
CIÈNCIA POLÍTICA

PRIMERA PART: ELS MODELS D'ESTAT

1. SOCIETAT, POLÍTICA I ESTAT

LA POLÍTICA, EL PENSAMENT POLÍTIC I LA CIÈNCIA POLÍTICA. L'ÀMBIT PÚBLIC I
L'ÀMBIT PRIVAT. EL SISTEMA POLÍTIC I L'ESTAT. LA CIÈNCIA DE L'ADMINISTRACIÓ.

Ciència política: és la ciència que estudia les qüestions relacionades amb el poder. Hi ha dues fases per
entendre que és i com funciona la política.

1. − Època antiga: pensament lligat a la filosofia, a la moral i a la religió. Els textos de política com a mínim
incloent un d'aquests tres elements. Parlar de poder implica parlar de moral.

Tot el pensament polític és sempre justificar l'existència del poder polític, i de l'estat.

Filosofia

ESTAT Moral POLÍTICA

Religió

Al 1879 (Revolució Francesa) es comencen a veure les coses de manera diferent.

S.XX•

ÈPOCA ANTIGA ÈPOCA MODERNA

2. − Època moderna: les idees polítiques ja no es justifiquen amb la filosofia, la moral o la religió. El que
governa és per què el poble l'ha escollit. L'estat es justifica per ell mateix i per les relaciones que té amb els
ciutadans. El ciutadà ara ja té dret al vot.

ESTAT CIUTADANS / SOCIETAT

S. XX

Al segle XX apareix la ciència política.

La causa és la democràcia; aquesta implica uns canvis, la ciència política ja no es dedica a justificar l'Estat,
sinó a saber com funciona el poder, no a justificar−lo i investiga els processos polítics; el més important és
l'Estat.

Hi ha quatre elements pels quals apareix la democràcia:

1.− La democràcia suposa el dret al vot per a tothom, interessa analitzar el comportament de la gent davant el
vot.

2.− La democràcia suposa un pluralisme polític, diferents formés d'entendre com governar, cada partit
expressa el seu punt de vista.

1

3.− Integració dels obrers, tenen dret al vot com tothom i fins i tot creen els seus propis partits.

4.− Creació dels partits polítics, abans de la democràcia no n'hi havia perquè l'Estat governava, segons els
interessos del ciutadà i es considerava que tothom tenia els mateixos interessos, llavors no tenia lògica crear
diferents partits amb diferents idees. Si acceptés els partits acceptes que no tothom té les mateixes idees.

Política ÀMBIT ÀMBIT Ciutadans

Estat PÚBLIC PRIVAT Mercat (economia)

INTERÈS INTERÈS

GENERAL PRIVAT INDIVIDUAL

La visió de la política ha de ser No és relaciona amb política, però

global. La norma afecta a tothom en realitat si que la trobem a la vida

per igual. privada.

La societat, funciona segons aquesta divisió. L'àmbit més important és el privat, l'àmbit públic és optatiu.

Estat: Conjunt d'institucions que s'encarreguen d'ordenar el govern.

POLÍTICA

Relacions de poder: Relacions entre grups de persones de manera que un grup influencia sobre altre.

El poder = la influencia

Coerció: obligació

PODER Persuasió: (valors / ideologia)

Recompensa: utilitat (ho fem per interès)

L'estat és una entitat especialitzada en les relacions del poder i utilitza els tres elements anteriors.

2. L'ESTAT ABSOLUT.

LES FORMÉS POLÍTIQUES PREESTATALS. LA POLIARQUIA MEDIEVAL. LA NOVA FORMA
D'ORGANITZACIÓ CONSTITUCIONAL DE L'ESTAT.

L'estat és el monopoli de la coerció física legítima (segons Max Weber). L'essència de l'estat és que és l'única
entitat que recull la coerció (coerció física).

L'estat té la capacitat d'obligar a algú, però la força física l'ha de fer servir, perquè la gent, la veu legítima, és
senti convençuda.

La LEGITIMITAT és el conjunt de creences sobre les qualitats de l'autoritat pública (Weber).

Governar és fer creure, és a dir, que els subordinats acceptin les normes del poder (Maquiavel).

2

L'estat necessita per a governar una ADMINISTRACIÓ (gent que fa complir les lleis)

JURÍDICA: persones que escriuen els reglaments i lleis, i aquestes lleis representen l'estat del poder. No
només d'escriure−les, sinó de fer−les complir.

ADMINISTRACIÓ

EXÈRCIT I POLICIA: estableixen l'orde.

ADM. ECONÒMICA: Es necessiten diners per a funcionar, per gestionar. Recaptació d'impostos.

L'estat fa normes i governa sobre un conjunt de persones (POBLACIÓ) i sobre un territori delimitat. A més,
l'estat s'expandeix pel món (passaports, DNI...)

PRINCIPIS DE L'ESTAT

ÈPOCA FEUDAL: és l'inici de l'estat, es caracteritza per què el poder polític encara no està separat no del
poder religiós ni del poder econòmic.

Existeix la Poligarquia Medieval, que és pluralitat de poders. Hi havien molts estats petits. L'àmbit territorial
és molt petit, l'estat té unes funcions limitades (contingut limitat), no hi ha escoles, ni obres públiques...L'estat
només manté l'ordre, els impostos i administra justícia.

Era un àmbit territorial molt mòbil, i es creaven i destruïen molt ràpidament, per dues qüestions:

Casaments: entre dos diferents estats que uneixen territoris.•
Guerres: un conqueria a l'altre i annexionaven el territori.•

No hi havia estabilitat, variava molt qui tenia el poder. És una societat que funciona per estaments:

Monarca

Nobles

Poble

El MONARCA era un dels nobles que s'havia fet amb el poder.

Els NOBLES tenen el poder econòmic, podien ser eclesiàstics o civils. La noblesa s'heretava, els del poble
mai podien arribar a tenir terres, sempre les tindrà la noblesa, atès que tenen el poder econòmic i el polític.

El POBLE té una relació directa i personal amb la noblesa denominada VASSALLATGE, on el poble
treballa les terres del noble i els hi pagaven un impost en espècies alimentàries. A més, el poble ha de
defendre la terra, no hi havia exèrcit, eren els mateixos del poble.

La justícia era administrada pel senyor feudal, però aquesta, no estava escrita, era per costum. De mica en
mica es van creant els estats.

ESTAT MODERN: apareix com ESTAT ABSOLUT (S. XVI − XVII) i té com característiques:

Tot el poder polític el té el monarca (Ex.: Lluís XVI)•
El poder polític va separat del poder econòmic i del religiós.•

3

Apareix la SOBIRANIA, l'estat té el poder polític i per sobre d'ell no hi ha ningú, ni poder religiós, ni
poder dels feudals.

•

En Maquiavel (S.XV− XVI) explica el trànsit cap a l'estat absolut. És el primer pensador polític modern. i
defensa que l'estat s'ha de separar del poder religiós i de l'econòmic. Maquiavel es donà conta que Itàlia estava
molt dividida i que hi havia molta pluralitat. Per altra banda, veia que França i Espanya creaven un gran estat
sòlid, Ell el que defensa es que els senyors d'Itàlia havien de formar un gran estat com França i Espanya.

Maquiavel explica que el poder polític s'ha de basar en dues coses:

Poder sòlid amb força (coerció)•
Consentiment dels governants.•

És la primera persona que parla de la raó de l'estat, definida com l'exigència o necessitat que té el poder polític
de governar. L'estat ha de governar amb eficàcia.

3. L'ESTAT LIBERAL.

LES REVOLUCIONS LIBERALS. EL MODEL ECONÒMIC I SOCIAL. L'ESTAT DE DRET.
L'ORGANITZACIÓ CONSTITUCIONAL DE L'ESTAT.

L'estat Absolut evoluciona cap un estat Liberal o de Dret. El canvi d'estat es produeix pel canvi de la societat,
passant de ser una societat feudal a una societat burgesa en el que predomina l'economia de mercat i la
societat se separa en diferents classes socials.

La classe social que crea la burgesia (BURG significa que viu a la ciutat) son els comerciants, ja que no viuen
del camp ni de la terra. El desenvolupament de l'economia ve donada pel comerç que creen. Dins les muralles
de les ciutats estan sota la protecció del Rei i no es depèn dels senyors feudals com la resta de la societat, i el
Rei dona sopor i protecció a les ciutats i aconsegueix crear un contrapoder en vers els senyors feudals. La
manera més adient de poblar nombrosament les ciutats, és alliberant als comerciants del pagament d'impostos
durant alguns anys, i d'aquesta forma poblar més territori i així aconseguir més poder en vers els senyors
feudals.

Durant l'època de l'estat Absolut les lleis eren diferents segons a quin estament social pertanyien. Les persones
que posseeixen terres, no estan obligades a pagar cap impost i en canvi la resta de societat si ho estan. Al
començament, la Burgesia estava molt mal vista per la societat i sobre tot per l'Església, que durant l'estat
Absolut és un dels grans estaments de la societat, ja que no permetia cap tipus d'usura ni de transacció amb
diners. Els primers prestadors de l'època varen ser els jueus, i aquest també era una comparança i un punt en
contra de la Burgesia.

La nova classe social, la Burgesia, pren més importància pel gran poder econòmic que posseeixen i demanen
canvis importants. Un dels principals canvis que volen és el d'un mercat ampli per comerciar i que no quedin
obstaculitzats per les fronteres que formen els petits estats feudals, ja que en cada estat feudal han de pagar
l'impost posat pel senyor feudal sobre tot tipus de comerç, així com tenir que pagar en la moneda que
posseeixi cada estat feudal. A la Burgesia, el que els interessa és que hi hagi un territori unificat com a un sol
país en el que es pagui un sol impost i amb una moneda única.

Per tant, els interessos principals de la Burgesia son:

Tenir una sola moneda amb la que poder comerciar en tot el territori de l'estat.•

Tenir un sol codi de comerç amb el qual reglamentar totes les transaccions que s'hagin de realitzar.•

4

Tenir unes vies de comunicació el més modernes possibles per així facilitar el transport de les
mercaderies a totes les ciutats properes. I també tenir facilitat de poder estar en contacte amb les
colònies de l'estat, que eren una expansió de l'estat.

•

Tenir un país en pau i estabilitat política, per aquesta forma millorar la seva economia, eliminant als
senyors feudals (amb les seves lluites en conquerir més terres i més poder) i tenint un sol governant,
el Rei.

•

SOCIETAT LIBERAL

És una època en què el poder Polític es correspon amb el poder Econòmic. Les tres principals societats
liberals sons les produïdes per les tres principals revolucions, i son:

França 1789•
Gran Bretanya 1650•
Amèrica del Nord 1776•

La Revolució Francesa (1789) és el model principal de societat Liberal. Acaba de cop amb l'Aristocràcia, (qui
és qui te la terra, ja sigui per herència o per casament). En aquell moment, Burgesia i Poble son els qui
eliminen a la Noblesa i les terres requisades son repartides entre tots.

En la Revolució a la Gran Bretanya (1650), poc a poc es crea un pacte entre la Burgesia i la Noblesa,
mantenint tradició i modernitat en la nova societat. El que conserven és la Monarquia, els Jutges i la Cambra
dels Lords. Aquesta revolta arriba a les colònies de Gran Bretanya (Canadà, Nova Zelanda, Irlanda, ets.)

En la Revolució a Amèrica del Nord (1776) no hi ha senyors feudals ni noblesa contra la que lluitar ja que
comencen de zero. Tenen molts recursos naturals i no han patit cap conflicte intern i els més beneficiats
d'aquesta revolta son els Burgesos (comerciants). Aquesta forma d'organització de poder és un exemple a
seguir per a l'Amèrica Llatina.

CARACTERÍSTIQUES DE LA SOCIETAT LIBERAL

Igualtat Jurídica.•
Estat de Dret Constitució•
Sobirania Nacional Única•
Separació de poders.•
No hi ha Democràcia.•
Tothom és igual davant de la llei i s'aplica igual per a tothom.•
El poder de l'estat queda delimitat per a la Constitució (per la llei). El poder Polític no és Absolut i la
Constitució organitza i limita el poder de l'Estat, ja que queda delimitat pel Dret.

•

L'Estat governa en nom dels ciutadans (Sobirania Nacional). El titular del poder son els ciutadans (la Nació
/ la Societat Civil). La Sobirania Nacional està representada per la Societat Política (la Burgesia) que te'l
temps suficient per a buscar el be comú de tota la societat.

•

En aquesta etapa no hi ha poders polítics, i està separada en tres branques:•
Parlament = Poder Legislatiu•
Govern = Poder Executiu•
Jutges = Poder Judicial•
Ningú te'l dret de vot, ja que només els drets polítics els tenen una minoria, la Burgesia.•

PRINCIPALS PENSADORS DE L'ESTAT LIBERAL

HOBBES (1588 − 1679)•

5

LOCKE (1632 − 1704)•

HOBBES (1588 − 1679) Va escriure LEVIATHAN (1668) És el nom que hi donà a l'estat (el Leviathan és un
monstre mitològic que ho devora tot). En cap moment fa un plantejament històric de la situació sinó que ho fa
des d'una perspectiva política, i a més està escrita desprès de la guerra civil britànica.

Hobbes va ser l'últim pensador absolutista i el primer liberal. Com a liberal te els fonaments del seu
pensament en les seves idees, encara que les conseqüències d'aquestes idees sons absolutistes. El que li
preocupa és el poder polític, i es planteja varies qüestions en el seu llibre. ¿Perquè existeix l'està? L'estat
existeix per la voluntat del poble. I a la pregunta ¿què passaria si no hi hagués poder polític? dona tres punts
bàsics per a contestar−ho.

1.− ESTAT NATURAL (No hi ha poder polític) Estat de GUERRA

És una explicació política de l'existència de l'estat. El poder està repartit entre els individus que formen la
societat (individualisme), ja que l'important son les persones agafades una a una. Així manifesten la seva
manera de ser, i son de mena egoistes i sols volen ser feliços. El que els donà la felicitat és tenir riqueses i
poder, la gent te un afany sense límit per aconseguir més riqueses i més poder.

Si això ho fan cada membre de la societat, tot acaba esclatant. Per tant es necessita una llei que delimiti aquest
afany il·limitat, ja que provoca que s'arribi a un estat de Guerra. Tota aquesta teoria reflexa el que és la
societat Burgesa i l'economia de Mercat.

L'HOME ES UN LLOP PER L'HOME

2.− ESTAT (LLEI) PACTE / CONTRACTE (entre els individus)

Per no arribar a un estat de Guerra, és necessari posar una sola persona al cap davant de tot. Com la gent és
racional s'adonen de la necessitat d'un poder polític o una autoritat que mantingui la LLEI, que posa fre a
l'actuació dels individualistes. D'aquesta forma, els individus cedeixen el seu poder a una sola entitat,
L'ESTAT.

I ¿quins sons els poders a traspassar? TOTS, passant a un estat ABSOLUT.

3.− ESTAT ABSOLUT PROPIETAT / DRET A LA VIDA (Seguretat)

Aquí només l'economia de Mercat no està sota el poder de l'estat absolut. Els principals drets a protegir per
part de l'estat absolut son:

El dret a la vida S'ha de garantir la seguretat de la gent que forma la societat•
El dret mercantil Llibertat de mercat i comerç•
El dret de la propietat Garantir la PROPIETAT PRIVADA, reconeixent legalment de ser propietari
d'alguna cosa (Economia de MERCAT)

•

Segons HOBBES, l'Estat si no compleix les seves tasques, la societat te'l dret a posar al cap davant del govern
a una altra persona, ja que l'Estat està al servei de les persones i tenen el dret de revelar−se.

LOCKE (1632 − 1704) Aquest pensador també te 3 punts fonamentals en la seva filosofia i son:

1.− ESTAT DE NATURALESA (Situació de naturalesa) Segons ell les persones son per naturalesa egoistes
i només volen aconseguir el seu propi interès. Els interessos individuals primordials sons ser contra més ric
millor i contra més poder millor. El seu pensament és també en sentit econòmic i no polític, com en Hobbes.

6

Per ell, el poder és de l'amo (l'empresari) i no de qui treballa per ell. Totes les persones sons egoistes i
persegueixen el mateix des d'un començament, i tots tenen un punt de partida igual però només els que més es
mouen i els que son més emprenedors sons el que tenen més èxit, sent això el que marca la diferencia de
classes i així es manifesta les diferencies entre un començament i la fi, convertint la igualtat en diferències. En
sentit econòmic el que s'hi troba és una economia de mercat pura, que no existeix en lloc, però existiria en el
cas de no haver−hi poder.

La sort de cada un depèn de nosaltres mateixos

La desigualtat final és la manera que te la gent d'arribar a aconseguir la situació social que l'interessa depenent
del grup al que pertanyis. Les condicions socials no influeixen en el desenvolupament de l'individu a la
societat, que és el que els interessa a la Burgesia, i això és el que els hi passava a la Burgesia durant el segle
XVII.

En Locke defèn als Burgesos i els seus punts de vista, que és aconseguir el benefici individual, però en un
sistema així no es pot estar segur ja que es pot crear un estat de Guerra, de tots contra tots.

2.− PACTE / CONTRACTE. Per arreglar la situació anterior es fa un PACTE / CONTRACTE, per posar
ordre, perquè l'economia funcioni, creen l'Estat. Per aconseguir l'interès privat es necessita un tercer estament
que reguli la llei.

PACTE SOCIAL ESTAT

Amb el pacte es diferencia entre els que triomfen i els que no, ja que s'hi troben diferencies entre qui te més
poder i més riquesa i els qui no tenen res d'això. Es creen dos tipus de societat, i son:

Societat CIVIL Conjunt d'individus que viuen en un estat i que realitzen un pacte per donar poder a
l'Estat

•

Societat POLÍTICA Que son els que han triomfat a la vida (la Burgesia) Son els encarregats de fer
política i escullen el Parlament, que és el centre del govern.

•

L'Estat està per a protegir a les persones ja que està al servei de l'individu. Defenent un Estat de DRET i mai
un Estat ABSOLUTISTA. Les idees d'en Locke son les aplicades a EEUU.

3.− L'ESTAT DE DRET O LIBERAL. L'estat està limitat pel dret. La llei delimita l'actuació de l'estat ja que
no te tot el poder polític concentrat. Si se li dones tot el poder a l'estat (que son persones), s'arriscarien a
tindre−ho tot no necessàriament protegirien als individus.

DRETS NATURALS (Individuals / Humans) Son els que posen límit a l'Estat. Son els drets que l'individu te
per naturalesa i pel simple fet d'existir. L'Estat no pot infringir cap d'aquests drets, i son:

Dret a la Vida És la protecció contra la resta dels individus i l'Estat. L'Estat no està per a millorar−nos la vida
sinó per a protegir−la (Ordre Públic).

Dret a la Propietat Privada Ja existeix des d'un començament, mitjançant l'economia de mercat.

Dret a la llibertat És bàsicament la llibertat econòmica, el fet de comprar i vendre, ja que deixa decidir que vol
ser cadascun dels individus per poder millorar.

L'Església perd molt del poder que tenia a l'època feudal, ja que tenien un gran poder econòmic. Amb la
DESAMORTITZACIÓ es posen a la venda les terres que pertanyen a l'Església, així com les terres comunals
(les que pertanyen a les viles comunes).

7

Els Drets Naturals sons negatius des del punt de vista del poder, ja que l'Estat no ha d'intervenir−hi mai en
aquests drets ja que els ha de protegir. Pel poder, els Drets Naturals sons un mal necessari.

CONCLUSIÓ:

Sense el poder polític no estan garantits els Drets Naturals dels individus

La Burgesia son els qui escolleixen a la gent que formarà el PARLAMENT, que son els que faran les lleis que
delimitaran el poder del govern. Com en aquella època només podien votar els que pertanyien a la Burgesia,
només el 1% del total de la població tenia dret a vot.

Les institucions que formen el poder son:

PARLAMENT•
GOVERN♦

JUTGES◊

PARLAMENT (Legislatiu) És el més important de totes les institucions i és que fan les lleis.•

GOVERN (Executiu) És que executa les lleis aprovades pel parlament. A Anglaterra l'executiu és el
Rei.

•

JUTGES (Judicial) Fan complir les lleis fetes pel parlament.•

Per garantir que tot funcioni és la modificació dels integrants del parlament el que ho fa.

TITULAR Nació

PODER

EXERCICI Parlament Societat Política (Burgesia)

EL PODER CONTRA MÉS REPARTIT ESTIGUI MILLOR

Estat LIBERAL Estat DEMOCRÀTIC També son estats de dret i guarden part de les característiques de
l'Estat Liberal

També se l'anomena ESTAT MÍNIM, ja que tenen un poder molt important, però fan mínimes coses. Han de
garantir:

Drets Naturals•
Ordre•
Economia de mercat•
Emissió de moneda•

FEUDALISME E. ABSOLUT E. LIBERAL

TIPUS DE PODER
PODER FRAGMENTAT

PODER UNIFICAT

(Rei)

PODER UNIFICAT

(Repartit entre tres)

TERRITORI
REDUÏT − MÒBIL

UNIFICATS
UNIFICATS

8

(Fronteres mòbils) (Fronteres estables)

GOVERNAT

GOVERNANT

RELACIÓ PERSONAL

(Sres. Feudal)

RELACIÓ IMPERSONAL

(Llei)

RELACIÓ
IMPERSONAL

(Llei)

LLEI DESIGUALTAT DESIGUALTAT IGUALTAT

TIPUS SOCIETAT

FEUDAL

Econ. de Subsistència
E. MERCANTILITZADA

ECONOMIA DE
MERCAT

4. L'ESTAT DEMOCRÀTIC

LA DEMOCRATITZACIÓ DE L'ESTAT LIBERAL. LES TEORIES DE LA DEMOCRÀCIA. LA
DEMOCRÀCIA MAJORITÀRIA I LA DEMOCRÀCIA CONSENSUAL.

La democratització és una evolució de l'estat liberal. La diferencia entre estat liberal i democràtic és:

Estat Liberal Va lligat amb un augment de la Burgesia•
Estat Democràtic Va lligat amb un augment dels treballadors•

CLASSE SOCIAL

Burgesia•

Zona Industrial

Obrers•

Aristocràcia (Lligats a la terra)•

Camperols (Treballen la terra dels aristòcrates)•

Hi ha una situació una mica complicada, per una banda continua una forma de societat feudal (Aristocràcia i
camperols) i per l'altre hi ha burgesia i obrers.

El canvi d'estat de dret va ser:

A Gran Bretanya, França i EEUU A través de les revolucions que han tingut, han fet canvis bastant
importants i ràpids.

•

A la resta dels països Els canvis son més lents.•

SEGLE XIX REVOLUCIONS

L'economia de mercat augmenta, però es fa a costa de la classe obrera. Aquests no tenien cap dret (només els
que venien d'un estat liberal), ni dret a una pensió, ni ajut a tenir una llar, no podien votar, etc.

Per part dels burgesos hi havia una explotació cap els treballadors ja que no hi havia sindicats que realitzessin
cap regulació legal d'horaris, sous, etc. (Aquesta situació és la que actualment s'hi troben els països del 3er.
mon). I gràcies a aquesta situació, hi ha un alt creixement econòmic, ja que és molt barat produir, perquè s'hi
generen poques despeses.

9

Per la gent que treballa la terra també era una situació conflictiva. Si la collita anava bé, tothom vivia bé ja
que es repartia, donant una part força important a l'amo de les terres i la resta era per poder viure el camperol,
però si no hi havia collita o era molt minsa, s'havia d'entregar el percentatge corresponent a l'amo de les terres
i si sobrava alguna cosa era per al camperol.

Políticament, l'estat liberal no funcionava igual pels burgesos com pels obrers i per tant va començar la
revolució.

A partir del segle XIX, per tal que es calmin les coses, el govern deixa que es creïn els primers sindicats i
així els treballadors tenen manera d'organitzar−se. Tota la gent de Gran Bretanya que tenen un nivell
econòmic precari, el govern els permet emigrar a altres països, perquè així aconsegueixin prosperar, i
d'aquesta forma també poden suavitzar la situació tant econòmica com social que hi havia en aquell
moment.

•

També per reduir problemes, son enviats a Australià gran nombre de reclusos perquè intentin sobreviure en
aquell país. Africà, en aquells moments tenia molts problemes econòmics i no poden enviar colons cap a
Europa o EEUU perquè ja estan molt saturades de gent.

El govern dona poder polític als treballadors (sindicats) i es concedeixen drets socials, i d'aquesta forma
s'alleujarà la tensió existent fins a les hores.

•

Tot això comença a l'hora per tot Europa, però a Espanya es produeix molt més tard perquè no es van voler
donar cap tipus de drets als obrers, provocant un augment de les tensions dins del país i arribant a la Guerra
Civil. Durant aquell temps s'aconsegueix pacificar la situació, perquè la gent una s'exilia i els altres callen.

DEMOCRÀCIA Poder del Poble

DEMO Poble CRACIA Poder

La Democràcia és el conjunt d'ideals o teories de com ha de funcionar una societat.

Ideals / Teoria de com ha de funcionar una societat

Democràcia Present

Pràctica / Context social

Possible

IDEALS:•
Pràctica democràtica a Grècia (segle V a.c.)•
A partir de la revolució liberal•
PRÀCTICA:•
Atenes (època antiga)•
Els països funcionen amb els criteris democràtics reals. La base és liberal però s'hi barregen elements
socialistes o d'esquerra (època contemporània)

•

Hi ha dos pensaments diferents que diferencien la democràcia.

Democràcia

Liberalisme Socialisme

10

Quan apareixen els primers pensadors democràtics intenten teoritzar amb quin seria la millor democràcia, i
tenen en compte qüestions importants, com son:

Com ha de poder existir la societat•
Com ha de ser la societat•

I on podem trobar respostes com:

Que sigui una societat prou madura, perquè tingui dret al vot i que tingui consciència per anar a votar.•
Que la gent valori l'educació, perquè sinó no val la pena pensar en donar educació.•

Però un cop està en marxa la democràcia, s'ha de fer una reflexió de si realment la democràcia funciona o no i
si realment hi ha democràcia. Hem de tenir en compte que tots dos aspectes com son Teoria i Practica sempre
van lligades

DEFINICIONS DE DEMOCRÀCIA

MAY (Pensador)

Definició La democràcia és el règim polític que postula/defensa una correspondència necessària entre els actes
del govern i els desitjós dels que en son afectats.

Es considera una Definició contemporània ja que separa els polítics dels ciutadans. I per tant, les decisions del
govern es basen amb el que vol la gent.

DAHL (Pensador)

Definició És un regim polític que es caracteritza per la capacitat continua de resposta del govern en les
preferències dels seus ciutadans considerants políticament iguals. (vol dir que tothom vol el mateix, govern i
ciutadà)

Una democràcia real ha de tenir uns mecanismes que garanteixin que les persones puguin formular les seves
preferències, com:

Poder expressar el seu criteri i saber que vol.•
Ha de permetre expressar les seves opinions polítiques tant a altres persones com al govern (llibertat
d'associació política)

•

Totes les idees han de rebre el mateix interès i han de tenir la mateixa importància.•

Dahl, en lloc d'anomenar−la Democràcia, ell l'anomena POLIARQUIA, que significa pluralitat de poders. I
segons ell hi ha unes garanties bàsiques en una Poliarquia o Democràcia, i son:

Llibertat d'expressió i pensament•
Llibertat d'associació política i organització•
Dret de vot (sufragi) i el diferencia en:•

Actiu: Quan una persona vota•
Passiu: El dret de qualsevol persona que vulgui presentar−se a unes
eleccions

•

En unes eleccions en què un individu es presenta, ha de tenir unes garanties per competir pel vot amb
igualtat.

•

Eleccions lliures i amb plens efectes.•
L'estat ha de tenir un funcionament democràtic (composició del Parlament a traves del vot)•

11

Fonts de comunicacions alternatives (com a extensió de la llibertat d'expressió), per tant hem de tenir
dret a fons d'informació diferent, amb pluralitat d'opinions, ja que es considera una condició
necessària.

•

Si es reconeixen aquestes garanties, però la gent no les fa servir, vol dir que no serveixen de res. Per tant la
democràcia, les seves garanties, s'han de posar en practica. I a més s'ha de tenir una oportunitat semblant de
participació tant en la política com en les votacions.

SCHUMPETER (Economista)

Definició És un mètode institucional per arribar a decisions polítiques on cada individu aconsegueix el poder
de decidir per mitja d'una competició electoral.

Segons Schumpeter s'ha de lluitar en una cursa electoral per aconseguir vots i s'han de recollir les demandes i
sol·licituds de la gent a qui han de representar. La garantia d'una bona democràcia és que no guanyin sempre
els mateixos.

No decidit per endavant

PODER

No guanyin els mateixos

SARTORI (Liberal)

Definició És un sistema ètic i polític en el qual l'influencia de la majoria queda confiada al poder de minories.

Els valors, ideals, sistema polític, etc., son la repartició que es fa del poder. Es distingeix entre qui governa i la
resta del poble, i es mesura la força del qui guanya per la majoria de vot que obté.

MÈTODE Sons necessaris els dos conceptes,

DEMOCRÀCIA perquè, la democràcia funcioni

CONTINGUT correctament.

DEMOCRÀCIA I ECONOMIA

Totes les definicions fetes fins ara estan enfocades cap a països rics, ja que una condició principal per tenir
democràcia és tenir una bona economia de mercat. En països pobres, el primer que s'ha de fer per aconseguir
una democràcia és arreglar la situació econòmica del país, però no a tots els països amb economies fortes hi ha
democràcia.

Per què hi hagi una bona democràcia és necessari un bon repartiment equitatiu de l'economia pe a garantir−hi
un bon funcionament de la democràcia.

Hi ha d'haver voluntat per part del govern i els ciutadans per canviar el sistema polític i aconseguir la
democràcia. La democràcia és més una victòria política que d'altra mena.

La regla de la majoria s'aplica dins d'uns límits.

UNANIMITAT Quan no és possible arribar a un acord, s'implica a la major part de persones per tenir un

12

consens més elevat. A les minories, en democràcia, s'han de respectar. No totes les decisions de la majoria son
democràtiques.

1 .− ATENAS S.III a.c.

Democràcia Directa No s'estableix cap diferencia entre els polítics professionals i els ciutadans. Els ciutadans
sons els que prenen les decisions, ja que els ciutadans participen directament en el govern del país, ja que de
forma rotatòria formen part del parlament.

Membres de la Ciutadans

La societat d'Atenes estava formada majoritàriament per una societat agrícola. La societat estava dividida en
estaments tancats, en els quals no hi havia forma de canviar i cadascun realitzava les seves tasques, i eren:

De ple dret

No eren ciutadans de ple dret, i sense cap tipus d'opció a participar−hi

Marginats considerats estrangers no ciutadans

PRACTICA 1

Anàlisi del text constitucional LA DECLARACIÓ DELS DRETS DE L'HOME I DEL CIUTADÀ del 1789
durant la Revolució Francesa.

En trobem en un moment de l'historia en què canviem d'un estat feudal a un estat liberal. Això implica que ens
trobem en un nou tipus de societat. Es un moment on trobem per primer cop una declaració escrita de nous
principis a seguir.

Els representants del Poble Francès (i aquests en nom del Poble) son que varen escriure aquesta declaració
dels Drets de l'Home, ja que consideraven que el pitjor que es podia fer políticament és oblidar els drets
inalienables de l'home (i aquests son els que pertanyen a l'home i no se'ls hi poden negar), i un govern
corrupte és aquell que no garanteix cap d'aquests drets.

El que ha de quedar molt clar és que viure en societat implica tenir no només Drets, sinó també implica tenir
uns Deures a realitzar. Aquesta declaració està escrita amb uns drets clars i que precisament per la seva
claredat no es puguin rebatre de cap manera.

Tant mateix, com a Drets dels ciutadans son aquells que regulen als membres d'una societat o d'un estat, i que
viuen sota d'un mateix PODER.

1.− ¿Quins són els drets més significatius?

Aquests son:

El dret a la llibertat (Art. 1). Llibertat pel sol fet de ser persona, amb igualtat jurídica sigui quin sigui el nivell
econòmic i amb uns drets ja reconeguts. Però podem trobar que hi ha drets que afavoreixin més a uns
individus que d'altres, però sempre que aquest benefici repercuteixi en benefici de tothom és acceptable.

Trobem una definició de llibertat en l'Art. 4 i en la qual ens indica on comença i on acaba la nostra llibertat, i
és on acaba i comença la llibertat d'un altre individu. Per tant, aquest article el que fa és crear una
autolimitació de la llibertat, ja que vivim en societat i ens hem de moderar i l'únic mitja de moderació és la

13

LLEI.

El dret a la propietat (Art. 2 i 17). Garanteix tenir les mateixes oportunitats per aconseguir el que es vol fer o
ser, però que s'espavili més tindrà més. També es basa en una base econòmica ja que aquest dret és inviolable
i només se'ls pot privar d'ella (la propietat) pels estaments públics, amb una indemnització justa. Ej.:
Qualsevol obra pública que s'hagi de fer i que passi per terrenys propietat d'un individu, l'estat està obligat a
pagar el terreny a preu de mercat.

El dret a la seguretat (Art. 2). Com a persones egoistes de mena, és necessari tenir una defensa contra d'altres
persones i contra l'estat, a l'hora de defendre les seves propietats. L'autoritat ha de garantir aquesta seguretat i
per aquest motiu es forma la Policia o l'Exercit. L'autoritat sempre ha d'actuar dins la llei, respectant les
llibertats de l'individu.

El dret d'expressió (Art. 11). Hem de tenir en compte que els drets i llibertats mai son absolut per tant tenen
que tenir una limitació, i aquesta és la Llei. Podem opinar i expressar el que vulguem, sempre i quan no
s'infringeixi cap llei establerta.

2.− ¿Quina és la funció de l'estat, i quina és la posició dels ciutadans?

Funció de l'Estat

El titular del poder és la Nació, és a dir l'Individu.

NACIÓ INDIVIDUS

Propi d'aquella època és que el poder l'exerceixi l'estat com al seu representant. S'ha de tenir en compte que
l'Estat realitza les mínimes funcions possibles, ja que hi ha una força pública que garanteix l'ordre social
(policia, exercit). Aquesta força pública ha de servir a la nació (l'individu) ja que l'estat és una associació
política, i la feina de l'estat o govern és crear les lleis per a garantir aquest ordre. Aquestes garanties son també
contra el Poder, i estan reflectides en els Art. 7 − 8 − 9.

L'estat existeix per què la gent ho vol.

Podem veure que en cap dels articles de la Declaració, es fa referència a cap dret de tipus polític. Segons l'Art.
6, tothom pot participar personal o mitjançant els seus representants en la creació de la Llei. Això implica que
tot individu te'l dret d'estar representat a l'hora de la creació de les lleis, però en cap lloc indica la forma o
mitja que s'utilitzava per escollir−los.

Posició dels Ciutadans

Els individus gaudeixen d'una sèrie de drets i no han d'esperar res de l'estat, sinó que han d'aconseguir tot el
que necessitin per ells mateixos, ja que no hi ha cap llei que digui que l'estat està obligat a subministrar cap
ajut per aconseguir−ho, i per tant l'individu només te la llibertat per arribar a aconseguir tot el que vulgui.

La llibertat permet desenvolupar els talents de cadascun per aconseguir l'èxit (riquesa, propietats, etc.), que és
el que tot individu cerca, i el mitja més ràpid per aconseguir−lo és el mercat ja que és el mecanisme que els
liberals defensen més.

El mercat és un conjunt d'individus que compren i venen, i és l'únic lloc on no hi ha cap govern que delimiti el
seu funcionament. Per als liberals el mercat és el Paradís de la llibertat individual.

Per als liberals, l'estat és mal necessari, ja que controla l'egoisme humà i així podem viure en societat. L'estat

14

fa d'àrbitre mitjançant la Llei. Llibertat de fer el que vulguis dins els marges de la llei. Viure en societat
implica als individus tenir drets i deures.

3.− ¿Creus que alguns drets tenen un contingut de classe social?

Sobre paper no hi ha diferencies en drets, siguin els individus del nivell que siguin. Reconeix els drets, però
no que es portin a la practica.

Els Drets de Propietat. El capital que permet produir l'economia. Es reconeix la propietat privada. Qui no té no
se l'hi nega, però tampoc se li garanteix que se l'hi doni. Son drets pensats per a la burgesia, i per fer funcionar
l'economia.

2.− DEMOCRÀCIA LIBERAL

Implantació de les idees liberals sobre la democràcia. Intenten canviar igualtat política. (el vot de qualsevol
val el mateix que el de qui estigui al poder) i desigualtat econòmica (no tothom compta amb els mateixos
recursos i condiciona el que es forma la vida)

Els pensadors socialistes deien que per tenir democràcia cal tenir una societat més o menys igualitària.

Política

Igualtat Social

Econòmica

Dos formes de pensar com seria la millor forma de democràcia:

Sense classes: Ningú té propietat privada, propietat col·lectiva ex.: cooperatives•
Una sola classe social: Tothom tindria una petita propietat per no dependre de ningú. No acumular
propietats. Pensador JEFFERSON (President de EEUU) deia: exemple de societat on no hi tenen
diferencies de classes, propietat molt repartida.

•

El mercat, peça central de la societat. La democràcia es canviar la forma de crear el poder.

Els liberals eren optimistes.

Drets del ciutadà aplicar drets polítics hi tenim les democràcies actuals

De Dret•
Democràcia de Dret•
Incorpora estat Social•

DEMOCRÀCIA

Liberals accepten partits polítics i sindicats es converteixen en democràtics.

Viuen en països grans.

Participació petita de ciutadans que participen a la política. Representen els desitjos dels ciutadans.

REPRESENTATIVA SOBIRANIA POPULAR

15

El poder el tenen tots els individus (el poble). Cedeixen el poder als representants (Parlament) mitjançant el
vot.

La Sobirania Popular realment no existeix, els parlamentaris sons els que decideixen pel poble.

CONSTITUCIÓ LEGISLADORS EXECUTIU

o REPRESENTANTS

DRETS

INSTITUCIONS DE GOVERN SOCIETAT

Poder dels individus, escollim

FORMA DE FUNCIONAMENT

A) Model Participació o desenvolupament

Autor STUART MILL (S. XIX) Anglès liberal. Se'n adona que els obrers s'estan organitzant i suposava un
risc per l'estat liberal. Reclamaven uns drets reconeguts, però que no estaven en vigor.

La misèria (cap dret social) on una minoria viu bé i la resta malament, la misèria no es pot justificar des d'un
punt moral. Econòmicament es podria evitar si funciones d'una altra manera.

Solució probable és la democràcia. Defensa l'arribada de la democràcia quan no n'hi ha a cap lloc. Millorar la
societat i canviar−la així com el mercat.

Els liberals defensen el mercat, mentre que els socialistes no.

DEMOCRÀCIA CANVI SOCIAL

Permeti que tothom pugui ser lliure, tenir una vida digna és una de les idees a més a més d'enriquir−se per ser
feliç.

La democràcia ajudaria a canviar la forma de ser de les persones, oblidant el seu egoista participant−hi en la
política.

Problema pràctic: la gent necessita uns recursos de formació per poder participar−hi, recursos materials o de
vida. Entra en contradicció amb el concepte de mercat.

S'ha d'animar al govern a fer alguna cosa per millorar la vida de les persones. Defensa el treball en
cooperativa, gent necessita educació publica.

El mercat no és el problema en ell mateix, el mercat va adaptar−se (encara que genera desigualtat) que
provenen de l'època feudal.

Ciutadans amb criteri propi.

Dret de Vot. Burgesia tenia pànic dels obrers si tenien el mateix poder i fer una revolució. No tenir dret de vot
tothom, només que tingui més formació. Sistema de vot ponderat. Equilibrar els vots dels obrers i dels
burgesos.

16

Model de democràcia liberal i que la democràcia sigui una nova manera de societat.

B) Model d'Equilibri / Protecció

Autor SCHUMPETER Model més realista ple de contradiccions. La democràcia no és per millorar l'individu,
és per controlar el poder polític i un mecanisme per arribar a un equilibri entre els individus.

Protegir−nos de l'autoritat i equilibrar els individus.

Societat Plural: individus amb els seus interessos i tots ells vàlids.

PLURALITAT / PLURALISME

Elits: Pocs que manen, per la repartició, i que dirigeixen. S'han de controlar. Important COMPETICIÓ entre
ells.

Equilibri: Com si fos un mercat. La democràcia és com un mercat, amb els seus desitjos (demandes) i n'hi ha
tantes com individus. L'alternativa és l'oferta, feta pels dirigents polítics. L'individu escolleix l'oferta que
prefereixi.

Fa falta el dret de vot, perquè l'elit no siguin les mateixes.

Mecanisme més habitual: El vot.

D'altres: grups de pressió, vagues, associacions.

Democràcia és votar, però també que la gent s'organitzi. Vigilar l'elit, per evitar la dictadura. El pes en els
polítics. Bon funcionament del govern.

Democràcia Socialista ha de canviar l'economia per poder canviar la política, ha de canviar la societat (utopia)

Model protector / d'equilibri: Protecció dels individus contra l'Estat, el poder de l'autoritat. Si tots tenen dret
de vot, cada individu tindrà el mecanisme per protegir−se. Drets polítics com a avantatge, per limitar el poder
de l'estat. Sufragi, associacions sindicals.

Millor equilibrar gran diversitat d'individualismes. Ho comparen amb el mercat. Demanda−Oferta. Interessos
molt variats, s'equilibra la demanda de l'individu amb l'oferta dels partits polítics mitjançant el sufragi,
escolliran l'oferta que més els hi interessi.

Diferencies entre model participatiu i model protector. Model protector és un model elitista. Posa molt de pes
en els dirigents. Cent competent, gent formada (dirigents) Creuen que els ciutadans es realitzen el mercat,
societat civil.

La clau per a preferir la democràcia, fa que la persona que governa està indecís, ja que depèn del ciutadà que
el votarà, i fa competir entre les elits.

Mecanisme per a protegir−se del govern, i que canviïn per la competència. Han de fer cas de les demandes
dels ciutadans, ja que depenen del ciutadà per poder governar.

Hi ha diverses critiques del dos models:

Critica model protector:

17

Formula poc democràtica perquè el valor del vot és igual al de tots.

Demanda potencial

Demanda efectiva: ??? La possible que es podria fer. Vot i Associacions, grups de pressió. Per a crear
aquestes associacions necessiten recursos econòmics. A nivell real no som iguals.

Basats amb desigualtat de recursos. Els que estiguin més ben posicionats econòmicament podran crear
aquestes associacions.

Oferta limitada a uns quants partits que possiblement no ofereixen el que l'individu demana.

Critica model participatiu:

Ha de canviar la societat. Però a la practica, l'incentiu en participar és poc ???????? per no tenir maneres reals
de participar−hi.

Problema principal: Realitat en mon desigual

Igualtat política

EEUU el 50% de la població està censada per poder votat, ja que s'han d'apuntar personalment. A Europa, en
arribar a la majoria d'edat, l'estat s'ocupa d'apuntar−te al cens electoral.

Contra menys recursos tens, menys interès en els problemes del país, ja que hi ha un gran desequilibri
econòmic.

Diferencies entre model participatiu (A) i model protector (B):

IMPORTÀNCIA

Posa la importància de la democràcia en els ciutadans, que s'impliquin en la política. Tenir bons ciutadans,
ciutadans actius.

•

Posa la importància en un bon govern, ben preparat. Els ciutadans han d'estar ben preparats, però sense que
s'impliquin gaire.

•

DRETS POLÍTICS PRINCIPALS

Son els drets de tipus social, com per exemple seguretat social. S'aconseguirà amb beneficis socials.•
Son els drets de propietat, reconeixement del treball de cada un.•

TIPUS D'ECONOMIA

L'economia s'ha de corregir. L'ideal seria la igualtat d'oportunitats, Oportunitat de ser lliure i amb els
mateixos recursos i a partir d'aquell que cada un intenti trobar la felicitat a la seva manera.

•

Economia de mercat sense intervencions de cap tipus.•

L'ESTAT

Intervingui en l'economia, drets socials.•
Que no intervingui gaire. Deixi llibertat d'iniciativa•

18

Els partits d'esquerra som més propers al model participatiu, en canvi els partits de dretes som més propers al
model protector.

Contra més polèmica política més s'implica la societat.

1ª part manual Ciència Política Democràcia

Fonaments històrics de la Democràcia

LA DEMOCRÀCIA LIBERAL Y SU ÈPOCA Macpherso Alianza Editorial

5.− L'ESTAT AUTORITATI I L'ESTAT TOTALIRARI

LES DICTARURES: L'AUTORITARISME I EL TOTALITARISME. L'ESTAT FEIXISTA.
L'ESTAT SOCIALISTA. ALTRES FORMES D'ESTAT AUTORITARI.

NO ES FA

6.− L'ESTAT DE BENESTAR

ORIGEN I ETAPES DE L'ESTAT DE BENESTAR. LES CARACTERÍSTIQUES INSTITUCIONALS
DE L'ESTAT SOCIAL I DEMOCRÀTIC DE DRET. LES TEORIES D'ESTAT DE BENESTAR.

L'estat democràtic i estat de benestar van lligats en el temps.

ESPANYA: ESTAT SOCIAL i DEMOCRÀTIC DE DRET

Limitat per la constitució.

S'amplia a l'està de dret.

Finalment es fa social.

L'estat de dret en els seus inicis no és democràtic, però s'hi converteix i finalment en social (de benestar).

La democràcia és igual a llibertat, sempre que hi hagi un nivell social igualitari o similar.

L'estat social surt, perquè els estats liberals s'ha de trencar una norma: L'economia de mercat no es pot tocar.

L'estat social fa d'interventor en vers l'economia. Un estat por intervenir en l'economia, però no vol dir que hi
hagi estat de benestar.

Les dos finalitats d'aquest estat son:

Garantir el creixement de l'economia. L'estat arregla el que no funciona de l'economia.•
La democratització e la societat per garantir igualtat d'oportunitats.•

El segon objectiu s'aconsegueix intervenir en els beneficis que la societat genera, per afavorir a totes les
persones necessitades. DRETS SOCIALS.

Passa d'estat mínim a fer coses a favor dels ciutadans, ser actius. Passen a ser drets individuals.

19

Dret a l'eduació

Per tenir oportunitats, tindrà més llibertat. Però obtenir el que vol, més formació pel treball. Necessitat
econòmica.

Dret a la sanitat

Drets de Seguretat Social

Aturats, cobreix malalties, jubilacions. Tenir ingressos per poder viure.

Dret a l'habitatge

L'estat garanteix tot el que el mercat no podia garantir.

CONSCIÈNCIA PRACTICA

Creixement de l'Estat amb gestió i administració publica. Recaptar mes impostos i s'ha de garantir un
creixement econòmic. Més riquesa per distribuir de forma igualitària mitjançant amb drets socials.

Etapa final 1945 1973 Etapa de Benestar.

Econòmicament, creixement molt fort. Gran inversió en drets socials.

Despesa del govern mes gran que el creixement de l'economia.

Impostor Progressiu. Quan més guanyes, més pagues d'impostos. La riquesa es divideix en trams. No és
igualitari.

Redistribució de la Renda. Sobre els beneficis, l'estat intervé i modifica el resultat econòmic del mercat. Una
part. La gravada amb els impostos.

Distribució Tocaria, el govern, la propietat i no ho pot fer.

L'estat es converteix en agent econòmic. L'estat produeix béns i serveis.

BÉNSS

PRODUCTOR

ESTAT SERVEIS

REDISTRIBUCIÓ

Etapes

1ª Fase

Comença als països on hi ha democràcia. Alemanya, Gran Bretanya, EEUU, a finals de segle XIX. Practiques
amb Seguretat Social, amb drets del treball. Regulació drets laborals quan l'economia de mercat comença a
fallar.

20

El creixement econòmic és dona, l'edat de treball augmenta i s'ha de jubilar les persones. Se'ls hi ha de donar
una manutenció.

2ª Fase Entre 1ª i la 2ª guerra 1919 − 1940

Etapa més problemàtica a occident. Revolució Russa i creixement del Feixisme. Remata crisi any 1929, perd
optimisme els liberals. Més d'una quarta part de la gent d'EEUU, sense res, ni recursos per viure. Alemanya es
dispara la inflació.

L'estat s'endeuta fent obra publica per donar feina a la gent a l'atur.

Els liberals creien que l'economia aniria creixent per si sola.

1r. Es donen compte que amb el creixement econòmic no se li solucionen els seus problemes.

2n. Hi ha desigualtats en el col·lectiu dels treballadors, per tant, s'inicien els primers partits polítics,
sindicats...

Neixen les primeres mútues de sindicats dels treballadors per cobrir les baixes de malaltia...

Els treballadors s'ajunten i formen grups.

L'estat assumirà noves funcions:

Creixement econòmic (sector públic•
Garantir la igualtat d'oportunitats (drets socials•

però a partir d'aquí la gent s'haurà d'espavilar per mantenir els seus recursos.

* igualtat de partida

Economia mixta

mercat (lliure competència en el mercat)•
sector públic•

Impostos

Indirectes ! són els que es recapten en funció de la riquesa de les persones (IRPF)•
Directes ! tothom paga el mateix, independentment de la seva riquesa (impost taba, benzina...)•

Etapes

Fase d'experimentació (1870 1917)•

Es regulen els primers drets laborals a Dinamarca, França i Gran Bretanya

Fase de consolidació (1917 − 1945)•

S'aplica bàsicament a EEUU i a Suècia.

Es fa un pacte entre el govern i sindicats perquè acceptin que l'estat modifiqui la situació econòmica,

21

s'encarregui de l'obra pública i els sindicats s'obliden de fer una revolució i es dedicaran a defensar els
treballadors i així millorar les seves condicions de vida.

Fase d'expansió (1945 − 1973)•

L'estat de benestar comença a arribar als països democràtics

Es caracteritza per un gran creixement econòmic.

La manera de calmar la rivalitat / els problemes entre treballadors i els burgesos era pujar el nivell de vida. Si
el nivell de vida puja, la gent ja no vol fer cap revolució perquè la situació econòmica es bona.

[es fan revolucions quan el nivell de vida és molt baix i la gent es moria de gana]

3.− Fase d'Expansió (1945−1973)

2ª Guerra Mundial Crisis del Petroli

1973•

Consolidat als països més avançats. Espanya entra al 1978 amb la constitució.

Gran creixement econòmic. Repartir gran producció.

Puja pressió fiscal (impostos)

Directes Directament a persones (progressius)

IMPOSTOS

Indirectes A través d'activitats externes (benzina, tabac, etc.)

KEYNES (1936) Economista. Reforma del govern. Teoria de l'estat de benestar.

L'estat ha d'intervenir al mercat, influir o modificar el comportament econòmic de les persones (treballadors,
empresaris) Diners circulen i l'economia funcionen. Treballadors gasten, empresaris inverteixen.

CONSUM

INVERSIÓ

L'estat ha de començar fent això, gastant diners.

OBRA PUBLICA (Carreteres, Transports, etc.)

ESTAT INVERSIÓ

CRÈDITS (Finançament empreses, crèdits tous)

PRODUCCIÓ OCUPACIÓ

SOCIETAT DE CONSUM

22

Amb aquesta inversió, teòricament ha de funcionar, al crear ocupació. Si tenen treball, tindran més renda,
podran consumir o gastar més. L'Estat recupera la inversió feta amb els impostos per més producció o per la
renda.

L'any 1973 tot això entra en crisis, pel problema del petroli.

1º− Crisis del Petroli: Crisi econòmica. Desapareix l'estat de Benestar

Grans bosses d'atur, importants i més inflació.

Esquema de KEYNES

INFLACIÓ ATUR

L'estat de Benestar fa créixer la inflació, baixant l'atur. A més endeutament, més llocs de treball.

INFLACIÓ ATUR

Trencament de l'estat de Benestar.

2º− Apareixen nous grups polítics que demanen a l'estat que facin coses que avanç no demanaven (feministes,
ecologistes, etc.)

L'estat té més pressions per fer funcions que avanç no feia.

3º− Si la gent és més rica, viu més anys, i hi ha jubilacions. Avui en dia l'estat de Benestar ja no funciona,
només queden els drets socials

DUES POSTURES

DRETES L'estat social s'ha demostrat que no ha estat eficaç a l'hora d'arranjar la pobresa, sanitat
publica, etc. Grans burocràtics amb funcionament lent. L'estat social crea esperança que l'estat podrà
millorar les seves vides. L'individu demana més coses. Reduir funcions del govern, que la gent
s'esforci en aconseguir més coses.

•

ESQUERRA El problema és el funcionament de l'economia. Ha de garantir que l'economia creixi i
d'altra banda a de garantir serveis socials, és contradictori. Mercat més productiu amb menys personal
(crea atur). Drets socials creats pel govern. Mal funcionament del govern. Intervenir més o d'un altre
forma al mercat.

•

SEGONA PART. LA TEORÍA POLÍTICA

7.− LES IDEOLIGIES POLITIQUES

SOCIETAT MODERNA I IDEOLOGIA POLÍTICA. EL LIBERALISME. EL
CONSERVADORISME. EL SOCIALISME. EL NACIONALISME.

NO ES FA

TERCERA PART. EL COMPORTAMENT POLÍTIC

8.− LA CULTURA POLÍTICA

23

EL CONCEPTE I ELS COMPONENTS DE LA CULTURA POLÍTICA. L'ADQUISICIÓ DE LA
CULTURA POLÍTICA: LA SOCIALITZACIÓ. ELS AGENTS DE LA SOCIALITZACIÓ. LA
CULTURA POLÍTICA DEMOCRÀTICA.

Idea de cultura política. Idees de com funcionen les coses en política. Concepte de Cultura política LA
CULTURA CÍVICA (1963) Almond i Verba

2 Motius

Anys 60, estudi de la política. Perquè la democràcia va ser tant fràgil. Com es pot aguantar un país perquè
sigui democràtic. Valors polítics dels ciutadans. Els governs necessiten que els ciutadans creguin amb ells.
Com s'aguanta la democràcia.

•

Més pràctic. Fan servir sistemes d'enquestes d'opinió. Saber quins valors polítics té el ciutadà. Amb una
mostra pots treure conclusions del que pensa la resta dels ciutadans.

•

DEFINICIÓ: La cultura política és l'orientació cap els objectes polítics. Visió/particular subjectiva de la
política (el que cadascun pensa de la política) L'objecte és la política. Forma de veure les coses (orientació)
que ens fa actuar d'una forma implícita. La cultura política d'un país consisteix en la distribució de les
orientacions dels ciutadans d'aquest país.

ORIENTACIÓ

SUBJECTE OBJECTE

(Individu) (Política)

VALORS IDEOLOGIA

És l'actitud dels ciutadans, pot ser que siguin pròpies i diferenciades entre uns grups i uns altres. Això se li
dirà que és una subcultura, és a dir, que és una cultura especifica dins de la cultura general. Veure que pensa la
gent sobre la política, i depèn de les nostres idees.

Per exemple, els militars, ja que tenen una cultura concreta (graus militars)

Tres tipus d'orientació.

CONEIXEMENT: Coneixement de la política, de les coses publiques pot influirà sobre les orientacions que
tinguin les persones.

•

ACTITUDS b) SENTIMENTS: Quin sentiment te la gent sobre les institucions polítiques

Vers la política

c) AVALUACIÓ: Quina valoració fan les persones sobre la política. Es jutja si la feina la fan bé o no,
independentment dels sentiments que un tingui.

La combinació d'aquestes tres orientacions determina o influeix en el nostre comportament.

Tothom té una cultura política, el que cal veure és el nivell de coneixements polítics te. Les actituds van en
funció del coneixement que tinguem de la política, ja sigui per que ho han viscut o pel que ens han explicat.

És un fenomen col·lectiu, ja que comparteixes els coneixements que puguis tenir amb els membres de la

24

societat on vius.

FRANÇA Compartir per tots la República.

ESPANYA Seria compartir per tothom la Monarquia.

OBJECTE DE LA POLÍTICA.

Ho podem classificar en quatre tipus d'objectes:

Sistema Polític (Marc Polític) Orgull de pertanyé al seu país, d'acord o en contra de la democràcia
(qüestions més amplies). Sol les qüestions més generals.

•

Institucions Polítiques. Coneixement del Parlament, Monarquia, confiança en els partits polítics. Qüestions
sobre les institucions que intervenen.

•

Decisions Valoració de les polítiques que prenen l'ajuntament, l'estat. Serveis Públics. Les institucions
polítiques vistes des del punt de vista de les decisions, sobre les decisions concretes. Si les decisions preses
sons correctes o no

•

Ciutadà Paper del ciutadà amb política. Importància d'anar a votar. Quina valoració o visió te la gent sobre
la política. Si el ciutadà participa en la política o no. Pensar si ets important en la política o no.

•

LA SOCIALITZACIÓ

És el procés pel qual un arriba a ser membre d'una societat.

Quan una persona neix no té cultura, per tant necessita que algú l'ajudi fins que és gran i un interioritza els
hàbits, de forma que s'aprenen conductes o comportaments de la societat on vius.

TIPUS DE SOCIALITZACIÓ

Socialització Primària La que passa a la infantesa. És l'època més decisiva perquè no és sap res.•
Socialització Secundaria És el període de la vida en què un ja és membre de la societat (adult), i
inconscientment traspassa valors als més petits.

•

La cultura política s'adquireix a través de la socialització. La socialització política s'adquireix de dues
maneres:

Transmissió espontània: Els valors que es passen inconscientment, a través de la convivència, etc.•
Alliçonament: Manera en què expressament, la persona que està parlant vol influencia als altres. Per
exemple, un polític en un míting.

•

En la socialització, la part més important és la socialització primària perquè és el que dura més en la vida. Per
això el comportament o els valors que un te (opinions democràtiques) son molt lentes de canviar, per exemple
les persones grans que han viscut en una societat totalitària s'ha interioritzat molt i perduren en el temps.

AGENTS DE SOCIALITZACIÓ

1º− La família

Transmet valors per procés de transmissió. És l'element més important ja que és una referència pel nen.

2º− L'escola

25

Procés d'alliçonament. L'escola és un instrument del poder polític perquè l'estat diu quines coses s'han
d'aprendre i quines sons les que no s'han d'aprendre.

El primer que fa l'escola és ensenyar que és un membre d'un país (S'ha de tenir consciència de ser membre
d'un país). El primer que fa és formar ciutadans.

En època liberal la gent no és conscient de ser membre d'un país perquè no viatjaven i no sabien res més que
allò que estava a les poblacions del voltant. Per tant a l'escola d'ensenya la historia en funció del poder polític
que en aquell moment està governant.

Per exemple: Algerià Expliquen que el seu país era França quan era una colònia francesa. Quan arriba la
independència d'Algerià, expliquen la ocupació francesa.

En funció del punt de vista que s'explica així son els valors d'aquella societat amb la finalitat que així el poder
polític influeix en la població.

El nom que es posa a les etapes històriques sons noms que els posen els guanyadors i així s'explica la historia.
Per exemple, la reconquesta. La manera d'explicar les coses i de valorar−les és la cultura política.

Per tant, l'estat dóna una visió de la historia. Un símbol espanyol és la monarquia (la cara del rei apareix a les
monedes tant de pesseta com a partir de gener als euros)

A nivell de cultura política catalana tenim com a símbol Francesc Macià com a defensor de Catalunya
(independència), i per això l'homenatge cada 11 de setembre.

A l'eixampla es posen noms que recuperen l'època medieval quan la corona catalana tenia poder. En aquell
moment (quan neix l'eixampla) el poder polític català era molt fort, hi havia molts partits. Per això els noms
com: Roger de Flor, Casanovas, Muntaner (personatges medievals)

Els valors són molt difícils de canviar, per això els poders polítics el primer que fan per fer constar que ha
hagut un canvi polític és canviar els noms dels carrers, per així identificar−se més en el seu país.

Històricament l'escola era un lloc autoritari, així aprenen uns valors, unes jerarquies i que has de fer cas del
que et diuen.

Avui en dia les coses han canviat molt

3º− Els mitjans de comunicació

Aquests, cada cop van guanyant més pes, perquè en el món en què vivim tot el que sabem és, perquè ho
coneixem a través de TV, premsa i radio. (Defineixen el que coneixen i el que no coneixen).

Els mitjans de comunicació tenen molt poder ja que nosaltres no podem modificar les coses. Els mitjans de
comunicació en funció de quina empresa hi ha darrera ja sigui pública o privada, poden ocultar informació,
modificar les coses, s'explica el que volen. Tot allò que surt a la TV, el ciutadà s'ho creu però no vol dir que
sigui real.

Controlen la informació, per exemple a la guerra d'Afganistan. Tota la informació que ens arriba per la TV o
corresponsals americans que estan a la zona. Aquests estan preocupats, perquè la TV islàmica pot donar la
informació de manera diferent als EEUU.

La informació s'ha de pagar a l'empresa que té el control d'aquesta. Els mitjans de comunicació tenen la

26

capacitat de crear sentiments, com per exemple en el cas de les nenes d'Alcàsser, en un partit de futbol, etc.

El primer que es va donar compte del poder dels mitjans de comunicació va ser Hitler. Va fer arribar una radio
a totes les cases, i emeten des d'una emissora controlada pel govern. També passa a Cuba i en general a tots
els països amb dictadura.

Amb la democràcia, els mitjans de comunicació, depenen d'un grup d'empreses privades. Això implica una
degradació, en decriment de punts de vista diferents

Com més punts d'informació tinguem, més criteri personal tindrem.

4º− Associacions

Pertànyer a un grup concret, grups culturals, esportius, benèfics, etc. No son grups polítics però si que tenen
una visió semblant de les coses.

Comparteixen uns mateixos valors, comparteixen unes regles del joc, que en els països que hi ha associacions,
respectaran més unes als altres i això farà tenir més confiança en les associacions, clubs, etc., i indirectament
als partits polítics.

Aquests elements que no són polítics tenen molta influencia en la democràcia, confiança.

Els països del nord d'Europa respecten molt la llei.

LA CULTURA POLÍTICA ESPANYOLA.

Sistema legítim: com a forma de governar.

1º Enquestes: Tenen una limitació, ja que no saps si tothom entén la pregunta tal i com l'entrevistador vol.

Tenim varis tipus d'enquestes en que podem determinar la legitimitat de la democràcia (en tots els casos
interessa seguir l'evolució de les respostes a través del temps)

CUADRO nº 1

Principios democráticos y autoritarios del gobierno en España.

1966−1993

1966 1974
1976
enero

1976
mayo

1979 1980 1981 1982 1983

Es mejor que una sola persona
decida por nosotros 11 18 24 8 9 9 8 7 22

Es mejor que la decisión la tomen
un grupo de personas elegidas por
los ciudadanos

35 60 56 78 76 77 77 81 76

NS / NC
54 22 20 14 15 14 15 12 2

Veiem que a l'any 1966 hi ha un percentatge molt elevat d'abstenció (respostes de NS/NC). En l'any 1974
(començament de la transició espanyola) hi ha un canvi visible, ja que contra més tensió política trobem més

27

opinió publica. Però durant el període entre 1976 i 1993 trobem que hi ha molt poc percentatge en l'abstenció i
amb els partidaris de la dictadura i molt més recolzament de la gent a la democràcia.

Trobem un gran suport a la democràcia, i podem comprar el temps entre abans i desprès de la democràcia,
però també pot ser depenent del moment.

També podem fer una valoració de com veu el ciutadà la democràcia, fent una valoració del govern que hi ha
en cada moment.

CUADRO nº 2

Legitimidad de la democracia en España

1980−1995

1980 1984 1985 1987 1988 1989 1990 1992 4/1199512/1995

La democracia es preferible a
cualquier otra forma de gobierno.49 69 69 71 72 68 80 73 74 79

En algunas circunstancias un
régimen autoritario, una
dictadura, puede ser preferible al
sistema democrático.

10 11 11 12 10 10 7 12 10 9

A las gentes como yo, lo mismo
nos da un régimen que otro. 8 11 11 11 10 10 8 10 11 8

NS / NC 33 9 9 6 8 12 5 5 5 4

Em de tenir en compte que contra coses més concretes que es preguntin, la gent opina més. En trobem amb
respostes diferents. Al augmentar el ventall de preguntes pots determinar o afinar més la resposta global de
l'enquesta.

També podem fer una valoració segons les preferències polítiques del ciutadà.

CUADRO nº 5

Autoubicación izquierda−derecha en España, 1976−1996

1976 1977 1979 1982 1986 1989 1993 1995 1996

Izquierda
5 4 10 9 9 8 8 9 9

Centro−Izquierda 13 17 26 32 35 26 31 27 28

Centro 38 41 36 28 23 22 24 29 30

Centro−Derecha 13 15 9 16 8 9 12 11 11

Derecha 8 4 3 3 3 3 3 3 3

NS / NC 22 19 16 12 22 32 22 21 18

Espanya te postures moderades de tipus polític, amb tendència a centre i centre esquerra. Desprès d'una
dictadura, la tendència de la població es allunar−se de l'ideologia del partit dictatorial.

28

L'igualtat de les respostes a lo llarg dels anys, es que la cultura política s'arrossega a través del temps (historia)
i zones geogràfiques, ja que mantenen uns elements de continuïtat.

A nivell de Catalunya, podem fer una valoració a través de l'identificació nacionalista.

CUADRO nº 3

Evolución de la identificación racional en Cataluña

1984−1995

Fecha
3−84 6−85 5−86 3−88 6−88 11−92 12−95

Español/a
11 8 11 12 9 20 14

E>C 11 7 8 10 8 8 7

E=C 45 50 48 35 40 35 41

E<C 22 22 19 28 28 20 23

Catalán/a 8 10 11 14 11 15 13

NS / NC 3 3 3 1 4 2 2

(n) (2.490) (2.405) (2.399) (2.889) (2.900) (2.470) (1.593)

També hi ha continuïtat en les èpoques. Hi ha molt terme mig. Tenim molta convivència social a nivell
d'immigració. Els resultats provenen de temps enrere.

Per l'interès que tenen els ciutadans en la política, podem observar aquesta gràfica dels anys 1971 al 1989

GRAFICO nº 1

Evolución del interés por la política en España, 1971−1989

Trobem un gran desinterès per la política als països d'Europa des dels primers anys en comparança dels últims
anys. Observem que amb el pas del temps la gent te més interès per la política i esta més al dia dels afers
polítics. A partir de 1978 (Constitució Espanyola), la gent s'interessa més en la política. Només observem que
hi ha un nombre molt petit de gent molt interessada en la política, però el que veiem es que és un nivell
constant durant tota la etapa a estudiar.

Pel que fa a la Eficàcia política, observem el següent quadre:

CUADRO nº4

Evolución de la eficacia política subjetiva en España, 1978−1995 *

1978 1980 1985 1989 1993 1995

Eficacia interna

En política lo único que puede hacer la gente
como yo es votar. 68 56 − 63 − 72

A veces la política es tan complicada que la gente
como yo no puede entender lo que pasa. 60 61 65 53 59 54

29

Eficacia externa

No creo que los políticos se preocupen mucho de
lo que piensa la gente como yo. 71 59 64 65 61 69

Esté quien esté en el poder siempre busca sus
intereses personales (A) 55 − 63 66 − 68

* Porcentajes de entrevistados que están de acuerdo con cada afirmación.

(a) Este indicador de eficacia externa no coincide con el segundo empleado por el SRC de Michigan (La gente
como yo no tiene nada que decir en lo que hace el gobierno) y puede también ser entendido como una medida
de la confianza en las autoridades.

Trobem que hi ha gent molt passiva, en el que es refereix a la política, a Espanya. La política a Espanya es
troba molt allunyada de la gent del carrer, i aquests no tenen prou coneixements com per implicar−s'hi. Podem
donar la culpa a la poca tradició de transmetre idees i coneixements d'aquests tipus, que ens donen poc camp
per opinar sobre el tema.

COM A CIUTADÀ, L'ESPANYOL ÉS CONSIDERA DESLLIGAT DE LA POLÍTICA.

La conclusió més evident que traiem del conjunt de quadres estadístics i gràfics, es que en general la gent
accepta molt bé la democràcia, però es troba distanciada de la política.

9.− L'ACCIÓ COL−LECTIVA

LA PARTICIPACIÓ POLÍTICA. ELS MODELS D'ACCIÓ COL−LECTIVA. LÉS ELITS
POLÍTIQUES. ELS GRUPS D'INTERÈS. ELS MOVIMENTS SOCIALS.

Ens hem de plantejar varies qüestions per poder comprendre el terme de Acció Col·lectiva, i son:

Perquè la gent esta en política.•
Quines circumstancies fan que la gent decideixi actuar amb política.•
Perquè hi han diferents partits, partits forts segons el país, etc. ...•

ACCIÓ COL−LECTIVA

Una definició possible d'Acció Col·lectiva, es que son accions fetes en grup, per defensar el que els interessa.
Es pot mirar com si fos una visió econòmica (els individus com si fossin empresaris)

CULTURA (1)

COMPORTAMENT POLITIC

ELECCIÓ RACIONAL (Com de tipus econòmic) (2)

Tot depèn del país i la cultura que hi hagi a cada país, i trobarem dos enfocaments per els dos conceptes
anteriors:

Les persones en actes polítics depenent de la cultura que cadascun tingui. Les formes de veure o de tenir els
valors es traspassen des d'un començament. També depèn molt del lloc on pertanys, així com d'on ho has
après i del grup on pertanys.

•

Les persones actuen en política en funció dels seus criteris racionals, sobrepassant el que els hi convé i el
que no. I tindran una activitat política determinada per ells mateixos i no per d'altres circumstancies, i sobre

•

30

tot segons els seus interessos.

OLSON (1965) Va escriure LA LOGICA DE L'ACCIÓ COL.LECTIVA en la que crea les bases teòriques de
l'acció col·lectiva. Intenta explicar els comportaments polítics en funció que l'individu pot ser de dos maneres:

EGOISTA Mira pel seu interès personal o privat.•
ALTRUISTA Mira per l'interès col·lectiu o general del grup.•

El seu argument comença per identificar a l'individu com a egoista. Per en Olson, ens trobem amb una
paradoxa, en la que creiem que un grup de persones tenen un interès comú, s'uniran per a defensar−ho, com
podrien ser estudiants, veïns, etc. Però no sempre passa això, ja que la gent no s'organitza. L'individu decidirà
actuar no segons els costos i beneficis de agrupar−se políticament, sinó que tindrà també molt present els
recursos de temps, diners (costos), per aconseguir el que és demana (beneficis o bé col·lectiu)

També s'ha de tenir en compte que l'individu es:

RACIONAL Sospesa costos i beneficis, que obtindrà.•
IRRACIONAL Reacciona pels sentiments. No sospesa, actua mogut pels sentiments.•

Segons en Olson, l'individu a més d'egoista es racional.

EGOISTA Interès Privat

APROFITAT

(FREE−RAIDER) ALTRUISTA Interès Col·lectiu

INDIVIDU

RACIONAL Costos / Beneficis

COL.LABORADORS

IRRACIONAL Sentiments

D'aquesta estructura és deriven dos tipus de comportament polític:

APROFITAT (FREE−RAIDER): Es l'individu que espera a que els altres actuïn i no s'implica en res. Però
rebrà de forma igualitària els beneficis que s'obtinguin.

COL.LABORADOR: Es l'individu que actua per ajudar a la resta.

Però per ser col·laborador, molts individus han de tenir algun tipus d'incentiu per a mouràs pel col·lectiu.

GRUP DE REFERENCIA: És el conjunt d'individus que tenen algun interès col·lectiu a defensar. La millor
manera de defensar el que els interessa es associant−se. Però no sempre es dona el cas d'aquesta unió a l'hora
de defensar interessos comuns. Els que és decideixen a organitzar−se en comparació del grup de referència es
molt petit.

BÉ COL.LECTIU o PUBLIC: Es aquell bé o servei que arriba per igual al conjunt d'individus que formen la
societat o grup de referència, i en el qual no es pot fer cap tipus de diferencia a l'hora de repartir els beneficis.
Aquest pot ser:

31

PUR Ex.: Far de llum.

IMPUR Ex.: Serveis de Transport Públic.

La diferencia entre un bé col·lectiu i un bé privat, es que per aconseguir el segon s'ha de pagar.

Benefici = B (aquest arriba tant al aprofitat com al col·laborador)

Benefici individual = B = b i

N

Costos = C

Cost col·laborador = = C = c i

N

Cost aprofitat = 0 (No participa per aconseguir−ho)

Com que l'individu es racional i egoista, i com que el benefici a rebre serà igual per a tothom i el cost es 0 per
no col·laborar, no es col·labora i s'obtindrà el mateix benefici.

Però hi ha alguna cosa que ha de motivar a implicar−se (incentiu selectiu). L'incentiu és el que empeny a fer
coses, i es selectiu perquè se'ls hi dona a les persones que decideixen treballar pel grup.

INCENTIU SELECTIU: T'empeny a canviar el teu punt de vista i se li dona a determinades persones, ja que
son beneficis suplementaris per a les persones que decideixen participar. Trobem dos tipus d'incentius
selectius:

POSITIUS A la persona que esta afiliada i aconseguirà algun benefici.

Ex.: Partits polítics llistés electorals.

NEGATIUS Es una coacció o penalització als aprofitats.

Ex.: Piquets de vaga Sindicats

Impostos Estat

Les organitzacions no polítiques també tenen aquests tipus d'incentius. Ex.: Col·legi d'enginyers.

Aquesta visió funciona bé en grups molt nombrosos. Però segons Olson, canvia molt amb pocs individus, ja
que no cal donar cap tipus d'incentiu perquè actuen sempre com a col·laboradors. Quan hi ha poques persones,
el benefici individual es molt alt ja que tenen més a guanyar i si s'impliquen fan més pressió. Dintre d'un grup
petit, l'opinió d'un individu te més força que dins d'un grup gran.

Això explica perquè els grups de pressió funcionen tan bé. En els grups de pressió és pot tenir tant beneficis
col·lectius com de provats, pel fet de tenir més informació.

GRUPS DE PRESSIÓ o INTERÈS: No tothom es mou pels costos/beneficis. Hi ha altres motius que fan
moure. Venen implícits en la forma de ser de la població o per la tradició. Ex.: El funcionament dels partits

32

polítics, quan més poder tens, més pots fer, però quan tens pocs incentius a repartir poden tenir més problemes
(Crisis per pèrdua de poder).

10.− ELS SISTEMÉS ELECTORALS

LES FUNCIONS DE LÉS ELECCIONS. L'EVOLUCIÓ I CARACTERÍSTIQUES DEL SUFRAGI
DEMOCRÀTIC. L'ELECTORAT I EL PROCÉS ELECTORAL. ELS COMPONENTS DEL
SISTEMA ELECTORAL. LA TIPOLOGIA DELS SISTEMÉS ELECTORALS.

LES FUNCIONS DE LÉS ELECCIONS:

Hi han quatre funcions primordials en les eleccions:

1º.− Generar la participació política: Un punt important a l'hora de realitzar unes eleccions es que a més de
que hi hagin partits polítics que es presentin per ser escollits es que la població estigui motivada per anar a
votar i escollir entre els partits que es presentin.

2º.− Produir representació política: Mitjançant les eleccions el que s'aconsegueix es escollir els representats
polítics que siguin la veu del poble, es a dir que els titulars del poder (els ciutadans) cedeixen aquest poder als
representants escollits democràticament (diputats i govern) perquè facin el que el poble vol i ha escollit.

TITULARS CIUTADÀ

CESSIÓ

EXCERCICI DIPUTATS i GOVERN

Es la forma més pacifica i democràtica a l'hora d'escollir qui serà el que governi. Per aquest motiu les
eleccions per escollir el nou govern son cada 3 o 4 anys, i serveixen per a renovar la confiança entre el poble i
que governa, i també serveix per a premiar o sancionar l'actuació de que esta en el govern.

ESCOLLEIXEN

ELECCIO DIRECTE PARLAMENT o DIPUTATS GOVERN

Als EEUU, la forma d'elecció es diferent ja que a Espanya només es realitza una sola votació, en canvi a
Americà es realitzen dues votacions de tipus directe. Per una banda s'escull el que serà el president de la
Nació i quin serà el partit que formarà govern, i d'altre banda es realitza una elecció per escollir els
representants del Senat Amèrica.

3º.− Proporciona una govern: Mitjançant les votacions s'escull l'equip de persones i l'opció política que
representarà al poble, amb una sèrie d'idees polítiques. En aquest enfrontament si troben partits polítics
diferents amb idees i missatges oposats.

4º,− Oferir legitimitat: Consisteix en l'acceptació del sistema democràtic elecció, ja que si acceptem el
sistema en que s'han escollit els representants del poble, acceptem a l'hora el resultat que surti. Aquesta
acceptació es produeix en el mateix moment en que utilitzem el nostre dret a votar. En el País Basc es posa en
entredit la legitimitat de les eleccions, ja que es considera que no un sistema que representi la ideologia del
país.

CARACTERÍSTIQUES DEL SUFRAGI:

33

Com a sufragi s'entén el dret que te el ciutadà a votar. Te cinc característiques bàsiques:

1º.− El vota ha de ser Universal: Tots els ciutadans tenen el dret a votar pel sol fet de ser ciutadà. Si el poder
de l'Estat es del ciutadà, aquest ha de tenir de forma implícita el poder a votar. S'ha de lluitar i s'ha lluitat per a
reconèixer el ple dret a votar de tots els ciutadans.

Sufragi sencitari Només tenen dret al vot els Homes (a Espanya només van poder votar les dones a les
eleccions de 1931 i desprès a les del any 1933, no tenint més aquest dret democràtic fins a les eleccions de
1977)

Discriminació a l'hora de votar: Entre Homes i Dones.

Segons temes de tipus cultural o de raça.

Immigrants.

2º,− Vot lliure: El ciutadà ha de tenir la llibertat de votar al partit que vulgui. Tant mateix ha d'haver la
llibertat de crear o formar els partits polítics segons les seves idees. Ha d'haver llibertat d'informació, es a dir
que tots els partits que es presentin a unes eleccions han de tenir la llibertat d'expressar les seves idees
mitjançant els espais gratuïts que la TV publica ofereix durant el temps d'eleccions.

3º,− Igualtat: Tot ciutadà te el dret a votar i el valor d'aquest vot es igual al de la resta dels ciutadans. Aquesta
es la forma de garantir que tothom estigui representat. A la practica, aquest valor no es igualitari ja que depèn
en gran mesura del número d'habitants que tingui la regió o estat. El sufragi passiu és el dret a presentar−se a
unes eleccions que te tot ciutadà. Es pot dir que és el contrapunt al dret a vot. Per a poder presentar−s'hi es
necessari tenir uns recursos amplis, i una part queden coberts per els fons públics.

4º,− Directe: Un vot no es pot delegar a ningú. S'ha d'emetre en persona, ja que com a titular d'aquest dret
estem obligats a decidir quin és el vot que volem emetre.

5º,−Vot secret: No es necessari dir a qui es decideix votar, i tampoc s'han de rebre cap tipus de pressió a l'hora
d'emetre en nostre vot. Les garanties per que aquest vot sigui secret son:

Que hi hagin cabines electorals on es pugui escollir lliurement a qui es vol votar.•
Sobres opacs on no es pugui veure quin és el vot emes.•
Col·legis electorals grans, per no poder determinar quina es la tendència política a seguir.•

QUI TENEN EL DRET DE SUFRAGI o COS ELECTORAL

COS ELECTORAL: es una gran part de la participació de la població però no de tota la població.

Condició legal per a pertanyé el cos electoral:•
Ser major d'edat (a Espanya es de 18 anys).♦
Estar empadronat al país i ser ciutadà del país.♦
Estar dins el cens electoral (esta fet per l'estat).♦

Limitació a pertànyer al cos electoral:•
Tenir algun tipus de disminució de tipus psíquic.♦
Presos♦
Militars (no es poden presentar a cap elecció)♦
Incompatibilitats dels càrrecs públics (depenent del càrrec)♦

34

En blanc

Vots vàlids (Recompte final, per repartir els que guanyin)

Participació Llista política

Vots nuls

CENS ELECTORAL

Abstenció Cens− Participació

SISTEMA ELECTORAL

És el conjunt de normes que permeten traduir el número total de vots en escons.

VOTS ESCONS

SISTEMA ELECTORAL

Segons el sistema electoral s'afavoreix un tipus de resultat o un altre, o més ben dit segons quins filtres es
posin, els sistemes electorals afavoreixen el resultat que donin d'escons. I depenent del recompte tindrà un
resultat o un altre. Es poden donar dos efectes, i son:

Efectes MAJORITARIS•
Efectes PROPORCIONALS•

Ef. Majoritaris Ef. Proporcionals

Un efecte lineal entre Majoritari i Proporcionals existeix, per tant:

− Un sistema electoral proporcional pur no existeix:

% vots % escons

40% vots = 40% escons FALS

És dona la majoria d'escons que treu més número de vots:•

MAJORIA VOTS 100% D'ESCONS

Un exemple del tipus majoritari seria a Holanda, i també seria el cas d'Espanya, ja que hi ha més efectes
majoritaris que proporcionals, encara que és una barreja de totes dues. En el cas del tipus proporcional, podem
trobar variats exemples, però el més representatiu és el d'EEUU ja que en l'elecció al parlament, depèn de la
majoria que guanyi als estats i és aquell partit que hagi guanyat en l'estat el que anirà al parlament en
representació de l'estat.

CARACTETISTIQUES DELS SISTEMES ELECTORALS

DISTRICTE MAGNITUD FORMULA MINIM LLISTA

CONGRES

35

Ef. Majoritaris PROVINCIA Nº DIPUTATS

Mínim 2

Resta segons nº
població. No
existeix proporció
per població.

BAIXA

D'HONDT 3% vots vàlids
de cada
districte

TANCADA i
BLOQUEJADA

PARLAMENT de
CATALUNYA

Ef. Proporcionals
PROVINCIA

Nº DIPUTATS

+10 diputats

Proporcionalment
aproximada al nº
de població.

ALTA

D'HONDT
3% vots vàlids
de cada
districte

TANCADA i
BLOQUEJADA

SENAT
PROVINCIA

Nº DIPUTATS

4 diputats

BAIXA

D'HONDT No n'hi ha OBERTA

Hi ha cinc elements principals en el sistema electoral:

1º− CIRCUMSCRIPCIÓ / DISTRICTE ELECTORAL.

És la unitat de funcionament d'un sistema electoral. Segons aquesta unitat dependran les altres quatre restants
per definir. És el conjunt d'electors que formen el districte electoral i te més consecuencies a l'hora de repartir
els escons. És la unitat de qualsevol sistema electoral (i per això és tant important) ja que a partir d'ell, son els
altres elements. Geogràficament depenen de la zona on viuen i segons la quantitat d'habitants de la
circumscripció, dependrà el nombre de diputats a ser escollits per districte (Magnitud de la circumscripció).

Dins de la circumscripció trobem tres punts importants, i son:

MAGNITUD•
POBLACIÓ•
TERRITORI•
És l'element més decisiu ja que determina el nombre d'escons en joc. Dins de la Magnitud podem trobar des
del que només te un sol districte, i per tant tots els diputats sortiran d'aquest únic districte com per exemple
a Holanda, fins els que hi ha tants diputats com districtes.

•

Tants districtes com escons Mínim = 1

Un districte Màxim = Total d'escons a repartir

Districte UNINOMINAL 1 DIPUTAT PER DISTRICTE 1

36

Districte PLURINOMINA + 1 DIPUTAT PER DISTRICTE 2

1 S'emporten més escons el partit que aconsegueix més vots, sent una repartició majoritària.

2 La repartició és més proporcional, encara que poden arribar a ser de tipus majoritari.

2º− MAGNITUD

BAIXA Efectes Majoritaris (Gran Bretanya, Canadà, Ceuta, Melilla) < 10

MAGNITUD

ALTA Efectes Proporcionals = >10

Contra més gran és la magnitud del districte, més gran és el resultat.

El nombre de votants és la quantitat de gent que votar en el districte, i depenent dels efectes que es vulguin
aconseguir hi hauran més o menys districtes on votar. Per aconseguir que el vot fos més igualitari, seria
preferible limitar el nombre de votants per aquesta forma escollir el nombre d'escons més ideal.

Per exemple:

20.000 vots a Sòria 1 escó

No hi ha equitativitat en la representació.

100.000 vots a Barcelona 1 escó

El criteri polític és el que determina el nombre d'escons a repartir i el més lògic seria tenir un sol districte. Per
aconseguir un efecte més proporcional, la formula per determinar−ho es:

ELECTORS

ESCO

L'article 68.2 de la Constitució Espanyola diu:

La circumscripció electoral és la província. Les poblacions de Ceuta i Melilla seran representades
cadascuna per un Diputat. La llei distribuirà el nombre total de Diputats, assignarà una representació
mínima inicial a cada circumscripció i distribuirà els altres, en proporció amb la població.

Per tant, com el districte és la província, la distribució, segons la província, és més senzilla, tant pel nombre
d'electors com per l'administració. L'única diferenciació es fa a Ceuta i Melilla, ja que sols tenen un escó a
escollir, perquè la magnitud que tenen es 1 i és també la manera que siguin representades davant el Parlament.

El mínim d'escons a aconseguir per cada districtes és de 2 escons, i la resta fins als 248 escons a repartir,
quedarà repartida proporcionalment segons el nombre de població del districte. Per determinar quin és aquest
nombre, la formula es:

248 ESCONS

= Total població districte. (Quants escons corresponen per habitat)

37

POBLACIÓ

44 Províncies Magnitud BAIXA (Ef. Majoritaris)

52 Províncies

Excepte Ceuta i Melilla 6 Províncies Magnitud ALTA (Ef. Proporcionals)

Aquest sistema electoral afavoreix que els partits més grans surtin escollits en les províncies amb un nombre
baix de poblacions, . A on hi ha més població trobem que hi ha un repartiment més equitatiu.

La Magnitud està relacionada amb la Població i el Territori, per això la Magnitud és el principal factor a l'hora
de determinar el nombre d'escons. Espanya és molt desigual en nombre de població i per aquest motiu aquest
sistema és el que afavoreix la igualtat, encara que afavoreix als partits més ben implantats.

1.− CIRCUMSCRIPCIÓ

MAGNITUD•
POBLACIÓ•
TERRITORI•

A B

B,C > A La Majoria de població és en la ciutat

C (B y C) , la resta és rural (A).

A

A > B,C Quatre districtes

Magnitud molt baixa

A

B, C Magnitud molt alta (guanyadora) 2 districtes.

Per a canviar el sistema electoral, s'han de posar d'acord els partits polítics més grans. Hi ha vegades que la
divisió de les províncies depenen de la població, i això pot afavorir un partit concret, sent una manipulació de
la mateixa, i se li dona el nom de GERRY MANDERING, per un polític estadounidenc que utilitzava aquest
mètode.

Taula 1. Magnitud i cens electoral de les circumscripcions a Espanya.

Nº Escons de la
Província

Nº de
Províncies

Nº d'electors

%

Nº d'electors

Acumul. %

1 2 3 3

3 9 41 44

4 7 35 79

5 12 155 234

38

6 4 65 299

7 6 125 424

8 1 24 448

9 5 151 599

10 2 59 658

12 1 41 699

16 1 54 753

32 1 121 874

34 1 126 1000

350 52 1000

3º.− FORMULA ELECTORAL

És l'expressió matemàtica per determinar quants escons tocant per a cada vot.

Relativa: El partit que treu més vots en un districte es queda tots els escons en joc d'aquell districte. Ex.:
EEUU, Canadà, Gran Bretanya (a). Es pot guanyar amb nombre de vots i no en nombre d'escons (b).

MAJORITÀRIES•

Absoluta: S'emporta els escons aquell partit que treu la majoria absoluta (+50% dels vots)

Dues voltes, és a dir hi ha dos dies d'eleccions, en la 2ª volta només es presenten els partits que han tret més
vots a la 1ª volta (c).

Son districtes UNINOMINALS, s'ha dir que hi ha poca gent a votar i que es coneixen entre ells. Aquest
sistema és anterior a la democràcia.

•

Per exemple, hi ha dos partits A i B que es disputen els escons i en tres districtes diferents i amb diferent
nombre de votants

•

75 vots partit A

1.− 100 votants

25 vots partit B

20 vots partit A

2.− 50 votants

30 vots partit B

10 vots partit A

3.− 25 votants

15 vots partit B

Segons el recompte de vots, el partit A aconsegueix 105 vots i el partit B aconsegueix 70 vots. Però a l'hora
d'aconseguir escons, el partit A només aconsegueix 1 escó, ja que només ha guanyat en el primer districte, i en

39

canvi el partit B aconsegueix dos escons per haver guanyat en els altres dos districtes.

Aquest sistema és el que s'utilitza en les eleccions de presidents de repúbliques.•

Formules del Quocient: El nombre de vots totals en un districte, es dividit per la magnitud del districte.
(Nombre de diputats a repartir). És per saber quants vots calen per diputat. Els vots de cada partit multiplica la
inversa del quocient (d).

Proporcionals•

Formules del divisor: Els vots que treuen tots els partits en un districte determinat, es divideixen per una
sèrie de xifres o divisors (e).

Cada diputat val el mateix nombre de vots, sigui del partit que sigui, dins de la circumscripció. Si la
magnitud es puja s'afavoriran els partits més petits.

•

Vots vàlids emesos total districte Vots

=

Magnitud Diputat

1 DIPUTAT

VOTS A .

VOTS

No costa el mateix per a cada partit tenir escons.•

VOTS A

DIVISOR = 1,2,3,4,.....,

Hi ha dos tipus de formules:

Majoritàries Donen els escons al partit més votat.•
Majoria Simple•
Majoria Absoluta 50% + 1•
Proporcionals Mitjançant el càlcul matemàtic s'obté el nombre de vots i no es pot esbrinar a primera vista.•
Formules de quocient electoral o de la resta major (es més proporcional, ajustant−se més al total dels vots
amb el nombre d'escons aconseguits)

•

Formules de la mitjana més elevat o divisor (es la menys proporcional de totes)•

Aquest tipus de formules afecten més als partits petits, ja que depenen del tipus de formula empleada podran
sortir uns resultats o d'altres, afavorint als partits amb més envergadura.

També depenen del grau de fidelitat que es vulgui aconseguir s'utilitzarà unes formules o unes altres.

FORMULA D'HOUDT Matemàtic Belga (Tipus Proporcional mitjana)

De les formules del divisor en la menys proporcional de totes.

40

Exemple: 8 escons a repartir

Magnitud = 8 Divisor = 1,2,3,4,...........,

Div. 1 Div.2 Div.3 Div.4 Escons % vots % Escons

Partit A 171 85,5 57 42,75 4 40,0% 50,0%

Partit B 132 66 44 33 3 31,0% 37,5%

Partit C 84 42 1 20,0% 12,5%

Partit D 36 18 0 9,0%

TOTAL
423 8

DONEN DIPUTATS NO DONEN CAP DIPUTAT

Aquesta formula el que fa es ordenar el nombre de vots del nombre més alt al mes baix i amb ordre
descendent.

La resta de formules proporcionals divisors, no utilitzen tots els nombres naturals (1,2,3,...,
), sinó que s'utilitza una sèrie de nombres ja preestablert.

FORMULES PROPORCIONALS QUOCIENT ELECTORAL

Saber el que costa obtenir un escó segons aquest tipus de formules es el més ajustat possible en comparança
amb els altres tipus.

423.000

Quocient = = 52.875 vots/escó

8

S'obté de dividir el nombre de vots obtinguts per cada partit pel quocient.

1 escó

171 PA = = 3 '23

52.875

El que pot passar utilitzant aquest formula es que quedi algun escó pendent de repartir, i s'ordenen les restes
del resultat de la formula de major a menor o segons qui tingui més diferencia es el que aconsegueix escó
pendent.

4º MÍNIM ELECTORAL

41

Es la xifra mínima de vots que ha de superar−se per districte per tenir algun escó, i serveix també per
delimitar l'entrada a partits petits en el repartiment d'escons. Tenir aquest mínim no vol dir que aconsegueixis
algun diputat, però si que entres a l'hora del repartiment.

Depenent de cada cambra, es te un minin concret. En el Congres dels diputats, el mínim es del 3% dels vots
vàlids emesos (3% VVE / circumscripció)

El mínim real acostuma a ser sempre una mica més superior al 3%. En aquest cas s'utilitza a formula D'Hondt,
però depèn sempre de la magnitud que posseeixi el districte, així com també depèn del total obtingut de vots
pel partit. Aquest mínim real seria sobre un 20% per poder aconseguir algun escó.

Això queda reflectit en l'article nº 68.3 de la Constitució Espanyola que diu:

L'elecció es farà a cada circumscripció atenint a criteris de representació proporcional

5º TIPUS DE LLISTA

En unes eleccions votem a una llista presentada per un partit polític. Es presenten agrupats en una sola llista
dins dels districtes. Es vota la llista del partit que vulguis, corresponent a cada districte. Trobem que hi ha dos
tipus de llista:

LLISTA TANCADA•
LLISTA OBERTA•

En la llista TANCADA, només pots votar als candidats d'un mateix partit, i l'elector ha de triar una llista
preestablerta de candidats del partit, i no a persones concretes. L'ordre dels candidats es de tipus bloquejat, ja
que l'ordre en que surt la llista no pot ser modificada per l'elector o el vot seria nul.

Ens podem trobar en el cas de que la llista sigui desbloquejada, i en aquest cas es permès de votar, dins d'una
llista preestablerta pel partir, segons les preferències de l'electorat en vers qui et pot agradar més o menys de
la llista. En cas de no indicar per qui tens més preferència s'entén que l'ordre proposat pel partit ja es del teu
gust.

En la llista OBERTA, l'electorat pot triar els candidats que desitgi i no es necessari que siguin del mateix
partit. Aquest tipus de llista s'utilitza en les eleccions al Senat. Es una sola papereta de vot on s'ha de marcar
una casella amb una X el que es vol votar. Hi apareixen tots els candidats de tots els partits (tres candidats per
partit), amb el símbol o distintiu de cada partit per fer més fàcil reconèixer a quin partit pertanyen..

En les eleccions al Senat s'han d'escollir tres candidats i a cada un dels vots se'ls hi dona la mateixa
importància. La formula es la de MAJORIA SIMPLE, es a dir, els qui obtenen més vots son els que surten
escollits, i es trien els quatre candidats amb més vots recollits. D'aquesta forma es garanteix que dels quatre a
escollir sempre estaran representats com a mínim dos dels partits que s'hi presentin.

LLISTA OBERTA: Votes més a la persona que al partit, encara que a l'hora de triar es fixen més en el partit
que en la persona. Des de les primeres eleccions a Espanya fins les més actuals, ara te més pes el partit que la
persona que es presenta.

AVANTATGES

LLISTA TANCADA: Dona més pes al partit i menys a les persones que s'hi presenten. Des del punt de vista
del partit, aquest tipus de llista dona més capacitat de decisió i així el partit pot escollir l'ordre dels candidats.

42

6º NOMBRE TOTAL DE DIPUTATS QUE TE UN PARLAMENT

El nombre total de diputats es el que menys influencia te a l'hora de calcular el percentatge que correspon. En
el Congres de Diputats hi ha 350 escons a repartir, i al Parlament de Catalunya hi ha 135 escons a repartir.

El sistema electoral utilitzat a Espanya afavoreix als partits amb més poder o més majoritaris.

VOTS I ESCONS A LES ELECCIONS GENERALS ESPANYOLES 1993

Nº vots % Nº escons %

PSOE 38'78 45'42

PP 34'38 39'42

CiU 4'94 4'85

IU−IC−EU−EG 9'55 5'14

PNB 1'23 1'42

CC 0'87 1'15

UPN 0'47 0'86

HB 0'87 0'58

ERC 0'80 0'29

PAR 0'61 0'29

EA−EUE 0'54 0'29

UV 0'47 0'29

CDS 1'75 −

BGN 0'53 −

Els Verds 0'53 −

TOTAL 96'22 100'00

ELECCIONS AL PARLAMENT DE CATALUNYA

En aquest cas la magnitud es superior a 10 diputats, i esta repartit de la següent manera:

BARCELONA 1 escó / 50.000 hab.

RESTA CIRCUMSCRIPCIONS 1 escó / 40.000 hab.

Per aquesta raó veiem que els vots de la resta de circumscripcions tenen més valor que els vots de Barcelona.
Els 135 escons del Parlament estan dividits de la següent forma:

BARCELONA 85 diputats

GIRONA 17 diputats

LLEIDA 18 diputats

TARRAGONA 15 diputats

TOTAL 135 diputats

43

L'elecció del Parlament no te llei electoral com la te l'elecció al Congres de Diputats d'Espanya, però queda
reflectida per una disposició transitòria del Estatut d'Autonomia (1979).

El que si podem observar es que els partits polítics no tenen la mateixa força a totes les circumscripcions.

SENAT

El Parlament Espanyol esta format per dues cambres (sistema Bicameral) i dos principis de representació, que
son:

CONGRES DELS DIPUTATS Cambra Baixa•
SENAT Cambra Alta•

La CAMBRA BAIXA, s'escull per sufragi universal, sense fer distinció del lloc on viu, i es la representació de
la sobirania nacional (Diputats)

La CAMBRA ALTA, es la representació territorial i en el cas d'Espanya es una representació per autonomies
(unitat territorial del govern). Només trobarem sistemes bicamerals, dividits entre Congres i Senat a països on
el govern de l'estat esta dividit en autonomies.

La divisió de unitats territorials depèn del país d'on existeixi, per exemple:

SUISA CANTONS

ALEMANIA LANDERS

E.E.U.U. ESTATS

CANADÀ PROVINCIES

ESPANYA AUTONOMIES

Aquests tipus de divisions només ho trobarem en països on tinguin una sèrie de competències que justifiqui
que hagin de tenir parlament propi i govern propi, o en el cas que la formació sigui federalista o acceptin
autogovern a les autonomies.

SISTEMES ELECTORALS DEL SENAT

A excepció de les Illes Balears, on no es respecta la divisió per províncies de la resta de l'estat, i que queden
unificades de la següent manera:

3 senadors BALEARS (Presenten 2 candidats per partit)

1 senador PITIUSES e EIVISSA

1 senador MENORCA

Un cop obtinguts el total de vots, s'ordenen de major a menor, però només serveix per escollir una part dels
membres del Senat.

El Senat es divideix de la següent forma:

44

208 Senadors (1) Escollits mitjançant elecció directa

SENAT

51 Senadors (2) Escollits de forma indirecta pels governs autonòmics.

Es una quantitat fixa de senadors que no varia d'una legislatura a un altre.•
Son escollits pels parlaments autonòmics, i son a l'hora parlamentaris autonòmics i senadors de l'estat.•

Aquest últim punt ve reflectit en l'article numero 69.5 de la Constitució Espanyola, i diu:

Les Comunitats Autònomes designaran a més un Senador i encara un altre per cada milió d'habitants
del seu territori respectiu. La designació correspondrà a l'Assemblea Legislativa o, si no n'hi havia, a
l'òrgan col·legiat superior de la Comunitat Autònoma, d'acord amb el que estableixin els Estatuts, que
asseguraran, en qualsevol cas, la representació proporcional adequada.

Sent la formula per saber el nombre de senadors:

1 SENADOR / AUTONOMIA + 1 SENADOR / MILIÓ/HAB.

Els estatuts d'Autonomia determinen el sistema d'elecció a les comunitats, i regula el criteri d'elecció entre
partits (formula proporcional).

Es un sistema de tipus majoritari perquè les circumscripcions son de baixa magnitud i de majoria simple.

TOTAL Elec. DIRECTE %

PP 150 127 61%

PSOE 69 53 25%

CiU 11 8 4%

Entesa Catal. Progr. (ERC − IC − PSC) 10 8 4%

PNB 7 6 3%

CC 6 5 3%

Grup MIXT (IU − Altres) 5 1 2%

258 208

En el moment de fer la Constitució de l'any 1978, només hi havien preautonomies , i amb el temps el Senat
s'ha hagut de adaptar als canvis produïts, provocant discussions a l'hora de la quantitat de senadors a escollir.
També com hi ha la província com a divisió de districte, les diputacions no tenen cap tipus d'autoritat a l'hora
de poder escollir senadors, i es un dels motius de discussió.

El pes de les autonomies en el Senat ve donat el nombre de províncies que tingui cada circumscripció.

MUNICIPALS

DISTRICTE MAGNITUD FORMULA MINIM LLISTA

MUNICIPALS
MUNICIPI Depèn de la

població
D'HONDT

5% vots vàlids
Limita els
partits a
presentar−se

TANCADA i
BLOQUEJADA

45

ALTA

2 mil hab − 11 reg.

5 a 10 mil − 13
reg.

En els municipis menors de 250 habitants, l'elecció es mitjançant Consell Obert, ja que tothom es coneix, i per
democràcia directe.

11.− LES ELECCIONS A ESPANYA I CATALUNYA

ELS COMPONENTS I ELS EFECTES DELS SISTEMES ELECTORALS. EL COMPORTAMENT
ELECTORAL I ELS PARTITS POLÍTICS.

NO ES FA

12.− ELS PARTITS POLITICS

CONCEPTE, ORIGEN I EVOLUCIO DELS PARTITS POLÍTICS. LES FUNCIONS,
L'ORGANITZACIO I EL FINANÇAMENT. LES TIPOLOGIES DE PARTITS.

Son un dels elements més importants de la política.

El partit polit es una organització que defensa les idees d'una part de la societat. Si només hi ha un partit únic
en un país, es converteix en una dictadura tant de tipus polític com social.

Els partits polítics neixen lligats amb la democràcia. Abans de la democràcia no hi havien partits ja que no
tenien lloc dins l'estructura de la societat que havia. A l'època liberal no existien partits polítics tampoc, ja que
poder formar part d'aquests partits polítics estava restringit a una part de la societat, només els que tenien una
situació econòmica homogènia (burgesia).

DEFINICIO

Un partit polític es, bàsicament, una associació de persones que defensen les mateixes idees e interessos.
Aquest grup te una organització o estructura interna, i esta caracteritzada per una jerarquia de poder, i como
objectiu te exercir i prendre o aplicar el poder que implica.

L'iniciativa de crear un partit es de les persones. L'objectiu d'un partit es voler arribar al poder i un cop
aconseguit aquest poder, poder dirigir un país, i es la diferencia que hi ha amb altres tipus de associacions.

Els individus que es reuneixen en un partit, no sempre tots venen d'una mateixa classe social i tenen el mateix
nivell econòmic. La composició dels partits es molt diferenciada. En una societat com l'actual hi ha un gran
nombre de gent de classe mitja, i la composició dels partits polítics esta gairebé sempre composat per gent
d'aquesta classe social..

Tots els partits tenen una estructura de poder, i esta formada des dels principals líders, que estan a dalt de tot,
fins als militants de base. Els líders son polítics professionals, i que només es dedicant a aquesta feina,
dedicant−hi tot el temps a fer només política.

FUNCIONS

46

Trobem quatre funcions principals en un partit polític, i son:

1− FORMAR POLITICAMENT A LA SOCIETAT. Son els encarregats de determinar quin son els
aspectes principals de la vida política que afecten a la societat del moment. Els partits es poden avançar a les
demandes de la societat incluin en els seus punts a l'hora de la formació del partit aspectes que en el moment
present no son importants però que ho poden ser en temps futur. La socialització que fan els partits en temes
polítics es un punt important dels partits polítics. Quan no hi havia mitjans de comunicació que informaven,
eren els partits polítics els que realitzaven la tasca d'informació política en vers la societat (campanyes porta a
porta). Formaven part de la vida quotidiana dels treballadors. Al no haver cap servei de tipus social
(assistència sanitària, ajut en cas d'atur, etc.), eren els sindicats polítics els qui realitzaven aquesta tasca,
organitzen i formen als treballadors. El lloc de trobava de la classe treballadora era a l'Ateneu, on
s'organitzaven i realitzaven actes lúdics. En contraposició, la classe burgesa es reunia en Associacions.

ATENEU ASSOCIACIONS

Esquerra Dreta

Ara tota aquesta feina es fa a través dels mitjans de comunicació (radio, televisió o premsa). Els partits polítics
continuen utilitzen l'antic sistema, però depenent d'on i como.

2− ARMONITZAR ELS INTERESSOS DE LA SOCIETAT. Els partits el que fan es resumir primer,
transmetre desprès i aplicar per últim (si estan en el poder), les idees de la societat. I en el cas de estar a
l'oposició, el que fan es criticar la política utilitzada per partit en el poder. Però un punt important dels partits
es que cada cop més tendeixen a fer discursos o prendre postures polèmiques que puguin desagradar a la
societat, i així poder arribar a tots tipus de gent i grups de la societat.

3− FORMEN POLÍTICS. No només intenten formar a la societat en la que viuen a nivell polític, sinó que
també es dedicant a formar polítics que arribaran a ser l'elit del partit, i d'aquesta forma puguin aconseguir
confiança i practica dins de la vida política. Es una forma de formació en practiques de la política.

Els nous membres d'un partit, si aconsegueixen la confiança de la gent que esta més amunt dins del propi
partit (l'elit), poden arribar a aconseguir pujar dins de la jerarquia de poder del partit.

4− REFORÇAR I DONAR ESTABILITAT EN LA VIDA DEL PAÍS. El que fan es legitimar el valor de
les institucions de poder. Encara que els partits més extremistes, o en cas del País Basc els més separatistes, el
que fan es deslegitimitzar la Constitució Espanyola i el poder que el representa. Per establir una tranquil·litat
política en qualsevol societat, es recomanable que hi hagi una varietat de partits polítics i d'aquesta forma que
no s'arribi a cap estat dictatorial al haver−hi només un partit.

TIPUS DE PARTITS

Trobem dos tipus de classificació dels partits, segons dos autors i son:

Maurice Duverger•
Stein Rokkan.•

Segons en Duverger, els partits es dividien depenent de l'origen dels partits, en:•

Partits de Quadres•
Partits de Masses•
Partits Arreplegadors•

47

Històricament els partits de Quadres surten dels estats liberals, abans de que hi hagués democràcia (Parlament
Liberal) i els de Masses parteixen de l'organització dels treballadors (societat/obrers). Els partits
Arreplegadors apareixen a partir de desprès de la 2ª Guerra Mundial.

PARTITS DE QUADRES: Els liberals estaven en contra del partits polítics ja que no volien ni creien en la
divisió del poder. S'aplicava la política segons els interessos dels pocs que feien política (els burgesos). La
seva creença es que només es política el que es fa dins el parlament i pel govern, el que es fes fora d'aquestes
institucions no es política. Quan augmenta la gent amb dret a vot, es crea el que avui es coneix como a grup
parlamentari, en el que no hi ha militants sinó dirigents.

PARTITS DE MASSES: En el moment en que apareixen la classe social dels obrers dins la societat,
apareixen els partits de Masses. Els obrers volen fer política, i la seva única manera de fer−la es a través dels
sindicats. La seva força ve donada per el gran nombre de militants que tenen en comparança amb els de les
classes Burgeses. Les mobilitzacions i afegir a les seves files al major nombre possible d'obrers va ser la
manera de demostrar que els liberals anaven errats quan deien que només hi havia un punt de vista.

PARTITS DE QUADRES PARTITS DE MASSES

(Burgesia) (Esquerra Comunistes i Socialistes)

Gent amb recursos econòmics Molts militants que compensen la falta de recursos, ja que contra més militants
més quotes i per tant més recursos econòmics.

A l'època democràtica tot canvia ja que el que es necessita son vots i s'implanta el model dels Partits de
Masses. A la primera meitat del segle XX, el que hi ha son un gran nombre de grups molt dividits i amb idees
molts repartides i diferents, i tots s'identifiquen segons a qui representen i quines idees defensen.

El que també succeeix es que els líders d'un partit es poden formar dins l'ideologia d'un altre molt diferent
d'on acaben, com per exemple Hitler que la seva formació va ser al partit Socialista Austríac. El que durant
tota la vida del partit necessita es una bona base (militants).

PARTITS ARREPLEGADORS: (CATCH−ALL PARTY) El que intenta aconseguir aquest tipus de partit es
el nombre més alt de vots i no l'importa tenir el major nombre de militants. La societat va canviar molt
desprès de la 2ª Guerra Mundial. Ens trobem que els partits socialistes no volen tant un canvi de la societat.
Els partits arreplegadors poden compartir més fàcilment els seus interessos que la resta de partits, ja que
poden acceptar tant a partits socialistes com a partits de dretes. També accepten l'economia de mercat, però
des del seu punt de vista.

La classe mitjana a crescut molt, han arribat les prestacions socials per ha tothom, la societat es més
homogènia tant a nivell social com econòmic, però també es més homogènia a nivell polític. La seva base de
partit serà mobilitzar els electors que son els que realment decideixen qui serà el que aconseguirà el poder, i
treballen a través dels mitjans de comunicació per difondre les seves idees. Utilitzen aquests mitjans ja que
son els que tenen més al seu abast. A Europa el que pesa més es la diferencia entre els partits.

Segons en Rokkan, els partits es classifiquen segons les seves idees polítiques, introduint el concepte
de l'EIX DE CONFLICTE. Generalment els partits s'oposen entre ells per idees semblants per a l'hora
oposades.

•

ESQUERRA DRETA

Igualtat Llibertat

48

L'intensitat de ser d'Esquerres o de Dretes, pot ser variable, i ve donat més pel repartiment de la riquesa que
per cap altre concepte.

En Rokkan es fixa amb que si en un país es determina quins son els eixos de conflicte, podrà determinar quins
partits pot haver en aquest país, ja que es el punt principal que defineix la competitivitat entre els partits. Els
temes dels eixos de conflicte en un país son els que defineixen les posicions polítiques en un país democràtic i
es mantenen al llarg del temps inalterables.

Rokkan troba dos gran orígens d'eixos de conflicte que son els motius de divisió política dins dels països però
que sempre son els mateixos canviant només el país on passa, i son:

Lluita o implantació d'economia de mercat:•
Eix Esquerra − Dreta♦

Esquerra Defensen als més desafavorits◊
Dreta Defensen als burgesos◊

Eix Agraris − Industrials (Països Nòrdics)♦
Agraris Menys prestacions econòmiques◊
Industrial Més prestacions econòmiques◊

Construcció dels Estats / Nació•
Eix Confessionals − Laics (UNIO − PNE − Democràcia Cristiana)♦

Confessionals Mantenen idees politico−religioses◊
Laics Total separació d'idees entre església i política◊

Eix Nacional Creació de nacions diferents dins d'un estat.♦

Lluita o implantació d'economia de mercat: Es una nova forma de ser la societat, no només es un
canvi econòmic, sinó que porta incorporat un gran nombre de desigualtats entre els membres de la
societat i això genera conflictes. Els temes primordials del país, es mantenien durant tot el temps i els
partits els seguien durant totes les seves campanyes durant tot el temps.

•

Eix Esquerra − Dreta: Es la divisió política segons si pertanys als treballadors o als
empresaris. Aquest eix de conflicte es genera pel fet del qui te el control de la riquesa del
país, però segons des de cada punt de vista. Tant Esquerra com Dreta estan interessats en la
modificació de l'economia de mercat que es genera, i s'intenta incentivar la generació de més
riquesa. Els motius econòmics son els que creen aquest eix de conflicte i aquesta divisió
política.

♦

Eix Agraris − Industrials: També pot ser considerat conmo Eix RURAL − URBA. Els
interessos dels primers es defensar els petits propietaris de terres en vers els que defensen
l'industria, com per exemple a Àustria o Escandinavia.

♦

Construcció dels Estats / Nació: El conflicte ve donat per la construcció d'un poder polític.•
Eix Confessionals − Laics: Les idees dels grups laics era disminuir el poder de l'església, ja
que era tant un poder polític com econòmic. Es crea un poder civil per contrarestar el gran
poder que tenia l'església, tenint aquest poder tant a nivell d'educació, economia, política, etc.
Els confessionals consideren que les idees de tipus religiosos s'han d'incloure amb les idees
polítiques, com la defensa al dret de la vida, dret a l'ensenyament a escoles religioses.

♦

Eix Nacional: Aquest tipus de conflictes arriben a la mateixa hora que la democràcia i son els
que més es mantenen. Tenen molt present la diferenciació d'idiomes, estats, etc. dins del
mateix país. Per exemple, a Bèlgica hi ha diferenciacions entre Flamencs (d'origen holandès) i
els Balons (d'origen francès), a Espanya hi ha les autonomies (Catalunya, País Basc, etc.)

♦

Molts dels eixos de conflicte poden ser motiu de divisió interna dins d'un mateix partit, si la tendència del
grup es més extremista en relació a les idees bàsiques del partit. Per exemple, PSC (sector català) i PSOE

49

(sector espanyolista)

Un país amb més d'un eix de conflicte es poden combinar de diferents maneres, com per exemple a Espanya
amb l'eix Esquerra−Dreta i l'eix Confesional−Laics estan paral·lels però amb possibles coincidències.

També podem trobar una altre forma de combinació, i seria de forma transversal.

ESQUERRA

CATALANISTES

ESPANYOLISTES

DRETA

Es poden trobar totes les combinacions possibles dins d'aquests eixos.

Un altre exemple el podem trobar en l'estat d'Israel, format per jueus d'Europa Oriental. Son els que dominen
el poder (polític, militar, etc.). Els sefardites no han fundant cap estat, per han creat els seus propis partits
creant noves divisions (eixos de conflicte). Sobre l'historia i l'economia de cada país s'han creat els diferents
tipus de partits i a l'hora els diferents tipus d'eixos de conflicte.

CONSTITUCIONALITZACIO DELS PARTITS POLITICS

Les constitucions dels diversos països han reconegut als partits polítics como a elements importants, ja que a
les constitucions liberals no tenien lloc pels partits politics. Hi ha dos grans protagonistes a l'actualitat:

INDIVIDUS•
PARTITS POLITICS•

Les constitucions han tardat molt en reconèixer als partits polítics. A l'època liberal no es reconeixien els
partits polítics, però quan arriba la democràcia es creen els partits polítics que son reconeguts desprès de fer la
constitució i a treves de les lleis electorals. En les constitucions actuals si que es reconeixen des d'un
començament la creació i importància dels partits polítics. Segons l'article 6 de la Constitució Espanyola diu:

Els partits polítics expressen el pluralisme polític, concorren a la formació i a la manifestació de la
voluntat popular i són instrument fonamental per a la participació política. Podran ser creats i
exerciran la seva activitat lliurament dins el respecte a la Constitució i a la Llei. L'estructura interna i
el funcionament hauran de ser democràtics.

Hi ha determinats requisits legals a l'hora de formar un partit polític, havent−hi un cens d'inscripció de partits
on es registren tots els partits que es creïn i els estatuts dels mateixos per així comprovar i controlar que estan
dins el marc democràtic. En els països amb experiències de partits feixistes es controla molt més la creació
d'aquest tipus de partits. Es pot acceptar que l'individu i el partit estan en el mateix escalfo, encara que a
vegades el partit pot arribar a estar per sobre de l'individu.

El finançament públic dels partits polítics. Qui concorre a les eleccions son candidats d'un partit i el
finançament públic intenta garantir l'igualtat d'oportunitats a tots els partits que es presenten. L'exemple més
clar es la cessió d'un espai públic (polisportiu, plaça publica, etc.) o l'accés als mitjans de comunicació. Tot
això esta reflectit en l'article nº 20.3 de la Constitució Espanyola, i diu:

La llei regularà l'organització i el control parlamentari dels mitjans de comunicació social que

50

depenguin de l'Estat o de qualsevol entitat publica i garantirà l'accés a aquests mitjans dels grups
socials i polítics significatius, respectant el pluralisme de la societat i de les diferents llengües
d'Espanya.

ESTRUCTURA INTERNA D'UN PARTIT POLITIC

L'estructura d'un partit estar donada segons el grau d'implicació dins el partit, i serà:

Membre del partit: No hi ha el mateix nombre de membres dins de cada estrat.•
Afiliats al partit: Paguen les quotes però no tenen cap implicació dins el partit ni cap tipus de
carreg.

♦

Militants: Paguen igual que els afiliats, però ajuden i s'impliquen en el funcionament del
partit.

♦

Permanents: Viu del partit cobrant un sou, fent tasques administratives i polítiques, control de
l'informació i coordinant els militants i afiliats.

♦

Líders♦

No membres: Serien els votats fidels del partit. Per a ells el partit es el centre en la base. També es pot
donar el VOT DUAL, el qual depèn de quines eleccions siguin (en el cas d'Espanya si son a nivell
autonòmic o a nivell del país) canvien el seu vot depenen d'aquest factor.

•

Simpatitzants: Es la bossa de l'electorat més simples.•

ORGANS INTERNS

Ho podem diferencia entre:

Òrgans Inferiors•
Òrgans Intermitjos•
Òrgans Superiors•

Com a òrgans inferiors trobem:

Secció de Barri o Local: Es l'unitat més petita, començant per l'esglaó més baix.•

Secció Municipal o Comarcal: Depenent del nombre d'habitants es decideix quins son els membres
que representaran al partit dins de l'ajuntament.

•

Com a òrgans intermitjos trobem:

Secció Provincial: Es l'unió de delegats d'altres seccions. Com en una democràcia representativa
s'escullen els delegats segons el criteri de cada secció local o municipal, tenint més o menys delegats
a la secció provincial.

•

Tots els partits fan campanyes dins i fora de l'època electoral, sent pocs els partits ben implantats que només
els hi cal fer−ho durant les campanyes electorals, com poden ser PSC o CiU.

Per determinar la magnitud de les seccions s'acostuma a aprofitar les seccions administratives de territori
existent per a crear la diferenciació de secció. Per exemple, a Gran Bretanya el que hi ha son comitès en lloc
de seccions. A cada lloc del país hi ha un comitè que fa les funcions de secció provincial. Tenen més
autonomia i marge de decisió que no pas els partits espanyols. Es més lliure de fer la seva, ja que el electorat
pot anar a queixar−se de qualsevol problema al diputat de districte que li correspongui.

51

Com a òrgans superiors trobem:

Assemblea del partit: Es realitza un cop l'any. Te la màxima capacitat de decisió dins el partit. Ho
formen una part del militants (delegats de les seccions municipals o provincials depenen del nombre
més o menys de militants que hi hagi per cada secció) Vindria a ser com el parlament del partit i es
reuneixen puntualment. Els membres de les seccions escullen els representants per que vagin a
l'assemblea o congres en representació dels interessos de cada secció (casi sempre son per províncies,
depenent de cada partit). La màxima capacitat de decisió d'un partit la te l'assemblea , ja que decideix
els valors e idees a defensar, escull els candidats a presentar−se a les eleccions i es el que fa les
normes del partit.

•

Consell Nacional: Esta format per els principals dirigents del partit i les reunions es realitzen
aproximadament un cop a mes. Son persones escollides per l'assemblea i els alts càrrecs del partit.
Vindria a ser com el govern del partit.

•

Consell Executiu: Esta format per menys persones que el Comitè Nacional (entre 15 o 20 persones) i
son en la seva major part els dirigents del partit. Es reuneixen cada 15 dies i son els que decideixen
realment el que ha de fer el partit.

•

La forma d'escollir als membre dels òrgans superiors es calcat al funcionament d'escollir els membre de
l'estat. En l'assemblea nacional d'un partit s'aproven tot una sèrie de documents preparats per el consell
executiu del partit. L'elecció dels delegats

La formació d'un partit ve reflectit en el llibre ELS PARTITS POLÍTICS d'en MICHELS (1905). Va estudiar
el funcionament intern dels partits basant−se en el partit Socialista d'Àustria, i diu que un partit es una
oligarquia. Els caps del partit controlen tots els recursos que tingui el partit, tant de tipus econòmic com de
tipus humà . La cúpula del partit no es renova de forma democràtica sinó que pel mecanisme de captació. Els
mateixos caps trien qui s'ha de fer entrar en el cercle dels dirigents.

ELECCIO DEL LIDER

El congres nacional es el que escolleix el líder del partit. En el cas de que no hi hagi cap problema de tipus
intern en el partit, el que es presentarà serà el líder que hi ha en aquell moment però en cas de haver−hi
desavinences internes s'hi presentaran a elecció del congres varis candidats.

En el cas de problemes, contra més grups es presentin a les eleccions de líder, mes possibilitats de que elecció
sigui més democràtica, ja que es vigilen entre els diversos grups que es presenten. Funcionen millor les
eleccions que es fan al Parlament del país que no pas les eleccions internes d'un partit.

La part del partit que te més poder es la que te els recursos econòmics. Els que manen dins del partit tindran
un càrrec dins del govern en cas de guanyar les eleccions, i son els que diuen quina línia política s'ha de seguir
per part del partit.

FINANÇAMENT DELS PARTITS

Te a veure amb el funcionament democràtic del partit i amb el sufragi passiu (llibertat a presentar−se per
competir pel vot dels ciutadans).

Depèn d'aquest finançament que es puguin fer les campanyes electorals, per que els ciutadans puguin conèixer
els partits que es present a les eleccions. El sufragi passiu es un dret individual però te una implicació
col·lectiva pel fet de presentar−se amb d'altres a una llista de partit. S'ha de tenir recursos adients per fer la
campanya electoral i així arribar al conjunt de ciutadans i electors.

Les campanyes es fan mitjançant, actualment, la T.V., mítings i a través d'altres mitjans de comunicació , per

52

així arribar a l'electorat però aquests mitjans no son de franc. Hi ha dos tipus de finançament de campanyes
pels partits, i son:

FINANÇAMENT PRIVAT•
FINANÇAMENT PÚBLIC•

El finançament privat el que no prové de cap entitat publica, sinó que prové dels ciutadans a títol individual.
Dins d'aquest grup trobem quatre grans maneres de finançar−se, i son:

QUOTES: Quantitats que paguen els militants a l'hora d'inscriure a un partit. Fins a la 2ª Guerra
Mundial era l'únic tipus de finançament per a un partit. Als anys 60 es van començar a fer servir
d'altres mitjans. Son quantitats que s'abonen de forma periòdica i que t'acredita com a membre del
partit. Els sindicats, la seva força era tenir molts militants i així tenien autofinançament, i en els partits
serveix per marcar la diferencia entre qui es membre i no ho es del partit−

•

DONACIONS: Diners donats al partit de forma voluntaris i donada a voluntat de la persona que ho
dona. No es necessari que sigui una persona física, sinó que també ho pot ser jurídica (empreses,
corporacions, etc.) Es donen més durant l'època d'eleccions i aquesta donació es fa de forma secreta
(al menys a qui), a diferencia del funcionament a E.E.U.U. on hi ha llistes de donacions i de donants.

•

CREDITS BANCARIS: Es demanen crèdits als bancs per a finançar la campanya electoral. Aquest
sistema lliga els partits amb els bancs, ja que els terminis de devolució d'aquests préstecs son més
grans que no el temps que els partits seran al poder (en el cas de guanyar les eleccions).

•

GESTIO PATRIMONI PROPI: Gestionen els diners que tenen a fundacions, locals, etc. propietat dels
partits. Les fundacions serveixen per a formar a futurs militants o càrrecs polítics.

•

El finançament públic comença a aparèixer sobre els anys 60. El motiu de crear lleis de finançament públic es
el canvi de la política. Deixen de ser menys partits de masses i passen a ser més partits arreplegadors. Les
quotes deixen de ser un dels mitjans de financiació. Els partits durant l'època de Benestar donaven els ajuts de
tipus socials que necessitava el electorat, però ara ho fa l'estat. Al deixar de fer−ho, els partits perden recursos
i amb la nova dinàmica de campanyes electorals apareix el finançament públic. A rel d'això es fan les
primeres lleis de finançament públic. L'estat dona uns diners als partits, en funció de:

Vots: Depèn de la quantitat de vots rebuts, hagin aconseguit representats o no. Qui tingui més vots tindrà
més diners, qui tingui menys vots tindrà menys diners, però el valor de cada vot es el mateix.

•

Escons: Es premiar els partits que hagin aconseguit representants. Serveix per cobrir l'assessorament a
l'hora de poder fer alguna llei que s'estigui legislant.

•

Espais gratuïts a T.V. i radio: Els mitjans de comunicació públic estan obligats a que tots els partits polítics
que es presentin a unes eleccions puguin presentar la seva candidatura a l'electorat.

•

Espais públics per fer mítings: S'han de deixar polisportius, places publiques, etc. per a realitzar actes
electorals durant les campanyes.

•

Sou públic: Es el sou que cobren els càrrecs públics (regidors, alcaldes, diputats, etc.). Aquests han de
donar una part d'aquest sou al partit, per ajudar el funcionament de l'organització del partit.

•

AVANTATGES I INCONVENIENTS

Depenent molt de la forma de veure la democràcia que te cada individu, apareixen dos grans valors que son:

IGUALTAT•
LLIBERTAT•

53

Pel que fa referència a la Igualtat, es reconèixer que els diversos partits han de tenir una igualtat d'oportunitats
per poder pagar−se una campanya i por poder accedir d'aquesta manera al poder. Tot partit te la necessitat de
tenir els recursos econòmics i el ajut del finançament públic , ja que es el que dona l'igualtat d'oportunitats a
l'hora de preparar la campanya electoral.

En el cas de la Llibertat, seria la reclamació, que pot fer qualsevol partit, de tenir la llibertat a l'hora de
presentar−se i d'aconseguir tants vots com a recursos o finançament per part de l'electorat de forma privada.

Els partits d'esquerra han defensat sempre més el finançament públic i per tant l'Igualtat, i els partits de dreta
han defensat més el finançament privat i per tant la Llibertat. Tots els partits estan d'acord amb els conceptes
de llibertat i igualtat, però no en la forma de repartir el finançament.

Els partits que defensen la financiació pública, tenen els principis següents:

La independència econòmica de tots els partits sense dependre del finançament privat.•
Potencià la representació de tots els ciutadans.•
Han de ser suficients i han de tenir prou recursos per portar endavant la campanya electoral.•
Transparència, ja que ha de ser evident d'on venen els diners.•
Control, ja que es més senzill de ser controlat pels mecanismes que hi ha per aquest efecte.•

Els partits que defensen la financiació privada, tenen els principis següents:

Al dependre del finançament públic, els partits estan pendents de rebre el suport de l'electorat i no ho
buscarien en els fons privats i es converteixen en entitats dependents de l'estat.

Es una forma de que apareguin nous partits, ja que el finançament públic mira més pels partits que pels vots.

Funcionament intern del partit. Serà més sensible a les demandes de la societat. El finançament públic esta
més deslligat del que pot voler l'electorat. Tenen més importància qui dona els donatius al partit, i tenen més
importància la militància (finançament privat) i més importància als caps del partit (finançament públic).

13.− ELS SISTEMES DEPARTITS

ELS FACTORS CONFIGURADORS DEL SISTEMA DE PARTITS. ELS SISTEMES ELECTORALS
I DE PARTITS. LES TIPOLOGIES DEL SISTEMA DE PARTITS.

El que hem de tenir molt present es que cada país te els seus tipus de partits. Hi ha varis conceptes dins del
funcionament dels partits a cada país, i s'estableix una relació entre els diferents partits d'un país.

¿De que depenen els sistemes de partits a cada país? Hi ha tres elements principals per comprendre els
sistemes de partits, i son:

1.− Forma de govern: Segons el funcionament de les institucions que tinguin: Parlament i Govern. I la
relació entre aquestes dues institucions pot ser:

Parlamentarisme: L'importància la te el parlament.•
Presidencialisme: L'importància la te el president del govern.•

En el sistema PARLAMENTARISTE, l'institució central es el legislatiu (Parlament) i es l'encarregat
d'escollir el cap de govern. Aquesta institució es la que te més pes, ja que es escollida pels ciutadans, i
mitjançant aquestes eleccions s'escullen els membres del parlament, i aquests son els encarregats d'escollir el
que serà el cap del Govern. Aquesta elecció es fa a través d'una sola votació, i segons el resultat de la mateixa

54

s'escull el president del govern. Tot depèn de la confiança dels diputats i no directament dels electors.

En el sistema PRESIDENCIALITE, el president del govern es escollit directament per les votacions dels
ciutadans. Per exemple a E.E.U.U. i Sud−americà aquest es el tipus elecció. En aquests països s'escull per una
banda el president i per l'altre als membres del parlament. Es dona legitimitat als diputats per ser escollits pels
electors.

En el cas del sistema parlamentarisme, el partit que formi el govern ha de ser un partit fort i tot unificat. Una
forma de govern parlamentari ha de ser que els seus membres estiguin molt units i coaccionats.

INFLUENCIES

En el sistema presidencialista acostuma haver menys nombre de partits en el parlament. El pes de la vida
política recau en el president i per això obliga a aliar−se entre partits per presentar un candidat a la
presidència. Els partits més petits acaben cedint davant les exigències dels més grans degut a les aliances que
es fan. S'acostuma a votar pel mateix partit al que pertany el president escollit, i quasi sempre es vota més
pensant en el partit del candidat a president o el president escollit, que s'hagi votat a les eleccions
presidencials.

També és molt important la unitat interna del partit. El partit ha d'estar molt unit, ja que sinó el govern no és
gaire estable. El govern necessita l'acceptació i recolzament dels partits parlamentaris. Han d'anar tots d'una
per tirar endavant al país. Per exemple, UCD era un partit poc cohesionat i per això no va tenir un seguiment
gaire llarg en el govern. En un país presidencialista no sempre les lleis fetes pel president han de ser aprovades
pel parlament, en contra del que passa en un país parlamentarista. En el sistema presidencialista, s'afavoreix
que en parlament cada parlamentari pugui votar amb més llibertat i sense dependre del que hagi decidit el
partit.

En general on hi ha parlamentarisme, el govern pot ser d'un sol partit o d'una coalició, ja que pot ser que el
partit del govern no tingui majoria en el parlament. En el presidencialisme s'acostuma a ser més forta la
presencia del partit al que pertany el president, dins del parlament.

2.− Sistemes electorals: És el filtre entre els vots dels ciutadans i la formació del parlament. El sistema
electoral serveix per afavorir que hi hagi un nombre limitat de partits en el parlament. Trobem dos tipus de
sistemes electorals utilitzats, i son:

PROPORCIONALS (Ex.: Catalunya)•
MAJORITARIS•
La forma de saber quants i quins partits aconseguiran escons, es calcularà de forma proporcional entre el
nombre de vots i és sabrà el resultat d'escons aconseguits pels partits. La presencia més elevada de molts
partits, provoca que es produeixin governs de coal.lació.

•

Aquest sistema afavoreix al partit que té majoria de vots en una circumscripció. Això distorsiona el resultat
a favor dels partits que tinguin més vots i d'aquesta forma s'aconsegueixen governs d'un sol partit (no hi ha
lloc per a cap coalició). No sempre el nombre de vots coincideix amb el nombre d'escons en joc, i el més
important és aconseguir la majoria en nombre d'escons.

•

3.− Eixos de conflicte: És important saber la posició dels partits en les qüestions referents als eixos de
conflicte d'un país. Depenent d'on és situïn en relació a aquests eixos tindrà més sopor o menys per part de
l'electorat. Segons les idees de cada partit, podran arribar a més o menys gent de l'electorat i d'aquesta forma
aconseguirà més o menys vots, que implica aconseguir més o menys diputats al parlament. El que també es
important es saber la posició dels partits en els eixos de conflicte en vers els altres partits. L'ajut o possibilitat
de crea coalicions a l'hora de formar govern depèn d'on s'estigui col·locat en vers la resta de partits.

55

Exemple:

IU PSOE CiU PP

S'han de fer coalicions amb els partits que tinguis més semblances ideològiques, depenent per que necessitis
fer el pacte, i en cas de que segons les eleccions el partit que s'acostumi a votar no pugui tenir la força
necessària per fer res d'important el vot útil es passa automàticament al partit amb més semblança d'idees.

Per tant, contra més eixos de conflicte que tingui un país i hauran més partits en un parlament.

CLASSIFICACIÓ DELS SISTEMES DE PARTITS

TIPOLOGIA

Els elements per classificar un partit segons en SARTORI, son:

1.− Nombre de partits que hi ha al parlament: Es important que hi hagi molta fragmentació de partits dins
del parlament i que estigui més repartit el vot entre ells. Es correspon a una xifra més o menys alta d'eixos de
conflicte i per tant si hi ha molts partits és que hi ha variats eixos de conflicte que separen aquests partits.
Saber si serà més o menys fàcil arribar a una majoria per escollir el govern influeix en la formació d'aquest. Hi
ha més possibilitats de formar govern en coalició contra més partits hi hagi, i també hi haurà diferents tipus de
formació de majories, ja que es podran fer més coalicions.

A B C

1/3 1/3 1/3

Si tens la majoria es més fàcil de poder crear un govern fort. Però el més corrent es que s'hagin de fer
coalicions entre les partits que hi ha al parlament per així aconseguir el percentatge necessari per aconseguir
formar el govern.

D A B C

Hi ha més possibilitats de formar govern i que amb el pas del temps hi hagi la possibilitat d'alternança en el
govern (més variació de coalicions per crear govern).

2.− Pes dels partits: Saber quants escons tenen cada partit i quin es el més important (contra més escons, més
poder te un partit a l'hora de formar govern). S'ha de saber quin es el percentatge d'escons que te un partit per
saber quin d'ells te més força a l'hora de la formació del govern.

Si no hi ha cap partit amb la majoria absoluta suficient per formar govern, el partit que tingui un percentatge
més elevat d'escons serà el que tingui més força a l'hora de formar−lo

Segons en SARTORI a l'hora de formar govern, un partit important pot ser el que formi el govern o en cas
contrari, el que estigui a l'oposició. PP, PSOE, PNB, CiU i Coalició Canària serien els partits més importants
al parlament espanyol.

3.− Posició dels partits en vers els eixos de conflicte: Com les coalicions s'acostumen a fer entre partits
d'ideologies semblants, la quantitat de coalicions disminueix ja que depèn d'on estiguin posicionats els partits
en relació als diversos eixos de conflicte.

D A B C

56

En aquest exemple, els partits A i B son els que estan més ben situats a l'hora de fer alguna coalició i per tant
poder crear un govern

Segons en SARTORI, al combinar aquests tres punts ens podem trobar amb els següents sistemes de partits:

BIPARTIDISME•
PLURALISME MODERAT•

a) En el BIPARTIDISME, trobem:

1.− NOMBRE DE PARTITS: Només hi ha dos partits amb força suficient.

2.− PES DEL PARTIT: Entre els dos partits poden arribar a tenir més del 90% del total del diputats del
parlament. Un dels dos pot arribar a tenir la majoria absoluta i poder així governar sol (Sistema electoral
Majoritari) i no cal fer cap tipus de coalició en aquest cas.

3.− POSICIÓ VERS EIXOS DE CONFLICTE: Només trobem que hi ha un sol eix de conflicte, que
posiciona aquests dos partits. Per exemple: Esquerra−Dreta.

La competència per aconseguir els vots de la gent que queda al mig de les dues postures, es una competència
UNILATERAL (només s'ha de competir contra un costat) i es també CENTRIPETA (els vots entre els dos
partits més votats queda al mig entre un i l'altre i s'ha de aconseguir arribar a convèncer al electorat que queda
entre ells).

Al governar tot sol un partit, aquest pot fer el que ell decideixi sense tenir gaire amb compte l'opinió del partit
de l'oposició. La possibiliat de que cada nova convocatòria d'eleccions guanyi un o l'altre partit dependrà de
l'electorat que queda entre les dues postures.

Un exemple d'aquest tipus de sistemes de partits ho trobem a Nova Zelanda. A Gran Bretanya es només
semblant a aquest tipus de sistema de partits. El sistema electoral majoritari ha provocat que hi hagi dos partits
en rivalitat. Un tercer partit es el Social Demòcrata i només te el 5% al Parlament. L'alternança de govern es
entre Laboristes i Conservadors. La resta de partits que hi al Parlament no son el suficientment importants.

Canadà també es bipartidista, però des de fa temps que només governa el mateix partit. Al Parlament hi ha
també un nombre variat de partits però amb l'importància general de Canadà molt minsa.

b) En el PLURALISME MODERAT, trobem:

1.− NOMBRE DE PARTITS: Hi ha més de dos partits que rivalitzen a l'hora de formar govern (acostumen a
ser 5 o 6 partits com a mínim)

2.− PES DEL PARTIT: El seu pes es bastant semblat d'un a l'altre, però no es el mateix.

3.− POSICIÓ VERS EIXOS DE CONFLICTE: Hi ha més de una divisió política (hi ha varis eixos de
conflicte).

Per exemple a Holanda hi ha 8 o 9 partits al parlament, amb 6 o 7 d'ells importants. Les diferencies venen
donades per les idees polítiques, religioses, etc.

Exemple: Amb un total de 100 escons en joc, ens trobem amb set partits posicionats entre l'esquerra i la dreta i
amb els escons aconseguits següents:

57

A B C D E F G

15 15 15 10 15 15 15

Esquerra Dreta

En aquest cas l'alternança de formació es més elevada. Les possibilitats podrien ser:

ABCD = 55 escons

DEFG = 55 escons

La posició ve donada pels eixos de conflicte. Els partits s'ajunten segons les postures que prenen dins d'aquest
eixos, com poden ser d'esquerra−dreta, laics−confesionals, etc.

La competència es bilateral ja que s'ha de competir en dos sentits. Tots els partits, excepte els que estan a les
puntes, competeixen entre tots ells. També es centrípeta ja que busquen els vots que queden entre un i d'altre
partit.

En aquest cas, els partits acostumen a ser moderats, ja que no poden ser molt radicals per així poder
aconseguir els electors que queden entre les diferents postures. Les seves campanyes son molt moderades i
sense pocisionar−se directament en els eixos de conflicte. Hi ha moltes coalicions i molta alternança a l'hora
de governar.

PARLAMENT ESPANYOL

Trobem que hi ha entre 9 i 11 partits que estan al Parlament. Tenen un pes diferent entre ells i per això no tots
els partits tenen alguna possibilitat al l'hora de poder format govern.

A Espanya, la postura d'eixos de conflicte es possa al centre esquerra. Malgrat a que comença semblant
pluralisme moderat, acaba sent més com a bipartidisme.

Partit dominant (>50% diputats) 1982 − 1993 PSOE Majoria Absoluta.•
Entre 1993 i 2000 No es va aconseguir Majoria Absoluta, però casi es va aconseguir. Es va pactar amb CiU
(Coalició Parlamentaria).

•

1993 − 1996 PSOE + CiU (Pacte només en el Parlament i no en el govern).•
1996 − 2000 PP + CiU (Pacte només en el Parlament i no en el govern)•

El sistema electoral es majoritari i es el que determina quin tipus de sistema de partit es te en el Parlament
Espanyol.

CiU i PSC en aquest moment estan molt igualats amb nombre de votants. Hi ha més competitivitat i això pot
provocar un gran canvi. Les posicions del PSC i PP deixen ben clar que no hi pot haver cap tipus de coalició
entre aquests dos partit, per poder enfrontar−se junts al partit dominant en aquest moments, CiU.

14.− ELS PARTITS A ESPANYA I CATALUNYA

ELS EIXOS DE CONFLICTE. ELS TIPUS DE PARTITS. L'ESTRUCTURA I L'ORGANITZACIÓ.
ELS SISTEMES DE PARTITS ESPANYOL I CATALÀ.

NO ES FA

58

QUARTA PART. LES INSTITUCIONS POLÍTIQUES

15.− EL PARLAMENT

LA DEMOCRÀCIA I EL MANDAT REPRESENTATIU. EL MONOCAMERALISME I EL
BICAMERALISME. LES FUNCIONS DEL PARLAMENT. L'ORGANITZACIÓ DE
L'ASSEMBLEA.

El Parlament és la institució que per excel·lència representa als ciutadans i expressa tant mateix la sobirania
d'aquests. El parlament com institució es remunta a l'edat mitjana, però la diferencia que hi ha amb l'actual
tipus de parlament és de tipus d'evolució històrica amb canvis de forma d'organització.

Podem trobar dos tipus de parlament, i son:

D'una sola cambra o Unicameral (Ex.: Parlament de Catalunya)•
Dues cambres o Bicameral (Ex.: Els països d'estructura autonòmica)•

En els països on hi trobem dos cambres, la cambra Alta i la cambra Baixa. La cambra Baixa és la
representació de la sobirania popular i en el cas que només hi hagués una sola cambra, seria aquesta, ja que és
la que està escollida per sufragi universal i és la representació del país (es considera la més important de totes
dues)

La cambra Alta no és escollida, generalment, per sufragi universal. És la representació dels diversos territoris
del país. La votació d'aquesta cambra la fa casi sempre el govern del país, però a Espanya els membres
d'aquesta cambra si son escollits pel poble mitjançant votacions.

La suma de les dues cambres es considera que és el Parlament. A la cambra Baixa és on es finalitza la
realització de les lleis i on son aprovades. Els països que tenen dues cambres serien per exemple Alemanya,
Suïssa, Àustria, Canadà, E.E.U.U., Itàlia i Espanya. A cada país se les anomena de forma diferent. A Espanya
se les anomena de la següent forma:

Cambra Baixa Espanyola Congres dels Diputats

Cambra Alta Espanyola Senat

La circumscripció per escollir el Senat no està ben delimitat. El Senat Espanyol te poca intervenció en el
procés de realització de lleis, ja que és en el Congres dels Diputats on son aprovades totes les lleis. El
principal problema que podem trobar és que com els senadors pertanyen als mateixos partits polítics que els
Diputats del Congres, votaran segons la ideologia del partit i no intentant defensar el millor pel territori o
autonomia al qual representen i que és el que haurien de defensar.

UNICAMERAL (Catalunya)

ESTRUCTURA Cambra Baixa Congres Diputats

PARLAMENT

BICAMERAL (Alemanya, Suïssa, Àustria, E.E.U.U., Itàlia, Espanya)

Cambra Alta Senat

La Cambra Baixa es l'encarregada d'escollir el govern o millor dit d'escollir el cap o president del govern (el

59

president es que formarà el gabinet) i la Cambra Alta no intervé per a res en aquest afer. El Govern per tant
depèn de la confiança que els hi tinguin els membres de la Cambra Baixa, per així seguir en el poder.

FUNCIONS

En el Parlament s'hi realitzen quatre funcions principals, i son:

Funció de representació.•
Funció de legitimació.•
Funció de control legislatiu.•
Funció de control polític.•

La funció legislativa del Parlament es el fet de fer les lleis que s'aproven. Per a fer aquestes lleis, en la
Cambra Baixa, es treballa amb grups petits (entre 10 i 15 diputats) on es redacten les lleis i desprès
d'un procés (que va des de la modificació, esmenes, etc.) es vota per acceptar la llei en el anomenat
PLE del Congres. Aquests petits grups de treball s'especialitzen en temes concrets (justícia, cultura,
afers interiors, etc.) ja que és un sistema molt més pràctic a l'hora de treballar ja que cada grup esta
composat per diputats especialitzats en cada un dels temes amb que es treballa dins del grup.

•

La funció legislativa es considera una de les més importants del Parlament ja que es el lloc on és fan les lleis i
on s'aproven, i per això el Parlament (escollit pels ciutadans) es conegut com el poder Legislatiu. Però en
l'actualitat ja no es l'única institució a l'hora de elaborar les lleis, però si es l'única que pot aprovar−les o
refutar−les. L'altre institució capaç de redactar lleis és el Govern, ja que te més capacitat i mitjans per a
redactar lleis, cosa que el Parlament no pot fer.

El Govern acostuma a redactar la llei i és en el Parlament on es ratifica o modifica, fins a ser aprovada en el
ple. Per tant, una llei te dos orígens, i son:

PROJECTE DE LLEI (presentat pel govern al parlament)

PARLAMENT

PROPOSICIÓ DE LLEI (iniciatives que provenen del parlament)

Un grup de diputats o Grup parlamentari. Grup Mixt: diputats que no son de grups o partits gaire
grans

•

Parlaments autonòmics.•
Iniciatives legislatives populars.•

Un 90% de lleis aprovades al parlament, tenen el seu origen en projectes de lleis i el 10% restant acostuma a
ser adaptacions de lleis dels estatuts autonòmics. Des del punt de vista del que es presenta a votació hi ha un
55% que son projectes i un 45% que son proposicions.

El Parlament el que fa es realitzar un control de tipus polític en vers el Govern. El Govern al ser
escollit pels membres del Parlament, aquests son els encarregats de controlar−los i vigilar que les
decisions que prenen siguin les correctes i estiguin dins del marc de les lleis del país (en el cas
d'Espanya, la Constitució). Per a realitzar aquest control de tipus ordinari, hi ha una sèrie de
mecanismes a dur a terme i son:

•

PREGUNTA: Es la sol·licitud d'un grup o partit o d'un diputat, individualment, respecte
alguna decisió presa pel Govern. Es la forma protocol·lària o formal de sol·licitar
explicacions. Les preguntes van dirigides a tot el govern en general o pot anar dirigit a un

♦

60

ministre o conseller en concret i es formulen de manera oral.

INTERPEL.LACIO: En aquests casos no es demana només informació sinó que se'ls hi fa
pressió en temes concrets. La pregunta i la resposta es fan de forma oral, però la pregunta és
presenta com a primer pas de forma escrita per que el govern tingui temps d'informar−se a
l'hora de respondre.

♦

MOCIÓ: Es el segon pas, desprès de la interpel·lació, on es presenta un text escrit, en el qual
els diputats demanen fer més pressió a l'hora de conèixer la resposta en temes concrets. Ens
podem trobar que aquestes mocions siguin sobre PROPOSICIONS NO DE LLEI, que son
proposicions dels diputats per fer pressió més al govern. No obliguen de cap forma però el
que fa és fer més pressió de tipus polític vers el govern.

♦

MOCIÓ REPROVATÒRIA: Es la que es realitza en vers un membre concret del govern.
L'únic que s'aconsegueix es que quedi marcat políticament. Aquest tipus de moció s'ha de
votar i ha de ser aprovada.

♦

COMISSIÓ D'INVESTIGACIÓ: Serveix per aclarir temes més conflictius que afecten a
algun membre concret del govern. Es forma un grup de diputats (de forma proporcional
respecte al nombre de diputats del Parlament) i investiguen les responsabilitats polítiques dels
membres del govern, i el que no busquen és responsabilitats de tipus penal.

♦

Els mecanismes que s'utilitzen més freqüentment son la pregunta, la interpel·lació i la moció. Aquest control
esta enfocat per que és faci des dels partits de l'oposició, encara que es pot donar el cas de que és faci des del
mateix grup parlamentari al que pertanyi el govern.

La funció de representació en la pròpia del Parlament, ja que no esta compartida amb ningú i existeix
molt abans que la democràcia. El Parlament es on es discuteixen els afers tan de tipus social com
polítics de la societat a la que representen. Depenent de l'època històrica ha canviat la forma
d'entendre i aplicar aquesta representació ja que canvia el funcionament quotidià. Dins d'aquestes tres
etapes podem contestar dues preguntes, i son:

•

Subjecte de representació: A qui s'està representant. En aquest cas el parlament funcionarà d'una forma o
d'un altre. QUI

•

Contingut representatiu: La relació entre el diputat i el subjecte de la representació.•

Les èpoques que podem determinar son:

Edat Mitjana o Medieval: Es abans del liberalisme. La forma d'organitzar la representativitat
era molt diferent. No hi ha estat de dret, per tant la gent son diferents davant la llei segons a
quin grup social o estrat pertany. Segons en quin grup neixi és mantindrà dins d'ell fins al
final, i en cada grup trobem unes lleis concretes a aplicar. Les persones tenen més
importància depenent a quin grup pertanyin i hi ha una gran desigualtat de lleis. Els diputats
representaven als grups socials o BRAÇ (classe social).El subjecte de la representació en
aquesta època seria el BRAÇ. Per exemple a la Barcelona medieval governava el Consell de
Cent format per tres grups principals:

♦

Noblesa 33 representants•
Església 33 representants (Clergat)•
Comerciants 33 representants•

El membre que feia cent era el Rei, que representava al conjunt de la societat, es a dir tots els vassalls reials

61

que no tenien cabuda en els tres grans grups. Per sobre del rei només hi havia el poder diví.

Pel que fa al contingut, en aquest cas Noblesa, Església i Comerciants tenien un mandat imperatiu, es a dir,
una obligació a representar al seu grup social, ja que parlaven en nom del grup però solament d'allò que
s'havia decidit amb anterioritat. No es podien sortir de les decisions preses pel grup i no podien tenir cap tipus
d'iniciativa. Si no aconseguien defensar bé els interessos del grup social, eren canviats dins del mateix grup i
havien de respondre econòmicament als danys ocasionats al seu grup. El diputat no te importància política
però si la te el grup al que representa.

Edat Liberal o Estat de Dret: La representació s'organitza tal i com avui la entenem. El pas
d'un edat a un altre fa canviar−ho tot. Durant la revolució liberal s'aconsegueixen que no hi
hagi diferencies de classe. El que s'aconsegueix es una igualtat jurídica del individu, sense
tenir en conte cap tipus de diferencia social davant de la llei. La societat d'aquesta època es
considera la suma d'individus sense cap referència d'on pertanyen ni a quina classe social.

♦

Qui controla el poder polític durant aquest temps es la burgesia, un cop acabada la revolució liberal. Ens
trobem en un estat de dret, però sense democràcia, i els diputats del parlament d'aquesta època només hi ha
representació de la burgesia.

Pel que fa al subjecte de la representació no es un grup social, ja que no reconeixen els grups socials, sent per
ells (els burgesos), la Nació el subjecte de la representació. Qui podia fer normes era la nació, però la nació
era un concepte abstracte ja que és considerava que la nació eren un conjunt d'individus nascuts iguals davant
la llei. I en aquella època es considerava que qui formava la nació eren els membres de la burgesia, tenint
igualtat davant la llei.

Pel que fa al contingut, era el mandat representatiu, i significa la relació entre el diputat i el subjecte de la
representació (la sobirania de la nació), preservant els interessos generals de la nació. El diputat es el qui te
llibertat per concretar en que consisteixen aquests interessos de la nació i no esta obligat per ningú a prendre
una decisió que no respongui al que cregui millor per a la nació. Encara que aquest sistema es una justificació
per que el poder polític estigui en mans dels burgesos, ja que en aquell moment es creien que ells eren la
representació de tota la nació. El vot era un mecanisme de control sobre els diputats i a l'hora una forma de
renovació dels diputats. El que no hi havia era revocació (treure'l del seu càrrec). Podia fer les lleis que
vulgues sempre que quedes dins de les lleis bàsiques com el dret de propietat, el dret a la vida, etc., i que
aquestes lleis representin a un grup homogeni (els burgesos).

Edat Democràtica: Ens ho trobem en el temps actual. El poble ha aconseguit tenir drets
polítics, i son considerats un membre important de la societat.

♦

En aquesta època trobem que el subjecte de la representació per tant es el conjunt dels ciutadans, te son el
conjunt de la Sobirania Popular. Com a part d'aquesta sobirania popular cada un de nosaltres (els ciutadans)
contem a l'hora de prendre decisions, ja que tenim drets i deures polítics.

Pel que fa al contingut continua sent el mandat representatiu igual que a l'edat liberal, encara que hi ha un gran
canvi d'una època a un altre. Com que hi ha la voluntat del poble i perquè es triï al partit que ha governar el
país, la forma d'expressar les nostres preferències es a través del vot. Els ciutadans escolleixen als diputats que
formaran el Parlament, i aquests expressen el desig del poble actuen en concordança amb la norma general del
vot emes pel poble. Els diputats tenen la llibertat per expressar els desitjos del ciutadà i això ho fa mitjançant
les lleis que és fan al Parlament.

El diputat no pot ser revocat però si renovat. El diputat recull la voluntat del ciutadà, però te la llibertat de
representar−lo de la forma que ell consideri més adient o que desitgi, respecten la Constitució Espanyola i les
llibertats dels individus o ciutadans. Sempre s'ha de moure dins el marc de les lleis. Com que la forma

62

d'escollir un diputat es mitjançant el vot del ciutadà, l'únic amb poder per a renovar o mantenir en el seu lloc
es el ciutadà, el diputat farà el que cregui més correcte per a satisfer els desitjos de la gent que l'ha votat.

El mandat representatiu es a títol individual pel diputat i no pel partit al que pertany.

En el Parlament s'hi discuteixen i es prenen decisions polítiques, i el seu funcionament pràctic ha variat
segons l'època on s'hi hagi produït. Com a SUBJECTE esta la voluntat dels ciutadans que tenen tots els drets
i tots els deures polítics. La forma de reflectir l'opinió del ciutadà es per mitjançant el vot (estat democràtic), i
aquesta opinió es traslladada al Parlament pels diputats escollits per l'electorat.

Com a CONTINGUT, el diputat escollit te un mandat representatiu, ja que cada un dels diputats representen
la voluntat de tots els ciutadans que el han votat, i ningú et pot obligar a defendre una part de la societat amb
la que no tinguis el sopor. I els diputats tenen la llibertat per a decidir quina es la voluntat dels ciutadans.
Segons l'article 67.2 del Constitució Espanyola, diu:

Els membres de les Corts Generals no estaran lligats per mandat imperatiu.

La diferencia més visible entre l'estat de Dret i la democràcia, és que en la segona el ciutadà te el dret a votar,
escollir i a decidir, i en canvi en la primera només tenien el dret a votar una part de la societat (la burgesia).

El titular d'un escó al Parlament es la persona escollida pel ciutadà. Els partits polítics el que fan es demostrar
que la voluntat política de la societat esta dividida. I per tant la societat esta dividida per tants partits polítics
com hi hagi, tencan−se la homogeneïtat de la societat amb l'aparició dels partits polítics.

La voluntat dels ciutadans es converteix en la representació de la voluntat dels grups socials, i que cada partit
polític acaba convertint en factor social.. En l'època liberal, la societat esta molt dividida i els partits polítics
existents en aquell moment no només representen a l'individu sinó que també ho fa als grups socials. En la
Constitució Espanyola no s'hi troba cap dret de tipus col·lectiu.

El mandat representatiu esta també limitat per la disciplina de partit i de vot. Cada partit forma un grup
parlamentari on hi ha un portaveu que representa i exposa el que és més interesant i important pel partit. De
cara al ciutadà es representat i cara al partit es representatiu. Hi ha tres formes a l'hora d'emetre el vot per part
del diputat, per una banda pot votar el que hagi decidit el partit encara que no hi estigui del tot conforme, una
segona opció en el cas de no estar−hi conforme es sortir de la sala en el moment de la votació per d'aquesta
forma evitar d'enfrontar−se amb el seu partit, i una tercera opció es votar el que el diputat cregui més
convenient per a garantir el benestar del electorat però tenint que enfrontar−se amb el partit.

Quan arriba un cas com en la tercera opció, es pot donar el cas de produir−se TRANSFUGUISME, que
consisteix en canviar de partit per a benefici del propi diputat.

Ciencia Política Pagina nº 5

10

POLIS

ESCLAUS

DONES

CIUTADANS

63

HISTORIC

64

65

