
19

UPEC Universitat 
Progressista 
d’Estiu de Catalunya

Republicanisme i emancipació social

David Casassas


Universitat Progressista  
d’Estiu de Catalunya (UPEC) és filla d’un  
llinatge que no vol que resti desconegut.  
Fills i néts de les aspiracions de les classes  
populars catalanes del segle xix, plasmades 
en el seu vell lema “Instruir-vos i sereu lliures, associeu-
vos i sereu forts, estimeu-vos i sereu feliços”, fills i néts 
de l’esforç de la primavera republicana dels anys trenta 
on s’anunciava que “Per damunt de tot, cultura.  
Res no quedarà de l’esforç cívic dels nostres dies sense  
la pressió d’un ambient que ens porti a tots pels 
camins més càlids de la intel·ligència” i fills i néts de 
l’antifranquisme social i polític que aconseguí reconstruir 
la raó democràtica al nostre país, volem que el llegat del 
passat també teixeixi el nostre present cap al futur.


Autor: David Casassas
Assessorament lingüístic: Montse Alba i Mar Olivé
Coordinació de la publicació: Montse Alba

Edita: UPEC
Producció: Primera Impressió
ISBN. 978-84-614-1971-5
DL. B-27550-2010

El contingut d’aquesta publicació pot ser reproduït, sempre que se’n 
citi la procedència.

Aquest llibre està imprès en paper certificat FSC, Boscos Ben
Gestionats, Fons controlades i fusta i fibra reciclada.

UPEC Universitat 
Progressista 
d’Estiu de Catalunya

Nou de Sant Francesc, 42
08002 Barcelona 
Tel. 93 343 74 72

info@upec.cat / www.upec.cat

 


Republicanisme i 
emancipació social

David Casassas
Doctor en Sociologia i professor de la 
Universitat Autònoma de Barcelona 


Atorga la tradició republicana criteris per entendre
el paper que correspon a les institucions polítiques
a l’hora de bastir, en les societats contemporànies,
les condicions materials d’una llibertat efectiva?
És possible aquesta llibertat republicana en un
món, la complexitat del qual fa de la presència
dels mercats una realitat ineluctable? Aporten els
diversos corrents de la tradició socialista que han
contribuït a l’articulació del republicanisme
democràtic al món contemporani una perspectiva
que habiliti aquest republicanisme per identificar i
combatre les noves formes de dependència i do-
minació que emergeixen o es consoliden sota l’ac-
tual forma de capitalisme?

Aquest text aspira a oferir una resposta afirmativa
a aquests interrogants. La lluita contra el domi-
nium -la dominació que arrenca dels vincles de
dependència que permeten la vida social- i la lluita
contra l’imperium -la dominació procedent de la

5


degeneració despòtica de les institucions públiques-,
veritables eixos vertebradors de la normativitat i de
l’acció política republicanes, no es poden entendre
sense la convicció, ben pròpia d’aquesta tradició,
que, primer, mercat i Estat, lluny de constituir reali-
tats abstractes, a-històriques i a-sociològiques, són
el resultat de dissenys específics que vénen determi-
nats per tot un conjunt de decisions de caràcter
netament polític; i, segon, que aquests dissenys i
decisions poden adquirir una naturalesa popular,
democratitzadora de la vida econòmica i social tota,
que es concreti en la universalització de la llibertat
republicana, és a dir, en la seva extensió a tots els
membres i a tots els àmbits de les nostres societats.

Per tal d’entendre el com i el perquè de la preceptiva
político-normativa republicana al món d’avui, convé
analitzar quatre qüestions que mantenen una estreta
relació entre si. En primer lloc, cal que ens pregun-
tem com defineix el republicanisme la dita “societat
civil”. Si del que es tracta és d’universalitzar les con-
dicions de possibilitat d’una ètica civil republicana
orientada a garantir universalment posicions d’invul-
nerabilitat social materialment arrelades, cal saber,
abans de res, què entén el republicanisme per “allò
civil”. En segon lloc, analitzarem quin tipus d’acció
político-institucional es requereix per a l’articulació

6


d’aquestes societats civils en el món contemporani
o, en altres paraules, per l’extensió de graus relle-
vants de llibertat republicana a tots els àmbits de
les societats actuals. En tercer lloc, caldrà plantejar-
se quin sentit convé donar a la qüestió de la partici-
pació en la configuració i reproducció de l’Estat per
part de la ciutadania, i a la de la funció d’aquest
Estat com a instrument per a la garantia de les lli-
bertats. En quart i darrer lloc, analitzarem el possi-
ble espai de la llibertat republicana en les societats
de mercat, cosa que, d’acord amb tot allò que
s’haurà plantejat als epígrafs anteriors, ens perme-
trà subratllar la necessitat d’una ofensiva concep-
tual i terminològica que permeti recuperar, des dels
i per als projectes emancipadors que l’esquerra
pugui alimentar, elements conceptuals que, històri-
cament, la tradició liberal ha tendit a absorbir al
preu de buidar-los de contingut; elements concep-
tuals que, en canvi, adquireixen el seu sentit més
ple quan són ubicats sota les coordenades de la
tradició republicana.

1. Les condicions materials de possibilitat
d’una societat civil inclusiva

A què fa referència el republicanisme quan parla
de “societat civil”? D’entrada, convé evitar una

7


confusió habitual: “societat civil” i “vida social” són
realitats ben diferents. En efecte, la “societat civil”,
entesa de forma políticament substantiva, dista
molt d’equivaler a tot el conglomerat de relacions
socials que tenen lloc a l’exterior de les institucions
polítiques. Pel republicanisme, la vida social -tot el
conglomerat de relacions socials que tenen lloc a
l’exterior de les institucions polítiques- ha de tenir
unes propietats especials perquè esdevingui “socie-
tat civil” efectiva. En altres paraules -i recullo aquí
la formulació, ben republicana, pròpia d’Adam
Ferguson i d’altres membres de la Il·lustració 
escocesa1-, la vida social pot no ser-ne gens, de
civil(itzada): pot constituir una autèntica barbàrie.

Quines són, doncs, aquestes propietats que,
segons el republicanisme, ha de complir la “vida
social” perquè pugui ser considerada “societat
civil”? La tradició republicana ha entès i entén 
per “societat civil” aquell conjunt de relacions
socials que resulten de la constitució d’una comu-
nitat política que atorga a tots i cadascun dels
seus membres el gaudi de graus rellevants d’inde-
pendència material

2
. I com s’ho fa, la comunitat

8

1 Vegeu Casassas, D., La ciudad en llamas. La vigencia del republicanismo comercial
de Adam Smith, Montesinos, Barcelona, 2010.
2 Vegeu Domènech, A., El eclipse de la fraternidad. Una revisión republicana de la
tradición socialista, Crítica, Barcelona, 2004.


política en qüestió, per assolir aquest objectiu? En
essència, conferint a tothom un conjunt de recur-
sos que garanteixin el poder de negociació que els
individus necessiten per poder signar qualsevol 
tipus de contracte en condicions d’absència de
coacció.

Sense anar més lluny, aquesta perspectiva és el
que condueix el republicanisme a afirmar que el
gruix de les classes populars -“los del no tener”,
segons la vella formulació de Sancho Panza-, pre-
cisament perquè aquest “no tener” es concreta en
la falta d’un conjunt de recursos materials que
garanteixin la seva existència i els dotin de segure-
tat econòmica i vital, no són lliures. Tal com passa-
va amb els esclaus, un treballador assalariat que
no compti amb uns recursos bàsics que li permetin
trencar la relació laboral quan així ho desitgi, pot
ser lliure en sentit liberal si té la sort que aquells de
qui depèn decideixen capritxosament no interferir
arbitràriament en la seva vida; però no és lliure en
sentit republicà, perquè es donen les circumstàn-
cies institucionals -el contracte de treball assalariat-
que permeten que sigui interferit arbitràriament,
sotmès i dominat a l’esfera productiva quan aquell
o aquells que el contracten així ho decideixin; per-
què, en definitiva, la capacitat de controlar i code-

9


terminar els processos productius i d’organització
social de l’activitat humana, dels quals depèn per
sobreviure, és una capacitat reservada a instàncies
alienes a si mateix. No en va tant Aristòtil com Karl
Marx, en circumstàncies històriques tan diferents,
amb projectes polítics de signe tan dissímil, però,
no obstant això, a partir d’una concepció de la lli-
bertat tan propera, van caracteritzar el treball assa-
lariat com una situació d’“esclavitud a temps par-
cial” i d’“esclavitud salarial”, respectivament.

Per tant, si la “societat” adquireix el seu caràcter
“civil” només quan tots els seus membres són
materialment independents, perquè compten amb
un àmbit d’existència material autònoma, convé
afirmar que el capitalisme ha estat i és un sistema
d’organització social incompatible amb l’emergèn-
cia d’una societat civil inclusiva del conjunt de la
ciutadania; o, en altres termes, que el capitalisme
ha exclòs i exclou de la societat civil una vasta
majoria dels habitants de les nostres societats; o,
encara més, que el capitalisme destrueix la base
social i econòmica i les condicions de possibilitat
d’una societat civil perquè s’articula al voltant d’u-
nes relacions socials que posen una part de la
població a la mercè d’una altra. En un món, el
capitalista, on el treball assalariat sense alternati-

10


va és un dels destins més favorables que la sort
pot deparar als individus, les possibilitats d’una
societat civil inclusiva s’evaporen irremissiblement.

Quin sentit ha d’adquirir, doncs, qualsevol projecte
de transformació social de caràcter republicà que
aspiri a l’extensió de relacions socials lliures de
qualsevol forma de dominació? Si el republica-
nisme afirma que la llibertat no és possible sense
la seguretat socioeconòmica que es deriva de la
independència material3; si el republicanisme
democràtic constitueix un projecte ètico-polític que
s’orienta a la universalització d’aquesta llibertat o,
en altres termes, a l’articulació d’una societat civil
inclusiva; i si universalitzar aquesta llibertat equi-
val a universalitzar les garanties materials del dret
al “conjunt de certeses” que els individus necessi-
ten per articular i desplegar de forma autònoma 
i coherent, sense sobresalts o situacions de coac-
ció, una vida a la qual es pugui donar cert sentit i
direcció; aleshores cal preguntar-se quina acció
político-institucional es requereix per a la garantia

11

3 És ben cert que la independència material, si bé constitueix una condició necessària
per a la llibertat, dista de ser-ne condició suficient: importants factors de tipus simbòlic
i cultural, entre d’altres, poden impedir la posta en pràctica de plans de vida propis en
condicions d’absència de coacció. No obstant això, aquí ens centrarem en la qüestió
de la independència material pel seu caràcter ubic en l’anàlisi republicana de la lliber-
tat i per la seva importància a l’hora d’entendre l’acció social no dominada, també la
que incorpora la consideració d’elements de tipus simbòlic i cultural.


d’aquest àmbit d’existència material autònoma en
el conjunt de la població. Com aixecar, doncs,
aquesta societat civil? Com construir la llibertat 
de tots?

2. Per la garantia política de l’existència 
material de tots

El desideratum normatiu que fa seu el gruix de la
tradició republicana es troba íntimament lligat a 
la fotografia de la vida social, a la descripció de la
vida social o “ontologia social” amb què aquesta
tradició opera. La tradició històrica del liberalisme
s’ha bastit sobre una ontologia social segons la
qual el món és, en essència, un conjunt d’individus
que, dotats de certs conjunts de preferències que
vénen donades, es limiten a anar trobant-se -poc
importa la naturalesa socioinstitucional d’aquestes
trobades- i a anar signant tota mena de contractes,
d’acord amb la naturalesa de les preferències en
qüestió, de forma lliure i voluntària. És per això
que, en un pla d’anàlisi normativa, el liberalisme,
de Constant i Guizot a Hayek i Nozick, ha proposat
la introducció, com a molt, d’“Estats mínims” que
es limitin a garantir el manteniment dels drets de
propietat que hagin pogut esculpir les successives
trobades d’individus igualment lliures en tant que

12


iguals davant de la llei -aquest és el sentit de la
llibertat isonòmica que abraça l’univers liberal.

En canvi, la pintura -positiva, descriptiva- de la vida
social en què descansa la normativitat republicana,
la qual, insisteixo, no es pot entendre al marge del
substrat que suposa, precisament, aquesta
fotografia de la vida social o ontologia social, apun-
ta a una realitat ben diferent. En efecte, per al
republicanisme, la vida social es troba travessada
per tota mena d’asimetries de poder que posen
uns individus en mans dels altres. Això és així com
a conseqüència d’un accés dissímil a la propietat,
ús i gaudi -en definitiva, al control- dels recursos
productius, el qual, al seu torn, resulta d’uns
processos històrics d’apropiació dels recursos
externs que han desposseït la immensa majoria de
la població i han situat certs grups d’individus en
una posició de dominació respecte els altres: inter-
fereixin arbitràriament en els cursos d’acció dels
altres o no, es troben en una posició social que els
habilita per fer-ho quan resulti que això els afavo-
reix a l’hora de posar en pràctica els seus plans de
vida propis -recorro aquí a la formulació i a la ter-
minologia de Philip Pettit4.

13

4 Vegeu Pettit, P., Republicanismo. Una teoría sobre la libertad y el gobierno, Paidós,
Barcelona, 1997.


Des d’un punt de vista polític i normatiu d’orien-
tació democràtica, és a dir, que aspiri a la uni-
versalització de la llibertat individual, es desprèn
d’aquesta anàlisi de la vida social la necessitat de
desfer aquestes asimetries de poder. En efecte,
afirma la tradició republicana democràtica que tots
els individus han de poder gaudir de l’estatus
social que confereix la independència material,
cosa que evitarà que siguin objecte de qualsevol
tipus de xantatge en els seus processos de socia-
lització o, dit en altres termes, a l’hora de signar
qualsevol tipus de contracte: contractes laborals,
contractes matrimonials, contractes de compra-
venda de béns i serveis, etc. Del que es tracta,
doncs, és de garantir que tots els individus, sense
excepció, es vegin empoderats per mitjà d’un con-
junt de recursos que els doti del poder de nego-
ciació necessari per alçar el cap, mirar els seus
interlocutors, siguin qui siguin, als ulls, i aguantar-
los la mirada, sense haver d’abaixar de nou el cap
perquè resulti que depenen materialment d’a-
quests interlocutors; del que es tracta, en última
instància, és de conferir a tots els individus les
eines necessàries perquè puguin codeterminar de
forma efectiva els termes en què es dóna la inter-
acció social.

14


Per tant, quina és la funció de les institucions polí-
tiques, instrument que entre tots constituïm i ens
donem per assolir i mantenir el caràcter “civil” de
la “vida social”? D’entrada, i de forma prioritària, la
lluita contra el dominium, és a dir, la lluita contra
les relacions de dominació que permeten la vida
social; dit altrament, l’acció d’extirpar, d’arrencar
d’arrel tots els tipus de relacions de poder que
puguin operar entre els individus i grups d’indi-
vidus -doncs ja hem vist que el món dista de cons-
tituir un quiròfan asèptic d’individus equipotents,
sinó que es troba travessat per tota mena d’asi-
metries de poder que posen a uns en mans dels
altres i que arrenquen d’un repartiment desigual
dels recursos externs.

En concret, el gruix de la tradició republicana ha
identificat i identifica dues tasques fonamentals
per a la construcció i el blindatge d’aquest àmbit
d’existència material autònoma que ha de conferir
una posició d’inalienabilitat social al conjunt dels
individus: la garantia d’una base material i la intro-
ducció de certes restriccions antiacumulatòries.
Finalment, un republicanisme contemporani ha de
concebre i promoure, i unir, els dos elements
citats, certes polítiques de prestacions de serveis
en espècie orientades també a la consolidació de

15


la posició de seguretat socioeconòmica i, per 
tant, d’inalienabilitat social i civil, que correspon 
a tot ciutadà. Vegem-ho.

Un sòl

En primer lloc, perquè puguin viure de forma
autònoma, sense dependre de tercers, sense
dependre de la voluntat d’aquells que posseei-
xen els recursos materials, cal que els individus
puguin comptar amb un conjunt de recursos
bàsics que garanteixin la seva existència i que, 
a partir d’aquí, els dotin de nivells rellevants de
poder de negociació. El paper de la propietat com
a realitat que, lluny de constituir un fi en si
mateixa, té com a fi últim l’establiment dels fona-
ments materials de la vida civil i de la llibertat, és
quelcom que ha estat perfectament explicat pels
clàssics del republicanisme: des d’Aristòtil als re-
volucionaris francesos i nord-americans del segle
XVIII, passant pels teòrics del republicanisme
renaixentista del Mediterrani i els revolucionaris
anglesos del segle XVII, la propietat tenia com a
telos o objectiu la garantia de la independència
material d’aquells individus que rebien la conside-
ració de membres de ple dret de la comunitat.
Efectivament, la llibertat i la ciutadania no s’ente-

16


nien sense una independència bàsica de l’individu
respecte les diverses voluntats alienes a si mateix.

De la mateixa manera, hereva d’aquests projectes
político-normatius, la tradició socialista, entesa
aquí en un sentit ben ampli, emmarca la seva pre-
tensió de socialitzar els mitjans materials i produc-
tius -deixo de banda aquí la qüestió de les diver-
ses formes que aquesta socialització dels recur-
sos materials ha pogut i pot prendre- en aquest
mateix anhel, de signe republicà, d’atorgar al con-
junt de la ciutadania -no només a una porció de la
població- la capacitat de gestió i control de l’espai
econòmic i social en què els individus estan cri-
dats a posar en pràctica els plans de vida propis5.

I avui, en un món en el qual la qüestió de la pro-
pietat dista d’estar vinculada només a la tinença
de drets de propietat sobre la terra, els esclaus, el
bestiar i certs tipus de béns mobles -aquestes
eren les formes de propietat considerades pels
clàssics del republicanisme-, aquesta mateixa
anàlisi és la que prenen en consideració els
defensors republicans de la renda bàsica de ciu-
tadania, conferida de forma universal i incondi-

17

5 Per una reconstrucció en clau republicana de la tradició socialista, vegeu Domènech,
A., El eclipse de la fraternidad, ob. cit.


cional i, com a mínim, al nivell de subsistència, en
la qual veuen una via per universalitzar la inde-
pendència material i el poder de negociació que
antigament conferia la propietat de terres, esclaus,
bestiar i certs tipus de béns mobles, en un món, el
contemporani, en el qual, almenys sobre el paper,
la ciutadania ha estat universalitzada al conjunt de
la població -amb les greus excepcions de la
població immigrada administrativament no regula-
ritzada i de la població socialment exclosa que no
té accés als registres censals6.

Restriccions antiacumulatòries

Però amb la garantia d’aquest sòl o nivell bàsic de
recursos, no n’hi ha prou. Quan certs agents
socials han assolit acumular grans dosis de poder
econòmic, aquests agents socials es troben sovint
equipats amb la capacitat de definir en benefici
propi les regles del joc de la vida social i, així,
d’impedir que els altres posin en pràctica els seus
plans de vida propis. Per molta base material que
s’hagi tractat de garantir al conjunt de la ciutada-

18

6 Vegeu Casassas, D. i Raventós, D, “Propiedad y libertad republicana: la Renta
Básica como derecho de existencia para el mundo contemporáneo”, SinPermiso, 2,
2007; Raventós, El derecho a la existencia. La propuesta del Subsidio Universal
Garantizado, Ariel, Barcelona, 1999; i Raventós, D., Las condiciones materiales de la
libertad, El Viejo Topo, Barcelona, 2007.

 


nia, quan una colla d’actors o de grups d’actors
poden determinar el funcionament de sectors pro-
ductius, mercats i economies senceres, la capaci-
tat dels individus per definir i dur a terme projectes
productius i vitals autònoms queda fatalment blo-
quejada.

Pensem, sense anar més lluny, en la introducció
de barreres d’entrada als mercats i als sectors
d’activitat; en la fixació arbitrària i depredadora de
preus; en l’establiment de patents que puguin
suposar un veritable espoli7; o en la submissió a
xantatge i la compra efectiva de governs i d’agèn-
cies governamentals de diversa índole: en tots
aquests casos, les oportunitats que els individus
podrien haver tingut al seu abast per concebre i
tirar endavant, de forma individual o col·lectiva,
plans de vida veritablement autònoms inevitable-
ment s’evaporen. És per això que la tradició
republicana, fermament compromesa amb l’ideal
de neutralitat respecte de qualsevol pla de vida,
afirma la necessitat d’arbitrar els mitjans institu-
cionals necessaris per controlar i, si cal, eliminar
d’arrel aquelles formes de poder econòmic que
facin perillar la posta en pràctica, precisament, de

19

7 Vegeu Bertomeu, M.J., “Patentes en biotecnología y políticas de desposesión: una
nueva forma de ‘acumulación por desposesión’”, SinPermiso, 2, 2007.


qualsevol pla de vida, dels plans de vida de
tothom, i promou i afavoreix una determinació
col·lectiva -o en benefici de tots- de la naturalesa 
i característiques de l’espai socioeconòmic on tals
plans de vida han de ser posats en pràctica per
part de tots els membres de la ciutadania.

D’exemples històrics d’aquesta preocupació i
d’aquesta acció política al si del republicanisme,
n’hi ha molts. Aquí ens centrarem en un que resul-
ta d’especial interès en societats de mercat com
les nostres: el d’Adam Smith. En efecte, Smith,
perspicaç, afirmava la necessitat de sotmetre a
estreta vigilància els capitalistes industrials, verita-
bles “facciosos de nova planta” -faig servir aquí
terminologia ben pròpia del pensador escocès-,
els quals -així es derivava de la seva anàlisi- es
mostraven incessantment inclinats a restringir la
llibertat de mercat per qualsevol mitjà disponible,
perquè eren ben conscients que la presència de
nous productors podria suposar nivells superiors
de competència i, per tant, una reducció dels
preus -al nivell dels costos marginals- que acabés
posant en perill els seus beneficis empresarials.
Així, de l’anàlisi de l’obra de Smith en el seu con-
junt es desprèn que, si bé la llibertat en el mercat
és perfectament possible quan es donen les

20


condicions institucionals necessàries, aquesta
mateixa llibertat de mercat –en els mercats– resul-
ta essencialment incompatible amb allò que
després constituirà el capitalisme industrial; pre-
cisament, perquè, entre altres coses, el capita-
lisme industrial no introdueix el tipus de restric-
cions antiacumulatòries i de controls sobre les
grans acumulacions de riquesa i de poder eco-
nòmic de què aquí s’ha fet esment8.

Mesures de benestar garantides ex-ante

Finalment, convé afirmar que bona part dels dis-
positius propis dels règims de benestar, en la
mesura que coadjuven en la tasca de conformar 
i protegir la posició social dels individus com a
agents independents i, per tant, capaços de pren-
dre decisions en condicions d’absència de domi-
nació, han de ser vistos no com a elements subs-
titutius, sinó com a mecanismes complementaris
d’allò que la garantia del sòl i les restriccions
antiacumulatòries poden arribar a oferir.

En efecte, mecanismes associats als Estats del
Benestar com ara la sanitat i l’educació universals,

21

8 Vegeu Casassas, D., La ciudad en llamas, ob. cit.


així com altres polítiques de prestació de serveis en
espècie, juguen un paper essencial per garantir i
consolidar per a tothom un àmbit d’existència social
autònoma, és a dir, un conjunt de certeses material-
ment ancorades que permeti a totes les persones
el gaudi de les capacitats necessàries per funcionar
en societat de manera tal, que pugui desplegar-se
de forma plena allò que poden voler ser i realitzar.

Així, aquest tipus de polítiques poden ser vistes,
d’acord amb la perspectiva republicana, no com a
xarxes d’ajuda que entren en funcionament ex-post,
és a dir, amb caràcter curatiu, després que la situa-
ció de privació i d’exclusió s’ha materialitzat, sinó
com a mecanismes universals d’empoderament
dels individus per a una vida social lliure de formes
de coacció; com a mecanismes, per tant, que
entren en funcionament ex-ante, de forma també
universal i incondicional, com a drets de ciutadania
que acompanyen i blinden la posició social dels
individus en el seu trànsit per la vida social.

3. La participació política i la lluita contra 
l’imperium

Aquesta és, doncs, la naturalesa i el sentit de la
tasca de les institucions polítiques que el republi-

22


canisme reivindica: la lluita contra el dominium,
contra qualsevol forma de dominació que emani de
la vida social. Resulta, però, que la mera presència
d’aquestes institucions polítiques, que han estat
constituïdes com a instrument per la lluita contra les
formes de dominació procedents de la vida social 
-el dominium-, constitueix un nou perill per aquesta
mateixa llibertat republicana. En efecte, tals institu-
cions, en tant que cossos vius, poden generar i ali-
mentar certes inèrcies i acabar convertint-se en un
agent més a la recerca de cotes de poder a una
vida social que, per tant, dista ja de constituir verita-
ble societat civil. Quan això és així, quan les institu-
cions polítiques, lluny de limitar-se a salvaguardar
les llibertats dels seus fideïcomitents, els ciutadans,
esdevenen, sovint per mitjà d’acords facciosos amb
certs poders privats, un agent dominador al servei
d’interessos particulars, ens trobem davant d’un cas
d’allò que la tradició republicana ha anomenat
històricament imperium.

D’aquí la insistència, per part de la tradició republi-
cana, en la importància de la participació popular
en les institucions polítiques: del que es tracta és
d’articular el funcionament d’aquestes institucions
mitjançant mandats fiduciaris, amb una acció de
govern popularment acarable, per tal de sostenir 

23


el seu caràcter civilitzador -civilitzador de la vida
social tota- i, així, evitar que es converteixin en una
nova font de dominació en mans d’una nova mino-
ria de buròcrates i polítics de comportament des-
pòtic coaliada amb els vells -i els nous- poderosos,
els quals aspiren a governar, de forma no menys
despòtica, el conjunt de les esferes que conformen
la vida social.

Convé advertir en aquest punt que, si bé la partici-
pació política juga en el republicanisme un paper
essencial, no constitueix un fi en si mateixa, sinó
que persegueix un objectiu ulterior: assegurar la
continuïtat i la reproducció d’unes institucions
republicanes que, garantint la nostra independència
material, consoliden les nostres llibertats. Així, si bé
són molts els teòrics del republicanisme que han
destacat la importància de la participació política en
el desplegament de les identitats dels individus,
aquests mateixos teòrics -reconstruccions romàn-
tiques del republicanisme à la Arendt al marge- han
subratllat que el compromís polític per part dels ciu-
tadans emergeix i es canalitza en la mesura que
aquests ciutadans poden prendre consciència,
primer, del fet que allò que està en joc és la seva
pròpia llibertat, juntament amb la dels altres; i,
segon, del fet que hi ha -o hi pot haver com a resul-

24


tat de la seva acció política- unes institucions
públiques efectivament capaces de garantir 
aquestes llibertats de tots.

Aquest és, doncs, el sentit que convé donar a la
qüestió de la participació en la configuració i repro-
ducció de les institucions polítiques -l’Estat- per part
de la ciutadania; i aquesta és, per tant, la funció
d’aquest Estat com a instrument o mitjà per la
garantia de les llibertats.

4. La llibertat republicana avui i la qüestió dels
mercats

Per acabar, cal preguntar-se si els objectius i 
mecanismes polítics que s’han considerat en
aquest text tenen cabuda en les societats contem-
porànies, basades com estan en la presència d’in-
tercanvis descentralitzats canalitzats mitjançant
operacions comercials. De fet, l’anàlisi d’aquesta
qüestió ens ha de permetre un exercici final de 
clarificació conceptual pel qual puguem reivindicar
la importància de la perspectiva republicana a l’hora
de restituir el contingut que nocions ubiqües en la
reflexió político-normativa han perdut arran del trac-
tament de què han estat objecte per part de la 
tradició liberal.

25


Pensem, sense anar més lluny, en la idea d’una
possible garantia política de la firma lliure i volun-
tària, en el si dels mercats, de qualsevol tipus de
contracte: cal renunciar a aquest objectiu perquè
la tradició liberal l’hagi enaltit sense oferir cap
explicació sobre els mecanismes sociopolítics que
el poden fer possible? Més aviat tot el contrari. De
fet, allò a què, en última instància, la tradició
republicana aspira és a universalitzar la possibili-
tat, per part dels individus, de signar qualsevol
mena de contracte de forma efectivament lliure i
voluntària, és a dir, en condicions d’absència de
qualsevol forma de dominació. Dit altrament, allò
que convé posar de manifest és el fet que la ficció
jurídica sobre la qual descansa el liberalisme -la
de la llibertat com a isonomia o igualtat davant de
la llei, que estableix que tots som igualment lliures
només perquè els codis civils així ho estableixen-
és un pressupòsit a-institucional i a-sociològic el
maneig del qual impedeix, precisament, copsar el
problema de la (manca de) llibertat en la firma de
qualsevol tipus de contracte.

Dit això, convé assenyalar que un republicanisme
preocupat per la promoció de la llibertat en socie-
tats complexes, lluny de tancar-se en banda
davant de la idea mateixa de mercat, ha d’aspirar

26


a entendre l’arrel socioinstitucional de les rela-
cions de poder que s’hi donen i, tal com ha fet la
tradició republicana des dels seus orígens, pro-
moure un disseny, una regulació de la vida social
que converteixi els mercats -uns mercats alliberats
de posicions de poder per part de possibles oligar-
quies, uns mercats intervinguts o regulats en favor
dels interessos de tots- en institucions socials que
no posin en perill la independència -la llibertat-
d’aquells que les ocupen.

Per tant, un republicanisme preocupat per la pro-
moció de la llibertat en societats complexes no ha
de negar ni la idea de mercat, ni, tampoc, la d’ini-
ciativa privada o la d’individu o d’interès propi 
-novament, certs exercicis, de qüestionable rigor,
de composició conceptual de caire romàntico-
comunitarista han tractat d’oposar-se per principi 
a les mateixes nocions d’interès propi i d’individu
per considerar-les lesives de la infraestructura
moral d’una suposada societat ben ordenada.
Efectivament, allò a què la tradició republicana ha
aspirat històricament i aspira avui, una tradició
republicana que en cap cas nega la consideració,
per part dels individus, del seu propi interès, és a
entendre els canals institucionals per mitjà dels
quals pot emergir una interdependència efectiva,

27


una interdependència articulada sobre la base 
de relacions socials veritablement desitjades per
totes les parts, una interdependència teixida
autònomament sobre el poder de negociació 
que atorga a tots els individus una independèn-
cia material universalment garantida.

I no hi ha motius de principi pels quals això no
hagi de ser possible en els mercats. No a qual-
sevol mercat; però sí a mercats políticament dis-
senyats per excloure’n tant com sigui possible
relacions de dominació ancorades en vincles de
dependència material. En últim terme, del que es
tracta és de disputar a la tradició liberal -o, si
volem, a la dreta- les idees de lliure mercat, un lli-
ure mercat que, com hem vist, és essencialment
incompatible amb el capitalisme; d’individu d’iden-
titat plenament desplegada: les relacions socials
que es donen en el si dels mercats capitalistes
impedeixen el complet desfermament, sense
amputacions i entorpiments, de les disposicions i
energies creadores dels individus; i, fins i tot, d’ini-
ciativa privada: l’extensió al conjunt de la ciutada-
nia de la iniciativa privada -o, en altres termes, de
la capacitat real de dur a terme els plans de vida
propis- és impossible quan els vincles de
dependència i la necessitat obliguen una gran

28


majoria dels individus a acceptar relacions socials
-per exemple, als actuals mercats de treball-
imposades de forma heterònoma i coactiva.

Dit altrament, una aproximació republicanament
emancipadora a la qüestió de la firma individual o
col·lectiva de contractes en el si dels mercats -de
tota mena de contractes: laborals, matrimonials,
de compravenda de béns i serveis, etc.- ha d’estar
orientada a l’anàlisi de les condicions socioinstitu-
cionals que garanteixen que aquests contractes
puguin ser signats en condicions d’absència de
coacció i, per tant, no donin lloc a escenaris
carceraris. En efecte, cal garantir, en primer lloc,
la possibilitat socioinstitucional d’abstenir-se d’en-
trar als escenaris i relacions socials estipulats per
les clàusules del contracte; i cal garantir, en segon
lloc, la possibilitat socioinstitucional de trobar una
porta de sortida d’aquests escenaris i relacions
socials en cas que prèviament s’hagi decidit
entrar-hi. Sense anar més lluny, aquesta és la raó
per la qual molts presenten la renda bàsica de ciu-
tadania com a instrument que, permetent no
entrar en una relació laboral no desitjada i, també,
possibilitant-ne la sortida quan les seves condi-
cions resultin obertament contràries a allò que
s’és o es desitja, afavoreix un procés de desmer-

29


cantilització de la força de treball que, en última
instància, no fa sinó eixamplar el ventall d’oportu-
nitats a l’abast dels individus que avui ocupen la
part més vulnerable de la relació laboral9.

En qualsevol cas, aquests plantejaments exigei-
xen, prèviament, una contraofensiva conceptual i
cultural orientada a afirmar, des de l’esquerra, 
l’essencial incompatibilitat de nocions robustes de
llibertat, de societat civil(itzada), i, fins i tot, d’indi-
vidu -d’individu capaç de veritable iniciativa-, amb
uns esquemes liberals que fan seus aquests con-
ceptes al preu de buidar-los de contingut; una
contraofensiva cultural que, lluny de renunciar a
uns conceptes que sovint són considerats incò-
modes i que, literalment, i no sense importants
dosis d’irresponsabilitat, són regalats a una tradi-
ció liberal -a una dreta- que, finalment, els ano-
rrea; una contraofensiva cultural, dic, que posi de
manifest que l’ús d’aquests conceptes i d’allò que
político-institucionalment impliquen i requereixen
exigeix el maneig d’eines conceptuals i d’acció
política de signe republicà, de signe socialista.
És per aquesta raó que, a l’epígraf 2 d’aquest text,

30

9 Vegeu Casassas, D. i Raventós, D, “Propiedad y libertad republicana: la Renta
Básica como derecho de existencia para el mundo contemporáneo”, ob. cit.;
Raventós, D., Las condiciones materiales de la libertad, ob. cit.; i Wrigth, E.O., “La
Renta Básica como proyecto socialista”, SinPermiso, 1, 2006.


se subratllava la necessitat, per tal de materia-
litzar, a les societats d’avui, una idea no vàcua de
llibertat, de pensar les qüestions de (1) la garantia
política d’un conjunt de recursos bàsics que
garanteixin la nostra existència -d’aquí l’interès 
de la proposta de la renda bàsica de ciutadania-;
(2) de la introducció de restriccions antiacumulatò-
ries que impedeixin que certs actors socials
puguin definir en benefici propi les regles del joc
que regeixen els espais econòmics i socials en
què tots hauríem d’estar cridats a posar en pràcti-
ca els nostres plans de vida; i (3) de la prestació
d’una sèrie de serveis en espècie -als àmbits de la
salut, de l’educació, etc.- que coadjuvin a confor-
mar i consolidar la nostra seguretat socioeconòmi-
ca. I és per això també que, a l’epígraf 3 d’aquest
text, es destacava la importància de pensar i
fomentar el control i l’escrutini ciutadans d’unes
institucions polítiques que han estat creades per
fer realitat els tres objectius que s’acaben de citar
-és a dir, per fer possible la universalització de la
independència material al món contemporani-,
però que, ben sovint, són objecte de pressions i
interferències que, si no són políticament bloque-
jades, poden acabar destruint el caràcter civilitza-
dor, emancipador, d’aquestes institucions i conver-
tint-les en un instrument més al servei dels inte-

31


ressos d’uns quants.

Així doncs, no estem parlant d’altra cosa que de
condicions necessàries per l’extensió de la socie-
tat civil, de la llibertat i, finalment, de graus relle-
vants d’autorealització per part de les persones
-de totes les persones-, també a les contemporà-
nies societats de mercat -cal insistir-hi: no per
això, necessàriament capitalistes.

32


33


Consell Social

• Comissions Obreres - CCOO
• Unió General de Treballadors - UGT
• Fundació Josep Irla
• Fundació l’Alternativa
• Fundació Nous Horitzons
• Fundació Rafael Campalans

• Acció Escolta de Catalunya
• Acció Jove - Joves de CCOO
• Associació Catalana per la Pau
• Avalot
• Casals de Joves de Catalunya
• Cooperacció
• Entorn SCCL
• Escola Lliure El Sol
• ESPLAC - Esplais Catalans
• Fundació Catalunya Segle XXI
• Fundació Ferrer i Guàrdia
• Fundació Pere Ardiaca
• Fundació Terra
• SOS Racisme

• Associació de Joves Estudiants de Catalunya - AJEC
• Associació d’Estudiants Progressistes - AEP
• Ateneus Laics
• Col·lectius de Joves Comunistes - CJC-Joventut Comunista
• Estudiants en acció
• Fundació Cipriano García
• Fundació Josep Comaposada
• Joventut Socialista de Catalunya
• Joves d’Esquerra Verda – JEV
• Món-3

• Associació Catalana d’Investigacions marxistes
• Càtedra UNESCO de Sostenibilitat de la UPC
• Coordinadora per a la Memòria Històrica i Democràtica de Catalunya
• Centre de Recerca Econòmica i Social de Catalunya
• Sin Permiso
• Suburbe-Associació Cultural Estenent el desastre
• DeBarris sccl


Amb la col·laboració de

Ponències 2009

	

més enllà de la crisi

UPEC Universitat 
Progressista 
d’Estiu de Catalunya


