

ΠΑΝΤΕΙΟΝ ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

PANTEION UNIVERSITY OF SOCIAL AND POLITICAL SCIENCES

ΣΧΟΛΗ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ ΚΑΙ ΙΣΤΟΡΙΑΣ

ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ

«ΠΟΛΙΤΙΚΗ ΕΠΙΣΤΗΜΗ ΚΑΙ ΙΣΤΟΡΙΑ»

ΚΑΤΕΥΘΥΝΣΗ: ΠΟΛΙΤΙΚΗ ΕΠΙΣΤΗΜΗ

**ΠΡΟΚΑΤΑΡΚΤΙΚΑ ΣΤΟΙΧΕΙΑ
ΓΙΑ ΜΙΑ ΣΥΓΧΡΟΝΗ ΘΕΩΡΗΣΗ
ΤΟΥ ΕΜΦΥΛΙΟΥ ΠΟΛΕΜΟΥ**

**Σημειώσεις με αφορμή τον Πόλεμο κατά της Τρομοκρατίας
ως τελευταία μορφή της σύγκρουσης μεταξύ
των νομαδικών μηχανών πολέμου και της κρατικής
πολεμικής μηχανής**

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

Νίκος Χαράλαμπόπουλος

Αθήνα, 2019

Τριμελής επιτροπή

Γεώργιος Φουρτούνης, Επίκουρος Καθηγητής Παντείου Πανεπιστημίου (Επιβλέπων)

Αθηνά Αθανασίου, Καθηγήτρια Παντείου Πανεπιστημίου

Γρηγόρης Ανανιάδης, Αναπληρωτής Καθηγητής Παντείου Πανεπιστημίου

Στην Αγγελική

Ευχαριστώ τον Παύλο, το Δημήτρη, τον Πέτρο, τον Γιάννη και τον Τηλέμαχο.
Χωρίς αυτούς δε θα γραφόταν αυτή εργασία.

Ευχαριστώ τις συντρόφισσες και τους συντρόφους, ειδικά της Αντιπολεμικής
Διεθνιστικής Κίνησης, για τις χιλιάδες ιδέες και τα εκατομμύρια ερεθίσματα.
Ένα ελάχιστο μέρος τους παρατίθεται ατελώς παρακάτω.

Ευχαριστώ, τέλος, την τριμελή μου επιτροπή, την Α. Αθανασίου, τον Γρ.
Ανανιάδη και ειδικά τον επιβλέποντα καθηγητή μου, Γ. Φουρτούνη.
Χωρίς αυτούς πάλι θα είχα απουσιάσει από την αναμέτρηση που χρωστούσα.

ΠΡΟΚΑΤΑΡΚΤΙΚΑ ΣΤΟΙΧΕΙΑ
ΓΙΑ ΜΙΑ ΣΥΓΧΡΟΝΗ ΘΕΩΡΗΣΗ ΤΟΥ ΕΜΦΥΛΙΟΥ ΠΟΛΕΜΟΥ

ΠΕΡΙΕΧΟΜΕΝΑ

0. Προλογικά	5
- Περίληψη	5
- Abstract (Αφηρημένη σύνθεση)	6
1. (Δια)στροφή της μεθόδου (Εκτεταμένη Εισαγωγή)	8
2. Περιπλάνηση από το διχασμό της ολότητας στην ολότητα του αυτοδιχασμού	15
- Όταν έχει επικρατήσει η ολότητα.....	15
- Η ολότητα σαν επιστροφή των διαχωρισμών που επανέρχονται.....	18
- Από την εξουσία του θανάτου στη διαχείριση της ζωής: το συρματοπλέγμα και η εκστροφή (αναστροφή και γενίκευση).....	20
- Από την κατάσταση περίφραξης στην κατάσταση συσσώρευσης: ο πόλεμος και η συσσώρευση.....	24
- Από την κατάσταση συσσώρευσης στην κατάσταση διαίρεσης: ανάδυση του ταξικού εμφυλίου πολέμου.....	26
- Από την κατάσταση εξαίρεσης στην κατάσταση διαίρεσης: γενίκευση της ιστορίας του εμφυλίου πολέμου.....	30
- Από την κατάσταση διαίρεσης στην κατάσταση εξαίρεσης: παγκοσμιοποίηση της έκτακτης ανάγκης.....	35
- Από την εξαίρεσης πάλι πίσω στην κατάσταση διαίρεσης: παγκοσμιοποίηση της συνθήκης του εμφυλίου πολέμου.....	39
- Η λογική της διακυβέρνησης ως διαλεκτική της αντιεξέγερσης: η έκρηξη των διαχωρισμών.....	47
3. Πόλεμος: ανάλυση και σχιζοανάλυση	52
- Γιατί πόλεμος; Ή, μήπως, ποιος πόλεμος;.....	52
- «Ένστικτο» θανάτου... ..ή «Ορμή» θανάτου.....	53
- Αναγκαία λοξοδρόμηση πάνω στην καταστατική διάσπαση του Υποκειμένου.....	58
- Αναγκαία αντιστροφή της λοξοδρόμησης στην καταστατική διάσπαση του Υποκειμένου....	61
- Φίλος ή Εχθρός; Το όριο μιας αναλυτικής φιλοσοφίας Περί Πολέμου.....	64
- Φίλος ή Εχθρός; Η επιθυμητική επένδυση του πολέμου.....	66
- Από τον Συμβολικό εξωτερικό Εχθρό στον εκ-σωτερικό Τρομοκρατικό Εχθρό.....	70
- Ένα μοντέλο σχιζοφρενοποίησης και δύο μοντέλα παρανοϊκής αναδίπλωσης.....	73
- Η «περατότητα» μιας επιμέρους ανάλυσης όπου «δεν ολοκληρώνεται το νόημα».....	76
4. Από τη φετιχιστική απάρνηση στην απάρνηση του φετιχισμού	78
- Προκαταρκτικές Σημειώσεις για μια υποκειμενική τομή στον συμπεριφορισμό.....	78
- (Παρ)έκβαση: Μιλώντας για τη μόνη διάζευξη που αξίζει να μείνει όρθια.....	82
5. Βιβλιογραφικές Παραπομπές	87

ΕΙΣΑΓΩΓΙΚΑ

Περίληψη

Στόχος της παρούσας εργασίας είναι μια διαφορετική προσέγγιση της σύγχρονης θεωρίας του πολέμου. Κρίσιμη έννοια, εδώ, αναδεικνύεται αυτή του εμφυλίου πολέμου, ο οποίος εξοβελίστηκε στο περιθώριο της πολιτικής ερμηνείας του πολέμου εν γένει, καθ' όλη τη νεωτερικότητα. Μπορούμε να πούμε ότι κάτι τέτοιο κατέστη δυνατό μέσω μιας τριπλής εντυπωσιακής επιχείρησης αναπαραστάσεων: (1) στο θεολογικο-πολιτικό πεδίο, από τον Hobbes ως το φάντασμα της επιστροφής στη βαρβαρότητα της φυσικής κατάστασης· (2) στο τεχνο-πολιτικό, από τον Clausewitz σαν συμπληρωματικό ή/και εξαιρετικό επιχειρησιακό σκέλος της επίσημης σχέσης πολεμικών επιχειρήσεων-πολιτικής διαμεσολάβησης· (3) και τέλος στο δικαίικο-πολιτικό, από τον Schmitt σαν παρεμβολή του πολιτικού. Δεν θα μπορούσαμε να επιχειρήσουμε εδώ μια πλήρη και συνολική αντιστροφή αυτής της κραταιάς μεθόδου, που έλκει την μεθοδολογική καταγωγή της από τη διαλεκτική του Hegel. Ένα σύνολο τέτοιων αντιστροφών χρειάζεται να κάνει χρήση του τρόπου με τον οποίο ο Marx πέτυχε την αναστροφή της εγγειανής διαλεκτικής· όχι όμως «με τα πόδια πάνω και το κεφάλι κάτω», ούτε τόσο με τη μετακίνηση «από το θεμέλιο της Ιδέας στην υλική αντιστροφή του», όπως έχει επικρατήσει, αλλά με την ανάδειξη του κοινωνικού πολέμου σαν αποτέλεσμα της αδυνατότητας του συμπεριληπτικού αποκλεισμού του «όχλου» (το υπόλειμμα της διαλεκτικής συγκρότησης οικογένειας-κοινωνίας πολιτών-κράτους) στην κοινωνική συνθήκη. Έτσι, επιχειρούμε επιμέρους σημειωτικές μεθοδολογικές αντιστροφές: (1) από τη θεολογικο-πολιτική κυριαρχία στην βιοπολιτική αδυνατότητα του κράτους (Foucault)· (2) από την τεχνο-πολιτική επέλαση της στρατιωτικής μηχανής στην διάσπαση των νομαδικών ροών της αντάρτικης μηχανής (Deleuze-Guattari)· (3) από τον δικαίικο-πολιτικό ορίζοντα της κρατικής κυριαρχίας σε μια νέα υποκειμενική λογική «ηθικής στον εμφύλιο πόλεμο» (Agamben).

Επιχειρώντας να αποφύγουμε (ή να ξεπεράσουμε) το βραχυκύκλωμα του θεωρητικού στοχασμού πάνω στην σχέση εξαίρεσης-ομαλότητας, η οποία κατέληξε να εγκλωβίζει με τη σειρά της τη σχέση επανάστασης-εμφυλίου πολέμου στον κρατικό ορίζοντα, θα μεταθέσουμε το βλέμμα μας από την κυρίαρχη θεώρηση στο σώμα των ρευμάτων υποκειμενοποίησης, δηλαδή της «επιθυμητικής κοινωνικής παραγωγής», που καθιστούν δυνατή μια διαφορετική οπτική του εμφυλίου πολέμου.

Λέξεις-κλειδιά: βιοπολιτική, σχιζοανάλυση, νομαδική πολεμική μηχανή, κατάσταση εξαίρεσης, εκστροφή

Abstract (Αφηρημένη Σύνθεση)

Όλο και πιο συχνά, σήμερα, πληθαίνουν οι φωνές που αντιλαμβάνονται ότι τα κλασσικά εργαλεία εξήγησης της φύσης, της ουσίας και του φαινομένου των σύγχρονων πολέμων δεν μπορούν να συλλάβουν πλήρως τις εννοιολογικές κατηγοριοποιήσεις του πολεμικού φαινομένου και της βαθύτερης σχέσης του με τις νέες πολιτικές μορφές που αναδύονται. Εδώ, βλέπουμε να εμφανίζεται μια διαθλασμένη γενεαλογική θεωρητική γραμμή με δύο πόλους: από τη μία είναι αυτός του Foucault και η περίφημη αντιστροφή του αφορισμού του Clausewitz για τη σχέση πολέμου-πολιτικής· από την άλλη είναι αυτός των Deleuze-Guattari και η περίφημη σύνθεση της «νομαδικής πολεμικής μηχανής».

Με διαρκώς πιο έντονους ρυθμούς, συγκροτείται διεθνώς μια βιβλιογραφία που επιχειρεί να ταξινομήσει και να ανα-συνθέσει φαινόμενα που επί πολλές δεκαετίες εμφανίζονταν αποκομμένα: την εξωτερική άμυνα με την εσωτερική ασφάλεια, τις «ειρηνικές» κατασταλτικές επιχειρήσεις με τις «πολεμικές» επιχειρήσεις ανοικοδόμησης, την δημοκρατική ομαλότητα με την κατάσταση εξαίρεσης. Αυτή η βιβλιογραφία δεν αφορά μόνο στην κριτική της κυριαρχίας αλλά, σε πολλές περιπτώσεις, και στην οικοδόμηση ενός πλαισίου αναζωογόνησής της. Ίσως η πιο χαρακτηριστικές εκφράσεις αυτής της «δημιουργικής αφομοίωσης» της «αρνητικής διαλεκτικής» είναι, σε τεχνικό επίπεδο, ο ισραηλινός και ο αμερικάνικος στρατός, και σε πολιτικό επίπεδο, τα πιο εξελιγμένα δόγματα άμυνας-ασφάλειας: ΗΠΑ, Ρωσία, Κίνα κλπ.

Από την πλευρά μας, λοιπόν, παρατηρώντας μια κανονικοποιημένη γενίκευση του πολέμου, ως «Πολέμου κατά της Τρομοκρατίας», σε κάθε πλευρά της ζωής, αναγνωρίζουμε την ανάγκη για βαθύτερες φιλοσοφικοπολιτικές τομές, στις κατηγορικές διακρίσεις του. Η λέξη abstract για μια περίληψη της εργασίας, θεωρήθηκε ιδανική με βάση την αμφισημία της¹ για να μπορέσουμε να δώσουμε το χαρακτήρα συστηματικής έρευνας σε κάτι που μπορεί σήμερα να εμφανίζεται μόνο ως «σημειώσεις» σε διάφορα επιχειρησιακά, ακαδημαϊκά, τεχνικά ή θεωρητικά κείμενα.

Έτσι, λοιπόν, επιχειρούμε μια παράτολμη χειρονομία: να εισάγουμε την έννοια της νομαδικής μηχανής (από τη σκοπιά του υποκείμενου), της μηχανής σφετερισμού (από τη σκοπιά του κράτους) και του μηχανισμού σχιζοφρενοποίησης (από τη σκοπιά των καπιταλιστικών κοινωνικών σχέσεων), καθώς και των επιμειξίας τους, στο ειδικό πεδίο της ανάλυσης του πολέμου. Θεωρούμε βασικό, να εξετάσουμε πρώτιστα τη λειτουργία του πολέμου και της πολεμικής μηχανής σε σχέση με την ενσωμάτωσή της στις λειτουργίες του κράτους. Σύμφωνα με τους Deleuze-Guattari (που υιοθετούν τις επεξεργασίες του Georges Dumezil για την ινδοευρωπαϊκή μυθολογία), η διπλή συγκρότηση (του «μάγου-βασιλιά» και του «δικαστή-ιερέα») της κρατικής δομής δεν

¹ Στη μετάφραση από την αγγλική μπορούμε να βρούμε τόσο την έννοια της περίληψης-επιτομής όσο και αυτή του αφηρημένου-αποσπάσματος. Εδώ προσπαθούμε να πούμε ότι το «επιχειρησιακό σχέδιο της εργασίας είναι να αποσπάσει κομμάτια της κλασσικής θεωρίας του πολέμου και να συγκροτήσει προ-υποθέσεις καινούριων εννοιών σε δυνητικές συνθέσεις μιας νέας θεωρίας πολέμου.

περιλαμβάνει τον πόλεμο εντός της: «*Είτε* το Κράτος έχει στη διάθεσή του βία που δεν επιβάλλεται μέσω πολέμου [...] *είτε* [...] διαθέτει στρατό, αλλά με έναν τρόπο που προϋποθέτει την δικαστική ενσωμάτωση του πολέμου και την οργάνωση της στρατιωτικής λειτουργίας. Όσο για την πολεμική μηχανή καθαυτή, μοιάζει να είναι [...] εξωτερική της κυριαρχίας της Κρατικής δομής και υποκείμενη στους νόμους της» (Deleuze-Guattari, 2017: 431-432).

Από αυτή την εξωτερικότητα εκκινούμε για να μετασχηματίσουμε την ενιαία αφήγηση της δικαιοκράτειρας σε δύο άνισα συγκρουόμενες ιστορίες (του κράτους και των καταπιεσμένων), οι οποίες μιλούν διαφορετικές γλώσσες. Αρχικά, επιχειρούμε να παρουσιάσουμε αυτό το σχίσμα σαν υπόβαθρο της διαφοράς μεταξύ της κλασικής ενεργής και μιας νέας δυναμικής θεωρίας πολέμου. Στη συνέχεια, προσπαθούμε να κατακερματίσουμε εκ νέου την παρούσα ολότητα ενός κόσμου που φαίνεται να μην έχει πλέον εξωτερικότητα, προκειμένου να βρούμε τα χαρακτηριστικά στοιχεία των απωθημένων διαχωρισμών που ενοικούν σε αυτήν, των εκ-σωτερικοτήτων που συγκροτούν τον ανεξάλειπτο κοινωνικό και εμφύλιο χαρακτήρα του πολέμου. Εδώ προσπαθούμε να αναπτύξουμε την έννοια της εκτροφής ως κλειδιού αποκωδικοποίησης της ιδιόμορφης σχέσης μεταξύ ομαλότητας και έκτακτης ανάγκης και της συγχώνευσής τους στην κανονικοποιημένη κατάσταση εξαίρεσης. Τελικά, αναδύεται ως μέρος ενός ερευνητικού προγράμματος, η σχέση της εκτροφής με τις πολλαπλές μορφές της ανοσίας (immunity) του κοινωνικού σώματος ως οργανισμού υποκείμενου στην κρατική υπερκωδίκωση στην απώτατη πολεμική της έκφραση: του κατακερματισμού της κοινωνικοπολιτικής συνοχής ως μηχανισμού αυτοανοσοποίησης· δηλαδή ως ύστατης έκφρασης του εμφύλιου διχασμού που απωθείται διαρκώς από την κρατική κυριαρχία.

Θέλουμε να ισχυριστούμε, με αυτό, ότι η αντάρτικη πολιτική μηχανή και ο δικαιοκράτειρας μηχανισμός της εξαίρεσης είναι οι δύο τελικές υπολειμματικές μορφές, του υποκείμενου που διαφεύγει και του κράτους που επεκτείνεται αντίστοιχα, της αδύνατης βιοπολιτικής σύμφυσης κράτους-νομαδικής μηχανής και αποτυπώνεται στις μορφές κοινωνικού πολέμου που υποκαθιστούν όλο και πιο πολύ τους διακρατικούς πολέμους που χαρακτήρισαν την στρατιωτική βία σχεδόν σε όλη τη νεωτερικότητα.

Ακολουθώντας, τέλος, τις «τερατογενέσεις» αυτής της αδύνατης σχέσης, τις οποίες η στρατιωτικοποιημένη πολιτική ορολογία του καιρού μας κατανέμει με τους όρους της «τρομοκρατίας» και της «αντιτρομοκρατίας», φτάνουμε στην κανιβαλική λειτουργία του ίδιου του κεφαλαίου σε σχέση με τους πλεονάζοντες πληθυσμούς που παράγει. Το τέλος της κυριαρχίας της μηχανής ιδιοποίησης κάθε εξωτερικού ορίου μπορεί να είναι μόνο το τελευταίο όριο της ίδιας της ανθρώπινης ουσίας στην ιστορική κίνησή της. Αν αυτή είναι μια μορφή αδύνατου *Τέλους* από τη μεριά της μορφής-ζωής που καταλήγει στον κρατικό πόλο με τη μορφή της γυμνής-ζωής, τότε αυτό που παρουσιάζεται ως επίδικο της μελλοντικής έρευνας είναι η ανάλυση των κατηγοριών του απωθημένου νομαδικού πόλου συγκρότησης της μορφής-ζωής, που σήμερα εμφανίζεται σαν «γυμνή ζωή των προσφύγων» και το στρατόπεδο συγκέντρωσης σαν πολιτικός εν-τοπισμός της.

(ΔΙΑ)ΣΤΡΟΦΗ ΤΗΣ ΜΕΘΟΔΟΥ

(Εκτεταμένη Εισαγωγή)

Γράφει ο Παναγιώτης Κονδύλης στην 1^η σελίδα της εισαγωγής του βιβλίου του «*Από τον 20^ο στον 21^ο Αιώνα*»

«Σκοπός ενός προλόγου δεν μπορεί να είναι η συγκεφαλαίωση των περιεχομένων του βιβλίου, ούτως ώστε να επιβληθεί ο βιαστικός αναγνώστης, απαλλασσόμενος από τους κόπους της κριτικής μελέτης. Η βοήθεια θα πρέπει μάλλον να παρέχεται στον επιμελή αναγνώστη, υπό διττή μορφή: δίνοντάς του το στίγμα της εργασίας εντός του συνολικού έργου του συγγραφέα και παρέχοντάς του πρόσθετες πληροφορίες για τη γενικότερη σκοπιά και μέθοδο, μέσω των οποίων προσεγγίζονται τα εξεταζόμενα θέματα». (Κονδύλης, 1998α: 7)

Εάν μπορούσαμε να πούμε ότι το παρόν κείμενο, το οποίο παρουσιάζεται, είναι «έργο ενός συγγραφέα», τότε θα γράφαμε, με εξίσου ισχυρή πεποίθηση, ότι έχουμε μεταθέσει τον αφορισμό του αρκετά παραπέρα: Το παρόν κείμενο **δεν μπορεί** (ή «δεν θέλει»...) να παρουσιάσει την συγκεφαλαίωση των περιεχομένων του, καθώς αυτά **διαφεύγουν** της σύνοψής τους, δεν συνιστούν (ακόμα) ενιαίο κορμό μιας επεξεργασμένης θεωρίας, έτοιμης να επαληθευθεί ή να απορριφθεί, παρά μόνο ασυνεχείς προϋποθέσεις για μια ριζικά διαφορετική θεώρηση ενός καίριου φιλοσοφικο-πολιτικού ζητήματος.

Εάν μπορούσαμε να πούμε ότι το παρόν κείμενο είναι «έργο ενός συγγραφέα», αυτό θα προσπαθούσε να έχει την ατελή και ελλιπή μορφή, όπως θα το έθεταν οι Deleuze-Guattari, του αποσπάσματος-προϊόντος μιας «νομαδικής επιστήμης», τη φασματική θεωρητική προβολή ενός «ελάσσονος» νομαδισμού, που δεν περιορίζεται στους νομάδες αλλά επεκτείνεται σε ετερογενή και διαφοροποιημένα πεδία. Θα ήταν, δηλαδή, μια **αφηρημένη μηχανή**, με την έννοια ότι, όπως το νομαδικό μοντέλο, θα μπορούσε να ενσάρκωθεί σε καλλιτεχνικά ή θεωρητικά κινήματα, κοινότητες, επιστημονικές ανακαλύψεις, σε στάσεις και εξεγέρσεις, στον ίδιο τον πόλεμο, όπως σήμερα εμφανίζεται στις γενικευμένες-και-καθολικές, ασταθείς-και-διαχυμένες μορφές του.

Θα έθετε, λοιπόν, εκ νέου, «*μια μοιραία, δαιμονική δισημία (νόμος-νομαδισμός)*» ώστε «*να θέσουμε εκ νέου το ερώτημα πώς γίνεται να είναι κανείς νομάδας στον οίκο του νόμου· πώς γίνεται να είναι ξένος -ανοίκιος, επισκέπτης- στο νόμο του Οίκου, πώς είναι να είναι τέρας στο βασίλειο της ομοιότητας και, τέλος, πώς μπορεί να υποδέχεται κανείς την οικονομία της ίδιας του της διαφοράς*» (Αθανασίου, 2007: 153). Με αυτή την έννοια, θα επαναλάμβανε, όπως και πάρα πολλές άλλες προσπάθειες, μια προ-υποτιθέμενη μάχη ενός προ-αιώνιου πολέμου μεταξύ του σημείου και του νοήματος. Μεταξύ του κρατικού λόγου (Raison d' État) και του λόγου για μη-κράτος (motif de non-État), όπως ίσως θα το έθετε η «*Νομαδολογία*»:

«[H] κρατική επιστήμη δεν παύει να επιβάλλει την κυριαρχική μορφή της στις επινοήσεις της νομαδικής επιστήμης· κρατά από τη νομαδική επιστήμη μόνο εκείνο που μπορεί να οικειοποιηθεί, ενώ για τα υπόλοιπα φτιάχνει ένα σύνολο συνταγών, αυστηρά περιορισμένων, χωρίς αληθινό επιστημονικό καθεστώς, ή απλώς το καταστέλλει και το απαγορεύει. Λες και ο «σοφός» της νομαδικής επιστήμης να πιάστηκε μεταξύ ενός αμφίρροπου διλήμματος, μεταξύ της πολεμικής

μηχανής που τον θρέφει και τον εμπνέει και του Κράτους που του επιβάλλει την λογική τάξη (ordre des raisons)» (Deleuze-Guattari, 2017: 445)

Το παρόν κείμενο, όμως, αποτελεί επιστημονικό σύγγραμμα μόνο **αν διαχωριστεί**, σε ένα βαθμό, από τους μη-διακηρυγμένους σκοπούς του. Αυτοί δεν είναι άλλοι από την επανεξέταση της θεωρίας του πολέμου, της κατάστασης εξαίρεσης και -τελικά- της ίδιας της έννοιας του πολιτικού στις παρούσες συνθήκες όπου η «[η] διάδοση της Δυτικής μαζικής δημοκρατίας σε παγκόσμια κλίμακα όχι μόνον δεν θα γεννήσει παντού πιστά αντίγραφα, αλλά θα αλλάξει και αυτήν την ίδια στις μητροπολιτικές χώρες, πυροδοτώντας παράλληλα οξύτατους αγώνες κατανομής. Αν ο 20ός αιώνας σήμανε τη διάψευση της κομμουνιστικής ουτοπίας, ο 21ος θα χαρακτηριστεί από την κατάρρευση της φιλελεύθερης. Ποια συγκεκριμένα γεγονότα θα συγκροτήσουν τις μεγάλες ροπές κατά τον 21ο αιώνα, που θα είναι ο συγκλονιστικότερος και τραγικότερος της ανθρώπινης Ιστορίας, δεν μπορούμε να ξέρουμε. Ένα ωστόσο είναι βέβαιο: η Ιστορία δεν τελείωσε» (Κονδύλης, 1998a: 10-11)

Θα προσπαθήσουμε να ιχνηλατήσουμε εδώ ένα ρεύμα ιστορικής δυσφορίας για τη διαρκή αποτυχία της ηθικής ενότητας μέσω των σκοπών των πολιτικών εκπροσωπήσεων των καταπιεσμένων. Θα ψάξουμε, λοιπόν, έναν Σκοπό χωρίς Μέσα, ώστε να μπορούμε να τον αντιπαραβάλουμε συμπληρωματικά σε «Μέσα Χωρίς Σκοπό»². Να υπερβούμε τον **αφηρημένο χαρακτήρα** (πλέον) της μεσσιανικής πρόθεσης προς όφελος της αφηρημένης μηχανής των **συγκεκριμένων σκοπών** της παρούσας κατάστασης. Θα ήταν αυτή μια διαφορετική αφήγηση του παρόντος; Μια τέτοια αφήγηση θα επιχειρούσε μια ερμηνεία διαφορετική για το νόημα της σημερινής κατάστασης από αυτή που κυριάρχησε και κυριαρχεί για δεκαετίες.

Σε αυτή την αφήγηση, η τρέχουσα μορφή του πολέμου θα ήταν η τελευταία μορφή της σύγκρουσης μεταξύ του κρατικού πόλου (ή, πιο σωστά, του οργανωμένου συστήματος κρατικής κυριαρχίας) και των πληθυσμών (συγκροτημένων στα «άλλα», «εξωτερικά κράτη», κατά κύριο λόγο ιστορικά και σχεδόν απόλυτα ως την αυγή του Α' Παγκοσμίου Πολέμου, αλλά σήμερα όλο και πιο πολύ διαχυμένων σε μια παγκόσμια και σχετικά

² Τα Μέσα χωρίς Σκοπό, σαν σύλληψη του Giorgio Agamben, θα μπορούσαν, από τη σκοπιά που μας ενδιαφέρει εδώ, να συνοψιστούν στο παρακάτω απόσπασμα: «Η έννοια του λαού -υψωμένη εμφορικά κάθε φορά ως ματωμένη σημαία της αντίδρασης και ψευδές σύμβολο των επαναστάσεων και των λαϊκών μετώπων- πάντα περιέχει έναν πιο αυθεντικό διχασμό από αυτόν μεταξύ του εχθρού και του φίλου, έναν ακατάπαυστο εμφύλιο πόλεμο που μεμιάς διαχωρίζει αυτή την έννοια πιο ριζικά από κάθε σύγκρουση, την κρατά ενωμένη και τη θεμελιώνει πιο σθεναρά από κάθε ταυτότητα. Για την ακρίβεια, αυτό που ο Μαρξ αποκαλεί ταξική πάλη -η οποία καταλαμβάνει τόσο κεντρική θέση στη σκέψη του, παρ' ότι ποτέ δεν την ορίζει επί της ουσίας- δεν είναι τίποτα άλλο από αυτό τον εμφύλιο διχασμό που διαιρεί κάθε λαό και που θα φτάσει σε ένα τέλος όταν ο Λαός και ο λαός ταυτιστούν, στην αταξική κοινωνία ή στο μεσσιανικό βασίλειο, και μόνο όταν δε θα υπάρχει πια, κυριολεκτικά μιλώντας, καθόλου λαός» (Agamben, 2000: 31-32). Θα μπορούσαμε να πούμε ότι συμφωνούμε σε όλα, επιλέγοντας διαφορετικό δρόμο στο συμπέρασμα, με τον ίδιο τρόπο που ο Agamben κάνει τη διάκριση μεταξύ Λαού και λαού. Η **Σύγκρουση** μεταξύ των κρατικών πολεμικών μηχανών (είτε των υπαρχόντων κρατών είτε μη-κρατικών δρώντων οι οποίοι είναι οργανωμένοι σε δομές ή λειτουργίες που παραπέμπουν σε κράτη ή φράξιες του κράτους) είναι διαφορετική από τη **σύγκρουση** μεταξύ της κρατικής πολεμικής μηχανής και των νομαδικών μηχανών πολέμου. Η επίλυση αυτής της διαφοράς δεν θα έρθει, απλά, στο «Βασίλειο της Ελευθερίας» μετά τη μεγάλη σύγκρουση μεταξύ του Παγκόσμιου Κράτους και του Παγκόσμιου μη-Κράτους (όπως ίσως δεν θα έλεγε ο Agamben, αλλά όπως μάλλον την κατανόησαν πχ οι Hardt-Negri), ακόμα κι αν πιστεύουμε ότι κάπως έτσι θα είναι η αταξική κοινωνία. Πιστεύουμε ότι αυτός ο «πόλεμος» διεξάγεται ήδη σήμερα ουσιαδώς μη-διακηρυγμένος αν και αντιληπτός παντού. Διατρέχει τις καθημερινές συγκρούσεις και είναι η σύγκρουση μεταξύ της συγκεντρωμένης διάχυσης της κρατικής βίας και της διάχυσης της συγκεντρωμένης βίας που βιώνουν οι «λαοί».

ασαφή -παρότι ασφυκτικά συνοριοποιημένη και στρατιωτικά ελεγχόμενη³- σφαίρα κυκλοφορίας του κεφαλαίου) που δεν «είναι δυνατό να ενσωματωθούν στο πολιτικό σύστημα» (Agamben, 2007: 13). Θα ήταν, δηλαδή, η τελευταία έκφραση του εμφύλιου πολέμου, επί του οποίου η νίκη καθόρισε την κυριαρχία του κράτους σαν κυρίαρχη και καθολική μορφή του πολιτικού σε όλο τον πλανήτη. Ο εμφύλιος, και είναι μια σειρά στοιχείων-αποδείξεων αυτού του ίχνους που περιγράφονται στην εργασία, επιστρέφει για μια ακόμα φορά, όπως η απωθημένη μορφή, σε παγκόσμια κλίμακα για να καθορίσει εκ νέου την οντολογία του πολέμου.

Μπορούμε να ξεκινήσουμε από το άρθρο του σημεναγού Troy Thomas, την άνοιξη του 2002, στο οποίο περιέγραφε «το αστικό πεδίο μάχης [...] στις παραγκουπόλεις των μητροπόλεων του Τρίτου κόσμου» και στους αποκλεισμένους πληθυσμούς ή το «άτυπο προλεταριάτο» των υπανάπτυκτων ή ανεπτυγμένων μητροπόλεων του Νότου, οργανωμένο σε «πολιτοφυλακές με τη μορφή οργάνωσης των συμμοριών [...] υποκινούμενες από την απόγνωση και την οργή». Εκεί, πρότεινε τότε υψηλού επιπέδου ρεαλιστική εκπαίδευση στις «αποβιομηχανισμένες ζώνες και τα εγκαταλελειμμένα αστικά σχέδια» των δυτικών μητροπόλεων («στις δικές μας παρηκμασμένες πόλεις») για τους στρατιώτες των ανεπτυγμένων στρατών (Troy, 2002: 59-64 & Davis, 2006: 204). Σίγουρα θα φτάσουμε στις σημερινές αναφορές, όπου μπορούμε να διαβάσουμε, έπειτα από αναλυτική παρουσίαση της «επιστήμης της βιομετρίας», ότι «οι τεχνολογικές και πολιτικές “πρόοδοι” του σκληρού πυρήνα των δυτικών κρατών δεν ακολουθούν μόνο τη διαδρομή από το “καπιταλιστικό κέντρο προς την περιφέρεια, αλλά και την ανάποδη”». Τελικά, σαν συμπέρασμα, καταλήγουμε ότι «η εντυπωσιακή ευκολία με την οποία στρατιωτικοποιούνται πολιτικές τεχνολογίες ελέγχου μας δείχνει ότι οι ισχυρισμοί πως η διάκριση ανάμεσα στο στρατιωτικό και το πολιτικό, όπως και η διάκριση ανάμεσα στον πόλεμο και την ειρήνη, είναι ξεπερασμένη, έχουν όντως βάση» (Bell, 2015: 7, 36).

Μέσα σε λιγότερα από είκοσι χρόνια, λοιπόν, έγινε πραγματικότητα μια κυοφορούμενη και υπαρκτή δυνατότητα: Η αδιανόητη καπιταλιστική παραγωγή του τομέα της ασφάλειας (κάμερες, βιομετρικοί έλεγχοι, ψηφιοποίηση κλπ) μετατράπηκε σε όπλο των «ειρηνευτικών στρατών» σε διάφορα σημεία της περιφέρειας του πλανήτη και επέστρεψε ως στρατιωτικοποιημένο σύμπλεγμα άμυνας-ασφάλειας στις δυτικές μητροπόλεις. Είναι αυτό που περιέγραφε ο Foucault ως «boomerang effect» στα τέλη του 16^{ου} αιώνα:

«Παρατηρούμε, αν όχι για πρώτη φορά [...] ένα οιονεί αναδραστικό αποτέλεσμα (σ.τ.μ.: Boomerang effect) της αποικιοκρατικής πρακτικής στις νομικο-πολιτικές δομές της Δύσης [...] ο αποικισμός [...] μετέφερε βεβαίως τα ευρωπαϊκά πρότυπα σε άλλες ηπείρους· είχε όμως πολυάριθμα αναδραστικά αποτελέσματα στους μηχανισμούς εξουσίας [...] Πολλά πρότυπα επανεισαχθήκαν [...] και, διαμέσου αυτών, η Δύση προέβη σε έναν ίδιο αποικισμό, κατά κάποιον τρόπο, σε μια εσωτερική αποικιοκρατία» (Foucault, 2002: 132)

³ Μπορούμε, για παράδειγμα, να σκεφτούμε την ανάπτυξη του αμερικάνικου στρατού στα σύνορα με το Μεξικό για την αντιμετώπιση καραβανιού δεκάδων χιλιάδων προσφύγων από τη Γουατεμάλα, μόλις το Νοέμβριο του 2018: <https://www.newsweek.com/us-will-have-about-many-troops-mexico-border-iraq-syria-1192433> (ανάκτηση 12/11/2018). Το γεγονός ότι, όπως καταγράφει και το έγκυρο δημοσίευμα του Newsweek, το σύνολο της αμερικάνικης δύναμης που αναπτύχθηκε για να αντιμετωπίσει το προσφυγικό ρεύμα (μια *άοπλη οντότητα χωρίς πλέον- καν εθνική ταυτότητα*) ισούται με *το άθροισμα των δυνάμεων του στρατού των ΗΠΑ που βρίσκονται παντόχρονα σε Συρία και Ιράκ*, μας οδηγεί στη σκέψη ότι υπάρχουν *πολύ βαθύτερες αλλαγές στο υπόδειγμα του πολέμου*, από «απλές» αλλαγές στρατηγικών ή τακτικών στόχων.

Μοιάζει όπως το κλείσιμο ενός κύκλου. Αυτό που περιέγραφε ο Foucault ως «ανάδυση της βιοπολιτικής» προήλθε μέσα από διεργασίες, που εμφανίζονται σήμερα σε ένα ανώτερο επίπεδο ενοποίησης των κοινωνικών, οικονομικών και πολιτικών θεσμών του κράτους και του κεφαλαίου ως καθολική επιστροφή της αρχής. Στην απόλυτη κυριαρχία του βιοπολιτικού υποδείγματος η «νεανική ορμή» ενός ακμάζοντος και ανερχόμενου καπιταλισμού επιστρέφει σαν «γεροντική ασθένεια», αποτέλεσμα της μάχης με έναν θανάσιμο εχθρό, αόρατο και μη-κατονομασμένο.

Μοιάζει σαν μια ιστορική διαδικασία, η οποία διαφεύγει της περιορισμένης ιστορικής μας αντίληψης, πολύ ευρύτερη, σαν το τέλος ενός πολιτισμού του οποίου η ύστατη -και τελικά μοναδικά παγκόσμια- επικράτηση συγχωνεύει την πολιτική με τον πόλεμο κάνοντας την ύστατη έκκληση μιας αέναης και έκτακτης ανάγκης: κατονομάζοντας αυτό τον αόρατο εχθρό με το όνομα «Τρομοκρατία» και διεξάγοντας εναντίον του τον (μόνο ίσως, με την κυριολεκτική έννοια) **παγκόσμιο «Πόλεμο κατά της Τρομοκρατίας»**⁴.

Βλέπουμε ξανά τα γραπτά του Μαρξ, για την γαλλική επανάσταση του 1848, στη *18^η Μπρυμαίρ του Λουδοβίκου Βοναπάρτη*:

«Η κοινοβουλευτική δημοκρατία, στην πάλη της ενάντια στην επανάσταση, βρέθηκε αναγκασμένη, μαζί με τα καταπιεστικά μέτρα, να ενισχύσει τους πόρους και το συγκεντρωτισμό της κυβερνητικής εξουσίας. Όλες οι ανατροπές τελειοποιούσαν αυτή τη μηχανή αντί να την τσακίζουν» (Marx, 1986: 154)

Θα μπορούσε να το δει κανείς σαν συνέχεια, επίγνωση και απάντηση στο άρθρο που ο ίδιος είχε γράψει στην Νέα Εφημερίδα του Ρήνου (τις μέρες του Ιούνη του 1848) για τα αιματηρά γεγονότα και την «ήττα των εργατών του Παρισιού», όπου «[ο] στιγμιαίος θρίαμβος της ωμής βίας έχει αγοραστεί με την καταστροφή όλων των αυταπατών και ψευδαισθήσεων της επανάστασης του Φλεβάρη, τη διάλυση όλου του μετριοπαθούς ρεπουμπλικανικού κόμματος και τη διαίρεση του γαλλικού έθνους σε δύο έθνη, το έθνος των ιδιοκτητών και το έθνος των εργατών» (Marx, 2018: 21)

Ιδού, λοιπόν, από πού θα μπορούσε να έχει προκύψει η διάκριση μεταξύ Λαού-και-λαού, του Agamben, ή η συσχέτιση του δυτικού προλεταριάτου με τις νομαδικές μηχανές πολέμου της ανατολής, των Deleuze-Guattari. Αυτή η πρωταρχική διάσπαση (σαν ύστερο αποτέλεσμα, θα λέγαμε) μιας πρωταρχικής συσσώρευσης, δε μοιάζει ακριβώς διαλεκτική. Συγκροτείται πάνω σε μια ασυμφιλίωτη διάζευξη δύο διαλεκτικών που **δεν μπορεί να αναχθεί** σε σύνθεση, αλλά φαίνεται πως παρήγαγε στην ύστερη πολιτική ιστορία διαδοχικές διασπάσεις και πολλαπλότητες συγκρουόμενων κόσμων, είναι η αρχή μιας νέας υπόθεσης, της οποίας στοιχεία παρουσιάζονται σε αυτή την εργασία.

Αυτή η «μηχανή», τελειοποιημένη, στο βαθμό που πια μπορούμε να σκεφτούμε ότι έχει ξεπεράσει προ πολλού την έννοια της «μηχανής» (εσωτερικής καύσης), που υπήρχε στον καιρό του Marx, σε ανώτερο επίπεδο και πιο εμμενής στην κοινωνία, βγήκε νικήτρια από όλους τους πολέμους της ιστορίας που έχουμε γνωρίσει. Βγήκε «νικήτρια» (τα εισαγωγικά φαίνονται πιο σωστά), απαντώντας κάθε φορά σε μια ανώτερη ιστορική

⁴ Στοιχεία για τον παγκόσμιο Πόλεμο κατά της Τρομοκρατίας, όπως ονομάστηκε η τρέχουσα φάση των ιστορικών πολέμων του 21^{ου} αι. υπάρχουν συνοπτικά εδώ: https://en.wikipedia.org/wiki/War_on_Terror. Βέβαια, κάποια στοιχεία θα δοθούν και παρακάτω, αφού, όπως γράφτηκε, αποτελεί σημαίνουσα υπόθεση της παρούσας εργασίας.

πρόκληση εμφύλιου διχασμού στο κοινωνικό σώμα. Ενοποίησε τα (αντιμαχόμενα ή διαιρεμένα) έθνη -διαιρώντας μέσα στον ορίζοντα του πολιτικού την παγκόσμια και αδύνατη πολλαπλότητα του κοινωνικού-, **ανάγοντας τον πόλεμο σε εθνική υπόθεση**. Ή συνέτριψε ό,τι πεισματικά αμφισβητούσε ή δεν ταξινομούνταν στη λειτουργική κυριαρχία της, **ανάγοντας την εθνική υπόθεση σε πόλεμο**.

Αυτή η τελειοποιημένη μηχανή σήμερα έχει κηρύξει τον παγκόσμιο *Πόλεμο κατά της Τρομοκρατίας* και αυτό μοιάζει σαν «φυσικό» της καθήκον:

«[η] μορφή την οποία έχει προσλάβει σήμερα ο εμφύλιος πόλεμος στην παγκόσμια ιστορία είναι η τρομοκρατία. Αν η φουκωική διάγνωση της νεότερης πολιτικής ως βιοπολιτικής είναι ορθή και αν είναι επίσης ορθή η γενεαλογία που την ανάγει σε ένα θεολογικοοικονομικό παράδειγμα, τότε η παγκόσμια τρομοκρατία είναι η μορφή που προσλαμβάνει ο εμφύλιος πόλεμος όταν η ζωή ως τέτοια γίνεται το διακύβευμα της πολιτικής [...] Η τρομοκρατία είναι ο «παγκόσμιος εμφύλιος πόλεμος» που από καιρό σε καιρό εκδηλώνεται σε αυτή ή εκείνη τη ζώνη του πλανητικού χώρου» (Agamben, 2016: 33-34)

Αν ισχύει το παραπάνω απόσπασμα, τότε, εφόσον η -κατά τόπους- παγκόσμια μορφή του εμφυλίου πολέμου είναι η τρομοκρατία, ο *«Παγκόσμιος Πόλεμος κατά της Τρομοκρατίας»* είναι η **άμεση απάντηση του διεθνούς κεφαλαιο-κρατικού συστήματος στον εμφύλιο πόλεμο**. Η πιο εμμενής μορφή της κρατικής πολεμικής μηχανής που εμφανίστηκε στην ιστορία φαίνεται να μπαίνει σε έναν «ολικό πόλεμο», που δεν μοιάζει (ακόμα ή καθόλου) με αυτόν του Clausewitz, με τον πιο ακαθόριστο εχθρό: τον «καθένα»⁵. Θα μπορούσε μια τέτοια υπόθεση να μας οδηγήσει σε αναζήτηση των ερωτημάτων που ανοίγονται παρακάτω; Θα μπορούσε να ξεκινάει από ένα απλό «τυφλό» σημείο: τι συμβαίνει όταν η κρατική δομή και η πολεμική της λειτουργία συγχωνεύονται σε μια ενιαία διαδικασία, όπου οι ομαλές συνθήκες κοινωνικής και πολιτικής αναπαραγωγής ενσωματώνουν την έκτακτη ανάγκη ως οργανικό στοιχείο της πολιτικής και κοινωνικής ζωής όπου η εξαίρεση τείνει να είναι ομαλό μέρος του κανόνα; Πιστεύουμε πως ναι. Και αυτό μας οδηγεί να εξετάσουμε κάποιους από τους όρους στους οποίους οδεύει ο πολιτισμός μας, του οποίου η πολιτική -μια «ελληνική» επινόηση, όπως τη γνωρίσαμε από την εποχή της εισόδου στις ιστορικές κοινωνίες- υπήρξε η καθοριστικότερη έννοια.

Μπορεί η εποχή, της οποίας το κατώφλι έχουμε περίπου διανύσει ή διανύουμε, να παρουσιάζεται όπως ο Κονδύλης την είχε χαρακτηρίσει: ως εποχή που σημαδεύεται από τον «μεγάλο αγώνα για την κατανομή των πόρων του πλανήτη» (Κονδύλης, 1998: 115). Όμως αυτό είναι ο ένας πόλος αυτής της ιστορικής εποχής, **ο εξωτερικός/διακρατικός**, ο παλιός ιστορικός πόλος που συγκροτεί την «ιστορία των διεθνών σχέσεων», όπως την αναφέρουν «οι συγγραφόντες για τις διεθνείς σχέσεις» οι οποίοι «έχουν ως επί το πλείστον θεωρήσει τα εκάστοτε κράτη ως ενιαία δρώντες εις το όνομα των πολιτών τους [...] αλλά και ορθολογικά δρώντες»: κάπως έτσι, «τότε, οι διεθνείς σχέσεις θα μπορούσαν να αναλυθούν [...] με τη βοήθεια της θεωρίας των παιγνίων» (Strange, 2004: 132)

Δίπλα, όμως σε αυτές τις γιγαντιαίες αναταράξεις και τις ασταθείς γεωπολιτικές συμμαχίες, με επίδικο τον έλεγχο και την πρόσβαση σε δρόμους-πηγές ενέργειας και πρώτων υλών, σε σφαίρες επιρροής και σε υψηλή τεχνολογία, αναδύεται ένας πλανητικός

⁵ Ατυχές, ίσως, λογοπαίγνιο με την ιστορία του Οδυσσέα και των πολεμιστών του με τον Κύκλωπα Πολύφημο, από την *Οδύσσεια* του Ομήρου.

ωκεανός κοινωνικών υποκειμένων που αντιδρούν βίαια στις αναδιαρθρώσεις της παγκόσμιας αγοράς εργασίας, τις περικοπές ή την απουσία κοινωνικών παροχών, την έκρηξη των περιφερειακών πολέμων. Ή, μάλλον, για να το πούμε με περισσότερη ακρίβεια, θα πρέπει να αναρωτηθούμε αν ο παλιός ιστορικός πόλος της γεωπολιτικής, ακόμα και ο ίδιος μεταλλάσσεται από αυτό τον δεύτερο ανερχόμενο πόλο, **τον εσωτερικό/κοινωνικό** μιας επελαύνουσας βιοπολιτικής - ή μιας μικροφυσικής της εξουσίας στην πιο παραδειγματική κρατική της μορφή, όπως ίσως θα έλεγε ο Foucault.

Αν δεχθούμε ότι αργά η γρήγορα όλο και περισσότεροι άνθρωποι στις μητροπόλεις, δηλαδή όλο και μεγαλύτερο τμήμα της ανθρωπότητας -κυρίως νέοι/ες-, θα περιθωριοποιείται, τότε σύντομες, επαναλαμβανόμενες, ιδιαίτερα βίαιες κοινωνικές εκρήξεις προερχόμενες από αυτό θα γίνουν κανόνας στο μέλλον. Πιστεύουμε πως η ενοποίηση ή διάσπασή τους τείνει να γίνει το μεγάλο επίδικο της πολιτικής διαμάχης των ανεπτυγμένων κοινωνιών, η αντιμετώπιση/ καταστολή/ ενσωμάτωσή τους τείνει να γίνει το κύριο επίδικο των πολεμικών συρράξεων και των πολιτικών άμυνας-ασφάλειας. Κάπως έτσι, τα γεγονότα από την «11^η Σεπτέμβρη» του 2001 και ύστερα, τείνουν να αποτελούν, αρχικά ατελείς/υβριδικές και διαρκώς πιο πολύπλοκες, εκδοχές του πολέμου του 21^{ου} αιώνα, πολύ διαφορετικές από αυτές του 19^{ου} και του 20^{ου} αιώνα⁶.

Βλέποντας τη διαλεκτική της αντιεξέγερσης⁷, σαν όλο και πιο καθοριστική μορφή της κρατικής στρατιωτικής επέμβασης αλλά και της πολιτικής διαμόρφωσης του σύγχρονου κράτους στους σημερινούς πολέμους, μπαίνουμε στον πειρασμό να αναλάβουμε ένα ασύμμετρο καθήκον: να διερευνήσουμε αν υπάρχουν κάποια ριζικά νέα στοιχεία στη φύση του πολέμου στον 21^ο αιώνα, καθώς υποψιαζόμαστε ότι μπαίνουμε σε μια πολύ βαθύτερη διαδικασία ιστορικού μετασχηματισμού που περιλαμβάνει την καθαυτή ουσία της ανθρώπινης ύπαρξης.

Γνωρίζουμε πως η προϋπόθεση για την κατανόηση οποιασδήποτε οντολογικής αναφοράς, αποτελεί η γνώση των ειδικών συνθηκών, που παράγουν σε κάθε εποχή της ιδιαίτερες σημασίες τους στα παλιά νοήματα ή δημιουργούν νέα. Εξακολουθούμε να θεωρούμε πως το έργο του Clausewitz είναι εντυπωσιακό, ακριβώς γιατί συνίσταται σε μια γενική θεωρία περί πολέμου που φαίνεται ικανή να συλλάβει εννοιολογικά όλα τα είδη πολέμου, δίνοντας τη δυνατότητα σε κάθε θεωρία για μια ειδική μορφή πολέμου να μπορεί να ελεγχθεί, με την έννοια ότι η ειδική μορφή μπορεί να «συνάπτεται με τον πόλεμο εν γένει και καθ' εαυτόν, (να) ανήκει σ' αυτόν όπως το είδος ανήκει στο γένος, ήτοι συμμερίζεται όλα του τα γνωρίσματα πλην των ειδοποιών διαφορών». (Κονδύλης, 1998b: 132) Πιστεύουμε, ταυτόχρονα, ότι η πραγματική δοκιμασία για κάθε θεωρία βρίσκεται -κατά κύριο λόγο- στον αντίποδα των ομαλών συνθηκών. Βρίσκεται εκεί που το κάθε στοιχείο της (και η κάθε ειδοποιός διαφορά που την ορίζει εντός μιας γενικής θεώρησης) καλείται να αναμετρηθεί με τη μη-επαναλήψιμη συνθήκη της εμπειρικής εφαρμογής του.

⁶ Είναι χαρακτηριστικό το παρακάτω απόσπασμα: «Μακράν από το να δείχνουν προς τον πόλεμο του 21^{ου} αιώνα, η ανατίναξη και η κατάρρευση των δίδυμων πύργων τον Σεπτέμβρη του 2001 αποτέλεσαν, μάλλον, την τελευταία θεαματική κραυγή του τρόπου διενέργειας του πολέμου του 20^{ου} αιώνα». (Zizek, 2003: 54)

⁷ Ο όρος καταλαμβάνει όλο και μεγαλύτερο χώρο στη διεθνή «πολεμική» βιβλιογραφία. Εδώ, τον δανειζόμαστε από το βιβλίο *Counterinsurgency* του D. Kilcullen (Kilcullen, 2009), στο οποίο θα αναφερθούμε και παρακάτω, καθώς αποτελεί βασική, συνοπτική, αναλυτική γραμμή της μεθοδολογίας της πολεμικής συγκρότησης των πολεμικών δογμάτων όλων των σύγχρονων ανεπτυγμένων κρατών.

Από αυτή τη σκοπιά, τα στοιχεία που επιδιώκουμε να εξετάσουμε, αν και από πρώτη ματιά θα μπορούσαν να αποτελούν -το καθένα μόνο του- μεγαλεπήβολα σχέδια, δεν έχουν να κάνουν με την παρουσίαση ή την επαλήθευση-ή-μη μιας γενικής θεωρίας του πολέμου. Θέλουμε, όμως, με μια συνεπή μεθοδολογία να διερευνήσουμε τις οριακές εκείνες συνθήκες που μεταλλάσσουν κλασσικές έννοιες, προσδίδοντάς τους νέα σημαινόμενα. Από αυτή, λοιπόν, τη σκοπιά και μόνο, η παρούσα εργασία αποτελεί ένα αναλυτικό προσχέδιο ενός μέρους σε ένα δυνητικό ερευνητικό εγχείρημα.

ΠΕΡΙΠΛΑΝΗΣΗ ΑΠΟ ΤΟ ΔΙΧΑΣΜΟ ΤΗΣ ΟΛΟΤΗΤΑΣ ΣΤΗΝ ΟΛΟΤΗΤΑ ΤΟΥ ΑΥΤΟΔΙΧΑΣΜΟΥ

Όταν έχει επικρατήσει η ολότητα

Στην ταινία *Blade Runner 2049* [2017], η υπολοχαγός Γιόσι, της μητροπολιτικής αστυνομίας του εναπομείναντος μετα-αποκαλυπτικού Los Angeles⁸, λέει στον K., μια «ρέπλικα» (ανδροειδής) μισθωμένο από τις αρχές για να κυνηγά και να σκοτώνει μοντέλα ανδροειδών (όπως αυτός) προηγούμενης γενιάς, τα οποία ήταν «απείθαρχα και βίαια»: «Υπάρχει μια τάξη στα πράγματα», και συνεχίζει: «Ο κόσμος είναι χτισμένος σε ένα τείχος που χωρίζει τα είδη. Αν πεις σε οποιαδήποτε πλευρά ότι δεν υπάρχει τείχος, τότε θα φέρεις τον πόλεμο [...] ή τη σφαγή».

Διαφεύγει των σκοπών και των δυνατοτήτων της ανάλυσης, το πώς η πρωταρχική συσσώρευση, με τις περιφράξεις της (δηλαδή την πρωταρχική -και εκλεπτυσμένη πλέον- εμφάνιση του «τείχους» σαν διάχυτου εσωτερικού διαχωρισμού στις κοινωνίες βάσει της ιδιοκτησίας) συνδέεται με την «βιομηχανική επανάσταση», αλλά -κυρίως- το πώς αυτή η ιστορική διαδικασία εμπέδωσης και κυριαρχίας του δυτικού οικονομικού μοντέλου του καπιταλιστικού τρόπου παραγωγής -τελικά σε παγκόσμια κλίμακα- συνδέεται, στην εκκίνησή, του με μια βαθύτερη πολιτική διαδικασία: Τον υπερ-τριακονταετή αιματηρό εμφύλιο πόλεμο, που οδήγησε τον Hobbes να γράψει τον *Λεβιάθαν*, δίνοντας μεγάλο μέρος στη θεολογικοπολιτική μορφή του σύγχρονου έθνους-κράτους, αλλά καθιερώθηκε να ονομάζεται με την τελική κατάληξή του· αστεία ονομασία της «Αναίμακτης (και τελικά «Ενδοξης») Επανάστασης». Σε αυτήν έπρεπε να ηττηθούν οι Ισοπεδωτές⁹ και το όραμά τους «για “μια συμφωνία του λαού αποδεκτή από την γενική θέληση”» (Bookchin, 2009: 115-199 *passim*). Ήταν ο πόλεμος, εσωτερικός και εμφύλιος, και η νίκη του Régime Nouveau που αναδύοταν -έναντι του Ancien Régime- η *καθοριστική -σε τελευταία ανάλυση- στιγμή της κυριαρχίας αυτής της συσσώρευσης;*

Το απόσπασμα, όμως, της συγκεκριμένης ταινίας, δεν επιλέχθηκε τυχαία. Θέλουμε να διερωτηθούμε σε ένα επίπεδο *αρχής και τέλους*, για τις *επαναλήψεις* και τις *διαφορές*,

⁸ Αυτό το μετα-αποκαλυπτικό Los Angeles εμφανίζεται σαν ο μοναδικός εναπομείναντας «κόσμος» σε μια οικολογία χωρίς φύση, παρά μόνο αντικειμενοποιημένες κοινωνικές σχέσεις αναχθείσες σε σωρούς από αντικείμενα, σαν τη μόνη φύση που γνωρίζει. Θα μπορούσαμε να πούμε και διαφορετικά: από τη «φύση», που έχει εδώ και καιρό κατακτηθεί ολοκληρωτικά από τον άνθρωπο, το μόνο πειστήριο είναι οι φυσικοποιημένες σχέσεις κυριαρχίας σαν υποκατάστατο των πνευματικών σχέσεων σύνδεσης. Αυτό το υπολειμματικό περιβάλλον φαίνεται σαν ορατή πλευρά μιας βαθύτερης καταστροφής που σχετίζεται με τους τρόπους ύπαρξης (Guattari, 1991: *passim*). Εδώ ο κόσμος εμφανίζεται σαν μια απέραντη μητρόπολη και το «έξω» του σαν ένα πεδίο απέραντης καταστροφής χωρίς ζωή, στον οποίο δεν υπάρχει στρατός και μοιάζει αόρατη η κυβέρνηση, αλλά τη στρατιωτική λειτουργία την επιτελεί το Αστυνομικό Τμήμα, που στην ταινία μοιάζει με τις φαντασιακές επενδύσεις ενός απόλυτου κυβερνητικού ολοκληρωτισμού. Ένας ολοκληρωτισμός, όμως, που θα μπορούσε να είναι και δημοκρατικός. Παρά το γεγονός ότι η ταινία διαδραματίζεται σε ένα αόριστο μέλλον, θα μπορούσαμε να κρατήσουμε την τελευταία διαπίστωση που, με αρκετούς τρόπους, θα συναντήσουμε και παρακάτω για τις υποθέσεις του παρόντος μας.

⁹ «Απ’ όλες τις ανεξάρτητες ομάδες που αντιτάχθηκαν στους μετριοπαθείς και συντηρητικούς ηγέτες του κοινοβουλίου, οι Ισοπεδωτές (Levellers) ήταν ιστορικά η σοβαρότερη, καλύτερα οργανωμένη και η πιο αποφασισμένη. Το κίνημά τους [...] αποτέλεσε τη σημαντικότερη επαναστατική απειλή για τα κυρίαρχα στρώματα της χώρας» (όπ.π.: 128). Ίσως, *αυθαίρετα* με έναν τρόπο και *κατά προτίμηση*, μπορούμε να δούμε τη διαφεύγουσα αλλά στρατιωτική λειτουργία μιας νομαδικής πολεμικής μηχανής.

αυτού που μας φαίνεται σαν πρωταρχική εμφάνιση, αντίθεση και παράδοξο μιας στρατιωτικής επιχείρησης, η οποία βρισκόταν στο αφανές επίκεντρο του χαρακτήρα του πολέμου αρχικά για να φτάσει σήμερα να είναι η κεντρική διαδικασία, η οποία καθορίζει τη μορφή του.

Ο Τ. Adorno έγραφε: «Ο διοικούμενος κόσμος έχει την τάση να στραγγαλίζει κάθε αυθόρμητο ή έστω να το διοχετεύει σε ψευδο-δραστηριότητες. Τουλάχιστον αυτό δε λειτουργεί τόσο ομαλά όσο θα ήλπιζαν οι παράγοντες του διοικούμενου κόσμου» (Adorno, 1996: 292). Ίσως έτσι, βρίσκουμε ένα τυφλό σημείο που καθορίζει μια οποιαδήποτε θεωρία περί πολέμου, σήμερα. Η **εξωτερικότητα**, τα ογκώδη τείχη που προστάτευαν τις κοινωνίες της πρωταρχικής συσσώρευσης, από την «επιδρομή των βαρβάρων», **έχει εσωτερικευτεί** σε έναν -ήδη δυστοπικό- κόσμο όπου μοιάζει σα να μην υπάρχει «έξω» από τον Καπιταλιστικό Τρόπο Παραγωγής. Με αυτή την έννοια, τα πάντα είναι **εκσωτερικά**. Σε έναν τέτοιο κόσμο, οι «*βάρβαροι κυκλοφορούν ανάμεσά μας*». Η εξωτερικότητα δεν είναι πια το υπερβατικό όριο μιας περιορισμένης και εν-τοπισμένης ολότητας αλλά εμμενές μέτρο της, κάνοντας όλο και πιο δυσχερή την αναγνώριση μεταξύ Εχθρού και Φίλου¹⁰, ρευστοποιώντας δραματικά μια παρέκβαση του *cogito ergo sum*, που καθόρισε τον 20^ο αιώνα, σε συνθήκες αδιακρίσιας μεταξύ πολέμου-και-πολιτικής: «*Σκέφτομαι, άρα έχω Εχθρούς. Έχω εχθρούς άρα είμαι Εγώ*» (Ανανιάδης, 2006: 55). Τα αόρατα, *νέα Τείχη* αυτού του διοικούμενου κόσμου, μας καλούν, άραγε, να σκεφτούμε στο επίπεδο μιας διαφορετικής ιστορικής δυνατότητας, που θα εμφανίζεται σαν αντιϊστορία χωρίς να προκαλεί το μειδίαμα της πραγματικότητας;

Αν ακολουθήσουμε λίγο την ιστορική της εξέλιξη, μοιάζει η επιστημονική φαντασία να λειτουργεί σαν «προφήτης» ενός μέλλοντος που έρχεται. Πιο σωστά, θα λέγαμε, αυτό που συμβαίνει συνήθως είναι η παραγωγή μιας τεθλασμένης γραμμής μεταξύ μιας μέλλουσας πραγματικότητας, αρκετά ίδιας και αρκετά διαφορετικής, από τη δυναμικότητα της επιστημονικής φαντασίας. Δεν είναι ανεξήγητο φαινόμενο. Τα γεγονότα που έρχονται είναι αυτά που έχουν οριστεί ως δυνατά απ' τη στιγμή που περιγράφηκαν. Η φαντασία είναι αυτή που καθ-ορίζει το όριο του κόσμου μας, και όχι το αντίστροφο, από την άποψη ότι είναι φορέας αισθημάτων και επιθυμιών των μαζών.

Δεν είναι, λοιπόν, τυχαίο το γεγονός ότι η επιστημονική φαντασία κάνει στροφή προς τη δυστοπία αμέσως μετά τον Α', κι οριστικά το Β', Παγκόσμιο Πόλεμο (με τα έργα των Α. Huxley, F. Lang, G. Orwell κ.α.), αντικαθιστώντας την αισιόδοξη εργογραφία του 19^{ου} αιώνα. Ούτε είναι τυχαίο, που αυτή η παράδοση καταλήγει στο υποείδος του *cyberpunk*, τη δεκαετία του 1980, (W. Gibson, B. Sterling, P.K. Dick κ.α.), που επικεντρώνεται στη σκοτεινή πλευρά της τεχνολογικής ανάπτυξης με έμφαση στα βιομηχανικά αστικά τοπία, τις καταστροφικές πλευρές ανάπτυξης του ύστερου καπιταλισμού, την ασυμβατότητα της υψηλής τεχνολογίας με τη φτώχεια και το ξεπέραςμα του «ανθρώπινου». Η παραπάνω ταινία θέτει με εμβληματικό τρόπο ένα κεντρικό ερώτημα, που διατρέχει τη *cyberpunk*

¹⁰ Η καταστατική διάκριση, που περιέγραψε ο C. Schmitt για την «έννοια του πολιτικού», κλονίζεται αναδρομικά. «Η ειδικά πολιτική διάκριση [...] είναι η διάκριση *Φίλου* και *Εχθρού*» (Schmitt, 2009: 60), μας λέει. Όσο, όμως, κι αν θέλει να είναι προσεκτικός στον ορισμό του («*Η διάκριση αυτή δίνει έναν εννοιακό προσδιορισμό με το νόημα ενός κριτηρίου, όχι ως εξαντλητικό ορισμό ή δήλωση περιεχομένου*»), δεν μπορεί να αποφύγει αυτό τον κλονισμό, που παράγεται από τη ρευστοποίηση του υποδείγματος μεταξύ εσωτερικού και εξωτερικού και -συνεπικόμενα- μεταξύ πολιτικού και πολεμικού.

κουλτούρα («τι είναι ανθρώπινο;») σε μια κοινωνία η οποία έχει ξεπεράσει το χαρακτήρα της καθολικής (μεγα-) μηχανής¹¹ και τείνει στην υλική πραγματικότητα του βιοτεχνολογικού φάσματος και του ψηφιακού ολογράμματος.

Ο κόσμος του Blade Runner 2049 έχει αναχθεί σε μια απέραντη γκρίζα μητρόπολη, στην οποία δεν υπάρχει εξωτερική διαίρεση πια, όπου το «έξω» δεν είναι πια η φύση¹², ήδη κατακτημένη, παρά μόνο οι αποικίες του «έξωκόσμου» (off-world), όπου παράγεται το πλεόνασμά της. Αυτή η έννοια του «έξω», ως εκ-σωτερικού τόπου της παραγωγής που συναντάται όλο και πιο συχνά και γενικευμένα στην παραγωγή του σύγχρονου καπιταλισμού¹³, συνιστά μια μεγάλη αντιστροφή. Το έξω, λοιπόν, είναι περισσότερο αυτό που περιέγραφε ο Μαρξ σαν «έξω από την αγορά ή έξω από τη σφαίρα κυκλοφορίας», έξω από «τη θορυβώδη σφαίρα που βρίσκεται στην επιφάνεια και είναι προσιτή σ' όλα τα μάτια [...] στον απόκρυφο τόπο της παραγωγής που στο κατώφλι του είναι γραμμένο: No admittance except on business [Απαγορεύεται η είσοδος εις τούς μη έχοντας εργασίαν]» (Marx, 1996: 188). Το «έξω», εν προκειμένω, είναι ο καταστατικός ειδολογικός διαχωρισμός μέσα στη σφαίρα της κυκλοφορίας της ανθρώπινης παραγωγής. Πώς το έλεγαν, αδρά, ίσως και «χοντροκομμένα», οι Marx και Engels στο κεφάλαιο «Αστοί και Προλετάριοι» του κομμουνιστικού μανιφέστου;

«καταπιεστές και καταπιεζόμενοι, βρίσκονταν σε [...] έναν ακόπαστο πόλεμο, τότε καλυμμένο και τότε απροκάλυπτο που κάθε φορά τελείωνε είτε με έναν επαναστατικό μετασχηματισμό ολόκληρης της κοινωνίας είτε με κοινό όλεθρο των αντιμαχόμενων τάξεων» (Marx-Engels, 1997: 15)

Εδώ, θα προσπαθήσουμε να εξετάσουμε, μέσα στις ακραίες τιμές τους, ένα σύνολο συνεπειών της επικράτησης μιας τέτοιας ολότητας. Να εξετάσουμε αν η επέλασή της θα

¹¹ Εδώ, μπορούμε να θυμηθούμε τις εικόνες της ταινίας Blade Runner [1982], η οποία, σε έναν βαθμό, είναι πρόδρομος του Blade Runner 2049: οι τεράστιες φλόγες που ξερνάνε τα όρια της Νέας Υόρκης (της πόλης όπου παίζεται, μέσα σε χαρακτηριστικά αστυνομικού μιλιταρισμού που θα εφάρμοζε, με έναν τρόπο, κάποια χρόνια μετά, ο εμβληματικός δήμαρχος της «μηδενικής ανοχής», Ρούντι Τζουλιάνι [Rudy Giuliani]) μοιάζουν πολύ με «εξατμίσεις» μια γιγαντιαίας, απρόσωπης μεγα-μηχανής.

¹² Για το «έξω», που συγκροτεί το όριο, και την «έλλειψή του», μπορούμε να σχολιάσουμε μόνο την κριτική του Adorno στον Kant, μέσω του Hegel. Στην Αρνητική Διαλεκτική, γράφει: «*Το υποκείμενο εξυψώνεται και ταυτόχρονα ταπεινώνεται όταν το όριο τοποθετείται μέσα του, μέσα στην υπερβατική-λογική οργάνωσή του. Η απλοϊκή συνείδηση, την οποία συμπάθησε μάλλον και ο Γκαίτε [...] βρίσκεται πιο κοντά στη μεταφυσική αλήθεια από όσο το ignoramus του Κάντ. Η αντιϊδεαλιστική του διδασκαλία για το απόλυτο όριο και η ιδεαλιστική για την απόλυτη γνώση δεν είναι τόσο εχθρικές μεταξύ τους*» (Adorno, 2006: 464). Εν μέσω μιας παγκόσμιας απειλούμενης φρενίτιδας πυρηνικού ολέθρου (την «*αμοιβαία εξασφαλισμένη καταστροφή*» [M.A.D.] μεταξύ ΗΠΑ και ΕΣΣΔ, συλλαμβάνει αυτή την κριτική για να περιγράψει, όπως μας φαίνεται, το προτσές που κινητοποιείται όταν το όριο εκλείπει **εξωτερικά του κόσμου**, για να μεταφερθεί στο **εσωτερικό του υποκειμένου**: «*Το πνεύμα, τόσο ως μεταφυσική όσο και ως τέχνη, ουδετεροποιείται όσο πιο πολύ εκείνο για το οποίο ή κοινωνία ήταν περήφανη, ο πολιτισμός της, χάνει τη σχέση του προς μια δυνατή πρακτική [...] ή αστική κοινωνία ήθελε να ξεπεράσει την περιορισμένη αρχή της: τρόπον τινά να αυτοκαταργηθεί. Ένα τέτοιο πνεύμα γίνεται απαράδεκτο και ο πολιτισμός καταντάει ένας **συμβιβασμός** ανάμεσα σε μια αστικά αξιοποιήσιμη μορφή και εκείνον τον αόρατο [...] χαρακτήρα που τον προβάλλει σε μια άπιαστη και μακρινή σφαίρα*». Σε αυτή την υπόθεση κινητοποιεί (υποσημ. 483) τον Hegel: «*“Συνήθως [...] υποστηρίζεται ότι δεν μπορεί να ξεπεράσει κανείς τα όρια. Αυτός ο ισχυρισμός δείχνει τη μη συνειδητοποίηση του γεγονότος ότι εδώ ορίζεται ως όριο κάτι το οποίο έχει ήδη ξεπεραστεί. [ένα όριο] είναι περιοριστικό φράγμα μόνο σε αντίθεση προς το Άλλο του γενικά, [...] το Άλλο Ενός ορίου είναι ακριβώς το πέρασμα αυτού του ορίου”*» (όπ.π.: 474, 533). Αυτό μας οδηγεί στο ερώτημα τι θα μπορούσε να σημαίνει, για την υπόθεση των διαχωρισμών -και των ορίων-, η διαπίστωση ότι ο καπιταλισμός σήμερα, είναι το πρώτο πραγματικά παγκόσμιο σύστημα που γνώρισε ο άνθρωπος...

¹³ Στην παραγωγή ενέργειας στις πεδιάδες της κεντρικής Ασίας, στις δυτικές παραγκουπόλεις της Ινδίας και τις ανατολικές βιομηχανικές πόλεις της Κίνας, στις «Ειδικές Οικονομικές Ζώνες» των περιφερειών και των συνόρων του «δυτικού κόσμου», όπου δουλεύει μεγάλο μέρος του «μεταναστευτικού εργατικού δυναμικού», στα «πλωτά εργοστάσια» της παγκόσμιας βιομηχανίας ένδυσης στον Ινδικό ωκεανό κλπ.

μπορούσε να επαναφέρει σε νέα κλίμακα τον καταστατικό διχασμό που απώθησε για να είναι δυνατή η εκδίπλωσή της.

Η ολότητα σαν ενοποίηση των διαχωρισμών που επανέρχονται

Ο W. Bonefeld ισχυρίζεται, ανάγοντας την ανάλυσή του στη μαρξική κριτική της πολιτικής οικονομίας ότι, αυτό που ανέδειξε η «παγκοσμιοποίηση» (από το 1990 κι έπειτα) είναι η ανάπτυξη σε γενικευμένη κλίμακα ενός στοιχείου που υπήρχε στον πρωταρχικό πυρήνα των καπιταλιστικών σχέσεων: τη σχέση κράτους και οικονομίας, όχι ως διαχωρισμένων (αν και διακριτών) λειτουργιών, αλλά ως εθνικών πεδίων έκφρασης της παγκόσμιας αγοράς - σα να είναι αυτή «[η] κατηγορηματική προσταγή της καπιταλιστικής μορφής του πλούτου και της παραγωγής του». Με αυτό τον τρόπο «[η] παγκόσμια αγορά δεν αποτελεί κάτι εξωτερικό του εθνικού, [...] η καπιταλιστική κοινωνία είναι ουσιαστικά μια κοινωνία της παγκόσμιας αγοράς [...] το εθνικό κράτος αποτελεί την πολιτική μορφή αυτής της κοινωνίας». (Bonefeld, 2014: 147-160)

Θα μπορούσε όλο αυτό να μοιάζει κάπως με τον ισχυρισμό του Žižek, ότι υπάρχουν τέσσερις κεντρικοί ανταγωνισμοί, οι οποίοι αμφισβητούν σήμερα την αναπαραγωγή του; «[Η] επικείμενη απειλή μιας περιβαλλοντικής καταστροφής· η ακαταλληλότητα της έννοιας της ατομικής ιδιοκτησίας όσον αφορά τη λεγόμενη “πνευματική ιδιοκτησία”· κοινωνικοθητικές συνέπειες των νέων τεχνοεπιστημονικών εξελίξεων (ιδιαίτερα στη βιογενετική)· και, τελευταίο αλλά όχι λιγότερο σημαντικό, η δημιουργία νέων μορφών apartheid, νέων Τειχών και φτωχογειτονιών» (Žižek, 2011: 135). Υπάρχει ένα καταστατικό όριο σε αυτό τον ισχυρισμό, ένα όριο που διαπερνά συντριπτικό μέρος της σύγχρονης διανόησης. Το θέτει ο ίδιος αμέσως παρακάτω θέτοντας έναν διαχωρισμό μεταξύ των τριών πρώτων και του τελευταίου «ανταγωνισμού»:

Υπάρχει μια ποιοτική διαφορά ανάμεσα σ’ αυτό το τελευταίο στοιχείο -το χάσμα που χωρίζει τους Αποκλειόμενους από τους Συμπεριλαμβανόμενους- και στα άλλα τρία, τα οποία αποτελούν διαφορετικές πτυχές αυτού που ο Hardt και ο Negri ονομάζουν “κοινά κτήματα” [Commons], της επίκαιρης ουσίας του κοινωνικού μας Είναι, που η ιδιωτικοποίησή της συνεπάγεται πράξεις βίας στις οποίες πρέπει, όπου χρειάζεται, να αντιδράσουμε με βίαια μέσα» (όπ.π.: 135 και έπ.)

Ο Žižek, λοιπόν, συνδέει τους τρεις πρώτους διαχωρισμούς με την ανάλυση των «κοιν(οκτητ)ών (γαιών)» [commons] στην Αυτοκρατορία των Negri-Hardt, και τους αγώνες ενάντια στη βίαιη ιδιωτικοποίησή τους ως συνολική κίνηση που έχει παρατηρηθεί «καθ’ όλη τη νεωτερική περίοδο» και ιδιαίτερα μετά «την άνοδο και την πτώση του κράτους πρόνοιας στον 20^ο αιώνα» (Hardt-Negri, 2002: 404-407)¹⁴. Το κοινό νήμα που διατρέχει τις θέσεις των Žižek και Negri-Hardt (επιχείρησε να το ακολουθήσει σχετικά πρόσφατα και ο G. Agamben στο κείμενο *Η αντεπίθεση της Λατινικής Αυτοκρατορίας*¹⁵)

¹⁴ Γράφουν εδώ: «συμμετέχουμε σε έναν παραγωγικό κόσμο φτιαγμένο από επικοινωνιακά και κοινωνικά δίκτυα, αλληλοδραστικές υπηρεσίες και κοινές γλώσσες. Η οικονομική και κοινωνική μας πραγματικότητα καθορίζεται λιγότερο από υλικά αντικείμενα που κατασκευάζονται και καταναλώνονται και περισσότερο από συν-παραγόμενες υπηρεσίες και σχέσεις. Η παραγωγή ολόενα και περισσότερο σημαίνει την οικοδόμηση συνεργασίας και επικοινωνιακών μορφών κοινότητας» (όπ.π.: 406)

¹⁵ Agamben G., *Η Αντεπίθεση της Λατινικής Αυτοκρατορίας*, μεταφρασμένο από το site Αντίφωνο στο <https://goo.gl/D39mpv> (ανάκτηση 18/11/2018)

είναι το εξής: είτε κανείς εμμένει στη «νεότερη» αντίληψη περί ιμπεριαλισμού (Zizek) είτε όχι, μιλώντας για την «αυτοκρατορία» δηλαδή ένα παγκόσμιο προσωποποιημένο σύστημα εξουσίας με γενική και καθολική αρχή (Negri-Hardt), το επαναστατικό υποκείμενο συγκροτείται στην ανάδυση της σύστασης ενός παγκόσμιου κράτους με το οποίο θα συγκρουστεί, απαιτώντας έναν άλλο κόσμο, η «παγκόσμια κοινωνία των πολιτών»¹⁶.

Μια τέτοια παραγωγή θεωρίας μοιάζει κάπως με την επιστροφή του φαντάσματος στο δυτικό φαντασιακό, του A Bordiga και της «ανθρώπινης κοινότητας» (Gemeinwesen). Σύμφωνα με αυτή τη θεώρηση, «[τ]ο πρόγραμμα του προλεταριάτου μαζί με την απελευθέρωση από τα πρότυπα των κυρίαρχων και προνομιούχων τάξεων, είναι η απελευθέρωση της ανθρώπινης κοινότητας από τα δεσμά των νόμων της οικονομίας, τα οποία αφού κατανοηθούν, μπορούν να κυριαρχηθούν από μια οικονομία που είναι επιτέλους λογική και επιστημονική και η οποία είναι υποκείμενη στην άμεση παρέμβαση του *Ανθρώπου*. Αυτό εννοούσε ο Engels όταν έγραφε ότι η προλεταριακή επανάσταση σημαδεύει το πέρασμα από το βασίλειο της αναγκαιότητας στο βασίλειο της ελευθερίας» (Bordiga, 1926).

Ο 20^{ος} αιώνας ώθησε στα όριά της τη δυτική μεταφυσική σαν απόπειρα επανασύστασης μιας ειρηνευμένης ανθρώπινης κοινότητας, όπου ο πόλεμος θα ήταν ένα σύμπτωμα προς εξαφάνιση των διαχωρισμών, με την κυριαρχία της γενεαλογικής ανθρώπινης ενότητας επί των ειδολογικών διαχωρισμών του Ανθρώπου. Στον 21^ο η *ανθρώπινη κοινότητα* αποκαλύπτεται πιο βαθιά και εκτατικά διαιρεμένη από ποτέ, αφήνοντας το «πρόγραμμα» αυτής της ενοποίησης στα συντρίμια που άφησαν τα άλματα της κρατικής κυριαρχίας στον 20^ο αιώνα. Έτσι, σήμερα, δύο κύριες εγγενείς αποτυπώσεις της, η θετικότητα του *πλήθους* και η αρνητικότητα του *homo sacer*¹⁷, συγκρούονται ξανά σε ναρκοθετημένο έδαφος για να εκφράσουν την αδυνατότητα της κρατικής κυριαρχίας στην προοπτική μιας ενοποιημένης ανθρωπότητας. Το πρόβλημα είναι ότι η βιοπολιτική αδυνατότητα της

¹⁶ Οι Negri-Hardt είναι σαφείς: «*Η βασική μας υπόθεση είναι ότι η κυριαρχία έχει λάβει μια νέα μορφή, συντιθέμενη από μία σειρά εθνικών και υπερεθνικών οργανισμών τους οποίους διέπει μία και η αυτή εξουσιαστική λογική. Αυτή η νεοφανής, παγκόσμια μορφή κυριαρχίας είναι ό,τι εμείς ονομάζουμε Αυτοκρατορία*» (όπ.π.: 14). Όμως, σε μια αποπλιστική σύνθεση της αντίληψής τους, ο Zizek γράφει: «*Εκείνο που συνδέει τους αγώνες σε όλους αυτούς τους τομείς (σημ.: δηλαδή τους αγώνες για μια νέα «παραγωγική αντίληψη» για τα «κοινά» του παγκόσμιου «πλήθους», σε αντίθεση με τις νέες μορφές apartheid) είναι η επίγνωση της πιθανότητας μιας καταστροφής η οποία μπορεί να φτάσει μέχρι και στον αυτοαφανισμό του ανθρώπινου γένους, αν επιτρέψουμε να εξακολουθήσει ανεμπόδιστα η καπιταλιστική λογική της περιφραξής των κοινών κτημάτων*», για να καταλήξει: «*σε αντίθεση με την κλασική εικόνα του προλεταριάτου [...] εμείς κινδυνεύουμε να χάσουμε τα πάντα*» από μια απειλή που «*μας καθιστά όλους προλετάρους [...] Κατά κάποιο τρόπο, όλοι μας αποκλειόμαστε [...] είμαστε δυνάμει homini sacri*» (Zizek, 2011: 137-138). Θα μπορούσε η διατύπωση του Zizek να αποτελεί αυθαίρετη ανακατασκευή της *Αυτοκρατορίας* των Negri-Hardt; Οι ίδιοι, πάντως δεν αφήνουν παρερμηνείες: «*Οι κοινές γαίες είναι η ενσάρκωση, η παραγωγή και η απελευθέρωση του πλήθους. Ο Rousseau είπε ότι το πρώτο άτομο που θέλησε ένα κομμάτι της φύσης ως αποκλειστικό κτήμα του και το μετασημάτισε στην υπερβατική μορφή της ατομικής ιδιοκτησίας ήταν εκείνος (ή εκείνη) που εφήυρε το κακό. Το αγαθό, αντιθέτως, είναι ό,τι είναι κοινό*» (Hardt-Negri, 2002: 407)

¹⁷ Σε μια τέτοια σύνοψη, είτε «*η παγκοσμιότητα της εξουσίας [...] αντιπροσωπεύει το ανεστραμμένο είδωλο -κάτι σαν το φωτογραφικό αρνητικό- της γενικότητας των παραγωγικών δραστηριοτήτων του πλήθους*» (Hardt-Negri, 2002: 288), είτε «*στα δύο ακραία όρια της έννομης τάξης, κυρίαρχος και homo sacer παρουσιάζουν δύο συμμετρικές φιγούρες [...] με την έννοια ότι κυρίαρχος είναι αυτός εν σχέσει προς τον οποίο όλοι οι άνθρωποι είναι δυνάμει homines sacri, και homo sacer είναι εκείνος εν σχέσει προς τον οποίο όλοι οι άνθρωποι ενεργούν ως κυρίαρχοι*» (Agamben, 2005: 137)

κρατικής κυριαρχίας¹⁸ συνοδεύεται από την αδυνατότητα της ανασύστασης μιας «παγκόσμιας κοινότητας» χωρίς να ξεπεραστεί το πρόβλημα του (κοινωνικού) πολέμου και του (παγκόσμιου) κράτους, του απόλυτου ορίζοντα του πολιτικού. «Γιατί, ποιος στις μέρες μας, διεκδικεί ακόμη την “κοινωνία” [...] ενάντια στην ολοφάνερη οντολογική πραγματικότητα του εμφυλίου πολέμου;» (Tiqqun, 2011: 18)

Ο Agamben δείχνει να προβληματίζεται από αυτή την αδυνατότητα, επιχειρώντας στο έργο του να εντοπίσει την απουσία μιας θεωρίας για τον «εμφύλιο πόλεμο»¹⁹, τον οποίο ανάγει στη «Στάσιν», ένα φαινόμενο «τόσο αρχαίο όσο και η δυτική δημοκρατία»:

«Υπάρχουν σήμερα τόσο μια “πολεμολογία”, μια θεωρία του πολέμου, όσο και μια “ειρηνολογία”, μια θεωρία της ειρήνης, όμως δεν υπάρχει μια “στασιολογία”, μια θεωρία του εμφυλίου πολέμου» (Agamben, 2016: 12)

Χρειαζόμαστε, ωστόσο, μια σύνδεση των διαχωρισμών, όχι μόνο με τα τείχη και τις περιφράξεις σε μια διαδικασία συσσώρευσης παραγωγικού πλούτου, όπως το κάνει ο M. De Angelis στα Κοινά (De Angelis, 2013: 46-58), αλλά και με τον διαχωρισμό μεταξύ «πολεμολογίας, ειρηνολογίας και στασιολογίας», όπως το επιχειρεί ο Agamben, για να μπορέσουμε να σταθούμε με αξιώσεις μπροστά στον αφορισμό της υπολοχαγού Γίτσι, που συνδέει τα τείχη και τις περιφράξεις με τον πόλεμο «ή τη σφαγή».

Από την εξουσία του θανάτου στην διαχείριση της ζωής:

Το συρματοπλέγμα και η εκτροπή (αναστροφή και γενίκευση)

Ο O. Razac, στο βιβλίο του *Ιστορία του Συρματοπλέγματος*, διακρίνει τρεις ιστορικές εκδηλώσεις στη χρήση του που μπορούν να θεωρηθούν παραδειγματικές», έχοντας μια «εμβέλεια άμεσα πολιτική»: **το** (αμερικάνικο) **λιβάδι, το χαράκωμα** (του Α' Παγκοσμίου Πολέμου) και **το** (ναζιστικό) **στρατόπεδο συγκέντρωσης**. (Razac, 2008: 13). Το συρματοπλέγμα τίθεται στο μεταίχμιο «μεταξύ των τεχνολογιών διαχείρισης του χώρου», σαν βασική τομή από το πέρασμα του ορατού στο αόρατο, από το υπερβατικό-ογκώδες στο εμμενές-διακριτικό.

Εμείς οφείλουμε να παρατηρήσουμε σε αυτή την παραδειγματική ιστορική εξέλιξη ενός μέσου, τον αμφίσημο χαρακτήρα ενός δεδομένου: οι εκδηλώσεις χρήσης του, δεν εμφανίζονται τόσο για να θεμελιώσουν νέες διαδικασίες που είναι να γενικευτούν σε νέες ιστορικές φάσεις της καπιταλιστικής μορφής κοινωνικής οργάνωσης. Εμφανίζονται, κυρίαρχα, σαν μορφή που κλείνει έναν κύκλο ιστορικής εξέλιξης, μετασχηματίζοντάς τον σε θεμελιακό χαρακτηριστικό του επόμενου. Το συρματοπλέγμα στο λιβάδι σηματοδοτεί την **τελειοποίηση** ενός ιστορικού κύκλου συσσώρευσης, μέσα στον οποίο αναδύεται η κρατική διακυβέρνηση. Το συρματοπλέγμα στο χαράκωμα σηματοδοτεί την **κατάρρευση** ενός ιστορικού κύκλου περιορισμού του πολέμου στην παγκόσμια κλίμακά του, μέσα στην οποία αναδύεται η αστυνομική λειτουργία του. Το συρματοπλέγμα στο στρατόπεδο

¹⁸ Για μια πρόχειρη κατανόηση της συλλογιστικής αυτής της αδυνατότητας, βλ. ειδικά το τελευταίο κεφάλαιο της εργασίας *Επιστημολογία της Κρατικής Μορφής*, Πέρα από την αντιπαράθεση Althusser-Πουλαντζα (Ευσταθίου-Χαραλαμπίδου, 2016: 34-38)

¹⁹ Την ανάλυση στην οποία θεμελιώνει ο Agamben αυτή τη θέση, μπορούμε να τη δούμε συνοπτικά στο κείμενο του Roman Schnur: *Zur Theorie des Bürgerkrieges* (Schnur, 1980: 341-366)

συγκέντρωσης σηματοδοτεί τη **διάχυση** ενός ιστορικού κύκλου εσωτερίκευσης της κατάστασης εξαίρεσης μέσα στη μορφή της κανονικότητας του κράτους, τη μεταφορά της εχθρότητας από το εξωτερικό όριο της ενότητας ενός πληθυσμού στο εσωτερικό όριο της διάσπασης ενός κοινωνικού σώματος.

Ακριβώς όπως κάθε ιστορικό παράδειγμα δεν αντιστοιχεί στο παράδειγμα της επιστημολογικής του κατανόησης, έτσι και το άνοιγμα κάθε ιστορικού κύκλου δεν αντιστοιχεί στο κλείσιμο του προηγούμενου, χρονικά. Τα στοιχεία που τα διαμορφώνουν, και ιδίως οι τύποι των διατάξεών τους, περιπλέκονται. Εμφανίζονται πρώτα ως κυρίαρχα και μετά ως δευτερεύοντα και αντίστροφα, αποσύρονται και αναδύονται σε διαδοχικές ιστορικές φάσεις, καθιστώντας κάθε μεγάλη γενεαλογία, που επιχειρεί να αποδομήσει την κυρίαρχη αφήγηση για τις καταβολές των σημερινών συνθηκών με την επιθετικότητα μιας πολεμικής κι όχι την ουδέτερη απολογητική μιας συμβολής, ευάλωτη σε κάθε κριτική της.

Αυτό σημαίνει ότι καμιά γενεαλογία δεν μπορεί να αποφύγει το ρόλο του απολογητή μιας κυρίαρχης θεμελίωσης; Πιστεύουμε πως όχι. Όμως μια τέτοια διαφορετική δυνατότητα μάλλον θα απαιτούσε μια επίπονη διαδικασία σχιζοανάλυσης, η οποία «*δεν επιλέγει μια μοντελοποίηση αποκλείοντας μια άλλη*». Αντίθετα, «*μέσα στις διαφορετικές χαρτογραφήσεις εν δράσει σε μια δεδομένη κατάσταση, προσπαθεί να καταστήσει τον πυρήνα των δυνητικών αυτοποιήσεων²⁰ ορατό προκειμένου να τους πραγματώσει [...] κάνοντάς τες καθαυτές ενεργές μέσα σε μεταβλητές συναρθρώσεις, πιο ανοιχτές, πιο λειτουργικές, πιο απεδαφικοποιημένες*» (Guattari, 2006: 60-61). Αυτό θα σήμαινε ότι θα επιλέγαμε γραμμές φυγής κάθε καθορισμένης ιστορικής διαδικασίας, όχι σαν αναπαραγωγή μιας φανταστικής υποχώρησης από την υλική πραγματικότητα με τη μορφή ενός «*τι θα συνέβαινε εάν...*», αλλά αντίθετα, σαν διαρκή πεισματική επιστροφή με τη μορφή της αυτοκριτικής: «*τι δεν συνέβη, εφόσον βρίσκουμε τους εαυτούς μας εδώ;*».²¹

Αν, λοιπόν, δεν μπορούμε να κάνουμε ακόμα μια συνεπή γενεαλογία, μια κατά μέτωπο αντιπαράθεση με την κυρίαρχη αφήγηση, μπορούμε, εντούτοις, να πάμε διαγώνια σε αυτή την αντιπαράθεση. Μπορούμε να πούμε, με αφορμή την «*ιστορία του συρματοπλέγματος*», ότι η τελειοποίηση του καπιταλιστικού τρόπου παραγωγής μέσα στα ιστορικά όρια της κρατικής μορφής περιλαμβάνει σήμερα, ως συμπληρωματικούς καταστατικούς πόλους,

²⁰ Μπορούμε να τις σκεφτούμε ως διαδικασίες που θα μπορούσαν να συμβούν σε κάθε ιστορικά δικαιολογημένο γεγονός και θα μετέτρεπαν την κυρίαρχη επιφάνεια μιας ταξινομημένης οργάνωσης σε ένα πλάνο σύστασης. Σε αυτό «*εγγράφονται [...] οι αυτότητες, συμβάντα [...] οι νομαδικές ή αόριστες, και παρά ταύτα αστηρές, ουσίες [...] τα γίνεσθαι που δεν έχουν τέρμα ούτε υποκείμενο, αλλά παρασύρονται μεταξύ τους σε ζώνες γειννίας ή αδυνατότητας, οι λείοι χώροι, που συντίθενται μέσα από τον ραβδωτό χώρο*» (Deleuze-Guattari, 2017: 625-626)

²¹ «*Η σχιζοανάλυση*», γράφει ο Guattari, «*αντί να προχωρά στην κατεύθυνση της αναγωγιστικής μοντελοποίησης που απλοποιεί το σύνθετο, θα δουλέψει προς την πολυπλοκότητά της, το λειτουργικό εμπλουτισμό της, προς την πυκνότητα των δυνητικών γραμμών της διακλάδωσης και της διαφοροποίησης της· εν ολίγοις προς την οντολογική ετερογένειά της*» (ό.π.: 61). Τι σημαίνει αυτό, «*απλά*»; Στη δική μας, *πολιτική μετάφραση*, είναι μια διαδικασία ανάλυσης της κριτικής του παρόντος ως κριτικής της επιθυμίας μας, *αντίθετα* απ' ό,τι παρουσιάζεται σήμερα: «*αντικειμενική συνέπεια*» διαφόρων «*αναγκαιοτήτων*». Να μπορούμε ξανά στο *λαβύρινθο του «Πάνα» ή του «Μινώταυρου» ανάποδα* από την τρύπα της πραγματικότητας *που νομίζουμε ότι αποδράσαμε, σαν μια μοναδική δυνατή διαδρομή*, να ξαναδούμε τις πολύπλοκες διασταυρώσεις («*σημεία καμπής*»), που μας διαμόρφωσαν ως «*μελλοντικό*» υποκείμενο. Να διαπιστώσουμε την αγχώδη αλήθεια ότι δεν μας «*διαμόρφωσαν*» οι συνθήκες, μόνο, αλλά ότι κι οι ίδιες/οι τις επιλέξαμε, «*εξαναγκασμένα έστω, διαμορφώσαμε τις αντικειμενικές μας συνθήκες*»

την κατάρρευση και τη διάχυση. Δανεισμένη από την ιατρική, η έννοια της εκστροφής (eversion)²² μπορεί να περιγράψει επαρκώς αυτή τη διαδικασία:

«με τον όρο εκστροφή, εννοούμε εδώ την έσχατη δυνατότητα ενός εξαντλημένου συστήματος, το οποίο αναστρέφεται, ώστε εν συνεχεία να βυθιστεί μηχανικά στον εαυτό του. Το Έξω γίνεται Μέσα, και το μέσα γίνεται απεριόριστο. Ό,τι ήταν προηγουμένως παρόν σε κάποιον καθορισμένο τόπο γίνεται *εφικτό παντού*.» (Tiqqun, 2011: 52)

Τη διαδικασία εκστροφής του νεωτερικού κράτους θα μπορούσαμε να την δούμε ως πρόπτωση αυτού που ο Merleau-Ponty παρουσιάζει, στη *Φαινομενολογία της αντίληψης*, ως συμμετρίας μεταξύ μορφής και χώρου, στοιχείου και περιεχομένου σαν αυτό που οι Deleuze-Guattari αποκαλούν διπλή άρθρωση, στη *Γεωλογία της Ηθικής*. Ο Merleau-Ponty αφενός, ισχυρίζεται ότι «[η] μορφή δεν είναι το περιβάλλον μέσα στο οποίο αλλά το μέσο διά του οποίου τίθεται το περιεχόμενο, [...] και σ' αυτό το μέτρο το σωματικό περιεχόμενο μένει κάτι αδιαφανές σε σχέση με τη μορφή, κάτι τυχαίο και ακατανόητο». Έτσι, «[α]ν το περιεχόμενο μπορεί πράγματι να υπαχθεί υπό τη μορφή και να εμφανιστεί ως περιεχόμενο της μορφής, αυτό συμβαίνει επειδή η μορφή είναι προσβάσιμη μόνο διαμέσου εκείνου» Αφετέρου, «[ο] χώρος δεν είναι το (πραγματικό ή λογικό) περιβάλλον μέσα στο οποίο διατάσσονται τα πράγματα, αλλά το μέσο διά του οποίου καθίσταται δυνατή η θέση των πραγμάτων. Δηλαδή, αντί να τον φανταστούμε ως ένα είδος αιθέρα μέσα στον οποίο κολυμπούν όλα τα πράγματα ή να τον συλλάβουμε αφηρημένα ως κάποιο χαρακτήρα που τους είναι κοινός, πρέπει να τον σκεφτούμε ως την καθολική δύναμη των συνδέσεών τους» (όπ.π., 2016: 192, 420). Από την άλλη, «μεταξύ περιεχομένου και έκφρασης δεν υπάρχει ποτέ αντιστοιχία ούτε σύμπτωση, αλλά μόνο ισομορφισμός μαε αμοιβαία προϋπόθεση [...] υπάρχουν ενδιάμεσες καταστάσεις, επίπεδα, ισορροπίες και ανταλλαγές, μέσα από τις οποίες περνά ένα στρωματομένο σύστημα [...] Αυτές οι καινούριες διακρίσεις δεν συμπίπτουν με εκείνες των μορφών και των ουσιών σε κάθε άρθρωση, δείχνουν μάλλον πως κάθε άρθρωση είναι ήδη ή ακόμη διπλή» (Deleuze-Guattari, 2017: 64-65).

Η εντυπωσιακή διαδικασία της «εκστροφής» συνίσταται σε μια ιδιότυπη εξέλιξη: Αναδύομενο και οργανωμένο μέσα στον παγκόσμιο χώρο του κοινωνικού, το κράτος αποτέλεσε ένα ιδιαίτερο «πράγμα» του, κυρίαρχο με την έννοια ότι υπήρξε καθοριστικό στη διαμόρφωση του χώρου μεταξύ ενός «μέσα» κι ενός «έξω». Η κατάρρευση κάθε ιδιαίτερου τύπου αυτής της διαμόρφωσης καταλήγει στην εξαφάνιση του από μια καθορισμένη θέση, στη θυσία του ιδιαίτερου περιεχομένου του, και τον καρκινικό πολλαπλασιασμό του στο σύνολο του χώρου αυτού, την επιβίωση του ως μορφή μέσα από την οποία καθορίζεται κάθε περιεχόμενο· τη μορφή ως χώρο όπου κάθε άλλο ιδιαίτερο

²² Συναντάμε τον όρο αυτό στη γυναικολογία -πράγμα το οποίο αποτελεί από μόνο του εντύπωση, αλλά δεν μπορούμε να αναλύσουμε εδώ- ως εξής: «(πλήρης πρόπτωση-) εκστροφή μήτρας (και ενδομητρίου): μία αρκετά συχνή και επικίνδυνη επιπλοκή που ακολουθεί τον τοκετό (κυρίως τον εργώδη), με αποτέλεσμα το εσωτερικό της μήτρας να προβάλλει σε οποιοδήποτε επίπεδο πέραν του τραχήλου της μήτρας εντός και εκτός κόλπου. Η χαλάρωση των συνδέσμων της μήτρας και του πυελικού εδάφους κατά την κύηση [...] συμπαρασύρει τη μήτρα εκτός. Ιστολογικά το ενδομήτριο παραμένει λειτουργικό, ωστόσο απαιτείται επιδιόρθωση λόγω κινδύνου» (Shek-Dietz, 2016: 682). Από αυτή την άποψη, μπορούμε να μεταφράσουμε την εκστροφή στους γενικούς όρους της κυριαρχίας μέσω μιας αλλαγής οπτικής: Δε μιλάμε για ένα όργανο, που δε λειτουργεί πια με τρόπο συμβατό προς την ολότητα του οργανισμού, ρισκάροντας την ενότητά του. Αυτό είναι μια αρνητική διατύπωση από την πλευρά του όλου. Αντίθετα, βλέπουμε τη συμμετρική «θετική» όψη του μέρους έναντι του «όλου»: την οπτική της «μεταμόρφωσης» του ίδιου του οργάνου μέσα στον οργανισμό· τη διατήρηση της *ανεστραμμένης* μορφής του, ακόμα κι αν ρισκάρει την ύπαρξή του οργανισμού.

περιεχόμενο συνδέεται και εμφανίζεται με έναν ενιαίο και αναγώγιμο τρόπο, ο οποίος πριν ήταν *ιδιαιτέρος* τρόπος. Με διαφορετικά λόγια, το νεωτερικό κράτος, ως αρθρωμένη μορφή που διαπερνάται από την πραγματικότητα του εμφύλιου πολέμου και τη διαρκή στρατιωτική και δικαιοπολιτική απάντηση σε αυτόν, φτάνει στο όριο της δυνατότητάς του. Αυτή η οντότητα, διαρκώς υποβαλλόμενη σε κατακερματισμούς, αδιέξοδα, αδυνατότητες, θυσιάζεται τελικά ως περιεχόμενο προκειμένου να διασωθεί ως μορφή, καθορίζοντας –αντίστοιχα- το περιεχόμενο *κάθε μορφής κοινωνικής ύπαρξης*.

Αν στους περασμένους αιώνες, η συγκρότηση μιας επικράτειας -προκειμένου για την εδαφικοποίηση μιας κυρίαρχης λειτουργίας- συνίστατο στο «υλικό πάχος της πέτρας», σήμερα «η εξουσία επενδύει στο χώρο με τη μεγαλύτερη δυνατή διακριτικότητα [...] πολύ πιο “αιθέριες” τεχνικές. Με μηχανισμούς που χαράζουν άυλα όρια [...] από φως, κύματα, ορατές δονήσεις» (όπ.π.: 13-14). Ταυτόχρονα, όμως, αυτή η διαδικασία αορατοποίησης εκλεπτύνει και «κρύβει» τα όρια, με το τίμημα της διάχυσής τους **παντού**. Η τεχνική τελειοποίηση του υλικού του διαχωρισμού καταργεί το όριο ανάμεσα στο περιφερειακό, το εθνικό και το τοπικό, ανάμεσα στο πεδίο μάχης μιας εμπόλεμης ζώνης, στο συνοριακό πέρασμα μιας επικράτειας και το πεδίο παραγωγής μιας μητρόπολης, όπου το ένα μπορεί να μοιάζει περισσότερο στα άλλα. Τα τείχη γκρεμίζονται μόνο για να αντικατασταθούν από ανώτερες τεχνικές διανομής, διαχωρισμού, αποκλεισμού και εγκλεισμού, ελέγχου και ταξινόμησης. Κάπως έτσι, μπορούμε να πούμε ότι το πέρασμα από την πολιτική, στην παραγωγική και τη στρατιωτική λειτουργία γίνεται συνεχής παλινδρόμηση, συναρθρώνοντάς τα σε μια -οντολογικού χαρακτήρα- νέα ενότητα. Σε αυτή π.χ. «ο *Paul Virilio* δεν σταματά να αναλύει τις υπερταχείες μορφές ελέγχου στον ανοιχτό χώρο, που αναπληρώνουν τις παλιές πειθαρχικές λειτουργίες σε ένα κλειστό σύστημα» (Deleuze, 2001: 10), μετατρέποντας συνεχώς κάθε εδαφικοποιημένη επικράτεια σε ένα απεδαφικοποιημένο σύνολο τεχνικών ελέγχου πάνω στις ροές που πρώτα αποκωδικοώθηκαν και ύστερα επανακωδικοώθηκαν στα διευρυμένα όρια της.

Ο Razac συνδέει την άνοδο της χρήσης του συρματοπλέγματος με αυτό που ο Foucault αποκάλεσε βιοπολιτική, στις μορφές παραγωγής ενός χώρου, όπου δεν είναι πια μόνο «το έξω» που απωθείται-αποκρούεται αλλά και «το μέσα» που συγκρατείται-περιορίζεται (όπ.π.: 59-60). Η κίνηση «αποκλεισμού -και ταυτόχρονα- συμπερίληψης», όπως την περιγράφει ο Foucault, η άνοδος δηλαδή της βιοπολιτικής, ωθεί ίσως τον Razac (εμείς με τέτοιο τρόπο την κατανοούμε) στην επιλογή των τριών στιγμών του συρματοπλέγματος.

«[η] εξουσία επί της ζωής αναπτύχθηκε [...] με δύο βασικές μορφές, οι οποίες [...] αποτελούν περισσότερο δύο πόλους ανάπτυξης που συνδέονται με μια ενδιάμεση δέσμη σχέσεων. Ο ένας πόλος [...] επικεντρώθηκε στο σώμα [...] από διαδικασίες εξουσίας που χαρακτηρίσουν τις πειθαρχίες: πρόκειται για μια *ανατομοπολιτική του ανθρώπινου σώματος*. Ο δεύτερος [...] προς τα μέσα του 18ου αιώνα, επικεντρώθηκε στο σώμα-είδος [...] πρόκειται για μια *βιοπολιτική του πληθυσμού*. [...] Η εγκαθίδρυση [...] αυτής της μεγάλης τεχνολογίας με τις δυο όψεις [...] χαρακτηρίζει μια εξουσία που η υψηλότερη εφεξής λειτουργία της δεν είναι να σκοτώνει αλλά να επενδύει απ' άκρου εις άκρον στη ζωή [...] ξεκινά έτσι η εποχή μιας “βιοεξουσίας”»

Δηλαδή, δίπλα στην εξουσία θανάτου του κυρίαρχου

«αναπτύσσεται μια εξουσία προορισμένη περισσότερο να παράγει δυνάμεις, να τις κάνει να αυξάνονται και να τις διευθετεί, παρά να τις φράζει, να τις λυγίζει ή να τις καταστρέφει» (Foucault, 2011: 162-164)

Με έναν αντίστοιχο τρόπο, ο οποίος χρειάζεται πολύ βαθύτερες τομές, ίσως κι εμείς μπορέσουμε κάποια στιγμή να σκεφτούμε μια διαφορετική ιστορία των διαχωρισμών, μέσα στην οποία συνηθίσαμε να αντιλαμβανόμαστε, όχι ως *διακριτές* αλλά ως *διαχωρισμένες* σφαίρες, τη βιοπολιτική εξουσία, τη θεολογικοπολιτική κυριαρχία και τον παραγωγικό καταμερισμό. Αντί για το υπερβατικό κέντρο που τις ενοποιεί έξω από την υλική συνθήκη στην οποία ζούμε, θα μπορούσαμε να υιοθετήσουμε την οπτική του υποκειμένου που κυκλοφορεί ανάμεσά τους, τις μεταμορφώσεις του εντός κάθε σφαίρας ως σημεία της εμμενούς περιφέρειας που σχηματοποιεί τα όρια της.

Από την κατάσταση περιφράξης στην κατάσταση συσσώρευσης

Ο πόλεμος και η συσσώρευση

Δε συμεριζόμαστε την αισιοδοξία όσων πιστεύουν ότι αρκεί τα *κοινά κτήματα* να «απαλλοτριωθούν από τους απαλλοτριωτές τους», ως βασικό σημείο εκκίνησης μιας στρατηγικής που θα απελευθερώσει την ανθρωπότητα από την «προϊστορία» της εκμετάλλευσης. Αντίστοιχα, δε συμεριζόμαστε την απαισιοδοξία όσων ισχυρίζονται ότι η νεωτερικότητα δεν είναι τίποτα άλλο από υλική επέλαση μιας εκκοσμικευμένης δικαιοσύνης θεολογίας²³. Στη θέση τους, και για να μη χρειαστεί να απορρίψουμε ή να ενστερνιστούμε εξ ολοκλήρου αφηγήσεις με τις οποίες ίσως συμφωνούμε και διαφωνούμε *συγχρόνως και επί μέρους*, προτιμούμε να αναρωτηθούμε τι «δεν πέτυχε», να καταλάβουμε τι είναι αυτό που *δεν ήρθε «φυσικά»*, τι *δεν ήταν δεδομένο ότι θα συμβεί*.

Όταν μιλάει κανείς/μία για τις περιφράξεις των κοινών, μπορεί να αναφέρεται στο αμερικάνικο λιβάδι (όπως κάνει ο Razac) και την *εφαρμογή του εγγεγραμμένου διαχωρισμού του συρματοπλέγματος* στην αμερικάνικη ύπαιθρο, που εξολόθρευσε με *πολεμικά μέσα* τις κοινότητες των ινδιάνων, όμως δεν ξεχνά ότι αυτή η διαδικασία ήταν η ανώτερη επανάληψη των *«περιφράξεων των κοινών κτημάτων»*, δηλαδή η βίαιη *«απαλλοτρίωση του αγροτικού πληθυσμού από τη γη του»*, στην Αγγλία του 16^{ου}-18^{ου} αιώνα. Σε αυτές τις περιφράξεις ο Marx θα περιγράψει λεπτομερώς τις *«ισάριθμες ειδυλλιακές μέθοδες της πρωταρχικής συσσώρευσης»* που *«προσάρτησαν τη γη στο κεφάλαιο και δημιούργησαν για τη βιομηχανία των πόλεων την αναγκαία προσφορά προγραμμαμένου προλεταριάτου»*. Θα αποκαλύψει δηλαδή την διαδικασία της πρωταρχικής συσσώρευσης σαν διαδικασία *αποστέρησης* του πληθυσμού από τα μέσα της παραγωγής και αναπαραγωγής του, με ιδιοκτησιακά, νομικά και ένοπλα μέσα. (Marx, 1996: 741-757).

²³ Η αδιέξοδη αντιδιαμετρικότητα των δύο θέσεων συμπυκνώνεται, μπορούμε να πούμε, στο εξής απόσπασμα: *«Οι επισκέψεις του Αγκάμπεν στις προβληματικές της κρατικής κυριαρχίας και των απόβλητων της παρέκαμψαν το λαϊκό-δημοκρατικό μέλλον που είχε οραματιστεί η Αυτοκρατορία· στη θέση [του] αναδυόταν πλέον ο επίμονος αρχαϊσμός του κυρίαρχου δικαϊώματος πάνω στη «ζωή και τον θάνατο» και το οδυνηρό θέαμα των θυμάτων του»* (Μπαλασόπουλος, 2011: 51)

Είναι, πιθανώς, βολικό να ξεχνάμε τις συνθήκες πολέμου σαν καταστατικούς όρους της ίδιας της διαδικασίας της συσσώρευσης. Μας το θυμίζει όμως ο Marx, όταν εξετάζει στα Grundrisse τη «διαδικασία που προηγείται [...] της [πρωτ-]αρχικής συσσώρευσης»:

«Ο πόλεμος είναι άρα το μεγάλο συνολικό καθήκον, η μεγάλη συλλογική εργασία που απαιτείται για την κατάληψη των αντικειμενικών ορίων της ζωντανής ύπαρξης [...] Γι' αυτό η κοινότητα που αποτελείται από οικογένειες οργανώνεται πρώτα πολεμικά - σαν πολεμική και στρατιωτική οργάνωση· κι αυτό είναι ένας από τους όρους για να υπάρξει σαν ιδιοκτήτρια. Η συγκέντρωση των κατοίκων στην πόλη αποτελεί τη βάση αυτής της πολεμικής οργάνωσης» (Marx, 1990: 360)

Ίσως, γι' αυτό, σημειώνει [Notabene] ανάμεσα σε όσα πρέπει «να μη λησμονηθούν», στην εισαγωγή του πρώτου τόμου:

«Ο πόλεμος διαμορφώθηκε πριν από την ειρήνη: ο τρόπος που ορισμένες οικονομικές σχέσεις, όπως μισθωτή εργασία, μηχανήματα κλπ. αναπτύχθηκαν με τον πόλεμο και μέσα στους στρατούς νορίτερα απ' όσο στο εσωτερικό της αστικής κοινωνίας. Και η σχέση ανάμεσα στην παραγωγική δύναμη και τις σχέσεις συναλλαγής είναι ιδιαίτερα ευδιάκριτη στο στρατό» (Marx, 1989: 72)

Όμως, η συσσώρευση καθεαυτή **δεν είναι παρά πρωταρχική συσσώρευση** «υψωμένη στο τετράγωνο» (Marx, 1986: 311), και ο διαχωρισμός που έχει αρχικά δημιουργήσει, «μόλις προϋποθεθεί [...] η παραγωγική διαδικασία αναγκαστικά τον παράγει ξανά, τον αναπαράγει, και τον αναπαράγει σε μεγαλύτερη κλίμακα» (Marx, 1990: 350). Τότε, λοιπόν, «[η] συσσώρευση παρασταίνει μόνο σαν *συνεχές προτσές* αυτό που στην *πρωταρχική συσσώρευση* εμφανίζεται σαν ένα ιδιαίτερο²⁴ ιστορικό προτσές» (Marx, 2008: 311-2). Γι' αυτό και ο πόλεμος, *στις διάφορες ιστορικές εκφράσεις του*, δεν είναι παρά η **διευρυμένη επανάληψη** του πολέμου σαν «πρώτου μεγάλου καθήκοντος», του πολέμου **σαν διαρκούς διαδικασίας**, για τη στοίχιση των ελεύθερων μορφών ζωής, με βάση την οικογένεια, την κοινότητα, την **περιπλάνηση**, στη μορφή πια της «κοινότητας-σαν κράτος», στον μεγάλο πολεμικό-πολιτικό μηχανισμό υπεράσπισής της, «όσο περισσότερο η φυλή απομακρύνεται από την έδρα της και καταλαμβάνει ξένο έδαφος» (Marx, 1990: 361). «Από αυτή την άποψη», μας λένε οι Deleuze-Guattari, «υπάρχει μεγάλη διαφορά ανάμεσα στην τυραννική και την καπιταλιστική εποχή [...] Η τυραννική μηχανή είναι συγχρονική, ενώ η καπιταλιστική μηχανή είναι διαχρονική»²⁵ (Deleuze-Guattari, 1977: 259), Η πολεμική της έκφραση δεν χάνεται, πια, μέσα στις **ιστορικά μοναδικές** προϋποθέσεις της θεμελίωσής της, επαναλαμβάνεται διαρκώς μετασχηματίζοντας ριζικά την ίδια την κοινωνική της συγκρότηση.

Κάτι τέτοιο μπορούμε να δούμε και στον M Lazzarato, ο οποίος, μελετώντας στον *Αντι-Οιδίποδα* την *Πολιτισμένη Καπιταλιστική Μηχανή* (όπ.π.: 258 και έπ.), σημειώνει αυτή την (περίπου ξεχασμένη) διαφορά στην ανάλυση του Marx, σε σχέση με τις κλασικές αναλύσεις του πολέμου ως αποτέλεσμα σύγκρουσης επιδιώξεων οικονομικής επέκτασης. Η διαφορά αυτή, απωθημένη πίσω από το επίπεδο της εμπορευματικής οικονομίας,

²⁴ Θα μπορούσαμε να το ονομάσουμε και «διακριτό», δηλαδή *ξεχωριστό*, για να καταλάβουμε καλύτερα την έννοια στο παρόν κείμενο

²⁵ Και συνεχίζουν: «οι κεφαλαιούχοι ξεπροβάλλουν ο ένας μετά τον άλλο με μια αλληλουχία που θεμελιώνει ένα είδος δημιουργικότητας της Ιστορίας - αλλόκοτο θηριοτροφείο: σχιζοειδής χρόνος της νέας δημιουργικής τομής» (όπ.π.). Πρωταρχική συσσώρευση υπήρχε και σε κάθε άλλη θεμελίωση προηγούμενου τρόπου παραγωγής, μορφής κοινωνικής οργάνωσης, μορφής κράτους, σαν Σημείο μιας Στιγμής. Στη δική μας εποχή, εμφανίζεται πρώτη φορά, η επέκταση του Σημείου, με συνεχείς διαφορές και επαναλήψεις, δημιουργώντας την ορμητική κίνηση μιας διαρκούς και διαφοροποιημένης ροής που αλλάζει τον ιστορικό χρόνο εγγενώς κι όχι εξωτερικά

μπορεί να αναχθεί στη διαρκή επανάληψη της *ασυμμετρίας της εξουσίας*, όπως η ροή του ανέμου οφείλεται στη *διαφορά βαρομετρικού*, δηλαδή *άνισων δυνάμεων πίεσης* σε διαφορετικές περιοχές:

«είναι αδύνατο να θεωρήσουμε μια εμπορευματική οικονομία από μόνη της αφού ανάγεται και υπάγεται πάντα στη χρηματική οικονομία [...] τις σχέσεις εξουσίας, καθυπόταξης και κυριαρχίας [...] Η ασυμμετρία της εξουσίας, οι διαφορισμοί εξουσίας [...] ισχύουν για όλες τις κοινωνίες [...] Αυτό που διαπερνά και διέπει μια κοινωνία δεν είναι ποτέ ένα κύκλωμα ανταλλαγής, είναι ένα εντελώς διαφορετικό κύκλωμα που δεν παραπέμπει στην αριθμητική. Δεν πρόκειται για ίσες ή άνισες ποσότητες που θα εισέρχονταν σε μια σχέση ανταλλαγής, πρόκειται για διαφορετικές ποσότητες δύναμης, “ποσότητες δύναμης με τη μαθηματική έννοια του όρου δύναμη, διαφορετικές δυναμικότητες”» (Lazzarato, 2012: 74-75)

Αυτό έχουμε, λοιπόν, όχι πια ως απωθημένο στοιχείο μιας ιστορικής περιόδου, αλλά σαν διαρκή επιστροφή του απωθημένου της. Ροές που διατρέχουν το σώμα του «νόμου της γης» έναντι θέσεων των σταθερών υποκειμένων της. Στην πραγματικότητα μια νέα σύνθεση που περιλαμβάνει και τα δύο. Υποκείμενα που απεδαφικοποιούνται συνεχώς, χάνουν το έδαφος κάτω από τα πόδια τους. Ροές που χρειάζονται διαρκή επανακωδίκωση. Το συρματοπλέγμα, λοιπόν, εμφανίζεται σαν τελειοποίηση των τεχνικών μέσων της περιφραξης, η οποία πριν απ’ όλα συνιστά τελειοποίηση της διαδικασίας κατανομής της παραγωγικής μηχανής μέσα στο κράτος αφού έχει αποπλίσσει τη μορφή με την οποία πρωταρχικά εμφανίζεται: της νομαδικής πολεμικής μηχανής. Τα εργαλεία, τα μέσα και οι ειδικεύσεις της αποσπώνται από τους σκοπούς της και κατανέμονται στην κρατική συγκρότηση σαν δυαδική μηχανή: παραγωγής-κατανάλωσης και άμυνας-ασφάλειας²⁶.

Από την κατάσταση συσσώρευσης στην κατάσταση διαίρεσης:

Ανάδυση του ταξικού εμφυλίου πολέμου

Κάπως έτσι μπορούμε να διαβάσουμε τη νοσταλγία του Carl Schmitt για το *Jus Publicum Europaeum*, σαν ένα ευρωκεντρικό (παγκόσμιο) σύστημα Εδαφικής Κυρίαρχης Τάξης, σαν τρόπο με τον οποίο το νεωτερικό κράτος διαμόρφωσε το χαρακτήρα του πολέμου όπως αντιστοιχούσε στην ιστορική του βαθμίδα και στις ανάγκες απώθησης/καταστολής του εμφυλίου πολέμου. Ο Schmitt είναι σαφής ήδη από την αρχή της περιγραφής του. Η «*παρουσία αχανών ελεύθερων χώρων και η ιδιοποίηση της γης ενός νέου κόσμου*²⁷ έκανε δυνατό ένα νέο [ευρωπαϊκό] διεθνές δίκαιο μεταξύ των κρατών: μια διακρατική δομή». Η δυνατότητα επέκτασης σε μια ζώνη πέρα από τα εδαφικά όρια του ευρωπαϊκού χώρου, άρα η μεταφορά των αιματηρών πολεμικών συνθηκών μεταξύ των κρατών για τους

²⁶ Ο «αναχρονισμός» της ορολογίας «άμυνα-ασφάλεια», δεν αφορά την αυθαίρετη διαχρονικότητα μιας πρόσφατης ιστορικής εξέλιξης, αλλά με την αναζήτηση του ίχνους της στην ιστορία κάθε κρατικής γένεσης, σαν «πρότυπη λειτουργία», με μια έννοια ιδεότυπου, όπως το εννοούσε ο Max Weber: «Ένας ιδεότυπος σχηματίζεται από το μονομερή τονισμό μιας ή περισσότερων οπτικών γωνιών και από τη σύνθεση πολλών διάχυτων, διακριτών, περισσότερο ή λιγότερο παρόντων και περιστασιακά απόντων μεμονωμένων φαινομένων, τα οποία διατάσσονται σύμφωνα με αυτές τις μονομερείς οπτικές σε μια ενοποιημένη αναλυτική κατασκευή (Gedankenbild)» (Weber, 1949: 90).

²⁷ Σημ.: οι αποικιακές κτήσεις, δηλαδή η εκτατική εκμετάλλευση όλου του μη-ευρωπαϊκού κόσμου, πλην ελάχιστων εξαιρέσεων. Αρκεί ένας χάρτης με τα μέρη όπου έχει εισβάλει η βρετανική αυτοκρατορία: <https://www.telegraph.co.uk/history/9653497/British-have-invaded-nine-out-of-ten-countries-so-look-out-Luxembourg.html>

περιορισμένους πόρους της «παλαιάς Ευρώπης» σε έναν αχανή «νέο κόσμο», σε «συνάφεια με τη θαλάσσια Βρετανική Αυτοκρατορία και στο φόντο (αυτών) των αχανών ελεύθερων εδαφών» έκανε δυνατή την απώθηση μιας ζώνης χωρίς -ή με «σχετικούς»- κανόνες δικαίου- πέρα από την ευρωπαϊκή επικράτεια. Αυτό εννοεί, ίσως, ο γερμανός νομικός, πως ήταν το κομβικό σημείο για την ειρήνευση στην Ευρώπη. Μέσα σε αυτή την ειρήνευση συγκροτήθηκε το «διεθνές δίκαιο» για να επιβληθεί ως πρότυπο σε όλο τον πλανήτη επιτελώντας μια κρίσιμη λειτουργία: την «υπερίσχυση επί του εμφυλίου από τον πόλεμο στη μορφή-του-κράτους», δηλαδή τον πόλεμο σαν «σχέση μεταξύ εξίσου κυρίαρχων προσώπων», όπου οι «προβληματικοί δεσμοί» μεταξύ «των υποτιθέμενων ελεύθερων θελήσεων εξίσου κυρίαρχων προσώπων» είχε παραχωρήσει την επισφαλή θέση της, ως βάση του Νόμου (nomos) της εποχής, στη «δεσμευτική δύναμη της ευρωκεντρικής εδαφικής τάξης, που περιελάμβανε όλους [...] τους κυρίαρχους» (Schmitt, 2006: 140-151):

«Συγκρινόμενος με τη βαρβαρότητα των θρησκευτικών και φατριαστικών πολέμων, που από τη φύση τους είναι πόλεμοι εξολόθρευσης όπου ο εχθρός αντιμετωπίζεται σαν εγκληματίας και πειρατής, και συγκρινόμενος με τους αποικιακούς πολέμους, που διεξάγονται εναντίον “άγριων” λαών, ο “Ευρωπαϊκός πόλεμος” σηματοδότησε τον μέγιστο δυνατό εξορθολογισμό και εξανθρωπισμό του πολέμου» (όπ.π.: 142)

Η ανώτερη έκφραση αυτής της πολιτικής εποχής είναι η *Εκατονταετής ειρήνη*, από το Συνέδριο της Βιέννης έως την έναρξη του Α' Παγκοσμίου Πολέμου (1815-1914), την οποία ο Karl Polanyi συνδέει με τον «μεγάλο μετασχηματισμό», το συνδυασμό τεσσάρων γιγάντιων διαρρυθμίσεων: το διεθνές σύστημα των *Μεγάλων Δυνάμεων*, το φιλελεύθερο κράτος, την ελεύθερη αγορά και τον διεθνή «κανόνα του χρυσού» (Polanyi, 2007: 9-25). Όμως, όπως ο Enzo Traverso, πρέπει να σταθούμε στο γεγονός ότι «σε αντίθεση με την “εκατονταετή ειρήνη” [...] στην Ευρώπη, ο 19^{ος} αιώνας δε στάθηκε ένα “γαλήνιο ιντερμέτζο” στην Αφρική, στην Ασία ή την Ωκεανία», αλλά παρήγαγε «έναν εξωευρωπαϊκό κόσμο την εποχή των αποικιακών κατακτήσεων σαν ένα σύστημα “ρυθμισμένης αναρχίας”» (Traverso, 2016: 56). Αυτή, ακριβώς, η διατύπωση πρέπει να επεκταθεί για να αποφύγουμε ό,τι ισχυρίζεται πως θέλει να αποφύγει και ο Traverso: τον ευρωκεντρισμό, ως υπερβατική ιστορική αποτύπωση ενός παγκόσμιου διπολισμού· της «εκπολιτισμένης» δύσης και της «καθυστερημένης» ανατολής.

Την ίδια περίοδο βλέπουμε να λαμβάνουν χώρα δύο παράλληλες ιστορικές διαδικασίες. Από τη μια, η αποικιοκρατία δημιουργεί έναν τεράστιο νέο χώρο «[που] είχε αναδιαρθρωθεί από τον ιμπεριαλισμό -τόσο σε οικονομικό όσο και σε στρατιωτικό επίπεδο- στο όνομα ενός “διεθνούς φιλελευθερισμού, εννοημένου με κοινωνικο-δαρβινιστικούς και ρατσιστικούς όρους”». Αυτή η «ρυθμισμένη αναρχία», με όπλα ή χωρίς, της αποικιακής κατάκτησης «“οδήγησε παντού στην πολιτική, κοινωνική και βιολογική σταθεροποίηση” [...] στάθηκε η ουσιαστική [...] αιτία των “φυσικών καταστροφών” που έπληξαν τον εξωευρωπαϊκό κόσμο κατά τον 19^ο αιώνα» (όπ.π.: 56-57). Το κεντρικό της στοιχείο, ο «λιμός», το κύριο αποτέλεσμα της αποστέρησης που παρήγαγε η διαρκής αναδιάρθρωση, μακράν από το να είναι ένα είδος ακόμα «φυσικής καταστροφής», υπήρξε εργαστήριο αποικιακής κυβερνολογικής²⁸, συνδυάζοντας τεχνικές διακυβέρνησης, στρατιωτικές

²⁸ Governmentality στα αγγλικά, η οποία θα μπορούσε να μεταφραστεί και «κυβερνο(η)σιμότητα», ως κάτι διαφορετικό από την «κυβερνησιμότητα» (governability), σαν διαφορά μεταξύ μιας λογικής ενός συστήματος

τακτικές και πολιτικοοικονομικές πρακτικές, μέσω της οποίας η ιμπεριαλιστική επέκταση εδραίωσε την εξουσία της, μετέφερε τις απάνθρωπες πρακτικές της, συντρίβοντας κάθε αντίσταση, και διαμόρφωσε μια έννοια «προόδου» της οποίας η δύση ήταν μοναδικός κληρονόμος (Davis, 2001: 279-310)

Από την άλλη, αυτή η κυβερνολογική δεν εμφανίστηκε μόνο στη μορφή της αποικιοκρατικής επέκτασης. Θα λέγαμε ότι οι πρακτικές της αποικιοκρατίας (όχι μόνο με τον τρόπο του boomerang effect του Foucault αλλά και παράλληλα) ενσωματώθηκαν στις εσωτερικές πολιτικοκοινωνικές δομές των ανεπτυγμένων ευρωπαϊκών κρατών. Η διαρκής και εξαιρετικά σκληρή υπαγωγή των εργατικών και αγροτικών τάξεων στην επεκτεινόμενη βιομηχανική παραγωγή, παρήγαγε περισσευούμενους πληθυσμούς, ζώνες αδιαφορίας για μεγάλα τμήματα κοινωνικών ομάδων στο περιθώριο της «βιοπολιτικής διαχείρισης του γενικού πληθυσμού»²⁹.

Με την ευρεία ανάπτυξη του καταμερισμού εργασίας, ο «πληθυσμός» παύει να θεωρείται (όπως στον 17^ο αιώνα) «στην ουσία και τη βάση του μια παραγωγική δύναμη». Ήδη από το 18^ο, ο «πληθυσμός διαφοροποιείται» αλλά, χρησιμοποιώντας τον αφορισμό του Mirabeau, «δεν θα διαφοροποιείται ποτέ πέρα από και δε θα υπερβαίνει σε καμία περίπτωση τα όρια που καθορίζονται από τα μέσα της συντήρησης». Κατ' αυτό τον τρόπο, ο πληθυσμός «δεν είναι [πια] το αυθεντικό δεδομένο, το υλικό στο οποίο η πράξη του κυρίαρχου είναι να ασκηθεί, το vis-à-vis του κυρίαρχου» κι έτσι «η σχέση μεταξύ του κυρίαρχου και του πληθυσμού δεν μπορεί απλά να είναι αυτή μεταξύ της υπακοής και της άρνησής της, της υπακοής και της [καθολικής] εξέγερσης» (Foucault, 2007: 69-71). Αυτή, όμως, η «διαφοροποίηση του πληθυσμού», οι διαίρεσεις στο εσωτερικό του ενιαίου πλήθους, καθώς «η Δύση υιοθέτησε τη μορφή μιας οικονομίας³⁰, δηλαδή, της διακυβέρνησης των ανθρώπων»³¹ (Agamben, 2011: xi) θα συναντά πάντα τα ατσάλινα όρια της διακυβέρνησης, στη μορφή της οικονομίας.

Πλέον, αυτή η πολιτική τεχνολογία, στην οποία «το προνόμιο που η κυβέρνηση (ως πολιτικό παράδειγμα) αρχίζει να εξασκεί σε σχέση με τους νόμους» σημαίνει ότι «είναι κάτι πολύ περισσότερο από την κυριαρχία και την ηγεμονία ή το νόμο» (Foucault, 2007: 76), αρχίζει να διαρθρώνει τη λογική της διακυβέρνησης και την πολιτική θεολογία σε ένα

(εξουσίας) και της ικανότητας ενός μηχανισμού του (δια-κυβέρνησης) να επιτελέσει τους σκοπούς του. Η, με λενινιστικούς όρους, η διαφορά μεταξύ μιας στρατηγικής και μιας τακτικής. Έτσι η «κυβερνολογική» είναι «κατ' αυτό τον τρόπο ο ορθολογισμός εμμενής στις μικροεξουσίες, όποιο κι αν θεωρηθεί ότι είναι το επίπεδο ανάλυσης». Βλ. το «*Course Context*» του M. Senellart (όπ.π.: 389)

²⁹ Τι άλλο είναι ο λιμός που έπληξε την Ιρλανδία μεταξύ 1845-49, από μια «ευρωπαϊκή αναλογία» με τους δολοφονικούς λιμούς στην Ινδία του 19^{ου} αιώνα (Traverso, 2016: 58); Μπορούμε, ακόμα, να σκεφτούμε την εξολόθρευση των γηγενών πληθυσμών της Αμερικής, που έγινε μεν στα πλαίσια της αποικιακής εξάπλωσης είχε δε το ιδιαίτερο χαρακτηριστικό να αποτελεί την αιχμή της επέκτασης του δυτικού κόσμου από τον «παλαιό» στο «νέο», κάτι που δε συνέβη σε Αφρική και Ασία. Επίσης, έχουμε την *Κατάσταση της Εργατικής Τάξης στην Αγγλία* (Engels, 1974a,b) για να ολοκληρωθεί το παράδειγμα.

³⁰ *οίκονομία* στο πρωτότυπο, με πλάγιους χαρακτήρες, παραπέμποντας στην αρχαία ελληνική λέξη.

³¹ Ακολουθώντας τον Foucault, ο Agamben συμπυκνώνει αυτή τη διάρθρωση: «*O Foucault [διακρίνει] τρεις διαφορετικές τροπικότητες στην ιστορία των σχέσεων εξουσίας: το νομικό σύστημα που αντιστοιχεί στο θεσμικό μοντέλο της εδαφικής κυριαρχίας του Κράτους και αυτοκαθορίζεται μέσω ενός κανονιστικού κώδικα [...] και, κατά συνέπεια, ένα σύστημα ποινών· τις πειθαρχικές μηχανές που αντιστοιχούν στις σύγχρονες κοινωνίες της περειαρχίας και θέτουν σε εφαρμογή, μαζί με το νόμο, μια σειρά αστυνομικών, ιατρικών και ιδρυματικών τεχνικών [...]: τέλος, τα συστήματα ασφαλείας που αντιστοιχούν στο σύγχρονο κράτος του πληθυσμού και τη νέα πρακτική που το καθορίζει [...]* “τη διακυβέρνηση των ανθρώπων”» (όπ.π.: 109)

σύνθετο μηχανισμό όπου η κρατική λογική (*Raison d'État - Reason of State*) μετασχηματίζεται σε ένα σύνολο «λόγων ασφάλειας» (*Security Reasons*). Το πέρασμα αυτό, από ένα Λόγο σε μια σειρά συναρθρωμένων λόγων, του οποίου την ολοκλήρωση βλέπουμε σήμερα, σηματοδοτεί το μακρόσυρτο πέρασμα από τις «πειθαρχικές κοινωνίες» (Foucault) στις «κοινωνίες του ελέγχου» (Deleuze). Όχι, όμως, μόνο αυτό. Σηματοδοτεί, επίσης, μια μεταβολή στην «κλασσική έννοια του πολιτικού, που [...] βασίστηκε στο κράτος του ευρωπαϊκού διεθνούς δικαίου και είχε μεταβάλει τον πόλεμο [...] σε περιφρουρημένο από το διεθνές δίκαιο, καθαρά κρατικό πόλεμο» (Schmitt, 1990: 48). Σηματοδοτεί, δηλαδή, την αρχική μετάβαση από την ενικότητα της πολιτικής μορφής του κράτους, νοημένης ως προσωποποιημένης κυριαρχίας όπου ο Λαός μπορούσε να εκπροσωπηθεί σαν Έθνος και ενιαίο πολιτικό σώμα, στην πολλαπλότητα της πολιτικής μορφής μιας «επικράτειας ασφάλειας», όπου η προσωποποιημένη κυριαρχία του **Λαού** πρέπει να επικρατεί επί της θραυσματικής πολλαπλότητας του **λαού** «των άπορων κι αποκλεισμένων σωμάτων» (Agamben, 2005: 272)³², και αυτό είναι ο βασικός όρος της ενότητάς της. Τι άλλο είναι αυτό από την ιστορική προετοιμασία της μεταφοράς του «δικαίου πολέμου» μεταξύ κρατών στον «εσωτερικό πόλεμο» μεταξύ φραξιών; Κάπως έτσι, μπορεί να μεταφραστεί το αποτέλεσμα της στις σημερινές «δομές κατανόησης»³³:

«[η] “γνωστική” δομή, την οποία η θεολογική οικονομία έχει μεταδώσει στη σύγχρονη κυβερνολογική, φτάνει στο απόγειό της στο παράδειγμα της παγκόσμιας διακυβέρνησης, που οι μεγάλες Δυτικές δυνάμεις [...] προσπαθούν σήμερα να εφαρμόσουν τόσο σε τοπική όσο και σε παγκόσμια κλίμακα [...] Το βασικό σημείο είναι ότι μια χώρα -ακόμα και όλος ο κόσμος- κυβερνάται παραμένοντας τελείως εξωγενής/περιττός σε αυτή» (Agamben, 2011: 140)

Εδώ, εμφανίζονται δύο ανταγωνιστικές πολιτικές κουλτούρες, δύο αντιπαρατιθέμενοι και συνδεδεμένοι ταυτόχρονα πόλοι, που ρηγματώνουν τη φιλελεύθερη ειρηνική υπόθεση του νεωτερικού κράτους. Αυτές, οι δύο κουλτούρες, που στις πολλαπλές μεταμορφώσεις τους διαμορφώνουν σήμερα όλη την παγκόσμια συνθήκη, εδράζονται σε μια άνιση σχέση η οποία έχει να κάνει με μια ασυμφιλίωτη σύγκρουση υπό την αιγίδα του ζητήματος της κυριαρχίας. Η ασυμφιλίωτη σύγκρουση δεν είναι άλλο από την αόρατη επιστροφή «ενός ιστορικο-πολιτικού λόγου, ο οποίος υπήρξε εκ παραλλήλου διαπίστωση, διακήρυξη και πρακτική του κοινωνικού πολέμου» (Foucault, 2002: 81). Η επιστροφή του καθίσταται δυνατή σαν προπομπός της αποσύνθεσης του φιλελεύθερου κράτους και αυτή η αποσύνθεση παράγει καταρχάς, αναδρομικά, το ρήγμα ενός «εθνικού δυϊσμού» στη μέχρι τότε μυθική αφήγηση του ενιαίου έθνους.

Θα το πούμε διαφορετικά, από την οπτική του θέματός μας. Οι δύο πολιτικές κουλτούρες που διατρέχουν το κοινωνικό σώμα είναι εχθρικές κινήσεις μεταξύ δύο διαφορετικών

³² Όπως γράφει, ο Agamben αυτή τη διττότητα μπορούμε να την βρούμε ήδη στον Bodin: «στο κεφάλαιο της *République*, όπου ορίζεται η Δημοκρατία, ή *État populaire* (σ.τ.μ.: Λαϊκό Κράτος), η έννοια είναι διττή: στον *peuple en corps* (λαός εν σώματι), ως κάτοχο της κυριαρχίας, αντιπαραβάλλεται ο *menu peuple* (κατώτερος λαός), που η φρόνηση συμβουλεύει να αποκλείεται από την πολιτική εξουσία.» (ό.π.: 271)

³³ Αυτές οι γνωστικές δομές παράγουν μια φοβερή μεταστροφή: κάθε πόλεμος που διεξάγεται από τα κυρίαρχα έθνη-κράτη, πάντα σε συμμαχίες ή περιφερειακές ολοκληρώσεις (ακόμα και μεταξύ τους) σε περιφερειακές περιοχές του πλανήτη, παίρνει τη μορφή ενός Λόγου μη-εχθρότητας: «ειρηνευτικές αποστολές», «αστυνομικές επιχειρήσεις», «πρωτόκολλα απεμπλοκής», σε Αφγανιστάν, Ιράκ, Συρία κλπ. Αντίθετα, περιστατικά ασφαλείας στο εσωτερικό των ανεπτυγμένων μητροπόλεων, ακόμα κι οι οικονομικές διακυμάνσεις της κρίσης, περιγράφονται με δημόσιες δηλώσεις που αντιστοιχούν σε πολεμικά ανακοινωθέντα: «πόλεμος», «τρομοκρατία», «μέτρα έκτακτης ανάγκης», από το Ferguson ως το Παρίσι και από την Αθήνα ως τη Μόσχα ή τη Σανγκάη.

σημειωτικών, οι οποίες αντιστοιχούν σε διαφορετικά καθεστώτα υποκειμενικότητας. Από τη μια, στο πρώτο καθεστώς σημείων, έχουμε το νομικό μοντέλο της κυριαρχίας, που μπορεί να συνοψιστεί σε έναν κύκλο, «τον κύκλο που ανοίγει με το υποκείμενο και κλείνει με τον υπήκοο». Η κυριαρχία, λοιπόν, επιχειρεί «να καταδείξει πως ένα υποκείμενο -το οποίο νοείται ως άτομο φύσει προικισμένο με δικαιώματα, ικανότητες κλπ- μπορεί και οφείλει να γίνει υπήκοος, να υποταχθεί δηλαδή σε μια σχέση εξουσίας» (Foucault, 2002: 61). Έχουμε, λοιπόν, δύο σημεία, εδώ -το υποκείμενο, αρχικά, τον υπήκοο, τελικά-, και ο κύκλος της κυριαρχίας είναι ο κύκλος της παραγωγής ενός σημαίνοντος, εκφράζει την ολοποιητική κίνηση εγκαθίδρυσης μιας πολιτικής σχέσης υποταγής μεταξύ τους. Από την άλλη, έχουμε το σημείο, που διαφεύγει από μια τελική σχέση εγκλωβισμού του σε μια σχέση αναπαράστασης, ένα «αριθμητικό σημείο» εγγεγραμμένο σε μια «άλλη σημειωτική που θα λέγαμε *αντι-σημαίνουσα* [που] δεν λειτουργεί τόσο βάσει καταταμητικότητας όσο βάσει αριθμητικής και αρίθμησης». Σε αντίθεση με τη λειτουργία της αναπαράστασης σε ένα μηχανισμό γραφειοκρατικής διάρθρωσης ή υποκειμενικής ολοποίησης, το αριθμητικό σημείο «δεν παράγεται από κάτι εξωτερικό προς το σημάδεμα που το καθιερώνει, προχωρώντας όχι τόσο σε ολότητες αλλά σε προσαρμογές [...] δουλεύοντας με την τομή, τη μετάβαση, την περιπλάνηση». Ένα τέτοιο σημείο, λοιπόν, «μοιάζει να ανήκει στη σημειωτική μιας νομαδικής πολεμικής μηχανής, στραμμένης με τη σειρά της, εναντίον του κρατικού μηχανισμού» (Deleuze-Guattari, 2017: 151).

Από την κατάσταση εξαίρεσης στην κατάσταση διαίρεσης:

Γενίκευση της ιστορίας του εμφυλίου πολέμου

Οι δύο κουλτούρες εμφανίζονται ανισόμετρα, κάτω από την κρατική «λειτουργία της (μίας και ενιαίας) διαλεκτικής», η οποία υποσχέθηκε την ειρήνευση, μέσα από τη μεγάλη αφήγηση της ιστορικής εξέλιξης της δικαϊκής κυριαρχίας, τον ιστορικό σκοπό της δημιουργίας ενός καθολικού υποκειμένου, της συμπεριληπτικής συμφιλίωσης των αντιτιθέμενων ιδιαιτεροτήτων σε ένα ενιαίο δίκαιο. Σε μια παράπλευρη ιστορία των ιδεών να έσπασε ανισομερώς τη μεγάλη εγγελιανή διαλεκτική σε δύο παραλλαγές. Στη βάση της θέσης ότι το έθνος-κράτος συγκροτείται στη μορφή της άμυνας της εθνικά ομογενούς φυλής έναντι των «εξωτερικών» άλλων στην πορεία της ιστορικής της πραγμάτωσης, «ότι δηλαδή, η φυλετική σύγκρουση διατρέχει εξ ολοκλήρου την κοινωνία» (Foucault, 2002: 83), οι δύο αντιπαρατιθέμενες ιστορίες εμφανίζονται ως διαφοροποιημένες διαλεκτικές.

Η μία είναι **εθνο-φυλετική** κι εκκινεί από το νομικό μοντέλο της κυριαρχίας, την *επιθυμία* για το κλείσιμο του κύκλου. Στην καταστατική διάσπαση μεταξύ Λαού και λαού, λαμβάνει κυριολεκτικά βιολογικά χαρακτηριστικά, όπου δημιουργούνται οι όροι για την μετέπειτα μακρά σύνδεση μεταξύ εξωτερικής άμυνας (από τα άλλα έθνη) και εσωτερικής ασφάλειας (από το «ξένο» που συγκροτείται εντός μας). Πρόκειται για την αφήγηση της διαρκούς εκκαθάρισης του κοινωνικού σώματος από το «κατώτερο», το «καθυστερημένο». Από αυτή την άποψη, αυτό που παρουσιάζεται ως αντι-ιστορία έναντι μιας πολιτικής θεολογίας της ενιαίας και αδιαίρετης κυριαρχίας του λαού στο πρόσωπο του μονάρχη, δηλαδή της καθαρής φυλετικής συγκρότησης του Λαού στην βιολογική της κυριολεξία, φαίνεται σα να αποτελεί απόπειρα συνέχειας της κρατικής κυριαρχίας, από τη σκοπιά της κριτικής στον κυρίαρχο· της «κατασκευής» ενός χώρου όπου η *ανορθολογική*

κριτική στην προσωποποιημένη κυριαρχία θα επανεγγράφει την κοινωνική επιθυμία για παύση του διηνεκούσ πολέμου στην *ιστορικά ορθολογική* κρατική τάξη.

Είναι αυτό που ο Foucault περιγράφει ως μετατόπιση ενός ιστορικού λόγου, του οποίου «[η] αρχική του διατύπωση ήταν η εξής: “πρέπει να αμυνθούμε κατά των εχθρών μας, διότι οι μηχανισμοί του κράτους [...] δεν μας υπερασπίζονται εναντίον αυτών αλλά, αντιθέτως, αποτελούν εργαλεία με τα οποία οι εχθροί μας καταδιώκουν”». Το γλίστρημα από αυτό τον λόγο φέρνει την εξαφάνισή του κι έτσι, «δε θα λείπει πλέον: “πρέπει να αμυνθούμε κατά της κοινωνίας” αλλά: “πρέπει να υπερασπίσουμε την κοινωνία ενάντια σε όλους τους βιολογικούς κινδύνους της άλλης φυλής [...] που παρά τη θέλησή μας συγκροτείται εντός μας”» (Foucault, 1997: 85)

Η άλλη είναι **ταξική**³⁴ και εκκινεί από τη διαφεύγουσα θέση του σημείου, την επιθυμία για μια κίνηση που δεν θα εγγράφεται στον κύκλο της κυριαρχίας. Συνιστά αναδοχή της αντι-ιστορίας του κοινωνικού πολέμου ως μια συγκεκριμένου τύπου αναδοχή του εμφυλίου, αυτής σύμφωνα με τον οποία η ταξική πάλη παρομοιάζεται με κοινωνικό πόλεμο. Το κάνουν ήδη οι Marx-Engels στο κομμουνιστικό μανιφέστο, το 1848:

Όταν απεικονίζαμε τις γενικές φάσεις της εξέλιξης τον προλεταριάτου, παρακολούθησαμε τον λίγο-πολύ κρυφό εμφύλιο πόλεμο μέσα στην υπάρχουσα κοινωνία, ως το σημείο που ο πόλεμος αυτός ξεσπάει πια σε απροκάλυπτη επανάσταση και το προλεταριάτο ανατρέπει βίαια την αστική τάξη για να εγκαθιδρύσει την κυριαρχία του. (Marx-Engels, 1997: 43)

Η συγκεκριμένη ιδέα του απόλυτου ανταγωνισμού, προερχόμενη φιλοσοφικά από τον Kant, δεν είναι μοναδική στον καιρό τους. Ο Balzac στο *Les Paysans* (1844) χρησιμοποιεί τον όρο «*κοινωνικός πόλεμος*» (Balzac, 1901: 80 και 215). Ο Disraeli, το 1845 γράφει το *Sybil or the Two Nations*, όπου περιγράφει «*δύο διαφορετικά έθνη*», καθώς «*ένα αδιαπέραστο χάσμα χώριζε τους Πλούσιους απ’ τους Φτωχούς [...] Προνομιούχοι και Λαός σχημάτιζαν Δύο Έθνη, που κυβερνούνταν από διαφορετικούς νόμους, ζούσαν με διαφορετικούς τρόπους, χωρίς κοινές σκέψεις ή οποιαδήποτε συμπάθεια*»» (Disraeli, 1845: 147). Το «*αδιαπέραστο χάσμα*» του Disraeli, δίνει έμπνευση στον Engels το 1845:

«*Δε θα εκπλαγούμε πια, από τώρα και στο εξής, μαθαίνοντας ότι η αγγλική εργατική τάξη έγινε, λίγο-λίγο, ένας ολότελα διαφορετικός λαός σε σχέση με την αστική. Έτσι, η αγγλική αστική τάξη έχει πολύ περισσότερα κοινά με όλα τα άλλα έθνη της γης, παρά με τους εργάτες που ζουν δίπλα της. Οι εργάτες μιλάν μια διαφορετική γλώσσα, έχουν άλλες ιδέες και αντιλήψεις, άλλα ήθη, θρησκεία και πολιτική πολύ διαφορετικές από εκείνες της αστικής τάξης. Είναι δυο έθνη διαφορετικά, τόσο διαφορετικά όσο αν ήταν από διαφορετικές φυλές, από τα οποία στην ήπειρο δεν ξέραμε παρά μόνο ένα, την αστική τάξη.*» (Engels, 1974b: 202)

Αυτό, όμως, το εσωτερικό ρεύμα της αντι-ιστορίας συναντά τα απόλυτα εξωτερικά όρια της ιστορίας. Θα μπορούσαμε να το πούμε με μια αρχική διατύπωση: «*Δεν αρκεί να βεβαιώνουμε ότι η μηχανή είναι εξωτερική προς τον μηχανισμό [...] Εκείνο που τα περιπλέκει όλα είναι ότι αυτή η εξωτερική δύναμη της πολεμικής μηχανής τείνει, υπό ορισμένες περιστάσεις, να συγχέεται με τη μία ή την άλλη κεφαλή του κρατικού μηχανισμού.*

³⁴ Τη συγκρότηση αυτής της αφήγησης πάνω στα ίχνη της ιστορίας της φυλετικής πάλης την αντλούμε, πάλι, από το Foucault, που μνημονεύει γράμμα του Marx προς τον Engels το 1882: «*Την ταξική μας πάλη όμως, ξέρεις πολύ καλά που τη βρήκαμε, στους Γάλλους ιστορικούς που αφηγούνταν την πάλη των φυλών*». Εκεί βλέπουμε, επίσης, την ιστορία της έννοιας της ταξικής πάλης, σαν ιστορία του σχεδίου της επανάστασης, δηλαδή σαν «*αντι-ιστορία που ήρθε σε ρήξη με την ινδοευρωπαϊκή μορφή των ιστορικών πρακτικών [...] άσκησης κυριαρχίας*» (όπ.π.: 104)

Άλλοτε συγγέεται με τη μαγική βία του Κράτους, άλλοτε με τον κρατικό στρατιωτικό θεσμό» (Deleuze-Guattari, 2017: 435). Η σκιαγράφηση του προλεταριάτου ως φορέα **καθαρής εξωτερικότητας**, δεν αρκούσε για να αποφύγει την **επανεγγραφή** του στο κράτος, σαν φορέα **δυνητικής εσωτερικότητας** μια άλλης σύνθεσης. Μιας σύνθεσης που δεν μπορεί να ξεφύγει από την πρωταρχική διπλή κίνηση: διχασμού της φυλής και επανενοποίησής της σε μια διπλή άρθρωση του κράτους, όπου το υπερβατικό και το πραγματικό συγκροτούν δύο «μαγικούς πόλους» συμπερίληψης.

Το νεωτερικό κράτος συνιστά, από μια άποψη, την κίνηση από μια στιγμή της κυριαρχίας που επενδύεται στο μονάρχη, *φαντασική και προσωποποιημένη*, σε μια συνεχή λειτουργία της κυριαρχίας, που είναι *πραγματική και απρόσωπη*. Μέσα σε αυτή την κίνηση στήνεται (όπως *κάθε φορά*) ένας νέος «μηχανισμός σφετερισμού» (Deleuze-Guattari, 2017: 552). Αυτός ο μηχανισμός έχει τη μορφή της *μηχανής μιας μηχανής*. Ο Λόγος του εμφυλίου σαν ιστορία της ταξικής πάλης/διχασμού του έθνους υπερνικά το Λόγο του εμφυλίου σαν στιγμή βιολογικής/φυλετικής ενοποίησης του έθνους αλλά, τελικά, ενοποιείται ξανά στο νεωτερικό κράτος σε μια κίνηση από την προσωποποιημένη κυριαρχία του *μονάρχη* στην απρόσωπη κυριαρχία της *δημοκρατικής αρχής* του καταμερισμού, δηλαδή, και της συνάρθρωσης των λειτουργιών του. Κάθε προλεταριακή εξέγερση τσακίζεται ή ενσωματώνεται, στο εξής, με μέτρο τον *εκσυγχρονισμό* από την απολυταρχία (της οποίας το ιστορικό φάντασμα στον 20^ο αιώνα είναι ο ολοκληρωτισμός) στη δημοκρατία. Ενσωματώνεται και τσακίζεται στην επανάληψη της δυνατότητας εκπροσώπησης του όλου της κοινωνίας σε μια πιο συμπεριληπτική αρχή.

Έτσι, ο «πόλεμος μεταξύ των εχθρικών μεταξύ τους ομάδων αποτελεί το υπόβαθρο του κράτους» και «η πολιτική εξουσία που παράγεται, μέχρι ενός σημείου διαιτητεύει, αλλά συνήθως αποτελεί εργαλείο στον πόλεμο αυτό, αποκομίζει οφέλη» (Foucault, 2002: 159). Η ομοιογένεια του κοινωνικού σώματος έχει διαρραγεί (όπ.π.) οριστικά. Ακριβώς επειδή (ή, επειδή, *ακριβώς έτσι*) το κράτος, «παίρνει θέση», αναδέχεται το πρόταγμα της, συγκεκριμένης αλλά περιορισμένης, φυλετικής/εθνικής ενοποίησης (που αποκλείει το «άλλο» χωρίς να συμπεριλαμβάνει) για να το κατακερματίσει και να το ανασυνθέσει σαν, αφηρημένο αλλά απεριόριστο, πρόταγμα οικουμενικής ενοποίησης (που συμπεριλαμβάνει αποκλείοντας)³⁵. Ο Marx το θέτει διαφορετικά (1844), σαν *ανοιχτή δυνατότητα μιας απόπειρας*, όταν κάνει κριτική στο Hegel, πριν γίνει μάρτυρας της τρομακτικής βίας με την οποία καταστάλθηκε η επανάσταση του 1848 στη Γαλλία, οι εξεγέρσεις στη Γερμανία, το 1870, και η Παρισινή Κομμούνα:

«Στη δημοκρατία το *αφηρημένο* Κράτος παύει να είναι η κυρίαρχη στιγμή. Η σύγκρουση μοναρχίας και Δημοκρατίας είναι ακόμα σύγκρουση μέσα στα πλαίσια του αφηρημένου Κράτους. Η πολιτική Δημοκρατία είναι η δημοκρατία μέσα στα πλαίσια της αφηρημένης μορφή Κράτους. Γι' αυτό και η

³⁵ Ίδου η τρομερή κίνηση στα λόγια του Samuel Adams, ηγέτη της αμερικανικής επανάστασης (1775-83) ενάντια στην «*τυραννική νομοθεσία*» του Γεωργίου του Γ' και της Αγγλίας, ο οποίος πρωτοστάτησε στην καταστολή της «εξέγερσης του Shays», στη Μασσαχουσέτη (1786-87) μεταξύ της επανάστασης και της θεμελίωσης του αμερικανικού Συντάγματος (1788). Απέναντι στην εξέγερση, που «έθεσε για πρώτη φορά [...] το ζήτημα της ανατροπής μιας κυβέρνησης που διέθετε λαϊκή νομιμοποίηση», γράφει: «“στις μοναρχίες [...] το έγκλημα της προδοσίας και της εξέγερσης μπορεί να συγχωρηθεί ή να τύχει ελαφράς τιμωρίας. Αλλά όποιος τολμήσει να στασιάσει εναντίον των νόμων μιας δημοκρατίας πρέπει να τιμωρείται με θάνατο”» (Κοκκινάκης, 2012: 232-233)

αφηρημένη μορφή Κράτους της δημοκρατίας είναι η Δημοκρατία (Republica). Εδώ, όμως, παύει να είναι το *αποκλειστικά πολιτικό* καθεστώς» (Marx, 1978: 66)

Μπορούμε να δούμε αυτή την εξέλιξη, με ένα κάπως πιο ειδικό τρόπο, στη μορφή του «λαϊκού στρατού», την οποία έλαβαν -ή επιχείρησαν να λάβουν- όλα τα επαναστατικά κινήματα των νεώτερων χρόνων, καθώς -πάντα- η αδυναμία οποιουδήποτε διαφορετικού τύπου απάντησης στη συγκεντρωμένη ένοπλη βία του κρατικού μηχανισμού οδηγούσε σε δύο όψεις μιας κοινής διαλεκτικής: την απόπειρα δημιουργίας ενός συγκεντρωτικού μηχανισμού αντίστοιχης ανταπόδοσης· ή την προσπάθεια απόσπασης (μερών ή του όλου) του στρατού από την κρατική μηχανή. Οι Negri-Hardt απαριθμούν μια «*τεράστια κληρονομιά πολέμων χωρικών στη νεωτερικότητα, πραγματικών εμφύλιων πολέμων*», όπου «*οι τεχνικές καταστολής που αναπτύχθηκαν από τον καπιταλιστικό εκσυγχρονισμό [...] χρησιμοποιήθηκαν εξίσου σε αντάρτες, παράνομους και μάγισσες*». Όμως οι εξεγέρσεις αυτές δεν ήταν αντινεωτερικές, καθώς «*όλοι οι μεγάλοι επαναστατικοί αγώνες της νεωτερικότητας [...] περιέλαβαν το σχηματισμό ένοπλων ομάδων [...] σε λαϊκό στρατό*». Το συμπέρασμά τους, εδώ, είναι ότι η μετάβαση στους λαϊκούς στρατούς είχε «*δύο διακριτές όψεις*». Αφενός ήταν σύμφυτη με τις «*γενικές κατευθύνσεις του εκσυγχρονισμού*», δρώντας ως «*δομικοί κινητήρες (του), αναδιατυπώνοντας τις σχέσεις φτώχειας και παραγωγής [...] εκπαιδεύοντας τον εθνικό πληθυσμό*». Αφετέρου, «*ο συγκεντρωτισμός και η ιεραρχία [...] καταλήγουν σε μια δραματική απώλεια της αυτονομίας*» (Hardt-Negri, 2011: 89 και έπ.). Και συμπυκνώνουν, ανάγοντας έπειτα, δικαίως, το μοντέλο των «*αντάρτικων κινήματων που αναβίωσαν τη δεκαετία του '60*» σαν απάντηση στις «*συγκεντρωτικές δομές*» των παλιών λαϊκών στρατών» στην ίδια αδυναμία ξεπεράσματος αυτού του συγκεντρωτισμού:

Οι μοντέρνοι ταξικοί πόλεμοι και οι πόλεμοι απελευθέρωσης έφεραν μαζί τους μιας ασυνήθιστη παραγωγή υποκειμενικότητας [...] στην κατασκευή ατομικών και κοινωνικών σωμάτων. Αυτό που παράγουν στ' αλήθεια τούτοι οι θεμελιωτικοί πόλεμοι, σε τελευταία ανάλυση, και συχνά δεν μπορούν να εκπληρώσουν ακολούθως, είναι μια μεγάλη επιθυμία για δημοκρατία» (όπ.π.: 93)

Εδώ θα χρειαστεί να αντιστρέψουμε το συμπέρασμα των Negri-Hardt. *Ασχέτως αν ηττήθηκαν εξαιτίας της δημοκρατίας ή από τη δημοκρατία* (και κάτι τέτοιο είδαμε να εκτυλίσσεται και στις δύο εκδοχές σε όλο τον 20^ο αιώνα ή ακόμα και σήμερα), η δημοκρατία είναι το απόλυτο αφηρημένο όριο που παράγει το ίδιο δίπολο: είτε «*το καθεστώς, ο νόμος, το ίδιο το Κράτος δεν είναι παρά ένας αυτοπροσδιορισμός του λαού*» (Marx, 1978: 66), όπου ενσωματώνονται οι εμφύλιες ταξικές συγκρούσεις και τελικά θεμελιώνουν μια νέα κρατική σύνθεση, μετασχηματίζοντας τον κοινωνικό αποκλεισμό σε μια νέα εθνική συμπερίληψη· είτε «*το καθεστώς έχει [...] καταλήξει να σχηματίζει μια ιδιαίτερη πραγματικότητα πλάι στην πραγματική ζωή του λαού, στο ότι το πολιτικό Κράτος έγινε το καθεστώς του υπόλοιπου Κράτους*» (όπ.π.: 68). Σ' αυτή την περίπτωση, η δημοκρατία είναι το καθεστώς του πολιτικού κράτους -όπου η συμπερίληψη είναι η βασική λειτουργία μιας κοινότητας φίλων- δίνοντας τη δυνατότητα στο υλικό κράτος, το σύνολο των αντικειμενοποιημένων κοινωνικών σχέσεων που εμφανίζονται σαν καθολική μορφή, να διεξάγει πόλεμο εναντίον των *εχθρών* -των αποκλεισμένων από την κοινότητα των φίλων- κι έτσι να μετασχηματίζει κάθε νέα κρατική συγκρότηση σε μια νέα μορφή κοινωνικού πολέμου.

Η ταξική ενότητα που υποσχέθηκε η διαλεκτική του κοινωνικού-εμφυλίου πολέμου, η ενότητα του «έθνους των εργατών(-τριών)», διασπάται μέσα στις σφαίρες του γενικού καταμερισμού σε κατακερματισμένες μηχανές: πολιτική εκπροσώπηση, παραγωγική εκτέλεση, στρατιωτική επιτέλεση. Η ιστορία του διαρκούς πολέμου, ως ενός γεγονότος αξεχώριστου από τα υπόλοιπα κοινωνικά γεγονότα, **μεταλλάσσεται** σε ιστορία του διαρκούς επίδικου της ειρήνευσης. Με αυτό τον τρόπο, η δυτική μαζική δημοκρατία, η οποία κατέστησε τον εαυτό της μέτρο σύγκρισης κάθε πολιτικής μορφής, μπόρεσε -πιο αποτελεσματικά από κάθε άλλη- ν' απωθήσει την πραγματικότητα του πολέμου ως ενός συνόλου τρόπων εμφάνισης του εμφύλιου διχασμού, αφού μέτρο της ειρήνης είναι το δέον του Schmitt: η αποκατάσταση του «*περιφρουρημένου [...] πολέμου [...] ανάμεσα σε κυρίαρχους φορείς ενός jus belli [...] με αποτέλεσμα να είναι δυνατή μια σύναψη ειρήνης και μάλιστα να ισχύει ως κανονικό, αυτονόητο τέλος του πολέμου*» (Schmitt, 1990: 13)

Το υπόλειμμα που μένει από αυτή την αφαίρεση είναι η φιγούρα του **αντάρτη**. Αυτή η φιγούρα είναι το *υπόλειμμα* της νομαδικής πολεμικής μηχανής, της οποίας ο κύριος σκοπός και το πρωταρχικό καθήκον δεν είναι ο πόλεμος. Η φιγούρα αυτή είναι ό,τι έχει μείνει από τα ένοπλα μέσα υπεράσπισης της μορφής-ζωής της νομαδικής ζωής που εγκυβόρται στην πόλη, επινοώντας εκ νέου τον εμφύλιο πόλεμο στην περιορισμένη εκδοχή της στρατιωτικής αντιπαράθεσης απέναντι στο κράτος. Απέναντί του σχηματίστηκε το υπόλειμμα από τον ακατανίκητο μηχανισμό σφετερισμού, που συνοψίζεται στο νεωτερικό κράτος, το μόνο που μπόρεσε να νικά δια της σταδιακής απόσυρσής του από διαδοχικές σφαίρες της ζωής κυριαρχώντας πάνω τους. Το *υπόλειμμα* αυτό είναι η **κατάσταση εξαιρέσης**, που είναι τόσο δύσκολο να οριστεί λόγω της «στενής σχέσης που διατηρεί με τον εμφύλιο πόλεμο, την εξέγερση και την αντίσταση» (Agamben, 2003: 13), και της οποίας η «κατάσταση πολιορκίας» είναι η πιο τυπική πολιτική εφαρμογή, αναγόμενη στη γαλλική θεωρία.

Όπως γράφει πάλι ο Schmitt, «ο γενικευμένος εμφύλιος πόλεμος ίσχυε ως μια ένοπλη εξέγερση, η οποία με τη βοήθεια της κατάστασης πολιορκίας, όταν δεν οδηγούσε σε αναγνώριση των επαναστατών ως εμπόλεμης ομάδας, καταστέλλόταν από την αστυνομία και τις μονάδες του τακτικού στρατού» (Schmitt, 1990: 14-15). Το συρματοπλεγμα, η εύπλαστη μορφή διαίρεσης, μετά την κανονικοποίηση της λειτουργίας της στην περίφραξη της ιδιοκτησίας, αποκτά νέα κύρια λειτουργία: την περίφραξη του στρατοπέδου, επιτηρώντας και σχηματοποιώντας το διαχωρισμό μεταξύ της «ευγενούς διεξαγωγής του πολέμου», από τακτικούς στρατούς και κράτη, και της «εγκληματικής εκδήλωσης των εξεγέρσεων», από παράνομους και παρίες, τις «κατώτερες τάξεις».

Βλέπουμε, λοιπόν, στα πλαίσια της ιστορικής κατάστασής μας, τη σταδιακή γενίκευση της σύγκρουσης μεταξύ αυτών των δύο πόλων της πάλης κυρίαρχων-κυριαρχούμενων, τη μεταφορά της, από το «εξαιρετικό»-περιθώριο των κρατικών υποθέσεων, στο «κανονικό»-κέντρο της κρατικής συγκρότησης. Το *Jus Publicum Europaeum* ήταν η έκφραση της ύστατης δυνατότητας του νεωτερικού κράτους να συγκρατήσει την «απόλυτη εχθρότητα του εμφυλίου πολέμου» έξω από τα όριά του, να την απωθήσει στην «εξωτερική ζώνη» της αποικιακής του εξάπλωσης, εφαρμόζοντάς τη στους πληθυσμούς των αποικιών. Όμως, το τέλος αυτής της ευρωπαϊκής εποχής του κράτους, που συμπίπτει με τη μετάβαση σε μια παγκόσμια, συμπίπτει επίσης με την εσωτερίκευση των εξωτερικών

ζωνών του. Αν η αντιμετώπιση των αποικιακών πληθυσμών πρέπει να τείνει σε αυτή του κανονικού πληθυσμού του έθνους-κράτους, τότε η αντιμετώπιση του δεύτερου θα μπορεί, κατά μία περίπλοκη αντιμετάθεση, να τείνει σε αυτή των πρώτων. Όπως θα δούμε, αυτή η -καθόλου τυχαία- σύμπτωση των δύο μεταβάσεων προκαλεί και τη συγχώνευση μεταξύ «κράτους δικαίου» και «κράτους έκτακτης ανάγκης», γεγονός με ιδιαίτερη αξία τόσο για τη διαμόρφωση του σύγχρονου κράτους όσο και για αυτή του σύγχρονου υποκειμένου.

Από την κατάσταση διαίρεσης στην κατάσταση εξαίρεσης:

Παγκοσμιοποίηση της έκτακτης ανάγκης

Στον περίφημο ορισμό για την κατάσταση εξαίρεσης³⁶ ο Schmitt διατείνεται: «Κυρίαρχος είναι όποιος αποφασίζει για την κατάσταση έκτακτης ανάγκης [...] θα προκύψει ότι λέγοντας εδώ “κατάσταση έκτακτης ανάγκης” πρέπει να εννοούμε μια γενική έννοια της πολιτειολογίας, όχι το οποιοδήποτε αναγκαστικό διάταγμα ή την κάθε κατάσταση πολιορκίας» (Schmitt, 1994: 17). Εδώ θα πρέπει να σταθούμε γιατί, στην πραγματικότητα, ο ορισμός αυτός **δεν αφορά την κατάσταση εξαίρεσης αλλά την κυριαρχία**.

Όμως, η δια-στροφή του ορισμού, που επιχειρούμε, δεν είναι αυθαίρετη. Τη δυνατότητα μας τη δίνει ο ίδιος ο Schmitt, μέσω της διολίσθησης του ίδιου του περιεχομένου του:

«Το αφηρημένο σχήμα που προβάλλεται ως ορισμός της κυριαρχίας [...] μπορεί κανείς να το δεχτεί ή όχι χωρίς να υφίσταται μεγάλη πρακτική ή θεωρητική διαφορά [...] Η διαμάχη αναφέρεται στη συγκεκριμένη της εφαρμογή, ήτοι στο ερώτημα: ποιος αποφασίζει σε περίπτωση σύγκρουσης, σε τι έγκειται [...] η δημόσια ασφάλεια και τάξη [...] Μόνον η περίπτωση αυτή θέτει στο προσκήνιο το ζήτημα του υποκειμένου της κυριαρχίας, δηλαδή το ζήτημα της κυριαρχίας εν γένει. Δεν είναι δυνατόν ούτε να προσδιοριστεί με σαφήνεια τέτοια, ώστε να επιτρέπεται η υπαγωγή σε κανόνα δικαίου το πότε υφίσταται περίπτωση ανάγκης [...] Εδώ η προϋπόθεση και το περιεχόμενο της αρμοδιότητας κατ' ανάγκη δεν επιδέχονται περιορισμούς. Γι' αυτό και υπό την έννοια του κράτους δικαίου δεν υφίσταται καμιά απολύτως αρμοδιότητα» (ό.π.: 18-19)

Μπορούμε, ίσως, να διακρίνουμε την απαρίθμηση των στρατηγικών προδιαγραφών μια στρατιωτικής επιχείρησης στο πεδίο των λέξεων; Εδώ έχουμε έναν ορισμό, ο οποίος **δεν έχει ιδιαίτερη σημασία** αν είναι κοινά αποδεκτός ή όχι, για να καταλήξουμε στην εξαντλητική ανάλυση των όρων εφαρμογής του, καθώς αυτοί συνιστούν το **πραγματικό αντικείμενο** διαμάχης. Από αυτή την άποψη, μπορούμε να ισχυριστούμε ότι ο ορισμός του Schmitt ξεκινά από τον ορισμό της κυριαρχίας βάσει της κατάστασης εξαίρεσης, κατασκευάζοντας μια **αξιοματική πρόταση** της κυριαρχίας, για να καταλήξει βάσει αυτής στον ορισμό της κατάστασης εξαίρεσης.

Η επιχείρηση μπορεί να συνοψιστεί στην παραγωγή, από την κατάσταση έκτακτης ανάγκης, ενός *Κράτους με Δίκαιο* το οποίο κατέχει τα πρωτεία έναντι του *Κράτους Δικαίου*, καθώς σε «τέτοια κατάσταση, είναι σαφές ότι το κράτος συνεχίζει να υφίσταται, ενώ το δίκαιο μπαίνει στο περιθώριο [...] Η ύπαρξη του κράτους διατηρεί εδώ μια

³⁶ Στην ελληνική μετάφραση του Κονδύλη η κατάσταση έκτακτης ανάγκης αντιστοιχεί στην κατάσταση εξαίρεσης (state of exception), που βρίσκουμε στην αγγλική του Schwab (MIT Press). Απ' την άλλη, η κατάσταση έκτακτης ανάγκης του Sewamb μοιάζει να ταυτίζεται με την κατάσταση πολιορκίας του Κονδύλη. Αυτή την αοριστία της έννοιας, στην οποία «αντιστοιχεί πλήρως η αοριστία του όρου», επισημαίνεται από τον Agamben στην *Κατάσταση εξαίρεσης* (Agamben, 2007: 16-19)

αναμφίβολη υπεροχή απέναντι στην ισχύ του κανόνα δικαίου [...] Εδώ τα δύο στοιχεία της έννοιας “έννομη τάξη” έρχονται αντιμέτωπα και αποδεικνύουν την εννοιολογική τους αυτοτέλεια. Όπως στην κανονική κατάσταση το αυτοτελές στοιχείο της απόφασης μπορεί να περιοριστεί στο ελάχιστο, έτσι και στην έκτακτη κατάσταση ο κανόνας εκμηδενίζεται» (όπ.π.: 27).

Για να γίνει κατανοητή, όμως, μια τέτοια επιχείρηση, χρειάζονται, πρώτα, δύο ιστορικές διευκρινήσεις. Η πρώτη είναι, η κατάρρευση της φιλελεύθερης υπόθεσης, που έρχεται με το τέλος της «Έκατονταετούς ειρήνης» την οποία το Jus Publicum Europaeum είχε καταφέρει να πετύχει στο «Συνέδριο της Βιέννης». Αυτό συμβαίνει το 1914, με την επίσημη έναρξη του Α΄ Παγκοσμίου Πολέμου και ήδη διαμορφωνόταν ως κατάσταση από τα τέλη του 19^{ου} αιώνα.

Η δεύτερη είναι η τομή της Οκτωβριανής επανάστασης, δηλαδή η εμφάνιση στο πεδίο του πολιτικού (δηλαδή της κρατικής υπόθεσης του ζητήματος της εξουσίας), της πολιτικής ιστορίας της ταξικής πάλης. Με την επικράτηση των μπολσεβίκων στη Ρωσία το 1917 και την ανακήρυξη του σοβιετικού κράτους, την εμφάνιση δηλαδή μιας κρατικής οντότητας που σχηματοποιούσε την «προλεταριακή υπόθεση», μετασχηματίζοντάς την σε έναν παράγοντα των συσχετισμών στις διεθνείς σχέσεις-, κάθε εθνικός σχηματισμός θα βρισκόταν διαιρεμένος από την παγκόσμια ταξική πάλη. Με άλλα λόγια, η μορφή του κοινωνικού πολέμου, της έκφρασης της **απόλυτης εχθρότητας**, που μπορούσε όμως να ανάγεται (και άρα να αντιμετωπίζεται) στις εσωτερικές πειθαρχικές διαδικασίες του νεωτερικού έθνους-κράτους, σε *αντιδιαστολή με τη γενική μορφή του πολέμου*, νοούμενου στην **περιορισμένη έκφραση της εχθρότητας** ως στρατιωτικής αντιπαράθεσης μεταξύ νόμιμων εχθρών εντός ενός διεθνούς δικαίου, λαμβάνει παγκόσμιες διαστάσεις.

Οι πρώιμες σοσιαλιστικές επαναστάσεις και οι εξεγέρσεις του 1968 και της δεκαετίας του 1970, εξέλιξαν ακόμα περισσότερο την καπιταλιστική κυριαρχία. Από το 1917, σε Γερμανία Ρωσία και αλλού, έως το 1968-1977, σε Γαλλία, Ιταλία και σχεδόν όλο τον πλανήτη, η Κυριαρχία χρειάστηκε να εξελιχθεί δύο φορές, απέναντι στο διπλό άλμα των αντιστάσεων των καταπιεσμένων, για να τις ενσωματώσει. Η επιστροφή στη διαλεκτική «επανάστασης/πολέμου» με πρότυπο τα αντιπολεμικά κινήματα του 1914-17 και της δεκαετίας του '60, τα οποία παρήγαγαν επαναστατικές πρωτοπορίες που αναβίωναν την ιστορία του εμφυλίου πολέμου στην κοινωνία ως χειραφετητική τομή³⁷, θα ήταν δυνατή μόνο αν δεν είχε συμβεί αυτό το διπλό άλμα. Ο καπιταλισμός είτε ενσωμάτωσε τις επαναστατικές πρωτοπορίες στα μοντέλα διακυβέρνησης είτε τις περιθωριοποίησε ξεπερνώντας τις σε καινοτομία και αποτελεσματικότητα, στην εκπροσώπηση συμφερόντων. Τις απαξίωσε κοινωνικά και πολιτισμικά, αλλά και οι ίδιες ξεπεράστηκαν από τις εξελίξεις στις νέες τεχνολογίες και επιθυμίες των εργατικών και καταναλωτικών υποκειμένων. Πέρα από τα δεδομένα της «ωμής κρατικής κυριαρχίας», που ίσχυαν πάντοτε, σήμερα πρέπει να αντιμετωπιστούν και οι σύγχρονοι μηχανισμοί ελέγχου και επιτήρησης του σώματος, της επιθυμίας μέσω της κατανάλωσης, των συναισθημάτων.

³⁷ Όπως, το σύνθημα «Bring the War Home», τις «ημέρες της οργής» (days of rage) των αμερικάνων φοιτητών και του SDS στις ΗΠΑ, ή οι «επιτροπές ενάντια στον πόλεμο του Βιετνάμ» στη Γαλλία κλπ

Ίσως, ο καλύτερος τρόπος για να αποτυπωθεί αυτή η αλήθεια είναι οι διαπιστώσεις του Η. Marcuse, στον Μονοδιάστατο Άνθρωπο (για τις οποίες μπορούμε να σκεφτούμε ότι ήταν αρκετά εντυπωσιακές, στο βαθμό που καταγράφηκαν μέσα στη δίνη των γεγονότων της παραγμένης δεκαετίας του 1970, και μάλιστα στην εκκωφαντική αρχή της):

«[Η] καπιταλιστική κοινωνία απόκτησε μία εσωτερική συνοχή τέτοια πού τά προηγούμενα στάδια πολιτισμού δέν είχαν γνωρίσει ποτέ. Η συνοχή αυτή έχει στενά υλικά αίτια: ή κινητοποίηση ενάντια στον έχθρό αποτελεί ισχυρό κίνητρο για παραγωγή και επιχειρήσεις και διατηρεί ένα ύψηλό βιοτικό επίπεδο. Πάνω σ' αυτές τις βάσεις, οικοδομήθηκε ένα σύστημα διοίκησης των πραγμάτων, πού ελέγχει τα τρωτά και διευθετεί τις διαμάχες, χάρη στά εύεργετικά αποτελέσματα μιας αυξανόμενης παραγωγικότητας και τής απειλής ενός πυρηνικού πολέμου.

[...]

Η κυρίαρχη εξουσία προσπαθεί νά θωρακίσει τό κοινωνικό σύνολο ενάντια σέ κάθε άρνηση, είτε ερχεται άπ' έξω, είτε από μέσα ή έξωτερική πολιτική, της δημιουργίας στρατοπέδων, είναι μία επέκταση της ανάλογης εσωτερικής. [...] Ο Εχθρός είναι ό κοινός παρονομαστής σέ ό,τι γίνεται και σε ό,τι δέν γίνεται. Δέν μπορούμε νά πούμε οτι ό Εχθρός είναι ό σύγχρονος κομμουνισμός ή ό σύγχρονος καπιταλισμός : και στις δυο περιπτώσεις ό Εχθρός είναι τό φάντασμα της απελευθέρωσης. (Marcuse, 1971: 50, 75-76)

Ο ίδιος ο Λένιν, βέβαια, στα τελευταία γραπτά του δηλώνει ηττημένος από έναν πολύ πιο αδύναμο αντίπαλο: την τσαρική γραφειοκρατία. Ηττημένος εκεί που το κεφάλαιο και το κράτος ήταν πολύ λιγότερο ανεπτυγμένα, σε σχέση με τη Δύση, αφού: «*το να αρχίσεις την επανάσταση (σ.σ στη Ρωσία) ήταν τόσο εύκολο σαν να σηκώνεις ένα πούπουλο [...] δεν μπορούσε παρά να είναι ξεκάθαρο ότι είναι ασύγκριτα πιο δύσκολο να αρχίσει στην Ευρώπη [...] θα είναι πιο δύσκολο όμως εδώ να συνεχιστεί, απ' ό,τι εκεί*» (Ρούσσης, 2017: 51). Η καθολική ιστορική αλήθεια, σε Ανατολή και Δύση, **είναι ο κοινωνικός πόλεμος**.

Ο Γκράμσι διέκρινε τον πόλεμο κατάληψης επιμέρους θέσεων προς περικύκλωση του αντίπαλου "οχυρού", τον πόλεμο πολιορκίας και υπονόμευσης των όρων ύπαρξης της καπιταλιστικής κυριαρχίας, από τον "πόλεμο κινήσεων", δηλαδή των κατά μέτωπο επιθέσεων. Με τον "πόλεμο θέσεων"- "πόλεμο κινήσεων", ο Γκράμσι ανέγνωσε, συχνά με αντιφατικό τρόπο, την κοινωνική και πολιτική πραγματικότητα με όρους πολέμου.

Το νήμα του κοινωνικού, πολύμορφου, υβριδικού πολέμου που συνέλαβαν ο Λένιν και κυρίως ο Γκράμσι, έπιασε ο "Ψυχρός Πόλεμος" ανάμεσα στη Δύση και στην ΕΣΣΔ. Ένας πόλεμος στρατιωτικής και πυρηνικής απειλής, αλλά κυρίως "διά αντιπροσώπων", πολιτισμικός και ιδεολογικός, καταναλωτικός και τεχνολογικός, ψυχολογικός και καλλιτεχνικός. Μετά την πτώση της ΕΣΣΔ, ο "υβριδικός πόλεμος" κωδικοποιήθηκε με όρους όπως "ασύμμετρες απειλές", "πόλεμος κατά της τρομοκρατίας", "πόλεμος 4^{ης} γενιάς". Βρήκε μια πρώτη **εφαρμογή** στον πόλεμο κατά της Γιουγκοσλαβίας και **αναγνωρίστηκε ως τέτοιος** κυρίως με τον πόλεμο Ισραήλ-Χεζμπολάχ το 2006, με τον Δεκέμβρη του 2008 και με το Δόγμα Ελληνικού Στρατού Ξηράς στην Ελλάδα το 2014, **από τα σύγχρονα πολεμικά δόγματα ΗΠΑ, Ε.Ε, ΝΑΤΟ αλλά και από τη Ρωσία και την Κίνα**, με βασικά επιχειρησιακά πεδία αναφοράς την Ουκρανία και τη Συρία. Σε αυτό το σύγχρονο, υβριδικό πόλεμο, η ταξική ουσία του πολέμου παίρνει τη μορφή οργανικής ενότητας εμφυλίου-ιμπεριαλιστικού πολέμου και εσωτερικού-εξωτερικού εχθρού, αφού

το εθνικό και διεθνικό πεδίο της κυριαρχίας του Κεφαλαίου στον ολοκληρωτικό καπιταλισμό ενοποιούνται, άρα ενοποιείται η εθνική και διεθνής ταυτότητα του εχθρού.

Αν την εποχή του Λένιν το ζήτημα ήταν η μετατροπή του ιμπεριαλιστικού πολέμου σε εμφύλιο και ταξικό πόλεμο, σήμερα ο ιμπεριαλιστικός πόλεμος μετατρέπεται άμεσα σε εμφύλιο πόλεμο, και το αντίστροφο, από τις ίδιες της δυνάμεις της αστικής τάξης, σε μια προσπάθεια συνδυασμού άμεσων και έμμεσων τακτικών πολεμικής αντιμετώπισης κρατικών και μη κρατικών δρώντων, **αφού σήμερα η τεχνολογική εξέλιξη και ο συσχετισμός δυνάμεων δεν επιτρέπει σε ένα κράτος του καπιταλιστικού κέντρου, των ολοκληρώσεων και διεθνοποιήσεων, να καταστρέψει ολοσχερώς ένα άλλο, και τα ωθούν να επιλέγουν πεδία αντιπαράθεσης στην περιφέρεια, τα λεγόμενα failed states.** Επιπλέον, αν ο Λίμπνεχτ και η Ρόζα Λούξεμπουργκ τόνιζαν ότι ο Εχθρός της εργατικής τάξης είναι εσωτερικός, εννοώντας την εθνική αστική τάξη στο εσωτερικό εθνικό πεδίο, σήμερα οι διακρατικές καπιταλιστικές ολοκληρώσεις, σε συνεργασία με τις εθνικές και διεθνοποιημένες μερίδες της αστικής τάξης, συγκροτούν έναν ταξικό εχθρό πιο διεθνοποιημένο παρά ποτέ.

Για το επαναστατικό κύμα των δεκαετιών 1910-1930, ο εμφύλιος αποτέλεσε βασικό εργαλείο επαναστατικής κοινωνικής αλλαγής. Η ανώτερη στιγμή του ήταν η διατύπωση του Lenin για τη μετατροπή του ιμπεριαλιστικού πολέμου σε εμφύλιο³⁸. Σήμερα, το ίδιο πράγμα, ο εμφύλιος, αποτελεί ανώτερο εργαλείο του σύγχρονου ιμπεριαλισμού για την καταστροφή κάθε επαναστατικής δυναμικής κινημάτων αμφισβήτησης. Σε Λιβύη, Συρία, Ουκρανία κλπ, η "διαλεκτική" της δεκαετίας του '10 και του '20 είναι **τέλεια** αναποδογυρισμένη: Κινήματα ανατροπής οδηγούν σε εμφύλιους που γίνονται πεδία αντιπαράθεσης ιμπεριαλιστικών μπλοκ, αφού τα πολιτικά υποκείμενα που διαιρούνται εντός τους παίρνουν τελικά θέση με τη μία ή την άλλη μεριά του διεθνούς πλέγματος του κεφαλαίου (πχ ΗΠΑ-ΕΕ-NATO vs Ρωσία-Κίνα-Σανγκάη κλπ).

Η μόνη τάξη στις νέες συνθήκες, η μόνη ομαλότητα, θα ήταν, από δω και πέρα, *υπερεθνική*. Ιδού ένας ιμπεριαλισμός που αλλάζει και ένας αντιιμπεριαλισμός που μένει

³⁸ Εδώ, μπορούμε να δούμε, συνοπτικά, δύο πολύ συγκεκριμένες στιγμές της ανάπτυξης του θεωρητικού σχήματος για τη μετατροπή του διακρατικού (ιμπεριαλιστικού πολέμου) σε εμφύλιο. Πρέπει να σημειώσουμε, όμως, πρώτα, ότι η λογική του εμφυλίου πολέμου αναφέρεται -κατά κύριο λόγο- (ή, σίγουρα, έχει ως έναν τέτοιο πολιτικό ορίζοντα) στην κατάληψη του κράτους, και της κρατικής εξουσίας για το μετασχηματισμό του σε εργατικό-μεταβατικό, στην προοπτική του «μαρξισμού» ή της «απονέκρωσης». Αυτή η σύζηση, εξάλλου, απασχόλησε έντονα τους κομμουνιστές και τις κομμουνίστριες καθ' όλη τη δεκαετία του '20 και του '30, τουλάχιστον. Είναι λογικό καθώς αντιστοιχούσε στην τότε κυρίαρχη αντίληψη του επαναστατικού κινήματος για τη διαλεκτική της χειραφέτησης. Διαβάζουμε, λοιπόν, από τον Lenin, «για τη Μπροσούρα του Γιούνιους», ως απάντηση στους Σπαρτακιστές: «Είναι σε μεγάλο βαθμό απίθανο ο σημερινός ιμπεριαλιστικός πόλεμος του 1914-1916 να μετατραπεί σε εθνικό, επειδή η τάξη που αντιπροσωπεύει την ανάπτυξη προς τα μπρος είναι το προλεταριάτο, που αντικειμενικά τείνει να μετατρέψει τον πόλεμο αυτό σε εμφύλιο πόλεμο ενάντια στην αστική τάξη, και έπειτα ακόμη επειδή η διαφορά ανάμεσα στις δυνάμεις των δύο συνασπισμών δεν είναι πολύ σημαντική και επειδή το διεθνές χρηματιστικό κεφάλαιο έχει δημιουργήσει παντού μια αντιδραστική αστική τάξη» (Lenin, 2012: 6). Σε επιστολή του «Προς τον Α. Γκ. Σλιάπνικοφ», γίνεται ακόμα πιο σαφής, ως προς τα επαναστατικά καθήκοντα: «Σε αυτή την περίπτωση οι επαναστατικές δυνάμεις πρέπει να λειτουργήσουν οργανωμένα και πειθαρχημένα. Πρέπει να εμποδίσουν ενέργειες που στην πράξη θα βοηθούσαν τον ξένο ή εγχώριο ταξικό αντίπαλο, που θα λειτουργούσαν προδοκατόρικα απέναντι στο εργατικό κίνημα, δημιουργώντας όρους ενοχοποίησης και αποξένωσής του από τη μεγάλη μάζα της εργατικής τάξης και των συμμάχων της. Ο Λένιν έλεγε χαρακτηριστικά «όχι σαμποτάζ του πολέμου, όχι μεμονωμένες, ατομικές εκδηλώσεις στο πνεύμα αυτό, αλλά μαζική προπαγάνδα (και όχι μόνο ανάμεσα στους πολίτες), που οδηγεί στη μετατροπή του πολέμου σε εμφύλιο πόλεμο» (Lenin, 1984: 13)

στάσιμος. Ο Τσε και η Άντζελα Ντέιβις είναι πια μειοψηφικά προτάγματα και αντικειμενοποιημένα σύμβολα. Το “αντάρτικο” του Μάο επέστρεψε μόνο στους υβριδικούς πολέμους των υπερσύγχρονων κυβερνητικών επιτελείων.

Πάνω από όλα, όμως, ο σύγχρονος πόλεμος, ως εμφύλιος, διακρατικός και σε τελική ανάλυση κοινωνικός, είναι πιο πολύ από ποτέ ζήτημα ενός πολέμου σε όλο το πεδίο της ζωής. Έτσι τον διεξάγει η κυρίαρχη τάξη, έτσι, μόνο, μπορούν να απαντήσουν οι καταπιεσμένοι.

Από την κατάσταση εξαίρεσης πάλι πίσω στην κατάσταση διαίρεσης:

Παγκοσμιοποίηση της συνθήκης του εμφυλίου πολέμου

Υπάρχει μια τρίτη διευκρίνιση, η οποία διατρέχει και νοηματοδοτεί τις δύο ιστορικές αλλά και προκύπτει από αυτές, ως απόπειρα μια λογικής κατηγοριοποίησης ή επανανοηματοδότησης. Αυτή η τρίτη διευκρίνιση αφορά τον αναλυτικό χαρακτήρα των διακρίσεων της κρατικής υπόστασης προς τη μορφή του πολέμου εν γένει, εξωτερικά, και τη συγχώνευσή της με τη μορφή του κοινωνικού πολέμου, εσωτερικά. Σε αυτή την απόπειρα δε θα ακολουθήσουμε την εμβληματική περιοδολόγηση του Angus Maddison, η οποία ακολουθείται σχεδόν από το σύνολο, σχεδόν, αυτών που αναφέρονται στην γενεαλογία του νεωτερικού κράτους³⁹. Πέρα από το γεγονός ότι διαφεύγει από τις δυνατότητες και τους σκοπούς μας μια τέτοια περιοδολόγηση, παίρνουμε στα σοβαρά τον ισχυρισμό του ίδιου ότι η περιοδικότητα δεν μπορεί να τεκμηριωθεί θεωρητικά, όντας μάλλον (περισσότερο) προϊόν συμπτώσεων (Maddison, 1991: 96), και του τρόπου με τον οποίο συγκρότησε μια υποδειγματική συνάρθρωση εμπειρικών δεδομένων και επιστημονικής ανάλυσης ως μέτρο ταξινόμησης του ύστερου καπιταλισμού.

Μια τέτοια τυπολογική διάκριση μας επιτρέπει να χρησιμοποιήσουμε τον αναλυτικό χαρακτήρα του «Αστυνομικού Κράτους»⁴⁰ και να ανατρέξουμε σε μια πιο περιορισμένη,

³⁹ Από την ανάλυση του Madisson προκύπτουν 3+1 ιστορικές φάσεις του νεωτερικού κράτους: (1) Απολυταρχικό· (2) Φιλελεύθερο· (3) Παρεμβατικό-Πρόνοιας και περιγράφεται αναλυτικά, με οικονομικούς όρους, η μετάβαση από το τελευταίο στην τρέχουσα μορφή του (ως το 1987), η οποία προήλθε από την κατάρρευση του Bretton Woods, την «αποσάθρωση τους περιορισμούς στις τιμές», με την επιθετική επέκταση του χρηματοπιστωτικού συστήματος, την πετρελαϊκή κρίση του 1973, έτος μετά το οποίο φαίνεται να ενεργοποιείται ο «νόμος της πτωτικής τάσης του ποσοστού κέρδους» με την ταυτόχρονη εμφάνιση αποπληθωριστικών τάσεων, κλπ (όπ.π: 128 και έπ.)

⁴⁰ Εδώ αναφερόμαστε στην *Πραγματεία περί Αστυνομίας* του Delamare, όπως τη βρίσκουμε στις διαλέξεις του Foucault για την ασφάλεια την επικράτεια και τον πληθυσμό: «Η συλλογή του Delamare, καθώς και όσοι την ακολούθησαν, γενικά εξειδικεύει 13 πεδία με τα οποία η αστυνομία πρέπει να ασχολείται [...] θρησκεία, ηθική, υγεία και διαβίωση, δημόσια τάξη, φροντίδα υποδομών, επιστήμες και καλές τέχνες, εμπόριο, βιοτεχνία και μηχανική, υπηρέτες και εργάτες, θέατρο και παίγνια και, εν τέλει, φροντίδα και πειθαρχία των φτωχών ως “σημαντικού μέρους του δημοσίου συμφέροντος”. Ο Delamare ανασυγκροτεί αυτές τις 13 επικεφαλίδες υπό πιο γενικούς τίτλους ή, καλύτερα, πιο γενικές λειτουργίες», καθώς όλα αυτά αφορούν «τη διατήρηση της ζωής, τις ανέσεις [...] τις απολαύσεις της ζωής. Όσον αφορά την πειθαρχία και την φροντίδα για τους φτωχούς, είναι ένα “σημαντικό μέρος του δημοσίου συμφέροντος” και περιλαμβάνει την εξάλειψη, ή τον σε οποιοδήποτε μέτρο έλεγχο των φτωχών, τον αποκλεισμό όσων δεν μπορούν να εργαστούν και την υποχρέωση αυτών που μπορούν, να το κάνουν στην πραγματικότητα. Όλα αυτά συγκρότησαν τη γενική συνθήκη ώστε να μπορεί να διατηρηθεί αποτελεσματικά η ζωή στην κοινωνία, με όρους ευζωίας, ευκολίας και ανέσεων». Δηλαδή, «“η αστυνομία”, με τη γενική έννοια του όρου στο 17^ο και 18^ο αιώνα, ασχολείται με κάτι περισσότερο από το ζην, ασχολείται με το εν ζην» (Foucault, 2007: 334). Αυτό που περιγράφει ο Foucault, συνιστά την πρώτη μορφή κυβερνησιμότητας, που αναδύεται στη νεωτερικότητα σα λειτουργία διαχείρισης του Κράτους: «Ο περιορισμός του διεθνούς στόχου της διακυβέρνησης, σύμφωνα με το Κρατικό Συμφέρον, αυτός ο περιορισμός στις διεθνείς σχέσεις έχει ως σύστοιχο τον

ίσως λιγότερο ακριβή, αλλά ωστόσο εξαιρετικά σαφή ως προς το νομικοπολιτικό πεδίο της κυριαρχίας και των υποκειμένων της, διαδοχή: Αστυνομικό Κράτος και ευρωπαϊκή ισορροπία έως το 1914, Κράτος (μόνιμης) Έκτακτης Ανάγκης και παγκόσμια ισορροπία «τρόμου» ως τη δεκαετία του 1980, Κράτος Άμυνας-Ασφάλειας και παγκόσμια αντιτρομοκρατική εκστρατεία έως σήμερα. Κατά μία έννοια, θα μπορούσαμε να μιλήσουμε για μια πολύ διαφορετική μετάβαση από το ευρωπαϊκό αστυνομικό κράτος του 18^{ου}-19^{ου} αιώνα σε μια παγκόσμια μορφή αστυνομικού κράτους στον 21^ο, μέσα από την άνοδο και την πτώση της υπόθεσης του εργατικού κράτους σαν τέλους της ταξικής πάλης. Με έναν (αντίστοιχα περιορισμένο, κατ' αναλογία αυτής της διαδοχής) τρόπο, κάτι τέτοιο θα επιχειρήσουμε εδώ.

Τη μετάβαση από το Αστυνομικό Κράτος του 18^{ου} αι., μέσω της αλλαγής του υποδείγματος της διακυβερνησιακής λογικής στο 19^ο, κατά τον 20^ο αι. από τον Α Παγκόσμιο Πόλεμο και ως τη δεκαετία του 1970, περιγράφει η Kaldor σε ένα χαρακτηριστικό απόσπασμα για τη σχέση της πολιτικής και πολέμου (όπως κατανοούνταν στη δημόσια σφαίρα) κατά τη διάρκεια του Ψυχρού Πολέμου:

«Η διάβρωση των διακρίσεων μεταξύ δημόσιου και ιδιωτικού, στρατιωτικού και πολιτικού, εσωτερικού και εξωτερικού, θέτει επίσης το ερώτημα μεταξύ πολέμου και ειρήνης καθ' αυτών. Ο Β' Παγκόσμιος Πόλεμος ήταν ένας ολικός πόλεμος, αναπαριστώντας μια συγχώνευση μεταξύ πολέμου, κράτους και κοινωνίας [...] που συνέχισε να χαρακτηρίζει τις ολοκληρωτικές κοινωνίες. Ο Ψυχρός Πόλεμος, διατήρησε ένα είδος μόνιμης πολεμικής ψύχωσης βασισμένης στη θεωρία της αποτροπής που αποδίδεται ιδανικά στο σύνθημα “Ο Πόλεμος είναι Ειρήνη”, στο 1984 του Orwell. Ο Ψυχρός Πόλεμος κράτησε ζωντανή την ιδέα του πολέμου, αποφεύγοντας ταυτόχρονα την πραγματικότητά του. Η διατήρηση τεράστιων μόνιμων στρατών ενταγμένων σε στρατιωτικές συμμαχίες, η συνεχιζόμενη τεχνολογική κούρσα των εξοπλισμών και τα επίπεδα των πολεμικών δαπανών, που ποτέ ως τώρα δεν είχαν βιωθεί σε καιρό ειρήνης, υποτίθεται ότι εγγυούνταν την ειρήνη αφού κανένας τέτοιος τυπικός πόλεμος⁴¹ [...] δεν ξέσπασε σε ευρωπαϊκό έδαφος. Τον ίδιο καιρό, πολλοί πόλεμοι ξέσπασαν σε όλο τον κόσμο, και στην Ευρώπη, στους οποίους σκοτώθηκαν περισσότεροι άνθρωποι απ' ό,τι στον Β' Π.Π. Επειδή, όμως, αυτοί οι πόλεμοι δεν ταίριαζαν στην αντίληψη που έχουμε για τον πόλεμο, παραβλέφθηκαν» (Kaldor, 2012: 31)

Σε αυτή την ιστορική περίοδο, η αστυνομία διαμορφώνεται σύμφωνα με τα περιορισμένα στρατιωτικά καθήκοντα της διατήρησης της τάξης. Οι εθνικοί στρατοί, έπειτα από το τέλος του αιματηρού Β' Παγκοσμίου Πολέμου και των επιθετικών πολέμων που έγιναν αντικείμενο μονομερούς διερεύνησης στη Δίκη της Νυρεμβέργης (Schmitt-Kempner, 2013), κλείνονται σε στρατόπεδα, προορισμένοι μόνο για την προβολή ισχύος των εθνών-κρατών στα πλαίσια της άμυνας. Είναι η τελευταία ιστορική περίοδος, στην οποία η ασφάλεια (χωρίς, εδώ, την πολιτική της συνδήλωση ως έννοια) διαχωρίζεται από την άμυνα ενός κοινωνικού σχηματισμού, δηλαδή η τελευταία περίοδος στην οποία «ο εσωτερικός εχθρός» διαχωρίζεται από «την εξωτερική απειλή». Όμως, μιλάμε για την ίδια

άπειρο χαρακτήρα της άσκησης του Αστυνομικού Κράτους» (Foucault, 2012: 22). Εμφανίζεται η νεωτερική διακυβερνησιακή λογική σαν μορφή περιορισμού του Κρατικού Συμφέροντος, υποκαθιστώντας την τέχνη της διακυβέρνησης, η οποία βασιζόταν στην ενότητα μεταξύ του άπειρου αντικειμένου της αστυνομίας και του περιορισμένου αντικειμένου της εξωτερικής πολιτικής του Κράτους. (Foucault, 2012: 23, 25)

⁴¹ Σημ.: εδώ εννοούνται οι μεγάλοι διακρατικοί πόλεμοι μεταξύ τακτικών στρατών, με τα χαρακτηριστικά της μαζικής εθνικής κινητοποίησης (*levée en masse*) σε παγκόσμια ή περιφερειακή κλίμακα.

περίοδο στην οποία εμφανίζεται η μετάλλαξη (με την έννοια της συγχώνευσης) της σχέσης μεταξύ στρατοπέδου, συνόρων και εσωτερικής δημόσιας σφαίρας. Καθοριστικό σε αυτή την μετάλλαξη είναι η εμφάνιση και γενίκευση του *στρατοπέδου συγκέντρωσης* ως συμπληρωματικής λειτουργίας του *πολεμικού στρατοπέδου*.

Μπορεί τα ναζιστικά στρατόπεδα συγκέντρωσης, με την ανεπανάληπτη βία και τη γενοκτονία τους, να εμφανίζονται ως κάτι μοναδικό στην ανθρώπινη ιστορία (και, σίγουρα, είναι ως προς τη βιομηχανοποίηση του θανάτου και την εθνοφυλετική-ρατσιστική καταστροφή ανθρώπινων ζώων), όμως η αλήθεια είναι ότι δεν ήταν τα πρώτα –ούτε φυσικά τα τελευταία– στρατόπεδα συγκέντρωσης. Υπάρχει μια κυρίαρχη αφήγηση, που αποδίδει την έννοια του στρατοπέδου συγκέντρωσης μόνο στη ναζιστική Γερμανία ή στην ΕΣΣΔ. Όμως, η πραγματικότητα είναι πως τα στρατόπεδα συγκέντρωσης, κατ' αναλογία των χώρων των στρατιωτικών εγκαταστάσεων που πάντα εξαιρούνταν από τις «κανονικές» νομικοπολιτικές λειτουργίες του «κράτους δικαίου», αποτέλεσαν (ήδη από την αυγή του 20^{ου} αιώνα) συμπληρωματικούς χώρους περιορισμού, πειθάρχησης και βίαιου ελέγχου των πληθυσμών, ξεκινώντας από τις αποικίες: Ισπανία στην Κούβα (1896), Βρετανική Αυτοκρατορία στις εξεγέρσεις των Μπόερς στην Κίνα, ΗΠΑ στους ιάπωνες κρατούμενους κλπ. Κατ' αυτό τον τρόπο, παράγεται μια ιστορική κυκλική κίνηση που αντιστοιχεί σε όσες έχουμε δει έως τώρα: Το κράτος παράγει μια μορφή εξαίρεσης της πειθαρχικής λειτουργίας ενός πληθυσμού (που ορίζεται ως αποκλεισμένος για μια σειρά από πολιτικούς, ιστορικούς κλπ λόγους), κατ' αντιστοιχία της «εξαιρετικής» κατάστασης της πολεμικής λειτουργίας, εντός της επικράτειάς του. Με τη σειρά της αυτή η μορφή εξαίρεσης της πειθαρχικής λειτουργίας παράγει μια μορφή δικαίου, η οποία κανονικοποιεί την εξαίρεση

«[Η] γέννηση του στρατοπέδου στην εποχή μας προβάλλει ως ένα συμβάν που σημαδεύει με καθοριστικό τρόπο τον πολιτικό χώρο της ίδιας της νεωτερικότητας. [...] Υπάρχει κάτι που δεν μπορεί πλέον να λειτουργήσει στους παραδοσιακούς μηχανισμούς ρύθμισης αυτής της εγγραφής και το στρατόπεδο είναι ο νέος κρυφός ρυθμιστής της εγγραφής της ζωής στην τάξη - ή, μάλλον, η ένδειξη της αδυναμίας του συστήματος να λειτουργήσει χωρίς να μεταμορφωθεί σε φονική μηχανή. Είναι ενδεικτικό ότι τα στρατόπεδα κάνουν την εμφάνισή τους μαζί με τους νέους νόμους περί ιδιότητας του πολίτη και περί αποεθνικοποίησης των πολιτών [...] Η κατάσταση εξαίρεσης, η οποία ουσιαστικώς αποτελούσε μια πρόσκαιρη αναστολή της τάξης, καθίσταται τώρα μια νέα και σταθερή χωρική δομή, όπου κατοικεί εκείνη η γυμνή ζωή που, με αυξανόμενο ρυθμό, δεν μπορεί πλέον να εγγράφεται στην τάξη. [...] είναι το καινοφανές γεγονός της πολιτικής του καιρού μας και ό,τι αποκαλούμε στρατόπεδο δεν είναι παρά αυτή η απόκλιση. [...] Το πολιτικό σύστημα δεν επιβάλλει πλέον μορφές ζωής και δικαιικούς κανόνες σε έναν καθορισμένο χώρο, αλλά στο εσωτερικό του εμπεριέχει μια εκτοπίζουσα εντοπιοποίηση (*localizzazione dislocante*) η οποία το υπερβαίνει, όπου οποιαδήποτε μορφή ζωής και οποιοσδήποτε κανόνας μπορούν δυνητικώς να αδραχτούν. Το στρατόπεδο ως εκτοπίζουσα εντοπιοποίηση είναι η κρύφια μήτρα της πολιτικής εντός της οποίας ακόμα ζούμε, την οποία οφείλουμε να μάθουμε να αναγνωρίζουμε διαμέσου όλων των μεταμορφώσεών της, στις *zones d'attente* των αεροδρομίων μας όπως και σε ορισμένες περιφέρειες των πόλεων μας. Πρόκειται λοιπόν για το τέταρτο αναπόσπαστο στοιχείο που προστέθηκε, διαρρηγνύοντάς τη, στην παλαιά τριάδα κράτος-έθνος (γέννηση)-έδαφος» (Agamben, 2005: 268-269)

Θα μπορούσαμε να πούμε ότι το σύγχρονο κράτος διατρέχεται από δύο πόλους, μέσα στους οποίους «αφανίζεται» ή συγκαλύπτεται το πολιτικό του στοιχείο. Ο ένας πόλος

είναι η μεταστροφή αυτού που αποκαλούσαμε πολιτική οικονομία σε ένα σύνολο επιχειρηματικών λειτουργιών. Το «επιχειρηματικό κράτος», της M. Mazzucato, βασίζεται σχεδόν αποκλειστικά στην παραδοχή «του ενεργού ρόλου που έχει διαδραματίσει το Κράτος στις “θερμοκοιτίδες” της καινοτομίας και της επιχειρηματικότητας», η οποία «ήταν το κλειδί για να καταδειχθεί ότι το Κράτος δεν μπορεί μόνο να διευκολύνει την οικονομία της γνώσης, αλλά μπορεί ενεργητικά να τη δημιουργήσει, με ένα τολμηρό όραμα και στοχευμένες επενδύσεις» (Mazzucato, 2015: 67).

Ο έτερος πόλος αναδύεται από την ενσωμάτωση της κατάστασης έκτακτης ανάγκης στο πολιτικό σύστημα, ως ένα σύνολο πρακτικών, θεσμών και λειτουργιών γύρω από την κατάσταση εξαίρεσης, με τρόπο ώστε να μπορεί να παράγει ομαλότητα σε μια πραγματικότητα διαρκών συγκρούσεων, γενικευμένης και αυξανόμενης ανισότητας, παρουσίας μιας βαθιάς εχθρότητας μέσα στο κοινωνικό σώμα. Όπως περιγράφει ο Agamben τη μορφή της πολιτειακής συγκρότησης που αναδύθηκε στον 20^ο αιώνα, μπορούμε να τη χαρακτηρίσουμε σαν το αποτέλεσμα «ενός παράδοξου φαινομένου που εύστοχα προσδιορίστηκε ως “κατά νόμον εμφύλιος πόλεμος”», οργανικό μέρος μιας λογικής που χαρακτηρίζεται «παγκόσμιος εμφύλιος πόλεμος» και η οποία «κάνει την ίδια χρονιά (1961) την εμφάνισή της τόσο στο βιβλίο της Χάνα Άρεντ *Για την Επανάσταση* όσο και στο *Η Θεωρία του Αντάρτη* του Καρλ Σμιτ». (Agamben, 2007: 13, 14)

Ο Agamben, αναλύοντας τη διαμάχη μεταξύ Benjamin και Schmitt, γύρω από την κατάσταση εξαίρεσης, δείχνει τη διττότητα της έννοιας, η οποία χωρίζεται σε «πραγματική» και «κατάσταση εξαίρεσης *tout court*», η οποία είναι «ήδη παρούσα στο διάλογο του Σμιτ για τη δικτατορία». Η διαφοροποίηση αυτή αντιστοιχεί στην «πραγματική» και «πλασματική κατάσταση πολιορκίας» (*état de siège fictif* ή πολιτική και *état de siège effectif* ή στρατιωτική αντίστοιχα), η οποία διατρέχει το σύνολο της σχέσης πολιτικής και πολεμικής διαχείρισης των εσωτερικών υποθέσεων του κράτους σε συνθήκες ακραίων συγκρούσεων (ό.π.: 101). Αυτή η διαφοροποίηση κάνει πρώτη φορά την εμφάνισή της στο «ναπολεόντειο διάταγμα της 24/12/1811, που προέβλεπε τη δυνατότητα επιβολής κατάστασης πολιορκίας [...] ανεξάρτητα από την πραγματική κατάσταση της πόλης που δέχεται επίθεση ή απειλείται άμεσα από τις εχθρικές δυνάμεις, “όταν οι συνθήκες υποχρεώνουν σε παραχώρηση στη στρατιωτική αστυνομία περισσότερων εξουσιών και μεγαλύτερης δυνατότητας δράσης, χωρίς να είναι αναγκαίο να κηρυχτεί κατάσταση πολιορκίας»⁴² (ό.π.: 17). Εδώ, κατανοούμε ότι η κριτική του Schmitt για το κράτος δικαίου, προϋποθέτει **την πολιτική μορφή της κατάστασης εξαίρεσης** έναντι της **κοινωνικής μορφής της κατάστασης έκτακτης ανάγκης**, όπως ακριβώς αντιστοιχεί στους σημερινούς «λόγους ασφαλείας» η πολιτική κατηγοριοποίηση των κοινωνικών απειλών σύμφωνα με την κυρίαρχη κοινωνιολογική αφήγηση των «απειλών κατά της κοινωνικής ειρήνης».

⁴² Για να κάνουμε άλλη μία αντιστοίχιση, σε σχέση με την πιο πάνω ανάλυσή μας, πρέπει να παρατηρήσουμε ότι η «πλασματική κατάσταση πολιορκίας» και η έννοια του «αντάρτη», εμφανίζονται περίπου την ίδια περίοδο, και σίγουρα μέσα στην περίοδο που ορίζεται από τη γαλλική επανάσταση, και την έκβασή της, και τους ναπολεόντειους πολέμους. Αν επιμένουμε κάπως σε αυτή την αντιστοιχία είναι γιατί θεωρούμε ότι αυτές οι έννοιες, αν και λίγο αναλυμένες, διαδραματίζουν κεντρικό ρόλο στην πολιτική μορφή του σύγχρονου κράτους, του οποίου την πολιτειακή μορφή και τις παραλλαγές της έχουμε κληρονομήσει από εκείνη την περίοδο

Η Bonnie Honig επιχειρώντας να κάνει κριτική στην χρήση της έννοιας της εξαίρεσης από τον Agamben, ώστε να διασώσει την καθαρότητα μιας ομαλής δημοκρατικής λειτουργίας σε σχέση με τις ακραίες κοινωνικές συνθήκες της κατάστασης έκτακτης ανάγκης, περιγράφει την κυριαρχία με πιο εμμενείς, υλικούς, απρόσωπους όρους. Σε αυτή την περιγραφή δε μπορούμε παρά να συμφωνήσουμε αφού θεωρούμε ότι ταιριάζει στην εξέλιξη και τελειοποίηση του βιοπολιτικού Κράτους, στη διαρκή διαδικασία συγχώνευσής του με την καθημερινή ζωή.

«Τι θα συμβεί αν, αντίθετα από τον κυρίαρχο ως “αυτόν που αποφασίζει για την εξαίρεση”, σκεφτούμε την κυριαρχία σαν μια σειρά κυκλωμάτων, ενδεχομενικών διατάξεων ποικίλων δυνάμεων, οι οποίες, όπως οι κόκκοι της άμμου που μερικές φορές ρέουν ομαλά και άλλες κολλάνε, βρίσκουν το δρόμο τους καθώς προκαλούν ή παράγουν (και παράγονται από) τη διακήρυξη μιας κατάστασης εξαίρεσης; Από μια τέτοια πλεονεκτική θέση [...] η κυριαρχία δεν είναι απλά αυτό που αποφασίζει για την εξαίρεση. Είναι ένας ενδεχομενικός σχηματισμός, ο οποίος μπορεί να μετατεθεί ή να αναδιανεμηθεί σε συγκρούσεις σχετικά με το αν μια κατάσταση εξαίρεσης θα έπρεπε να κηρυχτεί, σε τι θα έπρεπε να συνίσταται και πότε θα πρέπει να τερματιστεί» (Honig, 2009: 88)

Μια τέτοια βέβαια ιστορική διαλεκτική δεν κάνει τίποτα άλλο παρά να ανάγει την πολιτική μορφή του κοινωνικού πολέμου στην απλή μορφή της τεχνικής διαχείρισής της, στο «δημόσιο management» ή στο «crisis management», αντιστοιχώντας την έννοια του πρώιμου νεωτερικού τριαδικού πολέμου, που έχει εκλείψει, σε αυτό που ο van Creveld θεωρούσε ιστορικό ανάλογο της, δηλαδή την έννοια της εταιρείας. (Van Creveld, 2007: 95). Θα μπορούσε κάτι τέτοιο να είναι μια «φυσιολογική» εξέλιξη; Σίγουρα σήμερα εμφανίζεται ως δεδομένη και φυσικοποιημένη ακολουθώντας τη λογική του «ελάχιστου κράτους» αφού: *«[τ]ο ολοκληρωτικό κράτος δεν είναι το μέγιστο Κράτος, αλλά, ακολουθώντας την τυποποίηση του Virilio, το ελάχιστο Κράτος του αναρχο-καπιταλισμού. Προσεγγίζοντας το οριακό σημείο, τα μόνα αξιώματα τα οποία διατηρούνται αφορούν την ισορροπία του εξωτερικού τομέα της οικονομίας, τα συναλλαγματικά αποθέματα και το ρυθμό του πληθωρισμού: ο πληθυσμός δεν είναι πλέον ένα δεδομένο, αλλά γίνεται ένα επακόλουθο»* (Deleuze-Guattari, 2017: 571).

Με αυτό, δεν θέλουμε να πούμε ότι η κλασική έννοια του διακρατικού πολέμου, έως και τον 20^ο αι., έχει εξαφανιστεί πλήρως. Αυτό που συμβαίνει, όμως, είναι μια ριζική μετάλλαξη ή, όπως θα έλεγε ο Van Creveld, «η μεταμόρφωσή» της. «Κοινή βάση όλων αυτών των χαρακτηριστικών αποτελεί η εμπλοκή μη-κρατικών μορφωμάτων στη διεξαγωγή του πολέμου. Με σμιτιανούς όρους θα λέγαμε πως περιγράφουν τη στιγμή που μια συλλογικότητα ανθρώπων πέραν-του-κράτους αναγνωρίζει στο πρόσωπό της το status της πολιτικής ενότητας και, επομένως, το δικαίωμα περί της κήρυξης του Εχθρού» (Φιλιππίδης, 2017: 67). Αν ο Clausewitz, πήρε ως δεδομένη και κυρίαρχη την τριαδική μορφή του πολέμου, «βασισμένος στην ιδέα του κράτους και τον διαχωρισμό ανάμεσα σε κυβέρνηση, στρατό και λαό»⁴³ (Van Creveld, όπ.π), αυτή η μορφή, σε γενικές γραμμές,

⁴³ Παρ' όλα αυτά, ο Van Creveld, διευκρινίζει ότι αυτή η «τριαδική μορφή πολέμου», στο επίπεδο της συνολικής παγκόσμιας ιστορίας, τόσο πριν τη νεωτερικότητα όσο και εκτός της; Ευρώπης και του νεωτερικού δυτικού κόσμου, «δεν είναι ο πόλεμος με κεφαλαίο Π, αλλά απλά μία από τις πολλές μορφές που πήρε ο πόλεμος» και μάλιστα, «δεν αποτελεί την πιο σημαντική μορφή του, δεδομένου ότι εμφανίστηκε μετά την ειρήνη της Βεσφαλίας» (όπ.π.)

δεν ισχύει πια, καθώς το «προνόμιο» της χρήσης των όπλων αποκλειστικά από τακτικούς κρατικούς στρατούς, δηλαδή αποκλειστικά «κρατικούς δρώντες» έχει εδώ και καιρό εξαφανιστεί:

«Η σύγχρονη, μη-τριαδική σύγκρουση χαμηλής εντάσεως, οφείλει εν μέρει την εμφάνισή της στον Β' Παγκόσμιο Πόλεμο», όπου εξαιτίας των ιδιαίτερων συνθηκών «οι λαοί είχαν το δικαίωμα να εξεγερθούν, ακόμα και αν οι στρατοί τους είχαν συνθηκολογήσει και οι κυβερνήσεις τους παραδοθεί. Αυτή η αρχή, που την υποστήριζαν θερμά οι σύμμαχοι ρίζωσε. Προτού, μάλιστα, περάσει πολύ καιρός στράφηκε εναντίον των αρχικών της υποστηρικτών. Το αποτέλεσμα ήταν να πολλαπλασιαστούν οι πόλεμοι, διεξαγόμενοι από μη-κρατικές οντότητες σε τέτοιο βαθμό ώστε ούτε ένας απ' αυτούς που δεξιάζονται αυτή τη στιγμή ανά τον κόσμο [...] να μην ταιριάζει στο παραδοσιακό τριαδικό σχήμα.» (όπ.π.: 96)

Η εξήγηση του Van Creveld ολοκληρώνεται αν σκεφτούμε ότι στις σημερινές συνθήκες, βίαιης παγκοσμιοποίησης του καπιταλιστικού τρόπου παραγωγής και των εμπορικών, παραγωγικών, χρηματο-οικονομικών σχέσεων εκτός Δύσης -προς την Ανατολή-, συγκρότησης διακρατικών οικονομικών και στρατιωτικών ολοκληρώσεων, ανάπτυξης και διάχυσης τεχνολογικών μέσων επικοινωνίας, πληροφόρησης και όπλων μαζικής καταστροφής, μια νέα ταξική και διακρατική ισορροπία δυνάμεων δεν επιτρέπει πλέον τον κανόνα του ολοκληρωτικού πολέμου. Ο ορίζοντας του ολοκληρωτικού πολέμου και της καταστροφής του αντιπάλου, αποτέλεσε (ως σήμερα) μια περιορισμένη ιστορική εφαρμογή, που κράτησε ως τον Β' Παγκόσμιο Πόλεμο. Πλέον εξακολουθεί να υπάρχει ως έσχατο ενδεχόμενο μιας τερατώδους Αποκάλυψης, ο ορίζοντας του πυρηνικού Ολοκαυτώματος που όσο προσεγγίζεται τόσο απωθείται και μετατοπίζεται.⁴⁴

Σήμερα, οι καπιταλιστικές δυνάμεις πρέπει, από τη μία, να διεξάγουν πόλεμο για να αντιμετωπίσουν τη κρίση κερδοφορίας και τον διεθνοποιημένο καπιταλιστικό ανταγωνισμό, από την άλλη, όμως, δεν μπορούν να τον διεξάγουν όπως τότε. Εξαιτίας των δομικών μεταβολών που έχουν επέλθει στο διεθνές σύστημα, επιβάλλεται η ανάπτυξη νέων πολεμικών μεθόδων με ενσωμάτωση της εμπειρίας όλων των προηγούμενων χρόνων. Ο υβριδικός πόλεμος⁴⁵ είναι ακριβώς η προσπάθεια υπέρβασης αυτού του πολεμικού αδιεξόδου: ένας πόλεμος που δεν είναι κανονικός πόλεμος, αλλά ακήρυκτος,

⁴⁴ Ο πολεμικός σχεδιασμός προσπαθεί να αποτρέψει διαρκώς αυτό το ενδεχόμενο, ασχέτως αν δεν παύει να το λαμβάνει υπόψη. Δεν υπάρχει καμία εγγύηση ότι δεν θα έρθει η ολοκληρωτική καταστροφή. Ίσα ίσα, όσο προσεγγίζονται τα όρια του ανταγωνισμού, τόσο πιο πιθανό αυτό γίνεται. Ωστόσο, ένας τακτικός πόλεμος σήμερα υπολογίζεται παίρνοντας ως δεδομένα τα αμοιβαία αναγνωρισμένα όρια της πολεμικής σύγκρουσης, μέχρι αποδείξεως του εναντίου. Η αποτροπή του πολεμικού ολοκαυτώματος, ονομάστηκε παραδοσιακά «Πυρηνική Αποτροπή»: στον Ψυχρό Πόλεμο MAD (Mutual Assured Destruction, Αμοιβαία Εξασφαλισμένη Καταστροφή).

⁴⁵ Χρειαζόμαστε έναν επαρκή ορισμό της έννοιας του υβριδικού πολέμου, πέρα από την σύμφυση των πολιτικών και στρατιωτικών λειτουργιών του κράτους σε παγκόσμιο επίπεδο. Σύμφωνα με τον Κ. Παντελή, «[υ]πάρχουν κάποια κοινώς αποδεκτά στοιχεία [που] εντοπίζονται σε κάθε μορφή υβριδικού πολέμου:

- Ύπαρξη μη τυποποιημένης, πολύπλοκης, και ρευστής απειλής. Ένας υβριδικός αντίπαλος μπορεί να είναι κρατικός ή μη κρατικός δρών.
- Χρήση συνδυασμού συμβατικών και μη συμβατικών μεθόδων (συμβατικές δυνατότητες, ακανόνιστη τακτική, ακανόνιστοι σχηματισμοί, τρομοκρατικές ενέργειες, τυφλή βία και εγκληματική δραστηριότητα)
- Ο υβριδικός αντίπαλος είναι ευέλικτος και προσαρμόζεται γρήγορα.
- Χρήση προηγμένων οπλικών συστημάτων και άλλων επαναστατικών τεχνολογιών. Επιπλέον, άλλες νέες τεχνολογίες προσαρμόζονται στο πεδίο της μάχης, όπως δίκτυα κινητής τηλεφωνίας
- Χρήση των μέσων μαζικής επικοινωνίας καθώς πλέον και των μέσω κοινωνικής δικτύωσης.
- Ένας υβριδικός πόλεμος λαμβάνει χώρα σε τρία διακριτά πεδία μάχης: το συμβατικό πεδίο μάχης, στον γηγενή πληθυσμό της ζώνης των συγκρούσεων, και τη διεθνή κοινότητα.»

(ΚΕΔΙΣΑ, <http://kedisa.gr/poios-einai-o-sygzxronos-ybridikos-polemos/> [ανάκτηση: 11/3/2018])

κυρίως πλάγιος και δευτερευόντως ευθύς, έμμεσος και άμεσος, με την ελάχιστη δυνατή έκθεση και κόστος, με τον ελάχιστο δυνατό κίνδυνο επιζήμιων, ανεξέλεγκτων πολεμικών αποτελεσμάτων.

Σήμερα γνωρίζουμε ότι η χρήση των πυρηνικών, υπό ορισμένους περιορισμούς, έχει νομιμοποιηθεί και από τις ΗΠΑ και από άλλες καπιταλιστικές δυνάμεις. Ωστόσο, εξακολουθεί να ισχύει ένα είδος Αποτροπής του ολοκληρωτικού πολέμου, που τον μετατρέπει από κανόνα σε εξαιρετικό, έσχατο σενάριο καταστροφής. Η Αποτροπή αυτή δεν μπορεί να εξηγηθεί με βάση τα πυρηνικά, παρά μόνο βάσει των δομικών περιορισμών και της νέας ισορροπίας δυνάμεων που αναφέραμε ήδη και καθορίζει τη μορφή του πολέμου. Μπορούμε να διακρίνουμε τρία τέτοια είδη Αποτροπής, ακολουθώντας τις αντίστοιχες σημειώσεις του Van Creveld (όπ.π.: 269-305) και της Kaldor (Kaldor, 69-112, 138-152):

1. Την ταξική Αποτροπή, εξαιτίας της επίγνωσης της βαθύτερης ταξικής συνεργασίας των μεγάλων και μικρότερων δυνάμεων ενάντια στους κοινωνικο-ταξικούς εχθρούς. Στο τέλος του Β' Παγκοσμίου Πολέμου, ενάντια στους ναζί στράφηκαν τελικά από κοινού, η ΕΣΣΔ, η Μεγάλη Βρετανία, οι ΗΠΑ, παρά τη βαθιά ταξική αντίθεση που πρέσβευε η Οκτωβριανή Επανάσταση απέναντι στο δυτικό καπιταλιστικό κόσμο. Η κουβανική, η κινεζική επανάσταση, τα ανταποικιοκρατικά κινήματα και τα κινήματα στην καρδιά του πρώτου καπιταλιστικού κόσμου της δεκαετίας του 1960 και του 1970, βάθυναν την επίγνωση της ταξικής συνεργασίας των κυρίαρχων τάξεων ενάντια στις δυνάμεις αποσταθεροποίησης. Μετά την πτώση της ΕΣΣΔ, το 1990, το Δόγμα του ΝΑΤΟ αλλά και των μη-νατοϊκών προσανατολίστηκε ακριβώς στην αντιμετώπιση του κοινού εχθρού της καπιταλιστικής ασφάλειας, κηρύσσοντας τον "πόλεμο κατά της τρομοκρατίας". Με αυτό τον τρόπο, οι καπιταλιστικές δυνάμεις αποφεύγουν να κλιμακωθεί η μεταξύ τους σύγκρουση πέρα από το όριο που επιβάλλει η προστασία των γενικών και διεθνοποιημένων όρων κερδοφορίας και κυκλοφορίας του κεφαλαίου. Τα στρατιωτικά δόγματα της Αντι-εξέγερσης και της Αντι-τρομοκρατίας εσωτερικεύουν στην καπιταλιστική πολεμική μηχανή πολύτιμα ταξικά διδάγματα των προηγούμενων κύκλου αντιστάσεων και κυριαρχίας.

2. Την οικονομική Αποτροπή, που δεν έφερε ειρήνη (πολλώ δε μάλλον, όχι εξαιτίας της φιλελεύθερης προσμονής ότι η οικονομική συνεργασία και η γενίκευση της Αγοράς σε παγκόσμιο επίπεδο, θα οδηγούσε στην εξαφάνιση του πολέμου). Η διευρυνόμενη και εντεινόμενη αλληλεξάρτηση και υπαγωγή των εθνών-κράτων σε περιφερειακές, διακρατικές δομές οικονομικής ολοκλήρωσης, δεν έφερε το τέλος του πολέμου, αλλά την αποτροπή του ολοκληρωτικού πολέμου και, τελικά, την αλλαγή της κανονικής μορφής του, αφού το κράτος «ως μηχανισμός σφετερισμού [...] στις μορφές της παρούσας πραγματάωσής του είναι αυξανόμενα υποκείμενος στις απαιτήσεις της καπιταλιστικής αξιωματικής» (Patton, 2000: 134): Το Κεφάλαιο πρέπει να ρέει ομαλά· οι επενδυτικές ευκαιρίες ανοικοδόμησης κατεστραμμένων χωρών δεν υπερσκελίζουν την καταστροφή παραγωγικών δυνάμεων που θα σηματοδοτούσε ένας ολοκληρωτικός πόλεμος.

3. Τη στρατιωτική Αποτροπή, αφού η στρατιωτική ισορροπία δυνάμεων, είτε με όπλα μαζικής καταστροφής, είτε με συμβατικά ή με «έξυπνες» στρατιωτικές τεχνικές, προκαλεί

τους όρους ενός «αμοιβαίου μπλοκαρίσματος» της χρήση του μέγιστου των πολεμικών δυνατοτήτων. Η στρατιωτική «ήττα» των ΗΠΑ στο Βιετνάμ, η απροσδόκητα ισχυρή αποτρεπτική, ασύμμετρη δύναμη των αντιπάλων τους σε Ιράκ ή Αφγανιστάν, η εμπειρία της Λιβύης (2011) της Συρίας (2012-σήμερα), του Λιβάνου (2005) κλπ δείχνουν πως η μόνη πραγματική κατίσχυση μιας μεγάλης δύναμης στο πεδίο του πολέμου είναι η συνδυασμένη χρήση μη-στρατιωτικών μέσων: πολιτικών, ψυχολογικών, πολιτισμικών, οικονομικών.

Σχεδόν σε όλες αυτές τις περιπτώσεις, αποδείχτηκε ότι «[η] ανοικοδόμηση», ως βασικό καθήκον της μεταπολεμικής δραστηριότητας -οργανικά συνδεδεμένης με τις ίδιες της πολεμικές επιχειρήσεις και όχι ως διακριτή φάση-, «πρέπει να σημαίνει, πρώτα και κύρια, την ανασύσταση των πολιτικών αρχών, έστω και σε τοπικό επίπεδο, και την ανασυγκρότηση της κοινωνίας των πολιτών, υπό την έννοια, τόσο του νόμου και της τάξης, όσο και της εξασφάλισης συνθηκών στις οποίες εναλλακτικές πολιτικές ομάδες, μπορούν να κινητοποιηθούν» και ότι αυτό, μπορεί να έχει να κάνει με τους στρατιωτικούς σκοπούς επιβολής σε έναν πληθυσμό (με-ή-χωρίς-κυρίαρχη κρατική οντότητα), αλλά «αυτό δεν μπορεί να το κάνει ο στρατός» (Kaldor, 2012: 145, 147). Βρισκόμαστε, λοιπόν, σε μια εποχή που εμφανίζει ένα αδιανόητο παράδοξο: Οι στρατιωτικοί/πολεμικοί σκοποί κατίσχυσης των σύγχρονων κεφαλαιοκρατικών σχηματισμών απαιτούν όχι τόσο τη χρήση ένοπλης βίας, όσο μια σειρά πολιτικών τακτικών και στρατηγικών μέσων, που ποτέ έως τώρα δεν αντιστοιχούσαν στην κλασική «Θεωρία Πολέμου». Οι τρεις πιο πάνω τύποι αποτροπής οριοθετούν και τη πραγματικότητα του σύγχρονου πολέμου ως υβριδικού, πολλαπλασιάζοντας την επιχειρησιακή χρησιμότητά του στις σημερινές συνθήκες.

Μπορούμε να υποθέσουμε, με αρκετή εγκυρότητα, σήμερα, ότι η ριζική εχθρότητα μεταξύ των κρατών έχει σε μεγάλο βαθμό εξαλειφθεί, μετατρέποντας τους (πρώην) ολοκληρωτικούς εχθρούς σε αντιπάλους και ανταγωνιστές, που προσπαθούν να σύρουν ο ένας τον άλλο σε ένοπλες διαπραγματεύσεις. Όμως, καθόλου δεν έχει ξεριζωθεί η διαχυμένη πραγματικότητα της ριζικής εχθρότητας μέσα στον κόσμο, πέραν-μέσα και έξω- των εθνών κρατών και των επίσημων τοπικών, εθνικών και διεθνικών δικτύων τους. Φαίνεται, σήμερα, να επιβεβαιώνεται όλο και πιο πολύ, όλο και πιο εκκωφαντικά, η πρόβλεψη του Π. Κονδύλη, στη Θεωρία του Πολέμου, ότι: «οι δυνάμεις, οι οποίες διεκδικούν αυτονόητα για τον εαυτό τους το δικαίωμα επεμβάσεως οπου και όποτε θέλουν, επικαλούμενες [...] “ανθρωπιστικούς” και “ειρηνευτικούς” σκοπούς, θα μάθουν σε διάφορες περιπτώσεις στο μέλλον ότι η επέμβαση δεν εξάγεται μόνον υπό μορφή στρατιωτικών επιχειρήσεων αλλά και εισάγεται υπό μορφή τρομοκρατικών ενεργειών. Όπου αυτές έχουν πολιτικά κίνητρα, μπορούν να χαρακτηρισθούν ως η απάντηση τού φτωχού στη στρατιωτική ισχύ του πλουσίου πρόκειται δηλαδή για μια πολιτική βούληση που δεν έχει τα πολεμικά μέσα για να εκφραστεί πλήρως και ανοιχτά σε επίπεδο ισοτιμίας με τον αντίπαλο» (Κονδύλης, 1999: 375-376). Από την άλλη, βλέπουμε τη διαπίστωση του Α. Korybko σχετικά με την πραγματικότητα του πολέμου, που μπορεί να περιορίζει την έκφραση εχθρότητας στο επίπεδο της ένοπλης σύρραξης αλλά δεν την εξαφανίζει. Τη βρίσκουμε σε ένα πολύ ευρύτερο φάσμα «λελογισμένης» και ψυχρά υπολογισμένης δράσης: μέσα σε «μια νέα θεωρία των συρράξεων [μέσα] στις ανατροπές καθεστώτων και τον μη-συμβατικό πόλεμο [...] η συγχώνευση αυτών των δύο μπορεί να ειπωθεί ξεχωριστά από

το τρίτο βήμα της στρατιωτικής εμπλοκής και αυτό το υβρίδιο ενδέχεται να είναι προτιμότερο από την επέκταση της επιχείρησης αποσταθεροποίησης μέσω Ανθρωπιστικών Επεμβάσεων» (Korybko, 2015: 12)

Η λογική της διακυβέρνησης ως διαλεκτική της αντιεξέγερσης

Η έκρηξη των διαχωρισμών

Μια σειρά από τέτοιες συλλογιστικές, μπορούν να μας δείξουν ότι οι κλασσικοί ορισμοί σχετικά με το «αντάρτικο» ή την αντιμετώπισή του δεν επαρκούν. Ο D. Killcullen, στο υποδειγματικό του βιβλίο “Counterinsurgency”, είναι σαφής ως προς τη σχέση πολέμου-αντιεξέγερσης:

“Πραγματικά, για να παραφράσουμε τον Clausewitz, για να διεξάγουμε πόλεμο αποτελεσματικά, πρέπει να καταλάβουμε την πραγματική φύση του [...]να διακρίνουμε μεταξύ της Al-Kaida και των ευρύτερων αγωνιστικών κινήματων που συμβολοποιεί -οντότητες που χρησιμοποιούν την τρομοκρατία- από τις τακτικές της τρομοκρατίας καθαυτής. Πρακτικά, όπως θα δείξω, ο «Πόλεμος κατά της Τρομοκρατίας» είναι ένας αμυντικός πόλεμος ενάντια στην παγκόσμια ισλαμιστική Τζιχάντ, μια ποικιλόμορφη συνομοσπονδία κινήματων που χρησιμοποιεί την τρομοκρατία ως την κύρια -αλλά όχι τη μοναδική- τακτική της [...] η παρούσα σύγκρουση είναι στην πραγματικότητα μια εκστρατεία για την αντιμετώπιση μιας παγκοσμιοποιημένης ισλαμικής εξέγερσης. Κατά συνέπεια, η θεωρία της καταστολής εξεγέρσεων είναι πιο σχετική σε αυτό τον πόλεμο απ’ ότι η παραδοσιακή αντιτρομοκρατία[...] Όπως η αποκαλούμενη στρατηγική του περιορισμού ήταν κεντρική στον Ψυχρό Πόλεμο, έτσι αντίστοιχα και η στρατηγική του κατακερματισμού παρέχει μια ενοποιητική στρατηγική αντίληψη για τον τρέχοντα πόλεμο - κάτι που προς το παρόν του λείπει”. (Killcullen, 2009: 165)

Η, υπόρρητη σε γενικές γραμμές (καθώς σε άλλα σημεία του κειμένου γίνεται αναφορά σε μια διαδικασία διαχωρισμού μεταξύ «της μεγάλης πλειοψηφίας των μετριοπαθών μουσουλμάνων» και των «ριζοσπαστικών στοιχείων»), θέση του αντι-μουσουλμανισμού, στον κυρίαρχο δημόσιο λόγο, που αφορά την αντι-τρομοκρατία είναι ουσιαστικά «προσχηματική», τουλάχιστον σε ό,τι αφορά τους στρατιωτικούς σκοπούς κοινωνικής διαχείρισης, με την έννοια ότι η λογική του επεκτείνεται σε κάθε πληθυσμό. Για να το θέσουμε διαφορετικά, αυτό που επιχειρείται στο κείμενο μοιάζει με την γενίκευση ενός *case study*⁴⁶, το οποίο μετατρέπει το βιβλίο σε κάτι πολύ περισσότερο από ένα στρατιωτικό εγχειρίδιο αντιμετώπισης ή καταστολής εξεγέρσεων.

Η δυνητική γενίκευση της έννοιας της «αντιεξέγερσης» -από τη σκοπιά των λειτουργιών του κράτους στο σύνολο των διακυβερνητικών πρακτικών και από τη σκοπιά της

⁴⁶ Δε θα μπούμε στη λογική να προσπαθήσουμε να δείξουμε τη συνέχεια μεταξύ του τρόπου που ο αντισημιτισμός τροφοδότησε τις θεωρίες του «Ζωτικού Χώρου» στην αυγή του Β' Παγκοσμίου Πολέμου και του τρόπου που ο αντιμουσουλμανισμός τροφοδοτεί τον «Παγκόσμιο Πόλεμο κατά της Τρομοκρατίας» σήμερα. Κάτι τέτοιο θα ήθελε πολύ σοβαρότερη επεξεργασία μιας και αναφέρεται σε εντελώς διαφορετικά φαινόμενα, εκτός του ότι -σε καμιά περίπτωση- δεν μιλάμε εδώ για την πιθανότητα μιας νέας «τελικής λύσης». Όμως, πρέπει να αναγνωρίσουμε ότι, στο βάθος του πυρήνα της κρατικής κυριαρχίας αναδύεται μια νέα μορφή της ταυτοποίησης του «εχθρού» και του «φίλου». Σε αυτή μπορεί να συνιστά κοινή λογική η επικαιροποίηση του δόγματος του ΝΑΤΟ, η πολεμική προετοιμασία του ελληνικού κράτους και η προσφυγική πολιτική της Ε.Ε. Εδώ, τα παλιά δίπολα και οι παραλλαγές τους (είτε στο Ψυχρό Πόλεμο είτε στα μεταβατικά δόγματα για τη διαχείριση της κατάρρευσης του ανατολικού μπλοκ) αντικαθίστανται από μια συνάρτηση «αντιτρομοκρατικού τύπου» (την οποία θα δούμε και παρακάτω), όπου τα υποκείμενα «προς αντιμετώπιση» καθορίζονται από τον τρόπο που φράζουν την «αγωγιμότητα» της Αγοράς και του Κεφαλαίου, της «αξιοποίησης» στην καθαρότερη μορφή που έχει ποτέ εμφανιστεί, είτε πρόκειται για «αποτυχημένα κράτη» (failed states) είτε για μη-κρατικούς δρώντες.

κοινωνικής συνύπαρξης, στην παραδοχή της γενικευμένης εχθρότητας στο κοινωνικό πεδίο, η οποία διατρέχει τους κρατικούς σχηματισμούς και εμφανίζεται εντός και εκτός των εθνικών επικρατειών- αντιστοιχεί σε μια νέα πολιτική συνδήλωση κοινωνιολογικής αναγνώρισης. Οι φιγούρες του μετανάστη, του μουτζαχεντίν, του αντάρτη των πόλεων, του απεργού, του διαδηλωτή και του ποινικού εγκληματία αναπαράγονται και ταυτίζονται από τον κυρίαρχο λόγο, εντός μιας διαρκούς κατάστασης εξαίρεσης, στην απροσδιόριστη εικόνα ενός αφηρημένου ανθρωπολογικού τύπου που απειλεί την ομαλότητα της περιφραγμένης ευημερίας των σύγχρονων δημοκρατιών, αντικαθιστώντας την έννοια του προλεταριάτου που ασφυκτιά κάτω από τη βαρβαρότητα της καπιταλιστικής εκμετάλλευσης. Τα δόγματα Άμυνας-Ασφάλειας θέτουν μια βασική προϋπόθεση, η οποία δεν έχει ακόμα αμφισβητηθεί με ταξικούς όρους: Οι διεθνείς επεμβάσεις είναι αναγκαίες για την εγκαθίδρυση της ομαλής ροής του κεφαλαίου σε όλο τον πλανήτη, αναγκαίας για την κοινωνική ευημερία του πρώτου κόσμου των καπιταλιστικών μητροπόλεων, και η πολιτική της μηδενικής ανοχής χρειάζεται για την ομαλότητα της κοινωνικής αναπαραγωγής αυτού του κόσμου έναντι ενός πλανητικού ωκεανού κοινωνικών υποκειμένων που αντιδρούν βίαια στις αναδιαρθρώσεις της παγκόσμιας αγοράς εργασίας, τη διάλυση κοινωνικών παροχών, την έκρηξη των περιφερειακών πολέμων.

Μπορεί ο Kílcullell, για τους ιδιαίτερους σκοπούς της τακτικής να οριοθετεί (με τακτικούς όρους) σχετικά αυστηρά τον εχθρό, όμως η θεμελιώδης λογική είναι πολύ πιο συνολική. Το κλειδί για την κατανόησή του βρίσκεται σε ένα άλλο κείμενο που γράφτηκε την ίδια χρονιά: το ιδρυτικό κείμενο για την Ευρωπαϊκή Κοινή Πολιτική Άμυνας και Ασφάλειας:

«Με τις νέες απειλές που εμφανίζονται, η πρώτη γραμμή άμυνας θα είναι συχνά στο εξωτερικό [...] καμία από τις νέες απειλές δεν είναι καθαρά στρατιωτική, ούτε μπορούν ν' αντιμετωπιστούν με αμιγώς στρατιωτικά μέσα. Κάθε μία χρειάζεται ένα μίγμα μέσων [...] με ελέγχους των εξαγωγών και [...] πολιτικές, οικονομικές κι άλλες πιέσεις. Η αντιμετώπιση της τρομοκρατίας μπορεί να απαιτήσει ένα μίγμα ικανοτήτων συλλογής πληροφοριών και αστυνομικών, δικαστικών, στρατιωτικών και άλλων μέσων. Το ζητούμενο είναι να συνδυάσουμε τα διάφορα μέσα και ικανότητες [...] Όλα αυτά μπορούν να έχουν επίπτωση στην ασφάλειά μας και στην ασφάλεια των τρίτων χωρών. Η ασφάλεια είναι η πρώτη προϋπόθεση της ανάπτυξης»⁴⁷

Ιδού, λοιπόν, πως ενοποιείται η κυριαρχία του κράτους με την πολεμική-στρατιωτική του λειτουργία ή πως τα έθνη-κράτη υποτάσσονται στο γεω-πολιτικό καταμερισμό υπερεθνικών μηχανισμών αλλά ταυτόχρονα ισχυροποιείται η κυριαρχία των δομών τους επί των κοινωνικών σχηματισμών, ενοποιώντας τις διεθνείς λειτουργίες με την εσωτερική ασφάλεια και ανάπτυξη. Η παλιά συζήτηση που ήθελε την κατάσταση εκτάκτου ανάγκης να αναλύεται ως μια προσωρινή -εν ίδει παθολογικού συμπτώματος- κατάσταση στον αντίποδα των ομαλών συνθηκών και σε διακριτότητα από αυτές, δείχνει πως έχει τελειώσει, όχι μόνο για τμήματα της κοινωνίας, αλλά και για την πραγματικότητα μεταξύ «κρατικών» και «μη-κρατικών» δρώντων.

Ο νέος μιλιταρισμός βρίσκεται ήδη σε μια νέου τύπου στρατιωτικοποίηση της κοινωνίας (δίπλα στην καταστολή στους χώρους δουλειάς, την περιστολή των δικαιωμάτων, την

⁴⁷ Ευρωπαϊκή Στρατηγική Ασφάλειας, *Μια ασφαλής Ευρώπη σε ένα Καλύτερο Κόσμο*, 12/12/2003 στο <https://www.consilium.europa.eu/en/uedocs/cmsupload/031208essiie1.pdf> (ανάκτηση: 12/1/2013)

καταπίεση μειονοτήτων) που παράγει τη διπλή ταυτότητα του «πολίτη του κόσμου» και του «εθνικά ανεξάρτητου λαού»: Από τη μια, ο πολίτης-καταναλωτής, στηρίζει παθητικά κάθε ιμπεριαλιστική βαρβαρότητα, σιωπηλά συνέννοχος των κρατικών πολιτικών απέναντι σε μετανάστες και αποκλεισμένους, υπάκουο μέλος του κοινωνικού σώματος που υπερασπίζεται τον «τρόπο ζωής» των «κοινωνικώς ενταγμένων» και ανά περιπτώσεις ανέχεται τον αισχρό «υπερεγωτικό πυρήνα» του φασισμού της νεωτερικής δημοκρατίας, στο βαθμό που δεν έχει αυτόνομες πολιτικές βλέψεις. Από την άλλη, ο πολίτης-πολεμιστής, διαλεγμένος από την κάτω πλευρά του κοινωνικού τόξου, καλούμενος να υπηρετήσει τα υψηλά ιδανικά του εθνικού ιδεώδους, αν θέλει να ενταχθεί σε αυτό, ανάμεσα στην πλειοψηφία των κοινωνικών ομάδων που περισσεύουν. Αυτή ακριβώς η διαίρεση είναι το σαφές όριο της τρέχουσας μορφής του παγκόσμιου προλεταριάτου. Εξάλλου:

«[μ]ε διαφορετικό, αλλά ανάλογο, τρόπο σήμερα το δημοκρατικο-καπιταλιστικό σχέδιο εξαφάνισης, μέσω της ανάπτυξης, των φτωχών τάξεων, όχι μόνο αναπαράγει στο εσωτερικό του τον λαό των αποκλεισμένων, αλλά μετασχηματίζει σε γυμνή ζωή όλους τους πληθυσμούς του Τρίτου Κόσμου. Μόνο μια πολιτική η οποία θα είναι σε θέση να λογαριαστεί με τη θεμελιώδη βιοπολιτική διάσπαση της Δύσης θα μπορέσει να συλλάβει και να αναχαιτίσει αυτή την ταλάντευση και να θέσει τέρμα στον εμφύλιο πόλεμο που διαιρεί τους λαούς και τις πόλεις της γης.» (Agamben, 2005: 275).

Έτσι, επιστρέφουμε στον Kilcullen, επιχειρώντας μια ανώτερη σύνδεση μεταξύ της σύγχρονης μορφής του πολέμου και της αναδυόμενης μορφής της «αντιεξέγερσης», όπου «το επιχειρησιακό σχέδιο» μιας στρατιωτικής επιχείρησης αποκτά, τελικά, τη μορφή πολιτικής διακυβέρνησης: «*Ο σκοπός της αντιεξέγερσης είναι να επιστρέψει τη γονική κοινωνία σε μια σταθερή, ειρηνική κατάσταση αλληλεπίδρασης - με όρους κατάλληλους για την κυβέρνηση*» (Kilcullen, 2010: 216). Έτσι λοιπόν, ξαναβρίσκουμε μπροστά μας μια έννοια εκστροφής, που έχει το χαρακτήρα της ενδόρρηξης, του αντιστρόφως ανάλογου ισοδύναμου μιας έκρηξης της επιθετικότητας (όπως, πχ, έχουμε μάθει να τη κατανοούμε στην ιστορική εποχή του Μεσοπολέμου και των αγριοτήτων του): αντί για καταστροφή του εχθρού, **αποσύνδεσή του**. Αντί για επέκταση της ειρήνης, **διαχείριση του χάους**. Αντί για επέκταση της πολεμικής εκστρατείας, **κανονικοποίηση, αορατοποίηση και επέκταση των περιφράξεων**.

Τα δόγματα άμυνας/ασφάλειας και αντιεξέγερσης, ο διακηρυγμένος «πόλεμος κατά της τρομοκρατίας» και ο «υβριδικός πόλεμος», γεφυρώνουν την απόσταση ανάμεσα σε εσωτερικό/ενδοκρατικό και διεθνή/διακρατικό πόλεμο, αποτελώντας το κοινό πλαίσιο επικοινωνίας τους. Ίσως, κάπου εδώ, μπορούμε να ξεκινήσουμε την απόπειρα μια απάντησης για το «που βρίσκεται η δημοκρατία» σε μια τέτοια ανάλυση. Μια πρωταρχική απάντηση θα ήταν, παντού (σύμφωνα με την τρέχουσα μορφή συμπερίληψης / αποκλεισμού μεγάλου μέρους του πλανητικού πληθυσμού) και πουθενά (σύμφωνα με την καθιερωμένη αφήγηση / πίστη των λαϊκών στρωμάτων):

«Ένα από τα στοιχεία που κάνουν την κατάσταση εξαίρεσης τόσο δύσκολο να οριστεί είναι σίγουρα η στενή της σχέση με τον εμφύλιο πόλεμο, την εξέγερση και την αντίσταση. Επειδή ο εμφύλιος πόλεμος είναι το αντίθετο των ομαλών συνθηκών, βρίσκεται σε μια ζώνη μη-αποφασισιμότητας αναφορικά με την κατάσταση εξαίρεσης, η οποία είναι η άμεση απόκριση της κρατικής εξουσίας στις πιο ακραίες εσωτερικές συγκρούσεις. Έτσι, μέσα στην πορεία του 20ου

αιώνα, είχαμε τη δυνατότητα να παρακολουθήσουμε ένα παράδοξο φαινόμενο το οποίο έχει αποτελεσματικά οριστεί ως “νόμιμος εμφύλιος πόλεμος” [...] Με αυτή την έννοια, ο σύγχρονος ολοκληρωτισμός μπορεί να οριστεί ως η εγκαθίδρυση, με όρους κατάστασης εξαιρέσης, ενός νόμιμου εμφυλίου πολέμου, ο οποίος επιτρέπει την φυσική εξόντωση όχι μόνο των πολιτικών αντιπάλων αλλά και ολόκληρων κατηγοριών πολιτών οι οποίοι, για κάποιο, λόγο, δεν είναι δυνατό να ενσωματωθούν στο πολιτικό σύστημα. Από τότε, η εθελοντική δημιουργία μιας μόνιμης κατάστασης έκτακτης ανάγκης (αν και ίσως όχι διακηρυγμένης με την τεχνική έννοια) έχει καταστεί μια από τις ουσιώδεις πρακτικές των σύγχρονων κρατών, περιλαμβανομένων και των αποκαλούμενων δημοκρατικών. Αντιμέτωπο με την ασταμάτητη εκδίπλωση αυτού που έχει αποκληθεί “παγκόσμιος εμφύλιος πόλεμος”», η κατάσταση εξαιρέσης τείνει αυξανόμενα να εμφανίζεται ως το κυρίαρχο παράδειγμα διακυβέρνησης στη σύγχρονη πολιτική. Αυτός ο μετασχηματισμός ενός προσωρινού και εξαιρετικού μέτρου σε μια τεχνική διακυβέρνησης απειλεί ριζικά να αλλάξει –στην πραγματικότητα, έχει ήδη εν πολλοίς αλλάξει- τη δομή και το νόημα της παραδοσιακής διάκρισης μεταξύ των συνταγματικών μορφών. Όντως, από αυτή τη σκοπιά, η κατάσταση εξαιρέσης εμφανίζεται ως κατώφλι απροσδιοριστίας μεταξύ δημοκρατίας και ολοκληρωτισμού.» (Agamben, 2007: 13-14)

Εδώ, λοιπόν, μοιάζει να φτάνουμε σε μια επίλυση, σύμφωνα με την παγκόσμια πραγματικότητα σήμερα, του βραχυκυκλώματος που έθεσε η αντιπαράθεση του Benjamin με τον Schmitt, και στην οποία ο Benjamin δικαιώνεται ιστορικά αλλά ο Schmitt έχει δικαιωθεί σύμφωνα με την επέλαση της κρατικής κυριαρχίας. Μια τέτοια ανάγνωση, μας φέρνει στο συμπέρασμα ότι, όντως, σύμφωνα με την «παράδοση των καταπιεσμένων», «η “κατάσταση έκτακτης ανάγκης” είναι ο κανόνας» (Benjamin, 2014: 15)· και αυτό συμβαίνει γιατί ο κανόνας έχει αποδείξει ότι **η κατάσταση εξαιρέσης είναι πάντα πλασματική**, ένας ηθελημένος μηχανισμός ενεργοποίησης του «*μονοπωλίου της νόμιμης βίας*», κάθε φορά που αμφισβητείται. Η γενίκευση της σε κανόνα, παράγεται από δύο γεγονότα. Το πρώτο έχει να κάνει με μια παρανόηση: ότι η πολιτική συνδήλωση της κατάστασης εξαιρέσης ταυτίζεται με την πιθανότητα μιας «πραγματικής» κατάστασης έκτακτης ανάγκης· μια τέτοια φυσικοποίηση συγκαλύπτει τον πολιτικό της -και άρα ενδεχομενικό- χαρακτήρα, μετατρέποντάς τη σε αναγκαιότητα πάντα παρούσα. Το δεύτερο έχει να κάνει με την απώλεια του «μονοπωλίου του πολιτικού» από το κράτος, στις σύγχρονες μαζικοδημοκρατικές συνθήκες, πράγμα που διαχέει την «υπαρξιακή» συνθήκη της διάκρισης φίλου/εχθρού σε κάθε πλευρά των κοινωνικών σχέσεων, μετατρέποντας την εμφύλια πολιτική σύγκρουση στο κοινωνικό σώμα σε «πόλεμο όλων εναντίον όλων», συσκοτίζοντας το γεγονός ότι το κράτος υπήρξε (και άρα δυνητικά μπορεί να ξαναγίνει) μια απλή μορφή ζωής/κοινωνικής συνύπαρξης ανάμεσα σε άλλες.

Αν ψάχνουμε, λοιπόν, τον ολοκληρωτικό πολεμικό πυρήνα της δημοκρατίας τότε πρέπει να συμπεράνουμε ότι είναι πανταχού παρών στην έννοια της κανονικοποίησης και διάχυσης των τεχνικών ελέγχου και καταστολής, με αποτέλεσμα η περιθωριακή μορφή της επιτήρησης του δημόσιου χώρου, να συμφύεται με καθεαυτό το θέαμα του δημόσιου χώρου, όπου παρατηρούμενοι είναι πλέον, όχι κάποιες φιγούρες που τραβούν το βλέμμα, αλλά το ίδιο το κοινωνικό σώμα⁴⁸ στο σύνολό του. Κάτω από την επίφαση της ακραίας

⁴⁸ Όπως ακριβώς το περιγράφει ο Foucault, την μεταστροφή της θεαματικής λειτουργίας σε μια τεχνική επιτήρησης και πειθάρχησης, που κατέστη δυνατή μέσα από την διαρκή επέκταση του Κράτους, τόσο χωρικά όσο και στο βάθος των κοινωνικών σχέσεων, και στην ανάδυση της οντολογικής πιθανότητας του ίδιου του θεάματος ως κοινωνικής σχέσης: « Το θέαμα, αναποδογυρίζεται σε επιτήρηση· ο κύκλος των πολιτών γύρω από ένα θέαμα

κανονικότητας, που διατρέχει το σύνολο των κοινωνικών σχέσεων, με την απόπειρα του έθνους-κράτους να ανασυγκροτήσει, πέρα και έξω από τα όριά του, την πολιτική ενότητα πάνω στην οποία δομήθηκε ιστορικά το πολιτικό του μονοπώλιο, *«χάνεται το νόμιμο μονοπώλιο της ένοπλης βίας, σβήνουν τα όρια ανάμεσα σε μάχιμους και αμάχους, ανάμεσα σε πολεμική και εγκληματική πράξη, ανάμεσα σε πόλεμο και ειρήνη. Και όταν χάνονται τα όρια ανάμεσα σε πόλεμο και ειρήνη, δεν απορροφά η ειρήνη τον πόλεμο: ο πόλεμος καταπίνει την ειρήνη, και γίνεται “ολοκληρωτικός” με την εφιαλτικότερη έννοια του όρου.»* (Κονδύλης, 1999: 380)

αντιστρέφεται. Έχουμε μια εντελώς διαφορετική δομή, στην οποία τα υποκείμενα που τοποθετούνται το ένα δίπλα στο άλλο, σε έναν επίπεδο χώρο παρακολουθούνται από ψηλά από ένα είδος παγκόσμιου ματιού

ΠΟΛΕΜΟΣ: ΑΝΑΛΥΣΗ & ΣΧΙΖΟΑΝΑΛΥΣΗ

Γιατί πόλεμος;

Η, μήπως,

Ποιος πόλεμος;

Στην περίφημη αλληλογραφία του Einstein με τον Freud για τον Πόλεμο, ο μεγάλος φυσικός θέτει, στις 30 Ιουλίου 1932, ένα θεμελιώδες ερώτημα: «Υπάρχει τρόπος να ελευθερωθούν οι άνθρωποι από το κακό πεπρωμένο του πολέμου;» (Freud, 1932-1936: 198). Το Σεπτέμβριο του ίδιου έτους, ο Freud ανταποκρίνεται στη πρόκληση. Δεν ήταν η μοναδική φορά που οι δυο τους έρχονταν σε επαφή, ούτε η πρώτη φορά που ο Freud έγραφε για τον πόλεμο. Ο Freud είχε γράψει για το ζήτημα του πολέμου και παλιότερα: στο πρώτο κεφάλαιο (*The Disillusionment of War*) του έργου του *Thoughts for the Times on War and Death* (1915b), λίγο μετά το ξεκίνημα του Α' Παγκοσμίου Πολέμου, ενώ όσα γράφει στην απάντησή του στον Einstein σχετίζονται άμεσα με τα κείμενά του *The Future of an Illusion* (1927c) και *Civilization and its Discontents* (1930a) (όπ.π.)

Αναγνωρίζοντας στη ρίζα της ύπαρξης του Κράτους και του Νόμου τον ανταγωνισμό των υλικών συμφερόντων, ο Freud προσθέτει, πλάι στις κοινωνικο-ταξικές αντιπαραθέσεις, μια ενδογενή στον άνθρωπο ψυχική τάση προς την (αυτό-)καταστροφή, την οποία υποτάσσει ο πολιτισμικός έλεγχος των εννομησεων και επανέρχεται ορμητικά στο προσκήνιο με τον πόλεμο. Το πρώτο ζεύγος, αυτό των δοσμένων πολιτισμικών συνθηκών, και των υποθέσεων πάνω στη μορφή της βίας, μπορούμε να το δούμε στο παρακάτω απόσπασμα:

«Αν επιστρέψουμε στην εποχή μας, φτάνουμε στο ίδιο συμπέρασμα [...] Οι πόλεμοι θα αποτραπούν με βεβαιότητα μόνο αν η ανθρωπότητα ενωθεί στη δημιουργία μιας κεντρικής εξουσίας, στην οποία θα παραδοθεί το δικαίωμα να εκδίδει αποφάσεις (να κρίνει) επί όλων των συγκρούσεων συμφερόντων.[...] Φαίνεται, λοιπόν, ότι η προσπάθεια να αντικαταστήσουμε την πραγματική υλική δύναμη με τη δύναμη των ιδεών, για την ώρα είναι καταδικασμένη σε αποτυχία. Θα εξακολουθήσουμε να κάνουμε λάθος υπολογισμό αν αγνοήσουμε το γεγονός ότι ο νόμος ήταν αρχικά ωμή βία και ότι, ακόμα και σήμερα, δεν μπορεί να υπάρχει χωρίς τη στήριξη της βίας [...] Η ιδανική κατάσταση πραγμάτων θα ήταν φυσικά μια ανθρώπινη κοινωνία, που θα είχε υποτάξει τις παρορμήσεις της στη δικτατορία της λογικής (όπ.π.: 206-208, 211-212)

Όπως και στα υπόλοιπα κείμενα του, που αναφέραμε πιο πάνω, ο Freud επιχειρεί να προσθέσει δίπλα στην «κριτική της πολιτικής οικονομίας» μια «κριτική της ψυχικής οικονομίας», αναζητώντας μια παράλληλη δομή που συγκροτεί εξίσου μια συνολική αντίληψη για την εξέλιξη του πολιτισμού.

«Θα ήθελα να μιλήσω ακόμη λίγο για την καταστροφική μας τάση [...] και που φιλοδοξία της είναι να [το] οδηγήσει στην καταστροφή, να οδηγήσει δηλαδή τη ζωή στην κατάσταση της άψυχης ύλης. Με πολλή σοβαρότητα της κολλάμε το όνομα παρόρμηση θανάτου, ενώ οι ερωτικές μας παρορμήσεις αντιπροσωπεύουν τις προσπάθειες με κατεύθυνση τη ζωή. Το ένστικτο του θανάτου μετατρέπεται σε ένστικτο καταστροφής όταν, με τη βοήθεια ειδικών οργάνων, κατευθύνεται εξωτερικά, σε αντικείμενα [...] Αν η θέληση για πόλεμο είναι καρπός της καταστρεπτικής παρόρμησής μας, τότε το πιο εμφανές σχέδιο είναι να φέρουμε τον Έρωτα, τον ανταγωνιστή του,

εναντίον του. Όλα όσα βοηθούν στη ανάπτυξη αισθηματικών δεσμών μεταξύ των ανθρώπων, πρέπει να δράσουν εναντίον του πολέμου. [...] Δεν υπάρχει λόγος για την ψυχανάλυση να ντρέπεται να μιλήσει για την αγάπη με αυτή την έννοια (σημ.: την αγάπη χωρίς το σεξουαλικό στόχο), αφού και η θρησκεία χρησιμοποιεί τις ίδιες λέξεις: «Αγάπα τον πλησίον σου ως εαυτόν». [...] Από τα ψυχολογικά χαρακτηριστικά του πολιτισμού δύο φαίνονται να είναι τα πιο σημαντικά: η ενδυνάμωση της νόησης, η οποία αρχίζει να κυβερνά την ενστικτώδη ζωή, και μια εσωτερικευση των επιθετικών ορμών, με όλα τα πλεονεκτήματα και τους κινδύνους που συνεπάγεται. Τώρα, ο πόλεμος έρχεται σε αδιανόητη αντιπαράθεση με την ψυχική κατάσταση, που μας επιβάλλεται από τη διαδικασία του πολιτισμού, και γι' αυτό το λόγο δεν τον ανεχόμαστε πια. Δεν πρόκειται μόνο για μια διανοητική και συναισθηματική αποκήρυξη» (όπ.π.: 209-214)

Το θεωρητικό πεδίο του πολέμου είναι κατεξοχήν εκρηκτικό υλικό, ώστε να παράγει την ακατέργαστη πρώτη ύλη για μια τέτοια απόπειρα, ακριβώς όπως (αν και με διαφορετική προκείμενη) την έδωσε και στη μαρξική θεωρία. Αυτό που θα επιχειρήσουμε να καταλάβουμε παρακάτω, με την στενότερη σύνδεση των δύο πεδίων κριτικής, είναι ένα συμπέρασμα που συνάγουμε στο βάθος της προβληματικής του Freud: το ερώτημα δεν είναι τόσο «γιατί πόλεμος;» όσο το «ποιοι πόλεμος;»

«Ενστικτο» Θανάτου...

...ή «Ορμή» Θανάτου

Στην πρώτη θεωρία των ενορμήσεων του Freud (1915) έχουμε δύο ειδών ενορμήσεις του Εκείνου: τις σεξουαλικές ενορμήσεις και τις ενορμήσεις του Εγώ (ή αυτοσυντήρησης). Υπό αυτή την προοπτική το μίσος -μαζί με την αναπαραγωγή- συνιστά μέρος της πάλης του Εγώ για τη διατήρησή του (επιβίωση), δραστηριότητα που του εξασφαλίζει την κατίσχυση επί του αντικειμένου. Στον άνθρωπο είναι το Εγώ το οποίο μεσολαβεί ανάμεσα στην ενστικτώδη διέγερση (έδρα της το Εκείνο) και το περιβάλλον και εγγυάται την επιβίωση του είδους. Στη δεύτερη θεωρία των ενορμήσεων του Freud μετά το 1920 που εγκαινιάζει το άρθρο «Πέραν από την αρχή της ευχαρίστησης», ο γνωστός διϊσμός του έγκειται στην ύπαρξη δύο ενορμήσεων: της ενόρμησης της ζωής, στην οποία υπάγονται οι σεξουαλικές ενορμήσεις και οι ενορμήσεις του Εγώ (πρώτη θεωρία των ενορμήσεων) και της ενόρμησης του θανάτου. Όταν ο Freud λέει «ενόρμηση ζωής» (ή έρωσ) εννοεί ό,τι δένει, ό,τι ενώνει (ένωση, συγκρότηση όλο και μεγαλύτερων ενότητων) σε αντίθεση με την «ενόρμηση θανάτου» που σκοπεύει στις αποσυνδέσεις - όποια μορφή αποσύνδεσης, λόγου χάρη η αποεπένδυση από το αγαπώμενο αντικείμενο (Μπακιρτζόγλου, 2013: 5)⁴⁹

Ήδη πριν το 1920, μέσα από τα κλινικά ερωτήματα της αμφιθυμίας αγάπης και μίσους, του μαζοχισμού, του σαδισμού, της μελαγχολίας, της καταναγκαστικής επανάληψης, ο Freud αναρωτήθηκε βαθύτερα για τη ψυχική οικονομία του υποκειμένου⁵⁰, μέσα από μια

⁴⁹ «Η παρουσία της καταστροφικότητας γίνεται φανερή στις σαδομαζοχιστικές καταστάσεις, αλλά ακόμα περισσότερο στις περιπτώσεις αυτοκτονίας, στις ψυχώσεις, στις διαστροφές, στις ψυχοσωματικές καταστάσεις κλπ» (όπ.π.: 15)

⁵⁰ Εδώ, με αφορμή την έννοια της οικονομίας, αξίζει να κάνουμε μια μικρή παρέκβαση, για να υπονοήσουμε έναν ακόμα πόλεμο που διεξάγεται διαρκώς στο πεδίο της θεωρίας: έναν πόλεμο «εννοιών», έναν πόλεμο κυριαρχίας εντός του «Λόγου του Πανεπιστημίου» (γι' αυτό και: αναδρομικά, εντός του «Λόγου του Κυρίου» - εκτατικά, εντός του «Λόγου του Καπιταλιστή»). Αφορά το μαρξισμό και την ψυχανάλυση, τις «αμφιλεγόμενες» «επιστημονικές επικράτειες» που ίδρυσαν ο Marx και ο Freud, και την ενσωμάτωση ή συμπερίληψή τους στα

σειρά έργων που αντιμετωπίζει ευθέως ή έμμεσα αυτά τα ζητήματα, όπως οι *Τρεις Μελέτες για τη Σεξουαλικότητα*, ο *Χαρακτήρας και ο Πρωκτικός Ερωτισμός*, *Ένστικτα και η Μοίρα τους*, *Πένθος και Μελαγχολία*, στην εισαγωγή του στο *Συνέδριο για τις Πολεμικές Νευρώσεις*, με αποκορύφωμα το *Πέραν της αρχής της ευχαρίστησης*, το 1920. Στη δεύτερη φάση που ορίζει αυτό το μεγαλειώδες έργο, το 1923 στο *Εγώ και το Id* ο Freud επεκτείνει τις απόψεις του για τη πρωτογενή αυτοκαταστροφικότητα του ενστίκτου θανάτου που μετατίθεται και εκτείνεται προς τα έξω, το 1924 στο *Οικονομικό Πρόβλημα του Μαζοχισμού*, επανέρχεται στο ζήτημα του μαζοχισμού από τη σκοπιά αυτή τη φορά της ενόρμησης θανάτου, το 1926 στο κείμενο *Αναστολές, Συμπτώματα και Άγχος* επανεξετάζει το άγχος και το καταναγκασμό της επανάληψης, το 1930 στο *Πολιτισμός Πηγή Δυστυχίας* θεωρεί την επιθετικότητα που χαλιναγωγεί ο πολιτισμός ως απόρροια του ενστίκτου του θανάτου, το 1937 στο *Περατή και μη Περατή Ανάλυση* τοποθετεί στην επικράτεια του τελευταίου το μαζοχισμό, την αρνητική θεραπευτική μεταβίβαση και το αίσθημα ενοχής (όπως είχε κάνει και σε προηγούμενα έργα του), ενώ στην *Επιτομή της Ψυχανάλυσης* που δημοσιεύτηκε μετά το θάνατό του το 1940 ο Freud συνοψίζει τη θεωρία του για την αναλυτική διάκριση (ποτέ σε απόλυτη μορφή, πάντα με αναμειξίσεις) των δυνάμεων της ζωής και της καταστροφής. Σύμφωνα με το *Λεξιλόγιο της Ψυχανάλυσης των Laplace - Pontalis*:

«Ο όρος θάνατος δεν απαντά στα φροϋδικά κείμενα, αλλά ο Φρόντ τον χρησιμοποιούσε πότε πότε κατά τις συνομιλίες του, σύμφωνα με τον Jones. Φαίνεται ότι στη ψυχαναλυτική βιβλιογραφία τον εισήγαγε ο Federn. Είναι γνωστό ότι ο Φρόντ υιοθέτησε τον όρο «Έρω» στα πλαίσια της θεωρίας του για τις ενορμήσεις ζωής και τις ενορμήσεις θανάτου. Χρησιμοποίησε την αναφορά στη μεταφυσική και στους αρχαίους μύθους για να εντάξει σε μια δυιστική αντίληψη ευρύτερης εμβέλειας τις ψυχολογικές και βιολογικές του θεωρητικοποιήσεις. Παραπέμπουμε κυρίως στο κεφάλαιο VI του *Πέρα από την αρχή της ηδονής* (*JenseitsdesLustprinzips*, 1920) και στο 7^ο μέρος του *Τελειωμένη και μη τελειωμένη ανάλυση* (*DieendlicheunddieunendlicheAnalyse*, 1937), όπου ο Φρόντ παραλληλίζει τη θεωρία του με την εμπεδοκλεία αντίθεση ανάμεσα στη φιλία (αγάπη) και νείκος (διχόνοια): “Οι δύο θεμελιώδεις αρχές του Εμπεδοκλή, η φιλία και το νείκος, αποτελούν ισοδύναμα, τόσο ως προς τις λέξεις, όσο και ως προς τις λειτουργίες, των δύο αρχέγονων ενορμήσεων της θεωρίας μας, του Έρωτα και της καταστροφής”» (Laplace - Pontalis, 2008: 265)

Ο Jaques Lacan, με την περίφημη *«Επιστροφή στον Freud»*, ανασυγκροτεί τις θέσεις του πατέρα της ψυχανάλυσης αλλά και δημιουργεί εκ νέου, «πέραν του φροϋδικού ονόματος του Πατέρα», μια νέα θεώρηση της ορμής του θανάτου. Όπως το συνοψίζει ο Dylan Evans:

κυρίαρχα επιστημονικά μοντέλα. Μια τέτοια κίνηση θα μπορούσαμε να την ανάγουμε επίσης, σε μια ιδιαίτερη μορφή αυτού που περιγράφεται στην «Πρόταση 3» του περίφημου κεφαλαίου *«Πραγματεία περί Νομαδολογίας: Η Μηχανή του Πολέμου»*, στο βιβλίο των Deleuze-Guattari, *A Thousand Plateaus* (Deleuze-Guattari, 1987: 361-374): της επιστημολογικής μάχης ανάμεσα σε μια νομαδική («ελάσσονα») «επιστήμη» (κι εδώ, η μεταφορά που υπονοούν τα εισαγωγικά είναι κυριολεξία, καθώς δεν μπορεί να περιγράψει κανείς αυτή ακριβώς ούτε ως επιστήμη ούτε ως τεχνολογία) και σε μια βασιλική ή κρατική («μείζονα») επιστήμη (της οποίας η νίκη, όντας επιστήμη με την κυρίαρχη ιστορική έννοια, είναι η μετατροπή της κίνησης -στη νομαδολογία- σε μια εσωτερική στιγμή της ουσίας -στον κρατικό λόγο). Εδώ, όμως, θα το περιγράψουμε με μία ακριβοδίκαιη φράση: «Ο μαρξισμός και η ψυχανάλυση υπήρξαν μέσα στο 19^ο αιώνα τα δύο μεγάλα θεωρητικά σκάνδαλα, τα οποία η κυρίαρχη παραδεδεγμένη γνώση (“δόξα”) έσπευσε να αναγάγει σε δύο αντίστοιχες μορφές ντετερμινισμού: οικονομικό όσον αφορά το μαρξισμό και σεξουαλικό όσον αφορά την ανακάλυψη του Φρόντ. [...] Η μετατροπή που ασκήθηκε σε δύο εφαρμογές του οικονομικού παραδείγματος, την πολιτική οικονομία (Μαρξ) και τη λιβιδινική οικονομία (Φρόντ), σε ισάριθμα οικονομικά συστήματα που θεωρούνται συναφή, αποτελεί αναμφίβολα το νεύρο των δύο αυτών επιχειρήσεων αφομοίωσης και εξουδετέρωσης» (Domingo-Estop, 2010)

«Στις πρώτες του αναφορές στην ορμή του θανάτου, το 1938, ο Lacan την περιγράφει ως νοσταλγία για μια χαμένη αρμονία, ως επιθυμία για επιστροφή στην προοιδιπόδεια μίξη με το στήθος της μητέρας, η απώλεια του οποίου χαράσσεται στον ψυχισμό μέσα από το σύμπλεγμα αποθλασμού (Lacan, 1938: 35). Το 1946 συνδέει την ορμή του θανάτου με την αυτοκτονική τάση του ναρκισσισμού [...] Συνδέοντας την ορμή του θανάτου με την προοιδιπόδεια φάση και τον ναρκισσισμό, αυτές οι πρώτες αναφορές θέτουν την ορμή του θανάτου στο πλαίσιο εκείνο που ο Lacan αποκαλεί αργότερα “τάξη του φαντασιακού”. Όταν διακρίνει τις τρεις τάξεις φαντασιακού, συμβολικού, πραγματικού, δεν τοποθετεί πλέον την ορμή του θανάτου στο φαντασιακό αλλά στο συμβολικό. Απομάκρυνση από τη βιολογική ερμηνεία του Freud. Επίσης ο Lacan θεωρεί πως η ορμή του θανάτου δεν αποτελεί μια ξεχωριστή ορμή, αλλά διάσταση κάθε ορμής, μαζί με την ορμή της ζωής (έρωτα). “Κάθε ορμή είναι οιωνεί ορμή θανάτου», κάθε ορμή επιδιώκει την ίδια της την εξαφάνιση, εμπλέκει το υποκείμενο στην επανάληψη και τρίτον, συνιστά μια προσπάθεια να προχωρήσουμε πέρα από την αρχή της ηδονής, στο πεδίο της υπερβάλλουσας jouissance, όπου η απόλαυση βιώνεται ως πόνος”»(Evans, 2005: 210 και έπ.)

Ο ζιζεκικός προσανατολισμός της ψυχαναλυτικής φροϋδο-λακανικής θεωρίας δίνει ένα ακόμη ειδικότερο νόημα στην «ορμή του θανάτου»:

«Ο Φρόντ με τον όρο ενόρμηση θανάτου εννοούσε ένα ανοίκειο πλεόνασμα ζωής, μια «απέθαντη» παρόρμηση που εμμένει πέρα από τον βιολογικό κύκλο της ζωής και του θανάτου, της γέννησης και της καταστροφής. Ο Φρόντ εξισώνει την ενόρμηση θανάτου με τον λεγόμενο καταναγκασμό για επανάληψη, μια ανοίκεια παρόρμηση να επαναλαμβάνει οδυνηρές παρελθούσες εμπειρίες, η οποία φαίνεται να υπερβαίνει τους περιορισμούς του οργανισμού που επηρεάζεται από αυτή και εμμένει ακόμη και πέρα από το θάνατο του οργανισμού.[...] Ενδιαφέρον παρουσιάζει η άποψη του Boothby σχετικά με την ενόρμηση θανάτου. Ο Boothby ερμηνεύει την ενόρμηση θανάτου με βάση την αντίθεση Φαντασιακού και Πραγματικού. Το Εγώ κατά την συγκρότησή του μέσω της φανταστικής ταύτισης εξοστράκισε την ενόρμηση θανάτου. Ο Boothby ερμηνεύει την ενόρμηση θανάτου ως την επιστροφή της δύναμης της ζωής, την επιστροφή του Id που αποκλείστηκε από την επιβολή της πετροποιημένης μάσκας του Εγώ. Η επανα-ανάδυση της ενόρμησης θανάτου είναι η ανάδυση της ζωής ενώ το Εγώ την εκλαμβάνει ως απειλητική εξαιτίας του “καταπιεστικού” του χαρακτήρα. Η ενόρμηση θανάτου εκδηλώνεται ως επιστροφή του Πραγματικού με δύο τρόπους, είτε ως καταστροφική και άγρια μη συμβολοποιημένη εκδήλωση είτε ως μετουσιωμένη στο συμβολικό επίπεδο. Έτσι το Συμβολικό ερμηνεύεται ως ένας συμβιβασμός που επιτρέπει την αποσπασματική έκφραση του Πραγματικού. Ο Žižek [...] διαφωνεί με τον Boothby τονίζοντας ότι το να εκλάβεις το Συμβολικό ως αυτό που πληρώνει το κενό μεταξύ του Φαντασιακού και Πραγματικού παραγνωρίζει μια σημαντική οπτική. Το Συμβολικό δημιουργεί το τραύμα που διακηρύσσει ότι θεραπεύει. Έτσι ο Žižek υποστηρίζει ότι η ενόρμηση θανάτου ενώ αρχικά θεωρείται ως το Συμβολικό, ταυτίζεται τελικά από τον Lacan με το Πραγματικό [...] Έκφραση της ελάχιστης ελευθερίας του υποκειμένου αποτελεί η ενόρμηση θανάτου. Η ενόρμηση θανάτου οδηγεί το υποκείμενο σε μια συμπεριφορά αυτόνομη που δεν δεσμεύεται από το περιβάλλον. Έτσι υπάρχει μια κρίσιμη αντίθεση που διέπει το υποκείμενο. Από τη μια η άρνηση της ελευθερίας του και η αποδοχή ότι καθορίζεται πλήρως από το περιβάλλον και από την άλλη η καντιανή (και σαδική) απροϋπόθετη αυτονομία» (Kraftwerk, 2012)

Σύμφωνα με τα παραπάνω, η «ενόρμηση του θανάτου» μοιάζει να διατρέχει και τις τρεις βαθμίδες της υποκειμενικότητας που διακρίνει ο Lacan: το φαντασιακό, το συμβολικό, το πραγματικό, ενώ η μετατόπιση του σημείου εντοπισμού του σε αυτές αντιστοιχεί στη γενική, διαχρονική θεωρητική μετατόπιση του Lacan, από το Φαντασιακό στο Συμβολικό και τελικά στο Πραγματικό. Θεωρούμε πως θα πρέπει να δούμε την ενόρμηση του

θανάτου ως μια επαναλαμβανόμενη στιγμή άρνησης που έχει μια φαντασιακή, μια συμβολική και μια πραγματική τροπικότητα. Στο *Φαντασιακό*, έχουμε τη φαντασιακή αποσύνθεση του κατακερματισμένου σώματος ως τάση προς την αταξία, την οποία προσπαθεί να καταπολεμήσει ο («δευτερογενής») ναρκισσισμός στο «στάδιο του καθρέφτη» με τη φαντασιακή αλλοτρίωση στην εικόνα του σώματος και τη συγκρότηση της «παρανοϊκής γνώσης» του Ιδεώδους Εγώ. Στο *Συμβολικό*, ο Lacan χαρακτηρίζει το σημαίνον «φόνου του πράγματος», η είσοδος στη συμβολική τάξη συνεπάγεται τον ευνουχισμό με την εμπέδωση του μεγάλου Άλλου, που δεν μπορεί να νοηθεί χωρίς τη φαντασιακή αλλοτρίωση του μικρού άλλου, όπως και η δεύτερη δεν μπορεί να νοηθεί χωρίς τη πρώτη. Τέλος, στο *Πραγματικό*, η «ενόρμηση του θανάτου» συνδέεται με την καταναγκαστική επανάληψη του τραύματος που ανακαλύπτει ο Freud στους στρατιώτες του πολέμου, καθώς και με άλλα φαινόμενα, όπως είδαμε, που αφορούν το πρωτογενή μαζοχισμό και το αίσθημα ενοχής, την αυτοκαταστροφικότητα και τη προβολή των καταστροφικών τάσεων στον εξωτερικό κόσμο σε κάποιο προς αφάνιση αντικείμενο, κ.ο.κ

Ο Gilles Deleuze, στο βιβλίο που αφιέρωσε για το *Μαζοχισμό* και το *Σαδισμό*, εξετάζει το ζήτημα από τη σκοπιά του «Πραγματικού». Αν ο Lacan δεν είχε προχωρήσει τελικά στη σύνδεση του θανάτου με το έμβιο σώμα στη σωματικότητά του, επικεντρωμένος στη φαντασιακή και τη συμβολική διάσταση, στο τέλος της διδασκαλίας του διαγράφει, όπως αναφέραμε, μια κίνηση προς το *Πραγματικό* της (υπερ)απόλαυσης. Αυτή τη *μετα-οιδιπόδεια* κίνηση του Lacan επιδιώκει να φέρει σε πέρας, σε ένα *πέραν του λακανισμού*, ο Deleuze με τον Guattari (που, αρκετά χρόνια αργότερα, θα γράψουν τον πολύκροτο *Αντι-Οιδίποδα*). Ο Deleuze πραγματοποιεί, αρχικά, μια κρίσιμη μετατόπιση στην ορολογία: δεν μιλά για «ορμή θανάτου» αλλά για «ένστικτο θανάτου». Ήδη από τον Lacan γνωρίζουμε πως η ενόρμηση ή ορμή (Trieb) θα πρέπει να διακριθεί από το ένστικτο (Instinkt). Το ένστικτο αναφέρεται σε μια προγλωσσική ανάγκη που έχει βιολογική βάση, ενώ η ενόρμηση κινείται πέραν των βιολογικών αναγκών, με αφετηρία τις ανατομικά προσδιορισμένες ερωτογενείς ζώνες του σώματος. Όπως είδαμε, η ενόρμηση αποσκοπεί στον ίδιο τον αφανισμό της με την ικανοποίησή της. Η ενόρμηση εξ αρχής (από την παιδική ηλικία) δεν υπακούει στο νόμο του Ενός, αλλά είναι αρχικά τεμαχισμένη σε μερικές ενορμήσεις (η περίφημη «γενικευμένη διαστροφικότητα» του παιδιού). Σε ένα εκτεταμένο χωρίο αυτής της ανάλυσης, μπορούμε να παρατηρήσουμε τις συνέπειες αυτής της ερμηνείας του Deleuze:

«Απ' όλα τα κείμενα του Φρόντ το αριστούργημα "Πέραν της Αρχής της Ευχαρίστησης" είναι αναμφίβολα αυτό στο οποίο ο Φρόντ διεισδύει αμεσότερα [...] σ' έναν στοχασμό αμιγώς φιλοσοφικό. Ο φιλοσοφικός στοχασμός θα πρέπει να ονομαστεί υπερβατολογικός. το όνομα αυτό δηλώνει έναν ορισμένο τρόπο θεώρησης του προβλήματος των αρχών. Πράγματι γρήγορα καθίσταται εμφανές ότι με τον όρο "πέραν"⁵¹ ο Φρόντ διόλου δεν εννοεί εξαιρέσεις στην αρχή της ευχαρίστησης [...] παρ' ότι υπάρχουν ιδιόμορφες περιπλοκές. Εδώ ακριβώς αρχίζει το πρόβλημα

⁵¹Πρόκειται για τον όρο *jenseits*. Εδώ, συμπληρωματικά, μπορούμε να αναφέρουμε και την παρατήρηση (ήδη στην πρώτη παράγραφο) του Jean Laplanche, στην εισαγωγή του *Πέρα από την Αρχή της Ευχαρίστησης*: «Εξάλλου, ο γερμανικός όρος *jenseits* είναι καθαυτόν εξίσου απατηλός με τη μετάφρασή του, και θα δούμε στη συνέχεια του κειμένου ότι δεν πρόκειται ούτε για μελλοντολογικό όραμα ούτε, πολλώ μάλλον, για μια εσχατολογία, αλλά για κάτι που βρίσκεται πιθανόν "από την άλλη μεριά", ακόμη και από την "εδώ μεριά" της αρχής της ευχαρίστησης» (Freud, 2014: 9)

διότι [...] η αρχή της ευχαρίστησης άρχει μεν επί των πάντων αλλά δεν ορίζει τα πάντα. Δεν υπάρχει εξαίρεση στην αρχή αλλά υπάρχει ένα υπόλοιπο μη αναγώγιμο στην αρχή· δεν υπάρχει τίποτε που να αντιτίθεται στην αρχή, υπάρχει όμως κάτι το εξωτερικό, και το ετερογενές ως προς την αρχή- ένα πέραν [...]. Πρέπει να γίνει κατανοητό ότι η επανάληψη, όπως τη συλλαμβάνει ο Φρόντ σε αυτά τα μεγαλοφυή κείμενα, είναι καθεαυτή [...] «υπερβατολογική» σύνθεση του χρόνου. Είναι συνάμα επανάληψη του πριν, του κατά [pendant] και του μετά. Συγκροτεί μέσα στο χρόνο το παρελθόν, το παρόν, ακόμη και το μέλλον [...] ταυτόχρονα, παρότι υπάρχει ανάμεσά τους μια ποιοτική διαφορά ή μια διαφορά φύσεως, και παρότι το παρελθόν διαδέχεται το παρόν, και το παρόν το μέλλον. Εξ ου και οι τρεις όψεις, ενός μονισμού, ενός δυισμού και μια διαφοράς ρυθμού. Και ο λόγος που μπορούμε και προσθέτουμε το μέλλον ή το μετά στις άλλες δύο δομές της επανάληψης-στο πριν και στο κατά- είναι ότι αυτές οι δύο συσχετικές δομές δεν συγκροτούν τη σύνθεση του χρόνου χωρίς να διανοίγουν και να καθιστούν δυνατή μέσα στο χρόνο τη διάσταση του μέλλοντος [...]. Τα αποτελέσματα της υπερβατολογικής έρευνας είναι ότι ο Έρωσ καθιστά δυνατή την εγκαθίδρυση της εμπειρικής αρχής της ευχαρίστησης, αλλά πάντοτε και αναγκαστικά εφέλκει το Θάνατο. Ούτε ο Έρωσ ούτε ο θάνατος μπορούν να δοθούν ή να βιωθούν. Μόνο συνδυασμοί των δύο δίδονται εντός της εμπειρίας [...]. Σε ό,τι αφορά τις ενορμήσεις, ενορμήσεις ερωτικές και ενορμήσεις καταστροφικές, θα δήλωναν μόνο τις συνιστώσες των διδόμενων συνδυασμών, δηλαδή [...] τους άμεσους εκπροσώπους του Έρωτα και έμμεσους εκπροσώπους του Θανάτου, πάντοτε μικτούς στο επίπεδο του Εκείνου. Ο Θάνατος είναι· δεν υπάρχει ωστόσο «όχι» στο ασυνείδητο, γιατί στο ασυνείδητο η καταστροφή παρουσιάζεται πάντοτε ως η άλλη όψη μιας κατασκευής, ως μια ενόρμηση που συνδυάζεται αναγκαστικά με εκείνη του Έρωτα. [...] Ο Φρόντ έδειξε πως η συγκρότηση του ναρκισσιστικού εγώ και ο σχηματισμός του υπερεγώ συνεπάγονταν αμφότερα ένα φαινόμενο «αποσεξουαλικοποίησης» [désexualisation] [...] στη μια και στην άλλη περίπτωση φαίνεται να παρουσιάζει βαθιές διαφορές: στη μία περίπτωση συγχέεται με μια διαδικασία εξιδανίκευσης, που συγκροτεί ίσως τη δύναμη της φαντασίας στο εγώ· στην άλλη, με μια διαδικασία ταύτισης, που συγκροτεί τη δύναμη της σκέψης στο υπερεγώ [...]. Η αρχή της ευχαρίστησης ούτε κατ' ελάχιστο δεν [...] ανατρέπεται ούτε από τις παραιτήσεις που επιβάλλει σε αυτήν η πραγματικότητα, ή από τις πνευματικές προεκτάσεις που ανοίγονται με τη μετουσίωση. Ο Θάνατος δεν δίδεται ποτέ, δεν μιλάει ποτέ· η ζωή πληρούται πάντοτε από την εμπειρική αρχή της ευχαρίστησης και από τους υποκείμενους σε αυτήν συνδυασμούς-αν και ο τύπος του συνδυασμού ποικίλει σημαντικά» (Deleuze, 2015: 116 και έπ.)

Έχουμε, ήδη, αναφέρει πως στο Lacan, ο «Θάνατος», όπως και ο «Έρωτας» δεν είναι άλλη μία ορμή· πρόκειται για δύο συστατικές στιγμές κάθε επιμέρους ορμής. Αυτό το νόημα έχουν οι φιλοσοφικά μεταφρασμένες «υπερβατολογικές αρχές σύνθεσης» των ενορμήσεων. Περισσότερο από την «αφαίρεση» της υλικής συνθήκης μιας λειτουργίας του ανθρώπινου ψυχικού οργάνου, έχουμε να κάνουμε με την «πρόσθεση» αυτής της ίδιας υλικής συνθήκης ως προϋπόθεσής της. Εν ολίγοις, ο «θάνατος» με τη ψυχαναλυτική έννοια θα πρέπει να θεωρηθεί μια **συγκροτητική Αρχή σύνθεσης** σε ένα επίπεδο **θεμελιωδέστερο** των επιμέρους ενορμήσεων. Δεν αντιστοιχεί στην τάξη του *Φαντασιακού* ούτε του *Συμβολικού*, αλλά μάλλον του *Πραγματικού* του σώματος. Έτσι ερμηνεύουμε την έννοια του «ενστίκτου θανάτου», που αποτελεί μια «επιστροφή», σε ανώτερο, λακανικά διαμεσολαβημένο επίπεδο, της βιολογικής ρίζωσης των καταστροφικών τάσεων θανάτου στον Freud. Είναι, ίσως τελικά, ανακόλουθο να μιλάμε για «ορμή» θανάτου. Αν «κάθε ορμή είναι οιωνεί ορμή θανάτου» (και έρωτα), τότε ο «θάνατος» είναι σε προ-ενορμικό (από γενετική-βιολογική σκοπιά) ή μετα-ενορμικό (από λογική σκοπιά) επίπεδο.

Αναγκαία λοξοδρόμηση

πάνω στην καταστατική διάσπαση του Υποκειμένου

Η Hannah Arendt, το 1958, σχολιάζει: «εξάλλου, τίποτα δεν μας επιτρέπει να ισχυριστούμε πως ο άνθρωπος έχει φύση ή ουσία κατά την έννοια που έχουν τα άλλα πράγματα» (Arendt, 2008: 23). Μπορούμε, με μια σχετική διαστολή της ερμηνείας, να υποθέσουμε ότι το βασικό γνώρισμα του ανθρώπου είναι το γεγονός ότι είναι «μη φυσικός», ότι η θέση του εντός της φύσης δεν είναι εξ αρχής -ή, πιο στενά, *apriori*-καθορισμένη, αλλά ότι αυτός τείνει μέσα στην ιστορική του εξέλιξη (την κοινωνική, την ψυχοσυναισθηματική και τη βιολογική) σε μια διαρκή παλινδρόμηση ανάμεσα στον φυσικό κόσμο (τη γη και τα φυσικά φαινόμενα) και στον κόσμο (το πλήθος [ό.π.: 34] και τις μηχανές).

Μιλώντας, όμως, για τις μηχανές, ως εργαλεία του ανθρώπου για την υποταγή και χρήση της φύσης, στα βασικά γνωρίσματα του πολιτισμού, εδώ πρέπει να διευκρινίσουμε την υπόνοια μιας αντιστοίχισης των τύπων μηχανών που χρησιμοποιεί ο άνθρωπος σε κάθε επίπεδο κοινωνικής συνύπαρξης. Στη γενεαλογία του καπιταλιστικού τρόπου παραγωγής μπορούμε να διακρίνουμε τρεις τέτοιες στιγμές και τις αναλογίες τους: «*οι παλαιές κοινωνίες της κυριαρχίας χαρακτηρίζονταν από τη χρήση απλών μηχανών-μοχλών, τροχαλιών, ρολογιών, αλλά οι πρόσφατες πειθαρχικές κοινωνίες εξοπλίστηκαν με μηχανές που εμπεριέχουν ενέργεια, με τον παθητικό κίνδυνο της εντροπίας και τον ενεργό κίνδυνο του σαμποτάζ (δολιοφθοράς) - οι κοινωνίες του ελέγχου λειτουργούν μέσω μηχανών τρίτου τύπου, τους υπολογιστές, των οποίων ο παθητικός κίνδυνος είναι να “μπλοκάρουν” και ο ενεργός κίνδυνος είναι η πειρατεία και η εισαγωγή ιών*» (Deleuze, 1992: 3). Αντίστοιχα, το υποκείμενο μπορεί να αποτυπωθεί, **από έξω προς τα μέσα**, από τα εξωτερικά γνωρίσματα του πρώτα για να ανοίξει το ερώτημα για το περιεχόμενό του μετά, μέσω της περιγραφής μιας **λοξής πορείας**: αυτής ανάμεσα στην **χρήση** και την **άρνηση** των μηχανών, ανάμεσα στην υποταγή στη συνάρθρωσή τους και την χειραφέτηση μέσω της αποδιάρθρωσής τους.

Τώρα, μπορούμε να ανασύρουμε τις φράσεις του Baudrillard, στη *Διαφάνεια του Κακού*: «[Μ]ήπως η επιτυχία όλων αυτών των τεχνολογιών οφείλεται στην **εξορκιστική** λειτουργία που υπηρετούν και στο γεγονός ότι το αιώνιο πρόβλημα της ελευθερίας δεν μπορεί, στο πλαίσιό τους, ούτε καν πια να τεθεί; [...] Δεν είστε πια ούτε υποκείμενο ούτε αντικείμενο [...] είστε το ίδιο μέσα στην συναρπαστικότητα των μετατροπών του [...] Δεν υπάρχει πια αλλοτρίωση του ανθρώπου από τον άνθρωπο. Υπάρχει **ομοιοστασία ανθρώπου-μηχανής**» (Baudrillard, 1996: 71). Αν όντως, όπως ισχυρίζεται η Arendt, η ανθρώπινη ύπαρξη έχει έναν ριζικά «μη-φυσικό χαρακτήρα», κυρίαρχο στη διάσταση μεταξύ «βίου» και «ζωής», οι διαρκείς απόπειρές μας να συμπεριφερθούμε οι μηχανές σαν άνθρωποι είναι η απόδειξη ότι ο άνθρωπος ονειρεύεται να γίνει «μηχανή». Ένας τέτοιος ισομορφισμός, από αυτή την άποψη, είναι η εκ-σωτερική εμφάνιση της ομοιοστασίας. Από την άλλη, το σπάσιμο, το σαμποτάζ, η πειρατεία έχουν το χαρακτήρα της αντίδρασης στον τρόπο ενός τέτοιου ονείρου ως δυστοπίας. Ο ισομορφισμός τώρα είναι η εμφάνιση του συμπεριληπτικού αποκλεισμού της· μιας *άρνησης* και ταυτόχρονα μιας *αποδοχής*.

Ο άνθρωπος βρίσκεται σε μια διαρκή κατάσταση **πολέμου** καθ όλη την παρουσία του στη γη. Ενός πολέμου που φέρει διαρκώς το **αίτημα** μιας δικαιοσύνης και την **ανάγκη** ενός

δικαίου. Ενός πολέμου ταυτίσεων και αποκλίσεων, τον οποίο παραδειγματικά μεταφέρει στις κοινωνικές του σχέσεις. Αυτή η κατάσταση πολέμου εδράζεται στην αδυναμία κατανόησης -και-άρα-αποδοχής- του γεγονότος ότι η **φύση** του δεν συνίσταται σε έναν σαφή θετικό (και αυτοτελή) ορισμό αλλά σε μια **διαφορά**:

«η ανθρώπινη κατάσταση δεν ταυτίζεται με την ανθρώπινη φύση, και [ότι] το συνολικό άθροισμα των ανθρώπινων δραστηριοτήτων και ικανοτήτων, οι οποίες αντιστοιχούν στην ανθρώπινη κατάσταση, δεν συνιστούν κάτι παρόμοιο με την ανθρώπινη φύση Και αυτό είναι ένα καταστατικό χάσμα στην ίδια τη συνθήκη ύπαρξης του ανθρώπινου γένους» (όπ.π.: 22)

Τολμούμε να πούμε, τελικά, ότι η συγκρότηση του υποκειμένου επαναφέρει διαρκώς, σε όλες τις φάσεις συγκρότησής του, αυτή τη θεμελιακή διαφορά. Η τριαδική *διάσπαση* ανάμεσα σε Εκείνο, Εγώ και Υπερεγώ, δεν μπορεί να κατανοηθεί ως εμφάνιση αυτής της διαδικασίας αποχωρισμού, με όρους μιας εγγελιακής διαλεκτικής; Αν το *Ασυνείδητο* είναι η **μορφή** του πολέμου που διεξάγεται ανάμεσα στο *Εκείνο* και το *Υπερεγώ*, στις φυσικές ενορμήσεις και τους πολιτισμικούς όρους του πλήθους, τότε το *Εγώ* δεν θα μπορούσε να είναι το **πεδίο** στο οποίο διεξάγεται ένα τέτοιος πόλεμος, αυτό που, καταχρηστικά μόνο, περιγράφουμε συχνά ως σύγκρουση ανάμεσα στη βαρβαρότητα και την χειραφέτηση;

Με τον ίδιο τρόπο, και την ίδια συστολή, δεν θα μπορούσαμε να ισχυριστούμε ότι η διάκριση των αρχαίων ελλήνων μεταξύ ζωής και βίου, όπου «ζωή, που εξέφραζε το απλό γεγονός της ζωής στην οποία συμμετέχουν όλα τα έμβια (ζώα, άνθρωποι ή θεοί) και βίος, που σήμαινε τη μορφή ή τον τρόπο ζωής ενός ατόμου ή μιας ομάδας» (Agamben, 2005: 17), μπορεί να εμφανιστεί ως μέρος μιας αντίστοιχης ακολουθίας; Ο Αριστοτέλης, στα *Πολιτικά*, μιλώντας για την τέλεια κοινότητα, κάνει την εξής διάκριση:

«[σ]υσταθείσα μεν προς διασφάλισιν του στοιχειώδους βίου, υπάρχουσα δε επί τω σκοπώ του ευδαίμονος» (Αριστοτέλης, 1958: 81)

Είναι μέρος του αποσπάσματος το οποίο ο Agamben ορίζει ως αυτό που «έμελλε να λάβει χαρακτήρα κανόνα για την πολιτική παράδοση της Δύσης» (Agamben, 2005: 18). Είναι η διάκριση μεταξύ *γυμνής ζωής* και *πολιτικού βίου*. Μπορούμε τώρα να ακολουθήσουμε την αρχική σκέψη, όπως εμφανίζεται από τους Tigarun:

«1. Η στοιχειώδης ανθρώπινη ενότητα δεν είναι το σώμα, το άτομο, αλλά η μορφή-ζωής.

2. Η μορφή-ζωής δεν είναι το επέκεινα της γυμνής ζωής, είναι μάλλον η εσωτερική της πόλωση⁵²

[...] 5. Η δική μου μορφή-ζωής δεν σχετίζεται με αυτό που είμαι, αλλά με ποιον τρόπο είμαι αυτό που είμαι.» (Tigarun, 2011: 9, 11)

Αν η μορφή-ζωής δεν είναι απλά το πλεόνασμα που προκύπτει από το *εργοστάσιο παραγωγής* της γυμνής ζωής, αλλά προκύπτει από μια *στρατηγική σκέψη* γύρω από τη θέση της στον πολιτισμό του κόσμου, αν δηλαδή η μορφή-ζωής είναι *το πεδίο στο οποίο αποφασίζεται* (με όρους πολέμου, όπως θα επιχειρηθεί να εξηγηθεί) *είτε* η περίληψη *είτε* ο

⁵² Σ.τ.μ.: «Η έννοια *πόλωση* σύμφωνα με τον ορισμό του *Λεξικού της Νέας Ελληνικής Γλώσσας* του Γ. Μπαμπινιώτη σημαίνει: “α) δημιουργία διαφοράς μεταξύ δύο αγωγών, β) δημιουργία ηλεκτρεγερτικής δύναμης αντίθετης φοράς σε μπαταρία ή ηλεκτρική στήλη, γ) μτφ. Τάση δημιουργίας δύο πόλων με αντίθετο πολιτικο-ιδεολογικό περιεχόμενο, γύρω από τους οποίους συσπειρώνονται άτομα με όχι απόλυτα ταυτόσημες ιδέες και απόψεις”. Εν προκειμένω, ο όρος παραπέμπει σε μια διαδικασία στην οποία ένα σώμα επηρεάζεται από μια μορφή-ζωής, έτσι ώστε να αποκτά μια τέτοια φόρτιση που το προσανατολίζει κατά συγκεκριμένο τρόπο: ελκύεται από ορισμένα σώματα και απωθείται από άλλα».

αποκλεισμός της γυμνής ζωής από την πολιτική κοινότητα -δηλαδή τη μορφή εξουσίας της πολιτισμένης κοινότητας-, τότε μπορούμε να δούμε μια αντίστοιχη τριαδική διάσπαση, πάλι στο υποκείμενο, πάλι με όρους μιας εγελιανής διαλεκτικής; ***Γυμνή Ζωή, Μορφή-Ζωής, Πλήθος.***

Για να εξηγήσουμε, εδώ, καλύτερα την έννοια της «εργαλειακής» χρήσης μιας τέτοιας διαλεκτικής, θα πρέπει να τη μελετήσουμε με τους όρους *μιας μορφής* συμπερίληψης-αποκλεισμού, δηλαδή *ενσωμάτωσης*, **και όχι** με τους όρους *μιας ισομορφίας* μεταξύ μιας *κλινικής* ανάλυσης και μιας *ιστορικής λογικής* της κοινωνικής εξέλιξης. Κάτι τέτοιο απαιτεί άλλου τύπου μέσα, αφενός, και θα συνιστούσε αυθαίρετη εξίσωση δυο διαφορετικών επιπέδων αντίληψης του επιστητού, αφετέρου.

Εδώ λοιπόν, εξετάζουμε, τη λειτουργία υπαγωγής αυτής της τριαδικής συγκρότησης του υποκειμένου στην κυρίαρχη μορφή επίλυσης του προβλήματος κοινωνικής οργάνωσης (κράτος), σαν μια απόπειρα αντιστοίχισης της ενότητας και των αντιφάσεων που ενυπάρχουν μεταξύ ατόμου και κοινότητας στον κοινωνικό δεσμό που συγκροτούν. Έτσι, λοιπόν, κάνουμε χρήση της εγελιανής διαλεκτικής, κατ' αντιστοιχία με πριν, από την άποψη ότι θα μπορούσαν να αντιστοιχηθούν σε τρεις στιγμές, ταυτόχρονα παρούσες -ως δυναμικές πιθανότητες, υπαρκτές πραγματικότητες, υλικές δυνατότητες- στην κοινωνική μορφή ζωής του καπιταλιστικού τρόπου παραγωγής και του σύγχρονου κράτους.

Η εγελιανή διαλεκτική δε χρησιμεύει, μόνο, σε μια σχετικά επαρκή συγκρότηση μιας δομής στοιχείων με λογικούς όρους. Από αυτή τη σκοπιά, μπορούμε να περιγράψουμε την εσωτερική υπερβατική διαμόρφωση της συγκρότησης του υποκειμένου, με βάση την εξέλιξη της κυριαρχίας του νεωτερικού κράτους· της αναδρομικής δικαιολόγησης αυτής της διαμόρφωσης βάσει του οικουμενικότερου κανόνα. Μια τέτοια οπτική έχει να κάνει με τα διαδοχικά περάσματα από το αφηρημένο προς το συγκεκριμένο, μέσα σε διαδοχικές φάσεις *συγκεκριμένης εμμένειας* (της δομής της ίδιας της δομής - ως προς τη δομή του υποκειμένου) και *τυπικής αφαίρεσης*. Ο Hegel περιγράφει τη διαδοχή αυτών των στιγμών:

«Η έννοια αυτής της ιδέας υφίσταται μόνο ως πνεύμα, ως γνωρίζων τον εαυτό του και αληθές, με το να είναι η αντικειμενοποίηση του εαυτού του, η κίνηση δια του τύπου των σταδίων του. Επομένως είναι

A. το άμεσο ή φυσικό εθικό πνεύμα – η οικογένεια.

Αυτή η υποστασιακότητα μεταπίπτει στην απώλεια της ενότητάς της, τη διάσπαση και την έποψη του σχετικού κι έτσι γίνεται

B. αστική κοινωνία, μια σύνδεση των μελών ως αυτόνομων ατόμων σε μια κατ' αυτόν τον τρόπο τυπική γενικότητα δια των αναγκών τους, του δικαστηριακού οργανισμού ως μέσου εξασφάλισης των προσώπων και της ιδιοκτησίας και δια μίας εξωτερικής τάξεως κηδομένης των ιδιαίτερων και γενικών συμφερόντων τους (σ.τ.μ. αυτονομίας), το οποίο εντέλει εξωτερικό κράτος επανάγει και συνοψίζει τον εαυτό του

C. στο σκοπό και στην πραγματικότητα του υποστασιακού και γενικού και της αφιερωμένης σ' αυτό δημόσιας ζωής, στη σύνταξη της πολιτείας» (Hegel, 2004: 183)

Από τη σκοπιά μιας τέτοιας σύνθεσης θα πρέπει να εξάγουμε το συμπέρασμα ότι η συμπερίληψη της γυμνής ζωής, του βιολογικού δεδομένου της απλής ύπαρξης, γίνεται στο πλαίσιο της υπέρβασής της στον κόσμο, στη συγκρότηση δηλαδή της κοινωνικής

συνύπαρξης μέσα από την ομαλή και διαρκή συμπερίληψή της στο δεδομένο του πολιτικού βίου⁵³.

Αναγκαία αντιστροφή της λοξοδρόμησης

πάνω στην καταστατική διάσπαση του Υποκειμένου

Αν η μία αφήγηση της καταστατικής διάσπασης και ενοποίησης του υποκειμένου είναι αυτή του διαρκούς σφετερισμού του μέσα στις μορφές της ενοποίησης της κυριαρχίας, θα μπορούσε να υπάρξει και μια διαφορετική αφήγηση. Αυτή την αφήγηση θα μπορούσαμε να την ονομάσουμε αφήγηση του «υπολείμματος». Αν η πρώτη αναλογεί στη μορφή τελειοποίησης του (νεωτερικού) κράτους, της επανεγγραφής του όλο και πιο εμμενώς στα ίδια τα υποκείμενα, η άλλη είναι η παράλληλη ανάδυση της αδυναμίας του, όπου κάθε σύνθεση αντικαθίσταται από μια άλλη, πάντα μέσα σε μια εποχή συγκρούσεων, ακριβώς γιατί αδυνατεί να συμπεριλάβει τα υποκείμενα. Μπορούμε να πούμε ότι αυτή η δεύτερη βρίσκει την έκφραση της σε μια διαφορετική διαλεκτική. Περισσότερο ακριβής θα ήταν η περιγραφή της ως αντι-διαλεκτικής, με την έννοια ότι είναι λογικά αντανάκλαστική στην πρώτη, αν και πραγματολογικά-ιστορικά προηγείται. Είναι αυτή που καταλήγει στην περιγραφή του νεωτερικού κράτους *ως έκφρασης και αποτελέσματος μιας αδυνατότητας*:

«Η ιστορία του νεωτερικού Κράτους είναι η ιστορία της πάλης του εναντίον της ίδιας του της αδυνατότητας, δηλαδή η ιστορία της κατάκλισης του από το σύνολο των μέσων που ανέπτυξε για να εξορκίσει αυτή την αδυνατότητα [...] Υπάρχει λοιπόν η επίσημη ιστορία του Κράτους: είναι η μεγάλη δικαυκή αφήγηση της κυριαρχίας: συγκεντροποίηση, ενοποίηση, ορθολογικοποίηση. Και υπάρχει και η αντιϊστορία του, που είναι η ιστορία της αδυνατότητάς του. [...] το αυξανόμενο πλήθος των πρακτικών που πρέπει να επικυρώνει, των μηχανισμών που πρέπει να εγκαθιστά για να συντηρείται ο μύθος» (Tiqun, 2011: 51)

Αντίστοιχα (κι έτσι πρέπει να ξεκινήσουμε, αν θέλουμε να διατηρήσουμε την αξίωση μιας πλήρους αντιστροφής), οι παραπάνω καταστατικές στιγμές συγκρότησης του υποκειμένου μοιάζουν με τις «τρεις συνθέσεις του ασυνειδήτου», στον *Αντι-Οιδίποδα* των Deleuze-Guattari, που είναι αντίστοιχα τρεις στιγμές της επιθυμητικής παραγωγής σαν πρωταρχική βάση της κοινωνικής οργάνωσης της επιθυμίας.

Η πρώτη είναι η **Σύνδεση**· *παραγωγή παραγωγής*. Έχει το χαρακτήρα της λιβιδινικής σύνδεσης και σχηματοποιείται με τη μορφή λόγου «και ... και». Η δεύτερη είναι η **Διάζευξη**· *παραγωγή καταγραφής*, με το χαρακτήρα της διάζευξης μεταξύ του Κώδικα και

⁵³ Θεωρούμε επαρκή, εδώ, μια τέτοια διάθρωση της συσχέτισης των στιγμών της ανάδυσης του υποκειμένου με τις στιγμές της ανάδυσης του κράτους *en γενει*, όπως η Laura Werner το επεξηγεί: «*Η περιγραφή του Hegel για το κράτος και την οικογένεια ως εκδηλώσεων του ηθικού πνεύματος τονίζει τον τρόπο με τον οποίο αντιπαραθέτει την οπτική του πνεύματος σε αυτή της αστικής κοινωνίας [...] Και οι τρεις όψεις των τυπικών σχέσεων - αφηρημένος χαρακτήρας, συμπτωματικότητα και εγωκεντρικότητα - περιγράφουν την αστική κοινωνία και με αυτό τον τρόπο το κάνουν σε μια αφηρημένη, εγωιστική και εξωτερική οργάνωση ατόμων: "το εξωτερικό κράτος". Η αστική κοινωνία διαιρείται σε δομές για τη διοίκηση της δικαιοσύνης, της αστυνόμευσης, της ρύθμισης των τιμών, της εκπαίδευσης, της διαχείρισης προγραμμάτων πρόνοιας και της πρόβλεψης για το βιοπορισμό των μελών εθελοντικών οργανώσεων. Στις σύγχρονες Δυτικές κοινωνίες, φυσικά, το κράτος φροντίζει όλες αυτές τις λειτουργίες εκτός από την τελευταία, τη μοναδική την οποία θα θεωρούσε κανείς κατάλληλη ως μέριμνα της "ιδιωτικής σφαίρας". Είναι σημαντικό να σημειώσουμε ότι η νοηματική διάκριση του Hegel μεταξύ αστικής κοινωνίας και κράτους βασίζεται στη διαφοροποίηση των οπτικών - ιδιωτική, εγωιστική και ατομικιστική έναντι εθικοπνευματικής και κοινοτιστικής - και όχι σε μια a priori διαφοροποίηση των λειτουργιών».* (Werner, 2008: 126)

του Πραγματικού και την κατανομή του εγγεγραμμένου σε ένα «είτε ... είτε». Η τρίτη είναι η **Συζευξη**⁵⁴ *παραγωγή κατανάλωσης*. Είναι η αναδρομική επίγνωση της υποκειμενοποίησης καταγεγραμμένη ως «...ώστε λοιπόν». Η πρώτη στιγμή ηγεμονεύει στους «Άγριους», η δεύτερη στους «Βάρβαρους», η Τρίτη στους «Πολιτισμένους», σαν μια *διαφορετική διαλεκτική* της διαδοχής της εμφάνισης του κράτους, από τις προκρατικές κοινότητες, στις πρωτο-κρατικές (Urstaat) και τελικά στην εκτροφή⁵⁵ τους· την ανάδυση της «πολιτισμένης καπιταλιστικής μηχανής». Αντίστοιχα, μετασχηματίζοντάς το, οι Deleuze-Guattari, μας αφήνουν να καταλάβουμε ότι η 1^η σύνθεση (που ηγεμονεύει στους Άγριους) είναι παραγωγή-παραγωγής, η 2^η (Βάρβαροι) είναι η καταγραφή-καταγραφής και η 3^η (Πολιτισμένοι) κατανάλωση-κατανάλωσης. Ο αναδιπλασιασμός των όρων, εδώ, έχει να κάνει με το γεγονός ότι κάθε στιγμή της επιθυμητικής παραγωγής εμπεριέχει και τις άλλες δύο. Έτσι, οι διαδοχικές συμπεριλήψεις μας φέρνουν στο εξής: οι κυνηγοί-τροφοσυλλέκτες ζουν κατά κύριο λόγο σε ένα διαρκές παρόν, οι πρωτοκρατικοί υπήκοοι σε ένα καταγεγραμμένο από το Κράτος αρχαικό παρελθόν, και οι ιδιώτες του καπιταλισμού χάνουν κάθε ιστορική μνήμη, ζώντας σε ένα διαρκές μέλλον που αποδομεί διαρκώς το παρόν και το παρελθόν (Deleuze-Guattari, 1977: 9-59 και 278-314 passim).

Εδώ πρέπει να ξανασκεφτούμε τη καταγωγή της ινδοευρωπαϊκής μυθολογικής προέλευσης της μορφής της κρατικής συγκρότησης, με την οποία η νομαδική πολεμική μηχανή (η μηχανή για την οποία ο πόλεμος είναι μόνο δευτερεύουσα δραστηριότητα) συγκρούεται και στην οποία ενσωματώνεται *αφού* ηττηθεί, αφού εξουδετερωθεί και μετατραπεί κατά ένα μέρος της σε στρατιωτικό μηχανισμό. Αυτή η καταγωγή καταλήγει στην πολιτισμένη καπιταλιστική μηχανή, όπου κράτος και κεφάλαιο πλέον ενοποιούνται, μετασχηματίζοντας την ανταλλαγή (των αγαθών) και την ισχύ (των όπλων) σε πόλους καθυπόταξης της μορφής-ζωής σε κρατική μορφή-ύπαρξης:

«Τελικά, μια τρίτη Κρατική μορφή εμφανίζεται: είναι η καπιταλιστική κρατική μορφή, όπου το Κράτος δεν εμφανίζεται ως υπερβατικό κέντρο υπερ-κωδίκωσης της αναπαράστασης, αλλά έχει γίνει υποτελής στο κεφάλαιο. Το επίκεντρο της κοινωνικής οργάνωσης, με άλλα λόγια, δεν είναι πια το Πρόσωπο του Τυράννου περιτριγυρισμένου από τους ιερείς του αλλά το κεφάλαιο καθεαυτό, περιτριγυρισμένο από τις αγορές του. Ακόμα και το καπιταλιστικό κράτος, βέβαια, διατηρεί και τις δύο βασικές κρατικές μορφές, το δεσμό και το συμβόλαιο, και το βλέπουμε να ταλαντεύεται μεταξύ τους. (Holland, 2013: 122-123)

Κάθε σύνθεση της επιθυμητικής παραγωγής ως επιθυμητικής οικονομίας, η *πρωταρχική υπόθεση* από την οποία προκύπτουν σαν ταυτόχρονη δυαδική κατανομή η ψυχική και η πολιτική οικονομία (οι δύο πόλοι συμπερίληψης της κοινωνικής οργάνωσης), συλλαμβάνεται από μια ανώτερη κρατική ρύθμιση πιο ελεγκτική, πιο περιληπτική, όπου και πάλι, αναγκαστικά, «*αποκλείεται δια της περίληψής της*» (για να χρησιμοποιήσουμε ξανά τη φράση του Agamben από το *Homo Sacer*). Οι βασικοί της πυλώνες απωθούνται, καταπιέζονται, προκειμένου να σχηματιστεί μια ανώτερη σύνθεση, η οποία περιλαμβάνει **μεγαλύτερη έκταση** πάνω στη γη, ενσωματώνει περισσότερους πληθυσμούς αλλά - ταυτόχρονα- αποκλείει με **μεγαλύτερη ένταση** τους πληθυσμούς που έχει ήδη περιλάβει.

⁵⁴ Πιο σωστά, θα την ονομάζαμε *Συνδυαστική Διάζευξη*, για να παρουσιάσουμε καλύτερα τον χαρακτήρα της αναδρομικής σύνθεσης των δύο προηγούμενων μορφών

⁵⁵ Τον όρο εκτροφή τον έχουμε εξηγήσει σε προηγούμενο σημείο της ανάλυσής μας και αυτή την έννοια επιχειρούμε να του αποδώσουμε κι εδώ. Δεν απαντάται στο κείμενο των Deleuze-Guattari, ωστόσο,

Κατ' αυτή την έννοια, το κράτος, στην πορεία κατασκευής των όρων του κεφαλαίου ως κυρίαρχης κοινωνικής σχέσης και στην πλήρη ενσωμάτωση του με αυτή, αποκλείει διαρκώς περισσότερους πληθυσμούς όσο περισσότερους περιλαμβάνει. Μια τέτοια περιγραφή μπορούμε να δούμε στον Neil Whitehead:

«αυτοί οι εθνικοί σχηματισμοί που βρίσκονται έξω από τον έλεγχο του κράτους σε μια δεδομένη στιγμή είτε “φυλετοποιούνται” είτε καταστρέφονται σε περιόδους κρατικής συγκρότησης και επέκτασης. Κανένα άλλο αποτέλεσμα δεν είναι δυνατό αν το κράτος πρέπει να επιβιώσει, αφού του κράτος είναι μια πολιτική μορφή κάτω από την οποία η εξουσία πρέπει να προχωρήσει από μια ενιαία αρχή» (Whitehead, 1992:130-131)

Αν, λοιπόν, «[ο] άνθρωπος, επί χιλιετίες, παρέμεινε ό,τι ήταν για τον Αριστοτέλη: ένα ζώο που είναι επιπλέον⁵⁶ ικανό να διάγει μια πολιτική ύπαρξη» (Agamben, 2005: 19), τότε μπορούμε να σκεφτούμε σε όλη της · ο νεότερος άνθρωπος είναι ένα ζώο, στην πολιτική του οποίου τίθεται υπό αίρεση η ζωή του ως έμβιου όντος» (Foucault, 2011: 167). Ο μοντέρνος άνθρωπος -ο άνθρωπος που βρίσκεται στην ανώτερη βαθμίδα του παρόντος πολιτισμού του σύμφωνα με την σημερινή αναδρομική κατανόηση μιας εξελικτικής πορείας *ανάπτυξης* από τον «άγριο», στον «βάρβαρο» και τέλος στον «πολιτισμένο»- φέρει ταυτόχρονα δύο διαφορετικές πολεμικές εκδοχές **συμπεριληπτικού αποκλεισμού**:

(1) Η εξουσία (η *πολιτική* μορφή ύπαρξης του πλήθους), στην γενική μορφή της, **αποκλείει** τη γυμνή ζωή ως μη έχουσα πολιτικό χαρακτήρα για να **συμπεριλάβει** τη μορφή-ζωής ως πολιτική μορφή εντός της κυριαρχίας της. Ο τελευταίος όρος, όμως, σημαίνει ότι η μορφή-ζωής συμπεριλαμβάνεται δια του «εξορκισμού» της, με τους όρους μιας αναδοχής, που είναι «[μ]άλλον μια εγκατάλειψη, δηλαδή ταυτόχρονα πτώση και ανύψωση, κίνηση και παύση-εν-εαυτώ» (Tiqqun, 2011: 10-11). Η στρατηγική σκέψη γύρω από αυτήν υποβιβάζεται σε τακτική επιτέλεση. Τελικά, δεν εκφράζεται τίποτα άλλο από το ελεύθερο παιχνίδι των «μορφών-ζωής - με την έννοια που χρησιμοποιείται η λέξη για τους εξασθενημένους ιούς τους οποίους περιέχουν τα εμβόλια⁵⁷» (όπ.π.: 2011). Από την άλλη

(2) η εξουσία, στη σημερινή παραδειγματική μορφή της, **συμπεριλαμβάνει** τη γυμνή ζωή ως αντικείμενο διερώτησης για να αποκλείσει τη μορφή-ζωής ως ελεύθερο παιχνίδι - συγκρούσεων και αποκλίσεων- των υποκειμένων. Εδώ ολοκληρώνονται τα δύο ζεύγη ως τέσσερις δυνατές εκδοχές συμπερίληψης και αποκλεισμού, όπου η καθεμία είναι ταυτόχρονα και η αντιπαραθετική της. Σε αυτό τον αγώνα μεταξύ εντάσεων, οι συγκρούσεις παράγονται από την παλινδρόμηση της μορφής-ζωής ανάμεσα στην καταγωγική ύπαρξή της και την πολλαπλότητα των δυνατοτήτων της.

Σε τι θα μπορούσε να συνοψιστεί ο πόλεμος που μαίνεται, με *διπλό τρόπο*, εντός της «μη-φύσης» του ανθρώπου και μεταξύ του ανθρώπου και της φύσης; Ανάμεσα σε όλες τις μορφές κυριαρχίας, και των συγκρούσεων εντός της, που διατρέχουν τις ανθρώπινες

⁵⁶ Στο απόσπασμα, που παρατίθεται στο *Homo Sacer*, το *επιπλέον* μεταφράζεται ως *πέραν τούτου*. Δεν μπορούμε να είμαστε σίγουροι (δεν γνωρίζουμε επαρκώς ούτε γαλλικά ούτε ιταλικά, αλλά δεν έχουμε μπροστά μας και τα πρωτότυπα κείμενα) αν αυτό έχει να κάνει με την επιλογή των μεταφραστών ή του ίδιου του συγγραφέα - ή και των δύο. Όμως, σίγουρα, η διαφορετική επιλογή συνιστά και διαφορετική οπτική στρατηγικής: ανάμεσα στο συν-πλήρωμα της εντοπισμένης δραστηριότητας και το παρα-πλήρωμα της χρονικής διαφοράς.

⁵⁷ Σημείωση δική μας: η εξασθενημένη μορφή-ζωής ως αντίδοτο (*αντιβίωση*) στην μορφή-ζωής.

κοινότητες, ποια είναι εκείνη που μοιάζει **αρχετυπική**, παραγωγική όλων των υπόλοιπων; Από τη μία, όπως ήδη είπαμε, είναι η μορφή της κυριαρχίας του ανθρώπου επί της φύσης, που ανα-παράγεται ως κυριαρχία επί του εαυτού του. Αυτή, όμως, η μορφή αναφέρεται στη σχέση εσωτερικού-εξωτερικού, **στη σχέση του εμφυλίου πολέμου** με τις υπόλοιπες κατηγορίες του πολέμου ως σχέση που διατρέχει το **μέσα-έξω**.

Από την άλλη, το *πρόγραμμα του πολιτισμού* συγκροτήθηκε στα πλαίσια ενός αποκλεισμού, για να οδηγήσει στις διαδοχές της συμπερίληψης, ακριβώς για τις ανάγκες του πολέμου που έπρεπε να διεξαχθεί από τον άνθρωπο. Ο αποκλεισμός της γυμνής ζωής και η συμπερίληψη συγκεκριμένων εκδοχών της μορφής-ζωής στα πλαίσια των μορφών κυριαρχίας, καταλήγει στον αποκλεισμό της πολιτικής μορφής-ζωής για να συμπεριληφθεί η πολιτική μορφή της γυμνής ζωής. Δεν μπορούμε να πούμε ότι κάθε πόλεμος, τείνει να γίνει εμφύλιος καταστατικά, όσο η νεωτερική μορφή του κράτους, μοναδική στην ιστορία, επεκτείνεται σε όλο τον πλανήτη, χωρίς κανένα εξωτερικό όριο; Όσο, δηλαδή η ύστερη μορφή του καπιταλιστικού κράτους κάνει κάθε εσωτερικό σημείο της απέραντης επικράτειάς της ένα δυνητικό εξωτερικό όριο; Αυτό θα σήμαινε ότι οποιαδήποτε εκ των υστέρων αιτιολόγηση κάθε μορφής πολέμου, ανάγεται στην μη-εθνική, μη-φυλετική μορφή του εμφυλίου, σαν υπαρξιακή σύγκρουση μεταξύ των πληθυσμών που εξαιρούνται και της κρατικής συγκρότησης που (δεν) τους περιλαμβάνει. Η συμφιλίωση του υποκειμένου, κατ' αυτό τον τρόπο, θα μπορούσε να είναι μόνο το οριστικό αποτέλεσμα μιας ολικής σύγκρουσης μεταξύ της νομαδικής αρχής του υποκειμένου και των παλιών μηχανών που παράγουν την «τάξη του»:

Ας δούμε πώς [...] παράγεται το υποκείμενο. Είχαμε ξεκινήσει από την αντίθεση ανάμεσα στις επιθυμητικές μηχανές και το δίχως όργανα σώμα. Η άπωσή τους, όπως εμφανιζόταν στην παρανοϊκή μηχανή της πρωταρχικής απόθησης, παραχωρούσε τη θέση της σε μια έλξη μέσα στην θαυματοποιητική μηχανή. Αλλά ανάμεσα στην έλξη και την άπωση η αντίθεση δεν παύει να υπάρχει. Φαίνεται πως μια πραγματική συμφιλίωση μπορεί να γίνει μονάχα με τη μεσολάβηση μιας καινούριας μηχανής, που να λειτουργεί σαν “επιστροφή του απωθημένου” [...] Ας μεταχειριστούμε τον όρο «αζευγάρωτη μηχανή» για να δηλώσουμε την καινούρια αυτή μηχανή [...] για να γεννηθεί μια καινούρια ανθρωπότητα ή ένας περίλαμπρος οργανισμός. Θα ήταν το ίδιο σα να λέγαμε πώς το υποκείμενο παράγεται σαν υπόλειμμα δίπλα στις επιθυμητικές μηχανές ή πως συγχωνεύεται με την τρίτη αυτή παραγωγική μηχανή και την υποκειμενική συμφιλίωση που πραγματοποιεί: Συζευκτική σύνθεση κατανάλωσης, με τη γεμάτη θαυμασμό διαπίστωση: «ώστε λοιπόν, αυτό ήταν!». (Deleuze-Guattari, 1977: 25)

Κι εδώ, ο στοχασμός θα είναι ελαφρός λοξός, ίσως με την έννοια του **clinamen**, της ελάχιστης δυνατής απόκλισης. Δε θα μπορέσουμε να φτάσουμε πλήρως σε ένα τέτοιο συμπέρασμα στην παρούσα εργασία. Θα μελετήσουμε μόνο κάποιες εκφάνσεις του.

Φίλος ή Εχθρός;

Το όριο μιας αναλυτικής φιλοσοφίας Περί Πολέμου

Ο Freud ισχυρίζεται, όπως αναφέραμε, πώς πέρα από τη σύγκρουση υλικών συμφερόντων που προσπαθεί να ρυθμίζει η έννομη τάξη, ο πόλεμος στηρίζεται, ως αναγκαία αλλά όχι επαρκή του συνθήκη, στις (αυτό)καταστροφικές τάσεις του ανθρώπινου ψυχισμού. Μέσα από έναν *προβολικό μηχανισμό*, οι άνθρωποι μεταθέτουν αμυντικά τις πρωτογενώς

αυτοκαταστροφικές δυνάμεις στο περιβάλλον, προβάλλοντας τον εχθρό σε κάποιο εξωτερικό αντικείμενο προς αφανισμό. Είναι γνωστό, από την ιστορική εμπειρία, ότι ο *Εχθρός* δεν προκύπτει άμεσα και αναγκαία από την αντικειμενική πραγματικότητα των υλικών συμφερόντων. Η ταυτοποίηση του Εχθρού, μέσω του φαντασιακού μηχανισμού της προβολής, είναι μια διακριτή λειτουργία από την οντολογικά προσδιορισμένη υλική-κοινωνική θέση σε ένα πεδίο συσχετισμού συμφερόντων και δυνάμεων - οι «μάζες» μπορούν να επιθυμήσουν την καταστολή τους, όπως παρατήρησε ο Reich για το φασισμό, μπορούν να ταυτοποιήσουν τον φίλο και τον εχθρό με τρόπο που αργότερα θα θεωρήσουν εσφαλμένο ως προς τα συμφέροντά τους. Το υλικό συμφέρον, θεμελιωμένο στην αυτοσυντήρηση και την επίταση της ισχύος, με την επιθυμία και τη φαντασιακή ταυτοποίηση φίλου και εχθρού (που πάντα, βέβαια, ριζώνει στο Πραγματικό των σωμάτων), είναι δύο διαστάσεις που δεν πρέπει σε καμία περίπτωση να συγχέονται.

Από τον Sun Tzu και τον Clausewitz μέχρι τον Carl Schmitt και τον Παναγιώτη Κονδύλη, η διάκριση «φίλου και εχθρού» έχει, παρά τις διαφωνίες μεταξύ τους ως προς τον ορισμό του *πολιτικού* και του *κοινωνικού*, βαθιά υπαρξιακό και κοινωνικά κρίσιμο νόημα. Ωστόσο, στους παραπάνω στοχαστές του πολέμου λείπει μια συγκροτημένη θεώρηση της επιθυμητικής επένδυσης του *φίλου* και του *εχθρού*, ενώ όλοι τους διαθέτουν μια λιγότερο ή περισσότερο ρητή, επιφανειακή και ψυχολογίζουσα θεωρία των συναισθημάτων. Ο προσδιορισμός του «φίλου» και του «εχθρού», σύμφωνα με το έργο τους κινείται ανάμεσα στο επίπεδο της φυσικής υπαρξιακής αυτοσυντήρησης του έμβιου ανθρώπινου σώματος και της επίτασης της ισχύος του σε ένα ζωτικό χώρο (σε ατομικό και συλλογικό επίπεδο), και στο επίπεδο του πολιτικού, ιδεολογικού, θρησκευτικού, ευρύτερα πολιτισμικού, γενικότερα μετα-φυσικού προσδιορισμού των στρατοπέδων από τις ανθρώπινες κοινότητες.

Ακριβώς ανάμεσα σε αυτά τα επίπεδα, του Πραγματικού του Σώματος και της Συμβολικής Τάξης, έρχεται η ψυχανάλυση να διερευνήσει και να χαρτογραφήσει τους αναπτυσσόμενους εννομητικούς δεσμούς. Ο Κονδύλης μόνο, ως ο πιο σύγχρονος αλλά και έχοντας μια οξυμμένη αίσθηση του προβλήματος του «εχθρού», το προσεγγίζει μόνο παραπλευρώς, αναφερόμενος μάλιστα, στο σημαντικότερο έργο του, *Ισχύς και Απόφαση*, στο ψυχαναλυτικό εννοιολογικό πλαίσιο. Εκεί ορίζει τη διάσταση του εχθρού με έναν μη ανθρωποκεντρικό τρόπο, αφού αντικείμενα επένδυσης των καταστροφικών εννομήσεων μπορεί να είναι και αντικείμενα του εξωτερικού περιβάλλοντος:

«Στη συνάφειά της με την κοσμοθεωρητική απόφαση, η έννοια του εχθρού μπορεί να συμπεριλάβει τα πάντα: την ανόργανη ή οργανική φύση, τη συλλογική ή ατομική απειλή, τον ξένο, τον γείτονα ή τον αδερφό-ακόμη και όψεις ή στοιχεία του οικείου Εγώ, αν φαίνονται να συνιστούν μειονεκτήματα στον αγώνα της ζωής. Εχθρός, με δυο λόγια, είναι κάθε τι, το οποίο εμπνέει φόβο, από το οποίο προέρχεται κίνδυνος»

και συνεχίζει, λέγοντας πως η ίδια η επιστημονική ορθολογικότητα, και όχι απλώς ο ένας ή ο άλλος επιστήμονας, έχει ως «εχθρούς» της το αστάθμητο, το μη μετρήσιμο, το απροσδιόριστο:

«Ακόμα και μέσα στη σύγχρονη φυσικοεπιστημονική κοσμοεικόνα, η οποία φαίνεται περισσότερο από κάθε άλλη να στέκεται υπεράνω τέτοιων αντιθέσεων, οι έννοιες του αναγκαίου και του τυχαίου, του αιτιώδους ή του απροσδιόριστου, του μηχανικού και του τελολογικού γίνονται δεκτές

ή απορρίπτονται (κάποτε μάλιστα και απλώς χρησιμοποιούνται) με το μάτι στυλωμένο στην αντίθετη κοσμοθεωρητική παράταξη, έτσι ώστε η τοποθέτηση απέναντί τους ισοδυναμεί με μια αρνητική προβολή του εχθρού μέσα στην κοσμοεικόνα».

Ο Κονδύλης, μιλώντας για «στοιχειώδες κοσμοδιάγραμμα του γένους», θεωρεί ότι η θαυμαστή παραλληλότητα σκέψης και αισθητήριας αντίληψης μας επιτρέπει να εντοπίσουμε τις απαρχές της κοσμοθεωρητικής «απόφασης» ήδη στο επίπεδο του «**ασυνειδήτου**» των αισθητηριακών διασυνδέσεων με το περιβάλλον και των νευρωνικών συνάψεων. Αν, στο επίπεδο του προκαταρκτικού κόσμου, επιβάλλεται στο ανθρώπινο ον και στην εμβρυακή ανθρώπινη υποκειμενικότητα η «*αρχή της ηδονής*» ή μια στοιχειακή μορφή της αυτοσυντήρησης, το γεγονός της θεμελιώδους κοσμοθεωρητικής απόφασης εναρμονίζει αναγκαστικά το υποκείμενο με την *αρχή της πραγματικότητας* έναντι της *αρχής της ηδονής* (sic), σύμφωνα με τις επιταγές που οφείλει να ακολουθήσει κάθε αξίωση ισχύος για να προσανατολιστεί αποτελεσματικά σε ένα υπαρξιακό περιβάλλον συγκρούσεων (Κονδύλης, 2012: 57, 62-65 & 72-75)⁵⁸.

Ωστόσο, το βασικό πρόβλημα του Κονδύλη και κάθε σχετικού εγχειρήματος, είναι η **αδυναμία ερμηνείας του πώς μπορεί κανείς να δίνει τη ζωή του για μια Ιδέα ή για μια κοινότητα**, αντί να το «βάλει στα πόδια», **πώς μπορεί κανείς να θυσιάζει την «ατομική του αυτοσυντήρηση» για την αυτοσυντήρηση της ομάδας ή του γένους**, μέσα σε έναν πόλεμο. Η (αυτο)καταστροφικότητα, στον ορίζοντα της αυτο-θυσίας και της αυτο-κτονίας (που βλέπουμε με εκκωφαντικό τρόπο σήμερα στις τρομοκρατικές επιθέσεις αυτοκτονίας), είναι μάλλον αδύνατο να εξηγηθεί στο πλαίσιο της κλασικής θεωρίας του πολέμου, την οποία ανασυγκροτεί ο Κονδύλης στο βιβλίο του *Θεωρία του Πολέμου*, χωρίς την προσφυγή σε μια ψυχαναλυτική «θεμελίωση».

Φίλος ή Εχθρός;

Η επιθυμητική επένδυση του πολέμου

Ο Freud, στο μνημειώδες *Πολιτισμός Πηγή Δυστυχίας*, σκιαγραφεί τη σχέση της (αυτό) καταστροφικότητας του ανθρώπινου ψυχισμού με τον πολιτισμό, με τρόπο απόλυτα συμπληρωματικό σε σχέση με την απάντησή του στον Einstein. Έχοντας αποσαφηνίσει με το γνωστό λακωνικό του τρόπο ότι «η λέξη “πολιτισμός” “προσδιορίζει το συνολικό άθροισμα των επιτεύξεων και των θεσμών μέσα στους οποίους η ζωή μας απομακρύνεται από τη ζωή των ζωικών προγόνων μας και υπηρετεί δύο σκοπούς: την προστασία των ανθρώπων έναντι της φύσης και τη ρύθμιση των μεταξύ τους σχέσεων» (Freud, 2013: 48-49), ισχυρίζεται ότι τα χαρακτηριστικά του πολιτισμού, μπορούν να εξεταστούν το καθένα ξεχωριστά, όπως εμφανίζονται κάθε φορά με τις ιδιαίτερες εκφάνσεις τους στη διαδοχή των ανθρώπινων κοινοτήτων, με την ανεπιφύλακτη χρήση της γλώσσας «ή, όπως λέμε επίσης, το γλωσσικό αίσθημα, πιστεύοντας ότι έτσι θα συλλάβουμε κάτι τόσο εσωτερικό που ακόμη αντιστέκεται στη ρητή αφηρημένη έκφραση» (όπ.π.: 49). Αναγνωρίζει, λοιπόν, ως πολιτισμική δραστηριότητα όποια κατά σειρά: (1) προστατεύει τον άνθρωπο από τη φύση. (2) υποτάσσει τη φύση προς όφελος του ανθρώπου μέσα από

⁵⁸Εδώ πρέπει να ευχαριστήσω θερμά τον συμφοιτητή μου, Γιάννη Ευσταθίου (1115M014), για την ανάλυση αυτή από το κείμενό του «*Ο Κονδύλης ως σύγχρονος μηδενιστής*».

τη χρήση μηχανών. Τα δύο πρώτα έχουν να κάνουν με τη λειτουργία της «ωφέλειας». Στη βάση της ωφέλειας, ως επίλυσης πρώτα, του προβλήματος της επιβίωσης, η απαίτηση, ύστερα, είναι να: (3) παράγει ομορφιά, ως αισθητική και αρμονία, (4) επιβάλλει την καθαρότητα ως γενικευμένη υγιεινή και φροντίδα, (5) διαμορφώνει την τάξη ως κανονικότητα.

«Κανένα άλλο χαρακτηριστικό όμως δεν διακρίνει καλύτερα τον πολιτισμό, όσο η εκτίμηση και η προώθηση των υψηλότερων ψυχικών δραστηριοτήτων [...] καθώς και ο δεσπόζων ρόλος που παραχωρείται στις ιδέες μέσα στη ζωή των ανθρώπων» και παράγει την πρωτεύουσα (ή δεσπόζουσα, μπορούμε να πούμε) θέση των (6) θρησκευτικών και φιλοσοφικών συστημάτων. (όπ.π.: 50 και έπ.)

Αν, όμως, τα προηγούμενα ορίζουν τον κύκλο των προϋποθέσεων για να οριοθετηθεί το σύνολο των δραστηριοτήτων του ανθρώπινου πολιτισμού υπάρχει ένα στοιχείο το οποίο είναι αναγκαίο για να οριστεί η βασική προϋπόθεση της ύπαρξής του, η δυνατότητα της ανάδυσής του. Δεν είναι άλλο από τον τρόπο που ρυθμίζονται οι ανθρώπινες σχέσεις. Και είναι ακριβώς αυτή η δραστηριότητα που μας ενδιαφέρει εδώ, προκειμένου να δούμε τους όρους δυνατότητας της πολιτικής μέσα στους όρους ύπαρξης των ανθρώπινων κοινοτήτων:

Η ανθρώπινη συνύπαρξη γίνεται εφικτή μόνο όταν συνενώνεται μια πλειοψηφία, η οποία είναι δυνατότερη από τον κάθε ισχυρό ξεχωριστά και παραμένει ενωμένη εναντίον καθενός ξεχωριστά. Η εξουσία αυτής της κοινότητας συγκροτείται, τότε, ως “δίκαιο” εναντίον της εξουσίας του καθενός, η οποία απορρίπτεται ως ωμή βία. Η αντικατάσταση της δύναμης του ατόμου από την κοινότητα είναι το αποφασιστικό πολιτισμικό βήμα. Η ουσία της ερείδεται στο γεγονός ότι τα μέλη της περιορίζουν τις δυνατότητες ικανοποίησης που έχουν, ενώ το μεμονωμένο άτομο δεν γνώριζε κανέναν παρόμοιο περιορισμό. Η επόμενη πολιτισμική απαίτηση είναι, λοιπόν, η απαίτηση της δικαιοσύνης, δηλαδή η εγγύηση ότι η ήδη δεδομένη τάξη δικαίου δεν θα παραβιαστεί πάλι προς όφελος του ενός. (όπ.π.: 56)

Το πρώτο αβίαστο ερώτημα που προκύπτει είναι το εξής: Δύναται, όμως, να παραβιαστεί από τους πολλούς; Και αυτό είναι ακύρωση της απαίτησης τη δικαιοσύνης; Ή κάτι άλλο; Ο Freud ισχυρίζεται: «Αυτό που ανακινείται σε μίαν ανθρώπινη κοινότητα ως ορμή για ελευθερία μπορεί να είναι εξέγερση εναντίον μιας υπάρχουσας αδικίας και, επομένως, να ευνοεί μια περαιτέρω ανάπτυξη του πολιτισμού, να παραμένει συμβατή με τον πολιτισμό. Ενδέχεται, όμως, να προέρχεται και από τα υπολείμματα της αρχέγονης, ατιθάσεντης από τον πολιτισμό προσωπικότητας των ατόμων, και να θεμελιώνει, έτσι, την εχθρότητα προς τον πολιτισμό.» (όπ.π. 57). Το βασικό ερώτημα, που προκύπτει τελικά, και το θέτει και ο ίδιος ο Freud στο τέλος αυτής της συγκεκριμένης συλλογιστικής, είναι αν μπορεί να υπάρξει ισορροπία μεταξύ των ατομικών και των μαζικών πολιτισμικών απαιτήσεων και αν αυτή μπορεί να υπάρξει σε μια συγκεκριμένη διαμόρφωση του πολιτισμού ή αν αυτή είναι ανέφικτη.

Μπορούμε πρώτα να ισχυριστούμε ότι «ο πολιτισμός είναι μια ιδιαίτερη διαδικασία που διατρέχει την ανθρωπότητα [...] στην υπηρεσία του Έρωτα, που προσπαθεί να συνενώσει μεμονωμένα άτομα, αργότερα οικογένειες, έπειτα φυλές, λαούς, έθνη σε μια μεγάλη ενότητα, την ανθρωπότητα [...] Τα ανθρώπινα πλήθη πρέπει να συνδεθούν μεταξύ τους λιβιδινικά. Μόνο η ανάγκη [...] δεν θα μπορέσει να τους κρατήσει μαζί» (όπ.π.: 91). Όμως, αυτή η διαδικασία δεν είναι αποτέλεσμα ούτε προϋπόθεση μιας «φυσικής

επιλογής». «Τούτο το πρόγραμμα του πολιτισμού καταπολεμάται από τη φυσική ενόρμηση επιθετικότητας των ανθρώπων, την εχθρότητα ενός εναντίον όλων, και όλων εναντίον ενός. Η ενόρμηση επιθετικότητας είναι απότοκο και κύριος εκπρόσωπος της ενόρμησης του θανάτου [...] Τούτος ο αγώνας είναι, γενικά, το ουσιαστικό περιεχόμενο της ζωής, και γι' αυτό μπορούμε να χαρακτηρίσουμε συνοπτικά την πολιτισμική εξέλιξη ως αγώνα ζωής του ανθρώπινου είδους» (όπ.π.: 91-92)⁵⁹

Πώς συνδέονται όμως όλα τα παραπάνω με την ταυτοποίηση του εχθρού από μια πολιτισμική κοινότητα ανθρώπων; Ο Freud απαντά ως εξής:

«Προφανώς, δεν είναι εύκολο για τους ανθρώπους να παραιτηθούν από την ικανοποίηση της τάσης τους για επιθετικότητα [...] Το πλεονέκτημα ενός σχετικού μικρού κύκλου πολιτισμού που επιτρέπει στην ενόρμηση να διοχετευθεί προς την εχθρότητα έναντι όσων είναι εκτός κοινότητας δεν είναι αμελητέο. Είναι πάντα δυνατόν να δέσουμε μεταξύ τους με αγάπη έναν μεγαλύτερο αριθμό ανθρώπων, αν απλώς περισσεύουν κάποιοι άλλοι, για να δεχθούν την εξωτερική της επιθετικότητας. [...] Έτσι, ο πανταχού διεσπαρμένος λαός των Εβραίων έχει προσφέρει αξιομνημόνευτες υπηρεσίες στον πολιτισμό των λαών που τον φιλοξενούν [...] Δεν είναι καθόλου ακατανόητη σύμπτωση ότι το όνειρο μιας γερμανικής παγκόσμιας κυριαρχίας επιδίωξε να συμπληρωθεί με τον αντισημιτισμό, ενώ εύκολα καταλαβαίνουμε ότι η προσπάθεια για τη δημιουργία ενός νέου, κομμουνιστικού πολιτισμού στη Ρωσία επιζητά ψυχολογικό έρεισμα στην καταδίωξη της μπουρζουαζίας. Απλώς αναρωτιέται κανείς εναγωνίως με τί μέλλεται να ασχοληθούν οι Σοβιετικοί, αφότου εξολοθρεύσουν την μπουρζουαζία τους» (όπ.π.: 81-82).

Στη σύγχρονη πολιτική θεωρία, και με τη μεσολάβηση του Lacan και της έννοιας της «σημαίνουσας αλυσίδας», ο Ernesto Laclau θεωρητικοποίησε με απλό και σχηματικό τρόπο την παραπάνω «διαδικασία» που συναντούμε στον Freud, ρίχνοντας φως στον τρόπο που δομείται ο ανταγωνισμός στο συμβατικό πολιτικο-ιδεολογικό πεδίο. Ο Laclau, εκκινώντας από την καταστατική αδυναμία ενός κοινωνικού συστήματος να ολοκληρωθεί, ως πλήρες προς τον εαυτό του, μιλά για την παραγωγή «δύο κενών σημαίνοντων» στη σημαίνουσα αλυσίδα: του κενού σημαίνοντος της καθαρής θετικότητας, που ενσαρκώνει την τάση του συστήματος προς τάξη, και του κενού σημαίνοντος της αταξίας, που ενσαρκώνει την τάση του συστήματος προς αταξία. Το πρώτο είναι ένα «σημαίνον θετικότητας» που ενσαρκώνει το Καλό, ενώ το δεύτερο ένα «σημαίνον αρνητικότητας», που ενσαρκώνει το Κακό.

«Κάθε σημαίνον συγκροτεί ένα σημείο συνδεδεμένο με ένα συγκεκριμένο σημαίνόμενο, εγγράφοντας τον εαυτό του ως διαφορά μέσα στη διαδικασία σήμανσης. Όμως αν αυτό που προσπαθούμε να σημάνουμε δεν είναι διαφορά αλλά αντιθέτως ένας ριζικός αποκλεισμός που είναι το θεμέλιο και η συνθήκη όλων των διαφορών, τότε καμιά παραγωγή μιας ακόμη διαφοράς δεν μπορεί να κάνει το τρικ. Αφού, όμως, όλα τα μέσα αναπαράστασης είναι διαφορεικά στη φύση τους, μόνο όταν τα σημαίνοντα κενώσουν τον εαυτό τους αποσυνδέοντάς από τα ιδιαίτερα σημαίνόμενα και λάβουν το ρόλο να αναπαραστήσουν το καθαρό Είναι του συστήματος -ή, μάλλον, το σύστημα σαν καθαρό Είναι- μόνο τότε αυτή η σήμανση είναι εφικτή. Ποιό είναι το οντολογικό έδαφος μιας τέτοιας ανατροπής, τί την καθιστά δυνατή; Η απάντηση είναι: το ρήγμα της κάθε μονάδας σήμανσης που το σύστημα πρέπει να κατασκευάσει ως τον αναποφάνσιμο τόπο στον οποίο λειτουργούν τόσο η λογική της διαφοράς όσο και η λογική της ισοδυναμίας. Μόνο παραχωρώντας προνόμιο στη διάσταση της ισοδυναμίας μέχρι το σημείο όπου η διαφορική της

⁵⁹ Εδώ, ο Freud προσθέτει, επίσης με τη μορφή σημείωσης: «Θα προσθέταμε, μάλλον ακριβέστερα: υπό τη μορφή που του έδωσε αναγκαστικά ένα ορισμένο γεγονός, που απομένει να το ανακαλύψουμε».

φύση έχει σχεδόν απόλυτα απαλειφθεί-όπου κενώνεται από τη διαφορική της φύση-τότε είναι που το σύστημα μπορεί να σημάνει τον εαυτό του ως ολότητα [...] δεν είναι ένα Είναι που δεν έχει ενεργά πραγματοποιεί, αλλά ένα Είναι το οποίο καταστατικά δεν μπορεί να προσεγγιστεί και οι όποιες συστημικές συνέπειες είναι το αποτέλεσμα του ασταθούς συμβιβασμού μεταξύ της ισοδυναμίας και της διαφοράς. Έτσι ερχόμαστε αντιμέτωποι με ένα συγκροτητικό κενό, με ένα αδύνατο αντικείμενο που όπως στον Καντ παρουσιάζει τον εαυτό του μέσα από την αδυνατότητα της παρουσίας του. [Έτσι] μπορούν κενά σημαίνοντα να υπάρχουν στο πεδίο της σήμανσης επειδή κάθε σύστημα σήμανσης δομείται γύρω από την αδυνατότητα παραγωγής ενός αντικείμενου που απαιτείται από τη συστηματικότητα του συστήματος. Έτσι έχουμε μια αδυνατότητα χωρίς τόπο όπως στην περίπτωση της λογικής αντίφασης αλλά με μια θετική αδυνατότητα, με ένα πραγματικό που το x του κενού σημαίνοντος δείχνει» (Laclau, 1995: 36-46)⁶⁰

Αυτή η καταστατική αδυναμία και η τάση προς (αυτό)καταστροφή του κοινωνικού δεσμού, είναι οι επιθετικές ορμές που περιγράφει ο Freud, η «ορμή του θανάτου» (ανθρώπινο ένστικτο του θανάτου, από τη σκοπιά του πραγματικού), ενώ η τάση προς συμβολική τάξη αντιστοιχεί σε ό,τι περιγράφει ο Freud ως πολιτισμική κοινότητα που συνέχεται από τους λιβιδινικούς δεσμούς της «ορμής του έρωτα». Το «σημαίνον της θετικότητας» στηρίζεται σε μια θεμελιακή φαντασίωση πληρότητας, ενώ το «σημαίνον της αρνητικότητας» σηματοδοτεί με αρνητικό πρόσημο το σύμπτωμα που άπτεται το τραυματικό πραγματικό και επιστρέφει συνεχώς, στην καταστατική αδυνατότητα του κοινωνικού δεσμού να ολοκληρωθεί που διαψεύδει τη θεμελιακή κοινωνική φαντασίωση αρμονίας:

«Η φαντασίωση διασφαλίζει τη συνοχή του λόγου με το να αντιτίθεται στο σύμπτωμα [...] Συνεπώς, αν το σύμπτωμα ενέχει μια επαφή με το πραγματικό, με ένα τραυματικό σημείο που αντιστέκεται στη συμβολοποίηση, και αν το ρηματικό πρέπει να ελέγξει το πραγματικό και να απωθήσει την απόλαυση για να δημιουργήσει την πραγματικότητα, τότε η άρνηση του πραγματικού στη φαντασίωση προϋποθέτει τη σύγκρουση με το σύμπτωμα και τον στιγματισμό του. Έτσι οροθετείται, στο πλαίσιο αυτό, η σχέση ανάμεσα σε (κοινωνικό) σύμπτωμα και φαντασίωση. Η συνοχή μιας συμβολικής κατασκευής της πραγματικότητας στηρίζεται στην αρμονία που δημιουργεί η φαντασίωση. Και [...] προϋποθέτει την εξουδετέρωση του συμπτώματος και την αναγωγή του πραγματικού, την άρνηση της γενικευμένης έλλειψης που τέμνει το πεδίο του κοινωνικού. Αλλά πώς γίνεται αυτό; [...] Η κοινωνική φαντασίωση μιας αρμονικής κοινωνικής ή φυσικής τάξης μπορεί να διατηρηθεί μόνον αν όλες οι υφιστάμενες διαταραχές αποδοθούν σε έναν ξένο εισβολέα [...] Τόσο το σημείο διαρραφής (π.χ το σημαίνον «κομμουνισμός»), για να επανέλθουμε στο προηγούμενο παράδειγμά μας), όσο και το σημαίνον που δηλώνει το όριο της πολιτικής πραγματικότητας, το σημαίνον που αναπαριστά-στο φαντασιωτικό μας σενάριο-το πραγματικό που έχει εξαιρεθεί (ο «καπιταλισμός» θα μπορούσε να είναι ένα τέτοιο σημαίνον στο πλαίσιο ενός κομμουνιστικού λόγου) αποτελούν κενά σημαίνοντα. Ένα σημείο διαρραφής μπορεί να λειτουργήσει ως σημείο αναφοράς μόνον στο βαθμό που εκλαμβάνεται ως η ενσάρκωση της καθολικότητας μιας ομάδας ή μιας συλλογικότητας, ως εκπρόσωπος του καθαρού είναι ή της συστηματικότητας ενός συστήματος [...] Το σημαίνον εξαίρεσης, από την άλλη, είναι κι αυτό ένα κενό σημαίνον, αλλά εκφράζει το αντίθετο του σημείου διαρραφής: την καθαρή αρνητικότητα, το στοιχείο εκείνο που η πραγματικότητα θα πρέπει να αρνηθεί και να αποκλείσει για να σημάνει τα όριά της. Ένα καλό παράδειγμα εν προκειμένω είναι η περιγραφή της ΕΣΣΔ ως αυτοκρατορίας του κακού από τον Ρέιγκαν. Και εδώ πάλι ένα ιδιαίτερο σημαίνον εκκενώνεται από το συγκεκριμένο του περιεχόμενο για να αναπαραστήσει ένα αρνητικό καθολικό, για να στιγματίσει το πραγματικό που πάντοτε μας διαφεύγει» (Σταυρακάκης, 2008: 132-133, 169)

⁶⁰Η μετάφραση στα ελληνικά, μπορεί να βρεθεί εδώ: http://bestimmung.blogspot.gr/2013/02/blog-post_19.html

Από τον Συμβολικό εξωτερικό Εχθρό

στον εκ-σωτερικό Τρομοκρατικό Εχθρό

«Είναι αλήθεια ότι ο Φουκουγιάμα προβλέπει πως οι συγκρούσεις θα συνεχίσουν. Δείχνει μάλιστα κάποια ανησυχία για το μέλλον του Εθνικισμού και του θρησκευτικού φανατισμού. Σπεύδω να ομολογήσω ότι συμμερίζομαι αυτές τις ανησυχίες, και πιστεύω ότι το Ισλάμ θα θελήσει να καταλάβει τον χώρο που αφήνει άδειο ο μαρξισμός, να γίνει δηλαδή η ιδεολογική υπερδύναμη που θ' αντιταχθεί στις φιλελεύθερες κοινωνίες μη διστάζοντας να σύρει την υδρόγειο στον χορό του θανάτου.[...] Αλλά, πρώτα απ' όλα, δεν είναι βέβαιο πως το Ισλάμ θα επιτύχει να υλοποιήσει τα οράματά του. Δεύτερον, και από πολλές απόψεις πιο βασικό, ο κίνδυνος για τις φιλελεύθερες κοινωνίες είναι αυτό που θα γεννηθεί μέσα τους, κι όχι αυτό που βρίσκεται έξω από την πόρτα τους. Δεν επιτρέπεται να ξεχνάμε ότι τόσο ο μαρξισμός όσο και ο φασισμός γεννήθηκαν μέσα στις δημοκρατικές κοινωνίες κι όχι στον τρίτο κόσμο. Αυτό σημαίνει ότι μέσα στις ίδιες στις δημοκρατικές και φιλελεύθερες κοινωνίες υπάρχει ένας νοσογόνος παράγων ή αν θέλετε, ένας ανατρεπτικός παράγων. Και μπορούμε να είμαστε σίγουροι ότι αυτός ο παράγων δεν πέθανε μαζί με τον Μπρέζνιεφ...» Αντώνης Σαμαράς, Το ΒΗΜΑ ΤΗΣ ΚΥΡΙΑΚΗΣ, 24.09.1989⁶¹

Ο «Θάνατος», ως υπερβατολογική αρχή των καταστροφικών και διαλυτικών ενορμήσεων του ανθρώπινου ψυχισμού, από τη σκοπιά μιας κοινωνικής-συμβολικής τάξης «μεταφορικοποιείται» σε ένα κενό σημαίνον αρνητικότητας, που ενσαρκώνει το μεγάλο Κακό, τον Δαιμόνιο Εχθρό. Υπό αυτή την έννοια, έχουμε έναν **Συμβολικό, θρησκευτικό, ιδεολογικό ή/και πολιτισμικό εξωτερικό Εχθρό**, στον οποίο αποδίδεται η Αιτία της χαμένης υπεραπόλαυσης, η οποία στη πραγματικότητα οφείλεται στον συμβολικό ευνουχισμό, την απώθηση-θυσία και μετουσίωση της σωματικής libido στη γλώσσα. Η Συμβολική ταυτοποίηση του εχθρού, ως η άλλη όψη μιας συμβολικής ταυτοποίησης του Φίλου εντός της κοινότητας, έχει ένα φαντασιωτικό έρεισμα, μια μυθική σκηνοθεσία της πρωταρχικής απόλαυσης και της χαμένης της αρμονίας, ενώ το σύμπτωμα, ως αυτό που επιστρέφει καταναγκαστικά και επαναληπτικά και άπτεται τόσο του Συμβολικού όσο και του Πραγματικού, παρερμηνεύεται ως καθαρή εξωτερικότητα που εισβάλλει στην κοινοτική συνοχή, ενώ δεν είναι παρά το εκ-σωτερικό όριο της συμβολοποίησης στο βράχο του Πραγματικού του σώματος.

Εδώ, χρειάζεται να προσφύγουμε για λίγο στον Slavoj Zizek, για να δούμε ότι αυτή η διαδικασία αναφέρεται στον ίδιο τον τρόπο συγκρότησης της κοινότητας ως φορέα του κοινού σχεδίου που «πρέπει να αποτρέψει την κλοπή της απόλαυσης»:

«Το στοιχείο που κρατά ενωμένη μια δεδομένη κοινότητα δεν είναι δυνατόν να αναχθεί στο σημείο της συμβολικής ταύτισης: ο δεσμός που συνδέει τα μέλη της πάντα προϋποθέτει μια κοινή σχέση προς ένα Πράγμα, προς την Απόλαυση ενσαρκωμένη. Αυτή η σχέση με το Πράγμα, δομημένη μέσα από φαντασιώσεις, είναι αυτό που διακυβεύεται όταν μιλούμε για την απειλή που συνιστά για τον “τρόπο ζωής” μας ο Άλλος» (Zizek, 2002: 347-348)

Το «Πράγμα» της κοινότητας εμφανίζεται ως κάτι προσιτό μόνο στα μέλη της, ως κάτι το οποίο «αυτοί», ή «οι άλλοι», δεν μπορούν να συλλάβουν, και το οποίο -ταυτόχρονα-

⁶¹ Η επιλογή του ανθρώπου που έγραψε το παραπάνω χωρίο, μέσα στο συγκείμενο της παρούσας πολιτικής συγκυρίας, ίσως φαίνεται «προκλητική». Σίγουρα, πιστεύουμε ότι είναι πολύ λιγότερο προκλητική από το θέμα με το οποίο προσπαθούμε να καταπιαστούμε

απειλείται από «αυτούς». Εμφανίζεται ως αυτό που προσδίδει ζωντάνια, ζωή, πληρότητα. Κι όμως, ο μόνος τρόπος να το προσδιορίσει κανείς θετικά είναι με την προσφυγή σε μια κενή ταυτολογία: «αυτό είναι, αυτό για το οποίο όντως μιλάμε» κ.ο.κ.

Κάθε φορά, το Πράγμα εμφανίζεται σε έναν φευγαλέο, αδιόρατο, συνεκτικό ιστό, ο οποίος μπορεί να ονομαστεί μόνο «τρόπος ζωής» (όπ.π: 349). Ιδού, λοιπόν, το συγκροτητικό υλικό της κοινότητας, που ταυτόχρονα ταυτοποιεί τον «εχθρό» και αναγνωρίζει τον «φίλο». Η κατοχή του Πράγματος μπορεί να οριστεί μόνο με αρνητικό τρόπο, και συνίσταται στην απειλή της κλοπής της απόλαυσης. Αυτό που καταλογίζουμε στον «άλλο» είναι πάντα υπερβολική απόλαυση: θα κλέψει τη δική μας απόλαυση ή/και - ταυτόχρονα- έχει πρόσβαση σε κάποια μυστική, διεστραμμένη απόλαυση, από την οποία «εμείς» αποκλειόμαστε.

«Το πεδίο της ασυμβατότητας ανάμεσα σε διαφορετικές υποκειμενικές θέσεις δεν περιορίζεται στη διαφορετική δομή των συμβολικών τους ταυτίσεων. Το στοιχείο που κατηγορηματικά αντιστέκεται στην οικουμενικοποίηση είναι μάλλον, η ιδιαίτερη δομή της σχέσης τους με την απόλαυση» (όπ.π.: 352)

Εδώ θα χρειαστεί να αναφερθούμε στην έμμεση κριτική του Agamben στον Schmitt (και την *Έννοια του Πολιτικού*), όπως την παραθέτει στο *Homo Sacer*: ότι δηλαδή: «[τ]ο θεμελιώδες κατηγορικό ζεύγος της δυτικής πολιτικής δεν είναι το φίλος-εχθρός, αλλά εκείνο μεταξύ [...] αποκλεισμού-περίληψης» (Agamben, 2005: 27). Αν το κάνουμε αυτό, είναι γιατί, όπως θα φανεί παρακάτω, το γεγονός ότι η διάκριση Φίλου-Εχθρού είναι **εσωτερική** στη διάκριση συμπερίληψης-αποκλεισμού, μας βοηθάει να κατανοήσουμε τη μετάβαση στον τρόπο ταυτοποίησης του εχθρού, στο πέρασμα από το στοιχείο που *πάντα ήταν έξω* σε αυτό που *είναι ήδη εντός*.

Στο παραπάνω άρθρο του Αντώνη Σαμαρά, περιγράφεται μια **μετάλλαξη της ταυτοποίησης του Εχθρού**. Ο Εχθρός, πια, για τις δυτικές κοινωνίες, δεν κατανοείται ως προερχόμενος από Έξω, ούτε έχει μια σαφή Ιδεολογική Ταυτότητα. Οι όποιες ταυτότητες προσλαμβάνει, σύμφωνα με κορυφαίες εκτιμήσεις κυρίως αυτές του εθνικισμού και του θρησκευτικού φανατισμού, **είναι δευτερογενείς σε σχέση με την ίδια την ενδογενή διαδικασία αποσύνθεσης και συμβολικής αταξίας** που χαρακτηρίζει τις φιλελεύθερες κοινωνίες του δυτικοκεντρικού καπιταλισμού, τάσεις αποσύνθεσης που γέννησαν το μεγαλύτερο ιστορικό εχθρό τους, το μαρξιστικό κομμουνισμό.

Αν την εποχή των «μεγάλων Ιδεολογιών» και των εθνο-κρατικών παγκόσμιων πολέμων (με ταξικά πρόσημα), **ο Εχθρός ταυτοποιούνταν κυρίως στο Συμβολικό, Ιδεολογικοποιημένος**, ως σύγκρουση μεταξύ ασυμβίβαστων κυρίων *σημαινόντων* θυσίας του σώματος (με την αντίστοιχη κατανομή των σημαινόντων θετικότητας και αρνητικότητας), με τη στήριξη των εικονοφαντασιακών ταυτίσεων και υπό την εγγύηση μιας θεμελιακής, κοινοτικής φαντασίωσης, **σήμερα ο Εχθρός ταυτοποιείται κυρίως στο ίδιο το Πραγματικό**, στο όνομα μιας **από-ιδεολογικοποιημένης «τρομοκρατικής απειλής»** και ενός **ψυχωτικού άγχους απέναντι σε αυτή**. Ο «Εχθρός» μετατοπίζεται δηλαδή από τον άξονα **Συμβολικό-Φαντασιακό** στον άξονα **Φαντασιακό-Πραγματικό**,

πέραςμα που αντιστοιχεί με το πέρασμα **από την κοινότητα Νεύρωση στην κοινότητα (κανονικόμορφη) Ψύχωση**⁶².

Πρόκειται για τον «ναρκισσισμό» που περιγράφει ο Freud σε επίπεδο κοινοτήτων, όμως την εποχή της έκλειψης του μεγάλου Συμβολικού Άλλου και την εποχή του φαντασιακού κατακερματισμού του (συλλογικού και ατομικού) σώματος, με παρανοειδή χαρακτηριστικά και στον ορίζοντα του *Τραύματος του Πραγματικού* μιας «διαρκούς κατάστασης έκτακτης ανάγκης». Την εποχή της «κανονικόμορφης ψύχωσης», τα δόγματα «Άμυνας/Ασφάλειας» απέναντι στη Τρομοκρατία αντικαθιστούν τα Ιδεολογικά Δόγματα των «*Αυτοκρατοριών του Καλού και του Κακού*». Ο Εχθρός πλέον, ανεξαρτήτως ιδεολογικού ορισμού, είναι μια «**τρομοκρατική συνάρτηση**», **T(x)**, όπου x ο κάθε δράστης και αντίστοιχα η κάθε ενέργεια που εμπίπτει στον ασαφή ορισμό της τρομοκρατίας. Όπως ακριβώς το «Όνομα του Πατέρα» κατά την ύστερη λακανική διδασκαλία κατανοείται ως «πατρική λειτουργία», «τελεστής κανονικοποίησης» και απλό «όνομα-σύμπτωμα» μιας λειτουργίας που δένει «συνθωματικά» το *πραγματικό*, το *φαντασιακό* και το *συμβολικό*⁶³, στον αντίποδα, η «**τρομοκρατική λειτουργία**» είναι ένας «**τελεστής αποκανονικοποίησης**», ένας «τελεστής θανάτου», που μπορεί να πάρει διάφορα ονόματα-συμπτώματα («-ισμούς») της λειτουργίας αυτής αποσύνθεσης της κοινωνικής τάξης.

Θεωρούμε λοιπόν πως «πόλεμος κατά της τρομοκρατίας» προσεγγίζει τον ιδεότυπο του πολέμου εν γένει και τον ιδεότυπο του εχθρού εν γένει, **του πολέμου και του εχθρού ως αφηρημένη συναρτησιακή λειτουργία**. Όπως γράφει ο Clausewitz:

«Ανάλογα με το αν αντιμετωπίζουμε **την απόλυτη μορφή** του πολέμου ή μιαν από τις μορφές που απομακρύνονται λίγο ως πολύ απ' αυτήν (σημ.: **τις πραγματικές μεταβλητές μορφές** που ο

⁶² Δεν μπορούμε, δυστυχώς να σταθούμε στη συγκεκριμένη ανάλυση. Κατανοούμε, όμως, ότι είναι αναγκαίες οι διευκρινήσεις. Προκειμένου να αποφύγουμε μια μακροσκελή ανάλυση, με αναφορές στο έργο του J.A. Miller (πχ. *Επιστρέφοντας στην κανονικόμορφη ψύχωση*, μτφρ. Ανθή Αθανασιάδου, Fort-Da, τεύχος 3, 2013), θα επιχειρήσουμε δυο συνοπτικές περιγραφές.

Την πρώτη περιγραφή της μετάβασης από την κανονικόμορφη νεύρωση στην κανονικόμορφη ψύχωση μπορούμε να υιοθετήσουμε ένα απόσπασμα της Ντ. Αβδελίδη: «[Ο]σον αφορά τις θεωρητικές επιπτώσεις της κανονικόμορφης ψύχωσης ο Μιέρ δίνει δύο κατευθύνσεις. Από τη μία, ένα ξεκαθάρισμα της έννοιας της νεύρωσης, μια εκλέπτυνση, τρόπον τινά, των κριτηρίων της, από την άλλη, μια γενικοποίηση της έννοιας της ψύχωσης [...] Αυτή η γενικοποίηση της ψύχωσης σημαίνει ότι δεν υπάρχει αληθινό Όνομα του Πατρός. Το Όνομα του Πατρός είναι ένα κατηγορημα. Είναι πάντα ένα κατηγορημα. Είναι πάντα ένα συγκεκριμένο στοιχείο ανάμεσα σε άλλα που, για ένα συγκεκριμένο υποκείμενο, λειτουργεί ως ένα Όνομα του Πατρός. Αν, λοιπόν, το πείτε αυτό, **διαγράφετε τη διαφορά της νεύρωσης από την ψύχωση**. Είναι μια προοπτική σύμφωνη με το “Όλος ο κόσμος είναι τρελός”, με το “Όλος ο κόσμος παραληρεί με τον τρόπο του” (σ.σ διαπίστωση του Lacan) [...] Σε αυτό το πνεύμα λέει ο Μιέρ: “Από τη στιγμή που οι νόρμες μεταβάλλονται, είμαστε προφανώς στην εποχή της κανονικόμορφης ψύχωσης. Αυτό που συνάδει με την εποχή του Άλλου που δεν υπάρχει, είναι η κανονικόμορφη ψύχωση”» (Αβδελίδη, 2011).

Μπορούμε, όμως, να εξετάσουμε (συμπληρώνοντας) αυτό το συνοπτικό τρόπο, αυτό το πέρασμα με μια μορφή του (επαναστατικού) παραλληλημάτός του· της αυτό-επιβεβαίωσής του ως διακριτής παθολογικής μορφής: «Είμαστε ο *ακαθόριστος εχθρός*, ενάντια στον οποίο συντονίζεται το σύνολο των αυτοκρατορικών μηχανισμών και νομών. Αντιθέτως, οι μνησικάκοι, οι διανοούμενοι [...] οι **νευρωτικοί** προσφέρουν το πρότυπο του υπηκόου της Αυτοκρατορίας [...] Εξαιτίας της κατάστασής τους είναι καθηλωμένοι σε ένα πλαίσιο τεχνητών υπαρξιακών συνθηκών που μόνο η Αυτοκρατορία τους εξασφαλίζει [...] είναι συνεργάτες εκ γενετής. Τα σώματά τους δεν τα διαπερνά μόνο η εξουσία, αλλά και η αστυνομία» (Τιγγου, 2011: 86)

⁶³ Μπορεί να πει κανείς, κατ' αναλογία του προηγούμενου σχολίου, ότι εμφανίζεται η κατάρρευση του συμβολικού πεδίου, αφήνοντας το υποκείμενο μπροστά στον τρόπο του Πραγματικού και την αδύνατη φυγή του Φαντασιακού, αντός μιας νέας συμπτωματικής σύνθεσης: η νευρώση δεν αποτελεί παρά μια στιγμή, υποταγής στην «κανονικοποιημένη εξαίρεση», του ψυχωτικού παραλληλημάτος, που αφήνεται σε μια «εξαιρετική (εμπόλεμη) κανονικότητα»;

πόλεμος παίρνει), εμφανίζονται έννοιες διαφορετικές ανάλογα με το αποτέλεσμα της (σημ.: διαφορετικές έννοιες πολεμικής επιτυχίας) [...] Όπως το πρώτο είδος αντίληψης αποκτά την αλήθεια του από την ουσία του πράγματος, το δεύτερο την αποκτά από την ιστορία. Υπάρχουν αναρίθμητες περιπτώσεις όπου μπορεί κανείς ν' αποκτήσει ένα μέτριο πλεονέκτημα χωρίς επαχθείς συνθήκες. Όσο περισσότερο τροποποιείται το στοιχείο του πολέμου, τόσο συχνότερες είναι αυτές οι περιπτώσεις: όσο όμως σπάνια κι αν πραγματοποιήθηκε εντελώς η πρώτη αντίληψη για τον πόλεμο, δε βρίσκουμε ποτέ πόλεμο στον οποίο η δεύτερη αντίληψη να είναι αληθινή απ' όλες τις απόψεις, σε σημείο που να μπορεί κανείς να παραμελήσει την πρώτη.

Αν μείνουμε στην πρώτη αντίληψη, θα νιώσουμε την ανάγκη να θεωρήσουμε κάθε πόλεμο σαν σύνολο από την αρχή [...] Αν δεχτούμε τη δεύτερη αντίληψη, τα υποταγμένα πλεονεκτήματα θα μπορούν να επιδιώκονται αυτοτελώς και τα υπόλοιπα να εγκαταλείπονται στην τύχη τους. Καθώς καμία από αυτές τις αντιλήψεις δεν υφίσταται χωρίς καμιά εντελώς συνέπεια, **η θεωρία δε μπορεί να στερηθεί καμιά από αυτές**. Θα υπάρχει όμως μια διαφορά στον τρόπο χρήσης τους: η πρώτη είναι **η θεμελιώδης ιδέα** που βρίσκεται στη ρίζα των πάντων, κι η δεύτερη δε θα χρησιμοποιείται παρά σαν μια τροποποίηση δικαιολογημένη από τις περιστάσεις» (Clausewitz, 1999: 329-330)

Η διαφορά *Απόλυτου* και *Πραγματικού* πολέμου έγκειται στη διάκριση μεταξύ «καθαρής έννοιας» και της ενεργοποίησής της μέσα σε καθορισμένες συνθήκες. Βλέπουμε πως ο Clausewitz προβαίνει σε μια **επιστημολογική εξιδανίκευση**. Νοεί τον πόλεμο σε αφαίρεση από τις εμπειρικές συνθήκες, και αφού προσεγγίζει την έννοιά του, βλέπει πώς αυτή «ενσαρκώνεται» σε συγκεκριμένα ιστορικά περιβάλλοντα. Τη γενική επιστημολογική αυτή αρχή μας τη δίνει ο Clausewitz ήδη από την αρχή του βιβλίου του:

«**Στο αφηρημένο πεδίο της καθαρής έννοιας**, η σκέψη λοιπόν δε βρίσκει ανάπαυση πριν να φτάσει στο άκρο της, **γιατί γίνεται αντιληπτή με μian ακρότητα** - τη σύγκρουση των δυνάμεων που παραδίνονται στον εαυτό τους και δεν υπακούουν παρά μόνο τους δικούς τους νόμους. Αν θέλαμε να εξαγάγουμε από την καθαρή θεωρητική έννοια του πολέμου ένα **προσλληφθέντα απόλυτο στόχο**, καθώς και τα μέσα για να φτάσουμε σε αυτόν, αυτές οι συνεχείς αλληλεπιδράσεις θα μας οδηγούσαν σε ακρότητες που δεν θα ήταν παρά ένα καθαρό παιχνίδι της φαντασίας, προϊόν ενός μόλις ορατού γραναρίσματος λογικών σοφισμάτων. **Αν, παραμένοντας στενά στο απόλυτο**, θέλαμε να διασαφηνίσουμε όλες τις δυσκολίες με μian απλή διαβεβαίωση, υποστηρίζοντας από μian αυστηρά λογική σκοπιά πως πρέπει να είναι κανείς πάντα έτοιμος και να αντιμετωπίζει αυτήν την ακρότητα σ' έναν παροξυσμό προσπάθειας, η διαβεβαίωση θα έμενε κενό γράμμα, χωρίς εφαρμογή στο πραγματικό κόσμο [...] **Όλα όμως παίρνουν διαφορετική μορφή, αν περάσουμε από την αφαίρεση στην πραγματικότητα**. Στην αφαίρεση όλα θα έπρεπε να θεωρούνται με αισιοδοξία, και θα έπρεπε να φανταστούμε καθένα από τα δύο στρατόπεδα δε θα έτεινε μόνο προς την τελείωση, αλλά και πως θα έφτανε σε αυτήν» (όπ.π.: 36-37)

Ένα μοντέλο σχιζοφρενοποίησης

και δύο μοντέλα παρανοϊκής αναδίπλωσης

Θα μπορούσε να πει κανείς πως, αν σχεδόν όλοι οι νέοι πόλεμοι, που διεξάγονται σήμερα κατηγοριοποιούνται γύρω από την κωδική ονομασία «αντιτρομοκρατική εκστρατεία», και συμβάλουν στην επέκταση και εδραίωση του «σύγχρονου ολοκληρωτισμού» (Agamben, 2007: 13), με τη συγχώνευση της κατάστασης εξάιρεσης στη δημοκρατική συγκρότηση και τη συγχώνευση των θεολογικών κατηγοριών της κυριαρχίας στις (κατακερματισμένες) πολιτισμικές παραδόσεις, τότε ίσως να μη φαίνεται τόσο απότολμο ένα βήμα στην προηγούμενη σκέψη του Clausewitz. Μπορούμε να ισχυριστούμε ότι οι συγχωνεύσεις αυτές παράγουν μία τρίτη; Μήπως στην απροσδιόριστη μορφή της τρομοκρατίας,

συγχωνεύονται η «εξαιρετική» μορφή του **ολικού πολέμου** με την κανονικοποιημένη μορφή του **πραγματικού πολέμου**, διασχίζοντας τα όρια ανάμεσα στην κανονικότητα και την εξαίρεση, ακριβώς με τον τρόπο που περιγράφηκε η μετάβαση από την κοινότοπη νεύρωση στην κοινότοπη ψύχωση; Μήπως αυτό δε συνιστά τη μετάβαση από τα «**είδη του πολέμου**» στον «**πόλεμο καθαυτό**», από τα *είδη* στο *γένος*, όπου κανένα από τα δύο μέρη δεν μπορεί πια να διατηρεί την κατηγορική του καθαρή διάκριση; Μήπως, τέλος, αυτό δε συνιστά μια τάση μετάβασης από τα διάφορα είδη του πολέμου στη μορφή του «κατά νόμον εμφύλιου πολέμου» (Agamben, 2007: 15), όπου **ο εχθρός είναι πάντα εσωτερικός και εξωτερικός**, ταυτόχρονα και αδιάκριτα;

«Αληθεύει λοιπόν ότι ο ολικός πόλεμος παραμένει υποταγμένος στους Κρατικούς πολιτικούς στόχους, και απλά πραγματοποιεί τις μέγιστες συνθήκες της οικειοποίησης της πολεμικής μηχανής μέσω του Κρατικού μηχανισμού. Όμως αληθεύει εξίσου ότι όταν ο ολικός πόλεμος αναδεικνύεται σε αντικείμενο της οικειοποιημένης πολεμικής μηχανής, τότε σε αυτό το επίπεδο του συνόλου όλων των πιθανών συνθηκών, το αντικείμενο και ο στόχος εισάγονται σε νέες σχέσεις που μπορούν να φτάσουν στο **σημείο της αντίφασης**. Αυτό εξηγεί την αμφιταλάντευση του Clausewitz, όταν **σε ένα σημείο τεκμηριώνει πως ο ολικός πόλεμος παραμένει ένας πόλεμος εξαρτημένος από τους πολιτικούς στόχους των Κρατών, και σε κάποιο άλλο πως τείνει να ενεργοποιήσει την Ιδέα του πολέμου άνευ όρων**. Στην πραγματικότητα, ο στόχος παραμένει ουσιαστικά πολιτικός και καθορισμένος ως τέτοιος από το Κράτος, **αν και το ίδιο το αντικείμενο έχει πια καταστεί απεριόριστο**. Θα μπορούσαμε να πούμε ότι η οικειοποίηση έχει αλλάξει κατεύθυνση, ή αντίθετα, ότι τα Κράτη τείνουν να εξαπολύουν και να επανακαθιστούν μια τεράστια πολεμική μηχανή, της οποίας δεν αποτελούν πλέον τίποτε περισσότερο από τα αντιτιθέμενα ή και εναποθετημένα μέρη.

Η παγκόσμιου βεληνεκούς πολεμική μηχανή, η οποία κατά κάποιον τρόπο «επανεκδίδεται» από τα Κράτη, **επιδεικνύει δυο διαδοχικές φιγούρες**: πρώτα, **εκείνη του φασισμού**, η οποία καθιστά τον πόλεμο μια **απεριόριστη κίνηση χωρίς άλλο στόχο πέρα από τον ίδιο**. Αλλά ο φασισμός αποτελεί μόνο ένα χονδροκομμένο σκίτσο. Ενώ η δεύτερη, μετα-φασιστική, φιγούρα, **είναι εκείνη της πολεμικής μηχανής που εκλαμβάνει την ειρήνη ως τον άμεσο στόχο της, ως την ειρήνη του Τρόμου ή της Επιβίωσης**. Η πολεμική μηχανή μεταρρυθμίζει τον λείο χώρο που τώρα ισχυρίζεται ότι **ελέγχει, ώστε να περικυκλώσει όλη την γη**. Ο ολικός πόλεμος έχει ξεπεραστεί, προς την κατεύθυνση μιας μορφής ειρήνης που προκαλεί ακόμη περισσότερο τρόμο. Η πολεμική μηχανή έχει αναλάβει τον στόχο της **παγκόσμιας τάξης, και τα Κράτη δεν είναι πια τίποτε περισσότερο παρά αντικείμενα ή μέσα προσαρμοσμένα στους σκοπούς αυτής της μηχανής**. Αυτό είναι το σημείο όπου το αξίωμα του Clausewitz κυριολεκτικά **αναστρέφεται**. Ωστόσο, για την δικαιοδοσία του ισχυρισμού ότι η πολιτική αποτελεί την συνέχεια του πολέμου με άλλα μέσα, δεν αρκεί η αναστροφή των λέξεων, σαν να μπορούσαν να ειπωθούν προς οποιαδήποτε κατεύθυνση. Είναι εξίσου απαραίτητο λοιπόν να ακολουθηθεί η πραγματική κίνηση στην κατάρλιξη της οποίας **τα Κράτη, έχοντας οικειοποιηθεί την πολεμική μηχανή, και έχοντας την προσαρμόσει στους στόχους τους, να επανεκδώσουν μια πολεμική μηχανή που θα προσδιορίζει τον στόχο, θα οικειοποιείται τα Κράτη και θα αναλαμβάνει όλο και μεγαλύτερες πολιτικές λειτουργίες**» (Deleuze - Guattari, 1987: 421)

Οι μεταμορφώσεις της πολεμικής μηχανής που ιδιοποιείται το κράτος, με το σφετερισμό της νομαδικής μηχανής, ώσπου να ιδιοποιηθεί η ίδια το κράτος σαν κατ' εξοχήν παραγωγική μηχανή του κεφαλαίου, ακολουθεί την «κανιβαλική» λειτουργία του ίδιου του κεφαλαίου, σε σχέση με τους πλεονάζοντες πληθυσμούς που παράγει. Αυτός είναι και ο τελικός στόχος, στόχος που καθορίζεται από τα ίδια τα μέσα. Το τέλος της κυριαρχίας της μηχανής ιδιοποίησης κάθε εξωτερικού ορίου μπορεί να είναι μόνο το τελευταίο όριο

της ίδιας της ανθρώπινης ουσίας στην ιστορική κίνησή της. Αυτό μοιάζει με την εκδίπλωση της συσσώρευσης, που είχαμε παρουσιάσει σε προηγούμενο κεφάλαιο.

Αν, λοιπόν, στον κλασικό κόσμο η συσσώρευση πραγματοποιούνταν ως υπόθεση «ιδιωτική» σε αντιδιαστολή προς τον πολιτικό βίο, εκ-σωτερικά προς τη ζωή της πόλης για να διανεμηθεί το παραγόμενο πλεόνασμα στη βάση των πολιτικών αποφάσεών της, στο ancient regime η συσσώρευση ανάχθηκε σε επιμέρους αντικείμενο της φροντίδας του κυρίαρχου: σύμφωνα με τον τρόπο με τον οποίο η γυμνή ζωή ανήκε στο θεό και την εγγυόταν ο βασιλιάς. Στη νεότερη ιστορία, με κεντρικό κόμβο την διαδικασία των περιφράξεων και την πρωταρχική συσσώρευση, η συσσώρευση διευρύνεται εντάσσοντας στην οικονομία το κεντρικό πρόβλημα της πολιτικής ως ζήτημα παραγωγής ενός «υγιούς κοινωνικού σώματος» ικανού να ενταχθεί στην παραγωγή (και κατανάλωση) εμπορευμάτων, πολύ καλά περιγεγραμμένη από τον Foucault στη *Γέννηση της Βιοπολιτικής* (Foucault, 2012: 28-32). Ιδού πώς η εξωτερική πολεμική λειτουργία του κράτους, αναγκαία και ταυτόχρονα απωθητική για την ίδια την κυριαρχία, εσωτερικεύεται στους διακριτούς μηχανισμούς του και επεκτείνεται στην εδαφική του επικράτεια. Είναι μια ανάπτυξη εντατική και ταυτόχρονα εκτατική. Μέσα σε αυτή τη λειτουργία μόνο μπορούμε να δούμε την ενονποίηση των αστυνομικών και στρατιωτικών μηχανισμών σε ενιαία δόγματα άμυνας-ασφάλειας.

Στην ύστερη ιστορία της δύσης, αυτή η μετάβαση χαρακτηρίστηκε από τον διαφωτισμό ως κυρίαρχη έκφραση της νεωτερικότητας. Η μετάβαση από τη μονοθεϊστική πολιτική θεολογία (έως την θεωρία της κυριαρχίας) στην ιερότητα της οικονομίας (το πολιτικό ως κοινωνικό συμβόλαιο, που διαπερνάται από την πολιτική οικονομία και την κυβερνολογική) γέννησε τη μετάβαση του υποκειμένου από τον υπήκοο στον πολίτη (με τη διπλή ιδιότητα του πολιτικού όντος και του ιδιώτη). Γέννησε -και σ' αυτό μόνο σχηματικά μπορούμε να αναφερθούμε- τη μετάβαση από τον υπήκοο της επικράτειας του βασιλείου της πολιτικής θεολογίας στον πολίτη-υπήκοο του βασιλείου της θεϊκής εμπορευματικής επικράτειας. Αν αυτό θεωρείται ότι συνέβη στη Δύση, θα χρειαστούμε έναν πρόσφατο ισχυρισμό του Fredric Jameson, από το βιβλίο *A Singular Modernity*, πως όλες οι χώρες, έζησαν τη δική τους ιδιαίτερη νεωτερικότητα, στο βαθμό που το μόνο σημαίνον νόημά της, τελικά, είναι ο ίδιος ο καπιταλιστικός τρόπος παραγωγής.

«Καθένας ξέρει τη φόρμουλα πλέον: [...] μπορεί να υπάρχει μια νεωτερικότητα για κάθετι που είναι διαφορετικό από το τυπικό ή ηγεμονικό αγγλοσαξονικό μοντέλο. Ό,τι κι αν δε σ' αρέσει σε αυτό [...] μπορεί να διαγραφεί από τη διαβεβαίωση [...] ότι μπορείς να κατασκευάσεις τη δική σου νεωτερικότητα διαφορετικά [...] Αλλά αυτό σημαίνει να παραβλέψεις το άλλο θεμελιώδες χαρακτηριστικό [της] που είναι ο παγκόσμιος καπιταλισμός καθεαυτός» (Jameson, 2012: 12)

Ο Deleuze περιγράφει αυτή τη διαδικασία στη σημερινή αναδρομική της μορφή, καθώς και τους δύο τύπους αντιδράσεων που εμφανίζονται σε αυτήν:

«Οι κοινωνίες μας δεν λειτουργούν πλέον στη βάση των κωδίκων και των εδαφών. Ακριβώς αντίθετα: Λειτουργούν στη βάση μιας διευρυμένης αποκωδίκωσης και απεδαφικοποίησης. Σε αντίθεση με τον παρανοϊκό, το παραλήρημα του οποίου συνίσταται στην επαναφορά των κωδίκων και την επανεφεύρεση των εδαφών, ο σχιζοφρενικός δεν σταματάει ποτέ να πηγαίνει ένα βήμα παραπέρα στην κίνηση της αποκωδίκωσης και της απεδαφικοποίησης του εαυτού του» (Deleuze, 2007: 28).

Ο «παρανοϊκός» είναι ο ιδεότυπος του καθηλωμένου πολίτη στην γη, στο τόπο, στην ιεραρχία, που διαμορφώνεται ασυνείδητα από μια επιθυμία για επιστροφή στην κοινωνική οργάνωση του πρώιμου αγροτικού ιεραρχικού κράτους. Ο «σχιζοφρενής» είναι ο ιδεότυπος μιας ασυνείδητης οργάνωσης που ενώ αντιστοιχεί στην σύγχρονη καπιταλιστική εμπορευματική οικονομία, την υπερβαίνει, καθώς ενώ αυτή αίρει εκλεκτικά τις αναστολές, ο «σχιζοφρενής» σπάει όλα τα όρια, αποδιοργανώνει την κοινωνική σύμβαση, ωθώντας την στα άκρα.

Τελικά, αυτό που επεκτείνεται σε όλο τον κόσμο είναι το κεφάλαιο (και μάλιστα με διαδοχικές μεταλλάξεις σε μορφές και περιεχόμενα) και η μόνη απόλυτα παγκόσμια καθολικότητα είναι η αγορά. Η σχιζοφρενοποίηση που παράγει η αγορά, με μια σαρωτική δύναμη απεδαφικοποίησης και κατακερματισμού, βρίσκει αντίσταση σήμερα από δύο τύπους παρανοϊκών αντιδράσεων:

Από τη μια είναι ο εθνικισμός ως κυρίαρχη μορφή στον δυτικό κόσμο, συμπληρούμενος από τον «θρησκευτικό ταλιμπανισμό» του χριστιανικού κοσμοειδώλου και τη ρατσιστική παράδοση του «φορτίου του λευκού ανθρώπου». Από την άλλη είναι ο φονταμενταλισμός του «ριζοσπαστικού ισλάμ» και μιας συγκεκριμένης βάρβαρης (και κρατικοποιημένης) εκδοχής της «τζιχάντ», συμπληρούμενος από ολοκληρωτικές εκδοχές ενός «ασιατικού εθνικισμού» (παναραβικού ή [ακόμα πιο πολύ] ανατολικού).

Οι αντιστάσεις αυτές έχουν όριο τους μια νέα εδαφικοποίηση, η επιστροφή σε πολιτισμικές παραδόσεις που δεν είναι πια εκεί: έχουν υποκατασταθεί (σε έναν διαρκή μετασχηματισμό) από θεολογικά μοντέλα κυριαρχίας. Με αυτή την έννοια, η «καταστροφή της δύσης» που υπόσχεται, για παράδειγμα, το ISIS δεν φαίνεται παρά να συντελεί στην τάση γενίκευσης της σχέσης-κεφάλαιο, στη μόνη -ίσως- *πραγματικά* οικουμενική αλήθεια.

Η «περατότητα» μιας επιμέρους ανάλυσης

όπου «δεν ολοκληρώνεται το νόημα»

Υπονοούμε, ή και λέμε ανοιχτά, ότι ο καπιταλισμός απελευθερώνει την «ορμή του θανάτου». Έχοντας επιδοθεί απόλυτα στην ξέφρενη επιτέλεση της ανάπτυξης, στον απόλυτο κύκλο της μετατροπής χρήματος σε παραπάνω χρήμα (X-E-X' ή, ακόμα, X-X'), στην κίνηση του Κεφαλαίου που ενσαρκώνει φετιχιστικά το κυνήγι της υπερ-αξίας ως υπερ-απόλαυσης, αδιαφορεί για το ανθρώπινο ή και το σκοτώνει ευθέως ως αριθμητικό ψηφίο (αναλώσιμο ή μη) στους διαρκείς υπολογισμούς του.

Δε θα επεκταθούμε στις μορφές της θανάτωσης του ανθρώπινου ή στους διαπλανητικούς πολέμους που επιταχύνουν την εξαφάνισή του. Κάποιες πλευρές παρουσιάστηκαν και πιο πάνω. Η τελική τους μορφή θα επιχειρηθεί να περιγραφεί με την συσχέτιση του «πολέμου κατά της τρομοκρατίας» με την έννοια της αυτοάνοσης κοινωνικής κατάστασης που διατρέχει το σύνολο των κρατικών σχηματισμών σήμερα. Η καταστροφή του ανθρώπινου στον άνθρωπο ή του ανθρώπου εντός του φυσικού είναι ένα γεγονός που λαμβάνει ήδη χώρα... Δεν είναι, όμως, αυτό το μεγάλο δίλημμα. Μέσα στη γενικευμένη εμφύλια ταραχή, που ονομάζεται τέτοια ακριβώς γιατί τα όριά της και οι συνέπειές της (πάνω απ'

όλα) δε λογαριάζουν εθνικούς ή πολιτισμικούς διαχωρισμούς παρά μόνο ταξικούς (διαχωρισμούς εντός του σώματος των πολιτών ως υπηκόων), αυτό που πραγματικά διακυβεύεται είναι αυτή η μετάβαση του ανθρώπου έ-κ-σω από αυτόν: στη θανάτωση της επί κάποιες χιλιετίες δοσμένης μορφής του, και τον «τρόπο εκτροφής του», σαν «μια ανθρωποτεχνική διαλογής» στη βάση των εθνικών κοινοτήτων, τις οποίες σήμερα όλο και περισσότεροι άνθρωποι αρνούνται ακριβώς στο όνομα της «δυσφορίας απέναντι στην εξουσία του επιλέγειν» (Sloterdijk, 2001: 43-45).

Αυτή η άρνηση, μπορεί να μοιάζει με άρνηση της ίδια της ιστορίας της κρατικότητας, στο μέγιστο σημείο της ακμής της. Για να παραφράσουμε τον Hegel, αυτό το μέγιστο σημείο ακμής συμπίπτει με την επιτάχυνση της ιστορικής του παρακμής, μια οριακή συνθήκη που η ίδια η βιοπολιτική τελειοποίησε. Το ερώτημα είναι αν αυτή η μετάβαση, που σήμερα εμφανίζεται ως επελαύνουσα καταστροφή, είναι μια αβέβαιη διατύπωση που ισοδυναμεί με ένα οριστικό τέλος της ίδιας της ανθρώπινης ύπαρξης ή την *προϋπόθεση* της ανάδυσης μιας χειραφετητικής ακολουθίας. Κάτι τέτοιο θα απαιτούσε την ανάληψη μιας ευθύνης ριζικά διαφορετικής από την καθησυχαστική -τελικά- ατμόσφαιρα της σημερινής γενικευμένης υστερίας. Αυτή η αίσθηση ενός «αναπόφευκτου τέλους», η εμπέδωση της «κανονικοποίησης» μιας διαρκούς κατάστασης «έκτακτης ανάγκης» ή «πολιορκίας», διαμορφώνει τη γενική υποκειμενική μας συνθήκη πλέον σήμερα: την παρηγορητική αίσθηση ότι μπορεί, όπως έγραφε ο Κάφκα στη *Δίκη*, μπαίνοντας ως προκαταβολικά ένοχοι στο δικαστήριο της ιστορίας, να πετύχουμε «“επ’ αόριστον αναβολή”, στην οποία ο κατηγορούμενος εμπλέκεται σε μια παρατεταμένη νομική διαδικασία, οπότε η επίφοβη κρίση φαίνεται τελικά απίθανο να έρθει» (Fischer, 2015: 39)

ΑΠΟ ΤΗ ΦΕΤΙΧΙΣΤΙΚΗ ΑΠΑΡΝΗΣΗ

ΣΤΗΝ ΑΠΑΡΝΗΣΗ ΤΟΥ ΦΕΤΙΧΙΣΜΟΥ

Προκαταρκτικές Σημειώσεις για μια υποκειμενική τομή στον συμπεριφορισμό

Φτάνοντας ως εδώ, ένα βασικό ερώτημα θα μπορούσε να προκύπτει ως εξής: «για ποιο λόγο θα μπορούσαν να γράφονται όλα αυτά;». Θα επιχειρήσουμε να απαντήσουμε με μια διαγώνια παράθεση κάποιων σκέψεων που δεν χώρεσαν μέχρι στιγμής στο κείμενο καθαυτές, προκύπτουν όμως σαν άμεσο αποτέλεσμα της λογικής που υπονοείται στη διαδοχή αυτή των σημειώσεων σχετικά με τον εμφύλιο πόλεμο, στην εποχή του «Παγκοσμίου Πολέμου κατά της Τρομοκρατίας» και την ανάγκη επεξεργασίας μιας διαφορετικής οπτικής της σχέσης των ειδών του πολέμου μεταξύ τους. Από αυτή την άποψη, μια τέτοια απόπειρα, θα μπορούσε να είναι μια μικρή συμβολή για ένα «γράμμα στα παιδιά του κόσμου που έρχεται», όπως θα μπορούσε να πει και ο R. Vaneigem.

Γράφοντας για την δεκαετία του 1960, σε ένα πρόσφατο βιβλίο του, ο M. Perniola, υποστηρίζει:

«Ήταν τότε που συνέβη μια βαθειά ιστορική τομή [...] Γεννήθηκε στη Δύση ένας νέος πολιτισμός, που αποκλήθηκε με πολλά ονόματα: «κοινωνία του θεάματος», «κοινωνία της κατανάλωσης», «κοινωνία της επικοινωνίας», «κοινωνία των ομοιωμάτων» κοκ. [...] αν ήθελα να μιλήσω για δύο εμβληματικά γεγονότα αυτής της βαθειάς αλλαγής, θα αναφερόμουν στην επιτυχία της Ποπ Αρτ από το 1960 και μετά, και στην επίλυση της κρίσης των πυραύλων στην Κούβα τον Οκτώβρη του 1962. Με το πρώτο έγινε ξεκάθαρο πως οτιδήποτε θα μπορούσε να γίνει τέχνη, με το δεύτερο ότι ο λεγόμενος Ψυχρός Πόλεμος μεταξύ των ΗΠΑ και της ΕΣΣΔ ποτέ δε θα γινόταν θερμός. Με άλλα λόγια, δεν άξιζε τον κόπο να πεθάνεις ούτε για την τέχνη ούτε για την πολιτική. Ελάχιστοι έλαβαν υπόψη τους το γεγονός ότι αυτά τα δύο γεγονότα άνοιξαν μετα-καλλιτεχνικούς και μετα-πολιτικούς ορίζοντες, που κατόπιν, από τις επόμενες δεκαετίες μέχρι σήμερα πήραν πολλαπλές κατευθύνσεις» (Perniola, 2014: 5-6)

Είναι, όμως, αμέσως μετά την 11^η Σεπτέμβρη του 2001, όπου ο Derrida προτείνει, για πρώτη φορά στο δημόσιο πολιτικό λόγο, μια έννοια κατανόησης της σύγχρονης πολιτικής και της σχέσης της με τον πόλεμο, ως μια διαδικασία αυτοανανοσοποίησης, την οποία ταξινομεί σε τρεις στιγμές: (1) τη στιγμή που το ίδιο το θεμέλιο της ισχύος του νόμου να βρίσκεται εκτεθειμένος σε μια καινοφανή επιθετικότητα, που μοιάζει να έρχεται από «μέσα», αξιοποιώντας τα διαθέσιμα τεχνικά μέσα του κοινωνικο-πολιτικού σχηματισμού που εκτίθεται σε αυτήν· (2) τη στιγμή κατά την οποία ο τραυματικός πυρήνας μιας τέτοιας κλίμακας επίθεσης, εμφανίζεται εκτεθειμένος στην διαρκή επανάληψη μιας ολοένα μεγαλύτερης, και ταυτόχρονα πιο αόρατης, πιο αναπάντεχης, απειλής, υποκαθιστώντας τον υπερβατικό τρόπο ενός πυρηνικού ολοκαυτώματος στον Ψυχρό Πόλεμο, με την εμμενή διαρκή απειλή αέναων μικρών καταστροφών μιας μετα-ψυχροπολεμικής εποχής· και (3) την επιστροφή του κύκλου της καταστολής και της απώθησης, αφού ο «Πόλεμος κατά της Τρομοκρατίας», δεν είναι τίποτα άλλο παρά καταδικασμένος να μεταφέρει στο αναβιώσει, βραχυπρόθεσμα ή μακροπρόθεσμα τις αιτίες του «κακού» που υποσχέθηκε να εξαλείψει. Σε αυτές τις τρεις στιγμές συμπυκνώνεται η διαπίστωση ότι: *«[α]ν αυτή η βία δεν είναι “πόλεμος”, δεν είναι ούτε*

“εμφύλιος πόλεμος” ή “ανταρτοπόλεμος” με την έννοια του Schmitt, καθώς δεν εμπλέκει ως τώρα, όπως οι περισσότεροι από αυτούς τους πολέμους, μια εθνική εξέγερση ή ένα κίνημα απελευθέρωσης με σκοπό την κατάληψη της εξουσίας στο έδαφος ενός έθνους κράτους [...], ακόμα κι αν κάποιος επέμενε να αναφέρεται σε αυτό ως “τρομοκρατία”, αυτή η ονομασία τώρα καλύπτει ένα νέο περιεχόμενο και νέες διαφοροποιήσεις» (Derrida, 2003: 95-102).

Αναφέρουμε αυτή την έννοια της αυτοανασίας, όχι για να την επεκτείνουμε εδώ, καθώς χρειάζεται να αποτελέσει ξεχωριστό πεδίο ανάλυσης, στη νέα σύνθεση πολέμου-πολιτικής, εξαίρεσης-κανονικότητας, κράτους-νομαδικών μηχανών, αλλά για να δείξουμε ότι η σύμφυση των κρατικών μηχανών πολέμου με τις νομαδικές πολεμικές μηχανές, στο πεδίο ενός γενικευμένου κοινωνικού κυνισμού, είναι αδύνατο να καταλήξει σε ένα νέο επίπεδο κοινωνικής ομοιόστασης και συνοχής. Ακόμα κι αν κάτι τέτοιο είναι δυνατό να συμβεί, θα χρειαστεί να περάσει από μια σειρά καταστροφών μέσα στο ίδιο το σώμα του «λαού», κατακερματίζοντάς το - κάτι τέτοιο είναι φανερό, σήμερα, στα γεγονότα και τα συμβάντα του καιρού μας.

Ο Byung Chul Han, επιχειρώντας να κάνει μια κριτική του νευρωτικού-πειθαρχικού (και άρα ξεπερασμένου) πυρήνα της αγκαμπενικής θεωρίας, γράφει:

«Η αύξουσα θετικοποίηση του κόσμου τον αποψιλώνει από έκτακτες καταστάσεις. Ο Agamben αγνοεί την αυξανόμενη θετικότητα. Αντίθετα με τη διάγνωσή του, ότι η έκτακτη κατάσταση υπερχειλίζει και μετατρέπεται σε φυσιολογική, σήμερα η γενική θετικοποίηση της κοινωνίας απορροφά όλες τις έκτακτες καταστάσεις. Οπότε η φυσιολογική κατάσταση καθολικεύεται. Κι αυτή ακριβώς η αύξουσα θετικοποίηση του κόσμου είναι που δίνει μεγάλη προσοχή σε έννοιες όπως “κατάσταση εξαίρεσης” ή “ανασία”. Ωστόσο, αυτή η προσοχή δεν αποτελεί απόδειξη για την επικαιρότητά τους, αλλά για την εξαφάνισή τους». (Han, 2015: 83)

Μήπως αυτή δεν είναι, όμως, μια λειτουργία εκτροφής; Αν ορίσουμε την κοινωνία ως ένα πεδίο εντός δύο πόλων, στο οποίο ο αρνητικός είναι η κατάσταση εξαίρεσης και ο θετικός η κανονικότητα (όπου, δηλαδή, ο πρώτος αντιστοιχεί στην *βίαιη ενδεχομενικότητα* της έκτακτης απόφασης και ο δεύτερος στην *ασφαλή βεβαιότητα* του ομαλού υπολογισμού), τότε μπορούμε να δούμε την κανονικοποίηση της εξαίρεσης σαν μια εξαιρετική κανονικοποίηση. Και οι δύο καταστάσεις εκστρέφονται σε μια μετατόπιση στο «ανοσολογικό πεδίο»: από την «ανασία» ως σύνολο τεχνικών ουδετεροποίησης στους «αυτοάνοσους [κοινωνικούς] μηχανισμούς», όπου κάθε μακροσκοπική ανοσοποιητική διαδικασία του κεφαλαιο-κρατικού συστήματος μεταφράζεται σε μια επέκταση του εμφύλιου πολέμου ως μικροσκοπική εγγραφή στο σύνολο των κοινωνικών σχέσεων. Μπορεί ο B-C. Han, να μιλάει για απορρόφηση της κατάστασης εξαίρεσης από τη θετικότητα των διαμεσολαβημένων κοινωνικών σχέσεων (κάτι τέτοιο, εξάλλου, επιχειρεί κι ο Habermas, σε μια συνειδητή επιχείρηση *ουδετεροποίησης*, με τη *Θεωρία της Επικοινωνιακής Δράσης*⁶⁴), όμως η πιο σωστή οπτική θα ήταν μάλλον αυτή της *ομοιοστατικής συγχώνευσης*, στην οποία η θετικότητα μετασχηματίζει την κοινωνική

⁶⁴ Σε καμία περίπτωση δεν επιχειρούμε να ταυτίσουμε την ανάλυση του Byung Chul Han με το πρόγραμμα του Habermas. Η διαφορά μεταξύ τους, στο συγκεκριμένο υπό εξέταση πεδίο, είναι η διαφορά μεταξύ του δεδομένου που χρήζει προβληματοποίησης και αντιμετώπισης (Han) και του προγράμματος που πρέπει να ολοκληρωθεί (Habermas)

επιθυμητική παραγωγή της ασφάλειας σε νομικοπολιτικό όπλο ενάντια στις «απειλές» της.

Από αυτή την άποψη μπορούμε να διαβάσουμε με συγκεκριμένο και «ιδιοτελή» τρόπο το παρακάτω απόσπασμα της Bonnie Honig:

«Μεγάλο μέρος της σύγχρονης δημοκρατικής θεωρίας, της queer θεωρίας και της κριτικής θεωρίας διαμορφώνεται από ένα πλαίσιο κατάστασης εκτάκτου ανάγκης: είτε πρόκειται για την πολιτική εκτάκτου ανάγκης του συνεχιζόμενου πολέμου κατά της τρομοκρατίας, για την πολιτική της κρίσης του AIDS, είτε πρόκειται για την έκτακτη ανάγκη της μετανάστευσης για τους-χωρίς-χαρτιά, που ζουν σε ένα μόνιμο καθεστώς εξαίρεσης με ελάχιστη πρόσβαση στην προστασία του κράτους δικαίου, ή τη διακηρυγμένη κρίση για τους γηγενείς πληθυσμούς, για τους οποίους η μετανάστευση εκλαμβάνεται ως απειλή για την αναπαραγωγή του τρόπου ζωής τους. Ακόμα και η συμμετοχική δημοκρατική θεωρία αναδύεται σε σχέση με δύο (αρκετά διαφορετικές) καταστάσεις εκτάκτου ανάγκης - τη ναζιστική γενοκτονία και τα γεγονότα του Β' Παγκοσμίου Πολέμου, καθώς και, τριάντα χρόνια αργότερα, τις παρεκκλίσεις της Δυτικής Γερμανίας από το κράτος δικαίου σε απάντηση της τρομοκρατίας της δεκαετίας του 1970» (Honig, 2014: 46)

Η αποτυχία του μεγαλύτερου μέρους της θεωρητικής κριτικής, και ιδίως της αποδόμησης, είναι ότι, επιμένοντας στην εξαντλητική ανάλυση της κατάστασης εξαίρεσης ως βασικής δομής της κυριαρχίας μέσα από μια πολύ συγκεκριμένη ιστορική οπτική, έμεινε εγκλωβισμένη στο εκκρεμές μεταξύ κράτους δικαίου και κράτους εκτάκτου ανάγκης. Αντιλήφθηκε τις δυνατότητες της κοινωνικής χειραφέτησης με μέτρο το κράτος δικαίου και την ιστορική αδυνατότητα της κοινωνικής απελευθέρωσης με μέτρο το κράτος εκτάκτου ανάγκης. Με αυτό τον τρόπο, παράχθηκε ένα «ιδιοφυές» αδιέξοδο: το κράτος δικαίου ανάχθηκε σε ελλειμματική και απαρχαιωμένη μορφή του νεωτερικού κράτους και, ταυτόχρονα, το κράτος εκτάκτου ανάγκης παρέμεινε στην μη-κανονική και ξεπερασμένη μορφή της απόκλισης από το κράτος δικαίου. Ένα τέτοιο βραχυκύκλωμα μετατρέπει κάθε δυνατότητα μιας χειραφετητικής πολιτικής σε ένα μονομερές σύνολο αγώνων επέκτασης της αναγνώρισης ή της συμπερίληψης των υποκειμένων από τον Νόμο. Αν, όμως, ο νόμος «δεν είναι πια εκεί», έχοντας υποκατασταθεί από ένα σύνολο «κατ' εξαίρεση» νομολογικών πλαισίων που ορίζουν την κανονικότητά του, τότε, μήπως, η ίδια η «συντακτική» λογική μιας επαναστατικής διαδικασίας δύναται να αναχθεί σε τίποτα άλλο από μια ανώτερη μορφή συμπερίληψης και υπαγωγής στο κράτος ως ένα σύνολο ενδεχομενικών, εφήμερων και αντικαταστάσιμων μηχανισμών που κάνουν αδύνατη τη διάκριση μεταξύ μορφής και περιεχομένου.

Πιστεύουμε ότι ο R. Schnur έχει δίκιο, όταν ισχυριζόταν (κατανοώντας περίπου τον ίδιο καιρό με τον Foucault, την έλλειψη μιας ενδεδειγμένης θεωρητικής ανάπτυξης του ζητήματος του εμφυλίου πολέμου) ότι είναι απαραίτητη η επεξεργασία μιας συμπεριφορικής θεωρίας του υποκειμένου στον εμφύλιο (Schnur, 1980, 689). Από τη μεριά μας, κατανοούμε αυτή την ανάγκη, σαν ανάγκη για μια ανάλυση των μεγάλων ρευμάτων υποκειμενοποίησης του καιρού μας, που παράγουν εμφύλιες συμπεριφορές σε κάθε καμπή ή πέρασμα της μόνιμης κρίσης.

Η πραγματικότητα, το συντομικό πέρασμα ανάμεσα στο Πραγματικό (και τον Τρόμο του) και στο Φαντασιακό (και το διαγραμμένο της επιθυμίας του), που είχε για επένδυση ένα

ολόκληρο συμβολικό σύμπαν, έχει καταρρεύσει: Τώρα πια είναι ένα ανεμπόδιστο πέρασμα, μια no man's land -όχι τόσο με την έννοια της νεκρής στρατιωτικοποιημένης ζώνης όσο με αυτή του *κανενός ανθρώπου*-, ανάμεσα στη δυναμικότητα και την ενεργή πραγματικότητα. Ανάμεσα στους άλλους και την ανυπαρξία τους, ανάμεσα στο πλήθος και τη μοναξιά, που όλο και πιο συχνά συναντιούνται και συνυπάρχουν καθώς διαπερνούν τις 3 μορφές του εαυτού μας: το Αυτό, το Εγώ και το Υπερεγώ - ή για να το θέσουμε με πιο «πολιτικούς όρους», όπως το κάναμε και στα προηγούμενα κεφάλαια: ανάμεσα στη γυμνή ζωή, τη μορφή ζωής και τον κόσμο.

Οι νευρώσεις, η παλιού τύπου κωδίκωση με τη μορφή της λογοκρισίας (και λογοκριτή το Συμβολικό) που όριζε ηγεμονικά το πέρασμα από το Πραγματικό στο Φαντασιακό, πλέον είναι μια -όλο και πιο- μειοψηφική λειτουργία μέσα στο πλέγμα αυτού που ο Byung-Chul Han περιγράφει ως burn out (Han, 2015: 7-16). Καμιά καινούρια κωδίκωση δεν έχει βρεθεί ακόμα να τις αντικαταστήσει με κάποια αποτελεσματικότητα. **Οι ηθικές μας διαφορές δεν γίνονται πια πολιτικές, γιατί δεν φτάνουν σε τέτοια ένταση. Τίποτα πια δεν τις διαμορφώνει, ούτε τις συμπίεζει. Γι' αυτό και δεν μπορούμε να αντιληφθούμε κάποια μορφή του κόσμου γύρω μας που πρέπει να υπερασπιστούμε ή να αρνηθούμε**· αυτός είναι ο τρόπος με τον οποίο είχαμε μάθει να κάνουμε πολιτική. Τώρα πια νιώθουμε μια συνεχή και επίμονη εξάντληση κολυμπώντας σε μια θάλασσα εξασθενημένων διαφορών και διαφωνιών. Όλα είναι επουσιώδη και σημαντικά ταυτόχρονα. Ποια ιεράρχηση θα μπορούσε να παραχθεί με τέτοιες κλίμακες;

Η σχιζοφρενική ορμή του κεφαλαίου -η συντριπτική δύναμη εκθεμελίωσης που φέρει και διαρκώς επιταχύνεται- δεν μπορεί (ακόμα) να μεταφραστεί στα υποκείμενα σαν «break through», παρά μόνο σαν «break down»: αντί για υπέρβαση, κατάρρευση (Deleuze, 2006: 28). Αντί για έκρηξη (ex-plosion), ενδόρρηξη-εκστροφή (implosion). Η ίδια η δυναμική του κεφαλαίου θα μπορούσε, με κάποιο τρόπο, να μας δείξει τρόπους να την υπερβούμε, πηγαίνοντας παρακάτω. Αλλά, ας το παραδεχτούμε: είμαστε εσωτερικά υποκείμενα της - ακόμα. Αυτός ο ορμητικός ωκεανός που σπάει τα παλιά φράγματα, αυτά που τον έκαναν κάποτε ομαλά αξιοποιήσιμο επιβραδύνοντας τις ροές του, πνίγει πρώτα από όλους εμάς, καθώς πλημμυρίζει τον πλανήτη, πριν πνίξει τους κυρίαρχους. Εμφανίζεται παντού, και περιοδικά, σε όλο τον πλανήτη, σε κάθε κατάσταση εκτάκτου ανάγκης, πραγματική ή πλασματική που κηρύσσεται πάνω σε φυσικές καταστροφές, άγριες συγκρούσεις, αμετάκλητες διαζεύξεις, καταστροφικά γεγονότα.

Ίσως, σήμερα (και ίσως μόνο υπό αυτές τις προϋποθέσεις μιας νέας «κυβερνολογικής υπόθεσης»), δεν υπάρχει κάτι πιο χαρακτηριστικό από τα μέσα κοινωνικής δικτύωσης, για να το δούμε αυτό. Πληροφορία, γνώση, συναισθήματα και ορθολογικές κρίσεις τσακωμοί, διαφωνίες και διαφορές, ταυτότητες και απώλεια: όλα ρέουν σε ένα ομοιογενές ρεύμα: ομοιογενές γιατί όλα είναι εξίσου διαφορετικά - άρα εξίσου όμοια. Όλα μπορούν να ξεσπάσουν ανά πάσα στιγμή, αλλά αυτό δε σημαίνει τίποτα. Το ξέσπασμα, η έκρηξη είναι μια μορφή κανονικότητας ακόμη. **Δε χρειάζεται να λογοκριθεί η παραγωγή της επιθυμίας μας, τώρα πια. Η λογοκρισία είναι ήδη η δομή που την παράγει. Όλα τα συμπτώματα του νέου υποκειμένου εμφανίζονται, κατά κύριο λόγο, πρώτα γιατί εξακολουθούμε να είμαστε νευρωτικές/οί σε ένα σύμπαν που είναι πια σχιζοειδές.**

Εδώ εμφανίζεται η απόλυτη ταυτότητα. **Η ταυτότητα ανάμεσα στην απουσία και την παρουσία:** Παραθέτουμε ή προτείνουμε πρακτικές που δεν γίνονται πράξη. Κι ίσως το

κάνουμε μόνο υπό αυτή την προϋπόθεση. Είμαστε μέρος του εαυτού μας που εκπροσωπεί το όλον του, μόνο στο βαθμό που δεν το κάνει.

Είναι κι αυτό μια ευθύνη: διαφορετική, όμως, από την ευθύνη που φαντασιωνόμαστε ότι υιοθετούμε. **Πρέπει να καταλάβουμε ότι δεν ταυτίζεται η επιθυμία που καταναλώνουμε με την κατανάλωση που επιθυμούμε. Στην πραγματικότητα αναλαμβάνουμε την ευθύνη της κατανάλωσης. Πράγμα πολύ διαφορετικό από την ευθύνη της επιθυμίας μας.** Θα αναλάβουμε, κάποιοι/ες από μας, να πούμε ότι δεν είναι το ίδιο; Αυτή θα είναι, τότε, μια πραγματικά στρατηγική διαφορά

(Παρ)έκβαση

Μιλώντας για τη μόνη διάζευξη που αξίζει να μείνει όρθια...

Σε μια κομβική σκηνή της ταινίας *V for Vendetta* (2006), ο κεντρικός χαρακτήρας της ταινίας, V (Βι), συναντά ξανά ύστερα από κάποιους μήνες την Evey (Ι-βι), «στην αυγή (on the eve) της επανάστασής» του. Έχει μεσολαβήσει ένα διάστημα πολιτικών δολοφονιών μελών της κυβέρνησης του ολοκληρωτικού καθεστώτος που έχει επικρατήσει στην Αγγλία. Η κυβέρνηση είναι ήδη αρκετά αποσταθεροποιημένη ενώ υπάρχει ξανά (μετά από πολύ καιρό) ένα υποκείμενο αντίστασης, προκαλώντας αρχικές ρωγμές στην αποστειρωμένη *Τάξη και Ασφάλεια* της εξαναγκασμένης κοινωνικής ειρήνης.

Είναι η μέρα που επίκειται η ανατίναξη της Βουλής στο Λονδίνο, όπως ο ίδιος ο Βι είχε προαναγγείλει σε ανακοίνωση του, κατά την κατάληψη της εκπομπής με τη μεγαλύτερη τηλεθέαση στην τηλεόραση, ένα χρόνο πριν, όταν και είχε εκθέσει ανοιχτά τους σκοπούς του. Η μέρα, που -όπως όλα δείχνουν- θα οδηγήσει στην προαναγγεληθείσα οριστική πτώση του παλαιού καθεστώτος (και όσων το έφεραν ως εδώ) μέσα σε μια περίοδο ταραχών, μέσα από την οποία θα αναδυθεί ένας καινούριος κόσμος.

Η σκηνή διεξάγεται μπροστά στο συρμό του υπογείου που θα μεταφέρει τα εκρηκτικά στην αγγλική Βουλή, το **κενό σημαίνον** της αγγλικής ολοκληρωτικής κυριαρχίας, πρώτα πάνω στο λαό και ύστερα στον υπόλοιπο πλανήτη. Το μόνο που χρειάζεται είναι το τράβηγμα ενός μοχλού.

Evey: *Τότε, όντως θα το κάνεις, έτσι;*

V: *Ναι, αν εσύ το θες*

Evey: *Τι;*

V: *Αυτό είναι το δώρο μου Ίβι. Ό,τι έχω: το σπίτι μου, τα βιβλία μου, η αίθουσα των σκιών, αυτό το τρένο... Τα' αφήνω σε σένα να πράξεις όπως κρίνεις*

Evey: *Είναι κι αυτό άλλο ένα κόλπο, Βί;*

V: *Όχι. Όχι πια κόλπα. Όχι πια ψέμματα. Μόνο αλήθεια
Και η αλήθεια είναι ότι μ' έκανες να καταλάβω ότι είχα άδικο και η απόφαση (twist)
να τραβήξω αυτό το μοχλό δεν είναι δική μου - για να την κάνω εγώ*

Evey: *Γιατί;*

V: *Γιατί αυτός ο κόσμος, ο κόσμος που κομμάτι του είμαι και τον βοήθησα να πάρει μορφή, θα τελειώσει απόψε. Από αύριο, ένας διαφορετικός κόσμος θα ξεκινήσει, που διαφορετικοί άνθρωποι θα διαμορφώσουν - και η επιλογή ανήκει σ' αυτούς.⁶⁵*

⁶⁵ Αν αυτό το απόσπασμα υπάρχει στην ταινία, στυλιζαρισμένο για τις ανάγκες της θεαματικής βιομηχανίας, στο κόμικ -στο οποίο είναι βασισμένη- το συγκεκριμένο είναι πιο σαφές:

Η επιλογή της συγκεκριμένης σκηνης έγινε ακριβώς γιατί είναι από τις λίγες που μπορεί να έχουμε υπόψη μας, οι οποίες διαχωρίζονται με κάποιο τρόπο από τη γενική εικόνα ενός ρομαντικού ή θλιμμένου κυνισμού, που χαρακτηρίζει την γενική καλλιτεχνική παραγωγή ταινιών κοινωνικού περιεχομένου, στις μέρες μας. Ίσως, η μόνη δυνατότητα να ξεφύγουμε από τον κανόνα της φετιχιστικής απάρνησης, που περιγράφει ο Žižek, όταν μιλάει για την υποταγή του σύγχρονου υποκειμένου στη σημερινή συμβολική τάξη: «αν και γνωρίζω πολύ καλά [...] συμπεριφέρομαι, εφόσον [...] ως εάν να ήταν...» (Žižek, 2010: 168)

«Οι επαναστάτ(ρι)ες είναι οι στρατευμένοι/ες του καιρού του τέλους, και διαμέσου αυτής της χρονικότητας εργάζονται για την πραγματοποίηση της βέβηλης ευτυχίας. Αλλά πρέπει να έχουμε υπ' όψη ότι η εξάντληση των δυνατοτήτων αυτού του κόσμου επίσης περιλαμβάνει τις μορφές πολιτικής δράσης που τον συνοδεύουν. Εκτός αν επιθυμούμε να επιμείνουμε στην κατάσταση του απέθαντου, σαν νεκροζώντανου/ες, μια πολιτική ταυτότητα που (όπως και αυτός ο κόσμος) έχει εξαντλήσει κάθε δυνατότητα, μπορεί μόνο να τεθεί στο περιθώριο. Αν πρόκειται να αδράξουμε το αδύνατο, ως εκ τούτου, δεν έχουμε μείνει με καμιά επιλογή από το να μεταβάλλουμε αυτή τη μάσκα, που ήταν η σύγχρονη επαναστατική στρατεύση και από την οποία μόνο θραύσματα και ερείπια παραμένουν στη μνήμη [...] Είναι, ίσως, γι' αυτό το λόγο που η επικρατούσα σχέση με αυτή έχει μετατραπεί σε ένα ανεπίλυτο πένθος [...] Ας [...] μην φέρουμε τους εαυτούς μας απέναντι στους/ις στρατευμένους/ες, των οποίων η ιστορία αξίζει το σεβασμό μας. Αντίθετα, ας υιοθετήσουμε την Παύλεια στρατηγική του “ως εάν να μην”: οι στρατευμένες/οι είναι *σα να μην είναι* στρατευμένοι/ες. Όπως γράφει ο G. Agamben, “το ‘ως εάν να μην’ είναι μια απόσυρση χωρίς παραίτηση. Το να ζεις στη μορφή του ‘ως εάν να μην’ σημαίνει να αποδουθείς όλη την νομική και κοινωνική ιδιοκτησία, χωρίς αυτή η απόσυρση να συγκροτεί μια νέα ταυτότητα”. Καταρχάς, αυτό θα σήμαινε την απελευθέρωση αυτών που ζουν σε αυτή τη μορφή από την υποχρέωση να είναι κάποιοι/ες, ή, πράγμα που αντιστοιχεί στο ίδιο, να ζουν *έως εάν να είναι* κάτι που δεν είναι, κάτι ποτέ πραγματικά παρόν αλλά τοποθετημένο μακριά τους σαν ένα εξωτερικό τέλος. Το να ζεις “ως εάν να μην” σημαίνει για τον στρατευμένο να διαλύσει το ζόρκι που τον εμπλέκει σε ένα *άπειρο καθήκον* και μια *απόλυτη ανάθεση*» (Tari, 2018: 5)

Ο Walter Benjamin παρουσιάζει, στο δοκίμιό του *Για μια Κριτική της Βίας*, παρουσιάζει δύο αντιπαραθετικούς πόλους: τη *μυθική* και τη *θεική* βία, όπου:

«[Α]κριβώς όπως σε όλα τα επίπεδα ο θεός αντιτίθεται στον μύθο, έτσι και η θεική βία αντιτίθεται στη μυθική βία. Και μάλιστα δείχνει την αντίθεσή της παντοιοτρόπως. Αν η μυθική βία θεσπίζει το δίκαιο, η θεική το καταστρέφει· αν η πρώτη θέτει όρια, η δεύτερη διαρκώς τα καταστρέφει· αν η μυθική βία ενοχοποιεί και ταυτοχρόνως τιμωρεί, η θεική εξιλεώνει· αν η πρώτη είναι αιματηρή, η δεύτερη είναι θανάσιμη αναίμακτα [...] Η μυθική βία είναι μια αιματηρή εξουσία επί της γυμνής ζωής για λογαριασμό της εξουσίας, ενώ η θεική βία είναι καθαρή εξουσία επί τού συνόλου της

«-Η αναρχία έχει δύο πρόσωπα, τόσο του δημιουργού όσο και του καταστροφέα. Έτσι, οι καταστροφείς ανατρέπουν αυτοκρατορίες· φτιάχνουν ένα καμβά από καθαρά ερείπια όπου οι δημιουργοί μπορούν να χτίσουν έναν άλλο κόσμο. Τα μπάζα, από τη στιγμή που θα επιτευχθούν, κάνουν τα μέσα για περισσότερα ερείπια να μοιάζουν χωρίς νόημα.

-Στο διάολο τα εκρηκτικά μας, τότε!

-Στο διάολο με τους καταστροφείς μας! Δεν έχουν θέση στον καλύτερο κόσμο μας. Αλλά, ας υψώσουμε τα ποτήρια μας σε μια πρόποση για όλους τους βομβιστές μας, όλους τους μπάσταρδούς μας, τους πιο άχαρους και τους πιο ασυγχώρητους. Ας πιούμε στην υγεία τους... και μετά ας μην τους ξανασυναντήσουμε.» (Moore-Lloyd, 1988: 232) [Μετάφραση δική μας].

Πρέπει κυρίως να σημειώσουμε ότι αυτά τα λόγια είναι λόγια του V, του... βομβιστή που αποφασίζει για τον εαυτό του ότι δεν θα έχει πια θέση στον κόσμο που αποτέλεσε το ένα κίνητρο -το άλλο ήταν η εκδίκηση- της βίας του. Εδώ εκτίθεται, με έναν καλλιτεχνικό τρόπο, μια σκληρή υπόθεση εργασίας: Ποιο υποκείμενο είναι ικανό για μια τέτοια ανάληψη ευθύνης;

ζωής για λογαριασμό των ζώντων. Η πρώτη απαιτεί θυσίες, η δεύτερη τις αποδέχεται» (Benjamin, 2014: 29-30)

Είναι, όμως αυτές οι δύο μορφές βίας αντιπαρατιθέμενοι πόλοι ενός κύκλου θεμελίωσης-καταστροφής, όπως ίσως θα μπορούσε κανείς να συνάγει από το παραπάνω απόσπασμα; Όπως αποδελτιώνει ο G. Agamben, «σκοπός του δοκιμίου (σμ: του Benjamin) είναι να διασφαλίσει ότι υπάρχει δυνατότητα για μια βία [...] εντελώς “εκτός” (*außerhalb*) και “πέραν” (*jenseits*) του δικαίου, η οποία, ως τέτοια, θα μπορούσε να θρυμματίσει τη διαλεκτική ανάμεσα σε βία που θεσπίζει το δίκαιο και βία που το συντηρεί (*rechtsetzende und rechtserhaltende Gewalt*)» (Agamben, 2005: 53).

Στην πραγματικότητα, η θεϊκή βία, η επαναστατική βία στην ανθρώπινη σφαίρα, είναι μια βία η οποία στέκεται στη σφαίρα της δικαιοσύνης και όχι στη σχέση δικαιοσύνης-δικαίου ή στη σφαίρα του δικαίου. Γι’ αυτό, ακριβώς, «*όλες οι αιώνιες μορφές είναι ανοιχτές στην καθαρή θεϊκή βία, αυτές που ο μύθος μπαστάρδεψε με το δίκαιο. Μπορεί να εμφανιστεί σε έναν αληθινό πόλεμο, ακριβώς όπως στη θεϊκή κρίση του πλήθους για έναν εγκληματία. Ωστόσο, είναι απορριπτέα κάθε μυθική βία, δηλαδή κάθε βία που θεσπίζει δίκαιο και η οποία μπορεί αλλιώς να αποκληθεί εκτελεστική βία. Απορριπτέα, όμως, είναι και η βία που συντηρεί το δίκαιο, η διοικητική βία που το υπηρετεί. Η θεϊκή βία, που είναι σύμβολο και η σφραγίδα αλλά ποτέ το μέσο μιας ιερής εκτέλεσης, μπορεί να αποκληθεί κυρίαρχη βία*» (Benjamin, 2014b: 33-34).

Απέναντι στην εκτελεστική βία (την εκτελεστική εξουσία, μιας και ο γερμανικός όρος *Gewalt* μπορεί να σημαίνει και εξουσία) και στην διοικητική βία, στέκεται η επαναστατική εξουσία. Είναι η βία που διαλύει τη διαζευκτική σύζευξη μεταξύ της βίας της θεμελίωσης και της βίας της συντήρησης της δικαϊκής τάξης πραγμάτων. Μεταξύ των σκοπών, που έχουν αποσπαστεί από τα μέσα, και των μέσων, που έχουν αποσπαστεί από την παραγωγή της ανθρώπινης ύπαρξης. Ακριβώς με αυτό τον τρόπο, η επαναστατική βία δύναται να διαλύσει τη διάζευξη που εγκαθιδρύει τη θρησκεία διαμέσου της θυσίας (βλ.π.π.)

Η θέση της θυσίας στη μυθική βία είναι αυτή που διαιρεί και αποσπά τη μορφή-ζωής, αφήνοντας τη γυμνή ζωή υποταγμένη στη θεολογική σφαίρα της κυριαρχίας. Η θεϊκή βία να βεβηλώσει όσα είχαν αποσπαστεί στη σφαίρα του ιερού, γι’ αυτό και -θα μπορούσαμε να πούμε ότι- συνιστά την ανώτερη μορφή βεβήλωσης. Είναι η βεβήλωση που «συνεπάγεται μια εξουδετέρωση εκείνου [...] που βεβηλώνει» κι έτσι «ό,τι ήταν μη διαθέσιμο και διαχωρισμένο απολύει την αύρα του και αποδίδεται εκ νέου στη χρήση. Αμφότερες είναι πολιτικές πράξεις: αλλά η πρώτη σχετίζεται με την άσκηση της εξουσίας, την οποία εγγυάται επαναφέροντάς τη σε ένα ιερό μοντέλο· η δεύτερη απενεργοποιεί τους μηχανισμούς της εξουσίας και επιστρέφει στην κοινή χρήση τους χώρους που η εξουσία είχε κατασχέσει» (ό.π.: 128)

Σύμφωνα με αυτή τη λογική, η θεϊκή/επαναστατική βία, απέναντι στο δίπολο εκτελεστικής-διοικητικής βίας, δεν θα δημιουργήσει ένα δικό της δικαϊκό δίπολο μεταβίβασης κυριαρχίας, στο οποίο αυτή θα παίζει τον ενδιάμεσο ρόλο στο **καταστατικό έγκλημα** που χρειάζεται μια τέτοια διαδικασία. Αντίθετα, θα αποτελέσει τον κόμβο της οριστικής διάζευξης ανάμεσα στην κυριαρχική βία που βρίσκεται εκτός δικαίου και στη

βία που το συντηρεί. Θα αποσυνδέσει, θα απενεργοποιήσει τη θεμελιωτική βία, καταστρέφοντας όλες τις λειτουργίες της συντηρητικής βίας, αυτές που επιτρέπουν στον κυρίαρχο να αποφασίζει για την κατάσταση εξαίρεσης. Αντίστοιχα, και αυτοί που θα φέρουν την επαναστατική εξουσία σήμερα δεν μπορούν να απαιτήσουν το προνόμιο της δημιουργίας στο μέλλον, στο όνομα μιας παρούσας θυσίας. Το υποκείμενο-φορέας της επαναστατικής βίας δεν μπορεί να είναι το ίδιο με το υποκείμενο που θα οικοδομήσει τον κόσμο που θα διαδεχθεί τον σημερινό. Ο Άγγελος της εκδίκησης δεν μπορεί να είναι ίδιος με τον Άγγελο της δημιουργίας, ώστε να δοθεί το «πραγματικό» νόημα στην περίφημη φράση της 6^{ης} θέσης του Benjamin για τη *Φιλοσοφία της Ιστορίας*:

«[Γ]ιατί ο Μεσίας δεν έρχεται μόνο σαν λυτρωτής, αλλά και σαν νικητής του αντίχριστου. Το χάρισμα να αναζωπυρώνει τη σπίθα της ελπίδας στο παρελθόν έχει εκείνος μόνο ο ιστορικός που είναι απόλυτα πεισμένος ότι ούτε ακόμη και οι νεκροί δεν θα 'ναι ασφαλείς από τον εχθρό, εάν αυτός νικήσει. Και ο εχθρός αυτός δεν έχει πάψει να νικά». (Benjamin, 2014: 12-13)

Αυτό μόνο -στο βαθμό που μιλάμε στο όνομα μιας προοπτικής απελευθέρωσης, αν και **δεν βρισκόμαστε** σήμερα σε κανένα βαθμό χειραφέτησης ως δυνητικά πραγματώσιμο βαθμό ελευθερίας- θα μπορούσε ίσως να είναι και το πραγματικό νόημα μιας *Αδύναμης Ισχύος*.

Αδύναμη Ισχύς εδώ, δε θα μπορούσε να είναι αυτό που (με αρκετή ευστοχία, πρέπει να παραδεχτούμε) αποκλήθηκε «αδύναμη σκέψη της αποδόμησης» και τελικά κατάφερε να αποδομήσει κάθε πιθανό διαφορετικό μέλλον οποιουδήποτε επαναστατικού κινήματος εκτός από τον ελάχιστο κοινό παρονομαστή τους: την κατανόηση του αιτήματος της δικαιοσύνης ως υπαγωγής στον ελάχιστο ρεαλισμό μιας -κάθε φορά ανώτερης- *μηχανής σφετερισμού*, η οποία μπορεί να μετασχηματίζει την επιθυμητική παραγωγή σε δύο αλληλοαποκλειόμενους και ταυτόχρονα συμπληρωματικούς πόλους, παράγοντας (με τα λόγια του Agamben) έναν «συμπεριληπτικό αποκλεισμό» ή (με τα λόγια των D-G) μια δυαδική μηχανή ελέγχου των ροών, μια διπλή άρθρωση της κυριαρχίας: την ελάχιστη υλική πραγματικότητα της ανακωχής και το πλεονάζον φαντασιακό θέαμα της ένοπλης σύγκρουσης. Εξάλλου, μια αποδόμηση των όρων της κυριαρχίας θα συνιστούσε πολεμική ενάντια στην αποδόμηση ως επίσημη σκέψη της φιλοσοφίας· ως «εκείνη η διαλογική πρακτική που κατατείνει ολόκληρη σε έναν μοναδικό σκοπό: να διαλύσει, να αποκλείσει κάθε ένταση, και να μην δημιουργήσει καμία ένταση η ίδια» (Tiqqun, 2011: 68). Ιδού ένα (προς το παρόν ατυχές) σχέδιο επίθεσης **στην επίσημη ιστορία της** διαλεκτικής.

Αυτή η τελευταία διάζευξη που περιγράψαμε είναι, ίσως, *αν υπάρχει κάποια τέτοια, η μόνη* που μπορεί να αποτελέσει υλική εγγύηση για μια ελευσόμενη δικαιοσύνη. Εδώ, δεν εννοούμε ένα μεσσιανικό αίτημα κατάργησης της πολιτικής μέσα στο «βασιλείο της ελευθερίας». Αντίθετα: *την κατάργηση κάθε μεσσιανικής πολιτικής*, αλλά και της πολιτικής ως ουσιαστικό· ως μιας ξεχωριστής σφαίρας της ζωής που προϋποθέτει κάθε άλλη ή κυριαρχεί επί των υπόλοιπων. Την επικράτηση της πολιτικής υπόθεσης κάθε σφαίρας της ζωής ως δυνατότητα διαφυγής της ακαθόριστης νομαδικής κίνησης έξω από την κυκλική κίνηση της λειτουργίας της κρατικής μηχανής.

Θα έπρεπε, λοιπόν, να λειτουργήσουμε τελείως «πέραν» (*jenseits*) της αξιωματικής του κεφαλαίου, όπου τα αξιώματα, είναι κανόνες *«που αντιμετωπίζουν άμεσα με καθαρά*

λειτουργικά στοιχεία και σχέσεις, των οποίων η φύση δεν προσδιορίζεται, και τα οποία πραγματώνονται σε πολύ διαφορετικά πεδία ταυτόχρονα. Ένα αξίωμα είναι, λοιπόν, ένας κανόνας αδιάφορος προς τη φύση αυτού στο οποίο εφαρμόζεται και στο πλαίσιο της εφαρμογής του [...] Κατ' επέκταση, τότε, το να σημειώσουμε την αδιαφορία των αξιωμάτων σε αυτό τον τρόπο είναι το να σημειώσουμε την απόλυτη ουδετερότητα όσον αφορά τις ποιοτικές ή αξιολογικές θέσεις» (Deleuze-Guattari, 2017: 453-454). Αντίθετα, θα έπρεπε να κινηθούμε στην προοπτική της **απόλυτης διαφοροποίησης**, της διαφοράς ως ενικότητας του συμβάντος, κάθε αξιωματικής απέναντι σε κάθε άλλη. Της αξιωματικής των νομαδικών μηχανών απέναντι στην αξιωματική του κεφαλαίου, ώστε η κάθε μία θα χρήζει απόδειξης, **όχι πια μόνο δια της ισχύος της αλλά και της δυνατότητας φυγής**.

Χρειάζεται να σκεφτούμε μια εντελώς διαγώνια κίνηση μέσα ή απέναντι σε κάτι τέτοιο. Η δημιουργία δεν μπορεί παρά να είναι το «ευτυχές ατύχημα» της καταστροφής των όρων της παρούσας τάξης πραγμάτων. Η, αλλιώς, ότι «[η] έκβαση των συγκρούσεων εξαρτάται από αυτό: από τη δύναμη να δράσει και να επέμβει στις διαδικασίες υποκειμενοποίησης, προκειμένου να φτάσει σ' εκείνο το στάδιο που θα αποκαλούσα σημείο ακυβερνησίας. Η ακυβερνησία, όπου η εξουσία ναυαγεί στο ίδιο το σχήμα διακυβέρνησής της. Η ακυβερνησία που αποτελεί πάντοτε την αφετηρία και το όριο εκκίνησης της πολιτικής»⁶⁶. Αυτό θα μπορούσε να καταστεί δυνατό σε μια άλλη άρθρωση· ως μια δυνατή υπερκωδίκωση αφηρημένων μηχανών παραγωγής ισότητας, οι οποίες δε θα στερούν την ελευθερία μιας διαρκούς κίνησης απεδαφικοποίησης από τις νομαδικές μηχανές που αναπαράγει πάντα στην κίνηση του το πλήθος: μια «*κινητή Τιεν-Αν-Μεν*», της οποίας ο ορίζοντας να μην είναι η νέα διακυβέρνηση έναντι της παλιάς θεολογικοπολιτικής κυριαρχίας, αλλά - αντίθετα ακριβώς- η κυνική απεδαφικοποίηση κάθε υπερβατολογικού μοντέλου κυριαρχίας σε μια πιο εμμενή, πιο πραγματική, **πιο σωματική**, άρνηση του κρυφού θεολογικού πυρήνα της ίδιας της διακυβέρνησης ως (της μόνης) συμπεριληπτικής αρχής.

Αυτή θα ήταν ίσως η αρχή μιας καθαρής εννοιολογικής κατηγοριοποίησης του *εμφυλίου πολέμου*._

⁶⁶ <http://www.generation-online.org/p/fpagamben4.htm>

ΞΕΝΟΓΛΩΣΣΗ ΒΙΒΛΙΟΓΡΑΦΙΑ*

- Adorno T., *Critical Models, Interventions and Catchwords*, μτφρ. H.W. Pickford, 1998
- Agamben G., *Means Without End, Notes on Politics*, μτφρ. V. Binetti - C. Casarino, *Theory Out of Bounds*, τ.20, University of Minnesota Press, 2000
- Agamben G., *The Kingdom and the Glory*, μτφρ. L. Chiesa, Stanford University Press, 2011
- Balzac H.D., *The Country Parson*, μτφρ. A. Salvarus, Dana Estes & Co., 1901
- Bonefeld W., *Critical Theory and the Critique of Political Economy, On subversion and negative reason*, Bloomsbury, 2014 (πολύ χρήσιμη φάνηκε εδώ μια υπάρχουσα μετάφραση: <https://2008-2012.net/2017/03/24/state-world-market-society/> [ανάκτηση 10/11/2018])
- Bordiga A., *The Lyon Theses, Draft Theses of the 3rd Congress of PCI presented by the Left*, 1926 στο <https://www.marxists.org/archive/bordiga/works/1926/lyons-theses.htm> (ανάκτηση 7/12/2018)
- Crawford N.C., *Human Cost of the Post-9/11 Wars: Lethality and the Need for Transparency*, Watson Institute, Brown University, November 2018
- Davis M., *Planet of Slums*, Verso, 2006
- Davis M., *Late Victorian Holocausts, El Nino Famines and the Making of the Third World*, Verso, 2001
- Deleuze G., *Postscript on the Societies of Control*, OCTOBER, τ.59, MIT Press, Χειμώνας 1992, στο https://cidadeinseguranca.files.wordpress.com/2012/02/deleuze_control.pdf
- Deleuze G., *Two Regimes of Madness, Texts and Interviews 1975-1995*, Επιμ. D. Lapoujade, Semiotext(e), 2006
- Deleuze G.-Guattari F., *A Thousand Plateaus, Capitalism & Schizophrenia*, trnsl. Brian Massumi, The University of Minnesota Press, 1987
- Derrida J., *Autoimmunity: Real and Symbolic Suicides*, στο *Philosophy in a Time of Terror*, επιμ. G. Borradori, The University of Chicago Press
- Disraeli B., *Sybil, or the Two Nations*, στο <http://www.ibiblio.org/disraeli/sybil.pdf> (ανάκτηση: 27/11/2018)
- Foucault M., *Security, Territory, Population*, μτφρ. G. Burchell, Palgrave MacMillan, 2007
- Freud S., *Why War?, The Standard Edition of the Complete Psychological Works of Sigmund Freud, Volume XXII (1932-1936): New Introductory Lectures on Psycho-Analysis and Other Works*, στο: <http://icpla.edu/wp-content/uploads/2012/10/Freud-S.-Why-War.pdf> (ανάκτηση: 7/8/2017)
- Guattari F., *Chaosmosis, an Ethico-Aesthetic Paradigm*, μτφρ. P. Bains-J. Pefanis, Power Publications, 2006
- Holland E.W., *Deleuze and Guattari's A Thousand Plateaus: a Reader's Guide*, Bloomsbury, 2013
- Honig B., *Emergency Politics, Paradox, Law, Democracy*, Princeton University Press, 2009
- Honig, *Three Models of Emergency Politics*, στο *Boundary 2*, τ.41 νο2, καλοκαίρι 2014, στο <https://read.dukeupress.edu/boundary-2/issue/41/2> (ανάκτηση: 15/9/2018)
- Jameson F., *A Singular Modernity, Essay on the Ontology of the Present*, Verso, 2012
- Kaldor M., *New and Old Wars*, Polity, 2012
- Kilcullen D., *Counterinsurgency*, Oxford University Press, 2010

* Στην ξενόγλωσση βιβλιογραφία, όλες οι μεταφράσεις έχουν γίνει από εμάς εκτός και αν υποδεικνύεται διαφορετικά στο κείμενο ή στις σημειώσεις

- Korybko A., *Hybrid Wars: The Indirect Adaptive Approach to Regime Change*, Moscow Institute for Strategic Studies and Prediction, 2015
- Laclau E., *Emancipation(s)*, Verso Books, 1995
- Lazzarato M., *The Making of The Indebted Man*, μτφρ. J.D. Jordan, Semiotext(e), 2012
- Maddison A., *Dynamic Forces in Capitalist Development: A Long-Run Comparative View*, Oxford University Press, 1991
- Moore A.-L.D., *V for Vendetta*, DC Comics, 1988
- Patton P., *Deleuze and the Political*, Routledge, 2000
- Schmitt C., *The Nomos of the Earth in the International Law of the Jus Publicum Europaeum* (1950), μτφρ. G.L. Ulmen, Telos Press, 2006
- Schnur R., *Zur Theorie des Bürgerkrieges, Bemerkungen über einen vernachlässigten Gegenstand*, στο *Der Staat*, τ.19, νο3, 1980, 341-366 στο <https://www.jstor.org/stable/43641313> (ανάκτηση: 8/12/2018)
- Shek K.L.-Dietz H.P., *Assessment of pelvic organ prolapse: a review. Editorial*, *Ultrasound in Obstetrics and Gynecology*, ν.48, 2016, 681–692
- Strange S., *Η Υποχώρηση του Κράτους, Η διάχυση της Εξουσίας στην Παγκόσμια Οικονομία*, μτφρ. Κ. Καπερναράκου, Ι. Παπαδόπουλος, Παπαζήση, 2004
- Tari M., *[Prologue to] There is No Unhappy Revolution, The Communism of Destitution*, Ill Will Editions, 2018, στο <https://goo.gl/CV7iQp> (ανάκτηση: 21/12/2018)
- Troy T.S., *Slumlords: Aerospace Power in Urban Fights*, *Aerospace Power Journal*, τ.XVI, νο.1, Άνοιξη 2002, 57-68 στο <https://goo.gl/CLnHuu> (ανάκτηση: 15/12/2018)
- Weber M., *On the Methodology of the Social Sciences*, μτφρ. E.A. Shils - H.A. Finch, Free Press, 1949
- Whitehead N.L., *Tribes Make States and States Make Tribes: Warfare and the Creation of Colonial Tribes and States in Northeastern South America*, στο *War in the Tribal Zone, Expanding States and Indigenous Warfare*, Επιμ. R.B. Ferguson N.L. Whitehead, School of American Research Press, 1992, 127-150

ΕΛΛΗΝΟΓΛΩΣΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

- Αβδελίδη Ντ., *Προκαταρκτικά Ερωτήματα για τον Ορισμό της Κανονικόμορφης Ψύχωσης*, *Η Ψυχανάλυση - Το αντικείμενο Βλέμμα*, Τεύχος 7, 2011, στο <http://www.avdelidi.gr/index.php/arhra-psychoanalysis-dimosieyseis-gia-lacan-miler/14-prokatarktika-erotimata-orismo-kanonikomorfis-psychosis> (ανάκτηση: 3/9/2017)
- Adorno T., *Αρνητική Διαλεκτική*, μτφρ. Λ. Αναγνώστου, Αλεξάνδρεια, 2006
- Agamben G., *Κατάσταση Εξαιρέσεως*, μτφρ. Μ. Οικονομίδου, Πατάκη, 2007
- Agamben G., *Homo Sacer, Κυρίαρχη Εξουσία και Γυμνή Ζωή*, μτφρ. Π. Τσιαμούρας, Scripta, 2005
- Agamben G., *Στάσις, ο Εμφύλιος Πόλεμος ως Πολιτικό Παράδειγμα*, μτφρ. Π. Καλαμαράς, Κουκκίδα, 2016
- Αθανασίου Α., *Ζωή στο Όριο, Δοκίμια για το Σώμα, το Φύλο και τη Βιοπολιτική*, Εκκρεμές, 2007
- Ανανιάδης Γ., *Ιδέα, απόφαση, πολιτική. Τρία δοκίμια για τον Carl Schmitt*, Νήσος, 2006
- Arendt, H., *Η Ανθρώπινη Κατάσταση (Vita Activa)*, μτφρ. Γ. Λυκιαρδόπουλος & Σ. Ροζάνης, Γνώση, 2008
- Αόρατη Επιτροπή, *Η Εξέγερση που Έρχεται*, μτφρ. Β.Σ. - Σ. Γιαννέλης, Ελεύθερος Τύπος, 2010
- Αριστοτέλης, *Πολιτικά I-III*, μτφρ. Π. Λεκατσάς, Δαίδαλος Ι. Ζαχαρόπουλος, 1958

- Baudrillard J., *Η Διαφάνεια του Κακού, Δοκίμιο πάνω στα Ακραία Φαινόμενα*, μτφρ. Ζήσης Σαρίκας, Εξάντας, 1996
- Bell C.D., *To Grey's Anatomy πηγαίνει Νότια*, συλλογική μτφρ., Λέσχη Κατασκόπων του 21^{ου} αιώνα, 2015
- Benjamin, Walter, *Θέσεις για τη Φιλοσοφία της Ιστορίας*, Λέσχη Κατασκόπων του 21^{ου} Αιώνα, 2014
- Benjamin, Walter, *Για μια Κριτική της Βίας*, μτφρ. Παναγιώτης Καλαμαράς, Ελευθεριακή Κουλτούρα, 2014b
- Bookchin M., *Η Τρίτη Επανάσταση, Λαϊκά Κινήματα στην Επαναστατική Εποχή, τόμος 1*, μτφρ. Μ. Σαρηγιάννης, 2009
- Clauzewitz K., *Περί του Πολέμου*, μτφρ. Ν. Ξεπουλιά, Βάνιας, 1999
- De Angelis M., *Κοινά, Περιφράξεις και Χρήσεις*, μτφρ. Σ. Παπαζογλου-Χ. Τσαβδάρου, Εκδόσεις των Ξένων, 2013
- Debord G., *Η Κοινωνία του Θεάματος*, μτφρ. Π. Τσαχαγέας, Ελεύθερος Τύπος, 1986
- Deleuze, G., *Présentation de Sacher-Masoch*, μτφρ. Χ. Ράπτης, περιοδικό Αλήθεια, τ. 8, Δεκ. 2015
- Deleuze G.-Guattari F., *Κάφκα. Για μια Ελάσσονα Λογοτεχνία*, μτφρ. Κ. Παπαγιώργης, Καστανιώτη, 1998
- Deleuze G. - Guattari F., *Καπιταλισμός και Σχιζοφρένεια. Ο Αντι-Οιδίπους*, μτφρ. Κ. Χατζηδήμου - Ι. Ράλλη, Ράππα, 1977
- Deleuze G. - Guattari F., *Καπιταλισμός και Σχιζοφρένεια 2. Χίλια Πλατόματα*, μτφρ. Β. Πατσογιάννης, Θεμέλιο, 2017
- Domingo J.-Estop S., *Οι Τέσσερις Λόγοι -που είναι Πέντε- του J. Lacan: μια Κριτική της (όχι μόνο) Πολιτικής Οικονομίας*, μτφρ. Λουκία Μάνο-Χρηστίδη, Θέσεις, τ. 111, Απρ.-Ιουν. 2010, στο: http://www.theseis.com/index.php?option=com_content&task=view&id=1108&Itemid=29 (ανάκτηση: 7/5/2017)
- Engels F., *Η Κατάσταση της Εργατικής Τάξης στην Αγγλία - Α' Τόμος*, μτφρ. Λ. Αποστόλου, Μπάυρον, 1974
- Engels F., *Η Κατάσταση της Εργατικής Τάξης στην Αγγλία - Β' Τόμος*, μτφρ. Λ. Αποστόλου, Μπάυρον, 1974
- Evans D., *Εισαγωγικό Λεξικό της Λακανικής Ψυχανάλυσης*, μτφρ. Γιάννης Σταυρακάκης, Ελληνικά Γράμματα, 2005
- Ευσταθίου Γ.-Χαραλαμπόπουλος Ν., *Επιστημολογία της Κρατικής Μορφής, Πέρα από την αντιπαράθεση Althusser-Πουλαντζά*, 2016 διαθέσιμο στο: <https://goo.gl/xLLJCh> (ανάκτηση: 1/1/2018)
- Fisher M., *Καπιταλιστικός Ρεαλισμός, Υπάρχει άραγε Εναλλακτική;*, μτφρ. Θ. Πανραζάκος, Futura, 2015
- Foucault M., *Για την Υπεράσπιση της Κοινωνίας*, μτφρ. Τ. Δημητρούλια, Ψυχογιός, 2002
- Foucault M., *Ιστορία της Σεξουαλικότητας, I. Η Βούληση για Γνώση*, μτφρ. Τ. Μπέτζελος, Πλέθρον, 2011
- Foucault M., *Η Γέννηση της Βιοπολιτικής*, μτφρ. Β. Πατσογιάννης, Πλέθρον, 2012
- Freud S., *Η δυσφορία μέσα στον πολιτισμό*, μτφρ. Β. Πατσογιάννης, Πλέθρον, 2013
- Freud S., *Πέρα από την Αρχή της Ευχαρίστησης*, μτφρ. Β. Πατσογιάννης, Πλέθρον, 2014
- Guattari F., *Οι Τρεις Οικολογίες*, μτφρ. Μ. Σολωμού, Αλεξάνδρεια 1991
- Han B.C., *Η Κοινωνία της Κόπωσης*, μτφρ. Α. Κράουζε, Opera, 2015
- Hardt M. - Negri A., *Αυτοκρατορία*, μτφρ. Ν. Καλαϊτζής, Scripta, 2002

- Hardt M. - Negri A., *Πλήθος, Πόλεμος και Δημοκρατία στην εποχή της Αυτοκρατορίας*, μτφρ. Γ. Καράμπελας, Αλεξάνδρεια, 2011
- Hegel, G.W.F., *Βασικές κατευθύνσεις της Φιλοσοφίας του Δικαίου*, μτφρ. Σ. Γιακουμής, Δωδώνη, 2004
- Hobsbawm E., *Η Εποχή των Άκρων, ο Σύντομος 20^{ος} αιώνας (1914-1991)*, μτφρ. Β. Καπεταγιάννης, Θεμέλιο, 2004
- Κοκκινάκης Γ., *Εξουσία και Ελευθερία, Η Συγκρότηση των Ηνωμένων Πολιτειών της Αμερικής 1766-1789*, Πανεπιστημιακές Εκδόσεις Κρήτης, 2012
- Κονδύλης Π., *Από τον 20^ο στον 21^ο Αιώνα, Τομές στην Πλανητική Πολιτική περί το 2000*, Θεμέλιο, 1998
- Κονδύλης Π., *Το Αόρατο Χρονολόγιο της Σκέψης*, Νεφέλη, 1998
- Κονδύλης Π., *Ισχύς και Απόφαση*, Στιγμή, 2012
- Kraftwerk, *Ενόρμηση Θανάτου*, στο <http://stodivanimetolacan.blogspot.gr/2012/06/blog-post.html> (ανάκτηση: 8/12/2018)
- Laplace J.-Pontalis, J.B., *Λεξιλόγιο της Ψυχανάλυσης*, μτφρ. Β. Καψάμπελης - Π. Αλούπης - Λ. Χαλκούση, Κέδρος, 2008
- Lenin V.I., *Απαντα τόμος 30*, μτφρ. Ομάδα Ελλήνων Επιστημόνων Μαρξιστών, Σύγχρονη Εποχή, 2012
- Lenin V.I., *Απαντα τόμος 49*, μτφρ. Ομάδα Ελλήνων Επιστημόνων Μαρξιστών, Σύγχρονη Εποχή, 1984
- Marcuse H., *Ο Μονοδιάστατος Άνθρωπος*, μτφρ. Μπ. Λυκούδης, Παπαζήση, 1971
- Marx K., *Η 18^η Μπρυσμαίρ του Λουδοβίκου Βοναπάρτη*, μτφρ. Φ. Φωτίου, 1986
- Marx K., *Οι μέρες του Ιούνη (Νέα Εφημερίδα του Ρήνου, 29/6/1848)*, στο Μαρξιστική Σκέψη, τ.26, Ιούνιος-Σεπτέμβριος 2018, 21-25
- Marx K., *Βασικές Γραμμές της Κριτικής της Πολιτικής Οικονομίας*, Τόμος Α', μτφρ. Δ. Διβάρης, Στοχαστής, 1989
- Marx K., *Βασικές Γραμμές της Κριτικής της Πολιτικής Οικονομίας*, Τόμος Β', μτφρ. Δ. Διβάρης, Στοχαστής, 1990
- Marx K., *Το Κεφάλαιο, τόμος Ι*, μτφρ. Π. Μαυρομάτης, Σύγχρονη Εποχή, 1996
- Marx K., *Το Κεφάλαιο, τόμος Γ'*, μτφρ. Π. Μαυρομάτης, Σύγχρονη Εποχή, 1986
- Marx K., *Θεωρίες για την υπεραξία, Μέρος Τρίτο*, μτφρ. Π. Μαυρομάτης, Σύγχρονη Εποχή, 2008
- Marx K., *Κριτική της Εγγελιανής Φιλοσοφίας του Κράτους και του Δικαίου*, μτφρ. Μπ. Λυκούδης, Παπαζήση, 1978
- Marx K. - Engels F., *Μανιφέστο του Κομμουνιστικού Κόμματος*, μτφρ. Γ.Ι. Μπαμπασάκης, Ερατώ, 1997
- Merleau-Ponty M., *Φαινομενολογία της Αντίληψης*, μτφρ. Κ. Καψάμπελη, Νήσος, 2016
- Μπαλασόπουλος Α., *Η Διακριτική Γοητεία του «Αναρχικού Υψηλού»: μια Επανεπίσκεψη της «Κυρίαρχης Εξουσίας» και της «Γυμνής Ζωής»*, Σύγχρονα Θέματα, νο.113, Απρίλιος-Ιούνιος 2011, 50-62
- Μπακιρτζόγλου Σ., *Ο ενορμητικός άξονας της επιθετικότητας: περί της ενορμίσεως του θανάτου*, Επέκεινα, Νοέμβριος 2013, στο: http://www.epekeina.gr/a_files/2013/EnormisiEpith.pdf (ανάκτηση: 14/12/2016)
- Pernola M., *Σε απευθείας Μετάδοση, Αισθητική και Πολιτική Από τον Νίτσε στον Μπρέιβικ*, μτφρ. Π. Καλαμαράς, Ελευθεριακή Κουλτούρα, 2014
- Polanyi K., *Ο Μεγάλος Μετασχηματισμός*, μτφρ. Κ. Γαγανάκης, Νησίδες, 2007

- Razac O., *Πολιτική ιστορία του Συρματοπλέγματος*, μτφρ. Δ. Παπαδουκάκης, Βάνιας, 2008
- Revel, Judith, *Το Άλλο Πρόσωπο του Πολέμου, Clastres-Deleuze-Foucault*, μτφρ. Π. Καλαμαράς, Ελευθεριακή Κουλτούρα, 2003
- Ρούσσης Γ., *Για μια Διαλεκτική Παραγωγικών Δυνάμεων – Παραγωγικών Σχέσεων: Συμβολή στην Αποτροπή της Καπιταλιστικής Παλινόρθωσης στο Τετράδια Μαρξισμού*, τ.4, καλοκαίρι 2017, 49-63
- Schmitt C., *Πολιτική Θεολογία, Τέσσερα Κεφάλαια γύρω από τη Διδασκαλία περί Κυριαρχίας*, μτφρ. Π. Κονδύλης, Λεβιάθαν, 1994
- Schmitt C., *Η Έννοια του Πολιτικού*, μτφρ. Α. Λαβρανού, Κριτική, 2009
- Schmitt C., *Η Θεωρία του Αντάρτη, Παρεμβολή στην έννοια του Πολιτικού*, μτφρ. Σ. Χασιώτη, Πλέθρον, 1990
- Schmitt C. - Kempner R.M.W. *Ο Καρλ Σμιτ στο δικαστήριο της Νυρεμβέργης*, μτφρ Ταξιαρχία Φερπάιτ, Συγχρονικότητα, 2013
- Sloterdijk P., *Κανόνες για το Ανθρωποπάγκο*, μτφρ. Λ. Αναγνώστου, Scripta, 2001
- Σταυρακάκης Γ., *Ο Λακάν και το Πολιτικό*, Ψυχογιός, 2008
- Τίqqun, *Εισαγωγή στον Εμφύλιο Πόλεμο*, μτφρ. Π. Τσαχαγέας, Ελεύθερος Τύπος, 2011
- Traverso E., *Η Ιστορία ως Πεδίο Μάχης*, μτφρ. Ν. Κούρκουλος, Εκδόσεις του 21^{ου}, 2016
- Van Creveld M., *Η Μεταμόρφωση του Πολέμου*, μτφρ Μ. Μπλέτας, Τουρίκη, 2007
- Φιλίππιδης Χ. *Μικροί Πόλεμοι σε Μεγάλες Πόλεις*, Εκδόσεις των Ξένων, 2017
- Žižek S., *Καλωσορίσατε στην Έρημο του Πραγματικού*, μτφρ. Β. Ιακώβου, Scripta, 2003
- Žižek S., *Πρώτα σαν Τραγωδία και Μετά σαν Φάρσα*, μτφρ. Ν. Καλαϊτζής, Scripta, 2011
- Žižek S., *Μίλησε Κανείς για Ολοκληρωτισμό; Πέντε Παρεμβάσεις Σχετικά με την (κατά)Χρηση μιας Ιδέας*, μτφρ. Γιάννης Σταυρακάκης, Scripta, 2002
- Žižek S., *Η Μαριονέτα και ο Νάνος, Ο Διαστροφικός Πυρήνας του Χριστιανισμού*, μτφρ. Κ. Περεζούς, Scripta, 2005