

**ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ
ΕΠΙΣΤΗΜΩΝ**

**ΤΜΗΜΑ ΔΙΕΘΝΩΝ &
ΕΥΡΩΠΑΪΚΩΝ ΣΠΟΥΔΩΝ**

**ΜΕΤΑΠΤΥΧΙΑΚΟ ΠΡΟΓΡΑΜΜΑ
«ΔΙΕΘΝΕΙΣ ΣΧΕΣΕΙΣ ΚΑΙ
ΣΤΡΑΤΗΓΙΚΕΣ ΣΠΟΥΔΕΣ»**

**ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΠΟΛΙΤΙΚΗ ΠΡΟΟΠΤΙΚΗ
ΤΩΝ ΚΟΙΝΩΝΙΚΩΝ ΚΙΝΗΜΑΤΩΝ**

**ΚΑΘΗΓΗΤΡΙΑ: κ. ΜΑΡΙΛΕΝΑ ΚΟΠΠΑ
ΦΟΙΤΗΤΡΙΑ: ΑΓΓΕΛΙΚΗ ΠΕΤΡΙΔΗ (Α.Μ.: 1200Μ020)**

ΑΘΗΝΑ 2003

**ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ**

ΤΜΗΜΑ ΔΙΕΘΝΩΝ & ΕΥΡΩΠΑΪΚΩΝ ΣΠΟΥΔΩΝ

**ΜΕΤΑΠΤΥΧΙΑΚΟ ΠΡΟΓΡΑΜΜΑ
«ΔΙΕΘΝΕΙΣ ΣΧΕΣΕΙΣ ΚΑΙ ΣΤΡΑΤΗΓΙΚΕΣ ΣΠΟΥΔΕΣ»**

**ΤΙΤΛΟΣ: ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΠΟΛΙΤΙΚΗ ΠΡΟΟΠΤΙΚΗ
ΤΩΝ ΚΙΝΩΝΙΚΩΝ ΚΙΝΗΜΑΤΩΝ**

ΚΑΘΗΓΗΤΗΣ: κ. ΜΑΡΙΛΕΝΑ ΚΟΠΠΑ

ΦΟΙΤΗΤΡΙΑ: ΑΓΓΕΛΙΚΗ ΠΕΤΡΙΔΗ (Α.Μ.: 1200Μ020)

ΑΘΗΝΑ 2003

Στη Ρέιτσελ*

* Επιθυμία της υπεύθυνης της συγγραφής είναι να αφιερώσει την παρούσα εργασία στην Αμερικανίδα ακτιβίστρια Ρέιτσελ Κόρι, τη γυναίκα που ο νεανικός της ενθουσιασμός την οδήγησε κάτω από τις τεράστιες ρόδες μια ισραηλινής μπουλντόζας. Η μικρή Ρέιτσελ ξεκίνησε από τις ΗΠΑ με την άγνοια και την αγνότητα που χαρακτηρίζουν τα νιάτα. Βρέθηκε στη Ραφάχ της Λωρίδας της Γάζας με φίλους της, γιατί ονόμασαν του εαυτούς τους ‘ανθρώπινες ασπίδες’. Είχαν ακούσει και είχαν δει στη τηλεόραση δεκάδες συμπορευτές τους απ’ όλο τον κόσμο που κατά καιρούς είχαν σχηματίσει με τα κορμιά τους προστατευτικούς κλοιούς. Δεν μπορούσαν όμως ποτέ να φανταστούν πως ο οδηγός μια μπουλντόζας θα την παρέσυρε μαζί με τα μπάζα στα οποία είχε ανέβει και διαδήλωνε. Υπήρξαν, υπάρχουν και θα υπάρξουν σημαντικές ηρωικές πράξεις. Και οι ήρωες μένουν στη μνήμη. Κάποιων. Η Ρέιτσελ είχε την ατυχία ούτε καν να γίνει γνωστή η περίπτωση της, πόσο μάλλον να διεκδικήσει ένα κομμάτι της μνήμης μας. Ας μείνει το όνομά της πάνω στο χαρτί να σημαδεύει το πέρασμά της από τη Γη.

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΡΟΛΟΓΟΣ	4
-----------------------	---

ΜΕΡΟΣ ΠΡΩΤΟ

1. ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ.....	7
1i. Έννοια.....	7
1ii. Περιεχόμενο.....	15
1iii. Συνέπειες.....	24
1iv. Παγκοσμιοποίηση: Ευχή ή Ανάθεμα;.....	41
2. Η ΑΠΑΝΤΗΣΗ ΣΤΗΝ ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ.....	47
2i. Ιδιαίτερα Χαρακτηριστικά.....	47
2ii. Ανασκόπηση της Δράσης.....	63

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

1. ΚΟΙΝΩΝΙΚΑ ΚΙΝΗΜΑΤΑ ΣΤΟ ΠΛΑΙΣΙΟ ΤΗΣ ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗΣ.....	70
1i. Ταυτότητα.....	70
1ii. Πολιτική Προοπτική.....	87

ΜΕΡΟΣ ΤΡΙΤΟ

1. ΕΙΔΙΚΗ ΑΝΑΦΟΡΑ ΣΤΗΝ ΠΕΡΙΠΤΩΣΗ ΤΗΣ ΓΕΝΟΒΑΣ (CASE STUDY).....	114
---	-----

ΕΠΙΛΟΓΟΣ	121
-----------------------	-----

ΒΙΒΛΙΟΓΡΑΦΙΑ	125
A. ΒΙΒΛΙΑ.....	125
B. ΑΡΘΡΑ.....	127
Γ. ΑΛΛΟ ΥΛΙΚΟ.....	130

ΠΡΟΛΟΓΟΣ

Σκοπός της παρούσας διπλωματικής εργασίας είναι να διερευνηθεί η πολιτική προοπτική των κοινωνικών κινημάτων στο πλαίσιο μιας – οικονομικά κατά κύριο λόγο – «παγκοσμιοποιημένης» πραγματικότητας. Η εργασία αυτή συγχρόνως, φιλοδοξεί να είναι μια απόπειρα:

- 1) να προσδιοριστεί η έννοια «παγκοσμιοποίηση»,
- 2) να ανιχνευθεί το περιεχόμενό της,
- 3) να εξακριβωθούν οι συνέπειες της στη σύγχρονη οικονομική, πολιτική και κοινωνική παγκόσμια σφαίρα,
- 4) να εντοπιστούν τα χαρακτηριστικά του φαινομένου «αντιπαγκοσμιοποίηση», με ειδική αναφορά στην περίπτωση της Γένοβας,
- 5) να στοιχειοθετηθεί η ταυτότητα των κοινωνικών κινημάτων, και
- 6) να διερευνηθεί η πολιτική τους προοπτική.

Το περιεχόμενο της εργασίας έχει καταμεριστεί σε τρεις θεματικές ενότητες. Στην πρώτη ενότητα αρχικά γίνεται αναφορά στην έννοια της παγκοσμιοποίησης και διερευνάται κατά πόσο αυτή αποτελεί ένα νέο φαινόμενο ή συνδέεται με την αρχή της αποικιοκρατίας και την έναρξη του καπιταλιστικού συστήματος πίσω στο 16^ο αιώνα. Εάν ταυτίζεται με τη σταθερή πορεία αλλαγής και την αποτυχία του σοσιαλιστικού μοντέλου οργάνωσης ή εάν η «παγκοσμιοποιημένη» κοινωνία προκύπτει τελικά από τις υποκειμενικές επιλογές ισχυρών οικονομικοπολιτικών ομάδων, στο πλαίσιο ενός νεοφιλελεύθερου σχεδιασμού, παρά από την εσωτερική λογική του συστήματος. Αποτελεί άραγε η παγκοσμιοποίηση το νέο «ιδεολόγημα», η ύπαρξη του οποίου ικανοποιεί τις επιδιώξεις της εκάστοτε κυρίαρχης τάξης;

Παράλληλα, γίνεται προσπάθεια να απαντηθεί το ερώτημα κατά πόσο η παρούσα αυξανόμενη διεθνής ολοκλήρωση έχει ιστορικό προηγούμενο, λαμβανομένων υπόψη των διαφορετικών ποιοτικών χαρακτηριστικών της. Μολονότι, η εμφάνιση του όρου παγκοσμιοποίηση τοποθετείται στο δεύτερο μισό της δεκαετίας του '80 με έμφαση αρχικά στην αλληλεξάρτηση των αγορών, η ιστορική εμπειρία έδειξε ότι η παγκοσμιοποίηση δεν είναι ούτε πρωτοφανής ούτε μη αντιστρέψιμη. Καταδεικνύεται η ιστορική συνέχεια στην ανάπτυξη και διεθνοποίηση της οικονομίας κατά τρόπο μάλλον αποσπασματικό, λόγω των συγκυριακών αναγκών αξιοποίησης του κεφαλαίου.

Στη συνέχεια, επιχειρείται να διευκρινιστεί αν η σημερινή πραγματικότητα περιγράφεται ακριβέστερα με τον όρο «διεθνοποίηση» και όχι «παγκοσμιοποίηση», καθώς επίσης και εάν η λεγόμενη παγκοσμιοποίηση εμφανίζει αξιοσημείωτο βαθμό ολοκλήρωσης και σε άλλους τομείς εκτός από το χρηματιστικό πεδίο. Εξετάζεται, επομένως, η πιθανότητα να υφίσταται μια πολιτική και κοινωνική παγκοσμιοποίηση ταυτόχρονα με τη καθ' όλα αποδεκτή και εμφανή οικονομική της πλευρά.

Αναλύονται, επίσης, τα εννοιολογικά χαρακτηριστικά της παγκοσμιοποίησης και προσδιορίζονται οι άμεσες και έμμεσες συνέπειές της τόσο στο οικονομικοπολιτικό όσο και στο κοινωνικό επίπεδο. Ταυτόχρονα, αναζητούνται οι επιπτώσεις της ραγδαίας επέκτασης των οικονομικών αγορών κατά τα τελευταία χρόνια, στο σύνολο του φάσματος των δραστηριοτήτων του ανθρώπου.

Περιγράφονται οι σημαντικοί οικονομικοί και πολιτικοί μετασχηματισμοί της σύγχρονης περιόδου, που συμπεριλαμβάνουν νέες τεχνολογίες, μεταβολές στο τομέα της απασχόλησης, νέες μορφοποιήσεις της οικονομικής δραστηριότητας πέρα από τα εθνικά σύνορα και εκτεταμένη αναδόμηση των κρατών και των διακρατικών

σχέσεων. Η παγκοσμιοποίηση θα μπορούσε απλοϊκά να εμφανιστεί ως το τελευταίο στάδιο επέκτασης των ορίων της αγοράς. Η κινητήρια δύναμη της διεύρυνσης της αγοράς είναι η αναζήτηση του μέγιστου δυνατού κέρδους, ενώ βασική προϋπόθεσή της είναι η τεχνολογική πρόοδος.

Εάν εξαιρεθούν οι απολογητές του νεοφιλελευθερισμού, οι αλλαγές αυτές αναγνωρίζεται ότι έχουν οδηγήσει σε αυξανόμενη κοινωνικοοικονομική ανισότητα όπως αποτυπώνεται στην επανεμφάνιση της μαζικής ανεργίας, τη δημιουργία ανταγωνιστικών σχέσεων παραγωγής, και σε επιδείνωση των σχέσεων μεταξύ των αναπτυσσόμενων και των προηγμένων οικονομιών. Φυσική συνέπεια θεωρείται η απόρριψη κάθε χώρας που αρνείται να συμμορφωθεί με το δόγμα του ελεύθερου εμπορίου, η όξυνση των συγκρούσεων, και η αποδυνάμωση του ρόλου του κράτους. Κηρύσσονται ανενεργά τα εργαλεία κρατικής παρέμβασης, όπως η νομισματική και δημοσιονομική πολιτική, και διαπιστώνεται συρρίκνωση των κοινωνικών παροχών καθώς και αλόγιστη καταστροφή του φυσικού περιβάλλοντος.

Μέσα από τη διαδικασία της αξιολόγησης των δομικών στοιχείων της παγκοσμιοποίησης και των επιδράσεων της σε αλληλόδραση, γίνεται το πέρασμα στη διαπίστωση και ανάλυση της διογκούμενης δυσαρέσκειας των απανταχού «εκτοπισμένων» του νέου παγκόσμιου οικονομικού συστήματος. Διερευνάται, συγχρόνως, εάν η δυσαρέσκεια αυτή συγκεντρώνει τα απαραίτητα χαρακτηριστικά, έτσι ώστε να είναι σε θέση να αποτελέσει οργανωμένη αντίδραση μέσα στο πλαίσιο μιας «αντιπαγκοσμιοποιημένης» πρακτικής. Ένας κόσμος πλούσιων και φτωχών με τρομακτικές διαφορές στο βιοτικό επίπεδο είναι απίθανο να προσφέρει ασφάλεια και σταθερότητα. Υποστηρίζεται ότι βρίσκεται ήδη σε κρίση το τρίπτυχο της νεοφιλελεύθερης πολιτικής, δηλαδή ο ανταγωνιστικός πληθωρισμός, η μονόπλευρη ρύθμιση της παγκοσμιοποίησης από τις πολυεθνικές και η τεράστια εξάπλωση του χρηματιστηριακού κεφαλαίου.

Επιχειρείται, λοιπόν, η ψηλάφηση της ύπαρξης ή μη του φαινομένου της αντίδρασης στην παγκοσμιοποίηση και η συνακόλουθη ανάπτυξη καθοριστικών χαρακτηριστικών του, η οποία συνδυάζεται με την παράθεση της δραστηριότητας των ομάδων που το αποτελούν. Ακολουθεί, στο τέλος του πρώτου μέρους της εργασίας, ιστορική αναδρομή των συναντήσεων αυτών των ομάδων αντίδρασης από το Σιάτλ έως και την πιο πρόσφατη.

Το Δεύτερο Μέρος της εργασίας διαπραγματεύεται την εμφάνιση και ανάπτυξη των σύγχρονων κοινωνικών κινήματων μέσα στις συνθήκες της οικονομικής παγκοσμιοποίησης και αποπειράται να προσδιορισθεί η ταυτότητά τους και να αναδιπλωθεί η πολιτική διάσταση, προκειμένου να αναζητηθεί η πολιτική τους προοπτική. Αναφέρονται τα στοιχεία εκείνα που είναι αναγκαία για το χαρακτηρισμό ενός συλλογικού δρώντα ως κοινωνικού κινήματος και γίνεται προσπάθεια ανεύρεσης αυτών των στοιχείων στις ομάδες συλλογικής δράσης, οι οποίες τοποθετούνται «φύσει» και/ή «θέσει» ενάντια στο φαινόμενο της παγκοσμιοποίησης.

Επιχειρείται, επίσης, η σταχυολόγηση μερικών αναγνωριστικών στοιχείων που διακρίνουν τα σύγχρονα ή νέα κοινωνικά κινήματα από άλλα ιστορικά κινήματα, μέσα από τις θετικές ή αρνητικές αποφάνσεις διανοητών και αναλυτών οι οποίοι έχουν εντάξει τα ΝΚΚ στο επιστημονικό και ερευνητικό τους έργο. Μέσα από την προβολή των απόψεων αυτών των συγγραφέων επιδιώκεται να καταδεχθεί μια πρισματική θεώρηση του πολύμορφου αυτού και πολυσημικού φαινομένου, καθώς και οι συνθήκες που το ανέδειξαν σε κυρίαρχο θέμα της σύγχρονης προβληματικής. Παράλληλα, διερευνάται η δυνατότητα προοπτικής αυτών των κινήματων, η ενεργός ή όχι παρέμβασή τους στις κοινωνικοπολιτικές εξελίξεις και η αμφισβήτηση της δομής του συστήματος, μέσω της απόρριψης της διεθνούς οικονομικής και πολιτικής

επικυριαρχίας. Εξετάζεται, συγχρόνως, η ύπαρξη ή μη μιας συνθετικής θεωρίας για τα κοινωνικά κινήματα, η οποία θα είναι σε θέση να αποφανθεί ως προς την κοινωνική τους δυναμική και την πολιτική προοπτική τους.

Το τρίτο και τελευταίο μέρος της εργασίας αναφέρεται αναλυτικά στην περίπτωση της Γένοβας. Η Γένοβα αποτελεί σημαντικό σταθμό της εξελικτικής πορείας της εκφρασμένης αντίστασης στη λογική της νεοφιλελεύθερης παγκοσμιοποίησης, κυρίως λόγω της ραγδαίας μεταστροφής του κλίματος αντιμετώπισης του φαινομένου μετά από τα γεγονότα στην πόλη αυτή της Ιταλίας, που είχαν ως τραγική συνέπεια το θάνατο ενός νέου ανθρώπου και τον τραυματισμό δεκάδων διαδηλωτών.

Τέλος, στον επίλογο ανακεφαλαιώνεται η έρευνα, συνοψίζονται τα κύρια σημεία της εργασίας και αναφέρονται οι επιβεβαιώσεις ή διαψεύσεις της αρχικής κεντρικής υπόθεσης.

ΕΥΧΑΡΙΣΤΙΕΣ

Ευχαριστώ την κ. Κοπά Μαριλένα, καθηγήτρια του Παντείου Πανεπιστημίου, για την αμέριστη βοήθειά της στην εκπόνηση αυτής της εργασίας. Οφείλω, επίσης, ευχαριστίες στο καθηγητή Τσιριγώτη Θανάση, για τις πολλές και διεξοδικές συζητήσεις που πραγματοποιήσαμε σχετικά με τα ζητήματα της διεθνούς οικονομίας και πολιτικής, και οι οποίες αποτέλεσαν πολύτιμη βοήθεια στη συγγραφή του παρόντος πονήματος, αλλά και γιατί στήριξε την προσπάθειά μου αυτή με την παροχή σπάνιου πληροφοριακού υλικού, όσον αφορά κυρίως στην περίπτωση της Γένοβας.

Ευχαριστώ τη φίλη μου Πάττυ Αναγνώστου, για την υποστήριξή της και για το ότι αρκετές φορές στάθηκε δίπλα μου και κατάφερε να μειώσει το άγχος μου σχετικά με την απόκτηση του μεταπτυχιακού μου τίτλου, καθώς και το φίλο μου Σάββα Χατζηλουκά, ο οποίος διέθεσε αρκετό από τον πολύτιμο χρόνο του για την επεξεργασία του εξωφύλλου και την επιμέλεια της εικόνας του κειμένου.

Τέλος, ευχαριστώ του γονείς μου για την υπέρμετρη συμπαράσταση και συμβολή τους στο γράψιμο της εργασίας και ιδιαίτερα τη μητέρα μου, η οποία αφιέρωσε ελεύθερο χρόνο για τη συλλογή και την επεξεργασία χρήσιμου υλικού, αλλά και για τη τελική μορφή του κειμένου. Πραγματικά χωρίς τη τεράστια βοήθειά της θα ήταν δύσκολη η ολοκλήρωση της διπλωματικής μου εργασίας.

ΣΗΜΕΙΩΣΗ: Η εργασία αυτή είχε την ατυχία να μην ολοκληρωθεί πριν αρχίσει ο πόλεμος στο Ιράκ. Αντιστάθηκε στη λογική να μείνει αμέτοχη, δεδομένης μάλιστα της θεματικής της συγγένειας με το παγκόσμιο αντιπολεμικό κίνημα που γεννήθηκε πριν και ωρίμασε μετά την έναρξη αυτού του πολέμου. Το αντιπολεμικό κίνημα, όμως, είναι ιστορία 'εν εξελίξει' και οι κρίσεις και οι απόψεις που το αφορούν ίσως είναι αδόκιμες και πρόωρες. Καταβλήθηκε προσπάθεια η αναφορά στα δρώμενα να είναι όσο γίνεται αντικειμενική και η επιχειρηματολογία να στηριχθεί στην τρέχουσα αρθρογραφία του ημερήσιου και εβδομαδιαίου τύπου, ελλείψει αντίστοιχης βιβλιογραφίας.

ΜΕΡΟΣ ΠΡΩΤΟ

1. ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ

Η παγκοσμιοποίηση είναι καταρχάς, μια αλλαγή κλίμακας, έντασης, ταχύτητας. Εκφράζει την ιστορική στιγμή που η γη συνειδητοποιεί τα όρια της, και οι άνθρωποι τη συνθλιπτική τους αλληλεξάρτηση.

Πασκάλ Μπρυκνέρ

1i. Έννοια

Η έννοια της παγκοσμιοποίησης είναι δύσκολο να διευκρινιστεί επαρκώς και σε ικανοποιητικό βαθμό. Σε μια προσπάθεια να διατυπωθεί ένας ορισμός θα μπορούσε να ειπωθεί ότι η απελευθέρωση της αγοράς, η παγκόσμια κυκλοφορία του κεφαλαίου, οι νέες τεχνολογίες της επικοινωνίας, η παγκόσμια δικτύωση της παραγωγής, οι ροές πληροφορίας, και η ένταση των πληθυσμιακών μετακινήσεων συνθέτουν ένα ιδιόρρυθμο πλέγμα υπερεθνικών διασυνδέσεων και σχέσεων που αναφέρεται πλέον στην παγκόσμια επιστημονική ή μη δημοσιότητα με τον όρο «παγκοσμιοποίηση».

Οι W. Hutton και A. Giddens,¹ ορίζουν την παγκοσμιοποίηση ως σειρά «αλληλοεπικαλυπτόμενων» αλλαγών επαναστατικού χαρακτήρα, με επίκεντρο την κοσμογονία στις επικοινωνίες και την οικονομία της γνώσης. Ενώ, σύμφωνα με το ορισμό του U. Beck, «η παγκοσμιοποίηση σημαίνει τις διεργασίες εκείνες ως αποτέλεσμα των οποίων τα έθνη-κράτη και η ανεξαρτησία τους συνδέονται και αλληλοδιαχέονται μέσω των διεθνικών δραστηριοτήτων που αναπτύσσονται, καθώς και των δυνατοτήτων για εξουσία, κατευθύνσεων, ταυτοτήτων και δικτύων επικοινωνίας που αυτές γεννούν»². Σημαίνει, επίσης την ορατή ήδη κατάργηση των συνόρων, σε καθημερινή βάση, στις διάφορες πλευρές της, δηλαδή την οικονομία, την πληροφόρηση, την οικολογία, την τεχνολογία, τις διαπολιτισμικές συγκρούσεις και την κοινωνία των πολιτών.

Η Ε. Μπέλλου, εξηγεί ότι «Ο όρος ‘παγκοσμιοποίηση’ χρησιμοποιείται ευρύτατα για να υποδηλώσει ένα νέο επίπεδο κοινωνικοοικονομικών και πολιτικών διεργασιών, που αφορούν κυρίως την ανάπτυξη των παραγωγικών δυνάμεων και τις οικονομικές εν γένει κοινωνικές σχέσεις διεθνώς.»³ Ο N. Chomsky, επιπροσθέτως, αναφέρει ότι «Ο όρος ‘παγκοσμιοποίηση’, όταν χρησιμοποιείται με ουδέτερο τρόπο, αναφέρεται στην παγκόσμια ενοποίηση, ειδικά στην οικονομική ενοποίηση.»⁴

Από την πλευρά του ο P. Bourdieu⁵, υποστηρίζει ότι η παγκοσμιοποίηση δεν είναι παρά ένας μύθος με όλη τη σημασία της λέξης, ένας ισχυρός λόγος, μια «αδέα-δύναμη», μια ιδέα που έχει κοινωνική δύναμη και επιτυγχάνει την αξιοπιστία. Συγκεκριμένα, στο βιβλίο του «Για ένα Ευρωπαϊκό Κοινωνικό Κίνημα», ο P. Bourdieu γράφει: «...πρέπει να επανέλθουμε στη λέξη παγκοσμιοποίηση: Με την αυστηρή έννοια του όρου μπορεί να δηλώνει την ενοποίηση του παγκόσμιου

¹ Will Hutton, Antony Giddens, «On the Edge: Living with Global Capitalism», Vintage, Random House, Βασίλης Καπετανγιάννης, Ελευθεροτυπία, 21/12/2001, σ. 54

² Ulrich Beck, Τι Είναι Παγκοσμιοποίηση;, Εκδόσεις Καστανιώτη, Αθήνα, 2000, σ. 73

³ Ελένη Μπέλλου, «‘Παγκοσμιοποίηση’: Μύθος ή Συγκάλυψη της Καπιταλιστικής Φύσης του Σύγχρονου Κόσμου»;, Κομμουνιστική Επιθεώρηση, τεύχος 3, σ. 8

⁴ Noam Chomsky, «Ο Σύγχρονος Ελευθεριακός Σοσιαλισμός» στο Χρόνης Πολυχρονίου, Λόγος Περί Παγκοσμιοποίησης και Δημοκρατίας, Εκδόσεις SCRIPTA, Αθήνα, 2000, σ. 109

⁵ Pierre Bourdieu, Αντεπίθεση Πυρώων, Εκδόσεις Πατάκη, Αθήνα, 1998, σ. 54

οικονομικού πεδίου σε παγκόσμια κλίμακα. Καταλήγει όμως να σημαίνει κάτι τελείως διαφορετικό, εάν κανείς περάσει λαθραία από την περιγραφική έννοια της λέξης, όπως μόλις τη διατύπωσα, σε μια κανονιστική ή μάλλον επιτελεστική έννοια της σε αυτό το πλαίσιο, η παγκοσμιοποίηση δηλώνει μια ορισμένη οικονομική πολιτική με στόχο την ενοποίηση του οικονομικού πεδίου μέσα από την λήψη μιας ολόκληρης σειράς νομικο-πολιτικών μέτρων, με στόχο την κατάργηση όλων των περιορισμών που ανακόπτουν αυτή την ενοποίηση, όλων των –ως επί των πλείστον συνδεδεμένων με την ύπαρξη του Κράτους-έθνους εμποδίων που δυσχεραίνουν αυτή την επέκταση. Ορισμός που υποδεικνύει με μεγάλη ακρίβεια τη νεοφιλελεύθερη πολιτική, η οποία συνδέεται αξεδιάλυτα με αυτή την πραγματική οικονομική προπαγάνδα, η οποία της παρέχει ένα μερίδιο από τη συμβολική δύναμή της, επωφελούμενη της αμφισημίας της έννοιας. Η οικονομική παγκοσμιοποίηση δεν είναι μηχανικό αποτέλεσμα των νόμων της τεχνικής ή της οικονομίας. Είναι το προϊόν μιας πολιτικής που εφαρμόζεται από ένα σύνολο φορέων και θεσμών και το αποτέλεσμα της εφαρμογής ορισμένων διατάξεων, οι οποίες δημιουργήθηκαν προμελετημένα για να εξυπηρετήσουν πολύ συγκεκριμένους στόχους και κυρίως την απελευθέρωση του εμπορίου (trade liberalization), δηλαδή την εξάλειψη όλων των εθνικών ρυθμίσεων που ποδηγετούν τις επιχειρήσεις και τις επενδύσεις τους». ⁶ Υπ' αυτή την έννοια, η παγκοσμιοποίηση είναι περισσότερο κατανοητή ως μια θεμελιωδώς πολιτική διαδικασία που εμπνέεται από συμφέροντα τα οποία μπορεί κανείς να προσδιορίσει, όπως αυτά του μεγάλου κεφαλαίου, ιδίως του χρηματιστικού κεφαλαίου, στο πλαίσιο μιας αυξανόμενης κρίσης υπερπαραγωγής και εντατικοποίησης του ανταγωνισμού.

Σύμφωνα με τον ορισμό του Θ. Πάγκαλου, «Η παγκοσμιοποίηση είναι εκείνη η νεωτερική κατάσταση που χαρακτηρίζει το σημερινό κόσμο και που σηματοδοτείται από μια πλανητικού τύπου ικανότητα και δυνατότητα επικοινωνίας αλλά και κάθε είδους ανταλλαγών και καθιστά ολοένα και πιο δυνατή την ικανότητα κατασκευής ενός παγκόσμιου συστήματος.» ⁷

Ο Κ. Βεργόπουλος, αναφέρει ότι το σύγχρονο θεώρημα περί παγκοσμιοποίησης του καπιταλισμού και των εθνικών οικονομιών αποτελεί αποθέωση της συντηρητικής ευρηματικότητας και συνεχίζει: «Η έννοια της παγκοσμιοποίησης, ενόσω δεν προσδιορίζεται επακριβώς, ενόσω δεν υπόκειται σε οιονδήποτε έλεγχο, ενώ παράλληλα χρησιμοποιείται ως άλλοθι για να καλύψει κάθε είδους ευτέλεια, έπεται ότι έχει αναχθεί σε ιερό και όσιο δόγμα της νέας ορθοφροσύνης του καιρού μας» ⁸.

Η Μ. Νεγρεπόντη-Δελιβάνη, ⁹ επίσης, εξηγεί ότι θεωρώντας τη νέα οικονομία ως το στάδιο που διαδέχτηκε αυτό της βιομηχανικής επανάστασης και προσφωνώντας την εννοιολογικά ως μεταβιομηχανικό στάδιο, στάδιο υπηρεσιών ή πληροφορικής, γίνεται αυτόματα αντιληπτό ότι πρόκειται για κανονική, αλλά και αναμενόμενη εξέλιξη του καπιταλισμού. «Η παγκοσμιοποίηση, δηλαδή, στηρίζεται στην εσωτερική λογική των καπιταλιστικών σχέσεων παραγωγής και της διεθνοποίησης τους, στις νέες τεχνολογίες και εργατικές σχέσεις που τις συνοδεύουν κατά την εφαρμογή τους. Μορφοποιείται, όμως, και λαμβάνει το πραγματικό της (πολιτικο-κοινωνικό) σχήμα

⁶ Pierre Bourdieu, Για Ένα Ευρωπαϊκό Κοινωνικό Κίνημα. Αντεπίθεση Πυρών II, Εκδόσεις Πατάκη, Αθήνα, 2001, σ.σ. 116, 117

⁷ Θεόδωρος Πάγκαλος, Παγκοσμιοποίηση και Αριστερά, η Νεοφιλελεύθερη Λαίλαπα και ο Νέος Ρόλος της Αριστεράς, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2001, σ.σ. 91, 92

⁸ Κώστας Β. Βεργόπουλος, Παγκοσμιοποίηση, η Μεγάλη Χίμαιρα, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 1999, σ. 38

⁹ Μαρία Νεγρεπόντη-Δελιβάνη, Συνωμοτική Παγκοσμιοποίηση, Εκδόσεις Παπαζήση, Αθήνα, 2001, σ. 75

μέσα από τις επιλογές, τις συγκρούσεις, τη δράση και αντίδραση των υποκειμένων.»¹⁰ Συνεπώς, η παγκοσμιοποίηση, ως μια αντικειμενική τάση, μορφοποιείται από τη δράση των παικτών-υποκειμένων του γίνεσθαι.

Η παγκοσμιοποίηση αποκρυσταλλώθηκε στη σύγχρονη μορφή της με τις απαρχές της βιομηχανικής επανάστασης, η οποία ανάμεσα στο 18^ο και στις αρχές του 19^{ου} αιώνα, σηματοδότησε τη γέννηση της σύγχρονης μορφής του καπιταλισμού, και «...αυτό που ονομάζουμε σήμερα παγκοσμιοποίηση είχε ως προέλευση την Ευρώπη, δηλαδή έναν οικονομικό κόσμο με επίκεντρο την Ευρώπη.»¹¹ Ο P. Krugman,¹² τονίζει ότι αν κάποιος θελήσει να ορίσει μια συγκεκριμένη ημερομηνία για την αρχή της πραγματικής παγκόσμιας οικονομίας, μπορεί να διαλέξει το 1869, δηλαδή τη χρονιά κατά την οποία η διώρυγα του Σουέζ και ο σιδηρόδρομος του Union Pacific ολοκληρώθηκαν.

Κατά την περίοδο που ακολούθησε το Β' Παγκόσμιο Πόλεμο – η απαρχή της σύγχρονης εκδοχής της – η παγκοσμιοποίηση πέρασε από δύο φάσεις: α) τη φάση του Bretton Woods, μέχρι τις αρχές της δεκαετίας του '70 και β) τη φάση της «νεοφιλελεύθερης περιόδου». Τις δύο τελευταίες δεκαετίες, όμως, η παγκοσμιοποίηση έχει ορμητικά εισβάλλει στη καθημερινή μας ζωή και οφείλεται σε μεγάλο βαθμό στην ανάγκη ελεύθερης κυκλοφορίας των νέων τεχνολογιών.

Η εμφάνιση του όρου παγκοσμιοποίηση τοποθετείται κάπου στα μέσα με τέλη της δεκαετίας του '80. Ο όρος γεννήθηκε στις σχολές διοίκησης των μεγάλων πανεπιστημίων των ΗΠΑ, με έμφαση αρχικά στην αλληλεξάρτηση των αγορών. Μια διαφορετική άποψη, με κύριο εκφραστή της το N. Chomsky, θεωρεί ότι η φάση της παγκοσμιοποίησης άρχισε με την ελεύθερη διακίνηση του κεφαλαίου που άλλωστε η εξυπηρέτηση των συμφερόντων του αποτέλεσε το κύριο λόγο επιβολής της. Η παγκοσμιοποίηση, δηλαδή, δεν προέκυψε από την εσωτερική λογική του συστήματος, αλλά από τις υποκειμενικές επιλογές «εκείνων οι οποίοι δύνανται, χωρίς πάντα να νομιμοποιούνται, να καθορίζουν την πορεία των πραγμάτων». Ενώ, οι M. Hardt και A. Negri, υποστηρίζοντας ότι η κυριαρχία έχει λάβει μια νέα μορφή, συντιθέμενη από μια σειρά εθνικών και υπερεθνικών οργανισμών τους οποίους διέπει μία και αυτή εξουσιαστική λογική, μετονομάζουν αυτή τη νεοφανή, παγκόσμια μορφή κυριαρχίας σε «Αυτοκρατορία.» Αναλύοντας την έννοια της «Αυτοκρατορίας», αναφέρουν ότι αυτή δεν εγκαθιστά κάποιο εδαφικό κέντρο εξουσίας ούτε εξαρτάται από αμετακίνητα σύνορα και φραγμούς. Η «Αυτοκρατορία» είναι μια τάξη πραγμάτων, ένα καθεστώς χωρίς χρονικά όρια και έχει τεράστιες δυνάμεις καταδυνάστευσης και καταστροφής. «Το νέο παράδειγμα είναι ταυτόχρονα σύστημα και ιεραρχία, συγκεντρωτική κατασκευή κανόνων και ευρεία παραγωγή νομιμότητας που εξαπλώνεται στον παγκόσμιο χώρο.»¹³

Οι ιστορικές και χρονικές συγκυρίες, όπως το πέρασμα των προηγμένων οικονομιών από το βιομηχανικό στο μεταβιομηχανικό, «μεταϋλιστικό» στάδιο ανάπτυξης, η γενίκευση της εφαρμογής της νεοφιλελεύθερης θεώρησης, η δημιουργία περιφερειακών ενώσεων, η κατάρρευση των πρώην σοσιαλιστικών χωρών, ευνόησαν με πολλούς τρόπους τη γενικευμένη αποδοχή της παγκοσμιοποίησης. Ενώ,

¹⁰ Νίκος Κοτζιάς στον πρόλογο του Ούλριχ Μπεκ, Τι Είναι Παγκοσμιοποίηση, Εκδόσεις Καστανιώτη, Αθήνα, 2000, σ. 18

¹¹ Παναγιώτης Β. Ρουμेलιώτης, Παγκόσμια Διακυβέρνηση ή Ηγεμονική Παγκοσμιοποίηση, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002, σ. 88

¹² Paul Krugman, «Η Ανάπτυξη του Παγκόσμιου Εμπορίου: Αιτίες και Συνέπειες» στο Κατανοώντας την Παγκοσμιοποίηση, (Θεόδωρος Κ. Πελαγίδης επιμ.), Εκδόσεις Παπαζήση, Αθήνα, 2001, σ. 81

¹³ Michael Hardt, Antonio Negri, Αυτοκρατορία, Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 37

παράλληλα άρχισε να αρθρώνεται ένας αντι-λόγος σε θεωρητικό και πρακτικό επίπεδο.

Στην παγκοσμιοποίηση υπάρχουν πέντε θεμελιώδεις συνιστώσες: η οικονομική, η κοινωνική, η πολιτιστική, η πολιτική και η τεχνολογική πλευρά. Παρόλο, που κυριαρχεί η αντίληψη ότι οι οικονομικές διαδικασίες είναι αυτές που ορίζουν κατά κύριο λόγο, αλλά και περιορίζουν τα πολιτιστικά και κοινωνικά φαινόμενα, ο Μπροντέλ¹⁴ τονίζει ότι είναι εσφαλμένο και επικίνδυνο να εστιάζουμε αποκλειστικά και μόνο στα οικονομικά στοιχεία αυτής της διαδικασίας. Ακόμη και αν δεχτούμε ότι η οικονομία έχει προτεραιότητα, η παγκοσμιοποίηση δεν είναι αμιγώς οικονομικό φαινόμενο σε καμιά περίπτωση και κατά συνέπεια εσφαλμένα περιορίζεται στην παγκοσμιοποίηση των αγορών, διότι αναπόφευκτα συμπεριλαμβάνει όλες τις εκφάνσεις της κοινωνικής ζωής.

Η οικονομική παγκοσμιοποίηση, επομένως, είναι μόνο μια από τις συνιστώσες του φαινομένου. Υπάρχει, επίσης, η πολιτική παγκοσμιοποίηση (η οποία αναφέρεται στην παρακμή του έθνους κράτους), η κοινωνική παγκοσμιοποίηση (που οδηγεί στην ομογενοποίηση του σημερινού τρόπου ζωής, της ατομικιστικής και καταναλωτικής κουλτούρας), η πολιτιστική (που αφορά στην παρούσα ομογενοποίηση της κουλτούρας), καθώς και η τεχνολογική παγκοσμιοποίηση (η οποία σχετίζεται με τις νέες τηλεπικοινωνιακές τεχνολογίες και την επανάσταση της πληροφορικής). Υπάρχει διάδραση και αλληλεξάρτηση αυτών των συνιστωσών: η πολιτική παγκοσμιοποίηση προωθείται από την τεχνολογική παγκοσμιοποίηση, η οικονομική παγκοσμιοποίηση υπαγορεύει της επιταγές της στην πολιτική παγκοσμιοποίηση, ενώ η κοινωνική και πολιτιστική παγκοσμιοποίηση είναι, μάλλον, αποδέκτες των συνεπειών της οικονομικής παγκοσμιοποίησης.

Αν η παγκοσμιοποίηση ήταν μόνο ένα οικονομικό φαινόμενο, τότε θα μπορούσε να αντιμετωπιστεί αποκλειστικά με οικονομικά μέσα. Ο D. Held αναφέρει σχετικά: «...Η πρόκληση της παγκοσμιοποίησης δεν έχει μόνο οικονομική χροιά, αλλά σημαίνει και άλλα πράγματα, όπως πολιτική, πολιτισμό και περιβάλλον»¹⁵. Σε μια οικονομία της αγοράς, βέβαια το οικονομικό στοιχείο είναι κυρίαρχο στοιχείο στις κοινωνικοπολιτικές σχέσεις. Ο Ν. Κοτζιάς, τονίζει ότι «Στο όνομα μιας οικονομίστικα εννοούμενης παγκοσμιοποίησης καλούνται οι κοινωνίες να υποταχθούν στη λογική του κέρδους και του γεωπολιτικού ανταγωνισμού».¹⁶

Η παγκοσμιοποίηση, ως εκ τούτου, «...δεν είναι μόνο οικονομική, αλλά ευρύτερη και συνίσταται στην αντίληψη και οργάνωση του κόσμου ως ενιαίου όλου.»¹⁷ Δεν παγκοσμιοποιούνται, όμως, με τους ίδιους ρυθμούς όλες οι πτυχές της κοινωνικής δραστηριότητας. Για παράδειγμα, η οικονομία, και ιδιαίτερα η δράση του χρηματιστικού κεφαλαίου, παγκοσμιοποιείται με πολύ γρηγορότερους ρυθμούς και επεκτατικές διαθέσεις από ότι η σφαίρα του πολιτικού. «Η παγκοσμιοποίηση ασφαλώς δεν είναι μονοδιάστατη και οι πολλαπλές διαδικασίες που αναγνωρίζουμε ως παγκοσμιοποίηση δεν είναι ούτε ενιαίες ούτε μονοσήμαντες.»¹⁸

Ως ένα μέσο επιβολής της παγκοσμιοποίησης χρησιμοποιείται η λογική του μονόδρομου. Σύμφωνα με τον Ρ. Εσποζίτο, «...η παγκοσμιοποίηση καθαυτή φαίνεται

¹⁴ Μπροντέλ, «Παγκοσμιοποίηση με Παρελθόν», Ελευθεροτυπία, 10/3/2002

¹⁵ David Held, «Παγκοσμιοποίηση, Κοσμοπολιτισμός και Δημοκρατία» στο Λόγος Περί Παγκοσμιοποίησης και Δημοκρατίας, (Χρόνης Πολυχρονίου επιμ.), Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 228

¹⁶ Νίκος Κοτζιάς, στα προλεγόμενα του Ulrich Beck, Τι Είναι Παγκοσμιοποίηση, Εκδόσεις Καστανιώτη, Αθήνα, 2000, σ.σ 20

¹⁷ Ευστράτιος Β. Αλμπάνης, «Εθνικισμός και Παγκοσμιοποίηση» στο Παγκοσμιοποίηση, Αισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 77

¹⁸ Michael Hardt, Antonio Negri, Αυτοκρατορία, Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 19

να είναι μια ολική και μη αναστρέψιμη διαδικασία. Ολική με την έννοια ότι είναι η μορφή –όχι μόνον η οικονομική ή τεχνολογική αλλά και η λογική και οντολογική– που έχει πάρει σήμερα ο κόσμος». ¹⁹ Αν γίνει δεκτό ότι η παγκοσμιοποίηση αποτελεί απλώς και μόνο τη μοιραία εξέλιξη των οικονομιών, αυτόματα η ίδια και οι συνέπειες της ερμηνεύονται υπό το πρίσμα ενός αναπότρεπτου φαινομένου.

Για την ταχεία και αποτελεσματική προώθηση του «παγκοσμιοποιημένου» μοντέλου ζωής, ήταν απαραίτητη η ανάπτυξη ενός κατάλληλου ιδεολογικού πλαισίου. Ο νεοφιλελευθερισμός κρίθηκε κατάλληλος να επιτελέσει αυτόν τον σκοπό. Έτσι νεοφιλελευθερισμός και παγκοσμιοποίηση αποτελούν απλώς τις όψεις του ίδιου νομίσματος, δηλαδή προωθητές της λογικής της οικονομίας της αγοράς. Ο νεοφιλελευθερισμός παρουσιάζεται και αυτός με το προπέτασμα του αναπόφευκτου. Ένα ολόκληρο σύνολο προαπαιτούμενων επιβάλλονται ως αυτονόητα: η παραδοχή ότι η μέγιστη ανάπτυξη, συνεπώς η παραγωγικότητα και η ανταγωνιστικότητα, είναι ο υπέρτατος και μοναδικός στόχος των ανθρώπινων πράξεων ή η παραδοχή ότι δεν υπάρχει δυνατότητα αντίστασης στις οικονομικές δυνάμεις ή ακόμη ο κάθετος διαχωρισμός του οικονομικού από το κοινωνικοπολιτικό γίνεσθαι.

Ο Ε. Β. Αλμπάνης, αναφέρει: «Η παγκοσμιοποίηση, δηλαδή η αντίληψη και η οργάνωση του κόσμου ως ενιαίου όλου, είναι ταυτόχρονα αντικειμενική εξέλιξη και επιδίωξη. Ως αντικειμενική εξέλιξη, η παγκοσμιοποίηση είναι αναπόδραστη και οφείλεται στην ανάπτυξη της τεχνολογίας, στην εξέλιξη της επικοινωνίας και στην ανάπτυξη μιας παγκόσμιας λειτουργικής αλληλεξάρτησης και αλληλόδρασης. Οφείλεται επίσης στην αντίληψη και στο όραμα ενός ενιαίου κόσμου, χωρίς τεχνητούς συμβολικούς διαχωρισμούς, αντίληψη που ενυπάρχει στον άνθρωπο, μαζί με την αντίληψη ιδιαιτερότητας και τη συνείδηση της ατομικότητάς του. Ως επιδίωξη, η παγκοσμιοποίηση προωθείται με διάφορες θεσμικές, πολιτισμικές και επικοινωνιακές μεθοδεύσεις και στοχεύει στην παγκόσμια επιβολή, στην επίτευξη προνομιακών όρων αγοράς και ανταγωνισμού, στον έλεγχο της παγκόσμιας εξέλιξης και στη συγκρότηση μιας παγκόσμιας κυριαρχίας με σύγχρονους όρους, μέσα από τον προσδιορισμό της αντίληψης και οργάνωσης του κόσμου». ²⁰ Η παγκοσμιοποίηση, σύμφωνα με την άποψή του είναι ταυτόχρονα ιστορική διαδικασία και ιδεολογία.

Συμπερασματικά, η παγκοσμιοποίηση είναι ένα σύνθετο φαινόμενο το οποίο προκλήθηκε, σε μεγάλο βαθμό, από τις νέες τεχνολογικές δυνατότητες που δημιουργήθηκαν στην οικονομία και οι οποίες αξιοποιήθηκαν από συγκεκριμένες κοινωνικές δυνάμεις στα πλαίσια ενός νεοφιλελεύθερου σχεδιασμού αποδιάρθρωσης των εθνικών πολιτικών και του υπάρχοντος θεσμικού συστήματος. Η παγκοσμιοποίηση, δεν είναι προϊόν μόνο οικονομικών αλλαγών, αλλά προκλήθηκε και από τις αλλαγές στον τρόπο ζωής, στη σχέση χρόνου και χώρου για τον άνθρωπο.

Ο νεοφιλελεύθερος ισχυρισμός για τον αναπόφευκτο χαρακτήρα της παγκοσμιοποίησης και της επακόλουθης παρακμής του κράτους, έχει δημιουργήσει μια διαμετρικά αντίθετη ιδεολογία, η οποία αρνείται την καινοτομία της παγκοσμιοποίησης, επιστρέφοντας στο παλιό πρότυπο της σχέσης μεταξύ καπιταλισμού και κράτους. Η άποψη αυτή, η οποία εκφράζεται από θεωρητικούς όπως οι P. Hirst και G. Thompson, αποδέχεται ότι η έννοια του παγκόσμιου συστήματος δεν είναι πρωτόγνωρη στην οικονομική θεωρία, καθώς η έναρξη του «παγκόσμιου καπιταλιστικού συστήματος» τοποθετείται την περίοδο της αποικιοκρατίας. Από τότε, έχει συνδεθεί με το βαθμό και τη ποιότητα της διεθνούς ολοκλήρωσης, την ανάπτυξη των διεθνών ροών των παραγωγικών συντελεστών, την

¹⁹ Ρομπέρτο Εσποζίτο, «Παγκοσμιοποίηση: Οδηγίες Χρήσης», *Ελευθεροτυπία*, 12 Ιανουαρίου 2003

²⁰ Ευστράτιος Β. Αλμπάνης, «Πολιτισμός: η Σύγχρονη Εποχή» στο *Παγκοσμιοποίηση: Αισιόδοξη Προοπτική ή Απειλή;*, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 163

εμβάθυνση του διεθνούς καταμερισμού της εργασίας και της παραγωγής. Η παγκοσμιοποίηση σχετίζεται, επίσης, είτε με την εμφάνιση των επιχειρήσεων παγκόσμιας εμβέλειας και τη σταθερή πορεία αλλαγής, είτε με την κατάρρευση του ανατολικού συνασπισμού.

Οι P. Hirst και G. Thompson,²¹ αναφέρουν ότι η παρούσα σε υψηλό βαθμό διεθνοποιημένη οικονομία δεν είναι πρωτοφανής. Θεωρούν ότι η διεθνής οικονομία ήταν κατά πολλούς τρόπους πιο ισχυρή την περίοδο πριν από το 1914. Το διεθνές εμπόριο και οι κεφαλαιακές ροές, τόσο μεταξύ των ίδιων των ραγδαία βιομηχανοποιούμενων οικονομιών όσο και μεταξύ αυτών και των διάφορων αποικιακών περιοχών ήταν σημαντικότερα από ότι είναι σήμερα. Υπήρχε -αν προστεθεί και το ποσοστό της μετανάστευσης- μια υπερβολικά ανεπτυγμένη, ανοιχτή και ενοποιημένη διεθνής οικονομία στην αρχή του 20ού αιώνα, με αποτέλεσμα, η παρούσα περίοδος να μην είναι πρωτοφανής.

Ο Θ. Κ. Πελαγίδης, στην εισαγωγή του βιβλίου «Κατανοώντας την Παγκοσμιοποίηση», αναφέρει ότι μέσα από τα κείμενα του συγκεκριμένου βιβλίου αποδεικνύεται ότι η σημερινή αυξανόμενη διεθνής οικονομική ολοκλήρωση έχει ιστορικό προηγούμενο παρά τα διαφορετικά ποιοτικά χαρακτηριστικά της. «Στα τέλη του 19^{ου} αιώνα και στις αρχές του 20ού, η ολοκλήρωση του εμπορίου και των συντελεστών παραγωγής ήταν αξιοσημείωτα υψηλή και σε ορισμένες μάλιστα περιπτώσεις υψηλότερη από την σημερινή»²². Ο ίδιος αναλυτής, τονίζει ότι η οικονομική παγκοσμιοποίηση «...συνιστά διαδικασία που έχει μεν ενταθεί τις τελευταίες δεκαετίες, αλλά σε καμιά περίπτωση δεν συνιστά διεθνή πραγματικότητα. Οι αγορές προϊόντων, κεφαλαίου και εργασίας απέχουν πολύ από το να χαρακτηρίζονται ολοκληρωμένες ή παγκοσμιοποιημένες.»²³

Οι αμιγώς υπερεθνικές εταιρείες, σήμερα, είναι ολιγάριθμες, δεδομένου του γεγονότος ότι οι περισσότερες έχουν εθνική βάση, ενώ ασκούν εμπορική δραστηριότητα σε πολυεθνικό επίπεδο, βασιζόμενες, ωστόσο, σε μια σημαντική εθνική έδρα παραγωγής και πωλήσεων, ενώ η κινητικότητα του κεφαλαίου δεν παράγει μαζική μετατόπιση επενδύσεων και απασχόλησης από τις προηγμένες στις αναπτυσσόμενες χώρες, η ξένη άμεση επένδυση έχει μεγάλο βαθμό συγκέντρωσης στις προηγμένες βιομηχανικά οικονομίες και ο Τρίτος Κόσμος παραμένει σε οριακά επίπεδα όσον αφορά τις επενδύσεις και το εμπόριο. Το εμπόριο, οι επενδύσεις και οι χρηματοοικονομικές ροές συγκεντρώνονται στο τρίγωνο Ευρώπη, Ιαπωνία και Βόρεια Αμερική. «Παρατηρείται, λοιπόν, περισσότερο περιφερειακή ολοκλήρωση συγκεκριμένων μπλοκ χωρών, παρά κάποια συνολική παγκόσμια εμπορική και παραγωγική αλληλεξάρτηση που να αφορά στο σύνολο των χωρών της παγκόσμιας οικονομίας, αν και συνολικά ο όγκος του διεθνούς εμπορίου έχει αυξηθεί, τόσο αυτός καθ'αυτόν όσο και σε σχέση με την αύξηση του παγκόσμιου προϊόντος.»²⁴

Συνοπτικά:

- 1) ο σημερινός βαθμός διεθνοποίησης της οικονομίας δεν είναι πρωτοφανής εφόσον ο βαθμός ανοίγματος της παγκόσμιας οικονομίας το 1913 ήταν στην πραγματικότητα υψηλότερος από τον αντίστοιχο βαθμό ανοίγματος στην περίοδο μετά το Β' Παγκόσμιο Πόλεμο,

²¹ Paul Hirst, Grahame Thompson, Η Παγκοσμιοποίηση σε Αμφισβήτηση, (Θεόδωρος Κ. Πελαγίδης επιμ.), Εκδόσεις Παπαζήση, Αθήνα 2000, σ.σ 17-49

²² Θ. Κ. Πελαγίδης στον πρόλογο του, Κατανοώντας την Παγκοσμιοποίηση, (Θεόδωρος Κ. Πελαγίδης επιμ.), Εκδόσεις Παπαζήση, Αθήνα, 2001, σ.15

²³ Θ. Κ. Πελαγίδης, Πόσο Έχει Προχωρήσει η Παγκοσμιοποίηση, Εκδόσεις Παπαζήση, Αθήνα, 2001, σ. 259

²⁴ idem, σ.49

- 2) οι καθαρά υπερεθνικές επιχειρήσεις είναι σχετικά σπάνιες μιας και οι περισσότερες από αυτές έχουν κάποια εθνική έδρα,
- 3) η παγκόσμια οικονομία σήμερα δεν είναι κατ' ουσίαν παγκόσμια από τη στιγμή που το εμπόριο, οι ξένες άμεσες επενδύσεις και οι ροές κεφαλαίου γενικότερα συγκεντρώνονται στις χώρες των τριών κύριων οικονομικών περιφερειών (Βόρεια Αμερική, Ε.Ε και Ιαπωνία),
- 4) οι μεγάλες οικονομικές δυνάμεις έχουν την ικανότητα να ασκούν ισχυρές καθοδηγητικές πιέσεις στις αγορές κεφαλαίου και σε άλλες οικονομικές τάσεις, με αποτέλεσμα, οι παγκόσμιες αγορές να μην είναι σε καμιά περίπτωση πέραν από τη ρύθμιση και τον έλεγχο.

Με άλλα λόγια, υποστηρίζεται ότι δεν υπάρχει τίποτα το καινούργιο σχετικά με τα σημερινά επίπεδα ολοκλήρωσης, ούτε στην πραγματική ούτε στη χρηματιστική οικονομία, ενώ η παγκοσμιοποίηση της παραγωγής έχει μεγαλοποιηθεί.

Οι μαρξιστικές προσεγγίσεις, θεωρούν ότι το πρώτο μεγάλο κύμα της παγκοσμιοποίησης του καπιταλισμού δεν έγινε τη τελευταία 20ετία αλλά στις αρχές του 20ού αιώνα. Είναι η περίοδος που περιγράφει η Ρ. Λούξεμπουργκ στην «Συσώρευση του Κεφαλαίου», ο Λένιν στον «Ιμπεριαλισμό» και ο Μπουχάριν στο ομότιτλο βιβλίο του. Σύμφωνα με τα κείμενα των παραπάνω συγγραφέων, η παγκοσμιοποίηση είναι παλιό φαινόμενο, σύμφυτο με την εμφάνιση του καπιταλισμού ήδη από τον 16^ο αιώνα. Η παγκοσμιοποίηση, δηλαδή, «...είναι τάση εγγενής στον καπιταλισμό. Στην καπιταλιστική εμπορευματική παραγωγή.»²⁵

Όπως και σήμερα, έτσι και τότε υπήρχε η αυταπάτη ότι η εξάπλωση του καπιταλισμού στις διεθνείς αγορές θα οδηγούσε στο ξεπέραςμα των οικονομικών κρίσεων, στην ευημερία και την ειρήνη. Και όμως, η εποχή εκείνη τελείωσε με το ξέσπασμα του Πρώτου Παγκοσμίου Πολέμου, με μια τεράστια κοινωνική κρίση, αλλά και με το κύμα επαναστάσεων που πυροδότησε ο ρωσικός Οκτώβρης. Οι αντιδράσεις υπήρξαν έντονες: αποικιακές εξεγέρσεις, αναταραχή μέσα στην εργατική τάξη σε Ευρώπη και Αμερική, νέα εργατικά συνδικάτα, άγριες απεργίες. Κατ' αυτή την έννοια, επομένως, η σημερινή διεθνοποιημένη οικονομία αποτελεί συνέχεια φαινομένων που χαρακτήριζαν τον καπιταλισμό και σε προηγούμενες περιόδους.

Το γεγονός, όμως, ότι η διαδικασία της παγκοσμιοποίησης εμπεριέχει τάσεις, στοιχεία και χαρακτηριστικά που μπορούν να εντοπιστούν στον πρώιμο καπιταλισμό και ότι το κεφαλαιοκρατικό σύστημα αναπτύσσεται ως καπιταλιστική παγκοσμιοποίηση, δεν σημαίνει ότι είναι πανομοιότυπη εκδοχή της προγενέστερης. Η παγκοσμιοποίηση, δηλαδή, είναι μια ιδιαίτερη φάση ανάπτυξης του σημερινού κοινωνικού συστήματος, η οποία διακρίνεται από σειρά σημαντικών διαφοροποιημένων χαρακτηριστικών, τέτοιων που δίνουν στο όλο σύστημα μια σχετικά νέα ποιότητα. Αναλυτές, όπως ο Ρ. Bourdieu και ο Ν. Chomsky, δεν βλέπουν ένα νέο φαινόμενο στη σημερινή παγκοσμιοποίηση, αλλά αναγνωρίζουν ότι στην παρούσα εποχή υπάρχουν ορισμένα νέα και διαφορετικά στοιχεία οικονομικής αλληλεξάρτησης.

Το εμπόριο, για παράδειγμα, στα τέλη του προηγούμενου αιώνα είχε διαφορετικά χαρακτηριστικά, από ότι στα τέλη του 20ού. Οι τέσσερις νέες όψεις του μοντέρνου παγκόσμιου εμπορίου είναι: 1) η αύξηση του «εσωτερικού» εμπορίου, 2) η ικανότητα των παραγωγών να καταμερίζουν τη διαδικασία παραγωγής σε πολλά γεωγραφικά διασπαρμένα τμήματα, 3) η εμφάνιση χωρών με ιδιαίτερα υψηλή αναλογία εμπορίου στο ΑΕΠ, και 4) η μετατόπιση των εξαγωγών βιομηχανικών αγαθών από τα χαμηλόμισθα προς τα υψηλόμισθα έθνη.

²⁵ Ευτύχης Μπιτσάκης, «Παγκοσμιοποίηση» στο Παγκοσμιοποίηση, Αισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 121

Οι διεθνείς εμπορικές σχέσεις αναπτύσσονταν τον προηγούμενο αιώνα κυρίως μέσω διμερών ή πολυμερών διακρατικών συμφωνιών. Σήμερα, αναπτύσσονται περισσότερο μέσω της απευθείας δράσης πολυεθνικών επιχειρήσεων που δημιουργούν τις δικές τους αλυσίδες καταστημάτων. Η παραγωγική διαδικασία ενός τελικού προϊόντος κατανέμεται ανάμεσα σε διαφορετικά κράτη. Μια εταιρεία μπορεί να έχει επιχειρήσεις σε δεκάδες χώρες και να παράγει σε κάθε μία από αυτές ένα διαφορετικό τμήμα της συνολικής παραγωγικής διαδικασίας. Μια δυνατότητα που τη δημιουργεί σε μεγάλη έκταση η εισαγωγή των νέων τεχνολογιών. Η έρευνα του Θ. Κ. Πελαγίδη διαπιστώνει: «Αν και υπάρχει λοιπόν σαφής ‘ποιοτική’ διαφοροποίηση, ο όγκος του διεθνούς εμπορίου δεν φαίνεται να έχει υπερβεί εκείνον του παρελθόντος [...] το σημερινό διεθνές εμπόριο διεξάγεται σχεδόν κατά 80% ανάμεσα στις αναπτυγμένες χώρες, ενώ σημαντικές-υπανάπτυκτες οικονομικά- ζώνες του πλανήτη φαίνεται να μη συμμετέχουν.»²⁶

Κατά την άποψη του Τ. Γιαννίτη, «Η παγκοσμιοποίηση αποτελεί τη σημερινή έκφραση μιας μακρόχρονης μετεξέλιξης, επέκτασης και αναδιοργάνωσης του καπιταλιστικού μοντέλου παραγωγής. Από τη σκοπιά αυτή δεν αποτελεί ένα νέο φαινόμενο».²⁷ Ο ίδιος συγγραφέας, όμως, αποδέχεται ότι υπάρχει μια μεταβολή που διαφοροποιεί ποιοτικά την περίοδο της παγκοσμιοποίησης και το στοιχείο αυτό είναι η συνεχής διάβρωση του κράτους-έθνους και των δυνατοτήτων του να αναλαμβάνει οικονομικές και κοινωνικές λειτουργίες στο χώρο του. Αναλυτικότερα, η σημερινή διεθνοποίηση είναι ποιοτικά διαφορετική από αυτή του περασμένου αιώνα γιατί δεν είναι βασισμένη τόσο στα έθνη-κράτη αλλά στις πολυεθνικές επιχειρήσεις. Ο σημερινός βαθμός ενσωμάτωσης στη διεθνοποιημένη οικονομία της αγοράς κάνει σχεδόν αδύνατες οποιεσδήποτε πραγματικά αποκλίνουσες νομισματικές πολιτικές. Το έθνος-κράτος τα τελευταία 25 χρόνια χάνει σταδιακά την οικονομική του κυριαρχία.

Ο J. Gray, αναφέρει σχετικά ότι «Η παγκοσμιοποίηση, κατά την ύστερη αυτή σύγχρονη περίοδο, εμφανίζει πολλές καινοφανείς συνθήκες, οι οποίες υποτιμούνται από τους σκεπτικιστές της παγκοσμιοποίησης, όπως οι Hirst και Thompson. Υπάρχει σήμερα μια τόσο μεγάλη παγκόσμια κεφαλαιαγορά, όσο ποτέ άλλοτε. Τα ποσοστά κερδών σε όλες τις χώρες καθορίζονται από τις παγκόσμιες συνθήκες, όχι από τις περιστάσεις ή τις πολιτικές κάποιας συγκεκριμένης χώρας. Και ίσως το σημαντικότερο είναι ότι οι συναλλαγές στις αγορές ξένου συναλλάγματος έχουν αγγίξει το εντυπωσιακότατο πόσο του 1,2 τρισεκατομμυρίων δολαρίων ημερησίως»²⁸. Και συνεχίζει, «Η σημερινή παγκόσμια οικονομία είναι λιγότερο σταθερή και περισσότερο άναρχη σε σχέση με τη φιλελεύθερη διεθνή οικονομική τάξη πραγμάτων, η οποία κατέρρευσε το 1914. Ούτε τα κυρίαρχα ισχυρά κράτη, ούτε οι πολυεθνικές εταιρείες κυβερνούν την πραγματικότητα της σημερινής παγκόσμιας αγοράς.»²⁹

Οι Μ. Carnoy και Μ. Kastells³⁰ υποστηρίζουν ότι η παγκόσμια οικονομία είναι μια νέα πραγματικότητα που διαφέρει από τη διεθνοποίηση παλαιότερων

²⁶ Θ. Κ. Πελαγίδη, Πόσο Έχει Προχωρήσει η Παγκοσμιοποίηση, Εκδόσεις Παπαζήση, Αθήνα, 2001, σ.51

²⁷ Τ. Γιαννίτη, «[Εισαγωγή στην Παγκοσμιοποίηση]» στο Παγκοσμιοποίηση. Αισιόδοξη Προοπτική ή Απειλή, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 16

²⁸ John Gray, «Ο Φιλελευθερισμός στον Μεταδιαφοτιστικό Κόσμο. Στοχασμοί Σχετικά με τον Διαταραγμένο Παγκόσμιο Καπιταλισμό» στο Λόγος Περί Παγκοσμιοποίησης και Δημοκρατίας, (Χρόνης Πολυχρονίου επιμ.), Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 215

²⁹ idem, σ. 216

³⁰ Martin Carnoy, Manuel Kastells, «Η Παγκοσμιοποίηση, η Κοινωνία της Γνώσης και το Κράτος: Ο Πουλαντζας στα Τέλη της Χιλιετίας» στο Η Πολιτική Σήμερα, ο Νίκος Πουλαντζάς και η

εποχών για ένα απλό λόγο: μόνο σε αυτό το σημείο της ιστορίας υπάρχει η τεχνολογική υποδομή που τη καθιστά εφικτή. Αυτή η υποδομή περιλαμβάνει τα συστήματα υπολογιστών σε δίκτυο, τις εξελιγμένες τηλεπικοινωνίες, τα συστήματα ταχείας μεταφοράς ανθρώπων, αγαθών και υπηρεσιών σε κάθε άκρη του πλανήτη και τη δυνατότητα επεξεργασίας πληροφοριών που επιτρέπει τη διαχείριση όλου αυτού του περίπλοκου συστήματος. Ο J. Gray, αναφέρει ότι «Η παγκοσμιοποίηση είναι μια ιστορική διαδικασία. Κατά την ύστερη σύγχρονη περίοδο, ο βασικός της μηχανισμός είναι η ταχύτητα και η αδιέξοδη δημιουργία νέων τεχνολογιών σε ολόκληρο το κόσμο».³¹ Αν και, η πλειονότητα των επιχειρήσεων και των εργασιών στο κόσμο δεν είναι παγκόσμιες αλλά τοπικές και περιφερειακές, οι περισσότερες, αν όχι όλες, οι οικονομίες εξαρτώνται από την απόδοση του παγκοσμιοποιημένου πυρήνα τους. Αυτός ο παγκοσμιοποιημένος πυρήνας συμπεριλαμβάνει τις χρηματοοικονομικές αγορές, το διεθνές εμπόριο αγαθών και υπηρεσιών, την παραγωγή και την κατανομή αγαθών και υπηρεσιών, της επιστήμης, της τεχνολογίας και της εξειδικευμένης εργασίας μεταξύ των εθνών.

Συμπερασματικά, στην πλέον συνήθη χρήση του όρου παγκοσμιοποίηση, δηλαδή, στην ύπαρξη σχέσεων ανάμεσα σε διαφορετικές περιοχές του κόσμου αρκετά έντονων ώστε να δημιουργούν κάποιες επιδράσεις, η παγκοσμιοποίηση είναι τόσο παλιά όσο και ο κόσμος. Η Ε. Μπέλλου αναφέρει ότι «Η τάση να διαμορφώνουν σχέσεις μεταξύ τους οι κοινωνίες είναι τάση που διέπει όλη την ιστορία της ανθρώπινης εξέλιξης».³² Ο R. Robertson, υποστηρίζει ότι «...η παγκοσμιοποίηση θα πρέπει να θεωρηθεί μια εξαιρετικά μακροχρόνια διαδικασία που άρχισε, για να το θέσουμε στη βάση μιας κάπως μυθολογικής διάστασης, όταν οι δύο πρώτες φυλές αντιμετώπισαν η μια την άλλη»³³. Η ένταση, όμως, αυτών των σχέσεων είναι σήμερα πολύ πιο αποφασιστικής σημασίας από όσο ήταν στο παρελθόν. Η παγκοσμιοποίηση, τελικά, προσαρμόζει τις υπάρχουσες καπιταλιστικές σχέσεις, τις μορφοποιεί εκ νέου, τις επεκτείνει στο χρόνο και στο χώρο, με τάση κάλυψης όλων των πλευρών της ανθρώπινης δράσης.

1iii. Περιεχόμενο

Η οικονομία της αγοράς γνωρίζει τη τιμή όλων των πραγμάτων, αλλά δεν γνωρίζει την αξία κανενός.

Όσκαρ Ουάιλντ

Η αποτυχία εφαρμογής του κομμουνιστικού μοντέλου καθώς και η ενσωμάτωση μεγάλης μάζας ανθρώπων και γεωγραφικών εκτάσεων μετέβαλαν θεμελιακά τη μορφή του οικονομικού κόσμου. Ο πλούσιος βιομηχανικός κόσμος όλο και λιγότερο χρειάζεται ανειδίκευτο εργατικό δυναμικό, οι εθνικές οικονομίες εξασθενούν και η παγκόσμια οικονομία διαπλέκεται όλο και περισσότερο. Για πρώτη φορά στην ανθρώπινη ιστορία, τα πάντα μπορούν να παράγονται οπουδήποτε και να

Επικαιρότητα του Έργου του, (Αλκης Ρήγος, Κωνσταντίνος Τσουκαλάς επιμ.), Εκδόσεις Θεμέλιο, Αθήνα, 2001, σ. 394

³¹John Gray, «Ο Φιλελευθερισμός στον Μεταδιαφωτιστικό Κόσμο. Στοχασμοί Σχετικά με τον Διαταραγμένο Παγκόσμιο Καπιταλισμό» στο Λόγος Περί Παγκοσμιοποίησης και Δημοκρατίας, (Χρόνης Πολυχρονίου επιμ.), Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 215

³² Ελένη Μπέλλου, «'Παγκοσμιοποίηση': Μύθος ή Συγκάλυψη της Καπιταλιστικής Φύσης του Σύγχρονου Κόσμου;», Κομμουνιστική Επιθεώρηση, τεύχος 3, σ. 12

³³ Roland Robertson, «Παγκόσμιες Αναζητήσεις» στο Λόγος Περί Παγκοσμιοποίησης και Δημοκρατίας, Εκδόσεις SCRIPTA, (Χρόνης Πολυχρονίου επιμ.), Αθήνα, 2002, σ. 337

πουλιούνται οπουδήποτε. Στις καπιταλιστικές οικονομίες, αυτό σημαίνει ότι το κάθε εξάρτημα μπορεί να κατασκευάζεται και η κάθε δραστηριότητα να πραγματοποιείται στο μέρος του πλανήτη όπου μπορεί να γίνει φθηνότερα, ενώ αντίθετα τα προϊόντα και οι υπηρεσίες που προκύπτουν να πουλιούνται εκεί όπου οι τιμές και τα κέρδη είναι υψηλότερα. Η ελαχιστοποίηση του κόστους και η μεγιστοποίηση των εσόδων σημαίνει μεγιστοποίηση του κέρδους, που αποτελεί τη καρδιά του φιλελεύθερου καπιταλισμού. Το κόστος μεταφοράς και επικοινωνίας μειώνεται δραματικά και η ταχύτητα με την οποία πραγματοποιούνται μεταφορές και επικοινωνίες αυξάνεται υπέρμετρα. Αυτό κατέστησε δυνατό να αναπτυχθούν στον επιχειρηματικό τομέα εντελώς νέα συστήματα επικοινωνιών, διοίκησης και ελέγχου.

Σύμφωνα, με τους Michael Hardt και Antonio Negri «Η νέα παγκόσμια σκηνή προσδιορίστηκε και οργανώθηκε με βάση κυρίως τρεις μηχανισμούς ή διαδικασίες: (1) τη διαδικασία του αποαποικισμού που σταδιακά ανασυγκρότησε την παγκόσμια αγορά σύμφωνα με γραμμές ιεράρχησης οι οποίες διακλαδίζονταν εκκινώντας από τις Ηνωμένες Πολιτείες, (2) τη σταδιακή αποκεντροποίηση της παραγωγής, και (3) την οικοδόμηση ενός πλαισίου διεθνών σχέσεων το οποίο διέδωσε σε ολόκληρο τον πλανήτη το πειθαρχικό παραγωγικό καθεστώς και την πειθαρχική κοινωνία στις διαδοχικές μετεξελίξεις της.»³⁴

Η σημερινή εποχή, δεν έχει τελείως διαφορετικά χαρακτηριστικά από αυτά που τόνιζε ο Λένιν για να περιγράψει τον ιμπεριαλισμό, το τότε ανώτατο στάδιο του καπιταλισμού. Ορισμένα στοιχεία εκείνης της εποχής εξακολουθούν να ισχύουν διατηρώντας την διαχρονικότητά τους, με τις εξής συνέπειες:

- 1) Η συγκέντρωση της παραγωγής και του κεφαλαίου είναι τόσο μεγάλη, ώστε δημιουργεί μονοπώλια, τα οποία παίζουν αποφασιστικό ρόλο στην οικονομική ζωή,
- 2) Υπάρχει συγχώνευση του τραπεζικού κεφαλαίου με το βιομηχανικό,
- 3) Δίνεται μεγαλύτερη σημασία στην εξαγωγή κεφαλαίου απ' ότι στην εξαγωγή εμπορευμάτων,
- 4) Συγκροτούνται διεθνείς μονοπωλιακές ενώσεις των καπιταλιστών, με σκοπό το μοίρασμα του κόσμου.

Το νέο αναπτυξιακό στάδιο αρχίζει με τη διαδικασία της αποβιομηχάνισης και τη μερική υποκατάσταση της παραγωγής και της απασχόλησης από τις αντίστοιχες του τριτογενούς τομέα, δηλαδή τον τομέα των υπηρεσιών. Με την έλευση της μεταβιομηχανικής εποχής τα πάντα μεταβάλλονται και αποκτούν «αποϋλοποιημένη» μορφή. Η παγκοσμιοποίηση συνδέεται άρρηκτα με τη διεθνή εξάπλωση των εταιρειών και την αύξηση του διεθνούς εμπορίου και των διεθνών επενδύσεων. Η ταχύτητα των επικοινωνιών και το όλο και χαμηλότερο κόστος τους, από την αρχή της δεκαετίας του '80, οδήγησαν στην έκρηξη των εμπορικών συναλλαγών, καθώς και των εμπορικών και χρηματοοικονομικών ροών. Νέες τεχνολογίες πληροφόρησης, επικοινωνιών, μεταφορών και παραγωγής, σε συνδυασμό με δασμολογικές μειώσεις, έχουν καταστήσει εφικτό τον συντονισμό της παραγωγής, του εμπορίου και των χρηματοπιστωτικών μέσων σε παγκόσμια κλίμακα. Το νέο «δόγμα» που επικρατεί είναι «να καταναλώνεις ολοένα και περισσότερο, να επικοινωνείς ολοένα και γρηγορότερα, να συναλλάσσεσαι με τον βέλτιστα αποδοτικό τρόπο. Ταχύτητα, αποτελεσματικότητα, ευελιξία και αποδοτικότητα.»³⁵

³⁴ Michael Hardt, Antonio Negri, *Αυτοκρατορία*, Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 331

³⁵ Pierre-Andre Taguieff, *Παγκοσμιοποίηση και Δημοκρατία*, Εκδόσεις Εικοστού Πρώτου, Αθήνα, 2002, σ. 15

Ένα πρώτο στοιχείο της παγκοσμιοποίησης είναι ο νέος τρόπος καπιταλιστικής παραγωγής με σκοπό τη μεγιστοποίηση του κέρδους. «Σε μια παγκοσμιοποιημένη οικονομία, ούτε το κεφάλαιο ούτε η εργασία ούτε οι πρώτες ύλες συνιστούν, αυτές καθαυτές, τον καθοριστικό οικονομικό παράγοντα. Το σημαντικό είναι η σχέση των τριών που προσφέρει τη μέγιστη αποδοτικότητα».³⁶ Το δεύτερο στοιχείο της αφορά στις νέες τεχνολογίες, οι οποίες διαμορφώνουν μια νέα σχέση ανάμεσα στο χρόνο και το χώρο. Ο J. Gray, τονίζει ότι «Η αληθινή παγκόσμια οικονομία δημιουργήθηκε από τις νέες τεχνολογίες που διαδόθηκαν σε παγκόσμιο επίπεδο και όχι από τη διάδοση των ελεύθερων αγορών».³⁷

Σύμφωνα με την άποψη του U. Beck³⁸, «Η διαδικασία της παγκοσμιοποίησης σήμερα (και πιθανότατα και στο μέλλον) συνίσταται στην εμπειρικά ανακαλυπτόμενη επέκταση, πυκνότητα και σταθερότητα των τοπικών-παγκόσμιων δικτύων σχέσεων σε αμοιβαία βάση και τον αυτοπροσδιορισμό τους μέσω των μέσων μαζικής ενημέρωσης, καθώς και τους κοινωνικούς χώρους και τον καταγιτισμό εικόνων σε πολιτιστικό, πολιτικό, οικονομικό και στρατιωτικό επίπεδο.»

Η Ε. Μπέλλου, αναφέρει ότι «Οι ανθρώπινες κοινωνίες, που υφίστανται πάνω στη γη, οι κρατικές τους υποστάσεις, δηλαδή τα κράτη, εμπλέκονται εκ των πραγμάτων σε ένα πυκνό δίκτυο διασυνδέσεων και αλληλεξαρτήσεων, που διαμορφώνει υποχρεωτικά δεδομένα για τις πολιτικές επιλογές τους, σε όλους τους τομείς και τις εκδηλώσεις της κοινωνικής δραστηριότητας. Αιτία, πηγή αυτής της διαπλοκής στις διεθνικές οικονομικές, στρατιωτικές, πολιτικές εν γένει πολιτιστικές σχέσεις θεωρείται η ραγδαία ανάπτυξη της γνώσης, της επιστήμης, των εφευρέσεων και καινοτομιών στην εφαρμογή της επιστημονικής προόδου, η ραγδαία ανάπτυξη της τεχνολογίας [...] Προβάλλεται, λοιπόν, η γνώση/επιστήμη/τεχνολογία ως η αυτοτελής κινητήρια δύναμη αλλαγής των κοινωνικο-οικονομικών σχέσεων, ο δε ανταγωνισμός (των κεφαλαίων) ως η διαχρονική νομοτέλεια κάθε τύπου ανάπτυξης της κοινωνικής προόδου, των διασυνδέσεων και εξαρτήσεων των κοινωνιών του σύγχρονου κόσμου.»³⁹

Ο χώρος τείνει, σήμερα, να εκμηδενιστεί με αποτέλεσμα να μειώνεται συνεχώς και ο απαιτούμενος χρόνος ανάπτυξης των δραστηριοτήτων του ατόμου και της κοινωνίας. Αυτό οδηγεί στη «σχετικοποίηση» των χρονικών χωρικών αποστάσεων, με άμεσες επιπτώσεις στην οικονομία. Η μεταφορά, όμως, των ατόμων και των αγαθών καθώς και των απόψεων και των εικόνων δεν είναι απόλυτη, από τη στιγμή που εκατοντάδες εκατομμύρια νοικοκυριών δεν διαθέτουν τα μέσα ή/και τα εισοδήματα προκειμένου είτε να μετακινηθούν τα ίδια τα μέλη, είτε να προσλαμβάνουν «εικόνα και φωνή».

Ο D. Held, αναφέρει ότι η παγκοσμιοποίηση «Αφορά στη σύσφιξη των διασυνδέσεων, των σχέσεων και των δικτύων μεταξύ των ανθρωπίνων κοινοτήτων, στην αύξηση της έντασης όλων των παραπάνω και σε μια γενική επιτάχυνση όλων αυτών των φαινομένων. Η παγκοσμιοποίηση μαρτυρά διηπειρωτικές και διαπεριφερειακές ροές και δίκτυα δραστηριοτήτων, αλληλόδρασης και εξουσίας. Με λίγα λόγια, έχει να κάνει με τις διασυνδέσεις μεταξύ των διαφορετικών περιοχών του κόσμου –από το πολιτισμικό στοιχείο ως το ποινικό, από το οικονομικό ως το

³⁶ Ιγνάσιο Ραμονέ, «Νέου Τύπου Ολοκληρωτισμοί» στο Παγκοσμιοποίηση: Αισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ.174

³⁷ John Gray, «Ο Φιλελευθερισμός στο Μεταδιαφοτιστικό Κόσμο. Στοχασμοί Σχετικά με το Διαταραγμένο Παγκόσμιο Καπιταλισμό» στο Λόγος Περί Παγκοσμιοποίησης και Δημοκρατίας, (Χρόνης Πολυχρονίου επιμ.), Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 215

³⁸ Ulrich Beck, Τι Είναι Παγκοσμιοποίηση, Εκδόσεις Καστανιώτη, Αθήνα, 2000, σ. 75

³⁹ Ελένη Μπέλλου, «‘Παγκοσμιοποίηση’: Μύθος ή Συγκάλυψη της Καπιταλιστικής Φύσης του Σύγχρονου Κόσμου;», Κομμουνιστική Επιθεώρηση, τεύχος 3, σ. 9

περιβαλλοντικό – καθώς και με τους τρόπους με τους οποίους αυτές οι διασυνδέσεις μεταλλάσσονται με το πέρασμα του χρόνου.»⁴⁰

Από την άλλη, όμως, όπως έχει τονιστεί και σε προηγούμενη αναφορά, «Σε γενικές γραμμές, παρά το θετικό διεθνές κλίμα που απορρέει, κυρίως, από τις σημαντικές μειώσεις στα έξοδα μεταφοράς, την ανάπτυξη των νέων τεχνολογιών και την εμπορική απελευθέρωση, οι αγορές συνεχίζουν να προσδιορίζονται, σε μεγάλο βαθμό, περιφερειακά και εθνικά, αφήνοντας τη διεθνή οικονομία να απέχει πολύ από το να αποτελεί ένα συγκροτημένο υπερεθνικό παράδειγμα.»⁴¹

Οι M. Carnoy και M. Kastells,⁴² συμπληρώνουν ότι η παγκόσμια οικονομία ορίζεται ως την οικονομία της οποίας οι βασικές στρατηγικές δραστηριότητες έχουν τη δυνατότητα, από τεχνολογική, οργανωτική και θεσμική άποψη, να λειτουργούν ως ενιαία μονάδα, σε πραγματικό ή επιλεγμένο χρόνο, σε πλανητική κλίμακα.

Ο I. Wallerstein,⁴³ υποστηρίζει ότι ένα από τα βασικά στοιχεία μιας παγκόσμιας καπιταλιστικής οικονομίας είναι ότι αποτελείται, μεταφορικά, από μία και μοναδική αγορά, η οποία κυριαρχείται από την αρχή μεγιστοποίησης του κέρδους. «Κινητήρια δύναμη της παγκοσμιοποίησης είναι το κεφάλαιο – η αναζήτηση αγορών, φθηνής εργατικής δύναμης και πρώτων υλών. Επιδίωξη: το κέρδος. Η τάση για παγκοσμιοποίηση είναι συνεπώς εγγενώς ανταγωνιστική.»⁴⁴ Η ανταγωνιστικότητα στην νέα οικονομική τάξη ταυτίζεται με το κέρδος και για αυτό προωθούνται όλες εκείνες οι μεθοδεύσεις που το μεγιστοποιούν, όπως συμπίεση των μισθών, συγχωνεύσεις μεγαθηρίων για να εξοντωθούν οι ασθενέστερες επιχειρήσεις, ενθάρρυνση των μονοπωλίων, αποκρατικοποιήσεις για τη μεταφορά της δημόσιας περιουσίας σε ιδιωτικά ολιγοπώλια ή μονοπώλια, απελευθέρωση των αγορών για να επικρατήσουν οι νόμοι του κέρδους, έξαρση της χρηματιστηριακής δραστηριότητας για να πραγματοποιηθεί ευρείας έκτασης αναδιανομή από τους φτωχότερους στους πλουσιότερους και να επικρατήσουν οι νόμοι του ισχυρότερου. Σύμφωνα με τη δήλωση του H. Maucher, διευθυντή της Νεστλέ, «Είτε πρόκειται για άτομο, είτε για επιχείρηση είτε για χώρα το βασικό για να επιβιώσει κανείς σε αυτό το κόσμο είναι να είναι πιο ανταγωνιστικός από το γείτονά του.»⁴⁵ Με άλλα λόγια, «Με την παγκοσμιοποίηση οι εμπορικοί και άλλοι φραγμοί και εμπόδια έχουν τόσο πολύ περιοριστεί, ώστε και οι επιχειρήσεις αλλά και τα κράτη προσπαθούν να εξασφαλίσουν καλύτερους ανταγωνιστικούς όρους, ώστε να καταστεί η παραγωγή τους ανταγωνιστική σε παγκόσμια βάση.»⁴⁶

Το κυρίαρχο χαρακτηριστικό της παγκοσμιοποίησης είναι η ουτοπική υπόθεση της δυνατότητας δημιουργίας μιας παντοδύναμης και αυτορυθμιζόμενης αγοράς, που υπερβαίνει τα εθνικά σύνορα και παγκοσμιοποιείται. Ο E. Hobsbawm

⁴⁰ David Held, «Παγκοσμιοποίηση, Κοσμοπολιτισμός και Δημοκρατία» στο Λόγος Περί Παγκοσμιοποίησης και Δημοκρατίας, (Χρόνης Πολυχρονίου επιμ.), Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 224

⁴¹ Θεόδωρος Κ. Πελαγίδης, Πόσο Έχει Προχωρήσει η Παγκοσμιοποίηση;, Εκδόσεις Παπαζήση, Αθήνα, 2001, σ. 63

⁴² Martin Carnoy, Manuel Kastells, «Η Παγκοσμιοποίηση, η Κοινωνία της Γνώσης και το Κράτος: Ο Πουλαντζάς στα Τέλη της Χιλιετίας» στο Η Πολιτική Σήμερα, ο Νίκος Πουλαντζάς και η Επικαιρότητα του Έργου του, (Αλκης Ρήγος, Κωνσταντίνος Τσουκαλάς επιμ.), Εκδόσεις Θεμέλιο, Αθήνα, 2001, σ. 393

⁴³ Immanuel Wallerstein όπως αναφέρεται στο Ulrich Beck, Τι Είναι Παγκοσμιοποίηση;, Εκδόσεις Καστανιώτη, Αθήνα, σ. 110

⁴⁴ Ευτύχης Μπιτσάκης, «Παγκοσμιοποίηση» στο Παγκοσμιοποίηση, Αισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 121

⁴⁵ Helmut Maucher, όπως αναφέρεται στο (οπ. π), σ, 178

⁴⁶ Παναγιώτης Β. Ρουμελιώτης, Παγκόσμια Διακυβέρνηση ή Ηγεμονική Παγκοσμιοποίηση;, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002, σ. 202

αναφέρει ότι «Στη διάρκεια των τελευταίων 20 ετών παρακολουθούμε την εξέλιξη της παγκοσμιοποίησης, η οποία αποτελεί πραγματικότητα, είτε μας αρέσει είτε όχι. Εκείνο, όμως, που συμβαίνει είναι ότι ταυτίστηκε η διαδικασία παγκοσμιοποίησης με την ιδέα της ανεξέλεγκτης αγοράς».⁴⁷

Στα τέλη του 20ού αιώνα, η εθνική αγορά χάνει την αίγλη της, καθώς εκτοπίζεται όλο και περισσότερο από τη διεθνή αγορά. Μετά από δεκαετίες πειραματισμού σχεδόν όλες οι χώρες έχουν συνειδητοποιήσει ότι η εθνική αγορά είναι απλά πάρα πολύ μικρή για να επιτρέψει ένα αποτελεσματικό επίπεδο παραγωγής στους περισσότερους τομείς της βιομηχανίας, ακόμη και σε πολλές περιοχές των υπηρεσιών. Στις συναρτήσεις παραγωγής της νέας οικονομίας αυτό που έχει καταλυτική σημασία είναι ο νεωτερισμός των ιδεών, οι συνδυασμοί, η πρωτοτυπία, η σύνθεση, η επίλυση προβλημάτων, η φαντασία. «Αδιαφορώντας για σύνορα και αυτοκρατορίες, η αγορά σχεδιάζει για όλους τους λαούς το περίγραμμα μιας καινούργιας κοινής πατρίδας διαρθρωμένης με βάση τις εμπορικές συναλλαγές. Αφού το μόνο που έχει σημασία για την αγορά είναι η διακίνηση των εμπορευμάτων και των πληροφοριών, κρίνει τα έθνη με μοναδική βάση την ανταγωνιστικότητα τους κι όχι τη δημοκρατικότητά τους.»⁴⁸

Η νέα οικονομία χρειάζεται εκτεταμένη αγορά για τη διάδοση των νεωτεριστικών ιδεών της. Η επέκταση, όμως, αυτή της αγοράς καθίσταται άναρχη αν δεν υπάρχει κράτος υπερεθνικό που να την κατευθύνει. Ολοένα και πιο ξεκάθαρα φαίνεται ότι οι δραστηριότητες της παγκόσμιας αγοράς ρυθμίζονται από τις αποφάσεις, τις δράσεις και τις διασυνδέσεις των πολυεθνικών επιχειρήσεων, των οποίων τα συμφέροντα επηρεάζουν την όλη διαδικασία με καταλυτικό τρόπο. Η «αγοραιοποίηση» και η ανάπτυξη είναι τα δύο θεμελιακά στοιχεία του συστήματος της οικονομίας.

Ο Μ. Μπάρμπερ, αναφέρει σχετικά ότι «Η ιδεολογία της αγοράς τείνει να ιδιωτικοποιήσει όλη τη δημόσια σφαίρα και να εμπορευματοποιήσει όλη την ατομική σφαίρα. Βασίζεται στο laissez-faire, στην απελευθερωμένη από κάθε κρατική παρέμβαση παγκόσμια οικονομία. Αλλά η ολική ελευθερία – η κυριαρχία των ιδιωτικών συμφερόντων επί των δημόσιων αγαθών – είναι συνώνυμη της αναρχίας.»⁴⁹ Και προσθέτουν οι Μ. Hardt και Α. Negri, «Μαζί με την παγκόσμια αγορά και τα παγκόσμια κυκλώματα παραγωγής αναδύθηκε μια παγκόσμια τάξη πραγμάτων, μια νέα λογική και άρθρωση της εξουσίας-κοντολογίας, μια νέα μορφή κυριαρχίας.»⁵⁰

Η μεγέθυνση της αγοράς καθίσταται επιβεβλημένη, εξαιτίας της πτωτικής τάσης του κέρδους, που προβλέπεται από τους κλασικούς οικονομολόγους, αλλά και από το Μαρξ. Σύμφωνα με αυτή την άποψη, εξηγείται γιατί η απαρχή της παγκοσμιοποίησης συμπίπτει με την περίοδο μείωσης των περιθωρίων κέρδους των αμερικανικών εταιρειών και χάρις σε αυτή επιδιώχθηκε η υιοθέτησή της.

Η παγκοσμιοποίηση, υπό αυτή την έννοια αποτελεί συνειδητή επιλογή των ΗΠΑ, προκειμένου έτσι να εξασφαλίσουν τη διατήρηση της διεθνούς ηγεμονίας τους στις προσεχείς δεκαετίες και να επιβάλλουν τις αξίες τους στον υπόλοιπο κόσμο. Στη δεκαετία του '80, οι ΗΠΑ συνειδητοποίησαν ότι η οικονομία τους εμφανίζει μείωση

⁴⁷ Eric Hobsbawm, «Ο 21^{ος} δεν θα Είναι Ειρηνικός Αιώνας», Ελευθεροτυπία, 29 Σεπτεμβρίου 2002, σ. 5

⁴⁸ Πασκάλ Μπρυκνέρ, Η Μιζέρια του Πλούτου, η Θρησκειότητα της Αγοράς και οι Εχθροί της, Εκδόσεις Αστάρτη, Αθήνα, 2002, σ. 206

⁴⁹ Μπέντζαμιν Μπάρμπερ, όπως αναφέρεται στο «Παγκόσμια Αταξία», «Σημειωματάριο Ιδεών» από το Θανάση Γιαλκετσή, Ελευθεροτυπία, 17 Νοεμβρίου 2002, σ. 24

⁵⁰ Michael Hardt, Antonio Negri, Αυτοκρατορία, Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 13

του βαθμού ανταγωνιστικότητας, επιβράδυνση του ρυθμού προόδου, απώλεια παραγωγικότητας σε σύγκριση με τη Γερμανία και την Ιαπωνία, πτώση επενδύσεων, φαινόμενα αποβιομηχάνισης και υποκατάστασης των εθνικών τους προϊόντων λόγω φθηνών εισαγωγών. Το αποφασιστικό στοιχείο της στροφής της αμερικανικής εξωτερικής πολιτικής, από το καθεστώς του προστατευτισμού στην υιοθέτηση της ελευθερίας των συναλλαγών, ήταν η πτώση του περιθωρίου κέρδους των αμερικανικών επιχειρήσεων και η διαπίστωση ότι τα μέσα αποθάρρυνσης των φθηνών εισαγόμενων προϊόντων, χάρις στην εφαρμογή πολιτικής προστατευτισμού αποδείχτηκαν αναποτελεσματικά. «Με το θεώρημα της παγκοσμιοποίησης η Αμερική ιδιοποιήθηκε τις παγκόσμιες αποταμιεύσεις, συγκράτησε της σχετική ευημερία της, με τίμημα τη διεθνή αστάθεια, τη σημερινή πρωτοφανή παγκόσμια ύφεση και το οικονομικό αδιέξοδο».⁵¹

Ως προάγγελος, επομένως, της παγκοσμιοποίησης μπορούν να θεωρηθούν οι δυσκολίες της αμερικανικής οικονομίας στη δεκαετία του '80 και ως νομοτελειακά της στοιχεία η έλευση του μεταβιομηχανικού σταδίου ανάπτυξης και η εμφάνιση των νέων και επαναστατικών ιδεολογιών. Σύμφωνα με τον R. Gilpin,⁵² η παγκοσμιοποίηση της αγοράς σε ολοκληρωμένα παγκόσμια δίκτυα και κοινωνικούς χώρους θα ήταν αδύνατη χωρίς την ύπαρξη μιας φιλελεύθερης, ηγεμονικής δύναμης η οποία να την ευνοεί και να τη βοηθά να παίρνει σάρκα και οστά. Ο «πανικός» των ΗΠΑ δεν υπήρξε ασφαλώς η αιτία για την έλευση του μεταβιομηχανικού σταδίου ανάπτυξης, αλλά συνέβαλε, στην επιτάχυνσή του και στη μεθοδική του προετοιμασία από αμερικανικής πλευράς.

Παρόλαυτα, η νέα τεχνολογία και η νέα οικονομία συνεχίζει να αναπτύσσεται και να κατευθύνεται από τις ΗΠΑ, ενώ οι λοιπές μεγάλες γεωγραφικές περιοχές του κόσμου προσπαθούν με απόγνωση να προφτάσουν τις εξελίξεις. Οι ΗΠΑ παραμένουν ο μόνος δυνατός εγγυητής του παγκόσμιου φιλελεύθερου εμπορικού συστήματος και κατά συνέπεια το άνοιγμα των παγκόσμιων αγορών εξαρτάται από την αμερικανική πολιτική. Όμως, δεν μπορεί να αγνοηθεί το γεγονός ότι η οικονομική κρίση της αμερικανικής οικονομίας, με τις χιλιάδες καθημερινές πτωχεύσεις και χρεοκοπίες των επιχειρήσεων, με τα εκατομμύρια των ανέργων και εξαθλιωμένων πολιτών, υποσκάπτουν προοπτικά την οικονομική θέση των ΗΠΑ και υποβαθμίζουν τον κυρίαρχο ρόλο που θέλουν να διαδραματίσουν σε παγκόσμιο επίπεδο.

Η Αμερική λόγω της εξασθένησής της, δεν μπορεί να αναλάβει, όπως άλλοτε, ούτε τη σταθεροποίηση ούτε την ηγεμονία, και το παγκόσμιο σύστημα κλυδωνίζεται σοβαρά ενόσω δεν αναλαμβάνονται αυτές οι λειτουργίες είτε από κάποια άλλη δύναμη είτε από ομάδα χωρών μέσω διεθνούς συντονισμού. Συγκεκριμένα, ο John Gray αναφέρει ότι «Τελευταίως οι Ηνωμένες Πολιτείες δε διαθέτουν την ηγεμονική δύναμη που απαιτείται για να κάνουν την παγκόσμια ελεύθερη αγορά μια πραγματικότητα, ακόμη και για ένα μικρό χρονικό διάστημα. Αυτό είναι οφθαλμοφανές. Βέβαια έχουν τη δύναμη να προβάλλουν βέτο και να επιβάλλουν μεταρρυθμίσεις στην παγκόσμια οικονομία, πράγμα που σημαίνει ότι σε περίπτωση που δεν υπάρξει μεταρρύθμιση, η παγκόσμια οικονομία θα κατακερματιστεί, καθώς οι δυσαναλογίες της θα είναι δυσβάσταχτες».⁵³ Οι ΗΠΑ έφτιαξαν ένα θεσμικό πλαίσιο για την επιβολή της αυστηρής εφαρμογής των κανόνων της αγοράς σε

⁵¹ Κώστας Β. Βεργόπουλος, Το Τέλος του Κύκλου, Καταστολή και Ηγεμονία στον 21^ο Αιώνα, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002, σ.268

⁵² Robert Gilpin, The Political Economy of International Relations, Princeton, 1987, σ.σ 85, 88

⁵³ John Gray, «Ο Φιλελευθερισμός στο Μεταδιαφωτιστικό Κόσμο. Στοχασμοί Σχετικά με τον Διαταραγμένο Παγκόσμιο Καπιταλισμό» στο Λόγος Περί Παγκοσμιοποίησης και Δημοκρατίας, Χρόνης Πολυχρονίου Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 214

ολόκληρο τον κόσμο και τη σταθεροποίηση του παγκόσμιου συστήματος. Οι διεθνείς θεσμοί, όπως το Διεθνές Νομισματικό Ταμείο (ΔΝΤ), η Παγκόσμια Τράπεζα (ΠΤ) και ο Παγκόσμιος Οργανισμός Εμπορίου (ΠΟΕ), είδαν να ενισχύεται ο ρόλος τους ως επιτηρητών της παγκόσμιας οικονομίας, αν και τυπικά δρουν υπό τις οδηγίες των εθνών-κρατών που συμμετέχουν σ' αυτούς. Στην πραγματικότητα, όμως, εκπροσωπούν τα συμφέροντα των υπερεθνικών οικονομικών ελίτ και των ισχυρών δυνάμεων και κυρίως των ΗΠΑ.

Σε αυτό το σημείο, ίσως θα ήταν χρήσιμο να γίνει διάκριση μεταξύ διεθνούς και παγκόσμιας οικονομίας. Μια διεθνής οικονομία είναι μια οικονομία στην οποία οι βασικές οντότητες είναι οι εθνικές οικονομίες. Το εμπόριο και οι επενδύσεις παράγουν αυξανόμενη διασύνδεση μεταξύ αυτών των εθνικών οικονομιών. Στη διεθνή οικονομία εξακολουθούν να κυριαρχούν οι διαδικασίες που καθορίζονται σε εθνικό επίπεδο και τα διεθνή φαινόμενα εμφανίζονται ως αποτέλεσμα της ξεχωριστής και διαφορετικής απόδοσης των εθνικών οικονομιών. Η διεθνής οικονομία, δηλαδή, είναι το σύνολο εθνικά καθορισμένων λειτουργιών και γίνεται πιο ανοιχτή όταν το εμπορικό σύστημα έχει υποστηριχτεί από μια ηγεμονική δύναμη, η οποία για λόγους των δικών της ορατών συμφερόντων είναι πρόθυμη να δεχτεί το κόστος της εγγύησης του συστήματος. Σε μια «παγκοσμιοποιημένη» οικονομία, αντίθετα, οι ξεχωριστές εθνικές οικονομίες εντάσσονται και αναδιαρθρώνονται στο σύστημα με διεθνείς διαδικασίες και συναλλαγές. Η βασική δυσκολία σε μια παγκόσμια οικονομία είναι να δομηθούν αποτελεσματικά και ολοκληρωμένα πρότυπα εθνικής και διεθνούς δημόσιας πολιτικής για να αντιμετωπίσουν τις δυνάμεις της παγκόσμιας αγοράς.

Συμπερασματικά, η σημερινή οικονομία της αγοράς είναι μάλλον διεθνοποιημένη, με την έννοια των ανοιχτών συνόρων για την ελεύθερη διακίνηση του κεφαλαίου και των εμπορευμάτων, ενώ το κράτος εξασφαλίζει ένα σταθερό πλαίσιο για την οικονομία της αγοράς. Τα έθνη-κράτη εξακολουθούν να υπάρχουν και να μοιράζονται την εξουσία με τις πολυεθνικές επιχειρήσεις, σε ένα σύστημα στο οποίο ο ρόλος του κράτους περιορίζεται προοδευτικά, αλλά συνεχίζει να εξασφαλίζει ένα σταθερό πλαίσιο για την οικονομικά αποτελεσματική λειτουργία της αγοράς.

Οι P. Hirst και G. Thompson⁵⁴, υποστηρίζουν ότι πέντε είναι τα βασικά χαρακτηριστικά της σημερινής διεθνούς οικονομίας:

- 1) Οι σημαντικές σχέσεις παραμένουν εκείνες μεταξύ των πιο ανεπτυγμένων οικονομιών,
- 2) Ελάχιστες είναι οι αμφιβολίες που υπάρχουν για την προοδευτική διεθνοποίηση των χρηματαγορών και των κεφαλαιαγορών από τη δεκαετία του '70 και μετά,
- 3) Υπάρχει ένας αυξανόμενος όγκος εμπορίου ημιβιομηχανικών και βιομηχανικών αγαθών μεταξύ των βιομηχανοποιημένων οικονομιών. Αυτό το γεγονός έχει μια αναπόφευκτη επίδραση στην ικανότητα των μεμονωμένων οικονομιών να εφαρμόζουν εθνικές στρατηγικές μακροδιαχείρισης,
- 4) Ένα από τα κύρια επακόλουθα της αύξησης των αλληλένδετων εμπορικών σχέσεων, όσο περιορισμένες και αν είναι ακόμη, είναι η προοδευτική ανάπτυξη των διεθνοποιημένων εταιρειών,
- 5) Η σημαντικότερη, ίσως, εξέλιξη που έλαβε χώρα μετά τη δεκαετία του '70 είναι ο σχηματισμός υπερεθνικών εμπορικών και οικονομικών ζωνών.

Οι εθνικές οικονομίες ολοκληρώνονται διεθνώς όλο και περισσότερο μέσω του εμπορίου, των χρηματοοικονομικών ροών της παραγωγής και ενός

⁵⁴ Paul Hirst, Grahame Thompson, Η Παγκοσμιοποίηση σε Αμφισβήτηση, (Θεόδωρος Κ. Πελαγίδης επιμ.), Εκδόσεις Παπαζήση, Αθήνα, 2000, σ.σ 379-384

επεκτεινόμενου ιστού συνθηκών και θεσμών. Οι θεσμικές ρυθμίσεις, οι οποίες εφαρμόστηκαν με σκοπό την απελευθέρωση αυτή των αγορών είναι:

- 1) Η δημιουργία διεθνών κανονισμών από τον ΠΟΕ που θα έκαναν το εμπόριο όσο το δυνατό πιο ελεύθερο, μέσω της ελαχιστοποίησης της ικανότητας των εθνικών κυβερνήσεων να επιβάλλουν αποτελεσματικούς ελέγχους για την προστασία της εργασίας και του περιβάλλοντος,
- 2) Η θεσμοποίηση των ελαστικών αγορών εργασίας σε όλο το κόσμο, έτσι ώστε να ελαχιστοποιηθεί το κόστος παραγωγής και να γίνει όσο το δυνατό πιο επικερδής η διακίνηση των επενδύσεων κεφαλαίου,
- 3) Η ιδιωτικοποίηση των κρατικών επιχειρήσεων –λιγότερος, επομένως, κοινωνικός έλεγχος- ενώ οι πολυεθνικές επιχειρήσεις έχουν την ευκαιρία να επεκτείνουν τις δραστηριότητές τους και σε άλλους χώρους,
- 4) Η δραστική συρρίκνωση του κράτους πρόνοιας για να διευκολυνθεί η επέκταση του ιδιωτικού τομέα στις κοινωνικές υπηρεσίες και να γίνει σημαντική μείωση των φορολογικών επιβαρύνσεων στις οικονομικές ελίτ.

Οι αγορές εμπορευμάτων βρίσκονταν σε μια διαδικασία συνεχούς ανοίγματος σε όλη την περίοδο που ακολούθησε το Β' Παγκόσμιο Πόλεμο τόσο στο πλανητικό επίπεδο (γύροι της GATT για τη μείωση των δασμών, ώστε οι πολυεθνικές επιχειρήσεις να μπορούν εύκολα να διακινούν εμπορεύματα μεταξύ των θυγατρικών τους), όσο και στο περιφερειακό επίπεδο (Ευρωπαϊκή Οικονομική Κοινότητα [ΕΟΚ], Ευρωπαϊκή Ζώνη Ελεύθερων Συναλλαγών [ΕΖΕΣ], Βορειοαμερικανική Συμφωνία για το Ελεύθερο Εμπόριο [NAFTA], Λατινοαμερικανική Κοινή Αγορά [MERCOSUR], Ένωση των Εθνών της Νοτιοανατολικής Ασίας [ASEAN], Οικονομική Συνεργασία Ασίας-Ειρηνικού [APEC]). Οι αγορές κεφαλαίου άνοιξαν τυπικά στο τέλος της δεκαετίας του 1970 όταν καταργήθηκαν οι έλεγχοι πάνω στο κεφάλαιο και το συνάλλαγμα στη Βρετανία και τις ΗΠΑ.

Ένα άλλο σημαντικό στοιχείο της σημερινής παγκοσμιοποίησης είναι η ραγδαία εξάπλωση και η παγκόσμια αλληλεξάρτηση των χρηματοοικονομικών αγορών, η οποία είναι αποτέλεσμα των εξής εξελίξεων:

- 1) Της απεμπλοκής των χρηματοοικονομικών αγορών από κανονιστικές ρυθμίσεις και της απελευθέρωσης των διασυνοριακών συναλλαγών στις περισσότερες χώρες,
- 2) Της ανάπτυξης μιας τεχνολογικής υποδομής που επιτρέπει τη διενέργεια συναλλαγών δισεκατομμυρίων δολαρίων μέσα σε δευτερόλεπτα καθώς και τη διαχείριση περίπλοκων πλαισίων οικονομικής αλληλεπίδρασης σε ολόκληρο τον κόσμο,
- 3) Της ύπαρξης νέων χρηματοοικονομικών προϊόντων,
- 4) Των κερδοσκοπικών κινήσεων χρηματικών ροών, με τη χρήση μοντέλων πρόγνωσης σε υπολογιστή και τη ταχεία αγορά και πώληση συναλλάγματος και μετοχών με σκοπό το όφελος από τις μικρές διαφοροποιήσεις κατά την αποτίμησή τους,
- 5) Της δημιουργίας επιχειρήσεων εκτίμησης της αγοράς. Οι επιχειρήσεις αυτές, εκτιμώντας τις μετοχές ή ακόμα και τις εθνικές οικονομίες σύμφωνα με τα δικά τους πρότυπα, εφαρμόζουν κοινούς κανόνες για τις αγορές σε ολόκληρο τον κόσμο.

Η παγκοσμιοποίηση των χρηματαγορών από κοινού με την πρόοδο των τεχνικών πληροφόρησης, εξασφαλίζει μια άνευ προηγουμένου κινητικότητα του

κεφαλαίου, αποδεικνύοντας ότι η σημερινή πραγματικότητα παραμένει παγκοσμιοποιημένη κατά κύριο λόγο στο χρηματιστικό επίπεδο. Σύμφωνα με τη R. Luxemburg,⁵⁵ το χρηματιστικό κεφάλαιο συνιστά τη τέλεια μορφή κινητικότητας του κεφαλαίου, λόγω της υψηλής αφαίρεσης και πλαστικότητας που το χαρακτηρίζουν.

Η νέα οικονομία έχει έντονα κερδοσκοπικά χαρακτηριστικά αφού η αξία των αγαθών/υπηρεσιών που παράγει και διακινεί διαμορφώνεται μέσω της τιμής των μετοχών τους στο χρηματιστήριο και είναι συνάρτηση του αριθμού των χρηστών και των προσδοκώμενων κερδών. Σύμφωνα με τα λόγια των Ο. Λαφονταίν και Κ. Μύλλερ, «Επικίνδυνη είναι η εκρηκτική εξέλιξη του διεθνούς χρηματοπιστωτικού τομέα. Η απελευθέρωση της κίνησης κεφαλαίων και η προϊούσα εφαρμογή σύγχρονων επικοινωνιακών τεχνολογιών οδήγησαν σε διόγκωση των διεθνών χρηματοπιστωτικών συναλλαγών.»⁵⁶ Και συνεχίζουν, «Όλο περισσότερο οι χρηματαγορές καθορίζουν τις ισοτιμίες και το επίπεδο των επιτοκίων, ασκώντας έτσι πίεση στην πραγματική οικονομία.»⁵⁷

Η χρηματιστηριακή έξαρση σε παγκόσμια βάση αφαιρεί ρευστότητα και ευκαιρίες επένδυσης σε άλλους τομείς της οικονομίας. Ενώ, επίσης, το σύγχρονο χρηματιστήριο χρησιμεύει και ως αποτελεσματικό μέσο επιβολής των εκάστοτε στόχων των ισχυρών στις επιμέρους εθνικές οικονομίες. Από τη στιγμή, που οι αγορές κεφαλαίων και συναλλάγματος αλληλεξαρτώνται παγκοσμίως το ίδιο θα συμβαίνει με τις κινήσεις νομισματικής πολιτικής και με τα επιτόκια, με αποτέλεσμα να δημιουργούνται σοβαροί περιορισμοί σε κάθε εθνική οικονομική πολιτική.

Ανακεφαλαιώνοντας, η διαδικασία της παγκοσμιοποίησης θα μπορούσε να ιδωθεί ως έκφραση ενός συνόλου αλλαγών, οι οποίες διαμορφώνουν μια πραγματικότητα, που περιλαμβάνει μια σειρά από στοιχεία, όπως:

- 1) Σημαντική τεχνολογική αλλαγή, με τη διαρκή επανάσταση στους τομείς της πληροφορικής και των επικοινωνιών και συνέπεια την ανάδειξη του τεχνολογικού ανταγωνισμού ως κεντρική πηγή πλούτου και ως στοιχείου οικονομικής και πολιτικής κυριαρχίας,
- 2) Η μείωση του κόστους παραγωγής κατά κύριο λόγο από το δραστικό περιορισμό των αναγκών σε εργατικό δυναμικό, που δεν υποκαθίσταται από το παραδοσιακό πάγιο κεφάλαιο, αλλά από την τεχνολογική-καινοτομική πρόοδο. Αλλάζει, συγχρόνως, η μορφή της απασχόλησης. Οι επιχειρήσεις της νέας οικονομίας δεν έχουν θέση για μόνιμη εργασία και σταθερούς μισθούς, παρά μόνο για ολιγάριθμα υψηλά στελέχη,
- 3) Η γεωγραφική επέκταση και η ενίσχυση του ειδικού βάρους των ολοκληρώσεων στο διεθνές εμπόριο, η παγκόσμια δικτύωση των κεφαλαιαγορών, η απελευθέρωση των αγορών προϊόντων και υπηρεσιών και η ολοένα αυξανόμενη δύναμη των πολυεθνικών επιχειρηματικών συγκροτημάτων,
- 4) Σοβαρές μεταβολές στη λειτουργία του κράτους (ενσωμάτωση του στις αγορές κεφαλαίου, αμφισβήτηση των αρχών του κ.λπ.), με την παράλληλη διεθνή, πολυκεντρική άσκηση πολιτικής, δίπλα στις κυβερνήσεις,

⁵⁵ R. Luxemburg, όπως αναφέρεται στο Κώστας Βεργόπουλος, Παγκοσμιοποίηση η Μεγάλη Χίμαιρα, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 1999, σ. 61

⁵⁶ Όκαρ Λαφονταίν, Κρίστα Μύλλερ, «Παγκοσμιοποίηση της Οικονομίας» στο Παγκοσμιοποίηση, Αισιόδοξη Προοπτική ή Απειλή, (Χρίστος Γ. Ρώμας), Εκδόσεις Σαββάλας, Αθήνα 2001, σ. 25

⁵⁷ idem, σ.26

- 5) Οι συντονισμένες σε παγκόσμιο επίπεδο επιθέσεις απέναντι στα ανθρώπινα δικαιώματα,
- 6) Οι καταγιστικές εικόνες που παράγουν οι παγκόσμιες εμβέλειες βιομηχανίες τέχνης,
- 7) Η γνώση ενέχει θέση κεφαλαίου και περιορίζει τη σημασία του και σε σημαντικό βαθμό το υποκαθιστά.

Εν κατακλείδι, η επονομαζόμενη παγκοσμιοποίηση, επιβάλλει και επιβάλλεται από τη χρηματοοικονομική κερδοσκοπία, τον ανταγωνισμό στις εξαγωγές και τη συσσώρευση του κεφαλαίου σε παγκόσμια κλίμακα, αυτοδιαφημιζόμενη υπό την αιγίδα του «αμερικάνικου ιμπεριαλισμού» και με όπλα της τη νεοφιλελεύθερη ιδεολογία και την απελευθέρωση των αγορών από το κράτος.

1iii. Συνέπειες

«Η μόνη αληθινή παγκοσμιοποίηση, που θα μπορούσε να είναι στην υπηρεσία του ανθρώπινου γένους είναι αυτή της κατανόησης και της διανοητικής και ηθικής αλληλεγγύης της ανθρωπότητας.»

Edgar Morin

Το τελευταίο τέταρτο του 20ού αιώνα ήταν μια περίοδος έντονων οικονομικών και κοινωνικοπολιτικών μετασχηματισμών. Η ανάπτυξη νέων τεχνολογιών και νέων τρόπων οργάνωσης της εργασίας, επέφερε μεταβολές στους τομείς απασχόλησης και νέες μορφοποιήσεις της οικονομικής δραστηριότητας πέρα από τα εθνικά σύνορα. Απόρροια όλων αυτών ήταν η εκτεταμένη αναδόμηση των κρατών και των διακρατικών σχέσεων. Όλες αυτές οι αλλαγές περιγράφονται πλέον ως φαινόμενο της παγκοσμιοποίησης. Ο Σ. Γκίκας,⁵⁸ αναφέρει ότι «Πολλοί, μη γνωρίζοντας το περιεχόμενο της παγκοσμιοποίησης, αισθάνονται κάποιο ενθουσιασμό, όταν ακούν τη λέξη. Φαντάζονται ότι η παγκοσμιοποίηση σημαίνει συγχώνευση λαών και πολιτισμών, διαμόρφωση μιας ενιαίας ανθρωπότητας, μιας ενιαίας και πανανθρώπινης κουλτούρας».

Όμως, όλο και μεγαλύτερος αριθμός ανθρώπων συνειδητοποιεί ότι αυτές οι αλλαγές έχουν οδηγήσει σε αυξανόμενη κοινωνικοοικονομική ανισότητα, επανεμφάνιση της μαζικής ανεργίας ως φυσιολογικού φαινομένου, επιδείνωση του βιοτικού επιπέδου και των συνθηκών απασχόλησης και ανατροπή πολλών κοινωνικών και δημοκρατικών κεκτημένων μετά από δεκαετίες αγώνων των εργαζομένων. Ο κόσμος στην αρχή της νέας χιλιετίας, αντιμετωπίζει μια πολυδιάστατη κρίση η οποία προκαλείται από τη συγκέντρωση της εξουσίας, ως αποτέλεσμα της επικράτησης, κατά τους τελευταίους δύο αιώνες, του συστήματος της οικονομίας της αγοράς.

Η επιδίωξη της ανάπτυξης με μοναδικό στόχο τη μεγιστοποίηση του κέρδους, αποκλείει κάθε προβληματισμό σχετικό με τον τρόπο κατανομής του πλούτου και μεγεθύνει τις ανισότητες. Βασικό χαρακτηριστικό της ανάπτυξης που γίνεται χωρίς κοινωνικό σχεδιασμό, αλλά αφήνεται στις άναρχες δυνάμεις της αγοράς είναι η ανισομέρεια. Η ανισομέρεια αυτή αναφέρεται όχι μόνο σε διαφορετικούς ρυθμούς ανάπτυξης κατά τομείς, κλάδους, προϊόντα ή ακόμα και στάδια παραγωγής, αλλά και

⁵⁸ Σωκράτης Γκίκας, «Η Παγκοσμιοποίηση με Απλά Λόγια», στο Παγκοσμιοποίηση, Αισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 22

σε διαφορετικά επίπεδα ανάπτυξης κατά γεωγραφικές περιφέρειες. «Όσο για την ανθρώπινη ζωή έτσι όπως ξετυλίγεται, όλοι ξέρουν ότι βιώνεται μέσα στην αφθονία για μια ελάχιστη μειοψηφία και μέσα στην αθλιότητα για το μεγαλύτερο μέρος της ανθρωπότητας.»⁵⁹

Γενικά, η φιλελεύθερη παγκοσμιοποίηση «επιτίθεται» στις κοινωνίες σε τρία επίπεδα:

- 1) Στο οικονομικό επίπεδο: επιβάλλεται η «δικτατορία της αγοράς», η υπεροχή του ιδιωτικού τομέα και η λατρεία του κέρδους,
- 2) Στο ιδεολογικό επίπεδο: μια πραγματική βιομηχανία πειθούς τίθεται σε λειτουργία με σκοπό να πείσει τους κατοίκους του πλανήτη ότι η φιλελεύθερη παγκοσμιοποίηση θα φέρει επιτέλους την παγκόσμια ευτυχία,
- 3) Στο στρατιωτικό επίπεδο: συντελείται στρατιωτικοποίηση της οικονομίας.

Σύμφωνα με τον Κ. Βεργόπουλο⁶⁰, υπάρχουν τέσσερις μύθοι που αφορούν την παγκοσμιοποίηση:

- 1) Ο πρώτος αφορά στην ειρήνη. Ο συγγραφέας τονίζει ότι δεν προωθείται η ειρήνη με την παγκοσμιοποίηση, αφού έχουν αυξηθεί τα милитарιστικά στοιχεία του συστήματος και μέσο επίλυσης των διαφορών είναι η ωμή βία και η στρατιωτική ισχύς,
- 2) Ο δεύτερος είναι η ιδέα του κοινωνικού ειρηνισμού. Σήμερα, στην Ευρώπη υπάρχει άνοδος των συγκρούσεων. Το κοινωνικό μέτωπο αντιστέκεται με παραδείγματα την Ιταλία και τη Γερμανία,
- 3) Τρίτος μύθος είναι ότι τα κράτη-έθνη έχουν σβήσει και αναπτύσσεται η ευρωπαϊκή υπέρβαση, το οποίο δεν ισχύει από τη στιγμή που παντού διατυπώνεται το αίτημα της «εθνικολαϊκιστικής» αναδίπλωσης,
- 4) Ο τέταρτος αφορά στον ουμανισμό. Για τον συγγραφέα «ο άνθρωπος είναι νεκρός. Σήμερα τη θέση του παίρνουν οι άνθρωποι ανάλογα με την κοινωνία από την οποία προέρχονται».

Η νέα παγκοσμιοποίηση του καπιταλισμού είναι πολωτική. Η πόλωση αυτή είναι χαρακτηριστικό ενδογενές της παγκόσμιας εξάπλωσης του κεφαλαίου. Το χάσμα, ως προς το επίπεδο ανάπτυξης ανάμεσα στα μεγάλα οικονομικά κέντρα (ΗΠΑ, Καναδάς, Ευρώπη, Ιαπωνία) και τις αχανείς περιοχές του κόσμου που έχουν μετατραπεί σε δορυφόρους τους, εξακολουθεί να βαθαίνει. Τα μεγάλα αυτά οικονομικά κέντρα, μέσα από τη τεχνολογική τους πρωτοβουλία, τον έλεγχο της χρηματοοικονομικής ροής σε παγκόσμιο επίπεδο, την πρόσβαση στους φυσικούς πόρους ολόκληρου του πλανήτη, τον έλεγχο των μέσων πληροφόρησης και επικοινωνίας και το μονοπώλιο των όπλων μαζικής καταστροφής, τοποθετούν τις αναπτυσσόμενες χώρες της περιφέρειας σε ρόλο υπηρέτη. Στη διεθνή οικονομία που επικρατεί, τα σημαντικότερα έθνη-κράτη, οι περισσότερο προηγμένες χώρες και οι αυξανόμενα αναδυόμενες εμπορικές ζώνες είναι κυρίαρχες δυνάμεις.

Οι θιασώτες της παγκοσμιοποίησης εκλαμβάνουν τη δυνατότητα σύγκλισης των λιγότερο ανεπτυγμένων οικονομιών ως αυτόματη διαδικασία. Οι αναπτυσσόμενες οικονομίες, με τη σειρά τους, φαίνεται να έχουν πειστεί ότι μπορούν να γίνουν ανταγωνιστικές και η προσπάθειά τους συνίσταται στην όσο γίνεται πιο πιστή εφαρμογή των επιταγών των διεθνών οργανισμών και του G8 ισχυρότερων

⁵⁹ Pierre-Andre Taguieff, Παγκοσμιοποίηση και Δημοκρατία, Εκδόσεις Εικοστού Πρώτου, Αθήνα, 2002, σ. 13

⁶⁰ Κώστας Βεργόπουλος στο «Η Παγκοσμιοποίηση Έφτασε στα Όρια της» των Έρσης Βάτου, Λιάνας Σπυροπούλου, Ελευθεροτυπία, 16 Μαΐου 2002

οικονομιών. Η ουτοπία αυτής της σύγκλισης εδράζεται σε κάποιο βαθμό στην δυνατότητα των αναπτυσσόμενων οικονομιών να μιμούνται τις νέες και συχνά επαναστατικές τεχνολογίες που γεννιούνται στις αναπτυγμένες χώρες. Ο Κ. Μελάς⁶¹ αναφέρει ότι οι αναπτυγμένες χώρες οι οποίες υποστηρίζουν και εξυπηρετούν τα συμφέροντα των πολυεθνικών έχουν τη δυνατότητα μέσω των διαπλεκόμενων συμφερόντων να «ενδογενοποιούν» σε μεγάλο βαθμό την παραγωγή έρευνας και τεχνολογικής καινοτομίας στην περιοχή τους. Αντίθετα, οι αναπτυσσόμενες χώρες περιορίζονται στο να εισαγάγουν τη τεχνολογία, μέσω εξαγοράς ή μέσω προσέλκυσης ξένων επενδύσεων, πληρώνοντας ακριβά το απαραίτητο τίμημα.

Αποτέλεσμα αυτής της διαδικασίας είναι η αύξηση της ανισότητας στο εσωτερικό των αναπτυσσόμενων χωρών, και όχι η εισοδηματική σύγκλιση. Τα μέτρα που αποφασίζονται και εφαρμόζονται από τις ισχυρότερες οικονομίες του πλανήτη στρέφονται κάθετα εναντίον της επιβίωσης και της δυνατότητας σύγκλισης των αναπτυσσόμενων οικονομιών. Πρόκειται για τα «νεοαποικιοκρατικά» σενάρια που αποφασίζουν οι χώρες του G8 και εφαρμόζονται στις αναπτυσσόμενες οικονομίες.

Σύμφωνα με την άποψη της καθηγήτριας Κοινωνιολογίας στο Πανεπιστήμιο του Σικάγο, Σάσκια Σάσεν, τα σενάρια αυτά, ερμηνεύουν ως ένα βαθμό την εμφάνιση τρομοκρατικών χτυπημάτων όπως αυτό της 11^{ης} Σεπτεμβρίου στο World Trade Center. Αναφέρει σχετικά ότι «πιθανόν να πιστεύουμε ότι το χρέος και η αυξανόμενη φτώχεια στον Παγκόσμιο Νότο δεν έχουν καμία σχέση με τα πλήγματα στη Νέα Υόρκη και την Ουάσινγκτον. Αλλά έχουν. Οι επιθέσεις είναι η γλώσσα της ύστατης λύσης. Έως σήμερα οι καταπιεζόμενοι και οι διωκόμενοι έχουν χρησιμοποιήσει πολλά είδη γλώσσας στην προσπάθειά τους να επικοινωνήσουν μαζί μας, εμείς ωστόσο φανήκαμε ανίκανοι να ερμηνεύσουμε το νόημά τους. Έτσι οι λίγοι ανέλαβαν την προσωπική ευθύνη να μιλήσουν σε μια γλώσσα που δεν χρειάζεται μετάφραση.»⁶²

Η πεποίθηση ότι η «παγκοσμιοποιημένη» οικονομία είναι ο καλύτερος τρόπος να επιτευχθεί ευημερία για ολόκληρο τον κόσμο και έτσι να καταργηθούν οι κοινωνικές ανισότητες, δεν έχει τεκμηριωθεί. Η πρόοδος, υποστηρίζεται ότι θα προκύψει βαθμιαία από μόνη της ως αυτόματη συνάρτηση της πιο σύγχρονης, της πιο διογκωμένης, της πιο γοργής και της πιο άκριτης συλλογικής φυγής προς τα εμπρός. Η ουσία του επιχειρήματος των αισιόδοξων για την οικονομική ανάπτυξη των αναπτυσσόμενων χωρών είναι ότι πρέπει να υιοθετηθούν στρατηγικές προσανατολισμένες σε μια ανοιχτή παγκόσμια οικονομία. «Το παράδοξο είναι ότι ενώ οι ανεπτυγμένες χώρες προσπαθούν να πείσουν τις αναπτυσσόμενες να ακολουθήσουν μια πολιτική απελευθέρωσης του εξωτερικού τους εμπορίου, οι ίδιες εξακολουθούν να προστατεύουν σημαντικούς τομείς της οικονομίας τους και να επιδοτούν τις εξαγωγές τους.»⁶³

Ο Ε. Hobsbawm, όμως, τονίζει ότι «...η υπόθεση της λογικής, της προόδου και της καλύτερευσης της ανθρώπινης ζωής, που όλοι έχουμε υπερασπιστεί με διάφορους τρόπους – ως φιλελεύθεροι, σοσιαλιστές ή κομμουνιστές – συνεχώς αποδυναμώνεται.»⁶⁴ Και συνεπικουρεί ο J. Gray, «Το πιθανότερο είναι ότι μια ελεύθερη αγορά θα προκαλέσει κοινωνική αποδιοργάνωση, ακόμη και αναρχία και

⁶¹ Κώστας Μελάς, Παγκοσμιοποίηση, Νέα Φάση Διεθνοποίησης της Οικονομίας, Μύθοι και Πραγματικότητα, Εκδόσεις ΕΞΑΝΤΑΣ, Αθήνα, 1999, σ. 75

⁶² Σάσκια Σάσεν, «Ένα Μήνυμα από τον Παγκόσμιο Νότο» στο Η Τρομοκρατία και η Κοινωνία των Πολιτών, (Κωνσταντίνος Δ. Γεωργιάς επιμ.), Εκδόσεις Μεταίχμιο, Αθήνα, 2002, σ. 58

⁶³ Παναγιώτης Β. Ρουμελιώτης, Παγκόσμια Διακυβέρνηση ή Ηγεμονική Παγκοσμιοποίηση, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002, σ. 228

⁶⁴ Eric Hobsbawm, όπως αναφέρεται στο Silio Bocanera El Pais, «Ο 21^{ος} δεν θα είναι Ειρηνικός Αιώνας», Ελευθεροτυπία, 29 Σεπτεμβρίου 2002, σ. 5

όχι ευημερία και ισορροπία. Οι μεγάλες και αυξανόμενες οικονομικές ανισότητες, η κατάρρευση ολόκληρων βιομηχανιών, η οικονομική ανασφάλεια, η διάλυση της οικογένειας, της κοινότητας και της παράδοσης γενικότερα, αποτελούν ενδημικές τάσεις της λειτουργίας της καπιταλιστικής ελεύθερης αγοράς.»⁶⁵ Επιπροσθέτως, είναι ενδεικτικά τα λόγια του G. Soros, ο οποίος αναφέρει σχετικά ότι «Η κατάρρευση της παγκόσμιας αγοράς θα είναι ένα τραυματικό γεγονός με συνέπειες πέρα από τη φαντασία. Ωστόσο, το βρίσκω πιο εύκολο να φανταστώ αυτό, παρά τη συνέχιση του παρόντος καθεστώτος.»⁶⁶

Στην πραγματικότητα, οι λιγότερο αναπτυγμένες οικονομίες αναγκάζονται να αποδεχτούν το ρόλο και τη λειτουργία που εξυπηρετούν τους εκάστοτε στόχους των ισχυρών οικονομιών, με αποτέλεσμα η επιβίωσή τους να ταυτίζεται με την εξασφάλιση στις ανεπτυγμένες χώρες φθηνές πρώτες ύλες, εργατικό δυναμικό, αλλά και ως ένα βαθμό επιστημονικό προσωπικό, και την αγορά τελικών προϊόντων από αυτές. Η πρόσβαση και η θέση στην παγκόσμια αγορά, λοιπόν, είναι προνόμιο το οποίο πρέπει να κερδίζεται και δεν είναι δικαίωμα που παραχωρείται αυτόματα. Οι περισσότερες αναπτυσσόμενες χώρες θα πρέπει να διαπραγματευτούν την πρόσβαση τους στις πλούσιες αγορές του κόσμου. Κατά το N. Chomsky⁶⁷, η ισχύς ορισμένων κυβερνήσεων υποχρεώνει άλλους λαούς να αποδεχτούν εμπορικές συμφωνίες που εξυπηρετούν τα συμφέροντα των πολυεθνικών, χωρίς να λαμβάνουν υπόψη τις επιπτώσεις τους στους πιο ανίσχυρους και στις αναπτυσσόμενες οικονομίες.

Οι άμεσες ή έμμεσες παρεμβάσεις των ισχυρών οικονομιών είναι συχνά σε θέση να εμποδίζουν την πρόσβαση των αναπτυσσόμενων οικονομιών στην ανάπτυξη δεδομένου ότι αυτές οι τελευταίες δεν αφήνονται ελεύθερες να αποφασίσουν το μείγμα εκείνο της μακροοικονομικής τους πολιτικής που θα εξυπηρετούσε καλύτερα τις ειδικές τους ανάγκες. «Λόγω των πιέσεων που δέχονται τα φτωχά κράτη για να καταστούν ανταγωνιστικά, οι κυβερνήσεις τους αναγκάζονται να μειώσουν τις δαπάνες σε θέματα υγείας, παιδείας και κοινωνικής πρόνοιας, καθυστερώντας έτσι ακόμα περισσότερο την ανάπτυξή τους και ενθαρρύνοντας τη μετανάστευση.»⁶⁸

Ο K. Βεργόπουλος⁶⁹, υποστηρίζει ότι «Με την προβαλλόμενη έννοια της παγκοσμιοποίησης δεν καλύπτεται σήμερα η συμμετοχή πλειόντων συντελεστών στις διεθνείς εξελίξεις και συνεπώς ούτε η επέκταση του πεδίου εφαρμογής των διεθνών ρυθμιστικών κανόνων αλλά απλώς η γεωγραφική επέκταση του πεδίου δράσης και αυθαιρεσίας των πλούσιων και ισχυρών χωρών, με ταυτόχρονη περιφρόνηση των θελήσεων και των ιδιαιτεροτήτων αυξανόμενου αριθμού χωρών».

Η παγκοσμιοποίηση, συνοπτικά, εισάγει νέες μορφές εκμετάλλευσης των αναπτυσσόμενων από τις προηγμένες οικονομίες, με συνέπεια την περιθωριοποίηση ενός πολύ σημαντικού τμήματος του παγκόσμιου πληθυσμού, το οποίο αποτελεί τη συντριπτική πλειοψηφία. «Το τριτοκοσμικό μοντέλο, το οποίο έχει πάρει το όνομά του από την περιοχή όπου ήδη λειτουργεί αυτό το παράδειγμα, επεκτείνεται σταδιακά στις εύπορες κοινωνίες. Αυτή είναι μια σχεδόν αναπόφευκτη συνέπεια της

⁶⁵ John Gray, «Ο Φιλελευθερισμός στο Μεταδιαφωτιστικό Κόσμο. Στοχασμοί Σχετικά με τον Διαταραγμένο Παγκόσμιο Καπιταλισμό» στο Λόγος Περί Παγκοσμιοποίησης και Δημοκρατίας, (Χρόνης Πολυχρονίου επιμ.), Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 207

⁶⁶ George Soros στο Seattle, Νοέμβρης 1999, Black Block Attack!, Εκδόσεις Κύκλος της Φωτιάς, σ. 11

⁶⁷ Noam Chomsky όπως αναφέρεται στο M. Νεγρεπόντη-Δελιβάνη, Συνωμοτική Παγκοσμιοποίηση, Εκδόσεις Παπαζήση, Αθήνα, 2001, σ.272

⁶⁸ Σάσκια Σάσεν, «Ένα Μήνυμα από τον Παγκόσμιο Νότο» στο Η Τρομοκρατία και η Κοινωνία των Πολιτών, (Κωνσταντίνος Δ. Γεωργιάς επιμ.), Εκδόσεις Μεταίχμιο, Αθήνα, 2002, σ. 54

⁶⁹ K. Βεργόπουλος, Παγκοσμιοποίηση, η Μεγάλη Χίμαιρα, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 1999, σ. 271

διεθνοποίησης της παραγωγής.»⁷⁰ Η υπερσυγκέντρωση των κεφαλαίων σε μια μικρή ομάδα χωρών και οι ευρυνόμενες ανισότητες αποσταθεροποιούν βαθιά τη λειτουργία του διεθνούς συστήματος.

Στις αγορές για αγαθά, εργασία και κεφάλαιο, το διεθνές εμπόριο δημιουργεί το φαινόμενο arbitrage, τη δυνατότητα, δηλαδή, για αγορά ή παραγωγή σε ένα μέρος σε μια τιμή και για πώληση σε μια άλλη τιμή κάπου αλλού. Επομένως, μακροπρόθεσμα οι τιμές τείνουν να συγκλίνουν και αυτή η σύγκλιση είναι πηγή κερδών από το εμπόριο. Το ελεύθερο εμπόριο, όμως, ανάμεσα σε χώρες με διαφορετικές εγχώριες πρακτικές απαιτεί αποδοχή είτε της διάβρωσης των εγχώριων δομών είτε της ανάγκης για κάποιο βαθμό εναρμόνισης ή σύγκλισης. Για αυτό το λόγο, η απελευθέρωση του διεθνούς εμπορίου, συχνά, επιβάλλεται με τη βία από τις κραταιές οικονομίες στις υπανάπτυκτες. «Σαν απλό αποτέλεσμα των εμπορευματικών συναλλαγών, αναπαράγεται μια υπερανθρωπότητα, ευτυχισμένη και περήφανη που ζει 'στην εποχή της παγκοσμιοποίησης', η οποία καταπλακώνει μια υποανθρωπότητα που στερείται κάθε ορίζοντα – στην τελευταία ακόμα και η ελπίδα μοιάζει απαγορευμένη.»⁷¹ Το ελεύθερο εμπόριο, δηλαδή, δεν είναι σε θέση να περιορίσει τη φτώχεια στις αναπτυσσόμενες οικονομίες, καθώς δεν πέτυχε να δώσει μια νέα ώθηση στην ανάπτυξη της παγκόσμιας παραγωγής. Συγκεκριμένα, ο Τρίτος Κόσμος δημιουργήθηκε χάρις στην ανάπτυξη του διεθνούς εμπορίου και του διεθνούς καταμερισμού της εργασίας, που προωθείται μέσω αυτού. Αντίθετα, η εκβιομηχάνιση των ήδη προηγμένων οικονομιών διευκολύνθηκε από το διεθνές εμπόριο.

«Πραγματικά, όπως υποστηρίζεται από ορισμένους γνωστούς οικονομολόγους, η απελευθέρωση του εξωτερικού εμπορίου συνέβαλε στην επιδείνωση της οικονομικής κατάστασης πολλών αναπτυσσόμενων χωρών, στο βαθμό που οι χώρες αυτές εκτέθηκαν στην αβεβαιότητα των διεθνών αγορών χωρίς να έχουν προετοιμαστεί κατάλληλα για να την αντιμετωπίσουν.»⁷² «Η απελευθέρωση των αγορών, του διεθνούς εμπορίου, της κίνησης των κεφαλαίων και των άμεσων διεθνών επενδύσεων, ιδιαίτερα μετά το 1980, είχε σαν αποτέλεσμα από τη μια μεριά να αυξηθεί ο πλούτος στις ανεπτυγμένες χώρες και σε ορισμένες αναδυόμενες χώρες, όπως εκείνες της νοτιοανατολικής Ασίας και μερικές χώρες της Λατινικής Αμερικής, αλλά από την άλλη η διαδικασία αυτή άφησε στο περιθώριο της παγκοσμιοποίησης τις περισσότερες αναπτυσσόμενες χώρες και ιδιαίτερα τις φτωχότερες από αυτές, δηλαδή της υποσαχарικής Αφρικής.»⁷³

Ο J. Sachs⁷⁴, δειλά παραδέχεται ότι τα κέρδη του εμπορίου, ίσως, στην πράξη να μη μοιράζονται σε όλους, ενώ από την άλλη, το παγκόσμιο εμπόριο οξύνει τον παγκόσμιο ανταγωνισμό και οδηγεί σε μείωση του κόστους, μέσω της αυξημένης οικονομικότητας και της παραβίασης των ανθρωπίνων όρων εργασίας και παραγωγής.

Έντονη συζήτηση έχει ανοίξει μεταξύ των διανοομένων σχετικά με την επιρροή της παγκοσμιοποίησης στο ρόλο του έθνους-κράτους. Σύμφωνα με τον I.

⁷⁰ Νόαμ Τσόμσκι, Λατινική Αμερική, Από την Αποικιοκρατία στην Παγκοσμιοποίηση, Εκδόσεις Ελεύθερος Τύπος, Αθήνα, 2001, σ. 117

⁷¹ Pierre-Andre Taguieff, Παγκοσμιοποίηση και Δημοκρατία, Εκδόσεις του Εικοστού Πρώτου, Αθήνα, 2002, σ. 13

⁷² Παναγιώτης Β. Ρουμेलιώτης, Παγκόσμια Διακυβέρνηση ή Ηγεμονική Παγκοσμιοποίηση, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002, σ. 221

⁷³ idem, σ. 300

⁷⁴ Jeffrey Sachs, «Διεθνή Οικονομικά: Ξεκλειδώνοντας τα Μυστήρια της Παγκοσμιοποίησης» στο Κατανοώντας την Παγκοσμιοποίηση, (Θεόδωρος Κ. Πελαγίδης επιμ.), Εκδόσεις Παπαζήση, Αθήνα, 2001, σ. 58

Ramonet⁷⁵ (1995), η παγκοσμιοποίηση αναδεικνύει νέες εξουσίες που επιβάλλονται στις εθνικές κρατικές δομές. Από αυτή τη σκοπιά, ο ρόλος του έθνους-κράτους τείνει να μειώνεται ως αποτέλεσμα συγκεκριμένων κοινωνικοπολιτικών επιλογών στα πλαίσια της παγκοσμιοποίησης. Η νεοφιλελεύθερη παγκοσμιοποίηση στοχεύει και προωθεί την απορύθμιση των εθνικών ρυθμίσεων και κατά συνέπεια σημαντικών λειτουργιών του έθνους-κράτους. Με άλλα λόγια, «Η φιλελεύθερη εξέλιξη των δυτικών κοινωνιών τα δέκα τελευταία χρόνια οδήγησε στον ουσιαστικό περιορισμό του παρεμβατικού και ρυθμιστικού ρόλου του κράτους, με το πρόσχημα ότι ένας τέτοιος ρόλος καθίσταται όχι επιζήμιος αλλά και ανέφικτος στο πλαίσιο της παγκοσμιοποίησης.»⁷⁶

Κατά τον Ν. Κοτζιά⁷⁷, υπάρχει σήμερα μια σχετική «αποεθνικοποίηση». Οι πολυεθνικές δεν μειώνουν μόνο το εύρος και την εμβέλεια των αποφάσεων του έθνους-κράτους, αλλά ταυτόχρονα μέσω των διεθνών μετακινήσεων τους, αφαιρούν από το έθνος-κράτος πόρους. Με την ανάδυση της παγκόσμιας οικονομίας οι εκάστοτε εθνικές οικονομίες και επομένως οι εγχώριες στρατηγικές εθνικής οικονομικής διακυβέρνησης γίνονται ολοένα και πιο ασύμπτωτες. Η παγκόσμια οικονομία, κατά αυτή την έννοια, κυριαρχείται από μη ελεγχόμενες δυνάμεις της αγοράς και έχει βασικούς οικονομικούς παράγοντες τις υπερεθνικές εταιρείες, που δεν υποτάσσονται σε κανένα έθνος-κράτος και εδρεύουν όπου τους υπαγορεύει το πλεονέκτημα της αγοράς.

Ο J. Habermas,⁷⁸ υποστηρίζει ότι η παγκοσμιοποίηση περιορίζει την αυτονομία, την ικανότητα παρέμβασης και τη δημοκρατική ουσία ενός κράτους που γίνεται όλο και περισσότερο δέσμιο των αλληλεξαρτήσεων ανάμεσα σε παγκόσμια οικονομία και παγκόσμια κοινωνία. Ενώ, ο D. Held⁷⁹ τονίζει ότι η πολιτική του έθνους-κράτους, μέσω διεθνών συμφωνιών, μέσω της διεθνοποίησης των διαδικασιών λήψης πολιτικών αποφάσεων, μέσω της ανάπτυξης εξαρτήσεων στο τομέα της πολιτικής ασφάλειας, καθώς και μέσω της διακίνησης των αγαθών και του καταμερισμού εργασίας σε παγκόσμιο επίπεδο, χάνει αυτό που άλλοτε αποτελούσε τον πυρήνα της ισχύος της, την κρατική κυριαρχία της. Δηλαδή, «...παράλληλα προς τις διαδικασίες της παγκοσμιοποίησης, η κυριαρχική εξουσία των εθνικών κρατών, ενώ παραμένει ενεργή, σταδιακά έχει παρακμάσει.»⁸⁰

Τα κράτη, λοιπόν, είναι λιγότερο αυτόνομα, έχουν λιγότερο αποκλειστικό έλεγχο στις οικονομικές και κοινωνικές διαδικασίες στα εδάφη τους και είναι λιγότερο ικανά να διατηρήσουν την εθνική διαφορετικότητα και την πολιτιστική ομοιογένεια. Οι οικονομίες, επίσης, όλων των χωρών εξαρτώνται σε μεγάλο βαθμό από την απόδοση των χρηματαγορών τους οι οποίες έχουν ενοποιηθεί παγκοσμίως. «Αφότου, το 1973, κατέρρευσε το σύστημα Μπρέτον Γούντς, που είχε δημιουργηθεί

⁷⁵ Ignacio Ramonet, όπως αναφέρεται στο Μ. Νεγρεπόντη-Δελιβάνη, Συνωμοτική Παγκοσμιοποίηση, Εκδόσεις Παπαζήση, Αθήνα, 2001, σ. 270

⁷⁶ Παναγιώτης Β. Ρουμελιώτης, Παγκόσμια Διακυβέρνηση ή Ηγεμονική Παγκοσμιοποίηση, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002, σ. 439

⁷⁷ Νίκος Κοτζιάς, στο πρόλογο του Ulrich Beck, Τι Είναι Παγκοσμιοποίηση, Εκδόσεις Καστανιώτη, Αθήνα, 2000, σ. 36

⁷⁸ Jurgen Habermas όπως αναφέρεται στο Θανάσης Γιαλκέτσης, «Σημειωματάριο Ιδεών», Ελευθεροτυπία, 6 Οκτωβρίου 2002

⁷⁹ David Held όπως αναφέρεται στο Ulrich Beck, Τι Είναι Παγκοσμιοποίηση, Εκδόσεις Καστανιώτη, Αθήνα, 2000, σ. 118

⁸⁰ Michael Hardt, Antonio Negri, Αυτοκρατορία, Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 13

το 1944 για τη διατήρηση σταθερών ισοτιμιών, την εξέλιξη των πραγμάτων δεν τη καθορίζουν πλέον τα κράτη αλλά οι ιδιωτικές χρηματαγορές και κεφαλαιαγορές»⁸¹.

Ο Ε. Β. Αλμπάνης, αναφέρει σχετικά ότι «Η οικονομία, που αποτέλεσε τον καταλύτη για τη δημιουργία του έθνους-κράτους, αποτελεί σήμερα, διακόσια χρόνια μετά, τον καταλύτη για την αποδυνάμωση και τη συρρίκνωσή του. Η μεταβολή των οικονομικών όρων, των μεθόδων και της οργάνωσης της παραγωγής, η αυξημένη κινητικότητα του κεφαλαίου, η ταχύτητα και ο όγκος των συναλλαγών, ο υπερεθνικός χαρακτήρας των ροών και της οικονομικής αντίληψης και πρακτικής, η ευρεία ομογενοποίηση των καταναλωτικών προτύπων, η κυριαρχία της αγοράς, η συνεχώς αυξανόμενη υπεροχή του ιδιωτικού τομέα, η παγκόσμια οικονομία της πληροφορίας, η παγκοσμιοποίηση της οικονομίας και αρκετοί ακόμη παράγοντες έχουν διαβρώσει και σε μεγάλο βαθμό αναιρέσει την έννοια της εθνικής οικονομίας και αφαιρέσει από το κράτος μεγάλο μέρος της κυριαρχίας του»⁸². Και συνεχίζει ο ίδιος συγγραφέας, «Το κράτος έχει χάσει αντίστοιχα μεγάλο μέρος της κυριαρχίας του, αφού δεν είναι πια σε θέση να ρυθμίζει κυρίαρχα την οικονομική δραστηριότητα και να επηρεάζει καθοριστικά την οικονομική εξέλιξη, η δε βούλησή του ετεροπροσδιορίζεται θεσμικά ή αντικειμενικά, σε συνεχώς περισσότερες περιπτώσεις»⁸³. Έτσι, το κράτος φαίνεται να έχει απολέσει μεγάλο μέρος του ελέγχου του στην οικονομία και ειδικά σε τομείς όπως τη νομισματική πολιτική και τα επιτόκια, τα οποία πλέον ρυθμίζονται από τη διεθνή οικονομία και αποφασίζονται από ανεξάρτητες κεντρικές τράπεζες οι οποίες λειτουργούν ως μεταφραστές των σημάτων των χρηματαγορών.

Οι Ρ. Hirst και G. Thompson υποστηρίζουν ότι «Δεν υπάρχει αμφιβολία ότι οι συνδυασμένες επιδράσεις της μεταβολής των οικονομικών συνθηκών και των δημόσιων πολιτικών του παρελθόντος για τη κατάργηση των ελέγχων συναλλάγματος έχουν καταστήσει πολύ πιο δύσκολες τις ασαφείς και συνεχώς αποκλίνουσες στρατηγικές εθνικής οικονομικής διακυβέρνησης. Μείωσαν, επίσης, την ικανότητα των κρατών να λειτουργούν αυτόνομα στις κοινωνίες τους. Αυτό συνέβη επειδή η κλίμακα των οικονομικών πρωτοβουλιών και κυρώσεων που ήταν στη διακριτική ευχέρεια του κράτους περιορίστηκε ως αποτέλεσμα της απώλειας της ικανότητάς τους να εφαρμόζουν ξεχωριστά εθνικές οικονομικές πολιτικές.»⁸⁴

Σήμερα, οι εθνικές κυβερνήσεις δείχνουν να μην μπορούν να ακολουθήσουν οικονομικές πολιτικές που δεν εγκρίνονται από τις αγορές κεφαλαίου. Παράλληλα, η απώλεια του ελέγχου επί της εθνικής οικονομίας συνοδεύεται από μια αυξανόμενη, ανεξέλεγκτη συγκέντρωση ισχύος στα χέρια παγκόσμιων οργανισμών όπως το Δ.Ν.Τ., η Π.Τ. και η Γ.Α.Τ.Τ., με ότι αυτό συνεπάγεται. «Το Διεθνές Νομισματικό Ταμείο, η Παγκόσμια Τράπεζα, ο όμιλος G7, η Γ.Α.Τ.Τ., το Διευθυντήριο της Ε.Ο.Κ. κ.λπ., αποτελούν στην ουσία τα θεμέλια μιας παγκόσμιας κυβέρνησης και δεν υπόκεινται σε κανέναν έλεγχο. Θα πρέπει όλοι να υποταχθούν σε αυτήν, διότι εκεί βρίσκεται η εξουσία.»⁸⁵

Το πολιτικό και κοινωνικό καθεστώς οφείλει απλώς να εγγυάται και να διευκολύνει την ανάπτυξη. Δεν επιτρέπεται να παρεμβαίνει δυναμικά στην κατεύθυνση ή στο περιεχόμενο της. Οφείλει να αρκείται στο να διευκολύνει, να

⁸¹ Όσκαρ Λαφονταίν, Κρίστα Μύλλερ, «Παγκοσμιοποίηση της Οικονομίας» στο Παγκοσμιοποίηση, Δισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα 2001, σ. 26

⁸² Ευστράτιος Β. Αλμπάνης, «Εθνικισμός και Παγκοσμιοποίηση», στο Παγκοσμιοποίηση, Δισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα 2001, σ. 76

⁸³ idem

⁸⁴ Paul Hirst, Grahame Thompson, Η Παγκοσμιοποίηση σε Αμφισβήτηση, Εκδόσεις Παπαζήση, Αθήνα, 2000, σ. 275

⁸⁵ Noam Chomsky, Λατινική Αμερική, Από την Αποικιοκρατία στην Παγκοσμιοποίηση, Εκδόσεις Ελεύθερος Τύπος, Αθήνα, 2001, σ. 124

παρέχει τα οργανωτικά πλαίσια και ενδεχομένως να χρηματοδοτεί την ανάπτυξη αυτή, προγραμματίζοντας ταυτόχρονα και την παραγωγή γνώσης που θα την ενεργοποιήσει, χωρίς να παρεμβαίνει, όμως, στην επιστημονική και τεχνολογική έρευνα. Οι περισσότερες κυβερνητικές αποφάσεις, εκτός από εκείνες που σχετίζονται με την προώθηση δημόσιων αγαθών, το νόμο και την τάξη καθώς και δικαιώματα ιδιοκτησίας, θεωρούνται επιβλαβείς για την ομαλή λειτουργία των αγορών. Επιπροσθέτως, σύμφωνα με τα λόγια του Richard Falk, επιχειρείται «εξασθένιση των κοινωνικών λειτουργιών του κράτους, ως προστάτη των φτωχών και ευάλωτων πολιτών, οι οποίοι δεν μπορούν να επιτύχουν με βάση τους όρους της αγοράς. Η έμφαση που δίνει το κράτος στην αποτελεσματικότητα και την ανταγωνιστικότητα υποβαθμίζει τα δημόσια αγαθά και το υποχρεώνει να υποστηρίξει λιγότερο τα παγκόσμια αγαθά»⁸⁶

Ο B. Barber, τονίζει ότι «Για πολλά χρόνια, ο φονταμεταλισμός της αγοράς αποδυνάμωνε τη δημοκρατία, πλήττοντας τον ρόλο του κράτους και της δημόσιας εξουσίας. Αυτή η ιδεολογία διακήρυξε ότι οι ιδιώτες μπορούν να εκπληρώνουν τα καθήκοντα των κυβερνήσεων καλύτερα από αυτές και με περισσότερη ελευθερία επιλογής για τους πολίτες. Παρέσυρε τους εκλογείς να αποδεχθούν την παρακμή των θεσμών, πείθοντας τους ότι θα περνούν καλύτερα όταν η δημοκρατική συζήτηση θα βουβαθεί και όταν αυτοί δεν θα είναι πλέον πολίτες, αλλά καταναλωτές. Αλλά ο καταναλωτής είναι ένα φτωχό υποκατάστατο του πολίτη και ο επιχειρηματίας είναι το χειρίστο υποκατάστατο του πολιτικού.»⁸⁷ Η διαδικασία της παγκοσμιοποίησης, επομένως, «θέτει εκτός νόμου το πολιτικό ενώ νομιμοποιεί απολύτως το τεχνικό/τεχνολογικό, το οικονομικό και το χρηματιστικό.»⁸⁸ Η πίστη, όμως, στην πρωτοκαθεδρία της οικονομίας έναντι της πολιτικής είναι δυνατή «...μόνο αν οι δύο αυτοί τομείς οριστούν τόσο στενά (αν δηλαδή η οικονομία περιοριστεί στην τεχνική διαδικασία της παραγωγής και η πολιτική περισταλεί στη διοίκηση και στη διαχείριση), ώστε χάνεται κάθε ουσιαστική σχέση με την κοινωνική πράξη και πραγματικότητα.»⁸⁹ Ο J. Habermas⁹⁰, υποστηρίζει ότι αν δεν κατορθώσουμε να τιθασεύσουμε πολιτικά τις αγορές, που ξεφεύγουν από τον έλεγχο των κρατών-εθνών, θα βρεθούμε αντιμέτωποι με την εξάντληση των μη ανανεώσιμων πόρων, με τη μαζική πολιτιστική αλλοτρίωση και με κοινωνικές εκρήξεις.

Στον αντίποδα όσων αναλύθηκαν, υπάρχει η άποψη, με κύριους εκπροσώπους τους D. Rodrik και R. Gilpin, ότι το άνοιγμα του εθνικού χώρου δεν συνεπάγεται κατάργηση του έθνους-κράτους, αλλά τη τροποποίηση ως ένα βαθμό των λειτουργιών και της θέσης του. Οι εθνικές κυβερνήσεις, δηλαδή, εξακολουθούν να αποτελούν σημαντικό στοιχείο στην οικονομική επιτυχία των κοινωνιών τους, παρέχοντας συνοχή, αλληλεγγύη και συγκεκριμένες σημαντικές υπηρεσίες που δεν μπορούν να προσφέρουν μόνες τους οι αγορές.

⁸⁶ Richard Falk, «Διεθνείς Σχέσεις και Αναζήτηση μιας Ανθρώπινης Παγκόσμιας Διακυβέρνησης» στο Λόγος Περί Παγκοσμιοποίησης και Δημοκρατίας, (Χρόνης Πολύχρονίου επιμ.), Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 143

⁸⁷ Μπέντζαμιν Μπάρμπερ, όπως αναφέρεται στο «Παγκόσμια Αταξία», «Σημειωματάριο Ιδεών» από το Θανάση Γιαλκέτση, Ελευθεροτυπία, 17 Νοεμβρίου 2002, σ. 24

⁸⁸ Pierre-Andre Taguieff, Παγκοσμιοποίηση και Δημοκρατία, Εκδόσεις Εικοστού Πρώτου, Αθήνα, 2002, σ. 16

⁸⁹ Παναγιώτης Κονδύλης, «Η Παγκοσμιοποίηση ως Ιδεολογική Κατασκευή», Το Βήμα, 16 Μαρτίου 1997

⁹⁰ Jurgen Habermas στο Θανάσης Γιαλκέτσης, «Σημειωματάριο Ιδεών», Ελευθεροτυπία, 6 Οκτωβρίου 2002

Σύμφωνα με τον R. Gilpin,⁹¹ η παγκοσμιοποίηση παραμένει κάτω από τον έλεγχο του έθνους-κράτους ή ακριβέστερα κάτω από τον έλεγχο μιας ηγεμονικής δύναμης. Ο D. Rodrik⁹², επίσης, υποστηρίζει ότι οι περισσότερες κυβερνήσεις στον προηγμένο βιομηχανικό κόσμο δεν είναι, ούτε κατά προσέγγιση, τόσο δεσμευμένες από την οικονομική παγκοσμιοποίηση όσο ευρέως πιστεύεται. Διατηρούν σημαντική αυτονομία στη διαχείριση των οικονομιών τους, στο σχεδιασμό της κοινωνικής πολιτικής τους και στη διατήρηση θεσμών οι οποίοι διαφέρουν από εκείνους των εμπορικών εταίρων. Διαπιστώνεται μέσα από τα κείμενα των συγκεκριμένων συγγραφέων, ότι το πεδίο δράσης της κυβέρνησης υπήρξε ευρύτερο και όχι μικρότερο στις οικονομίες εκείνες που επωφελήθηκαν περισσότερο από τις παγκόσμιες αγορές. Οι κυβερνήσεις εξαπλώθηκαν γρηγορότερα στις πιο ανοικτές οικονομίες. Η παγκοσμιοποίηση, επομένως, απαιτεί μεγάλες και ισχυρές κυβερνήσεις και όχι μικρές και ανίσχυρες.

Στην πραγματικότητα, δηλαδή, οι εθνικές οικονομίες διατηρούν σημαντικό βαθμό απομόνωσης η μια από την άλλη και οι σχεδιαστές της εθνικής πολιτικής χαίρουν μεγαλύτερης αυτονομίας από ότι θεωρείται στα περισσότερα πρόσφατα γραπτά κείμενα σχετικά με τη διάβρωση της εθνικής κυριαρχίας. Ο Σ. Γκίκας υποστηρίζει ότι «Ο όρος 'παγκοσμιοποίηση' εκφράζει τη τάση των βιομηχανικών επιχειρήσεων και των χρηματαγορών για εξαπλώση σε οποιαδήποτε χώρα του πλανήτη. Βρισκόμαστε μπροστά στο φαινόμενο της διεθνοποίησης της καπιταλιστικής οικονομίας. Η παγκοσμιοποίηση συνιστά υπέρβαση των εθνικών οικονομιών. Ωστόσο, παρά την παγκοσμιοποίηση, οι εθνικές οικονομίες εξακολουθούν να είναι πολύ ισχυρές».⁹³

Μια πιο ακραία άποψη στο χώρο των διανοούμενων, με κύριο εκπρόσωπό της τον N. Chomsky, αναφέρει ότι η αρμοδιότητα των εθνικών κυβερνήσεων περιορίζεται σε ρόλο «συνοδοιοπορίας στα προμελετημένα εγκλήματα» και στη συνέχεια «καθησυχασμού» των λαών τους. Ο έλεγχος της πολιτικής από την οικονομία δεν οδηγεί στην κυριολεξία στην εξαφάνισή της αλλά τη καθιστά υποτελή. Η αγορά κυβερνά. Η κυβέρνηση διαχειρίζεται. Επικρατεί, δηλαδή, έλλειψη πολιτικής. Στην πραγματικότητα, «Η πολιτική δεν εξαφανίζεται, εκείνο που εξαφανίζεται είναι οποιαδήποτε έννοια αυτονομίας του πολιτικού.»⁹⁴ Η ιδεολογία είναι η εξής: δεν αποφασίζουμε εμείς πώς θα δράσουμε, αλλά εκτελούμε τις εντολές της παγκόσμιας αγοράς, οι οποίες, δυστυχώς, οδηγούν αναγκαστικά στην ελαχιστοποίηση του κοινωνικού κράτους και της δημοκρατίας. Με άλλα λόγια, «Στο μέτρο που η παγκόσμια αγορά καθορίζει τις αποφάσεις, το ποιος κυβερνά είναι αδιάφορο.»⁹⁵ Ως λογικό επακόλουθο, «...το κράτος, παρά την περιρρέουσα αντικρατιστική αυταπάτη, συνεχίζει να παρεμβαίνει θετικά στη διευθέτηση των οικονομικών πραγμάτων και να συμβάλλει θετικά στην όξυνση των νέων κοινωνικών ανισοτήτων και κοινωνικών αποκλεισμών.»⁹⁶

⁹¹ Robert Gilpin, όπως αναφέρεται στο Ulrich Beck, Τι Είναι Παγκοσμιοποίηση, Εκδόσεις Καστανιώτη, Αθήνα, 2000, σ. 116

⁹² Dani. Rodrik, «Γιατί οι Περισσότερο Ανοικτές Οικονομίες Έχουν Ισχυρότερες Κυβερνήσεις;» στο Κατανοώντας την Παγκοσμιοποίηση, (Θεόδωρος Κ. Πελαγίδης επιμ.), Εκδόσεις Παπαζήση, Αθήνα, 2001, σ. 298

⁹³ Σωκράτης Γκίκας, «Η Παγκοσμιοποίηση με Απλά Λόγια» στο Παγκοσμιοποίηση, Αισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 19

⁹⁴ Michael Hardt, Antonio Negri, Αυτοκρατορία, Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 413

⁹⁵ Οσκαρ Λαφονταίν, Κρίστα Μύλλερ, «Παγκοσμιοποίηση της Οικονομίας» στο Παγκοσμιοποίηση, Αισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα 2001, σ. 33

⁹⁶ Κώστας Βεργόπουλος στον πρόλογο του Κώστας Μελάς, Παγκοσμιοποίηση, Νέα Φάση Διεθνοποίησης της Οικονομίας, Μύθοι και Πραγματικότητα, Εκδόσεις ΕΞΑΝΤΑΣ, Αθήνα, 1999, σ. 10

Συμπερασματικά, λοιπόν, ο αποκλειστικός έλεγχος των περιοχών του κράτους έχει μειωθεί από τις διεθνείς αγορές και τα νέα επικοινωνιακά μέσα, εξακολουθεί, ωστόσο, να διαδραματίζει κεντρικό ρόλο, ο οποίος διασφαλίζει ένα σημαντικό βαθμό εδαφικού ελέγχου και τη ρύθμιση των πληθυσμών. Σύμφωνα με τον ορισμό του M. Weber, το ξεχωριστό χαρακτηριστικό του σύγχρονου κράτους είναι η κατοχή μονοπωλίου στα μέσα βίας σε συγκεκριμένα εδάφη. Οι επιχειρήσεις, επίσης, συνεχίζουν σε σημαντικό βαθμό να είναι ριζωμένες στο έθνος-κράτος, καθώς και εξαρτώμενες από την κυβέρνηση για επιδοτήσεις και διαγραφές ανείσπρακτων φορολογικών οφειλών. Η Ε. Μπέλλου, αναφέρει ότι «Τα κεφάλαια, οι ισχυρές καπιταλιστικές ομάδες έχουν έναν ‘εθνικό’ δεσμό. Οι όροι αναπαραγωγής τους (επίπεδο μισθών, φορολόγησης, όροι δανειοδότησης, τελωνειακή προστασία, κρατικές επιχορηγήσεις και παραγγελίες, επιδοτήσεις εξαγωγών και άλλα) διαμορφώνονται πρωτίστως στα πλαίσια των εθνικών κρατών».⁹⁷ Το κράτος, απλώς, δείχνει να ξεπερνιέται από τις δυνάμεις που το ίδιο εξαπέλυσε, δεν εξαφανίζεται αλλά μετασχηματίζεται. Η σύγχρονη οικονομία παρουσιάζεται ανοιχτή και διεθνοποιημένη αλλά ταυτόχρονα και αδύναμη και αποδιάρθρωμένη, χωρίς μηχανισμούς στήριξης και σταθεροποίησης γεγονός που επιφέρει αύξηση στο ρόλο του κράτους σε θεσμικό επίπεδο, κυρίως στη κρατική διαχείριση του χρηματιστικού πλαισίου και στη διάρθρωση των εισοδημάτων, «...διεθνοποίηση και εθνικό κράτος δεν είναι υποκατάστατα, αλλά συμπληρωματικοί ‘παίκτες’ στη διεθνή οικονομική σκηνή.»⁹⁸ «Ο ρόλος του κράτους μέσα σε μια παγκοσμιοποιημένη οικονομία δεν είναι εύκολος. Αν και δεν ελέγχει πλέον το συνάλλαγμα ούτε τη ροή του χρήματος, των πληροφοριών ή των εμπορευμάτων, συνεχίζουμε να το θεωρούμε υπεύθυνο για την εκπαίδευση των πολιτών και την εσωτερική δημόσια τάξη, δύο τομείς που εξαρτώνται σε σημαντικό βαθμό από τη γενική κατάσταση της οικονομίας».⁹⁹

Σχετικά με τη σχέση των πολυεθνικών και των εθνών-κρατών, οι M. Hardt και A. Negri αναφέρουν ότι «Σήμερα έχει πλέον ωριμάσει πλήρως μια τρίτη φάση αυτής της σχέσης, κατά την οποία οι μεγάλες υπερεθνικές εταιρείες έχουν κατ’ ουσίαν υποσκελίσει τη δικαιοδοσία και την εξουσία των εθνικών κρατών. Ίσως λοιπόν να νομίσει κανείς ότι αυτή η μακράιωνη διαλεκτική σχέση έχει φτάσει πια στο τέλος της: το κράτος έχει ηττηθεί και οι εταιρείες κυβερνούν πλέον τον πλανήτη! Τα τελευταία χρόνια έχει εμφανιστεί ένα πλήθος μελετών προερχόμενων από το χώρο της Αριστεράς, οι οποίες ερμηνεύουν αυτό το φαινόμενο με καταστροφολογική διάθεση, υποστηρίζοντας ότι η ανθρωπότητα κινδυνεύει αφημένη στις διαθέσεις των αχαλίνωτων κεφαλαιοκρατικών εταιρειών, και νοσταλγώντας τις παλιές προστατευτικές εξουσίες των εθνικών κρατών. Αντίστοιχα, οι συνήγοροι του κεφαλαίου πανηγυρίζουν την έλευση μιας νέας εποχής απελευθέρωσης της αγοράς και ελευθερίας του εμπορίου. Αν όντως συνέβαινε κάτι τέτοιο, ωστόσο, αν δηλαδή το κράτος είχε όντως πάψει να διευθύνει τις υποθέσεις του συλλογικού κεφαλαίου και η ενάρτη διαλεκτική της σύγκρουσης κράτους-κεφαλαίου είχε όντως λήξει, τότε αυτοί που θα έπρεπε να φοβούνται περισσότερο για το μέλλον θα ήταν οι κεφαλαιοκράτες! Χωρίς το κράτος, το κοινωνικό κεφάλαιο δεν έχει τρόπους να προστατέψει και να υλοποιήσει τα συλλογικά του συμφέροντα.»¹⁰⁰

⁹⁷ Ελένη Μπέλλου, « ‘Παγκοσμιοποίηση’: Μύθος ή Συγκάλυψη της Καπιταλιστικής Φύσης του Σύγχρονου Κόσμου;», Κομμουνιστική Επιθεώρηση, τεύχος 3, σ. 27

⁹⁸ Θ. Κ. Πελαγίδης, Πόσο Έχει Προχωρήσει η Παγκοσμιοποίηση;, Εκδόσεις Παπαζήση, Αθήνα, 2001, σ. 85

⁹⁹ Ιγνάσιο Ραμονέ, «Νέου Τύπου Ολοκληρωτισμοί» στο Παγκοσμιοποίηση: Αισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 180

¹⁰⁰ Michael Hardt, Antonio Negri, Αυτοκρατορία, Εκδόσεις SCRIPTA, Αθήνα, 2002, σ.σ 411, 412

Τα κράτη, τελικά, και πολύ περισσότερο τα ισχυρότερα από αυτά, έχουν διαδραματίσει στην πραγματικότητα πολύ ενεργό και κρίσιμο ρόλο στην πραγματοποίηση της παγκοσμιοποίησης και ολόένα και περισσότερο επωμίστηκαν την ευθύνη της υποστήριξής της. Όπως εύστοχα τονίζει ο Κ. Βεργόπουλος, «...η παγκοσμιοποίηση σήμερα επιβάλλεται όχι ως πρωτογενές γεγονός με αυθόρμητες μεταλλαγές της οικονομικής πραγματικότητας, όσο κυρίως ως απaráκαμπτη επιλογή των κυβερνήσεων και των Κρατών».¹⁰¹ «Ο Κρατισμός, δηλαδή, μπορεί να μειώνεται στο μακρο-οικονομικό επίπεδο, αλλά, ταυτόχρονα, επεκτείνεται στο μικρο-οικονομικό. Δεν είναι, επομένως, ο κρατισμός γενικά κάτω από επίθεση, αλλά ο συγκεκριμένος σοσιαλδημοκρατικός Κρατικός ρόλος. Είναι άλλωστε, χαρακτηριστικό ότι η άνθιση του νεο-φιλελευθερισμού συνοδεύεται παντού από τη διόγκωση, και όχι τη μείωση, του Κρατικού συγκεντρωτισμού, της Κρατικής καταπίεσης και της παραπέρα φθοράς των ατομικών ελευθεριών.»¹⁰²

Οι πολυεθνικές εταιρείες ασκούν «απεριόριστο έλεγχο επί της οικονομίας, των πολιτικών συστημάτων και της κοινωνικής και πνευματικής ζωής, λειτουργώντας σε στενή συνεργασία με ισχυρά κράτη, τα οποία παρεμβαίνουν σαρωτικά στις εγχώριες οικονομίες και στην παγκόσμια κοινωνία.»¹⁰³ Η άποψη του Ν. Πουλαντζά¹⁰⁴ επιβεβαιώνει αυτό τον ισχυρισμό, καθώς τονίζει ότι η παγκοσμιοποίηση κάθε άλλο παρά μια διαδικασία που παρακάμπτει τα κράτη είναι, αντίθετα μάλλον προχωρά δια αυτών και εξ αυτών. Οι μεταλλαγές του κεφαλαίου δε είναι σε θέση να θίξουν τα φαινόμενα της κοινωνίας, του κράτους και της πολιτικής που διατηρούν ξεχωριστή ειδική φύση, ανταποκρίνονται σε άλλα πεδία και προϋποθέσεις και διατηρούν σε κάθε περίπτωση χαρακτήρα σχετικής αυτονομίας. Ακόμη και αν το κεφάλαιο παγκοσμιοποιηθεί πλήρως, η κοινωνία και το κράτος δεν μπορούν παρά να διατηρήσουν το εθνικό, τοπικό και περιφερειακό χαρακτήρα, λόγω των κοινωνικών προσδιορισμών που συγκροτούν αυτές τις έννοιες.

Μπορεί με τη διεθνοποίηση, οι εθνικές κυβερνήσεις να χάνουν πολλούς από τους παραδοσιακούς μοχλούς οικονομικού ελέγχου, όμως, τελικά οι παγκόσμιες ρυθμίσεις δεν πρόκειται να αντικαταστήσουν τις εθνικές ρυθμίσεις. Και αυτό γιατί κανείς δεν συμφωνεί για το ποιος θα έπρεπε να ρυθμίσει, τι θα έπρεπε να ρυθμίσει ή πώς θα έπρεπε να ρυθμίσει. Οτιδήποτε και αν συμφωνηθεί θα έχει μικρή σημασία αφού πάντοτε κάποιος θα έχει κίνητρα να μην υιοθετήσει αυτές τις συμφωνημένες ρυθμίσεις.

Κατά τον Ρ. Dicken¹⁰⁵, παρά τον περιορισμό κάποιων αρμοδιοτήτων του, αλλά και την άνοδο της σημασίας των περιφερειακών ενώσεων, το κράτος-έθνος διατηρεί πάντοτε σημαντικούς ρόλους, ρυθμίζει την οικονομική δραστηριότητα και προσπαθεί να παραμείνει ανταγωνιστικό. Αναγνωρίζεται, ασφαλώς ότι η ανυπαρξία εθνικών συνόρων έχει επιφέρει μεταβολές στον παραδοσιακό του ρόλο, αλλά όχι μέχρι του σημείου που να επιτρέπει το συμπέρασμα της εξαφάνισης ή της απενεργοποίησής του.

Σύμφωνα με τα λόγια του Ν. Chomsky, πρέπει «Να θυμόμαστε ότι οι γιγάντιες εταιρείες εξαρτώνται σε μεγάλο βαθμό από τις δικές τους πολιτείες. Καθεμιά από τις εταιρείες που συγκαταλέγονται στο κατάλογο *Fortune 100* με τις

¹⁰¹ Κώστας Β. Βεργόπουλος, *Παγκοσμιοποίηση. Η Μεγάλη Χίμαιρα*, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 1999, σ.σ. 12, 13

¹⁰² Τάκης Φωτόπουλος, *Η Νεοφιλελεύθερη Συναίνεση και η Κρίση της Οικονομίας Ανάπτυξης*, Εκδόσεις Γόρδιος, Αθήνα, 1993, σ. 63

¹⁰³ Noam Chomsky, *Κυριαρχία και Παγκόσμια Τάξη*, Εκδόσεις Ελεύθερος Τύπος, Αθήνα, 2000, σ. 105

¹⁰⁴ Συνέδριο προς τιμή του Νίκου Πουλαντζά, Πανεπιστήμιο Αθηνών, 30 Σεπτέμβρη-3 Οκτώβρη 1999

¹⁰⁵ Peter Dicken όπως αναφέρεται στο Μαρία Νεγρεπόντη-Δελιβάνη, *Συνωμοτική Παγκοσμιοποίηση*, Εκδόσεις Παπαζήση, Αθήνα, 2001, σ. 274

μεγαλύτερες πολυεθνικές έχει ευεργετηθεί από τις παρεμβατικές βιομηχανικές πολιτικές τις οποίες ασκούν οι χώρες όπου εδρεύουν, και πάνω από 20 δεν θα είχαν καν επιβιώσει αν δεν τις ξελάσπωνε το δημόσιο χρήμα.»¹⁰⁶ Η παγκοσμιοποίηση, δηλαδή, επιβλήθηκε ουσιαστικά από το κράτος και όχι από τις επιχειρήσεις αν και τα συμφέροντά τους ήταν μια από τις βασικότερες συνιστώσες. Ωστόσο, αφού άρχισε η πορεία προς την παγκοσμιοποίηση σύντομα τέθηκε εκτός ελέγχου για τα κράτη.

Παρόλο, που, ίσως, η οικονομική ανάπτυξη ξεφεύγει από τον έλεγχο του έθνους-κράτους, οι κοινωνικές επιπτώσεις που αυτή συνεπάγεται –ανεργία, μετανάστευση, φτώχεια- ζητούν τη λύση τους στους θεσμούς και τα όργανα του. Έτσι, η οικονομική μεγέθυνση είναι μια υπόθεση που ξεφεύγει σταδιακά από την πολιτική των εθνικών κρατών, ενώ την ίδια στιγμή οι κοινωνικές της επιπτώσεις σωρεύονται στα πλαίσια των εθνικών κρατών. Το επίμαχο ζήτημα είναι ο ρόλος του κράτους κυρίως όσον αφορά την προστασία των κοινωνικών δικαιωμάτων, ο ρόλος, δηλαδή, του κοινωνικού κράτους, που ίσως είναι το μόνο ικανό να αντισταθεί στους «απάνθρωπους» μηχανισμούς της οικονομίας, έτσι ώστε η οικονομία να πάψει να είναι ένας αυτόνομος μηχανισμός και να «υποταχθεί» στην κοινωνία, τους πολιτικούς θεσμούς, τις πραγματικές ανθρώπινες ανάγκες.

Σύμφωνα με τα λόγια του Τ. Γιαννίτση, «...η παγκοσμιοποίηση δημιουργεί περιορισμούς στις κρατικές λειτουργίες –και σε τελευταία ανάλυση στις κοινωνικές λειτουργίες- χωρίς ταυτόχρονα να έχει δημιουργήσει επαρκείς διεθνείς ρυθμιστικούς μηχανισμούς. Αποτέλεσμα αυτού του κενού είναι η αστάθεια και οι περιοδικές κρίσεις στη διεθνή οικονομία και η μετάδοσή τους στα πιο ευαίσθητα τμήματα σε εθνικό επίπεδο¹⁰⁷». Ενώ, ο P. Bourdieu¹⁰⁸ προσθέτει ότι η Γενική Συμφωνία για το Εμπόριο Υπηρεσιών (AGCS), την οποία υπέγραψαν διάφορα κράτη όταν εντάχθηκαν στον Παγκόσμιο Οργανισμό Εμπορίου (ΠΟΕ), δεν είναι παρά η επιβολή σε 136 κράτη-μέλη του ανοίγματος όλων των υπηρεσιών στους νόμους της ελεύθερης συναλλαγής, καθιστώντας δυνατή τη μετατροπή σε εμπορεύματα και πηγή κέρδους όλων των υπηρεσιακών δραστηριοτήτων, συμπεριλαμβανομένων αυτών που ανταποκρίνονται στα θεμελιώδη δικαιώματα της παιδείας και του πολιτισμού. Με αυτό τον τρόπο αρχίζει να εκλείπει η έννοια της δημόσιας υπηρεσίας. Ο Κ Μελάς αναφέρει ότι «Είναι αναμφισβήτητο γεγονός, ότι η εποχή μας κυριαρχείται από μια νεοφιλελεύθερη ιδεολογία, η οποία βασίζεται στην απλοϊκή αλλά και άκρως επικίνδυνη άποψη ότι για να επιτευχθεί η ανάπτυξη της παγκόσμιας οικονομίας και η ευημερία του παγκόσμιου πληθυσμού φτάνει να απελευθερωθεί η οικονομία από οποιαδήποτε μορφή κρατικής ή κοινωνικής παρέμβασης.»¹⁰⁹

Οι γενικές λειτουργίες που εκτελεί η κρατική εξουσία για την προώθηση του ανταγωνισμού και του συντονισμού παραμένουν σημαντικές. Ενώ οι διακυβερνητικές ικανότητες του κράτους έχουν αλλάξει και σε πολλές πλευρές, ιδιαίτερα στην εθνική μακροοικονομική διαχείριση, έχουν σημαντικά αποδυναμωθεί, εξακολουθούν να αποτελούν ένα ζωτικής σημασίας θεσμό, κυρίως όσον αφορά στη δημιουργία των κατάλληλων συνθηκών για αποτελεσματική διεθνή διαχείριση. Τα κράτη καλούνται να λειτουργήσουν λιγότερο ως κυρίαρχες οντότητες και περισσότερο ως τμήματα μιας διεθνούς πολιτείας. Οι κεντρικές λειτουργίες του έθνους-κράτους θα είναι η παροχή νομιμότητας και η διασφάλιση του ελέγχου των υπερεθνικών μηχανισμών

¹⁰⁶ Noam Chomsky, «Αναπόφευκτη η Παγκοσμιοποίηση;» στο Παγκοσμιοποίηση, Αισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 111

¹⁰⁷ Τάσος Γιαννίτσης, «[Εισαγωγή στην Παγκοσμιοποίηση]», στο Παγκοσμιοποίηση, Αισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 15

¹⁰⁸ Pierre Bourdieu, «Η Πολιτιστική Διεθνής Κατά της Παγκοσμιοποίησης», (οπ. π), σ.σ 185, 186

¹⁰⁹ Κώστας Μελάς, «Η Οικονομία ως Μοναδικός Φορέας της 'Παγκοσμιοποίησης'», (οπ. π), σ. 45

διακυβέρνησης. Σήμερα, δυστυχώς το κράτος καλείται απλώς και μόνο να βελτιώσει την ανταγωνιστικότητα και να εκπαιδεύσει το εργατικό δυναμικό στις απαιτήσεις της νέας τεχνολογίας.

Τελικά, τα έθνη-κράτη δεν μπορούν να υπάρξουν χωρίς τις παγκόσμιες κοινωνίες και οι παγκόσμιες κοινωνίες δεν μπορούν να υπάρξουν χωρίς τα έθνη-κράτη και τις εθνικές κοινωνίες. Ο Κ. Βεργόπουλος, αναφέρει ότι «Η διεθνοποίηση του χρήματος αποσταθεροποιεί τις εθνικές οικονομίες και κοινωνίες, χωρίς να εγκαθιστά στη θέση τους νέες κοινωνίες, είτε σε παγκόσμιο επίπεδο είτε σε ευρωπαϊκό. Εάν τα εθνικά συστήματα συρρικνώνονται, συρρικνώνεται μαζί τους και το παγκόσμιο σύστημα, εφ' όσον το δεύτερο προκύπτει απλώς από την άθροιση των πρώτων. Είναι αφέλεια να φαντάζεται κάποιος ότι μπορεί να υπάρξει υγιές παγκόσμιο σύστημα ενόσω τα εθνικά νοσούν.»¹¹⁰

Οι οικονομίες, επίσης, είναι ασταθείς κυρίως λόγω του κεντρικού ρόλου που απέκτησαν οι χρηματοοικονομικές αγορές. Η χρηματαγορά είναι ένα πεδίο μέσα στο οποίο οι κυρίαρχοι καταλαμβάνουν τέτοια θέση ώστε να μπορούν να ορίζουν κατά μεγάλο μέρος τους κανόνες του παιχνιδιού. Η ενοποίηση των χρηματαγορών με άξονα ένα συγκεκριμένο αριθμό εθνών-κατόχων της κυρίαρχης θέσης επιφέρει μείωση της αυτονομίας των εθνικών χρηματαγορών. Η παγκοσμιοποίηση δεν συνεπάγεται ομοιογενοποίηση, αντίθετα συνεπάγεται την επέκταση της επικυριαρχίας ενός μικρού αριθμού κυρίαρχων εθνών στο σύνολο των εθνικών χρηματοοικονομικών χωρών. Η αγορά του διεθνούς κεφαλαίου τείνει να μειώσει την αυτονομία των αγορών του εθνικού κεφαλαίου και ειδικά να απαγορεύσει στα έθνη-κράτη να χειρίζονται μόνα τους τις τιμές συναλλάγματος και τα επιτόκια, τα οποία στο εξής καθορίζονται ολοένα περισσότερο από μια εξουσία συγκεντρωμένη στα χέρια περιορισμένων αριθμητικά χωρών. Τεράστια χρηματικά ποσά κινούνται διαρκώς σε αναζήτηση κερδοσκοπικών ευκαιριών και περιορίζουν αποφασιστικά τη δυνατότητα των κυβερνήσεων να ακολουθούν μακροοικονομικές πολιτικές που να αποκλίνουν σημαντικά από αυτές των ανταγωνιστών τους.

Το βασικό στοιχείο που χαρακτηρίζει τη δυναμική της οικονομίας της αγοράς, ο ανταγωνισμός, αναπόφευκτα οδηγεί στη συγκέντρωση οικονομικής δύναμης, στη δημιουργία τεράστιων εθνικών και αργότερα πολυεθνικών επιχειρήσεων. Οι επιχειρήσεις αυτές ελέγχουν την οικονομία της αγοράς, κυριαρχούν και έτσι ο ανταγωνισμός οδηγεί στην εξόντωση των ασθενέστερων αντιπάλων και στη συγχώνευση-συνεννόηση ή εξαγορά των εναπομεινάντων. Η διαδικασία αυτή, μετατρέπει τους κλάδους των επιχειρήσεων σε διεθνή μονοπώλια ή στην καλύτερη περίπτωση σε ολιγοπώλια. «Η ανάπτυξη της παγκόσμιας αγοράς ενίσχυσε την κοινότητα των ολιγοπωλίων και μάλιστα διευκόλυνε αφάνταστα τη μεταξύ τους συνεννόηση, έτσι ώστε να θεμελιώνεται όλο και περισσότερο η κυριαρχία τους.»¹¹¹

Οι πολυεθνικές εταιρείες βιομηχανικής παραγωγής εμφανίστηκαν στην παγκόσμια οικονομία μετά τα μέσα του 19^{ου} αιώνα και καθιερώθηκαν ήδη από τον Α' Παγκόσμιο Πόλεμο. Η διεθνής επιχειρηματική δραστηριότητα αυξήθηκε σημαντικά στη δεκαετία του '20, επιβραδύνθηκε από την ύφεση της δεκαετίας του '30 και τον πόλεμο του '40 και άρχισε πάλι να επεκτείνεται μετά το 1950 παρουσιάζοντας όμως διακυμάνσεις.

¹¹⁰ Κώστας Β. Βεργόπουλος, Παγκοσμιοποίηση, η Μεγάλη Χίμαιρα, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 1999, σ. 336

¹¹¹ Κώστας Μελάς, «Η Οικονομία ως Μοναδικός Φορέας της 'Παγκοσμιοποίησης'» στο Παγκοσμιοποίηση, Αισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα 2001, σ. 56

Η σημερινή παγκοσμιοποίηση επιδίδεται σε συναλλαγές μεταξύ πολυεθνικών επιχειρήσεων, των οποίων η εθνικότητα ολοένα και σπανιότερα είναι διακριτή. Οι επιχειρήσεις αυτές του υπέρογκου κέρδους και της μαζικής κατάργησης θέσεων εργασίας, ελέγχουν το 70% του παγκόσμιου εμπορίου και έχουν σαν βάση κυρίως τις χώρες της τριάδας (ΕΕ, Αμερική και Ιαπωνία). Η «παγκοσμιοποιημένη» επιχείρηση διασπά και κατανέμει τα διάφορα στάδια της παραγωγής της σε πολλές χώρες και επιλέγει, κατά περίπτωση, τη σημαία εκείνης που την εξυπηρετεί περισσότερο. Αποφασίζει, δηλαδή, πού θα εγκαταστήσει τις παραγωγικές της δραστηριότητες με βάση το συμφέρον της. Το τελευταίο μεταφράζεται στο χαμηλότερο κόστος για την ανάπτυξη των εγκαταστάσεων της. Η δυνατότητα αυτή οφείλεται σε σημαντικό βαθμό στη νέα τεχνολογική επανάσταση της πληροφορικής και της μικροηλεκτρονικής.

Οι πολυεθνικές εταιρείες δεν λογοδοτούν για τις πράξεις τους παρά μόνο στους μετόχους τους. Δεν αποτελούν παρά μηχανές αύξησης των κερδών τους. Έχουν, μάλιστα τη δύναμη να αναγκάσουν την οποιαδήποτε κυβέρνηση να προασπίσει, αν χρειαστεί, τα συμφέροντά τους εναντίον των συμφερόντων του λαού. Οι μεγάλες πολυεθνικές είναι σε θέση να επιβάλλουν τους δικούς τους κανόνες στην πολιτική εξουσία, να της υπαγορεύουν τις κατευθυντήριες γραμμές των εκάστοτε επιλογών της μακροοικονομικής της πολιτικής και τελικά να την υποκαταστήσουν, αφού η οικονομική ισχύς των περισσότερων πολυεθνικών ξεπερνά εκείνη πολλών χωρών στον κόσμο. Με την άμεση ξένη επένδυση οι πολυεθνικές είναι σε θέση να επηρεάζουν τις πολιτικές εξελίξεις ακόμα και ξένων χωρών, όπου εγκαθιδρύουν τις θυγατρικές τους. Η Ε. Μπέλλου αναφέρει σχετικά ότι «Με τον όρο άμεση ξένη επένδυση εννοούμε διεθνείς ροές κεφαλαίων, με τις οποίες μια επιχείρηση σε μια χώρα δημιουργεί ή επεκτείνει μια θυγατρική της σε μια άλλη χώρα. Το διακριτικό γνώρισμα της άμεσης ξένης επένδυσης είναι πως δεν σημαίνει μόνο μια μεταβίβαση πόρων αλλά και την απόκτηση του ελέγχου. Δηλαδή, η θυγατρική δεν έχει απλά και μόνο μια χρηματική υποχρέωση στη μητρική εταιρία, αποτελεί τμήμα της ίδιας οργανωτικής δομής.»¹¹² Ως εκ τούτου, οι άμεσες ξένες επενδύσεις αποτελούν σημαντικό δείκτη προσδιορισμού του επιπέδου διεθνοποίησης της παραγωγής.

Η έλευση του μεταβιομηχανικού σταδίου ανάπτυξης επιδείνωσε τη θέση του συντελεστή εργασίας, επειδή στο νέο αυτό στάδιο απαιτείται ολοένα μικρότερη ποσότητα εργασίας για τη παραγωγή μιας μονάδας προϊόντος-υπηρεσίας. Εταιρείες που ευημερούν απολύουν μαζικά εργαζομένους, διαλύουν τις βάσεις παραγωγής τους, αρκεί να μειωθεί περαιτέρω το εργασιακό κόστος και ν' ανέλθει το ποσοστό κερδοφορίας. «Ο συντελεστής παραγωγής 'εργασία' είναι κόντρα, ασφαλώς στο συρμό της εποχής, από τη φύση του ο λιγότερο ευέλικτος – όσον αφορά στη κινητικότητα – παραγωγικός συντελεστής.»¹¹³

Η αγορά εργασίας αποτελεί τον κύριο στόχο της πολιτικής απελευθέρωσης των αγορών, σκοπός είναι να γίνει η αγορά εργασίας περισσότερο ελαστική, ώστε να είναι εύκολα προσαρμόσιμη στις ραγδαίες αλλαγές στην τεχνολογία και την οργάνωση της παραγωγής. Στην πραγματικότητα, «Ελαστική αγορά εργασίας είναι ένας ελκυστικός τρόπος να πεις ότι όταν πας να κοιμηθείς το βράδυ δεν ξέρεις αν θα

¹¹² Ελένη Μπέλλου, «'Παγκοσμιοποίηση': Μύθος ή Συγκάλυψη της Καπιταλιστικής Φύσης του Σύγχρονου Κόσμου;», Κομμουνιστική Επιθεώρηση, τεύχος 3, σ. 29

¹¹³ Θεόδωρος Κ. Πελαγίδης, Πόσο Έχει Προχωρήσει η Παγκοσμιοποίηση;, Εκδόσεις Παπαζήση, Αθήνα, 2001, σ. 199

έχεις δουλειά την άλλη μέρα το πρωί. Αυτό σημαίνει ελαστική αγορά εργασίας. Αυτό αυξάνει την παραγωγικότητα.»¹¹⁴

Η εγκατάλειψη της κρατικής δέσμευσης για πλήρη απασχόληση και οι τεχνολογικές αλλαγές οδήγησαν στο να αποκτήσει η ανεργία σήμερα τεράστιες διαστάσεις, ενώ σε ανάλογο βαθμό έχουν αυξηθεί η ανισότητα και η φτώχεια. Η ανεργία δεν αποτελεί πλέον κάποιο περιθωριακό φαινόμενο, αλλά αφορά εν δυνάμει τους πάντες. «Και ενώ ο πλούτος στον κόσμο αυτό συνεχίζει την ανοδική του πορεία, το χάσμα μεταξύ υψηλόμισθων και χαμηλόμισθων, πλούσιων και φτωχών, κερδών των επιχειρήσεων και μισθών των εργαζομένων διευρύνεται συνεχώς».¹¹⁵ Οι εργαζόμενοι ολοένα και περισσότερο δεν προσδιορίζονται κοινωνικά από το σταθερό επάγγελμά τους, αλλά από την εμπειρία που έχουν συγκεντρώσει με τις σπουδές και την εργασία τους. Αυτή η εμπειρία τους επιτρέπει να μετακινούνται από τη μια εταιρεία στην άλλη ή και από τον έναν τύπο εργασίας στον άλλο, καθώς τα επαγγέλματα προσδιορίζονται εκ νέου.

Η διάρκεια της εργασίας γίνεται όλο και πιο απροσδιόριστη με την προσπάθεια γενίκευσης της άτυπης μορφής της. Οι εργαζόμενοι χάνουν τη δυνατότητα να προγραμματίζουν τον ελεύθερο χρόνο τους, την ατομική και κοινωνική τους ζωή, τη καταναλωτική τους επιφάνεια, αλλά πάνω από όλα είναι αναγκασμένοι να ζουν, εφεξής, σε συνθήκες υψηλού βαθμού ανασφάλειας, «...δεν εργαζόμαστε πια για να κερδίσουμε τη ζωή μας αλλά για να εξασφαλίσουμε την επιβίωσή μας».¹¹⁶ Όλο και λιγότεροι καλά εκπαιδευμένοι, παγκόσμια «ανταλλάξιμοι» άνθρωποι μπορούν να φέρουν σε πέρας όλο και περισσότερα καθήκοντα και υπηρεσίες.

Δημιουργούνται, έτσι, δύο κατηγορίες εργαζομένων, εκείνοι που είναι ενσωματωμένοι σε σύγχρονες αποδοτικές μορφές παραγωγής και κατά συνέπεια είναι ή μπορούν να γίνουν ανταγωνιστικοί και εκείνοι που είναι αποκλεισμένοι. «Η εισοδηματική διαφορά μεταξύ πλούσιων και φτωχών ξαναβρίσκει σιγά σιγά το εύρος μιας σχεδόν μεταφυσικής διαφοράς, όπως στον 19^ο αιώνα, λες και κάποια αμείλικτη θεολογία σώζει τους μεν και καταδικάζει τους δε».¹¹⁷

Ενώ, μια τρίτη κατηγορία εργαζομένων κάνει την εμφάνισή της, αυτή των «εργαζομένων φτωχών», άτομα, δηλαδή, που αν και εργάζονται με όρους πλήρους απασχόλησης, είναι φτωχοί, γιατί ο μισθός είναι τόσο χαμηλός που δεν αρκεί να καλύψει τις στοιχειώδεις ανάγκες διαβίωσης τους. «Η εργασία, λοιπόν, υφίσταται ανελεή διωγμό και βάλλεται πολλαπλώς: με την ανεργία, που περιορίζει τα εισοδήματα των εργαζομένων και τη διαπραγματευτική τους ικανότητα, με το πάγωμα των μισθών, που περιορίζει την αγοραστική δύναμη των εργαζομένων, με τον περιορισμό των επιδομάτων του κράτους πρόνοιας και του βαθμού πρόσβασης τους με ίσες ευκαιρίες στις υπηρεσίες κοινής ωφέλειας, καθώς και με την επινόηση νέων κριτηρίων ανταγωνιστικότητας.»¹¹⁸ «Το ελεύθερο εμπόριο και η ελεύθερη κίνηση του κεφαλαίου, η εφαρμογή τεχνολογιών της πληροφορικής και των επικοινωνιών, η ελαστική και 'ισχυρή' παραγωγή ευνοούν τον διασυνοριακό

¹¹⁴ Noam Chomsky, «Η Αναδυόμενη Παγκόσμια Οικονομική Τάξη» στο Παγκοσμιοποίηση, Διαισθητική Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 102

¹¹⁵ Παναγιώτης Β. Ρουμελιώτης, Παγκόσμια Διακυβέρνηση ή Ηγεμονική Παγκοσμιοποίηση;, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002, σ. 303

¹¹⁶ Πασκάλ Μπρυκνέρ, Η Μιζέρια του Πλούτου, η Θρησκεία της Αγοράς και οι Εχθροί της, Εκδόσεις Αστάρτη, Αθήνα, 2002, σ. 34

¹¹⁷ idem, σ. 25

¹¹⁸ Μ. Νεγρεπόντη-Δελιβάνη, Συνωμοτική Παγκοσμιοποίηση, Εκδόσεις Παπαζήση, Αθήνα 2001, σ. 312

ανταγωνισμό μεταξύ των μισθωτών.»¹¹⁹ «Οι μισθωτοί [...] έχουν βρεθεί σε άγριο ανταγωνισμό μεταξύ τους σε παγκόσμια κλίμακα, κάτι που εξασθενίζει τη διαπραγματευτική τους δύναμη, προκαλώντας μείωση του τμήματος της προστιθέμενης αξίας που πηγαίνει στην εργασία.»¹²⁰

Η επιδείνωση της θέσης των εργαζομένων δεν είναι αποτέλεσμα της απελευθέρωσης των συναλλαγών, ούτε της στροφής των οικονομιών στη φιλελεύθερη πολιτική, αλλά ούτε και της έλευσης του μεταβιομηχανικού αναπτυξιακού σταδίου, αλλά είναι η συνδυασμένη και συσσωρευμένη συνέπεια όλων αυτών, «...σε παγκόσμιο επίπεδο, οι μισθολογικές ανισότητες διατηρούνται, αν δεν αυξάνονται, γεγονός που συνάδει με την περιορισμένη επί του παρόντος παγκοσμιοποίηση των εμπορικών ροών, αν και τα φαινόμενα των μισθολογικών ανισοτήτων εξαρτώνται από πολύ περισσότερους παράγοντες και χρήζουν διαφορετικών ερμηνειών.»¹²¹

Για παράδειγμα, σύμφωνα με τον Θ. Κ. Πελαγίδη η ανεργία στην Ελλάδα είναι δύσκολο να ερμηνευτεί ως επακόλουθο της παγκοσμιοποίησης της οικονομίας, από τη στιγμή που έχει το χαμηλότερο βαθμό «ανοίγματος» ανάμεσα στις χώρες-μέλη της Ε.Ε. και παράλληλα το υψηλό ποσοστό ανεργίας. Ο συγγραφέας αναφέρει, επίσης, ότι η Ελλάδα «...εισάγει περίπου 80% των προϊόντων της από τις ευρωπαϊκές χώρες και ένα ποσοστό ελάχιστο, περίπου 1-2% του ΑΕΠ της από τις χώρες φθηνού κόστους εργασίας της νοτιοανατολικής Ασίας. Επομένως, δεν μπορεί να τεκμηριωθεί ανεργία και αυξημένη ανισότητα λόγω του ισχυρού διεθνούς ανταγωνισμού και της αυξημένης παγκοσμιοποίησης της οικονομίας. Πολύ δε περισσότερο όταν στη διεθνή βιβλιογραφία έχει αποδειχθεί ότι το εμπόριο φαίνεται πως, ακόμη και για χώρες όπως οι ΗΠΑ, δεν έχει συμβάλει παρά ελάχιστα (γύρω στο 10-15%) στη μισθιακή ανισότητα ή/και στην ανεργία.»¹²² Συγκεκριμένα, λοιπόν, η Ελλάδα «...έχοντας διαφορετικές δομές ζήτησης, αντιμετωπίζει ασυμμετρικά σοκ ζήτησης τα οποία επιφέρουν υποχώρηση της απασχόλησης και αύξηση της ανεργίας.»¹²³

Προκειμένου να προχωρήσει ακόμη περισσότερο η παγκοσμιοποίηση, οι ηγέτες των ισχυρών χωρών θα πρέπει να διαψεύσουν όσους ισχυρίζονται ότι η διαδικασία αυτή έρχεται σε αντίθεση με τα συμφέροντα των εργαζομένων. Οι οικονομικές και πολιτικές ελίτ, όμως, εξακολουθούν να αγνοούν τη διογκούμενη δυσαρέσκεια των εργαζομένων και αντιμετωπίζουν την εξαθλίωση των ανέργων σαν ένα αμελητέο πρόβλημα μπροστά στο αδιαμφισβήτητο για αυτούς πρόβλημα που είναι η υγιής νομισματική πολιτική και οι ισορροπημένοι προϋπολογισμοί.

«Η παγκοσμιοποίηση θα ήθελε να διαιρέσει τον κόσμο σε τρεις ζώνες: τη ζώνη των διαχειριστών και των επιχειρηματιών, τη ζώνη των εργοστασίων συναρμολόγησης και των επιχειρήσεων με άφθονη και κατοπληρωμένη εργατική δύναμη και τη ζώνη των 'κηπουρών'. Ονομάζω 'κηπουρούς', όλους τους εργαζόμενους που είναι καταδικασμένοι να εκτελούν τις πιο επίπονες εργασίες, να παράγουν πρώτες ύλες στα ορυχεία, τα βασικά αγροτικά προϊόντα, να εκτελούν τα

¹¹⁹ Όσκαρ Λαφονταίν, Κρίστα Μύλλερ, «Παγκοσμιοποίηση της Οικονομίας» στο Παγκοσμιοποίηση, Δισιόδοξη Προοπτική ή Απειλή, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 27

¹²⁰ Pierre-Andre Taguieff, Παγκοσμιοποίηση και Δημοκρατία, Εκδόσεις Εικοστού Πρώτου, Αθήνα, 2002, σ.σ 106, 107

¹²¹ Θ. Κ. Πελαγίδης, Πόσο Έχει προχωρήσει η Παγκοσμιοποίηση, Εκδόσεις Παπαζήση, Αθήνα, 2001, σ. 71

¹²² Θ. Κ. Πελαγίδης, Η Ελληνική Οικονομία στην Εποχή της 'Νέας Πολιτικής', Εκδόσεις Παπαζήση, Αθήνα, 2001, σ. 108

¹²³ idem, σ. 123

πιο εξευτελιστικά καθήκοντα... Όσοι δεν βρίσκουν τη θέση τους σε μία απ' αυτές τις τρεις ζώνες, περισσεύουν».¹²⁴

Όσον αφορά στο ατομικό επίπεδο, ο άκρατος ανταγωνισμός που συνεπάγεται η παγκοσμιοποίηση και η συνακόλουθη ελαστικοποίηση της εργασίας σημαίνει για την πλειοψηφία πολύ περισσότερη χαμηλόμισθη δουλειά και άγχος επικείμενης απόλυσης. Ο Κ. Βεργόπουλος, αναφέρει σχετικά ότι «Υπό το συντριπτικό επιχείρημα της ανταγωνιστικότητας δικαιολογούνται πλέον η κατάρρευση των μισθών, της απασχόλησης και της κοινωνικής προστασίας των εργαζομένων».¹²⁵ Η τελευταία έκθεση του International Labor Organization (ILO), (ΟΗΕ, 2000) βρήκε ότι το άγχος έχει φτάσει σε ακραία επίπεδα στις αναπτυγμένες οικονομίες της αγοράς, εξαιτίας της ελαστικότητας της αγοράς εργασίας, η οποία με την ευκολία των απολύσεων και τα βραχυχρόνια συμβόλαια που έχει εισαγάγει, ενίσχυσε δραστικά αφενός τις απαιτήσεις των εργοδοτών για μεγαλύτερη παραγωγικότητα, και αφετέρου την ανασφάλεια των εργαζομένων.

Η προτεραιότητα στην απόδοση, την επιτυχία, το κέρδος, την εισοδηματική ικανότητα, τη γρήγορη άνοδο και τον πλουτισμό, μετατρέπει τον άνθρωπο σε αντικείμενο. Ο Τσέχος φιλόσοφος Κ. Κόζικ αναφέρει σχετικά ότι «...ο άνθρωπος-υποκείμενο χάνει τον έλεγχο του δημιουργήματος του, μετατρέπεται σε αντικείμενο, παγιδεύει τον άνθρωπο και τον μεταμορφώνει σε πειθαρχημένο και δουλικό εξάρτημα της λειτουργίας του.»¹²⁶ Και συνεχίζει «Με την παγκοσμιοποίηση ο άνθρωπος μπαίνει στο στάδιο της μέγιστης απειλής: εγκαταλείπεται στο μοιραίο. Το μοιραίο σημαίνει συνθηκολόγηση. Ο άνθρωπος παραδίδεται σε κάτι (όχι σε κάποιον, όπως στους παλιούς καιρούς) και ως ανταμοιβή προσδοκά ασφάλεια, βεβαιότητα, άνεση. Απαρνιέται το ουσιώδες με την απατηλή ελπίδα ότι συσσωρεύοντας εξωτερικά αγαθά θα πετύχει την ευτυχία, την ικανοποίηση, την εσωτερική ειρήνη»¹²⁷. «Με αυτό τον τρόπο επιλέχθηκε και κατασκευάστηκε στη Δύση, και στη συνέχεια οικουμενοποιήθηκε, ένας ανθρώπινος τύπος, το προσαρμόσιμο άτομο, ο άνθρωπος που δεν έχει άλλο ορίζοντα πέρα απ' το να ακολουθεί την κίνηση».¹²⁸ «Η παγκοσμιοποίηση έχει περιορίσει την δύναμη των ατόμων και κοινοτήτων να διαμορφώνουν τις τύχες τους».¹²⁹ «Στην εποχή μας, με την επίκληση της απεριόριστης ελευθερίας του κεφαλαίου, έχει δραματικά περιορισθεί η ελευθερία του ανθρώπου και του πολίτη. Η μεν πρώτη έχει αναχθεί σε ανευθυνότητα και ασυδοσία, ενώ η δεύτερη έχει καταντήσει είδος πολυτέλειας για τη κοινωνική πλειοψηφία και άγνωστη για σημαντικό τμήμα της που περιπίπτει στην ανεργία και στους κοινωνικούς αποκλεισμούς.»¹³⁰ «Όνειρο του έσχατου ανθρώπου: να μην έχει πια ούτε δυνάμεις, ούτε αντι-δυνάμεις, ούτε δυνάμεις δράσης ούτε δυνάμεις αντίδρασης».¹³¹

¹²⁴ Υποδιοικητής Μάρκος στο Ιγνάσιο Ραμονέ, Μάρκος, Η Εξεγερμένη Αξιοπρέπεια, Εκδόσεις του Εικοστού Πρώτου, Αθήνα, 2001, σ.σ. 74, 75

¹²⁵ Κώστας Β. Βεργόπουλος, Παγκοσμιοποίηση, η Μεγάλη Χίμαιρα, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 1999, σ. 38

¹²⁶ Κάρελ Κόζικ όπως αναφέρεται στο Θανάση Γιαλκέτση, «Πέραν του Καλού και του Κακού», «Σημειωματάριο Ιδεών» από το, Ελευθεροτυπία, 24 Νοεμβρίου 2002, σ. 24

¹²⁷ idem

¹²⁸ Pierre-Andre Taguieff, Παγκοσμιοποίηση και Δημοκρατία, Εκδόσεις Εικοστός Πρώτος, Αθήνα, 2002, σ. 84

¹²⁹ Κριστίν Ντόκινς, Τζέρεμυ Μπρέχερ, Η Πλανητική Ληηλασία, η Ν.Α.Ε.Τ.Α., η Γ.Α.Τ.Τ., και ο Παγκόσμιος Οργανισμός Εμπορίου ως Όργανα της Νέας Παγκόσμιας Τάξης, Εκδόσεις Ελεύθερος Τύπος, Αθήνα, 2001, σ. 57

¹³⁰ Κώστας Β. Βεργόπουλος στον πρόλογο του Κώστας Μελάς, Παγκοσμιοποίηση, Νέα Φάση Διεθνοποίησης της Οικονομίας, Μύθοι και Πραγματικότητα, Εκδόσεις ΕΞΑΝΤΑΣ, Αθήνα, 1999, σ. 10

¹³¹ Pierre-Andre Taguieff, Παγκοσμιοποίηση και Δημοκρατία, Εκδόσεις Εικοστού Πρώτου, Αθήνα, 2002, σ. 44

Ένα άλλο κεφάλαιο των συνεπειών του φιλελεύθερου ανταγωνισμού αφορά στις περιβαλλοντικές ισορροπίες, οι οποίες απειλούνται σήμερα από τη συνεχή υποβάθμιση του πλανητικού οικολογικού συστήματος. Η ρύπανση της ατμόσφαιρας, των θαλασσών, των ποταμών έχει αυξηθεί σημαντικά, ως αποτέλεσμα της βιομηχανικής ανάπτυξης, των εφαρμογών της τεχνολογικής προόδου και της επιδίωξης του μέγιστου κέρδους. Η αύξηση της θερμοκρασίας, το φαινόμενο του θερμοκηπίου και η όξυνση των καιρικών φαινομένων, καθώς και η αύξηση των φυσικών καταστροφών αποτελούν ορισμένες από τις αρνητικές αυτές συνέπειες. Ταυτόχρονα οι δυσμενείς περιβαλλοντικές εξελίξεις έχουν ως συνέπεια την καταστροφή της βιοποικιλότητας.

Η επέκταση του ανθρώπου επί της γης, με τις παρούσες παραγωγικές και τεχνολογικές δυνατότητες, οδηγεί σε αδιέξοδο τη σχέση πόρων και ανθρώπου. Λαμβάνοντας υπόψη τα παραπάνω, διαπιστώνεται ότι η οικολογική καταστροφή πλησιάζει επικίνδυνα καθώς εξαντλούνται τα τελευταία περιθώρια αντοχής της φύσης απέναντι στο ισχύον πρότυπο παραγωγής και κατανάλωσης και απαιτείται να μεταβληθεί, είτε προς την κατεύθυνση ενός νέου τεχνολογικού άλματος που θα οδηγήσει στο ξεπέρασμα των αδιεξόδων είτε προς τη θεμελίωση ενός νέου κοινωνικού προτάγματος.

Τέλος, όσον αφορά στην милитарιστική πλευρά της παγκοσμιοποίησης διαπιστώνεται ότι ο σύγχρονος καπιταλισμός «απαιτεί» τη χρήση στρατιωτικής βίας από τη μεριά των «ιμπεριαλιστικών δυνάμεων» και οδηγεί στην εμφάνιση δύο μορφών πολέμου. Εκτός από τον ταξικό πόλεμο ανάμεσα στους εργαζόμενους και τους κεφαλαιούχους, υπάρχουν οι πόλεμοι ανάμεσα στις μεγάλες δυνάμεις, καθώς και οι κατακτητικοί πόλεμοι από τη μεριά μιας ισχυρής δύναμης σε βάρος τρίτων ασθενέστερων χωρών. Οι δαπάνες για εξοπλισμούς καθώς και οι διεθνείς συρράξεις αυξάνονται με ταχύτατους ρυθμούς. «Η Αμερικανική επιστήμη του πολέμου αναπτύχθηκε από τη μια πλευρά γύρω από τον πόλεμο των άστρων και από την άλλη γύρω από το μετασηματισμό του στρατού σε δυνάμεις ταχείας επέμβασης και άμεσης δυνατότητας μεταφοράς παντού στον κόσμο»¹³². Η επίθεση στη Νέα Υόρκη την 11^η Σεπτεμβρίου «έλυσε», κατά κάποιο τρόπο, τα χέρια της κυβέρνησης Μπους να προχωρήσει στις απαιτήσεις των μονοπωλίων της πολεμικής βιομηχανίας εγκρίνοντας έναν αμυντικό προϋπολογισμό ύψους 343,5 δις δολάρια για τη διεξαγωγή της επιχείρησης «Απέραντη Δικαιοσύνη», όπως ονομάστηκε το νέο επιμέρους δόγμα του αμερικανικού ιμπεριαλισμού που ενέκρινε το Κογκρέσο. Δεν πρέπει, επομένως, να αγνοείται το γεγονός ότι προκειμένου να διατηρεί η Αμερική την ευχέρεια ρύθμισης της τύχης του πλανήτη, γνωρίζει ότι αυτό επιτυγχάνεται κυρίως με την ισχύ των όπλων παράλληλα με το ισχυρό της νόμισμα και την προώθηση των πολιτισμικών της αρχών.

1iv. Παγκοσμιοποίηση: Ευχή ή Ανάθεμα;

«Η παραίτηση από την ιδέα του τέλειου κόσμου
δεν σημαίνει σε καμία περίπτωση παραίτηση από την ιδέα ενός καλύτερου κόσμου.»
Edgar Morin

Από το καλοκαίρι του 1997, έχει ξεκινήσει και συνεχίζεται μέχρι σήμερα μια διαδικασία οξείας παγκόσμιας κρίσης. Η Ασία ήταν η «αχιλλεύς πτέρνα», όπου

¹³² Antonio Negri, Michael Hardt, Αυτοκρατορία, Παγκοσμιοποίηση, Δημοκρατία, Εκδόσεις Ελευθεριακή Κουλτούρα, Αθήνα, 2002, σ. 34

παρατηρήθηκε η υψηλότερη συσσώρευση χρεών και η δραματικότερη μείωση των ρυθμών ανάπτυξης στον κόσμο. Η κρίση που ξέσπασε στα διεθνή χρηματιστήρια αφορά στα ίδια τα θεμέλια της σημερινής οικονομίας της αγοράς και ιδιαίτερα στην απελευθέρωση και απορύθμιση των αγορών κεφαλαίου και εμπορευμάτων που έχουν προκαλέσει την απώλεια της οικονομικής κυριαρχίας των κρατών-εθνών. Όσο εντείνονται η διεθνοποίηση και ο ανταγωνισμός τόσο πιο αρνητικές γίνονται οι επιπτώσεις στα κέρδη. Ο άναρχος χαρακτήρας της οικονομίας της αγοράς οδηγεί τις πιο παραγωγικές επιχειρήσεις να εισάγουν νέα προϊόντα σε χαμηλότερες τιμές, αναγκάζοντας τους παραγωγούς υψηλού κόστους να προσπαθούν να αμυνθούν, μειώνοντας το κόστος μέσω απολύσεων και ανάλογων ενεργειών που καταλήγουν σε ακόμη πιο αρνητικές επιπτώσεις στην κερδοφορία.

Κατά μια άποψη, οι καπιταλιστικές κρίσεις είναι κρίσεις υπερπαραγωγής. Η κρίση, δηλαδή, εκφράζεται πρώτα από όλα με το γεγονός ότι τα εμπορεύματα δεν διατίθενται, γιατί έχουν παραχθεί περισσότερα από όσα μπορούν να αγοράσουν οι βασικοί καταναλωτές, οι λαϊκές μάζες, που η αγοραστική ικανότητα τους, στις συνθήκες κυριαρχίας των κεφαλαιοκρατικών σχέσεων παραγωγής, είναι περιορισμένη σε εξαιρετικά στενά πλαίσια. Οι κεφαλαιοκράτες, με τη σειρά τους, περιορίζουν την παραγωγή και απολύουν εργάτες. Η μη πώληση των παραγμένων εμπορευμάτων έχει ως συνέπεια τη μείωση του εμπορίου. Τα κύρια χαρακτηριστικά των κρίσεων είναι η υπερπαραγωγή εμπορευμάτων, οξεία έλλειψη ρευστότητας, χρηματιστηριακό κραχ, αναστολή επιχειρηματικών δραστηριοτήτων και μείωση της βιομηχανικής παραγωγής, χρεοκοπίες, μαζικές απολύσεις, αύξηση της ανεργίας, πτώση μισθών. Οι περισσότερο ανοιχτές οικονομίες είναι πιο πολύ εκτεθειμένες στους κινδύνους που προέρχονται από αναταραχές στις παγκόσμιες αγορές.

«Η αλληλεξάρτηση των εθνικών οικονομιών και η παγκοσμιοποίηση των κεφαλαιαγορών, σε συνδυασμό με τις σημαντικές τεχνολογικές καινοτομίες, που επιτρέπουν αυτόματη μετακίνηση των κεφαλαίων από χώρα σε χώρα, αποτελούν ασφαλώς δύο παράγοντες ανάπτυξης αλλά και αποσταθεροποίησης, σε περιόδους κρίσης, της παγκόσμιας οικονομίας. Ο μηχανισμός πυροδότησης και μετάδοσης των κρίσεων από χώρα σε χώρα προκαλείται σχεδόν στιγμιαία λόγω της παγκοσμιοποίησης των κεφαλαιαγορών.»¹³³

Όμως, καμιά κρίση όσο σοβαρή και αν είναι δεν πρόκειται από μόνη της να οδηγήσει στην ανατροπή της οικονομίας της αγοράς. Η κρίση είναι ενδημικό στοιχείο της οικονομίας της αγοράς και όσο απουσιάζει ένα μαζικό κίνημα που θα έχει συνειδητοποιήσει την ανάγκη συστημικής αλλαγής, το πιθανότερο είναι ότι σε περίπτωση που τελικά ξεσπάσει μια ανεξέλεγκτη κρίση απλώς θα οδηγήσει σε αναπότρεπτη ύφεση και μαζική ανεργία και σε ενδεχόμενη ανάδυση νέων ολοκληρωτικών καθεστώτων. Ο Τ. Φωτόπουλος¹³⁴, υποστηρίζει ότι όσο τα στρώματα που απαρτίζουν την κοινωνία των 2/3 επεκτείνουν την κατανάλωσή τους, δεν δημιουργείται κανένα σοβαρό πρόβλημα για την αναπαραγωγή της οικονομίας ανάπτυξης. Παρόλο που η διεύρυνση των ανισοτήτων επιφέρει κοινωνικές συγκρούσεις, στο βαθμό που τα θύματα της καπιταλιστικής παγκοσμιοποίησης δεν αποτελούν την πλειοψηφία οι συγκρούσεις αυτές είναι ελέγξιμες.

Με τις πολιτικές της παγκοσμιοποίησης, της φιλελευθεροποίησης και της απορύθμισης τα τελευταία έτη, το παγκόσμιο σύστημα έχει ενισχύσει τους όρους της δικής του αντιφατικότητας, αστάθειας και τρωτότητας. Δεν είναι υπερβολή να

¹³³ Παναγιώτης Β. Ρουμελιώτης, Παγκόσμια Διακυβέρνηση ή Ηγεμονική Παγκοσμιοποίηση, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002, σ. 170

¹³⁴ Τάκης Φωτόπουλος, «Ο μύθος του Τέλους της Παγκοσμιοποίησης», Ελευθεροτυπία, 1 Ιουνίου 2002

ειπωθεί ότι «...η ανεξέλεγκτη παγκοσμιοποίηση του κεφαλαίου είναι στην πραγματικότητα μια παγκόσμια επίθεση των εχόντων εναντίον των μη εχόντων.»¹³⁵

Σύμφωνα με την άποψη του Τ. Γιαννίτση, «Σε συνθήκες όπου η οικολογική καταστροφή θα επιταχύνεται, όπου οι κοινωνικές αξίες θα τείνουν να ισοπεδωθούν, όπου η αβεβαιότητα και ο κίνδυνος θα δημιουργούν ένα συνεχή βρόχο για μεγάλα τμήματα πληθυσμιακών ομάδων, οριζόντια σε όλο το παγκόσμιο σύστημα, η εγκληματικότητα, η βία και ο αυταρχισμός, ως απόρροια των παραπάνω, θα παίζουν ρόλο-κλειδί για τη 'σταθερότητα' του συστήματος».¹³⁶

Από συνολική άποψη, μεγάλο μέρος του πλανήτη μένει έξω από τις διαδικασίες της παγκόσμιας οικονομίας. Οι περιοχές του πρώην Δεύτερου Κόσμου περιπίπτουν στην κατάσταση του Τρίτου Κόσμου, ενώ το χάσμα μεταξύ πλούσιων και φτωχών χωρών έχει διευρυνθεί. Η αναπαραγωγή της οικονομίας ανάπτυξης δεν είναι βιώσιμη σε ένα πλαίσιο μεγάλης ανισότητας. Οι ενδείξεις για την ύπαρξη ανισοτήτων ακολουθούν το χωρισμό του διεθνούς χώρου σε τρία μέρη, στο κέντρο, την ημι-περιφέρεια και την περιφέρεια, ένας διαχωρισμός που οδηγεί το παγκόσμιο σύστημα προς μια ολοκλήρωση γεμάτη συγκρούσεις. «Στην πραγματικότητα, με την επίκληση της ελευθερίας των αγορών, τη φιλελευθεροποίηση και απορύθμιση, οι κοινωνικά ισχυροί μεταθέτουν το κόστος της δικής τους σταθεροποίησης στους κοινωνικά ανίσχυρους».¹³⁷ «Σήμερα η 'παγκοσμιοποίηση' οπισθοδρομεί υπό το βάρος των συμφορών που επεσώρευσε σε ολόκληρο τον κόσμο, σε οικονομικό, κοινωνικό, πολιτικό και πολιτισμικό επίπεδο.»¹³⁸

Σύμφωνα με τα λόγια του Τσέχου φιλοσόφου Κ. Κόζικ «Στη διαδικασία ανάπτυξης αυξάνονται τόσο ο πλούτος της προνομιούχας μειονότητας όσο και η φτώχεια της ξεγραμμένης πλειονότητας, αυξάνει η απόγνωση για όλους.»¹³⁹ Οι ανισότητες, όμως, αν και διευρύνονται συνεχώς και με απειλητικούς ρυθμούς, δεν φαίνεται να ενδιαφέρει τους αρμοδίους. Αντίθετα, μια σειρά από μέτρα δείχνουν πως η πρόθεση «των ισχυρών της Γης» είναι η χωρίς όρια μεγέθυνσή τους.

Κανείς σχεδόν δεν μιλάει για το ενδεχόμενο μιας θεμελιώδους ανατροπής του συστήματος, ούτε σκέπτεται το μέλλον ως ριζικά διαφορετικό από το παρόν, «...η πολιτική, η οικονομία και η κοινή γνώμη συμπεριφέρονται σαν η παγκοσμιοποίηση να ήταν φυσικό φαινόμενο.»¹⁴⁰ Ο Κ. Βεργόπουλος τονίζει ότι «Η πολιτική της παγκοσμιοποίησης στην εποχή μας δεν υποβάλλεται ούτε σε αξιολόγηση, διάλογο ή έλεγχο, ούτε, ακόμη λιγότερο, σε δημοκρατικές διαδικασίες λήψης αποφάσεων, αλλά εφαρμόζεται αδυσώπητα σαν τυφλοσούρτης και οπωσδήποτε προσχηματικά για την ανάκληση των ποικίλων μεταπολεμικών κοινωνικών κατακτήσεων από το κόσμο της εργασίας»¹⁴¹. Άλλωστε, «Δεν είναι η πρώτη φορά στην ιστορία που η πρακτική

¹³⁵ Κριστίν Ντόκινς, Τζέρεμυ Μπρέχερ, Η Πλανητική Ληλασία, η Ν.Α.Φ.Τ.Α., η Γ.Α.Τ.Τ. και ο Παγκόσμιος Οργανισμός Εμπορίου ως Όργανα της Νέας Παγκόσμιας Τάξης, Εκδόσεις Ελεύθερος Τύπος, Αθήνα, 2001, σ. 66

¹³⁶ Τάσος Γιαννίτσης, «[Εισαγωγή στην Παγκοσμιοποίηση]» στο Παγκοσμιοποίηση, Αισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας, επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 18

¹³⁷ Κώστας Β. Βεργόπουλος, Παγκοσμιοποίηση, η Μεγάλη Χίμαιρα, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 1999, σ. 31

¹³⁸ Κώστας Β. Βεργόπουλος, Το Τέλος του Κύκλου. Καταστολή και Ηγεμονία στον 21^ο Αιώνα, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002, σ. 77

¹³⁹ Κάρελ Κόζικ όπως αναφέρεται στο «Πέραν του Καλού και του Κακού», «Σημειωματάριο Ιδεών» από το Θανάση Γιαλκέτση, Ελευθεροτυπία, 24 Νοεμβρίου 2002, σ. 24

¹⁴⁰ Όσκαρ Λαφονταίν, Κρίστα Μύλλερ, «Παγκοσμιοποίηση της Οικονομίας» στο Παγκοσμιοποίηση, Αισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 35

¹⁴¹ Κώστας Β. Βεργόπουλος, Παγκοσμιοποίηση, η Μεγάλη Χίμαιρα, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 1999, σ. 398

της εξουσίας επιχειρεί να επιβληθεί χρησιμοποιώντας τον μύθο της υποτιθέμενης 'ιστορικής αναγκαιότητας'»¹⁴².

Με άλλα λόγια επικρατεί «...η πεποίθηση ότι ρέει ένα ρεύμα τόσο ορμητικό και δυνατό, ώστε η μοναδική επιλογή είναι να το ακολουθήσουν όλοι.»¹⁴³ Είναι σχεδόν αδύνατο να σκεφτεί κανείς διαφορετικά, να διανοηθεί μια διαφορετική οργάνωση των παραγωγικών δυνάμεων χωρίς να έρθει αντιμέτωπος με την αυτόματη αυτοπεριθωριοποίησή του, «...πρέπει να προσαρμοστούμε στη κίνηση χωρίς συζήτηση, ούτε ερωτήσεις, ούτε εξέγερση. Όσοι αρνούνται να ακολουθήσουν το τροχαδιστικό πρόσταγμα και τη ρόδινη εκδοχή της παγκοσμιοποίησης καταγγέλλονται και δυσφημίζονται αμέσως, σε 'κινογλώσσα', σαν 'παρελθοντιστές', 'φοβισμένοι', 'άκαμπτοι', 'προσκολλημένοι', ή και 'αντιδραστικοί'».¹⁴⁴ «Οι άνθρωποι βρίσκονται μπροστά στο ακόλουθο δίλημμα: ή θα αφεθείς να σε οδηγήσουν εκεί που δεν ενοχλείς πια, ή αλλιώς, με το ζόρι, θα δεχτείς να μεις στην παγκοσμιοποίηση».¹⁴⁵

Γίνεται αβίαστα αποδεκτό ότι «...η εν εξελίξει παγκοσμιοποίηση είναι χωρίς γιατί. Είναι καλή γιατί είναι καλή, και/ή καλή γιατί είναι αναγκαία, ή ακόμα μοιραία.»¹⁴⁶, «...η κατάσταση που έχει διαμορφωθεί παγιώνεται στη συνείδηση της κοινωνίας ως ιστορικά αναπόφευκτη πραγματικότητα των καιρών μας. Το γεγονός αυτό δεν είναι φυσικά τυχαίο. Από την πλειονότητα των διαμορφωτών κοινής γνώμης (ακαδημαϊκών, πολιτικών, δημοσιογράφων, συγγραφέων) εκπορεύονται απόψεις που ενισχύουν την άκριτη και μοιρολατρική αποδοχή των παραπάνω θλιβερών φαινομένων.»¹⁴⁷ Και συμπληρώνει ο Π. Κουμεντάκης, «Το χειρότερο [...] είναι ότι πιστεύεται ευρέως [...] ότι το σύστημα της οικονομίας της αγοράς είναι η μοίρα του κόσμου μας, ότι είναι μονόδρομος για την ανθρωπότητα, ότι δεν πρόκειται ούτε χρειάζεται να αλλάξει, και ότι μέσα στα πλαίσια του υπάρχοντος συστήματος θα πασχίσουμε να επιφέρουμε κάποιες στοιχειώδεις αλλαγές για έναν δικαιότερο καταμερισμό των κερδών και οφελών».¹⁴⁸ Όμως, «Αυτός ο κοινωνικά άδικος και οικονομικά παράλογος τρόπος ελέγχου της παγκόσμιας αγοράς, όπως και η αμερικανική ηγεμονία που τον στηρίζει, δεν έχει τίποτα το αιώνιο, το αμετάτρεπτο. Μπορεί να αλλάξει και από μέσα και από έξω.»¹⁴⁹

Επικρατεί, λοιπόν, η ψευδαίσθηση ότι η κεφαλαιοκρατική αγορά και το κεφαλαιοκρατικό καθεστώς παραγωγής είναι αιώνια και ανυπέρβλητα. «Σε διεθνές επίπεδο, με την έκλειψη εναλλακτικών ιδεολογιών για την οργάνωση της οικονομικής και πολιτικής ζωής, το φιλελεύθερο αμερικανικό μοντέλο έχει αποκτήσει μια τέτοια νομιμοποίηση, ώστε πλέον να είναι σχεδόν αδύνατο να προτείνει κανείς μια εναλλακτική διαδικασία οικονομικής και πολιτικής εξέλιξης έξω από τη φιλελεύθερη

¹⁴² Κώστας Β. Βεργόπουλος, Το Τέλος του Κύκλου, Καταστολή και Ηγεμονία στον 21^ο Αιώνα, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002, σ. 18

¹⁴³ Κώστας Μελάς, Παγκοσμιοποίηση, Νέα Φάση Διεθνοποίησης της οικονομίας, Μύθοι και Πραγματικότητα, εκδόσεις ΕΞΑΝΤΑΣ, Αθήνα, 1999, σ. 83

¹⁴⁴ Pierre-Andre Taguieff, Παγκοσμιοποίηση και Δημοκρατία, Εκδόσεις Εικοστού Πρώτου, Αθήνα, 2002, σ. 85

¹⁴⁵ Υποδιοικητής Μάρκος στο Ιγνάσιο Ραμονέ, Μάρκος, Η Εξεγερμένη Αξιοπρέπεια, Εκδόσεις του Εικοστού Πρώτου, Αθήνα, 2001, σ. 77

¹⁴⁶ Pierre-Andre Taguieff, Παγκοσμιοποίηση και Δημοκρατία, Εκδόσεις Εικοστού Πρώτου, Αθήνα, 2002, σ. 83

¹⁴⁷ Θεόδωρος Κ. Πελαγίδης, Η Ελληνική Οικονομία στην Εποχή της 'Νέας Πολιτικής', Εκδόσεις Παπαζήση, Αθήνα, 2001, σ. 90

¹⁴⁸ Παναγιώτης Κουμεντάκης, «Χρονογράφημα», Περικτική Δημοκρατία, Εκδόσεις Ελεύθερος Τύπος, Οκτώβριος 2001, τ. 3, σ. 32

¹⁴⁹ Νίκος Μουζέλης, «Το Ευρωπαϊκό Μοντέλο Ανάπτυξης», Ελευθεροτυπία, 29 Δεκεμβρίου 2003

λογική τόσο για τις κοινωνίες του αναπτυσσόμενου κόσμου όσο και για αυτές του αναπτυγμένου».¹⁵⁰

Οι κυβερνήσεις κάνουν σημαία τους την παγκοσμιοποίηση και την εμφανίζουν σαν μια διαμορφωμένη αδήριτη πραγματικότητα στην οποία οφείλουν οι πάντες να προσαρμοστούν. Και προχωρούν ακόμα περισσότερο υποστηρίζοντας ότι «η νεοφιλελεύθερη παγκοσμιοποίηση [...] είναι ταυτόχρονα αναπόφευκτη και καλή καθ' εαυτή: επομένως αποτελεί μία μέθοδο σωτηρίας –τη μέθοδο σωτηρίας!- για την ανθρωπότητα.»¹⁵¹ Όμως, «Ακόμη και αν γινόταν ανεπιφύλακτα δεκτό ότι η παγκοσμιοποίηση αποτελεί απaráκαμπτο νέο ορίζοντα της εποχής μας, τότε το πρόβλημα δεν θα έπρεπε να είναι η ένταξη κάθε κοινωνίας στη νέα διεθνή πραγματικότητα, αλλά κυρίως το αντίθετο: η επαγρύπνηση κάθε κοινωνίας, η αυτοάμυνα και η υπεράσπισή της έναντι των νέων κινδύνων.»¹⁵²

«Με άλλα λόγια, το να μιλά κανείς σήμερα με όρους διαφορετικούς από αυτούς της φιλελεύθερης ιδεολογίας ισοδυναμεί με το να αντίκειται με τις επιταγές όχι απλώς μιας πολιτικής ιδεολογίας αλλά σχεδόν της ίδιας της κοινής λογικής.»¹⁵³ «Η 'νέα πραγματικότητα' είναι τόσο χειροπιαστή, τόσο δυνατή και απόλυτη, ώστε ο μόνος δρόμος είναι προσαρμογή.»¹⁵⁴ Οι μεγάλες δυνάμεις, προσπαθούν να πείσουν τα καταπιεζόμενα έθνη και τους λαούς ότι ο καπιταλισμός αποτελεί ένα μονοδρομικό οικονομικό σύστημα που οδηγεί στην ευημερία και την ειρήνη.

Όπως αναφέρει σχετικά ο Κ. Μελάς: «Όλες αυτές οι φωνές παραδέχονται την ύπαρξη της 'νέας πραγματικότητας' και ζητούν επίμονα την προσαρμογή όλων. Ακόμη και εκείνες οι φωνές που μπορούν να διακρίνουν επιμέρους αρνητικές επιπτώσεις στην ευημερία των πολιτών λόγω της 'νέας πραγματικότητας' αρκούνται στο ανασήκωμα των ώμων δείχνοντας ότι 'το πεπρωμένο φυγείν αδύνατο'»¹⁵⁵ Και συνεχίζει ο ίδιος συγγραφέας, «Επομένως οι ανθρώπινες κοινωνίες θα πρέπει να προσαρμοστούν στις απαιτήσεις της αγοράς. Πρέπει οι ανθρώπινες κοινωνίες να δώσουν πίστη στους μηχανισμούς της αγοράς. Να παρακολουθούν και να προσαρμόζονται όσο γίνεται γρηγορότερα στις τεχνικές επιστημονικές προόδους και στις τεχνολογικές καινοτομίες οι οποίες προσδιορίζουν την ανταγωνιστικότητα των προϊόντων και τη τιμή τους, η οποία ουσιαστικά αποτελεί την κινητήρια δύναμη των μηχανισμών της αγοράς.»¹⁵⁶ «Όποιος δεν προσαρμοστεί αργά ή γρήγορα αποκλείεται από το παιχνίδι, περιθωριοποιείται, χάνει την εργασία του, τα οράματά του, την ύπαρξή του, πεθαίνει.»¹⁵⁷

Η δύναμη της νεοφιλελεύθερης ιδεολογίας έγκειται στο γεγονός ότι στηρίζεται σε ένα είδος κοινωνικού νεοδαρβινισμού: «θριαμβεύουν πάντα οι άριστοι και οι λαμπρότεροι, όπως λένε στο Χάρβαρντ.» Η κοινωνία προοδεύει αφήνοντας πίσω τα καθυστερημένα και απροσάρμοστα στοιχεία της. Η σύγχρονη φτώχεια, όμως, και η εξαθλίωση δεν θα έπρεπε να συνιστούν τμήμα της προόδου. Γι' αυτό νέα

¹⁵⁰ Παναγιώτης Β Ρουμελιώτης, Παγκόσμια Διακυβέρνηση ή Ηγεμονική Παγκοσμιοποίηση, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002, σ. 388

¹⁵¹ Pierre-Andre Taguieff, Παγκοσμιοποίηση και Δημοκρατία, Εκδόσεις Εικοστού Πρώτου, Αθήνα, 2002, σ. 64

¹⁵² Κώστας Β. Βεργόπουλος, Το Τέλος του Κύκλου, Καταστολή και Ηγεμονία στον 21^ο Αιώνα, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002, σ.16

¹⁵³ Παναγιώτης Β. Ρουμελιώτης, Παγκόσμια Διακυβέρνηση ή Ηγεμονική Παγκοσμιοποίηση, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002, σ. 439

¹⁵⁴ Κώστας Μελάς, Παγκοσμιοποίηση, Νέα Φάση Διεθνοποίησης της Οικονομίας, Μύθοι και Πραγματικότητα, Εκδόσεις ΕΞΑΝΤΑΣ, Αθήνα, 1999, σ. 85

¹⁵⁵ Κώστας Μελάς, «Προσαρμογή: το Σύνθημα της 'Νέας Εποχής'» στο Παγκοσμιοποίηση, Αισιόδοξη Προοπτική ή Απειλή, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 95

¹⁵⁶ idem, σ. 96

¹⁵⁷ idem

κοινωνικά κινήματα έχουν αρχίσει να αμφισβητούν την πορεία της κοινωνίας προς την παγκοσμιοποίηση, πιστεύοντας ότι «Η παράδοξη φυσικότητα του καπιταλισμού είναι μια καθαρή και απλοϊκότατη μυθοποίηση και πρέπει να σπείσουμε να βγούμε από αυτήν την πλάνη».¹⁵⁸

«Η αμφισβήτηση της φιλελεύθερης οικονομικής ιδεολογίας από τα παγκόσμια κινήματα που αναζητούν εναλλακτικές λύσεις, καθώς επίσης και από ανθρώπους του πνεύματος που αμφισβητούν τις αρχές της παγκοσμιοποίησης, αυξάνει σήμερα τις πιέσεις για αναπροσανατολισμό και προσαρμογή των διαδικασιών επιβολής της. Χωρίς τις απαραίτητες προσαρμογές η πολιτική και η κοινωνική κρίση θα προσλάβουν παγκόσμιο χαρακτήρα, αφού οι αντισυστημικές δυνάμεις έχουν πλέον παγκόσμια εμβέλεια».¹⁵⁹

Η κρίση και η φθορά του καπιταλιστικού συστήματος επεκτείνεται σε όλους τους τομείς της ζωής. Αυτοί που το διευθύνουν, εξαντλούνται στην προσπάθειά τους να φράζουν τις ρωγμές του δίχως ποτέ να το κατορθώνουν απόλυτα, ενώ η δυσαρέσκεια των ανθρώπων, η αδυναμία τους μπροστά στα ίδια τους τα δημιουργήματα είναι πιο μεγάλη παρά ποτέ άλλοτε. Ο Κ. Βεργόπουλος, τονίζει ότι «Ο κόσμος χρειάζεται επειγόντως μια θεώρηση περισσότερο συνολική και αληθινά παγκόσμια από αυτή που προβάλλεται σήμερα στο όνομα της παγκοσμιοποίησης. Χρειάζεται μια θεώρηση περισσότερο μακροχρόνια από αυτές που σήμερα παραμένουν προσκολλημένες στις έμμονες ιδέες των απορυθμίσεων και της άμεσης αποδοτικότητας».¹⁶⁰

Είναι αδύνατον, το παγκόσμιο σύστημα να είναι σταθερό, όταν τα 2/3 του πληθυσμού αποκλείονται συστηματικά από τα οφέλη αυτού του συστήματος, ενώ η περιορισμένη ευημερία που αποφέρει συγκεντρώνεται όλο και περισσότερο σε όσους ήδη απασχολούνται και είναι επιτυχημένοι και οι οποίοι ανήκουν στο 14% του κόσμου και σε λίγα μόνο ισχυρά κράτη. Σύμφωνα με τα λόγια του Σ. Βέκα, «...σε αυτόν τον ενοποιημένο αλλά και διαιρεμένο και κατακερματισμένο από τις διαδικασίες της παγκοσμιοποίησης πλανήτη, υπάρχει ένας μεγάλος, πολύ μεγάλος αριθμός προσώπων τα οποία στην πραγματικότητα βρίσκονται σε συνθήκες δουλείας».¹⁶¹

Σήμερα, η συντριπτική πλειοψηφία του παγκόσμιου πληθυσμού είτε δεν καλύπτει ούτε τις βασικές ανάγκες της, είτε ζει σε συνθήκες ανασφάλειας και συνεχούς ποιοτικής υποβάθμισης. «Παγκοσμιοποίηση δεν μπορεί να σημαίνει ότι μόνο το 1/3 των κοινωνιών των περισσότερο αναπτυγμένων χωρών θα απολαμβάνει τους καρπούς της οικονομικής ανάπτυξης και των τεχνολογικών καινοτομιών, σε βάρος όλων των υπολοίπων κατοίκων του πλανήτη».¹⁶²

Η Α. Καραμάνου, υποστηρίζει ότι «Παρά τα όσα κατά καιρούς μας λένε οι γκουρού της παγκοσμιοποίησης, ότι δηλαδή η ευημερία και η ανάπτυξη θα επιτευχθούν μέσω της ελεύθερης αγοράς, το ένα δισεκατομμύριο ανέργων διανεύδει κάθε αισιόδοξη προοπτική. Η άναρχη, χωρίς κοινωνικές εγγυήσεις παγκοσμιοποίηση, η δαρβίνεια ζούγκλα του ανελέητου ανταγωνισμού και της επιβίωσης του ισχυρότερου παγκοσμιοποιεί τη φτώχεια και όχι τον πλούτο, οξύνοντας τις

¹⁵⁸ Michael Hardt, Antonio Negri, Αυτοκρατορία, Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 511

¹⁵⁹ Παναγιώτης Β. Ρουμελιώτης, Παγκόσμια Διακυβέρνηση ή Ηγεμονική Παγκοσμιοποίηση, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002, σ. 92

¹⁶⁰ Κώστας Β. Βεργόπουλος, Το Τέλος του Κύκλου, Καταστολή και Ηγεμονία στον 21^ο Αιώνα, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002, σ. 56

¹⁶¹ Σαλβατόρε Βέκα, «Παγκοσμιοποίηση: Οδηγίες Χρήσης», Ελευθεροτυπία, 12 Ιανουαρίου 2003

¹⁶² Θεόδωρος Πάγκαλος, «Παγκοσμιοποίηση και Αριστερά. Η Νεοφιλελεύθερη Λαίλαπα και ο Νέος Ρόλος της Αριστεράς, Εκδοτικός Οργανισμός Λιβάνη. Αθήνα, 2001, σ.σ. 129, 130

αντιθέσεις, τις ανισότητες και τη συνακόλουθη βία.»¹⁶³ «Πράγματι ποτέ άλλοτε οι ανισότητες δεν υπήρξαν τόσο έντονες πάνω σε ένα φόντο θεαματικού πλουτισμού».¹⁶⁴

Σύμφωνα με τα λόγια της Μ. Νεγρεπόντη-Δελιβάνη,¹⁶⁵ ένα σύστημα που δεν συγκεντρώνει τη συναίνεση της πλειοψηφίας δεν έχει μεγάλη διάρκεια. Και είναι αναμφισβήτητο γεγονός ότι οι ηττημένοι της παγκοσμιοποίησης είναι απείρως περισσότεροι από τους νικητές. Η συγγραφέας υποστηρίζει επίσης ότι πρόκειται για ένα διεθνές σύστημα που είναι άναρχο και που συνεπώς επιβάλλει την αταξία και όχι τη τάξη. Το περιβάλλον μέσα στο οποίο λειτουργεί το νέο διεθνές καθεστώς αναβιώνει συνθήκες που επιτρέπουν την επικράτηση των νόμων της «ζούγκλας», νομιμοποιεί καταστάσεις πολυεπίπεδης εκμετάλλευσης, υποβαθμίζει τη σημασία των εθνικών συνόρων, εξαφανίζει τη στοιχειώδη ανθρώπινη αλληλεγγύη και υποθάλπει το έγκλημα σε όλες του τις μορφές. Και αυτό γιατί δεν είναι εφικτή καμία ανάπτυξη με διάρκεια, από τη στιγμή που κάποια τμήματα του διεθνούς συστήματος παραμένουν εκτός αναπτυξιακής πορείας.

Είναι αδύνατον να γίνει αποδεκτή μια κατάσταση σύμφωνα με την οποία οι λίγοι ισχυροί αυξάνουν την ισχύ τους, ενώ ταυτόχρονα οι αδύναμοι εξασθενούν όλο και περισσότερο. Κάθε καταπιεστικό σύστημα έχει ανάγκη από ένα μίνιμουμ συναίνεσης για να μπορεί να διαιωνίζει την κυριαρχία του, τη στιγμή, μάλιστα, που το σύστημα της παγκοσμιοποίησης αποβαίνει όλο και περισσότερο δυσλειτουργικό ακόμα και για τους προνομιούχους. Ως εκ τούτου, εμφανίζονται ως αναγκαίες ορισμένες παραχωρήσεις. Οι παραχωρήσεις αυτές, όμως, θα πρέπει να απαντούν στην αναγκαιότητα μιας ριζικής αλλαγής της πορείας του κόσμου και να συμβάλλουν στη συνειδητοποίηση αυτής της αναγκαιότητας από το σύνολο της ανθρωπότητας.

2. Η ΑΠΑΝΤΗΣΗ ΣΤΗΝ ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ

2i. Ιδιαίτερα Χαρακτηριστικά

Όλη η ιστορική εμπειρία επιβεβαιώνει ότι
δεν θα είχαμε ποτέ επιτύχει το δυνατό αν μέσα στο κόσμο
δεν επιτιθέμεθα ακατάπανιστα στο αδύνατο.

Max Weber

Η μαχητικότητα μετατρέπει την αντίσταση σε αντίπαλο δέος
και την επανάσταση σε σχέδιο έρωτα.

Michael Hardt, Antonio Negri

Η αμφισβήτηση αποτελεί την κοινή ρίζα της δημοκρατίας και της φιλοσοφίας.

Κορνήλιος Καστοριάδης

Ύστερα από δεκαετίες κοινωνικής αδράνειας, εμφανίζεται εκ νέου στο προσκήνιο της ιστορίας ένα μαζικό λαϊκό κίνημα, και δη παγκοσμιοποιημένο, που εκδηλώνει τη αντίθεσή του στη διαδικασία της παγκοσμιοποίησης. Οι πολίτες του

¹⁶³ Άννα Καραμάνου, «Κατάφεραν να την Παγκοσμιοποιήσουν», *Ελευθεροτυπία*, 17 Οκτωβρίου 2002

¹⁶⁴ Πασκάλ Μπρυκνέρ, *Η Μιζέρια του Πλούτου, η Θρησκεία της Αγοράς και οι Εχθροί της*, Εκδόσεις Αστάρτη, Αθήνα, 2002, σ. 21

¹⁶⁵ Μ. Νεγρεπόντη-Δελιβάνη, *Συνωμοτική Παγκοσμιοποίηση*, Εκδόσεις Παπαζήση, Αθήνα, 2001, σ. 60

κόσμου είναι χωρισμένοι σε αυτούς που έχουν συμφέρον να πιστεύουν ότι η πρόοδος, η εξέλιξη, η αναβάθμιση και οι ποιοτικές επιλογές συμβαδίζουν αναγκαστικά με την παγκοσμιοποίηση και σε εκείνους που εστιάζουν στις συντριπτικές συνέπειες της και για αυτό την απορρίπτουν. Η έννοια της παγκοσμιοποίησης σήμερα ανάγεται σε κοιτίδα για τις νέες μορφές κοινωνικής αμφισβήτησης και τα νέα κοινωνικά κινήματα που καθημερινά πολλαπλασιάζονται στην Ευρώπη, την Αμερική και το κόσμο ολόκληρο. Σύμφωνα με τα λόγια του D. Held, «...σήμερα η σύγκρουση για την παγκοσμιοποίηση γίνεται όλο και πιο έντονη και βίαιη»¹⁶⁶.

Γενικά, η παγκοσμιοποίηση οδηγεί στην «εξέγερση» εκείνους που δεν αντλούν κανένα όφελος από αυτή και γίνονται αντικείμενο εκμετάλλευσης ή αποκλεισμού. Ένα ευρύ «κίνημα», λοιπόν, αντιστέκεται στη λογική αυτής της παγκοσμιοποίησης που βρίσκεται στην υπηρεσία των πολυεθνικών και των συμφερόντων του χρηματοπιστωτικού κεφαλαίου. Λόγω, κυρίως, της αδυναμίας των εθνών-κρατών και των διεθνών οργανισμών και φορέων να απαντήσουν με πειστικότητα και αποτελεσματικότητα στα σύγχρονα προβλήματα, εμφανίστηκε ένα «παγκόσμιο κοινωνικό κίνημα», που αμφισβητεί την παγκοσμιοποίηση και επιχειρεί να επηρεάσει την παγκόσμια κοινή γνώμη για αλλαγή πλεύσης της όχι και τόσο προδιαγεγραμμένης πορείας της. Όπως επισημαίνει ο P. Jacquet, «το παγκόσμιο κοινωνικό κίνημα θέτει θεμελιώδη ερωτήματα αναφορικά με την ανάπτυξη του συστήματος της παγκόσμιας διακυβέρνησης και ειδικότερα με την νομιμοποίηση των μεθόδων που χρησιμοποιούν για τη λήψη και την εφαρμογή αποφάσεων που αφορούν την παγκόσμια κοινότητα.»¹⁶⁷

Οι κύριες θεωρητικές προσεγγίσεις στην παγκοσμιοποίηση είναι:

- 1) Η Νεοφιλελεύθερη Προσέγγιση, στην οποία συγκαταλέγονται οι περισσότεροι ορθόδοξοι οικονομολόγοι (R. Gilpin, M. Friedman), συντηρητικές κυβερνήσεις (R. Reagan, οικογένεια G. Bush, M. Thatcher), το G8 και κύριοι διεθνείς οργανισμοί, όπως το ΔΝΤ, η ΠΤ, ο ΠΟΕ: διατηρεί θετική στάση στην παγκοσμιοποίηση, η οποία είναι το αναπόφευκτο αποτέλεσμα τεχνολογικών και οικονομικών αλλαγών που δημιούργησαν την ευχέρεια για το άνοιγμα των αγορών, το ελεύθερο εμπόριο και την ελεύθερη διακίνηση κεφαλαίου, τις ιδιωτικοποιήσεις, τις ελαστικές αγορές της εργασίας καθώς και το δραστικό περιορισμό του κράτους πρόνοιας και του οικονομικού ρόλου του κράτους γενικότερα. Οι εκφραστές της, υποστηρίζουν ρητά ότι η παγκοσμιοποίηση είναι ευεργετική για όλους, επειδή επιτρέπει την ανάπτυξη ενός υγιούς ανταγωνισμού και συνεπώς, οδηγεί σε βελτίωση της παραγωγικότητας και αποδοτικότητας,
- 2) Η Σοσιαφιλελεύθερη Προσέγγιση, με κύριους εκπροσώπους τους A. Giddens, A. Sen, P. Krugman: υιοθετεί τη σημερινή παγκοσμιοποίηση, η οποία θεωρεί ότι είναι ένα νέο και αντιστρέψιμο φαινόμενο, με λίγες επιφυλάξεις. Επιθυμεί, δηλαδή, μια παγκοσμιοποίηση με ανθρώπινο πρόσωπο. Κάθε επιστροφή, όμως, στον κρατισμό είναι αδύνατη,
- 3) Οι μη Συστημικές Προσεγγίσεις της ρεφορμιστικής Αριστεράς, με κύριους εκφραστές τους P. Bourdieu, I. Wallerstein, N. Chomsky, J. Gray: σύμφωνα με αυτή την προσέγγιση, η παγκοσμιοποίηση οφείλεται σε εξωγενείς αλλαγές

¹⁶⁶ David Held, «Παγκοσμιοποίηση, Κοσμοπολιτισμός και Δημοκρατία» στο Λόγος Περί Παγκοσμιοποίησης και Δημοκρατίας, (Χρόνης Πολυχρονίου επιμ.), Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 230

¹⁶⁷ P. Jacquet, όπως αναφέρεται στο Παναγιώτης Β. Ρουμελιώτης, Παγκόσμια Διακυβέρνηση ή Ηγεμονική Παγκοσμιοποίηση, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002, σ. 372

στην οικονομική πολιτική και συνεπώς είναι αντιστρέψιμη ακόμη και εντός του συστήματος της οικονομίας της αγοράς. Οι υποστηρικτές αυτής της άποψης είτε προτείνουν μεταρρυθμίσεις για να βελτιωθεί η λειτουργία της διεθνοποιημένης οικονομίας της αγοράς, είτε απλώς επικρίνουν τις συνέπειές της χωρίς να προτείνουν ακριβώς κάποια εναλλακτική μορφή κοινωνικής οργάνωσης. Η συμβουλή τους στο «κίνημα» κατά της παγκοσμιοποίησης είναι να ασκήσει μέγιστη πίεση πάνω στις ελίτ, έτσι ώστε το έθνος-κράτος να αναγκαστεί να αντισταθεί στη νεοφιλελεύθερη παγκοσμιοποίηση. Η λύση, δηλαδή είναι η άσκηση πίεσης από το λαό έτσι ώστε οι πολιτικές και οικονομικές ελίτ να υποχρεωθούν στη λήψη μέτρων για την προστασία της εργασίας και του περιβάλλοντος,

- 4) Οι Νεο-ορθόδοξες Μαρξιστικές Προσεγγίσεις, με κύριους αναλυτές τους Ν. Πουλαντζά, Α. Negri, Μ. Hardt: οι υποστηρικτές των μαρξιστικών προσεγγίσεων θεωρούν ότι η παγκοσμιοποίηση είναι ένα πραγματικό, καινούργιο και μη αντιστρέψιμο φαινόμενο. Από ορισμένους, μάλιστα, αυτή η παγκοσμιοποίηση θεωρείται και ευπρόσδεκτη ως μια αντικειμενική βάση στην οποία θα μπορούσε να κτιστεί μια εναλλακτική παγκοσμιοποίηση,
- 5) Η οικοφεμινιστική προσέγγιση με υποστηρικτές τις Μ. Mies και V. Bennholdt-Thomsen: η παγκοσμιοποίηση δεν είναι νέο φαινόμενο αλλά αυτό που είναι νέο είναι η μορφή της και διακρίνεται σε τρεις φάσεις: την κυρίως αποικιοκρατική φάση, από το 16^ο αιώνα μέχρι τον Β' ΠΠ, τη φάση του νέου διεθνούς καταμερισμού εργασίας, που ξεκίνησε γύρω στα 1972-73, και την παρούσα φάση. Η σημερινή παγκοσμιοποίηση είναι αντιστρέψιμη ακόμη και μέσα στο σύστημα της οικονομίας της αγοράς. Αυτή η προσέγγιση θεωρεί ότι πρέπει να αποκατασταθεί ο δεσμός του τομέα της αυτοσυντήρησης και της οικονομίας της αγοράς, έτσι ώστε τα χρήσιμα και αναγκαία αγαθά να μπορούν να ανταλλάσσονται ως αξίες χρήσης.
- 6) Η Αναρχοσυνδικαλιστική προσέγγιση¹⁶⁸ και η Προσέγγιση της Περιεκτικής Δημοκρατίας με εκφραστές τους Α. Γκεζερλή, Τ. Φωτόπουλο: Η πρώτη προσέγγιση θεωρεί την παγκοσμιοποίηση ως μια νέα στρατηγική του κεφαλαίου να εξουδετερώνει τα αποτελέσματα της κρίσης που προκάλεσε η αναζωπύρωση της ευρωπαϊκής και αμερικανικής ταξικής πάλης στο τέλος της δεκαετίας του 1960 και στη δεκαετία του 1970. Η παγκοσμιοποίηση είναι απολύτως αντιστρέψιμη ακόμη και μέσα στο σημερινό σύστημα της οικονομίας της αγοράς. Μια ενδυνάμωση της «ταξικής πάλης» θα μπορούσε να επιδεινώσει τη σημερινή οικονομική κρίση σε βαθμό που θα ανάγκαζε τις ελίτ να στραφούν κατά του νεοφιλελευθερισμού και της παγκοσμιοποίησης, με σκοπό την επιστροφή σε κάποιο είδος κρατισμού. Η δεύτερη προσέγγιση, αυτή της Περιεκτικής Δημοκρατίας, θεωρεί ότι η διεθνοποίηση της οικονομίας της αγοράς είναι μια διαδικασία που τέθηκε σε κίνηση μαζί με την ανάδυση της ίδιας της οικονομίας της αγοράς. Η απώτερη αιτία της σημερινής πολυδιάστατης κρίσης (πολιτικής, οικονομικής, κοινωνικής, οικολογικής, πολιτισμικής) είναι η συγκέντρωση εξουσίας στα χέρια των ελίτ, την οποία παράγει και αναπαράγει το σύστημα της οικονομίας της αγοράς και η δήθεν δημοκρατία που στηρίζεται στις αντιπροσωπευτικές μορφές διακυβέρνησης.

¹⁶⁸ Η προσέγγιση αυτή αναπτύχθηκε σε ένα άρθρο από έναν ανώνυμο συγγραφέα και δημοσιεύτηκε στο βρετανικό περιοδικό "Do or Die, Voices of Ecological Resistance", με τίτλο "Globalization: Origins-History-Analysis-Resistance"(1999)

Ο Ν. Chomsky, διαπιστώνει ότι «...υπάρχει μια νέα διχοτόμηση του ιδεολογικού συστήματος, από τη μια οι υπέρ της ολοκλήρωσης (integrationists), που θέλουν να επισπεύσουν την παγκοσμιοποίηση, και οι κατά της ολοκλήρωσης (anti-integrationists), που θέλουν να την επιβραδύνουν ή να τη διαμορφώσουν.»¹⁶⁹

Η παγκοσμιοποίηση, η οποία ενώνει τις οικονομικές πολιτικές και επιβάλλει παντού τα ίδια μέτρα (μαζικές απολύσεις, περιθωριοποίηση των μειονοτήτων, απαράδεκτες συνθήκες εργασίας, οικολογικές καταστροφές, κατάργηση του κράτους πρόνοιας, μείωση των δημόσιων αγαθών, αύξηση του εξωτερικού χρέους, περιθωριοποίηση των μειονοτήτων κ.λπ), συνεπάγεται αντίστοιχα και την ομογενοποίηση των διαμαρτυριών. Ακούγεται όλο και πιο δυνατά σήμερα το σύνθημα «Διαμαρτυρόμενοι όλου του κόσμου ενωθείτε!».

Η «ανυπακοή» ξεκίνησε από τα υφιστάμενα κινήματα της «ατίθας» νεολαίας των βιομηχανικά προηγμένων χωρών, τους αγρότες που θέλουν τη διατροφή ασφαλή ως βασικό δικαίωμα και όχι εμπόρευμα και τους οικολόγους που θεωρούν την κερδοσκοπία ως αιτία καταστροφής του φυσικού περιβάλλοντος, τους εργάτες που η δική τους ρήξη με το σύστημα ξεπερνά τη συνδικαλιστική οργάνωση, ακόμη και τους καθολικούς που έχουν ξεσηκωθεί βλέποντας τη σύγχρονη μορφή αποικιοκρατίας, τον ιμπεριαλισμό της νεοφιλελεύθερης παγκοσμιοποίησης να συνεχίζει να απομυζά τον Τρίτο Κόσμο. Γενικά πρόκειται για τους σύγχρονους απόκληρους και αποκλεισμένους που ζητούν τα αυτονόητα, τις εγγυήσεις που οφείλουν να ισχύουν για όλους.

Παρόλο που το βίωμα των συνεπειών της Συνθήκης του Μάαστριχτ είχε ήδη γεννήσει μια γενικευμένη δυσαρέσκεια και μια νέα συνείδηση και έδωσε έναυσμα για τη δημιουργία μιας νέας επαναστατικής προοπτικής, στιγμή γέννησης του «κινήματος» κατά της παγκοσμιοποίησης μπορεί να θεωρηθεί η πρώτη διηπειρωτική συνάντηση ενάντια στο νεοφιλελευθερισμό που διοργάνωσε, το καλοκαίρι του 1996, ο Εθνικοαπελευθερωτικός Στρατός των Ζαπατίστας (EZLN) σε πέντε απελευθερωμένες κοινότητες της πολιτείας Τσιάπας, στο νοτιοανατολικό Μεξικό. Αυτή, υπήρξε η πρώτη μορφή αναίμακτης επανάστασης μέσα στην παγκοσμιοποίηση.

Η επόμενη διηπειρωτική συνάντηση πραγματοποιήθηκε το καλοκαίρι του 1997 στην Ισπανία και οδήγησε, έστω και με έμμεσο τρόπο στη δημιουργία της Παγκόσμιας Λαϊκής Δράσης (PGA). Μερικά από τα ιδρυτικά μέλη του PGA είναι το αγροτικό κίνημα KRRS, το κίνημα των ακτημόνων της Βραζιλίας (MST), η εργατική συνομοσπονδία FNT των Σαντινίστας της Νικαράγουας, η αριστερή αγροτική ομοσπονδία KMP των Φιλιπίνων, οι αναρχοσυνδικαλιστικές συνομοσπονδίες της Ισπανίας (CNT-FAI), της Γερμανίας και της Σουηδίας (KAS), καθώς και πολλές οικολογικές οργανώσεις. Οι βασικές αρχές του PGA είναι:

- 1) Ο «αντικαπιταλισμός» και η αντίθεση προς όλους τους θεσμούς του ελεύθερου εμπορίου,
- 2) Η αντίθεση σε κάθε σύστημα καταπίεσης και κάθε μορφή κυριαρχίας,
- 3) Η άμεση δράση,
- 4) Η οικοδόμηση εναλλακτικών μορφών κοινωνικής οργάνωσης,
- 5) Η αυτονομία και η αποκεντρωμένη λειτουργία των επιμέρους συλλογικοτήτων που απαρτίζουν το δίκτυο.

Η πρώτη μέρα παγκόσμιας δράσης, τον Μάιο του 1998, είχε ως στόχο τα 50χρονα της συμφωνίας GATT και κυρίως τον Παγκόσμιο Οργανισμό Εμπορίου.

¹⁶⁹ Noam Chomsky, «Αναπόφευκτη η Παγκοσμιοποίηση;» στο Παγκοσμιοποίηση, Αισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 109

Ακολούθησε, τον Ιούνιο του 1999, η μέρα ενάντια στα χρηματιστήρια, η επιτυχία της οποίας ενέπνευσε το συνασπισμό που ανέλαβε τον επόμενο Νοέμβριο να παραλύσει τη συνδιάσκεψη του ΠΟΕ στο Σιάτλ.

Στο Σιάτλ, ξεκίνησε ουσιαστικά το «κίνημα», το Νοέμβριο του 1999, με την ευκαιρία της διάσκεψης των υπουργών του Παγκόσμιου Οργανισμού Εμπορίου. Από τότε έγινε παράδοση να «σημαδεύονται» οι σημαντικότερες συναντήσεις των πολυμερών οργανισμών από μια διαδήλωση και συγκεντρώσεις ενημέρωσης. Από το Σιάτλ μέχρι τη Γένοβα, μέσα σε λιγότερο από δύο χρόνια η εμφάνιση ενός καινούργιου «κινήματος» παίρνει παγκόσμιες διαστάσεις. Το «αντικαπιταλιστικό κίνημα» κατάφερε να αμφισβητήσει την ύπαρξη και το ρόλο δυνατών καπιταλιστικών θεσμών.

Η κύρια δραστηριότητα αυτού του «κινήματος» αφορά κυρίως σε διαδηλώσεις και ενέργειες άμεσης δράσης κατά τη διάρκεια συνεδρίων των κυριότερων διεθνών θεσμών (ΔΝΤ, ΠΤ, ΠΟΕ, G-7), στα οποία έπαιρναν μέρος χιλιάδες ταξιδεύοντες ακτιβιστές και τα οποία παρακολουθούσαν, συνήθως απαθώς, η πλειοψηφία των ντόπιων πολιτών. Η άμεση επιδίωξη αυτών των δραστηριοτήτων ήταν να διαταράξουν, όσο το δυνατόν πιο πολύ, τις διαδικασίες αυτών των συναντήσεων και να προωθήσουν, μέσω της πρόκλησης της προσοχής των ΜΜΕ, το σκοπό της «αντιπαγκοσμιοποίησης».

Ο Κ. Βεργόπουλος¹⁷⁰, συγκεκριμένα, αναφέρει ότι «Από το Δεκέμβριο του 1999, το φάντασμα της ‘αντιπαγκοσμιοποίησης’ κάνει πολλούς να χάνουν τον ύπνο τους. Μετά τον αιφνιδιασμό και την κατάπληξη από το κίνημα αυτοθυσίας των νέων στο Σιάτλ, μετά τη δραματική και απίστευτη καταστολή της Γένοβας, η κοινή γνώμη ανακαλύπτει σε όλο της το μεγαλείο τη σαθρότητα της αυθαίρετα και αυτάρεσκα αυτοανακηρυγμένης ‘απαράκαμπτης και μη αντιστρέψιμης’ σύγχρονης παγκοσμιοποίησης, όπως και της αντίστοιχης μοναδικής και αποκλειστικής πνευματικής ομοιομορφίας».

Σύμβολο του κινήματος κατά της παγκοσμιοποίησης, οι ασπροκόκκινες σημαίες, που συναντά κανείς σε όλες τις συγκεντρώσεις, της οργάνωσης ΑΤΤΑC, (συλλόγου για τη φορολόγηση χρηματιστικών συναλλαγών και τη βοήθεια προς τους πολίτες), ενός δικτύου συλλόγων, συνδικάτων, περιοδικών και κινημάτων στη Γαλλία και σε άλλες χώρες που δημιουργήθηκε το 1998, με πρωτοβουλία του γαλλικού περιοδικού της «Monde Diplomatique» και του διευθυντή της Ιγνάσιο Ραμονέ. Στόχοι της η προώθηση της εφαρμογής του φόρου Tobin¹⁷¹, ο περιορισμός της δράσης των πολυεθνικών και η αντίσταση στις νεοφιλελεύθερες πολιτικές. «Η αληθινή εξουσία κατέχεται από το χρηματοοικονομικό κεφάλαιο. Το να αντιστεκόμαστε σ’ αυτό, όπως, κάνουν ο φόρος Τόμπιν και η οργάνωση ΑΤΤΑC, σημαίνει ότι αντιστεκόμαστε στη λεηλασία του κόσμου».¹⁷²

Μερικές μέρες μετά το Νταβός του 2000, δύο υπεύθυνοι βραζιλιάνικων οργανώσεων και ο πρόεδρος της ΑΤΤΑC Γαλλίας, συναντιούνται στο Παρίσι για να συζητήσουν τη δημιουργία ενός παγκόσμιου οικονομικού αντι-φόρουμ. Κατά τη γνώμη τους, δεν έπρεπε μόνο να δημιουργηθεί ένας ακόμη χώρος επίκρισης της φιλελεύθερης παγκοσμιοποίησης, αλλά κυρίως να πραγματοποιηθεί μια συνάντηση

¹⁷⁰ Κώστας Β. Βεργόπουλος, «Πόρτο Αλέγκρε: Ελπίδα για Ένα Νέο Κόσμο», Ελευθεροτυπία, 7 Φεβρουαρίου 2002

¹⁷¹ Ο φόρος αυτός προτάθηκε το 1972 από τον καθηγητή Τόμπιν (βραβείο Νόμπελ Οικονομία). Η πρόταση αυτή συνίσταται στη φορολόγηση όλων των συναλλαγματικών συναλλαγών στον κόσμο κατά 0,2% έως 1%. Βασική ιδέα του Τόμπιν είναι ότι ο φόρος αυτός θα συμβάλλει στον περιορισμό των αποσταθεροποιητικών επιπτώσεων από τις βραχυπρόθεσμες κινήσεις κεφαλαίων.

¹⁷² Υποδιοικητής Μάρκος στο Ιγνάσιο Ραμονέ, Μάρκος. Η Εξεγερμένη Αξιοπρέπεια, Εκδόσεις του Εικοστού Πρώτου, Αθήνα, 2001, σ.σ. 48,49

για την ανταλλαγή εμπειριών και τη διατύπωση εναλλακτικών προτάσεων που να προέρχονται από κοινωνίες τόσο του Βορρά όσο και του Νότου. Η συνάντηση θα ονομαζόταν «Παγκόσμιο Κοινωνικό Φόρουμ» και θα διεξαγόταν τον επόμενο χρόνο την ίδια ακριβώς ημερομηνία με το φόρουμ της Ελβετίας. Για τον Ιανουάριο του 2001 και μετά από μια γρήγορη εξέταση πιθανών επιλογών, προκρίνουν μια χώρα τη Βραζιλία και μια πόλη το Πόρτο Αλέγκρε. Το φόρουμ στο Πόρτο Αλέγκρε δεν γεννιέται από το μηδέν, έχει προηγηθεί ένας χρόνος με παγκόσμιες διαδηλώσεις μετά το Σιάτλ. Οι περιφερειακοί διαδηλωτές μεταφέρουν τις διεκδικήσεις από άλλες ηπείρους στις συναντήσεις, τις συζητήσεις και τις συγκεντρώσεις που οργανώνονται με την ευκαιρία κάθε γεγονότος, καθώς και στα συνθήματά τους, τα πανό και τις αφίσες τους. Οι διαδηλώσεις που πραγματοποιούνται το 2001 φέρουν τη σφραγίδα του Πόρτο Αλέγκρε: εμβαθύνουν τον προβληματισμό για τις λύσεις, παγκοσμιοποιούν την ελπίδα πως «ένας άλλος κόσμος είναι εφικτός».

Σύμφωνα με τον Immanuel Wallerstein, «Η αντίδραση λαμβάνει δύο μορφές: την εκλογή 'σοσιαλδημοκρατικών' καθεστώτων στη μια χώρα μετά την άλλη (όχι με σκοπό να επιτύχουν κάποια επανάσταση, αλλά για να ελαχιστοποιήσουν τη ζημιά που προξένησαν οι καπιταλιστές), καθώς και αυτό που μπορεί να ονομαστεί πνεύμα του Πόρτο Αλέγκρε, το οποίο εμπλέκει τη λαϊκή κινητοποίηση ενάντια στο πνεύμα του Νταβός και αποδεικνύει ότι μπορεί να είναι αποτελεσματικό.»¹⁷³

Ο Ε. Toussaint¹⁷⁴, πρόεδρος της επιτροπής για τη διαγραφή του χρέους του Τρίτου Κόσμου, ανακεφαλαίωσε τα σημεία σύγκλισης όσων συμμετείχαν στο Παγκόσμιο Κοινωνικό Φόρουμ στο Πόρτο Αλέγκρε το 2001, ως εξής:

- 1) Αναγκαιότητα μιας δημοκρατικής και διεθνιστικής εναλλακτικής πρότασης στη νεοφιλελεύθερη καπιταλιστική παγκοσμιοποίηση,
- 2) Αναγκαιότητα πραγμάτωσης της ισότητας ανάμεσα στους άντρες και τις γυναίκες,
- 3) Αναγκαιότητα της βάθυνσης της κρίσης νομιμότητας της Παγκόσμιας Τράπεζας, του ΔΝΤ, του ΠΟΕ, του Φόρουμ του Νταβός, της ομάδας των «8» και των μεγάλων πολυεθνικών,
- 4) Υποστήριξη της διαγραφής του χρέους του Τρίτου Κόσμου και εγκατάλειψη των πολιτικών διαρθρωτικής προσαρμογής,
- 5) Υποστήριξη της προσπάθειας να σταματήσει η απορύθμιση του εμπορίου, της αντίθεσης σε ορισμένες χρήσεις των γενετικά τροποποιημένων οργανισμών και της απόρριψης του τωρινού ορισμού των δικαιωμάτων πνευματικής ιδιοκτησίας σε σχέση με το εμπόριο,
- 6) Αντίθεση στις ιδιωτικοποιήσεις,
- 7) Αντίθεση σε милитарιστικές πολιτικές,
- 8) Υποστήριξη του δικαιώματος των λαών για μια ενδογενή ανάπτυξη,
- 9) Εξεύρεση εσόδων μέσω της φορολόγησης του κεφαλαίου με βάση ένα φόρο τύπου Tobin,
- 10) Υποστήριξη των δικαιωμάτων των ιθαγενών λαών,
- 11) Αναγκαιότητα της αγροτικής μεταρρύθμισης και μιας γενικευμένης μείωσης των εργάσιμων ωρών,
- 12) Προώθηση δημοκρατικών εμπειριών όπως ο συμμετοχικός προϋπολογισμός που εφαρμόστηκε στο Πόρτο Αλέγκρε.

¹⁷³ Immanuel Wallerstein, «Ανάλυση των Παγκόσμιων Συστημάτων. Η Κοινωνική Επιστήμη και η Τρέχουσα Διεθνής Κατάσταση» στο Λόγος Περί Παγκοσμιοποίησης και Δημοκρατίας, (Χρόνης Πολυχρονίου επιμ.), Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 433

¹⁷⁴ Eric Toussaint, στο Τ. Φωτόπουλος, Παγκοσμιοποίηση, Αριστερά και Περιεκτική Δημοκρατία, Εκδόσεις Ελληνικά Γράμματα, Αθήνα, 2002, σ. 95

Το Παγκόσμιο Κοινωνικό Φόρουμ έγινε το σύμβολο του διεθνούς κινήματος αντίστασης στη φιλελεύθερη παγκοσμιοποίηση, κατ' αντιδιαστολή με το Παγκόσμιο Οικονομικό Φόρουμ, το οποίο πραγματοποιείται στο Νταβός, και όπως αναφέρει ο Ιγνάσιο Ραμονέ «Ραντεβού των νέων κυρίαρχων του κόσμου, το οικονομικό φόρουμ του Νταβός έχει γίνει η Μέκκα του ακραίου φιλελευθερισμού, η πρωτεύουσα της παγκοσμιοποίησης και ο πυρήνας της μονόδρομης σκέψης.»¹⁷⁵

Σύμφωνα, με τα λόγια του Ζοάο Πέντρο Στεντίλε,¹⁷⁶ εκπροσώπου του Κινήματος των Άκληρων (MST), «Η ελπίδα μας είναι ότι το Παγκόσμιο Κοινωνικό Φόρουμ θα αποτελέσει μια έμπνευση για την οργάνωση και τον μαζικό αγώνα των λαών». Ενώ ο R. Falk, αναφέρει ότι «Ο πυρήνας της προσπάθειας αυτής, είναι να προσδώσουμε στην παγκοσμιοποίηση ένα ανθρώπινο πρόσωπο, να κάνουμε τον καπιταλισμό υπεύθυνο και υπόλογο σε παγκόσμια κλίμακα».¹⁷⁷

Το Παγκόσμιο Κοινωνικό Φόρουμ κατά της νεοφιλελεύθερης παγκοσμιοποίησης στο Πόρτο Αλέγκρε, που οργανώθηκε βασικά από την ΑΤΤΑC μαζί με μη κυβερνητικές οργανώσεις και χρηματοδοτήθηκε, μεταξύ άλλων, από το ίδρυμα Φορντ, έδωσε λαβή για την ανάπτυξη μιας ευρείας συζήτησης γύρω από αυτό. Όσοι βλέπουν τη νεοφιλελεύθερη παγκοσμιοποίηση ως προϊόν κάποιας συνωμοσίας του κεφαλαίου ή κάποιου κακού μοντέλου που εφαρμόζουν οι κυβερνήσεις σήμερα μίλησαν για ιστορική τομή και χαρακτήρισαν το φόρουμ ως «ελπίδα για ένα νέο κόσμο». Ο υποδιοικητής Μάρκος συμπληρώνει ότι «Αντίθετα απ' ότι συμβαίνει στο Νταβός, όπου συναντιόνται μόνο τα αφεντικά του κόσμου, οι από πάνω, στο Πόρτο Αλέγκρε συγκεντρώθηκαν οι από κάτω, και μοιράστηκαν τις ξεχωριστές εμπειρίες τους. Αυτό επιτρέπει επίσης σε όλους όσους αντιτίθεται στην παγκοσμιοποίηση να διαπιστώσουν ότι δεν είναι μόνοι. Δεν είναι οι μόνοι που αντιστέκονται και δεν είναι οι μόνοι που προτείνουν εναλλακτικά σχέδια.»¹⁷⁸

Από την άλλη μεριά, υπάρχουν «ριζοσπαστικά» ρεύματα μέσα στο ίδιο το κίνημα που βλέπουν τη νεοφιλελεύθερη παγκοσμιοποίηση ως αποτέλεσμα της δυναμικής του συστήματος της οικονομίας της αγοράς και επομένως μη αντιστρέψιμη μέσα στο υπάρχον σύστημα και έτσι διαχώρισαν σαφώς τη θέση τους από το Φόρουμ και το καταδίκασαν δημόσια για την προσπάθεια του να δώσει ένα ανθρώπινο προσώπιο στη νεοφιλελεύθερη παγκοσμιοποίηση. Για αυτούς, ο χαρακτήρας του Παγκόσμιου Κοινωνικού Φόρουμ φανερώθηκε ήδη από τη στιγμή ίδρυσής του, αφού στόχος δεν ήταν η ίδια η οικονομία της αγοράς, αλλά η νεοφιλελεύθερη παγκοσμιοποίηση της και όχι η ίδια η αντιπροσωπευτική δημοκρατία, αλλά η υπονόμευσή της από την παγκοσμιοποίηση, τον μιλιταρισμό κ.λπ., προχωρώντας και στη διατύπωση αντίστοιχων αιτημάτων: φόρος Tobin, δίκαιο εμπόριο, μη παρέμβαση από το ΔΝΤ, την ΠΤ, τον ΠΟΕ και το ΝΑΤΟ στη διαμόρφωση των εθνικών πολιτικών, αγροτική μεταρρύθμιση κ.ο.κ., που όμως δεν ικανοποιήθηκαν. Αντίθετα, η νεοφιλελεύθερη παγκοσμιοποίηση εντάθηκε ακόμη περισσότερο (νέες περικοπές φόρων, προγράμματα για ακόμη περισσότερες και βαθύτερες ιδιωτικοποιήσεις, ακόμη ελαστικότερες αγορές εργασίας κ.λπ.).

¹⁷⁵ Ιγνάσιο Ραμονέ, «Νέου Τύπου Ολοκληρωτισμοί» στο Παγκοσμιοποίηση: Αισιόδοξη Προοπτική ή Απειλή;, (Χρίστος Γ. Ρώμας επιμ.), Εκδόσεις Σαββάλας, Αθήνα, 2001, σ. 178

¹⁷⁶ Ζοάο Πέντρο Στεντίλε όπως αναφέρεται στο Σον Πέρντι, «Νταβός και Πόρτο Αλέγκρε, Παλεύουμε Ενάντια στην Παγκοσμιοποίηση του Κέρδους», Το Αντικαπιταλιστικό Κίνημα και η Προοπτική του, Εκδόσεις Μαρξιστικό Βιβλιοπωλείο, σελ. 45

¹⁷⁷ Richard Falk, «Διεθνείς Σχέσεις και Αναζήτηση μιας Ανθρώπινης Παγκόσμιας Διακυβέρνησης» στο Λόγος Περί Παγκοσμιοποίησης και Δημοκρατίας, (Χρόνης Πολυχρονίου επιμ.), Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 147

¹⁷⁸ Υποδιοικητής Μάρκος στο Ιγνάσιο Ραμονέ, Μάρκος. Η Εξεγερμένη Αξιοπρέπεια, Εκδόσεις του Εικοστού Πρώτου, Αθήνα, 2001, σ.σ. 52, 53

Ο υποδιοικητής Μάρκος διαφωνεί με την παραπάνω θέση και συγκεκριμένα όσον αφορά στο φόρο Τόμπιν εξηγεί ότι «Αποτελεί μέρος ενός άλλου είδους αντίστασης στην παγκοσμιοποίηση που συνίσταται στην ανέγερση φραγμών που να εμποδίζουν την επέκταση της παγκοσμιοποίησης, έτσι ώστε να ευνοούν την ανοικοδόμηση της συλλογικότητας και ενός πιο αλληλέγγυου κράτους.[...] Η λογική ενός φόρου Τόμπιν, που θα απαιτηθεί για κάθε συναλλαγή στην αγορά συναλλάγματος, επιτίθεται στην χρηματιστηριακή κερδοσκοπία και θίγει το κέντρο του μηχανισμού της παγκοσμιοποίησης. Και, από αντανάκλαση, ο φόρος Τόμπιν επιτίθεται στον κεντρικό πυρήνα της σύγχρονης παγκόσμιας εξουσίας, δηλαδή της χρηματοοικονομικής εξουσίας».¹⁷⁹

Ο Π. Κουμεντάκης, αναφέρει σχετικά ότι «Παρ' όλο βέβαια που δεν αρνούμαστε ότι ένας καλύτερος καταμερισμός των κερδών θα ήταν επιθυμητός σε ένα μεταβατικό στάδιο προς μια δημοκρατική κοινωνία, η πεποίθησή μας είναι – βασισμένη σε πλήθος στοιχεία και ντοκουμέντα από τη διεθνή σχετική βιβλιογραφία – ότι το σύστημα της οικονομίας της αγοράς, αν καταφέρει να επιβιώσει με την αδιαφορία ή ανοχή όλων, θα οδηγήσει σε πλανητικού επιπέδου βιολογικές και οικολογικές καταστροφικές κρίσεις. Είναι δραματική η ασύγγνωστη αφέλεια να πιστεύουν οι διανοούμενοι, οι πνευματικοί άνθρωποι και οι επιστήμονες του καιρού μας ότι μπορεί να υπάρξει βιώσιμο και με ανθρώπινο πρόσωπο μέλλον, εάν εξακολουθήσει να αφήνεται να ρυθμίζει και να κατευθύνει τις τύχες του κόσμου το σύστημα της οικονομίας της αγοράς και η παγκοσμιοποίηση. Είναι αδύνατον, πιστεύουμε, να υπάρξει υγιής κοινωνία, ευημερούσα ανθρωπότητα και καθαρό περιβάλλον, όταν το κυρίαρχο σύστημα της οικονομίας της αγοράς δεν μπορεί παρά να θέτει πρωταρχικούς στόχους την οικονομική συσσώρευση, τα κέρδη και την εξουσία των ελίτ. Μια κοινωνία που τοποθετεί τα κέρδη μιας μικρής μειονότητας ως βασικό της στόχο και πρωταρχικό μέλημα, δεν μπορεί να είναι, με κανένα τρόπο, υγιής και σωστή κοινωνία. Όσοι συσκοτίζουν το γεγονός ότι το σύστημα της οικονομίας της αγοράς και η σημερινή παγκοσμιοποίηση στρέφονται ενάντια στον άνθρωπο, είναι [...] εχθροί του ανθρώπου, της κοινωνίας και γενικά της ανθρωπότητας. Τέλος, αυτοί που αποκρύπτουν το γεγονός ότι η σημερινή πολυδιάστατη κρίση έχει απώτερη αιτία το γεγονός ότι τις βασικές αποφάσεις, πολιτικές και οικονομικές, για την ίδια την επιβίωση των ανθρώπων δεν τις παίρνουν συλλογικά τα μέλη της κοινωνίας αλλά, αντίθετα, οι πολιτικές και οικονομικές ελίτ – δηλαδή το γεγονός ότι η κοινωνία μας δεν είναι ελεύθερη, ούτε έχει σχέση με πραγματική δημοκρατία – είναι συνεργοί των ελίτ αυτών και (συνήθως) συνειδητά παίζουν το ρόλο των ιδεολογικών κομισαρίων τους.»¹⁸⁰

Ο Α. Γκεζερλής, διαπιστώνει ότι «...μετά από κάθε εμφάνιση του 'κινήματος' κατά της παγκοσμιοποίησης, η παγκοσμιοποίηση (ή σωστότερα, η διεθνοποίηση της οικονομίας της αγοράς) στην πραγματικότητα δεν σταματάει, ασχέτως αν παρενοχλούνται μερικώς θεσμοί όπως ο ΠΟΕ (θεσμοί που έχουν ως ρόλο να θεσμοποιούν δεδομένες πολιτικές στις οποίες οδηγεί η δυναμική της οικονομίας της αγοράς, όχι να τις θεσμίζουν). Πέρα από τις ελεημοσύνες της υπερεθνικής ελίτ για να ικανοποιήσει τα ρεφορμιστικά στοιχεία μέσα στο 'κίνημα', οι πραγματικές αποφάσεις

¹⁷⁹ Υποδιοικητής Μάρκος στο Ιγνάσιο Ραμονέ, Μάρκος, Η Εξεγερμένη Αξιοπρέπεια, Εκδόσεις του Εικοστού Πρώτου, Αθήνα, 2001, σ.σ. 46-48

¹⁸⁰ Παναγιώτης Κουμεντάκης, «Χρονογράφημα», Περικτική Δημοκρατία, Εκδόσεις Ελεύθερος Τύπος, Οκτώβριος 2001, τ. 3, σ. 32

που λαμβάνονται με αυξανόμενη συχνότητα έχουν στόχο το παραπέρα άνοιγμα των παγκόσμιων αγορών, δηλαδή την ακόμη μεγαλύτερη παγκοσμιοποίηση!»¹⁸¹

Η πλειοψηφία των εκπροσώπων αυτών των ρευμάτων είναι, επίσης, επικριτές των Μη Κυβερνητικών Οργανισμών (ΜΚΟ), υποστηρίζοντας ότι οι ΜΚΟ συμπλέουν με το σχέδιο του παγκόσμιου κεφαλαίου και αυτό εξυπηρετούν. Με άλλα λόγια, ενώ το παγκόσμιο κεφάλαιο προσβάλλει τις εξουσίες του εθνικού κράτους εκ των άνω, οι ΜΚΟ λειτουργούν ως μια «παράλληλη στρατηγική 'εκ των κάτω'», παρουσιάζοντας την «κοινοτική άποψη» του νεοφιλελευθερισμού. Σε αυτό το σημείο την απάντηση δίνουν οι συγγραφείς Michael Hardt και Antonio Negri τονίζοντας ότι παρόλο που οι δραστηριότητες πολλών ΜΚΟ συντελούν στην προαγωγή του νεοφιλελεύθερου σχεδίου δεν αρκεί ως κατηγορικός προσδιορισμός των δραστηριοτήτων όλων των ΜΚΟ. «Το γεγονός ότι είναι μη κυβερνητικοί ή ακόμη και αντίθετοι προς τις εξουσίες των εθνικών κρατών δεν αρκεί αφ' εαυτού για να τους τοποθετήσει στην ίδια γραμμή με τα συμφέροντα του κεφαλαίου.»¹⁸²

Στις 7-10 Νοέμβρη του 2002, ιδρύεται στην Φλωρεντία της Ιταλίας το Ευρωπαϊκό Κοινωνικό Φόρουμ, το οποίο αποφασίστηκε στις 10-12 Μάη του ίδιου χρόνου στην Βιέννη, όπου πραγματοποιήθηκε προπαρασκευαστική συνάντηση και συμμετείχαν πάνω από 250 ακτιβιστές και συνδικαλιστές από όλες τις ευρωπαϊκές χώρες. Το Φόρουμ αυτό θα εκφράζει τους αγώνες που ξεδιπλώθηκαν μετά τη Γένοβα και φιλοδοξεί να είναι ένας πόλος αντίστασης στην καπιταλιστική παγκοσμιοποίηση και αναζήτησης εναλλακτικών λύσεων ενάντια στο σύστημα που γεννά τη κρίση, τον πόλεμο, το ρατσισμό και τη καταστροφή του περιβάλλοντος στο βωμό του κέρδους των πολυεθνικών.

Ακολουθεί η ίδρυση του Ελληνικού Κοινωνικού Φόρουμ, του οποίου η παρουσία δρομολογείται το Γενάρη του 2001 στο πρώτο παγκόσμιο συνέδριο ενάντια στην παγκοσμιοποίηση, στο Πόρτο Αλέγκρε της Βραζιλίας. Σχηματίζεται η ελληνική επιτροπή για τη διαδήλωση της Γένοβας, μια πρώτη προσπάθεια επαφής με το διεθνές κίνημα κατά της παγκοσμιοποίησης, όπως άρχισε να εμφανίζεται μετά το Σιάτλ. Από τη Γένοβα μέχρι τη Φλωρεντία το Νοέμβριο του 2002, η ιδέα του Ελληνικού Φόρουμ απλώνεται σε συνδικάτα, μη κυβερνητικές οργανώσεις, κοινωνικά κινήματα και πολιτικές οργανώσεις. Στα πλαίσια της ελληνικής πρωτοβουλίας συμμετέχουν μεταξύ άλλων η Green Peace, η WWF, η ΑΔΕΔΥ, η ΟΛΜΕ και συνεργάζεται και η ΓΣΕΕ. Σύμφωνα με την εκπρόσωπο του Φόρουμ, Μ. Μπόλαρη, «στο εγχείρημα έχουν θέση όσοι τάσσονται ενάντια στον πόλεμο και την παγκοσμιοποίηση των αγορών, στο ρατσισμό και τη ξενοφοβία και επιθυμούν την ανατροπή των νεοφιλελεύθερων επιλογών που εφαρμόζονται στις χώρες της Ε.Ε. Έχουν θέση ακόμη όσοι αγωνίζονται για τη διεύρυνση των κοινωνικών και πολιτικών δικαιωμάτων και οραματίζονται ένα παγκοσμιοποιημένο κίνημα που θα αντισταθεί σ' όλα αυτά».¹⁸³

Στις αρχές του 2003, πραγματοποιήθηκε και το Τρίτο Κοινωνικό Φόρουμ του Πόρτο Αλέγκρε, το οποίο αποδεικνύει ότι εκείνο που ξεκίνησε ως αντίδραση απέναντι στο οικονομικό φόρουμ του Νταβός εξελίσσεται σε μια ανεξάρτητη, διεθνή κίνηση πολιτών, η οποία διευρύνεται διαρκώς και ιδέες που παράγονται μέσα από αυτό επηρεάζουν τη διεθνή ατζέντα. Μέσα από τις συζητήσεις απορρέει το συμπέρασμα ότι η κάθε χώρα οφείλει να εφαρμόζει την οικονομική και κοινωνική

¹⁸¹ Αλέξανδρος Γκεζερλής, «Πού Οδηγεί η Διχοτόμηση του 'Κινήματος' Κατά της Παγκοσμιοποίησης;», Περιεκτική Δημοκρατία, Εκδόσεις Ελεύθερος Τύπος, Οκτώβριος 2001, τ. 3, σ. 16

¹⁸² Michael Hardt, Antonio Negri, Αυτοκρατορία, Εκδόσεις SCRIPTA, Αθήνα, 2002, σ.σ 419, 420

¹⁸³ Μαρία Μπόλαρη στο «Και Εγένετο Ελληνικό Κοινωνικό Φόρουμ» του Δημήτρη Νανούρη, Ελευθεροτυπία, 2 Φεβρουαρίου 2003, σ. 36

πολιτική που της αρμόζει καλύτερα και ενισχύεται η θέση σύμφωνα με την οποία ο ρόλος της οικονομίας είναι να υπηρετεί τον άνθρωπο και όχι το αντίστροφο.

Οι κύριες τάσεις του «κινήματος» εναντίον της παγκοσμιοποίησης είναι:

- 1) Η τάση της άμεσης δράσης και άμεσης δημοκρατίας, που συνήθως υιοθετείται από ελευθεριακές ομάδες και υποστηρίζει ξεκάθαρα αντισυστημικούς στόχους. Η παγκοσμιοποίηση θεωρείται ως ένα είδος συνωμοσίας του κεφαλαίου για να επιβάλλει την εξουσία και να εξουδετερώσει τις αντιδράσεις των λαών. Οι αγώνες των υποστηρικτών αυτής της τάσης στοχεύουν στο να πάρουν πίσω τον έλεγχο των μέσων παραγωγής και να δημιουργήσουν ελεύθερους και κοινοτικά ελεγχόμενους πόρους ζωής,
- 2) Η μεταμοντέρνα τάση που έχει υιοθετηθεί από ορισμένους ακτιβιστές κυρίως φεμινίστριες, Πράσινους και από εκείνους που ανήκουν σε ό,τι στο παρελθόν ονομαζόταν «νέα κοινωνικά κινήματα» και εκφράζουν σημαντικές μεταμοντέρνες επιρροές. Απορρίπτουν προτάσεις για ένα συλλογικό πολιτικό πρόταγμα και για συλλογικά συμφέροντα και ανάγκες. Υποστηρίζουν την πιθανότητα ύπαρξης ορισμένων κοινωνικών μεταρρυθμίσεων εντός του υπάρχοντος συστήματος της οικονομίας της αγοράς και της αντιπροσωπευτικής δημοκρατίας,
- 3) Η σοσιαλδημοκρατική τάση που υποστηρίζεται κυρίως από συνδικαλιστές, ΜΚΟ και πρώην μαρξιστές που έχουν μεταπηδήσει στη σοσιαλδημοκρατία. Ελπίζουν για μια προοδευτική μεταρρύθμιση της κοινωνίας μέσω της δημιουργίας πολιτικών συμμαχιών.

Ο Α. Γκεζερλής,¹⁸⁴ αναλύοντας τη σύνθεση του νέου αυτού «κινήματος», τονίζει ότι η πλειοψηφία του αποτελείται από «ρεφορμιστικές οργανώσεις» που επιθυμούν μια «καλή» παγκοσμιοποίηση, ενώ μονάχα μια μικρή μειοψηφία θέτει ριζοσπαστικά αιτήματα συστημικής αλλαγής. Με αποτέλεσμα το «κίνημα» να χάνει τον αντισυστημικό του χαρακτήρα, από τη στιγμή που τα περισσότερα ρεύματα μέσα στο «κίνημα» συμπαρατάσσονται με το αίτημα για «αντίσταση» στα συμπτώματα της παγκοσμιοποίησης, ελπίζοντας ότι με αυτό τον τρόπο θα εξαναγκάσουν την «υπερεθνική ελίτ» να πάρει κάποια μέτρα με στόχο την παγκοσμιοποίηση με «ανθρώπινο πρόσωπο». Για το συγγραφέα, η λύση πηγάζει μέσα από τις θέσεις των πιο «ριζοσπαστικών» ρευμάτων, οι υποστηρικτές των οποίων μην πιστεύοντας ότι μέσα στην οικονομία της αγοράς είναι δυνατή η αποτελεσματική προστασία της εργασίας και του περιβάλλοντος, δεν αρκούνται στην αντίσταση κατά της παγκοσμιοποίησης, αλλά προβάλλουν αντισυστημικά αιτήματα. Αγονίζονται για τη δημιουργία ενός κινήματος που θα στοχεύει στην αντικατάσταση των ιεραρχικών δομών, των προνομίων των ελίτ, των οργανωμένων διαπλεκόμενων συμφερόντων και γενικά όλων των θυλάκων των ευνοημένων του συστήματος της οικονομίας της αγοράς με πραγματικά δημοκρατικές πολιτικές και οικονομικές δομές. Δεν έχουν καταλήξει, όμως, σε συγκεκριμένους στόχους για τη μελλοντική κοινωνία και παγκοσμιοποίηση, καθώς και σε μια στρατηγική για την επίτευξη τους, γεγονός που μετατρέπει τα αιτήματα που προβάλλουν σε απλά σλόγκαν.

Παρόλαυτα, όπως διαπιστώνεται, οι πολυάριθμες και πολυσχιδείς αντιδράσεις κατά της παγκοσμιοποίησης δεν προέρχονται από «τρομοκράτες», «περιθωριακούς» και «αμόρφωτους». Δεν είναι μια υπόθεση της νεολαίας ή των «χίπις». Αυτοί που εναντιώνονται, σήμερα, εκπροσωπούν σχεδόν όλα τα στρώματα της κοινωνίας.

¹⁸⁴ Αλέξανδρος Γκεζερλής, «Πού Οδηγεί η Διχοτόμηση του 'Κινήματος' Κατά της Παγκοσμιοποίησης;», Περιεκτική Δημοκρατία, Εκδόσεις Ελεύθερος Τύπος, Οκτώβριος 2001, τ. 3, σ. 12

Η κινητοποίηση εμπεριέχει στους κόλπους της πλήθος ετερογενών στοιχείων με τεράστια ποικιλία στόχων, που αντανακλούν από τα «ρεφορμιστικά» αιτήματα μέχρι τα τελείως επαναστατικά. Η πολυχρωμία του κινήματος αγκαλιάζει μεξικανούς ιθαγενείς και σκανδιναβούς «αναρχοσυνδικαλιστές», βραζιλιάνους ακτήμονες και γαλλίδες φεμινίστριες, ιταλούς αυτόνομους και ινδούς αγρότες, βορειοαμερικάνους οικολόγους και αργεντινούς αγωνιστές των ανθρωπίνων δικαιωμάτων, φιλιπινέζους εργάτες και βρετανούς καταληψίες στέγης.

Η συντριπτική πλειοψηφία, όμως, του κινήματος αποτελείται από τέσσερις κυρίως ομαδοποιήσεις:

- 1) Τις μη κυβερνητικές οργανώσεις(ΜΚΟ), συνήθως περιβαλλοντικές, τους ακτιβιστές και τους οπαδούς της κοινωνίας των πολιτών, οι οποίοι υποστηρίζουν ότι οι περιβαλλοντικές και κοινωνικές επιπτώσεις της ελεύθερης αγοράς μπορούν να ξεπεραστούν με τη υιοθέτηση κατάλληλων ρυθμιστικών κανόνων που να είναι δεσμευτικοί για τα κράτη και τις πολυεθνικές,
- 2) Τους οικολόγους για τους οποίους η βασική αιτία της σημερινής κρίσης είναι ο βιομηχανικός πολιτισμός. Η φύση και ο πολιτισμός βρίσκονται σε εμπόλεμη κατάσταση. Η διέξοδος από τη κρίση είναι η αλλαγή των αξιών για τη σχέση μας προς τη φύση και η παράλληλη δραστική μείωση του παγκόσμιου πληθυσμού,
- 3) Τα μέλη εργατικών συνδικάτων για τα οποία βασική αιτία της κρίσης είναι οι χαμηλοί μισθοί που πληρώνονται στο Νότο, οι περιορισμοί στα συνδικαλιστικά δικαιώματα κτλ.,
- 4) Τους αγρότες του Νότου, αλλά και τμήμα των αγροτών στο Βορρά, κυρίως στην ΕΕ και την Ιαπωνία που αντιμετωπίζουν το κοινό πρόβλημα ότι το άνοιγμα των αγορών οδηγεί εκτός παραγωγής τους λιγότερο παραγωγικούς και ανταγωνιστικούς από αυτούς.

Ο Θ. Πάγκαλος τονίζει σχετικά ότι «Αυτή η πολυσυλλεκτικότητα και η ύπαρξη διαφορετικών ιδεολογικών προσεγγίσεων του διεθνούς κινήματος κατά της παγκοσμιοποίησης έχει ως άμεσο αποτέλεσμα να μην μπορεί να αρθρωθεί μια συνολική, φερέγγυα και βιώσιμη πρόταση κατά του νεοφιλελευθερισμού. Πράγματι, το κίνημα στο σύνολό του εκφράζει την αντίθεση όλων αυτών των τάσεων και την αδιαμόρφωτη αγανάκτηση του κοινού ενάντια στην παγκοσμιοποίηση».¹⁸⁵

Παρόλη την ανομοιογένεια των διεκδικήσεων δημιουργείται μια πραγματική σύγκλιση ανάμεσα στον αγροτικό κόσμο, τα εργατικά συνδικάτα, τις οικολογικές οργανώσεις, τα νέα κινήματα δράσης πολιτών, τις γυναικείες οργανώσεις, τις ομάδες υπεράσπισης των δικαιωμάτων των ιθαγενών, και στα οποία προστίθεται μια γενιά νέων διαδηλωτών, που φέρουν μαζί τους ένα δροσερό ενθουσιασμό. Αυτές όλες οι ομάδες ενώνονται γιατί εντοπίζουν σε θεσμούς, επιχειρήσεις ή κυβερνήσεις κοινούς εχθρούς.

Ο Δ. Στρατούλης¹⁸⁶, μέλος της Π.Γ του ΣΥΝ και γραμματέας Κοινωνικής Πολιτικής της ΓΣΕΕ, τονίζει ότι «Το μεγαλείο, όμως, αυτού του νέου πλανητικού κινήματος βρίσκεται στην πολυχρωμία του, στην αυθεντικότητά του και στην αδυναμία οποιουδήποτε καλοθελητή να το 'καπελώσει'. Όποιοι αυτό δεν το κατάλαβαν δεν κατάλαβαν τίποτε από τη δυναμική αυτού του κινήματος».

¹⁸⁵ Θεόδωρος Πάγκαλος, «Παγκοσμιοποίηση και Αριστερά. Η Νεοφιλελεύθερη Λαίλαπα και ο Νέος Ρόλος της Αριστεράς», Εκδοτικός Οργανισμός Λιβάνη. Αθήνα, 2001, σ.σ. 50, 51

¹⁸⁶ Δ. Στρατούλης, «Γένοβα, Κίνημα, της ΑΤΤΑC και Φόρος Tobin», Ελευθεροτυπία, 17 Αυγούστου 2001

Αντίθετα ο Α. Γκεζερλής, υποστηρίζει ότι «...το 'κίνημα' κατά της παγκοσμιοποίησης δύσκολα θα μπορούσε να θεωρηθεί ως κίνημα, καθώς οι συμμετέχοντες σε αυτό διαφέρουν σημαντικά στην ανάλυση της τωρινής κατάστασης, τους στόχους και τη στρατηγική που προβάλλουν για να βγει η ανθρωπότητα από την πολυδιάστατη κρίση στην οποία βρίσκεται. Το μόνο 'συνενωτικό' στοιχείο για όλες αυτές τις ομάδες είναι η παρουσία τους σε διάφορες πόλεις του πλανήτη κατά άτακτα χρονικά διαστήματα, με αφορμή τις συνόδους διάφορων διεθνών θεσμών (Παγκόσμιος Οργανισμός Εμπορίου, Διεθνές Νομισματικό Ταμείο κ.λπ.)».¹⁸⁷

Το «αντικαπιταλιστικό κίνημα», παρόλο που δεν είναι ομοιογενές, είναι ξεκάθαρο ενάντια σε τι παλεύει. Βασικές αντικαπιταλιστικές θέσεις του κινήματος είναι:

- 1) Εχθρός δεν είναι η παγκοσμιοποίηση, αλλά ο «παγκοσμιοποιημένος» καπιταλισμός. Οι διαδηλωτές δεν είναι αντίθετοι στην ανάπτυξη των δεσμών ανάμεσα στους ανθρώπους από διαφορετικά κράτη, αλλά αντίθετοι στην ολοκλήρωση της παγκόσμιας οικονομίας κάτω από την κυριαρχία των μεγάλων βιομηχανιών και χρηματιστικών επιχειρήσεων και θεσμών,
- 2) Οι βασικοί θεσμοί του παγκοσμιοποιημένου καπιταλισμού είναι οι πολυεθνικές, τα ισχυρά καπιταλιστικά κράτη και οι διεθνείς οργανισμοί που εκφράζουν τα συμφέροντά τους,
- 3) Το κεφάλαιο είναι σχέση, όχι μέσον. Είναι μια απρόσωπη δομή που στηρίζεται στην ανταγωνιστική συσσώρευση και την οποία δεν μπορεί να ελέγξει κανένα τμήμα της ακόμα και οι πιο μεγάλες οικονομικές μονάδες. Κεντρικό ρόλο στην οικονομική παγκοσμιοποίηση παίζουν τα χρηματιστήρια και οι χρηματιστικές αγορές,
- 4) Ο καπιταλισμός έχει συγκεκριμένες συνθήκες αναπαραγωγής. Αυτές οι συνθήκες θέτουν όρια στα σημεία που μπορούν να φτάσουν προσπάθειες μεταρρύθμισης ή ελέγχου των δομών του. Αυτά τα όρια εξηγούν τις δυσκολίες με τις οποίες έχουν βρεθεί αντιμέτωπες όσες σοσιαλδημοκρατικές κυβερνήσεις προσπάθησαν να εξανθρωπίσουν και να εκδημοκρατίσουν το σύστημα,
- 5) Ανεξάρτητα από την συγκεκριμένη αφετηρία όλοι όσοι συμμετέχουν στο σημερινό κύμα κινητοποιήσεων όλο και περισσότερο θεωρούν ότι παλεύουν ενάντια σε ένα κοινό εχθρό, τον παγκοσμιοποιημένο καπιταλισμό,
- 6) Η υπεράσπιση του περιβάλλοντος, σημαίνει αμφισβήτηση του καπιταλισμού,
- 7) Αυτό που απαιτείται είναι η ρήξη με την λογική του κεφαλαίου και η αντικατάστασή της με μια άλλη που να δίνει προτεραιότητα στις ανθρώπινες ανάγκες.

Οι γενικοί στόχοι του κινήματος είναι η ανατροπή του παρόντος συστήματος συγκέντρωσης εξουσίας, η πειθώ του κόσμου για τις αρνητικές επιπτώσεις της παγκοσμιοποίησης και του καταναλωτισμού και η άσκηση πίεσης από τα κάτω για να αναγκαστούν οι ελίτ να λάβουν τα κατάλληλα μέτρα έτσι ώστε να προστατεύσουν την εργασία και το περιβάλλον. Βασικά τους αιτήματα είναι:

- 1) Κατάργηση του εξωτερικού χρέους και των αποζημιώσεων,
- 2) Κατάργηση των κερδοσκοπικών δραστηριοτήτων,
- 3) Προστασία του δικαιώματος στην πληροφόρηση,

¹⁸⁷ Αλέξανδρος Γκεζερλής, «Πού Οδηγεί η Διχοτόμηση του 'Κινήματος' Κατά της Παγκοσμιοποίησης;», Περιεκτική Δημοκρατία, Εκδόσεις Ελεύθερος Τύπος, Οκτώβριος 2001, τ. 3, σ. 12

- 4) Προστασία των δικαιωμάτων των γυναικών, της ελευθερίας από τη βία, τη φτώχεια και την εκμετάλλευση,
- 5) Εξάλειψη του πολέμου και του милитарισμού, των ξένων στρατιωτικών βάσεων και επεμβάσεων και της συστημικής κλιμάκωσης της βίας,
- 6) Προστασία των δικαιωμάτων των νέων, της πρόσβασής τους στη δωρεάν δημόσια εκπαίδευση και της κοινωνικής αυτονομίας και της κατάργησης της υποχρεωτικής στρατιωτικής θητείας,
- 7) Προώθηση μιας δημοκρατικής, κοινωνικής Ευρώπης που θα βασίζεται στις ανάγκες των Ευρωπαίων εργαζομένων και λαών, στην ανάγκη για αλληλεγγύη και συνεργασία με τους λαούς της ανατολής και του νότου,
- 8) Προώθηση ενός «δίκαιου» εμπορίου στη θέση του σημερινού ελεύθερου εμπορίου,
- 9) Προώθηση μιας ριζικής μεταρρύθμισης της Ε.Ε. μέσω μιας διαφορετικής κατανομής του πλούτου και μιας δραστηκής μείωσης του χρόνου εργασίας χωρίς αντίστοιχη μείωση των αποδοχών των εργαζομένων.

Συμπερασματικά, το «αντικαπιταλιστικό κίνημα» φιλοδοξεί να γεννήσει εναλλακτικά μοντέλα οργάνωσης της κοινωνίας. Η ποικιλομορφία του, η ύπαρξη, δηλαδή, στο εσωτερικό του διαφορετικών ιδεολογικών ρευμάτων, θα ενθαρρύνει την επεξεργασία διαφορετικών εναλλακτικών μοντέλων.

Οι υποστηρικτές του φιλελευθερισμού θεωρούν ότι η αποδοχή της παγκοσμιοποίησης εκφράζει τους προοδευτικούς και δυναμικούς, τους εκσυγχρονιστές, δηλαδή αυτούς που «ατενίζουν το μέλλον», ενώ αντίθετα αυτοί που επιχειρούν τη κριτική της και προβληματίζονται από τις συνέπειες που την ακολουθούν ανήκουν στους συντηρητικούς. Εκλαμβάνουν, δηλαδή, ως δεδομένο ότι όσοι διαφωνούν με την παγκοσμιοποίηση δεν γνωρίζουν το συμφέρον τους, καθυστερούν έτσι την πρόοδο της ανθρωπότητας και για αυτό επιβάλλεται να υπακούσουν στις αποφάσεις του G8. Οι συναντήσεις, όμως, του G8 δεν βασίζονται σε κάποιους διεθνείς κανόνες ή κάποια συνθήκη, αλλά πρόκειται για ένα άτυπο όργανο, το οποίο επιβάλλει και καθορίζει επιλογές στον τομέα της οικονομίας, παρακάμπτοντας το διάλογο και τη διαμεσολάβηση.

Από τη μια πλευρά, επομένως, είναι οι ηγέτες του G7 των ισχυρότερων οικονομιών της υφηλίου και μαζί και η Ρωσία, έχοντας ως συμμάχους τους διεθνείς οργανισμούς, και όλοι μαζί, μέσω των συζητήσεων τους στα διάφορα οικονομικά φόρα, αποφασίζουν ότι πρέπει να καταπολεμηθεί ο πληθωρισμός, να μειωθεί το δημόσιο έλλειμμα, να συνεχιστεί μια περιοριστική οικονομική πολιτική, να ενθαρρυνθεί η ευέλικτη εργασία, η διάλυση τους κράτους πρόνοιας και να δοθεί σταθερή ώθηση στο ελεύθερο εμπόριο. Το αντίπερα στρατόπεδο αντιπροσωπεύεται από το μεγαλύτερο τμήμα του πληθυσμού της Γης, το οποίο εκπροσωπείται από ολόένα αυξανόμενο αριθμό διαδηλωτών. Οι μεν πρώτοι μάχονται για τη συνέχιση της παγκοσμιοποίησης «χρησιμοποιώντας τελειοποιημένα όπλα εναντίον των άοπλων διαδηλωτών» και οι δεύτεροι «πολεμούν εναντίον της απληστίας των ολίγων που καταστρέφει τη ζωή των πολλών, καθώς και ολόκληρου του πλανήτη και κερδίζουν συμπάθεια και υποστήριξη από παντού».

Οι ηγέτες του G8 αμήχανοι, μάλλον, μπροστά στο παγκόσμιο κύμα οργής εναντίον της παγκοσμιοποίησης, αποφάσισαν να μεθοδεύσουν τον τρόπο αντιμετώπισης των ακτιβιστών. Δοκίμασαν να φανούν πιο διαλλακτικοί και με φραστικό και μόνο ενδιαφέρον για τα θέματα που αφορούν τα χρέη του Τρίτου Κόσμου, την εκμετάλλευση των εργαζομένων, την εξάπλωση της φτώχειας και των κοινωνικών αποκλεισμών, την ανεργία, την ξέφρενη επιδίωξη για μεγαλύτερη

ανταγωνιστικότητα, που αποδείχτηκε συνώνυμη με μαζικές απολύσεις και ελαχιστοποίηση της εργατικής αμοιβής, τις αλόγιστες ιδιωτικοποιήσεις.

Προσπάθησαν, παράλληλα να νομιμοποιήσουν το «κίνημα» εναντίον της παγκοσμιοποίησης, προτείνοντας την παρουσία εκπροσώπων του στις συναντήσεις τους, με στόχο, μάλλον, «...να χάσει το κίνημα κάθε ριζοσπαστισμό και να καταλήξει και αυτό, σε άλλο ένα ανώδυνο για τις ελίτ λόμπι, ή κοινοβουλευτικό κόμμα, όπως το πάλαι ποτέ ριζοσπαστικό οικολογικό κίνημα».¹⁸⁸ Όμως, όλα αυτά δεν στάθηκαν ικανά να αναχαιτίσουν τη μαζικότητα, την αποφασιστικότητα, τη δυναμικότητα, αλλά και την απελπισία των κινητοποιημένων πολιτών.

Οι παγκόσμιες ελίτ, λοιπόν, μπροστά στο διογκούμενο κύμα αντιδράσεων άρχισαν να παγκοσμιοποιούν τους μηχανισμούς ελέγχου και καταπίεσης με την θέσπιση αντιτρομοκρατικών νόμων, με σκοπό κατά κύριο λόγο «τη φίμωση των ριζοσπαστικών αντιδράσεων κατά της ‘παγκοσμιοποιημένης’ οικονομίας της αγοράς, φτάνοντας μέχρι την παρέμβαση με όπλα ενάντια στις ιδέες και τα όνειρα ενός διαφορετικού κόσμου, ενός κόσμου που εμπεριέχει πολλούς κόσμους». «Ο στόχος των παγκοσμιστών είναι να διαλυθούν οι κοινότητες πολιτών για να δημιουργηθούν συνάξεις ήμερων καταναλωτών.»¹⁸⁹

Ιδρύθηκε, μάλιστα ειδική αστυνομία (MAT), έγιναν μυστικές συνεννοήσεις μεταξύ των επιμέρους εθνικών κυβερνήσεων για την απαγόρευση συμμετοχής σε διαδηλώσεις όσων θεωρούνται επικίνδυνοι με βάση αδιαφανή κριτήρια, και «φακελώθηκαν» οι αντιφρονούντες, προκειμένου να αντιμετωπιστούν οι ανά την υφήλιο διαδηλωτές εναντίον της παγκοσμιοποίησης, των οποίων ο αριθμός συνεχώς ανέρχεται.

Συγκεκριμένα, στη συνδιάσκεψη των οικονομικά ισχυρών της Γης, στο Νταβός της Ελβετίας στις αρχές του Φεβρουαρίου 2001, έγινε φανερό ότι η παγκοσμιοποίηση χρειάζεται ισχυρή αστυνόμευση για να λειτουργήσει. Η ομάδα του G8 υποχρεώθηκε να δεχτεί ότι βρίσκεται σε κίνδυνο και συχνά εμποδίζεται να αναγγείλει τις προειλημμένες αποφάσεις της, ότι χρειάζεται να προγραμματίζει τις συγκεντρώσεις της επιλέγοντας γεωγραφικά σημεία κατάλληλα να της προσφέρουν μεγαλύτερη ασφάλεια, και ότι οι η παγκοσμιοποίηση που προωθεί βρίσκεται σε οριακό σημείο ακριβώς γιατί βασίζεται στον παρανοϊκό συνδυασμό ανερχόμενου πλούτου και ανερχόμενης φτώχειας.

Οι ακτιβιστές με τη δράση τους κατάφεραν να παρέμβουν σε πολλές περιπτώσεις εκμετάλλευσης, ανά την υφήλιο, να υποχρεώσουν τους διεθνείς οργανισμούς να ασχοληθούν με το πρόβλημα της παγκόσμιας φτώχειας, να προβληματίσουν τους ισχυρούς για τις τραγικές συνέπειες της εμμονής τους στην αποπληρωμή των εξωτερικών χρεών του Τρίτου Κόσμου, να στηλιτεύσουν την εφαρμογή της δήθεν ελευθερίας του διεθνούς εμπορίου με δύο μέτρα και δύο σταθμά.

Στη Νότια Αφρική, διαδηλωτές με συνθήματα, όπως « Ο καπιταλισμός είναι ένα άρρωστο σύστημα», ανάγκασαν τις πολυεθνικές φαρμακοβιομηχανίες να υποχωρήσουν. Στη Βαρκελώνη, ανάγκασαν την Παγκόσμια Τράπεζα να ματαιώσει τη σύνοδο που ετοιμάζε. Παρά τη ματαιώση, 40 χιλιάδες διαδηλωτές κατέβηκαν στους δρόμους την ημέρα που ήταν τυπικά να γίνει η σύνοδος, γιόρτασαν τη νίκη τους και καλούσαν για τη Γένοβα. Με το σύνθημα «Παγκοσμιοποιήστε την Αντίσταση», οι

¹⁸⁸ Αλέξανδρος Γκεζερλής, «Πού Οδηγεί η Διχοτόμηση του ‘Κινήματος’ Κατά της Παγκοσμιοποίησης;», Περιεκτική Δημοκρατία, Εκδόσεις Ελεύθερος Τύπος, Οκτώβριος 2001, τ. 3, σ. 13

¹⁸⁹ Pierre-Andre Taguieff, Παγκοσμιοποίηση και Δημοκρατία, Εκδόσεις Εικοστού Πρώτου, Αθήνα, 2002, σ. 109

αντικαπιταλιστές έχουν αρχίσει να είναι υπαρκτή δύναμη, έστω και μειοψηφική, μέσα σε κάθε χώρο.

Δεκάδες χιλιάδες άνθρωποι κατεβαίνουν στους δρόμους, διεκδικώντας περισσότερη δημοκρατία, περισσότερη διαφάνεια στις σχέσεις εταιρειών-κρατών, αμεσότερη πρόσβαση στις αποφάσεις που λαμβάνονται για αυτούς, περισσότερη λαϊκή κυριαρχία. Απαιτούν καλύτερες συνθήκες εργασίας και διαβίωσης, περισσότερα οικονομικά, κοινωνικά και ανθρώπινα δικαιώματα, εργασία, τροφή και ασφάλεια για όλους, αλλά και την παραγραφή του χρέους του Τρίτου Κόσμου. Διαμαρτύρονται για τη καταστροφή του περιβάλλοντος, για τη – με σκοπό το κέρδος – γενετική τροποποίηση των τροφίμων, για τις τρομακτικές πολιτικές, οικονομικές και κοινωνικές ανισότητες που γεννά ή συντηρεί η παγκοσμιοποίηση. Ζητούν ένα νέο μοντέλο ανάπτυξης, μια άλλη, περισσότερο ανθρώπινη πολιτική, ζητούν να υπολογίζονται οι άνθρωποι πάνω από το κέρδος.

«Ένα νέο κίνημα που αρνείται το τέλος της πάλης των τάξεων, αντιστέκεται στην ιδεολογική και πολιτική επικράτηση του κόμματος της αγοράς, αλλά ταυτόχρονα αρνείται τους ηγέτες και τις ηγετικές ομάδες που αυτοανακηρύσσονται καθοδηγητές των μαζών... Ένα νέο κίνημα υπάρχει. Μια νέα απειλή εξαπλώνεται. Δεν έχει κοινό κεφάλι, αλλά έχει κοινή συνείδηση ότι 'ένας άλλος κόσμος είναι αναγκαίος και δυνατός'».¹⁹⁰

Ποτέ άλλοτε δεν είχαν ενωθεί όλες οι δυνάμεις που μάχονται για τους κοινωνικούς αγώνες, σε παγκόσμιο επίπεδο, όπως συμβαίνει σήμερα. Υπάρχει ένας αριθμός νέων ανθρώπων που θεωρούν τους εαυτούς τους πολίτες του κόσμου. Το ίδιο το γεγονός της ανάδυσης του «κινήματος» της παγκοσμιοποίησης υποδηλώνει επίσης πως μέρος της σημερινής νεολαίας επέστρεψε στην πολιτική. Τελικά, οι σύγχρονοι πολίτες δεν είναι τόσο απολιτικοποιημένοι όσο πιστεύουν ή επιθυμούν οι πολιτικές και οικονομικές ελίτ, οι οποίες χρειάζονται απλώς εκλογείς και καταναλωτές.

Ήδη από τον Απρίλη του 2000 (αμέσως μετά τη λήξη της συνεδρίασης της G7 στην Ουάσινγκτον), ο Νόαμ Τσόμσκι¹⁹¹ έλεγε σε συνέντευξή του στην ιταλική «Κοριέρε ντέλα Σέρα»: «Οι κύκλοι της εξουσίας αντιλαμβάνονται πλέον πως είναι αναγκαίο να απαντήσουν στις αγωνίες των μαζών», καθώς οι ενέργειές τους που τώρα είναι «συμβολικές» θα γίνουν συγκεκριμένες, όταν «η λαϊκή πίεση γίνει τόσο ασφυκτική, που δεν θα μπορεί πλέον να αγνοηθεί». Το κίνημα αμφισβήτησης κατάφερε να ανατρέψει την πεποίθηση σύμφωνα με την οποία οποιαδήποτε αντίσταση ισοδυναμεί με ουτοπική εμμονή ή με διαστροφή της ανθρώπινης φύσης. Αμφισβητεί το αυτονόητο, δίνει το δικαίωμα να υποστηριχθεί η επιλογή για έναν άλλο κόσμο, καλύτερο. Με άλλα λόγια επαναφέρει στο προσκήνιο την ουσία της πολιτικής.

Κυρίως μετά τη Γένοβα, ο περιορισμός του αριθμού αυτών που τολμούσαν να ταχθούν αδίστακτα υπέρ της παγκοσμιοποίησης ήταν εντυπωσιακός. Και αυτό παρόλο που η διατύπωση διαφορετικής άποψης και η διαμαρτυρία αντιμετωπίζονται κατά ένα μεγάλο ποσοστό με την κήρυξη καθεστώτος «στρατιωτικού νόμου», έρευνες σε σπίτια, προληπτικές συλλήψεις, πολεμικές κινητοποιήσεις.

Οι διάφορες ομάδες των ακτιβιστών, χωρίς χρηματοδότηση, χωρίς κεντρική οργάνωση και με πανσπερμία στόχων, στους 20 μήνες που μεσολάβησαν από την πρώτη τους εμφάνιση, στο Σιάτλ, έχουν να επιδείξουν νίκες σε πολλά επίπεδα. Σημαντικότερη, ίσως, είναι η δημιουργία σοβαρής αμφισβήτησης και η

¹⁹⁰ Βασίλης Μουλόπουλος, «Ποιος Φοβάται το Ναύπλιο;», Το Βήμα, Κυριακή 26 Ιανουαρίου 2003

¹⁹¹ Noam Chomsky, όπως αναφέρεται στο Βαγγέλης Χ. Κατσιγιάννης, «Η Παγκοσμιοποίηση της Φτώχειας, οι Αντιστάσεις και οι Νέες Προοπτικές», Δρόμοι Πολιτικής και Κοινωνικής Κριτικής, τεύχος Νο 14, Δεκέμβρης 2001, σελ. 35

συνειδητοποίηση αναφορικά με το περιεχόμενο και τις συνέπειες της παγκοσμιοποίησης. Οι πρώτοι εκείνοι ακτιβιστές που τότε αντιμετωπίστηκαν «με αφελή» ελαφρότητα και συλλήβδην ως «εγκληματίες, αλήτες, τρομοκράτες και περιθωριακοί», κατάφεραν να ευαισθητοποιήσουν 6 στους 10 πολίτες της υφηλίου. Το κίνημα διευρύνθηκε σημαντικά και ήταν παρόν οπουδήποτε συσκέπτονταν διεθνείς οργανισμοί ή το G8. Οργανώθηκε καλύτερα και πιο μαζικά και μπόρεσε να συναινέσει σε κοινούς στόχους γενικότερης αποδοχής.

Ο Ν. Chomsky, αναφέρει σχετικά: «Στο Σιάτλ οι διαδηλώσεις έφτασαν σε τέτοια κλίμακα που δεν μπορούσαν να αγνοηθούν και το ίδιο ίσχυσε για αυτές που ακολούθησαν. Αυτές ήταν πρωτοφανείς και σημαντικές από πολλές απόψεις και κυρίως όσο αφορά στην ποικιλία των συμμετοχόντων και στον διεθνή χαρακτήρα τους. Αν και καταβλήθηκε φυσικά κάθε προσπάθεια να τις αγνοήσουν και να τις υποβαθμίσουν, ελάχιστοι αμφισβητούν τη δυναμική τους για την αποτελεσματικότητα των διαδηλώσεων και της ανησυχίας που έχουν προκαλέσει μεταξύ των ισχυρών παραγόντων, που επιζητούν να αναχαιτίσουν και να ανατρέψουν το διογκούμενο κύμα διαμαρτυριών. Οι διαμαρτυρίες αυτές προχωρούν πέρα από τις προσπάθειες αναζήτησης εναλλακτικών μορφών διεθνούς οικονομικής ολοκλήρωσης και συμπεριλαμβάνουν επίσης την οξεία και πιθανότατα πολύ ισχυρή επίκριση του συνολικού συστήματος κυριαρχίας και της ανεξέλεγκτης διαδικασίας λήψης αποφάσεων. Οι μακροπρόθεσμες συνέπειες είναι, όπως πάντα στις ανθρώπινες σχέσεις, σε μεγάλο βαθμό απρόβλεπτες – πρόκειται για ζητήματα επιλογής και όχι υποθέσεων.»¹⁹²

Οι οργανωτές της συνάντησης στο Κεμπέκ (Απρίλιος 2001) συνόψισαν εύστοχα το χαρακτήρα του «κινήματος» της «αντιπαγκοσμιοποίησης»: «Πιστεύουμε πως είναι δυνατό να αντισταθούμε ριζοσπαστικά και δημιουργικά στον ιμπεριαλισμό και στο καπιταλιστικό σύστημα, ενώ την ίδια στιγμή να διατηρήσουμε τον ανοιχτό χαρακτήρα του κινήματος που είναι αναγκαίος για να αναπτυχθεί ένα ποικίλο και πλουραλιστικό κίνημα αντίστασης.»¹⁹³

«Από την άλλη μεριά, η μόνιμη προσκόλληση των περισσότερων αναρχικών ομάδων στη χρήση βίας έχει να κάνει με το ότι οι ομάδες αυτές πιστεύουν ακόμη στην αλλαγή του συστήματος μέσω της βίαιης εξέγερσης (παρά την ιστορία των τελευταίων δύο αιώνων που έχει δείξει πως η συστημική αλλαγή απαιτεί δημιουργία νέων θεσμών από τα κάτω, καθώς στην αντίθετη περίπτωση το κίνημα είτε καταστέλλεται στο αίμα –όντας μειοψηφικό το έργο αυτό είναι ευκολότερο για τις ελίτ- είτε οδηγεί στη δημιουργία νέων ιεραρχικών δομών λόγω της ανομοιογένειας στο επίπεδο συνειδητοποίησης των διαφόρων συμμετεχόντων).»¹⁹⁴

Σύμφωνα με τις φωνές των πιο αισιόδοξων από τους συμμετέχοντες στο κίνημα, η νίκη τους στη μακροχρόνια περίοδο είναι σίγουρη από τη στιγμή που η αύξηση του αριθμού τους θα ακολουθήσει γεωμετρική πρόοδο και το πρόβλημα που διαβλέπουν μόνο είναι αυτή να πραγματοποιηθεί όσο πιο γρήγορα γίνεται έτσι που τα θύματα της παγκοσμιοποίησης να περιοριστούν.

¹⁹² Noam Chomsky, «Ο Σύγχρονος Ελευθεριακός Σοσιαλισμός» στο Λόγος Περί Παγκοσμιοποίησης και Δημοκρατίας, (Χρόνης Πολυχρονίου επιμ.), Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 112

¹⁹³ “Mobilizing Against the FTAA”, στο δικτυακό τόπο <http://www.a20.org>.

¹⁹⁴ Αλέξανδρος Γκεζερλής, «Πού Οδηγεί η Διχοτόμηση του ‘Κινήματος’ Κατά της Παγκοσμιοποίησης», Περιοδική Δημοκρατία, Εκδόσεις Ελεύθερος Τύπος, Οκτώβριος 2001, τ. 3, σ. 14

2ii. Ανασκόπηση της Δράσης

Το να μιλάς για επανάσταση φαίνεται κατά κάποιο τρόπο γελοίο...
Όμως, οτιδήποτε άλλο είναι ακόμη πιο γελοίο εφόσον συνεπάγεται
την αποδοχή της κυρίαρχης τάξης πραγμάτων με τον έναν ή τον άλλο τρόπο.

Internationale Situationniste

Εάν πιστεύεις ότι δεν υπάρχει ελπίδα, τότε σίγουρα δεν θα υπάρξει ελπίδα.
Εάν πιστεύεις ότι υπάρχει ένα ένστικτο ελευθερίας, ότι υπάρχουν
δυνατότητες να αλλάξουν τα πράγματα, τότε υπάρχει μια πιθανότητα να
μπορέσεις να συμβάλεις στην δημιουργία ενός καλύτερου κόσμου.
Η επιλογή είναι δική σου.

Νόαμ Τσόμσκι

Δεν υπάρχει δρόμος για σένα που περπατάς.
Ανοίγεις το δρόμο περπατώντας.
Αντόνιο Ματσάντο, ποιητής

Από την υπουργική σύνοδο του Παγκόσμιου Οργανισμού Εμπορίου στο Σιάτλ (Νοέμβριος 1999), μέχρι το Παγκόσμιο Οικονομικό Φόρουμ στο Νταβός (Ιανουάριος 2000), από την 55^η κοινή σύνοδο του Διεθνούς Νομισματικού Ταμείου και της Παγκόσμιας Τράπεζας στην Πράγα (Σεπτέμβριος 2000), μέχρι το Ευρωπαϊκό Συμβούλιο Κορυφής της Ε.Ε στη Νίκαια (Δεκέμβριος 2000) και από τη Σύνοδο Κορυφής Βορείου και Νοτίου Αμερικής Στο Κεμπέκ (Απρίλιος 2001) μέχρι τη Σύνοδο Κορυφής της Ε.Ε στο Γκέτεμποργκ (Ιούνιος 2001) και την πρόσφατη συνάντηση της G8 στη Γένοβα ένα πολύμορφο κίνημα ενάντια στην παγκοσμιοποίηση κάνει δυναμικά την εμφάνισή του, διαδηλώνοντας την άρνηση των πολιτών να αποδεχτούν το φιλελεύθερο μονόδρομο της απόλυτης κυριαρχίας του κεφαλαίου των διεθνών οργανισμών και των πολυεθνικών και των κυβερνήσεων που τις υπηρετούν.

Δεν υπάρχει συνάντηση κορυφής των ισχυρών σε όποιο σημείο της υδρογείου και αν οργανώνεται, που να μη συγκεντρώνει χιλιάδες διαδηλωτές, αποφασισμένους να εκφράσουν την αντίθεσή τους στη φιλελευθεροποίηση του διεθνούς εμπορίου, την ιδιωτικοποίηση των πάντων, τη κατάργηση του κράτους πρόνοιας.

Το καλοκαίρι του 1996, πραγματοποιήθηκε η πρώτη διηπειρωτική συνάντηση για την ανθρωπότητα και ενάντια στο νεοφιλελευθερισμό σε πέντε από τις εξαρτημένες κοινότητες του Τσιάπας. Συμμετείχαν 3.000 ακτιβιστές από 43 χώρες. Υπήρχαν πέντε θεματικοί κύκλοι: πολιτική, οικονομία, πολιτισμός-MME, κοινωνικά κινήματα, ιθαγενείς πληθυσμοί και αποφασίστηκε η ανανέωση του ραντεβού για την επόμενη χρονιά.

Το καλοκαίρι του 1997, έγινε η δεύτερη διηπειρωτική συνάντηση σε διάφορες πόλεις της Ισπανίας. Μετά το τέλος των εργασιών, ακτιβιστές από διάφορες χώρες αποφασίζουν την ίδρυση της Παγκόσμιας Λαϊκής Δράσης (PGA), για τον συντονισμό των κινημάτων σε παγκόσμια κλίμακα. Την ίδια χρονιά, στις 12-17 Ιουνίου λαμβάνει χώρα η πανευρωπαϊκή συνάντηση στο Άμστερνταμ ενάντια στην Διακυβερνητική Διάσκεψη. Στο Άμστερνταμ έφτασαν πολλές χιλιάδες ανθρώπων από όλες τις χώρες της Ε.Ε. και από τις χώρες του πρώην ανατολικού μπλοκ.

Το Φλεβάρη του 1998, έλαβε χώρα η ιδρυτική διάσκεψη του PGA στη Γενεύη, με συμμετοχή 300 αντιπροσώπων από 71 χώρες. Το Μάη του 1998, γίνεται η πρώτη μέρα παγκόσμιας δράσης ενάντια στη φιλελευθεροποίηση του διεθνούς εμπορίου με την ευκαιρία της πανηγυρικής συνόδου του Παγκόσμιου Οργανισμού Εμπορίου. Πραγματοποιούνται διαδηλώσεις σε 65 πόλεις σε ολόκληρο τον κόσμο με

συμμετοχή δεκάδων χιλιάδων ανθρώπων. Στη Γενεύη, η σύνοδος του ΠΟΕ αποκλείεται από τη συγκέντρωση 10.000 διαδηλωτών, τη μεγαλύτερη κινητοποίηση στην Ελβετία.

Την άνοιξη του 1999, το διηπειρωτικό καραβάνι για την αλληλεγγύη φέρνει στη δυτική Ευρώπη εκπροσώπους 450 κινημάτων από διάφορες χώρες του Τρίτου Κόσμου και της Ανατολικής Ευρώπης. Πραγματοποιούνται διαδηλώσεις έξω από τις εγκαταστάσεις πολυεθνικών, όπως η Μονσάντο, η Νεστλέ ή η Κάργκιλ, αποκλεισμός της νατοϊκής βάσης του Αβιάνο (κατά τη διάρκεια των βομβαρδισμών στη Γιουγκοσλαβία) και καταστροφή δυο πειραματικών καλλιεργειών γενετικά μεταλλαγμένων τροφίμων. Το καραβάνι κατέληξε στη Κολωνία, για να διαδηλώσει εναντίον της συνάντησης του G8.

Στις 16 και 17 Απρίλη 1999, πραγματοποιούνται στην Ουάσινγκτον διαδηλώσεις, με αφορμή τη συνδιάσκεψη του ΔΝΤ και της Παγκόσμιας Τράπεζας. Συνολικά συμμετείχαν 15.000 έως 30.000 άνθρωποι, ενώ συνελήφθησαν πάνω από 1.300 άτομα.

Κατά τη διάρκεια της συνδιάσκεψης των ευρωπαϊών ηγετών στην Κολωνία της Γερμανίας τον Μάιο/Ιούνιο του 1999, πραγματοποιήθηκαν κινήσεις από συλλογικότητες και άτομα που είχαν σκοπό να εκφράσουν την αντίθεσή τους στα σχέδια των «ισχυρών» της γης και ειδικότερα σε σχέση με τον πόλεμο στη Γιουγκοσλαβία.

Μετά τις διεθνείς συναντήσεις στο Άμστερνταμ και στην Κολωνία ακολούθησε αυτή στο City του Λονδίνου στις 18 Ιουνίου 1999. Η ημερομηνία αυτή έμεινε ως παγκόσμια ημέρα δράσης ενάντια στα χρηματιστήρια, σε 41 χώρες. Στη Νιγηρία, 10.000 άνθρωποι περικυκλώνουν το κτίριο της πολυεθνικής Shell. Στο Λονδίνο, χιλιάδες αποκλείουν το χρηματιστικό κέντρο της πόλης. Στο Πακιστάν, η ηγεσία των συνδικάτων συλλαμβάνεται, βασανίζεται και διώκεται για εσχάτη προδοσία.

Τον Αύγουστο του 1999, γίνεται η δεύτερη διάσκεψη του PGA στο Μπανγκαλόρ της Ινδίας, ενόψει της 3^{ης} διάσκεψης κορυφής του ΠΟΕ στο Σιάτλ. Στις ΗΠΑ, το Δίκτυο Άμεσης Δράσης (DAN) αποφασίζει να υιοθετήσει το μοντέλο δράσης για τον αποκλεισμό της συνόδου κορυφής του Σιάτλ. Ήταν σημαντικό το γεγονός της αποτυχίας της συνόδου του ΠΟΕ στο Σιάτλ που στόχο είχε τη θεσμοποίηση της αγοραιοποίησης της διεθνούς οικονομίας.

Στις 30 Νοεμβρίου του 1999, δεκάδες χιλιάδες διαδηλωτές αποκλείουν το χώρο της διάσκεψης κορυφής του ΠΟΕ στο Σιάτλ, οδηγώντας σε διακοπή των εργασιών του. Χαρακτηριστικά, πολλοί σύνεδροι αποκλείστηκαν και δεν μπόρεσαν να φθάσουν στη σύνοδο και ανάμεσα του ο Γ.Γ του ΟΗΕ Κ. Ανάν, και η τότε υπουργός εξωτερικών των ΗΠΑ Μ. Ολμπράϊτ που αποχώρησαν από το Σιάτλ. Την ίδια μέρα, το PGA οργανώνει διαδηλώσεις αλληλεγγύης σε 60 διαφορετικές πόλεις της υφελίου.

Μέσα σε αυτή τη μαζική αλλαγή στην κοινωνική συνείδηση, μια μειοψηφία εργαζομένων και νεολαίας προχωράει ακόμα περισσότερο και απαιτεί όχι μόνο μεταρρυθμίσεις στο σύστημα, αλλά τη ριζική αλλαγή του. Για πρώτη φορά σημειώθηκαν σε διάφορα σημεία του κόσμου, μαζικές διαδηλώσεις, οι οποίες σηματοδότησαν τη δημιουργία ενός άτυπου διεθνούς κινήματος, εναντίον της παγκοσμιοποίησης και υπέρ μιας «νέας δημοκρατίας», όπως την αποκαλούσαν οι διαδηλωτές του Σιάτλ. Ήταν ένα εξαιρετικά μεγάλο και ετερόκλητο πλήθος ενεργών πολιτών, όχι μόνο από τις ΗΠΑ αλλά και από πολλές άλλες χώρες, από διάφορες κοινωνικές ομάδες και τάξεις, πολιτικούς χώρους και εκπροσωπούσαν διαφορετικά ιδεολογικά ρεύματα. Στην πραγματικότητα δεν υπήρχε «κίνημα», δεν ήταν

οργανωμένο το τι θα γίνει εκτός από την απόφαση να σταματήσουν τον Παγκόσμιο Οργανισμό Εμπορίου να συνεδριάσει κεκλεισμένων των θυρών. Το κεντρικό χαρακτηριστικό των διαδηλώσεων του Σιάτλ ήταν ότι βρέθηκαν μαζί αντιπροσωπευτικά κομμάτια της οργανωμένης εργατικής τάξης καθώς και φοιτητικές οργανώσεις, που έκαναν εκστρατεία για θέματα όπως το περιβάλλον, τη φτώχεια και την εκμετάλλευση του Τρίτου Κόσμου.

Τον Νοέμβριο, επίσης του 1999, συμβαίνουν γεγονότα και στην Αθήνα με αφορμή την επίσκεψη του τότε Πρόεδρου των ΗΠΑ Μπιλ Κλίντον. Η πορεία προς την αμερικανική πρεσβεία, που ήταν προγραμματισμένη για την ώρα άφιξης του Μ. Κλίντον, απαγορεύτηκε από την ελληνική κυβέρνηση, που αποφάσισε επίσης τον αποκλεισμό ενός μέρους της πόλης, μια «ζώνη» ασφαλείας όπου απαγορευόταν η κυκλοφορία κατά τις ώρες που θα διαρκούσε η επίσκεψη. Τελικά, παρόλα τα μέτρα που έλαβε η αστυνομία, σημειώθηκαν επεισόδια και ακολούθησαν αρκετές συλλήψεις.

Τον Ιανουάριο του 2000, λαμβάνουν χώρα διαδηλώσεις στην Ουάσινγκτον και το Φεβρουάριο του ίδιου χρόνου στο Νταβός και στη Μπαγκόγκ.

Στις 19 Φεβρουαρίου 2000, περίπου πεντακόσιες χιλιάδες διαδηλωτές ξεχύθηκαν στους δρόμους της Αυστρίας, διαμαρτυρόμενοι για τη συμμαχία δεξιάς-φασιστών που ήταν κυβέρνηση από τις αρχές του Φλεβάρη. Ήταν η μεγαλύτερη κινητοποίηση στην ιστορία της Αυστρίας. Στη Βιέννη, τριακόσιες χιλιάδες διαδηλωτές πλημμύρισαν από νωρίς τους δρόμους γύρω από την Πλατεία των Ηρώων. Τέσσερις προσυγκεντρώσεις παρέλυσαν εκείνο το απόγευμα τη Βιέννη: τα συνδικάτα μπροστά στο κοινοβούλιο, οι καλλιτέχνες στην Όπερα, οι φοιτητές και οι μαθητές στο πανεπιστήμιο, οι ανθρωπιστικές οργανώσεις στην πλατεία Stefansplatz, στο κέντρο της παλιάς πόλης. Ύστερα οι τέσσερις προσυγκεντρώσεις ενώθηκαν σε ένα τεράστιο ποτάμι και προχώρησαν προς την πλατεία των Ηρώων για τη τελική συγκέντρωση. Χρειάστηκαν ώρες για να περάσουν οι εκατοντάδες χιλιάδες των διαδηλωτών από τη στενή πύλη. Το Μάρτιο του 2000, πραγματοποιούνται διαδηλώσεις στη Λισσαβόνα.

Στις 17 Απρίλη του 2000, διαδηλωτές από όλες τις γωνιές των ΗΠΑ συγκεντρώθηκαν για δεύτερη φορά στην Ουάσινγκτον. Η αστυνομία ήταν αποφασισμένη να εμποδίσει του διαδηλωτές να ματαιώσουν τις εργασίες. Διαδηλωτές ενάντια στον καπιταλισμό, συνδικαλιστές, μεταλλεργάτες, μηχανικοί, οικολόγοι, φοιτητές, οργανώσεις για τα δικαιώματα του Τρίτου Κόσμου βρέθηκαν στους δρόμους από τις 4 το πρωί μπλοκάροντας την κυκλοφορία γύρω από το κτίριο της Παγκόσμιας Τράπεζας στο κέντρο της πόλης. Μπροστά τους η αστυνομία με τεθωρακισμένα, βαριά οπλισμένα με δακρυγόνα και σπρέι πιπεριού, κλομπ και τουφέκια, συνόδεψαν τους πάνω από 2.000 αξιωματούχους, υπουργούς και οικονομολόγους που συμμετείχαν στην συνδιάσκεψη του ΔΝΤ και της ΠΤ. Μέχρι αργά οι διαδηλωτές κρατούσαν αποκλεισμένους πολλούς δρόμους. Η αστυνομία δε δίστασε να χρησιμοποιήσει τα κλομπ και τα δακρυγόνα για να τους διαλύσει. Την προηγούμενη μέρα το απόγευμα, η αστυνομία έκανε μαζικές συλλήψεις 600 διαδηλωτών, ανάμεσά τους ήταν και πολλοί συνδικαλιστές. Δεν ήταν μια πορεία που έδινε την αίσθηση της άμυνας. Ήταν, αντίθετα, μια έκφραση οργής και αυθόρμητης αμφισβήτησης του συστήματος.

Τον Απρίλη του 2000, πραγματοποιείται η περιφερειακή διάσκεψη του PGA στη Νικαράγουα, για το συντονισμό της δράσης στην αμερικανική ήπειρο. Στην Ουάσινγκτον κατά τη διάρκεια της εαρινής συνόδου του ΔΝΤ και της Παγκόσμιας Τράπεζας. Η αστυνομία συλλαμβάνει 1.300 άτομα.

Την 1η Ιούλη του 2000, πραγματοποιήθηκε συγκέντρωση διαδηλωτών ενάντια στην παγκοσμιοποίηση στο Μίγιο, της Γαλλίας. Για δυο μέρες οι δρόμοι και τα πάρκα της πόλης είχαν μετατραπεί σε χώρους ενός τεράστιου αντικαπιταλιστικού φεστιβάλ. Περίπου 60.000 άνθρωποι από κάθε γωνιά της Γαλλίας, αλλά και από άλλες χώρες, πήραν μέρος στη διαδήλωση. Ήταν εκεί συνδικάτα, κόμματα της αριστεράς, ομάδες που παλεύουν για τα δικαιώματα των μεταναστών, άνθρωποι που εναντιώνονται στα γενετικά μεταλλαγμένα τρόφιμα. Το επόμενο πρωί υπήρχε μια νέα μεγάλη διαδήλωση: 2.000 συγκεντρώθηκαν για να ακούσουν την αντιπαράθεση ως προς το αν χρειάζονται νέες μορφές οργάνωσης για να συνεχίσουν τον αγώνα. Η Μαρί μια διαδηλώτρια από την Λιλ, περιέγραψε με αυτά τα λόγια την ατμόσφαιρα: «Δείχνει ότι μπορούμε να κινητοποιήσουμε τεράστιους αριθμούς. Είναι σαν το Σιάτλ και την Ουάσινγκτον, υπάρχουν τόσοι πολλοί άνθρωποι που θέλουν να αλλάξουν τον κόσμο»¹⁹⁵.

Στις 11 Σεπτέμβρη του 2000, χιλιάδες διαδηλωτές στη Μελβούρνη απέκλυσαν την πρόσβαση στο Παγκόσμιο Οικονομικό Φόρουμ. Εκατοντάδες σύνεδροι δεν κατάφεραν ποτέ να φτάσουν στην αίθουσα του Κράουν Καζίνο, όπου γινόταν το Φόρουμ, το οποίο άρχισε με μεγάλη καθυστέρηση και με τους ομιλητές να απευθύνονται σε άδεια έδρανα, γιατί το ένα τρίτο περίπου των συνέδρων δεν μπόρεσε ποτέ να φτάσει στην αίθουσα. Ύστερα από 20 χρόνια ιδιωτικοποιήσεων, περικοπών, παγώματος μισθών και προκλητικών φοροαπαλλαγών για τους κεφαλαιοκράτες, η Αυστραλία είναι σήμερα μια από τις πιο άνισες κοινωνίες του κόσμου. Το 10% του πληθυσμού ελέγχει το 50% του πλούτου, ενώ το 30% απλά δεν έχει τίποτα. Αυτή η κατάσταση προκάλεσε και τις συγκεκριμένες κινητοποιήσεις.

Στις 26 Σεπτεμβρίου 2000, γίνεται η φθινοπωρινή σύνοδος του ΔΝΤ και της Παγκόσμιας Τράπεζας στην Πράγα. Το πρωί της ίδιας μέρας η Πράγα ήταν χωρισμένη στα δύο. Στο συνεδριακό κέντρο και σε μια ακτίνα ενός χιλιομέτρου γύρω από αυτό ήταν παραταγμένοι 11.000 αστυνομικοί ενισχυμένοι από στρατό και τεθωρακισμένα της αστυνομίας. Την ίδια ώρα, ούτε ένα χιλιόμετρο μακριά, η κατάσταση ήταν πολύ διαφορετική. Χιλιάδες άνθρωποι από όλη την Ευρώπη συγκεντρώνονταν στην πλατεία Ειρήνης «Ναμέστι Μίρου» για να διαδηλώσουν ενάντια στο ΔΝΤ. Οι διαδηλωτές αποκλείουν το χώρο των εργασιών και ακολουθούν σφοδρές συγκρούσεις με την αστυνομία. Αντίθετα με τις προβλέψεις που ήθελαν τους διαδηλωτές «να επιτίθενται στους κατοίκους και να σπάνε βιτρίνες», τίποτα τέτοιο δεν συνέβη. Η ανταπόκριση του κόσμου έξω από τη διαδήλωση ήταν αναπάντεχη. Από τα γραφεία των κτηρίων ο κόσμος χαιρετούσε το συγκεντρωμένο πλήθος. Ήταν τέτοια η μαζικότητα και η διάθεση του κόσμου, που η αστυνομία δε τόλμησε να διαλύσει τη συγκέντρωση, αλλά περιορίστηκε στο να αποκρούει τις επιθέσεις. Οι εργασίες της συνόδου διακόπτονται μια μέρα πριν από την προγραμματισμένη λήξη τους. Η προσπάθεια της αστυνομίας τις επόμενες μέρες να τρομοκρατήσει τον πληθυσμό με μαζικές συλλήψεις έδειχνε μάλλον ότι είχε χάσει όχι μόνο τη μάχη της προστασίας αλλά και την πολιτική σύνεση.

Στις 6 και 7 Δεκέμβρη του 2000 πραγματοποιούνται διαδηλώσεις στη Νίκαια, ενάντια στη Σύνοδο της Ε.Ε. Με αυτό τον τρόπο η Νίκαια γίνεται ένας ακόμα σταθμός του αντικαπιταλιστικού «κινήματος». Με το σύνθημα «Οι ανάγκες των ανθρώπων είναι πιο σημαντικές από τις ανάγκες του καπιταλισμού» χιλιάδες διαδηλωτές βγήκαν στους δρόμους, 15.000 αστυνομικοί και ΜΑΤ είχαν αποκλείσει το συνεδριακό κέντρο κόβοντας την πόλη στα δύο. Μόλις οι διαδηλωτές πλησίαζαν στα μεταλλικά φράγματα η αστυνομία έριχνε δακρυγόνα. Όμως οι διαδηλωτές δεν

¹⁹⁵ Πολ Μακ Γκαρ, «Μίγιο 1 Ιούλη 2000» στο Το Αντικαπιταλιστικό Κίνημα και η Προοπτική του, Εκδόσεις Μαρξιστικό Βιβλιοπωλείο, σ. 23

διαλύθηκαν, για δύο ώρες περίπου ανασυγκροτούσαν τις γραμμές τους και κατευθύνονταν προς το συνεδριακό κέντρο.

Τον Ιανουάριο του 2001, οι χίλιοι ισχυρότεροι άνθρωποι του πλανήτη συναντήθηκαν στο Νταβός της Ελβετίας, για να πάρουν μέρος στην καθιερωμένη συνεδρίαση του Παγκόσμιου Οικονομικού Φόρουμ. Για να μπορέσει να πραγματοποιηθεί η σύνοδος, όμως, η ελβετική αστυνομία αναγκάστηκε να κλείσει όλους τους δρόμους και όλες τις σιδηροδρομικές γραμμές που οδηγούσαν στο Νταβός. Στα σύνορα Ελβετίας-Ιταλίας εκατοντάδες διαδηλωτές συγκρούστηκαν με την αστυνομία. Πολλοί διαδηλωτές, αφού συνειδητοποίησαν ότι δεν θα μπορούσαν να φτάσουν στο Νταβός, αποφάσισαν να μεταφέρουν τις διαδηλώσεις τους στη Ζυρίχη. Στο ίδιο το Νταβός 400 περίπου διαδηλωτές που είχαν καταφέρει να φτάσουν εκεί νωρίτερα έκαναν διαδήλωση έξω από το συνεδριακό κέντρο. Η αστυνομία αναγκάστηκε να κλείσει τους συνέδρους μέσα σε ένα «ατσάλινο κλοιό». Μέσα στην αίθουσα επικρατούσε εκνευρισμός και ανησυχία. Την ίδια ώρα που οι «ισχυροί του πλανήτη» συνεδρίαζαν, πίσω από κλειστές πόρτες, χίλιοι περίπου άνθρωποι έπαιρναν μέρος σε μια αντισύνοδο που ονομάστηκε «Το Άλλο Νταβός». Τον Φεβρουάριο του 2001 πραγματοποιείται το Παγκόσμιο Κοινωνικό Φόρουμ στο Πόρτο Αλέγκρε.

Το Μάρτη του 2001, λαμβάνει χώρα στην Ιταλία η διάσκεψη του PGA Ευρώπης. Από τις 20 μέχρι τις 22 Απρίλη του ίδιου χρόνου, πραγματοποιείται η παναμερικανική σύνοδος στο Κεμπέκ. 3.000 ακτιβιστές συγκεντρώθηκαν κάτω από μια τεράστια τέντα που στήθηκε για αυτό το λόγο στην προκυμαία του λιμανιού της πόλης του Κεμπέκ. Πάνω από 70.000 διαδηλωτές, από όλα σχεδόν τα εργατικά συνδικάτα και τις ομοσπονδίες του Κεμπέκ και του αγγλόφωνου Καναδά, μαζί με ακτιβιστές που παλεύουν για την προστασία του περιβάλλοντος και για κοινωνική δικαιοσύνη, ετοιμάζονταν για το ξεκίνημα της μεγάλης πορείας στους δρόμους του Κεμπέκ. Ήταν εκεί για να διαδηλώσουν ενάντια στη Ζώνη Ελεύθερου Εμπορίου της Αμερικής (FTAA). Επίσημα, η FTAA αποτελεί μια εμπορική συμφωνία που έχει στόχο να δημιουργήσει μέχρι το 2005 μια «ζώνη ελεύθερου εμπορίου» που θα καλύπτει 34 χώρες (όλη την αμερικανική ήπειρο πλην της Κούβας) και 800 εκατομμύρια ανθρώπους. Στην πραγματικότητα, η συμφωνία δεν θα είναι τίποτε άλλο από ένα κατάλογο με μέτρα που θα ευνοούν τα συμφέροντα των μεγάλων επιχειρήσεων. Η αστυνομία χρησιμοποίησε δακρυγόνα και πυροσβεστικές αντλίες για να απωθήσει χιλιάδες διαδηλωτές. Γίνονται τουλάχιστον 400 συλλήψεις.

Στο Γκέτεμποργκ της Σουηδίας, στις 15 Ιουνίου του 2001, στο Ευρωπαϊκό Συμβούλιο, η αστυνομία ανοίγει πυρ με αληθινές σφαίρες κατά των διαδηλωτών. Απολογισμός: πολλοί τραυματίες εκ των οποίων ένας σε πολύ κρίσιμη κατάσταση. Όμως, απέτυχαν να διώξουν τους διαδηλωτές από τους δρόμους. Δεκάδες χιλιάδες από τη Σουηδία και τις γειτονικές σκανδιναβικές χώρες διαδήλωσαν, «καταδικάζοντας τη βία και τη φρίκη που γεννάει ο παγκόσμιος καπιταλισμός και αυτούς που τον κατευθύνουν». Μέσα σε 36 ώρες έγιναν τρεις μεγάλες διαδηλώσεις. Επίσης, οργανώθηκαν πολλές μικρότερες κινητοποιήσεις, φόρουμ και συζητήσεις σχετικά με την πάλη ενάντια στις οικονομικοπολιτικές προτεραιότητες αυτού του συστήματος. Την πρώτη μέρα το απόγευμα, 15.000 διαδήλωσαν ενάντια στην παρουσία του προέδρου των ΗΠΑ, Τζωρτζ Μπους. Την επόμενη μέρα, 25.000 άνθρωποι διαδήλωσαν ενάντια στην πολιτική των ηγετών της Ε.Ε. Την τρίτη μέρα πάνω από 30.000 άτομα κατέβηκαν στους δρόμους απαιτώντας ριζική αλλαγή στην Ευρώπη και σε ολόκληρο τον κόσμο, αφηφώντας την αστυνομία, που είχε επιτεθεί με κλομπ, δακρυγόνα, σκυλιά και ιππικό.

Στις 24 Ιούνη 2001, περίπου 35 χιλιάδες διαδηλωτές κατέβηκαν στους δρόμους της Βαρκελώνης ενάντια στην Παγκόσμια Τράπεζα. Η διαδήλωση

πραγματοποιήθηκε παρόλο που η ΠΤ είχε αναβάλει την σύνοδό της εξαιτίας των κινητοποιήσεων. Ο όγκος της διαδήλωσης θα ήταν ο διπλάσιος αν η Παγκόσμια Τράπεζα πραγματοποιούσε τελικά τη σύνοδό της. Την κινητοποίηση στήριζαν 400 διαφορετικές οργανώσεις-συνδικάτα, πολιτικές οργανώσεις, ακόμα και εκκλησίες. Έγιναν συζητήσεις για τους αγώνες των αγροτών, για την φορολόγηση της χρηματιστικής κερδοσκοπίας, για το Σχέδιο Κολομβία των ΗΠΑ, για την πάλη υπέρ των ανοιχτών συνόρων, για τους μετανάστες. Στις εφημερίδες επικράτησε κλίμα «υστερίας» κατά των κινητοποιήσεων. Η κυβέρνηση είχε πανικοβληθεί μετά τα γεγονότα στο Γκέτεμποργκ. Ανακάλεσε όλες τις άδειες των αστυνομικών στη Βαρκελώνη και έφερε MAT από τη Χώρα των Βάσκων. Η αστυνομία βρισκόταν παντού, ασφαλίτες με πολιτικά έκαναν έλεγχο στους πάντες.

Στις 20-22 Ιούλη του 2001, λαμβάνει χώρα η σύνοδος του G8 στη Γένοβα. Γίνεται τεράστια κινητοποίηση 200.000 ατόμων, με κεντρικό οργανωτή το Κοινωνικό Φόρουμ της πόλης. Ακολουθούν βίαιες συγκρούσεις, με έναν νεκρό, τον διαδηλωτή Κάρλο Τζουλιάνι και εκατοντάδες τραυματίες.

Το Σεπτέμβρη του 2001, γίνεται η τρίτη διάσκεψη του PGA, στη Κοτσαμπάμπα της Βολιβίας και ακολουθούν διαδηλώσεις στην Ουάσινγκτον.

Τον Ιανουάριο του 2002, πραγματοποιούνται διαδηλώσεις στο Πόρτο Αλέγκρε και τη Νέα Υόρκη και το Μάρτιο του 2002 στη Βαρκελώνη και το Μεξικό. Στις 20 – 22 Ιουνίου του 2002, συγκεντρώθηκαν διαδηλωτές από όλη την Ευρώπη στη Σεβίλλη της Ισπανίας. Η Σύνοδος της Σεβίλλης αποτέλεσε «σημαντικό στάδιο για την ολοκλήρωση της πολιτικής της ευρωπαϊκής διεύρυνσης και του κοινωνικού ελέγχου, υπό το αντιτρομοκρατικό πρόσχημα»¹⁹⁶.

Από τις 12 Ιουνίου, το πανεπιστήμιο Πάμπλο Ντε Ολαβίδε της Σεβίλλης τελεί υπό κατάληψη από 400 περίπου μετανάστες, οι οποίοι διαμαρτύρονται για τον ανταγωνισμό που δημιουργούν οι αγροτικές επιχειρήσεις. Επίσης, οργανώσεις Ισπανών και μεταναστών ξεκίνησαν από τις 15 Ιουνίου τη «μεγάλη πορεία ενάντια στην Ευρώπη του κεφαλαίου και του πολέμου», διανύοντας 500 χιλιόμετρα κατά μήκος των μεσογειακών ακτών με προορισμό τη Σεβίλλη. Το σύνθημα που κυριάρχησε ήταν «Ένας άλλος πόλεμος είναι εφικτός», σε αντιπαράθεση με αυτό των προηγούμενων διαδηλώσεων «Ένας άλλος κόσμος είναι εφικτός».

Το Σεπτέμβρη του 2002, πραγματοποιείται η Δεύτερη Ευρωπαϊκή Διάσκεψη του PGA στο Λάιντεν της Ολλανδίας. Από τις 6 ως τις 10 Νοεμβρίου του 2002, ιδρύεται στη Φλωρεντία το Ευρωπαϊκό Κοινωνικό Φόρουμ (ΕΚΦ). Οι βασικοί του θεματικοί άξονες ήταν: α) νεοφιλελευθερισμός, β) ιμπεριαλισμός και πόλεμος, γ) ρατσισμός, δ) κοινωνικά και πολιτικά δικαιώματα και ε) προστασία του περιβάλλοντος. Οι διαδηλωτές, προερχόμενοι από όλη την Ευρώπη, ξεπέρασαν τους 450.000. Η πορεία τους ήταν ειρηνική με συνθήματα κατά του επικείμενου πολέμου στο Ιράκ αλλά και κατά της παγκοσμιοποίησης. Στην κεντρική πλατεία της Φλωρεντίας την έναρξη των εργασιών κήρυξε η μητέρα του Κάρλο Τζουλιάνι, ενώπιον 40.000 ατόμων.

Στις 24 Ιανουαρίου του 2003, πραγματοποιούνται συλλαλητήρια στο Ναύπλιο με πάνω από 20.000 διαδηλωτές, λόγω της Συνόδου των Υπουργών Εργασίας της Ευρωπαϊκής Ένωσης με κεντρικό θέμα τις εργασιακές σχέσεις και την κοινωνική ασφάλιση. Την 1^η Μαρτίου 2003 περίπου 100.000 άνθρωποι γέμισαν τους δρόμους της Αθήνας με αφορμή τη Σύνοδο των Υπουργών Παιδείας.

Μέσα στο 2003, έχουν προαναγγελθεί κινητοποιήσεις τον Απρίλιο με επίκεντρο τη μικρή Σύνοδο Κορυφής για την υπογραφή της διεύρυνσης της ΕΕ στην

¹⁹⁶ Αχιλλέας Φακατσέλης, «Και Τώρα Σεβίλη», Ελευθεροτυπία, 16 Ιουνίου 2002, σ. 26

Αθήνα, τον Μάιο για τη Σύνοδο Υπουργών Περιβάλλοντος της Ε.Ε. στην Αθήνα, κατά τη διάρκεια της Συνόδου Κορυφής των ηγετών της Ε.Ε. στη Θεσσαλονίκη τον Ιούνιο και κατά των G8 στη Γαλλία, τον Ιούλη.

Σε όλες τις μέχρι τώρα κινητοποιήσεις διασταυρώνονται και θα διασταυρώνονται πολιτικές γραμμές. «Σε πείσμα του φονταμεταλισμού της νέας εξουσίας, πάλαι η πολιτική ζωή της ανυπακοής και οι νέοι είναι το μεγαλύτερο κομμάτι της. Συμμετέχω και εγώ στις πορείες τους και ανασαίνω απ' τις ανάσες τους το οξυγόνο μιας νέας αντίστασης.»¹⁹⁷ Η επικράτηση εκείνης ή της άλλης πλευράς θα κρίνει και την αποτελεσματικότητα και προοπτική του αντικαπιταλιστικού «κινήματος» ανά τον κόσμο. Ωστόσο αυτό που έχει ήδη κριθεί είναι η αφύπνιση των απανταχού θυμάτων της παγκοσμιοποίησης και η συγκροτημένη αντίσταση τους όπως αναδύεται μέσα από τις συγκρουσιακές συλλογικές δράσεις μιας πρωτοπόρας αντι-πορείας.

¹⁹⁷ Έρι Ντε Λούκα, «Ανυπακοή» στο Ο Ύπνος της Λογικής, (Γιώτα Κουλουρίδου επιμ.), Εκδόσεις Νάρκισσος, Αθήνα 2002, σ. 64

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

1. ΚΟΙΝΩΝΙΚΑ ΚΙΝΗΜΑΤΑ ΣΤΟ ΠΛΑΙΣΙΟ ΤΗΣ ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗΣ

1.1. Ταυτότητα

Το κίνημα αντίστασης στην παγκοσμιοποίηση
βαδίζει στην κόψη ενός ξυραφιού.
Πρέπει να πλατύνει αυτή την κόψη ώσπου να τη μετατρέψει
σε πλατειά λεωφόρο που οδηγεί σ' ένα νέο κόσμο.
Υποδιοικητής Μάρκος

Η ετερογενής φύση των κοινωνικών κινήματων καθιστά δύσκολη τη στοιχειοθέτηση κοινών χαρακτηριστικών ώστε να είναι δυνατόν να οριστεί η ταυτότητά τους. Ωστόσο, μπορούμε να σταχυολογήσουμε μερικά αναγνωριστικά στοιχεία που διακρίνουν τα σύγχρονα ή νέα κοινωνικά κινήματα από άλλα ιστορικά κινήματα, μέσα από τις θετικές ή αρνητικές αποφάνσεις διανοητών και αναλυτών οι οποίοι έχουν ασχοληθεί με τα ΝΚΚ. Μέσα από την προβολή των απόψεων αυτών των συγγραφέων επιδιώκεται να καταδειχτεί μια πρισματική θεώρηση του πολύμορφου αυτού και πολυσημικού φαινομένου, καθώς και οι συνθήκες που το ανέδειξαν σε κυρίαρχο θέμα της σύγχρονης προβληματικής.

Χαρακτηρίζοντας την εποχή μας, ο Κορνήλιος Καστοριάδης¹⁹⁸ ισχυρίζεται ότι ζούμε σε μια φάση αποσύνθεσης, όχι κρίσης, και αναρωτιέται τί είναι το απαιτούμενο. Απαντάει ο ίδιος ως εξής: « Με δεδομένη την οικολογική κρίση, την ακραία ανισότητα της κατανομής των πόρων μεταξύ πλουσίων και φτωχών χωρών, την απόλυτη σχεδόν αδυναμία να συνεχίσει το σύστημα τη σημερινή του πορεία, το απαιτούμενο είναι μια νέα φανταστική δημιουργία που η σημασία της δεν μπορεί να συγκριθεί με τίποτε ανάλογο στο παρελθόν, μια δημιουργία που θα έβαζε στο κέντρο της ζωής του ανθρώπου σημασίες άλλες από την αύξηση της παραγωγής και της κατανάλωσης, που θα έθετε στόχους ζωής διαφορετικούς, για τους οποίους οι άνθρωποι θα μπορούσαν να πουν πως αξίζουν τον κόπο.»

Αυτό, κατά την άποψή του, θα απαιτούσε αναδιοργάνωση των κοινωνικών θεσμών, των σχέσεων εργασίας, των οικονομικών, πολιτικών και πολιτιστικών σχέσεων, αλλά και απαλλαγή από την ιδέα ότι κεντρικός άξονας ζωής είναι η οικονομία, η οποία πρέπει να ξαναπάρει τη θέση της, δηλαδή να γίνει ένα απλό μέσο του ανθρώπινου βίου και όχι ύστατος σκοπός. Αναγνωρίζει δε ως 'κόλοσσιαία δυσκολία' το γεγονός ότι ένας τέτοιος προσανατολισμός απέχει 'απίστευτα' από αυτά που σκέπτονται και επιθυμούν σήμερα οι άνθρωποι των σύγχρονων δυτικών κοινωνιών, οι πολίτες της 'απάθειας' και της 'ιδιώτευσης'. Με αποτέλεσμα: «...αυτό που χαρακτηρίζει, ακριβώς, τη σύγχρονη κοινωνία είναι η εξαφάνιση των κοινωνικών και πολιτικών συγκρούσεων [...] Δεν υπάρχουν στην πραγματικότητα ούτε αντιτιθέμενα προγράμματα ούτε συμμετοχή του κόσμου σε πολιτικές συγκρούσεις ή αγώνες, ή έστω σε μια πολιτική δραστηριότητα. Στο κοινωνικό επίπεδο, δεν έχουμε μόνο τη γραφειοκρατικοποίηση των συνδικάτων και την αποσκελέτωσή τους αλλά και την εξαφάνιση των κοινωνικών αγώνων.»

Δεδομένης αυτής της πραγματικότητας, πιστεύει ο Κ. Καστοριάδης ότι οφείλουν όσοι έχουν συνείδηση της σοβαρότητας των περιστάσεων να κάνουν ό,τι

¹⁹⁸ Κορνήλιος Καστοριάδης, Η Άνοδος της Ασημαντότητας, Εκδόσεις Ύψιλον, Αθήνα, 2000, σ.σ. 122, 129

είναι δυνατόν ώστε να ξυπνήσει ο κόσμος από τον σημερινό του λήθαργο και να αρχίσει να δρα. «Αλλαγή είναι δυνατή μόνο, και μόνον εάν, συμβεί μια νέα αφύπνιση, αν αρχίσει μια νέα φάση πυκνής πολιτικής δημιουργικότητας της ανθρωπότητας, πράγμα που προϋποθέτει με τη σειρά του την έξοδο από την απάθεια και την ιδιότευση που χαρακτηρίζουν τις σύγχρονες εκβιομηχανισμένες κοινωνίες.» Μπορεί κανείς εδώ να επισημάνει δύο από τα συστατικά γνωρίσματα των ΚΚ, δηλαδή τη συνειδητοποίηση της τρέχουσας κατάστασης και το αίτημα για συλλογική δράση.

Ένα τρίτο γνώρισμα είναι αυτό που θεωρεί ο Κ. Καστοριάδης¹⁹⁹ ‘μοναδικά μοναδικό’ ανάμεσα στα δημιουργήματα της ανθρώπινης ιστορίας: «το δημιουργήμα που δίνει τη δυνατότητα στη συγκεκριμένη κοινωνία να αυτοαμφισβητείται. Δημιουργία της ιδέας της αυτονομίας, της στοχαστικής επιστροφής στον εαυτό της, της κριτικής και της αυτοκριτικής, της επερώτησης που δεν γνωρίζει ούτε δέχεται περιορισμούς. Δημιουργία, επομένως, της δημοκρατίας και της φιλοσοφίας ταυτόχρονα.» Μορφή αυτής της ‘δημιουργίας’ είναι και τα κοινωνικά κινήματα, χάρη στη διαδοχή των οποίων επιβιώνουν στη σύγχρονη κοινωνία ορισμένες επιμέρους ελευθερίες, τις οποίες δεν τις παραχώρησε ο καπιταλισμός αλλά τις απέσπασαν και τις επέβαλαν ‘μακράϊωνοι αγώνες’. Γιατί, παρόλο που μπορεί να πει κανείς ότι, για παράδειγμα, τα κινήματα της δεκαετίας του ’60 απέτυχαν στον κεντρικό τους στόχο, όμως «άφησαν πίσω τους σημαντικά αποτελέσματα, σχετικά με τη θέση των νέων, των Μαύρων και των γυναικών, αποτελέσματα που δεν μπορούμε ούτε να τα περιφρονήσουμε, ούτε να τα υποτιμήσουμε, ούτε να τα απορρίψουμε.»

Η αμφισβήτηση των κατεστημένων εξουσιών είναι συνεκδοχή των ΚΚ και βασικός λόγος κινητοποίησης του ατόμου για την αλλαγή τους μέσα από συλλογική δράση. Ο Κ. Καστοριάδης βλέπει άλλωστε το άτομο ως κοινωνικο-ιστορικό δημιούργημα, ως ‘ολογράφημα του κοινωνικού κόσμου’, το οποίο είναι και αποτέλεσμα και προϋπόθεση της αμφισβήτησης των κατεστημένων θεσμών και πιστεύει ότι μόνο η ανθρώπινη συλλογικότητα μπορεί να επιφέρει αλλαγή αρκεί να αφυπνιστεί και να ξεδιπλώσει την ‘δημιουργική της φαντασιακή δραστηριότητα’. Ο Γιάννης Καρύτσας² αναφερόμενος στην προσωπικότητα και το έργο του Καστοριάδη, επισημαίνει κάποια κεντρικά σημεία του ‘προτάγματός’ του για την καθολική χειραφέτηση του ανθρώπου. Από αυτή την επισήμανση μπορούμε να ανιχνεύσουμε τη θεμελιώδη θέση και πίστη του Κ. Καστοριάδη στην ‘φαντασιακή θέσμιση της κοινωνίας’. Γι’ αυτόν κάθε επαναστατική πράξη είναι συγχρόνως καθορισμένη και ακαθόριστη, είναι «η προβολή μας σε μία μελλοντική κατάσταση που ανοίγεται απ’ όλες τις μεριές προς το άγνωστο και την οποία συνεπώς δεν μπορούμε να κατέχουμε στη σκέψη εκ των προτέρων, την οποία όμως πρέπει υποχρεωτικά να την υποθέσουμε ως καθορισμένη, όσον αφορά αυτό που έχει σημασία για τις σημερινές αποφάσεις.»

Τα κοινωνικά κινήματα είναι και αυτά ‘προβολή’ σε μελλοντικές καταστάσεις, άγνωστες από τα πριν, αλλά σίγουρα διαφορετικές από τις παρούσες τις οποίες αντιμάχονται. Αλλά οφείλουν να διατηρηθούν μέσα στο πλαίσιο του επαναστατικού τους ‘προτάγματος’, αναγνωρίζοντας ως προαπαιτούμενα την αυτονομία, την ελευθερία και την ισότητα των ανθρώπων, βασικά προαπαιτούμενα της δημοκρατίας. Ο Κ. Καστοριάδης πιστεύει στη δυνατότητα της άμεσης δημοκρατίας – ιδέα την οποία άντλησε όχι από την Αρχαία Ελλάδα αλλά από το εργατικό κίνημα – θεωρώντας, βέβαια, ως βασική προϋπόθεση: «έναν άλλο τύπο ανθρώπου όπου το πάθος της ενασχόλησης με τα κοινά είναι βασικό χαρακτηριστικό του». Μόνο ως άτομο με ‘αναστοχαστική’ και ‘αμφισβητησιακή’ ενεργητικότητα

¹⁹⁹ Κορνήλιος Καστοριάδης, Η Άνοδος της Ασημαντότητας, Εκδόσεις Ύψιλον, Αθήνα, 2000, σ.σ.136, 167, 183

είναι ικανός ο πολίτης να εκφράζει συνειδητά τη βούλησή του για μια διαφορετική θέσμιση της κοινωνίας και να δημιουργεί συλλογικά όργανα ή ομάδες συλλογικής δράσης.

Ο ορισμός του κοινωνικού κινήματος²⁰⁰ εμπεριέχει όλα σχεδόν τα χαρακτηριστικά στοιχεία που διακρίνουν αυτές τις συλλογικότητες, όποτε και οπουδήποτε απαντήθηκαν ανά τους αιώνες. Ορίζεται δε ως: «χαλαρά οργανωμένη αλλά συνεχής εκστρατεία που υποστηρίζει έναν κοινωνικό σκοπό, χαρακτηριστικά είτε την εφαρμογή είτε την πρόληψη μιας μεταβολής στη δομή ή στις αξίες μιας κοινωνίας. Αν και τα κοινωνικά κινήματα διαφέρουν σε μέγεθος, είναι όλα, ουσιαστικά συλλογικά. Δηλαδή, είναι το αποτέλεσμα της περισσότερο ή λιγότερο αυθόρμητης συγκέντρωσης ανθρώπων, οι σχέσεις των οποίων δεν καθορίζονται από κανόνες και διαδικασίες και οι οποίοι απλώς μοιράζονται μια κοινή άποψη για την κοινωνία.» Στη συνέχεια, γίνεται αναφορά στα κύρια κοινωνικά κινήματα που σημάδεψαν – λιγότερο ή περισσότερο – την ιστορία της ανθρωπότητας κατά τους τελευταίους αιώνες.

Στην αναφορά αυτή διαφαίνονται τα βασικά στοιχεία τα οποία συγκροτούν την ταυτότητα των ΚΚ που είναι τα εξής:

1. Ένας κοινωνικός στόχος. Τα κινήματα αυτά υπάρχουν για να προωθήσουν αλλαγές στην υφιστάμενη κοινωνική τάξη ή για να διατηρήσουν το status quo μπροστά σε επαπειλούμενες μεταβολές.
2. Η πεποίθηση ότι οι άνθρωποι μπορούν να αποφασίζουν για τις κοινωνίες τους. Τα κοινωνικά κινήματα είναι μαρτυρία ότι οι άνθρωποι μπορούν να διαμορφώσουν αποτελεσματικά τις κοινωνίες τους με τρόπο που να ταιριάζουν με ένα επιθυμητό πρότυπο.
3. Η χαλαρή δομή τους και η έλλειψη αρχηγών και κωδικοποιημένων συμφωνιών. Για το λόγο αυτό τα ΚΚ δεν λειτουργούν σύμφωνα με πάγιες διαδικασίες και διέπονται από αρχές που εξυπηρετούν σε μια δεδομένη στιγμή τους μακροπρόθεσμους στόχους τους. Την αρχηγία καταλαμβάνει όποιο από τα μέλη πείθει για το ότι κατανοεί καλύτερα τους στόχους και διαθέτει ένα αποτελεσματικό σχέδιο για να τους πετύχει.

Άλλα χαρακτηριστικά στοιχεία είναι:

1. Άτυπος χαρακτήρας συμμετοχικότητας. Η ιδιότητα του μέλους κρίνεται απλώς από την πίστη του ατόμου στους στόχους του ΚΚ. Ωστόσο, τα μέλη ενός ΚΚ τυπικά συμερίζονται μια αίσθηση ομαδικής ταυτότητας και κοινής ιδεολογικής θέσης,
2. Μη καθορισμένη διάρκεια λειτουργίας και δράσης,
3. Μετατόπιση ή διαφοροποίηση μελών, στόχων, ιδεολογίας και προοπτικής, και
4. Συσχετισμός ή μη γενεσιουργού αιτίας και αποτελέσματος. Τα κοινωνικά κινήματα πετυχαίνουν κοινωνικές μεταβολές ή πείθουν την κοινωνία να υιοθετήσει τις ηθικές τους αξίες.

Στην ταυτότητα των κοινωνικών κινήματων αναφέρεται και ο Στέλιος Αλεξανδρόπουλος²⁰¹ παραθέτοντας θεωρίες και απόψεις σύγχρονων θεωρητικών της πολιτικής επιστήμης και κοινωνιολογίας.

²⁰⁰ Λήμμα «κοινωνικό κίνημα», *Εγκυκλοπαίδεια Πάπυρος-Λαρούς-Μπριτάνικα*, τ.34, σ. 260.

²⁰¹ Στέλιος Αλεξανδρόπουλος, *Θεωρίες για τη Συλλογική Δράση και τα Κοινωνικά Κινήματα*, Εκδόσεις Κριτική, Αθήνα, 2001

Ο Lorenz von Stein²⁰² πρώτος αποκάλεσε τις πρακτικές κινητοποιήσεις του προλεταριάτου ‘κοινωνικό κίνημα’ και κατ’ αυτόν: «...ο όρος κοινωνικό κίνημα αντιστοιχούσε, [ταυτόχρονα], αφενός στην κίνηση της κοινωνίας (με την έννοια των συντελούμενων δομικών μεταβολών) και, αφετέρου, στην κινητοποίηση ενός συνόλου κοινωνικών ατόμων που εμφανίζονταν ως φορείς των μεταβολών.» Ο ιδιαίτερος τρόπος ανάγνωσης των σοσιαλιστικών και κομμουνιστικών θεωριών από τον Στάιν όσο και η θέση του για το ‘πρακτικό κίνημα’ επηρέασαν τις αντίστοιχες θέσεις του Μαρξ, λέει ο Αλεξανδρόπουλος και γράφει ενδεικτικά: «Συνολικά, τόσο ο Στάιν όσο και ο Μαρξ διακατέχονταν από την αντίληψη μιας συντελούμενης πρακτικής κίνησης μεταβολής της κοινωνίας και θεωρούσαν την εργατική τάξη ως τον φορέα αυτής της μεταβολής. Και οι δύο αντιμετώπιζαν τις σοσιαλιστικές και κομμουνιστικές ιδέες ως ιδεολογίες που η πρακτικοκοινωνική τους λειτουργία ήταν ότι εξέφραζαν μορφές αυτοκατανόησης αυτού που οι δρώντες επιδίωκαν με τη συμμετοχή τους στο κοινωνικό κίνημα. Και οι δύο επιφύλασσαν στον εαυτό τους μια ιδιαίτερη συμβολή στη συγκρότηση επιστημονικής θεωρίας με αυτοτελή γνωστική αξία, που φιλοδοξούσε να επηρεάσει προς τη σωστή κατεύθυνση το κοινωνικό κίνημα – ο μεν στην κατεύθυνση μιας μεταρρυθμιστικής ενσωμάτωσης, ο δε προς μια επαναστατική κατεύθυνση.» «Έτσι, μπορούμε να πούμε», καταλήγει ο Αλεξανδρόπουλος, «ότι η ιδέα του κοινωνικού κινήματος πρωτοεμφανίστηκε ιστορικά και κατανοήθηκε θεωρητικά ως η έκφραση δομικών μεταβολών στη σύγχρονη κοινωνία, συνδέθηκε δε με την εργατική τάξη και τις σοσιαλιστικές ιδέες.»

Η θεωρία του Μαρξ, που έχει κεντρικό θέμα της τη σχέση της συλλογικής δράσης ως δύναμης με την κοινωνική και πολιτική μεταβολή, δεν επιχειρεί απλώς να εξηγήσει τη συλλογική δράση μέσα από το ρόλο των ταξικών συμφερόντων, αλλά προσφέρει ένα γενικότερο σχήμα εξήγησης του πώς οι ταξικές ομάδες συγκροτούνται ως συνειδητές δράσες συλλογικότητες. Είναι μια διαμεσολάβηση μεταξύ δράσης και αντίστασης. Για τον Μαρξ, το κοινωνικό κίνημα του 19^{ου} αιώνα συνιστούσε μια ‘διαδικασία συγκρότησης της εργατικής τάξης’ ως συνειδητής δράσας συλλογικότητας, με στόχο τον κοινωνικό μετασχηματισμό, τον εξορθολογισμό και τη χειραφέτηση όλης της κοινωνίας.

Αντιστικτικά, θεωρίες, όπως αυτές του Thomas Hobbes²⁰³, που έχουν ως αφετηρία το εγωιστικό *a priori*, αντιλαμβάνονται την συλλογικότητα – αυτόν τον σπουδαίο ‘πολλαπλασιαστή ισχύος’ - «ως ‘μέσον’ από τη σκοπιά της χρησιμότητάς της (utilitas), στην ικανοποίηση των επιθυμιών και συμφερόντων των ατόμων, καθώς και ως μέσον αύξησης της δύναμης αυτών που συμμετέχουν». Και πιο κάτω: «Ο Χομπς εμφανίζεται ο θεμελιωτής μιας παράδοσης που αντιλαμβάνεται τη συλλογική δράση ως μια υπολογιστική συμπεριφορά ορθολογικών εγωιστών που επιδιώκουν μέσω αυτής την επίτευξη κάποιου κοινού σκοπού ή συμφέροντος. Η συλλογική δράση εμφανίζεται ως μια μορφή εργαλειακής ορθολογικότητας, ως μέσον αύξησης της ισχύος αυτών που συμμετέχουν, για να μπορέσουν να αποκτήσουν κάποιο μελλοντικό αγαθό.»

Ο Κ. Κάουτσκι²⁰⁴ προσθέτει στο επιχείρημα του Μαρξ ένα επιπλέον κριτήριο: «Μια συλλογικότητα δεν καθίσταται τάξη απλώς επειδή το εισόδημα των μελών της προέρχεται από την ίδια πηγή. Πρέπει επίσης να βρίσκεται σε μια κατάσταση σύγκρουσης με μιαν άλλη τάξη ή τάξεις σχετικά με την κατανομή του εισοδήματος.»

²⁰² Lorenz von Stein, όπως αναφέρεται στο Στέλιος Αλεξανδρόπουλος, Θεωρίες για τη Συλλογική Δράση και τα Κοινωνικά Κινήματα, Εκδόσεις Κριτική, Αθήνα, 2001, σελ.36-38

²⁰³ Thomas Hobbes, (οπ. π.), σ.σ. 44, 51

²⁰⁴ Κ.Κautsky, (οπ.π.), σ. 85

Αντίποδας του Μαρξ, ο E. Durkheim²⁰⁵ «...για να απαντήσει στο πρόβλημα των σχέσεων μεταξύ ατομισμού-σοσιαλισμού, έπρεπε πρώτα να εξετάσει τις σχέσεις ανάμεσα στο άτομο και στην κοινωνία» και κατέληξε στο συμπέρασμα ότι η συλλογική δράση δεν είναι απλώς ένα εργαλείο επίτευξης συλλογικών σκοπών. Η προσέγγισή του βασίζεται σε μια λειτουργιστική οπτική. Θεωρεί ως βασική λειτουργία της συλλογικής δράσης την ανάπτυξη συλλογικής συνείδησης η οποία διαμεσολαβεί και επηρεάζει τη διαμόρφωση των επιθυμιών και των συμφερόντων των ατόμων. «...ο Durkheim πίστευε κυρίως στην εξελικτική διαμόρφωση των συλλογικών παραστάσεων και της συλλογικής συνείδησης μέσα από στιγμές δημιουργικής συλλογικής δράσης.», «Το βάρος στην ανάλυση του Ντυρκέμ δίνεται στα κοινωνικοψυχολογικά χαρακτηριστικά που επιτρέπουν να εξηγήσουμε πώς ξεκινώντας από τα άτομα μπορούμε να αναχθούμε στα ιδιαίτερα χαρακτηριστικά μιας συλλογικότητας.» Ωστόσο, ο Ντυρκέμ, ενώ έδειξε τον ρόλο που παίζουν οι συλλογικότητες στη διαμόρφωση των ατόμων, παρέλειψε να δείξει πώς οι συλλογικότητες διαμορφώνονται και οι ίδιες από τη δράση των ατόμων.

Ο Robert Park²⁰⁶, συμφωνώντας με το E. Durkheim αλλά και συμπληρώνοντας τη θεωρία του, προσπάθησε να δείξει πώς δημιουργείται η συλλογικότητα μέσα από τις ανθρώπινες δράσεις. Ο Παρκ - ηγετική φυσιογνωμία της λεγόμενης 'Σχολής του Σικάγου' - είναι ο πρώτος που προσπάθησε να ορίσει ένα ιδιαίτερο πεδίο μελέτης στο χώρο της ακαδημαϊκής κοινωνιολογίας το οποίο ονόμασε 'collective behaviour' –συλλογική συμπεριφορά. Ο Παρκ ορίζει την κοινωνιολογία ως την 'επιστήμη της συλλογικής συμπεριφοράς' και θεωρεί το 'μαζικό κίνημα' ως μια συνθετότερη μορφή συλλογικής συμπεριφοράς. Κάτω από τον όρο 'μαζικό κίνημα', ο Παρκ διακρίνει τρεις βασικές κατηγορίες: α) Τη μαζική μετανάστευση, β) Τις 'σταυροφορίες', και γ) τις 'επαναστάσεις'. «Η προσπάθειά του ήταν να δείξει ότι η συλλογική συμπεριφορά αποτελεί τη βασική διαδικασία θέσμισης και αποθέσμισης όχι μόνο στο πλαίσιο της σύγχρονης κοινωνίας, αλλά και σε προγενέστερες μορφές κοινωνιών».

Ωστόσο, σχολιάζει ο Σ. Αλεξανδρόπουλος²⁰⁷: «Είναι δύσκολο να υποθέσει κανείς ότι μια μορφή συλλογικής συμπεριφοράς που είτε δεν στρέφεται κατά της πολιτικής εξουσίας είτε δεν διεκδικεί κάτι από αυτήν μπορεί να έχει διάρκεια και να οδηγήσει σε μορφές θεσμοποίησης σύμφωνα με το σχήμα του Παρκ».

Ο Χέρμπερτ Μπλούμερ²⁰⁸, μαθητής του Παρκ, ορίζει τη συλλογική συμπεριφορά ως «...μια ειδική περιοχή της κοινωνικής δράσης, που περιλαμβάνει μορφές συμπεριφοράς οι οποίες δεν προσδιορίζονται από το έθιμο, την παράδοση, τις συμβάσεις, τους κανόνες και τις θεσμικές ρυθμίσεις, αλλά 'εμφανίζονται αυθόρμητα και δεν οφείλονται σε προκατεστημένες μορφές κατανόησης ή παραδόσεις'. Στην προσέγγιση του Μπλούμερ, η συλλογική συμπεριφορά γίνεται αντιληπτή ως «...η περιοχή εκείνη της κοινωνικής δράσης όπου το παλιό αποσυντίθεται και δημιουργείται το νέο, είτε πρόκειται για νέες ρυθμίσεις, κανόνες, θεσμούς, είτε πρόκειται συνολικά για την ανάδυση μιας νέας κοινωνικής τάξης πραγμάτων.»

Ο Χ. Μπλούμερ²⁰⁹ κάνει επίσης διάκριση ανάμεσα στις 'στοιχειώδεις μορφές συλλογικής συμπεριφοράς' (πλήθος, μάζα, κοινό) και στα 'κοινωνικά κινήματα', τα οποία αποτελούν, κατ' αυτόν, μια πιο οργανωμένη και σύνθετη μορφή συλλογικής

²⁰⁵ Emile Durkheim, όπως αναφέρεται στο Στέλιος Αλεξανδρόπουλος, Θεωρίες για τη Συλλογική Δράση και τα Κοινωνικά Κινήματα, Εκδόσεις Κριτική, Αθήνα, 2001, σ.σ. 93, 99, 110

²⁰⁶ Robert Park, (οπ. π.), σ.σ. 138, 146

²⁰⁷ Στέλιος Αλεξανδρόπουλος, (οπ.π.), σ. 148

²⁰⁸ Herbert Blumer, (οπ.π.), σ.151

²⁰⁹ idem, σ.σ.166, 181-182, 186-187

συμπεριφοράς. Ο Χ. Μπλούμερ υποστηρίζει ότι τα κοινωνικά κινήματα - όπως ακριβώς και οι στοιχειώδεις μορφές συλλογικής συμπεριφοράς - έχουν τις απαρχές τους σε καταστάσεις αναταραχής. Η εμφάνιση, όμως, μορφών στοιχειώδους συλλογικής συμπεριφοράς δεν συνεπάγεται αυτομάτως και γένεση ενός κοινωνικού κινήματος. Για να συμβεί αυτό πρέπει να υπάρχει εκτός από τη 'δυσαρέσκεια' απέναντι στην 'υπάρχουσα μορφή ζωής', που χαρακτηρίζει εν γένει τις στοιχειώδεις μορφές συλλογικής συμπεριφοράς, και ένα άλλο στοιχείο που ο Μπλούμερ το χαρακτηρίζει ως 'κινητήρια δύναμη' ενός κοινωνικού κινήματος, δηλαδή «...ένα πλαίσιο 'επιθυμιών και ελπίδων για ένα νέο σχήμα ή σύστημα διαβίωσης».

Σε σχέση με τα ειδικά κοινωνικά κινήματα, ο Μπλούμερ περιγράφει πέντε βασικούς μηχανισμούς που μεσολαβούν από την αρχική φάση της 'στοιχειώδους συλλογικής συμπεριφοράς' μέχρι τη φάση της 'οργανωτικής συλλογικής συγκρότησης' του κινήματος και προσδιορίζουν την τελική διαμόρφωση, την ανάπτυξη και την επιτυχία του ειδικού κοινωνικού κινήματος. Οι μηχανισμοί αυτοί είναι:

1. η παρακινητική δράση (agitation),
2. η ανάπτυξη ενός esprit de corps,
3. η ανάπτυξη μιας ηθικής,
4. η συγκρότηση ιδεολογίας, και
5. η ανάπτυξη της τακτικής του κινήματος.

«Η παρακινητική δράση», κατά τον Μπλούμερ, «παίζει ιδιαίτερα σημαντικό ρόλο στην αρχική περίοδο της ανάπτυξης του κινήματος...» και «...προσανατολίζεται συνεπώς προς τη μάζα των ατόμων προς τα οποία προσβλέπει το κίνημα και τα οποία είναι αναγκαία για την ανάπτυξή του [...] ορίζει το esprit de corps ως την οργάνωση των συναισθημάτων ενός συνανήκειν και μιας ταύτισης και αλληλεγγύης μεταξύ των μελών στη βάση του κοινού σκοπού ή μιας κοινής αποστολής».

Στη συνέχεια αναφέρονται οι τρεις μηχανισμοί μέσω των οποίων αναπτύσσεται το esprit de corps: α) η εσωομαδική/εξωομαδική σχέση, β) η άτυπη συντροφικότητα, και γ) η τελετουργική συμπεριφορά. «Το esprit de corps όμως δεν εγγυάται από μόνο του και τη διάρκεια ή την αντοχή του κινήματος. Προς αυτή την κατεύθυνση συμβάλλει η διαμόρφωση και η ανάπτυξη μιας ηθικής του κινήματος». Αντίστοιχο ρόλο στη συγκρότηση και τη συνοχή του κινήματος αποδίδει ο Μπλούμερ και στην ανάπτυξη της ιδεολογίας του. Δεν δίνει, όμως, σαφείς ορισμούς ούτε για την ηθική ούτε για την ιδεολογία. Ως προς την ιδεολογία ο Χ. Μπλούμερ²¹⁰ περιορίζεται να πει ότι αποτελείται από ένα σύνολο θεωριών, πεποιθήσεων και μύθων, ότι έχει 'λόγια ή επιστημονική θεμελίωση', αποτελεί τη φιλοσοφία και την ψυχολογία του κινήματος και αναπτύσσεται από τους διανοούμενους του και ορίζει πέντε κύρια συστατικά που συγκροτούν την ιδεολογία ενός κινήματος:

- 1) προσδιορίζει το σκοπό και τις επιδιώξεις του κινήματος,
- 2) περιλαμβάνει την κριτική και την καταδίκη της ισχύουσας δομής την οποία το κίνημα επιδιώκει να μεταβάλει,
- 3) αποτελεί την αμυντική θεωρία που επιδιώκει να δικαιολογήσει και να νομιμοποιήσει το κίνημα και τους στόχους του απέναντι στις επιθέσεις των αντιπάλων του,
- 4) στοιχειοθετεί ένα σύνολο επιχειρημάτων και πεποιθήσεων που σχετίζονται με πολιτικές, τακτικές και γενικώς με την πρακτική δράση του κινήματος, και

²¹⁰ Herbert Blumer, όπως αναφέρεται στο Στέλιος Αλεξανδρόπουλος, Θεωρίες για τη Συλλογική Δράση και τα Κοινωνικά Κινήματα, Εκδόσεις Κριτική, Αθήνα, 2001, σ.σ. 190-191, 195

5) φιλοξενεί τους μύθους του κοινωνικού κινήματος.

Άλλος βασικός μηχανισμός από τον οποίο εξαρτάται η ανάπτυξη ενός κοινωνικού κινήματος είναι, κατά τον Χ. Μπλούμερ, η τακτική, η οποία αναπτύσσεται σε τρεις βασικές κατευθύνσεις: στην απόκτηση οπαδών, στη συγκράτηση των οπαδών και στην επίτευξη των στόχων.

Σύμφωνα με την άποψη του Χ. Μπλούμερ, τα ειδικά κοινωνικά κινήματα διακρίνονται σε δύο βασικές κατηγορίες: τα μεταρρυθμιστικά και τα επαναστατικά κινήματα. Και τα δύο επιδιώκουν αλλαγές στην κοινωνική διάρθρωση και στους υφιστάμενους θεσμούς, αλλά παρουσιάζουν και σημαντικές διαφορές μεταξύ τους. Οι διαφορές που επισημαίνονται είναι ως προς την έκταση και το εύρος των στόχων τους. Ενώ, δηλαδή, ένα μεταρρυθμιστικό κίνημα «επιδιώκει να αλλάξει μια περιορισμένη περιοχή της κοινωνικής διάρθρωσης», επικαλούμενο την ιδεατή πλευρά των ισχυουσών ηθικών αξιών, ένα επαναστατικό κίνημα – ως φορέας νέου σχήματος ηθικών αξιών – «επιδιώκει τη μεταβολή της συνολικής κοινωνικής διάρθρωσης».

Κλείνοντας την αναφορά του στον Χ. Μπλούμερ, ο Σ. Αλεξανδρόπουλος εκφράζει την άποψή του για το γενικότερο πλαίσιο της θεωρίας του λέγοντας: «...η περιγραφή του Μπλούμερ περιορίζεται και πάλι σε συναισθήματα και ψυχολογικούς παράγοντες, ενώ αποφεύγει να υπεισέλθει σε οικονομικούς, πολιτικούς κ.ά. παράγοντες που διαπλέκονται με τη συγκρότηση αυτών των κινήματων, κάτι που βεβαίως αποτελεί παρακολούθημα του γενικότερου φορμαλισμού της θεωρίας του.»

Σχετικά με τα χαρακτηριστικά των κοινωνικών κινήματων, ο Παναγιώτης Καλογεράτος²¹¹ αναφέρει ως θεμελιώδη και επομένως απόλυτα απαραίτητα τα εξής τέσσερα στοιχεία: α) τη συλλογικότητα, β) τον συγκρουσιακό χαρακτήρα της συλλογικής δράσης, γ) την αμφισβήτηση, και δ) την αλλαγή. Ορίζει το 'Κοινωνικό Κίνημα' «ως μια ομάδα (ή συλλογικότητα) που αναπτύσσει μια συγκρουσιακού χαρακτήρα δράση, αμφισβητώντας κοινωνικές σχέσεις και προϊόντα τους (δομές, κοινωνικά καθεστάτα, πολιτικά συστήματα, θεσμούς, αξίες, καταστάσεις, διαδικασίες, ιδεολογίες κ.λπ.) και επιδιώκοντας την αλλαγή τους (ολική ή ποιοτική, συνολική ή μερική)».

Κατά την άποψη του Π. Καλογεράτου, τα ΚΚ. δεν έχουν μελετηθεί ούτε αναλυθεί ως γνωστικό αντικείμενο από τις Κοινωνικές Επιστήμες ή την Κοινωνιολογία πράγμα που, όπως λέει, ίσως και να οφείλεται στην «υποτίμηση του 'συλλογικού' από το μαρξισμό (υπερτίμηση του 'κοινωνικού') και από τον μεθοδολογικό ατομικισμό που κυριάρχησε στην αμερικανική, ιδίως, κοινωνιολογία» Υποστηρίζει ότι ο μαρξισμός εννοιολόγησε το 'κοινωνικό κίνημα' με αποκλειστικό κριτήριο τον ταξικό αγώνα και μάλιστα τον αγώνα μόνο της εργατικής τάξης και ότι κατά τη μαρξιστική ερμηνεία τα ΚΚ εξαντλούνται εννοιολογικά στη σημασία των 'επαναστατικών' κινήματων.

Σχετικά με τη συλλογική δράση και τα ΚΚ, ο Π. Καλογεράτος²¹² αναφέρει: «...ενώ δεν υπάρχει ΚΚ χωρίς συλλογική δράση, κάθε συλλογική δράση δεν υποδηλώνει κίνημα.». Θεωρεί ότι η αμφισβήτηση είναι το στοιχείο που ενοποιεί τα επιμέρους είδη των κοινωνικών κινήματων σε μια θεωρία του κοινωνικού κινήματος και ότι αυτή είναι η κινητήρια δύναμη όλων των κοινωνικών κινήματων και μαζί με το 'αίτημα της αλλαγής' αποτελούν τα 'ων ουκ άνευ' στοιχεία της έννοιας των ΚΚ και ότι «...αν η συνειδητοποίηση της ανάγκης αλλαγής του 'συστήματος' από τα μέλη μιας ομάδας / κατηγορίας συνοδευτεί από τη συνειδητοποίηση της ανάγκης για

²¹¹ Παναγιώτης Καλογεράτος, Τα Κοινωνικά Κινήματα ως γνωστικό αντικείμενο της Πολιτικής Επιστήμης και της Κοινωνιολογίας, Εκδόσεις Σάκκουλα, Αθήνα, 2001, σ.σ. 38-39, 94, 110

²¹² idem, σ.σ. 172, 221, 295, 232-233, 307-308, 310-311

αγωνιστική δράση προς αυτή την κατεύθυνση και από την ενεργό συμμετοχή σ' αυτή τη δράση, τότε και μόνο τότε μιλάμε για 'κοινωνικό κίνημα'» «...εφόσον ο στόχος αφορά στην αλλαγή ενός δομικού στοιχείου του κοινωνικοπολιτικού συστήματος, η ομάδα που το επιδιώκει συνιστά κοινωνικό κίνημα, αφού, αν ο στόχος επιτευχθεί, το σύστημα δεν θα είναι πια το ίδιο.»

Ο Π. Καλογεράτος θεωρεί επιβεβλημένη τη διάκριση ανάμεσα στα 'Νέα' και τα 'Σύγχρονα' ΚΚ διότι «...τα Νέα ΚΚ συνιστούν μια ειδική κατηγορία κινημάτων που αναπτύχθηκαν στις χώρες του προχωρημένου καπιταλισμού, ιδίως με την είσοδο στη δεκαετία του '60 για να εκφυλιστούν σχετικά και να αποδυναμωθούν με την είσοδο στη δεκαετία του '90. Μια είσοδο που σφραγίστηκε από την απότομη κατάρρευση των Χωρών του Υπαρκτού Σοσιαλισμού και την εμφάνιση μιας νέας τάξης πραγμάτων που βρίσκεται υπό διαμόρφωση. Εννοούμε κατά κύριο λόγο το κίνημα ειρήνης, το οικολογικό κίνημα, το αντιπυρηνικό κίνημα και μια σειρά κινημάτων της Νεολαίας που χαρακτηρίστηκαν κινήματα 'αντι-κουλτούρας'». Υποστηρίζει ότι βασικό χαρακτηριστικό των Νέων ΚΚ υπήρξε ο 'αντιστασιακός' τους προσανατολισμός στο κυρίαρχο σύστημα αξιών, και ότι τα αξονικά στοιχεία συγκρότησης της έννοιας τους είναι οι 'καινούργιοι' στόχοι και οι 'καινούργιες' μέθοδοι δράσης. Με τον όρο, όμως, 'σύγχρονα' Κοινωνικά ή Κοινωνικοπολιτικά Κινήματα καλύπτει τα ΚΚ της εποχής μας, όπως είναι το εργατικό, το αγροτικό, το συνεταιριστικό, το συνδικαλιστικό, το αναρχικό, το αυτοδιαχειριστικό και κάθε άλλο ιστορικό κίνημα που είναι παρόν στο συγκεκριμένο χρόνο, καθώς και τα σύγχρονα απελευθερωτικά κινήματα.

Στη συνέχεια ο Π. Καλογεράτος παραθέτει την άποψη του έλληνα κοινωνιολόγου Κωνσταντίνου Τσουκαλά²¹³ για τα ΝΚΚ: «...οι ριζικές αμφισβητήσεις κάθε εξουσίας [που εκφράζουν] δεν είναι νέες ούτε στη θεματολογία τους, ούτε στη ριζικότητά τους, ούτε και στη γοητεία που ασκούν. Εκείνο όμως που είναι νέο είναι ο πολλαπλασιασμός των ευήκων αυτιών και η ταχύτητα με την οποία οι ιδέες της αμφισβήτησης πέρασαν, αδιάφορα με ποιο τρόπο, σε ευρύτατα κοινωνικά στρώματα.»

Τα τρία βασικά γνωρίσματα των Νέων ΚΚ, σύμφωνα με τον Κ. Τσουκαλά, είναι:

- 1) η πλήρης οργανωτική και ιδεολογική χαλαρότητα,
- 2) ο αφηρημένος και ανιεράρχητος χαρακτήρας των κοινωνικών στόχων των αμφισβητιών, και
- 3) το κοινωνικό υπόβαθρο της Αμφισβήτησης.

Ο Π. Καλογεράτος αναφέρεται και στη θεωρία του κοινωνιολόγου Alain Touraine για τα Νέα ΚΚ. Σύμφωνα με αυτή τη θεωρία, τα Νέα ΚΚ είναι όλο και λιγότερο πολιτικά διότι «δεν συνδέουν στη δράση τους δομικά προβλήματα της μεταβιομηχανικής κοινωνίας με συγκρούσεις που αφορούν στη διαδικασία του κοινωνικού μετασχηματισμού». Κατά τον Α. Τουραίν, τα στοιχεία που συγκροτούν την έννοια των Νέων ΚΚ είναι: «η κοινωνική κατηγορία που υπερασπίζονται, ο εχθρός τους και το πεδίο εκδήλωσης της σύγκρουσής τους, ή, καλύτερα, ο στόχος της δράσης τους». Σκοπός δε των Νέων ΚΚ «είναι η δυνατότητα ατόμων και ομάδων να ελέγχουν την ταυτότητά τους και την ικανότητά τους να δημιουργούν και να καθορίζουν την πορεία τους στην πείρα της ζωής τους». «Ο Τουραίν ωστόσο», λέει ο Π. Καλογεράτος, «δεν παραβλέπει την πολιτιστική διάσταση των ΝΚΚ».

²¹³ Κωνσταντίνος Τσουκαλάς, «Αμφισβήτηση και Κρίση του Πολιτισμού», στο Π. Καλογεράτος, Τα Κοινωνικά Κινήματα ως Γνωστικό Αντικείμενο της Πολιτικής Επιστήμης και της Κοινωνιολογίας, Εκδόσεις Σάκκουλα, Αθήνα, 2001

Ο γάλλος διανοητής Αλαίν Τουραίν²¹⁴ πιστεύει πως η διεκδίκηση πολιτιστικών αγαθών είναι αυτή η οποία επιτρέπει την εμφάνιση νέων υποκειμένων με ικανότητα δράσης η οποία μπορεί να υποδείξει μια κοινωνική πολιτική. Γράφει χαρακτηριστικά: «... παρατηρώ ότι από το 1995 ως το 1998, κατέστη ολοένα και πιο σαφές ότι οι πιο σημαντικές συγκρούσεις μετακινήθηκαν από το πεδίο των κοινωνικών στο πεδίο των πολιτιστικών δικαιωμάτων» και σε άλλη διατύπωσή του «Καμιά συλλογική δράση δεν μπορεί να έχει απελευθερωτική σημασία σε εθνικό και/ή διεθνές επίπεδο, αν δεν εγγράφεται στο πλαίσιο [αυτής] της διεκδίκησης πολιτιστικών δικαιωμάτων.»

Αυτό φυσικά, κατά την άποψή του, δε σημαίνει ότι τα προβλήματα εργασίας και μισθών έχασαν τη σημασία τους, αλλά ότι «...η διαμόρφωση κοινωνικών υποκειμένων, και άρα και η αναγέννηση της πολιτικής ζωής, περνά συνήθως από τη διεκδίκηση πολιτιστικών δικαιωμάτων. Καθώς και ότι αυτή η μορφή πάλης είναι που αξίζει την ονομασία ‘κοινωνικό κίνημα’ περισσότερο από τα κινήματα που στρέφονται ευθέως κατά της φιλελεύθερης λογικής [...] Πρέπει, τέλος, ο αγώνας να μη στρέφεται μόνο κατά της κυρίαρχης τάξης πραγμάτων, αλλά να διεξάγεται στο όνομα των αξιών που η κοινωνία στο σύνολό της θεωρεί κεντρικής σημασίας».

Ο Alain Touraine²¹⁵ θεωρεί ότι η έρευνα των ΚΚ είναι κεντρικό ζήτημα κοινωνιολογικής ανάλυσης καθόσον θέτει υπό συζήτηση την ιστορική μας εξέλιξη. Κατά την άποψή του, η εξέτασή τους συνδέεται άμεσα με τους σημερινούς τρόπους ανάπτυξης, με τις καταστροφές του ολοκληρωτισμού, που καθιστούν αδύνατη τη συνεχιζόμενη πίστη στην πρόοδο και το νόημα της ιστορίας, με το κύμα των νέων τεχνολογιών και με την αυξανόμενη απόσταση μεταξύ των πολιτικών μηχανισμών και της κοινής γνώμης, μεταξύ ιδεολογίας και ηθών έτσι που η κοινωνική ζωή εμφανίζεται ως εντελώς τεμαχισμένη μεταξύ του χθες, του σήμερα και του αύριο. Κρίνει, λοιπόν, ότι απαιτείται επιστημονική έρευνα και ‘κοινωνική αυτοπαρατήρηση’ του φαινομένου των ΚΚ, οπότε «η παρατήρηση δεν διαχωρίζεται από το αντικείμενό της αλλά συμπεριλαμβάνει και τον εαυτό της».

Ο Alain Touraine κρίνει αναγκαίο να γίνεται διάκριση σε τρεις τουλάχιστον τύπους σύγκρουσης. Προτείνει να αποκαλούνται συλλογική συμπεριφορά εκείνες οι συγκρουσιακές δράσεις που μπορούν να χαρακτηριστούν ως αμυντικές. Αυτές οι δράσεις επιχειρούν ν’ αποκαταστήσουν ένα ‘άρρωστο’ στοιχείο του κοινωνικού συστήματος ή να το προσαρμόσουν· αυτό μπορεί να αφορά μια αξία, έναν κανόνα, μια σχέση εξουσίας ή την κοινωνία ως όλο. Εάν από την άλλη πλευρά οι συγκρούσεις αναλύονται ως μηχανισμοί, που τροποποιούν αποφάσεις ή ολόκληρα συστήματα λήψης αποφάσεων, δηλαδή ως παράγοντες αλλαγής όπως οι πολιτικές δυνάμεις με την ευρύτερη σημασία του όρου – προτείνει ο Α. Τουραίν να μιλάμε για κοινωνικούς αγώνες. Αν, ωστόσο, οι συγκρουσιακές δράσεις ζητούν να αλλάξουν τις κοινωνικές σχέσεις εξουσίας σε καθοριστικές πολιτιστικές περιοχές – όπως η παραγωγή, η επιστήμη και οι ηθικές αξίες – τότε προτείνει να χρησιμοποιούμε τον όρο κοινωνικά κινήματα.

Κατά συνέπεια, κατά την άποψη του Α. Τουραίν, ένα κοινωνικό κίνημα τοποθετείται μεταξύ πολιτιστικών αξιών και κοινωνικών μορφών οργάνωσης. Αυτή η μεθοδολογική προσέγγιση διακρίνεται έτσι σαφώς από δύο άλλες προσεγγίσεις που επικρατούν σήμερα. Η πρώτη, που μπορεί να οριστεί ως λειτουργική, θεωρεί ως δεδομένο την προκειμένη της λειτουργίας ενός συστήματος σύμφωνα με μια κεντρική

²¹⁴ Alain Touraine, Πώς να Ξεφύγουμε από τον Φιλελευθερισμό, Εκδόσεις ΠΟΛΙΣ, Αθήνα, 1999, σ.σ. 73, 75-76, 150

²¹⁵ Alain Touraine, «Κοινωνικά Κινήματα: Ειδική Περιοχή ή Κεντρικό Πρόβλημα στην Κοινωνιολογική Ανάλυση;», ΛΕΒΙΑΘΑΝ, τεύχος 6, 1990, σ.σ. 17-28

αρχή, που είτε είναι αξίες, κέρδος, εξουσία ή εθνικές ιδιότητες. Η δεύτερη προσέγγιση προέρχεται από τις σχέσεις εξουσίας μεταξύ δρώντων που έχουνε αντίθετα συμφέροντα.

Ο ορισμός που δίνει ο Α. Τουραίν²¹⁶ είναι ο εξής: «Ένα κοινωνικό κίνημα είναι [κατά συνέπεια] εκείνη η μορφή συγκρουσιακής δράσης, που μετασχηματίζει τα πολιτιστικά πρότυπα – ένα βασικό πεδίο της ιστορικότητας – σε κοινωνικές μορφές οργάνωσης. Αυτές οι κοινωνικές μορφές οργάνωσης χαρακτηρίζονται τόσο από καθολικούς πολιτιστικούς κανόνες όσο και από κοινωνικές σχέσεις κυριαρχίας». Διευκρινίζει ότι κανένα ΚΚ δεν μπορεί να καλύψει σήμερα όλες τις συγκρούσεις και τις δυνάμεις κοινωνικής αλλαγής, επισημαίνοντας ότι η σφαίρα των κοινωνικών αγώνων διαχωρίζεται όλο και περισσότερο από εκείνη των κοινωνικών κινήματων. Μια τέτοια αντίληψη της κοινωνικής ζωής είναι ασυμβίβαστη με την έννοια της «κοινωνίας». [...] Αντίθετα προς τη συλλογική συμπεριφορά και τους κοινωνικούς αγώνες η έννοια του κοινωνικού κινήματος απαιτεί μια πλήρη αντιστροφή της κλασικής κοινωνιολογίας. Αυτή η αντιστροφή οδηγεί από μια κοινωνιολογία της κοινωνίας σε μια κοινωνιολογία της δράσης, που βασίζεται στη γνώση των πολιτιστικών προσανατολισμών και των κοινωνικών κινήματων.

Αποδίδει δε το ενδιαφέρον για τα ΚΚ έναντι των πολιτικών κομμάτων και των συνδικαλιστικών σωματείων στην αυξανόμενη δυσπιστία προς ένα βασικό τύπο πολιτικής δράσης: «...προς την πολιτική δράση που πρωταρχικά προσεγγίζει κοινωνιο-λαϊκά κινήματα και στη συνέχεια γίνεται όλο και περισσότερο ένα εργαλείο και μια φωνή στην υπηρεσία του κράτους». Η συλλογική συμπεριφορά γίνεται όλο και περισσότερο αμυντική και πλησιάζει αυτό που ονόμασα αντικινήματα. Η επιτάχυνση της κοινωνικής αλλαγής προκάλεσε σχεδόν παντού μια μαγική αναζωπύρωση των κοινωνικών συγκρούσεων και των συλλογικών δράσεων, που μάχονται στο όνομα της κοινωνικής και πολιτιστικής ολοκλήρωσης μιας κοινότητας.»

Ο Α. Τουραίν χαρακτηρίζει τα κοινωνικά κινήματα ως συγκρουσιακούς δράστες της παραγωγικής και λειτουργικής διαδικασίας ενός κοινωνικού συστήματος. Θεωρεί δε ότι δεν μπορούν να αντιμετωπισθούν απομονωμένα, αλλά σε συνάρτηση με τα κοινωνιο-πολιτιστικά και κοινωνιο-ιστορικά κινήματα. Υποστηρίζει σχετικά: «τα πολιτιστικά κινήματα είναι σημαντικά ειδικά στην αρχή μιας νέας ιστορικής εποχής, όταν οι νέες απαιτήσεις και τα νέα κοινωνικά κινήματα δεν αντιπροσωπεύονται ακόμη στο πολιτικό επίπεδο αλλά ο μετασχηματισμός της πολιτιστικής σφαίρας απαιτεί θεμελιακές διαφωνίες για την επιστήμη, την οικονομία και την ηθική.»

Όσον αφορά στη συνείδηση των ΚΚ, κάνει διάκριση ανάμεσα στην συνείδηση της κοινωνικής τάξης και την πολιτική συνείδηση. Αυτό σημαίνει κατά τον Α. Τουραίν ότι: «...η συνείδηση μιας κοινωνικής τάξης, ένα κοινωνικό κίνημα – το οποίο είναι πάντοτε παρόν, τουλάχιστον σε διάχυτη μορφή, όπου συγκρούεται για την κοινωνική ιδιοποίηση των αποφασιστικών πολιτιστικών προτύπων – και η πολιτική συνείδηση, μέσω της οποίας το κοινωνικό κίνημα μετασχηματίζεται σε πολιτική δράση, πρέπει να διαφοροποιηθούν».

Θεωρεί, τέλος, ο Α. Τουραίν ότι η συνείδηση των δρώντων είναι αλληλένδετη με το νόημα της κάθε δράσης τους. Σχετικά αναφέρεται η άποψη ότι «Η κριτική θεωρία είναι η συνείδηση των ίδιων των κοινωνικών κινήματων. Τα κοινωνικά κινήματα είναι υποκείμενα που παράγουν ή δημιουργούν τη συνείδησή τους μέσα από τις συγκρούσεις τους με τις παγιωμένες κοινωνικές μορφές. Η δράση τους σημαίνει απόσταση απ' αυτές τις μορφές αλλά και ταυτόχρονη επανοικειώσή τους τη

²¹⁶ Alain Touraine, «Κοινωνικά Κινήματα: Ειδική Περιοχή ή Κεντρικό Πρόβλημα στην Κοινωνιολογική Ανάλυση;», ΛΕΒΙΑΘΑΝ, τεύχος 6, 1990, σ.σ. 20, 27

στιγμή της σύγκρουσης και του μετασχηματισμού. Πρόκειται για τη διαλεκτική υποκειμένου και αντικειμένου, όπου το υποκείμενο είναι ταυτόχρονα και το αντικείμενο της αλλαγής».

Ο Γιώργος Μερτίκας²¹⁷, ως προς τα χαρακτηριστικά των ΚΚ, υποστηρίζει ότι δεν αναφέρονται σε κάποιο ουτοπικό μοντέλο και ούτε θέλουν να μετασχηματίσουν την κοινωνία 'ως όλον'. Δεν είναι, δηλαδή, 'επαναστατικά', αλλά αυτό που προτάσσουν στηρίζεται στην 'κοινωνική ορθολογικότητα'. «Η κοινωνική ορθολογικότητα μπορεί [κατά συνέπεια] να αναπτυχθεί σε επιμέρους τομείς της κοινωνικής ζωής όπου λαμβάνει χώρα μια κοινωνική σύγκρουση για το μετασχηματισμό πειραματικών εναλλακτικών πρωτοβουλιών σε κοινωνικές μορφές οργάνωσης.»

Ο γάλλος κοινωνιολόγος Pierre Bourdieu²¹⁸ σε ό,τι αφορά στα ΚΚ, υποστηρίζει ότι «...τα κοινωνικά κινήματα, όσο διαφορετικά και αν είναι ως προς την προέλευση, τους στόχους και τα σχέδιά τους, έχουν πολλά κοινά γνωρίσματα». Αναφερόμενος σε αυτά, προτάσσει το γεγονός ότι «...έχουν την τάση να αποκλείουν την κάθε είδους μονοπώληση από τη μεριά οποιασδήποτε μειοψηφίας και να ευνοούν την άμεση συμμετοχή όλων των ενδιαφερομένων». Παραθέτει μια σειρά άλλων χαρακτηριστικών, όπως το ότι υιοθετούν μορφές 'αυτοδιαχειριστικής οργάνωσης', επιτρέποντας έτσι στους συμμετέχοντες να αναλαμβάνουν ρόλο 'ενεργών υποκειμένων', ότι εφευρίσκουν πρωτότυπες μορφές δράσης, ότι αρνούνται κάθε νεοφιλελεύθερη πολιτική, στοχεύουν στο να αποκτήσει το κίνημα διεθνή ή διεθνικό χαρακτήρα και προτάσσουν την αλληλεγγύη που αποτελεί 'τη σιωπηρή αρχή των περισσοτέρων αγώνων τους'. Έχοντας διαπιστώσει συγγένεια στους στόχους και τα μέσα των πολιτικών αγώνων, ο Π. Μπουρντιέ προτείνει «...να επιζητούμε το συντονισμό των διεκδικήσεων και των δράσεων των κοινωνικών κινήματων [...] ένα συντονισμό ο οποίος θα πρέπει να πάρει τη μορφή ενός δικτύου, ικανού να φέρει σε επαφή άτομα και ομάδες κάτω από συνθήκες τέτοιες ώστε κανείς να μη μπορεί να κυριαρχεί ή να περιορίζει τους άλλους και, ταυτόχρονα, να διατηρούνται όλα τα αποθέματα δύναμης που πηγάζουν από τη διαφορετικότητα των εμπειριών, των απόψεων και των προγραμμάτων». Και χρειάζονται όλα αυτά τα 'αποθέματα δύναμης', λέει ο Μπουρντιέ, για να κινητοποιηθούν και να συσπειρωθούν όσοι είναι ακόμη πιστοί στην παράδοση του 'πολιτιστικού διεθνισμού' και αντιστέκονται στην λογική που υποβάλλει την πολιτιστική παραγωγή και διανομή στο νόμο του άμεσου κέρδους και των επιταγών της 'παγκοσμιοποιημένης' αγοράς. Αυτοί πρέπει να αποτελέσουν την 'εμπροσθοφυλακή' του αγώνα για την υπεράσπιση των υψηλότερων πολιτιστικών αξιών της ανθρωπότητας.

Τον πολιτιστικό χαρακτήρα των νέων ΚΚ τονίζει και ο Alan Scott,²¹⁹ ο οποίος, κατά την άποψη του Π. Καλογεράτου, προβάλλει μια δική του αντίληψη για τα Νέα ΚΚ. Ο Α. Σκοτ θεωρεί ως στοιχεία του 'ιδεατού τύπου' των Νέων ΚΚ: α) τον ευρέως πολιτιστικό χαρακτήρα τους, β) την αδύνατη οργανωτική δομή τους, και γ) την έμφαση που δίνουν στο στυλ ζωής περισσότερο παρά στα συνήθη πολιτικά ζητήματα.

²¹⁷ Γιώργος Μερτίκας, «Για μια Κριτική Θεωρία των Κοινωνικών Κινήματων», ΔΕΒΙΑΘΑΝ, (οπ. π.), σ.σ. 33-37

²¹⁸ Pierre Bourdieu, Για Ένα Ευρωπαϊκό Κοινωνικό Κίνημα – Αντεπίθεση Πυρών II, Εκδόσεις Πατάκης, Αθήνα, 2001, σ.σ. 85-88

²¹⁹ Alan Scott, όπως αναφέρεται στο Παναγιώτης Καλογεράτος, Τα Κοινωνικά Κινήματα ως Γνωστικό Αντικείμενο της Πολιτικής Επιστήμης και της Κοινωνιολογίας, Εκδόσεις Σάκκουλα, Αθήνα, 2001, σ. 305

Όπως αναφέρει ο Π. Καλογεράτος, παρόμοια είναι και η άποψη του Νίκου Πουλαντζά,²²⁰ ο οποίος, σε άρθρο του για την «Κρίση των Πολιτικών Κομμάτων», έγραψε: «Αυτές οι αντιστάσεις [τα ΝΚΚ] συμπυκνώνουν μια έντονη και διάχυτη λαϊκή διαμαρτυρία μετατοπίζοντάς την στον πολιτιστικό χώρο: κινήματα φοιτητικά, νεολαιίστικα, φεμινιστικά, οικολογικά, δικαιωμάτων των πολιτών, τοπικιστικά κλπ.». Ο Κωνσταντίνος Τσουκαλάς²²¹, αναφερόμενος στις αναλυτικές και θεωρητικές προτάσεις του Ν. Πουλαντζά, επισημαίνει ότι ισχύουν ακόμη ‘απαρασάλευτα’ αλλά απαιτούν νέες προσεγγίσεις διότι η πολιτική και ιδεολογική συγκυρία είναι τόσο διαφορετική μετά την κατάρρευση της ΕΣΣΔ, η οποία «...από μόνη της σηματοδοτεί δίχως αμφιβολία, μια νέα εποχή στην ιστορία της ανθρωπότητας [...] η έκλειψη του σοβιετικού κομμουνισμού είχε ως αποτέλεσμα τη θεαματική ενίσχυση και εμπέδωση της κυριαρχίας ενός παγκόσμιου καπιταλιστικού συστήματος το οποίο φαίνεται να μπορεί πια να θάλλει και να αναπαράγεται δίχως αντίπαλο δέος.»

Με την κατάλυση της ‘παγκόσμιας ψυχοπολεμικής γεωπολιτικής ισορροπίας’, δημιουργήθηκε, κατά τον Κ. Τσουκαλά, μια διάχυτη πολιτειακή, στρατιωτική και πολιτική αβεβαιότητα που άφηνε όλα τα ενδεχόμενα ανοιχτά και γεννούσε ταυτόχρονα απελπισία και όνειρα, φόβους και ελπίδες. Μέσα σε αυτό, λοιπόν, το καινούργιο πλαίσιο, το βασικό πρόβλημα που είχε να λύσει η αριστερά της δεκαετίας του ’70 φαίνεται πολύ μακρινό. Γράφει χαρακτηριστικά ο Τσουκαλάς: «...όλες οι τρέχουσες εννοιοποιήσεις και παραινήσεις περί ‘αυτοοργάνωσης των ενεργών πολιτών’ δεν έχουν καμιά απολύτως σχέση με την πολυεπίπεδη, αυτοθεσπίζουσα αυτενέργεια των ‘μαζών’, του ‘λαού’ ή των ‘εργαζομένων’, που αποτελούσαν το πάγιο αντικείμενο των προβληματισμών των χρόνων του ’70 [...] Πράγματι είναι σαφές ότι οι τρέχουσες αναφορές στη δυνατότητα κοινωνικής εμφάνισης ενός νέου ‘χώρου’ αγώνων και οργανωμένων παρεμβάσεων – αναφορές που επανέρχονται στο σημερινό πολιτικοϊδεολογικό προσκήνιο ως εκφράσεις της λεγόμενης ‘κοινωνίας των πολιτών’ – δεν αποσκοπούν, κατά κανένα τρόπο, στη δυναμική εκκόλαψη νέων μορφών οργάνωσης και άσκησης μιας τέτοιας άμεσης κοινωνικής εξουσίας.»

Και συνεχίζει ο Κ. Τσουκαλάς εκφράζοντας την δική του άποψη για τα νέα κοινωνικά κινήματα και τους ‘οργανωμένους πολίτες’ οι οποίοι «...όχι μόνο δεν επιδιώκουν να αγγίξουν ευθέως τους θεσμούς, αλλά διατελούν σε εγγενή και ανυπέρβητη ‘σχέση εξωτερικότητας’ απέναντι στο κράτος και στους μηχανισμούς του, αυτοτοποθετούμενοι ρητά στον ‘εξω-πολιτικό’ χώρο της ‘κοινωνίας’. Οι πολίτες λοιπόν αυτοί ούτε εκπροσωπούν ή προάγουν ταξικά συμφέροντα ούτε εντάσσονται στο πλαίσιο της μόνιμης συγκρουσιακής έντασης που χαρακτηρίζει τις καπιταλιστικές παραγωγικές σχέσεις [...] Η περιώνυμη λειτουργία της ‘κοινωνίας των πολιτών’ όχι μόνο λοιπόν δεν επιχειρεί να υπερβεί τη διάκριση κράτους και κοινωνίας, αλλά, αντίθετα, την προσεπικυρώνει στο κεντρικότερο σημείο της, δηλαδή, εκείνο που αναφέρεται στην αυστηρή περιχαράκωση των θεσμοποιημένων πολιτικών εξουσιών.» Επομένως: «Η πολιτική και ιδεολογική σύγκρουση στο εσωτερικό των κρατικών μηχανισμών και λειτουργιών, στην οποία ο Πουλαντζάς²²² απέδιδε τόση σημασία, έχει, λοιπόν πάψει να αποτελεί αντικείμενο του αριστερού ή

²²⁰ Νίκος Πουλαντζάς, όπως αναφέρεται στο Παναγιώτης Καλογεράτος, Τα Κοινωνικά Κινήματα ως Γνωστικό Αντικείμενο της Πολιτικής Επιστήμης και της Κοινωνιολογίας, Εκδόσεις Σάκκουλα, Αθήνα, 2001 σ. 313

²²¹ Κωνσταντίνος Τσουκαλάς, ΑΝΑ-ΓΝΩΣΕΙΣ Ενός Κόσμου που θα Μπορούσε να Είναι Άλλος, Εκδόσεις Καστανιώτη, Αθήνα, 2002, σ.σ. 210-211, 229-231

²²² Νίκος Πουλαντζάς, όπως αναφέρεται στο Κωνσταντίνος Τσουκαλάς, ΑΝΑ-ΓΝΩΣΕΙΣ Ενός Κόσμου που θα Μπορούσε να Είναι Άλλος, Εκδόσεις Καστανιώτη, Αθήνα, 2002, σ. 328

αριστερογενούς πολιτικού λόγου. Και αυτό αποτελεί μια εξέλιξη που σφραγίζει την τελευταία εικοσαετία σε όλες, δίχως εξαίρεση, τις χώρες του ανεπτυγμένου κόσμου.»

Την εννοιολόγηση των ΚΚ από τον γερμανό στοχαστή Jurgen Habermas παραθέτει ο Π. Καλογεράτος²²³ και γράφει: «Οι νέες συγκρούσεις εμφανίζονται περισσότερο στις περιοχές της πολιτισμικής αναπαραγωγής, της κοινωνικής ολοκλήρωσης και της κοινωνικοποίησης. Εκδηλώνονται με υποθεσμικές, εξωκοινοβουλευτικές μορφές διαμαρτυρίας. Με λίγα λόγια, οι νέες συγκρούσεις δεν προκαλούνται από προβλήματα διανομής, αλλά από προβλήματα που αφορούν τη γραμματική των μορφών ζωής.» Στο κείμενο του Χάμπερμας, λέει ο Καλογεράτος, εντοπίζονται τέσσερα τουλάχιστον κριτήρια διάκρισης των ΝΚΚ: το κριτήριο της διαμαρτυρίας, το κριτήριο της αντίστασης και της άμυνας, το κριτήριο της χειραφέτησης και το κριτήριο της επιθετικής διεκδίκησης. «Έτσι στα κινήματα διαμαρτυρίας και κοινωνικής κριτικής», συνεχίζει ο Π. Καλογεράτος, «ο Χάμπερμας εντάσσει όσα εκφράζουν τη ‘σιωπηλή επανάσταση’ στις αξίες και συμπεριφορές, διαμορφώνοντας αυτό που άλλοι συγγραφείς αποκάλεσαν ‘νέα πολιτική’. Μια πολιτική δηλαδή που στρέφεται σε ζητήματα ποιότητας ζωής, ισότητας, ατομικής αυτοπραγμάτωσης, συμμετοχής και ανθρωπίνων δικαιωμάτων [...] Στην κατηγορία των κινήματων αντίστασης και άμυνας ο Χάμπερμας – στρέφει την προσοχή του περισσότερο στις ομάδες εκείνες που είναι ευαίσθητες στα ‘προβλήματα υπερπολυπλοκότητας’: τους κινητοποιημένους δηλαδή κάτω από το φόβο και τη φρίκη που προκαλούν οι εξωφρενικοί εξοπλισμοί, οι εγκαταστάσεις πυρηνικής ενέργειας, τα ατομικά/πυρηνικά απόβλητα, η αποθήκευση και χρήση – στους Η/Υ – προσωπικών δεδομένων κλπ.»

Ο Π. Καλογεράτος θεωρεί ότι ο Γ. Χάμπερμας υποτιμάει τα κινήματα αντίστασης των υφισταμένων τις θεσμικές ή παράλληλες καταπιέσεις: στρατευμένων, φυλακισμένων, ψυχασθενών κλπ., ενώ αντίθετα θεωρεί διεισδυτική την ανάλυση του Χάμπερμας η οποία αφορά στα κινήματα διεκδίκησης, γιατί, όπως λέει, αναφέρεται στις κατηγορίες των απορριμμένων ή αποκλεισμένων και των ‘περιθωριακών’.

Ως αξονικό στοιχείο της έννοιας των ΝΚΚ, ο ίδιος ο Π. Καλογεράτος²²⁴ θεωρεί τον στόχο, ο οποίος «δεν είναι κατ’ ανάγκη απαραίτητο να σκοπεύει απ’ ευθείας στις κοινωνικές δομές και σχέσεις [...] ή στους πολιτικούς θεσμούς [...] Αντίθετα αρκεί το να αποβλέπει στην αλλαγή του συστήματος των αξιών που στη δοσμένη κοινωνία είναι κυρίαρχο.»

Συνοψίζοντας την δική του αντίληψη για τα ΝΚΚ, ο Π. Καλογεράτος²²⁵ τονίζει: «...αν κάτι χαρακτηρίζει κατ’ εξοχήν τα σύγχρονα και τα ‘νέα’ κοινωνικά κινήματα, αυτό δεν είναι αποκλειστικά ο πολιτιστικός τους χαρακτήρας, αλλά και η πανσπερμία, η εξάπλωση και η αυτόνομη δράση των κινήματων κατηγοριακής διεκδίκησης. Είναι βέβαια γεγονός ότι ορισμένα από αυτά τα κινήματα εμφανίζονται στην πολιτιστική ζώνη ή περιοχή του τρόπου παραγωγής και συνακόλουθα στο εποικοδόμημα του κοινωνικού σχηματισμού. Είναι επίσης αλήθεια ότι καθένα από αυτά προβάλλει αιτήματα και αγωνίζεται στο όνομα μιας ξεχασμένης ή νέας αξίας (ειρήνη, κοινωνική ισότητα, προσωπική ελευθερία, ανοχή, ανθρωπιά, ποιότητα ζωής, σεβασμός της φύσης, κλπ.). Τα δεδομένα αυτά εξηγούν προφανώς τον προσανατολισμό των περισσότερων αναλυτών στην πολιτιστική διάσταση κατά τον

²²³ Jurgen Habermas στο Π. Καλογεράτος, Τα ‘Κοινωνικά Κινήματα’ ως γνωστικό αντικείμενο της Πολιτικής Επιστήμης και της Κοινωνιολογίας, Εκδόσεις ΣΑΚΚΟΥΛΑ, Αθήνα, 2001, σ.σ. 318, 320-321

²²⁴ Π. Καλογεράτος, Τα ‘Κοινωνικά Κινήματα’ ως Γνωστικό Αντικείμενο της Πολιτικής Επιστήμης και της Κοινωνιολογίας, Εκδόσεις ΣΑΚΚΟΥΛΑ, Αθήνα, 2001, σ. 316

²²⁵ idem, σ. 321

καθορισμό και τον ορισμό του φαινομένου που μελετάμε [των ΝΚΚ, δηλαδή] . Και παρακάτω γράφει ο Καλογεράτος²²⁶: «Κατ' αρχάς συμφωνούμε για τη σημασία που αποδίδεται στην πολιτιστική διάσταση των αιτημάτων και γενικά της δράσης των κινήματων που χαρακτηρίζονται 'νέα'. Διαφωνούμε μόνο ως προς την αποκλειστική σχεδόν επικέντρωση της προσοχής των αναλυτών σ' αυτό το επίπεδο.»

Και συνεχίζει σε άλλο σημείο του ίδιου υποκεφαλαίου: «Ακόμα [λοιπόν] κι αν δεχτούμε ότι ο πολιτιστικός χαρακτήρας είναι εκείνος που προσδίδει το πραγματικά 'νέο' στοιχείο για να διακρίνει κανείς τα νέα από τα παραδοσιακά ΚΚ, αυτός ο χαρακτήρας δεν πρέπει να αναγνωριστεί μόνο σε όσα κινούνται ενάντια σε καθιερωμένες και αγωνίζονται για να διαδοθούν νέες, αξίες. Αντίθετα, με δεδομένη τη σημασία της πολιτιστικής ζώνης πρώτ' απ' όλα για την «Εξουσία», είναι ακριβώς ανάγκη να ειπωθεί ως πεδίο των νέων συγκρούσεων η εν λόγω ζώνη.»

Όσον αφορά στην προοπτική των ΚΚ, ο Π. Καλογεράτος αναφέρει σχετικά: «Συμβαίνει [όμως] τα πιο μεγάλα αυτά κοινωνικά κινήματα [...] να έχουν ένα κοινό χαρακτηριστικό: το ότι η αμφισβήτησή τους και άρα η κινητοποίηση των μελών τους δεν τροφοδοτείται από κάποια μορφή άμεσης ή έμμεσα αισθητής καταπίεσης. Το στοιχείο αυτό έχει εξαιρετική σημασία για τη μελέτη της οργάνωσης, της αντοχής, της αποτελεσματικότητας και της προοπτικής του καθενός από τα κινήματα αυτά.»

Ο Μιχάλης Ψημίτης,²²⁷ ξεκινώντας από την άποψη ότι η ταυτότητα των ΚΚ προσδιορίζεται με βάση το δίπολο φύση και κοινωνία, διαχωρίζει τα συλλογικά κινήματα που κινητοποιούνται με βάση τον αυθορμητισμό των αναγκών (οικολογικό, φεμινιστικό, νεολαϊστικό) από εκείνα που κινητοποιούνται με βάση έναν κοινωνικό και σχεσιακό προσδιορισμό των αναγκών (κινήματα για την υγεία και την ψυχιατρική μεταρρύθμιση, την κατανάλωση, τους θεσμούς απομόνωσης, τις εθνικές και γλωσσικές διακρίσεις κ.ά.). Επισημαίνει, όμως, ο Μ. Ψημίτης²²⁸ τη σύνθετη φύση και ταυτότητα αυτών των κινήματων και εκφράζει την άποψη ότι κάθε ΚΚ υπερβαίνει τη σύνδεση με έναν από τους δύο πόλους. «...η ρίζα της αμφισημίας του κοινωνικού δραν βρίσκεται στο γεγονός ότι, οι ανάγκες που θεμελιώνουν τη συλλογική ταυτότητα είναι το σύνθετο σημείο αναφοράς τόσο της φυσικής όσο και της κοινωνικής εξάρτησης».

Ο Μ. Ψημίτης υποστηρίζει ότι «Ο διττός προσδιορισμός των αναγκών που θεμελιώνουν την ταυτότητα των νέων υποκειμένων, γίνεται η βάση της αντιφατικής φύσης των ε.κ.κ.» και παραθέτει μερικά αντιθετικά ζεύγη, όπως αυτά που έχουν τάσεις επιστροφής στο παρελθόν και εκείνα που προσβλέπουν στο μέλλον, αυτά που επιλέγουν κινήσεις διαμαρτυρίας και εκείνα που προτιμούν κινήσεις θετικών προτάσεων, αυτά που χαρακτηρίζονται ως αμυντικά και εκείνα ως επιθετικά, κ.ά.

Για αντιθετικά ζεύγη κάνει λόγο και ο Κύρκος Δοξιάδης²²⁹ αλλά εδώ πρόκειται για ζεύγη θεμελιωδών ανθρωπίνων ιδιοτήτων βάσει των οποίων ορίζονται πολλά ΚΚ, και τα οποία ζεύγη αναφέρονται στην γεωγραφική καταγωγή, τη σεξουαλική επιθυμία και το φύλο αντίστοιχα, π.χ. : ενδοευρωπαϊκή / εξωευρωπαϊκή καταγωγή, ετεροφυλοφιλική / ομοφυλοφιλική επιθυμία, αρσενικό / θηλυκό φύλο. Σύμφωνα με τη 'νεωτερική' ιδεολογία, αυτές οι ιδιότητες είναι βασικά μη

²²⁶ Π. Καλογεράτος, Τα 'Κοινωνικά Κινήματα' ως Γνωστικό Αντικείμενο της Πολιτικής Επιστήμης και της Κοινωνιολογίας, Εκδόσεις ΣΑΚΚΟΥΛΑ, Αθήνα, 2001, σ.σ. 314-317

²²⁷ Μιχάλης Ψημίτης, «Εναλλακτικά Κοινωνικά Κινήματα: η Αναζήτηση του Εφικτού Ανάμεσα σε Υποκειμενικές Ανάγκες και Κρατικές Πολιτικές», ΕΛΛΗΝΙΚΗ ΕΠΙΘΕΩΡΗΣΗ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ, τεύχος 8, Νοεμ. 1996, σ.σ. 47-49

²²⁸ idem, σ.49

²²⁹ Κύρκος Δοξιάδης, «Ουτοπία και Ηθική: τα Κοινωνικά Κινήματα στη Σύγχρονη Ιδεολογία», ΕΛΛΗΝΙΚΗ ΕΠΙΘΕΩΡΗΣΗ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ, τεύχος 8, Νοεμ. 1996, σ. 51-55

αναστρέψιμες και από μόνες τους δεν ορίζουν σχέσεις εξουσίας όπως ισχυρίζονταν οι προ-νεωτερικές ιδεολογίες του γεωγραφικού ρατσισμού, του σεξισμού και της πατριαρχίας.

Μιλώντας ο Κ. Δοξιάδης για τα ΝΚΚ, όπως είναι ο αντι-ρατσισμός, το κίνημα για τα δικαιώματα των ομοφυλοφίλων και ο φεμινισμός, λέει: «...αν και είναι κινήματα που εναντιώνονται σε καταφανώς προ-νεωτερικές, δηλαδή κλασικά ταξινομικές, κοινωνικές λογικές, εμφανίστηκαν στο προσκήνιο των κοινωνικών και ιδεολογικών αγώνων πολύ αργότερα από το εργατικο-σοσιαλιστικό κίνημα» ενώ κατά φυσική συνέπεια «...θα' πρεπε πρώτα να είχαν τακτοποιηθεί οι λογαριασμοί με τις πασιφανώς προ-νεωτερικές κοινωνικές δομές και ιδεολογίες, και κατόπιν η νεωτερικότητα να συνειδητοποιούσε ότι τελικά ούτε ο καπιταλισμός ανταποκρίνεται στις ιδεολογικές της προσδοκίες και επαγγελίες».

Στη συνέχεια, επισημαίνει ότι ενώ ο σοσιαλισμός είχε κάνει την εμφάνισή του από τις αρχές του 18^{ου} αιώνα και επικράτησε σε ένα τεράστιο τμήμα της γης στα μέσα του 20^{ου}, ο αντι-ρατσισμός, το κίνημα των ομοφυλοφίλων και ο φεμινισμός μόλις τη δεκαετία του 1960 κατάφεραν να προσλάβουν χαρακτήρα μαζικών κινημάτων. Αυτή η καθυστέρηση, κατά τον Δοξιάδη, οφείλεται στο γεγονός ότι η συνοχή των ιδεολογιών στις οποίες αντιπαρατίθενται τα ΝΚΚ είναι πιο αρραγής από αυτήν της ιδεολογίας του καπιταλισμού, και όχι στο ότι ήταν αναμενόμενο οι συγκρούσεις στο οικονομικό πεδίο να εμφανιστούν και να συνειδητοποιηθούν νωρίτερα επειδή ήταν πιο επείγουσες και καθοριστικής σημασίας.

Όσον αφορά στα αιτήματα των ΚΚ, ο Κ. Δοξιάδης θεωρεί ότι το σοσιαλιστικό είναι αίτημα κατά βάση κοινωνικο-οικονομικής εξομοίωσης - στοχεύει, δηλαδή, στην κατάργηση των κοινωνικο-οικονομικών διαφορών - ενώ κύριο αίτημα των υπόλοιπων ΝΚΚ είναι η κοινωνική αποδοχή των διαφορών - η κατάργηση, δηλαδή, των κοινωνικών ταξινομιών.

Ο θεωρητικός της επικοινωνίας Ignacio Ramonet²³⁰ καταγράφει την 1^η Ιανουαρίου 1994 ως ημέρα της πρώτης συμβολικής εξέγερσης εναντίον της παγκοσμιοποίησης. Την ημέρα, δηλαδή, που επέλεξαν οι ζαπατίστας να εισβάλουν στην μεξικανική πολιτική ζωή. Διαπιστώνει ένα κενό δράσης λέγοντας: «Χρειάστηκε να περιμένουμε ως τη διεθνή κινητοποίηση εναντίον της Πολυμερούς Συμφωνίας Επενδύσεων (ΠΣΕ), το 1998, στη συνέχεια τις διαδηλώσεις του Σιάτλ εναντίον της συνόδου κορυφής του Παγκόσμιου Οργανισμού Εμπορίου (ΠΟΕ), το 1999, και εκείνες του Νταβός ενάντια στα 'αφεντικά του κόσμου' τον Ιανουάριο του 2001, για να δούμε τις νέες εξεγέρσεις εναντίον της παγκοσμιοποίησης (Πράγα, Ουάσινγκτον, Οκινάουα, Μελβούρνη, Νίκαια, Νταβός, Κεμπέκ) να πολλαπλασιάζονται. [...] Ιστορικά, ο Μάρκος ήταν ο πρώτος που προσπάθησε να εκφράσει θεωρητικά τη σύνδεση ανάμεσα στη θριαμβεύουσα αλαζονεία της παγκοσμιοποίησης και την περιθωριοποίηση των φτωχών του Νότου.»

Ο ίδιος ο Μάρκος, αναφέρει ο Ι. Ραμονέ, αναλύοντας την αγωνιστική του πρακτική την τοποθετεί στο διεθνές γεωπολιτικό περιβάλλον και στο πλαίσιο της εν εξελίξει παγκοσμιοποίησης. Αυτό το πλαίσιο τα χαρακτηρίζει ως εξής: «...μετά την πτώση του τείχους του Βερολίνου το 1989, και την εξαφάνιση της Σοβιετικής Ένωσης το 1991, ο παλιός διπολικός κόσμος έφτασε στο τέλος του και η εξουσία γνώρισε μια νέα μετατόπιση. Δεν είναι πια μια ιμπεριαλιστική δύναμη, με την κλασική έννοια του όρου, που κυριαρχεί πάνω στον υπόλοιπο κόσμο, αλλά μια νέα εξουσία, μια εξω-εθνική εξουσία του χρηματοοικονομικού κεφαλαίου που

²³⁰ Ignacio Ramonet, Μάρκος Η Εξεγερμένη Αξιοπρέπεια, Εκδόσεις του ΕΙΚΟΣΤΟΥ ΠΡΩΤΟΥ, Αθήνα, 2001, σ.σ. 27-28, 32, 36-37, 44, 61

επιβάλλεται [...] ενισχυμένη από τις νεοφιλελεύθερες πολιτικές [...] Αυτή παράγει αυτό που, χοντρικά, αποκαλούμε παγκοσμιοποίηση. Η παγκοσμιοποίηση στηρίζεται, από ιδεολογική, φιλοσοφική και θεωρητική άποψη, στο δόγμα του νεοφιλελευθερισμού.»

Επίσης, ο Ι. Ραμονέ αναφέρεται και στην άποψη του αμερικανού διανοούμενου Νόαμ Τσόμσκι²³¹, παραθέτοντας ένα απόσπασμα από μια συζήτηση του με τους Jim Cason και David Brook στο οποίο αποφαίνεται ως εξής: «Η πορεία των ζαπατίστας προς την πόλη του Μεξικού ανοίγει σε παγκόσμια κλίμακα μεγάλες ελπιδοφόρες προοπτικές. Είναι η απόδειξη ότι ένας κοινωνικός αγώνας, που διεξάγεται έξω από το θεσμικό πολιτικό πλαίσιο, μπορεί να υποχρεώσει τις αρχές να αποδεχτούν μείζονες αλλαγές. Μετά από αυτή την επιτυχία, πρέπει να ελπίσουμε ότι ο Μάρκος και οι ζαπατίστας θα κατορθώσουν να συνάψουν στενές σχέσεις με τις ΜΚΟ και τις σκορπισμένες σε όλο τον κόσμο κινήσεις πολιτών, έτσι ώστε να πλέξουν δεσμούς αλληλεγγύης και αμοιβαίας υποστήριξης. Αν όλα αυτά τα κινήματα κατορθώσουν να συμμαχήσουν και να αλληλοϋποστηριχτούν, θα μπορέσουν να αλλάξουν την πορεία της σύγχρονης ιστορίας και να βάλουν φρένο στην παγκοσμιοποίηση. Γι' αυτό, οι πολιτικοί υπεύθυνοι, οι οικονομικοί ιθύνοντες και τα μεγάλα ΜΜΕ κάνουν τα πάντα για να αποσοβήσουν μια τέτοια συμμαχία.»

Εκφράζοντας την άποψή του για την αντίσταση στην παγκοσμιοποίηση, ο Μάρκος την χαρακτηρίζει ως 'τεράστια συλλογική αφύπνιση μετά τον 'παροδικό μαρασμό των προοδευτικών δυνάμεων του κόσμου' που ακολούθησε την πτώση του τείχους του Βερολίνου το 1989. Αναφέρει δε αρκετά παραδείγματα κοινωνικών διαμαρτυριών και διαδηλώσεων, εξεγέρσεων και κινήματων που παρουσιάζονται σε πολλά μέτωπα και λέει ότι μερικά από αυτά, ίσως λιγότερο θεαματικά από τα παγκοσμίως γνωστά «...συνιστούν έναν τύπο πιο πρωτότυπης αντίστασης, μια αναζήτηση μιας εναλλακτικής πρότασης, την οικοδόμηση μιας εναλλακτικής λύσης στηριγμένης στην πεποίθηση ότι η παγκοσμιοποίηση μπορεί να αποφευχθεί». Αυτό που πρέπει να γίνει, λέει ο Μάρκος, είναι να δημιουργηθεί ένας δρόμος που να επιτρέπει την προέλαση ενός παγκόσμιου προοδευτικού κινήματος που θα ανατρέψει την λανθασμένη αντίληψη ότι υπάρχουν μόνο δύο εναλλακτικές επιλογές, δηλαδή: «...ή με την παγκοσμιοποίηση και όλη τη βαναυσότητά της ή με τον εθνικιστικό ή θρησκευτικό φονταμενταλισμό και όλη τη βία του».

Πιστεύει ο Μάρκος²³² ότι πρέπει να δημιουργηθεί ένας δρόμος που να επιτρέπει την προέλαση ενός παγκόσμιου προοδευτικού κινήματος που θα ανατρέψει τη λογική αυτών των επιλογών ως των μόνων εναλλακτικών λύσεων. Τον δρόμο αυτό ανοίγουν και οι ποικίλες πρωτοβουλίες αντίστασης στην Ευρώπη, την Ασία, την Αφρική και αλλού όπου παρατηρείται μια 'συλλογική αφύπνιση' και «...ολοένα και περισσότεροι άνθρωποι ταυτίζονται με αυτούς τους αγώνες, τους οικειοποιούνται και τους αναδιαρθρώνουν στις δικές τους διεκδικήσεις.»

Τα φαινόμενα αντίστασης στην παγκοσμιοποίηση έχουν το καθένα, κατά τον Μάρκος, κοινά αλλά και ιδιαίτερα χαρακτηριστικά. Για το Πόρτο Αλέγκρε, για παράδειγμα, αναφέρει ο Μάρκος ότι δε σηματοδοτεί μόνο την ίδρυση του Παγκόσμιου Κοινωνικού Φόρουμ αλλά και μια πολύ ιδιαίτερη και βαθιά δημοκρατική πρωτοβουλία για τη διαχείριση ενός δήμου, δηλαδή τον 'συμμετοχικό προϋπολογισμό'. Για το λόγο αυτό λέει: «...η επίδραση του Πόρτο Αλέγκρε στην ιστορία της αντίστασης στην παγκοσμιοποίηση είναι πολύ σημαντικότερη από εκείνη της 1^{ης} Ιανουαρίου 1994 ή από εκείνη του Σιάτλ».

²³¹ Noam Chomsky, όπως αναφέρεται στο Ignacio Ramonet, Μάρκος Η Εξεγερμένη Αξιοπρέπεια, Εκδόσεις του ΕΙΚΟΣΤΟΥ ΠΡΩΤΟΥ, Αθήνα, 2001, σ. 31

²³² Υποδιοικητής Μάρκος, (οπ. π.), σ.σ. 50-56

Ο 'ζαπατισμός', από την άλλη, «...δεν είναι μόνο αντίσταση, αντιπροσωπεύει επίσης μια θετική επιλογή, μια δυνατότητα να οικοδομήσουμε μια διαφορετική ανθρώπινη σχέση, θεμελιωμένη στην πεποίθηση ότι ένας άλλος κόσμος είναι εφικτός» και σε μια άλλη αναφορά λέει ότι ο ζαπατισμός είναι ένα 'σύμπτωμα' και όχι ο κανόνας που λέει στους αυτόχθονες των άλλων λαών τι πρέπει να κάνουν. «Μοιραζόμαστε μάλλον το ίδιο αίσθημα περιθωριοποίησης και αποκλεισμού. Έτσι που η επιθυμία για αντίσταση μας κάνει να λέμε: δεν θέλουμε ο κόσμος να συνεχίσει χωρίς εμάς, δεν θέλουμε να εξαφανιστούμε. Αλλά, ούτε θέλουμε να πάψουμε να είμαστε αυτό που είμαστε. Είναι μια διαδικασία επιβεβαίωσης της διαφοράς μας [...] θέλουμε να συμμετέχουμε στη νέα ιστορία του κόσμου, έχουμε κάτι να πούμε και δεν έχουμε τη διάθεση να γίνουμε αυτό που θέλετε να είμαστε. Δεν θέλουμε να μεταμορφωθούμε σε άτομα, η αξία των οποίων στην κοινωνική κλίμακα θα καθορίζεται από την αγοραστική και την παραγωγική δύναμη.»

Με τα λόγια αυτά είναι σα να δίνει ο Μάρκος την επιτομή της φιλοσοφίας όλης της αντίστασης κατά της παγκοσμιοποίησης, όλων των κοινωνικών αγώνων, που θεωρεί ότι είναι αναπόφευκτα διεθνείς ή τουλάχιστον έχουν διεθνή απήχηση. Οι ερευνητές-συγγραφείς Michael Hardt και Antonio Negri²³³ αναφέρονται στην εξέγερση των ζαπατίστας λέγοντας ότι «...ήταν και αυτή ένας άμεσος αγώνας εναντίον του κοινωνικού καθεστώτος που είχε επιβάλλει η NAFTA και γενικότερα του συστηματικού αποκλεισμού και της καθυπόταξης που συντελούνταν κατά την περιφερειακή οικοδόμηση της παγκόσμιας αγοράς.» Αφού μνημονεύουν και άλλες κινητοποιήσεις ανά τον κόσμο, καταθέτουν την άποψη ότι δεν πρόκειται για νέο κύκλο διεθνών αγώνων, αλλά μάλλον για την ανάδυση μιας νέας ποιότητας κοινωνικών κινημάτων, τα οποία, παρά τη ριζική τους ετερογένεια, παρουσιάζουν νέα κοινά χαρακτηριστικά. Γράφουν σχετικά: «Καταρχάς, κάθε αγώνας, μολονότι σταθερά ριζωμένος στις τοπικές συνθήκες, πραγματοποιεί αμέσως ένα άλμα προς το παγκόσμιο επίπεδο και επιτίθεται στην αυτοκρατορική συγκρότηση στη γενικότητά της. Κατά δεύτερον, όλοι οι αγώνες καταλύουν την παραδοσιακή διάκριση μεταξύ οικονομικού και πολιτικού αγώνα. Οι αγώνες είναι ταυτόχρονα οικονομικοί, πολιτικοί και πολιτισμικοί – και γι' αυτό το λόγο είναι αγώνες βιοπολιτικοί, αγώνες που αφορούν τη μορφή του βίου. Είναι αγώνες συντακτικοί, που δημιουργούν νέους δημόσιους χώρους και νέες μορφές κοινότητας.»

Ως προς τα άλλα χαρακτηριστικά των αγώνων, οι Μ. Χάρντ και Α. Νέγκρι, υποστηρίζουν ότι παρότι οι αγώνες αυτοί είναι πράγματι 'αντισυστημικοί', δεν αντιτίθενται απλώς στο σύστημα, δεν είναι, δηλαδή, απλώς αρνητικές δυνάμεις, αλλά αναπτύσσουν με θετικό τρόπο τα δικά τους 'συντακτικά σχέδια', μια 'ανταγωνιστική και δημιουργική θετικότητα'. Ωστόσο, υποστηρίζουν οι δύο συγγραφείς, δεν είναι εύκολο να κατανοήσουμε πώς οι σύγχρονοι αυτοί αγώνες επιτυγχάνουν να καταστούν σημαντικοί σε παγκόσμια κλίμακα, ούτε μπορούμε να συλλάβουμε τις πραγματικά νέες δυνατότητες που δημιουργούν στο πλαίσιο της παγκοσμιοποίησης. Θεωρούν δε την παγκοσμιοποίηση ως συνέπεια της νεοφανούς κυριαρχικής δύναμης που κυβερνά τον κόσμο ως ένας 'αποκεντρωμένος και απεδαφικοποιητικός μηχανισμός'. Αυτή την κυριαρχική δύναμη την ονομάζουν 'αυτοκρατορία' και θεωρούν ότι σταδιακά ενσωματώνει ολόκληρο τον πλανήτη διαταράσσοντας τη γεωγραφική κατανομή των τριών κόσμων (του Πρώτου, του Δευτέρου και του Τρίτου). Αναγνωρίζουν ως παγκοσμιοποίηση τις πολλαπλές διαδικασίες με τις οποίες προσπαθεί η 'αυτοκρατορία' να επιβάλλει την εξουσία της ως ένα καθεστώς χωρίς εθνικά σύνορα ή χρονικά όρια. Φρονούν ότι «...έχουμε το πολιτικό καθήκον, όχι απλώς να

²³³ Michael Hardt - Antonio Negri, Αυτοκρατορία, Εκδόσεις SCRIPTA, Αθήνα, 2002, σ.σ. 90-91

αντισταθούμε σε αυτές τις διαδικασίες, αλλά να τις οργανώσουμε με νέο τρόπο και να τις ανακατευθύνουμε προς νέους στόχους. Οι δημιουργικές δυνάμεις του πλήθους που συντηρούν την αυτοκρατορία είναι εξίσου ικανές να οικοδομήσουν αυτόνομα μιαν αντι-Αυτοκρατορία, μια εναλλακτική μορφή πολιτικής οργάνωσης των παγκόσμιων ροών και ανταλλαγών. Τούτο σημαίνει πως οι αγώνες για την αμφισβήτηση και την ανατροπή της Αυτοκρατορίας, όπως και εκείνοι για την οικοδόμηση μιας πραγματικής εναλλακτικής, θα λάβουν χώρα στο ίδιο το αυτοκρατορικό πεδίο – και μάλιστα τέτοιου είδους νέοι αγώνες έχουν ήδη αρχίσει να εμφανίζονται στην παγκόσμια σκηνή.»²³⁴ Πιστεύουν, βέβαια, ότι για να προχωρήσουμε πέρα από την Αυτοκρατορία, μέσα από αυτούς τους αγώνες, θα χρειαστεί να επινοηθούν νέες δημοκρατικές μορφές και μια νέα συντακτική εξουσία για ανάληψη δράσης εντός της Αυτοκρατορίας και εναντίον της. Η κριτική τους προσέγγιση, όπως υποστηρίζουν, ανταποκρίνεται στην ανάγκη για μια πραγματική ιδεολογική και υλική αποδόμηση της αυτοκρατορικής τάξης.

1ii. Πολιτική Προοπτική

Το μέλλον έγκειται στον τρόπο με τον οποίο αντιδρούμε σε αυτό που συμβαίνει,
Στον τρόπο με τον οποίο μεταφράζουμε σε αλήθεια την αμφιβολία μας.
Και αν επιθυμούμε να είμαστε κύριοι του μέλλοντός μας,
Πρέπει πάντοτε να θέτουμε ως θεμελιακό το ζήτημα του σήμερα.
Michel Foucault

Η ιστορία των σύγχρονων κρατών είναι συνυφασμένη με τις επιδράσεις των κοινωνικών κινήματων και αποτελούν γνωστικό αντικείμενο αρκετών κλάδων επιστήμης, κυρίως της Πολιτικής και της Κοινωνιολογίας. Ωστόσο, δεν φαίνεται ότι υπάρχει μια συνθετική θεωρία για τα κοινωνικά κινήματα για να αποφανθεί ως προς την κοινωνική τους δυναμική και την πολιτική προοπτική τους.

Ο Κωνσταντίνος Τσουκαλάς²³⁵ απαντάει στη συσχέτιση κοινωνικού και πολιτικού φαινομένου και στην απόφαση ότι κάθε κοινωνικό είναι και πολιτικό και γράφει: «Τέτοιες γενικές αποφάνσεις ελάχιστα [όμως] συμβάλλουν για την ανάλυση των κατ' ιδίαν κοινωνικών φαινομένων. Πράγματι η αφετηριακή παραδοχή ότι 'όλα' μετέχουν εξ' ορισμού της πολιτικής οδηγεί την έννοια του πολιτικού στο να απεκδύεται οποιουδήποτε ειδοποιού νοήματος.»

Στο Forum 2000 που διοργανώθηκε στην Πράγα το Σεπτέμβριο του 1997, ο Κορνήλιος Καστοριάδης²³⁶ εκφώνησε ένα κείμενο με τίτλο 'Παγκόσμια δημοκρατική αναγέννηση ή κάποια εφιαλτική ουτοπία;' όπου εξέφρασε την άποψη ότι μοναδική ελπίδα για το μέλλον του κόσμου είναι δύο παράγοντες: η πολιτική εγρήγορση και η δραστηριότητα των λαών. Ως προς την πολιτική εγρήγορση, παρατηρεί ότι οι άνθρωποι εγκαταλείπουν την πολιτική δραστηριότητα και αποσύρονται στην ιδιωτική τους σφαίρα 'εμπιστευόμενοι' στους 'ειδικούς' το έργο της διακυβέρνησής τους. Συνδέει μάλιστα την έλλειψη πολιτικής εγρήγορσης με την κατάρρευση των μεγάλων πολιτικών ιδεολογιών, είτε επαναστατικών είτε ρεφορμιστικών, οι οποίες ήθελαν πραγματικά να αλλάξουν την κοινωνία.

²³⁴ Michael Hardt - Antonio Negri, *Αυτοκρατορία*, Εκδόσεις SCRIPTA, Αθήνα, 2002, σ. 19

²³⁵ Κωνσταντίνος Τσουκαλάς, «Είναι Πολιτική η Τρομοκρατία;», *ΤΟ ΒΗΜΑ*, Νέες Εποχές, Κυριακή, 29/9/2002, Α61.

²³⁶ Κορνήλιος Καστοριάδης, *Είμαστε Υπεύθυνοι για την Ιστορία μας*, Εκδόσεις ΠΟΛΙΣ, Αθήνα, 2000, σ. 85

Ορίζοντας την πολιτική με την ευρεία της έννοια, ο Κ. Καστοριάδης²³⁷ αναφέρεται στη «ριζική πράξη και σκέψη που αποβλέπει στο σύνολο της κοινωνικής θεσμοθέτησης και λειτουργίας» και στην «υπεύθυνη εκλογή, είτε ενός προσώπου, είτε μιας ομάδας, είτε μιας τάξης». Θεωρεί ότι η πολιτική είναι πάντα 'ονομαστική' και όχι 'εν ονόματι' και καλεί τον κόσμο να πιστέψει στη δική του τεράστια δύναμη και να συνειδητοποιήσει ότι μπορεί να σωθεί μόνο με τη δική του δράση και σκέψη. Αναφέρει χαρακτηριστικά τα κινήματα των νέων και των γυναικών που αμφισβητούν και επιδιώκουν να ανατρέψουν θεσμισμένες σημασίες και να δημιουργήσουν καινούργιες. Προσθέτει ότι η πάλη τους δεν είναι απλώς αρνητική αλλά ταυτόχρονα και κατ' ανάγκη είναι και θετική δημιουργία νέων σημασιών και νέων θεσμών. «Έτσι ερμηνεύουμε το σύστημα, στηριζόμενοι στις σημασίες που δημιουργεί η πάλη των ανθρώπων μέσα στο σύστημα και ενάντια στο σύστημα.»

Αναφερόμενος στις απόψεις του Κ. Καστοριάδη για τα κινήματα της δεκαετίας του '60 (της νεολαίας, των γυναικών, της οικολογίας) και ιδιαίτερα για το γαλλικό Μάη του '68, ο Γιάννης Καρύτσας²³⁸ λέει: «Όλα αυτά, όμως, αποτυγχάνουν. Και αποτυγχάνουν κυρίως διότι το σύνολο της κοινωνίας και της εργατικής τάξης είναι γαντζωμένο στο σύστημα και το πολύ-πολύ που μπορεί να θέλει είναι κάποια βελτίωση της θέσης του μέσα σ' αυτό το σύστημα [...] Έτσι, επί παραδείγματι, ο Μάης του '68 που είναι το κορυφαίο γεγονός της περιόδου [...] δεν κατάφερε να μετατραπεί σε πλειοψηφικό μέσα στην κοινωνία ρεύμα ως προς την υπερβασιακή του συστήματος στόχευσή του» Και συνεχίζει ο Γ. Καρύτσας αιτιολογώντας αυτή την αποτυχία: «Αν εξαιρέσουμε κάποια τμήματα νέων προλεταρίων, το προλεταριάτο ως σύνολο, όχι μόνο δε βοήθησε τη νεολαία και τους φοιτητές στην εμβάθυνση της επαναστατικής κριτικής και πράξης, αλλά χαρακτηριζόταν, όπως έγραφε τότε ο Κ. Καστοριάδης, από την προσκόλληση στη σύγχρονη καπιταλιστική κοινωνία, την ιδιωτικοποίηση, το τρέξιμο στην κατανάλωση, την αδιαφορία απέναντι σε ό,τι είχε σχέση με τα κοινά και σε ό,τι δεν ήταν οικονομική διεκδίκηση». Αυτό που απαιτείται, κατά την άποψη του Γ. Καρύτσα, όταν αυτές οι ομάδες ενεργοποιούνται για να υπερασπιστούν κάποια κεκτημένα δικαιώματα είναι «να διαμορφώνουν συγχρόνως το πλαίσιο μιας μεταλλαγμένης συνείδησης, μιας μεταστροφής του βλέμματος από τις υλικές απαιτήσεις στις μετα-υλικές αξίες της ισότητας, της αυτονομίας, της ισόρροπης σχέσης με τη φύση, της δικαιοσύνης και της ελευθερίας.» Καταλήγοντας, αναγνωρίζει ότι αυτή η 'μεταστροφή' απαιτεί βούληση και φαντασία ώστε να μπορέσει να δημιουργηθεί μία αυτόνομη κοινωνία και επικαλείται την επισήμανση του Κ. Καστοριάδη²³⁹, σύμφωνα με την οποία «πρέπει να μπορούμε να φανταζόμαστε άλλο πράγμα από αυτό που υπάρχει για να μπορούμε να θέλουμε κάτι άλλο και συγχρόνως πρέπει να θέλουμε άλλο πράγμα απ' αυτό που υπάρχει για να ελευθερώσουμε τη φαντασία μας.»

Ο Immanuel Wallerstein,²⁴⁰ σε ερώτηση σχετικά με τα γεγονότα του 1968 και αν αυτά εξέφραζαν ουσιαστικά μια παγκόσμια επανάσταση ή αν ήταν απλώς 'ένα χαμένο ταξίδι' απάντησε ότι, ενώ αυτά τα συλλογικά γεγονότα συνέβησαν σε έναν μεγάλο αριθμό χωρών, για το διάστημα από 1966-1970, «ήταν σαν ένας φοίνικας: άναψε σχεδόν ξαφνικά μια μεγάλη φωτιά και μετά, πάλι ξαφνικά, έσβησε. Αν

²³⁷ Κορνήλιος Καστοριάδης, Το Επαναστατικό Πρόβλημα Σήμερα, Εκδόσεις ΥΨΙΛΟΝ, Αθήνα 2000, σ. 43.

²³⁸ Γιάννης Η. Καρύτσας, 4 Κείμενα για τον Καστοριάδη, Εκδόσεις ΑΡΔΗΝ, Αθήνα, 2001, σ.σ. 89-90

²³⁹ Κορνήλιος Καστοριάδης, (οπ. π), σ.σ. 93-94

²⁴⁰ Immanuel Wallerstein, «Ανάλυση των Παγκοσμίων Συστημάτων. Η Κοινωνική Επιστήμη και η Τρέχουσα Διεθνής Κατάσταση», στο Χρόνης Πολυχρονίου, Λόγος Περί Παγκοσμιοποίησης και Δημοκρατίας, SCRIPTA, Αθήνα, 2002, σ. 429

υπολογίσουμε τα αποτελέσματα, με βάση τους εκπεφρασμένους αντικειμενικούς στόχους αυτών που συμμετείχαν, υποθέτω ότι θα καταλήξουμε στο συμπέρασμα ότι δεν πέτυχαν τους στόχους αυτούς ή ότι δεν τους πέτυχαν για μεγάλο χρονικό διάστημα. Αν το δούμε έτσι, επρόκειτο πράγματι για ένα 'χαμένο ταξίδι'. Με τους όρους, όμως, μιας μακροπρόθεσμης τροχιάς του σύγχρονου παγκόσμιου συστήματος, το αποτέλεσμα εμπεριέχει στοιχεία μετασχηματισμού και από τότε το παγκόσμιο σύστημα δεν ξανάγινε ποτέ το ίδιο.» Αναφέρει στη συνέχεια ο Βαλερστάιν δύο βασικές συνέπειες: η μία αφορά στην εκθρόνιση του φιλελευθερισμού από την αναμφισβήτητη ηγεμονική του θέση και η άλλη στην συνεχώς αυξανόμενη απογοήτευση των λαϊκών δυνάμεων σε σχέση με τα παλιά αντισυστημικά κινήματα και τις ιδεολογίες τους. Επισημαίνει την ανάγκη να δομηθεί ένα τελείως διαφορετικό σύστημα από αυτό που έχουμε σήμερα, ένα ουσιώδες 'εξισωτικό σύστημα', εφόσον οι υπάρχουσες ανισότητες καθιστούν όλες τις διαδικασίες αντιδημοκρατικές. Καταλήγοντας, εκφράζει μια άποψη πολύ συγγενική με αυτή του Καστοριάδη ότι, δηλαδή, αυτό το σύστημα θα πρέπει να το φανταστούμε, να το επινοήσουμε και να το υποστηρίξουμε. «Γι' αυτό θα κλείσω τονίζοντας ακόμη μια φορά την αβεβαιότητα του μέλλοντος. Ίσως να είμαστε σε θέση να δημιουργήσουμε ένα τέτοιο σύστημα. Αλλά δεν μπορούμε να είμαστε βέβαιοι ότι δεν θα χάσουμε στον αγώνα αυτόν που δίνουμε και βιώνουμε σήμερα. Θα πρέπει να μάθουμε να συμβιώνουμε με την αβεβαιότητα και να κάνουμε ό,τι μπορούμε καλύτερο για να απελευθερώσουμε τη φαντασία μας και την αίσθηση της ατομικής και συλλογικής δημιουργικότητας.»²⁴¹

Ο Carl Boggs²⁴² θεωρεί ότι τα κοινωνικά κινήματα, παρόλο που προσφέρουν ένα υπερβατικό όραμα αλλαγής αμφισβητώντας τους θεσμοποιημένους κανόνες της συμβατικής πολιτικής, δεν έχουν την αναγκαία πολιτική 'άρθρωση' και ούτε συνιστούν πραγματική πολιτική δύναμη. Δημιουργούν ίσως ένα νέο είδος πολιτικής πρακτικής, το οποίο, ξεπερνώντας τους επαγγελματίες πολιτικούς και τα κόμματα, βασίζεται στη δημοκρατική συμμετοχή και στη διεύρυνση της σφαίρας του κριτικού λόγου. Αμφισβητεί, όμως, την πολιτική προοπτική αυτών των κινήματων και την παγκόσμια επιρροή τους, διότι είναι κατακερματισμένα μέσα σε διαφορετικά, γεωγραφικά και πολιτισμικά πλαίσια. Ισχυρίζεται ότι δεν απαιτείται μόνο παγκόσμιο όραμα αλλά και παγκόσμιο πλαίσιο δράσης και ότι: «Τα τοπικά κινήματα, μπορεί να αποκαλύπτουν τη συρρικνούμενη ικανότητα της συμβατικής πολιτικής, παραμένουν όμως τοπικιστικά, διασκορπισμένα και ιδεολογικώς ανεστίαστα. Χαλαρά δίκτυα της βάσης μπορεί μεν να κερδίζουν οπαδούς και να θέτουν τα θεμέλια για κοινότητες, αλλά δεν έχουν τη στρατηγική κατεύθυνση και την ευλυγισία που απαιτούνται για να έχουν πολιτική αποτελεσματικότητα.»

Υποστηρίζοντας την αμφισβήτησή του για την πολιτική διάσταση των ΚΚ, ο Κ. Μπογκς²⁴³ καταλογίζει αδυναμίες στον τοπικό κυρίως χαρακτήρα των κινήματων, την προσκόλληση σε ατομικές λύσεις, την έλλειψη ενοποιητικής πολιτικής, την επιδίωξη θεματικών στόχων, την ρομαντική πρόσδεση στη φύση, την πίστη στην ικανότητα ατόμων να επιφέρουν αλλαγή χωρίς κοινωνική σύγκρουση, καθώς και την αδυναμία τους να εντοπίσουν την κύρια πηγή της κρίσης. Κατά τη γνώμη του οι αποπολιτικοποιημένες ομάδες του Παγκόσμιου Φόρουμ δεν έχουν την ικανότητα για δράση σε παγκόσμια κλίμακα πάνω σε κοινά καθορισμένους στόχους, ούτε, άλλωστε,

²⁴¹ Immanuel Wallerstein, «Ανάλυση των Παγκοσμίων Συστημάτων. Η Κοινωνική Επιστήμη και η Τρέχουσα Διεθνής Κατάσταση», στο Χρόνης Πολυχρονίου, Λόγος Περί Παγκοσμιοποίησης και Δημοκρατίας, SCRIPTA, Αθήνα, 2002, σ.σ. 451-452

²⁴² Carl Boggs, «Νέα Παγκόσμια Τάξη και Κοινωνικά Κινήματα», Κοινωνία και Φύση, τ. 5^ο, σελ. 103, 122-123

²⁴³ idem

κρίνει ότι προσβλέπουν σε μια αυθεντικά αναδιαρθρωμένη μελλοντική κοινωνία: «Προβλέψιμο, κατά συνέπεια, είναι και το αποτέλεσμα: φυγή από τη συλλογική πολιτική δράση, καθώς το ήθος της αρμονίας και της ατομικής ‘ευθύνης’ υπερισχύει της ιδέας για πάλη και αντιπαράθεση.»

Ως αντικείμενο της αληθινής πολιτικής που αφορά στη θέσμιση της κοινωνίας, ο Κορνήλιος Καστοριάδης²⁴⁴ εννοεί την αυτοστοχαστική και διαυγασμένη συλλογική δραστηριότητα η οποία αναδύεται μέσα από τους ατέρμονες προβληματισμούς και την αμφισβήτηση των υπαρχόντων θεσμών, έστω και μόνο για να τους επιβεβαιώσει εν όλω ή εν μέρει. Ο ορισμός που δίνει είναι: «Πολιτική είναι η διαυγής και αναστοχαστική δραστηριότητα η οποία προβληματίζεται πάνω στους θεσμούς της κοινωνίας και η οποία, ενδεχομένως, ορίζει ως στόχο τον μετασχηματισμό τους». Πολιτική, κατά την άποψή του, είναι η αμφισβήτηση των κατεστημένων θεσμών. Αποτέλεσμα και προϋπόθεση αυτής της αμφισβήτησης θεωρεί το άτομο ως κοινωνικο-ιστορικό δημιούργημα, ως ‘ολογράφημα του κοινωνικού κόσμου’, και πιστεύει ότι μόνο η ανθρώπινη συλλογικότητα μπορεί να επιφέρει αλλαγή αρκεί να αφυπνιστεί και να ξεδιπλώσει την ‘δημιουργική της δραστηριότητα’.. Το ερώτημα, λοιπόν, είναι αν η συλλογική δραστηριότητα με τη μορφή των ΝΚΚ είναι αντικείμενο της πολιτικής και αν έχει προοπτική να γίνει και υποκείμενο πολιτικής με δυνατότητα μετασχηματισμού των κατεστημένων θεσμών.

Αναφερόμενος στα κινήματα, ο Κ. Καστοριάδης²⁴⁵ κάνει διάκριση ανάμεσα σε αυτά της δεκαετίας του ’60 – τα κινήματα των νέων, των γυναικών, των μειονοτήτων που εμφανίστηκαν στη Γαλλία, τις Η.Π.Α., την Γερμανία, την Ιταλία και αλλού – και σε εκείνα από τα μέσα της δεκαετίας του ’70 και μετά. Τα πρώτα, λέει, παρόλο που απέτυχαν στον βασικό τους στόχο, φάνηκαν να διαψεύδουν την πρόγνωση για μια κοινωνία της απάθειας, της ιδιωτικοποίησης των ατόμων, της αναδίπλωσης του καθενός στον μικρό προσωπικό του κύκλο και της απολιτικοποίησης. Ως προς τα δεύτερα, όμως, διαφοροποιεί την άποψή του αυτή λέγοντας: «Από τα μέσα, όμως, κίολας της δεκαετίας του ’70 φάνηκε πως μέσα σε όλα αυτά υπήρχε η στερνή θαρρείς αναλαμπή των κινήματων που είχαν αρχίσει με τον Διαφωτισμό. Η απόδειξη είναι πως όλα αυτά τα κινήματα κινητοποίησαν τελικά μικρές μονάχα μειοψηφίες του πληθυσμού.» Ο Κ. Καστοριάδης επιρρίπτει ευθύνες σε συγκυριακούς αλλά και σε άλλους βαρύνοντες παράγοντες. Μερικοί βαρύνοντες, κατά την άποψή του είναι : «Η σταδιακή και στη συνέχεια ταχεία κατάρρευση των αριστερών ιδεολογιών ο θρίαμβος της καταναλωτικής κοινωνίας η κρίση των φαντασιακών σημασιών της σύγχρονης κοινωνίας (σημασιών της προόδου και/ή της επανάστασης)».

Χαρακτηρίζοντας τη σημερινή κατάσταση ως κατάσταση ‘αποσύνθεσης’ και όχι κρίσης, αναρωτιέται ο Κ. Καστοριάδης²⁴⁶ τί είναι το απαιτούμενο και απαντάει: «Με δεδομένη την οικολογική κρίση, την ακραία ανισότητα της κατανομής των πόρων μεταξύ πλουσίων και φτωχών χωρών, την απόλυτη σχεδόν αδυναμία να συνεχίσει το σύστημα τη σημερινή του πορεία, το απαιτούμενο είναι μια νέα φαντασιακή δημιουργία που η σημασία της δεν μπορεί να συγκριθεί με τίποτε ανάλογο στο παρελθόν, μια δημιουργία που θα έβαζε στο κέντρο της ζωής του ανθρώπου σημασίες άλλες από την αύξηση της παραγωγής και της κατανάλωσης, που θα έθετε στόχους ζωής διαφορετικούς, για τους οποίους οι άνθρωποι θα μπορούσαν να πουν πως αξίζουν τον κόπο.»

²⁴⁴ Κορνήλιος Καστοριάδης, Η Άνοδος της Ασημαντότητας, Εκδόσεις Ύψιλον, Αθήνα, 2000, σ. 164

²⁴⁵ idem, σ.σ. 119-120

²⁴⁶ Κορνήλιος Καστοριάδης, Η άνοδος της Ασημαντότητας, Εκδόσεις Ύψιλον, Αθήνα, 2000, σ.129

Η έντονη παρουσία των κοινωνικών κινημάτων σε πολλές χώρες από τη δεκαετία του '60 και μετά έφεραν στο προσκήνιο νέα αιτήματα και νέες μορφές δράσης. Ο γάλλος στοχαστής Alain Touraine²⁴⁷ εκφράζει καλύτερα από κάθε άλλον τα άλματα που πραγματοποιήθηκαν στον κοινωνιολογικό χώρο αναδεικνύοντας τη σημασία των κοινωνικών κινημάτων όταν γράφει «Αντίθετα προς τη συλλογική συμπεριφορά και τους κοινωνικούς αγώνες, η έννοια του κοινωνικού κινήματος απαιτεί μια πλήρη αντιστροφή της κλασικής κοινωνιολογίας. Αυτή η αντιστροφή οδηγεί από μια κοινωνιολογία της κοινωνίας σε μια κοινωνιολογία της δράσης, που βασίζεται στη γνώση των πολιτιστικών προσανατολισμών και των κοινωνικών κινήσεων». Υποστηρίζει δε ότι το κοινωνικό κίνημα μπορεί να μετασηματιστεί σε πολιτική δράση μόνο μέσω της πολιτικής συνείδησης την οποία διακρίνει μάλιστα από την συνείδηση της κοινωνικής τάξης και συμπληρώνει: «...μια δράση που κατευθύνεται εναντίον μιας κοινωνικής εξουσίας μπορεί να γίνει στρατηγική που κατευθύνεται εναντίον μιας πολιτικής εξουσίας».

Ο Α. Τουραίν²⁴⁸ ισχυρίζεται ότι τα ΚΚ είναι εκ φύσεως ανεξάρτητα από τις πολιτικές δυνάμεις και κάνει διάκριση ανάμεσα στην κοινωνική και την πολιτική δράση λέγοντας: «Η άμεση συνέπεια του ηθελημένου διαχωρισμού κοινωνικής και πολιτικής δράσης είναι ότι η πρώτη δεν θα μπορούσε να διαθέτει μια οργανωτική ενότητα, ενώ η δεύτερη την έχει εξ ορισμού, εφόσον σκοπός της είναι να προετοιμάσει την άνοδο στην εξουσία. Τα κοινωνικά κινήματα, αντιθέτως, δρουν σήμερα διαμέσου ασυνεχών αλλά οργανωμένων προσπαθειών, τόσο διαχωρισμένων μεταξύ τους ώστε πολλοί να νιώθουν τον πειρασμό να αρνηθούν την ύπαρξη ενός κοινωνικού κινήματος και να πιστεύουν στην αδήριτη πολλαπλότητα των συγκρούσεων και των ανοικτών ζητημάτων».

Αναφερόμενος στην 'αύξουσα σημασία' που έχει προσλάβει η κοινωνία των πολιτών, ο Α. Τουραίν²⁴⁹ την ορίζει λέγοντας ότι είναι «έναν νέος τύπος πολιτικής δράσης, λιγότερο οργανωμένης και λιγότερο συνεχούς από αυτή που εξασφαλίζουν τα κόμματα και τα συνδικάτα. Οι Ηνωμένες Πολιτείες και η Γαλλία, με διαφορετικό τρόπο η καθεμία, αποτελούν καλά παραδείγματα [αυτής] της ζωτικότητας της κοινωνίας των πολιτών, που συνοδεύει την αποδυνάμωση των πολιτικών κομμάτων και των συνδικάτων...» Υποστηρίζει, ωστόσο, ότι «...η πολιτική παρέμβαση εντός του χώρου της οικονομίας πρέπει να αυξηθεί [...] και η ικανότητα κομμάτων και συνδικάτων να αντιπροσωπεύουν τις λαϊκές κατηγορίες πρέπει να ανασυγκροτηθεί...» Και καταλήγει στη σκέψη: «Η ενδυνάμωση της πολιτικής παρέμβασης θα είναι η άμεση συνέπεια αυτής της διπλής κίνησης προσέγγισης μεταξύ των απαιτήσεων μιας παγκοσμιοποιημένης οικονομίας και κοινωνικών αιτημάτων όλο και πιο κατακερματισμένων. Από την άλλη [...] εμφανίζεται η ανάγκη να δοθεί περισσότερη δύναμη και σαφήνεια στα νέα κοινωνικά κινήματα και έτσι να ενδυναμωθεί η ικανότητα της κοινωνίας μας να επιλέγει τη μοίρα της.» Γιατί «...καθίσταται σήμερα δυνατό να ξαναβρούμε κάποια εμπιστοσύνη στην ικανότητα δράσης μας και συγχρόνως στην ικανότητα να εφεύρουμε έναν άγνωστο ως τώρα πολιτικό λόγο, να διαμορφώσουμε νέα διακυβεύματα, νέες συγκρούσεις και νέους θεσμικούς τρόπους αντιμετώπισής τους».

²⁴⁷ Alain Touraine, «Κοινωνικά Κινήματα: Ειδική Περιοχή ή Κεντρικό Πρόβλημα στην Κοινωνιολογική Ανάλυση;», ΛΕΒΙΑΘΑΝ, τ.6°, 1999, σ.σ. 20, 24

²⁴⁸ Alain Touraine, Πώς να Ξεφύγουμε Από τον Φιλελευθερισμό;, Εκδόσεις ΠΟΛΙΣ, Αθήνα, 1999, σ. 122

²⁴⁹ idem, σ.σ. 146, 167

Στο επίμετρο του μεταφραστή Κώστα Μποτόπουλου²⁵⁰ εκφράζεται κάποια επιφύλαξη στην άποψη του Τουραίν σύμφωνα με την οποία μπορεί να αναδυθεί μέσα από τα κοινωνικά κινήματα μια καινούργια αριστερή πολιτική που θα συνδυάζει τον οικονομικό ρεαλισμό με την κοινωνική πρόοδο. Συγκεκριμένα αναφέρεται ότι αρκετές φορές οι κοινωνιολόγοι συγγέουν τα θεωρητικά σχήματα με την πραγματικότητα υποτιμώντας τη δύναμη των καθιερωμένων κανόνων του πολιτικού παιχνιδιού και ότι τα 'πολιτιστικά κινήματα' «...πολύ δύσκολα θα παραγάγουν πολιτική και ακόμα δυσκολότερα θα συμβάλλουν σε μεταβολές του συλλογικού βίου σε σχέση με τους θεσμικούς φορείς της, τα κόμματα, τα Κοινοβούλια, τις κυβερνήσεις. Η δράση τους είναι παράλληλη, όχι εναλλακτική». Το ζητούμενο, λοιπόν, κατά τον Μποτόπουλο, είναι «...η ανάδειξη των χώρων υπαρκτής και ευκρινούς διαφοροποίησης από το λοιπό σώμα του φιλελευθερισμού – και ιδίως από τον τρόπο αντίληψης και διαχείρισης της εξουσίας που τον χαρακτηρίζει.»

Ο Pierre Bourdieu²⁵¹ υποστηρίζει ότι η ήττα του εργατικού κινήματος σημάδεψε το τέλος μιας περιόδου όπου οι ταξικοί ανταγωνισμοί αποτελούσαν τη βασική κινητήρια δύναμη της κοινωνίας και ότι σήμερα «...οι κατακτήσεις πολλών αιώνων κοινωνικών αγώνων, πολλών αιώνων πνευματικών και πολιτικών συγκρούσεων για την αξιοπρέπεια των εργαζομένων διατρέχουν άμεση απειλή».

Στη σημερινή φάση της παγκόσμιας ολοκλήρωσης με τα συγκεκριμένα χαρακτηριστικά, ο γάλλος στοχαστής, διαπιστώνει την 'αποπολιτικοποίηση των μαζών' και τη συνακόλουθη υποβάθμιση του πολιτικού πεδίου στη συνείδησή των ανθρώπων, επειδή γίνεται όλο και πιο φανερό ότι οι μείζονες αποφάσεις λαμβάνονται σε εξω-πολιτικά κέντρα. Κατά συνέπεια, υπάρχει γενικά χαμηλή πολιτική συνειδητοποίηση της νέας αυτής πραγματικότητας, ενώ φαίνεται να κυριαρχούν δύο τάσεις: αυτή της συμμόρφωσης - της παραδοχής, δηλαδή, ότι δεν υπάρχει δυνατότητα αντίστασης, και η άλλη της εξέγερσης - της κινητοποίησης των λαών και της ανεύρεσης νέων εφικτών δράσεων κατά των κοινωνικών ανισοτήτων. Είναι σαφές ότι ο γάλλος διανοητής προτρέπει προς τη δεύτερη επιλογή.

Με τη δημοσίευση σε όλες τις Ευρωπαϊκές χώρες την 1^η Μαΐου του 2000, των «Προτάσεων για τη Σύνταξη Καταστατικού Χάρτη του Ευρωπαϊκού Κοινωνικού Κινήματος», ο Π. Μπουρντιέ²⁵² πρότεινε τη δημιουργία ενός οργανωμένου δικτύου – μιας 'αληθινής κριτικής αντεξουσίας' - που θα έχει την ικανότητα να συσπειρώνει τις δυνάμεις, να συντονίζει τους στόχους και να επεξεργάζεται κοινά σχέδια πολιτικής δράσης για την αντιμετώπιση των προβλημάτων που προκύπτουν από την 'παγκοσμιοποιημένη' νεοφιλελεύθερη πολιτική.

Το βασικό ερώτημα που θέτει ο Μπουρντιέ είναι «...σε ποιο επίπεδο πρέπει να επικεντρώσουμε την πολιτική δράση: στο τοπικό επίπεδο, στο εθνικό, στο ευρωπαϊκό ή στο παγκόσμιο;» Και επειδή, κατά την άποψή του η 'αντεξουσία' αυτή οφείλει να αποτελέσει ένα 'ισχυρό κίνημα' ώστε να μπορεί να αντιμετωπίσει διεθνείς δυνάμεις και πολυεθνικά συμφέροντα, πρέπει να λάβει σε πρώτη φάση χαρακτήρα ευρωπαϊκού και ύστερα διεθνούς κοινωνικού κινήματος. Γράφει χαρακτηριστικά: «...οι δράσεις που θέλουν να έχουν αποτελεσματικότητα, μπορούν και πρέπει να διεξαχθούν σε ευρωπαϊκό επίπεδο και δεύτερον [...] πρέπει να στηριχθούν σε μια συγκέντρωση των ήδη συγκεντρωμένων κοινωνικών δυνάμεων, δηλαδή σε μια συσπείρωση των κοινωνικών κινήματων που ήδη υφίστανται σε ολόκληρη την

²⁵⁰ Κώστας Μποτόπουλος, όπως αναφέρεται στο Alain Touraine, Πώς να Ξεφύγουμε Από τον Φιλελευθερισμό, Εκδόσεις ΠΟΛΙΣ, Αθήνα, 1999, σ. 182

²⁵¹ Pierre Bourdieu, Αντεπίθεση Πυρών, Εκδόσεις ΠΑΤΑΚΗ, Αθήνα 1998, σ.σ. 77- 98

²⁵² Pierre Bourdieu, Για Ένα Ευρωπαϊκό Κοινωνικό Κίνημα – Αντεπίθεση Πυρών II, Εκδόσεις Πατάκη, Αθήνα, 2001, σ.σ. 64-65, 92-100

Ευρώπη [...] ώστε να συγκροτήσουν μια αξιόπιστη αντεξουσία, δηλαδή ένα ευρωπαϊκό κοινωνικό κίνημα».²⁵³

Ως προς το κοινωνικό κίνημα που εμφανίστηκε στη Γαλλία το Δεκέμβριο του 1995, ο Μπουρντιέ αναφέρει ότι έτυχε ευρείας αποδοχής και απήχησης - όχι μόνο στη Γαλλία αλλά και παγκόσμια – γεγονός που οφείλεται στο ότι: «...εισήγαγε στους κοινωνικούς αγώνες τελείως νέους στόχους... [και] ...προσκόμισε ένα πραγματικό σχέδιο κοινωνίας, συλλογικά κατακυρωμένο και ικανό να αντιταχθεί σε ό,τι επιβάλλεται από την κυρίαρχη πολιτική, από τους συντηρητικούς επαναστάτες που κρατούν σήμερα τα ηνία της εξουσίας στα πολιτικά κλιμάκια και στα κλιμάκια παραγωγής λόγου.» Στη συνέχεια, σημειώνει ότι το ίδιο αυτό κίνημα εξακολουθεί να υφίσταται σε ‘κυκλοτερή μορφή’ και σε διάφορες μορφές, ένα είδος «...περιστροφικού αγώνα [...] σε αναζήτηση της θεωρητικής και, κυρίως, της πρακτικής ενότητάς του». Θεωρεί δε το γαλλικό κίνημα ως ‘εμπροσθοφυλακή’ σε έναν παγκόσμιο, υπερεθνικό αγώνα ενάντια στη βίαιη επιβολή μιας νεοφιλελεύθερης πολιτικοοικονομικής κυριαρχίας. Οι νέες αντιθέσεις συγκροτούν την κύρια γραμμή σύγκρουσης, διαμορφώνουν τις αντιτιθέμενες τάσεις, και προσανατολίζουν τις επαναστατικές δυνάμεις της εποχής για να διαμορφώσουν το Αύριο, το οποίο δεν είναι σε καμία περίπτωση δεδομένο και προπαντός «δεν βρίσκεται στα χέρια κάποιων υπερβατικών, ανεξάρτητων και αδιάφορων δυνάμεων, όπως είναι οι ‘χρηματογαροές’ ή οι μηχανισμοί της ‘παγκοσμιοποίησης’».

Οραματίζεται, λέει ο Π. Μπουρντιέ, ένα διεθνές δίκτυο συνδικάτων και κινήματων που θα αντλεί τη δύναμή του από τη γόνιμη αντιπαράθεση μέσα στα κέντρα συζήτησης και διαβουλεύσεων, όπως είναι οι Γενικές Συνελεύσεις του ευρωπαϊκού κοινωνικού κινήματος, το οποίο θα δημιουργήσει το κατάλληλο έδαφος ώστε να αναπτυχθεί μια ‘διεθνής διεκδικητική δράση’ και η οποία θα ενσωματώσει τις δράσεις όλων των κινήματων που αντιμετωπίζουν συνεχώς πολλές μεμονωμένες και, ως εκ τούτου, περιορισμένης εμβέλειας καταστάσεις.

Αναφερόμενος στο Σιάτλ, ο Π. Μπουρντιέ²⁵⁴ πιστεύει ότι: «...μπορούμε να το δούμε σαν ένα πρώτο παραδειγματικό πείραμα, το οποίο πρέπει να αναλύσουμε, για να αναγάγουμε τις βασικές αρχές των πιθανών μέσων και στόχων μιας διεθνούς πολιτικής δράσης στο πλαίσιο της οποίας τα κεκτημένα της έρευνας μπορούν να μετατραπούν σε εύστοχες πολιτικές διαμαρτυρίες ή ακόμη σε όργανα ταχείας παρέμβασης μιας νέας μορφής Αγκίτ Προπ· με άλλα λόγια, για να αναγάγουμε, γενικότερα, τις πιθανές στρατηγικές πολιτικού αγώνα μιας νέας μη κυβερνητικής Οργάνωσης, η οποία θα διακρίνεται από την πλήρη αφοσίωσή της στο διεθνισμό και, ταυτόχρονα, από την απόλυτη δέσμευσή της στον επαγγελματισμό.»

Ερμηνεύοντας τη φαινομενική αποπολιτικοποίηση των νέων, ο Π. Μπουρντιέ²⁵⁵ λέει ότι απλώς οι νέοι είναι ‘αηδιασμένοι’ από την πολιτική των πολιτικών και ότι οφείλουμε «...να ξαναδώσουμε στην πολιτική το νόημά της και γι’ αυτό να προτείνουμε σχέδια με προοπτική, που θα μπορέσουν να δώσουν νόημα σε έναν οικονομικό και κοινωνικό κόσμο ο οποίος γνώρισε, τα τελευταία χρόνια, τεράστιες ανακατατάξεις». Και συνεχίζει λέγοντας: « είναι ανάγκη να αποκαταστήσουμε την πολιτική, να αποκαταστήσουμε την πολιτική σκέψη και δράση, αλλά και να βρούμε γι’ αυτή τη δράση το ακριβές σημείο εφαρμογής της, που πρέπει στο εξής να αναζητούμε πέρα από τα σύνορα του εθνικού Κράτους».

²⁵³ Pierre Bourdieu, Για Ένα Ευρωπαϊκό Κοινωνικό Κίνημα – Αντεπίθεση Πυρών II, Εκδόσεις Πατάκη, Αθήνα, 2001, σ. 100

²⁵⁴ idem, σ. 65

²⁵⁵ idem, σ.σ. 68, 84

Στο θέμα της ‘απο-πολιτικοποίησης’ των κρατών-εθνών έχουν αναφερθεί και άλλοι σύγχρονοι αναλυτές. Ο πολωνός κοινωνιολόγος Ζίγκμουντ Μπάουμαν²⁵⁶ ορίζει την εποχή που ζούμε ως ‘ρευστή νεωτερικότητα’, όπου αναζητούμε απεγνωσμένα τοπικές λύσεις σε παγκόσμια προβλήματα, ενώ η ‘ισχύς’ δεν είναι πια ‘ζευγάρι’ με την ‘πολιτική’. Στην ερώτηση ‘Τι πρέπει να κάνουμε;», απαντάει: «Έχει προκύψει ένα διαζύγιο ανάμεσα σε ισχύ και πολιτική. Στο παρελθόν ισχύς και πολιτική συνέπιπταν στην επικράτεια του κράτους-έθνους. Σήμερα, όμως, η ισχύς βρίσκεται έξω από την επικράτεια των κρατών-εθνών και δεν υπάρχει μια πολιτική σε αυτήν την κλίμακα. Το μεγάλο ζητούμενο είναι ένας νέος γάμος.» Στη συνέχεια της ίδιας συνέντευξης, μιλώντας για την ‘αλληλεξάρτηση’ όλων στην παγκόσμια οικονομία, αναφέρει τον όρο ‘παγκοσμιοποίηση της ευθύνης’ και συνοψίζει το δέον γενέσθαι: «...ή θα φροντίσουμε για την αξιοπρέπεια όλων πάνω στον πλανήτη ή θα πεθάνουμε όλοι μαζί [...] τόσες αδικίες που πριν θεωρούνταν ‘αναπόφευκτες’ στο εξής πρέπει να θεωρούνται ‘απαράδεκτες’...». Κλείνοντας τη συνέντευξη, ο Μπάουμαν μίλησε για τον σοσιαλισμό ως μια «φωνή της συνείδησης που αποδυναμώνει την αλαζονεία και τον αυτοθουμασμό των κυριάρχων», και ο οποίος ως ‘φοίνικας’ θα ξαναγεννηθεί «...από τις στάχτες που άφησαν τα όνειρα και οι ελπίδες των ανθρώπων που έχουν γίνει κάρβουνο.»

Παρόμοια είναι και η θέση του γάλλου ιστορικού και φιλοσόφου Pierre-André Taguieff,²⁵⁷ στο βιβλίο του “Resister au Bougisme” (Mille et une nuits, 2001), όπου αναπτύσσει ιδέες και προβληματισμούς για την αναθεμελίωση της πολιτικής, με βάση αξίες και κανόνες που θα είναι διαφορετικοί από εκείνους της οικονομίας, της τεχνολογικής ανανέωσης ή του τηλεοπτικού θεάματος. Υποστηρίζει ο Ταγκιέφ ότι η ανθρώπινη ζωή, όπως εξελίσσεται, βιώνεται μέσα στην αφθονία από μια μικρή μειοψηφία και μέσα στην αθλιότητα από το μεγαλύτερο τμήμα της ανθρωπότητας, «...μια υπερανθρωπότητα, ευτυχισμένη και υπερήφανη που ζει στην εποχή της ‘παγκοσμιοποίησης’, η οποία δεσπόζει πάνω σε μια υποανθρωπότητα στερούμενη οριζόντων και στην οποία απαγορεύεται ακόμη και η ελπίδα.»

Στη συνέχεια, ο Π. Ταγκιέφ παρουσιάζει τις αρχές της θεωρίας του, την οποία ονομάζει ‘bougisme’ (στα ελληνικά αποδίδεται ως ‘κινητισμός’). Τον όρο δικαιολογεί ως εξής: «Οι νέες υπερεθνικές ελίτ απαιτούν από όλα τα ανθρώπινα να ‘κινούνται’, να ακολουθούν την παγκοσμιοποιητική κίνηση, να επιταχύνουν την κίνησή τους, να ζουν ήδη στην ‘ώρα της παγκοσμιοποίησης’, αφού έχουν πάρει το τρένο του ‘εκσυγχρονισμού’ [...] Το πραγματικό περιεχόμενο του ‘εκσυγχρονισμού’ είναι η ενσωμάτωση όλων των θεσμών στο εμπορευματικό πεδίο, η απεριόριστη επέκταση των λογικών λειτουργιών της επιχείρησης». Διακρίνει τον ‘παγκοσμιοποιητικό εκσυγχρονισμό’ αναφέροντας τους ιδιαίτερους ‘στοιχειώδεις’ κανόνες του: «...να καταναλώνουμε όλο και περισσότερο, να επικοινωνούμε όλο και πιο γρήγορα, να συναλασσόμαστε με έναν τρόπο άριστα αποδοτικό. Ταχύτητα, αποτελεσματικότητα, ευελιξία, αποδοτικότητα. Η είσοδος στην πλανητική ‘κινητική’ κοινωνία. [...] Η πολιτική σβήνει μπροστά στη δύναμη των μέσων μαζικής επικοινωνίας και της οικονομίας, ενώ αποδυναμώνονται οι δημοκρατικοί θεσμοί.»

Απάντηση στην πραγματικότητα αυτή, που παρουσιάζεται ως ‘μοιραία’, θεωρεί ο Ταγκιέφ το «...να ορίσουμε μια θέση αντίστασης, βασιζόμενη στη θέληση

²⁵⁶ Ζίγκμουντ Μπάουμαν, συνέντευξή του στην *Corriere della Sera*, στα πλαίσια του θεωρητικού συνεδρίου με θέμα: «Πλανητική Κοινωνία», Μιλάνο, 2003, όπως παρουσιάζεται στο «Σημειωματάριο Ιδεών» από τον Θανάση Γιαλκέτση, «& 7, Η Τέχνη της Ζωής», *Ελευθεροτυπία*, 2/2/2003, σ. 25

²⁵⁷ Pierre-André Taguieff, στο Θανάσης Γιαλκέτσης, «Κενολογία του Εκσυγχρονισμού», *Σημειωματάριο Ιδεών*, *Ελευθεροτυπία*, 8/7/2001, σ. 24

να αντιταχθούμε στην τυφλή πορεία προς τα μπρος [...] Να αντισταθούμε και όχι να παραιτηθούμε. Να φανταστούμε, να επινοήσουμε, να πειραματιστούμε και όχι να αποσυρθούμε, να απέχουμε, να αδιαφορήσουμε, να λιποτακτήσουμε [...] Όσο για την ανάδυση ενός νέου ενθουσιασμού μέσα από την πολιτική στράτευση, τίποτε δεν μας οδηγεί να τη θεωρήσουμε αδύνατη.»

Ο Π. Ταγκιέφ²⁵⁸ ισχυρίζεται ότι αυτό που λείπει από την πολιτική στο ξεκίνημα της τρίτης χιλιετίας, είναι ένα ‘ανθρωπολογικό βάθρο’. Πιστεύει ότι «το ζήτημα δεν είναι να αναθεμελιώσουμε τη δεξιά ή την αριστερά, τον φιλελευθερισμό ή τη σοσιαλδημοκρατία. Είναι να αναθεμελιώσουμε την πολιτική, πάνω σε αξίες και νόρμες που σχετίζονται με τον δικό της τομέα, ο οποίος δεν είναι αυτός της οικονομίας, παλιάς ή νέας, ούτε της τεχνολογικής καινοτομίας, ούτε του μεντιακού θεάματος. Κατά τη γνώμη μου η πολιτική οφείλει να επαναθεμελιωθεί με αναφορά σε αξίες και νόρμες που σχετίζονται με το ‘αντιστασιακό’ καθήκον της συντήρησης όσων αξίζουν να υπάρχουν». Προσδίδει μάλιστα νέα, θετική, έννοια στον όρο ‘συντηρητισμό’ λέγοντας: «Είναι καλύτερα να επανεπινοήσουμε τον συντηρητισμό, ή για την ακρίβεια να συλλάβουμε με τη φαντασία μας έναν συντηρητισμό που, παραβιάζοντας τα παγιωμένα ιδεολογικο-πολιτικά σύνορα, θα επιτρέψει να αντισταθούμε στις αποπλανητικές εκκλήσεις του παγκοσμιοποιημένου καπιταλισμού». Θεωρεί ο Π. Ταγκιέφ ότι αυτός ο ‘συντηρητικός-αντιστασιακός’ προσανατολισμός είναι παρών στις σύγχρονες εκκλήσεις για θεμελίωση της δράσης πάνω στην αρχή της υπευθυνότητας, και λέει: «Στην εποχή της μετα-μοντέρνας ανησυχίας και της μετα-ντετερμινιστικής αβεβαιότητας, είναι το δυσδιάκριτο μέλλον που μοιάζει να εξαρτάται από τους ανθρώπους, από τις επιλογές και τις δεσμεύσεις τους, κάτι που πρέπει να τους δημιουργεί περισσότερη έγνοια και υπευθυνότητα». Μια δημοκρατία, κατά την άποψή του, είναι ζωντανή μόνο μέσα στη δράση και μέσω της δράσης των πολιτών της· όμως οι κοινότητες των πολιτών σπανίζουν μέσα στις κατακερματισμένες κοινωνίες της ‘ριζικής αποπολιτικοποίησης’, μέσα στον ‘πλανητικό τεχνο-εμπορευματικό χώρο’ της ‘άγριας παγκοσμιοποίησης’.

Ο Γ.Μερτίκας²⁵⁹ ισχυρίζεται ότι τα ΚΚ αλλάζουν τους θεσμικούς και οργανωτικούς μηχανισμούς και μετασχηματίζουν τις κοινωνικές μορφές οργάνωσης. Αναγνωρίζει, ωστόσο, ότι βρίσκονται αποκλεισμένα από την παραδοσιακή πολιτική, την οποία και αμφισβητούν ακριβώς επειδή συνεχώς αναπαράγει κοινωνικά προβλήματα προτάσσοντας τον ‘κοινωνικό εκμοντερνισμό’ και ορίζει τις ανάγκες ‘εκ των άνω’. Τα ΚΚ, κατά τον Γ. Μερτίκα, αμφισβητούν την κατεύθυνση του εκσυγχρονισμού και επιβάλλουν στην κρατούσα πολιτική ‘επαναπροσδιορισμό’ του κοινωνικού της ρόλου, αποκαλύπτοντας την αδυναμία του ‘Λόγου του Κράτους’ να περιορίσει τον χώρο των συγκρούσεων. Αντίθετα: «...το κράτος καταφεύγει στον αυταρχισμό για την επιβολή των αποφάσεών του. Ενώ παράλληλα προτείνει κι άλλες στρατηγικές οι οποίες είναι αποκεντρωμένες, ήπιες, δημοκρατικές και θέλουν να ελέγχουν το κοινωνικό με διοικητικές παρεμβάσεις. Θεσμοί όπως η Λαϊκή Επιμόρφωση, η Γραμματεία Ισότητας, η Γραμματεία Νεολαίας είναι ενδεικτικοί αυτής της στρατηγικής.»

Στη συνέχεια, ο Γ. Μερτίκας για να στηρίξει την άποψή του ότι τα ΚΚ ‘παράγουν’ πολιτική, αναφέρεται στο παράδειγμα του οικολογικού κινήματος που καταγγέλλει τη βιομηχανική εκμετάλλευση της φύσης και την πολιτική χρήση των τεχνολογιών προειδοποιώντας την κοινωνία ως προς όλους τους παγκόσμιους – και

²⁵⁸ Pierre-André Taguieff, Παγκοσμιοποίηση και Δημοκρατία, Εκδόσεις του Εικοστού Πρώτου, Αθήνα, 2002, σ.σ.165-166, 179

²⁵⁹ Γ. Μερτίκας, «Για μια Κριτική Θεωρία των Κοινωνικών Κινήματων», ΛΕΒΙΑΘΑΝ, τεύχος 6,1990, σ.σ. 33-40

σε μεγάλο βαθμό, ‘αμετάστρεπτους’ - κινδύνους που απορρέουν από τέτοιες πολιτικές επιλογές. Ερμηνεύοντας τον όρο ‘παραγωγή πολιτικής’, ο Γ. Μερτίκας λέει: «Δρώντας στο κοινωνικό παράγον πολιτική με όλες τις σημασίες του όρου παραγωγή. Η παραγωγή της πολιτικής σημαίνει λοιπόν την πρόταξη διαφορετικών πολιτιστικών προτύπων και την αλλαγή των κοινωνικών μορφών οργάνωσης σε αποφασιστικούς τομείς, όπως το εργοστάσιο, η επιστήμη και οι ηθικές αξίες.» Με την έννοια αυτή, ο Μερτίκας δεν θεωρεί τα κοινωνικά κινήματα ‘περιθωριακά’ αλλά ‘συλλογικές’ απόπειρες παραγωγής αξιών, αλλαγής των σχέσεων εξουσίας και ‘ελεύθερης διαχείρισης της ζωής’, ή/και προσπάθειες ανεύρεσης νέων δρόμων απαλλαγής από την εξουσία.

Μία άλλη άποψη ως προς τα ΝΚΚ που παρουσιάζει ενδιαφέρον είναι του αναλυτή Θάνου Λίποβατς²⁶⁰, ο οποίος θέτει μια σχετική ερώτηση: «Το ουσιαστικό πρόβλημα που τίθεται είναι: τι αντιπροσωπεύουν αυτά τα κινήματα και τι μπορεί κανείς να ελπίζει ή να φοβάται από αυτά;» Ο Θ. Λίποβατς πιστεύει ότι τα ΝΚΚ έχουν συνεισφέρει σε μια ανανέωση της δημοκρατίας και της συμμετοχής των πολιτών μέσα και έξω από τους θεσμούς και ότι ο ‘ουλτραφιλευθερισμός’ τους είχε πολλές θετικές επιδράσεις στο πολιτιστικό, το πολιτικό και το οικονομικό επίπεδο. Θεωρεί, όμως, την ‘τυχαίότητα’, την ‘ιστορική συγκυρία’, ως καθοριστικό παράγοντα στην ιστορία και επομένως ότι παίζει σημαντικό ρόλο και στα ΚΚ στα οποία δεν υπάρχει εκ προοιμίου εγγύηση για την επίτευξη των στόχων τους, ούτε εξ ορισμού μια κοινωνία πολιτών με τόλμη. Επίσης, λέει ο Θ. Λίποβατς, υπάρχει ο κίνδυνος να δοθεί άλλο περιεχόμενο στα ΚΚ και να μεταλλαχθούν σε λαϊκίστικα, εθνικιστικά ή ξενόφοβα κινήματα διαμαρτυρίας με λανθάνοντα δεξιό χαρακτήρα - τα οποία υπάρχει φόβος στη συνέχεια να γίνουν ‘φασιστικά’ και να δράσουν ενάντια στους δημοκρατικούς θεσμούς. Λέει, σχετικά: «Τα κοινωνικά κινήματα αποτελούν τον στρατηγικό κρίκο: ή θα καταφέρουν να ενταχθούν στο δημοκρατικό σύστημα τροποποιώντας το, ή θα εκμαιεύσουν ένα νέο ολοκληρωτικό σύστημα όπως στις δεκαετίες του ’20 και του ’30. Σ’ αυτό θα συνεισφέρει ο σύγχρονος μηδενισμός και σκεπτικισμός στην πρακτική πολιτική, διότι αποτέλεσε τη στάση εκείνη, που χαρακτήριζε τα ακροδεξιά κινήματα της εποχής του μεσοπόλεμου».

Το ερώτημα που τίθεται από τις νέες συγκρούσεις κατά τον γερμανό αναλυτή Jurgen Habermas²⁶¹ είναι: «...πώς να υπερασπιστούμε ή να αποκαταστήσουμε τους τρόπους ζωής που κινδυνεύουν, ή πώς να θέσουμε σε εφαρμογή αναμορφωμένους τρόπους ζωής». Κατά τον Γ. Χάμπερμας, οι συγκρούσεις αυτές δεν διοχετεύονται μέσα από κόμματα ή οργανώσεις και δεν ικανοποιούνται με αντισταθμίσεις προσαρμοσμένες στο υπάρχον πολιτικό σύστημα. Εμφανίζονται περισσότερο στις περιοχές της πολιτισμικής αναπαραγωγής, της κοινωνικής ολοκλήρωσης και της κοινωνικοποίησης. Οι συγκρούσεις αυτές, κατά την άποψη του γερμανού φιλοσόφου, προκύπτουν στο σύνορο του συστήματος και του βιόκοσμου και προετοιμάζουν το έδαφος για ‘αντι-θεσμίες’ αναπτυγμένες από τον βιόκοσμο προκειμένου να περιοριστεί η ιδιαίτερη δυναμική του οικονομικού και διοικητικού συστήματος δράσης. Και προσθέτει: «...αυτές οι θεσμίες αποσπώνται από το οικονομικό σύστημα σ’ ένα δεύτερο, ανεπίσημο τομέα που δεν έχει πια ωφελμιστικό προσανατολισμό» και «...αντιτίθενται στο κομματικό σύστημα με νέες μορφές μιας εκφραστικής ‘πολιτικής σε πρώτο πρόσωπο’, που την ίδια στιγμή υποτίθεται ότι έχει δημοκρατική βάση».

²⁶⁰ Θ. Λίποβατς, «Σκέψεις Πάνω στα Σύγχρονα Κοινωνικά Κινήματα», Οικονομικός, 13 Μαΐου 1993

²⁶¹ Jurgen Habermas, «Νέα Κοινωνικά Κινήματα», ΤΟ ΒΗΜΑ ΤΩΝ ΚΟΙΝΩΝΙΚΩΝ ΕΠΙΣΤΗΜΩΝ, τόμος Β’, τεύχος 7, Απρίλιος 1992, σ.σ. 133-139

Άλλοι αναλυτές (όπως οι Hildebrant, Dalton, Barnes και Kaase που αναφέρει ο Γ. Χάμπερμας) επαληθεύουν με τις μελέτες τους τη θεματική αλλαγή από την ‘παλιά πολιτική’ – που περιστρεφόταν γύρω από ζητήματα οικονομικής, κοινωνικής, εσωτερικής και στρατιωτικής ασφάλειας – σε μια ‘νέα πολιτική’ που αφορά σε προβλήματα ποιότητας ζωής, ισότητας, ατομικής αυτό-πραγμάτωσης, συμμετοχής και ανθρωπίνων δικαιωμάτων. Σύμφωνα με κοινωνικές στατιστικές, λέει ο Γ. Χάμπερμας, η ‘παλιά πολιτική’ υποστηρίζεται από επιχειρηματίες, εργάτες και από την επαγγελματική μεσαία τάξη, ενώ η ‘νέα πολιτική’ βρίσκει περισσότερη υποστήριξη στη νέα μεσαία τάξη, στη νεότερη γενιά και στις ομάδες μορφωμένων ανθρώπων που έχουν αναπτυγμένη την κριτική της ανάπτυξης, που βασίζεται σε περιβαλλοντικά και ειρηνιστικά ενδιαφέροντα.

Ο Γ. Χάμπερμας²⁶² σε συνέντευξή του μιλώντας για την πολιτική ισχυρίζεται ότι «Αυτό που λείπει σήμερα είναι μια οικουμενική προοπτική. Μια προοπτική βάσει της οποίας η πολιτική μπορεί να εκληφθεί ως ένας τρόπος διαμόρφωσης των παγκόσμιων εξελίξεων [...] οι πολιτικοί δεν έχουν πλέον καμία άλλη ιδέα πέρα από το να διαχειρίζονται μια επιχείρηση υπηρεσιών, που εξειδικεύεται στον τάδε ή στον δείνα τομέα στην οικονομία, στην εκπαίδευση, στις μεταφορές ή στην υγεία». Αποτέλεσμα αυτής της κατάστασης είναι να προσδιορίζεται η στάση «μιας πολιτικής τάξης που αποσύρεται από την πολιτική και δεν λαμβάνει πλέον υπόψη τη δυνατότητα που προσφέρει η δημοκρατία στην κοινωνία» και να εξαπλώνεται η απογοήτευση. «Και η απογοήτευση όμως μετατρέπεται με τη σειρά της σε απελπισία από τη στιγμή που μια ανθρώπινη ομάδα αισθάνεται αποκομμένη από την πολιτική αρχή ή την πολιτική οντότητα μέσα από την οποία μπορεί να επηρεάσει συνειδητά και εκούσια τις αντικειμενικές συνθήκες της ύπαρξής της.» Έτσι σβήνει, λέει, η ‘σπίθα της φαντασίας’ και η ‘μοιρολατρία’ έχει υφαρπάξει την πολιτική.

Ο φιλόσοφος συγγραφέας Jean Baudrillard²⁶³ υποστηρίζει ότι το παιχνίδι δεν έχει κριθεί και «η παγκοσμιοποίηση δεν έχει κερδίσει εκ των προτέρων. Απέναντι σε αυτή τη δύναμη που ομογενοποιεί και διαλύει, βλέπουμε να ξεσηκώνονται παντού ετερόκλητες δυνάμεις – όχι μόνο διαφορετικές αλλά και ανταγωνιστικές. Πίσω από τις όλο και πιο ζωντανές αντιστάσεις απέναντι στην παγκοσμιοποίηση, αντιστάσεις κοινωνικές και πολιτικές, πρέπει να δούμε κάτι περισσότερο από μια αρχαϊκή άρνηση [...] Θα ήταν λάθος να καταδικάσει κανείς αυτές τις εκρήξεις ως λαϊκιστικές, αρχαϊκές, ακόμη και τρομοκρατικές». Απαντώντας στην ερώτηση ‘ποιος μπορεί να νικήσει το παγκόσμιο σύστημα;’ λέει: «Σίγουρα όχι το κίνημα κατά της παγκοσμιοποίησης, το οποίο δεν έχει ως στόχο του παρά να εμποδίσει την απορύθμιση...» Ως προς την πολιτική προοπτική του κινήματος αναφέρει ότι «Η πολιτική επίδρασή του μπορεί να είναι σημαντική, η συμβολική επίδρασή του όμως είναι μηδαμινή. Αυτή η βία είναι ένα ακόμη είδος εσωτερικής περιπέτειας που το σύστημα μπορεί να ξεπεράσει παραμένοντας κυρίαρχος του παιχνιδιού».

Η Μ. Παντελίδου-Μαρούτα²⁶⁴ υποστηρίζει ότι τα ΝΚΚ έχουν επηρεάσει αμετάκλητα τόσο την κοινωνική πραγματικότητα όσο και την κοινωνική θεωρία από τη διεύρυνση του πολιτικού που προκαλεί η δράση τους, γιατί, εκτός από το ότι επηρέασαν τον κομματικό λόγο και τις σχετικές πολιτικές, «...έφεραν και πάλι στην επικαιρότητα μια θεωρητική συζήτηση για τα δικαιώματα, και ειδικά για την

²⁶² Jurgen Habermas, «Η Μοιρολατρία Έχει Αλώσει την Πολιτική», ΤΟ ΒΗΜΑ, Νέες Εποχές, 9/6/2002, Α61

²⁶³ Jean Baudrillard, «Η Βία της Παγκοσμιοποίησης», LE MONDE diplomatique, Ελευθεροτυπία, 26/1/2003, σ.31

²⁶⁴ Μάρω Παντελίδου-Μαρούτα, «Κοινωνικά Κινήματα και Κοινωνικές Επιστήμες», ΕΛΛΗΝΙΚΗ ΕΠΙΘΕΩΡΗΣΗ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ, τεύχος 8, Νοεμ. 1996, σ.σ. 7-13

οριοθέτηση των κοινωνικών δικαιωμάτων, καθώς και για τη σύγχρονη ιδιότητα του πολίτη» και «... συνέβαλαν στο να καταστεί σαφέστερη μια ευρεία φιλοσοφική και κοινωνιολογική αντίληψη του υποκειμένου ως κατόχου πολλαπλών ταυτοτήτων». Τα κινήματα αυτά, κατά τη γνώμη της Μαρούτα, αφορούν όλους και με τη δράση τους προτείνουν εναλλακτικούς τρόπους κοινωνικής συνύπαρξης και, επαναφέροντας στο προσκήνιο τη θεωρητική συζήτηση γύρω από την ιδιότητα του πολίτη, διευρύνουν όχι μόνο το θεωρητικό αλλά και το πολιτικό πεδίο.

Ο Μ. Ψημίτης²⁶⁵ χρησιμοποιεί τον όρο 'εναλλακτικά κοινωνικά κινήματα, αντί του όρου 'νέα κοινωνικά κινήματα', για να υποδηλώσει μια ποιοτική διαφοροποίηση αυτών των κινήματων σε σύγκριση με τα 'ιστορικά' κινήματα. Θεωρεί ότι τα κινήματα αυτά συνέτειναν αποφασιστικά στο να επισημανθεί η αξία της κοινωνικοπολιτικής συμμετοχής που ενσαρκώνει μια 'ριζοσπαστικοποιημένη μορφή διαμαρτυρίας' εναντίον εκείνων των πολιτικών που επιχειρούν να παρέμβουν σε ζητήματα της ιδιωτικής σφαίρας του ατόμου. Υποστηρίζει, επίσης, ότι η θεωρητική αναζήτηση όσον αφορά σε αυτά τα κινήματα συναντάται με την πολιτική πρακτική εκεί όπου η συγκρότηση των υποκειμενικών ταυτοτήτων των δρώντων βρίσκονται σε συνεχή αναμέτρηση με όλα τα στοιχεία των κρατικών πολιτικών. Κατά την άποψή του, αυτό συμβαίνει όταν οι πολιτικές αυτές απευθύνονται στους φορείς της αμφισβήτησης και επιχειρούν να προσαρμόσουν τις υποκειμενικές ανάγκες για συγκρότηση συλλογικής ταυτότητας στη συγκρότηση των κρατικών πολιτικών απέναντι σε αυτά τα κινήματα. Η αναγκαιότητα συγκρότησης των υποκειμενικών ταυτοτήτων απορρέει από τον αναπόφευκτο αποπροσανατολισμό του ατόμου μέσα σε έναν κόσμο που συνεχώς διαφοροποιείται και γίνεται πολύπλοκος και αβέβαιος. Ως υποκείμενα συλλογικής δράσης, τα άτομα χρειάζονται μια θετική επεξεργασία και επανερμηνεία της πολυπλοκότητας και της διαφοροποίησης του κόσμου και γι' αυτό χρειάζεται: «...να ανατρέξουν στις βασικές 'αναγωγικές' τους ιδιότητες (φύλο, ηλικία, χώρος διαβίωσης, γλώσσα), που παραπέμπουν σε μια πρωταρχική ταυτότητα κοινοτικού τύπου, εντελώς ξένη προς τα πρότυπα δράσης των πολιτικών κομμάτων και των ομάδων συμφέροντος».

Τα νέα συλλογικά υποκείμενα, κατά τον Μ.Ψημίτη, δρουν στο πλαίσιο του κοινωνικού κράτους και αντιμάχονται τη λογική που προσπαθεί να ισορροπεί τις δημόσιες πολιτικές της απεριόριστης οικονομικής ανάπτυξης με αυτές της κοινωνικής συναίνεσης. «Στο πλαίσιο αυτής της πραγματικότητας, οι κρατικές επιλογές οφείλουν να συναρθρώνουν τις κοινωνικές πολιτικές με τις απαιτήσεις της οικονομίας και τις οικονομικές πολιτικές με τις κοινωνικές ανάγκες». Οι κοινωνικές πολιτικές είναι, με άλλα λόγια, τα μέσα με τα οποία οι κρατικοί μηχανισμοί προσπαθούν να συγκεράσουν τη νομιμοποίηση των επιλογών τους με την μέγιστη δυνατή συσσώρευση. Στην προσπάθειά τους αυτή παρεμβαίνουν με χειραγωγικό τρόπο στην κοινωνία των πολιτών και προκαλούν νέες συλλογικές στάσεις αμφισβήτησης και συμπεριφορές ρήξης, τις οποίες καλούνται στη συνέχεια να αντιμετωπίσουν, προκαλώντας εκ νέου συσπείρωση των ατόμων και δυναμικές αντιδράσεις. Φαύλος κύκλος.

Ο Μ. Ψημίτης αναφέρει συγκεκριμένα το πεδίο των κοινωνικών δικαιωμάτων όπου και υλοποιείται η σχέση δύναμης ανάμεσα στα συμφέροντα των κυρίαρχων τάξεων και στα συλλογικά κινήματα. Ένα πεδίο όπου δοκιμάζεται αφενός η συνοχή των πολιτικών του κράτους, και αφετέρου η συνέπεια των δράσεων των συλλογικών

²⁶⁵ Μιχάλης Ψημίτης, «Εναλλακτικά Κοινωνικά Κινήματα: η Αναζήτηση του Εφικτού Ανάμεσα σε Υποκειμενικές Ανάγκες και Κρατικές Πολιτικές», ΕΛΛΗΝΙΚΗ ΕΠΙΘΕΩΡΗΣΗ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ, τεύχος 8, Νοεμ. 1996, σ. 17-50

κινήματων. Ενδέχεται τα ΚΚ να οδηγηθούν σε μορφές ‘συμμετοχής’ και ‘συνδιαχείρισης’ ή ακόμη και στην ‘αφομοίωση της άρνησης της ομολογοποίησης’.

Η πολιτική διάσταση ορισμένων ΚΚ είναι πιο σαφής από ό,τι σε άλλα. Όπως αναφέρεται σε κείμενο της Έφης Αβδελά²⁶⁶, τρία κοινωνικά κινήματα και συγκεκριμένα το εργατικό, το υπαλληλικό και το φεμινιστικό ανέπτυξαν οργανωμένες δράσεις κατά το Μεσοπόλεμο αποτυπώνοντας εξίσου σημαντικές κοινωνικές αντιθέσεις της τότε πραγματικότητας.

Αφού σκιαγραφεί τα βασικά χαρακτηριστικά του εργατικού, του υπαλληλικού και του φεμινιστικού κινήματος ξεχωριστά, η Ε. Αβδελά αναφέρεται στις μεταξύ τους σχέσεις συνεργασίας ή αντίθεσης και στις αλληλεπικαλύψεις ή αποκλεισμούς του ενός κινήματος από το άλλο. Στη συνέχεια, διατυπώνει ορισμένες γενικές παρατηρήσεις όσον αφορά στους όρους εμφάνισης, ανάπτυξης και ύφεσης των κοινωνικών κινήματων στη σύγχρονη εποχή, διατυπώνοντας την άποψη ότι τα ΚΚ συνιστούν προϊόντα συγκυρίας και επηρεάζονται αποφασιστικά από τα χαρακτηριστικά της συγκεκριμένης ιστορικής περιόδου κατά την οποία εμφανίζονται. Επισημαίνει, ωστόσο, ότι δεν είναι μόνο ο εξωτερικός παράγοντας καθοριστικός, αλλά και οι εσωτερικές αντιφάσεις των κινήματων που παίζουν σημαντικό ρόλο ως προς την εμβέλεια της παρέμβασής τους. Τέλος, αναφερόμενη στην περιοδικότητα ως συστατικό χαρακτηριστικό των ΚΚ, καταλήγει: «Ως ιστορικό αιτούμενο αναδεικνύονται, επομένως, οι όροι που επιτρέπουν σε μια συγκεκριμένη συγκυρία την οργανωμένη εκδήλωση της κοινωνικής διαμαρτυρίας, αλλά και η μελέτη των πολυποίκιλων τρόπων με τους οποίους εκδηλώνονται επίσης οι ανοργάνωτες και υπόρρητες μορφές της.»

Σε τρεις τύπους ΚΚ αναφέρεται και ο Νίκος Μαραντζίδης²⁶⁷: το φεμινιστικό κίνημα, το κίνημα των νέων, και το κίνημα για την απελευθέρωση των ομοφυλοφίλων. Την επιλογή του αυτή υποστηρίζει λέγοντας ότι αυτά τα ΚΚ παρουσιάζουν ουσιώδεις διαφορές τόσο στο περιεχόμενο των διεκδικήσεών τους όσο και στο βαθμό μαζικότητας και κοινωνικής απήχησης και είναι, για το λόγο αυτό, επιδεκτικά ασφαλέστερης σύγκρισης και γενίκευσης. Εξετάζει δε τη σχέση αυτών των ΚΚ με τα κομμουνιστικά κόμματα με βάση τρεις θεματικές ανάλυσης: α) τον τρόπο συμπεριφοράς, β) τα δρώντα υποκείμενα, και γ) τη σύγκρουση.

Ως προς τον τρόπο συμπεριφοράς, αναφέρει ότι η δράση αυτών των ΚΚ ξεπερνά τις σταθερές λογικές των κομμουνιστικών κομμάτων, τα οποία θεωρούν ότι όλες οι δράσεις πρέπει να υπάγονται στο βασικό προσανατολισμό της πάλης των τάξεων. Οδηγούνται, λοιπόν, κατά τον Μαραντζίδη, σε τρεις τύπους συμπεριφοράς: α) την κλασική συμπεριφορά προσπάθειας ελέγχου (όπως π.χ. με τα κινήματα νεολαίας), β) την αμήχανη/αντιφατική συμπεριφορά (όπως με το φεμινιστικό κίνημα), και γ) τη συμπεριφορά άρνησης (όπως απέναντι στους ομοφυλόφιλους).

Σχετικά με τα δρώντα υποκείμενα των ΚΚ, τα κομμουνιστικά κόμματα σε μερικές περιπτώσεις προσπαθούν να αντλήσουν νέα μέλη και να αυξήσουν έτσι την επιρροή τους σε άλλες, τα μέλη τους ταυτίζονται με τα ΚΚ και συμμετέχουν στη δράση τους, ενώ σε άλλες τα δρώντα υποκείμενα είναι μέλη και των κομμάτων και

²⁶⁶ Έφη Αβδελά, «Η Μισθωτή Εργασία ως Προνομιακό Πεδίο για τη Συγκρότηση Κοινωνικών Κινήματων στο Μεσοπόλεμο», ΕΛΛΗΝΙΚΗ ΕΠΙΘΕΩΡΗΣΗ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ, τ. 8^ο, Νοεμ. 1996, σ. 83

²⁶⁷ Νίκος Μαραντζίδης, «Πολιτικό Κόμμα και Κοινωνικά Κινήματα: Η Σχέση ανάμεσα στα Κομμουνιστικά Κόμματα της Μεσογειακής Ευρώπης και τα Κοινωνικά Κινήματα», (οπ. π.), σ.σ.100-112

των ΚΚ. Η τελευταία αυτή κατηγορία παρουσιάζει, κατά τον Ν. Μαραντζίδη²⁶⁸, τα πιο πολύπλοκα χαρακτηριστικά, γιατί τα μέλη των κομμάτων οφείλουν, κατ' επιταγήν του κόμματος, να αντιληφθούν ότι είναι πρώτα κομμουνιστές και μετά οτιδήποτε άλλο, δηλαδή φοιτητές, γυναίκες ή ομοφυλόφιλοι. Συχνά μάλιστα «...πολλά μέλη (τα περισσότερα;) των κομμουνιστικών κομμάτων λειτουργούσαν αποκλειστικά 'ως πράκτορες' του κόμματός τους, χωρίς να αισθάνονται καμιά ουσιαστική σύνδεση με το κοινωνικό κίνημα που συμμετείχαν».

Την τρίτη θεματική ανάλυσης, τη σύγκρουση, ο Ν. Μαραντζίδης διακρίνει σε δύο βασικούς τύπους: α) τη σύγκρουση της 'μη κατανόησης' (όπως στην περίπτωση των ομοφυλοφίλων), και β) τη σύγκρουση της 'ενσωμάτωσης/αυτονόμησης' (όπως στην περίπτωση των γυναικείων και νεολαιίστικων κινημάτων).

Η διάθεση παρέμβασης, σημειώνει ο Μαραντζίδης, είναι αμφίδρομη μεταξύ κόμματος και ΚΚ, και οι αντιστάσεις επίσης. Επισημαίνεται δε ότι η σχέση κομμουνιστικού κόμματος και ΚΚ είναι μια άνιση σχέση και οι συσχετισμοί της δύναμης είναι απόρροια σύγκρουσης μεταξύ της θεσμικής, ιστορικής και οικονομικοπολιτικής ισχύος του πρώτου και της ορμής και απήχησης που χαρακτηρίζουν το δεύτερο. Κρίνεται, λοιπόν, ως φυσική συνέπεια η αλληλεπίδραση των δύο χώρων και οι συνακόλουθες αναδιατάξεις και αλλαγές.

Ο Hanspeter Kriesi²⁶⁹ αναφέρεται στην εξέχουσα θέση των ΝΚΚ κατά τις δεκαετίες '70 και '80 και τον κρίσιμο ρόλο τους στη Δυτική Ευρώπη. Κατά την άποψή του, αφετηρία ήταν η αναταραχή που εκδηλώθηκε με πολιτικό τρόπο κατά τη δεκαετία του '60, η οποία άρθρωσε «μια ριζοσπαστική κριτική του οικονομικού συστήματος, της αντιπροσωπευτικής ('αστικής') δημοκρατίας και της αμερικανικής ηγεμονίας [...] και ζητούσε αυθεντική, συμμετοχική πολιτική, χειραφέτηση από τις τεχνικές-διοικητικές επιταγές του 'συστήματος' και αλληλεγγύη με τον Τρίτο Κόσμο». Αναφέρει επίσης ότι τα ΝΚΚ πηγάζουν και από τις 'επιτροπές δράσης πολιτών' που άρχισαν να κινητοποιούνται στις αρχές της δεκαετίας του '70 προκειμένου να ικανοποιήσουν συγκεκριμένα παράπονα των πολιτών. Θεωρεί δε ως 'πρωτοπορία' των ΝΚΚ τη 'νέα αριστερά', η οποία «...όχι μόνο παρείχε μια 'ζωτική βάση' σε αυτά τα κινήματα αλλά αποτέλεσε επίσης το πιο ομοιογενές, κοινωνικά, και το πιο προοδευτικό, πολιτισμικά, τμήμα τους».

Παρόλο που δέχεται ότι κατάφεραν να κινητοποιήσουν μεγάλο αριθμό ανθρώπων κατά την περίοδο των δεκαετιών '70 και '80, τα ΝΚΚ δεν επέφεραν, κατά την άποψή του, κάποια ριζική αλλαγή στην πολιτική ή οικονομική κατάσταση στη Δυτική Ευρώπη. Συντέλεσαν, όμως, στη μεταβολή του τρόπου με τον οποίο γινόταν αντιληπτή η πολιτική, μετατρέποντας τους ανθρώπους σε συμμετοχικούς και ενημερωμένους πολίτες.

Επικαλούμενος πρόσφατες μελέτες, ο Η. Κriesi ισχυρίζεται ότι οι δομικές και πολιτιστικές εντάσεις που προκαλούν αυτά τα κινήματα δεν επιδρούν άμεσα στην πολιτική, ωστόσο καταλήγουν σε πολιτικές αντιθέσεις αν έχουν συνειδητοποιηθεί και οργανωθεί πολιτικά μέσα στο γενικό πολιτικό πλαίσιο. Παραθέτει δε ένα χαρακτηριστικό παράδειγμα για να καταδείξει το υψηλό επίπεδο κινητοποίησης αυτών των κινημάτων: «...ο αριθμός των ανθρώπων που εμπλέκονται στο ολλανδικό οικολογικό κίνημα είναι μεγαλύτερος από τον αριθμό αυτών που συμμετέχουν σε όλα

²⁶⁸ Νίκος Μαραντζίδης, «Πολιτικό Κόμμα και Κοινωνικά Κινήματα: Η Σχέση ανάμεσα στα Κομμουνιστικά Κόμματα της Μεσογειακής Ευρώπης και τα Κοινωνικά Κινήματα», ΕΛΛΗΝΙΚΗ ΕΠΙΘΕΩΡΗΣΗ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ, τεύχος 8, Νοέμ. 1996, σ.σ. 113-120

²⁶⁹ Hanspeter Kriesi, παρουσίαση στο πλαίσιο Σεμιναρίου της Ελληνικής Εταιρείας Πολιτικής Επιστήμης, 17 Οκτωβρίου 1997, ΕΛΛΗΝΙΚΗ ΕΠΙΘΕΩΡΗΣΗ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ, τεύχος 11, Απρίλιος 1998, σελ.5-23

τα ολλανδικά πολιτικά κόμματα ή σε όλες τις ολλανδικές συνδικαλιστικές ενώσεις μαζί. Είναι πολύ πιθανό ότι όχι μόνο οι σκοποί αυτών των κινημάτων, αλλά και ο τρόπος που εμπλέκονται στην πολιτική – συμμετοχικός, συνδεδεμένος με συγκεκριμένα ζητήματα, προσανατολισμένος προς την κοινή γνώμη – έχει αγγίξει μια ευαίσθητη χορδή των πληθυσμών των δυτικοευρωπαϊκών χωρών.»

Εξαιρώντας την απήχηση αυτών των κινημάτων, ο Η. Kriesi υποστηρίζει ότι έχουν κατορθώσει να πραγματοποιήσουν ό,τι δεν κατάφερε ποτέ η νέα αριστερά από μόνη της, δηλαδή «...το σχηματισμό ευρέων πολιτικών συμμαχιών και τη μαζική κινητοποίηση πολιτών στο όνομα απελευθερωτικών σκοπών.» Επισημαίνει, επίσης, τη δυνατότητα που έχουν τα ΝΚΚ να αρθρώσουν τις νέες κοινωνικές αντιθέσεις πραγματοποιώντας το κύριο μέρος της πολιτικής κινητοποίησης με τη μορφή γεγονότων διαμαρτυρίας.

Όσον αφορά στη σχέση των ΝΚΚ με την αριστερά, ο Η. Kriesi θεωρεί ότι η εγγύτητά τους με την αριστερά έχει αμφίσημες συνέπειες τόσο για τα ίδια όσο και για την αριστερά: άλλοτε είναι ανταγωνιστές και άλλοτε σύμμαχοι. Ο ανταγωνισμός συνίσταται στην απαίτηση της παραδοσιακής αριστεράς να αναμορφώνουν τα ΝΚΚ τα αιτήματά τους με τους όρους του κλασικού αγώνα του εργατικού κινήματος. Η νέα αριστερά συχνά πιέζει τη σοσιαλδημοκρατική/παραδοσιακή αριστερά να υποστηρίζει τους σκοπούς των ΝΚΚ και έχουν και οι δύο συμβάλλει από κοινού σε μερικές εκστρατείες μεγάλης κλίμακας των ΝΚΚ. Με τη σειρά της η κινητοποίηση των ΝΚΚ συνέβαλε στη διαφοροποίηση της ‘μορφολογίας’ της αριστεράς. Οι όροι των συμμαχιών μεταξύ αριστεράς και ΝΚΚ εξαρτώνται από ενδογενείς ή εξωγενείς παράγοντες, όπως είναι ο συσχετισμός των δυνάμεων μέσα στην αριστερά, η συμμετοχή της ή μη στην κυβέρνηση ή την αντιπολίτευση, η ενσωμάτωση ή μη των αιτημάτων των ΝΚΚ, κ.ά. Αναφέρονται δύο χαρακτηριστικά παραδείγματα: το πρώτο αφορά στα γαλλικά ΝΚΚ και την εξάρτησή τους από την παραδοσιακή αριστερά, η οποία τα εγκατέλειψε με την άνοδό της στην εξουσία το 1981, οπότε και κατέρρευσαν· το δεύτερο αφορά στα γερμανικά ΝΚΚ τα οποία επωφελήθηκαν σημαντικά όταν ο συνασπισμός αριστεράς-φιλελευθέρων έχασε την εξουσία το 1982.

Ο γάλλος κοινωνιολόγος Pierre Bourdieu²⁷⁰, εκπροσωπώντας την αισιόδοξη άποψη της σύγχρονης προβληματικής, πιστεύει στην αποτελεσματική δράση και τη δυνατότητα παρέμβασης που θα είχε μια δύναμη αμφισβήτησης, η οποία θα στηριζόταν σε μια νέας μορφής οργανωμένη κινητοποίηση. Αναρωτιέται, όμως, για το ποια μορφή θα μπορούσε να έχει μια τέτοια πολιτική δράση και σε ποια κλίμακα – εθνική, ευρωπαϊκή ή παγκόσμια – σε ποιους χώρους παίζεται το πραγματικό πολιτικό παιχνίδι της ‘αθέατης εξουσίας των ισχυρών’, τη στιγμή μάλιστα που η πολιτική δεν έπαψε να απομακρύνεται συνεχώς από τους πολίτες. Ο ίδιος απαντάει: «Έχουμε βάσιμους λόγους να πιστεύουμε ότι ορισμένοι από τους στόχους μιας αποτελεσματικής πολιτικής δράσης εντοπίζονται στο επίπεδο της Ευρώπης, μια και οι ευρωπαϊκές επιχειρήσεις και οι ευρωπαϊκοί οργανισμοί συνεχίζουν να επηρεάζουν καθοριστικά τον προσανατολισμό του κόσμου. Και μπορούμε σκοπό μας να βάλουμε να επιστρέψουμε την Ευρώπη στην πολιτική ή την πολιτική στην Ευρώπη, πολεμώντας για τη δημοκρατική αναμόρφωση των βαθύτατα αντι-δημοκρατικών θεσμών, με τους οποίους η Ευρώπη είναι προς το παρόν εξοπλισμένη». Αναφέρει στη συνέχεια αυτούς τους θεσμούς: την Κεντρική Τράπεζα, την Ευρωπαϊκή Επιτροπή, το Ευρωπαϊκό Συμβούλιο, το Ευρωπαϊκό Κοινοβούλιο, που «...υποτάσσονται ολοένα και περισσότερο στις ντιρεκτίβες των διεθνών οργανισμών με στόχο να

²⁷⁰ Pierre Bourdieu, Για Ένα Ευρωπαϊκό Κοινωνικό Κίνημα Αντεπίθεση Πυρών II, ΕΚΔΟΣΕΙΣ ΠΑΤΑΚΗ, Αθήνα 2001, σελ. 25

απελευθερώσουν τον κόσμο από όλα τα εμπόδια που δυσχεραίνουν την άσκηση μιας ολοένα και περισσότερο συγκεντρωμένης οικονομικής εξουσίας».

Ο Π. Μπουρντιέ ισχυρίζεται ότι δεν μπορούμε να περιμένουμε να υπάρξει πραγματική αναμόρφωση αυτών των θεσμών παρά μόνο αν η αμφισβήτηση πάρει τη μορφή ενός ευρέος ευρωπαϊκού κοινωνικού κινήματος, «...το οποίο θα έχει τη δυνατότητα και την ικανότητα να επεξεργάζεται και να επιβάλει ένα ανοιχτό και, ταυτόχρονα, συνεκτικό όραμα μιας πολιτικής Ευρώπης, η οποία θα είναι, από τη μια μεριά, εμπλουτισμένη από όλες τις πολιτισμικές και κοινωνικές κατακτήσεις του παρελθόντος και, από την άλλη, ενισχυμένη από ένα μεγαλόπνοο και διαυγές σχέδιο κοινωνικής ανανέωσης, αποφασιστικά στραμμένο προς ολόκληρο τον πλανήτη.»

Αυτό, λέει ο Π. Μπουρντιέ, δημιουργεί την επείγουσα υποχρέωση να βρούμε τα υλικά, οικονομικά και οργανωτικά μέσα ώστε «...να ενθαρρύνουμε όλους τους αρμόδιους ερευνητές να ενώσουν τις προσπάθειές τους με τις προσπάθειες των μαχόμενων στελεχών προκειμένου να πραγματοποιούν και να επεξεργαστούν συλλογικά μια σειρά από αναλύσεις και προτάσεις προόδου, οι οποίες σήμερα δεν υφίστανται παρά μόνο δυνητικά ως ιδιωτικές και απομονωμένες σκέψεις ή μέσα σε περιθωριακές δημοσιεύσεις, εμπιστευτικές εκθέσεις ή ερμητικά περιοδικά».

Μέσα από μια τέτοιου είδους οργανωμένη πολιτική δράση και στρατηγική αντίσταση, πιστεύει ο Π. Μπουρντιέ, θα επανεδραιωθούν οι σχέσεις συνεργασίας και αλληλεγγύης που απειλούνται συνεχώς από το 'παιχνίδι των οικονομικών δυνάμεων' και θα συνειδητοποιηθεί η ζωτική αναγκαιότητα της 'διεθνοποίησης των τρόπων σκέψης και των μορφών δράσης'. Αναφέρει ως βασική προϋπόθεση τη συσπείρωση 'αποφασισμένων οικουμενιστών διανοούμενων', ανθρώπων δηλαδή που είναι 'υπεράνω των συνόρων μεταξύ των κρατών' και «...οφείλουν επίσης να υπερβούν το ιερό σύνορο που έχει εγγραφεί μέσα στον εγκέφαλό τους, λιγότερο ή περισσότερο βαθιά ανάλογα με την εκάστοτε εθνική παράδοση, ανάμεσα στην επιστημοσύνη και τη στράτευση, έτσι ώστε να βρουν αποφασιστικά από τον ακαδημαϊκό μικρόκοσμο, να έλθουν σε αλληλεπίδραση με τον εξωτερικό κόσμο (κυρίως δηλαδή με τα συνδικάτα, τα σωματεία και όλες τις αγωνιζόμενες ομάδες), αντί να αρκούνται σε κάποιες 'πολιτικές' συγκρούσεις – ταυτόχρονα ασήμαντες και έσχατες, και πάντοτε λίγο εξωπραγματικές – του σχολαστικού κόσμου και να εφεύρουν έναν απίθανο, αλλά αναγκαίο, συνδυασμό: τη στρατευμένη επιστημοσύνη (scholarship with commitment), δηλαδή μια πολιτική παρέμβασης μέσα στον πολιτικό κόσμο, η οποία θα υπακούει, όσο είναι δυνατό στους κανόνες που ισχύουν στο επιστημονικό πεδίο».

Ο επίσης γάλλος διανοητής Edgar Morin²⁷¹ προτείνει μια «διεπιστημονική προοπτική» για να είναι «βιώσιμο» το μέλλον. Πιστεύει ότι η γνώση του κόσμου είναι όχι μόνο διανοητική αλλά και ζωτική ανάγκη. Λέει: «Αυτό είναι το παγκόσμιο πρόβλημα κάθε πολίτη της νέας χιλιετίας: πώς να αποκτήσει πρόσβαση στις πληροφορίες για τον κόσμο και πώς να αποκτήσει τη δυνατότητα να τις συναρθρώσει και να τις οργανώσει; Πώς να αντιληφθεί και πώς να συλλάβει το Πλαίσιο, τη Σφαιρικότητα (τη σχέση όλων/μέρη), το Πολυδιάστατο, το Πολύπλοκο; Για να συναρθρώσουμε και να οργανώσουμε τις γνώσεις, και με βάση αυτό να αναγνωρίσουμε και να γνωρίσουμε τα προβλήματα του κόσμου, μας χρειάζεται μια μεταρρύθμιση της σκέψης.»

²⁷¹ Edgar Morin, Οι Εφτά Γνώσεις Κλειδιά για την Παιδεία του Μέλλοντος, Εκδόσεις του Εικοστού Πρώτου, Αθήνα, 2000, σ.σ.36, 45

Μετά το Σιατλ, λέει ο Ε. Μορέν²⁷², όσοι αντιτίθενται στην νεοφιλελεύθερη παγκοσμιοποίηση αντιλήφθηκαν ότι στο παγκόσμιο πρόβλημα χρειάζεται μία παγκόσμια αντίδραση με έμβλημα το μότο «Ο κόσμος δεν είναι εμπόρευμα». Η συνείδηση είναι κατά τη γνώμη του το κλειδί των πάντων και πιστεύει ότι «η ‘Διεθνής των πολιτών’ δεν χαρακτηρίζεται από τα όρια των κινήματων του παρελθόντος [...] έχει επίγνωση του ότι η πλανητική ιδιότητα του πολίτη πρέπει να διαδεχθεί τους παλιούς αφηρημένους διεθνισμούς χωρίς να απαρνηθεί τα έθνη. Μπορούμε και οφείλουμε να έχουμε μια πολλαπλή ταυτότητα: πολίτες του έθνους μας, ευρωπαίοι πολίτες (όσοι είμαστε Ευρωπαίοι), πολίτες της μητέρας-Γης. Αυτή η νέα Διεθνής των πολιτών δεν χαρακτηρίζεται από τον ιδεολογικό σεκταρισμό των προηγούμενων. Έχουμε να κάνουμε με πολίτες που δεν ισχυρίζονται ότι κατέχουν μίαν αλήθεια, αλλά που μοιράζονται μίαν αναζήτηση, την αναζήτηση ενός καλύτερου κόσμου.» Σχετική είναι και η θετική απάντηση που δίνει ο Ε. Μορέν²⁷³ στην ερώτηση ‘Υπάρχει ρεαλιστική ουτοπία;’ την οποία και δικαιολογεί ως εξής: «Στην ιστορία, κατά τη γνώμη μου, η ελπίδα θεμελιώνεται πάντοτε πάνω στο απίθανο [...] κάτι που δεν είναι προφανές ότι μπορεί να υλοποιηθεί αλλά που ακριβώς επιτρέπει την ελπίδα [...] Η ελπίδα πρέπει να τρέφεται από τη θέλησή μας για ζωή, από τους σκοπούς μας, οι οποίοι κατά τη γνώμη μου δεν μπορούν παρά να είναι οι σκοποί της αδελφότητας και της ελευθερίας.» Στο επίπεδο της δράσης θεωρεί ο Ε. Μορέν ότι: «...καθένας οφείλει να δρα ωσάν ολόκληρος ο αγώνας να εξαρτιόταν από αυτόν. Οφείλει να καλλιεργεί μέσα του την ιδέα ότι μετέχει σε κάτι που τον ξεπερνάει κατά πολύ και που, πιστεύω, αφορά όλη την ανθρωπότητα. Αυτό, κατά τη γνώμη μου, θα ’πρεπε να είναι προφανές σήμερα, στην πλανητική εποχή μας.»

Αυτό που χρειάζεται, λέει ο Ε. Μορέν,²⁷⁴ είναι να ανανεώσουμε σε βάθος τα θεμέλια της πολιτικής σκέψης. Θεωρεί, φυσικά, την παιδεία υπεύθυνη για την ‘γνωστική ανεπάρκεια’ που χαρακτηρίζει την εποχή της άλογης τεχνολογικής ανάπτυξης και για την ανεπαρκή και κατακερματισμένη γνώση απομονωμένων πληροφοριών ή δεδομένων. «Η παιδεία του μέλλοντος είναι αντιμέτωπη με αυτό το πρόβλημα, γιατί υπάρχει αναντιστοιχία, όλο και πιο μεγάλη, όλο και πιο βαθιά και όλο και πιο σοβαρή, ανάμεσα, από τη μια, στις διαχωρισμένες, αποσπασματικές και κλειστές γνώσεις και, από την άλλη, στα όλο και περισσότερο πολυκλαδικά, διακλαδικά, πολυδιάστατα, υπερεθνικά, σφαιρικά και πλανητικά προβλήματα ή πραγματικότητες.» Υποστηρίζει ο Ε. Μορέν ότι απαιτείται μια «πολυκεντρική σκέψη που να είναι ικανή να αντιληφθεί την παγκοσμιότητα, όχι αφαιρετικά, αλλά με τη συνείδηση της ενότητας/διαφορετικότητας της ανθρώπινης συνθήκης: μια πολυκεντρική σκέψη που να τρέφεται από τους πολιτισμούς του κόσμου». Γιατί, κατά την άποψή του, υπάρχει ένα ‘πολιτισμικό έγγραμμα’, το imprinting - ένας όρος που είχε προταθεί από τον Konrad Lorenz - που σημαδεύει τους ανθρώπους από τη στιγμή της γέννησής τους, με τη σφραγίδα της οικογενειακής κουλτούρας και το οποίο ‘έγγραμμα’ συχνά υπαγορεύει την κοινωνιολογική και πολιτισμική επιλογή των ιδεών των ατόμων, επιλογή που μπορεί να είναι ‘ολέθρια για την αναζήτηση της αλήθειας’.

²⁷² Edgar Morin, από συνέντευξη στο περιοδικό ‘Alternatives Internationales’, όπως αναφέρεται στο από τον Θανάση Γιαλκέτση, ΤΟ ΒΗΜΑ

²⁷³ Edgar Morin, από συνέντευξη στο συλλογικό τόμο “Pour Une Utopie Réaliste”, 1996, όπως αναφέρεται στο «Σημειωματάριο Ιδεών», Ελευθεροτυπία, 8/3/1998, σ. 21

²⁷⁴ Edgar Morin, Οι Εφτά Γνώσεις Κλειδιά για την Παιδεία του Μέλλοντος, Εκδόσεις του Εικοστού Πρώτου, Αθήνα, 2000, σ.σ.36, 45

Σε άλλη αναφορά του στην ‘πολιτισμική παγκοσμιοποίηση’ ο Ε. Μορέν²⁷⁵ υποστηρίζει ότι αυτή η παγκοσμιοποίηση δεν είναι ‘ομοιογενοποιητική’ και ευνοεί την έκφραση των εθνικών ιδιαιτεροτήτων και την αμοιβαία επικοινωνία. Παρόλο που αναγνωρίζει ο Μορέν ότι λείπει από τον πλανήτη μια κοινή συνείδηση του ότι ανήκουμε όλοι στη ‘Γη-Πατρίδα’, τονίζει ότι: «...από τα τέλη του 1999 διαπιστώνουμε τον σχηματισμό εμβρύων πολιτικής κοινωνίας και πλανητικής συνείδησης της ιδιότητας του πολίτη. Η διαδήλωση εναντίον της παγκοσμιοποίησης του Σιάτλ μετατράπηκε σε ένα κίνημα διαδηλώσεων υπέρ μιας άλλης παγκοσμιοποίησης με σύνθημα ‘ο κόσμος δεν είναι εμπόρευμα. Πρόκειται για τη συνειδητοποίηση της αναγκαιότητας όχι μόνο μιας παγκόσμιας απάντησης σε ένα παγκόσμιο πρόβλημα αλλά και μιας δύναμης πίεσης πλανητικής κλίμακας.» Στη συνέχεια του άρθρου, ο γάλλος κοινωνιολόγος λέει ότι οι πρωτοβουλίες που έχουν γεννηθεί είναι μεν διάσπαρτες αλλά σημαντικές και εκφράζει την ελπίδα ότι θα αποτελέσουν ένα σημαντικό βήμα προς τη ‘δημιουργία της κοινωνίας-κόσμου’. Αναφέρει επίσης τον όρο ‘ανθρωπολογική’, που τον ερμηνεύει ως πολιτική της ανθρωπότητας, και την ‘πολιτική του πολιτισμού’. Γράφει χαρακτηριστικά ορίζοντας τις πολιτικές αυτές: «Η πολιτική της ανθρωπότητας θα πρέπει να είναι ταυτοχρόνως μια πολιτική σύστασης, διαφύλαξης και ελέγχου των κοινών πλανητικών αγαθών και μια πολιτική δικαιοσύνης για όλους εκείνους που, όντας μη Δυτικοί, υφίστανται τη στέρηση των δικαιωμάτων που η Δύση αναγνωρίζει στον εαυτό της. Η πολιτική του πολιτισμού θα πρέπει να προωθήσει τα καλύτερα στοιχεία του δυτικού πολιτισμού, να απορρίψει τα χειρότερα και να κάνει μια σύνθεση πολιτισμών ενσωματώνοντας τις θεμελιώδεις συνεισφορές της Ανατολής και του Νότου. Αυτή η πολιτική πολιτισμού είναι απαραίτητη και για την ίδια τη Δύση, η οποία υποφέρει από τον υπολογισμό, από την εφαρμογή της λογικής του κέρδους σε όλες τις πλευρές της ανθρώπινης ζωής». Παραδέχεται, όμως, ο Ε. Μορέν, κλείνοντας αυτή τη συνέντευξη, ότι θα πρέπει να συντελεστούν τεράστιες προόδους στο ανθρώπινο πνεύμα και στην ψυχική εσωτερικότητά του προκειμένου να προωθηθεί ένας ‘παγκοσμιοποιημένος πολιτισμός’.

Ο καθηγητής Κοινωνιολογίας Carl Boggs²⁷⁶ αναφερόμενος στην πολιτική προοπτική των νέων κοινωνικών κινήσεων, θεωρεί ότι αυτά τα κινήματα είναι τοπικιστικά, δεν χαρακτηρίζονται από μια συνεκτική πολιτική και σπάνια προσβλέπουν σε μια αυθεντικά ‘αναδιαρθρωμένη μελλοντική κοινωνία’. Γράφει χαρακτηριστικά: «...τα τοπικά κινήματα θα εξακολουθήσουν να έχουν τη δική τους λογική, το δικό τους χαρακτήρα, τους δικούς τους στόχους, κάτι που καμιά διεθνής συνάντηση, από μόνη της, δεν μπορεί φυσικά να ελπίζει ότι θα υπερβεί. Αλλά τα κινήματα κινδυνεύουν να περιπέσουν σε στασιμότητα ή και να εξαφανιστούν ολωσδιόλου εάν, αργά ή γρήγορα, δεν συγχωνευτούν με ευρύτερες δομές ή εάν δεν καταφέρουν να έχουν τουλάχιστον ενδιάμεσες επιτυχίες». Και κλείνει το άρθρο του λέγοντας: «Τα σημερινά κινήματα δεν έχουν την αναγκαία πολιτική άρθρωση, ούτε την παγκόσμια επιρροή – πράγμα που μια μέρα θα μπορούσαν να επιτευχθούν, μέσω κάποιας μορφής αναδομημένων και εκδημοκρατισμένων διεθνών οργανισμών οι οποίοι, φυσικά, θα στηρίζονται σε εκτεταμένα τοπικά, περιφερειακά και εθνικά θεμέλια. Το ερώτημα είναι αν τα σημερινά κινήματα μπορούν να αποκτήσουν τέτοια άρθρωση και τέτοια επιρροή εγκαίρως.»

²⁷⁵ Edgar Morin, «Η Δημοκρατία τον Καιρό της Παγκοσμιοποίησης», ΤΟ ΒΗΜΑ, 7/3/2002, σ. Α59

²⁷⁶ Carl Boggs, «Νέα Παγκόσμια Τάξη και Κοινωνικά Κινήματα», Κοινωνία και Φύση, τ. 5^ο, 1993, σ.σ. 136, 142

Αναφερόμενος στο φαινόμενο της ‘παρατεταμένης από-πολιτικοποίησης’ που χαρακτηρίζει τις σύγχρονες κοινωνίες, ο Κωνσταντίνος Τσουκαλάς²⁷⁷ επισημαίνει τον κίνδυνο που εγκυμονεί η σημερινή μετατόπιση της δράσης από το ‘πολιτικό’ στο ‘εξωπολιτικό’: «Ίσως, μάλιστα, σε έναν κόσμο αύξουσας ιδεολογικής ασάφειας, τα κόμματα να αποτελούν πλέον και τη μόνη εναπομένουσα θεσμοποιημένη πολιτική μορφή μέσα από την οποία είναι δυνατόν να εκφραστούν, σε πολιτικό επίπεδο, και με σχετική τουλάχιστον σαφήνεια και ορατότητα, οι κύριες κοινωνικές, ταξικές και ιδεολογικές αντιθέσεις που υπολανθάνουν σε κάθε πολιτική αντιπαράθεση, σε κάθε πολιτειακή ρύθμιση και σε κάθε σημασιολογική μετατόπιση από το πολιτικό στο εξωπολιτικό.»

Θεωρεί ο Κ. Τσουκαλάς ειρωνεία της Ιστορίας το παράδοξο γεγονός ότι «...οι κοινωνίες της ευρείας κατανάλωσης, της τεχνολογικής ανάπτυξης, των μέσων μαζικής επικοινωνίας και πληροφόρησης και της ιδεολογικής ιδιωτικοποίησης φαίνεται να αποστέρησαν την πολιτεία από τους προφανείς ‘πολιτικούς αυτοματισμούς’, μέσα από τους οποίους τα κοινωνικά σώματα είχαν εκκολάψει, ‘από μόνα τους’, τις διαδικασίες επίλυσης των αντιθέσεων και συγκρούσεών τους, αυτοοργανωνόμενα σε συλλογικούς φορείς πολιτικής παρέμβασης και λήψης δεσμευτικών αποφάσεων.»

Ο ιταλός διανοούμενος της εξωκοινοβουλευτικής αριστεράς Antonio Negri,²⁷⁸ αναφερόμενος στη σημερινή κατάσταση στην Ιταλία, επισημαίνει ότι την εκλογική ήττα της σοσιαλδημοκρατικής αριστεράς διαδέχτηκε μια ‘αποτελεσματική αντίσταση’. Τα κινήματα ‘κριτικής’, τα οποία συμπίπτουν με την ανάπτυξη των κοινωνικών κινημάτων, εμφανίστηκαν ως αντίδραση στην ασυνέπεια της ηγεσίας της αριστεράς και στην ανικανότητα των πολιτικών ηγετών της. Κατά την άποψή του, το μεγαλύτερο μέρος αυτών των κινημάτων θεωρεί απαραίτητη την ανάπλαση της αριστεράς και τη στήριξή της σε νέες δυνάμεις. Συγκεκριμένα το κίνημα κατά της παγκοσμιοποίησης έχει ως ουσιώδες συστατικό του την ανασύνθεση της αριστεράς και τη συσπείρωση όλων των κοινωνικών δυνάμεων γύρω από ένα νέο πρόγραμμα που να αντιτίθεται στην παγκοσμιοποιημένη αγορά. Για το λόγο αυτό έχει ανοίξει συζήτηση ανάμεσα στους παράγοντες του νέου κινήματος και τους συνδικαλιστές της αριστεράς ώστε να επαναδραστηριοποιηθούν ως πολίτες και να μπορέσουν να αποτελέσουν δυναμικό μοχλό μεταμόρφωσης και όπως λέει ο Α. Νέγκρι²⁷⁹: «Δεν είναι απαραίτητο να τονίσουμε την εξαιρετική σπουδαιότητα που αποκτά στο πλαίσιο αυτής της προοπτικής, το ζήτημα της συμμετοχικής διακυβέρνησης – και γενικά της συμμετοχής σε ενώσεις και σωματεία. Θα επιφέρει ολοκληρωτική ανανέωση της ίδιας της έννοιας της πολιτικής, η οποία πλέον δεν θα νοείται απλώς ως εκπροσώπηση, αλλά κυρίως ως έκφραση, καθώς και της έννοιας της πολιτικής στράτευσης. Και αυτό είναι που θα τις κάνει αποτελεσματικές.» Πιστεύει ότι δεν υπάρχει πουθενά αλλού περίπτωση ανάλογη με της Ιταλίας όπου το ‘κίνημα των κινημάτων’ προσανατολίζεται τώρα προς νέες μορφές έκφρασης - στην θεωρία και την αγωνιστική πρακτική - αλλά και προς νέα συστήματα εξουσίας. Κλείνει το άρθρο με μια χαρακτηριστική μεταφορά που υπογραμμίζει την αισιοδοξία του: «Το ‘εργαστήριο Ιταλία’ άρχισε πάλι να δουλεύει.»

²⁷⁷ Κωνσταντίνος Τσουκαλάς, Ανα-γνώσεις Ενός Κόσμου που θα Μπορούσε να Είναι Άλλος, ΚΑΣΤΑΝΙΩΤΗΣ, Αθήνα, 2002, σ.σ. 300-301

²⁷⁸ Antonio Negri, «Ιταλία: προς την ‘Απόλυτη Δημοκρατία’», στο Ο Ύπνος της Λογικής, Εκδόσεις ΝΑΡΚΙΣΣΟΣ, Αθήνα, 2002, σ.σ. 115-117

²⁷⁹ idem

Ο Τάκης Φωτόπουλος²⁸⁰ δεν συμμερίζεται την αισιοδοξία του Νέγκρι και διαπιστώνει την ανάγκη να δημιουργηθεί ένα νέο κίνημα με ξεκάθαρα ‘αντισυστημικό’ πολιτικό πρόγραμμα, που να στρέφεται ενάντια στην οικονομία της αγοράς και της ‘αντιπροσωπευτικής’ δημοκρατίας. Κατά την άποψή του, το κίνημα είναι καταδικασμένο να αποτύχει γιατί οι κυρίαρχες ‘ρεφορμιστικές’ του τάσεις προκαλούν σύγχυση και αποθαρρύνουν τη διεύρυνσή του. Παρατηρεί ότι η παρούσα πολιτική πλατφόρμα του ‘κινήματος’ χαρακτηρίζεται από ένα είδος ιδεολογικής ‘σούπας’ και από έλλειψη ‘αντισυστημικής’ συνειδητοποίησης. Αναφορικά με την άποψή του αυτή γράφει: «Κατά τη γνώμη μου, όλες αυτές οι εξελίξεις δεν είναι παρά το αναπόφευκτο αποτέλεσμα του γεγονότος ότι μια στρατηγική που βασίζεται σε ρεφορμιστικά αιτήματα είναι, από τη φύση της, ανίκανη να δημιουργήσει μια μαζική αντισυστημική συνειδητοποίηση και πολύ περισσότερο μια πραγματικά δημοκρατική συνειδητοποίηση. Μια τέτοια δημοκρατική συνείδηση μπορεί να δημιουργηθεί μόνο στο πλαίσιο μιας μακράς διαδικασίας ‘δημοκρατίας-εν-δράσει’, που τελικά θα οδηγούσε σε μια Περιεκτική Δημοκρατία.»

Θεωρεί δε ο Τ. Φωτόπουλος²⁸¹ ότι αυτή η στρατηγική θα εδραιώσει την ήδη υπάρχουσα διαίρεση ανάμεσα στην πρωτοπορία και τις μάζες και θα θέσει σε κίνδυνο την ενότητα του κινήματος ακόμη και όσον αφορά σε βραχυπρόθεσμους στόχους. Θα είναι δε ανίκανο το κίνημα να επιφέρει οποιοσδήποτε ριζικές αλλαγές στις παρούσες θεσμικές δομές, αδυνατώντας να λειτουργήσει «...σε μια συναινετική πλατφόρμα η οποία απαραίτητα εκφράζει τον ελάχιστο κοινό παρονομαστή των αιτημάτων των διάφορων ακτιβιστών που συμμετέχουν σ’ αυτό.» Υποστηρίζει, επομένως, ότι αν οι ενέργειες των ακτιβιστών κατά της παγκοσμιοποίησης δεν αποτελέσουν αναπόσπαστο τμήμα ενός ‘προγραμματικού μαζικού πολιτικού κινήματος’ δεν έχουν πιθανότητα να πετύχουν τίποτε παραπάνω από μερικές αντιστρέψιμες μεταρρυθμίσεις. Άρα, δεν υπάρχει καμιά πιθανότητα να επιτευχθεί η απαραίτητη ‘ρήξη’ με το παρελθόν, πόσο μάλλον η ανατροπή του παρόντος συστήματος και η μετάβαση σε ‘Περιεκτική Δημοκρατία’, μια εναλλακτική κοινωνία δημοκρατικής παγκόσμιας τάξης. Συνοψίζοντας τη θεώρησή του, γράφει: «Επομένως, ο στόχος μιας στρατηγικής προς την Περιεκτική Δημοκρατία είναι η δημιουργία, από τα κάτω, ‘λαϊκών βάσεων πολιτικής και οικονομικής δύναμης’, δηλαδή η εγκαθίδρυση τοπικών Περιεκτικών Δημοκρατιών, οι οποίες, σε ένα επόμενο στάδιο, θα συνομοσπονδιοποιηθούν, ώστε να δημιουργήσουν τις συνθήκες για την εγκαθίδρυση μιας νέας συνομοσπονδιακής Περιεκτικής Δημοκρατίας. Συνεπώς ένα καθοριστικό στοιχείο της στρατηγικής της Περιεκτικής Δημοκρατίας είναι ότι οι πολιτικοί και οικονομικοί θεσμοί της Περιεκτικής Δημοκρατίας αρχίζουν να εγκαθίστανται αμέσως μόλις ένας σημαντικός αριθμός ανθρώπων σε μια συγκεκριμένη περιοχή έχει σχηματίσει μια βάση για μια ‘δημοκρατία εν δράσει’». Η ‘δημοκρατία εν δράσει’, λέει σε άλλη σχετική αναφορά του ο Φωτόπουλος, πρέπει να αναλαμβάνει διάφορες μορφές παρέμβασης όχι μόνο στο πολιτικό αλλά επίσης στο οικονομικό, στο κοινωνικό, στο οικολογικό και στο πολιτιστικό επίπεδο.

Ο Γιάννης Πρωτονοτάριος²⁸², μέλος του συντονιστικού οργάνου του Ελληνικού Κοινωνικού Φόρουμ, εκφράζει μια πιο αισιόδοξη άποψη, όταν υποστηρίζει ότι οι συνεχώς ογκούμενες διαδηλώσεις υποδηλώνουν ανάπτυξη και ωρίμανση του κινήματος, ευρύτητα και πολυφωνία, καθώς και τη δυνατότητα συμμαχιών με το εργατικό και συνδικαλιστικό κίνημα. Διαπιστώνει δε ότι στα νέα

²⁸⁰ Τάκης Φωτόπουλος, *Παγκοσμιοποίηση, Αριστερά και Περιεκτική Δημοκρατία*, Εκδόσεις Ελληνικά Γράμματα, Αθήνα, 2002, σ.σ. 105, 109

²⁸¹ *idem*, σ. 117

²⁸² Γιάννης Πρωτονοτάριος, «Ένα Νέο Κίνημα Κατά του Πολέμου», *Ελευθεροτυπία*, 16/2/2003, σ. 41

κινήματα συνυπάρχει το πολιτικό με το κοινωνικό και πιστεύει ότι «...η νέα αριστερά κατανοεί ότι στα νέα κινήματα το κοινωνικό είναι ισότιμο και ίσως και προηγείται του πολιτικού...» Είναι επίσης της άποψης ότι το ‘antiwar-antiglobal’ κίνημα δεν αντιπαλεύει μονάχα, αλλά αναζητά εναλλακτικές λύσεις-ανατροπές και ότι αυτή η αναζήτηση συμπυκνώνεται στο σύνθημα «έναν άλλος κόσμος είναι εφικτός». Ως επιβεβαίωση της άποψής του ότι το κίνημα γίνεται όλο και πιο επικίνδυνο αναφέρει τους φόβους που αυτό δημιουργεί στο μέτωπο του νεοφιλελευθερισμού όπου βλέπουν το κίνημα ως το «νέο φάντασμα που πλανάται πάνω από τον κόσμο».

Το θέμα αυτό του κινήματος - ‘φαντάσματος’ ή ‘προάγγελου’ αλλαγών - κυριαρχεί σε όλους τους χώρους. Ως προς την προοπτική του σε κοινωνικοπολιτικό επίπεδο, έχουν προβληματιστεί θεωρητικοί της πολιτικής και της κοινωνικής επιστήμης και της επιστήμης της οικονομίας, ειδικοί αναλυτές-ερευνητές, αλλά και κάθε σκεπτόμενος άνθρωπος. Όλα τα ΜΜΕ, συμμετέχοντας σε αυτή την παγκόσμιας-προβληματικής συζήτηση, αφιερώνουν άρθρα και εκπομπές επωνύμων και ανωνύμων σε μια προσπάθεια να φωτίσουν όσο το δυνατόν πιο πολλές πλευρές αυτού του πολυδιάστατου φαινομένου.

Ο Αντώνης Νταβανέλλος²⁸³, δημοσιογράφος και εισηγητής στο Παγκόσμιο Συμβούλιο του Κοινωνικού Φόρουμ του Πόρτο Αλέγκρε ως εκπρόσωπος της Πρωτοβουλίας για το Ελληνικό Κοινωνικό Φόρουμ, θεωρεί ότι η ίδρυση του Ευρωπαϊκού Κοινωνικού Φόρουμ αποτελεί ιστορική στιγμή στην ανάπτυξη του κινήματος ενάντια στη νεοφιλελεύθερη καπιταλιστική παγκοσμιοποίηση, διότι επιβεβαίωσε τη δυναμική που σημάδεψαν οι προηγούμενοι σταθμοί αλλά κυρίως επειδή επεξεργάστηκε ένα πολιτικό πλαίσιο δράσης για το μέλλον. «Στη Φλωρεντία ήταν εκπληκτική η παρουσία νέων ακτιβιστών. Πρόκειται για μια διαδικασία αναγέννησης και ανασύνθεσης των δυνάμεων αντίστασης και το Φόρουμ έδειξε ότι ξέρεi να την εμπιστευτεί και γι’ αυτό να την αξιοποιεί.» Στηρίζει αυτή την αισιοδοξία του στο γεγονός ότι ήταν μεγάλη η παρουσία των συνδικάτων, εκτός των μαχητικών της βάσης (Cobas, Cub, Sud, κ.ά.) και των παραδοσιακών (CGIL, CGT, CFDT, ΓΣΕΕ, ΑΔΕΔΥ κ.ά.) ακόμη και της Ευρωπαϊκής Συνομοσπονδίας CES. Μιλάει ο Νταβανέλλος για έναν ‘αρραβώνα’ του κινήματος με τη συνδικαλισμένη εργατική τάξη και μια τεράστια προσπάθεια να καλυφθεί το κενό μιας ριζοσπαστικής και αποτελεσματικής αριστεράς. Καταλήγει γράφοντας ότι «Η συνέλευση των κινήματων έκλεισε τη διαδικασία του Φόρουμ με απλές αλλά ουσιαστικές αποφάσεις» τις οποίες και αναφέρει ως αποτέλεσμα των συζητήσεων που είχαν, όπως λέει, ποιότητα παρά την τεράστια μαζικότητα και συνέκλιναν όλες στην αντικαπιταλιστική προοπτική. Όσον αφορά στο Ελληνικό Κοινωνικό Φόρουμ, υποστηρίζει ότι ήταν από τις μεγαλύτερες παρουσίες, δεδομένου μάλιστα του πληθυσμού της χώρας.

Παρόμοιο πνεύμα διατρέχει και το άρθρο για το Δίκτυο PGA (People’s Global Action)²⁸⁴ όπου το κίνημα χαρακτηρίζεται ως «προϊόν μιας πολύ συνειδητής δράσης συγκεκριμένων δικτύων, τα οποία υπερβαίνουν σύνορα και πολιτικοϊδεολογικές καταβολές για να συντονίσουν τη δράση τους ενάντια στον κοινό εχθρό: την αυξανόμενη απαξίωση της ανθρώπινης εργασίας και ζωής, απέναντι στην αδηφάγα επέλαση των αγορών και του κεφαλαίου. Αναφέρεται η Παγκόσμια Λαϊκή Δράση ως μία από τις σημαντικότερες συλλογικότητες που αγκαλιάζει εκατομμύρια ανθρώπων σε διάφορες και διαφορετικές χώρες, όπως Ινδία, Καναδάς, ΗΠΑ, Σουηδία, Βραζιλία κ.ά.. Η δράση αυτού του δικτύου ξεκίνησε το καλοκαίρι του 1997 και στο ενεργητικό

²⁸³ Αντώνης Νταβανέλλος, «Η Αυγή μιας Νέας Αριστεράς», Ελευθεροτυπία, 17/11/2002, σ. 36

²⁸⁴ Το Δίκτυο PGA, «Η Άλλη Παγκοσμιοποίηση», Ελευθεροτυπία, 13/10/2002, σ. 45

της περιλαμβάνεται η πρώτη διεθνής κινητοποίηση ενάντια στον Παγκόσμιο Οργανισμό Εμπορίου. Ως στόχος της Παγκόσμιας Λαϊκής Δράσης αναφέρεται η οικοδόμηση ενός διεθνούς δικτύου το οποίο: «(α) θα συντόνιζε την οργάνωση αποκεντρωμένων 'ημερών παγκόσμιας δράσης' ενάντια στον ΠΟΕ και τη φιλελευθεροποίηση του εμπορίου, και (β) θα χρησιμοποιούσε μεθόδους άμεσης δράσης και κοινωνικής ανυπακοής, για να αντιταχθεί στις συναντήσεις κορυφής και την ίδια την ύπαρξη του ΠΟΕ».

Στο ίδιο άρθρο, ο Μάρκο Βαν Ντιουν, μέλος της PGA, δηλώνει την αντίρρησή του για τον όρο 'αντιπαγκοσμιοποίηση', λέγοντας: «Αυτή η ονομασία κατασκευάστηκε ευθύς εξαρχής από τα ΜΜΕ. Θέλησαν να μας παρουσιάσουν σαν κάτι που κατέχεται από 'παγκοσμιοφοβία' (globophobia), αλλοιώνοντας την ουσία της διαμαρτυρίας μας. Οι διαδηλώσεις μας δεν γίνονται ενάντια στην παγκοσμιοποίηση αυτή καθεαυτή, αφού το ίδιο το κίνημα είναι κάτι το παγκόσμιο και η πάλη ενάντια στον καπιταλισμό υπήρξε πάντοτε ένα διεθνές φαινόμενο. [...] Δεν είμαστε αντίθετοι στην 'παγκοσμιοποίηση' εν γένει, αλλά στην παγκοσμιοποίηση του κεφαλαίου.» Συμπληρώνει ο Ντιουν ότι ανησυχούν για τις επιπτώσεις του φιλελευθερισμού, το ξήλωμα του κράτους πρόνοιας, το ξεπούλημα του δημοσίου πλούτου και τη διάλυση του δημοσίου τομέα. Εξαίροντας τη μεθοδολογία συντονισμού όσων μετέχουν στην PGA, ο Μ. Ντιουν παραθέτει πέντε αρχές, βάσει των οποίων αρθρώνεται η κοινή δράση τους:

- 1) Τον αντικαπιταλισμό και την αντίθεση προς όλους τους θεσμούς του 'ελεύθερου εμπορίου',
- 2) Την αντίθεση σε κάθε σύστημα καταπίεσης και κάθε μορφή κυριαρχίας,
- 3) Την 'άμεση δράση',
- 4) Την οικοδόμηση εναλλακτικών μορφών κοινωνικής οργάνωσης, και
- 5) Την αυτονομία και αποκεντρωμένη λειτουργία των επιμέρους συλλογικοτήτων που απαρτίζουν το δίκτυο.

Συνοψίζοντας την κυρίαρχη θέση τους, ο Μ. Ντιουν λέει: «Είμαστε μια παγκόσμια κοινότητα με μια ποικιλία από κουλτούρες αντίστασης, κι αν κτίζαμε μια Διεθνή όλη αυτή η ποικιλία αντιστάσεων θα χανόταν. Πρέπει να δημιουργήσουμε χώρους έκφρασης για όλην αυτή την ποικιλομορφία, να προωθήσουμε την ενότητα μέσα στη διαφορετικότητα.»

Ανάλογες είναι και οι διαπιστώσεις του συντονιστή του PGA, Ολιβιέ ντε Μαρσέλους, σε πρόσφατη συνέντευξή του, όπως αναφέρονται στο παραπάνω άρθρο και αφορούν στις λιγότερο γνωστές θέσεις της PGA, όπου επισημαίνεται το θετικό περιεχόμενο της διαμαρτυρίας τους ως εξής: «Η αυτονομία είναι το δικό μας 'πρόγραμμα' διακυβέρνησης. Εδώ και κάμποσους αιώνες, τουλάχιστον, οι αυτοκρατορικές εξουσίες και οι τεχνοκράτες επιβάλλουν δικτατορικά - και καταστροφικά - τις συνταγές τους. Κάθε συνταγή γενικής εφαρμογής δεν μπορεί παρά να είναι τέτοια: δικτατορική και καταστροφική. Γι' αυτό ακριβώς είμαστε εναντίον κάθε 'παγκόσμιας διακυβέρνησης' ακόμη κι ενός μεταρρυθμισμένου, 'αριστερού' ΟΗΕ. Ας αφήσουμε επιτέλους τους ανθρώπους, σε όσο γίνεται πιο τοπικό επίπεδο, να καθορίσουν οι ίδιοι ποιο θα είναι το επόμενο βήμα, ποιες είναι οι προφανείς ανάγκες τους, χωρίς να τους επιβάλλουμε ούτε τον καπιταλισμό, ούτε το κολχόζ, ούτε την 'ανάπτυξη'.» Ως προς το πρόγραμμα δράσης τους, ο Ο. Μαρσέλους διευκρινίζει: «Στο PGA δεν αισθανόμαστε καμία ανάγκη να επεξεργαστούμε ένα εναλλακτικό πρόγραμμα. Όταν οι άνθρωποι οργανώνονται στη βάση, ξέρουν πολύ καλά τι τους χρειάζεται.» Και αυτή η βάση σε διάφορες χώρες, καταλήγει ο Μαρσέλους, φαίνεται να υψώνει την ίδια κραυγή: «Δεν θέλουμε τη βοήθειά σας!

Αφήστε μας απλώς ήσυχους στη γη μας!» Αυτή η κραυγή συνοψίζει με απλά λόγια την άρνηση – αλλά και τη θέση – των λαών ανά τον κόσμο: άρνηση στην μονοσήμαντη λογική της παγκοσμιοποιημένης χρηματιστηριακής αγοράς, και θέση στην κινητοποίηση, στην ένταξη στην ‘παγκοσμιοποιημένη’ μάχη για μια νέα πολιτική κοινωνία των ενεργών και συνειδητοποιημένων πολιτών.

Μετά τη συγκρότηση της κίνησης ‘Πρωτοβουλία Αγώνα, Θεσσαλονίκη 2003’²⁸⁵, παρουσιάστηκε ένα κείμενο με τις θέσεις της και την ευθύνη της απέναντι σε έναν ολόκληρο κόσμο που «...δείχνει να αμφισβητεί, να αγωνίζεται, να διεκδικεί όλα όσα του ανήκουν». Το κείμενο αυτό αποτελεί απλώς πρόταση για περαιτέρω συζήτηση, αλλά είναι ενδεικτικό της πολιτικής θεώρησης της κίνησης. Επιγραμματικά οι θέσεις που προβάλλονται είναι οι εξής: «Είμαστε μαχητικά αντίθετοι στην ΕΕ του κεφαλαίου, των πολέμων, της καταστολής, της περιβαλλοντικής υποβάθμισης, του ρατσισμού [...] Αρνούμαστε την ιμπεριαλιστική νέα τάξη, παλεύουμε κατά του πολέμου και της πολιτικής των ΗΠΑ [...] Επιμένουμε στην αλληλεγγύη και την κοινή πάλη όλων των λαών [...] Αγωνιζόμαστε ενάντια στην κερδοσκοπική καταλήστευση της φύσης από το κεφάλαιο και τις πολυεθνικές [...] Επιμένουμε στην υπεράσπιση-διεύρυνση των δημοκρατικών ελευθεριών. Είμαστε αντίθετοι σε κάθε προσπάθεια σε εθνικό και διεθνικό επίπεδο, να καταστρατηγηθούν δημοκρατικά δικαιώματα και να συκοφαντηθούν τα κοινωνικά κινήματα και οι αριστερές ιδέες με πρόσχημα την ‘πάλη κατά της τρομοκρατίας’ [...] Είμαστε μια πρωτοβουλία σχημάτων, παρεμβάσεων, συνδικαλιστικών κινήσεων και συσπειρώσεων από χώρους εργαζομένων-νεολαίας, τοπικών κινήσεων, αντιιμπεριαλιστικών-αντιπολεμικών πρωτοβουλιών, διεθνιστικών παρεμβάσεων ενάντια στην καπιταλιστική παγκοσμιοποίηση, οικολογικών κινήσεων, φεμινιστικών ομάδων, εντύπων, πρωτοβουλιών βάσης, ανένταχτων αγωνιστών».

Στη συνέχεια της παρουσίασης των θέσεών της, η ‘Πρωτοβουλία’ εντοπίζει το πολιτικό δέον γενέσθαι στην πορεία προς τη σύνοδο κορυφής της Θεσσαλονίκης το οποίο συνίσταται σε σαφείς πολιτικούς στόχους, αγωνιστική δράση και σύγκρουση. Για την επίτευξη αυτών των στόχων χρειάζεται «μια κοινή γλώσσα συνεννόησης, διεθνιστικής αλληλεγγύης και κοινής πάλης με όλους τους λαούς, τις εργατικές αντιστάσεις, τα κινήματα που αυτοπροσδιορίζονται μέσα από την αντίθεση στην ιμπεριαλιστική-καπιταλιστική παγκοσμιοποίηση». Ολοκληρώνοντας την καταδήλωση της πολιτικής ταυτότητάς της, η ‘Πρωτοβουλία’ λέει: Θέλουμε ένα κίνημα αντίστασης και ρήξης και στο περιεχόμενο και στις μορφές και όχι διαλόγου και μεταρρύθμισης. Κίνημα ανεξάρτητο από τους μηχανισμούς του κράτους και της κυβέρνησης». Διαχωρίζει, μάλιστα, τη θέση της από τα κινήματα που εγκλωβίζονται σε λογικές ‘εξανθρωπισμένου’ καπιταλισμού, σε λογικές ‘ποδηγετημένων κομματικών επιλογών’. Μπορεί κανείς να διαπιστώσει μέσα από τις εκφρασμένες αυτές θέσεις, την βαθιά πολιτικοποίηση αυτού του κινήματος και την επιδιωκόμενη πολυμαζικότητα στη δράση.

Ο δημοσιογράφος Βασίλης Μουλόπουλος²⁸⁶ χαρακτηρίζει το κίνημα - όπως εκφράστηκε στο Ναύπλιο - ως ‘ιστορικό’ και στηρίζει την άποψή του σε δύο βασικά επιχειρήματα: τη μαζικότητα-διαφορετικότητα των διαδηλώσεων, και την έκφραση νέων αναγκών και παλιών ιδανικών. Παραθέτει σε μορφή αντιστίξεων αυτές τις ανάγκες: «Η ειρήνη αντί του πολέμου, η δικαιοσύνη αντί της αδικίας, η ελευθερία και η αξιοπρέπεια του ατόμου αντί του ανθρώπινου εξευτελισμού από τη βαρβαρότητα του νεοφιλελευθερισμού, η τροφή αντί της πείνας, το καθαρό νερό αντί της δίψας, η συνύπαρξη αντί της καταπίεσης, όλα αυτά τα αντί που υπάρχουν, που εκφράζονται,

²⁸⁵ Πρωτοβουλία Αγώνα, Θεσσαλονίκη 2003, *Αντιτετράδια της Εκπαίδευσης*, τ. 62, σ.σ. 82-84

²⁸⁶ Βασίλης Μουλόπουλος, «Ποιος Φοβάται το Ναύπλιο;», *ΤΟ ΒΗΜΑ*, 26/1/2003, σ. Α11

αλλά που δεν αποδίδουν την ακριβή έννοια του καινούργιου που γεννιέται [...] Η δύναμη που ωθεί σήμερα το κίνημα [...] αφορά τον τρόπο ζωής, το παρόν και το μέλλον αυτής της χώρας, αυτού του πλανήτη». Σχετικά με τον αντίκτυπο του κινήματος, γράφει: «Οι κυβερνήσεις, οι πολιτικές δυνάμεις, τα media, τα κόμματα της Αριστεράς δεν έχουν καταλάβει τίποτε από αυτή τη δύναμη. Ένα νέο κίνημα που αρνείται το τέλος της πάλης των τάξεων, αντιστέκεται στην ιδεολογική και πολιτική επικράτηση του κόμματος της αγοράς, αλλά ταυτόχρονα αρνείται τους ηγέτες και τις ηγετικές ομάδες που αυτοανακηρύσσονται καθοδηγητές των μαζών [...] Πίσω από τα κομματικά παιχνίδια, τις γραφειοκρατικές αντιπαραθέσεις, κάτι το διαφορετικό συνέβη. Ένα νέο κίνημα υπάρχει. Μια νέα απειλή εξαπλώνεται. Δεν έχει κοινό κεφάλι, αλλά έχει κοινή συνείδηση ότι 'ένας άλλος κόσμος είναι και αναγκαίος και δυνατός'.»

Αυτή η πεποίθηση για έναν 'εφικτό άλλον κόσμο' διατρανώνεται σε κάθε δυναμικό παρόν του κινήματος, σε όλα τα κοινωνικά φόρα και τις ΜΚΟ. Την ασπάζονται χιλιάδες επώνυμοι και ανώνυμοι ενεργοί πολίτες, συνδικαλιστές, καλλιτέχνες, διανοούμενοι. Η αμερικανίδα ακτιβίστρια Σούζαν Τζορτζ²⁸⁷ δίνει, για παράδειγμα, προοπτική στο κίνημα, όταν με την ευκαιρία του τρίτου Φόρουμ στο Πόρτο Αλέγκρε, λέει: «Στο πρώτο φόρουμ μελετήσαμε την παγκόσμια κατάσταση. Στο δεύτερο καταθέσαμε προτάσεις για την αλλαγή αυτής της κατάστασης. Στο τρίτο αναλύουμε τις στρατηγικές με τις οποίες θα κάνουμε τις προτάσεις μας πράξη.» Μέσα από τα λόγια και άλλων διοργανωτών, δίνεται η αίσθηση ότι το φόρουμ, παρόλο που ξεκίνησε ως αντί-Νταβός, δείχνει ότι εξελίσσεται σε ένα αυτόνομο διεθνές κοινωνικό κίνημα ικανό να καταθέτει υλοποιήσιμες πολιτικές προτάσεις και να πιέζει για την υλοποίησή τους.

Χαρακτηριστικό και ενδεικτικό παράδειγμα των κοινωνικών κινήματων είναι και το σύγχρονο παγκοσμιοποιημένο αντιπολεμικό κίνημα όπως τεκμηριώνεται από την τρέχουσα ειδησεογραφία. Κίνημα το οποίο εντάσσεται στο γενικό πλαίσιο της αμφισβήτησης και διαμαρτυρίας των κινητοποιημένων ενεργών πολιτών του κόσμου, οι οποίοι αρνούνται να περιοριστούν στους υποβαθμισμένους ρόλους του 'εκλογέα' και του 'καταναλωτή' και αποφασίζουν να αναλάβουν δράση. Δημιουργούν πεδία δράσης ad hoc και μορφοποιούν ένα κίνημα το οποίο δεν είναι μόνο ένα μαζικό αλλά και καθολικό παρόν σε δεκάδες ευρωπαϊκές, αμερικανικές, αυστραλιανές και ασιατικές πόλεις. Πρόκειται για ένα μαχητικό κίνημα που διατρανώνει την αντίθεσή του στον πόλεμο, είτε γίνεται για 'φιλειρηνικούς' είτε για άλλους έκδηλους και άδηλους λόγους. Ένα κίνημα που δεν δέχεται την ιστορία μοιρολατρικά και που αγωνίζεται σθεναρά να μετεξελιχθεί σε κίνημα πολιτικής δύναμης, με κυρίαρχη διεκδίκηση την επιβολή παγκόσμιας ειρήνης και την απαίτηση των λαών να επιλύονται οι διαφορές με πολιτικά και διπλωματικά μέσα. Ένα κίνημα που αρνείται να συνθηκολογήσει, που αρνείται να αποδεχτεί ένα σύστημα που μετατρέπει τον άνθρωπο από πολιτικό υποκείμενο σε άβουλο αντικείμενο. Ένα σύστημα, που όπως λέει ο τσέχος φιλόσοφος Κάρελ Κόζικ²⁸⁸: «Η κοινή γνώμη και οι περισσότεροι πολιτικοί δεν αντιλαμβάνονται ότι αυτός ο νέος σχηματισμός, το σύστημα που λειτουργεί σε πλανητική κλίμακα, είναι πιο ισχυρό από οποιοδήποτε κράτος και από οποιονδήποτε ελεύθερο ανταγωνισμό της αγοράς. Αυτός ο σχηματισμός δεν ένας μηχανισμός, δεν έχει τα χαρακτηριστικά μιας μηχανής, είναι ένα αυτόματο ή, αν θέλετε, ένα πρωτόγνωρο αυτοκινούμενο: κινείται από μόνος του, χωρίς εξωτερική

²⁸⁷ Σούζαν Τζορτζ, στο Κορίνα Βασιλοπούλου, «Το Τρίτο και Καλύτερο», Ελευθεροτυπία, 26/1/2003, σ.35

²⁸⁸ Κάρελ Κόζικ στο Σημειωματάριο Ιδεών από τον Θανάση Γιαλκέτση, «Πέραν του Καλού και του Κακού», & 7 Η τέχνη της ζωής, Ελευθεροτυπία, 17/11/2002, σ. 24

παρέμβαση, η ουσία της κίνησής του είναι η ανάπτυξη, η ενδυνάμωση, η επέκταση, η τελειοποίηση. Ως σύμφυρμα τεχνικής, επιστήμης, βιομηχανίας, χρηματιστικής οικονομίας, στρατιωτικής τέχνης και ιδεολογίας, αντιπροσωπεύει την πιο ισχυρή δύναμη του καιρού μας, απέναντι στην οποία το κράτος και η αγορά χάνουν σε σημασία, καταλήγουν σε υποτελή θέση. Η αδιόρατη ιδιαιτερότητά του είναι το ότι για να λειτουργήσει δεν χρειάζεται καμιά ηθική, κινείται πέραν του καλού και του κακού [...] Η ηθική ανήκει στους παράγοντες που διαταράσσουν τη λειτουργία του συστήματος».

Τέτοιοι παράγοντες είναι και τα ΝΚΚ τουλάχιστον ‘εν δυνάμει’ και μπορούν να γίνουν και ‘εν δράσει’. Αυτός είναι ένας εύλογος προβληματισμός που κυριαρχεί στις συζητήσεις πολιτικών, διανοουμένων, ακτιβιστών, στα διάφορα κοινωνικά φόρα και τις ΜΚΟ. Η πολιτική προοπτική των ΚΚ είναι ένα σύγχρονο διακύβευμα προκειμένου να επανακτήσει την αξιοπιστία της η δράση των λαών ενάντια στην καταπάτηση του ανθρωπισμού και του διεθνούς δικαίου, προκειμένου να δικαιωθούν οι αγώνες που δίνονται εν ονόματι της ηθικής, της λογικής, της ελευθερίας και της δημοκρατίας, στο όνομα των ξεχασμένων οικουμενικών αξιών. Γιατί, όπως λέει και ο Κωνσταντίνος Τσουκαλάς²⁸⁹ «Αν δεν αντισταθούμε στην τυραννία της ‘πραγματικότητας’, ο λόγος μας θα συρρικνωθεί κατ’ ανάγκη στις εργαλειακές εκλογικεύσεις των πάντων, ως ‘καλώς κειμένων’ [...] Πιστεύω ότι το κοινό μας μέλλον θα διαμορφωθεί όχι σύμφωνα με τις επιταγές της πραγματικότητας, αλλά εις πείσμα τους.»

Η ‘τυραννία της πραγματικότητας’ εκφράζεται και μέσα από τις τρέχουσες εξελίξεις στον πόλεμο εναντίον του Ιράκ, έναν πόλεμο που δεν μπόρεσε να αποτρέψει ούτε η μαχητικότητα ούτε η συμμετοχικότητα του αντιπολεμικού κινήματος ανά τον κόσμο. Παράλληλα με τις ‘βουβές’ εικόνες φρίκης ενός - κατά τα ρηθέντα των σχεδιαστών του - ‘προληπτικού’ και ‘απελευθερωτικού’ πολέμου, παράλληλα με τις κυνικές προβλέψεις τους για ‘αναπόφευκτες παράπλευρες απώλειες’, εξακολουθούν να ακούγονται και οι ατελέσφορες έως τώρα κραυγές διαμαρτυρίας εκατομμυρίων ενεργών πολιτών, μαθητών, σπουδαστών, διανοουμένων. Με τις συνεχώς ογκούμενες αντιπολεμικές διαδηλώσεις τους, διατρανώνουν την αντίθεσή τους στον παραλογισμό του ‘καταστρέφουμε και ανοικοδομούμε’ κατά βούληση. Αήθης κυνικότητα που μας φέρνει στο νου τη διαχρονικότητα του Θουκυδίδη, δια στόματος Αθηναίων: «Αξιάπαινοι είναι εκείνοι που είναι λιγότερο άδικοι από όσο επιτρέπει η δύναμή τους». Μέσα στη δίνη των στρατιωτικών επιχειρήσεων το κίνημα βλέπει με ‘σοκ και δέος’ να χάνεται κάθε ελπίδα για έναν κόσμο καλύτερο, έναν κόσμο δικαιότερο, έναν κόσμο αντάξιο των αξιών και επιτευγμάτων του ανθρώπινου πνεύματος, του πανανθρώπινου πολιτισμού.

Σημειολογικά επισημαίνουμε ότι εδώ πρόκειται για τη Μεσοποταμία της κλασικής αρχαιότητας η οποία μετονομάστηκε σε Ιράκ τον 7^ο αιώνα μ.Χ.. Η άλλοτε κοιτίδα πολιτισμού, λόγω των πλούσιων αποθεμάτων πετρελαίου που διαθέτει το έδαφός της, υπήρξε κατά το δεύτερο μισό του 20^{ου} αιώνα και εξακολουθεί να είναι πρόσφορο πεδίο ανταγωνισμού και άμεσου ή έμμεσου ελέγχου των εκάστοτε ισχυρών της γης. «Η ιστορία γεννιέται από τον πόλεμο και γεννά τον πόλεμο», λέει ο Edgar Morin²⁹⁰, «Η Ιστορία υλοποίησε δυνατότητες ορθολογικές, τεχνικές, οικονομικές, φανταστικές, αισθητικές, δημιουργικές, ποιητικές, αλλά και την παράνοια και την υπερβολή του homo sapiens demens [...] ο πόλεμος, γιος της Ιστορίας και πατέρας της, έφτασε στο μοιραίο σημείο όπου κινδυνεύει να βουλιάξει

²⁸⁹ Κωνσταντίνος Τσουκαλάς, Ανα-γνώσεις Ενός Κόσμου που θα Μπορούσε να Είναι Άλλος, Εκδόσεις Καστανιώτη, Αθήνα, 2002, σ. 13

²⁹⁰ Edgar Morin, «Πόλεμος Εναντίον Ιστορίας», ΤΟ ΒΗΜΑ, Νέες Εποχές, Κυριακή 23/3/2003, σ. Α57

την Ιστορία». Πρόκειται για την ισοπεδωτική παράνοια που αντικατοπτρίζεται στη χαρακτηριστική ρήση του Προκόπη Παυλόπουλου «Ζούμε την παρακμή της ισχύος του δικαίου και την ακμή του δικαίου της ισχύος» (σε μια αποστροφή του λόγου του, NET, 27/3/2003).

Ο πόλεμος δεν είναι αντικείμενο της παρούσας εργασίας. Ωστόσο, είναι εύλογη η αναφορά σε αυτόν προκειμένου να καταδηλωθεί η σχέση που έχει με την αναζωπύρωση του παγκόσμιου αντιπολεμικού κινήματος. Ο γάλλος κοινωνιολόγος E. Μορέν αναφέρει σχετικά: «Ο νεότερος ειρηνισμός γεννήθηκε ως αντίδραση φρίκης στον Α΄ Παγκόσμιο Πόλεμο. Ανασυντέθηκε υπό τη ναζιστική κατοχή και γεννήθηκε ξανά με την πυρηνική απειλή μετά τη Χιροσίμα. [...] ο μετά τη Χιροσίμα ειρηνισμός μαρτυρούσε τη συνείδηση ότι είχαμε περάσει σε μια καθολική απειλή για την ανθρωπότητα».²⁹¹ Ακολούθησε ο ειρηνισμός για τον πόλεμο του Βιετνάμ και ο σημερινός που είναι ίδιος, αλλά και διαφορετικός. Είναι ένας ειρηνισμός που, κατά τον E. Μορέν, «στρέφεται εναντίον μιας φιλοπόλεμης αναίδειας και απερισκεψίας, [...] εναντίον της ηγεμονικής, σχεδόν αυτοκρατορικής, πολιτικής των ΗΠΑ, που είναι αποφασισμένες να εξασφαλίσουν την παγκόσμια τάξη ακόμη και χωρίς τη συμφωνία των Ηνωμένων Εθνών.»²⁹²

Το αντιπολεμικό κίνημα όχι μόνο αντιμάχεται τον πόλεμο, αλλά αναζητάει εναγώνια και 'εν αγώνα' εναλλακτικές λύσεις-ανατροπές. Ένα κίνημα-κραυγή που συνεγείρει όλες τις δυνάμεις που βρίσκονται μέσα σε κάθε άνθρωπο, σε κάθε έθνος, στον πλανήτη ολόκληρο. Δυνάμεις που απαιτείται να ενεργοποιηθούν για να επαναδικδικήσουν το σεβασμό των ανθρωπίνων δικαιωμάτων αλλά και το σεβασμό των πανανθρώπινων αξιών της ελευθερίας, της αλληλεγγύης, της ισότητας και της αυτοδιάθεσης καθώς και της αλληλεξάρτησης των λαών. Είναι ένα κίνημα που διεκδικεί από την Πολιτική της Θεωρίας και της Πράξης να βρεθεί στο διεθνές προσκήνιο και να επανακτήσει το χαμένο ρόλο της: να αναλάβει την επίλυση των διαφορών και την ευθύνη αποκάλυψης και απόρριψης της αήθους λογικής των συγκρουόμενων γεωστρατηγικών ή άλλων συμφερόντων των 'μεγάλων' της γης. Η πολιτική οφείλει να χρησιμοποιεί την οικονομία ως μέσον επίτευξης των στόχων της και όχι να την αναγάγει σε αυτοσκοπό. Όπως γράφει ο Πέτρος Παπακωνσταντίνου²⁹³: «Το ογκούμενο αντιπολεμικό κίνημα είναι κάτι παραπάνω από αντιπολεμικό. Κηρύσσει το τέλος της δικτατορίας της οικονομίας πάνω στην πολιτική και της πολιτικής πάνω στην ηθική. Σηματοδοτεί την επιστροφή των μαζών ως αυτόνομης πολιτικής δύναμης [...] ύστερα από μια μακρά εποχή χειμερίας νάρκης [...] Ασφαλώς αυτή η αναδυόμενη 'υπερδύναμη' είναι ακόμη αδιαμόρφωτη και αντιφατική. Αλλά ήρθε για να μείνει [...] Η φωνή της κοινωνίας των πολιτών είναι πολύ ισχυρή για να μπορεί ν' αγνοηθεί από τις πνευματικές ελίτ. Οι συνήθειες 'διαμορφωτές της κοινής γνώμης' αναγκάζονται να γίνουν, έστω και προσωρινά, φερέφωνά της. Το Βατικανό δηλώνει ότι ο πόλεμος του Μπους είναι 'ύβρις απέναντι στον Θεό και την Ιστορία'».

Παρόμοια θέση υποστηρίζει και ο Ignacio Ramonet²⁹⁴, ο οποίος - αφού αναφέρει τα επτά επίσημα επιχειρήματα που ανήγαγαν το Ιράκ σε υπ' αριθμό έναν 'παγκόσμιο κίνδυνο' και σε 'απειλή που σκιάζει την ανθρωπότητα' - δεν παραλείπει και τα πραγματικά κίνητρα που οδήγησαν τις στρατιές των ΗΠΑ επιλεκτικά σε αυτή

²⁹¹ Edgar Morin, «Πόλεμος Εναντίον Ιστορίας», ΤΟ ΒΗΜΑ, Νέες Εποχές, Κυριακή 23/3/2003, Α57

²⁹² idem

²⁹³ Πέτρος Παπακωνσταντίνου, «Παγκόσμια 'Καταιγίδα των Πόλεων'», Η ΚΑΘΗΜΕΡΙΝΗ, 23/3/2003, σ. 6

²⁹⁴ Ignacio Ramonet, «Η εποχή του αέναου πολέμου», Le Monde diplomatique, Ελευθεροτυπία, 23/3/2003, σ.σ. 31-32

τη γωνιά της γης και όχι σε άλλη με πανομοιότυπα χαρακτηριστικά. Θεωρεί δε ο Ραμονέ, ότι ο κόσμος έχει την ικανότητα να υποψιάζεται τα 'ανομολόγητα κίνητρα' της μονοκρατορίας και έτσι δικαιολογείται και η παγκόσμια κατακραυγή. Γράφει σχετικά: «Οι πολίτες που κινητοποιούνται παντού ενάντια στον πόλεμο αυτό είναι τόσο πολλοί, επειδή κανένα πραγματικό επιχείρημα δεν φαίνεται να τον θεμελιώνει. Αλλά και επειδή είναι αδύνατο να μην αναρωτηθούν σχετικά με τα πραγματικά κίνητρα των Ηνωμένων Πολιτειών, τα οποία είναι τουλάχιστον τρία». Και αναφέρει τα τρία 'ανομολόγητα κίνητρα': α) το σύνδρομο της διεθνούς τρομοκρατίας, κυρίως μετά την 11^η Σεπτεμβρίου 2001, β) τον έλεγχο του Αραβοπερσικού κόλπου και των πετρελαϊκών αποθεμάτων, και γ) την επιβεβαίωση της ηγεμονίας των ΗΠΑ στον κόσμο. Επισημαίνει ο Ραμονέ ότι η απώτερη φιλοδοξία των ΗΠΑ είναι «να ξανασχεδιάσουν τον κόσμο, να ξαναχαράξουν τα σύνορα, να αστυνομεύσουν τους λαούς». Πρόκειται τελικά για αυθαίρετη κήρυξη 'αέναου προληπτικού πόλεμου'. Το κίνημα αντιστέκεται, εναντιώνεται προτάσσοντας την απαίτηση για 'αέναη πανανθρώπινη ειρήνη' τώρα και παντού.

Όπως τεκμηριώνεται και από την τρέχουσα ειδησεογραφία, το σύγχρονο αντιπολεμικό κίνημα δεν είναι απλώς μια καθολική αντίδραση, αλλά ένα μαζικό μέτωπο των πολιτών του κόσμου, οι οποίοι απαιτούν το τέλος όχι μόνο αυτού του πολέμου. Διαδηλώνουν αποφασισμένοι να επιβάλλουν τη θέλησή τους, να 'πολεμήσουν ενάντια στον όποιο πόλεμο' - προληπτικό ή 'φιλειρηνικό' αλλά και στις αιτίες που τους προκαλούν. Φορείς και φόρα, ακτιβιστές και οργανώσεις, όλο το κίνημα που στρεφόταν κατά της «παγκοσμιοποιημένης φρενίτιδας της μονοπώλησης της εξουσίας», σήμερα ενώνουν τις δυνάμεις τους και ενσωματώνονται στο αναζωπυρωμένο αντιπολεμικό κίνημα. Αν ο συνδυασμός 'anti-global – anti-war' είναι εφικτός στόχος ή ουτοπικός ευσεβής πόθος, δεν θα κριθεί πριν αλλά μετά τον αγώνα. Η οργή τους άλλωστε δεν αφήνει περιθώρια να αμφισβητείται η έκβαση της κινητοποίησής τους που κατ' αυτούς προαγγέλλει τον ερχομό μιας νέας πολιτικής κοινωνίας των 'πολιτών του κόσμου' που θα διεκδικήσουν το δικαίωμά τους να οραματίζονται ένα κόσμο αλλιώτικο, έναν κόσμο αντάξιο των πολιτισμών που φιλοξένησε έως σήμερα ο πλανήτης Γη.

ΜΕΡΟΣ ΤΡΙΤΟ

1. ΕΙΔΙΚΗ ΑΝΑΦΟΡΑ ΣΤΗΝ ΠΕΡΙΠΤΩΣΗ ΤΗΣ ΓΕΝΟΒΑΣ (CASE STUDY)

Είμαστε κάτι καινούργιο, αλλά είμαστε αυτοί που υπάρχουν πάντα.
Το Μανιφέστο των Διαδηλωτών στη Γένοβα

Στις 20-22 Ιουλίου του 2001, πραγματοποιείται στη Γένοβα της Ιταλίας η Σύνοδος Κορυφής του G8, δηλαδή των πλουσιότερων κρατών (ΗΠΑ, Γερμανία, Ιαπωνία, Γαλλία, Βρετανία, Καναδά, Ιταλία) μαζί με τη Ρωσία. Σε αυτή τη σύνοδο παίρνονται αποφάσεις σχετικά με τη λειτουργία του Διεθνούς Νομισματικού Ταμείου (ΔΝΤ), την Παγκόσμια Τράπεζα (ΠΤ) και τον Παγκόσμιο Οργανισμό Εμπορίου (ΠΟΕ) με στόχο την μεγαλύτερη «απελευθέρωση των αγορών», πάντα σε συμφωνία με τις επιθυμίες των πολυεθνικών. Τη χρονιά αυτή, η ημερήσια διάταξη των «8» είχε σαν προτεραιότητα δύο θέματα: την ύφεση στην αμερικανική οικονομία και την απελευθέρωση της παγκόσμιας αγοράς υπηρεσιών.

Οι διαμαρτυρίες που προϋπήρξαν εκείνων στη Γένοβα, βασίστηκαν στην αναγνώριση ότι δεν υπάρχει μόνο μια εθνική δύναμη που ελέγχει την σημερινή παγκόσμια τάξη. Συνεπώς, η αντίδραση, για να μην χάσει τη δυναμική και το στόχο της, θα έπρεπε να στραφεί προς τους διεθνείς και υπερεθνικούς οργανισμούς. Οι άνθρωποι που συγκεντρώθηκαν για να διαδηλώσουν στους δρόμους της ιταλικής πόλης απευθύνονταν σε μια διαφορετική, ευρύτερη εξουσιαστική δομή. Με τη Γένοβα, συγκεκριμενοποιείται η ραγδαία μεταστροφή του κλίματος της αντιμετώπισης της παγκοσμιοποίησης, αν και η προετοιμασία της είχε αρχίσει από το Σιάτλ.

Στη Γένοβα, εκφράστηκαν τρεις διαστάσεις της κοινωνικής σύγκρουσης, που αναπτύσσεται σε παγκόσμιο, ευρωπαϊκό και ιταλικό επίπεδο. Σε υπερεθνικό επίπεδο, τέθηκε σε αμφισβήτηση η παγκοσμιοποίηση και το δικαίωμα των «8» ισχυρών «να αποφασίζουν για την τύχη του κόσμου εις βάρος των λαών». Αυτός ο τρόπος πάλης, έθεσε εκ νέου κοινωνικές και πολιτικές ιδέες που αντιτίθενται στον καπιταλισμό. Σε ευρωπαϊκό επίπεδο, επιτεύχθηκε συμπαγής και αποφασιστική συμμετοχή ξένων κινημάτων και πραγματικοτήτων. Σε ιταλικό επίπεδο, ενοποιήθηκε ο αγώνας ενάντια στην «οικονομία» της αγοράς και δόθηκε η πρώτη μαζική απάντηση ενάντια στην κυβέρνηση της δεξιάς.

Τη Τετάρτη, 18 Ιουλίου, πραγματοποιείται μεγάλη συναυλία των Manu Chao, των 99 Posse, κ.ά., που ουσιαστικά ανοίγει τις εκδηλώσεις διαμαρτυρίας για τη σύνοδο κορυφής των G8, την Πέμπτη γίνεται διαδήλωση υπέρ των μεταναστών. Αυτή η πρώτη διαδήλωση, με την παρουσία 50.000 ανθρώπων, αποτέλεσε ένδειξη για το πόσο μαζική θα ήταν η συμμετοχή τις επόμενες μέρες. Την Παρασκευή, λαμβάνει χώρα η κύρια πορεία των συνδικάτων βάσης και η επιχείρηση παραβίασης της «Κόκκινης Ζώνης», ενώ το Σάββατο το πρωί ξεκινά η μεγάλη διεθνής διαδήλωση. Κυριακή, 22 Ιουλίου, είναι η μέρα μαζικής αναχώρησης των διαδηλωτών, ξένων και Ιταλών, και ουσιαστικά η λήξη των εκδηλώσεων διαμαρτυρίας.

Όλο το κέντρο και το λιμάνι της πόλης, όπου βρισκόταν το κτίριο της διάσκεψης του G8, καθώς και τα ξενοδοχεία και τα κρουαζιερόπλοια για τις επίσημες αντιπροσωπείες και τους δημοσιογράφους, οχυρώθηκαν με μεταλλικά και τσιμεντένια φράγματα. Κάθε πρόσβαση σε αυτή την περιοχή, όπου ονομάστηκε «Κόκκινη Ζώνη», απαγορεύτηκε ενώ έκλεισαν τα καταστήματα και οι κεντρικοί

σιδηροδρομικοί σταθμοί. Περιμετρικά της «κόκκινης» ορίστηκε και μια «Κίτρινη Ζώνη», όπου η κυκλοφορία γινόταν με συνεχείς αστυνομικούς ελέγχους.

Τέσσερις ήταν κυρίως οι τάσεις που επικράτησαν μέσα στο κίνημα: η πρώτη έχει να κάνει με το λεγόμενο δίκτυο Nord-Est, στο οποίο συμμετέχουν κοινωνικά κέντρα, όπως το Λεονκάβαλο του Μιλάνου, το Πέντρο της Πάντοβας, το Κόρτο Τσιρκουίτο της Ρώμης κλπ, συνεργάζεται με την Κομμουνιστική Επανάδρυση και τους Πράσινους και προωθεί αιτήματα που αφορούν το εγγυημένο εισόδημα για όλους, τα δικαιώματα των μεταναστών κλπ. Η δεύτερη τάση καλύπτει το χώρο που ονομάζεται «ταξική αυτονομία», είναι πιο άκαμπτη στις σχέσεις της με οτιδήποτε θεσμικό, μαρξιστική-λενινιστική, αντι-ιμπεριαλιστική και ενίοτε συγκρουσιακή. Η τρίτη τάση, είναι αυτή που βγήκε μέσα από το φοιτητικό κίνημα του Πάνθηρα στις αρχές της δεκαετίας του '90 και έδωσε ουσιαστικά την ώθηση στο κίνημα των κατελιμμένων κοινωνικών κέντρων. Τέλος, υπήρχε και η αναρχική-εξεγερτική τάση, η οποία δε δέχεται καμία συνδιαλλαγή με τους θεσμούς, ενώ συγχρόνως, επικρίνει τις οργανωμένες συνιστώσες του αναρχικού κινήματος.

Όσον αφορά στη διοργάνωση των διαμαρτυριών στη Γένοβα, αυτή προωθήθηκε, κατά κύριο λόγο, από τους Tute Bianche (TB),²⁹⁵ το Ya Basta (ιταλικό δίκτυο υπεράσπισης του αγώνα των Ζαπατίστας), το δίκτυο Λίλιπουτ (ιδρύθηκε το 1999 στην Ιταλία πριν το Σιάτλ, περιλαμβάνει κυρίως περιβαλλοντικά και αριστερά-καθολικά στοιχεία), το WWF, την ATTAC,²⁹⁶ την ειρηνιστική οργάνωση Archi και κυρίως Οι ομάδες αυτές δημιουργούν το Genoa Social Forum, το οποίο θα αποτελέσει το μεγαλύτερο φορέα των διαμαρτυριών εναντίον της συνόδου κορυφής. Η δεύτερη μεγάλη οργανωτική συνιστώσα ήταν το Network Per i Diritti Globali (δίκτυο για τα παγκόσμια δικαιώματα), στο οποίο συμμετείχαν ουσιαστικά τα περισσότερα κοινωνικά κέντρα της Ιταλίας. Η τρίτη οργανωτική ομάδα ήταν οι Anarchici il G8 (Αναρχικοί Ενάντια στους G8), οι οποίοι αποτελούνταν από την κοινωνική και πιο οργανωτικά συγκροτημένη τάση των αναρχικών στην Ιταλία. Η ποικιλία αυτών των τάσεων, που συνεργάστηκαν για το σχεδιασμό των εκδηλώσεων, δείχνει τη δυναμική του κινήματος που υπάρχει σε αυτή τη χώρα, που δύσκολα συναντάει κανείς σε άλλη χώρα του δυτικού κόσμου. Το κίνημα στη Γένοβα, όντας αντιφατικό και με στοιχεία στο εσωτερικό του που πολλές φορές αλληλοσυγκρούονταν, κατάφερε μέχρι τις 20 Ιουλίου να συνθέσει, να παραμερίσει τις διαφορές του και να εμφανίζει ένα κοινό πρόσωπο ισχυροποιώντας τις σχέσεις αντίστασης που το θεμελιώνουν. Η εικόνα αυτή, όμως, δεν διατηρήθηκε μέχρι το τέλος, από τη στιγμή που «...η πρόθεση των TB και των υπόλοιπων συμμάχων τους ήταν σαφής από την αρχή: Το GSF είναι αυτό που θα δώσει το στίγμα της αντιπαράθεσης και από εκεί και πέρα όποιος δεν είναι μαζί μας μπορεί να είναι και εναντίον μας».²⁹⁷

Ο βασικός λόγος για τον οποίο η Γένοβα αποτελεί σημαντικό σταθμό της εξελικτικής πορείας του κινήματος κατά της παγκοσμιοποίησης, είναι ο δυϊσμός που χαρακτήρισε τη δυναμική αυτή εμφάνιση του κινήματος. Από τη μια μεριά, ήταν τα

²⁹⁵ Η πρώτη τους εμφάνιση λαμβάνει χώρα στη μεγάλη διαδήλωση του Μιλάνο, στις 10 Σεπτεμβρίου 1994, όταν 20.000 άνθρωποι κατέβηκαν στο δρόμο για να υπερασπίσουν τα κατελιμμένα κοινωνικά κέντρα που υφίσταντο την κατασταλτική πολιτική των δήμων και της αστυνομίας. Οι οργανωτές αποφασίζουν οι ομάδες περιφρούρησης να ντυθούν από πάνω μέχρι κάτω στα λευκά, να είναι δηλαδή «αόρατοι». Οι Tute Bianche, καθιερώνονται και από τότε όταν πρόκειται να κατέβουν στο δρόμο για ενέργειες άμεσης δράσης, φροντίζουν οι «ομάδες κρούσης» να είναι ντυμένες στα ολόλευκα.

²⁹⁶ βλεπ. σ. 45

²⁹⁷ Παναγιώτης Καλαμαράς, "Noi Che Abbiamo Visto Genova..." («Εμείς που είδαμε τη Γένοβα...»), Γένοβα, Ιούλιος 2001: Αφέντες του Τίποτα, Υπηρέτες Κανενός, Εκδόσεις Ελευθεριακή Κουλτούρα, Αθήνα, Χειμώνας 2001-2002, σ. 109

ρεφορμιστικά ρεύματα, δηλαδή τα ανομοιογενή ρεύματα ακτιβιστών που συμπαρατάσσονταν με βάση το αίτημα για «αντίσταση» στα συμπτώματα της παγκοσμιοποίησης, ελπίζοντας ότι με την αντίστασή τους θα εξαναγκάσουν την υπερεθνική ελίτ να πάρει μέτρα με στόχο την «παγκοσμιοποίηση με ανθρώπινο πρόσωπο». Και από την άλλη, τα αντισυστημικά ρεύματα, δηλαδή τα πιο ριζοσπαστικά ρεύματα τα οποία, μη πιστεύοντας ότι μέσα στην οικονομία της αγοράς είναι δυνατή η αποτελεσματική προστασία της εργασίας και του περιβάλλοντος, δεν αρκούνται στην αντίσταση κατά της παγκοσμιοποίησης, αλλά απαιτούν την ανατροπή της ίδιας της οικονομίας της αγοράς, την οποία θεωρούν υπεύθυνη για τη σημερινή νεοφιλελεύθερη παγκοσμιοποίηση.

Συγκεκριμένα, οι ΤΒ διακήρυξαν από την αρχή το συμβολικό και απολύτως ειρηνικό τρόπο διαμαρτυρίας, ενώ, αντίθετα, το πιο σκληροπυρηνικό τμήμα του κινήματος, κατά βάση το Μπلاك Μπλοκ, διαφοροποιήθηκε ριζικά από τις θεωρούμενες ρεφορμιστικές πρακτικές. Οι «εξεγερτικοί αναρχικοί» υποστήριζαν ότι τα ΜΜΕ είναι αυτά που κάνουν ευρύτερα γνωστό το τι συμβαίνει στο σύγχρονο δυτικό κόσμο. Το μεγάλο πρόβλημα, λοιπόν, των κοινωνικών κινήματων την εποχή της τηλεόρασης, είναι η τηλεθέασή τους και σε αυτό ακριβώς το σημείο τέθηκε το ερώτημα: κινητοποιήσεις χωρίς επεισόδια με ελάχιστους να μαθαίνουν τι συνέβη, ή κινητοποιήσεις με επεισόδια που πολλοί θα μάθουν τι συνέβη, αλλά κατόπιν θα υπάρχουν προβλήματα; Το δίλημμα αυτό ήταν που δίχασε τις ομάδες του κινήματος, με τους μεν να προσπαθούν να το λύσουν με τη τακτική της πολιτικής ανυπακοής και τους δε να θεωρούν ότι αν αρνηθούν την πραγματοποίηση επεισοδίων, χάνουν και την ουσία της διαφορετικότητάς τους. Η απάντηση, μάλλον, θα έπρεπε να εξαρτάται από το στόχο: «...αν ο στόχος είναι η σύγκρουση, βάζουμε στην άκρη τις πολιτικές μας διαφωνίες και πάμε όλοι μαζί. Αν ο στόχος είναι η άρθρωση ενός άλλου πολιτικού λόγου σε σχέση με την πραγματικότητα, τότε τα πράγματα δυσκολεύουν.»²⁹⁸

Στην αντιρατσιστική πορεία της Πέμπτης (19 Ιουλίου) είχε συμφωνηθεί ότι δεν θα γίνουν ταραχές και αν συμβούν θα είναι εξαιρετικά μικρής έκτασης και μεμονωμένες. Τα πράγματα, όμως, δυσκόλευαν με την πορεία της Παρασκευής (20 Ιουλίου), γιατί τότε είχε αποφασιστεί από όλες τις συνιστώσες του κινήματος η έφοδος στην «Κόκκινη Ζώνη».

Τελικά, για την Παρασκευή έχουν προγραμματιστεί πέντε διαφορετικές συγκεντρώσεις. Στον βορρά και στην πλατεία Μανίν, ώρα 10 το πρωί, υπάρχει το ραντεβού των ειρηνιστών: Δίκτυο Λίλιπουτ, Δίκτυο Εναντίον G8, Παγκόσμια Πορεία των Γυναικών, Περιβαλλοντική Λέγκα. Ανατολικά και στην πλατεία Ντανόβι, στις 12 το μεσημέρι, συγκεντρώνονται οι Cobas, το Δίκτυο για τα Παγκόσμια Δικαιώματα και οι «εξεγερτικοί αναρχικοί». Στο νότο, στην πλατεία Ντάντε και στην πλατεία Καρινιάνο, στις 10 το πρωί, μαζεύονται η ιταλική και γαλλική Attack, η Archi, η Κομμουνιστική Επανάσταση, το Συνδικάτο των Εργατών Μετάλλου και άλλες μικρότερες οργανώσεις. Τέλος, από την πλατεία Κέννεντυ, στις 12 θα ξεκινούσε η πορεία του Globalise Resistance, με στόχο την είσοδο στη «Κόκκινη Ζώνη».

Οι συγκρούσεις στην πλατεία Ντάνοβι και στη γύρω περιοχή ξεκινούν γύρω στις 12 το μεσημέρι. Ορισμένοι από το Μπلاك Μπλοκ αρχίζουν να επιτίθενται στην αστυνομία χωρίς να περιμένουν να μαζευτεί όλος ο κόσμος. Η έλλειψη συνεννόησης είναι προφανής. Μετά την πρώτη υποχώρηση, οι διαδηλωτές εγκαταλείπουν γρήγορα

²⁹⁸ Παναγιώτης Καλαμαράς, “Noi Che Abbiamo Visto Genova...” («Εμείς που είδαμε τη Γένοβα...»), Γένοβα, Ιούλης 2001: Αφέντες του Τίποτα, Υπηρέτες Κανενός, Εκδόσεις Ελευθεριακή Κουλτούρα, Αθήνα, Χειμώνας 2001-2002, σ. 133

τα οδοφράγματα και διασπώνται σε δύο μέρη. Η αστυνομία επεκτείνει την «Κόκκινη Ζώνη», τοποθετώντας περιμετρικά και στους μεγάλους δρόμους πρόσβασης σε αυτήν τεράστια κοντέινερ. Περίπου στη μία και μισή, τη στιγμή δηλαδή που φτάνει η κεφαλή της πορείας των ΤΒ, τα επεισόδια έχουν ουσιαστικά λήξει. Μπλακ Μπλοκ, τουλάχιστον οργανωμένο και συγκρούμενο με την αστυνομία δεν υπάρχει. Όμως, εκείνη τη στιγμή η αστυνομία επιτίθεται αιφνίδια στους ΤΒ και αρχίζουν νέες συγκρούσεις. Οι ΤΒ προσπαθούν με κάθε τρόπο να μην ταυτιστούν με το Μπλακ Μπλοκ, αλλά, μάλλον, δεν τα καταφέρνουν.

Κατά τη διάρκεια των συγκρούσεων, χιλιάδες ατόμων αισθάνθηκαν να κινδυνεύει η ζωή τους. «Ο ένας ποδοπατούσε και έπεφτε πάνω στον άλλο και ο κόσμος προχωρούσε στα τυφλά λόγω του συνωστισμού, της ζέστης και των δακρυγόνων.» Πολλοί διαδηλωτές ξυλοκοπήθηκαν και τραυματίστηκαν χωρίς προφανή αιτία. Ένα τμήμα της πορείας, στην απέλπιδα προσπάθεια του να κρατήσει σε απόσταση τις μονάδες της αστυνομίας, αυτοσχεδίασε τι ρίψη αντικειμένων που βρήκε στο δρόμο και μόνο εκείνη τη στιγμή οι αστυνομικοί διέκοψαν, για ένα σύντομο χρονικό διάστημα, τις επιθέσεις τους. Ενώ η πορεία προσπαθούσε να απομακρυνθεί, οι αστυνομικοί επιδίωξαν να την κόψουν στα δύο, επιτιθέμενοι με τεθωρακισμένα οχήματα και τζιπ που προηγούντο των πεζών τμημάτων και τα οποία σε αρκετές περιπτώσεις παρέσυραν και τραυμάτισαν διαδηλωτές. Εφεξής, ήταν σαφές ότι οι επαναλαμβανόμενες επιθέσεις της αστυνομίας δεν είχαν στόχο τους την εκτόνωση της πίεσης των διαδηλωτών, αλλά την τιμωρία τους. Περίπου τρεις ώρες μετά την πρώτη επίθεση, διασκορπισμένες ομάδες προσπαθούσαν να απομακρύνουν τους αστυνομικούς και να προστατέψουν την οπισθοχώρηση της πορείας. Μια από αυτές τις ομάδες ενεπλάκη σε μια συμπλοκή στην πλατεία Αλιμόντα, στη διάρκεια της οποίας ένας έφεδρος αστυνομικός σημάδεψε και πυροβόλησε στο πρόσωπο τον Κάρλο Τζουλιάνι. Τα βιντεοσκοπημένα πλάνα δείχνουν με σαφήνεια πως ο αστυνομικός σημάδεψε με το όπλο του πολύ πριν ο Κάρλο Τζουλιάνι πλησιάσει το τζιπ και σηκώσει τον πυροσβεστήρα. Φαίνεται, επίσης, ότι δεκαπέντε μέτρα μακρύτερα ήταν παραταγμένοι και άλλοι αστυνομικοί, οι οποίοι δεν προσπάθησαν να διαλύσουν την ολιγομελή ομάδα των διαδηλωτών και να αποτρέψουν το θάνατο του διαδηλωτή. Μετά από αυτά που συνέβησαν την Παρασκευή, στην πορεία του Σαββάτου οι διοργανωτές ενδιαφέρονταν μόνο για να παρελάσουν στους δρόμους, φροντίζοντας να «αποστειρώσουν» το κίνημα από τους «κακούς».

Τα γεγονότα αυτά, επιβεβαιώνουν για άλλη μια φορά τη διαπίστωση ότι το κίνημα αυτό δεν υπήρξε ποτέ ενιαίο. Μέσα σε αυτό υπήρχαν πάντοτε διαφορετικές πολιτικές θεωρήσεις και πρακτικές. Η βασικότερη διαφορά ήταν εξ αρχής ο αντικαπιταλιστικός ή ρεφορμιστικός προσανατολισμός των δυνάμεων που συμμετείχαν σε αυτό. Το αν αυτές επέλεγαν τη λύση της συνολικής και κάθετης ρήξης με τον καπιταλισμό ή τη μεταρρυθμιστική τακτική δεν ήταν πρόβλημα, με την έννοια ότι, αντικαπιταλιστικές και μη, όλες οι συνιστώσες είχαν θέση στο κίνημα. Η διάκριση που εμφανίστηκε αργότερα και αποτέλεσε το σημείο αιχμής ήταν ανάμεσα στους «βίαιους» και στους «μη βίαιους». Και οι δύο τάσεις είχαν αυξημένο δυναμικό και πολιτική δύναμη και επιθυμούσαν να επιβάλουν τη δική τους γραμμή. Ωστόσο, υπήρχαν και φωνές που διαμαρτύρονταν λέγοντας ότι «...το να αποδεχτούμε τη милитарιστική λογική της σύγκρουσης θα ήταν τρέλα και πολιτική αυτοκτονία [...] Πρέπει να βρούμε έναν τρίτο δρόμο ανάμεσα σε όποιον απορρίπτει την οικονομική παγκοσμιοποίηση και όποιον επιλέγει μια συμβολική κίνηση σαν τη καταστροφή μιας

τράπεζας» (II Manifesto, 3 Αυγούστου 2001).²⁹⁹ Στον αγώνα για ζωή και ελευθερία, διακυβούνται πάντα και η ζωή και η ελευθερία.

Τελικά, μάλλον ,αποδείχτηκαν προβληματικές και οι δύο κυρίαρχες λογικές ως προς την έμπρακτη αμφισβήτηση της συνόδου κορυφής. Από τη μια, ο «συμβολικός πόλεμος» των ΤΒ αποδείχτηκε αναποτελεσματικός, από τη στιγμή που ο αντίπαλος δεν είναι καθόλου «συμβολικός» και χρησιμοποιεί όπλα κάθε άλλο παρά συμβολικά. Από την άλλη, το Μπλακ Μπλοκ, παρόλο που ήταν ειλικρινές ως προς τις προθέσεις του, (με την έννοια ότι από τη στιγμή που είχε αποφασιστεί να εισβάλλουν σε μια απαγορευμένη από την εξουσία περιοχή, οι συγκρούσεις, οι ζημιές και τα λάθη ήταν αναπόφευκτα), είχε το πολύ σοβαρό πρόβλημα να δώσει μια προοπτική στην όλη τακτική του και κυρίως αναφορικά με τη δολοφονία του Κάρλο Τζουλιάνι, που ήταν αδύνατο να ανταπαντήσουν κατάλληλα. Ενώ, παράλληλα, αποδείχτηκε ότι η συμφωνία σε θεωρητικό επίπεδο δε συνεπαγόταν και συμφωνία σε πρακτικό επίπεδο και, αντιστρόφως, η συμφωνία σε πρακτικό επίπεδο δε σημαίνει απαραίτητως και συμφωνία σε θεωρητικό επίπεδο. Η κατάσταση γινόταν ακόμη πιο δύσκολη γιατί ήταν σχεδόν αδύνατη η επικοινωνία ανάμεσα σε διάφορες ομάδες από διαφορετικές χώρες, με διαφορετική εμπειρία και με διαφορετική αντίληψη για τα πράγματα.

Μέσα από την «αντιπαράθεση» αυτή, έκανε την εμφάνισή της ξανά η αρνητική εικόνα του κινήματος, σύμφωνα με την οποία τα ρεφορμιστικά ρεύματα ευνοούνται τόσο από την εξουσιαστική ελίτ, που μπαίνει σε διάλογο μαζί τους και χρηματοδοτεί τις ΜΚΟ που τα στελεχώνουν, όσο και από τα ΜΜΕ. Η Monde Diplomatique, για παράδειγμα τα έχει θέσει και επίσημα υπό τη προστασία της προωθώντας το Πόρτο Αλέγκρε, τη γαλλική οργάνωση ΑΤΤΑΚ κ.λπ. Αντίθετα, τα αντισυστημικά ρεύματα, μάλλον και τα πιο μαχητικά, αντιμετωπίζονται σαν «κοινού εγκληματίες» από τις ελίτ και τους κατασταλτικούς μηχανισμούς τους, καθώς και τα ΜΜΕ. Οι φωνές που μέσα στο κίνημα έτειναν να δεχθούν αυτές τις ομάδες ως συνοδοιπόρους, ακόμη και αν οι μέθοδοι τους, τους φαίνονταν αντιπαραγωγικές, δεν βρίσκουν απήχηση πλέον. Το GSF αναδείχτηκε στη μοναδική αναγνωρισμένη δύναμη αντίστασης στη Γένοβα, ίσως γιατί οι θεσμοί είδαν σε αυτό το μόνο «αξιόπιστο», δηλαδή ελεγχόμενο και συνεργαζόμενο συνομιλητή. Η πρακτική των θεσμικών παραγόντων δεν ήταν τυχαία: «Το έκαναν ακριβώς γιατί όταν περιμένεις ένα τεράστιο κύμα διαμαρτυρίας, ένας τρόπος για να το ελέγξεις και να το περιορίσεις είναι να αναδείξεις την πιο ελεγχόμενη τάση σε ‘original’ διαμαρτυρία».³⁰⁰ Σε αυτό το σημείο, όμως, πρέπει να τονιστεί ότι μάλλον αυτό δεν θα μπορούσε να αποφευχθεί, από τη στιγμή που ένας φορέας αναλαμβάνει τη διοργάνωση σε κεντρικό επίπεδο ενός τόσο μεγάλου εγχειρήματος, προφανώς χρειάζεται να συνεργαστεί και να συνομιλήσει, ακόμα και αν δεν θέλει, με διάφορες εξουσίες.

Η δράση των δυνάμεων της καταστολής στη Γένοβα εναντίον του συγκεντρωμένου πλήθους εκτελέστηκε από την ιταλική κυβέρνηση, αλλά εκπονήθηκε στις Βρυξέλλες από υπουργούς των 15 εταίρων. Το σχέδιο ετοιμαζόταν πολλούς μήνες από τις μυστικές υπηρεσίες, το Υπουργείο Εσωτερικών της Ιταλίας, αλλά και τα ΜΜΕ. «Σχέδιο που προέβλεπε την ποινικοποίηση των διαδηλωτών, οι λόγοι διαμαρτυρίας των οποίων έπρεπε με κάθε κόστος να αποκρυφτούν με τη

²⁹⁹ Παναγιώτης Καλαμαράς, “Noi Che Abbiamo Visto Genova...” («Εμείς που είδαμε τη Γένοβα...»), Γένοβα, Ιούλης 2001: Αφέντες του Τίποτα, Υπηρέτες Κανενός, Εκδόσεις Ελευθεριακή Κουλτούρα, Αθήνα, Χειμώνας 2001-2002, σ. 128

³⁰⁰ idem

μετατροπή τους σε απλό ζήτημα δημόσιας τάξης».³⁰¹ Η κυβέρνηση της κεντροδεξιάς υπό τον Berlusconi, αντιμετώπισε τη διαμαρτυρία με πρωτόγνωρη βία, η οποία κατέληξε στο θάνατο του Κάρλο Τζουλιάνι.

Η Γένοβα ήταν μια ευκαιρία για να χτυπηθεί το κίνημα κατά της παγκοσμιοποίησης, που παρά τις αδυναμίες του, είχε περάσει στο προσκήνιο και φαινόταν να δυναμώνει, «...η κυβέρνηση Μπερλουσκόνι είχε αποφασίσει να ξεκαθαρίσει το ζήτημα με τους TB, αλλά και το ευρύτερο ιταλικό ανταγωνιστικό κίνημα μια και καλή, και η Γένοβα της έδινε την καλύτερη ευκαιρία».³⁰²

Η Μαρία Νεγρεπόντη-Δελιβάνη, σε άρθρο της στην εφημερίδα «Ριζοσπάστης», αναφέρει ότι «...στη Γένοβα, σήμανε το οριστικό τέλος του σταδίου της συνωμοτικής παγκοσμιοποίησης και εγκαινιάστηκε, με έναν νεκρό και εκατοντάδες τραυματίες και κακοποιημένους Ευρωπαίους πολίτες, το επόμενο, δηλαδή αυτό της δικτατορικής παγκοσμιοποίησης. Και ενώ στο προηγούμενο κυριάρχησε η προσπάθεια πειθούς και συναίνεσης των συνωμοσιών, με τη μορφή μύθων και παραποίησης της πραγματικότητας, στο νέο αυτό στάδιο η 'παγκοσμιοποίηση' παύει να ωραιοποιείται και να περιβάλλεται με υποσχέσεις για ένα καλύτερο αύριο του συνόλου των κατοίκων της Γης. Αντίθετα, η νέα μορφή 'παγκοσμιοποίησης' δεν διστάζει να απευθύνεται με σκαίο τρόπο στους 'υπηκόους της' πια και να ενεργοποιεί τα 'παγκοσμιοποιημένα MAT', για να τους την επιβάλουν [...] τα MAT αυτά ήταν «εξουσιοδοτημένα να πυροβολούν και να σκοτώνουν οποιονδήποτε αντιφρονούντα ή να τον μαυρίζουν στο ξύλο, να του αρνούνται ελεύθερη διακίνηση μέσα στην Ευρώπη της ONE και να τον υποβάλλουν σε μεσαιωνικά βασανιστήρια, κατά την απόλυτη βούληση και κρίση τους, χωρίς υποχρέωση δικαιολόγησης των πράξεών τους.»³⁰³

Η Γένοβα αποτέλεσε καμπή, στο μέτρο που μπόρεσε κανείς να παρατηρήσει εκεί πώς η ιταλική αστυνομία διείσδυσε σε ορισμένα στοιχεία του αναρχικού ή αυτόνομου χώρου (στο Μαύρο Μπλοκ) με σκοπό να προσπαθήσει να υπονομεύσει και να ποινικοποιήσει μια γιγαντιαία και ειρηνική, στο μεγαλύτερο μέρος της, διαδήλωση. Η ανάπτυξη των δυνάμεων δεν ήταν αστυνομική, αλλά στρατιωτική. Περιλάμβανε επιθέσεις, δακρυγόνα, τεθωρακισμένα, αντλίες νερού, μέχρι και χρήση πυροβόλων όπλων, που προκάλεσαν εντέλει τη δολοφονία ενός νέου 23 χρονών. Τα άρματα μάχης δεν είναι αστυνομία, η δολοφονία του Κάρλο Τζουλιάνι δεν είναι αντιμετώπιση μιας διαδήλωσης, δεν είναι μια αστυνομική επίθεση. Τα βασανιστήρια μέσα στις φυλακές επίσης είναι μια στρατιωτική μέθοδος.

Μαζί, όμως, με αυτή τη ζοφερή πραγματικότητα των συγκρούσεων συνυπάρχουν, επίσης, παράμετροι του πολιτικοκοινωνικού βιώματος που καθιστούν τη Γένοβα αξεπέραστη και μοναδική για αυτό που υπήρξε: ένας σταθμός αντίστασης και ανεφοδιασμού της ελπίδας και του οράματος. Ήταν μια πολύμορφη και πολυσήμαντη εκδήλωση πολιτικής ανυπακοής. Οι άδειες βιτρίνες των κλειστών καταστημάτων στην έρημη κόκκινη ζώνη, υπογράμμιζαν πόσο ανεπιθύμητοι ήταν οι «υψηλοί προσκεκλημένοι». Τα τραγούδια του τροβαδούρου της διεθνοποιημένης αντίστασης Μάνου Τσάου, που ακούγονταν στα πολυτελή ξενοδοχεία γύρω από το Παλάτσο Ντουκάλε όπου συνήλθε η σύνοδος, έδιναν το δικό τους ρυθμό στην πορεία. Το κλίμα συμπλήρωναν τα πανό καλωσορίσματος, με αιτήματα για ένα

³⁰¹ Commissione di Corrispondenza della Federazione Anarchica Italiana (25 Ιουλίου 2001), «Για μια Ριζική Αλλαγή», Γένοβα, Ιούλης 2001: Αφέντες του Τίποτα, Υπηρέτες Κανενός, Εκδόσεις Ελευθεριακή Κουλτούρα, Αθήνα, Χειμώνας 2001-2002, σ. 91

³⁰² idem, σ. 116

³⁰³ Μαρία Νεγρεπόντη-Δελιβάνη, «Η Δικτατοριοποίηση της 'Παγκοσμιοποίησης'» Ριζοσπάστης, 3 Αυγούστου 2001

δικαιότερο κόσμο σε όλες τις γλώσσες, των διαδηλωτών στα μπαλκόνια των Γενοβέζων, τα συνθήματα αλληλεγγύης και συντροφικότητας, οι νοσοκομειακοί και οι πολίτες που σχημάτιζαν ανθρώπινες αλυσίδες γύρω από τους τραυματίες, η ολονυκτία των διαδηλωτών με κεριά και λουλούδια στην άκρη της εκκλησίας όπου δολοφονήθηκε ο Κάρλο Τζουλιάνι, τα πορτραίτα του Τσε. Ένα από τα σημαντικότερα θετικά στοιχεία για το κίνημα ήταν η συνεύρεση των ριζοσπαστικών συνδικάτων βάσης με τα πολιτιστικά κέντρα, με μη κυβερνητικές οργανώσεις, με τις νεολαίες, με τους ποδηλάτες από την Ευρώπη, τους πρόσφυγες, τα απελευθερωτικά κινήματα και τα κινήματα αλληλεγγύης, τους καθολικούς, τους ομοφυλόφιλους, ακόμη και με θεσμικές οργανώσεις και κόμματα της Αριστεράς. Τελικά, η αντίθεση αυτών των ανθρώπων στη «διεθνή αλαζονική διακυβέρνηση που ιδιωτικοποιεί τα κέρδη, κοινωνικοποιεί τις απώλειες και παγκοσμιοποιεί την αδικία», σύμφωνα με τη διακήρυξη του Κοινωνικού Φόρουμ της Γένοβας, οδήγησε σε αποτυχία τη συνάντηση των G8. Κανένα από τα θέματα της ημερήσιας διάταξης δεν βρήκε ικανοποιητική λύση, ενώ πάρθηκε η απόφαση να διεξαχθεί η επόμενη συνάντηση τους σε ένα πιο απομακρυσμένο και κυρίως απροσπέλαστο τόπο.

Συνεκτιμώντας τα θετικά και αρνητικά συμβάντα της Γένοβας, μια απόπειρα του τελικού απολογισμού οφείλει να ανιχνεύσει τα στοιχεία που επικυρώνουν τη δυναμική μιας παγκόσμιας φωνής ενάντια σε όποιους «υποθηκεύουν το μέλλον της ανθρωπότητας» εν ονόματι της επιβολής μιας μονοκρατορίας όπου θα μονοπωλείται η λογική της οικονομίας και η ηθική της ισχύος ως προτάγματα πολιτικοστρατιωτικών επιλογών.

ΕΠΙΛΟΓΟΣ

Στο πρώτο μέρος του παρόντος πονήματος, επιχειρήθηκε η εννοιολογική αποσαφήνιση του όρου «παγκοσμιοποίηση», η διερεύνηση των συνεπειών της, καθώς και ο προσδιορισμός και η ανάλυση των στοιχείων εκείνων του «παγκοσμιοποιημένου» γίνεσθαι που σκιαγραφούν το οικονομικοπολιτικό περιβάλλον στους κόλπους του οποίου αναπτύσσονται και λειτουργούν τα κοινωνικά κινήματα.

Η παγκοσμιοποίηση αποτελεί λέξη-σύνθημα της σύγχρονης εποχής, καθώς είναι ίσως ο πλέον πολυχρησιμοποιούμενος όρος του λεξιλογίου των πολιτικών αναλυτών και των οικονομικών επιστημόνων. Παρόλο που στην πραγματικότητα δεν υπάρχει παγκοσμιοποίηση με την ακριβή έννοια του όρου, αλλά μάλλον πρόκειται για διεθνοποίηση της οικονομίας, τα «παγκοσμιοποιητικά» αυτά φαινόμενα, δεν είναι ούτε πρωτοφανή, ούτε μη αναστρέψιμα. Αντιθέτως, η οικονομική διεθνοποίηση εκφράζει το καινούργιο «ιδεολόγημα» της άρχουσας τάξης στην ιστορική περίοδο που διανύει η ανθρωπότητα. Ένα «ιδεολόγημα» μέσω του οποίου πραγματοποιούνται οι επιδιώξεις των εκάστοτε κυρίαρχων ομάδων. Με άλλα λόγια, όπως έκδηλα διαπιστώνεται μέσα από τις σελίδες της παρούσας εργασίας, με τη χρησιμοποίηση του όρου «παγκοσμιοποίηση», εκφράζεται η «ιδεολογικοποίηση» της σύγχρονης φάσης διεθνοποίησης του κεφαλαίου.

Μέσα από τη χρησιμοποιηθείσα βιβλιογραφία, διαπιστώθηκε ότι βασικό στοιχείο της παγκοσμιοποίησης είναι ο νεοφιλελεύθερος ιδεολογικός προσανατολισμός της και ότι η αυτορυθμιζόμενη αγορά αποτελεί τη βάση της ιδεολογικής αυτής γραμμής. Μολονότι η οικονομική παγκοσμιοποίηση συνιστά διαδικασία που έχει ενταθεί τις τελευταίες δεκαετίες, οι αγορές προϊόντων, κεφαλαίου και εργασίας απέχουν πολύ από το να χαρακτηριστούν ολοκληρωμένες ή παγκοσμιοποιημένες.

Ειδικότερα στην πρώτη ενότητα της εργασίας, λαμβανομένου υπόψη ότι φορέας της παγκοσμιοποίησης είναι η συνεχώς διευρυνόμενη οικονομία, εξηγήθηκαν οι λόγοι που αμφισβητούν τη θέση σύμφωνα με την οποία η παγκόσμια επικράτηση του καπιταλιστικού τρόπου παραγωγής, μέσω του υποδείγματος της ελεύθερης αγοράς, οδηγεί νομοτελειακά στην ανάπτυξη της παγκόσμιας οικονομίας, την ευημερία του πληθυσμού του πλανήτη και την εξάλειψη πράξεων βίας και πολεμικών συγκρούσεων.

Αντικρούστηκε, επίσης, το επιχείρημα των υποστηρικτών της νεοφιλελεύθερης παγκοσμιοποίησης ότι ο κόσμος έχει μεταβληθεί σε ένα «παγκόσμιο χωριό», στο οποίο η κάθε χώρα εφόσον συμμορφωθεί με τους κανόνες του διεθνούς ανταγωνισμού, θα αποκομίσει οφέλη, δεδομένου του επιχειρήματος ότι η διαδικασία αυτή κατανέμει ακριβοδίκαια και ομοιόμορφα την ανάπτυξη. Οι εξελίξεις, όμως, αποδεικνύουν ότι τα τελευταία χρόνια προωθείται αλόγιστα η κυριαρχία του κεφαλαίου πάνω στην παραγωγή και επαναπροσδιορίζεται κάθε έκφανση της κοινωνικής ζωής (ιδιωτικοποιήσεις, μείωση του κράτους πρόνοιας, κοινωνικοί αποκλεισμοί) με μοναδικό κριτήριο τη μεγιστοποίηση του κέρδους και τη συνακόλουθη αύξηση της πολιτικής ισχύος. Μπορεί η παγκοσμιοποίηση, στο τελευταίο της στάδιο που ξεκίνησε το 1990, να παρήγαγε τις τεχνικοοικονομικές υποδομές μιας κοινωνίας-κόσμου, δεν μπόρεσε, όμως, να περιορίσει τις ανασταλτικές επιδράσεις της στην ευημερία των λαών, με αποτέλεσμα το χάος που η ίδια δημιουργεί να απειλεί ακόμη και την ύπαρξη τους.

Οι άκαμπτες νεοφιλελεύθερες πολιτικές που εφαρμόζονται από τις κυβερνήσεις των πιο ισχυρών καπιταλιστικών χωρών, εξυπηρετώντας τις μεγάλες πολυεθνικές επιχειρήσεις, αυξάνουν το μέγεθος της ανισότητας μεταξύ των πλούσιων και φτωχών χωρών, δυσχεραίνουν την εξέλιξη των αναπτυσσόμενων χωρών και καταδικάζουν σε κοινωνικό αποκλεισμό μεγάλες ομάδες πληθυσμού ακόμη και στις αναπτυγμένες χώρες. Σε αντίθεση με αυτό που πρεσβεύει το νεοφιλελεύθερο δόγμα ως προς τη σταθερότητα που θα επιτευχθεί λόγω της πλήρους κινητικότητας του κεφαλαίου, διαπιστώνεται εξασθένιση του εθνικού και του παγκόσμιου οικονομικού συστήματος, ακριβώς λόγω αυτής της ελεύθερης διακίνησης του κεφαλαίου. Η λογική της αύξησης του πλούτου είναι αδύνατο να συνεχιστεί επ' άπειρον, διότι ταυτόχρονα οξύνονται οι οικονομικές και κοινωνικές αντιθέσεις.

Στο πρώτο μέρος της εργασίας, καταδείχθηκε επίσης, η ψευδαίσθηση της σταθερότητας του νέου συστήματος που δημιούργησε η οικονομική ανάπτυξη, η νέα οικονομία και οι ραγδαίες τεχνολογικές εξελίξεις και διαψεύστηκε η άποψη ότι πρόκειται για μια ομαλή πορεία προς μια ολοένα διευρυνόμενη νεοφιλελεύθερη παγκοσμιοποίηση. Η διεύρυνση των ανισοτήτων μεταξύ ανεπτυγμένων και αναπτυσσόμενων χωρών, η καταστροφή του περιβάλλοντος, ο κοινωνικός αποκλεισμός των μη εχόντων και η συρρίκνωση του παρεμβατικού ρόλου του κοινωνικού κράτους αποτελούν απειλή στη συνοχή του «παγκοσμιοποιημένου» συστήματος.

Η απελευθέρωση των αγορών, ο κυρίαρχος ρόλος του διεθνούς εμπορίου, η ελεύθερη διακίνηση των κεφαλαίων και η προδιαγραμμένη οικονομική και κοινωνική οργάνωση συνυφαίνουν την αδιαμφισβήτητη κυρίαρχη πολιτική σχεδόν σε παγκόσμια κλίμακα. Η όλη αυτή «μετάλλαξη» της διεθνούς οικονομίας δεν είναι καθόλου βέβαιο ότι θα οδηγήσει σε μια ισόρροπη νέα διεθνή τάξη πραγμάτων και όχι απλώς και μόνο σε ένα νέο αδιέξοδο. Οι ισχυρές πολιτικές και οικονομικές δυνάμεις προσπαθούν να πείσουν τη διεθνή κοινή γνώμη ότι η νεοφιλελεύθερη προσέγγιση αποτελεί τη μοναδική διέξοδο για τις σύγχρονες και ελεύθερες κοινωνίες. Με το πρόσχημα ότι η επιβολή των κανόνων της καπιταλιστικής παγκοσμιοποίησης αποτελεί μονόδρομο, οι εθνικές κυβερνήσεις αδρανούν και έτσι αποσταθεροποιείται συνεχώς η εθνική προσπάθεια για ανάκαμψη.

Απέναντι στις αρνητικές συνέπειες του φαινομένου της νεοφιλελεύθερης παγκοσμιοποίησης και την παθητική στάση των ισχυρών κυβερνήσεων και των διεθνών οργανισμών, οι λαϊκές διαμαρτυρίες και κινητοποιήσεις παίρνουν διαστάσεις παγκόσμιας κατακραυγής κατά της οικονομικής ασυδοσίας. Η απρογραμμάτιστη αλλά δυναμική παρουσία ολοένα και μεγαλύτερου αριθμού ανθρώπων στους χώρους των διαδηλώσεων, το πάθος της αντίδρασής τους και οι κατακτήσεις του αγώνα τους καταμαρτυρούν ότι δεν είναι μάταιη η προσπάθεια αντίστασης στη δύναμη και την επιρροή του διεθνούς κεφαλαίου. Η λαϊκή αυτή αντίδραση στη μονοδιάστατη πολιτική της κερδοσκοπικής καπιταλιστικής παγκοσμιοποίησης αποτελεί απάντηση με ειρηνικά μέσα της κοινωνίας των πολιτών στις προσπάθειες ποδηγέτησης του κόσμου σύμφωνα με τα συμφέροντα και τις διαθέσεις των ισχυρών οικονομικοπολιτικών ελίτ και των εκπροσώπων τους.

Τα τελευταία χρόνια, κάθε εκδήλωση ενός από τους μεγάλους καπιταλιστικούς οργανισμούς, όπως είναι το Διεθνές Νομισματικό Ταμείο, η Διεθνής Τράπεζα, ο Διεθνής Οργανισμός Εμπορίου ή οι Σύνοδοι Κορυφής της Ευρωπαϊκής Ένωσης και των G8, προκαλεί σχεδόν αυτόματα παγκόσμια κινητοποίηση, για συγκέντρωση στον ίδιο τόπο, από πολίτες κάθε ηλικίας, πολιτικής ή κοινωνικής προέλευσης. Οι πολίτες αυτοί αντιτάσσουν στη νεοφιλελεύθερη παγκοσμιοποίηση, μια άλλη διαδικασία αλληλεγγύης και ανθρώπινης παγκοσμιοποίησης, ζητούν έναν

καλύτερο κόσμο για όλους τους ανθρώπους και αντιστρατεύονται στις οικονομικοπολιτικές δυνάμεις που προωθούν τη συσσώρευση περισσότερου πλούτου σε λίγες και ισχυρές περιοχές του πλανήτη.

Στο Σιάτλ, στο Κεμπέκ, στο Λονδίνο, στην Ουάσιγκτον, στο Γκέτεμποργκ, στην Πράγα, στη Μελβούρνη, στο Σίντνεϊ, στη Νίκαια, στο Νταβός, στη Γένοβα και σε πολλές άλλες πόλεις, εκατοντάδες χιλιάδες άνθρωποι πρόβαλαν σθεναρή αντίσταση στους καπιταλιστικούς σχεδιασμούς και δυνάμωσαν το αίσθημα αγωνιστικότητας των λαών μέσα από συμμαχίες μεταξύ των εργαζομένων και των οικολόγων, των σπουδαστών, των αγροτών και κάθε μορφής κοινωνικών αγωνιστών.

Το «παγκοσμιοποιημένο» σύστημα έχει σοβαρά πληγεί από τις αντιθέσεις που το ίδιο δημιουργεί. Η επικράτηση, επομένως, του νεοφιλελεύθερου καπιταλισμού ως μοναδικού οικονομικού συστήματος και η κυριαρχία της μοναδικής ηγεμονικής υπερδύναμης των ΗΠΑ αντιμάχονται τη δημοκρατική και ειρηνική πορεία των λαών προς την οικονομική ανάπτυξη και κοινωνική αναβάθμιση. Η αμφισβήτηση της νεοφιλελεύθερης παγκοσμιοποίησης είναι αποτέλεσμα των οικονομικών, κοινωνικών και πολιτικών ρηγμάτων που δημιουργεί η διαδικασία εφαρμογής της. Οι κοινωνικές αντιδράσεις σε διεθνές επίπεδο απαιτούν σοβαρή επανεξέταση του περιεχομένου της παγκοσμιοποίησης, αλλά και των επιδράσεών της.

Όσον αφορά στο δεύτερο μέρος της εργασίας, το οποίο αναφέρεται στα κοινωνικά κινήματα, κατεβλήθη προσπάθεια να προσεγγιστεί το θέμα πολυδιάστατα, από την ιστορική, κοινωνική και πολιτική τους πλευρά. Η επιχειρηματολογία αναζητήθηκε στο περιεχόμενο του σύγχρονου διαλόγου όπως αποτυπώνεται στην τρέχουσα βιβλιογραφία και την ειδησεογραφία που χρησιμοποιήθηκε. Η επιλογή των θέσεων, απόψεων, αντιλήψεων και ερμηνειών υπαγορεύτηκε από τη συνειδητοποίηση της ανάγκης να αναστοχαστούμε την ευθύνη μας ως πολίτες μετέχοντες στην κοινωνικοπολιτική πραγματικότητα. Υποστηρίχτηκε η προσδοκία συμμετοχής των πολιτών του κόσμου σε ενεργή συλλογική δράση, όσων τουλάχιστον πιστεύουν στην υπέρβαση της κοινωνικής απάθειας και της πολιτικής αποχής για την ανοικοδόμηση ενός άλλου κόσμου. Η αναζήτηση μιας αντικειμενικής οπτικής γωνίας είναι παράτολμο εγχείρημα, εάν όχι μάταιο. Είναι φύσει αδύνατον να συνταιριάξουμε αρμονικά διάφορες υποκειμενικές οπτικές γωνίες σε ένα χωροχρονικό κόσμο πραγμάτων και διαδικασιών έτσι ώστε να αποφύγουμε την όποια υποκειμενική θεώρηση των κοινωνικών αυτών φαινομένων. Έγινε ωστόσο απόπειρα να επιτευχθεί μια ευρεία διυποκειμενικότητα θέσεων η οποία έχει αξιώσεις περιορισμένης έστω αντικειμενικότητας, δεδομένης μάλιστα της αποσπασματικής και ακόμη διαμορφούμενης γνώσης για τα ΝΚΚ. Η πραγματικότητα άλλωστε κατά κανόνα εκτείνεται πέρα από αυτό που μπορούμε να συλλάβουμε, καθιστώντας παρακινδυνευμένη κάθε 'ρεαλιστική' θέαση των εκφάνσεών της. Πρόκειται, συνεπώς, μάλλον για αναπαράσταση και περιγραφή των ΝΚΚ παρά για ανάλυση και ενδελεχή ερμηνεία του φαινομένου, το οποίο αναμφισβήτητα βρίσκεται ακόμη σε πρώιμο στάδιο της ιστορικής του εξέλιξης.

Αναζητήθηκε η ταυτότητα των ΝΚΚ και ορίστηκαν ως πυρήνες αντίστασης στο διεθνές κοινωνικοπολιτικό γίγνεσθαι και ως συσπειρώσεις αναζήτησης μιας άλλης ποιότητας ζωής. Διαγνώστηκαν οι αιτίες και εντοπίστηκαν οι προκλήσεις που προσδίδουν έρεισμα στη συλλογική τους δράση. Ο αγώνας τους στρέφεται ενάντια σε κάθε μορφή μονοκρατορικής στρατηγικής και αυταρχικής άσκησης πολιτικής, ενάντια σε κάθε αντίληψη που υποδουλώνει την ηθική της πολιτικής στην λογική της οικονομίας. Ο αγώνας τους διαδηλώνει ανυποταγή στις επιταγές της παγκοσμιοποιημένης αγοράς που οδηγούν τον κόσμο σε άκρατο ανταγωνισμό, κατακερματισμό, βαρβαρότητα και μοιραία αυτοκαταστροφή. Με κάθε ευκαιρία οι

ενεργοί πολίτες διατρανώνουν την απαίτησή τους να τεθεί ο πολιτισμός με πολιτικούς όρους και η πολιτική με όρους πολιτισμού. Να αναδειχτούν σε αξίες η ελευθερία και η αυτοδιάθεση των λαών και να γίνουν σεβαστά τα ατομικά, κοινωνικά και πολιτικά δικαιώματα σε εθνικό αλλά και διεθνές επίπεδο.

Τα ΝΚΚ αναβαθμίζουν τον κοινωνικό ρόλο του ατόμου, ως δημιουργήματος και ταυτόχρονα δημιουργού των κοινωνικών συνθηκών. Το άτομο, ως έννοια ιστορική, διαμορφώνεται μέσα στην ιστορία αλλά και το ίδιο διαμορφώνει την ιστορία της εποχής του. Στη συλλογική του δράση, το άτομο θεραπεύεται από την 'ιδιωτεία' ως διαταραχή και ως αυταπάτη. Συνειδητοποιεί ότι ως πολίτης είναι φορέας κοινωνικών γονιδίων και ότι το ατομικό 'εγώ' και το κοινωνικό 'είναι' αλληλοκαθορίζονται. Ως ενεργός πολίτης βιώνει τη συνύφανση της σκέψης, της πολιτικής και της δράσης και πιστεύει στην πολιτική προοπτική της διεκδίκησής του. Ωστόσο δεν είναι κατά κανένα τρόπο προδιαγραμμαμένη η δυνατότητα αποτελεσματικής παρέμβασης των ΝΚΚ, ούτε η πιθανότητα ανάδειξής τους σε πολιτική δύναμη. Παρ' όλα αυτά, είναι αναμφισβήτητη η δυναμική του αναζωπυρωμένου παγκόσμιου αντιπολεμικού κινήματος, το οποίο, εκτός από την αριθμητική του υπεροχή, διαφοροποιείται ποιοτικά από τα αντίστοιχα φιλειρηνικά κινήματα άλλων εποχών γιατί αναδεικνύει πολιτισμικά στοιχεία στη συγκρότησή του και πολιτικά αιτήματα στην άρθρωση των διεκδικήσεών του. Διεισδύει στις αιτίες του πολέμου των ΗΠΑ εναντίον του Ιράκ και αναλύει τους λόγους που τις ανάγκασαν να αγνοήσουν διεθνείς οργανισμούς και να παραβούν το διεθνές δίκαιο. Αποκαλύπτει τα οικονομικά και γεωπολιτικά συμφέροντα της αμερικανικής πολιτικής και στρατιωτικής ηγεσίας, και την βίαιη επιβολή τους δια πυρός και σιδήρου, με τρόπο μάλιστα που δυναμιτίζει τις παραδοσιακές δομές της πολιτικής δεοντολογίας και ισούται με υπέρμετρα αλαζονική επίδειξη ισχύος.

Τέλος, στο τρίτο μέρος της εργασίας εξετάζεται η περίπτωση της Γένοβας, η οποία αποτέλεσε ίσως την πιο αντιπροσωπευτική μορφή αντίδρασης στη νεοφιλελεύθερη παγκοσμιοποίηση, που ξεκίνησε από το Σιάτλ και συνεχίζεται μέχρι σήμερα. Το πλήθος που συγκεντρώθηκε στην ιταλική πόλη προέταξε εναλλακτικά είδη παγκοσμιοποιήσεων και υποστήριξε δυναμικά ότι η παρούσα μορφή παγκοσμιοποίησης δεν είναι ούτε μοναδική ούτε αξεπέραστη. Αντιθέτως, οι κοινωνικοί αυτοί ακτιβιστές, μέσα από τη δική τους «παγκοσμιοποίηση της κοινωνικής αντίστασης», έδωσαν ελπιδοφόρο αγωνιστικό μήνυμα ότι «Ένας άλλος κόσμος είναι εφικτός». Ο τρόπος αμφισβήτησης της νεοφιλελεύθερης παγκοσμιοποίησης που έλαβε χώρα στη Γένοβα αποτέλεσε σοβαρό αντίβαρο στις δυνάμεις της νεοφιλελεύθερης συντήρησης.

ΒΙΒΛΙΟΓΡΑΦΙΑ

A. ΒΙΒΛΙΑ

- ΑΛΕΞΑΝΔΡΟΠΟΥΛΟΣ Στέλιος, Θεωρίες για τη Συλλογική Δράση και τα Κοινωνικά Κινήματα, Εκδόσεις Κριτική, Αθήνα, 2001
- AMANITI N., BATIMO T., ΛΟΥΤΖΙ Μ., MARTINΣ Χ., ΜΟΡΕΤΙ Ν., ΜΠΕΡΤΟΛΟΥΤΣΙ Μ., ΝΕΓΚΡΙ Α., ΝΤΕ ΛΟΥΚΑ Ε., ΠΑΠΙ Φ., ΠΑΡΝΤΙ Φ., ΣΑΝΓΚΟΥΪΝΕΤΙ Ε., ΣΕΜΠΑΣΤΕ Μ., ΤΑΜΠΟΥΚΙ Α., ΦΟ Ν., Ο Ύπνος της Λογικής, (Γιώτα Κουλουρίδου επιμ.), Εκδόσεις Νάρκισσος, Αθήνα, 2002
- BECK Ulrich, Τι Είναι Παγκοσμιοποίηση;, Εκδόσεις Καστανιώτη, Αθήνα, 2000
- ΒΕΡΓΟΠΟΥΛΟΣ Κώστας, Παγκοσμιοποίηση, η Μεγάλη Χίμαιρα, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 1999
- ΒΕΡΓΟΠΟΥΛΟΣ Κώστας, Το Τέλος του Κύκλου, Καταστολή και Ηγεμονία στον 21^ο Αιώνα, Εκδόσεις Λιβάνη, Αθήνα, 2002
- BOURDIEU Pierre, Αντεπίθεση Πυρών, Εκδόσεις Πατάκη, Αθήνα, 1998
- BOURDIEU Pierre, Για Ένα Ευρωπαϊκό Κοινωνικό Κίνημα, Αντεπίθεση Πυρών II, Εκδόσεις Πατάκη, Αθήνα, 2001
- BRUCKNER Pascal, Η Μιζέρια του Πλούτου, η Θρησκεία της Αγοράς και οι Εχθροί της, Εκδόσεις Αστάρτη, Αθήνα, 2002
- ΓΕΩΡΜΑΣ Κωνσταντίνος, Η Τρομοκρατία και η Κοινωνία των Πολιτών, Εκδόσεις Μεταίχμιο, Αθήνα, 2002
- CHOMSKY Noam, Η Χειραγώγηση των Μαζών, Συνεντεύξεις με τον Ντέιβιντ Μπαρσαμιάν, Εκδόσεις SCRIPTA, Αθήνα, 1997
- CHOMSKY Noam, Κυριαρχία και Παγκόσμια Τάξη, Εκδόσεις Ελεύθερος Τύπος, Αθήνα, 2000
- CHOMSKY Noam, Λατινική Αμερική, Από την Αποικιοκρατία στην Παγκοσμιοποίηση, Εκδόσεις Ελεύθερος Τύπος, Αθήνα, 2001
- CHOMSKY Noam, Νέα Τάξη, Μυστικά και Ψέματα, Εκδόσεις Λιβάνη, Αθήνα, 2000
- CHOMSKY Noam, Ο Νόμος της Δύναμης στην Παγκόσμια Τάξη, Εκδόσεις Λιβάνη, Αθήνα, 2001
- CHOMSKY Noam, Παλιές και Νέες Τάξεις Πραγμάτων, Εκδόσεις Λιβάνη, Αθήνα, 1996
- DOCKINS K., BREHER Τζέρεμυ, Η Πλανητική Λεηλασία, η Ν.Α.Φ.Τ.Α., η G.A.T.T., και ο Παγκόσμιος Οργανισμός Εμπορίου ως Όργανα της Νέας Παγκόσμιας Τάξης, Εκδόσεις Ελεύθερος Τύπος, Αθήνα, 2001
- GILPIN Robert, The Political Economy of International Relations, Princeton, 1987
- HABERMAS Jurgen, Αγώνες Αναγνώρισης στο Δημοκρατικό Κράτος Δικαίου, Εκδόσεις Λιβάνη, Αθήνα, 1994
- HARDT Michael, NEGRI Antonio, Αυτοκρατορία, Εκδόσεις SCRIPTA, Αθήνα, 2002
- HIRST Paul, THOMPSON Grahame, Η Παγκοσμιοποίηση σε Αμφισβήτηση, (Θεόδωρος Κ. Πελαγίδης επιμ.), Εκδόσεις Παπαζήση, Αθήνα, 2000
- HOBSBAWM Eric, Η Εποχή των Άκρων, Ο Σύντομος Εικοστός Αιώνας 1914-1991, Εκδόσεις Θεμέλιο, Αθήνα, 1999
- ΚΑΒΟΥΛΑΚΟΣ Κωνσταντίνος, Γιούργκεν Χάμπερμας, Τα Θεμέλια Λόγου και της Κριτικής Κοινωνικής Θεωρίας, Εκδόσεις Πόλις, Αθήνα, 1996

- ΚΑΛΟΓΕΡΑΤΟΣ Παναγιώτης, Τα Κοινωνικά Κινήματα ως γνωστικό αντικείμενο της Πολιτικής Επιστήμης και της Κοινωνιολογίας, Εκδόσεις Σάκκουλα, Αθήνα, 2001
- ΚΑΛΤΣΟΥΝΗΣ Αντώνης, Οικονομική της Ανάπτυξης και Πολιτική, Διεθνές Σύστημα και Περιφερειακή Οικονομική, Ηλεκτρονικές Εκδόσεις, Scriptum, Αθήνα, 1991
- ΚΑΡΑΜΠΕΛΙΑΣ Γιώργος, Στα Μονοπάτια της Ουτοπίας, Για την Υπέρβαση του Δυτικού Παραδείγματος, Εκδόσεις Λιβάνη, Αθήνα, 1995
- ΚΑΡΥΤΣΑΣ Γιάννης, 4 Κείμενα για τον Καστοριάδη, Εκδόσεις ΑΡΔΗΝ, Αθήνα, 2001
- ΚΑΣΤΟΡΙΑΔΗΣ Κορνήλιος, Είμαστε Υπεύθυνοι για την Ιστορία μας, Εκδόσεις ΠΟΛΙΣ, Αθήνα, 2000
- ΚΑΣΤΟΡΙΑΔΗΣ Κορνήλιος, Η Άνοδος της Ασημαντότητας, Εκδόσεις Ύψιλον, Αθήνα, 2000
- ΚΑΣΤΟΡΙΑΔΗΣ Κορνήλιος, Οι Ομιλίες στην Ελλάδα, Εκδόσεις Ύψιλον, Αθήνα, 2000
- ΚΑΣΤΟΡΙΑΔΗΣ Κορνήλιος, Το Επαναστατικό Πρόβλημα Σήμερα, Εκδόσεις Ύψιλον, Αθήνα, 2000
- ΛΑΖΑΡΗΣ Απόστολος, Στην Αυγή του Νέου Αιώνα, Εκδόσεις Λιβάνη, Αθήνα, 2001
- ΜΕΛΑΣ Κώστας, Παγκοσμιοποίηση, Νέα Φάση Διεθνοποίησης της Οικονομίας, Μύθοι και Πραγματικότητα, Εκδόσεις ΕΞΑΝΤΑΣ, Αθήνα, 1999
- ΜΟΥΖΕΛΗΣ Νίκος, Από την Αλλαγή στον Εκσυγχρονισμό. Κριτικές Παρεμβάσεις. Πολιτική, Κοινωνία, Πολιτισμός, Θεωρία, Εκδόσεις Θεμέλιο, Αθήνα, 2002
- MORIN Edgar, Οι Εφτά Γνώσεις Κλειδιά για την Παιδεία του Μέλλοντος, Εκδόσεις του Εικοστού Πρώτου, Αθήνα, 2000
- NEGRI Antonio, HARTDT Michael, Αυτοκρατορία, Παγκοσμιοποίηση, Δημοκρατία, Εκδόσεις Ελευθεριακή Κουλτούρα, Αθήνα, 2002
- ΝΕΓΡΕΠΟΝΤΗ-ΔΕΛΙΒΑΗΝΗ Μαρία, Συνωμοτική Παγκοσμιοποίηση, Εκδόσεις Παπαζήση, Αθήνα, 2001
- ΠΑΓΚΑΛΟΣ Θεόδωρος, Παγκοσμιοποίηση και Αριστερά, η Νεοφιλελεύθερη Λαίλαπα και ο Νέος Ρόλος της Αριστεράς, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2001
- ΠΕΛΑΓΙΔΗΣ Θεόδωρος, Η Ελληνική Οικονομία στην Εποχή της 'Νέας Πολιτικής'», Εκδόσεις Παπαζήση, Αθήνα, 2001
- ΠΕΛΑΓΙΔΗΣ Θεόδωρος, Πόσο Έχει Προχωρήσει η Παγκοσμιοποίηση;, Εκδόσεις Παπαζήση, Αθήνα, 2001
- ΠΟΛΥΧΡΟΝΙΟΥ Χρόνης, Λόγος Περί Παγκοσμιοποίηση και Δημοκρατίας, Εκδόσεις SCRIPTA, Αθήνα, 2000
- RAMONET Ignacio, Μάρκος, Η Εξεγερμένη Αξιοπρέπεια, Εκδόσεις του Εικοστού Πρώτου, Αθήνα, 2001
- ΡΗΓΟΣ Άλκης, ΤΣΟΥΚΑΛΑΣ Κωνσταντίνος, Η Πολιτική Σήμερα, ο Νίκος Πουλαντζάς και η Επικαιρότητα του Έργου του, Εκδόσεις Θεμέλιο, Αθήνα, 2001
- RODRIG D., SACHS J., KRUGMAN P., LAWRENCE R., KAPSTEIN E., SLAUGHTER M., SWAGEL P., OBSTFELD M., KREGEL J., Κατανοώντας την Παγκοσμιοποίηση, (Θεόδωρος Κ. Πελαγίδης επιμ.), Εκδόσεις Παπαζήση, Αθήνα, 2001
- ΡΟΥΜΕΛΙΩΤΗΣ Παναγιώτης, Παγκόσμια Διακυβέρνηση ή Ηγεμονική Παγκοσμιοποίηση;, Εκδοτικός Οργανισμός Λιβάνη, Αθήνα, 2002
- ΡΩΜΑΣ Χρίστος, Παγκοσμιοποίηση, Αισιόδοξη Προοπτική ή Απειλή;, Εκδόσεις

- Σαββάλας, Αθήνα, 2001
- TAGUIEFF Pierre-Andre, Παγκοσμιοποίηση και Δημοκρατία, Εκδόσεις Εικοστού Πρώτου, Αθήνα, 2002
- THUROW Lester, Το Μέλλον του Καπιταλισμού, Εκδόσεις Λιβάνη, Αθήνα, 1997
- TOURAINÉ Alain, Πώς να Ξεφύγουμε από τον Φιλελευθερισμό, Εκδόσεις ΠΟΛΙΣ, Αθήνα, 1999
- ΤΣΟΥΚΑΛΑΣ Κωνσταντίνος, ΑΝΑ-ΓΝΩΣΕΙΣ Ενός Κόσμου που θα Μπορούσε να Είναι Άλλος, Εκδόσεις Καστανιώτη, Αθήνα, 2002
- ΦΩΤΟΠΟΥΛΟΣ Τάκης, Η Νεοφιλελεύθερη Συναινεση και η Κρίση της Οικονομίας Ανάπτυξης, Εκδόσεις Γόρδιος, Αθήνα, 1993
- ΦΩΤΟΠΟΥΛΟΣ Τάκης, Παγκοσμιοποίηση, Αριστερά και Περιεκτική Δημοκρατία, Εκδόσεις Ελληνικά Γράμματα, Αθήνα, 2002

B. ΑΡΘΡΑ

- ΑΒΔΕΛΑ Έφη, «Η Μισθωτή Εργασία ως Προνομιακό Πεδίο για τη Συγκρότηση Κοινωνικών Κινημάτων στο Μεσοπόλεμο» ΕΛΛΗΝΙΚΗ ΕΠΙΘΕΩΡΗΣΗ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ, τ. 8^ο, Νοέμβριος 1996
- Αφιέρωμα, Le Monde Diplomatique, Ελληνική Έκδοση του Maniere de Voir, τεύχος 13, Φεβρουάριος 1998
- ΒΑΣΙΛΟΠΟΥΛΟΥ Κορίνα, «Το Τρίτο και Καλύτερο», Ελευθεροτυπία, 26 Ιανουαρίου 2003
- ΒΑΤΟΥ Έρση, ΣΠΥΡΟΠΟΥΛΟΥ Λιάνα, «Η Παγκοσμιοποίηση Έφτασε στα Όριά της», Ελευθεροτυπία, 16 Μαΐου 2002
- BAUDRILLARD Jean, «Η Βία της Παγκοσμιοποίησης», LE MONDE diplomatique, Ελευθεροτυπία, 26 Ιανουαρίου 2003
- ΒΕΚΑ Σαλβατόρε, «Παγκοσμιοποίηση: Οδηγίες Χρήσης», Ελευθεροτυπία, 12 Ιανουαρίου 2003
- ΒΕΡΓΟΠΟΥΛΟΣ Κώστας, «Γένοβα: Η Φάρσα ως τραγωδία», Ελευθεροτυπία, 3 Αυγούστου 2001
- ΒΕΡΓΟΠΟΥΛΟΣ Κώστας, «Ο Φόρος Τόμπιν και η Σημασία του», Ελευθεροτυπία, 16 Σεπτεμβρίου 2001
- ΒΕΡΓΟΠΟΥΛΟΣ Κώστας, «Παγκοσμιοποίηση, Πηγή Δυστυχίας», Ελευθεροτυπία, 22 Ιουλίου 2001
- ΒΕΡΓΟΠΟΥΛΟΣ Κώστας, «Πόρτο Αλέγκρε: Ελπίδα για Ένα Νέο Κόσμο», Ελευθεροτυπία, 7 Φεβρουαρίου 2002
- BOGGS Carl, «Νέα Παγκόσμια Τάξη και Κοινωνικά Κινήματα», Κοινωνία και Φύση, τ. 5^ο, Σεπτέμβριος-Δεκέμβριος 1993
- ΓΙΑΛΚΕΤΣΗΣ Θανάσης, «Σημειωματάριο Ιδεών», Ελευθεροτυπία, 8/3/1998
- ΓΙΑΛΚΕΤΣΗΣ Θανάσης, «Κενολογία του Εκσυγχρονισμού», Ελευθεροτυπία, 8 Ιουλίου 2001
- ΓΙΑΛΚΕΤΣΗΣ Θανάσης, «Πέραν του Καλού και του Κακού», Ελευθεροτυπία, 24 Νοεμβρίου 2002
- ΓΙΑΛΚΕΤΣΗΣ Θανάσης, «Σημειωματάριο Ιδεών», Ελευθεροτυπία, 6 Οκτωβρίου 2002
- ΓΙΑΛΚΕΤΣΗΣ Θανάσης, «Σημειωματάριο Ιδεών» από τον, Ελευθεροτυπία, 2 Φεβρουαρίου 2003
- ΓΙΑΝΝΟΥΛΟΠΟΥΛΟΣ Γιώργος, «Μετά τη Γένοβα», Ελευθεροτυπία, 25 Ιουλίου 2001

- ΓΚΕΖΕΡΛΗΣ Αλέξανδρος, «Πού Οδηγεί η Διχοτόμηση του 'Κινήματος' Κατά της Παγκοσμιοποίησης;», Περιεκτική Δημοκρατία, Εκδόσεις Ελεύθερος Τύπος, τ. 3, Οκτώβριος 2001
- ΓΚΙΝΤΕΝΣ Άντονι, «Η Διαμάχη Περί Παγκοσμιοποίησης», Ελευθεροτυπία, 8 Ιουλίου 2002
- ΔΟΞΙΑΔΗΣ Κύρκος, «Ουτοπία και Ηθική: τα Κοινωνικά Κινήματα στη Σύγχρονη Ιδεολογία», ΕΛΛΗΝΙΚΗ ΕΠΙΘΕΩΡΗΣΗ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ, τεύχος 8, Νοέμβριος 1996
- ΕΣΠΟΖΙΤΟ Ρομπέρτο, «Παγκοσμιοποίηση: Οδηγίες Χρήσης», Ελευθεροτυπία, 12 Ιανουαρίου 2003
- HABERMAS Jurgen, «Η Μοιρολατρία Έχει Αλώσει την Πολιτική», ΤΟ ΒΗΜΑ, Νέες Εποχές, 9 Ιουνίου 2002
- HABERMAS Jurgen, «Νέα Κοινωνικά Κινήματα», ΤΟ ΒΗΜΑ ΤΩΝ ΚΟΙΝΩΝΙΚΩΝ ΕΠΙΣΤΗΜΩΝ, τόμος Β', τεύχος 7, Απρίλιος 1992
- HOBSBAWM Eric, «Ο 21^{ος} δεν θα Είναι Ειρηνικός Αιώνας», Ελευθεροτυπία, 29 Σεπτεμβρίου 2002
- HUTTO Will, GIDDENS Antony, «On the Edge: Living with Global Capitalism», Vintage, Random House, Βασιλίας Καπετανγιάννης, Ελευθεροτυπία, 21 Δεκεμβρίου 2001
- ΚΑΡΑΜΑΝΟΥ Άννα, «Κατάφεραν να την Παγκοσμιοποιήσουν», Ελευθεροτυπία, 17 Οκτωβρίου 2002
- ΚΑΤΣΙΓΙΑΝΝΗΣ Βαγγέλης, «Η Παγκοσμιοποίηση της Φτώχειας, οι Αντιστάσεις και οι Νέες Προοπτικές», Δρόμοι Πολιτικής και Κοινωνικής Κριτικής, τεύχος Νο 14, Δεκέμβρης 2001
- ΚΟΥΜΕΝΤΑΚΗΣ Παναγιώτης, «Χρονογράφημα», Περιεκτική Δημοκρατία, Εκδόσεις Ελεύθερος Τύπος, τ. 3, Οκτώβριος 2001
- ΚΟΝΔΥΛΗΣ Παναγιώτης, «Η Παγκοσμιοποίηση ως Ιδεολογική Κατασκευή», Το Βήμα, 16 Μαρτίου 1997
- KRIESI Hanspeter, ΕΛΛΗΝΙΚΗ ΕΠΙΘΕΩΡΗΣΗ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ, τεύχος 11, Απρίλιος 1998
- ΛΙΠΟΒΑΤΣ Θ., «Σκέψεις Πάνω στα Σύγχρονα Κοινωνικά Κινήματα», Οικονομικός, 13 Μαΐου 1993
- LUNEAU Gilles, «Στο Πόρτο Αλέγκρε, για μια Διαφορετική Παγκοσμιοποίηση», Ελευθεροτυπία, 3 Φεβρουαρίου 2002
- ΜΑΡΑΝΤΖΙΔΗΣ Νίκος, «Πολιτικό Κόμμα και Κοινωνικά Κινήματα: Η Σχέση Ανάμεσα στα Κομμουνιστικά Κόμματα της Μεσογειακής Ευρώπης και τα Κοινωνικά Κινήματα», ΕΛΛΗΝΙΚΗ ΕΠΙΘΕΩΡΗΣΗ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ, τεύχος 8, Νοέμβριος 1996
- ΜΕΡΤΙΚΑΣ Γιώργος, «Για μια Κριτική Θεωρία των Κοινωνικών Κινήματων», ΛΕΒΙΑΘΑΝ, τεύχος 6, 1990
- MORIN Edgar, «Η Δημοκρατία τον Καιρό της Παγκοσμιοποίησης», ΤΟ ΒΗΜΑ, 7 Μαρτίου 2002
- MORIN Edgar, «Πόλεμος Εναντίον Ιστορίας», ΤΟ ΒΗΜΑ, Νέες Εποχές, Κυριακή 23 Μαρτίου 2003
- ΜΟΥΖΕΛΗΣ Νίκος, «Το Ευρωπαϊκό Μοντέλο Ανάπτυξης», Ελευθεροτυπία, 29 Δεκεμβρίου 2003
- ΜΟΥΛΟΠΟΥΛΟΣ Βασίλης, «Ποιος Φοβάται το Ναύπλιο;», Το Βήμα, Κυριακή 26 Ιανουαρίου 2003
- ΜΠΑΡΜΠΕΡ Μπέντζαμιν, «Παγκόσμια Αταξία», Ελευθεροτυπία, 17 Νοεμβρίου 2002

- ΜΠΕΛΛΟΥ Ελένη, «‘Παγκοσμιοποίηση’: Μύθος ή Συγκάλυψη της Καπιταλιστικής Φύσης του Σύγχρονου Κόσμου;», Κομμουνιστική Επιθεώρηση, τεύχος 3
- ΜΠΡΟΝΤΕΛ, «Παγκοσμιοποίηση με Παρελθόν», Ελευθεροτυπία, 10/3/2002
- ΝΑΝΟΥΡΗ Δημήτρη, «Και Εγένετο Ελληνικό Κοινωνικό Φόρουμ» του, Ελευθεροτυπία, 2 Φεβρουαρίου 2003
- ΝΕΓΡΕΠΟΝΤΗ-ΔΕΛΙΒΑΝΗ Μαρία, «Η Δικτατοριοποίηση της ‘Παγκοσμιοποίησης’» Ριζοσπάστης, 3 Αυγούστου 2001
- ΝΤΑΒΑΝΕΛΛΟΣ Αντώνης, «Η Αυγή μιας Νέας Αριστεράς», Ελευθεροτυπία, 17 Νοέμβριος 2002
- ΠΑΝΤΕΛΙΔΟΥ-ΜΑΡΟΥΤΑ Μάρω, «Κοινωνικά Κινήματα και Κοινωνικές Επιστήμες», ΕΛΛΗΝΙΚΗ ΕΠΙΘΕΩΡΗΣΗ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ, τεύχος 8, Νοέμβριος 1996
- ΠΑΠΑΚΩΝΣΤΑΝΤΙΝΟΥ Πέτρος, «Παγκόσμια ‘Καταιγίδα των Πόλεων’», Η ΚΑΘΗΜΕΡΙΝΗ, 23/3/2003
- Πρωτοβουλία Αγώνα, Θεσσαλονίκη 2003, Αντιτετράδια της Εκπαίδευσης, τ. 62
- ΠΡΩΤΟΝΟΤΑΡΙΟΣ Γιάννης, «Ένα Νέο Κίνημα Κατά του Πολέμου», Ελευθεροτυπία, 16/2/2003
- RAMONET Ignacio, «Η Εποχή του Αέναου Πολέμου», Le Monde diplomatique, Ελευθεροτυπία, 23 Μαρτίου 2003
- ΣΤΑΥΡΟΣ Νικόλαος, «Θεμελιώδεις Αιτίες του Κινήματος Κατά της Παγκοσμιοποίησης», Ελευθεροτυπία, 17 Ιουλίου 2001
- ΣΤΡΑΤΟΥΛΗΣ Δ., «Γένοβα, Κίνημα, της ΑΤΤΑΚ και Φόρος Tobin», Ελευθεροτυπία, 17 Αυγούστου 2001
- ΣΩΤΗΡΧΟΥ Ιωάννα, «Το Κίνημα Μεγάλωσε...», Ελευθεροτυπία, 28 Ιουλίου 2001
- ΤΑΜΠΑΚΗΣ Οδυσσέας, «Η Παγκοσμιοποίηση της Φτώχειας, οι Αντιστάσεις και οι Νέες Προοπτικές, (Τίποτα δεν Έχει Αλλάξει Τίποτα δεν Είναι Όπως Παλιά)», Δρόμοι Πολιτικής και Κοινωνικής Κριτικής, τεύχος 14, Δεκέμβρης 2001
- Το Δίκτυο PGA, «Η Άλλη Παγκοσμιοποίηση», Ελευθεροτυπία, 13 Οκτωβρίου 2002
- TOURAINÉ Alain, «Κοινωνικά Κινήματα: Ειδική Περιοχή ή Κεντρικό Πρόβλημα στην Κοινωνιολογική Ανάλυση;», ΔΕΒΙΑΘΑΝ, τεύχος 6, 1990
- ΤΣΙΩΡΟΥ Βίκη, «‘Διαμαρτυρόμενοι Όλου του Κόσμου, Ενωθείτε’», Ελευθεροτυπία, 7 Ιουλίου 2001
- ΤΣΟΥΚΑΛΑΣ Κωνσταντίνος, «Είναι Πολιτική η Τρομοκρατία;», ΤΟ ΒΗΜΑ, 29 Σεπτεμβρίου 2002
- ΦΑΚΑΤΣΕΛΗΣ Αχιλλέας, «Και Τώρα Σεβίλη», Ελευθεροτυπία, 16 Ιουνίου 2002
- ΦΩΤΟΠΟΥΛΟΣ Τάκης, «Ο Μύθος του Τέλους της Παγκοσμιοποίησης», Ελευθεροτυπία, 1 Ιουνίου 2002
- ΦΩΤΟΠΟΥΛΟΣ Τάκης, «Παγκοσμιοποίηση και Αριστερά», Ελευθεροτυπία, 9 Μαρτίου 2002
- ΦΩΤΟΠΟΥΛΟΣ Τάκης, «Πού Πάει το ‘Κίνημα’ αντιπαγκοσμιοποίησης;», Ελευθεροτυπία, 29 Ιουνίου 2002
- ΨΗΜΙΤΗΣ Μιχάλης, «Εναλλακτικά Κοινωνικά Κινήματα: η Αναζήτηση του Εφικτού Ανάμεσα σε Υποκειμενικές Ανάγκες και Κρατικές Πολιτικές», ΕΛΛΗΝΙΚΗ ΕΠΙΘΕΩΡΗΣΗ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ, τεύχος 8, Νοέμβριος 1996

Γ. ΑΛΛΟ ΥΛΙΚΟ

- CHURCHILL Ward, VANDER WALL Jim, Μέθοδοι Καταστολής και Διάβρωσης των Κινημάτων, Από τα Απόρρητα Αρχεία του FBI, Δεύτερη Έκδοση, Αθήνα, 1999
- Commissione di Corrispondenza della Federazione Anarchica Italiana (25 Ιουλίου 2001), «Για μια Ριζική Αλλαγή», Γένοβα, Ιούλης 2001: Αφέντες του Τίποτα, Υπηρέτες Κανενός, Εκδόσεις Ελευθεριακή Κουλτούρα, Αθήνα, Χειμώνας 2001-2002
- ΚΑΛΑΜΑΡΑΣ Παναγιώτης, «Noi Che Abbiamo Visto Genova...» («Εμείς που είδαμε τη Γένοβα...»), Γένοβα, Ιούλης 2001: Αφέντες του Τίποτα, Υπηρέτες Κανενός, Εκδόσεις Ελευθεριακή Κουλτούρα, Αθήνα, Χειμώνας 2001-2002
- ΚΑΛΑΜΑΡΑΣ Χρήστος, Δύναμη Είναι να Δημιουργείς, Οι Tute Bianche Από τη «Χάρτα του Μιλάνου» Μέχρι τη Μάχη της Γένοβας..., Κούριερ Εκδοτική/Παγόβουνο, Αθήνα, 2002
- Λήμμα «κοινωνικό κίνημα», Εγκυκλοπαίδεια Πάπυρος-Λαρούς-Μπριτάννικα, τόμος 34
- ΜΑΚ ΓΚΑΡ Πολ, «Μίγιο 1 Ιούλη 2000», Το Αντικαπιταλιστικό Κίνημα και η Προοπτική του, Εκδόσεις Μαρξιστικό Βιβλιοπωλείο ΠΡΑΓΑ 2000, Από τη Διαμαρτυρία στην Εξέγερση, Εκδόσεις Κύκλος της Φωτιάς “Mobilizing Against the FTAA”, στο δικτυακό τόπο <http://www.a20.org>.
- ΠΕΡΝΤΙ Σον, «Νταβός και πόρτο Αλέγκρε, Παλεύουμε Ενάντια στην Παγκοσμιοποίηση του Κέρδους», Το Αντικαπιταλιστικό Κίνημα και η Προοπτική του, Εκδόσεις Μαρξιστικό Βιβλιοπωλείο
- 2^ο Συνέδριο του Μ-Λ ΚΚΕ, Θέσεις και Κείμενα Αναλύσεων, Παγκοσμιοποίηση, Έκδοση της Κ.Ε του Μ-Λ ΚΚΕ, 27-28 Ιουνίου 1998
- Seattle, Νοέμβρης 1999, Black Block Attack!, Εκδόσεις Κύκλος της Φωτιάς
- ΣΤΥΛΛΟΥ Μαρία, ΚΑΛΛΙΝΙΚΟΣ Άλεξ, ΓΚΑΡΓΚΑΝΑΣ Πάνος, Παγκοσμιοποίηση και Ιμπεριαλισμός, Ποια Είναι η Απάντηση της Αριστεράς, Εκδόσεις Εργατική Δημοκρατία, Δεκέμβρης 1999
- VECCHI Benedetto, Κόκκινη Ζώνη, Εκδόσεις Ελευθεριακή Κουλτούρα, Αθήνα, 2002