

# ΚΡΑΤΟΣ — ΛΑΟΣ — ΔΗΜΟΚΡΑΤΙΑ

Σπήλιος Παπασπηλιόπουλος

Ο προβληματισμός μου θα εικαστεί στον τρόπο με τον οποίο συνδέεται αυτό που ονομάζομαι «λαϊκή βούληση» με την προσπάθεια ελέγχου του κράτους από διάφορα ταξικά ή άλλα συμφέροντα, με θεσμοποίηση των πολιτικών συγκρούσεων, ώστε να μπορεί να λυθεί το καιρίο θέμα ανάμεσα στους ανθρώπους, που είναι η συνύπαρξη της ελεύθερης έκφρασης αυτών των συγκρούσεων με την κοινωνική συνοχή. Αυτό που μ' ενδιαφέρει ειδικότερα να εξετάσω είναι πώς, μέσα από ιδεολογικές επαναστάσεις ή «ανορθωτικά κινήματα», μειοψηφίες που η ιδεολογία τους κάνει να αυτοθεωρούνται πρωτοπόρες και εκφράστριες του «νοήματος της ιστορίας», καταλαμβάνουν το κράτος, και ασκούν περισσότερο ή λιγότερο ολοκληρωτικά την εξουσία τους στο όνομα του λαού, με κατάλυση ή περιορισμό της δημοκρατίας. Η δημοκρατική θρησκεία αποκλείει ότι «ο λαός είναι διεφθαρμένος», αλλά μια ανάλυση της ιστορίας από μια κριτική στη λαϊκή παρέμβαση σκοπιά, καταλήγει στην άποψη «του λαού εναντίον της δημοκρατίας»<sup>1</sup>.

Μια γεμάτη έξαρση αριστερή ιδεολογία και φρασεολογία κάλυψε επανειλημμένα —στα πλαίσια της σύγχρονης φιλελεύθερης δημοκρατίας που γεννήθηκε τον 17ο-18ο αιώνα, του εργατικού κινήματος που δημιουργήθηκε τον 19ο αιώνα και των «σοσιαλιστικών» επαναστάσεων που πραγματοποιήθηκαν τον 20ό αιώνα— την κατάργηση των ατομικών δικαιωμάτων και των πολιτικών ελευθεριών, με κατάληξη την τρομοκρατία των πιο απάνθρωπων καθεστώτων, όπου ο λαός είναι θύτης και θύμα. Η μήτρα του προβληματισμού που μας απασχολεί εδώ βρίσκεται στη Γαλλική Επανάσταση. Επειδή γιορτάζουμε εφέτος τη διακοσιοστή της επέτειο, θα ασχοληθώ, πολύ σύντομα στο τέλος της ανακοίνωσής μου, με την ανάλυση της γακωβίνικης τρομοκρατίας, της οποίας η σταλινική τρομοκρατία στον αιώνα μας δεν είναι παρά μια ολοκληρωμένη και «τελειοποιημένη» εκδοχή.

Η Γαλλική Επανάσταση, τελευταία των τριών μεγάλων αστικών επαναστάσεων, οριστικοποιεί τον τρόπο με τον οποίο το δημοκρατικό - ελεύθερο καθεστώς προσπαθεί να λύσει το καιρίο πολιτικό πρόβλημα, που όπως είπαμε, αναφέρεται όχι μόνο στις διαιρέσεις ανάμεσα στους ανθρώπους αλλά και στη δυνατότητα να υπάρξει ένας συμβιβασμός ανάμεσα στην ελεύθερη έκφραση αυτών των διαιρέσεων ανάμεσα στα μέλη της κοινωνίας και τη συνέχιση της ύπαρξης αυτής της κοινωνίας. Σ' αυτό, ακριβώς, εμπλέκεται και το κράτος, και μ' έναν ιδιαίτερο τρόπο το σύγχρονο, το εθνικό κράτος, που γεννήθηκε με τη Γαλλική Επανάσταση, και δίνει την ώθηση στον Χέγκελ να διατυπώσει τις περί κράτους θεωρίες του, και να ξεκινήσει ένα γόνιμο προβληματισμό που θα συνεχίσει ο Μαρξ, ο Μαξ Βέμπερ και άλλοι. Αυτοί που ενδιαφέρονται γι' αυτό τον προβληματισμό, θα τον βρουν στο έργο του Σάκη Καράγιωργα, ενώ ας μου επιτραπεί η αναφορά και σε μία δική μου μικρή συμβολή<sup>2</sup>.

1. Bl. Guy Hermet «*Le peuple contre la Démocratie*», Fayard, 1989.

2. Πρόλογος στην ελληνική έκδοση του βιβλίου του Ραϊντ Μίλμπαρντ - *Το Κράτος στην Καπιταλιστική Κοινωνία* - Εκδ. Πολίτευο 1984.

Με το εθνικό κράτος συνδέεται και η δημοκρατική λύση του πολιτικού προβλήματος, που είναι και δυσκολότερη, γιατί συνδέει την εξουσία με τη λαϊκή θέληση, την περίφημη *volonté générale*. Η φιλελεύθερη δημοκρατία πρέπει να αποφύγει δύο κινδύνους: ο ένας είναι το να οδηγήσει η ελευθερία του λαού στην αναρχία, και ο άλλος να οδηγήσει η εξουσία του λαού στην τυραννία, μέσω αυτών που στο όνομά του ζητάνε να ελέγξουν το κράτος. Πώς θα συμβιβαστούν οι διαιρέσεις και οι συγκρούσεις, που είναι το τίμημα της ελευθερίας, με την κοινωνική ζωή; Όπως γράφει και ο Ραϋμόν Αρόν: «Αυτό στο οποίο προσχωρεί ο πολίτης είναι ένα σύστημα νόμιμης υπόδειξης των νόμιμων κυβερνήσεων. Το ότι αυτοί οι νόμιμοι κυβερνήτες είναι σήμερα οι αντιπρόσωποι πολιτικών αντιπάλων, δεν είναι παρά ένα αναπόφευκτο και δευτερεύον επεισόδιο, που δεν αλλάζει την ουσία. Ο πολίτης σέβεται την ουσία του καθεστώτος που ο ίδιος θέλησε, όταν υπακούει στις εντολές που δίνουν οι εκπρόσωποι των αντιπάλων του»<sup>3</sup>.

Βέβαια, η δημοκρατική διαδικασία επιβάλλει περιορισμούς στους νικητές, σ' αυτούς που κατέχουν την εξουσία, που πρέπει να ελέγχονται συνεχώς, και που είναι, λόγω των εκλογών, προσωρινοί, ενώ αντίθετα το κράτος χαρακτηρίζεται από τη συνέχεια. Απαιτούνται, απλώς, ορισμένοι κανόνες του δημοκρατικού παιχνιδιού, τους οποίους όλοι οφείλουν να σέβονται. Όπως γράφει και ο σύγχρονος γάλλος πολιτειολόγος Philippe Bénéton: «Η δημοκρατία θεσμοποιεί την ασυμφωνία, απαιτεί μια βασική συμφωνία που αφορά το σεβασμό των ασυμφωνιών και στο πολιτικό επίπεδο τη διαδικασία της επίλυσής τους: αυτή η συμφωνία σαν στους κανόνες του παιχνιδιού είναι το θεμέλιο της φιλελεύθερης δημοκρατίας. Πρέπει να συνδυάσουμε τη διαίρεση και την ένωση. Η δημοκρατία δεν μπορεί να αποφύγει μια ελάχιστη πολιτική συναίνεση: πώς άνθρωποι που όλα τους χωρίζουν μπορούν μόνιμα να συμφωνήσουν πάνω στους κανόνες του παιχνιδιού; Οι αντιθέσεις δεν μπορούν να οδηγηθούν σε τέτοια ένταση ώστε να μην μπορούν να λυθούν με νόμιμο δρόμο, δηλαδή οι αντιτιθέμενοι να συμπεριφέρονται ως αντίπαλοι και όχι ως εχθροί»<sup>4</sup>.

Τελικά καταλήγει στις εξής «εντολές» για τη φιλελεύθερη δημοκρατία (διατυπωμένες όπως ο μωσαϊκός νόμος):

- Την πολιτική ελευθερία θα σεβαστείς απόλυτα.
- Τις πολιτικές διαιρέσεις δεν θα οξύνεις υπερβολικά.
- Τον κανόνα της πλειοψηφίας αναγκαστικά θα τηρήσεις.
- Την εξουσία θα ασκήσεις με μετριοπάθεια.

Πρέπει να διακρίνουμε την ελευθερία του λαού από την άσκηση της εξουσίας του, πράγμα που απαιτεί να λυθεί το θεωρητικό πρόβλημα της ιεράρχησης και της σύγκρουσης ανάμεσα στις διάφορες αξίες, καθώς και των σκοπών της εξουσίας που δικαιολογούν τους περιορισμούς της ελευθερίας. Τίθεται, έτσι, το κλασικό πρόβλημα του ανταγωνισμού ανάμεσα σε διάφορους σκοπούς, όπως ελευθερία και ηθική, ελευθερία και ασφάλεια, ελευθερία και ισότητα. Όπως προσφωώς ελέγχθη<sup>5</sup>, αυτό το πρόβλημα δεν μπορεί να έχει μια λύση μαθηματικού τύπου, αλλά απαιτεί επιδιαιτησίες, όπου θα δοκιμαστούν οι ίδιες οι ελευθερίες του ατόμου, που είναι παράγοντας σταθερότητας για τη δη-

3. R. Aron «*Démocratie et Totalitarisme*», Paris, Gallimard, 1965, σ. 78.

4. Philippe Bénéton «*Introduction à la Politique Moderne*», Ed. Hachette, 1987.

5. Ph. Bénéton, *op. cit.*

μοκρατία, αλλά που απαιτούν και ένα μίνιμουμ «αυτο-κυβέρνησης» των πολιτών στην άσκηση των δικαιωμάτων τους: Πώς οι πολίτες θα μπορούσαν να διαλέξουν σωστά τους κυβερνώντες, όταν αυτοί οι ίδιοι είναι ανίκανοι ν' αυτοκυβερνηθούν. Γιατί όπως έγραφε και ο Τοκεβίλ το 1835 στο έργο «Η Δημοκρατία στην Αμερική»:

« Οι δημοκρατικοί λαοί που εγκατέστησαν την ελευθερία στην πολιτική σφαίρα, ενώ ταυτόχρονα αύξαιναν το δεσποτισμό στη διοικητική σφαίρα, οδηγήθηκαν σε πολύ παράξενες ιδιαιτερότητες. Όταν πρόκειται για μικρο-υποθέσεις, όπου αρκεί η απλή κοινή λογική, θεωρούν ότι οι πολίτες είναι ανίκανοι, ενώ όταν πρόκειται για τη διακυβέρνηση ενός ολόκληρου κράτους εμπιστεύονται σ' αυτούς τους πολίτες τεράστιες προνομίες· γίνονται εναλλάξ παίγνια του ηγεμόνα και κύριοί του, περισσότερο από βασιλιάδες και λιγότερο από ανθρώπους. Είναι δύσκολο να καταλάβουμε πώς οι άνθρωποι που εγκατέλειψαν οριστικά τη συνήθεια να διευθύνονται μόνοι τους θα μπορούσαν να επιτύχουν να επιλέξουν αυτούς που πρέπει να τους οδηγήσουν· και κανείς δεν μπορεί να με κάνει να πιστέψω ότι μια κυβέρνηση φιλελεύθερη, ενεργητική και συνετή θα μπορούσε ποτέ να βγει από τους ψήφους ενός λαού από δούλους»<sup>6</sup>.

Και κατά τον Μοντεσκιέ η φύση του δημοκρατικού πολιτεύματος προϋποθέτει ότι οι άνθρωποι υπακούουν σε δύο κυρίως αρχές:

α) την πειθάρχηση των παθών, και

β) την αρετή, με την οποία πρέπει να οπλισθεί η δημοκρατία για ν' αποφύγει τη διαφθορά που μπορεί να προέλθει από τα ιδιαίτερα οικονομικά συμφέροντα. «Οι άνθρωποι χωρίς να είναι άγγελοι, δεν είναι στερημένοι του αισθήματος της ηθικής».

Ας θυμίσω ότι κατά τον Αριστοτέλη, η επιδίωξη του κοινού συμφέροντος αποτελεί την ουσία της πολιτικής, ενώ η επιδίωξη του ατομικού συμφέροντος μια διεφθαρμένη μορφή πολιτικής. Είναι, βέβαια, δύσκολος ο προσδιορισμός του κοινού συμφέροντος όταν μάλιστα τα ατομικά συμφέροντα μεταμφιέζονται σε γενικό συμφέρον. Άλλωστε, όταν υποχωρεί η έννοια του γενικού συμφέροντος, τότε το κράτος γίνεται το αντικείμενο επιδίωξης των αντίπαλων συμφερόντων, ή όπως λέει ο Φρεντερικ Μπασκά «γίνεται ο μεγάλος μύθος μέσα από τον οποίο όλος ο κόσμος προσπαθεί να ζήσει σε βάρος όλου του κόσμου»<sup>7</sup>.

Το θέμα της διαφθοράς των καθεστώτων, που ήταν κυρίαρχο για τους κλασικούς πολιτικούς φιλοσόφους, δεν έχει χάσει σε τίποτα τη σημασία του σήμερα. Η διαφθορά αυτή μπορεί να προέλθει κάτω από τη δυναμική της εξισωτικής ιδέας και των φαινομενικά δημοκρατικών παθών, κάτω από την προώθηση των ιδίων συμφερόντων σε βάρος του γενικού συμφέροντος, ή να είναι διαφθορά των μηχανισμών και των θεσμών. Το πάθος της ισότητας είναι, κατά τον Τοκεβίλ, το ισχυρότερο δημοκρατικό πάθος (η εξισωτική ιδέα είναι «η προμηθεική ιδέα της Δύσης» λέει ο Ρ. Αρόν), αλλά ενώ η απαίτηση για ισότητα αφορά το δικαίωμα του καθενός στην ελευθερία, η ίδια αυτή η ελευθερία γίνεται πηγή ανισοτήτων, ενώ από την άλλη μεριά η αναζήτηση της υπερβολικής ισότητας διαφθείρει και την ελευθερία και την ισότητα και επιφέρει αύξηση της παρέμβασης του Κράτους.

Ας περιοριστούμε, για λίγο, στην ανάλυση που κάνει ο Τοκεβίλ του homo democraticus, των

6. Alexis de Toqueville «La Démocratie en Amérique», Vol. II σ. 104

7. Frederic Bastiat «L'Etat», précédé de «propriété est Loi», Paris, éd. IEP, 1983.

ιδεών και των αισθημάτων του δημοκρατικού ανθρώπου. Η ιδέα της δημοκρατικής ισότητας, είναι καθ' αυτού, η κυρίαρχη ιδέα, και είναι αυτή ακριβώς που κάνει απαράδεκτες τις ανισότητες που εξακολουθούν να υπάρχουν, αλλά κάνοντας το δημοκρατικό άνθρωπο να καταλήγει στο φθόνο. Στο όνομα της ισότητας οι λαοί δέχονται τα πάντα, ακόμα και τη στέρηση της ελευθερίας. Γράφει επί λέξει ο Τοκεβίλ:

*«Όσο δημοκρατικά κι αν είναι η κοινωνική κατάσταση και το Σύνταγμα ενός λαού, μπορούμε να υπολογίσουμε ότι ο καθένας από τους πολίτες του διακρίνει πολλά φαινόμενα που τον ενοχλούν, και μπορούμε να προβλέψουμε ότι θα στρέψει εντατικά τα βλέμματά του μόνο προς αυτά. Όταν η ανισότητα είναι ο κοινός νόμος μιας κοινωνίας, οι πιο κραυγαλέες ανισότητες δεν χτυπάνε στο μάτι· όταν όλοι είναι στο ίδιο επίπεδο, οι παραμικρές ανισότητες ενοχλούν. Γιαυτό η επιθυμία της ισότητας γίνεται πάντοτε όλο και πιο ανικανοποίητη, όσο μεγαλύτερη είναι η ισότητα. Οι δημοκρατικοί λαοί έχουν μια φυσική τάση για την ελευθερία· έτσι, όταν τους αφήσουν μόνους την αγαπούν και γεμίζουν θλίψη όταν αυτή απομακρύνεται. Αλλά έχουν για την ισότητα ένα έντονο, ανικανοποίητο, κι ακατανίκητο πάθος. Επιζητούνε την ισότητα μέσα στην ελευθερία, κι όταν δεν μπορούν να την επιτύχουν, την επιδιώκουν ακόμα και με δουλειά. Θα δεχτούνε τη φτώχεια, την υποδούλωση, τη βαρβαρότητα, αλλά δεν θ' ανεχτούνε την αριστοκρατία»<sup>8</sup>.*

Για τον Τοκεβίλ, οι ιδέες και τα αισθήματα του δημοκρατικού ανθρώπου είναι η βασική αιτία που ατομοποιεί την κοινωνία, και προκαλεί έτσι τη συγκέντρωση όλων των εξουσιών από ένα πανίσχυρο Κράτος. Λόγω, ακριβώς, του ατομισμού και των δημοκρατικών αισθημάτων, οι πολίτες τείνουν στο να μην ασχολούνται με τα κοινά, να τ' αφήνουν όλα στο κράτος και να επιτρέπουν την ανάπτυξη μιας συγκεντρωτικής εξουσίας. Ο δεσποτισμός που απειλεί τις δημοκρατικές κοινωνίες δεν είναι «βίαιος και περιορισμένος» αλλά «εκτεταμένος και ήπιος», ένας δεσποτισμός που «θα υποβάθμιζε τους ανθρώπους χωρίς να τους βασανίζει», και που ο Τοκεβίλ περιέγραψε σε μια περιφημη σελίδα του βιβλίου του:

*«Θέλω να φανταστώ κάτω από ποια καινούρια χαρακτηριστικά ο δεσποτισμός θα μπορούσε να παραχθεί στον κόσμο: βλέπουν ένα απέραντο πλήθος ανθρώπων όμοιων και ίσων, που γυρνάνε ακατάπαυστα γύρω από τον εαυτό τους, για να εξασφαλίσουν μικρές και χυδαίες ευχαριστήσεις με τις οποίες γεμίζουν τις ψυχές τους. Ο καθένας από αυτούς, όντας μόνος του, είναι ως να ήταν ξένος στη μοίρα όλων των άλλων: Τα παιδιά του και οι φίλοι του αποτελούν γι' αυτόν ολόκληρο το ανθρωπινό γένος. Πάνω απ' όλους αυτούς υψώνεται μια τεράστια πατερναλιστική εξουσία που επιφορτίζεται μόνη της να εξασφαλίσει τις απολαύσεις τους και να φροντίζει για την τύχη τους. Είναι απόλυτο, λεπτομερειακό, κανονικό, προβλεπτικό και γλυκό. Θα έμοιαζε με μια πατρική εξουσία, αν όπως αυτή είχε για αντικείμενο να προετοιμάσει τους ανθρώπους για την ώριμη ηλικία, αλλά δεν ζητάει παρά να τους εγκλωβίσει στην παιδική ηλικία· θέλει να απολαμβάνουν οι πολίτες, αρκεί να μην σκέφτονται, παρά να απολαμβάνουν. Εργάζεται πρόθυμα για την ευτυχία τους, αλλά θέλει να είναι και ο μόνος διαιτητής. Εξασφαλίζει την ασφάλειά τους, ικανοποιεί τις ανάγκες τους, διευκολύνει τις απολαύσεις τους, κατευθύνει τις υποθέσεις τους, διευθύνει τις οικονομικές τους δραστη-*

ριότητες, ρυθμίζει τις κληρονομίες τους· το μόνο που δεν μπορεί να κάνει είναι να τους αφαιρέσει το βάρος να σκέφτονται και τον κόπο να ζούνε»<sup>9</sup>.

Το κείριο θέμα που απασχόλησε τον Τοκεβίλ είναι το ότι οι άνθρωποι είναι ταυτόχρονα θεμελιακά ίσοι και θεμελιακά άνισοι. Για να λύσει αυτό το πρόβλημα η δημοκρατία, και να ρυθμιστεί το δημοκρατικό καθεστώς μέσω των νόμων και των ηθών, πρέπει η ελευθερία να περιορίζεται από ηθικούς κανόνες, πρέπει να περιοριστεί ο ατομισμός του δημοκρατικού ανθρώπου, πρέπει ν' αναπτυχθούν οι κάθε είδους τοπικές ενώσεις, πρέπει ν' αντιμετωπιστούν οι καταχρήσεις της ελευθερίας με τη διαφύλαξη μέσα στις δημοκρατικές κοινωνίες ορισμένων «αριστοκρατικών» αξιών, που αφορούν την αναγνώριση της ποιότητας και των προσόντων. Ανάμεσα στους κινδύνους που διατρέχει η δημοκρατική ισότητα, είναι τον αδοθεί μια δύναμη χωρίς προηγούμενο σε καταχραστής της δημοκρατίας που τη βιάζουν αλλά την επικαλούνται. Ο Benjamin Constant πάνω στο ίδιο αυτό πρόβλημα, θεωρεί ότι αυτό που κανένας τύραννος δεν μπορεί να κάνει από μόνος του, οι usersatwts μπορούν να το κάνουν, επικαλούμενοι την εξουσία του λαού πάνω στον ίδιο το λαό. Έτσι «η τυραννία που στηρίζεται στο δίκαιο του λαού, δεν έχει παρά να διακηρύσσει την παντοδυναμία αυτού του λαού απειλώντας τον, και να μιλάει στο όνομά του, καταδικάζοντάς τον σε σιωπή» (Ph. Bénétou).

Η ύπαρξη της δημοκρατίας στηρίζεται στις ιδέες και τα αισθήματα του κοινού ανθρώπου, του common man, αλλά την κατευθύνουν ορισμένοι «ακτιβιστές» της δημοκρατίας. Ανάμεσά τους πρέπει να διακρίνουμε αυτούς που υποθάλλουν και κολακεύουν τα δημοκρατικά αισθήματα του common man, σπρώχνοντας στην υπερβολή το πνεύμα της ισότητας, και που ένας σύγχρονος πολιτειολόγος, ο Pierre Marant, ονόμασε «αμετροεπείς φίλους της δημοκρατίας». Ο Τοκεβίλ σημειώνει ότι αρκεί «για να συγκεντρώσεις την εξουσία σε μια δημοκρατική κοινωνία, ν' αγαπάς την ισότητα ή να κάνεις τους άλλους να το πιστέψουν. Έτσι η επιστήμη του δεσποτισμού, τόσο περίπλοκη άλλοτε, έγινε τώρα πολύ απλή» (υπενθυμίζω ότι αυτό γραφότανε το 1835).

Με όρους του Τοκεβίλ, η εξισωτική πολιτική τείνει ν' αντικαταστήσει τη «φυσική αριστοκρατία» μ' αυτήν «των αρετών και των ταλέντων». Όμως, όπως αναρωτηθήκαμε και πιο πάνω, ως ποιο σημείο το καθεστώς της φιλελεύθερης δημοκρατίας μπορεί να γίνει θύμα μιας ολιγαρχικής διαφοράς, εννοώντας ως τέτοια τη δυσανάλογη δύναμη, σε σχέση με τον αριθμό τους, που αποκτούν μερικοί και που τη χρησιμοποιούν για την εξυπηρέτηση των προσωπικών τους συμφερόντων. «Θα συμφωνήσουμε όλοι ότι η φιλελεύθερη δημοκρατία είναι θύμα αυτής της μορφής διαφοράς, όταν η πολιτική ηγεσία χάνει την αυτονομία των αποφάσεών της, κάτω από την πίεση ιδιαίτερων συμφερόντων ή όταν κάνει κατάχρηση αυτής της αυτονομίας, χάνοντας την έννοια του κοινού συμφέροντος»<sup>10</sup>.

Βέβαια, απέναντι στα ιδιαίτερα αυτά συμφέροντα υπάρχουν και τα μέσα άμυνας που διαθέτει η φιλελεύθερη δημοκρατία, όπως: η περιοδικότητα των εκλογών, η ύπαρξη της αντιπολίτευσης, η πολλαπλότητα των κοινωνικών δυνάμεων και των πνευματικών κέντρων, η κατανομή της εξουσίας ανάμεσα στους εκλεγμένους κοινοβουλευτικούς αντιπροσώπους, τους επιχειρηματίες, τους συνδικαλιστές, τους διανοούμενους, τους ιδιοκτήτες των μαζικών μέσων επικοινωνίας, κ.λπ. Ο πλουρα-

9. Tocquéville, op. cit.

10. Ph. Bénétou, op. cit. σ. 252.

λισμός αυτός δεν επιτρέπει σ' ένα μόνο συμφέρον ν' απορροφήσει ολόκληρη την εξουσία, όπως η φιλελεύθερη δημοκρατία, ακόμα και διεφθαρμένη, δεν επιτρέπει στα ιδιαίτερα συμφέροντα, και στους πολιτικούς ηγέτες, τις ευκαιρίες και τις δυνατότητες που προσφέρει ένα αυταρχικό καθεστώς.

Αν θέλουμε να εξετάσουμε το κατά πόσον οι επιλογές των κυβερνώντων επιτρέπουν στους πολίτες να εκφράσουν τις προτιμήσεις τους ή τις επιθυμίες τους, πρέπει να δούμε δύο προβλήματα: το πρόβλημα της πληροφόρησης και της γνώσης, και το πρόβλημα των περιορισμών που θέτει η εκλογική διαδικασία, σύμφωνα με το περίφημο «*θεώρημα της αδυνατότητας*» του Kenneth Arrow («*όταν υπάρχουν περισσότερες από δύο επιλογές, είναι αδύνατο να διατυπωθεί με ικανοποιητικό τρόπο η εκλογική θέληση*»), που την ανάλυσή του μπορείτε να βρείτε στα γραπτά του Σάκη Καράγιωργα.

Όπως όλοι μας ξέρουμε, στο πέρασμα από τις προτιμήσεις των πολιτών στις επιλογές των κυβερνώντων, μεσολαβούν τα κόμματα. Ήδη από τις αρχές του αιώνα, όπως είναι γνωστό, ο Roberto Michels διατύπωσε τον καλούμενο «*σιδηρούν νόμο της ολιγαρχίας*» προκειμένου για τα κόμματα, που είναι μεν απαραίτητα, αλλά που ως ολιγαρχικές μηχανές κυριαρχούνε ασφυκτικά στην πολιτική ζωή, και με αποθέωση το κόμμα-κράτος, που εξοντώνει τελειώς την «*κοινωνία των πολιτών*». Θα ήθελα απλώς ν' αναφέρω, όσον αφορά το βάρος των ιδιαίτερων συμφερόντων πάνω στις πολιτικές αποφάσεις και την οικονομική ανάλυση της πολιτικής, το έργο της καλούμενης Σχολής των Δημόσιων Επιλογών (Public Choice), που την κριτική της ανάλυση μπορείτε, επίσης, να βρείτε στο έργο του Σάκη Καράγιωργα.

Θα τελειώσω, όπως έχω ήδη αναγγείλει, με μια σύντομη αναφορά στη Γαλλική Επανάσταση, την πρώτη ιδεολογική επανάσταση στην ιστορία, μια και τότε δημιουργήθηκε η έννοια της «*γενικής βούλησης*», που θα έλεγε το κράτος, και που στο όνομα πάντοτε της Δημοκρατίας και της επανάστασης κατέληξε στην κρατική τρομοκρατία, με τη δικτατορία των γιακωβίνων. Για να παρακολουθήσω, πολύ σύντομα βέβαια, τη δυναμική που οδηγεί από το 1789 στο 1793-94, και που αποκαλύπτει πως στο όνομα του λαού κατασκευάζονται οι «*εχθροί του λαού*» και οι «*εχθροί της ελευθερίας*», θ' ακολουθήσω έναν σημαντικό, αλλά σχεδόν άγνωστο, γάλλο ιστορικό, τον Augustin Cochin, που σκοτώθηκε πολύ νέος στα χαρακώματα του δυτικού μετώπου στον Α' παγκόσμιο πόλεμο. Κατά τον A. Cochin, που προσπάθησε ν' αναλύσει με θεωρητικούς όρους το επαναστατικό φαινόμενο, η επανάσταση δεν παρεξέκλινε ανάμεσα 1789 και 1793· είναι η ίδια μηχανή, που έχει μπει μπρος από τους πιο δραστήριους ακτιβιστές, τους «*πατριώτες*», και στηρίζεται στις ίδιες επαναστατικές αρχές.

Κατά τον Cochin, όλα ξεκινάνε με τις «*εταιρίες σκέψης*», που δημιουργούνται στο δεύτερο μισό του 18ου αιώνα. Σ' αυτές τις «*εταιρίες σκέψης*», στα χρόνια που προηγούνται από τη Γαλλική Επανάσταση, δημιουργούνται οι αρχές που θα κυριαρχήσουν στην Επανάσταση, γίνονται μηχανές για να παράγουν μύθο και να δημιουργήσουν ιδεολογική ομοιογένεια (συναίνεση). Όπως γράφει και ο ίδιος ο Cochin: «*δεν είμαστε στον πραγματικό κόσμο, δεν υπάρχει έργο να παραχτεί, απομένει μόνο να μιλάει κανείς και να είναι καλός ομιλητής*». Μιλάνε για το λαό και τον άνθρωπο, και όχι για το λαό και τους πραγματικούς ανθρώπους, για την ελευθερία και όχι για τις συγκεκριμένες ελευθερίες, περιγράφουν έναν κόσμο, όπου βασιλεύουν ο Λόγος, η Δικαιοσύνη, η Ευτυχία. Όσο για την ιδεολογική ομοιογένεια αυτή αφορά τη γενική βούληση, που όταν διαμορφωθεί αποκλείει κι εκβάλλει τους διαφωνούντες, που δαιμονοποιούνται και που πρέπει ν' αντιμετωπιστούν ως εχθροί. Θε-

ωρούν ότι ο λαός δεν έχει παρά μια ενιαία «*λαϊκή βούληση*» και ότι η φωνή του έθνους είναι η μόνη νομιμοποιητική: το μονοπώλιο, έτσι, της νομιμότητας το διεκδικούν αυτοί που εκφράζονται στο όνομα του λαού και του έθνους, κατέχουν τις σωστές συνταγές για την ανάπλαση της κοινωνίας, και οι επιδιώξεις τους συγχέονται με τη «*θέληση του λαού*».

Σ' αυτές πάνω τις απόψεις — που δίνουν τη δύναμη σ' αυτούς που χειραγωγούν στη «*λαϊκή θέληση*» να εκδιώξουν αυτούς που διαφωνούν— θα συνεχίσουν, μετά την έναρξη της επανάστασης, οι επαναστατικές λέσχες. «*Πίσω από ένα πλάσμα, αυτό της συλλογικής βούλησης, μιας και κυρίαρχης, δημιουργείται μια εκ των πραγμάτων υπεξάιρεση από ακτιβιστικές μειοψηφίες. Η επαναστατική διαδικασία κατά τον Cochlin, δεν είναι παρά η προσπάθεια λαϊκών ιδεολόγων να επιβάλλουν στη συνολική κοινωνία ως μη ρεαλιστικές αρχές και τις χειραγωγούς πρακτικές, που διατυπώθηκαν στα πλαίσια των προεπαναστατικών "κοινωνιών σκέψης"—προσπάθεια που η λογική της, αλλά μη ηθελημένη κατάληξη θα είναι το 1793-94 η τρομοκρατική τυραννία των γακωβίνων*»<sup>11</sup>.

Τα κριτήρια του αληθινού και του ψεύτικου, του καλού και του κακού (είναι καλό ό,τι συμφέρει στο λαό και στην επανάσταση), καθορίζονται με επίκληση της θέλησης του λαού από τους ακτιβιστές, που θα καθορίσουν και ποιοι είναι οι αντεπαναστάτες «*εχθροί του λαού*»: αυτό ο Cochlin το χαρακτηρίζει ως διανοητική διαφθορά. Η διαφθορά αυτή κορυφώνεται στην τρομοκρατία του 1793-94, οπότε όπως γράφει επί λέξει «*επιβάλλονται επαναστατικοί νόμοι που παραβιάζουν τις στοιχειώδεις αρχές του δικαίου, όπως την αναδρομική ισχύ των νόμων, υπάρχουν επαναστατικές — και γιαυτό νόμιμες— σφαγές, μια επαναστατική αστυνομία που ανοίγει τα γράμματα και συντηρεί το χαφιεδισμό, οργανώνεται ένας επαναστατικός πόλεμος, που δεν σέβεται τους κανόνες για τους αιχμαλώτους, επιβάλλεται μια επαναστατική δικαιοσύνη, που καταργεί την προανάκριση, την υπεράσπιση, τους μάρτυρες, την έφεση*».

Για τον Cochlin, η αδιαφορία ως προς τα χρησιμοποιούμενα μέσα, και οι μανιαχιστικοί διαχωρισμοί των καλών, δηλαδή των επαναστατών, και των κακών, δηλαδή των αντεπαναστατών, αρχίζουν ήδη από το 1789, επιτρέποντας στις βίαιες μειοψηφίες να εμφανίζονται ως ελευθερωτής λαός. Επειδή ακριβώς οι περίφημες επαναστατικές αρχές έρχονται, μέσα στην επαναστατική δυναμική, σε αντίθεση με την πραγματικότητα, μειώνουν σε ενέργεια οι χειραγωγήσεις, εκκαθαρίσεις και εξοντώσεις. Επειδή ακριβώς η επαναστατική εξουσία επικαλείται πάντοτε ένα μυθικό λαό, του οποίου έχει υπαρπάσει τη θέληση, κι εμφανίζεται έτσι ως σφετεριστής, παρά τη νομιμότητα που επικαλείται, κινδυνεύει από κάποιον άλλο σφετεριστή, που θα χρησιμοποιήσει τα ίδια μέσα για να υπαρπάσει την εξουσία, στο όνομα πάντοτε μιας φανταστικής λαϊκής βούλησης. Όταν όμως ο πραγματικός λαός ανθίσταται, δεν υπακούει και εξεγείρεται, τότε οργανώνεται ο πόλεμος εναντίον του: οι γακωβίνοι στηρίζουν την εξουσία τους πάνω στην τρομοκρατία, διαφθείρουν το λεξιλόγιο, παραμορφώνουν τα δεδομένα γεγονότα, επιβάλλουν μια εξωπραγματική εικόνα του κόσμου, «*δαιμονοποιούν*» τον αντίπαλο, διατυπώνουν μια μυθολογία και ένα επαναστατικό τελετουργικό. Όπως γράφει και ο A. Cochlin : «*τον Ιούλιο του 1794 για να σώσουν τον ιδεατό λαό, εκτελούνε στη λαιμητόμο τον πραγματικό λαό, τα επιμέρους άτομα. Διαφθείρονται οι ανθρώπινες σχέσεις και εγκαθί-*

11. Τα δύο μεταθανάτια έργα του A. Cochlin είναι: «*L' Esprit du Jacobinisme*» (1921) και «*La Révolution et la libre Pensée*», Plan, 1929

σταται ένα σύστημα διακυβέρνησης, που στηρίζεται στο συμφέρον, στην αλληλο-υπόβλεψη, στο μίσος του άλλου».

Κατά τον Cochlin υπάρχει μια ιδεολογική ενότητα της επαναστατικής δυναμικής από το 1789 μέχρι τις 9 θερμιδώρ 1794. Απλώς, με τους γιακωβίνους στην εξουσία αποθεώνονται ο βολονταρισμός και ο υποκειμενισμός, στην προσπάθεια δημιουργίας του «καινούριου ανθρώπου».

Ο επαναστατικός λόγος γίνεται τελείως μανιχαϊκός: από τη μια μεριά ο λαός, καλός και αθώος από τη φύση του, και από την άλλη οι «εχθροί του λαού», που τους ενοχοποιούν με τρομακτικές κατηγορίες.

«Η πτώση του Ροβεσπιέρου δεν εκφράζει την αποτυχία της ιδεολογίας, αλλά αυτήν των μηχανισμών της εξουσίας στην υπηρεσία της ιδεολογίας. Ο Ροβεσπιέρος έπεσε θύμα της έλλειψης συνοχής του γιακωβίνικου κόμματος και του ανεπαρκούς ελέγχου πάνω στον κομματικό μηχανισμό. Το γιακωβίνικο κόμμα προαναγγέλει το λενινιστικό κόμμα χωρίς όμως να έχει τον ιεραρχημένο και μονολιθικό χαρακτήρα του. Ο Λένιν θα τελειοποιήσει τη μέθοδο, και αυτή η τελειοποιημένη μέθοδος θα επιτρέψει στην μολοσεβικική επανάσταση να οδηγήσει στο θρίαμβο της ιδεολογικής εξουσίας, παρά την αποτυχία της ιδεολογίας»<sup>12</sup>.

---

12 Ph. Bénétou, op. cit. o. 335.