

**ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
ΤΜΗΜΑ ΨΥΧΟΛΟΓΙΑΣ**

**ΟΛΙΣΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ ΤΟΥ ΔΑΝΕΙΣΜΟΥ:
ΦΙΛΟΣΟΦΙΚΕΣ ΚΑΙ ΚΟΙΝΩΝΙΚΕΣ ΠΑΡΑΜΕΤΡΟΙ ΤΟΥ ΦΑΙΝΟΜΕΝΟΥ
ΤΗΣ ΔΑΝΕΙΟΛΗΨΙΑΣ ΣΤΗ ΣΥΓΧΡΟΝΗ ΚΑΤΑΝΑΛΩΤΙΚΗ ΚΟΙΝΩΝΙΑ**

ΔΙΔΑΚΤΟΡΙΚΗ ΔΙΑΤΡΙΒΗ

ΕΥΦΡΟΣΥΝΗ Χ. ΖΑΝΙΚΑ

ΑΘΗΝΑ 2008

ΤΡΙΜΕΛΗΣ ΣΥΜΒΟΥΛΕΥΤΙΚΗ ΕΠΙΤΡΟΠΗ

ΕΠΙΒΛΕΠΩΝ

Κωνσταντίνος Κοσκινάς, Αναπληρωτής Καθηγητής Τμήματος Ψυχολογίας

ΜΕΛΗ

Μιχάλης Ψαλιδόπουλος, Καθηγητής Τμήματος Οικονομικών Επιστημών
Πανεπιστημίου Αθηνών

Γεράσιμος Προδρομίτης, Επίκουρος Καθηγητής Τμήματος Ψυχολογίας

Πίνακας Περιεχομένων

ΠΡΟΛΟΓΟΣ	5
ΕΙΣΑΓΩΓΗ - ΟΡΙΟΘΕΤΗΣΕΙΣ	9
Η έννοια του δανείου	9
Η έννοια της πίστωσης	10
Η σχέση της πίστωσης με το δάνειο	11
ΜΕΡΟΣ Ι	
Γλωσσικός Δανεισμός	15
Ιστορική αναδρομή του οικονομικού δανεισμού	20
Οι ιερές τράπεζες (ναοί) – δάνεια	25
Το τραπεζικό σύστημα – συστατικό στοιχείο της νομισματικής οικονομίας	27
Τα δάνεια	29
Όροι παροχής δανείου - Η πίστη	32
Ο Τόκος	34
Ο δανεισμός σε άλλες πόλεις και κράτη	38
Ο δανεισμός στη νεώτερη Ελλάδα	42
Θρησκευολογική Προσέγγιση του Δανεισμού	47
Χριστιανισμός	47
Ο Καθολικισμός	53
Προτεσταντισμός	56
Ιουδαϊσμός	60
Ο Μεσαίωνας και το Κανονικό Δίκαιο	62
Ισλαμισμός	68
Ο Τόκος στον Ισλαμισμό	69
Ο Δανεισμός στο χώρο της Τέχνης	71
Περί δανεισμού στη Λογοτεχνία	72
Περί δανεισμού στη Ζωγραφική	76
Δανεισμός ή μεταμοντερνισμός;	78

ΜΕΡΟΣ ΙΙ

Κοινωνιολογική και Ψυχολογική Προσέγγιση της δανειοληψίας

Κοινωνιολογική Προσέγγιση της Δανειοληψίας	81
Κοινωνικές βάσεις του Δανεισμού	106
Ψυχολογική Προσέγγιση του Δανεισμού	113
Ψυχολογικά στοιχεία οφειλετών	117
Ψυχολογικά αίτια του οικονομικού χρέους και της αποπληρωμής του	125
Οι ψυχολογικές συνέπειες του προσωπικού χρέους	127

ΜΕΡΟΣ ΙΙΙ

Τελευταίες εξελίξεις στο φαινόμενο της δανειοληψίας

Η Παρούσα Κατάσταση	152
Ο Δανεισμός στη Διεθνή Κοινότητα	172

ΜΕΡΟΣ ΙV

Συζήτηση - Συμπεράσματα

Κριτική Θεώρηση της Σύγχρονης Χρηματοπιστωτικής Οικονομίας	182
Βιβλιογραφία	203

Ευχαριστίες

Οι άνθρωποι κατασκευάζουμε τεχνητά και ψευδαισθητικά, με αυτοσυντηρητικές και αυθαίρετες αποφάσεις, τους κόσμους εντός των οποίων εγκαθιστάμεθα. Κάθε ένας από αυτούς τους κόσμους είναι υπαρκτός αποκλειστικά επειδή ένα ή περισσότερα δρώντα υποκείμενα πιστεύουν ακλόνητα στην ύπαρξή του και συμπεριφέρονται αναλόγως, προς εαυτούς και αλλήλους, έγραφε ο Αιμίλιος Μεταξόπουλος στο «Αυτοσυντήρηση – Πόλεμος – Πολιτική».

Ένας τέτοιος κόσμος κατασκευάστηκε στη ζωή μου με την έναρξη του παρόντος πονήματος, γεμάτος έσχατους σκεπτικισμούς υιοθετώντας τη ρήση του Nietzsche ότι οι αλήθειες του ανθρώπου δεν είναι παρά οι ακαταμάχητες πλάνες του και με τη φιλοσοφία να είναι «μια πορεία με πολλούς δρόμους που οδηγούν από το πουθενά στο τίποτε»¹. Μαζί με τη φιλοσοφία της κοινωνικής οντολογίας του Παναγιώτη Κονδύλη, ο Nietzsche, ο Bierce αλλά και οι φιλοσοφικές θεωρήσεις του Bauman, του Baudrillard, του Bell, του Αξελού αποτέλεσαν καθημερινά μαθήματα από το δάσκαλό μου και πρώην επιβλέποντα της διατριβής μου Αιμίλιο Μεταξόπουλο, Καθηγητή του Τμήματος Ψυχολογίας του Παντείου Πανεπιστημίου. Επειδή δεν υπάρχουν λόγια να τον ευχαριστήσω, μπορώ απλά να τον διαβεβαιώσω ότι στους μελλοντικούς χωροχρόνους ποτέ δεν θα ξεχάσω ούτε την ευκαιρία που μου έδωσε ούτε όλα όσα έμαθα διδασκόμενη από τον ίδιο.

Μόνο τεράστια ευγνωμοσύνη μπορώ να νοιώθω για τον κ. Κωνσταντίνο Κοσκινά, Αναπληρωτή Καθηγητή του Τμήματος Ψυχολογίας του Παντείου Πανεπιστημίου, και επιβλέποντα της παρούσας διατριβής, που τη δυσκολότερη στιγμή της εκπαιδευτικής μου επαγγελματικής πραγματικότητας, μου συμπαραστάθηκε και μου εμπιστεύθηκε τη συνέχεια και ολοκλήρωση της παρούσας μελέτης. Με τις πλατιές επιστημονικές του γνώσεις μου έδωσε διέξοδο και κατεύθυνση στην οργάνωση και δομή αυτής της εργασίας. Τον ευχαριστώ ιδιαίτερα, που μου δίδαξε πως ποτέ κάποιος δεν πρέπει να χάνει το κουράγιο

¹ Bierce

του και πως το αύριο μπορεί να είναι καλύτερο από το χθες, αρκεί δίπλα μας να βλέπουμε κι όχι να φανταζόμαστε ανθρώπους.

Ιδιαίτερα ευχαριστώ τον κ. Γεράσιμο Προδρομίτη, Επίκουρο Καθηγητή του Τμήματος Ψυχολογίας του Παντείου Πανεπιστημίου για τις επιστημονικές συμβουλές και καίριες κατευθύνσεις του όσο και για την ιδιαίτερη προθυμία του και την καθοριστική του βοήθεια να δώσει διέξοδο στα μεθοδολογικά ζητήματα που συχνά προέκυπταν κατά την πορεία της παρούσας διατριβής.

Ευχαριστώ, την κ. Μαίρη Γκούβα, επιστήθια φίλη για την αγάπη, τη συμπαράσταση και τη συνεχή ενθάρρυνση που μου ήταν απαραίτητη για την ολοκλήρωση της παρούσας διατριβής.

Για το τέλος κράτησα τις ευχαριστίες μου προς τον κ. Μιχάλη Ψαλιδόπουλο, Καθηγητή Τμήματος Οικονομικών Επιστημών του Πανεπιστημίου Αθηνών, που από την αρχή ως το τέλος αγκάλιασε με θέρμη αυτή την προσπάθεια και ακούραστα με όλη την επιστημοσύνη που τον χαρακτηρίζει συνέβαλλε στη διεξαγωγή και συγγραφή της παρούσας επιστημονικής μελέτης. Για μένα, όμως, ήταν πολλά παραπάνω μια και στάθηκε σαν «Πατέρας» και πάντα θα τον ευγνωμονώ για την άνεση που μου έδωσε να τον συναναστραφώ με οικειότητα και που μου έμαθε στην πράξη την αξία της μοναδικότητας του καθενός μας.

Η σημερινή όψη της οικονομολογίας χαρακτηρίζεται από την αποσπασματική και αναγωγική προσέγγιση, που τη συναντάμε κατά τυπικό τρόπο σε όλες σχεδόν τις κοινωνικές επιστήμες. Κατά κανόνα οι οικονομολόγοι δεν είναι σε θέση να δουν την οικονομία σαν μια από τις πολλές όψεις του συνόλου του οικολογικού και κοινωνικού πλέγματος, ενός ζωντανού συστήματος που το συνθέτουν τα ανθρώπινα όντα μέσα από τις διαρκείς αλληλεπιδράσεις που ασκούν τόσο μεταξύ τους όσο και προς τους φυσικούς πόρους, που με τη σειρά τους αποτελούν άλλους ζωντανούς οργανισμούς (Carra, 1984, σελ. 229). Το βασικό σφάλμα των κοινωνικών επιστημών είναι ότι χωρίζουν αυτό το πλέγμα σε ξεχωριστά τμήματα, υποθέτουν ότι είναι ανεξάρτητα μεταξύ τους, και αναθέτουν τη μελέτη τους σε διαφορετικούς ακαδημαϊκούς κλάδους. Έτσι, οι πολιτικοί επιστήμονες επιδεικνύουν την τάση να παραγνωρίζουν τις βασικές οικονομικές δυνάμεις, ενώ οι οικονομολόγοι δεν συνυπολογίζουν τις κοινωνικές και πολιτικές πραγματικότητες των μοντέλων τους.

Ο κατακερματισμός και η τμηματικοποίηση της οικονομολογίας έχει εντοπιστεί και κατακριθεί σε όλη την έκταση της σύγχρονης ιστορίας της. Αλλά ταυτόχρονα, οι οικονομολόγοι που άσκησαν την κριτική και εκδήλωσαν την επιθυμία να μελετήσουν τα οικονομικά φαινόμενα εκεί όπου εμφανίζονται, δηλαδή μέσα στην κοινωνία και στο οικοσύστημα, και που απέρριψαν κατά συνέπεια την καθιερωμένη στενή οικονομική οπτική, υποχρεώθηκαν βίαια να εγκαταλείψουν τον χώρο της οικονομικής «επιστήμης», απαλλάσσοντας με την εξορία τους την αδελφότητα των οικονομολόγων από την ενασχόληση με προβλήματα που παράγουν τη θεματολογία της κριτικής (Carra, 1984, σελ. 230).

Μία άλλη ιδιαίτερα σημαντική άποψη των οικονομικών φαινομένων, που κατά κανόνα αγνοείται από τους οικονομολόγους, είναι η δυναμική εξέλιξη της οικονομίας.

Αντίθετα, η εξέλιξη των οικονομικών προτύπων πραγματώνεται με έναν πολύ γρηγορότερο ρυθμό. Κάθε οικονομία είναι ένα συνεχώς εναλλασσόμενο και εξελισσόμενο σύστημα, εξαρτημένο από τις μεταβολές των οικολογικών και κοινωνικών συστημάτων, όπου βρίσκεται ενσωματωμένο. Για να καταλάβουμε λοιπόν την οικονομία χρειαζόμαστε ένα διανοητικό πλαίσιο με τις ίδιες ιδιότητες της αέναης μεταβολής και αδιάκοπης προσαρμογής στις νέες καταστάσεις. Δυστυχώς, ένα τέτοιο πλαίσιο απουσιάζει κατά κανόνα από τα έργα των σύγχρονων οικονομολόγων, που εξακολουθούν να γοητεύονται από την αυστηρότητα του καρτεσιανού υποδείγματος και τη λεπτότητα των νευτώνιων

μοντέλων, χάνοντας έτσι όλο και περισσότερο την επαφή τους με τις τρέχουσες οικονομικές πραγματικότητες.

Η εξέλιξη μιας κοινωνίας, συμπεριλαμβανομένης και της εξέλιξης του οικονομικού της συστήματος, συνδέεται στενά με τις μεταβολές του συστήματος αξιών που υποβόσκει κάτω απ' όλες τις εκδηλώσεις της. Οι αξίες που ζει μία κοινωνία θεληματικά καθορίζουν την άποψή της για τον κόσμο, τους θρησκευτικούς της θεσμούς, τα επιστημονικά και τεχνολογικά της επιτεύγματα, την πολιτική και οικονομική της διάρθρωση. Μόλις η μαζική δέσμη αξιών και στόχων βρει την έκφρασή της και κωδικοποιηθεί συνθέτει το πλαίσιο των αντιλήψεων, των εμβυθύνσεων, των επιλογών για νεωτερισμούς και αναπροσαρμογή της κοινωνίας (Carra, 1984, σελ. 231).

Η οικονομολογία ορίζεται σαν η επιστήμη που ασχολείται με την παραγωγή, τη διανομή και την κατανάλωση του πλούτου. Προσπαθεί να καθορίσει τι έχει αξία μία δεδομένη στιγμή μελετώντας τις σχετικές αξίες ανταλλαγής των αγαθών και των υπηρεσιών. Κατά συνέπεια, η οικονομολογία εξαρτάται από την έννοια των αξιών περισσότερο από κάθε άλλη κοινωνική επιστήμη.

Τα πρότυπα και οι θεωρίες της θα βασίζονται πάντα σε κάποιο συγκεκριμένο σύστημα αξιών και σε κάποια συγκεκριμένη άποψη της ανθρώπινης φύσης: δηλαδή σε ένα σώμα προϋποθέσεων, που ο Ε.Φ. Σουμάχερ, το ονομάζει «μετα-οικονομία», εφόσον σπάνια συμπεριλαμβάνεται φανερά στη σύγχρονη οικονομική σκέψη (Carra, 1984, σελ. 232).

Η παραγνώριση της θεματολογίας των αξιών έστρεψε τους οικονομολόγους προς τη λύση ευκολότερων αλλά λιγότερο σημαντικών προβλημάτων, και προς την επικάλυψη των συγκρούσεων των αξιών με τη χρήση μιας πολύπλοκης τεχνοκρατικής γλώσσας. Η τάση αυτή εμφανίζεται, με ιδιαίτερη ένταση στις Η.Π.Α, όπου διαδίδεται συστηματικά η πίστη πως όλα τα προβλήματα – οικονομικά, πολιτικά, κοινωνικά – μπορούν να βρουν τεχνικές λύσεις.

Οι μόνες αξίες που εμφανίζονται στα τρέχοντα οικονομικά μοντέλα είναι αυτές που μπορούν να εκτιμηθούν ποσοτικά από τα καθορισμένα νομισματικά μέτρα. Επιπλέον, οι οικονομολόγοι αγνοούν εντελώς την ψυχολογική έρευνα ως προς την ανθρώπινη συμπεριφορά, όταν μιλούν για παραγωγούς δασμών και φόρων, για καταναλωτές ή επενδυτές, εφόσον τα δεδομένα της ψυχολογικής έρευνας δεν μπορούν να συμπεριληφθούν στις ποσοτικές αναλύσεις τους (Carra, 1984, σελ.233).

Το αποτέλεσμα της αποσπασματικής προσέγγισης των σύγχρονων οικονομολόγων, της προτίμησης που δείχνουν στα αφηρημένα ποσοτικά μοντέλα και της τάσης τους να αγνοούν συστηματικά τη δομική εξέλιξη της οικονομίας,

είναι το άνοιγμα ενός τεράστιου χάσματος ανάμεσα στη θεωρητική και στην οικονομική πραγματικότητα (Carra, 1984, σελ.234).

Η σημερινή κακοδιαχείριση της οικονομίας μας απαιτεί την αναθεώρηση όλων των βασικών αρχών της σύγχρονης οικονομικής σκέψης. Οι περισσότεροι οικονομολόγοι, ενώ αντιλαμβάνονται την έκταση της κρίσης, εξακολουθούν να πιστεύουν ότι τα προβλήματα μπορούν να λυθούν μέσα στο δεδομένο θεωρητικό πλαίσιο. Αλλά το πλαίσιο αυτό βασίστηκε σε αρχές που διατυπώθηκαν πριν μερικές εκατοντάδες χρόνια και σήμερα κρίνονται απελπιστικά αναχρονιστικές σε σύγκριση με τις κοινωνικές και τεχνολογικές μεταβολές που μεσολάβησαν.

Η σημερινή οικονομική κρίση δεν θα ξεπεραστεί παρά μόνον όταν οι οικονομολόγοι αποφασίσουν να συμμεριστούν τη ριζική μεταβολή υποδείγματος, που παρατηρείται σε όλες τις άλλες επιστήμες. Όπως στην ψυχολογία και την ιατρική, έτσι και εδώ, η μεταβολή από το καρτεσιανό υπόδειγμα στην ολιστική και οικολογική άποψη δεν πρόκειται να κάνει τις νέες προσεγγίσεις λιγότερο «επιστημονικές», αλλά αντίθετα θα τους εξασφαλίσει μία μεγαλύτερη συνέπεια ως προς τις πρόσφατες εξελίξεις των φυσικών επιστημών (Carra, 1984, σελ.235).

Στο βαθύτερο επίπεδο, η επανεκτίμηση των αρχών της οικονομίας θα πρέπει να ξεκινήσει από την αναγνώριση της άμεσης σχέσης της με το τρέχον σύστημα αξιών και την πολιτιστική του συνάφεια. Μία τέτοια οπτική θα συμβάλει στη συνειδητοποίηση ότι πολλά από τα σημερινά κοινωνικά και οικονομικά προβλήματα πηγάζουν από την ασυνέπεια της δράσης ατόμων και θεσμών ως προς τις ήδη μεταβαλλόμενες αξίες της εποχής μας.

Η οικονομολογία, εξαιτίας της βασικής της προσήλωσης στον υλικό πλούτο, αντιπροσωπεύει σήμερα την πεμπτούσια της έκφρασης των αισθητών αξιών (Carra, 1984, σελ.236)

Είναι σημαντικό, όμως, να αναφέρουμε ότι μια κρίση δεν είναι μόνο κακός ωϊνός αλλά τις περισσότερες φορές απαραίτητη προϋπόθεση για την αλλαγή πορείας από έναν αδιέξοδο ή καταστροφικό δρόμο και στο χώρο των επιστημών προϋπόθεση για την εμφάνιση νέων θεωριών και πρακτικών.

Αν θέσουμε το ερώτημα πως αντιδρούν οι επιστήμονες σε αυτές τις κρίσεις, η διεθνής βιβλιογραφία μας αναφέρει ότι αρχικά χάνουν την πίστη τους και στην συνέχεια προσπαθούν να εξετάσουν κάποιες άλλες λύσεις χωρίς όμως ποτέ να απαρνούνται την θεωρία που τους οδήγησε στην κρίση. Με λίγα λόγια δεν θεωρούν ποτέ τις ανωμαλίες αντενδείξεις. Την κρίση όμως πρέπει να την προσεγγίζουμε με την οπτική ότι αποτελεί τον προάγγελο νέων προσεγγίσεων και πρακτικών.

Σχετικά με την οικονομία: η οικονομική σφαίρα σήμερα θεωρείται πως είναι απολύτως εργαλειακή.

Η μοντέρνα οικονομία έχει καταστεί «θετική επιστήμη» στην οποία οι επιδιωκτέοι σκοποί υποτίθενται ατομικοί και ποικίλλοντες, και ταυτόχρονα η οικονομία είναι απλώς μία επιστήμη των «μέσων» ή της ορθολογικής επιλογής των πόρων στην κατανομή ανταγωνιζόμενων ατομικών στόχων. Το σύστημα τιμών, ωστόσο, είναι απλώς ένας μηχανισμός για τη σχετική κατανομή αγαθών και υπηρεσιών μέσα στο πλαίσιο των ειδών ζήτησης που παράγονται. Όμως αυτά τα είδη ζήτησης απορρέουν από την υπάρχουσα κατανομή του εισοδήματος. Και επιπλέον αυτό που δίνει τελικά την κατεύθυνση της οικονομίας είναι το σύστημα αξιών του πολιτισμού στον οποίο ενσωματώνεται η οικονομία. Η οικονομική πολιτική μπορεί να είναι αποτελεσματική ως μέσον, αλλά δεν μπορεί να είναι πιο δίκαιη από το σύστημα πολιτιστικών αξιών που τη διαμορφώνει (Bell, 1999, σελ.14).

Η αποκατάσταση της ισορροπίας και της ευκαμψίας στους τομείς τους οικονομίας, της τεχνολογίας και των κοινωνικών οργανώσεων και θεσμών μπορεί να επιτευχθεί μόνον αν συμβαδίσει με τη βαθύτερη και ριζική μεταβολή των αξιών. Ο επαναπροσανατολισμός προς την κατεύθυνση ενός ισορροπημένου κοινωνικού και οικονομικού συστήματος θα απαιτήσει τον αντίστοιχο επαναπροσανατολισμό των αξιών: από την αυτο-διεκδίκηση και τον ανταγωνισμό προς τη συνεργασία και την κοινωνική δικαιοσύνη, από την επέκταση προς τη φροντίδα και τη μέριμνα, από την απόκτηση υλικών αγαθών προς την εσωτερική ανάπτυξη και καλλιέργεια (Capra, 1984, σελ.497)

Ο Βάλτερ Βάισκποφ, στο βιβλίο του με τίτλο «Αλλοτρίωση και Οικονομολογία», σημειώνει πως το μεγαλύτερο μέγεθος της ανθρώπινης φτώχειας και αθλιότητας δεν είναι οικονομικό αλλά υπαρξιακό (Weisskopf, 1971, σελ 24).

* * *

Σε αυτό το πλαίσιο, η πρόκληση του παρθένου εδάφους, αλλά και η σπουδαιότητα που ενέχει η σχετικά υψηλή συχνότητα εμφάνισης της δανειοληψίας λειτούργησαν ως εφαλτήριο για την επιλογή της φιλοσοφικο-κοινωνικο-ψυχολογικής προσέγγισης της δανειοδότησης μεταξύ άλλων οικονομικών προβληματικών ως το σημαίνον θέμα της παρούσας μελέτης.

Η οπτική αυτή οφείλει να περάσει σε νέους δρόμους προσεγγίζοντας το όλον και την αβεβαιότητα, την σύνδεση του μέρους με το σύνολο, εγκαταλείποντας την λογική ολοένα και περισσότερα πράγματα πάνω σε ολοένα και λιγότερα θέματα όχι μόνο σε ότι αφορά την έκταση αλλά και σε ότι αφορά το νόημα.

Οι Henry G. Liddell και Robert Scott στο λεξικό τους αναφέρουν ότι η λέξη δάνειον, το (δάνος), δώρον, δόμα σημαίνει τα χρήματα δοθέντα επί τόκω, χρέος, οφειλή (ίδε εν.λ. δίδωμι πρβλ. το παλαιόν Λατ. Dano= dono, do), ο δε Χάρης Σακελλαρίου αναφέρεται στο δάνειο ως χρηματικό ποσό που δίνεται ή παίρνεται με συμφωνία (επιστροφής αλλά με τόκο (από το τίκτω), δηλαδή γέννηση / κέρδος από δάνεισμα χρημάτων). Στο λεξικό του ο Δορμπαράκης ερμηνεύει τη λέξη «δάνος» ως «δόσις, δώρον, δάνειον, οφειλή» (παράγωγα: δανείζω, δίδω χρήματα επί τόκω ή επιστροφή, τοκίζω, δανείζω (εκ της ρίζας του δίδωμι, λατ. do, dono ή του δαίω, αίνυμι, δατέομαι) τη δε λέξη «οβολοστάτης» ως «ο ζυγίζων τους οβολούς, αισχροκερδής, τοκογλύφος, όθεν: ασκώ το επάγγελμα του αισχροκερδούς τοκογλύφου».

Η αρχαία λέξη δάνειο σύμφωνα με τον Μπαμπινιώτη (1998), θεωρείται παράγωγο της αρχαίας λέξης δάνος και ίσως είναι ουσιαστικοποιημένο ουδέτερο ενός αμάρτυρου επιθέτου δάνος, δάνειος, δανεία, δάνειο. Το επίθετο δάνειος είναι νεότερη λόγια λέξη που πλάστηκε από το δάνειο, και χρησιμοποιήθηκε κυρίως με τη σημασία «προερχόμενος από έξω, από το εξωτερικό, από τους ξένους» ως συνώνυμο του ξένος / ξενικός (δάνεια λέξη, δάνειες συνήθειες κ.λ.π.). Ως επίθετο για τη λέξη δάνειο (με οικονομική σημασία) είναι το δανεικός (δανεικά κεφάλαια, δανεικά χρήματα) που σημαίνει «προϊόν δανείου, δανεισμένος»

Εν κατακλείδι το δάνειο, όπως αναφέρεται στο Λεξικό της Ελληνικής Γλώσσας, ορίζεται ως «το χρηματικό ποσό που δίνει ή παίρνει κανείς με τη συμφωνία να το επιστρέψει με ή χωρίς τόκο. Είναι δηλαδή μια σύμβαση κατά την οποία ο ένας από τους συμβαλλομένους (δανειστής) παραχωρεί στον άλλο (οφειλέτη) για ορισμένο χρόνο τη χρήση κεφαλαίου έναντι ανταλλάγματος (έντοκο) ή χωρίς αντάλλαγμα (άτοκο)» (Μπαμπινιώτης, 1998).

♦ Η έννοια του δανείου

Σύμφωνα με τον Αστικό Κώδικα (Α.Κ.) 806, δάνειο είναι η σύμβαση με την οποία ο ένας συμβαλλόμενος (δανειστής) μεταβιβάζει κατά κυριότητα στον άλλο συμβαλλόμενο (οφειλέτη) χρήματα ή άλλα αντικαταστατά πράγματα, αυτός δε υποχρεούται να επιστρέψει πράγματα της αυτής ποσότητας και ποιότητας μετά τη λήξη της σύμβασης. Το τραπεζικό ειδικά δάνειο είναι πάντα χρηματικό και έντοκο, χορηγείται δηλαδή με αντάλλαγμα τους τόκους (Ψυχομάνης, 1995, σελ. 204).

Ο δανεισμός τα τελευταία χρόνια επικεντρώνεται τόσο στους ιδιώτες όσο και στις επιχειρήσεις. Η χρηματοδότηση των ιδιωτών περιλαμβάνει τις ακόλουθες μορφές:

1. *Καταναλωτική πίστη και*
2. *Στεγαστική πίστη*

Η καταναλωτική πίστη αφορά δανεισμό ιδιωτών για την κάλυψη καταναλωτικών τους αναγκών και χορηγείται μέσω των πιστωτικών καρτών, δανείων με δικαιολογητικά (καταναλωτικά δάνεια) και προσωπικών δανείων. Η καταναλωτική πίστη, σύμφωνα με την Alpha Bank (2003, τεύχος 85, σελ. 13) συνίσταται στην προεξόφληση των προσδοκιών των καταναλωτών για μελλοντική αύξηση των εισοδημάτων τους, αλλά και στην διευκόλυνσή τους στην απόκτηση από σήμερα καταναλωτικών αγαθών, που λόγω της αξίας τους θα έπρεπε διαφορετικά να αγοραστούν ύστερα από την παρέλευση αρκετού χρόνου.

Η στεγαστική πίστη αφορά χρηματοδότηση ιδιωτών για την απόκτηση στέγης και χορηγείται μέσω των στεγαστικών δανείων είτε από τις εμπορικές τράπεζες, είτε από ειδικούς πιστωτικούς οργανισμούς (Οργανισμός Εργατικής Κατοικίας - Ο.Ε.Κ).

♦ **Η έννοια της πίστωσης**

Πολύ συχνά γίνεται αναφορά στον όρο πίστωση, παρόλο που δεν έχει οριστεί επίσημα ένας ορισμός του τι ακριβώς εννοούμε όταν λέμε πίστωση. Η Κλαβανίδου το 1997 αναφέρει για την πίστωση ότι παρά το γεγονός της συχνής αναφοράς του όρου «πίστωση» σε νομοθετικά διατάγματα δεν υπάρχει ένας κοινά αποδεκτός νομικός ορισμός του. Για τον καθορισμό του περιεχομένου της έννοιας «πίστωση» η νομική επιστήμη ανατρέχει στην οικονομική λειτουργία της πίστωσης, απ' όπου αντλεί τα ουσιώδη στοιχεία της. Ένα πρώτο ουσιώδες στοιχείο είναι η πίστη (λατινικό ρήμα *credere* που σημαίνει πιστεύω, εμπιστεύομαι και από το οποίο προήλθαν οι αντίστοιχοι όροι *kredit* στα γερμανικά, *credito* στα ιταλικά και *credit* στα αγγλικά), η εμπιστοσύνη που χαίρει ένα πρόσωπο σε σχέση με τη βούληση και την ικανότητά του να εκπληρώνει προσηκόντως τις υποχρεώσεις του. Ένα δεύτερο στοιχείο είναι η προσωρινή παραχώρηση αγοραστικής δύναμης. Τα παραπάνω στοιχεία της πίστωσης, από τα οποία το μεν πρώτο είναι υποκειμενικό το δε δεύτερο αντικειμενικό, είναι άρρηκτα συνδεδεμένα μεταξύ τους και οδηγούν στον ακόλουθο ορισμό: *πίστωση είναι η προσωρινή παραχώρηση αγοραστικής δύναμης με την πίστη της μελλοντικής της επιστροφής* (Κλαβανίδου, 1977, σελ. 21-22)

♦ **Η σχέση της πίστωσης με το δάνειο**

Ο Παμπούκης (1962, σελ. 100) και η Κλαβανίδου (1977, σελ. 23) θεωρούσαν ότι το δάνειο αποτελεί πίστωση μόνο όταν είναι χρηματικό, γιατί η πίστωση είναι φαινόμενο κατεξοχήν χρηματικό. Σε κάθε περίπτωση ο ρόλος του χρήματος δεν είναι ίδιος στο δάνειο και την πίστωση. Στο δάνειο το χρήμα εμφανίζεται ως υλικό αντικείμενο που ενσωματώνει αγοραστική δύναμη, ενώ στην πίστωση παρίσταται ως μέτρο αξίας (Παμπούκης, 1962, σελ. 83).

Στο χρηματικό δάνειο, η πίστωση παρέχεται με τη μεταβίβαση του χρηματικού ποσού από τον πιστοδότη στον πιστολήπτη, με την απευθείας δηλαδή παραχώρηση της αγοραστικής δύναμης - άμεση πίστωση (Παμπούκης, 1962).

Ο οικονομικός ορισμός της πίστωσης που δόθηκε παραπάνω περιλαμβάνει ένα πλήθος συναλλαγών που διακρίνονται με βάση διάφορα κριτήρια. Με κριτήριο το σκοπό χρησιμοποίησης της παρεχόμενης αγοραστικής δύναμης διακρίνονται οι πιστώσεις σε καταναλωτικές, π.χ. καταναλωτικά δάνεια, και μη καταναλωτικές (επαγγελματικές, επενδυτικές), π.χ. βιοτεχνικά δάνεια. Η έννοια της καταναλωτικής πίστωσης προσδιορίζεται συνήθως κατά τρόπο αρνητικό. Ως καταναλωτικές ορίζονται εκείνες οι πιστώσεις στις οποίες η παρεχόμενη αγοραστική δύναμη προορίζεται να καλύψει σκοπούς εκτός των ορίων της επαγγελματικής δραστηριότητας του πιστολήπτη (Ψυχομάνης, 1997).

Από οικονομική άποψη σημαντικό στοιχείο προσδιοριστικό της έννοιας του καταναλωτή είναι ότι τα αγαθά ή οι υπηρεσίες που αποκτώνται με την πίστωση προορίζονται για την ιδιωτική κατανάλωση (Verbrauch) του πιστολήπτη, και όχι για δημόσια ή επαγγελματική χρήση. Το ίδιο κριτήριο μεταφέρεται και στο νομικό πεδίο, προκειμένου να δοθεί ο νομικός ορισμός του καταναλωτή: ο πιστολήπτης λαμβάνει την πίστωση με την ιδιότητα του καταναλωτή όταν πρόκειται να τη χρησιμοποιήσει για την ικανοποίηση ιδιωτικών αναγκών (Κλαβανίδου, 1977).

Με βάση την ανάπτυξη που προηγήθηκε μπορεί να επαναδιατυπωθεί ο ορισμός της καταναλωτικής πίστωσης, με θετικό πλέον περιεχόμενο, ως της προσωρινής παραχώρησης αγοραστικής δύναμης για την ικανοποίηση ιδιωτικών αναγκών. Είναι φανερό ότι ο παραπάνω ορισμός καλύπτει ένα ευρύτατο φάσμα αγαθών και υπηρεσιών που η απόκτηση ή η λήψη τους μπορεί να αποτελέσει αντικείμενο χρηματοδότησης. Έτσι π.χ. ένα τραπεζικό καταναλωτικό δάνειο παρέχεται όχι μόνο για την αγορά αυτοκινήτου ή οικιακού εξοπλισμού αλλά και για την κάλυψη των εξόδων τουριστικού ταξιδιού ή των διδάκτρων φροντιστηρίων, σχολών χορού κλπ.

Ο Gundlach (1979), όπως αναφέρει η Κλαβανίδου στο βιβλίο της «Καταναλωτικά Δάνεια», θεωρεί ότι οι καταναλωτικές πιστώσεις συγκαταλέγονται στις ενεργητικές πιστωτικές εργασίες των τραπεζών και αποτελούν σημαντικό κοινωνικοοικονομικό συντελεστή. Πιο συγκεκριμένα αποτελούν το συνδεδετικό κρίκο

ανάμεσα στην παραγωγή και τη διάθεση των αγαθών. Η πίστωση για τη χρηματοδότηση της ιδιωτικής κατανάλωσης παράγει αγοραστική δύναμη. Ο σκοπός των καταναλωτικών πιστώσεων συνίσταται ακριβώς στο να μετατρέπει την ανάγκη για αγαθά σε ζήτηση. Με την υπεισέλευση των καταναλωτικών πιστώσεων στη διαδικασία της διάθεσης των αγαθών σχηματίζεται ένα τρίγωνο. Η μαζική παραγωγή αγαθών που χαρακτηρίζει τη σύγχρονη βιομηχανική κοινωνία προϋποθέτει μαζικές πωλήσεις. Η μαζική διάθεση προϋποθέτει με τη σειρά της τόνωση της καταναλωτικής ζήτησης αγαθών με μαζική χρηματοδότηση. Η μαζική χρηματοδότηση επιτυγχάνεται ιδίως με την παροχή τραπεζικών πιστώσεων απευθείας στους καταναλωτές, επιστρεπτέων σε δόσεις. Με τον τρόπο αυτό οι καταναλωτικές πιστώσεις ενισχύουν την αγοραστική δύναμη των καταναλωτών και συμπληρώνουν τη λειτουργία των επενδυτικών πιστώσεων που παρέχονται στη βιομηχανία παραγωγής των καταναλωτικών αγαθών. Η χρηματοδότηση των καταναλωτών φαίνεται καταρχήν να εξυπηρετεί τα συμφέροντα όλων των διαπλεκόμενων μερών.

Σύμφωνα με την ίδια συγγραφέα, το πιστωτικό ίδρυμα διευρύνει τον κύκλο των εργασιών του. Αυτός που διαθέτει τα αγαθά αποκτά ένα σημαντικό μέσο για τη διευκόλυνση της διάθεσης των προσφερόμενων εμπορευμάτων ή υπηρεσιών. Ο καταναλωτής, τέλος, συμπληρώνει το διαθέσιμο εισόδημά του και αποκτά τη δυνατότητα για άμεση ικανοποίηση των καταναλωτικών του αναγκών. Με την καταναλωτική πίστωση αντιστρέφεται ουσιαστικά η αποταμιευτική διαδικασία και καθίσταται δυνατή η άμεση απόλαυση των αγαθών με επιβάρυνση του μελλοντικού εισοδήματος.

Το γεγονός αυτό, όμως, έχει και μια αρνητική πλευρά. Ο καταναλωτής που μεταθέτει χρονικά την εξόφληση του τιμήματος βρίσκεται ταυτόχρονα σε θέση να ικανοποιεί όχι μόνο βασικές αλλά και πολυτελείς καταναλωτικές ανάγκες. Η κατάσταση αυτή ενισχύεται αφενός από τη διαφήμιση, τόσο από την πλευρά των εμπόρων όσο και των τραπεζών, για τους ευνοϊκούς πιστωτικούς όρους που προσφέρουν, αφετέρου από τον συνήθη καταμερισμό του επιστρεφόμενου ποσού σε δόσεις που το ύψος τους, κρινόμενο σε απόλυτα μεγέθη, είναι μάλλον ασήμαντο. Με τον τρόπο αυτό οδηγείται σε αγορά αγαθών που δεν του είναι απαραίτητα, υπερτιμώντας την ικανότητα για εξόφληση των δόσεων και χωρίς να συνειδητοποιεί ουσιαστικά πόσο ακριβά του κοστίζουν εντέλει. Σε περίπτωση ανατροπής στο μέλλον των οικονομικών δεδομένων, στα οποία βάσισε την εκπλήρωση των μελλοντικών του υποχρεώσεων, η κατάσταση διαμορφώνεται κατά τρόπο ιδιαίτερα δυσμενή για τον καταναλωτή. Η στροφή ευρύτερων κοινωνικών ομάδων στον τραπεζικό δανεισμό για την κάλυψη ιδιωτικών-καταναλωτικών αναγκών έχει λάβει τα τελευταία χρόνια ευρύτατη έκταση που

αγγίζει τις διαστάσεις κοινωνικοοικονομικού φαινομένου. Η ύφεση στην οποία βρίσκεται σήμερα η αγορά, με κύρια χαρακτηριστικά τη μείωση της αγοραστικής δύναμης του καταναλωτικού κοινού, την κρίση της ρευστότητας των εμπορικών επιχειρήσεων και την αύξηση των αποθεμάτων των παραγωγικών ομάδων, οδηγεί αναπόφευκτα στην καταναλωτική πίστωση. Η τελευταία παρέχει λύσεις τόσο στον καταναλωτή, που μπορεί να πραγματοποιήσει τις αγορές που επιθυμεί, όσο και στον έμπορο που εξασφαλίζει τον αναγκαίο για την επιβίωση της επιχείρησής του κύκλο εργασιών καθώς και στον παραγωγό που διαθέτει τα συσσωρευμένα αποθέματά του (Κλαβανίδου, 1977).

Επίσης, οι καταναλωτικές πιστώσεις, κυρίως αυτές που προέρχονται από τράπεζες, έχουν το χαρακτήρα της μαζικής και τυποποιημένης συναλλαγής διότι η μαζική παραγωγή, χαρακτηριστικό της σύγχρονης βιομηχανικής κοινωνίας προϋποθέτει και μαζικές πωλήσεις των παραγόμενων αγαθών, οι οποίες μπορούν να πραγματοποιηθούν μόνο με τη βοήθεια μιας ανάλογης μαζικής χρηματοδότησης. Τέλος, η προσφορά καταναλωτικής πίστωσης ενέχει για τον συναλλακτικά άπειρο καταναλωτή τον κίνδυνο της παραπλάνησης. Η δυνατότητα της τμηματικής εξόφλησης της πίστωσης δημιουργεί εύκολα στον καταναλωτή την πλανημένη εντύπωση ότι η οικονομική επιβάρυνση που τελικά υφίσταται είναι λιγότερο πιεστική από ό,τι αν προέβαινε σε άμεση καταβολή του συνολικού ποσού που απαιτείται για την απόκτηση του αγαθού που επιθυμεί. Οι δόσεις εμφανίζονται να καλύπτουν ένα μικρό αναλογικά τμήμα των αναμενόμενων εσόδων του στο αντίστοιχο χρονικό διάστημα, γεγονός που οδηγεί συχνά στην ανάληψη υποχρεώσεων που υπερβαίνουν τις οικονομικές του δυνάμεις και τελικά στην υπερχρέωση (Κλαβανίδου, 1977).

ΜΕΡΟΣ Ι

Γλωσσικός Δανεισμός

Γλωσσικό δάνειο είναι το γλωσσικό στοιχείο που εισάγεται και ενσωματώνεται στο σύστημα μιας γλώσσας προερχόμενο από άλλη γλώσσα (Μπαμπινιώτης, 1998). Ο Τριανταφυλλίδης και οι συν. (1988, σελ. 90-103) και ο Πετρούνιας (1998), θεωρούν ότι το λεξιλόγιο μιας γλώσσας είναι η περιοχή όπου το φαινόμενο του δανεισμού είναι ιδιαίτερα εμφανές και πιο άμεσα παρατηρήσιμο. Οι δάνειες λέξεις, είναι λέξεις που εισέρχονται σε μια γλώσσα από μία άλλη γλώσσα (ή διάλεκτο) μία συγκεκριμένη χρονική στιγμή. Ο γλωσσικός δανεισμός είναι ένα φαινόμενο που υπήρξε και θα υπάρχει σε όλες τις γλώσσες, από τη στιγμή που οι ομιλητές μιας γλώσσας έρχονται σε επαφή με ομιλητές μίας άλλης.

Ακόμη και στα παλαιότερα σωζόμενα γραπτά κείμενα οποιασδήποτε γλώσσας, πιστοποιείται η ύπαρξη δανείων κι αυτό γιατί οι πολιτισμικές σχέσεις και ανταλλαγές μεταξύ ανθρώπινων ομάδων και κοινωνιών είναι ένα γεγονός που ξεκίνησε πολύ πριν την εμφάνιση της γραφής (Πετρούνιας, 2002).

Τα δάνεια μπορεί να είναι είτε άμεσα (απευθείας), δηλαδή με δανεισμένα και τη μορφή και τη σημασία: *ιβουάρ*, *κομπούτερ* ή να αποτελούν μετάφραση ξένων λέξεων. Στη γλώσσα μας όμως τα μεταφραστικά δάνεια είναι πολύ συχνότερα από ό,τι σε άλλες ευρωπαϊκές γλώσσες, γιατί παλιότερα οι μορφωμένοι φαντάζονταν πως η ύπαρξη δανείων σε μια γλώσσα είναι «δείγμα φτώχειας, παρακμής» κτλ. Και αντικαθιστούσαν τα απευθείας δάνεια με μεταφραστικά, ώστε να μην είναι προφανής ο δανεισμός (Πετρούνιας, 2002).

Στη λαϊκή γλώσσα υπήρχε η λέξη *φαμίλια*, απευθείας δάνειο από το ιταλικό «*famiglia*». Στη λόγια γλώσσα όμως αντικαταστάθηκε από τη λέξη *οικογένεια*, που αποτελεί μετάφραση της ιταλικής λέξης, και αποσκοπούσε στο να αποκρύψει το γεγονός του δανεισμού. Η μετάφραση στηρίχτηκε στην αρχαία λέξη *οικογενής* «*δούλος γεννημένος στο σπίτι*», που αντιστοιχεί περίπου προς το λατινικό «*famulus*», ετυμολογικό πρόδρομο του ιταλικού «*famiglia*» (Πετρούνιας, 2002).

Η κινδυνολογία αυτή που στόχο έχει να προσβάλει την αυτονομία και την αυτάρκεια μιας φυσικής γλώσσας, όπως είναι η νεοελληνική, δε στηρίζεται σε επιστημονική βάση, αφού παραγνωρίζεται το γεγονός ότι ο δανεισμός της νεοελληνικής δεν οφείλεται σε δομικά κενά της παρά σε μεταβλητές

κοινωνιοπολιτιστικής τάξης. Και για το λόγο αυτό υπάρχουν δάνεια που δεν προσαρμόζονται στο μορφολογικό και φωνολογικό σύστημα της νεοελληνικής.

Ο δανεισμός λέξεων αποτελεί φυσιολογικό φαινόμενο όλων των γλωσσών και συνεπώς δεν πρέπει να εκλαμβάνεται ως οξεία ασθένεια που πρέπει να σπεύσουμε να τη θεραπεύσουμε. Μόνο μία νεκρή γλώσσα έχει πάψει να δανείζεται. Ασφαλώς όλοι ευχόμαστε να μην συμβεί αυτό ποτέ στην ελληνική. Επομένως, η άποψη των ειδικών ότι η νεοελληνική δεν κινδυνεύει από τα δάνεια δεν αποτελεί πράξη εφησυχασμού παρά νηφάλια αντιμετώπιση ενός γεγονότος. Η νεοελληνική δεν υφίσταται επίθεση από την αγγλική, αλλά καταφεύγει σ' αυτήν από εξωγλωσσικούς λόγους και όχι λόγω δικής της ανεπάρκειας. Αντίθετα μάλιστα, θα μπορούσε κανείς να δει την παρουσία των δανείων ως κάτι θετικό, αφού τα δάνεια χρησιμεύουν ως δείκτες ένταξης του ομιλητή σε κάποια ομάδα, κοινωνική ή άλλη, αλλά και εμπλουτίζουν τη νεοελληνική δημιουργώντας σημασιολογικές διαφορές, π.χ. έφηβος - τινέιτζερ, διαφορές στο επίπεδο ύφους, π.χ. εξ ημισείας / μισά - μισά, φίφτι - φίφτι, στην ένταση, π.χ. γεμάτος - φουλ, διαφορές ανάμεσα σε γενικό λεξιλόγιο και σε όρο ειδικού λεξιλογίου, π.χ. πιγκπόγκ - αντισφαίριση κτλ.

Ακόμη, το ότι η ελληνική σήμερα δανείζεται κατεξοχήν από την αγγλική δε συνιστά πρωτοτυπία, αφού όλες οι γλώσσες κάνουν το ίδιο, ούτε όμως και τυχαίο γεγονός, γιατί η αγγλική αποτελεί σήμερα γλώσσα περιωπής. Υπάρχει δίχως άλλο μία διαλεκτική σχέση ανάμεσα στην οικονομική και πολιτική υπεροχή από τη μια μεριά και στη γλωσσική από την άλλη. Η επικράτηση της αγγλικής σε παγκόσμια κλίμακα είναι απόρροια της αδιαμφισβήτητης σήμερα ηγεμονίας των Η.Π.Α. Οι γλωσσικοί λόγοι δεν προπορεύονται αλλά ακολουθούν τους εξωγλωσσικούς. Συνεπώς, αν θέλαμε να δανειζόμαστε και να μη δανειζόμαστε, θα έπρεπε να βρισκόμασταν ως έθνος στην κορυφή της οικονομικής και πολιτικής κλίμακας.

Συμπερασματικά αποδεικνύεται ότι η παρουσία των άμεσων δανείων στη νεοελληνική ούτε μαζική είναι ούτε πρόξενος δομικών αλλαγών. Ωστόσο, είναι γεγονός ότι η καλλιέργεια της νεοελληνικής καθώς και μια πολιτική πρόληψης είναι δυνατό να περιορίσουν το δανεισμό. Αν και είναι ουτοπία να πιστεύει κανείς ότι είναι ποτέ δυνατό να εξαλειφθεί ο δανεισμός από μια ζωντανή γλώσσα, θεωρώ ότι το έμπρακτο ενδιαφέρον των Νεοελλήνων για τη γλώσσα τους καθώς και η προσφορά αρτιότερης γλωσσικής εκπαίδευσης εκ μέρους της πολιτείας αποτελούν ισχυρούς λόγους περιορισμού των δανείων. Η πρόληψη είναι προτιμότερη από τη θεραπεία (Συμεωνίδη – Αναστασιάδη, 2002).

Πολλοί είναι αυτοί που έχουν μιλήσει και έχουν αναφερθεί στο δανεισμό ως φαινόμενο και διαδικασία σε πολλά αποφθέγματά τους. Μερικά από αυτά είναι τα ακόλουθα: «**Αυτού του είδους ο δανεισμός, που δεν βελτιώνεται από τον δανειζόμενο, λέγεται μεταξύ των καλών λογοτεχνών, λογοκλοπή**» του Τζ.

Μίλτον, «**Το δάνειο είναι η αρχή της σκλαβιάς, ακόμη χειρότερο και απ' τη σκλαβιά, γιατί ο δανειστής είναι πιο σκληρός από τον δουλοκτήτη: είναι ιδιοκτήτης της αξιοπρέπειάς σας και μπορεί όποτε θέλει να την πληγώσει θανάσιμα**» του Β. Ουγκώ, «**Ένα μικρό ποσό που δόθηκε δανεικά κάνει τον οφειλέτη φίλο, όμως το μεγάλο ποσό, τον κάνει εχθρό**» του Σενέκα, «**Να δανείζεσαι δεν είναι και κατά πολύ καλύτερο απ' το να ζητιανεύεις. Ακριβώς όπως και το να δίνεις δανεικά με μεγάλο τόκο δεν είναι και κατά πολύ καλύτερο απ' το να κλέβεις**» του Μπουάστ και «**Σήμερα το μπλοκάρισμα της πιστωτικής κάρτας ισοδυναμεί με μεσαιωνικό αφορισμό από την εκκλησία**» αγνώστου (<http://www.pegas.gr/sofia/31.htm/> , 2004)

Αλλά και πολλές παροιμίες εμπνεύστηκαν από το δανεισμό και την τοκογλυφία. Μια ινδική παροιμία μας λέει ότι «**το να δίνεις δανεικά είναι σαν ν' αγοράζεις προβλήματα**». Μερικές Ελληνικές παροιμίες για τα δανεικά είναι «**Δανεικά κι αγύριστα**», «**Ευτυχής είναι όποιος δεν χρωστά**», «**Κοιμήσου χωρίς φαΐ και ξύπνα δίχως χρέη**», «**Όποιος αγοράζει περιττά, πουλάει τα αναγκαία**».

Επίσης, πολλά ποιήματα εμπνεύστηκαν από το φαινόμενο του δανεισμού, όπως του Βασίλη Καραβίτη (2004, σελ. 181) «**Χρωστούμενος ο θάνατός μας**»:

Ο καθένας χρωστάει το δικό του θάνατο.

**Οι πιο πολλοί καθυστερούν το χρέος τους
προέχει το χρέος της ζωής, ισχυρίζονται.**

**Άλλοι σπεύδουν να πληρώσουν πρόωρα
σα να φοβούνται σκληρά επιτόκια.**

**Κάποιοι όμως συνεχίζουν και ζουν
χωρίς τη σκέψη ότι οφείλουν.**

Γι' αυτούς ο χάρος θυμάται το δρεπάνι του:

δεν συγχωρεί κι ας ξέρει

ότι οι οφειλέτες του είναι όλοι φερέγγυοι.

Κι αργά ή γρήγορα θα πληρώσουν.

Καθώς και το ποίημα του Άρη Χατζηνικολάου (2004, σελ. 181) «**Ο παππούς μου έλεγε**»:

Πήγαινα στο δρόμο της Σφίγγας

και ρωτούσα αυτούς που συναντούσα:

Τι είναι ζωή;

Σφραγίζαν τα στόματά τους όπως τ' αγάλματα.

Ο παππούς μου έλεγε:

Η ζωή είναι δάνειο

που πρέπει να το επιστρέψουμε

με ανάλογο τόκο.

Ο Γεωργουσόπουλος σ' ένα του άρθρο στην εφημερίδα «Τα Νέα» στην εβδομαδιαία στήλη του «Το νήμα της στάθμης» (23/3/2001) αναφέρει ότι το αμανάτι σημαίνει ενέχυρο. Πιο συγκεκριμένα, το αμανάτι αποτελεί έναν έξοχο ορισμό της ψυχής. Έναν τοκογλυφικής προέλευσης ορισμό της ψυχής. Ψυχή, λέει ο Μακρυγιάννης, είναι το αμανέτι, το αμανάτι του Θεού, ορισμός που θα τον ζήλευε και ο Πλάτων και ο Γρηγόριος ο Παλαμάς, πιθανόν και ο Αριστοτέλης και ο Πασκάλ. Σύμφωνα με την αλληγορία του Μακρυγιάννη, ο κόσμος λοιπόν για τον άνθρωπο αυτόν είναι ένα απέραντο ενεχυροδανειστήριο (η λέξη της αργκό είναι η «Ακούμπα»). Ο Θεός, ιδιοκτήτης των ψυχών, τις οίδε εξαιτίας ποιας ανάγκης (πιθανόν για να δοκιμάσει την ηθική μας) μας εμπιστεύεται μία ψυχή και εν καιρώ τω δέοντι θα μας την ζητήσει πίσω πάλι. Στα συναλλακτικά τοκογλυφικά ήθη ο έχων ανάγκη ρευστού ακουμπάει στον τοκογλύφο-ενεχυροδανειστή ένα τιμαλφές (δαχτυλίδι, χρυσό ρολόι, μία ραπτομηχανή ακόμη και μετοχές), λαμβάνει το αναγκαίο ρευστό και όταν το επιστρέψει με τόκο, αποδεσμεύει και επανακτά τα τιμαλφή του. Όποιος εντός του ορισμένου χρόνου δεν επιστρέψει εντόκως το ρευστό, χάνει δια παντός την παραχωρηθείσα προσωρινώς περιουσία του. Τι τάχα και πόσο ρευστό λείπει από τον Θεό, για ποια ανάγκη το χρειάζεται και αναγκάζεται να ακουμπήσει προσωρινά μία ψυχή στην Ακούμπα του φθαρτού κόσμου. Εκείνο για το οποίο είναι βέβαιος ο στρατηγός πάντως είναι πως ο Θεός θα αναζητήσει κάποτε και θα λάβει το τιμαλφές του, πράγμα βέβαια που σημαίνει πως θα επιστρέψει ό,τι έλαβε ως αντίτιμό της και μάλιστα εντόκως. Να φανταστώ ότι η ανάγκη του Θεού είναι η Αγάπη, όπως ισχυρίζονται οι θεολόγοι, δηλαδή του λείπει η Αγάπη, ενώ ορίζεται ο ίδιος ως Αγάπη, και ζητά από τα πλάσματά του Αγάπη, τους ακουμπά την ψυχή και την λαμβάνει, τότε θα πρέπει να υποθέσω ότι όταν ζητά πίσω το ενέχυρο που μας εμπιστεύεται θα πρέπει να μας επιστρέψει και το ρευστό αντίτιμο εντόκως. Δηλαδή αγάπη περισσότερη απ' όση πήρε. Η πείρα όμως η τραγική με πληροφορεί πως όταν έλθει η στιγμή να μου ζητήσει πίσω το αμανάτι μου, εγώ θα γίνω σκόνη και σποδός. Να θεωρήσω πως η Υπέρτατη του Θεού Αγάπη είναι ο θάνατος; Αυτή η ερμηνεία θα πουν οι θεολόγοι είναι μηδενιστική. Το εντόκως αυξημένο ρευστό, η Αγάπη του Θεού, όταν αποσύρει το τιμαλφές, την ψυχή, που μας εμπιστεύθηκε, επιστρέφεται ως Αθανασία. Χάνεις το ενέχυρο και κερδίζεις εντόκως και τοις μετρητοίς την αιωνιότητα. Βέβαια η αλληγορία του Μακρυγιάννη έχει και άλλες διαστάσεις, άλλες εφαρμογές. Υπάρχουν και κακοί τοκογλύφοι. Είναι εκείνοι που δεν περιμένουν να περάσει ο

ορισμένος χρόνος και ξεπουλάνε, κοινώς σκοτώνουν και μάλιστα μισοτιμής, το ενέχυρο. Υπάρχουν και άλλοι που το επανεκτιμάνε, το βρίσκουν πλαστό και ρίχνουν την τιμή του, οι χειρότεροι το παίρνουν φθηνά, εκμεταλλεύονται την ανάγκη του ιδιοκτήτη και το πουλάνε σε τιμή δεκαπλάσια σε μερακλήδες συλλέκτες.

Ιστορική αναδρομή του οικονομικού δανεισμού

Ο δανεισμός μεταξύ Αθηναίων πολιτών, όπως έγραψε ο Millett² (1991) είχε σχεδόν πάντα τη μορφή του εράνου και ήταν άτοκος. Συνήθως συμφωνούνταν μεταξύ φίλων ή γνωστών και ένα από τα αποτελέσματά του ήταν η σύμψηξη δεσμών φιλίας. Ο βαθμός αλτρουισμού που χαρακτήριζε το δανεισμό αυτό δεν θα πρέπει να υπερτονίζεται, συνήθως αναμενόταν στο μέλλον η επιστροφή κάποιου είδους βοήθειας και σίγουρα, η προσμονή αυτή δεν θα ήταν τελείως απούσα από τη σκέψη του δανειστή ήδη τη στιγμή που έδινε το δάνειο.

Ο εξ επαγγέλματος δανεισμός ήταν περιορισμένος, τόσο ως προς την έκτασή του όσο και ως προς το ύψος των δανείων. Στον κόσμο του Αριστοτέλη, ως τοκογλύφοι (οβολοστάται, τοκισταί) νοούνταν απλώς κάποιοι μικροεπιχειρηματίες, οι οποίοι έβρισκαν τα θύματά τους μεταξύ των υπαίθριων πωλητών στην αγορά που χρειάζονταν χρήματα να αγοράσουν τα εμπορεύματα της ημέρας, και λίγοι μέτοικοι τραπεζίται, κυρίως στον Πειραιά και στην αγορά, που οι περισσότεροι πελάτες τους ήταν επίσης μέτοικοι ή πλανόδιοι έμποροι που ήθελαν να φυλάξουν τα μετρητά τους σε ασφαλές μέρος. Ως μέτοικοι και συχνά πρώην δούλοι, ήταν περιθωριακοί σε μια κοινωνία βασισμένη στην ιδιότητα του πολίτη. Οι πολίτες δεν αναμιγνύονταν στην εξ επαγγέλματος πίστωση και η πελατεία των «τραπεζιτών» ήταν άνθρωποι οι οποίοι δεν μπορούσαν να δανειστούν από πολίτες: πλανόδιοι έμποροι, πλοιοκτήτες και περιηγητές. Όταν οι πολίτες ήθελαν να δανειστούν, οι «τραπεζίτες» αποτελούσαν για αυτούς την τελευταία λύση, σε αυτούς προσέφευγαν μόνο όσοι ήταν γνωστοί ως κακοπληρωτές και οι άνθρωποι δεν τους εμπιστεύονταν ώστε να τους δανείσουν υπό τις συνήθεις συνθήκες αμοιβαιότητας. Ο παραγωγικός δανεισμός, δηλαδή η έντοκη προκαταβολή κεφαλαίου για ανάληψη

² Ο Μίλλετ σημειώνει ότι η Αθήνα διατηρούσε ένα υψηλό επίπεδο κοινοτικών δικτύων πιστωτικών σχέσεων, και αυτό το αντιδιαστέλλει προς τον υψηλό βαθμό εξάρτησης από την πίστη στους σύγχρονους αστικούς πληθυσμούς που ζουν σε συνθήκες αγοράς εργασίας. Παραθέτει μελέτες οι οποίες δείχνουν ότι, κατά την τελευταία δεκαετία του 19^{ου} αιώνα, στη Βόρεια Αγγλία, κατά μέσο όρο μία στις πέντε οικογένειες της εργατικής τάξης εναγόταν για χρέη ενώπιον των κομητειακών δικαστηρίων σε διάστημα ενός έτους και ότι, πριν τον Πρώτο Παγκόσμιο Πόλεμο, στη Βρετανία ως σύνολο, κάθε εργατική οικογένεια προσέφευγε κατά μέσο όρο μία φορά ανά δεκαπενθήμερο στο ενεχυροδανειστήριο.

παραγωγικών δραστηριοτήτων, ήταν ουσιαστικά ανύπαρκτος (Meikle Scott, 2000, σελ. 90-92).

Το χρήμα, δε σύμφωνα με τον Αριστοτέλη, είναι στείρο και η απόκτησή του μέσω του κέρδους και του τοκοφόρου χρήματος είναι ο πιο αφύσικος τρόπος που εναντιώνεται στη φύση και στον ορθό λόγο. Γι' αυτό και με δριμύτητα καταφέρεται κατά της τοκοληψίας και ιδιαίτερα κατά της αποκαλούμενης «οβολοστατικής» την οποία θεωρεί ανάξια για ελεύθερο και ηθικά ανώτερο άνδρα (Δουκάκης, 1996, σελ. 203).

«Αυτό που πολύ δίκαια αμφισβητεί κανείς, γράφει ο Αριστοτέλης, είναι η πρακτική του δανεισμού με τόκο, διότι το κέρδος που βγάζει προέρχεται από το ίδιο το νόμισμα και δεν ανταποκρίνεται πλέον στον σκοπό για τον οποίο δημιουργήθηκε. Επειδή το νόμισμα επινοήθηκε με σκοπό τις ανταλλαγές, ενώ ο τόκος πολλαπλασιάζει την ποσότητα του ίδιου του χρήματος». Από εδώ προέρχεται και η καταγωγή της λέξης τόκος (από το ρήμα τίκτω), διότι τα παιδιά που γεννιούνται μοιάζουν με τους γονείς τους και ο τόκος είναι ένα νόμισμα που γεννιέται από το ίδιο το νόμισμα. Συνεπώς αυτός ο τελευταίος τρόπος να κερδίζεις χρήματα είναι ο πιο ενάντιος τρόπος για τη φύση» (Αριστοτέλης, Πολιτικά, Α', 10, στο Δουκάκης, 1996, σελ. 204).

Ο Αριστοτέλης προχωρεί πέραν του περί χρήματος ορισμού του Πλάτωνα ως σύμβολο για την ευκολία της ανταλλαγής. Δεικνύει ότι οι δυσκολίες της άμεσης ανταλλαγής οδήγησαν στην ανάπτυξη της εμμέσου ανταλλαγής αγαθών, και η στάθμιση κατ' όγκο και βάρος αντικαταστάθηκε από το νόμισμα και ότι για το συμφέρον του εμπορίου επιδιώχθηκε η απόκτηση χρήματος. Τον φυσικό προορισμό της ανταλλαγής, την πληρέστερη δηλαδή ικανοποίηση των αναγκών υποκατέστησε η συσσώρευση χρήματος, ως σκοπός καθ' εαυτόν. Η χειρότερη μορφή αποκτήσεως χρήματος είναι η χρησιμοποίησή του ως μέσο συσσώρευσης χρήματος, δηλαδή η τοκοληψία. Σκοπός του χρήματος είναι να χρησιμεύει στις ανταλλαγές και όχι να αυξάνεται διά του τόκου. Είναι από τη φύση του στείρο, παράγει μέσω της τοκοληψίας και αυτή είναι ο περισσότερο αφύσικος από όλους τους τρόπους αποκτήσεως χρήματος (Roll, 1953, σελ. 28).

Το εκπληκτικό με τον Αριστοτέλη είναι ότι ενώ θεωρεί το χρήμα ως αντιπροσωπευτικό του πλούτου δεν κατενόησε ότι τούτο ταυτοχρόνως είναι αντιπροσωπευτικό του κεφαλαίου και μάλιστα αντιπροσωπευτικό του παραγωγικού κεφαλαίου. Είναι φυσικό κατόπιν αυτού να θεωρεί τον τόκο αντίθετο προς τη φύση και μια μορφή ψευδούς χρηματιστικής, που εκτρέπει το χρήμα από τη φυσική λειτουργία του και το κάνει αντικείμενο εμπορίας (Αριστοτέλης, Πολιτικά, 1258β, 25 3-5).

«Ευλογώτατα μισείται η οβολοστατική διά το απ' αυτού του νομίσματος είναι την κτήσιν και ουκ εφ' όπερ εμπορίσθη, ο δε τόκος αυτό ποιεί πλέον (όθεν και τού' νομα τούτ' είληφεν όμοια γαρ τα τικτόμενα τοις γεννώσιν αυτά έστιν, ο δε τόκος γίνεται νόμισμα εκ νομίσματος) ώστε και μάλιστα παρά φύσιν ούτως των χρηματιστών εστί» (Αριστοτέλης, Πολιτικά 1258 β, 2).

Γί αυτό *«μισείται η οβολοστατική διά το απ' αυτού του νομίσματος είναι την κτήσιν και ουκ εφ' όπερ εμπορίσθη»*. Ο τόκος στην ουσία είναι νόμισμα του νομίσματος (Αριστοτέλης, Πολιτικά, 1258 β).

Με τον συλλογισμό αυτόν ο Σταγειρίτης φιλόσοφος στρέφεται κυρίως κατά του τόκου των μικρών δανείων και δεν αναφέρεται εναντίον των μεγάλων δανείων, καλυπτομένων από ασφάλεια πλοίων, κλπ. Κατ' αυτόν, το χρήμα από μέσο έγινε σκοπός. Αρνείται τον παραγωγικό ρόλο των δανείων, τα οποία δίδονται για κατανάλωση στους πτωχούς.

Δεν πρέπει ωστόσο να λησμονείται ότι οι πιο πάνω σκέψεις του Αριστοτέλη αποτελούν προσωπική του επιθυμία και όχι αντικειμενική περιγραφή της πραγματικότητας. Στην αρχαία Αθήνα υπήρχε εκτεταμένο τραπεζικό σύστημα, προσεφέρετο δε η τραπεζική πίστη για παραγωγικούς σκοπούς. Ο Δημοσθένης, περιγράφων κατά τρόπο ρεαλιστικό την υφιστάμενη κατάσταση, παρατηρεί: *«ει δε τούτο αγνοείς, ότι πίστις αφορμή των πασών εστί μεγίστη προς χρηματισμόν, παν αν αγνοήσῃς»* (Brants, 1859 όπως αναφέρεται στο Κανελλόπουλος, 1996, σελ. 327).

Από τα γραφόμενα του Αριστοτέλη προκύπτει ότι οι αντιρρήσεις του για τον τόκο αφορούσαν τα καταναλωτικά δάνεια, τη μικρή τοκογλυφία που ήταν πολύ επικίνδυνη για τους μικροϊδιοκτήτες και τους καλλιεργητές. Ενώ τα δάνεια που απέβλεπαν στην ανάπτυξη της παραγωγής και της επιχειρηματικής γενικά δραστηριότητας στην εποχή του είχαν πάρει μεγάλη έκταση και δεν αντιμετώπιζονταν με την ίδια αυστηρότητα. Ο Αριστοτέλης, λοιπόν, εκφράζοντας το κοινό αίσθημα για τους τοκογλύφους δήλωνε απερίφραστα, *«το επάγγελμα του τοκογλύφου δίκαια είναι μισητό»* (Levy, 1964 και 1959, όπως αναφέρεται στο Δουκάκης 1996, σελ. 204).

Η θέση του Αριστοτέλη σχετικά με τον τόκο δεν πρέπει να ήταν αδιαφιλονίκητη. Ο σοφιστής Αντιφών (490-411), θεωρητικός της ρητορικής τέχνης και της πρακτικής ευγλωπτίας, στο έργο του «Περί Ομονοίας» μνημονεύει κάποιον πλούσιο που προτιμά να κρύβει τα χρήματά του αντί να τα δανείζει με τόκο. Ώσπου τελικά του τα κλέψανε. Στο ερώτημα που του τέθηκε, τι είναι προτιμότερο ανάμεσα στις δύο εναλλακτικές δυνατότητες που είχε ο κάτοχός τους, φύλαξη ή δανεισμός, ο Αντιφών προκρίνει τον δανεισμό έναντι τόκου, γεγονός που τον τοποθετεί θετικά ως προς τις τοκοφόρες δραστηριότητες, σε αντίθεση με

τον Αριστοτέλη που τις χαρακτηρίζει ανάξιες για ελεύθερο και ηθικά ανώτερο άνδρα (Μπαλόγλου, 1995, σελ. 94).

Η θέση αυτή του Αντιφώντα για τον τόκο, λόγω της μεγάλης τοκογλυφίας που συνέθλιβε τα κατώτερα κοινωνικά στρώματα, φαίνεται να μην είχε σοβαρή απήχηση (Δουκάκης, 1996, σελ. 206).

Ο Ηρόδοτος, αναφερόμενος στις λειτουργίες του χρήματος, δεν φαίνεται να παίρνει θέση υπέρ ή κατά του τόκου (Μπαλόγλου, 1995, σελ.108).

Στον 3^ο αιώνα τα δάνεια προς τους ιδιώτες ήταν πιο συχνά από ότι προς τις δημόσιες αρχές. Τα οικονομικά των ιδιωτών βρίσκονταν ακόμη σε αρκετά καλή κατάσταση. Στον 2^ο και 1^ο όμως αιώνα, εξαιτίας της πολεμικής απειλής των Ρωμαίων και του Μιθριδάτη, όπως και των εμφυλίων πολέμων, τα δάνεια του δημοσίου αυξήθηκαν σε σχέση με εκείνα των ιδιωτών. Όπως και στην κλασική εποχή τα δάνεια των ιδιωτών, σε ομαλές συνθήκες, είχαν κατά κανόνα για σκοπό τους την κατανάλωση, γι' αυτό ήταν και πιο συχνά (Bogaert, 1968, σελ. 293).

Όπως επιβεβαιώνεται και από τις εγγραφές του Ιερού της Δήλου, τα παρεχόμενα προς τα κράτη δάνεια απέβλεπαν κατά κύριο λόγο στην κάλυψη εκτάκτων αναγκών, σιτοδείες, πολεμικές δαπάνες και μόνο σε ειρηνικές περιόδους, που ήταν χρόνοι οικονομικής ευημερίας, προοριζόταν αυτά για αναπτυξιακούς σκοπούς και έργα πολιτισμού. Το φαινόμενο αυτό παρατηρήθηκε τόσο στην κλασική εποχή όσο και στους ελληνιστικούς χρόνους. Προς ενίσχυση των εγγυήσεων στα δανειοδοτικά σύμφωνα των ναών περιλαμβάνονταν κι ορισμένες ποινικές ρήτρες. Στην Αρκεσίνη της Κω, σε περίπτωση αθέτησης από τον οφειλέτη των όρων του συμφωνητικού, προβλέπονταν πρόστιμο 50% επί της οφειλής, ενώ στις Σάρδεις αυτό έφθασε το 100%. Παρόλα αυτά πιστεύεται ότι γενικά οι ναοί σπάνια κατέφευγαν στην κατάσχεση των περιουσιακών στοιχείων του οφειλέτη (Δουκάκης, 1996, σελ. 339- 340).

Ο Ησίοδος επίσης περιγράφει μια οικονομία που αρχίζει να παράγει μερικά για την αγορά και όπου ο θεσμός του δανείου βρίσκεται σε πλήρη εξέλιξη και οι χωρικοί είναι βαριά χρεωμένοι (Θεοχάρης, 1983, σελ. 71).

Το εμπόριο και η κερδοσκοπία οδηγούν στη δημιουργία μιας τάξεως πολύ πλουσίων, είτε αριστοκρατών είτε όχι, που εκμεταλλεύονται την ισχυρή τους θέση σε βάρος των πολλών. Στις ελληνικές πόλεις γενικά πάρα πολλοί πολίτες είναι καταχρεωμένοι, πολύ συχνά δίνοντας σαν εξασφάλιση τους εαυτούς τους και τις οικογένειές τους πρόσθετα προς τα κτήματά τους. Πολλοί που δεν μπορούν να πληρώσουν μετατρέπονται σε δούλους των δανειστών τους. Η κατάσταση χειροτερεύει από το γεγονός ότι οι κανόνες του δικαίου δεν είναι γραπτοί αλλά

απλώς εθιμικοί κι έτσι υπόκεινται στην αυθαίρετη ερμηνεία των ισχυρών της ημέρας (Θεοχάρης, 1983, σελ. 82).

Ο Σόλωνας αντιμετωπίζει τα προβλήματα που είχε δημιουργήσει η τοκογλυφία. Διαγράφει ολοκληρωτικά τα υφιστάμενα χρέη («σεισάχθεια») και ελευθερώνει έτσι τη γη της Αττικής που ήταν βαρύτατα υποθηκευμένη. Καταργεί, με αναδρομική ισχύ, το θεσμό του δανεισμού με εξασφάλιση την προσωπική ελευθερία του οφειλέτη «δανείζειν επί τοις σώμασι» και έτσι λόγω της αναδρομικότητας του νόμου, όσοι Αθηναίοι είχαν γίνει δούλοι για το λόγο αυτό βρίσκονται αυτόματα ελεύθεροι (Θεοχάρης, 1983, σελ. 91).

Σημαντικό ρόλο στην ανάπτυξη του εμπορίου παίζουν οι μέτοικοι που προέρχονται από διάφορα μέρη και του ελληνικού και του μη ελληνικού κόσμου. Είναι γνωστοί μέτοικοι έμποροι από τη Μασσαλία, το Βυζάντιο, την Κάρυστο, τη Βοιωτία, τη Σικελία, κλπ. Η μεγάλη πλειονότητά τους ζει στον Πειραιά. Η συνεισφορά τους στην οικονομία της πόλεως είναι τέτοια που σε πολλούς δίνεται η ευκαιρία να γίνουν Αθηναίοι πολίτες, όπως οι μεγαλέμποροι και τραπεζίτες Πασίωνας και Φορμίωνας, που αναφέρονται στους λόγους του Δημοσθένη. Οι έμποροι της Αθήνας είναι είτε άτομα είτε εταιρείες που οργανώνονται για ορισμένο σκοπό. Στην επιδίωξη του κέρδους δε διστάζουν να προβαίνουν και σε πολύ ριψοκίνδυνες ή και όχι έντιμες πράξεις ή να δανείζονται από τραπεζίτες ή και άλλους εμπόρους σημαντικά ποσά. Προσφέρουν σαν εξασφάλιση για το δάνειο περιουσιακά στοιχεία πολύ μεγαλύτερης, συνήθως διπλάσιας αξίας. Τέτοιες εξασφαλίσεις είναι το εμπόρευμα ή /και το πλοίο, πολλές φορές με τους δούλους που βρίσκονται πάνω. Ο τόκος που πληρώνεται είναι υψηλός. Ακόμα υψηλότερος τόκος, που φτάνει το 30% πληρώνεται στην περίπτωση του ναυτοδανείου, όπου ο οφειλέτης αναλαμβάνει να επιστρέψει το κεφάλαιο και να πληρώσει τον τόκο μόνο στην περίπτωση που το φορτίο θα φτάσει και θα διατεθεί κανονικά στον προορισμό του. Το σχετικό συμβόλαιο «η συγγραφή» κατατίθεται στα χέρια ενός τρίτου προσώπου εμπιστοσύνης. Στην Αθήνα αναπτύσσεται και το επάγγελμα του τραπεζίτη που κατά επάγγελμα δανείζεται και δανείζει χρήματα, επιπρόσθετα προς τη δουλειά αλλαγής ξένων νομισμάτων ή της διενέργειας πληρωμών στο εσωτερικό και στο εξωτερικό. Ο τραπεζίτης μπορεί να είναι ένας πλούσιος γαιοκτήμονας ή έμπορος. Είναι όμως γνωστό ότι και οι ναοί, όπως το Ιερό της Δήλου, ενεργούν σαν τραπεζίτες. Ο τόκος που χρεώνεται για ένα κανονικό δάνειο είναι συνήθως 12%, ενώ είναι γνωστό πως το ιερό της Δήλου δάνειζε και με 10% (Θεοχάρης, 1983, σελ. 107).

Οι ιερές τράπεζες (ναοί) – δάνεια

Η παροχή δανείων εκ μέρους των ναών υπάκουε ουσιαστικά στη γενικότερη πολιτική που ασκούσαν αυτοί από τους προϊστορικούς χρόνους, με στόχο τη διατήρηση της κοινωνικής, οικονομικής ακόμη και πολιτικής επιρροής τους στον ευρύτερο χώρο όπου αυτοί ήταν εγκατεστημένοι. Με το πέρασμα στη νομισματική οικονομία τα δάνεια, ως μορφή τραπεζικής δραστηριότητας, διευκόλυναν ακόμη περισσότερο το έργο τους, εξασφαλίζοντας ταυτόχρονα σ' αυτούς αυξημένους οικονομικούς πόρους για τη συνέχιση του θρησκευτικού τους έργου (Δουκάκης, 1996, σελ. 226).

Πηγή των οικονομικών πόρων των ιερών ήταν οι δωρεές, τα εισοδήματα των περιουσιακών τους στοιχείων, τα κιβώτια ελεημοσύνης που στήνονταν σε διάφορους χώρους των ιερών, κι επιπλέον ορισμένα εισοδήματα που ως πηγή προέλευσής τους είχαν κάποιους δασμούς και πρόστιμα που τους τα παραχωρούσε το κράτος. Οι δαπάνες των ναών συνήθως περιελάμβαναν τα έξοδα συντήρησης του προσωπικού τους, τις δαπάνες άσκησης των λατρευτικών τους καθηκόντων και τη χρηματοδότηση οικιστικών αναγκών, συντήρηση κτιρίων και ιερών χώρων. Σε περίπτωση δημιουργίας ενός κάποιου πλεονάσματος, μεταξύ εσόδων και εξόδων, η διεύθυνση του ναού, προκειμένου να αυξήσει ακόμη περισσότερο τα εισοδήματά του και να ασκήσει κατά τον πλέον άνετο και αποτελεσματικό τρόπο το λειτουργημά της, προέβαινε στην παροχή δανείων έναντι τόκου, όπως και σε παροχές για ανθρωπιστικούς σκοπούς, π.χ. το ιερό της Δήλου (Δουκάκης, 1996, σελ. 226).

Η τραπεζική αυτή δραστηριότητα των ιερών δεν είχε τη συχνότητα που παρατηρείται στα σύγχρονα τραπεζικά ιδρύματα, είχε περισσότερο περιστασιακό χαρακτήρα και ήταν δευτερεύουσα τη τάξει ενασχόλησή τους. Πλην όμως, θα πρέπει να σημειώσουμε ότι πάνω από είκοσι ναοί προέβαιναν σε δανεισμό χρημάτων έναντι τόκου. Γεγονός που σημαίνει ότι ως τραπεζική δραστηριότητα, για την εποχή που αναφερόμαστε, είχε καταξιωθεί μέσα στον ελληνικό κόσμο. Αυτό άλλωστε γίνεται αντιληπτό και από την πελατεία με την οποία αυτοί συναλλάσσονταν. Κύριοι πελάτες των ναών ήταν οι τοπικές δημόσιες αρχές, οι πολίτες τους, οι ξένοι και τα ξένα κράτη. Τα δάνεια σε ξένα κράτη συνεπάγονταν υψηλούς κινδύνους, η Δήλος είχε πικρή εμπειρία από αυτά, γι' αυτό κι ένας μικρός μόνον αριθμός από τα ιερά, τα πιο ονομαστά, όπως εκείνο της Δήλου, των Δελφών και της Ολυμπίας δανειοδοτούσαν πελάτες της κατηγορίας αυτής. Η παροχή δανείων από το ιερό του Απόλλωνα της Δήλου προσδιοριζόταν κατά ένα μεγάλο μέρος και από το εκάστοτε πολιτικό καθεστώς του νησιού. Τον 1ο αιώνα π.Χ. εξέχουσα θέση σε δανειακές παροχές του είδους αυτού είχαν και οι ναοί της Αττικής, όπως εκείνοι της Ελευσίνας και της Ραμνούντας που είχαν ως επίκεντρό

τους το ιερό της θεάς Αθηνάς στην Ακρόπολη. Οι δανειοδοτούμενοι ιδιώτες ή δημόσιες αρχές για την εξυπηρέτησή τους πλήρωναν στους ναούς τόκους. Στο ύψος όμως του επιτοκίου υπήρχαν ορισμένες διακρίσεις που αυτές προσδιορίζονταν από το μέγεθος του κινδύνου που συνεπάγονταν τα παρεχόμενα δάνεια και την ιδιότητα του δανειοδοτούμενου. Για παράδειγμα, το επιτόκιο για δάνεια προς τους ιδιώτες ανέρχονταν στο 10%, ο αποκαλούμενος τόκος επιδέκατος (Δήλος) ή τόκος δέκατος (Αρκεσίνη-Αμοργού) που ως βάση του είχε τη δεκάτη που είχαν καθιερώσει οι ναοί στην εισοδηματική τους πολιτική. Το επιτόκιο αυτό για τον V^ο και IV^ο αιώνα θεωρούνταν πολύ ευνοϊκό, όταν στη τρέχουσα τραπεζική αγορά κυμαίνονταν μεταξύ 12% και 18%. Το ύψος του επιτοκίου για δάνεια αυτής της κατηγορίας δεν επηρεάζονταν από πολιτικούς παράγοντες, για αυτό και από τον V^ο ως τον II^ο αιώνα π.Χ. ως και κατά τον I^ο αιώνα μ.Χ. παρέμενε αυτό σταθερό, αν και η εκμίσθωση του χρήματος στην ίδια περίοδο είχε υποστεί σοβαρή μείωση, της τάξης του 50% (Δουκάκης, 1996, σελ. 227).

Το επιτόκιο αυτό σημείωνε μεγάλες διακυμάνσεις, στο Ίλιο ήταν 6 2/3% κι έπεφτε κατά καιρούς, έστω και προσωρινά, στο 11/3%. Στην Αθήνα η πτώση του έφθανε στο 11/5%. Οι έντονες αυτές διακυμάνσεις αφορούσαν δάνεια που χορηγούνταν στις δημόσιες αρχές της πόλης – κράτους ή της συμπολιτείας. Πρόκειται για ειδικές περιπτώσεις που οι αρχές τύγχαναν εξαιρετικής εύνοιας. Τα δάνεια προς τις δημόσιες αρχές απέβλεπαν κυρίως στην κάλυψη εκτάκτων αναγκών, σιτοδείες, καταστροφές, πόλεμοι, για αυτό και τα επιτόκια ήταν χαμηλά και ο χρόνος εξόφλησής τους ήταν συνήθως μεσοπρόθεσμης ή και μακροπρόθεσμης διάρκειας. Ως δάνεια δεν αποσκοπούσαν στη χρηματοδότηση παραγωγικών έργων, αλλά και εκείνα που χορηγούνταν στους ιδιώτες απέβλεπαν στην κάλυψη καταναλωτικών αναγκών, κι αυτά ήταν τα περισσότερα. Επαρκή στοιχεία για το είδος και τη διάρκεια των δανείων αυτών δεν υφίστανται, με βάση όμως ορισμένα δεδομένα εικάζεται ότι αυτά ήταν μεσοπρόθεσμα ως και μακροπρόθεσμα. Υπάρχει η εντύπωση ότι ο χρόνος εξόφλησης των δανείων αφηνόταν στην καλή διάθεση του ενός ή του άλλου εκ των δύο συμβαλλομένων. Προέκυψαν όμως και περιπτώσεις όπως στη Δήλο και την Πριήνη, όπου οι ναοί προέβαιναν στην εκτέλεση της είσπραξης του δανείου, όταν το οφειλόμενο σ' αυτούς ποσό ήταν μεγάλο, οι οφειλέτες πολλοί και οι κίνδυνοι ή οι ανάγκες των ναών σε ρευστό χρήμα ήταν μεγάλες (Δουκάκης, 1996, σελ. 228).

Για την παροχή δανείων απαιτούνταν ορισμένες εγγυήσεις, αυτές δίνονταν σε ακίνητα, γη, οικίες, φυτείες, εργαστήρια κλπ. Πουθενά όμως δεν αναφέρονται στοιχεία ή ενδείξεις για ενεχυριάσεις αξιών που να αποκαλύπτουν το βαθμό κάλυψης των παρεχομένων δανείων. Όπως μας πληροφορεί ο Bogaert, στη Δήλο η πιθανή έλλειψη κάλυψης του είδους αυτού ήταν ισοσταθμισμένη από μια ρήτρα

του συμβολαίου που επιφύλασσε ένα είδος υποθήκης πάνω σε όλα γενικά τα αγαθά του οφειλέτη (Bogaert, 1968, σελ. 292).

Το στοιχείο αυτό πρέπει να προσέφερε τις απαραίτητες εγγυήσεις για ανάληψη της ευθύνης από τον οφειλέτη με όλη του την περιουσία. Όπως γίνεται αντιληπτό οι ξένοι, περίοικοι και λοιποί, δεν μπορούσαν να πάρουν δάνεια διότι στερούνταν του δικαιώματος ιδιοκτησίας ακινήτων και συνεπώς δεν είχαν τη δυνατότητα παροχής εγγυήσεων της κατηγορίας αυτής.

Το συμφωνητικό του δανείου καμιά φορά περιελάμβανε ποινικές ρήτρες. Στην Αρκεσίνη της Αμοργού π.χ. προβλέπονταν πρόστιμο 50%, ενώ στις Σάρδεις το πρόστιμο αυτό έφθανε το 100%, στα δανειακά σύμφωνα της Δήλου δεν περιέχονταν καμιά ποινική ρήτρα. Εικάζεται ότι οι ναοί γενικά σπάνια κατέφευγαν στην κατάσχεση των περιουσιακών στοιχείων του οφειλέτη τους. Ιδιαιτερότητα εμφάνιζαν οι εγγυήσεις που ζητούσαν οι ναοί για τα δάνεια που παραχωρούσαν στις δημόσιες αρχές. Το κράτος για τα δάνεια που έπαιρνε από τους θεούς του όφειλε να δώσει εγγυήσεις προσωπικές και πραγματικές. Εκτός από τα εισοδήματά του που έβαζε υποθήκη, και αυτοί ακόμη οι πολίτες της πόλης, αποκαλούμενοι προδανειστές, συμμετείχαν ως εγγυητές ή ανάδοχοι, βάζοντας υποθήκη τα υπάρχοντά τους. Αυτός ο τρόπος τραπεζικής τακτικής συναντάται στο ιερό της Δήλου όπως και στο αντίστοιχο του της Καρθαίας στην Κέα, από όπου εικάζεται ότι πρόκειται για γενικό μέτρο που εφαρμόζαν οι ναοί έναντι του κράτους – οφειλέτη, και το οποίο εκφραζόταν με την εγγύηση των εσόδων του και των περιουσιακών στοιχείων των πολιτών του (Δουκάκης, 1996, σελ. 229).

Το τραπεζικό σύστημα – συστατικό στοιχείο της νομισματικής οικονομίας

Αν οι ναοί αποτέλεσαν το λίκνο του τραπεζικού συστήματος στον αρχαίο ελληνικό κόσμο, εκείνοι που το οδήγησαν τελικά στην κορυφή της ανάπτυξής του ήταν οι ιδιώτες. Από την αρχαϊκή ακόμη περίοδο η εμπορία του χρήματος έκανε την εμφάνισή της με τη μορφή του δανεισμού έναντι τόκου που διεξαγόταν υπό όρους που κατοχύρωναν το δανειστή. Με την ανάπτυξη της εμπορευματικής παραγωγής και την καθιέρωση του νομίσματος στις συναλλαγές, ο δανεισμός και οι ανταλλαγές νομισμάτων καθιερώθηκαν ως επάγγελμα που απέβλεπε στον προσπορισμό κέρδους. Πριν από τις μεταρρυθμίσεις του Σόλωνα και τη γνωστή «σεισάχθεια», ο δανεισμός ήταν πολύ επαχθής. Σε περίπτωση αδυναμίας του οφειλέτη να εξοφλήσει το χρέος του, ο δανειστής του έπαιρνε την περιουσία του μετατρέποντας αυτόν και την οικογένειά του σε δούλους (Δουκάκης, 1996, σελ. 241).

Σύμφωνα με τους περίφημους νόμους του Σόλωνα (630 – 560), γνωστοί με την επωνυμία «σεισάχθεια» (σειώ το άχθος), καταργήθηκε μεταξύ άλλων το «δανείζεσθαι επί τοις σώμασι», καθώς και το δικαίωμα του πατέρα να υποθηκεύει ή και να πωλεί τα παιδιά του. Ο Σόλων στις μεταρρυθμίσεις του περιέλαβε και την ελεύθερη δημιουργία συνεταιρισμών υπό τον όρο να μην αντίκεινται αυτοί στους νόμους της δημόσιας τάξης. Έτσι για πρώτη φορά ίσως στον ελληνικό κόσμο καθιερώθηκε η δημιουργία επιχειρήσεων με τη μορφή νομικού προσώπου (Πλουτάρχου, Βίος Σόλωνος 17 παρ. 1 και 13 παρ.23 και Δημάκη, 1986, σελ 31 και 148 και Δουκάκης, 1996, σελ.165)

Οι πρώτοι συνεταιρισμοί που γνώρισε η αρχαία Ελλάδα εμφανίστηκαν στο θαλάσσιο εμπόριο, όπου οι κίνδυνοι ήταν μεγαλύτεροι, γι αυτό και επινόησαν τον επιμερισμό τους σε περισσότερα του ενός πρόσωπα. Παρόμοιοι συνεταιρισμοί έκαναν την εμφάνισή τους και στο εμπόριο, στη βιοτεχνία, στα μεταλλεία και στις οικοδομικές κατασκευές. Στην εκμετάλλευση των ορυχείων του Λαυρίου ένα μεγάλο μέρος τους το κατείχαν εταιρίες που οικονομικά ήταν πολύ ισχυρές. Από αυτές διακρίνονταν η εταιρία «Φίλιππος και Ναυσικλής» όπως και εκείνη του «Επικράτης και Σία» που μέτοχοί τους ήταν οι πλουσιότεροι άνθρωποι της Αθήνας.

Η δημιουργία εταιριών επεκτάθηκε και στη διακίνηση του νομίσματος, του «ειδικού αυτού εμπορεύματος» όπως το αποκαλούσε ο Αριστοτέλης. Η διάδοση των τραπεζών υπήρξε ραγδαία. Το τραπεζικό σύστημα έγινε συστατικό στοιχείο της νομισματικής οικονομίας, κύριος μοχλός του εμπορίου και ουσιαστικός παράγοντας της οικονομικής ζωής.

Η θεμελιώδης ανάπτυξη που γνώρισε το τραπεζικό σύστημα από τα τέλη του V^{ου} αιώνα και μετά, καταδεικνύει την ταχύτητα με την οποία η οικονομική δραστηριότητα αναπτύχθηκε στην κλασική εποχή. Έτσι σε όλο τον ελληνικό κόσμο και ειδικά στην Αθήνα, μέσα σε λίγο σχετικά χρονικό διάστημα, έκανε την εμφάνισή του ένας σημαντικός αριθμός τραπεζών με πολύ καλή για την εποχή τους οργάνωση. Δοκιμαστές και δοκιμαστές-τραπεζίτες άμεσα ή έμμεσα κάνουν την εμφάνισή τους ως ιδιώτες επαγγελματίες σε 32 ελληνικές πόλεις: 11 από αυτές στην ηπειρωτική Ελλάδα, 7 στα νησιά, 4 στη Σικελία και 10 σε πόλεις της Μ. Ασίας. Αυτοί ήταν εγκατεστημένοι σε λιμάνια, σε εμπορικά και θρησκευτικά κέντρα ή σε ακμάζουσες πόλεις. Σε μερικές περιπτώσεις ήταν προσωρινά εγκατεστημένοι επ' ευκαιρία θρησκευτικών ή άλλων εκδηλώσεων. Στην κλασική εποχή συναντώνται μόνον 7 δοκιμαστές-τραπεζίτες: Αθήνα, Κόρινθος, Δελφούς, Βυζάντιο, Ολβία, Αίγινα και Αταρνέ (πόλη και περιοχή στη Μυσία της Μ. Ασίας). Τα στοιχεία αυτά δείχνουν καθαρά ότι το λίκνο των τραπεζών ήταν η ηπειρωτική Ελλάδα και όχι η Μ. Ασία (Bogaert, 1968, σελ. 305-307).

Αν συγκρίνει κανείς την ανάπτυξη των ιδιωτικών τραπεζών με εκείνη των ιερών τραπεζών, παρατηρεί ότι η ανάπτυξή τους αντίστοιχα τοποθετείται σαφώς σε δύο διαφορετικές εποχές: κλασική εποχή για τους ναούς και ελληνιστική εποχή για τις ιδιωτικές τράπεζες. Στον χρονικό αυτό διαχωρισμό μας επιτραπεί να έχουμε ορισμένες επιφυλάξεις: κατά την κρίση μας ορθότερο θα ήταν να πούμε ότι στον VΙο και ως τα τέλη περίπου του Vου αιώνα οι ιερές τράπεζες, με όλες τις ανεπάρκειές τους, ήταν δεσπόζουσες στο ελληνικό τραπεζικό σύστημα, από τα τέλη όμως του Vου αιώνα και μετά οι ιδιωτικές τράπεζες είχαν το προβάδισμα.

Η πιο παλιά και πιο ονομαστή τράπεζα της Αθήνας ήταν εκείνη που ίδρυσαν προς τα τέλη του Vου αιώνα ο Αντισθένης και ο Αρχέστρατος. Διάδοχός τους ήταν ο Πασίων και ακολούθησε σε συνέχεια ο Φορμίων, και οι δύο τους ξεκίνησαν από δούλοι – απελεύθεροι. Άλλωστε το επάγγελμα του τραπεζίτη στην ελληνική αρχαιότητα το ασκούσαν κατά κανόνα οι μέτοικοι και οι απελεύθεροι. Στον Πασίωνα για τις πατριωτικές του πράξεις η πόλη της Αθήνας του παραχώρησε το δικαίωμα του πολίτη. Από το 394 ο Πασίων διαπραγματευόταν μεγάλες δουλειές με πολλές περιοχές του ελληνικού κόσμου και κυρίως με το Βυζάντιο και τον Πόντο. Ήταν ιδιοκτήτης πολλών ακινήτων και μιας μεγάλης βιοτεχνίας κατασκευής όπλων. Η όλη δραστηριότητά του μαρτυρεί ότι αυτός στην εποχή του κατείχε σημαντική θέση στη δημόσια ζωή της Αθήνας (Γκόλτζ, 1982, σελ. 312).

Το ίδιο φαινόμενο παρατηρείται και σε άλλες ελληνικές πόλεις. Οι τραπεζίτες γενικά διατηρούσαν συχνές δεσποληψίες με διάφορους κλάδους παραγωγής, το εμπόριο και τις υπηρεσίες (Δουκάκης, 1996, σελ. 244)

Τα δάνεια

Τα δάνεια κατά κανόνα αποσκοπούσαν στην κάλυψη καταναλωτικών αναγκών, την εξόφληση κάποιου χρέους, τη βοήθεια ενός φίλου ή και περιπτώσεις έκτακτης ανάγκης. Τα τραπεζικά δάνεια χορηγούνταν κυρίως για σκοπούς μη παραγωγικούς, διότι με μικρότερους κινδύνους εξασφάλιζαν ικανοποιητικά κέρδη. Αντίθετα, αποφεύγονταν τα παραγωγικά και κυρίως τα ναυτεμπορικά δάνεια λόγω των σοβαρών κινδύνων που συνεπάγονταν, κυρίως αυτά τα τελευταία. Από τα στοιχεία που έχουμε στη διάθεσή μας δεν υπάρχει καμία πηγή η οποία να μαρτυρεί δάνεια που δόθηκαν σε επιχειρήσεις της κατηγορίας αυτής (Bogaert, 1986, σελ. 24).

Η διάκριση μεταξύ προσωπικών - καταναλωτικών δανείων και επιχειρηματικών - παραγωγικών δανείων δεν είναι εύκολο να γίνεται πάντα. «Από ιστορική άποψη», σημειώνει ο Sieveking, «η διαφοροποίηση ... έγινε δυνατή μόνον όταν ο έμπορος άρχισε να κρατά ειδικούς λογαριασμούς για τη διαχείριση επιχειρηματικών υποχρεώσεων και όταν ο εμπορικός οίκος διαχωρίστηκε από το ιδιωτικό νοικοκυριό». Ο Απολλόδωρος, γιος του Πασίωνα, είχε το δικαίωμα να οδηγήσει

τον Τιμόθεο στο δικαστήριο, γιατί ο «εμπορικός οίκος» και το ιδιωτικό νοικοκυριό του Πασίωνα ήταν ένα και το αυτό. Δεν υπήρχε διαφορά στην πράξη ή στο νόμο ανάμεσα στην τραπεζική περιουσία και στον προσωπικό πλούτο του τραπεζίτη (Finley, 1988, σελ. 142).

Ακόμη και αυτοί οι ιδιώτες που δεν ήταν τραπεζίτες προτιμούσαν τα μη παραγωγικά δάνεια, εκτός από τα ναυτεμπορικά δάνεια που κατά περίεργο τρόπο τα θεωρούσαν παραγωγικά. Αλλά και για τα εμπορικά δάνεια η στάση των τραπεζιτών δεν ήταν καλύτερη. Καθώς τα ρευστά των ιδιωτικών τραπεζών στο μεγαλύτερο τους μέρος προέρχονταν από τις καταθέσεις των πελατών τους, αυτοί ανά πάσα στιγμή ήταν δυνατό να αναληφθούν από αυτούς και τότε οι κίνδυνοι για τους τραπεζίτες ήταν μεγάλοι. Γι' αυτό και ήταν πολύ προσεκτικοί στην παροχή δανείων. Οι τραπεζίτες προέβαιναν συνήθως στην παροχή βραχυπρόθεσμων δανείων με καθορισμένη ημερομηνία λήξης. Παρόλα αυτά, όπως δείχνουν ορισμένα στοιχεία, δεν έλλειπαν κατά καιρούς και τα μεσοπρόθεσμα ή και μακροπρόθεσμα ακόμα δάνεια. Για παράδειγμα, με την άφεση των χρεών που έλαβε χώρα στην Έφεσο, γίνεται αντιληπτό ότι οι τραπεζίτες παραχωρούσαν δάνεια μεγάλης χρονικής διάρκειας. Αλλά και στην Αθήνα δεν έλειψαν ανάλογης χρονικής διάρκειας δάνεια. Ο Πασίων π.χ. χορήγησε δάνειο 11 ταλάντων επί υποθήκη και για ένα έτος που θεωρούνταν χρόνος σημαντικός για ένα τόσο μεγάλο ποσό (Finley, 1973 και 1953 και Bogaert, 1968, σελ. 361).

Είναι αλήθεια ότι ο πειρασμός πραγματοποίησης υψηλών κερδών για τους τραπεζίτες ήταν μεγάλος, ενώ το κόστος τους επειδή προέρχονταν από καταθέσεις όψεως ήταν σχετικά χαμηλό.

Κατά μία άποψη, που υποστηρίχθηκε από τον Thompson, οι χρεοκοπίες που σημειώθηκαν κατά την κλασική εποχή σε τράπεζες της Αθήνας οφείλονται σε ναυτεμπορικά δάνεια που προκάλεσαν τις περισσότερες κατά καιρούς χρεοκοπίες. Όπως όμως υποστηρίζεται από άλλους μελετητές αυτό δεν αληθεύει, διότι αφενός οι τράπεζες, για τους λόγους που ήδη αναπτύξαμε, δεν παρείχαν ναυτεμπορικά δάνεια κι από την άλλη, ομαδικές χρεοκοπίες τραπεζών μέσα στο ίδιο χρονικό διάστημα σημειώθηκαν μόνο σε περιόδους οικονομικής κρίσης (Bogaert, 1986, σελ. 86).

Σύμφωνα με τα ιστορικά δεδομένα, πράγματι οι χρεοκοπίες τραπεζών που σημειώθηκαν στην Αθήνα κατά τον IV^ο αιώνα είχαν βαθύτερα αίτια οικονομικού και πολιτικού χαρακτήρα. Η τραπεζική χρεοκοπία π.χ. που σημειώθηκε το 377 – 376 στην Αθήνα, οφείλεται στη διακοπή μεταφοράς σταριού από τη Μαύρη Θάλασσα, ενώ εκείνη του 371 είχε ως αφορμή τη νίκη των Θηβαίων στα Λεύκτρα κατά των Σπαρτιατών. Τότε όλοι οι καταθέτες από φόβο μη χάσουν τα χρήματά τους έτρεξαν στις τράπεζες για να τα αποσύρουν. Τη σύγχυση που δημιουργήθηκε

επέτεινε και η συμμαχία Αθήνας – Σπάρτης. Εκτός όμως από τις συλλογικές τραπεζικές χρεοκοπίες υπήρξαν και ατομικές χρεοκοπίες τραπεζών που οφείλονταν σε δική τους υπαιτιότητα, κακή διαχείριση κλπ. ή σε απρόβλεπτες αντιξοότητες.

Οι τράπεζες επειδή διαχειρίζονταν ουσιαστικά ξένα χρήματα είχαν την πρόνοια να κρατούν για κάθε ενδεχόμενο ως αποθεματικό το 15% των καταθέσεων τρίτων ή των ιδίων κεφαλαίων που είχαν στα ταμεία τους. Το μέτρο αυτό λαμβάνονταν με δική τους πρωτοβουλία. Για την αντιμετώπιση των μεγάλων επιχειρηματικών κινδύνων και την έλλειψη κεφαλαίων οι τραπεζίτες συγκροτούσαν εταιρικές ενώσεις, που όπως έχουμε ήδη σημειώσει προβλέπονταν από τους νόμους του Σόλωνα, αρκεί να μην έρχονταν σε αντίθεση με το δημόσιο συμφέρον. Ενώσεις αυτού του είδους συναντώνται στην Αθήνα και σε διάφορες άλλες πόλεις, όπως στην Έφεσο και πολύ περισσότερο στη Δήλο.

Αλλά και στην παροχή δανείων υπήρχαν ορισμένα όρια, π.χ. οι τραπεζίτες της Αθήνας όφειλαν να λάβουν υπόψη τους και το νόμο του Σόλωνα, που όριζε πέντε χρόνια προθεσμία παραγραφής χρεών. Το στοιχείο αυτό αναφέρεται στην αγόρευση του ρήτορα Δημοσθένη κατά του Απολλόδωρου. Κατά περίεργο όμως τρόπο δεν αναφέρεται σε ανάλογη αγόρευσή του κατά του Τιμόθεου, αν και η δίκη είχε διεξαχθεί δέκα χρόνια μετά τη σύναψη του δανείου. Άλλες πόλεις δεν φαίνεται να είχαν γνωρίσει την παραγραφή χρεών σε χρήμα, κι αν είχαν περάσει δεκαετίες ολόκληρες από τον χρόνο της σύναψής τους (Bogaert, 1968, σελ. 361-363).

Οι τραπεζίτες παραχωρούσαν και προσωπικά δάνεια χωρίς την επιβάρυνση επιτοκίων. Πρόκειται μάλλον για φιλική χειρονομία που υπέκρυπτε κάποιο απώτερο συμφέρον. Ο Πασίων λόγου χάρη, παραχώρησε στον αθηναίο στρατηγό Τιμόθεο ένα δάνειο χωρίς την επιβάρυνση τόκου ή ενεχύρου ούτε και την παρουσία εγγυητών ή μαρτύρων. Επιπλέον αυτοί με την παρουσία τους βοηθούσαν τους πελάτες τους στη σύναψη επωφελών γι αυτούς συμβολαίων. Οι δανειοδοτικές τους δραστηριότητες δεν εξαντλούνταν στους ιδιώτες επιχειρηματίες ή στους φίλους τους, επεκτείνονταν και σ' αυτές τις δημόσιες αρχές. Αν και δεν υπάρχουν επαρκή στοιχεία, βέβαιο είναι ότι ανάλογες πράξεις τους καλύπτονταν πολλές φορές με τη μορφή δωρεών ή παροχών, που τους ανέδειξαν τελικά σε ελεύθερους πολίτες με ενεργό συμμετοχή στα δημόσια πράγματα της πόλης. Χαρακτηριστικό παράδειγμα αποτελούν στην Αθήνα, ο Πασίων, ο Φορμίων, ο Αρχίστρατος, ο Επιγένης και ο Κόνων, στην Τήνο ο Τίμων και άλλοι. Εδώ πρέπει να σημειώσουμε ότι τα κράτη κατά προτίμηση δανείζονταν χρήματα από τα δικά τους ιερά, τους ίδιους τους πολίτες τους ή πολίτες άλλων πόλεων, τους ξένους ναούς ή ακόμη κι από ξένα κράτη. Από τις πηγές αυτές μπορούσαν να εξασφαλίσουν φθηνά και μακροπρόθεσμα δάνεια. Αντίθετα η τραπεζική πίστη ήταν γενικά ακριβή και βραχυπρόθεσμη (Bogaert, 1968, σελ. 359).

Πέραν όμως από τις τραπεζικές τους εργασίες, οι τραπεζίτες από την ίδια τη ροή των πραγμάτων, αλλά και για λόγους ασφαλείας και πραγματοποίησης υψηλών κερδών, τοποθετούσαν τα κεφάλαιά τους και σε άλλους κλάδους οικονομικής δραστηριότητας. Ο Πασίων όπως είναι γνωστό είχε στη διάθεσή του μία μεγάλη βιοτεχνία κατασκευής σκουλαρικών και μια δεύτερη κατασκευής όπλων. Ο Φορμίων ήταν κάτοχος μιας εμπορικής επιχείρησης κι επιπλέον είχε στην ιδιοκτησία του έναν ορισμένο αριθμό πλοίων. Θεωρείται βέβαιο ότι χάρη στην πολλαπλότητα των δραστηριοτήτων του μπόρεσε αυτός να επιζήσει της μεγάλης τραπεζικής κρίσης του 371. Ο συνδυασμός δραστηριοτήτων σε βασικούς κλάδους της οικονομίας, τράπεζες, εμπόριο, βιοτεχνία που έκανε την εμφάνισή του στον IV^ο αιώνα π.Χ. φέρνει στη σκέψη μας αντίστοιχα φαινόμενα που εμφανίστηκαν στην εποχή μας από τις αρχές του XIX^{ου} αιώνα και μετά, με τη συγχώνευση του τραπεζικού κεφαλαίου με το αντίστοιχο του εμπορικό και σε συνέχεια με το βιομηχανικό κεφάλαιο.

Η πολυσχιδής αυτή δραστηριότητα αφορούσε έναν μικρό αριθμό μεγαλοτραπεζιτών, πρόδιδε σημαντική συσσώρευση κεφαλαίου και συγκεντροποίησή του με τη μορφή που παραθέσαμε πιο πάνω. Ουσιαστικά πρόκειται για δραστηριότητες που υπερέβαιναν τα στενά όρια της πόλης-κράτος, προαναγγέλλοντας το πέρασμα στο νέου τύπου κράτος με ευρύτερες εδαφικές διαστάσεις, όπως αυτό διαμορφώθηκε στους ελληνοιστικούς χρόνους: μεγάλη αγορά πρώτων υλών και καταναλωτικών αγαθών και ευρύτερο πεδίο δραστηριότητας του μεγάλου για την εποχή εκείνου κεφαλαίου (Δουκάκης, 1996, σελ. 259-263).

Όροι παροχής δανείου - Η πίστη

Όπως οι ναοί και οι ιδιώτες, έτσι και οι τράπεζες για την παροχή δανείων ζητούσαν εγγυήσεις. Κύριες μορφές εγγυήσεων ήταν η υποθήκη και το ενέχυρο. Επειδή οι τραπεζίτες ήταν συνήθως ξένοι, συνεπώς όχι ελεύθεροι πολίτες και κατά κανόνα δεν είχαν δικαίωμα κτήσεως σε ακίνητα, γη, οικίες, κλπ., γι αυτό και τα δάνεια επί υποθήκη δεν ήταν η κύρια μορφή εγγύησης.

Η πιο συνηθισμένη μορφή εγγύησης των τραπεζικών δανείων ήταν το ενέχυρο. Οι πελάτες των τραπεζών ήταν συνήθως εύποροι πολίτες και τα αντικείμενα που ενεχυρίαζαν ήταν μεγάλης αξίας. Σε περίπτωση αδυναμίας εξόφλησης του χρέους τους, οι τραπεζίτες μπορούσαν άμεσα να τα ρευστοποιήσουν και να εισπράξουν τα χρήματά τους. Ενδεικτικές είναι οι ακόλουθες περιπτώσεις δανείων επ' ενεχύρω: ο τραπεζίτης Θεοκλής δάνεισε στον Απολλόδωρο επί ενεχύρω κούπες και ένα στεφάνι από χρυσό (Δημοσθένης, 53 8-9) και στη Σικυώνα ο τραπεζίτης Αιγίας συμφώνησε την παροχή ενός δανείου στο μυθώδες ποσό των 60 ταλάντων, έναντι

ενεχύρου αποτελούμενου από ένα πολύτιμο σερβίτσιο και διάφορα άλλα κοσμήματα (Bogaert, 1968, σελ. 353-354).

Τραπεζικά δάνεια δίνονταν εξίσου και με προσωπική εγγύηση που συνίστατο στην προσωπική περιουσία του δανειολήπτη, στην εντιμότητά του, στην επιχειρηματική του ικανότητα και στον ίδιο τον εγγυητή του. Ο τραπεζίτης Ηρακλείδης π.χ. δάνεισε 30 μνας σε κάποιον Απατούριο για τον οποίον ένας Αθηναίος, πελάτης της τράπεζας, προσφέρθηκε να εγγυηθεί (Δημοσθένης, 33. 7.).

Δάνεια στους αρχαίους συναντώνται κι άλλης μορφής, όπως εκείνα του ιερού της Δήλου τα οποία, όπως διαφαίνεται από τους λογαριασμούς του, δίνονταν επί υποθήκη. Δάνεια παρέχονταν και με τη μορφή γραπτών πράξεων, ένα είδος γραμματίου ή ομολόγου.

Το ύψος του επιτοκίου στις τρέχουσες συναλλαγές ήταν συνήθως 1% κατά μήνα. Σ' αυτό, σαν ένα είδος ανατοκισμού, προσθέτονταν κι ένα επιπλέον μικρό κλάσμα του επιτοκίου. Η συνολική επιβάρυνση του οφειλέτη, χωρίς να είναι μικρή, συγκρινόμενη με εκείνη που επωμιζόταν άλλοτε ο δανειζόμενος στη Βαβυλώνα, ήταν αισθητά χαμηλότερη. Το ύψος του επιτοκίου προσδιοριζόταν και από πολλούς άλλους παράγοντες, όπως την οικονομική κατάσταση γενικά, αλλά και το βαθμό φερεγγυότητας του πολίτη. Ο Αισχίνης ο σωκρατικός π.χ. σε ένα δάνειο που ζήτησε για να ανοίξει ένα αρωματοπωλείο, ο Ζωσίνομος του ζήτησε επιτόκιο 36%, και τούτο διότι ο φιλόσοφος θεωρήθηκε επισφαλής πελάτης. Το κανονικό επιτόκιο κυμαινόταν γενικά μεταξύ 16,6% και 36% και για την κυρίως κλασική εποχή γύρω στο 18%. Υπήρχαν όμως και χαμηλότερα επιτόκια που ξεκινούσαν από 8% και έφθαναν μέχρι 12%.

Γενικά το επιτόκιο των τραπεζών ήταν υψηλότερο από εκείνα των ναών αλλά και των ιδιωτών. Όπως έχουμε ήδη σημειώσει, το ανώτερο επιτόκιο των ιερών δεν ξεπερνούσε το 10%. Τα δάνεια των ιδιωτών κατά κανόνα ήταν βραχυχρόνια γι' αυτό και το επιτόκιο τους κυμαινόταν σε χαμηλά επίπεδα. Εξαιρέση αποτελούσαν τα ναυτεμπορικά δάνεια, όπου αποκλειστικοί σχεδόν χορηγοί ήταν μία μερίδα ιδιωτών που αποτολμούσαν ριψοκίνδυνα αλλά ταυτόχρονα και προσοδοφόρα εγχειρήματα του είδους αυτού (Bogaert, 1986, σελ. 86 και Δουκάκης, 1996, σελ. 263-265).

Τα ένδικα μέσα

Όταν μεταξύ πελάτη και τράπεζας προέκυπταν οικονομικές διαφορές, τότε ο πελάτης κατέφευγε στη δικαιοσύνη, πρόκειται για την αποκαλούμενη «δίκη παρακαταθήκης». Μία ανάλογη περίπτωση είναι και η προσφυγή στο δικαστήριο ενός νεαρού από το Βόσπορο κατά του τραπεζίτη Πασίωνα. Αλλά και οι τραπεζίτες

προστατεύονταν από το νόμο. Όταν ο τραπεζίτης διεκδικούσε την επιστροφή από τον πελάτη του των χρημάτων που του είχε δανείσει, μπορούσε αυτός να κινήσει τη διαδικασία «δίκη βλάβης», όπως εκείνη του Απολλόδωρου κατά του Τιμόθεου στην οποία έχουμε πιο πάνω αναφερθεί και του Αισχίνη του σωκρατικού που κινδύνευσε να χάσει όλα τα υπάρχοντά του αν δεν πλήρωνε τους τόκους στους τραπεζίτες Ζωσίνομο και Αριστογείτονα (Bogaert, 1968, σελ. 356 και Λυσίας, 38.1).

Από τα μέσα όμως του IVου αιώνα σχετικά με τα θέματα αυτά ακολουθήθηκε μία νέα διαδικασία στα ένδικα μέσα γνωστή με την επωνυμία «τραπεζική δίκη». Σύμφωνα με τη διαδικασία αυτή καθιερώθηκαν οι έμμηνες δίκες, που σήμαινε ότι ο αριθμός των υποθέσεων του είδους αυτού ήταν τόσο μεγάλος ώστε μέσα σε ένα μήνα έπρεπε αυτές να διεκπεραιωθούν από τα αρμόδια δικαστήρια (Bogaert, 1968, σελ. 400).

Το φαινόμενο όμως αυτό θα μπορούσε να ερμηνευθεί ως ένδειξη της οικονομικής και κοινωνικής παρακμής που διέτρεχε η ελληνική κοινωνία στην τελευταία περίοδο της κλασικής εποχής (Δουκάκης, 1996, σελ. 270- 271).

Ο Τόκος

Οι εξελίξεις που σημειώθηκαν στον τραπεζικό τομέα και η αύξηση της νομισματικής κυκλοφορίας συνοδεύτηκαν από σημαντική πτώση των επιτοκίων. Το ύψος του από 12% που ήταν στον IIIο αιώνα, στις αρχές του IIου αιώνα έπεσε στο 10% για να καταλήξει στο 6% - 7%. Η πτώση του επιτοκίου στην κυρίως Ελλάδα και στα νησιά οφειλόταν στη συσσώρευση σημαντικής ποσότητας ανενεργού χρήματος. Η εξήγηση του φαινομένου αυτού αποδίδεται στην οικονομική ύφεση που αντιμετώπιζε ο ελληνικός κόσμος της κυρίως Ελλάδας και στη βαθιά κοινωνική και πολιτική κρίση που τον κατείχε. Αντίθετα στην Αίγυπτο και τις λοιπές περιοχές της Ανατολής, μετά την κατάκτηση ακολούθησε μία περίοδος ειρήνης και οικονομικής ανάπτυξης. Τα επιτόκια αντίστοιχα άρχισαν να ανεβαίνουν, στην Αίγυπτο έφθασαν μέχρι και 24%.

Τα επιτόκια στους ελληνιστικούς χρόνους αρχικά δεν ήταν εξαιρετικά υψηλά και οι διακυμάνσεις τους κυλούσαν σε έντονους ρυθμούς. Το γεγονός αυτό διευκόλυνε τις συναλλαγές και γενικά την οικονομική ανάπτυξη, ενώ παράλληλα οι ενδιαφερόμενοι δεν υποβάλλονταν σε μεγάλες ταλαιπωρίες και εκμετάλλευση. Με την οικονομική όμως ύφεση που σημειώθηκε στα τέλη του III^{ου} αιώνα και τις κρίσεις που ακολούθησαν κατά τη διάρκεια του II^{ου} και I^{ου} αιώνα η κατάσταση εξελίχθηκε προς το χειρότερο, ενώ η τοκογλυφία έλαβε μεγάλες διαστάσεις.

Στον 1^ο αιώνα π.Χ. από τις τραπεζικές δραστηριότητες δεν έλειψε και το φαινόμενο του ανατοκισμού. Όπως πιστεύεται οι τράπεζες γενικά απέφευγαν την πρακτική του ανατοκισμού που θεωρούνταν ως αισχροκέρδεια. Δεν συνέβαινε όμως το ίδιο με τους επιχειρηματίες και τους Ρωμαίους τραπεζίτες. Αυτοί προέβαιναν σε τοκογλυφικά δάνεια κάνοντας χρήση του ανατοκισμού. Από τα στοιχεία που υπάρχουν γίνεται αντιληπτό ότι η πρακτική αυτή είχε γίνει αληθινή μάστιγα. Ενδεικτικό για το εν λόγω θέμα είναι το θέσπισμα της Τήνου προς τιμή του ρωμαίου Aufidius Bassus καθώς κι εκείνου του Γυθέου προς τους αδελφούς Clotti σε ένδειξη ευγνωμοσύνης για τη χρηματοδότησή τους με χαμηλότοκα δάνεια. Απ' ό,τι είναι γνωστό ο Aufidius Bassus χρηματοδότησε την Τήνο με 12% αντί 24% που ήταν το επιτόκιο της αγοράς (Bogaert, 1968, σελ. 360).

Από τις αρχές ακόμη του ΙΙ^{ου} αιώνα οι Ιταλοί κεφαλαιούχοι άρχισαν να διεισδύουν στις ελληνικές πόλεις δίνοντας δάνεια με ευνοϊκούς όρους. Με την πολιτική τους αυτή άρχισαν να παίζουν σημαντικό ρόλο στις τραπεζικές δραστηριότητες και γενικότερα στην οικονομική ζωή. Υπήρξαν θα λέγαμε οι προπομποί της στρατιωτικής και πολιτικής κατάκτησης του ελληνιστικού κόσμου από τους Ρωμαίους.

Κλείνοντας το θέμα αυτό μπορεί να υποστηριχθεί ότι παρά την ανάπτυξη που σημείωσαν οι ιδιωτικές τράπεζες στους ελληνιστικούς χρόνους, συγκριτικά με τις κοσμογονικές αλλαγές που είχαν πραγματοποιηθεί στο χώρο της Αν. Μεσογείου, οι δραστηριότητές τους δεν είχαν εξαντλήσει όλες τις δυνατότητες που προσφέρονταν στον τομέα αυτό. Οι ιδιωτικές τράπεζες, ιδίως στην Αίγυπτο, υστερούσαν σημαντικά. Το ιδιωτικό κεφάλαιο δέχονταν πολλούς περιορισμούς γι' αυτό και ήταν σχετικά αδύνατο. Ένας τρόπος αντίδρασης του στην έλλειψη ρευστότητας που αντιμετώπιζε, αποτέλεσε και η δημιουργία ενός είδους συνεταιρισμών, αποκαλούμενοι «έρανοι». Αυτοί αποσκοπούσαν στη δανειοδότηση των μελών τους με ευνοϊκότερους όρους απ' ό,τι στη χρηματαγορά. Τα χρηματοδοτούμενα ποσά έφθαναν μέχρι το ύψος των καταθέσεών τους, εκτός εάν υπήρχε εγγύηση συνεταιρίων που είχαν καταθέσεις που οι ίδιοι δεν τις χρησιμοποιούσαν (Ιστορία του Ελληνικού Έθνους, 1973).

Η κατάσταση άρχισε να αλλάζει από τη στιγμή που οι δραστηριότητες των κρατικών τραπεζών, άρχισαν να υποχωρούν. Τόπος δραστηριότητας των ιδιωτικών τραπεζών και γενικά του ιδιωτικού τομέα δραστηριότητας ήταν γενικά οι πόλεις και τα μεγάλα λιμάνια. Στην προσπάθειά του να επεκτείνει τη δραστηριότητά του έδειχνε μεγάλο ενδιαφέρον για την εξυπηρέτηση των πελατών του, κρατώντας τις τράπεζες ανοικτές ακόμη και τη νύχτα. Αυτές χορηγούσαν δάνεια στις πόλεις, στους εμπόρους και γενικά στους ιδιώτες (Δουκάκης, 1996, σελ. 351-353).

Στο «Έργα και Ημέραι» του Ησίοδου αναφέρεται η ύπαρξη χρεών και δανείων την εποχή εκείνη τα οποία μπορεί να ήταν είτε σε είδος, είτε σε χρήματα της εποχής. Τονίζεται ότι θα πρέπει να πληρώνονται τα χρέη καθώς και το να μετράς καλά ότι δανείζεσαι από τον γείτονα και σωστά να τα δίνεις πίσω, σε ίδιες ποσότητες και σε μεγαλύτερες αν μπορείς «ευ μεν μετρείσθαι παρά γείτονος, ευ δ' αποδούναι, αυτώ τω μέτρω και λώιον αι κε δύνηαι». Για το λόγο αυτό σε συμβουλεύω να σκεφτείς το πως να ξοφλήσεις τα χρέη σου «αλλά σ' άνωγα φράζεσθαι χρείων τε λύσιν» (Ζώρζος, 1996, σελ. 43).

Ο Maffre (1988, σελ. 127), αναφέρει ότι στην κλασική Ελλάδα, στις δύσκολες περιπτώσεις οι πολίτες μπορούν να δανειστούν χρήματα, είτε από κάποιον ιδιώτη που τους εμπιστεύεται (σ' αυτή τη περίπτωση πρόκειται για φιλικό δάνειο, έρανο, όπως μαρτυρεί και ο Δημοσθένης, Κατά Νικοστράτου, 8-12, ή ο Θεόφραστος, Χαρακτήρες, XV, 7) είτε από τους τραπεζίτες που δανείζουν με ενέχυρο, υποθήκη ή εγγύηση. Το συνηθισμένο επιτόκιο είναι γύρω στο 12% αλλά στα ναυτιλιακά δάνεια μπορεί να φτάσει μέχρι και 30% γιατί υπολογίζονται μεν οι πολύ κερδοφόρες συναλλαγές αλλά και το υψηλό ποσοστό κινδύνου που ενέχουν. Τα τελευταία αυτά χορηγούνται, με παροχή εγγυήσεων απ' ότι φαίνεται όχι από τραπεζίτες αλλά από πλούσιους ιδιώτες. Πράγματι αν κάποιος είναι πλούσιος έχει τη δυνατότητα να δανείζει τα χρήματά του ή να τα καταθέτει σε τράπεζα που θα του αποφέρει κάποιο τόκο (στην Αθήνα τουλάχιστον απ' ό,τι φαίνεται) ή ακόμη να τα φυλάει σ' ένα κιβωτίδιο που στη συνέχεια θα κρύψει προσεκτικά π.χ. θάβοντάς τα στον κήπο του

«Όπου μεσολαβεί δάνειο», έγραψε ο Περιπατητικός συγγραφέας ενός βιβλίου με τον τίτλο «Προβλήματα», που αποδίδεται στον Αριστοτέλη, «δεν υπάρχει φίλος, γιατί όταν ένας άνθρωπος είναι φίλος δεν δανείζει, αλλά δίνει» (Finley, 1988, σελ. 140). Αυτή η ηθική κρίση, όπως η σύσταση του Πλάτωνα (Νόμοι, 742C) να απαγορευτούν εντελώς τα δάνεια με τόκο, δεν συμπίπτει πια πλήρως και κατά γράμμα με τους κυρίαρχους Αθηναϊκούς κανόνες, αλλά ακόμη αντανακλά ένα υπόστρωμα αριστοκρατικής αλληλεγγύης, που εξακολουθούσε να λειτουργεί στον πέμπτο, τον τέταρτο και τον τρίτο αιώνα π.Χ. Γι' αυτό έχουμε αδιαμφισβήτητες μαρτυρίες, για παράδειγμα στην περίπτωση του Απολλόδωρου.

Μετά το θάνατο του πατέρα του, του Πασίωνα, του πιο επιτυχημένου και γνωστού απ' όλους τους Αθηναίους τραπεζίτες, ο Απολλόδωρος μπλέχτηκε σε μια σειρά δικαστικών αγώνων, πιθανώς κατά τα έτη 368-365 π.Χ., εναντίον κάποιου Νικόστρατου και του αδερφού του. Ο Νικόστρατος είχε αιχμαλωτιστεί σε μια μάχη κι έπειτα εξαγοράστηκε με λύτρα. Κατάφερε να επιστρέψει 1.000 δραχμές από το ποσό των λύτρων, αλλά δεν μπορούσε να ξεπληρώσει το υπόλοιπο του λογαριασμού και απειλήθηκε με υποδούλωση, σύμφωνα με τον Αθηναϊκό νόμο

πάνω σ' αυτό το θέμα. Σ' αυτή την επείγουσα περίπτωση ζήτησε βοήθεια από τον παιδικό του φίλο Απολλόδωρο. Το τι συνέβη ειπώθηκε στο δικαστήριο από τον Απολλόδωρο ως εξής:

«Νικόστρατε, είπα,αφού προς το παρόν δεν μπορείς να βρεις όλα τα χρήματα, ούτε εγώ έχω πια περισσότερα από όσα εσύ ο ίδιος έχεις, θα σου δανείσω από την περιουσία μου τόσα όσα θέλεις και συ θα την υποθηκεύσεις για τόσα χρήματα όσα λείπουν, θα μπορείς να έχεις τη χρήση των χρημάτων για ένα χρόνο χωρίς τόκο και να εξοφλήσεις τους ξένους. Όταν θα έχεις συγκεντρώσει τον έρανον – δάνειο, όπως ο ίδιος λες, απελευθέρωσε την περιουσία μου. Ακούγοντας αυτό με ευχαρίστησε και με παρακίνησε να ενεργήσω όσο το δυνατόν γρηγορότερα... Εγώ λοιπόν υποθήκευσα το πολυώροφο σπίτι μου στον Αρκεσάντα από (το δήμο) Παμβοταδών, τον οποίο αυτός ο ίδιος μου συνέστησε, για 1.600 δραχμές με τόκο 8 οβολούς για κάθε μνα το μήνα (δηλ. 16% τον χρόνο)» (Ψευδο-Δημοσθένης 53. 12-13 στο Finley, 1988, σελ. 141).

Ο έρανος - δάνειο, που έπρεπε να κάνει ο Νικόστρατος για να επιστρέψει τα χρήματα στον Απολλόδωρο, ήταν γνωστή και πολύ κοινή επινόηση σε όλον τον Ελληνικό κόσμο. Ήταν ένα φιλικό δάνειο, που προσφέρονταν από ad hoc ομάδα (πιο σωστά από ένα πλήθος) ιδιωτών, χαρακτηριζόνταν όχι μόνο από το γεγονός της ομαδικής συμμετοχής, αλλά και από την απουσία τόκου και από έναν όρο επιστροφής των χρημάτων σε μια περίοδο ετών με τακτικές δόσεις. Οι έρανοι ήταν καταφύγιο για τον καθένα, από τους δούλους που μάζευαν χρήματα μ' αυτό το τρόπο για να εξαγοράσουν την ελευθερία τους (πιο συχνά ήταν ο ίδιος ο κύριός του που συγκέντρωνε τα χρήματα του εράνου) μέχρι τους πλούσιους γαιοκτήμονες και τους κοινωνικούς ταγούς της κοινότητας. Η προθυμία να δανείσει κανείς χρήματα βρισκόταν ψηλά στην ιεραρχία των πολιτικών και κοινωνικών αρετών (Ψευδο-Αντιφώντας, Τετραλογία I b 12 στο Finley, 1988, σελ. 141).

Ήταν εντελώς σύμφωνο με τα λόγια του Περιπατητικού «αν ένας άνθρωπος είναι φίλος δεν δανείζει, αλλά δίνει». Ο μαθητής και διάδοχος του Αριστοτέλη Θεόφραστος αντικατοπτρίζει την ίδια ιδέα, όταν περιγράφει έναν καυχησιάρη σαν κάποιον που καταμετρά στον άβακά του το υποθετικό ποσό των 10 ταλάντων (60.000 δραχμών) που πλήρωσε σε εράνους (Χαρακτήρες, 23.6).

Ο Νικόστρατος χρειάστηκε οικονομική υποστήριξη για να ξεμπλέξει από όσους είχαν πληρώσει λύτρα για την εξαγορά του. Στην καλύτερα ίσως γνωστή από όλες τις Αθηναϊκές περιπτώσεις προσωπικής οφειλής, στη φανταστική δηλαδή περίπτωση του Στρεψιάδη στις Νεφέλες του Αριστοφάνη, ο πλούσιος, γέρος, της παλιάς σχολής αγρότης πηγαίνει στον Σωκράτη, για να μάθει πως θα εξαπατήσει με σοφίσματα δύο πιστωτές, από τους οποίους είχε δανειστεί 1.500 δραχμές για την αγορά αλόγων – όχι ζώων για τα κτήματα, υπογραμμίζει ο κωμικός ποιητής,

αλλά αλόγων επίδειξης για την περίβλεπτη σπατάλη της κοινωνικά φιλόδοξης γυναίκας του Στρεψιάδη και του γιου τους.

Ένα τρίτο παράδειγμα του μοτίβου του δανεισμού μας δίνεται σε μια άλλη από τις δικαστικές διώξεις του Απολλόδωρου, μια επιτυχημένη πράξη κατά του κορυφαίου Αθηναίου στρατηγού Τιμόθεου να επιστραφεί ένα ποσό 4.500 περίπου δραχμών, που ο Πασίων, πατέρας του Απολλόδωρου, είχε δανείσει στον Τιμόθεο σε διάφορες περιπτώσεις μεταξύ 373-372 π.Χ. Σύμφωνα με το μηνυτή ο Τιμόθεος βρισκόταν σε απελπιστική οικονομική κατάσταση όταν ο Πασίων του είχε δανείσει φιλικά διάφορα ποσά, με τα οποία θα αντιμετώπιζε τις υποχρεώσεις, που του δημιουργήθηκαν στη διάρκεια των στρατιωτικών και πολιτικών του δραστηριοτήτων, υπέρ του Δημοσίου. Τα δάνεια έγιναν χωρίς μάρτυρες ή αποδείξεις, ήταν ανασφάλιστα και δεν θα έδιναν τόκο. Μετά το θάνατο του Πασίωνα ο στρατηγός αρνήθηκε την ύπαρξη των υποχρεώσεών του, εξού και η δίωξή του από τον Απολλόδωρο ως κληρονόμο του πατέρα του (Ψευδο-Δημοσθένης, Λόγος 49 στο Finley, 1988, σελ. 142).

Έρανοι, λύτρα, πολυτελείς δαπάνες, προσωπικά οικονομικά προβλήματα των στρατηγών στον ταραγμένο τέταρτο αιώνα – το υπόδειγμα που αναδύεται είναι δανεισμός για μη παραγωγικούς σκοπούς (Finley, 1988, σελ. 142).

Ο τοκογλύφος σίγουρα δεν έλειπε από την εικόνα, αλλά τον βρίσκουμε – και τα παράπονα εναντίον του – να κυκλοφορεί ανάμεσα στους μικρομαγαζάτορες και μικροβιοτέχνες στην αγορά και το λιμάνι, όχι στην ύπαιθρο. Τα όρια των τόκων δεν καλύπτονταν από τη νομοθεσία. Ο Πλάτωνας πρότεινε την κατάργηση του τόκου στους Νόμους του. Αυτό το έκανε ως φιλόσοφος με πλήρως συστηματοποιημένη ηθική θεωρία, όχι ως εκπρόσωπος της τάξης των οφειλετών. Δεν υπάρχει ίχνος στην κλασική Αθήνα κάποιας λαϊκής δυσaréσκειας εναντίον της τοκογλυφίας, όπως ακριβώς δεν υπάρχει σοβαρή απόδειξη απαίτησης για κατάργηση των χρεών – για τους ίδιους λόγους (Finley, 1988, σελ. 154).

Ο δανεισμός σε άλλες πόλεις και κράτη

Ο υπόλοιπος ελληνικός κόσμος

Τράπεζες λειτουργούν σχεδόν σε όλες τις ελληνικές πόλεις. Γνωστές τράπεζες υπάρχουν εκτός από την Αθήνα, και στη Δήλο, την Τήνο, την Κόρινθο, την Κάρυστο, τη Βοιωτία, τη Λάμψακο, τη Νάξο, τη Πέργαμο, τη Σινώπη. Κι ακόμα στις διάφορες πόλεις βρίσκονται ανταποκριτές που ενεργούν για λογαριασμό και κατ' εντολή γνωστών τραπεζών. Είναι γνωστή η περίπτωση του ανταποκριτή στην

Ηράκλεια της τράπεζας του Πασίωνα στην Αθήνα, ο οποίος, βασιζόμενος πάνω σε πιστωτική επιστολή που εκδόθηκε από την τράπεζα προς όφελος πελάτη της, του πληρώνει ένα ποσό χρημάτων για λογαριασμό της τράπεζας (Θεοχάρης, 1983, σελ. 119).

Κάθε ελληνική πόλη φροντίζει να έχει κάποιο κεφάλαιο – το θησαυρό της για την αντιμετώπιση έκτακτων αναγκών. Στην ανάγκη δανείζεται από άλλες πόλεις. Χαρακτηριστικές περιπτώσεις είναι η χορήγηση δανείου των Σπαρτιατών προς τους φιλικά διακείμενους σ' αυτούς Σαμίους. Λέγεται ότι, επειδή οι Λακεδαιμόνιοι δε διέθεταν κεφάλαια, στερήθηκαν αυτοί, οι οικογένειές τους κι αυτά τα ζώα τους τη τροφή για μια μέρα και το ποσό που εξοικονομήθηκε δανείστηκε στους συμμάχους τους Σαμίους. Είναι γνωστή ακόμη η περίπτωση του δανείου της Νάξου προς την Αμοργό, που εξασφαλιζόταν με την υποθήκευση όλης της περιουσίας του νησιού, επίσης η σύναψη δανείου από την πόλη της Κύμης, στην Ιταλία, με παραχώρηση σαν εγγυήσεως από μέρους των Κυμαίων της υποχρεώσεως να μη χρησιμοποιούν τις στοές της πόλεως σε περίπτωση μη πληρωμής του δανείου (Θεοχάρης, 1983, σελ. 121).

Αρχαία Αίγυπτος

Ούτε και η πίστη είναι ανεπτυγμένη στην αρχαία Αίγυπτο. Παρόλο που είναι γνωστός ο θεσμός του έντοκου δανείου, η χρήση του περιορίζεται μόνο μεταξύ των πλουσίων, που δανείζονται σε είδος και χρησιμοποιούν το προϊόν του δανεισμού τους αποκλειστικά για καταναλωτικούς σκοπούς (Θεοχάρης, 1983, σελ. 27).

Μεσοποταμία

Με τον εκχρηματισμό της οικονομίας, διευκολύνεται η ανάπτυξη της πίστωσης. Οι ανάγκες του εξωτερικού εμπορίου και τα κέρδη που δημιουργούνται είναι τέτοια, που εκτρέφουν ολόκληρη τάξη κεφαλαιούχων που έχουν σαν επάγγελμά τους τον έντοκο δανεισμό. Πολλές φορές με πρωτοπόρους τους ναούς δημιουργούνται «Τράπεζες» που δέχονται καταθέσεις πολύτιμων μετάλλων αλλά και προϊόντων, είτε προς φύλαξη είτε πληρώνοντας «τόκο» και που τα ξαναδανείζουν με υψηλότερο τόκο. Οι τράπεζες ακόμα διαθέτουν ανταποκριτές στο εξωτερικό και διευκολύνουν τους εμπόρους κάνοντας για λογαριασμό τους πληρωμές χωρίς την αυτούσια μεταφορά χρήματος. Ακόμα ενεργούν ως διαχειριστές ακινήτων και αγροτικής γης για λογαριασμό πελατών τους. Είναι

αξιοσημείωτο πως κατά τη Νεο-βαβυλωνιακή περίοδο, ακόμα και οι βασιλιάδες της Βαβυλώνας συμμετείχαν ως μέτοχοι σε τράπεζες ή ήταν ιδιοκτήτες τραπεζών (Θεοχάρης, 1983, σελ. 36).

Ο τόκος είναι μάλλον υψηλός. Είναι γνωστό από τον Κώδικα του Χαμουραμπή πως στην εποχή του ο τόκος σε δάνειο φρούτων και δημητριακών κυμαινόταν μεταξύ 20%-33% και σε δάνειο ασημιού ήταν 10%-25%. Αργότερα επί Ναβουχοδονόσορα ο τόκος πέφτει γενικά στο επίπεδο του 13,5%. Οι μεταβολές αυτές των επιτοκίων δείχνουν πως κατά τη διάρκεια της ιστορίας της η Μεσοποταμία γνώρισε οικονομικές διακυμάνσεις, όπου υπάρχει ανεπάρκεια ή αφθονία κεφαλαίων για δανεισμό. Είναι επίσης γνωστό πως η τιμή του κριθαριού σε ασήμι αυξανόταν σταθερά κατά την Ακκαδική και τη Βαβυλωνιακή Περίοδο, γεγονός που οφειλόταν στην αύξηση του πληθυσμού αλλά και στην αύξηση του κινητού πλούτου. Σημαντικό είναι το γεγονός ότι το κράτος καταβάλλει συστηματική προσπάθεια προστασίας των συμφερόντων των κατόχων του δανειακού κεφαλαίου. Ο Κώδικας του Χαμουραμπή είναι γεμάτος από διατάξεις που έχουν σκοπό να προστατεύσουν τους δανειστές από τον κίνδυνο μη επιστροφής δανείου. Ο οφειλέτης είναι σωματικά υπεύθυνος απέναντι στο δανειστή του και εκτός από την περιουσία του μπορεί να δώσει προς εξασφάλιση του δανειστή του και τα μέλη της ίδιας του της οικογένειας. Η καταδολίευση των δανειστών τιμωρείται αυστηρότατα (Θεοχάρης, 1983, σελ. 37).

Φοινίκη

Όπλο των Φοινίκων είναι η πειθώ και η καλή τους φήμη σαν συνεπών εμπόρων. Κι ακόμα αποφεύγουν την αισχροκέρδεια και την τοκογλυφία. Στη Φοινίκη είναι γνωστό όχι μόνο το έντοκο δάνειο μα και το ναυτοδάνειο, δάνειο έναντι του φορτίου και με αμοιβή μερίδιο στα κέρδη μιας ναυτικής επιχειρήσεως. Υπάρχουν επίσης δάνεια για ίδρυση και επέκταση βιοτεχνιών.

Οι Φοινίκες μεταδίδουν στη Μεσόγειο τις πολιτιστικές και τις οικονομικές τους συνήθειες, όπως τη χρήση νομισμάτων και την τεχνική της κοπής τους, τη γραφή κατά γράμμα, που αυτοί έχουν ανακαλύψει, το έντοκο δάνειο και γενικά το κερδοσκοπικό τους πνεύμα (Θεοχάρης, 1983, σελ. 44).

Παλαιστίνη

Το χρήμα χρησιμοποιείται ευρύτατα όπως και το έντοκο δάνειο, παρά τις βιβλικές απαγορεύσεις (Θεοχάρης, 1983, σελ. 47).

Περσία

Η Περσική αυτοκρατορία υιοθετεί τις αναπτυγμένες μεθόδους της πίστωσης που βρίσκεται στη Μεσοποταμία. Η Βαβυλωνία εξακολουθεί να παραμένει ένα πολύ σημαντικό τραπεζικό κέντρο. Αναφέρεται, η ύπαρξη καθαρά ιδιωτικών πια τραπεζών, που έχουν διασωθεί τα αρχεία τους και που δέχονται καταθέσεις, παρέχουν δάνεια (πολλές φορές με υπέρογκο τόκο 40% - 50%) και επενδύουν σε ακίνητα, ζώα, δούλους και φορτία εμπορευμάτων. Άλλες τράπεζες, εργάζονται σαν ανάδοχοι για την κατασκευή μεγάλων έργων ή επιτυγχάνουν το μονοπώλιο εκμεταλλεύσεως της παραγωγής ορισμένων προϊόντων, όπως της παραγωγής της μύρας (Θεοχάρης, 1983, σελ. 53).

Βυζάντιο

Θα περίμενε κανείς να υπάρχει παράλληλα με την άνθηση του εμπορίου και η ανάλογη ανάπτυξη των εργασιών ασκήσεως της πίστωσης. Είναι γνωστό πως στο Βυζάντιο υπήρχαν επαγγελματίες τραπεζίτες που δανείζονταν και δάνειζαν κεφάλαια και διενεργούσαν μεταφορές κεφαλαίων. Ωστόσο η ανάπτυξη της πίστωσης εμποδίζεται ως ένα σημείο από την αρνητική θέση της Εκκλησίας στη λήψη τόκου και την τοκογλυφία.

Το επίσημο Βυζάντιο δεν παίρνει ολότελα αρνητική θέση στο θέμα αυτό, αν και γίνονται ρυθμίσεις από τους Ισαύρους και το Βασίλειο Α' που έχουν στόχο την κατάργηση του τόκου. Οι ρυθμίσεις όμως αυτές ακυρώνονται από το Λέοντα το Σοφό.

Από την τοποθέτηση αυτή της Εκκλησίας, αλλά και από τη ρωμαϊκή παράδοση, πηγάζει ο καθορισμός από τον Ιουστινιανό μέγιστου ποσοστού επιτρεπόμενου επιτοκίου ανάλογα με το σκοπό χρησιμοποίησεως του δανείου, αλλά και με το δανειστή. Έτσι το μέγιστο ποσοστό τόκου για δάνεια από τραπεζίτες ορίζεται σε 8%, ενώ αυτό υποβιβάζεται σε μόνο 6%, όταν ο δανειστής είναι συγκλητικός. Το ανώτατο ποσοστό επιτοκίου μειώνεται σε 4% για τους γεωργούς που δανείζονται σε χρήμα. Για όσους ασχολούνται με το εξωτερικό εμπόριο το μέγιστο ποσοστό επιτοκίου ορίζεται σε 12%.

Αργότερα το ανώτατο γενικό ποσοστό επιτοκίου (όπως και κέρδους) ανεβαίνει σε 8 1/3%, ενώ για το υπερπόντιο εμπόριο το ποσοστό φτάνει το 16,6% (Θεοχάρης, 1983, σελ. 210).

Ιδιαίτερο ενδιαφέρον παρουσιάζει η λειτουργία τράπεζας στο Βυζάντιο, που αναφέρεται από το συγγραφέα των αποδιδόμενων στον Αριστοτέλη «Οικονομικών». Στην τράπεζα αυτή είχε δοθεί από την Πολιτεία το αποκλειστικό

προνόμιο να ενεργεί σαν αργυραμοιβός και να ανταλλάσσει νομίσματα *«των τε νομισμάτων την καταλλαγήν απέδοντο μια Τραπεζή ετέρω δε ουκ ην ουδενί ουτ' αποδόσθαι ετέρω ούτε πριάσθαι παρ' ετέρου»* (Ψευδο-Αριστοτέλη, Οικονομικά, ΙΙΙ, 2). Το τραπεζικό αυτό μονοπώλιο φαίνεται να είναι το αρχαιότερο στον ελληνικό χώρο.

Τα ετήσια επιτόκια που χρεώνονται για δάνεια κυμαίνονται ανάλογα με την εποχή και το χρόνο από 10% μέχρι 48%, στην περίπτωση ναυτοδανείων (Θεοχάρης, 1983, σελ. 120).

Δημοκρατική Ρώμη

Η ανάπτυξη των συναλλαγών και η αυτοκρατορική επέκταση οδηγούν σε έντονο εκχρηματισμό της ρωμαϊκής οικονομίας. Παράλληλα αναπτύσσονται οι τραπεζικές εργασίες και η άσκηση της πίστωσης.

Οι Ρωμαίοι τραπεζίτες (*argentarii*) ξεκινούν βασικά ως σαράφηδες, που ανταλλάσσουν με ρωμαϊκά τα διάφορα νομίσματα άλλων χωρών τα οποία εισρέουν στη Ρώμη. Οι τραπεζίτες ασχολούνται επίσης με τη διαπραγμάτευση τίτλων μετοχικών εταιρειών που ιδρύονται και ακόμα δέχονται καταθέσεις και δανείζουν όχι μόνο σε ιδιώτες, άτομα και εταιρείες, αλλά και σε πόλεις και ξένους ηγεμόνες. Το νόμιμο επιτόκιο είναι 12%, αλλά βρίσκουν συχνά τρόπους και το ξεπερνούν. Η Ρώμη γίνεται το χρηματοδοτικό κέντρο του κόσμου (Θεοχάρης, 1983, σελ. 165).

Ο δανεισμός στη νεώτερη Ελλάδα

Ο Ασδραχάς (1988), στο βιβλίο του *«Ελληνική Κοινωνία και Οικονομία ΙΗ και ΙΘ αι.»* αναφέρεται στα δάνεια (κυρίως καταναλωτικά) που έδιναν οι αρβανίτες. (μέγιστος μηχανισμός καταχρέωσης) Παραθέτουμε μία μαρτυρία του 1796 που αφορά τη Στερεά Ελλάδα, αλλά που έχει γενική αξία. Σύμφωνα με τη μαρτυρία αυτή τα φτωχά χωριά, που λόγω της φτώχειας τους δεν είχαν πίστη, μη μπορώντας να δανειστούν με μέτριο τόκο, *«δανείζονται από αρβανίτας προς 30 εις τα 100. Και δεν σώνει αυτό, αλλά οι δανεισταί Αρβανίται, ή δύο ή τρεις είναι, πηγαίνουν εις το χωρίον και κάθονται και από το ένα σπίτι εις το άλλο τρώγουν την κάθε ημέραν»*. Επιπρόσθετα, οι χωρικοί υποχρεώνονται να σπέρνουν μισό ή ένα κιλό σιτάρι ή κριθάρι για λογαριασμό των πιστωτών τους, να θερίζουν το προϊόν και να το μεταφέρουν όπου θέλουν οι δανειστές. Αν οι τελευταίοι δεν εξοφληθούν μέσα στις προθεσμίες, *«δεν φεύγουν, μόνον αλλάζουν τας χρεωστικές ομολογίας και βάνουν το διάφορον εις κεφάλι. Και το σιτάρι και κριθάρι οπού εσύναξαν, τους ευρίσκουν εις τον χειμώνα στενεμένους από πείναν,*

τους το δανείζουν εις το περισσότερο παζάρι οπού πουλιέται και το όσα άσπρα κάμει η τιμή τους παίρνουν χρεωστική ομολογίαν, προσθέτοντας και τα 30 προς τα 100, και γίνονται τα 100 γρόσια εις πέντε χρόνους 1.300. Και αυτός είναι ο τρόπος όπου οι Αρβανίτες αποκτούν τα άσπρα τα πολλά και οι πτωχοί αφανίζονται».

Σε αυτό το παράδειγμα τα δάνεια που επιφέρουν την καταχρέωση είναι κυρίως δάνεια καταναλωτικά. Ο ίδιος μηχανισμός λειτουργεί στην περίπτωση του δανείου ενόψει μελλοντικής πώλησης: το προϊόν με το οποίο πρόκειται να εξοφληθεί το δάνειο εκτιμάται στη μισή τιμή του, αλλιώς «οι πτωχοί» αναγκάζονται να δανείζονται προς 30%, και αν δεν εξοφλούν το χρέος μέσα στις προθεσμίες, υποχρεώνονται να προσθέσουν τον τόκο στο κεφάλαιο «και του διαφόρου άλλο διάφορον, ώστε οπού εις τρισήμισυ χρόνους γίνονται τα 100 200» (Ασδραχάς, 1988, σελ. 132).

Οι δανειοδοτήσεις, που με τους υψηλούς τόκους είναι δύσκολο να διακριθούν από την τοκογλυφία, παίρνουν ιδιαίτερη μορφή στην περίπτωση της καταχρέωσης των χωρικών και αποσκοπούν στην ιδιοποίηση του αγροτικού προϊόντος από την πλευρά των δανειστών με τη μέθοδο της κεφαλαιοποίησης των τόκων και της εξόφλησης των δανείων με βάση, συνήθως, τις τιμές της εποχικής συμπίεσης (εποχή του αλωνισμού), αποτελούν την ακραία περίπτωση επένδυσης μη παραγωγικών κεφαλαίων και κάποτε παρουσιάζονται ως αναγκαστική δανειοδότηση.

Μορφές δανειοδότησης συναντούμε και στις σχέσεις ανάμεσα στις κοινότητες και τα μέλη της, κάποτε ωστόσο οι πρώτες προσπαθούν να αφαιρέσουν την οικονομική λειτουργία απ' αυτές τις συναλλαγές και προσπαθούν να επιβάλλουν άτοκα δάνεια, τα μοναστήρια αποτελούν επίσης δανειοδοτικές επιχειρήσεις και μέσο τοποθέτησης μικρών ή μεγάλων κεφαλαίων. Τα δάνεια μπορεί κανείς να τα διακρίνει γενικά σε εκείνα που συνάπτονται ενόψει μίας επιχείρησης και σε εκείνα που συνάπτονται είτε για να διευκολύνουν την εκτέλεση των φορολογικών υποχρεώσεων είτε για να καλυφθούν τρέχουσες καταναλωτικές ανάγκες. Οι δύο τελευταίες κατηγορίες, που στην ουσία ανήκουν στα δάνεια κατανάλωσης, αποτελούν τρόπους οικονομικής και κοινωνικής καθυποδούλωσης των αγροτικών, κυρίως πληθυσμών και γνωρίζουν τους υψηλότερους δυνατούς τόκους (Ασδραχάς, 1988, σελ. 22).

Επίσης κατά τον ίδιο συγγραφέα, οι χωρικοί των Σαλώνων για να αντεπεξέλθουν στη φορολογία αναγκάζονταν να συνάψουν δάνεια σε υπερβολικό τόκο (30% - ο τόκος κυμαινόταν συνήθως από 6% έως 15% με επικρατέστερο το 12%) αποτέλεσμα αυτών των δανείων ήταν να δεσμεύεται το εισόδημα του χωρικού από το δανειστή (Ασδραχάς, 1988, σελ. 177).

Το παρακάτω τεκμήριο καταδεικνύει το μηχανισμό εγκατάλειψης ενός χωριού χάρη στην καταχρέωση. Το συγκεκριμένο χωριό ήταν το Τεροβίτζι (ένα «κουτζοχώρι κραβαρίτικον»). Βέβαια, πρόκειται για χρέος συλλογικό και όλη η κοινότητα είναι υπεύθυνη, η φυγή είναι επίσης συλλογική, πράγμα που δε σημαίνει ότι δεν υπάρχουν και ατομικές ευθύνες. Ο πληθυσμός ξαναγουρίζει κάποια στιγμή, στην περίπτωση μας ανταποκρινόμενος στην πρόσκληση του Αλή για τον επανοικισμό του εγκαταλειμμένου χώρου, το χρέος είναι πάντα απαιτητό και η κοινότητα κάνει επίκληση στη συλλογική ευθύνη, απ' όπου και η αίτηση στον Αλή Πασά να διατάξει τη συμμετοχή των φυγάδων στην εξόφληση του χρέους. Κάποτε το χρέος επιδεινώνεται από τους υψηλούς τόκους. Έτσι, ένα βραχύ χρονικό, παραδίδει ότι το χωριό Κλεπά, στην ίδια περιοχή, είχε ερημωθεί στα 1763 εξαιτίας ενός χρέους του οποίου ο τόκος ήταν 60% ως 150%: «1763, Οκτώβρη 1. Εχάλασε το χωριό ονομαζόμενο Κλεπά, εχάλασε από μπόρσι το πολύ οπού εχρώσταγε το χωριό άσπρα αρβανίτικα με διάφορο από δύο και από τρεις παράδες το μήνα και παραπάνου, πουγγιά 73....» (Χριστόπουλος, 1969 – 1970, σελ. 138 και Ασδραχάς, 1988, σελ. 130).

Αυτοί οι τόκοι συνηθίζονταν στα φτωχά χωριά που μη έχοντας πίστη, δανείζονταν από τους αρβανίτες με υπέρογκο τόκο που, συνήθως, προστίθενταν στο κεφάλαιο. Είναι η περίπτωση του χωριού Κλεπά που, όπως διασαφηνίζει το χρονικό, είχε δανειστεί «άσπρα αρβανίτικα». Η ερήμωση κράτησε επτά χρόνια – «και έκαμε χαλασμένο το χωριό χρόνους 7, οπού τινάς μέσα δεν ήτον» στα 1770 ξαναγουρίζουν μερικοί από τους κατοίκους και εξοφλούν ένα μέρος του χρέους (Ασδραχάς, 1988, σελ. 130).

Ο κλασικός τύπος καταχρέωσης ήταν τα «προστύχια», δάνεια δηλαδή που εξυπηρετούνταν σε είδος την εποχή της συγκομιδής. Οι δανειστές επέβαλλαν, τη στιγμή της σύναψης του δανείου, τις τιμές των προϊόντων με τα οποία θα έπρεπε να εξοφληθεί αυτό το τελευταίο, τιμές, εξυπακούεται χαμηλές, το δάνειο έτσι εξοφλούνταν με αγαθά των οποίων η αξία έφθανε να είναι και δύο φορές ανώτερη (Ασδραχάς, 1988, σελ. 72).

Η καταχρέωση κάποτε προκαλείται τεχνητά, η μέθοδος είναι η ακόλουθη: ο δικαιούμενος δεν εισπράττει για μια σειρά ετών τις προσόδους του, τις διεκδικεί κάποια στιγμή από το χωρικό, όταν αυτός δεν μπορεί να ανταποκριθεί, και του βγάζει στη δημοπρασία τα αγαθά του, τα οποία τα καρπώνεται ο ίδιος στις τιμές που αυτός επιβάλλει. Στα 1614 ένα διάταγμα έρχεται να προστατεύσει τους χωρικούς: οι απαιτητές δεν έχουν δικαίωμα να δημοπρατούν τη γη, μπορούν μόνο να αποζημιωθούν από τη σοδιά κι αυτό εφ' όσον το χρέος δεν έμεινε αζήτητο πέρα από μια τετραετία (Ασδραχάς, 1988, σελ. 73).

Ο κύριος λόγος που οδηγεί στην καταχρέωση είναι η αδυναμία των χωρικών να ανταποκριθούν στη χρηματική φορολογική απαίτηση.

Η απάντηση στην καταχρέωση παίρνει, κατά κανόνα, τις ακόλουθες μορφές:

1. Στην ακραία περίπτωση, οι χωρικοί εγκαταλείπουν συλλογικά το χωριό
2. Συνηθέστερα, κάποιο ισχυρό πρόσωπο επωμίζεται το χρέος και γίνεται κύριος του χωριού: οι χωρικοί μεταπίπτουν στην τάξη των αγροληπτών και το χωριό διατηρείται ως οικιστικό σύνολο
3. Το χωριό είναι ήδη ιδιόκτητο: το χρέος τότε εξυπηρετείται από το πλεόνασμα των χωρικών, το οποίο προστίθεται στη γαιοπρόσοδο του ιδιοκτήτη ή στα εισοδήματα του εκπροσώπου του, του «κεχαγιά»
4. Η κοινότητα προχωρά σε πώληση, σε μοναστήρια ή ιδιώτες, τμημάτων των γαιών συλλογικής χρήσης

Οι δανειστές είναι ποικίλης προέλευσης: ανάμεσά τους μία αξιοπερίεργη κατηγορία αλβανών που κατέχουν μετρητά, προϊόν λειών ή στρατιωτικών μισθοδοσιών, τοποθετούν τα χρήματά τους στα χωριά με υψηλό τόκο, κεφαλαιοποιούν τα καθυστερούμενα «διάφορα», ενώ παράλληλα εξυπηρετούν μερικώς τα δάνειά τους με αγροτικά προϊόντα, τα οποία μεταπωλούν στους χρεώστες τους κατά τη στιγμή της εποχικής έξαρσης των τιμών. Επιπρόσθετα, υποβάλλουν τους κατοίκους στην υποχρέωση του «παρασποριού»³ και άλλων αγγαρειών. Στο εσωτερικό των ιδιόκτητων χωριών, των τσιφλικιών, η δανειοδότηση γίνεται από τους ιδιοκτήτες ή τους εκπροσώπους τους: απομένει η συμπίεση του πλεονάσματος του αγρολήπτη μέσω της εξόφλησης του δανείου με φυσικά προϊόντα κατά τη στιγμή της εποχικής συμπίεσης των τιμών (Ασδραχάς, 1988, σελ. 25-26).

Η αύξηση της πίστης (1960 – 1975) για καταναλωτικούς σκοπούς υπήρξε εντυπωσιακή και πρέπει να συνετέλεσε αποφασιστικά στην ενθάρρυνση των καταναλωτών για αγορές, κυρίως διαρκών αγαθών και ιδιωτικών μεταφορικών μέσων. Συνολικά, η καταναλωτική πίστη στο διάστημα 1970 – 76 αυξήθηκε πολύ περισσότερο από τη χρηματοδότηση του ιδιωτικού τομέα ως όλου. Αρκετά πριν, οι διευκολύνσεις μέσω του συστήματος των δόσεων είχαν ενισχύσει σημαντικά τις αποφάσεις των οικονομικά ασθενέστερων για απόκτηση αγαθών, οι οποίοι με το τρέχον εισόδημά τους θα ήταν αδύνατο να τα αποκτήσουν. Η λαϊκή ζήτηση ανταποκρίθηκε άμεσα στη μεθοδευμένη βελτίωση των όρων αποπληρωμής των αγοραζόμενων αγαθών. Πριν ακόμη από το 1960, οι πωλήσεις διαρκών αγαθών είχαν αρχίσει να επηρεάζονται αισθητά από το σύστημα των δόσεων (Καραποστόλης, 1983, σελ. 271-272).

³ παρασπόρι: ο καλλιεργητής υποχρεώνεται να σπείρει ορισμένο σπόρο, τον οποίο του παρέχει ο ιδιοκτήτης ή ο διαχειριστής και να παραδώσει τη συγκομιδή που πρόκειται να προκύψει

Συμπερασματικά, θα μπορούσαμε να καταλήξουμε λέγοντας ότι στις προκαπιταλιστικές κοινωνίες, όπως στη φεουδαρχική και την αρχαία, μπορεί να απαντηθεί σαν συνηθισμένο φαινόμενο η είσπραξη τόκου (πάνω στα δάνεια). «Οι χαρακτηριστικές ωστόσο μορφές», γράφει ο Μαρξ, «όπου το τοκογλυφικό κεφάλαιο υπάρχει στους προδρομικούς χρόνους του κεφαλαιοκρατικού τρόπου της παραγωγής, είναι δύο. Λέγω χαρακτηριστικές μορφές γιατί οι ίδιες μορφές επαναλαμβάνονται και στα πλαίσια της κεφαλαιοκρατικής παραγωγής, αλλά σαν απλές υπάλληλες μορφές....Αυτές οι δύο μορφές είναι: πρώτον, η τοκογλυφία με χρηματοδανεισμό προς άσωτους άρχοντες, ουσιαστικά προς γαιοκτήμονες, δεύτερον, τοκογλυφία με χρηματοδανεισμό στους μικρούς παραγωγούς, που βρίσκονται στην κατοχή των ίδιων τους των εργασιακών όρων» (Μάρξ, Κεφάλαιο, τ. III, σελ. 752-753).

Στον καπιταλισμό όμως το πιστωτικό κεφάλαιο και ο τόκος παίρνουν μία νέα θέση. Ο τόκος δεν στιγματίζεται πια σαν άδικη απαίτηση (όπως τον θεωρούσαν π.χ. οι ηθικολόγοι της φεουδαρχικής εποχής) αντί γι' αυτό οι ηθικολόγοι και οι οικονομολόγοι του καπιταλισμού θεωρούν τον τόκο σαν ένα δίκαιο και αναγκαίο μέρος της κοινωνικής τάξης πραγμάτων. Η τοκογλυφία με τη σύγχρονη μορφή της (η κακόχη λέξη δεν χρησιμοποιείται πια) βρίσκεται σε αρμονία με τα συμφέροντα της κυρίαρχης καπιταλιστικής τάξης, επειδή ο καπιταλιστής που δανείζεται χρήματα μπορεί να τα χρησιμοποιήσει για την παραγωγή υπεραξίας από την οποία μπορεί να πληρωθεί ο τόκος των δανεικών με αμοιβαίο συμφέρον και του οφειλέτη και του δανειστή. Το τοκοφόρο κεφάλαιο είναι μ' αυτό το τρόπο ένα αναπόσπαστο μέρος του καπιταλιστικού συστήματος, είναι στα αλήθεια η πιο τυπική μορφή κεφαλαίου, χρήμα που παράγει περισσότερο χρήμα, εντελώς από μόνο του. Πάντως έχει τέτοια εμφάνιση, επειδή στη περίπτωση του τόκου η πραγματικότητα της εκμετάλλευσης είναι συγκαλυμμένη (Eaton, 1979, σελ. 137).

Θρησκευολογική Προσέγγιση του Δανεισμού

Η θρησκεία, όπως έχει παρατηρήσει ο Clifford Geertz, «εναρμονίζει τις ανθρώπινες ενέργειες προς μίαν επιθυμητή συμπαντική τάξη και προβάλλει εικόνες συμπαντικής τάξης στο πεδίο της ανθρώπινης εμπειρίας» (Bell, 1999, σελ. 60).

Τα θρησκευτικά συστήματα και οι Εκκλησίες μπορούν να επηρεάσουν με πολύ διαφορετικούς τρόπους την πορεία του οικονομικού βίου, ιδίως πάνω στις πνευματικές δυνάμεις της οικονομικής ζωής, πάνω στο οικονομικό φρόνημα μπορούν να επιδράσουν με πολύ διαφορετικά μέσα και προς πολύ διαφορετικές κατευθύνσεις. Αυτή τους η επήρεια μπορεί να είναι άμεση ή να περνά από πολλές οδούς και παρόδους, είναι δυνατόν να εμποδίσουν ορισμένη εξέλιξη ή να την επιταχύνουν (Sombart, 1998, σελ. 243).

Ο John Stuart Mill (1848, σελ. 926), όπως αναφέρεται στο άρθρο «Using the Merchant of Venice in Teaching Monetary Economics - (Kish-Goodling, 1998, σελ. 331)» έδωσε μια σύντομη εξήγηση της βάσης των κανόνων της τοκογλυφίας, την οποία περιγράφει ως: *Μία θρησκευτική προκατάληψη κατά της είσπραξης τόκου επί χρηματικών ποσών, προερχόμενη από την καρποφορούσα ήδη επιβλαβή ηγεσία στην σύγχρονη Ευρώπη, η επιχειρηθείσα υιοθέτηση των αρχών του Ιουδαϊκού νόμου στον Χριστιανισμό.*

Στη συνέχεια θα γίνει η προσπάθεια μιας προσέγγισης των θρησκευτικών απόψεων σχετικά με την δανειοληψία και την τοκογλυφία:

♦ Χριστιανισμός

Η πληθώρα των σχετικών διατάξεων της Παλαιάς Διαθήκης και η κατηγορηματικότητα με την οποία απαγορεύει οποιαδήποτε μορφή τόκου (Εξοδ. ΚΒ, 25-27, Λευιτ. ΚΕ, 36, Δευτ. ΚΓ, 20-21, Ης. ΝΗ, 6, Ιερ. Θ, 6, Ιεζ. ΙΗ 8, Δ, Μακ. Β, 8, κ.α.) προδίδουν επίσης την τρομακτική έκταση που είχε στους χρόνους της η τοκογλυφία, η οποία ανέκαθεν υπήρξε μία από τις μεγαλύτερες πληγές κάθε κοινωνίας. Ήταν τόσο μεγάλη η οικονομική δυσπραγία του λαού, από τη μια, και η απληστία και σκληροκαρδία των τοκογλύφων, από την άλλη, ώστε αποτελούσε συνηθισμένο φαινόμενο ο ενεχυριασμός κι αυτών ακόμα των ενδυμάτων ή του

χειρόμυλου του φτωχού, ειδών δηλ. πρώτης ανάγκης, των οποίων η στέρηση ισοδυναμούσε σχεδόν με θάνατο (Εξ. ΚΒ, 26, Λευιτ. ΚΔ, 6, Δευτ. ΚΔ, 17 στο Ροδίτης, 1970, σελ. 81).

Βασικά είναι γνωστό ότι Αγία Γραφή και Ιερή Παράδοση απαγορεύουν τον τόκο. Πολυάριθμες είναι οι διατάξεις της **Παλαιάς Διαθήκης** κατ' αρχήν που απαγορεύουν τον τόκο: «*Εάν δε αργύριον εκδανείσεις τω αδελφώ⁴ τω πενιχρώ παρά σοι, ουκ έση αυτών κατεπείγον, ουκ επιθήσεις αυτώ τόκον*» (Εξοδ. ΚΒ, 25 και: Λευιτ. ΚΕ, 36, Ιεζ. ΙΗ, 8, Σ. Σειρ. Η, 12 κ.α.).

Η **Καινή Διαθήκη** παρέχοντας και στο σημείο αυτό το υπόδειγμα της τελειότητας, συνιστά το δανεισμό όχι μόνο χωρίς τόκο, αλλά χωρίς την επιστροφή ούτε κι αυτού ακόμα του κεφαλαίου: «*Και εάν δανείζητε παρ' ων ελπίζετε απολαβείν, ποία υμίν χάρις εστι; και γαρ αμαρτωλοί αμαρτωλοί δανείζουσιν ίνα απολάβωσι τα ίσα, πλην αγαπάτε τους εχθρούς υμών και αγαθοποιείτε και δανείζετε μηδέν απελπίζοντες, και έσται ο μισθός υμών πολύς, και έσεσθε υιοί υψίστου, ότι αυτός χρηστός εστιν επί τους αχαρίστους και πονηρούς*» (Λουκά ΣΤ, 34-35). Και μία διευκρίνιση: Δεν αποτελεί αναγνώριση του τόκου από τον Ιησού η φράση: «*έδει ουν σε βαλείν το αργύριόν μου τοις τραπεζίταις, και ελθών εγώ εκομισάμην αν το εμόν συν τόκω*», που περιέχεται στην παραβολή των ταλάντων (Ματθ. ΚΕ, 27). Ως γνωστόν ο Ιησούς χρησιμοποιούσε στις παραβολές του διάφορες εικόνες από τη σύγχρονη ζωή γνώριμες στο ακροατήριό του, χωρίς όμως αυτό να σημαίνει και ότι τις ενέκρινε. Χρησιμοποίησε π.χ. την εικόνα του δούλου, του άσωτου υιού, των ληστών, κ.α. Ενέκρινε μήπως τη δουλεία, την ασωτία και τη ληστεία: Άπαγε της βλασφημίας! Το ίδιο ισχύει και για τον τοκισμό. Τον χρησιμοποίησε σαν παράδειγμα για να διδάξει μία αλήθεια τελείως άσχετη με την οικονομική δραστηριότητα και συγκεκριμένα το ότι θα ζητηθεί ευθύνη από τους ανθρώπους όχι γιατί δεν παρουσίασαν μεγάλα και τρανά κατορθώματα, αλλά γιατί παρέλειψαν και τα πιο στοιχειώδη, την πιο ανώδυνη αξιοποίηση των δυνατοτήτων τους στο καλό, η οποία θα μπορούσε να παρομοιασθεί με την τελείως άκοπη αξιοποίηση ενός χρηματικού ποσού που γινόταν και τότε με τον τοκισμό του.

Τέλος τον τόκο απαγορεύουν αυστηρά σε κληρικούς και λαϊκούς και οι Ιεροί Κανόνες της Εκκλησίας, όπως ο ΙΖ' της Α' Οικουμ. Συνόδου, ο Ι' της ΣΤ', ο Δ' της Συνόδου της Λαοδικείας, ο ΙΔ' του Μ.Βασιλείου, ο ΛΒ Νικηφόρου του Ομολογητού, κ.α. (Ροδίτης, 1970, σελ. 174-175).

⁴ Με τον όρο «αδελφός» εννοείται ο Ισραηλίτης, σ' αντίθεση με τον εθνικό από τον οποίον επιτρεπόταν η είσπραξη τόκου σύμφωνα με το Δευτερ. ΚΓ, 20-21.

Αυτό που θα πρέπει κυρίως να μας απασχολήσει εδώ είναι η βαθύτερη αιτιολογία αυτής της απαγορεύσεως του τόκου.

Με το θέμα αυτό ασχολούνται και οι Πατέρες. Κι αρχίζουμε με το **Γρηγόριο Νύσσης** ο οποίος, έχει αφιερώσει ειδική ομιλία εναντίον των τοκιστών «Κατά τοκίζοντων». Με την πρώτη φράση: «*Αργός και πλεονεκτικός βίος ο του τοκίζοντος*» με την οποία αρχίζει η ομιλία, αποκαλύπτεται το θεωρητικό υπόβαθρο της αντιθέσεως του Χριστιανισμού στον τόκο. Είναι η καταδίκη κάθε εισοδήματος που δεν προέρχεται από προσωπική εργασία. Δεν γνωρίζει ο τοκιστής τους κόπους της γεωργίας, συνεχίζει ο Άγιος Γρηγόριος, ούτε την εφευρετικότητα του εμπορίου. Αντίθετα από ότι συμβαίνει με όσους ασκούν παραγωγικά επαγγέλματα, ο τοκιστής κάθεται στον ίδιο πάντα τόπο, μέσα στο σπίτι του μεγαλώνει τα θρεφτάρια της κερδοσκοπίας. Για αλέτρι έχει την πέννα, για χωράφι το χαρτί, για σπόρο τη μελάνη, για βροχή το χρόνο που του πολλαπλασιάζει αθόρυβα τα χρήματα.

Και στην τέταρτη ομιλία του στον Εκκλησιαστή δεν διστάζει να χαρακτηρίσει την επιπόνηση του τόκου ληστεία, δολοφονία, πικρό γάμο, πονηρή συζυγία την οποία δεν γνωρίζει η φύση αλλά επέβαλλε στα άψυχα πράγματα, όπως είναι τα χρήματα, το πάθος της φιλαργυρίας: «*Τόκος όνομα της ληστείας γίνεται. Ω πικρών γάμων! Ω πονηράς συζυγίας, ην η φύσις μεν ουκ εγνώρισεν, η δε των φιλοχρηματούντων νόσος εν τοις απύχοις εκαινοτόμησεν*» (Ροδίτης, 1970, σελ. 175).

Ανάλογα διδάσκει για τον τόκο και ο **Μ. Βασίλειος**, αδελφός του προαναφερθέντος Γρηγορίου: Όσο χρόνο, τονίζει σε μία ομιλία του σε περίοδο ξηρασίας και πείνας, το χρήμα και τα άλλα άψυχα θα γεννούν αφύσικα με τον τοκισμό, η γη που είναι φυσικό να γεννάει θα μένει στείρα, για να τιμωρούνται οι κάτοικοί της.

Η αντίθεση του χριστιανισμού στον τόκο δεν οφείλεται σε περιστασιακούς λόγους, στα συχνά δηλ. δράματα που προκαλούσε ανέκαθεν η μάστιγα της τοκογλυφίας, αλλά σε καθαρά θεωρητικούς λόγους και συγκεκριμένα στην καταδίκη εκ μέρους του Χριστιανισμού κάθε εισοδήματος το οποίο δεν προέρχεται από προσωπική εργασία. Το τελευταίο προκύπτει από τις πατερικές περικοπές αλλά κι από την όλη διδασκαλία του Χριστιανισμού περί εργασίας (Ροδίτης, 1970, σελ. 176).

Μια γενική ρήτρα του χριστιανισμού που καθόρισε απόλυτα τους κανόνες του ήταν η ρήση: «**Δωρεάν ελάβετε, δωρεάν δότε**» του Ιησού Χριστού (Ζουράρις, 2004)*.

* Προφορική συζήτηση με τον Κ. Ζουράρι, στην Αθήνα, τον Ιούνιο του 2004.

Τα τάλαντα στο Χριστιανισμό συμβολίζουν τις έμφυτες ψυχοσωματικές ικανότητες των ανθρώπων οι οποίες ποικίλλουν πράγματι από άτομο σε άτομο. «*Με άλλας λέξεις ο Θεός επροίκισε με διάφορα χαρίσματα έκαστον άνθρωπον δια να τα χρησιμοποιήση εις το αγαθόν προς ωφέλειαν του πλησίον*» ερμηνεύει ο καθηγητής Τρεμπέλας (Υπόμνημα εις το κατά Ματθαίον, 1951, σελ. 458). Η παρατήρηση η οποία γίνεται από τον οικοδεσπότη στον οκνηρό δούλο που δεν αξιοποίησε τελικά το τάλαντό του: «*έδει ουν σε βαλείν το αργύριόν μου τοις τραπεζίταις, και ελθών εγώ εκομισάμην αν το εμόν συν τόκω*», δεν είναι δυνατόν να εκληφθεί κατά λέξιν, αφού από την Παλαιά Διαθήκη απαγορεύεται αυστηρά ο τόκος. Με τα λόγια αυτά κατακρίνει ο Κύριος την πλήρη αδράνεια, τονίζοντας ότι θα ζητηθεί λόγος από τους ανθρώπους όχι επειδή δεν παρουσίασαν μεγάλα και τρανά κατορθώματα, αλλά γιατί παρέλειψαν και τα πιο στοιχειώδη, την πιο άκοπη αξιοποίηση των δυνατοτήτων τους για το καλό, η οποία θα μπορούσε να παρομοιασθεί με την τελείως άκοπη αξιοποίηση ενός χρηματικού ποσού που γινόταν και τότε με τον τοκισμό του (Ροδίτης, 1970, σελ. 118).

Στην ομιλία του «Κατά τοκίζόντων» ο Γρηγόριος Νύσσης αναφέρει αυτολεξεί την αυτάρκεια «σαν το ιδανικό οικονομικό καθεστώς στο οποίο θα βρει ανάπαυση κάθε ανθρώπινη κοινωνία αν καταργηθεί η κοινωνική εκμετάλλευση, η οποία ασκείται από τις φατρίες των οργανωμένων οικονομικών συμφερόντων». Εάν δεν υπήρχε, λέγει, το πλήθος των τοκογλύφων (των εκμεταλλευτών γενικότερα), δεν θα υπήρχε ούτε η στρατιά των πεινασμένων. Ας διαλυθούν τα οργανωμένα οικονομικά συμφέροντα κι όλοι μας θα αποκτήσουμε την οικονομική μας αυτάρκεια: «*Ει μη πλήθος ην τοκιστών, ουκ αν ην το πλήθος των πενομένων. Λυσόν σου την φατρίαν, και πάντες έξομεν την αυτάρκειαν*» (Ροδίτης, 1970, σελ. 193).

Συχνά αποκαλεί ο ιερός Χρυσόστομος την αυτάρκεια και συμμετρία. Είναι η χρυσή γραμμή ανάμεσα στις δύο ακραίες καταστάσεις του πλούτου και της φτώχειας, τις οποίες καταδίκασε εξίσου σαν εκτροπές από τη βασιλική οδό του μέτρου (Ροδίτης, 1970, σελ. 195).

Ο **Αντώνιος ο Μέγας** στην επιστολή «τοις μονάζουσι» για την αγάπη και το δάνειο αναφέρει «*Ν' αγαπάτε όλους τους ανθρώπους και να ζείτε ειρηνικά μ' αυτούς* (Ρωμ. Ιβ' 18), *κι εσείς που έχετε να δίνετε σ' αυτούς που δεν έχουν, όταν βρίσκονται σε ανάγκη, κι αφού τους δανείσετε, μόνο το κεφάλαιο θα παίρνετε χωρίς άλλο τόκο, κατά την εντολή του Κυρίου* (Δευτ. κγ' 20)» (Μπουγάτσος, 1998, σελ. 116).

Ο Μέγας Βασίλειος **στους «Ψαλμούς»** κάνει τον χαρακτηρισμό του δανείου ως «*Η αρχή του ψεύδους είναι το να δανείζεσαι, είναι η αφορμή της αχαριστίας, της αγνωμοσύνης και της επιορκίας. Άλλα είναι τα λόγια αυτού που δανείζεται, κι*

άλλα αυτού που δανείζει. Μακάρι να μη σε συναντούσα τότε, διότι θα εύρισκα τον τρόπο, για να απαλλαγώ από την ανάγκη. Δε μου έβαλες τα χρήματα στο χέρι χωρίς να το θέλω; Ο χρυσός σου είχε νοθευτεί με χαλκό και το νόμισμά σου ήταν κίβδηλο. Εάν λοιπόν είναι φίλος ο δανειστής, μη βλάψεις τη φιλία του, εάν είναι εχθρός, να μην πέσεις στα χέρια του. Αφού ικανοποιηθείς λίγο με τα ξένα, ύστερα θα χάσεις από τα πατρικά. Τώρα είσαι μεν φτωχός, αλλά είσαι ελεύθερος. Με το να δανεισθείς, όχι μόνο δεν γίνεσαι πλούσιος, αλλά χάνεις και την ελευθερία σου. Δούλος του δανειστή είναι ο δανειολήπτης, και μάλιστα μισθοφόρος δούλος, που αναγκαστικά φέρνει σε πέρας την υπηρεσία του» (Μπουγάτσος, 1998, σελ. 147).

Επίσης, αναφέρεται στο μη δανείζεσαι: «Καμιά ντροπή δεν προκαλεί το να είσαι φτωχός. Γιατί λοιπόν να προσθέσουμε στους εαυτούς μας τους ονειδισμούς εξ αιτίας του χρέους; Κανείς δεν θεραπεύει τα τραύματα με τραύμα, ούτε γιατρεύει το κακό με κακό, ούτε επανορθώνει τη φτώχεια με τους τόκους. Είσαι πλούσιος; Μη δανείζεσαι. Είσαι φτωχός; Μη δανείζεσαι. Διότι εάν είσαι εύπορος δεν έχεις ανάγκη δανείου, εάν δεν έχεις τίποτε, δε θα ξεχρεώσεις το δάνειο. Μη σκέπτεσαι για τη ζωή σου με υστεροβουλία, μήπως τότε μακαρίσεις τις προ των τόκων ημέρες» (Μπουγάτσος, 1998, σελ. 148).

Επίσης, ο Μέγας Βασίλειος **στους «Ψαλμούς»** αναφέρει: «Λέγεται «τόκος γιατί γεννάει πολλά. Νομίζω ότι λέγεται τόκος για τη γονιμότητα του κακού. Διότι από που αλλού θα έπαιρνε αυτό το όνομα; Μήπως λέγεται έτσι για τις πίκρες και τις λύπες, που προξενεί στις ψυχές των δανειοληπτών. Διότι, όπως παρουσιάζεται ο πόνος σ' εκείνη, που πρόκειται να γεννήσει, έτσι παρουσιάζεται και η προθεσμία στον χρεοφειλέτη. Τόκος πάνω στον τόκο είναι τέκνο πονηρών γονέων. Αυτά ας θεωρούνται ως γεννήματα εχιδνών, τα (γεννήματα) των τόκων. Λέγουν ότι οι έχιδνες γεννώνται, αφού καταφάγουν την κοιλιά της μητέρας τους. Κι οι τόκοι σταματούν να γεννούν αφού φάνε τα σπίτια των οφειλετών. Τα σπέρματα με τον καιρό φυτρώνουν, και τα ζώα με το χρόνο γεννιώνται, ο τόκος σήμερα γεννιέται και σήμερα αρχίζει να γεννά. Όσα από τα ζώα γεννούν γρήγορα, γρήγορα παύουν και να γεννούν, τα χρήματα όμως, γρήγορα αρχίζουν να πολλαπλασιάζονται κι έχουν ατέλειωτη την αύξηση. Το καθένα από τα ζώα, που αυξάνει, όταν φθάσει στο κανονικό του μέγεθος, σταματά να αναπτύσσεται, τα χρήματα όμως των πλεονεκτών αυξάνουν συνεχώς με την πάροδο του χρόνου. Τα ζώα παύουν να γεννούν, όταν τα παιδιά τους μπορούν να γεννούν, τα χρήματα όμως, των δανειστών και τα νέα γεννούν και τα παλαιά γίνονται νέα. Εσύ να λη λάβεις πείρα αυτού του παράδοξου θηρίου» (Μπουγάτσος, 1998, σελ. 148-149).

Ακόμη, «Ο τοκιστής κερδίζει από τις συμφορές των άλλων. Ακούστε οι πλούσιοι ποιες συμβουλές δίνουμε στους φτωχούς εξ αιτίας της δικής σας απανθρωπιάς, καλύτερα να υπομένουν τις δυσκολίες, παρά να δέχονται τις

συμφορές, που προξενούν οι τόκοι. Εάν όμως υπακούατε στον Κύριο, ποια θα ήταν η ανάγκη αυτών των λόγων; Ποιά είναι η συμβουλή του Δεσπότη; Δανείτετε αυτούς από τους οποίους ελπίζετε ότι δε θα πάρετε πίσω» (Λουκ. στ' 34). «Και τι δάνειο, λέγει, είναι αυτό, το οποίο δεν ελπίζουμε να πάρουμε πίσω; Κατανόησε το νόημα του ρητού και θα θαυμάσεις τη φιλανθρωπία του νομοθέτη. Όταν πρόκειται να προσφέρεις στον φτωχό σύμφωνα με την εντολή του Κυρίου, αυτό είναι συγχρόνως και δώρο και δάνειο, δώρο μεν είναι καθώς δεν ελπίζεις να το πάρεις πίσω, δάνειο δε διότι η μεγαλοδωρεά του Δεσπότη θα πληρώσει το χρέος αντί εκείνου, αυτός, ενώ έλαβε λίγα, μέσω του φτωχού, θα σου ανταποδώσει πολλά. Διότι «αυτός, που βοηθά το φτωχό, δανείζει το Θεό» (Παροιμ. ιθ' 17). «Δε θέλεις να έχεις για τον εαυτό σου υπεύθυνο το Δεσπότη των πάντων για την εξόφληση; Ή γιατί εάν κάποιος από τους πλουσίους της πόλης σου εγγυηθεί την εξόφληση γι' άλλους, δέχεσαι την εγγύησή του; Το Θεό, που πληρώνει με το παραπάνω τους φτωχούς, δεν τον δέχεσαι εγγυητή. Δώσε το χρήμα σου που μένει άχρηστο, χωρίς να το επιβαρύνεις με τους τόκους και θα είναι καλό και για τους δύο. Διότι εσύ θα έχεις ασφαλισμένο το χρήμα σου, εκείνος που το παίρνει θα κερδίσει χρησιμοποιώντας το. Εάν θέλεις και τόκους, να αρκεσθείς σ' αυτά, που προσφέρει ο Κύριος. Αυτός θα σου δώσει τους τόκους για λογαριασμό των φτωχών. Από Εκείνον, που είναι πράγματι φιλάνθρωπος, να περιμένεις τη φιλανθρωπία. Διότι αυτά που παίρνεις, δεν υστερούν καθόλου σε υπερβολική μισανθρωπία. Από τις συμφορές κερδίζεις, από τα δάκρυα θησαυρίζεις το γυμνό πιέζεις, τον πεινασμένο κτυπάς, ευσπλαχνία πουθενά, καμιά σκέψη ότι είστε συγγενείς με το φτωχό που πάσχει, και τα κέρδη που συγκεντρώνεις έτσι, τα ονομάζεις φιλάνθρωπα. Αλίμονο σ' αυτούς, που λένε το πικρό γλυκύ και το γλυκύ πικρό» (Ησ. ε' 20), «και σ' αυτούς που ονομάζουν τη μισανθρωπία ως φιλανθρωπία» (Μπουγάτσος, 1998, σελ. 149-150).

Και πιο κάτω αναφέρεται στο ότι «Ο τόκος ζημία ψυχική και χρηματική. Μερικοί είναι εκατοστολόγοι και δεκατηλόγοι φοβερά ονόματα και να ακουστούν, μηνιαίοι εισπράκτορες, οι οποίοι κατά τις περιόδους της σελήνης επιτίθενται στους φτωχούς, όπως οι δαίμονες κάνουν τις επιληψίες. Το δάνειο είναι αισχρό και για τους δύο, και για το δανειοδότη και για το δανειολήπτη, διότι τον έναν ζημιώνει οικονομικώς και τον άλλον ψυχικώς. Ο γεωργός όταν πάρει το στάχυ, δεν εξετάζει πάλι για τον σπόρο, που είναι κάτω από τη ρίζα, εσύ όμως και τους καρπούς έχεις κι από τα παλαιά δεν απομακρύνεσαι, χωρίς γη φυτεύεις, χωρίς να σπείρεις θερίζεις. Άγνωστο για ποιον τα συγκεντρώνεις. Εκείνος που κλαίει για τους τόκους είναι φανερός μπροστά μας, ο άλλος που πρόκειται να απολαύσει τον πλούτο από τους τόκους, είναι αμφίβολου αν θα τον απολαύσει. Διότι είναι άγνωστο αν δεν αφήσεις τους άλλους να ευεργετηθούν από τον πλούτο, αφού θησαύρισες για τον

εαυτό σου το κακό κι από την αδικία. Ούτε να αποστραφείς αυτόν που θέλει να δανεισθεί (Ματθ. ε' 42) και μη δώσεις τα χρήματά σου με τόκο, ώστε αφού μάθεις ποιο είναι το συμφέρον σου κι από την Παλαιά και από την Καινή Διαθήκη, με καλή ελπίδα να πορευθείς προς τον Κύριο, κι εκεί να πάρεις τους τόκους των καλών έργων» (Μπουγάτσος, 1998, σελ. 150-151).

Ο **Γρηγόριος Νύσσης** στο «κατά τοκίζόντων» αναφέρει «Μόνο δωρεά ή δάνειο χωρίς τόκο. Εγώ κηρύσσω και παραγγέλω πρώτα απ' όλα να κάνετε δωρεές. Έπειτα σας παρακαλώ και να δανείτε. Διότι δεύτερο είδος δωρεάς είναι το δάνειο. Αυτό να το κάνετε χωρίς τόκους κι οποιοδήποτε άλλο πλεονασμό, αλλά όπως μας διέταξε ο θείος λόγος. Διότι το ίδιο ένοχος είναι και θα τιμωρηθεί τόσο αυτός, που δεν δίνει καθόλου δάνειο, όσο και ο τοκογλύφος. Επειδή ο ένας έχει κατακριθεί ως μισάνθρωπος κι ο άλλος ως κήπηλος. Αυτοί πηγαίνουν στο άλλο άκρο, κι επαγγέλονται ότι θα δώσουν με αντάλλαγμα. Αυτό είναι αναιδής ένταση, μανιώδης φιλονικία προς το δίκαιο, έριδα και πόλεμος για το Θεό. Διότι, λέει, ή θα δώσω ή θα δανείσω με τόκο» (Μπουγάτσος, 1998, σελ. 328).

♦ **Ο Καθολικισμός**

Η απεριόριστη και ανενδοίαστη κερδοθηρία είναι για όλους τους καθολικούς ηθικοδιδάσκαλους, μέχρι τη νεώτερη εποχή καταδικαστέα. Ο Αγ. Θωμάς διακρίνει – αν και ακόμα με κριτήρια κατ' ουσίαν μορφικά – το απλό δάνειο από την τοποθέτηση κεφαλαίου. Κηρύσσει ανεπίτρεπτο το κέρδος από το πρώτο, αλλά επιτρεπτό από τη δεύτερη (Sombart, 1998, σελ. 254).

Αντίθετα στον Αντωνίνο της Φλωρεντίας και τον Βενάρδο της Σιένας η τοποθέτηση κεφαλαίων (ratio capitalis) και χρηματικός δανεισμός (ratio mutui) διακρίνονται έντονα και θεμελιωδώς μεταξύ τους. Στη μορφή του δανείου το χρήμα είναι άγονο, ως κεφάλαιο είναι γόνιμο: «δεν έχει ως τέτοιο μόνο το χαρακτήρα του χρήματος ή ενός πράγματος αλλά πέραν αυτού μια δημιουργική ιδιότητα, την οποία και αποκαλούμε κεφάλαιο».

Η απλούστατη διατύπωση με την οποία, τώρα οι εκκλησιαστικές αυθεντίες παίρνουν θέση στο ερώτημα του κέρδους είναι η εξής: Ο απλός δανειακός τόκος κάθε μορφής απαγορεύεται, το κέρδος από κεφάλαια κάθε μορφής είναι επιτρεπτό, είτε απορρέει από εμπορικές δοσοληψίες, είτε από επενδυτικές επιχειρήσεις: είτε πετυχαίνεται από μία ασφάλιση μεταφοράς, είτε από συμμετοχή σε επιχείρηση, είτε με οποιονδήποτε άλλο τρόπο. Ο τοκισμός είναι ανεπίτρεπτος ακόμα κι όταν κάποιος παραχωρεί ένα δάνειο πάγιου τοκισμού, δίχως ωστόσο να αναλαμβάνει ευθύνη για ενδεχόμενη ζημία. Διαφαίνεται έτσι η προσπάθεια να αντιπαραθέσουν την παραγωγική πίστωση στην καταναλωτική (με δικαίωμα τοκισμού στην πρώτη

και απαγόρευση στη δεύτερη) δεν ανταποκρίνεται στο πνεύμα της σχολαστικής θεωρίας του κέρδους (Sombart, 1998, σελ. 255-256).

Όπως αναφέρεται στο άρθρο «Using the Merchant of Venice in Teaching Monetary Economics - (Kish-Goodling, 1998, σελ 332)», για τους επόμενους δεκαπέντε αιώνες το θέμα της τοκογλυφίας κυριάρχησε στον Καθολικό Σχολαστικισμό. Ένα από τα επιχειρήματα ήταν βασισμένο σε άλλες γραφές της Παλαιάς Διαθήκης. *«Εάν δανείσεις χρήματα σε κάποιον από τον λαό μου ο οποίος είναι φτωχός δεν πρέπει να είσαι δανειστής απέναντί του και δεν επιτρέπεται να εισπράξεις τόκο από αυτόν», «Κι αν ο αδερφός σου γίνει φτωχός και δεν δύναται να σε στηρίξει πρέπει να τον στηρίξεις εσύ. Σαν ξένος και συνταξιδευτής θα ζήσει με σένα. Μην πάρεις από εκείνον τόκο ή αύξηση, αλλά φοβού το Θεό σου, που ο αδερφός σου μπορεί να ζήσει δίπλα σου. Δεν πρέπει να του δανείσεις τα χρήματά σου έντοκα, ούτε και να του δώσεις από το φαγητό σου με σκοπό το κέρδος», «Δεν πρέπει να δανείζεις στον αδερφό σου με τόκο, τόκο επί χρημάτων, τόκο επί τροφής, τόκο σε οτιδήποτε δανείζεται για τον τόκο. Σε κάποιον ξένο μπορείς να δανείσεις με τόκο, αλλά όχι στον αδερφό σου».*

Οι Σχολαστικοί δεν επιτιμούν τίποτα τόσο emphaticά όσο την απραξία. Αυτό καταφαίνεται και από τη διδασκαλία τους περί κέρδους και τόκου: όποιος απλώς δανείζει έντοκα, δίχως να είναι και ο ίδιος επιχειρηματίας, είναι οκνηρός και γι' αυτό δεν πρέπει να αμείβεται υπό μορφή τόκου. Για τον λόγο αυτό, όπως βλέπουμε, απαγορεύεται ο τοκισμός ακόμα και των παραγωγικών δανείων, όταν ασκούν άλλοι την παραγωγική δραστηριότητα. Χαρακτηριστικότερη είναι μία περικοπή από τον Αντωνίνο, στην οποία επισημαίνει σε σχέση με τους nobili, που δεν θέλουν να δουλέψουν, που δίνουν τα χρήματά τους για επιχειρήσεις άλλων, δίχως να θέλουν καν να φέρουν μέρος του κινδύνου: ο τόκος που τους καταβάλλεται είναι ανεπίτρεπτος. Ομοίως έτσι εξηγείται και το μίσος των όψιμων Σχολαστικών για την κατ' επάγγελμα τοκογλυφία, που είναι ο θανάσιμος εχθρός κάθε καπιταλιστικού επιχειρηματικού πνεύματος (Sombart, 1998, σελ. 256).

Μία από τις βαρύτερες αμαρτίες είναι η φιλαργυρία, η avaritia, που όχι μόνο δεν ταυτίζεται με μια φυσιολογική επιδίωξη κέρδους αλλά και είναι το αντίθετό της. Ο φιλάργγυρος, ο avarus, είναι ο τοκογλύφος που παρουσιάζει ο Αντωνίνος με θαυμαστή παραστατικότητα να κάθεται σαν την κλώσσα πάνω από τους θησαυρούς του, να τρέμει τους κλέφτες, να μετρά κάθε βράδυ τις λίρες του, να έχει τις νύχτες εφιάλτες και να βγαίνει τις μέρες για να γδύσει τον κοσμάκη, караδοκώντας να δει ποιόν θα μπορούσε να μπλέξει στα δίχτυα του. Η τοκογλυφία υπό μορφή καταναλωτικού δανείου πρέπει να έπαιξε εκείνη την εποχή τεράστιο ρόλο για τον αφανισμό της φεουδαρχικής κοινωνίας (Sombart, 1998, σελ. 257).

Όπως αναφέρεται στο άρθρο «Using the Merchant of Venice in Teaching Monetary Economics - (Kish-Goodling, 1998, σελ. 333)», τον 13^ο αιώνα ο Άγιος Thomas Aquinas διατύπωσε την μεσαιωνική Σχολαστική σύνθεση του Χριστιανικού Δόγματος με το επιχείρημα του Αριστοτέλη κατά του έντοκου δανεισμού. Σύμφωνα με τον ιστορικό υπολογισμό του Alfred Marshall (1920, σελ. 486) τόκου κεφαλαίου, ο Αριστοτέλης υποστήριξε ότι το χρήμα είναι στέρφο ή στείρο και συνεπώς η αναπαραγωγή χρήματος από χρήμα είναι αφύσικη. Κάποιος μπορεί να χρεώσει την χρήση ενός σπιτιού ή ενός αλόγου επειδή κατά το δανεισμό του, ο ιδιοκτήτης παραιτείται από τη χρήση του ενός ή του άλλου. Παραταύτα, εάν κάποιος δανείσει χρήματα ως δανειστής δεν θυσιάζει το παραμικρό, ιδιαίτερα αν είναι εύπορος και ο δανειζόμενος πτωχεύει. Ο Marshall τόνισε ότι οι μεσαιωνικοί Σχολαστικοί δεν διέβλεψαν ότι η χρήση ενός αλόγου ή ενός σπιτιού έμοιαζε με την παραίτηση του δανειστή από την δυνατότητα να αγοράσει ένα σπίτι ή ένα άλογο για να το χρησιμοποιήσει και κατά συνέπεια αποτελεί θυσία.

Η ανάλυση του Jacob Viner (1978, σελ. 89), για τα Αριστοτέλεια επιχειρήματα του Άγιου Θωμά ήταν πολύ πιο αναλυτική. Ξεκίνησε με την ιδέα του Αριστοτέλη ότι «η φύση δημιουργεί το κάθε τι για έναν συγκεκριμένο σκοπό». Το να χρησιμοποιήσει κάποιος κάτι για χρήση διαφορετική από εκείνη για την οποία προορίστηκε είναι ανάρμοστο. Επειδή το χρήμα αποτελεί μέσο συναλλαγής, η χρήση του για την απόκτηση επιπλέον χρημάτων είναι ανάρμοστη και αφύσικη. Ο Αριστοτέλης περιέγραψε την τοκογλυφία ως «τόκο» εννοώντας την αναπαραγωγή χρήματος από χρήμα, και την θεώρησε ως την «πλέον αφύσικη» χρήση χρήματος (Viner, 1978, σελ. 90).

Ο άγιος Θωμάς αναγνώρισε ότι στην περίπτωση υπερημερίας (αθέτησης υποχρέωσης) μη έντοκης δανειοληψίας, ο δανειζόμενος απέδωσε στον δανειστή αποζημίωση για την καθυστέρηση. Το Δόγμα αυτό οδηγεί σε αποφυγή τοκογλυφίας για την περίπτωση των δανειστών που προσφέρουν πολύ βραχυπρόθεσμα δάνεια, συνήθως διάρκειας λίγων μηνών. Τα βραχυπρόθεσμα δάνεια αναπόφευκτα οδήγησαν σε υπερημερίες που διευκόλυναν τον δανειστή να εισπράξει τόκο ή εγγύηση υπό ενέχυρο (Spiegel, 1971, σελ. 65) συνήθως μεγάλου ποσού που υπερέβαινε κατά πολύ την αξία του κεφαλαίου του δανείου (Homer, 1963, σελ. 74).

Βασισμένη στο Ρωμαϊκό νόμο, η Θωμιστική (Thomist) επαναφορά της αρχής της τοκογλυφίας έκανε διάκριση σε ό,τι ο Spiegel αναφέρει ως αναλώσιμα και μη αναλώσιμα αγαθά, παρέχοντας λογική εξήγηση για την διαφορά μεταξύ δανείου και μίσθωσης. Ο Viner (1978, σελ. 86) ερμηνεύει το ίδιο Θωμιστικό (Thomist) επιχείρημα από τον Ρωμαϊκό νόμο εκτός του ότι κατηγοριοποίησε τα αγαθά σε ανταλλάξιμα και μη ανταλλάξιμα. Ένα άλογο ή μια φάρμα μπορούν να μισθωθούν

σε ενοίκιο επειδή αποδίδουν κέρδος. Είναι μη ανταλλάξιμο το αγαθό, όπως καρποί ή κρασί, το οποίο αναλώνεται κατά την κατανάλωση και δεν δύναται να αποδώσει επικαρπία ή έργο. Κάποιος δεν μπορεί να χρεώσει περισσότερο από την αξία του δανειζόμενου αγαθού καθώς το αγαθό αυτό δεν υπάρχει πλέον. Το χρήμα είναι αναλώσιμο, είναι εφικτό να δανειστεί αλλά όχι να ενοικιαστεί. Παραταύτα ένας δανειστής δεν μπορεί να ζητήσει περισσότερα από όσα δάνεισε (Spiegel, 1971, σελ. 64).

Ο Viner εμβάθυνε στο επιχείρημα αυτό περιγράφοντας ότι οι Σχολαστικοί πριν από και μετά την επιχειρηματολογία του Άγιου Θωμά για να χρεώσει κανείς υψηλότερη τιμή επί των πωλήσεων για μελλοντική πληρωμή (μελλοντικά συμβόλαια) αποτελούσε πώληση χρόνου. Επειδή ο χρόνος είναι δωρεάν αγαθό του Θεού για όλους, αποτέλεσε άλλη μια μορφή τοκογλυφίας.

Αυτές οι διακρίσεις είναι απαραίτητες λόγω της ευρείας επέκτασης του εμπορίου κατά τη διάρκεια του Μεσαίωνα και η πίεση στην Εκκλησία να φανεί πιο ελαστική ως προς την αρχή της τοκογλυφίας αυξήθηκε, καθώς οι έμποροι προσπάθησαν να συμβιβάσουν τις επαγγελματικές ανάγκες τους με τον φόβο τους για αφορισμό από την Εκκλησία. Οι αντι - Σεμετικοί νομοθέτες σε ολόκληρη την Ευρώπη απέκλεισαν τους Εβραίους από πολλές μορφές συγκέντρωσης πόρων, πέραν του δανεισμού χρημάτων παρόλο που η πράξη αυτή ήταν ηθικά καταδικασμένη (Kish-Goodling, 1998, σελ. 334).

Προτεσταντισμός

Ο Προτεσταντισμός συνεπαγόταν στην αρχή για τον καπιταλισμό, και ιδίως το καπιταλιστικό οικονομικό φρόνημα, έναν σοβαρό και καθολικό κίνδυνο. Κάθε εμβάθυνση του θρησκευτικού αισθήματος γεννά αναγκαστικά μίαν αδιαφορία απέναντι στα οικονομικά ζητήματα, και αδιαφορία για την οικονομική επιτυχία σημαίνει απίσχανση και αποσύνθεση του κεφαλαιοκρατικού πνεύματος. Επειδή το κίνημα της Μεταρρύθμισης είχε αναμφίβολα ως επακόλουθο μίαν εσωτερικήυση του ανθρώπου και μίαν ενίσχυση της μεταφυσικής ανάγκης, τα καπιταλιστικά ενδιαφέροντα έπρεπε στην αρχή να υποστούν πλήγμα, κατά το μέτρο όπου εξαπλωνόταν το πνεύμα της Μεταρρύθμισης (Sombart, 1998, σελ. 258).

Στον Λουθηρανισμό αυτή η αντικαπιταλιστική διάθεση ενδυναμώθηκε ακόμα περισσότερο από την εδραία πίστη του ίδιου του Λούθηρου, που στην οικονομική του φιλοσοφία ήταν πολύ πιο πίσω από τον θωμισμό, σε μίαν οικονομία των αυτόνομων παραγωγών και τεχνιτών. Στις χώρες όπου επικράτησε ο Λουθηρανισμός η επίδραση της θρησκείας στον οικονομικό βίο – στον βαθμό όπου υπήρξε – δεν απέφερε φυσικά την προαγωγή αλλά ασφαλώς την παρεμπόδιση των

κεφαλαιοκρατικών τάσεων. Αλλά και όπου αναδείχτηκαν νικητές οι άλλες κατευθύνσεις του προτεσταντισμού, δηλαδή ο καλβινισμός κυρίως, πρέπει να διαπιστώσουμε αρχικά μίαν έντονη εχθρότητα της Εκκλησίας κατά της κεφαλαιοκρατίας και του πνεύματός της. Επειδή σήμερα είμαστε συνηθισμένοι να βλέπουμε στον καλβινισμό και ιδίως στην αγγλοσκωτική του εκδοχή, τον πουριτανισμό, έναν παράγοντα κατ' εξοχήν ενισχυτικό για το καπιταλιστικό πνεύμα, αν όχι και τον γεννήτορά του, είναι αναγκαίο να εκθέσουμε κάπως διεξοδικότερα τις αντικαπιταλιστικές τάσεις που εμφώλευαν στην καπιταλιστική - πουριτανική ηθική (Sombart, 1998, σελ. 258).

Το πρώτο και κύριο μέλημα είναι ότι η πουριτανική ηθική ξαναφέρει πολύ έντονα στο προσκήνιο το πρωτοχριστιανικό ιδεώδες της πενίας. Θεμελιωδώς ο πουριτανισμός εκπροσωπεί την ίδια άποψη με τον θωμισμό: και ο πλούτος και η πενία είναι για τη σωτηρία της ψυχής εξίσου αδιάφορα. Ενώ στους θωμιστές παρατηρούμε μία κλίση προς τον πλούτο, στους πουριτανούς συναντούμε αντίστροφα εντονότερη τη συμπάθεια για τη φτώχεια. Έτσι τα χωρία από το Directory του Baxter⁵, όπου καταδικάζεται ο πλούτος και εφιστάται η προσοχή στους κινδύνους και τον ανώφελο χαρακτήρα του, είναι πολύ περισσότερα απ' ό,τι σε οποιαδήποτε Θωμιστική Σύνοψη.

Στη συνέχεια, παραθέτουμε μερικές περικοπές: «προσπάθησε να αισθανθείς τις μεγάλες ανάγκες, που το χρήμα δεν μπορεί να παραμερίσει» και «το χρήμα θα οξύνει μάλλον παρά θα ελαφρύνει τη δουλεία όπου σε κρατά η αμαρτία» (Sombart, 1998, σελ. 259).

Κι αν παρόλα αυτά επιμένουμε να πιστεύουμε ότι ο πουριτανισμός δεν συνεπέφερε οπωσδήποτε την εξολόθρευση κάθε καπιταλιστικού πνεύματος, τότε πρέπει να υποθέσουμε ότι με κάποιες άλλες εκφράσεις του – καίτοι άθελες – άσκησε ευνοϊκή επίδραση στον καπιταλισμό. Αυτό συμβαίνει όντως. Σύμφωνα με τον Sombart, την ασφαλώς ακούσια υπηρεσία που παρέσχε ο πουριτανισμός στον θανάσιμο εχθρό του, τον καπιταλισμό, την εντοπίζει στο γεγονός ότι εξέφρασε εκ νέου τα θεμελιώδη αξιώματα της Θωμιστικής ηθικής με μεγάλο αναγεννημένο πάθος και σε εκδοχή κάποτε οξύτερη και μονομερέστερη. Με απόλυτη αποφασιστικότητα η πουριτανική ηθική ενισχύει εκ νέου την εκλογίκευση και εκμεθόδευση της ζωής, τη χαλιναγώγηση των ορμών, την ανάπλαση του φυσικού ανθρώπου σε έλλογο ον: « μην παίρνετε και μην κάνετε τίποτα απλώς επειδή αυτό θα ήθελε το αίσθημα ή η επιθυμία σας, αλλά μόνον εφόσον έχετε ένα λογικό κίνητρο για κάτι τέτοιο» (Sombart, 1998, σελ. 262).

⁵ πουριτανός ιεροκήρυκας – θεωρείται τυπικός εκπρόσωπος του ρεύματος.

Η εξάπλωση του συστήματος της πώλησης με δόσεις, το οποίο, περισσότερο από κάθε άλλο κοινωνικό επινόημα, επέφερε επανάσταση που ανέτρεψε τις ηθικές συνήθειες και κατανίκησε τον παλαιό προτεσταντικό φόβο του χρέους (Bell, 1999, σελ.99).

Η πώληση με δόσεις σήμαινε για τη μεσαία τάξη χρέος, και η χρέωση ήταν κάτι λανθασμένο και επικίνδυνο. Όπως θα έλεγε ο Micawber, ήταν σημάδι πως ζούσε κανείς κατά τρόπο που ξεπερνούσε τους πόρους του, και το αποτέλεσμα θα ήταν να δυστυχήσει. Το να είναι κανείς ηθικός σήμαινε να είναι φίλεργος και οικονόμος. Αν κάποιος ήθελε να αγοράσει κάτι, όφειλε να το πληρώσει. Το τέχνασμα της πώλησης με δόσεις ήταν ότι απέφυγε τη λέξη «χρέος» και τόνιζε τη λέξη «πίστωση» (Bell, 1999, σελ. 102).

Αντί του φόβου να χρεωθεί κανείς υπήρχε τώρα ο φόβος να μην είναι άξιος πιστώσεως. Αντί να αποταμιεύει κανείς για να αποκτήσει τα αγαθά της ζωής, μπορούσε να τα αγοράσει τώρα και να τα πληρώσει αργότερα. Η εξοικονόμηση ή η αποχή είναι ο πυρήνας της προτεσταντικής ηθικής. Η τεχνική των πωλήσεων και ο ηδονισμός, έγιναν οι κινητήριες δυνάμεις του καπιταλισμού (Bell, 1999, σελ. 329).

Η εξέλιξη του καπιταλισμού κατέστρεψε τη συγκρατημένη, συνετή, αναβεβλημένη ικανοποίηση που χαρακτήριζε την προτεσταντική ηθική – καθώς τα κτητικά ορμέμφυτα αποδεσμεύονταν με τη τεχνολογική επανάσταση της κουλτούρας της διαρκούς κατανάλωσης, υποβοηθούμενος από την κοινωνική καινοτομία του συστήματος της τμηματικής αποπληρωμής των αγαθών (με δόσεις) και της καταναλωτικής πίστεως (Bell, 1999, σελ. 331).

Η προτεσταντική ηθική ως τρόπος ζωής, λοιπόν, ήταν μια ζωή ευλαβείας, λιτότητας, πειθαρχίας, φρόνησης, επίμονης αφοσίωσης στην εργασία και αναβολής της απολαβής. Ο περιορισμός της κατανάλωσης οδηγεί σε συσσώρευση κεφαλαίου, έναν τρόπο ζωής, όπως υπογράμμιζε ο Weber, χαρακτηριζόμενο από την αποταμίευση ως αυτοσκοπό, κάτι που «ήταν αντίθετο με τις ηθικές αντιλήψεις όλων των εποχών». Ωστόσο, όπως δήλωνε ο Weber: *«Το καπιταλιστικό σύστημα χρειάζεται λοιπόν αυτή την αφοσίωση στην αποστολή του να βγάξει κανείς χρήματα, είναι μία στάση απέναντι στα υλικά αγαθά...η οποία συνδέεται εσωτερικά με τις καταστάσεις επιβίωσης κατά τον οικονομικό αγώνα για την ύπαρξη».*

Η προτεσταντική ηθική, λοιπόν, ιδιαίτερα στην καλβινιστική της μορφή, τροφοδοτεί την ηθική ενέργεια και ορμή του καπιταλιστή επιχειρηματία. Ο Weber έλεγε ότι ο καλβινισμός είχε «σιδερένια σταθερότητα» στην ψυχρή πειθαρχία που απαιτούσε από τους πιστούς. Η συσσώρευση πλούτου ήταν ηθικά επιτετραμμένη στον βαθμό που συνδυαζόταν με μίαν εγκρατή, φίλεργη σταδιοδρομία. Ο πλούτος επικρινόταν μόνον αν χρησιμοποιούνταν για να υπηρετήσει μια ζωή άεργης χλιδής

ή μαλθακότητας. Όπως έγραφε ο Καλβίνος σ' ένα σχόλιό του στον Ησαΐα: «Γιατί πολύ συχνά συμβαίνει τα πλούτη να φέρνουν μαλθακότητα και η πληθώρα των ηδονών προκαλεί πλαδαρότητα, όπως μπορούμε να δούμε σε πλούσιες περιοχές και πόλεις (όπου υπάρχουν έμποροι). Έτσι εκείνοι που πλέουν σε μακρινούς τόπους δεν μένουν πλέον ευχαριστημένοι με τις ανέσεις της πατρίδας αλλά κουβαλούν μαζί τους άγνωστες πολυτέλειεςοικιακά σκεύηπίνακες.....ακριβούς τάπητες.....φρυγικά κεντήματα και αγγεία έξοχης τέχνης» (Bell, 1999, σελ. 325-326).

Σύμφωνα με την επαναλαμβανόμενη θέση του Max Weber, ο νεώτερος καπιταλισμός κατέστη δυνατός μέσω του ασκητισμού που καθιερώθηκε από την καλβινιστική και την πρώιμη προτεσταντική σκέψη, η οποία ενθάρρυνε την αποταμίευση με την αναβολή της ικανοποίησης των ενστικτωδών ενορμήσεων. Ένα λιτοδίαιτο άτομο φοβόταν πάντα και απέφευγε να χρεωθεί. Αλλά με τον καιρό νίκησε η ροπή προς την κτητικότητα (Bell, 1999, σελ. 319).

Στο επιβλητικό έργο του «Η προτεσταντική ηθική και το πνεύμα του καπιταλισμού» ο Max Weber παραθέτει κηρύγματα του Φραγκλίνου, όπως τα αποκαλεί «*Να θυμάσαι πως ο χρόνος είναι χρήμα.....Να θυμάσαι πως η πίστωση είναι χρήμα. Αν κάποιος αφήσει τα λεφτά του στα χέρια μου πέρα απ' τη στιγμή που πρέπει να του τα δώσω, μου δίνει τους τόκους ή όσα μπορώ να βγάλω απ' αυτά σ' αυτό το διάστημα. Κι αυτό σημαίνει ένα σημαντικό ποσό όταν ένας άνθρωπος έχει καλή και μακροπρόθεσμη πίστωση και ξέρει να την αξιοποιήσει.....Πρόσεχε να μη θεωρείς δικά σου όλα όσα κατέχεις και να μην ζεις ανάλογα. Είναι ένα λάθος στο οποίο πέφτουν πολλοί άνθρωποι που παίρνουν πίστωση*», ως δείγματα του χαρακτηριστικού ήθους του «νέου ανθρώπου». Είναι ενδιαφέρον πως ο Weber παραθέτει τον Φραγκλίνο συχνότερα από ότι τον Λούθηρο, τον Καλβίνο, τον Baxter, τον Bailey, ή οποιονδήποτε από τους άλλους πουριτανούς θεολόγους για να περιγράψει τα χαρακτηριστικά της νέας ηθικής (Bell, 1999, σελ. 392 και Weber, 1978, σελ. 37-38).

Ο Αγ. Αμβρόσιος όπως αναφέρεται στο Decretum, δηλώνει ότι αυτός που αποδέχεται την τοκογλυφία είναι ένοχος ληστείας (rapina) (De bono mortis).

Ο Peter Lombard τόνισε πολύ την έννοια αυτή στην παράγραφο του που αναφέρεται στην κλοπή στις προτάσεις του (Sentences). Εδώ, δηλώνει, η τοκογλυφία είναι επίσης απαγορευμένη που εμπίπτει με τη ληστεία (Sentences III. 1916).

Ομοίως, ο Raymond Penafort αναφέρει στο κλασσικό του Summa για τους ομολογητές: η τοκογλυφία δεν διαφέρει καθόλου ή διαφέρει λίγο από τη ληστεία (Langholm, 1984, σελ. 144).

Ο Καλβίνος αναφέρει «τα χρήματα είναι τόσο καρποφόρα όσο τίποτ' άλλο. Φυσικά, η λήψη τοκογλυφίας από τους φτωχούς είναι λανθασμένη. Αλλά εάν κάποιος δανείζει χρήματα σε κάποιον κοντινό του πλουσιότερο από τον ίδιο, γιατί να του αρνηθούν ένα μερίδιο του καρπού του;» (De usuris). Επίσης τονίζει ότι το «να δανείζεις χωρίς τόκο είναι η πραγματική δοκιμασία της φιλανθρωπίας» (caritatis probatio) (Langholm, 1984, σελ. 149).

Ιουδαϊσμός

Το στοιχείο που κατέστησε την εβραϊκή θρησκεία ικανή να ασκήσει καταλυτική επιρροή ήταν η ιδιαίτερη μεταχείριση που επεφύλασσε στον «ξένο». Η ιουδαϊκή ηθική είχε δύο πρόσωπα: ανάλογα με το αν επρόκειτο για Εβραίους ή μη Εβραίους, οι ηθικοί κανόνες ήσαν διαφορετικοί. Ό,τι αρχικά εμφανίζεται ασφαλώς στην ηθική όλων των λαών, δηλαδή η διπλή ηθική έναντι του ομοεθνούς και του αλλοδαπού, διατηρήθηκε στο εβραϊκό έθνος, εξ αιτίας της ιδιαίτερης μοίρας του, καθ' όλη τη μακραιώνη ιστορία του και ως εντελώς πρόσφατα επηρέαζε τις επιχειρηματικές αρχές των Εβραίων.

Το ιουδαϊκό δίκαιο αποτελεί ουσιώδες τμήμα του θρησκευτικού συστήματος όσο και της ιουδαϊκής ηθικής. Το δίκαιο είναι θεόθεν θεσπισμένο, ηθικά ορθό και θεάρεστο, ηθικός νόμος και θεία επιταγή αποτελούν για τον εβραϊσμό έννοιες εντελώς αξεχώριστες (Sombart, 1998, σελ. 241).

Η ιουδαϊκή θρησκεία κλείνει μέσα της ένα ιδιαίτερο δίκαιο για τους αλλογενείς. Η πιο σπουδαία και πολυσυζητημένη ρύθμιση αυτού του εβραϊκού δικαίου περί αλλογενών αφορά το πότε απαγορεύεται ή ορθότερα, το πότε επιτρέπεται ο τόκος. Στην αρχαία ιουδαϊκή κοινωνία, όπως και παντού αλλού, η μόνη επιτρεπτή ή μάλλον αυτονόητη μορφή αλληλοβοήθειας ήταν κατά τις απαρχές του πολιτισμού το άτοκο δάνειο. Ωστόσο ακόμα και στους αρχαιότερους νόμους συναντώνται ήδη ρυθμίσεις που όριζαν ότι «από ξένο» (μη ομόφυλο δηλαδή) επιτρέπεται να παίρνει κανείς τόκους. Το κυριότερο χωρίο όπου εκφράζεται αυτό βρίσκεται στο Δευτ. Κγ' 20. Άλλες περικοπές της Πεντατεύχου αναφερόμενες στον τοκισμό βρίσκουμε στην εξ.κβ', 25 και το Λευ. Κε', 37. Τώρα, μ' αυτές τις αρχές της Τορά συνδέεται από τους καιρούς των Ταναίμ ίσαμε με σήμερα μια ιδιαίτερα ζωντανή συζήτηση, της οποίας το επίκεντρο αποτελούν οι περίφημες αντιπαραθέσεις στην Baba mezia fol.70b. Μεγάλο μέρος αυτής της συζήτησης είχε αποκλειστικό του σκοπό να συσκοτίσει με κάθε λογής σοφιστείες την εξαιρετικά σαφή ρύθμιση που θεσπίστηκε με την Τορά (και που σημειωτέον βρίσκεται και στη Μίσνα σχεδόν αμετάβλητη). Στο Δευτ. Κγ', 20 λέγεται καθαρά: από τον ομοεθνή σου δεν μπορείς να παίρνεις τόκο, από τον ξένο μπορείς. Βέβαια, ήδη τα πανάρχαια αυτά κείμενα ήσαν διφορούμενα, με βάση τις ιδιότητες του μέλλοντα και της προστακτικής στα

εβραϊκά, το εδάφιο μπορεί να διαβαστεί: με τον ξένο «δύνασαι» και με τον ξένο «οφείλεις» να «τοκογλυφείς» (το οποίο πάντοτε δεν σημαίνει παρά: εισπράττω τόκους).

Για το ερώτημα επαρκεί πλήρως η διαπίστωση ότι ο πιστός βρήκε στο ιερό κείμενο αρχές που το λιγότερο του επέτρεπαν τον τοκισμό (στις συναλλαγές με τους γκόιμ - αλλογενείς): ώστε σε όλον τον Μεσαίωνα ήταν απαλλαγμένος από το βάρος της απαγόρευσης του τοκισμού, στο οποίο υπάγονταν οι χριστιανοί. Το δικαίωμα αυτό, δεν αμφισβητήθηκε ποτέ σοβαρά από τις διδασκαλίες των ραβίνων. Αναντίρρητα όμως υπήρξαν και εποχές όπου η άδεια εισπραξης τόκων μεθερμηνεύτηκε σε υποχρέωση έντοκου δανεισμού των ξένων, όπου δηλαδή ήταν δημοφιλής η αυστηρότερη ανάγνωση (Sombart, 1998, σελ. 270).

Όμως ακριβώς οι εποχές αυτές είχαν σημασία για τον πρακτικό βίο: οι αιώνες από τον ώριμο Μεσαίωνα και μετά. Οι συγγραφείς που πραγματεύθηκαν στις μέρες μας το θέμα δεν πρόσεξαν, φαίνεται, το γεγονός ότι η αναφορά για τους ξένους στο Δευτ (κγ', 20) περιλαμβάνεται στις εντολές που διέπουν τη ζωή των Ισραηλιτών: από την παράδοση προέκυψε η διδασκαλία ότι κανείς οφείλει να τοκογλυφεί έναντι των ξένων. Μ' αυτήν τη μορφή πέρασε η εντολή – πρόκειται για την 198^η – και στον κώδικα Σουλχάν Αρούχ. Οι σύγχρονοι ραβίνοι, που δυσφορούν με τις – αλίμονο, τόσο σαφείς! – επιταγές του ιουδαϊκού δικαίου περί αλλογενών, επιχειρούν να εξασθενίσουν τη σημασία τέτοιων αρχών, όπως η 198^η εντολή, με τον ισχυρισμό: «ξένοι» κατά το πνεύμα του εδαφίου δεν είναι όλοι οι μη Εβραίοι, αλλά μόνον οι «εθνικοί», οι «ειδωλολάτρες». Όμως πάντοτε ήταν άκρως διαφιλονικούμενο, ποιος ανήκει στους μεν και ποιος στους δε. Και ο πιστός που είχε χαράξει στη μνήμη του την 198^η εντολή, λ.χ. δεν θα έκανε τις λεπτές διακρίσεις των λογίων ραβίνων, γι' αυτόν ήταν αρκετό ότι ο χρεώστης του, στον οποίο είχε δανείσει με τόκο, δεν ήταν Εβραίος, δεν ήταν ομογενής αλλά γκόι.

Η θρησκεία λοιπόν έκανε ό,τι περνούσε από το χέρι της προκειμένου να κατευθύνει την «τοκογλυφία» στα χέρια των Εβραίων, και εδώ βρήκε συμπαράστατη της και τη χριστιανική Εκκλησία. Έτσι, στο βαθμό όπου η ενασχόληση με τον χρηματικό δανεισμό έγινε σημαντική για την εκδίπλωση του καπιταλιστικού πνεύματος, το ιουδαϊκό δίκαιο των αλλογενών συνέβαλε και αυτό το μερίδιό του. Μίαν από τις επιπτώσεις του επαγγέλματος του τοκογλύφου: εξασθενούσε το επιχειρηματικό πνεύμα. Ωστόσο από την άλλη μεριά άσκησε και ενισχυτική επήρεια στην ανάπτυξη του καπιταλιστικού πνεύματος (Sombart, 1998, σελ. 271-272).

Στον Ιουδαϊσμό η τοκογλυφία επιτρεπόταν μόνο στις συναλλαγές με τους ξένους, αλλά όχι και με τους αδελφούς. Αντίθετα, ο χριστιανισμός που αρνιόταν να υποστηρίξει τη διάκριση ανάμεσα στον οποιοδήποτε «του λαού μου» και στους

«ξένους» (ή «αλλογενείς») προβάλλοντας στη θέση της σαν αξίωμα την «οικουμενική αδελφότητα του ανθρώπινου γένους», όχι μόνο στέρησε τον εαυτό του από το ισχυρό όπλο της «τοκογλυφίας» (δηλαδή του «τόκου» και της συσσώρευσης του κεφαλαίου που τον συνόδευε) ως το σημαντικότερο μέσο για την πρωταρχική οικονομική επέκταση αλλά και έγινε ταυτόχρονα εύκολη λεία της θριαμβευτικής προέλασης του «πνεύματος του ιουδαϊσμού» (Μεσάρος, 1973, σελ.34).

Η *χιμαιρική* εθνικότητα του Εβραίου είναι η εθνικότητα του εμπόρου, γενικά του χρηματάνθρωπου – γράφει ο Μαρξ τονίζοντας επανειλημμένα ότι «η κοινωνική χειραφέτηση του εβραίου είναι η χειραφέτηση της κοινωνίας από τον ιουδαϊσμό», δηλαδή από τη μερικότητα της «εθνικότητας» του χρηματάνθρωπου ή γενικότερα, από την εβραϊκή στενότητα της κοινωνίας. Η «εβραϊκή στενότητα» μπορούσε να θριαμβεύσει στην «κοινωνία των ιδιωτών», γιατί η τελευταία απαιτούσε, για την πλήρη της ανάπτυξη, τον δυναμισμό του «στον ανώτατο βαθμό πρακτικού εβραϊκού πνεύματος» (Μεσάρος, 1973, σελ. 35).

Ο Μεσαίωνας και το Κανονικό Δίκαιο

Ο John Stuart Mill (1848, σελ. 926), όπως αναφέρεται στο άρθρο «Using the Merchant of Venice in Teaching Monetary Economics - (Kish-Goodling, 1998, σελ. 331-332)», δήλωσε ότι κατά τον Μεσαίωνα, η καθολική Εκκλησία απαγόρευε τον δανεισμό χρημάτων με τόκο, οδηγώντας έτσι στην «βιομηχανική αδυναμία» των καθολικών περιοχών της Ευρώπης, συγκρινόμενες με τις προτεσταντικές περιοχές, οι οποίες δεν ακολούθησαν την ίδια πολιτική. Κατέκρινε τις αρχές της τοκογλυφίας καθώς «η βιομηχανία κατ' αυτό τον τρόπο περιορίζεται» από την ανάληψη της πιθανότερης εκδοχής οικονομικού κεφαλαίου το οποίο οι καπιταλιστές έχουν στην διάθεσή τους και το κεφάλαιο εκείνο το οποίο «δύνανται να δανειστούν από άτομα μη δεσμευμένα από τους ίδιους νόμους ή την ίδια θρησκεία με αυτά», όπως οι Ινδοί, οι Αρμένιοι ή οι Εβραίοι.

Ο Εβραϊκός νόμος απαγόρευε την τοκοληψία. Η Έξοδος (XXII, 25) απαγόρευε το λαμβάνειν τόκον από τους ανθρώπους του λαού του Κυρίου, αλλά υποστηρίχθηκε ότι κατά το Ταλμούδ η απαγόρευση αυτή φαίνεται ισχύουσα γενικώς και όχι μόνο για τους Εβραίους (Brentano, 1910 και Funk, 1902 που παραπέμπει ο Brentano στο Roll, 1953, σελ. 42).

Και εάν ο Άγιος Θωμάς ορθά ή όχι ορθά θεώρησε ότι η απαγόρευση της Βίβλου εννοεί ότι ο Εβραίος μπορούσε να λαμβάνει τόκο από **Εθνικόν**, πάντως γνώριζε ότι αυτό δεν είναι δυνατό να συμβιβασθεί προς τον παγκόσμιο χαρακτήρα της Χριστιανικής διδασκαλίας. Οι Πατέρες καταδίκασαν την τοκοληψία, ακόμη δε

και εκείνοι οι σχολαστικοί όπως ο Duns Scotus ήταν λιγότερο αυστηροί, η άποψη του Αγίου Θωμά περί «τοκοληψίας ως αδικίας» ήταν η γενικώς παραδεδεγμένη.

Η καταδίκη της τοκοληψίας ήταν μέρος της γενικής καταδίκης της αδικού συναλλαγής. Στον πρώιμο Μεσαίωνα η υπό της εκκλησίας καταδίκη αυτή, αφορούσε μόνο τους κληρικούς. Η έλλειψη αναπτυγμένης χρηματικής οικονομίας και ευκαιριών επικερδούς τοποθετήσεως του χρήματος καθιστούσαν περιττή τη μεγαλύτερη απαγόρευση. Η Εκκλησία ήταν ο μόνος κάτοχος χρήματος στην εποχή όπου οι φεουδαλικές παροχές στους δούκες και στους βασιλείς πληρώνονταν σε είδος. Χρηματικά δάνεια δινόταν σε ενδεείς για καταναλωτικούς σκοπούς και η είσπραξη τόκου παρουσιάζονταν σαν εκμετάλλευση και καταπίεση του αδυνάτου. Βασιλείς και πρίγκιπες κατέφευγαν για δάνεια στους Εβραίους, οι οποίοι δεν είχαν ευκαιρία να κερδίσουν τα προς το ζην και για τους οποίους εν ελλείψει κεντρικής δογματικής αρχής, η αρχική απαγόρευση χρηματικών δανείων είχε χάσει τη δύναμή της.

Με την ανάπτυξη του εμπορίου και τις ευκαιρίες χρηματικών συναλλαγών κατά τον ύστερο Μεσαίωνα δύο τάσεις παρουσιάστηκαν. Η μεν κοσμική πρακτική έτεινε προς αύξηση των χρηματικών δανείων επί τόκω και το δικαιολογούσε αυτό αναφερόμενη στο Ρωμαϊκό Δίκαιο, η δε εκκλησία φοβισμένη από τη νέα αυτή εξέλιξη καθιστούσε εμφανέστερη και γενικότερη την αρχική αυτής απαγόρευση. Στην μεγάλη Σύνοδο του Λατεράνου (1179) η απαγόρευση της τοκοληψίας θεσπίσθηκε πρώτη στη σειρά των θεσπισθεισών αυστηρών απαγορεύσεων (Ashley, 1914 στο Roll, 1953, σελ. 42) η δε ανάπτυξη των θρησκευτικών ταγμάτων, τα περισσότερα των οποίων έθεσαν ως πρωτεύουσα αρχή τους τον πλήρη ασκητισμό, ήταν ένα άλλο σύμπτωμα αυτής της κίνησης.

Η βάση όμως της διδασκαλίας της εκκλησίας υπέστη μία μεταβολή. Στα έργα του Αγίου Θωμά η κατά της τοκοληψίας διδασκαλία στηρίχθηκε κυρίως, αν όχι μόνο, στους λόγους του Αριστοτέλη και στη Γραφή. Η αντίθεση του Αριστοτέλη κατά της τοκοληψίας, προέκυψε από τη θεωρία του περί του χαρακτήρα του χρήματος. Το χρήμα, έλεγε, δημιουργήθηκε για να διευκολύνει τις νόμιμες (φυσικές) συναλλαγές, οι οποίες έχουν σαν μοναδικό σκοπό την ικανοποίηση των αναγκών του καταναλωτή. Η στείριότητα του χρήματος ήταν μέρος της ουσιαστικής φύσεώς του, η δε «τοκοληψία παρέχουσα καρπούς του χρήματος είναι τι αφύσικον». Ο Άγιος Θωμάς τη γνώμη αυτή συνδύασε με το Ρωμαϊκό δίκαιο, όπου διέκρινε μεταξύ πραγμάτων «αναλωτών» και πραγμάτων «αντικαταστατών». Το Ρωμαϊκό όμως δίκαιο δεν χρησιμοποίησε καθόλου αυτή τη διάκριση στο πρόβλημα του δανείου επί τόκω. Διέκρινε απλώς τα πράγματα καθόσον αυτά καταναλώνονται με τη χρήση ή όχι. Ο Θωμάς Ακινάτης και άλλοι Κανονολόγοι που ακολούθησαν τον ορισμό του Αριστοτέλη έθεταν το χρήμα στη πρώτη κατηγορία και κατέληγαν

ότι και να ζητείται και τόκος με την επιστροφή του δανείου είναι σαν να ζητείται κάτι μη φυσικό και συνεπώς άδικο.

Παρόλο τη μάλλον καθορισμένη στάση της Εκκλησίας και τα μάλλον σοφιστικά της επιχειρήματα, η πρακτική της είσπραξης τόκου επεκτεινόταν ανάλογα με την οικονομική ανάπτυξη. Οι κοσμικές αρχές ενδιαφέρθηκαν μάλλον με τη ρύθμιση παρά με την απαγόρευση του τόκου και κατά το 14^ο αιώνα κατέστησαν συνήθειες οι διατάξεις οι οποίες όριζαν ανώτατο όριο τόκου. Κατά την εποχή των ανακαλύψεων (15^{ος} – 16^{ος} αιώνας) οι οδοί επικερδών επενδύσεων αυξήθηκαν, ώστε οι διδασκαλίες των πρώτων Κανονολόγων ήταν πλέον απελπιστικά μακράν της οικονομικής πρακτικής. Εμφανίστηκαν σημαντικές μεταβολές στη θεωρία περί τοκοληψίας, όπως είχαν επέλθει και στη θεωρία περί δικαίας τιμής.

Ο Francis de Mayronis, μαθητής του Duns Scotus, έλεγε: «*de jure naturali non apparet quod (usura) sit illicita*» (Brentano, 1901 στο Roll, 1953, σελ. 43).

Και η γνώμη αυτή ήταν ήδη αρκετά προχωρημένη για την εποχή της. Η υποχώρηση του Κανονικού δικαίου γενικώς ήταν βραδύτερη και περιείχε παραχώρηση εξαιρέσεων μάλλον ή εγκατάλειψη της αρχής. Σημαντικότερο των εξαιρέσεων αυτών ήταν η θεωρία του *damnum emergens*, ήτοι ζημίας του δανειστού, θεωρία η οποία είχε οδηγήσει τον Άγιο Θωμά να τροποποιήσει την αυστηρότητα της περί «δικαίας τιμής» αντιλήψεώς του. Όπου παρουσιάζονταν υπερημερία (*mora*) κατά την εξόφληση του δανείου, ο δανειστής δικαιούνταν να εισπράξει συμβατική ποινική ρήτρα. Η εκκλησία παραδεχόταν τη ζημία εκ καλής πίστεως ή την αληθή υπερημερία. Αλλά οι εξαιρέσεις αυτές άνοιξαν την οδό στην τοκοληψία χωρίς διακρίσεις. Η προθεσμία υπερημερίας έγινε βραχύτερη, μέχρι σημείου ώστε οι νεώτεροι, όπως ο Navarugus, ανέκυψε η τάση να μην υπάρχει προθεσμία μη επικερδούς δανεισμού (Ο' Brien, 1920, σελ. 211 στο Roll, 1953, σελ. 44).

Πριν το τέλος του Μεσαίωνα το Δόγμα των σχολαστικών επί της τοκογλυφίας σταδιακά διέυρυνε τους όρους υπό τους οποίους οι επιστροφές των δανείων γίνονταν αποδεκτές βασιζόμενες στις ιδιοκτησίες αναλώσιμων και μη αναλώσιμων αγαθών, ή σε ότι θα αναφερόμασταν ως επαγγελματικά δάνεια εναντίον/κατά των καταναλωτικών ή προσωπικών δανείων. Δάνεια για παραγωγική χρήση κεφαλαίου σταδιακά επετράπησαν υπό το πρόσχημα «διαφυγής κέρδους» και «ζημιών». Αν κάποιος καπιταλιστής είχε την επιλογή δανείου ή δημιουργίας μιας συνεργασίας προκειμένου να αποκτήσει πλήρες κεφάλαιο δανεισμένο από το συνεργάτη του, τότε ο δανειστής είχε το δικαίωμα να απαιτήσει αποζημίωση για απώλειες που υπέστη με τον δανεισμό των χρημάτων ή για τα κέρδη που ο δανειστής θα μπορούσε να έχει αποκτήσει αν είχε χρησιμοποιήσει διαφορετικά το ποσό που

δάνεισε. Αρχικά, ο άγιος Θωμάς αποδέχτηκε την αρχή των «υφιστάμενων δαπανών» αλλά όχι την «διαφυγή κέρδους» (Spiegel, 1971, σελ. 65).

Ο Hollis (1961, σελ. 24), εξήγησε ότι η μετατροπή της αρχής αυτής τον 17^ο αιώνα προκειμένου να συμπεριλαμβάνει διαφυγή κέρδους που δεν αποδεχόταν η Εκκλησία αποφασίστηκε ότι «οι συνθήκες άλλαξαν τόσο ώστε ήταν πλέον αδύνατον να γίνονται καταδικαστέες ως ηθική αμαρτία κάποιες πρακτικές εφαρμογές που θα ήταν τόσο καταδικασμένες σε διαφορετικές συνθήκες άλλων αιώνων». Σε προηγούμενους αιώνες τα χρήματα συχνά διατηρούνταν σε φυσική μορφή και όχι «υπό απασχόληση», συνεπώς ο χρηματικός δανεισμός σε κάποιον με τόκο ήταν η είσπραξη ποσού άνευ σημασίας (αχρησιμοποίητο χρήμα). Παραταύτα ο Hollis δήλωσε ότι «οι μεγάλες εμπορικές πρόοδοι» του 16^{ου} και 17^{ου} αιώνα εκ παραλλήλου με την ανακάλυψη της Αμερικής και την αρχή της βιομηχανικής επανάστασης οδήγησαν σε συνθήκες όπου το πλεόνασμα χρήματος σπανίως παρέμενε σε φυσική μορφή, και επενδυόταν άμεσα ή έμμεσα. Ένα δάνειο απαιτούσε την θυσία ενός πιθανού κέρδους από την τοποθέτησή του σε κάποια επένδυση. Η Εκκλησία υποστήριξε ως εκ τούτου ότι ο δανειστής μπορούσε νόμιμα να απαιτήσει αποζημίωση για την θυσία, προαναφερόμενη ως «διαφυγή κέρδους».

Η σημαντικότερη θεωρία η οποία υποβοήθησε την κατάρρευση της παλιάς απαγόρευσης, ήταν η σχετική προς το *lucrum cessans*. Η απώλεια ευκαιριών κέρδους εξαιτίας του δανεισμού έγινε δικαιολογία τοκοληψίας.

Οι συζητήσεις επί της αρχής αυτής διήρκεσαν χρόνια και ήταν περίπλοκες. Αλλά καθώς οι αυξανόμενες ευκαιρίες εμπορίου κατέστησαν δυνατή την απόδειξη ότι με το δανεισμό των χρημάτων θυσιάζονταν κέρδη, η τελική νίκη της θεωρίας αυτής δεν ήταν δυνατό να εμποδιστεί. Ο θρίαμβος αυτής έγινε μάλιστα μεγαλύτερος με την αναγνώριση ότι μπορούσε να ζητηθεί ειδική αμοιβή παρά του δανειστού, για τον κίνδυνο αυτό, για τον οποίο αυτός διέτρεχε. Η *commenda*, μία αφανής εταιρία για τους τρίτους, ήταν μία άλλη ευνοούμενη μέθοδος, ίδια όπως στην πόλη του Λονδίνου για συγκάλυψη του δανεισμού χρημάτων. Και άλλοι τέτοιοι τρόποι εφευρέθηκαν στο πολύπλοκο *contractus trinus* για να καταστήσουν χαλαρότερους τους φραγμούς τους οποίους η θεολογική διδασκαλία έθετε στην οικονομική πρόοδο. Τέλος, η γενική απαγόρευση περιήλθε κατ' ουσίαν σε αχρηστία. Ό,τι μπορούσε να θεωρηθεί πραγματική επένδυση, η οποία ενείχε τον κίνδυνο ζημίας ή την ευκαιρία κέρδους θεωρήθηκε νόμιμος δανεισμός. Μόνο ο δανεισμός χρημάτων επί κέρδη άνευ κινδύνου, ή καταναλωτικό δάνειο προς ενδεή απαγορεύονταν.

Η εξέλιξη αυτή δεν ήταν συνεχής. Οι συζητήσεις επί της τοκογλυφίας από το 13^ο μέχρι το 16^ο αιώνα αποδεικνύουν πως οι γνώμες κυμαίνονταν παρόλο την

ύπαρξη καθορισμένης τάσης. Είδαμε πως ο Francis de Mayronis, έβλεπε το ζήτημα της γενικής απαγόρευσης της τοκοληψίας, ο οποίος γενικώς στηριζόταν στον Άγιο Θωμά και τη διδασκαλία των Κανονολόγων. Κατά το 1514 ο Γερμανός καθηγητής Eck (Ο' Brien, 1920 στο Roll, 1953, σελ. 44) σε λόγο του στο Πανεπιστήμιο Ingolstadt δικαιολόγησε το contractus trinus και προχώρησε μέχρι του σημείου να πει ότι ο δανειζόμενος έμπορος έπρεπε να πληρώνει τόκο 5%. Αλλά η Καθολική τότε διδασκαλία ήταν ακόμη εναντίον του contractus trinus (Roll, 1953, σελ. 44).

Αυτές οι διχογνωμίες υπήρχαν και μεταξύ των ηγετών της Μεταρρύθμισης, παρόλο το γεγονός ότι η προτεσταντική διδασκαλία ήταν γενικώς πλέον εναρμονισμένη με τις τάσεις της οικονομίας της εποχής της. Οι απόψεις του Λούθηρου δεν ήταν διαφορετικές των Κανονολόγων. Για το εμπόριο πίστευε ακόμη στη «δικαίαν τιμήν» και η καταδίκη της τοκοληψίας υπ' αυτού ήταν εσφαλμένη, όπως των Σχολαστικών. Ο Καλβίνος όμως σε μία περίφημη επιστολή του γραμμένη το 1574 (Tawney, 1929, σελ. 100 στο Roll, 1953, σελ. 45) αρνείται ότι η ζήτηση αμοιβής για τη παροχή της χρήσεως του χρήματος ήταν πράξη αμαρτωλή. Απέκρουσε την Αριστοτελική θεωρία ότι το χρήμα ήταν στείρο και τόνισε ότι το χρήμα μπορεί να χρησιμεύσει για να προμηθεύσει τα πράγματα εκείνα, τα οποία είναι δυνατόν να αποφέρουν εισόδημα. Παρά ταύτα διακρίνει περιπτώσεις όπου η τοκοληψία αποβαίνει αμαρτωλή, όπως η περίπτωση δανεισμού σε φτωχούς ανθρώπους πληγέντες από συμφορά (Roll, 1953, σελ. 45).

Με την εμπορική ανάπτυξη η διδασκαλία των Κανονολόγων εξασθενούσε σταθερά, ώστε αντιμετώπισε τη πλήρη κατάρρευση της δύναμης να ρυθμίζει τα οικονομικά ζητήματα. Με τη Μεταρρύθμιση η εξέλιξη αυτή εισέρχεται σε νέα φάση. Γίνεται ήδη φανερό ότι παρόλο τις γνώμες των μεγάλων πρωτοστατών της Προτεσταντικής κίνησης, η εκκλησία δεν ήταν πλέον ικανή να ακολουθήσει την οδό ανάπτυξης του εμπορικού καπιταλισμού. Εάν η Προτεσταντική και πουριτανική διδασκαλία συντέλεσαν και αυτές στην ανάπτυξη του καπιταλιστικού πνεύματος, με το τέλος του Κανονικού δικαίου επήλθε μια βαθιά μεταβολή στη σχέση θεολογικής και οικονομικής σκέψης. Η αρμονία μεταξύ εκκλησιαστικής διδασκαλίας και φεουδαλικής κοινωνίας, όπως ήταν, η ιδιότητα του Κανονικού δικαίου να περιλαμβάνει τα πάντα, εξέλιπε με την παρακμή της φεουδαλικής κοινωνίας. Η σκέψη των Κανονολόγων ήταν ουσιαστικά ιδεαλιστική, μία φανταστική σύλληψη της οικονομικής πραγματικότητας. Ήταν επιτυχής εφόσον οι αντιθέσεις στην πραγματική ζωή δεν ήταν οξείες. Με την όξυνση όμως αυτών, τα αντιτιθέμενα μέρη χρησιμοποίησαν τα αντιθετικά στοιχεία στην ιδεαλιστική αυτή σύλληψη και η διδασκαλία αυτή έχασε τον αρχικό καθολικό χαρακτήρα της. Η θεολογική διδασκαλία προσπάθησε να κάνει παραχωρήσεις στις απαιτήσεις της εποχής, δεν εγκατέλειψε όμως τον ουσιαστικό χαρακτήρα της.

Καθ' όσο διευρυνόταν το χάσμα μεταξύ διδασκαλίας και πράξης, η βάση πάνω στην οποία στηριζόταν η διδασκαλία μπορούσε να σωθεί μόνο με την εγκατάλειψη της αξιώσεως άμεσης συσχέτισης της διδασκαλίας αυτής με την πράξη. Και ο χωρισμός αυτός πραγματοποιήθηκε και η θρησκευτική διδασκαλία παριστά ανάλυση της κρατούσης κοινωνίας και κώδικα συμπεριφοράς. Η θρησκεία κατέστη διαφορετική των άλλων κλάδων στοχασμού και ιδιαίτερα των ασχολουμένων με τα υλικά προβλήματα της αποκτήσεως πλούτου. Μολονότι έγιναν πάλι απόπειρες εισαγωγής ηθικών στοιχείων στο κύριο ρεύμα της οικονομικής σκέψεως, αυτή έμεινε λοιπόν ανεξάρτητη από τη θρησκεία. Είχε πλέον τεθεί η βάση για μία κοσμική επιστήμη της οικονομίας (Roll, 1953, σελ 46 και 47).

Συμπερασματικά, τόσο το Εβραϊκό όσο και το Χριστιανικό Δόγμα όσον αφορά στην αμαρτία της τοκογλυφίας έρχονται σε αντίθεση με τον παλιό Ρωμαϊκό νόμο που επέτρεπε την ύπαρξη επιτοκίων της τάξεως του 12 % ετησίως επί των δανείων και 50% επί δανείων κατά είδος (Spiegel, 1971, σελ. 63).

Τα Δόγματα του Χριστιανισμού και του Ιουδαϊσμού βασίζονταν σε διαφορετικές επεξηγήσεις των βιβλικών γραφών όσον αφορά στον έντοκο δανεισμό από την Παλαιά Διαθήκη. Ήδη από το 325 μ.Χ. το πρώτο γενικό συμβούλιο της χριστιανικής Εκκλησίας, το Συμβούλιο της Νίκαιας, ψήφισε νόμο που απαγόρευε την τοκογλυφία, παραθέτοντας τον Ψαλμό 15 (Homer, 1963, σελ. 70).

Σύμφωνα με τον Nelson (1969, σελ. 3) το απόσπασμα από το Δευτερονομικό είναι εκείνο που θέτει την διαφορά στην αρχή του Χριστιανικού από εκείνη του Εβραϊκού νόμου. Με βάση το «Δευτερονομικό διπλό κριτήριο» διαχωρίζονται οι αδερφοί από τους υπόλοιπους. Καθώς οι Εβραίοι θεωρούν εαυτούς απόγονους του Ιακώβ, είναι αδέρφια και δεν επιτρέπεται να δανείζουν αλλήλους με τόκο, αλλά έχουν το δικαίωμα να χρεώνουν τόκο σε ξένους ή μη Εβραίους (χριστιανούς).

Σε αντίθεση με τα παραπάνω, οι Χριστιανοί θεωρούν όλους τους ανθρώπους αδέρφια προερχόμενα από τον Αδάμ. Επιπροσθέτως στην Παλαιά Διαθήκη, οι χριστιανοί πατέρες βάσισαν το Δόγμα τους στα λόγια του Χριστού «αλλά αγάπα τους εχθρούς σου και κάνε καλό και δάνεισέ τους χωρίς να περιμένεις τίποτα σε αντάλλαγμα». Όχι μόνο θα πρέπει οι χριστιανοί να αντιμετωπίζουν το συνάνθρωπο σαν αδερφό αλλά και να «αγαπούν τους εχθρούς τους» (Λουκάς, 6:27). Στο ίδιο κήρυγμα ο Χριστός διέταξε το πλήθος να φέρεται το ίδιο απέναντι σε όλους: «και όπως θα θέλατε να σας φέρονται, έτσι να φέρεστε στους άλλους κι εσείς» (Λουκάς, 6:31). Από την οπτική του Χριστιανισμού δεν υπάρχει διαφορά ανάμεσα σε αδέρφια και άλλους λόγω της κοινής αντιμετώπισης όλων. Ο Nelson περιέγραψε το τρόπο με τον οποίο η διαφορά στις θρησκευτικές πεποιθήσεις του

Χριστιανισμού και του Ιουδαϊσμού που αφορούν στη δευτερονομική διάκριση βοήθησε να σχηματιστούν οι χριστιανικές στάσεις. «*Το διπλό standard για τον Αδερφό και τον Άλλο ήταν μυστηριώδες, παράδοξο, αναχρονιστικό και κακοήθες στους χριστιανούς οι οποίοι ενθουσιάστηκαν από το όραμα μιας ηθικής πηγάζουσας από την Αδελφότητα των Ανθρώπων υπό την Πατρότητα του Θεού*» (Nelson, 1969, σελ. 3-8).

Ισλαμισμός

Αναφερόμενοι στη μονοθεϊστική θρησκεία του Ισλάμ, αυτή που δίδαξε ο προφήτης Μωάμεθ και αναγνωρίζει ως Θεό τον Αλλάχ, παραθέτουμε αποσπάσματα των διδασκαλιών του προφήτη σχετικά με τον δανεισμό και την τοκογλυφία, όπως αναφέρονται στο Κοράνι (Το Ιερό Κοράνιο, 2002).

1. Στο Κεφάλαιο Β (Ελ-Μπάκαρα, που μεταφράζεται η αγελάδα), αναφέρεται στα κάτωθι εδάφια για τον τόκο και το δανεισμό:

[2.275] *Όσοι εκμεταλλεύονται τα κέρδη της τοκογλυφίας, θα εγερθούν την ημέρα της Αναστάσεως (των νεκρών) όμοιοι με εκείνον τον οποίο μόλυνε ο Σατανάς με το άγγιγμά του. Και αυτό γιατί λένε ότι η τοκογλυφία δεν διαφέρει από την αγοραπωλησία. Ο Κύριος επέτρεψε την αγοραπωλησία και απαγόρευσε την τοκογλυφία. Όποιος υπακούει σε αυτό το δίδαγμα του Θεού και βάζει τέρμα σε αυτήν την αδικία, θα πετύχει συγχώρεση για το παρελθόν του και το μέλλον του θα είναι στα χέρια του Θεού. Όσοι ξαναγυρίσουν στην τοκογλυφία, θα καταδικαστούν στη φωτιά της Κόλασης, όπου θα παραμείνουν αιώνια.*

[2.276] *Ο Θεός (Αλλάχ) αφανίζει την τοκογλυφία και αυξάνει την ελεημοσύνη. Δεν αγαπά τον ασεβή και τον αμαρτωλό.*

[2.278] *Πιστοί, να φοβάστε τον Κύριό σας και αν είστε αληθινά πιστοί, να παραιτηθείτε από ό,τι σας οφείλουν από τοκογλυφία.*

[2.280] *Αν κάποιος οφειλέτης δεν μπορεί να ξεπληρώσει το χρέος του, ας τον περιμένει ο δανειστής του μέχρι να διευκολυνθεί να το εξοφλήσει, αν μάλιστα, από ελεημοσύνη παραιτηθεί από το δάνειό του, κάνει το καλύτερο. Αυτό να το γνωρίζετε.*

2. Επίσης, στο Κεφάλαιο Γ (αλ-Ιμραν, που μεταφράζεται ο οίκος):

[3.130] *Πιστοί, μην ασχολείστε με την τοκογλυφία, διπλασιάζοντας διαρκώς τα δάνεια. Να φοβάστε τον Κύριο και θα είστε ευτυχισμένοι.*

3. Στο Κεφάλαιο Δ (ελ-Νισά που μεταφράζεται οι γυναίκες):

[4.160] Για να τιμωρήσουμε τους Εβραίους που απομακρύνουν τους άλλους από τον δρόμο του Θεού, τους απαγορεύσαμε κάποια αγαθά, τα οποία τους είχαν επιτραπεί.

[4.161] Επειδή ασκούν την τοκογλυφία, που τους είχε απαγορευτεί και επειδή τρώνε τις περιουσίες των ανθρώπων άδικα, προορίζουμε για τους άπιστους φρικτή τιμωρία.

4. Και τέλος στο Κεφάλαιο Λ (Ελ-Ρουμ που σημαίνει οι Έλληνες):

[30.39] Ό,τι ποσό διαθέτετε στην τοκογλυφία για να αυξηθεί σε βάρος της περιουσίας των άλλων ανθρώπων, δεν αρέσει στο Θεό. Την ελεημοσύνη όμως, την οποία προσφέρετε, επιδιώκοντας την όψη του Θεού, θα τη λάβετε διπλάσια.

Ο Τόκος στον Ισλαμισμό

Ο Zamir Zahid στο άρθρο του «*Prohibition of interest (riba) in Islam – The social, moral and economic rationale*» αναφέρει ότι ο όρος *riba* έχει χρησιμοποιηθεί στο Ιερό Κοράνι σε διάφορες περιπτώσεις. Προέρχεται από το *raba* που σημαίνει προσθήκη, αύξηση (Maudoodi Abul A la, Sud, 1987, σελ. 84).

Στον Ισλαμικό νόμο (Shariah), ο όρος *riba* τεχνικά αναφέρεται στο *premium* που πρέπει να πληρώσει ο οφειλέτης στο δανειστή μαζί με το κεφάλαιο σαν όρο του δανείου ή για μια παράταση στη λήξη του. Από αυτή την άποψη ο όρος *riba* έχει την ίδια έννοια με τον τόκο σύμφωνα με τη συναίνεση όλων των νομικών χωρίς οποιαδήποτε εξαίρεση (Al-Harran, 1993, σελ. 16).

Έτσι το Ιερό Κοράνι και το Hadith δεν φαίνεται να διαχωρίζουν την τοκογλυφία από τον τόκο. Ο τόκος και η τοκογλυφία λαμβάνονται ως συνώνυμα της αραβικής λέξης *riba*.

Οι Μουσουλμάνοι νομικοί έχουν ταξινομήσει το *riba* σε δύο τύπους:

1. «*riba al-nasi'ah*» και
2. «*riba al-fadl*».

Ο όρος «*Riba al-nasi'ah*» σημαίνει «αναβάλλω», «περιμένω» και αναφέρεται στη χρονική περίοδο που επιτρέπεται στον δανειολήπτη να εξοφλήσει το δάνειο σε αντάλλαγμα της προσθήκης του κόστους. Ως εκ τούτου αναφέρεται στον τόκο επί των δανείων. Η απαγόρευση που επιβάλλει το «*Riba al-nasi'ah*» ουσιαστικά σημαίνει ότι η προσυμφωνία μιας σταθερής θετικής απόδοσης ενός δανείου σαν

ανταμοιβή για την αναμονή, απαγορεύεται από τον Ισλαμικό νόμο (Shariah) (Charpa, 1992, σελ. 35).

Ο όρος «*Riba al-fadl*» σημαίνει το πλεόνασμα πέραν του δανείου που πληρώνεται σε είδος. Είναι η πληρωμή του πλεονάσματος από τον οφειλέτη στον πιστωτή για την ανταλλαγή των προϊόντων του ίδιου είδους. Η ακόλουθη παράδοση του προφήτη Μωάμεθ (Muhammad) αναφέρεται ως στοιχείο. Αναφέρει ότι ο Abu Saïd al-Khurdi είπε: «ο προφήτης Μωάμεθ (Muhammad) έχει πει ο χρυσός σε αντάλλαγμα για το χρυσό, το ασήμι για το ασήμι, ο σίτος για το σίτο, το κριθάρι για το κριθάρι, οι ημερομηνίες για τις ημερομηνίες, το άλας για το άλας μπορούν να κυκλοφορήσουν στο εμπόριο εάν και μόνον εάν είναι στην ίδια ποσότητα και μπορούν να δοθούν από χέρι σε χέρι. Εάν κάποιος δίνει περισσότερα ή παίρνει, συμμετέχει στο *riba* και συνεπώς έχει διαπράξει αμαρτία» (Al-Harran 1993, σελ. 18).

Συνοψίζοντας, και οι δύο μορφές *riba*, «*Riba al-nasi'ah*» και «*Riba al-fadl*» καλύπτονται από το στίχο «ο Αλλάχ επέτρεψε το εμπόριο (αγοραπωλησία) και απαγόρευσε τη τοκογλυφία (*riba*)» (2: 275) ενώ το «*Riba al-nasi'ah*» αφορά τα δάνεια και το «*Riba al-fadl*» αφορά το εμπόριο. Αν και το εμπόριο επιτρέπεται σε γενικές γραμμές δεν σημαίνει ότι οτιδήποτε στο εμπόριο είναι επιτρεπτό.

Η απαγόρευση του τόκου στο Ισλάμ

Ο τόκος απαγορεύεται στο Ισλάμ όπως αναφέρεται ρητά στο Ιερό Κοράνι. Δεδομένου ότι το Κοράνι είναι η αδιαφιλονίκητη πηγή καθοδήγησης στο Ισλάμ για όλους τους Μουσουλμάνους, υπάρχει ομόφωνη συμφωνία για το γεγονός ότι το Ισλάμ έχει απαγορεύσει την πρακτική του *riba*. Η συζήτηση για το αν ο τόκος είναι *riba* ή όχι έχει διευθετηθεί. Το *ulama* έχει κάνει ξεκάθαρο ότι ο τόκος είναι *riba*. Το σύγχρονο τραπεζικό σύστημα έχει οργανωθεί στη βάση μιας σταθερής πληρωμής που καλείται τόκος. Γι' αυτό οι πρακτικές του σύγχρονου τραπεζικού συστήματος βρίσκονται σε σύγκρουση με τις αρχές του Ισλάμ που απαγορεύουν αυστηρά το *riba*. Το Ισλάμ αντιτάσσεται στην κάθε μορφή εκμετάλλευσης και πρεσβεύει τις δίκαιες συναλλαγές μεταξύ όλων των ατόμων. Η χρέωση τόκου σε κάποιον που αναγκάζεται να δανειστεί για να καλύψει ουσιαστικές καταναλωτικές απαιτήσεις, θεωρείται εκμεταλλευτική πρακτική στο Ισλάμ. Η χρέωση τόκου στα δάνεια που λαμβάνονται για παραγωγικούς σκοπούς είναι επίσης απαγορευμένη γιατί δεν είναι μια δίκαιη μορφή συναλλαγής (Ahmed, 1984, σελ. 20).

Ο Δανεισμός στο χώρο της Τέχνης

Μία άποψη που συμερίζονται αρκετοί θεωρητικοί της τέχνης είναι ότι ο σύγχρονος δημιουργός, ζώντας μέσα σε ένα κοινωνικό και πολιτισμικό πλαίσιο που κυριαρχείται από την παντοδυναμία των μέσων επικοινωνίας (φωτογραφία, τηλεοπτική εικόνα, video, κλπ.) δεν μπορεί πλέον να λειτουργήσει ως παραγωγός αυθεντικών, δηλαδή «πρωτογενών» εικόνων. Η εικόνα του εκπίπτει σε μορφές εικονογράφησης γιατί αυτό που αφηγείται αποτελεί αντιγραφή όχι ακριβώς της πραγματικότητας, αλλά της τεχνολογικής εικόνας, ως θεσμοθετούμενης «επαλήθευσης» του πραγματικού. Έτσι, η πρόταση του καλλιτέχνη-δημιουργού μετατρέπεται σε ψευδοαπεικόνιση μιας εξίσου επίπλαστης εικόνας που προσφέρεται όχι ως αντικειμενική αλήθεια, αλλά ως σκηνοθετημένο θέαμα του πραγματικού. Ως μία άλλη επίσης εκδοχή του επίπλαστου (ersatz) χαρακτήρα της σύγχρονης τέχνης θεωρείται και η προτίμηση που δείχνουν ορισμένοι νεο-παραστατικοί καλλιτέχνες στην παρωδιακή ανάπλαση μορφών ή συμβόλων του παρελθόντος, τα οποία και συνδυάζουν με σύγχρονες τάσεις της επικοινωνιακής και της εκλαϊκευμένης αισθητικής. Οι συνειδητοί αυτοί αντιγραφείς χαρακτηρίζονται ως αγοραίοι μεταμφιεζόμενοι της ζωγραφικής (Λοιζίδη, 1999, σελ. 28-29).

Στη σημερινή εποχή, η τέχνη ενσωματώνει όλο το φανταστικό μουσείο, νομιμοποιεί τη μνήμη, αντιμετωπίζει ισότιμα το παρελθόν και το παρόν, κάνει να συγκατοικούν χωρίς αντιφάσεις όλα τα στίλ (Lipovetsky, 2003, σελ. 106).

Το παρελθόν έπαψε να είναι γνώση, έγινε εικόνα. Η παράδοση έπαψε να είναι βίωμα, έγινε πληροφορία. «Ένα σημαίνον που χάνει το δεσμό του με το σημαινόμενο γίνεται εικόνα», παρατηρεί ο Frederic Jameson στο «Μοντέρνο – Μεταμοντέρνο» (Λαμπράκη-Πλάκα, 1988, σελ. 217). Το συμπέρασμα που με πειστικότητα συνάγει ο Ortega Y Gasset (1998, σελ. 13) από την ιστορική εξέλιξη της τέχνης είναι ότι «στην αρχή ζωγράφιζαν αντικείμενα, μετά εντυπώσεις και στο τέλος ιδέες».

Περί δανεισμού στη Λογοτεχνία

Επιλέγουμε να εστιάσουμε λόγω ιδιαίτερου ενδιαφέροντος στα ακόλουθα λογοτεχνικά κείμενα: α) το θεατρικό έργο «*Ο Έμπορος της Βενετίας*» του Σαίξπηρ και β) το μυθιστόρημα «*A Goddess Named Gold*» του Bhabani Bhattacharya.

Το έργο του Σαίξπηρ «*Ο Έμπορος της Βενετίας*» (1997, σελ. 11-12) κινεί το θέμα της τοκογλυφίας και της μαυροψυχιάς του τοκογλύφου που θέλει να πάρει μία λίβρα κρέας από το στήθος του οφειλέτη του. Οι ήρωες που παίζουν σ' αυτόν τον αγώνα είναι κυρίως ο Έμπορος Αντώνιος, ο Εβραίος Τοκογλύφος Σάυλοκ και η Πόρσια, ο από μηχανής θεός ή μάλλον δικαστής.

Όταν ο Shakespeare έγραψε τον «Έμπορο της Βενετίας» οι δανειστές χρήματος ήταν ήδη μισητοί για αιώνες. Για τους Ελισαβετιανούς, οποιοσδήποτε έπαιρνε τόκο για χρήματα, ακόμη και με χαμηλό επιτόκιο, ονομαζόταν τοκογλύφος! Ακόμη κι αν το Αστικό Δίκαιο αποδεχόταν τα όρια των επιτοκίων, το ηθικό και νομικό επιχείρημα υπέρ και κατά του τόκου ήταν αντιφατικά. Ενώ η Βίβλος τέθηκε κατά του τόκου, η πραγματικότητα της αναπτυσσόμενης οικονομικής αγοράς που απαιτούσε μεγάλα μεγέθη οικονομικού κεφαλαίου για τη χρηματοδότηση της βιομηχανίας και του εμπορίου, παράλληλα με την ανάγκη δανεισμού της Κυβέρνησης, έκαναν τον χρηματικό δανεισμό συνήθη. Τόσο οι πλούσιοι όσο και οι φτωχοί υπέφεραν από τα υψηλά επιτόκια στην μη νομοθετημένη αγορά χρήματος. Το Ελισαβετιανό κοινό, λοιπόν, θα θεωρούσε τον Shylock χαρακτήρα αξιοκαταφρόνητο και θα επιδοκίμαζε το χαμό του (Kish-Goodling, 1998, σελ. 337).

Ο έμπορος Αντώνιος είναι ο δραστήριος διακινητής του πλούτου, των αγαθών των αναγκαιών του βίου για κοινή ωφέλεια. Εργασία του Σάυλοκ είναι ο χρηματισμός με τη τοκογλυφία (Σαίξπηρ, 1997, σελ. 11). Ο Greenblatt (1990, σελ. 42) τονίζει πως ακόμη και στην προ-σύγχρονη Ευρώπη, ο νόμος απαγόρευε στους Εβραίους να κατέχουν γη. Συχνά, η τοκογλυφία ήταν ο μοναδικός τρόπος για να ζήσει ένας Εβραίος. Οι Εβραίοι δε φοβόταν τον αφορισμό από τη χριστιανική Εκκλησία.

Έχοντας αποκτήσει χρήμα ο Σάυλοκ, στήνει μ' αυτό τα δίκτυα του και πιάνει όσους του πέσουν και δεν τους αφήνει αν πρώτα δεν τους πει το αίμα. Αυτό όμως, κατά τη λογική του, είναι «ευλογία», αφού γίνεται με την ευλογία του νόμου. «Φτάνει να μην κλέψεις». Κι όταν στη δίκη του θυμίζουμε τη θεία κρίση απαντάει: «Τι κρίση να φοβάμαι, αφού άδικο δεν κάνω».

Ο Σάυλοκ μισεί προπάντων τον Αντώνιο σαν ανταγωνιστή του. Δανείζει άτοκα και τον ζημιώνει. Γλιτώνει θύματα της τοκογλυφίας του κι αυτό δεν του το συγχωρεί. Θέλει να τον εκδικηθεί, να τον βγάλει από τη μέση «αν δε θρέψει

τίποτα άλλο», λέει για τη λίβρα κρέας, «θα θρέψει την εκδίκησή μου» «γιατί αν λείψει αυτός από τη Βενετία, μπορώ να κάνω ό,τι εμπόριο θέλω» (Σαίξπηρ, 1997, σελ. 12). Πιο κάτω ο Αντώνιος λέει «Αν θες να μου **δανείσεις** το ποσόν αυτό, δανειστό μου, όχι σαν σε φίλους, - γιατί τότε πήρε για στέρφρο μέταλλο η φιλία τόκο από τον φίλο της; Δάνεισ' το κάλλιο στον εχθρό σου που αν αθετήσει, θα μπορείς με μούτρα πιο καλά να του βγάλεις την ποινική τη ρήτρα» Ο Σαίξπηρ βάζει τον Αντώνιο να λέει: «Αν θες τα χρήματα αυτά να τα δανείσεις, μην το κάνεις σαν να τα δανείζεις σε φίλους: γιατί τότε η φιλία πήρε από φίλο τον καρπό του άγονου μετάλλου» (Σαίξπηρ, 1997, Πράξη Α – Σκηνή 3, σελ. 36).

Όπως αναφέρεται στο άρθρο «Using the Merchant of Venice in Teaching Monetary Economics - (Kish-Goodling, 1998, σελ. 330-339)», ο Antonio γνωρίζει ότι ο Shylock ακολουθεί το Δευτερονομικό διπλό κριτήριο. Επισημαίνει ότι ένας Εβραίος δεν θα έπαιρνε τόκο από έναν φίλο (αδερφό). Παραταύτα, ο Antonio αναγνωρίζει πως ακόμη και αν ο Shylock παραχωρήσει ένα δάνειο σε αυτόν άτοκα, θα το έχει κάνει σαν να δανείζει σε εχθρό (ξένο). Κατά τον τρόπο αυτό ο Shylock έχει το νόμιμο δικαίωμα να απαιτήσει την ποινή αν ο δανειζόμενος αθετήσει κάποια υποχρέωση.

Ο Shakespeare ορθογραφούσε την λέξη «Εβραίοι» "Jews" ως Iewes. Χρησιμοποίησε τη λέξη ως λογοπαίγνιο για την λέξη «χρήση» όταν ο Antonio λέει στον Shylock «δεν τον χρησιμοποιώ ποτέ», εννοώντας τον τόκο (πράξη 1, σκηνή 3, σειρά 67). Το λογοπαίγνιο συνεχίστηκε και στις σειρές 72-86 της σκηνής όταν ο Shylock αιτιολογεί τις δανειοληπτικές του πράξεις παραθέτοντας αντιστοιχία μεταξύ Jacob και Laban, αναπαράγοντας «πρόβατα» και κριάρια στην Γένεση 30:32-42 και δημιουργώντας χρήμα (Shell, 1982, σελ. 49-50).

Στον «Έμπορο της Βενετίας», παρ'ότι αυτό, το δάνειο δεν προορίζεται για παραγωγικούς σκοπούς. Είναι ένα προσωπικό δάνειο ώστε ο σπάταλος Bassanio να γοητεύσει μια πλούσια γυναίκα. Δανείστηκε από τον Antonio στο παρελθόν καθώς έχει την τάση να σπαταλά τα χρήματά του για μια πλουσιοπάροχη ζωή. Είναι ειρωνεία πως αν ο Bassanio κερδίσει το χέρι της Portia ό,τι έχει εκείνη γίνεται αυτόματα και δικό του και η ενδεχόμενη αποπληρωμή μπορεί να εκληφθεί ως μια μορφή επένδυσης στο δικό του οικονομικό μέλλον, παρέχοντάς του την δυνατότητα να αποπληρώσει όλες τις οφειλές του. Στα μάτια των Σχολαστικών όμως ο δεσμός του Antonio με τον Shylock δεν εμπίπτει στην κατηγορία αποδοτικής χρήσης του κεφαλαίου και συνεπώς η χρέωση τόκου θα εκλαμβάνονταν ως τοκογλυφική (Kish-Goodling, 1998, σελ. 335).

Είναι ενδιαφέρον ότι ο Shakespeare συνέθεσε την έννοια της αναπαραγωγής χρήματος για χρήμα στον διάλογο των Antonio και Shylock αναφερόμενος στον έντοκο δανεισμό. Η ανάλυση του Shell (1982, σελ.52) για τον Shakespeare τονίζει

την επιδέξια διάρθρωση του εν λόγω διαλόγου με «λεκτική τοκογλυφία» την οποία το Εβραϊκό Talmud, οι Χριστιανοί Πατέρες και η Ισλαμική Παράδοση θεωρούσαν παράνομη και αφύσικη χρήση λόγου, βασισμένη σε λογοπαίγνια και κολακεία.

Εκείνο τον καιρό τα βραχυπρόθεσμα δάνεια διευκόλυναν τον δανειστή να εισπράξει τόκο ή εγγύηση υπό ενέχυρο (Spiegel, 1971, σελ. 65) συνήθως μεγάλου ποσού που υπερέβαινε κατά πολύ την αξία του κεφαλαίου του δανείου (Homer, 1963, σελ. 74). Τα στοιχεία αυτά αποδεικνύουν από μόνα τους νέους όρους της δέσμευσης που διαπραγματεύτηκαν οι Antonio και Shylock. Η αποκήρυξη της έντοκης χρέωσης του δανείου από τον Shylock την κάνει μη τοκογλυφική. Η συγκατάθεσή του για ποινή σε περίπτωση υπερημερίας είναι μέσα στα πλαίσια των αρχών του χριστιανικού Δόγματος. Παραταύτα, το δάνειο είναι βραχυπρόθεσμο, διάρκειας μόνο τριών μηνών, και η αποπληρωμή του είναι πλήρως εξαρτώμενη από την άφιξη των πλοίων του Antonio στο λιμάνι, κάνοντας μεγαλύτερο το ενδεχόμενο της υπερημερίας. Ο Antonio έχει παραταύτα αποδεχθεί απερίσκεπτα την ποινή μίας λίβρας σάρκας, καθώς είναι βέβαιος ότι δεν θα χρειαστεί να την καταβάλλει (Kish-Goodling, 1998, σελ. 334).

Το έργο κορυφώνεται σε μια πληθωρική σκηνή στο δικαστήριο όπου η Πόρτια ντυμένη άντρας, παριστάνει τον δικηγόρο του Antonio. Η αβεβαιότητα για το αν ο Shylock θα εφαρμόσει την ποινή σάρκας στον Antonio ενισχύεται από την αίθουσα ακροάσεων με την επιθυμία να ζυγιστεί ο κατηγορούμενος και την κίνηση του Shylock να ακονίζει το μαχαίρι του κατά τη διάρκεια της δίκης. Τη στιγμή ακριβώς που ο τελευταίος ετοιμάζεται να σηκώσει το μαχαίρι του, η Πόρσια βρίσκει δύο νομικές υπεκφυγές (παραθυράκια στο νόμο). Πρώτον, δεν έγινε αναφορά αίματος στο συμβόλαιο, επομένως ο Shylock θα πρέπει να κόψει τη σάρκα χωρίς να τρέξει αίμα. Δεύτερον, αν κόψει λιγότερο ή περισσότερο από μια λίβρα σάρκας από τον Antonio θα υποστεί κατάσχεση της ζωής του και της περιουσίας του. Ο Shylock ακυρώνει το συμβόλαιο. Πράττοντας έτσι, χάνει την περιουσία του μέσω μιας άλλης νομικής ερμηνείας, σύμφωνα με την οποία αν κάποιος ξένος απειλήσει τη ζωή ενός Ενετού, η μισή περιουσία του κατάσχεται από το Κράτος και η άλλη μισή ανήκει στον απειλούμενο, ενώ η ζωή του θα βρεθεί στη μεγαλοψυχία του Δούκα. Ο Δούκας έδειξε έλεος χαρίζοντάς του τη ζωή και το δικαίωμα να κρατήσει τη μισή περιουσία του με τον όρο του εκχριστιανισμού.

Οι οπτικές από τη φυλακή του οφειλέτη και η πιθανότητα ο Antonio να χάσει τη ζωή του επειδή δεν πλήρωσε τα χρέη του έχουν τη βάση τους στον παλιό Ρωμαϊκό νόμο (Kish-Goodling, 1998, σελ. 335). Ο Shell περιέγραψε πώς οι οφειλέτες σε υπερημερία σκλαβώνονταν και εδύνατο να εκτελεστούν μέσα σε 60 ημέρες κατά την διακριτική ευχέρεια του αφέντη τους (του πιστωτή) ή πωλούνταν ως σκλάβοι σε κάποιον άλλο, αν υπήρχαν περισσότεροι του ενός πιστωτές, ο

οφειλέτης διαμελιζόταν και αποδιδόταν σε κάθε πιστωτή μερίδιο ανάλογο με την οφειλή του (Shell, 1982, σελ. 67). Για τον λόγο αυτό ο όρος «λίβρα σάρκας» του Shakespeare αποτελεί από τις πλέον μακάβριες μεθόδους σχετιζόμενες με τα δάνεια σε κατάπτωση. Ο Χριστιανικός νόμος που προήλθε από τον Ρωμαϊκό νόμο επέτρεπε τη δουλεία και τη φυλάκιση οφειλετών. Η σκληρή κατάχρηση εξουσίας των δανειστών συχνά είχε ως απότοκο την απώλεια της ελευθερίας του δανειζόμενου ή της οικογένειας του (Kish-Goodling, 1998, σελ. 336).

Στο εντυπωσιακό μυθιστόρημα του Bhabani Bhattacharya «A Goddess Named Gold» (1960) το θαύμα που προσμένουν όλοι οι κάτοικοι ενός χωριού της Βεγγάλης είναι να μετατραπούν σε χρυσά τα χάλκινα νομίσματα πάνω στο σώμα ενός νεαρού κοριτσιού ονόματι Μίρα. Πήρε τ' όνομά της από την ποιήτρια Μίρα-μπαϊ, της οποίας τα τραγούδια «μπατζάν» γνωρίζουν οι πάντες στη Βεγγάλη. Πρέπει, λοιπόν, το κορίτσι να φορέσει κατάσαρκα μία γούρικη πέτρα και να κάνει μία καλή πράξη. Μόνο τότε ο χαλκός θα γίνει χρυσός κι όλο το χωριό πλούσιο. Όλοι οι κάτοικοι δονούνται γι' αυτό το χρυσό με μια βουλιμία, που είναι το αναπόφευκτο σύστοιχο της «κουλτούρας της φτώχειας» και πράγματι βιώνουμε τον φόβο μπροστά στο απίθανο μιας τέτοιας μετατροπής, λέει ο κόσμος. Στην υπόθεση της μετατροπής εμπλέκεται η μορφή του χωρικού Σεθ, επαγγελματία τοκογλύφου, στου οποίου το πρόσωπο ενσαρκώνεται η εκμετάλλευση ενός προκαπιταλιστικού οικονομικού συστήματος. Το τέχνασμά του συνίσταται στο να προαγοράζει εμπορεύματα για να τα πουλήσει κατόπιν σε αισχροκερδείς τιμές – χρηματοδανειστική λειτουργία παγκοσμίως διαδεδομένη σε προκαπιταλιστικές κοινωνίες.

Ο Σεθ αποκτά το ένα ακίνητο μετά το άλλο. Όλο το χωριό είναι χρεωμένο σ' αυτόν. Ένα δάνειο στο κατάστιχο του Σεθ διπλασιαζόταν εντός δώδεκα μηνών. Όταν κατέβαλλε είκοσι ρουπίες, αυτό ήταν το νούμερο που καταχωρούσε στο κατάστιχό του, έπαιρνε σαράντα, προϋπολογιζομένων των τόκων ενός έτους αμέσως με την πληρωμή του δανείου. Οι χρεώστες μπορεί να έκλαιγαν ή να αγανακτούσαν, δεν είχαν άλλη επιλογή.

Ο Σεθ σύμφωνα με τον Muhlmann (1997, σελ. 296) είναι η προσωποποίηση ενός νόμιμου συστήματος. Δεν είναι κανένας κακός άνθρωπος. Είναι θρήσκος. Γνωρίζει επίσης την ιδεολογία του επαγγέλματός του. Η πλεονεξία του δεν είναι συνεπώς εγωιστική. Αλλά και αυτή η αδρά σκιαγραφημένη επαγγελματική ιδεολογία είναι κοινό γνώρισμα των χρηματοδανειστών στο προκαπιταλιστικό σύστημα εκμετάλλευσης.

Περί δανεισμού στη Ζωγραφική

Η επανάσταση του Manet ήταν ένα νέο κοίταγμα τύπων και μορφών που δανείστηκε, συχνά με μελετημένη ακρίβεια, από έργα της παράδοσης: από τον Raphael Sanzio, τον Tiziano, τον Velazquez ή τον Goya. Η τολμηρότητα των έργων του εντοπίζεται σε αυτό ακριβώς το «μοντάζ» στοιχείων της παράδοσης, τα οποία στη συνύπαρξή τους με το καινούργιο παίρνουν διαφορετικό νόημα και μορφή (Λοιζίδη, 1999, σελ.17).

Θεωρούμε ότι αρκετοί έχουν κατανοήσει τον τρόπο με τον οποίο ο Picasso επιχειρεί (π.χ. σε μια προσωπογραφία του) να συνδυάσει τον σεζανικό ή κυβιστικό τρόπο προσέγγισης του αντικειμένου, με σχηματοποιημένες μνήμες από τη νέγκρικη μάσκα και, γενικότερα, από την πλαστική του πρωτόγονου τεχνίτη (Λοιζίδη, 1999, σελ.148). Δανείζεται, δηλαδή, στοιχεία από την τεχνοτροπία του Σεζάν και από παραδοσιακές νέγκρικες μάσκες δίνοντας έτσι νέα και καινοτόμα στοιχεία στη ζωγραφική του.

Ο Max Ernst εμπλουτίζει τις σουρεαλιστικές συνθέσεις του με την καλλιέργεια μιας έντεχνα παρωχημένου τύπου μυθιστορηματικής πλοκής εμπνευσμένης από λαϊκά αναγνώσματα του 19^{ου} αιώνα, μέσα στην οποία εισχωρούν αιφνιδιαστικά τοτεμικές μορφές και ερωτικά σύμβολα που παραπέμπουν στην ψυχαναλυτική θεωρία. Στο τελευταίο μέρος της σειράς των κολάζ του Max Ernst (1934) που έχει τον γενικό τίτλο «Μία εβδομάδα καλοσύνης» και ενδεικτικό υπότιτλο τη «Νήσο του Πάσχα», φασματικοί «ευπατρίδες», με χαρακτηριστικά προσώπου δανεισμένα από τις πέτρινες σκαλιστές μορφές του νησιού, εισβάλλουν σε χώρους πλοκής αστικών ειδυλλίων για να υπενθυμίσουν στους υποψήφιους εραστές τα ξεχασμένα μυστήρια της ανθρώπινης σεξουαλικότητας. Η «τοτεμική» φιγούρα του ανθρώπου-πουλιού που κυριαρχεί στη ζωγραφική του, κινείται μέσα σε ένα χώρο υπερπραγματικό που ορίζεται από τη λειτουργία της φαντασίωσης, ενώ οι μάσκες και τα γλυπτά αγαλματίδιά του καλλιεργούν συνειδητά το ύφος μιας διαπολιτισμικής παρωδίας (Λοιζίδη, 1999, σελ. 164).

Η ψυχανάλυση του Σίγκμουντ Φρόιντ αποτέλεσε μέγα δάνειο για τους καλλιτέχνες στους οποίους η θεωρία και οι ερμηνείες του εξασφάλισαν τις συνταγές για τη δημιουργία τους. Ανάμεσα στις ψυχικές λειτουργίες και την καλλιτεχνική νομοτέλεια ανακαλύφθηκαν παραλληλίες γι' αυτό και ο Σουρεαλισμός θεωρήθηκε από την αρχή όχι σαν μια τάση της ζωγραφικής αλλά σαν τρόπος ζωής, με τον οποίο ο άνθρωπος συνειδητοποιεί τη σχέση του με την πραγματικότητα. Εικόνες, που ανεβαίνουν από τα βαθύτερα στρώματα του υποσυνείδητου,

καταγράφονται. Ο νους που ταξινομεί και υπολογίζει, η λογική που βάζει τους κανόνες, οι αιτιολογικές εξαρτήσεις της καθημερινής συνείδησης εξοβελίζονται κατά τη διάρκεια της δημιουργίας, με την κατάδυση στο υποσυνείδητο. Παρελαύνουν περίεργα φαινόμενα από τις περιοχές του παραλόγου. Πράγματα ασυμβίβαστα μεταξύ τους ξαφνικά συνταιριάζονται αυτονόητα, με την κατάλυση της εξωτερικής τάξης παρουσιάζονται νέες, ασυνήθιστες σχέσεις, το αλλόκοτο και το αδύνατο γίνονται ορατά με μαγικό τρόπο. Στους πίνακες του Νταλί παρουσιάζονται οι μορφές και τα επεισόδια μιας προσωπικής μυθολογίας, που συνειδητά στηρίζεται στη γνώση παθολογικών καταστάσεων. Λιωμένα ρολόγια σε κάποια ερημιά ενσαρκώνουν το χαμένο χρόνο (Γιάφφε Χανς – Έμπερχαρτ, 1984, σελ. 82 και 86).

Ο Bell (1999, σελ. 106) στο βιβλίο του «*Ο πολιτισμός της μεταβιομηχανικής Δύσης*» αναφέρει ότι η ποπ άρτ, κατά τον κριτικό Lawrence Alloway ο οποίος έδωσε σ' αυτή την τεχνοτροπία την ονομασία της, αντανακλά την αισθητική της αφθονίας. Η εικονογραφία της ποπ άρτ προέρχεται (δανείζεται) από τον κόσμο της καθημερινότητας: αντικείμενα του νοικοκυριού, εικόνες από τον κινηματογράφο και τα μαζικά μέσα (σκίτσα συνεχείας στις εφημερίδες και διαφημίσεις του τοίχου), τρόφιμα (χάμπουργκερ και μπουκάλια της κόκα-κόλα) και ρούχα. Το ζήτημα με την τέχνη αυτή είναι πως δεν υπάρχει σ' αυτή καμιά ένταση – μόνο παρωδία. Βρίσκει κανείς εδώ την τεράστια μεγέθυνση μιας κοινής ταχυδρομικής επιγραφής από τον Alex Hay, το γιγαντιαίο μουσικό σημειωματάριο του Roy Lichtenstein, το πελώριο χάμπουργκερ από βινύλιο του Oldenburg. Πρόκειται για παρωδίες των αντικειμένων, αλλά πάντοτε με καλοκάγαθη ευθυμία.

Στο φαινόμενο της pop art περιγράφηκε κατά προτίμηση ο κόσμος της κατανάλωσης και των καταναλωτικών αγαθών, δηλαδή αντικείμενα, τα οποία βέβαια είναι οικεία και ανήκουν στο καθημερινό περιβάλλον του σημερινού ανθρώπου, αλλά όταν αποκόπτονται από το περιβάλλον αυτό και παρασταίνονται μεμονωμένα διεκδικούν την αξία του τυπικού και πάνε να πούνε κάτι για τις συνθήκες της σύγχρονης μαζικής ζωής (Κονδύλης, 2000, σελ. 282).

Η pop art σαν αποκορύφωμα της ιδεολογίας της λατρείας του βιομηχανικού αντικειμένου, μπορούμε να πούμε ότι ήταν το πραγματικό μνημείο της βιομηχανικής επανάστασης που ο απόηχός του αντηχεί και σήμερα (Βαρώτσος, 1988, σελ. 149).

Η σύγχρονη αισθητική είναι μία αισθητική των υποκατάστατων (ersatz) – ιδιαίτερα υιοθετημένη και από τον μοντέρνο κινηματογράφο – η οποία καλλιεργεί

το ύφος και το ήθος της διαρκώς ανανεούμενης σκηνικής μεταμφίεσης με συνειδητή πλέον την «απώλεια ταυτότητας» (Λοιζίδη, 1999, σελ. 22).

Δανεισμός ή μεταμοντερνισμός;

Ο Μεταμοντερνισμός επιδιώκει την ειρηνική συνύπαρξη όλων των στιλ. Αναφερόμαστε στον Μεταμοντερνισμό με την έννοια ότι το ζήτημα δεν είναι πια να δημιουργήσουμε ένα νέο στιλ αλλά να ενσωματώσουμε όλα τα στιλ, ως και τα πιο μοντέρνα: η παράδοση γίνεται ζωντανή πηγή έμπνευσης όπως το νέο, ολόκληρη η μοντέρνα τέχνη εμφανίζεται σαν μία παράδοση μεταξύ άλλων (Lipovetsky, 2003, σελ. 104).

Στον Μεταμοντερνισμό νομιμοποιώντας όλα τα στιλ όλων των εποχών, η δημιουργική ελευθερία δεν καλείται πια να υποταχθεί στο διεθνές στιλ, βλέπει τις πηγές έμπνευσής της, τα συνδυαστικά της παιχνίδια να αυξάνονται απεριόριστα (Lipovetsky, 2003, σελ.105).

Η Μαρίνα Λαμπράκη - Πλάκα (1988, σελ. 216), στο κεφάλαιο «Ο Μεταμοντερνισμός και η έκρηξη του φανταστικού μουσείου» του βιβλίου «Μοντέρνο - Μεταμοντέρνο» τονίζει ότι ο μεταμοντερνισμός κηρύσσει την επιστροφή στην παράδοση, τη συμφιλίωση με τις τέχνες του παρελθόντος. Ο Μεταμοντέρνος είναι ένας «αμέριμος «ληστής» που χτίζει το έργο του από τα λάφυρα όλων των πολιτισμών. Και μάλιστα χωρίς να το κρύβει. Υπογραμμίζοντας την κλοπή την νομιμοποιεί, εισάγοντας ένα στοιχείο αθωωτικής αυτοειρωνίας στο έργο του.

Σύμφωνα, δε με τον Αιμίλιο Μεταξόπουλο* (2003), ο μεταμοντερνισμός είναι αυθαίρετη και άτοκη δανειοληψία.

Αλλά και ο Κονδύλης (2000, σελ. 296), emphaticά δηλώνει ότι το μεταμοντέρνο λογοτέχνημα δεν διστάζει να παραβιάζει συντακτικούς και γραμματικούς κανόνες, να κόβει το αδόμενο κείμενο σε ενότητες αποτελούμενες είτε από μια συντομότητα είτε από μια πολυσέλιδη πρόταση, και να λογοκλέπτει απροκάλυπτα, δηλαδή να παραλαμβάνει αυτούσια χωρία από ξένα κείμενα και να τα συνδυάζει μεταξύ τους κατά βούληση, ως πηγές δε μπορούν να χρησιμοποιηθούν ακόμα και εφημερίδες ή διαφημίσεις.

Η κατάργηση της τέχνης ακριβώς δια μέσου της σύμφυρσής της με τον κόσμο των εμπορευμάτων ή με τις παραστάσεις του καταναλωτή συνεπάγεται προφανώς μια αισθητική ανατίμηση ή ένα εξωραϊσμό της μαζικής κατανάλωσης. Αλλά και το αντίστροφο: η δυνατότητα να μετατραπούν σε καλλιτέχνημα τα πάντα, ακόμα και

*Προφορική συζήτηση με τον Αιμίλιο Μεταξόπουλο, στην Αθήνα, τον Δεκέμβριο του 2003.

τα παλιοσίδερα, σημαίνει ότι τα πάντα μπορούν να γίνουν εμπορεύματα εφόσον μάλιστα στη μαζικά καταναλωτική μαζική δημοκρατία τα καλλιτεχνήματα γίνονται εμπορεύματα όσο ποτέ άλλοτε. Με τη διεύρυνση της έννοιας του καλλιτεχνήματος διευρύνεται έτσι ο κόσμος των εμπορευμάτων, σε μία πραγματικότητα, της οποίας ο χαρακτήρας προσδιορίζεται από τις μάζες των εμπορευμάτων, η ολοκληρωτική απορρόφηση της τέχνης από την πραγματικότητα τελικά θα πρέπει να ισοδυναμεί με την ολοκληρωτική μετατροπή της τέχνης σε εμπόρευμα. Φθάνουμε έτσι στην πρακτική εφαρμογή του παλαιού αιτήματος της πρωτοπορίας για κατάργηση της τέχνης ή για ταύτιση της τέχνης με τη ζωή (Κονδύλης, 2000, σελ. 283).

Το «πρέπει να είμαστε απόλυτα μοντέρνοι» αντικαθίσταται από το μεταμοντέρνο και ναρκισσιστικό σύνθημα «πρέπει να είμαστε απόλυτα ο εαυτός μας». Δεν υπάρχει τίποτα άλλο να θέλουμε παρά μία τέχνη χωρίς αξίωση, χωρίς ύψος ούτε αναζήτηση, ελεύθερη και αυθόρμητη, κατ' εικόνα της ναρκισσιστικής και αδιάφορης κοινωνίας (Lipovetsky, 2003, σελ. 107).

ΜΕΡΟΣ ΙΙ

Κοινωνιολογικό - Ψυχολογική Προσέγγιση του Δανεισμού

Κοινωνιολογική προσέγγιση της Δανειοληψίας

Στο παρόν κεφάλαιο γίνεται μια προσπάθεια μελέτης, τόσο της μετάβασης όσο και των συνεπειών της, της σύγχρονης κοινωνίας από τα πρώιμα στα ύστερα στάδια της: από την «κοινωνία των παραγωγών», δηλαδή, στην «καταναλωτική κοινωνία» και συνακόλουθα από μια κοινωνία που καθοδηγούνταν από την ηθική της εργασίας σε μια κοινωνία που κυριαρχείται από την αισθητική της κατανάλωσης και κατ' επέκταση της υπερχρέωσης.

Η σύγχρονη κοινωνία είναι «καταναλωτική» με έναν βαθύ και θεμελιακό τρόπο παρόμοιο με αυτόν για τον οποίο η κοινωνία των προηγούμενων γενεών (η νεωτερική κοινωνία στη βιομηχανική της φάση) δικαιούται το όνομα της «κοινωνίας των παραγωγών». Ο λόγος που αυτός ο παλιότερος τύπος κοινωνίας αποκλήθηκε «κοινωνία των παραγωγών» ήταν ότι τα μέλη της συνέπρατταν σε αυτήν πρωτίστως ως παραγωγοί. Ο τρόπος με τον οποίο εκείνη η κοινωνία έπλαθε τα μέλη της καθοριζόταν από την ανάγκη να εκπληρωθεί ο ρόλος του παραγωγού. Ο κανόνας που αυτή η κοινωνία επέβαλλε στα μέλη της ήταν η ικανότητα και η θέληση να διαδραματίσουν αυτόν το ρόλο. Στην παρούσα φάση της ύστερης νεωτερικότητας ή μετανεωτερικότητας, τα μέλη της κοινωνίας συμπράττουν σε αυτήν – και πάλι πρωτίστως – με την ικανότητά τους ως καταναλωτές. Ο τρόπος που η παρούσα κοινωνία πλάθει τα μέλη της καθορίζεται κατά κύριο λόγο από την ανάγκη να διαδραματίσουν αυτά το ρόλο του καταναλωτή και ο κανόνας που η κοινωνία μας επιβάλλει στα μέλη της είναι αυτός της ικανότητας και της βούλησής τους να διαδραματίσουν αυτόν το ρόλο (Bauman, 2002, σελ. 76 και 77). Και όπως είπε για τη νεωτερικότητα ο Μαρξ, «πρόκειται για συνεχή επαναστατικοποίηση της παραγωγής, αδιάκοπη αναστάτωση όλων των κοινωνικών σχέσεων. Διαρκή αβεβαιότητα και κινητοποίηση..... Σαρώνονται όλες οι σταθερές, στέρεες και παγιωμένες σχέσεις με τις συνακόλουθες σεβάσμιες αντιλήψεις και απόψεις, όλες οι υπό διαμόρφωση ιδέες ξεπερνιούνται πριν προλάβουν να παγιωθούν. Καθετί που είναι συμπαγές εξαιμίζεται.....». (Marx & Engels, 1973, σελ. 70).

Στα πλαίσια της πρώτης νεωτερικότητας, η κοινωνία γίνεται αντιληπτή ότι είναι οργανωμένη με όρους έθνους – κράτους. Δεύτερο, θεωρείται ότι βασίζεται σε προδεδομένες συλλογικές ταυτότητες, οι οποίες είναι αγκυροβολημένες σε μεγάλες συλλογικές ομάδες. Τρίτο, γίνεται αντιληπτή ως κοινωνία της πλήρους

απασχόλησης. Θεωρείται ότι η αμειβόμενη εργασία είναι διαθέσιμη για όλους τους φυσιολογικούς ανθρώπους και οι άνθρωποι ορίζονται ως φυσιολογικοί συμμετέχοντας σ' αυτή. Τέταρτο, η πρώτη νεωτερικότητα στηρίζεται στη σαφή διάκριση ανάμεσα στην κοινωνία και στη φύση. Και τέλος, η πρώτη νεωτερικότητα προϋποθέτει την αρχή του Βέμπερ για τον τεχνικό ορθολογισμό, που θεωρεί δεδομένο ότι όλες οι παρενέργειες της εκβιομηχάνισης και της ορθολογικής οργάνωσης των επιχειρήσεων είναι προβλέψιμες και ελέγξιμες (Beck, 2005, σελ. 52).

Σύμφωνα με τον Bauman η κοινωνία των παραγωγών είναι αυτή της πρώιμης νεωτερικότητας και χαρακτηρίζεται από καθολική απασχόληση και η καταναλωτική κοινωνία είναι αυτή της ώριμης νεωτερικότητας ή της μετανεωτερικότητας, η οποία δεν χρειάζεται την εργασία. Ο Bauman τονίζει πως η περίφημη «ηθική της εργασίας» συνοδεύει τα πρώτα στάδια της εκβιομηχάνισης και της ανάπτυξης της καπιταλιστικής κοινωνίας ως παραγωγικής κοινωνίας. Στο πλαίσιο αυτής της παραγωγικής κοινωνίας η εργασία όλων είναι προϋπόθεση της ανάπτυξης. Η ηθική της εργασίας επεδίωκε να απογυμνώσει την εργασία από τις ανάγκες και να της επιβάλλει τις αρχές της τυφλής πειθαρχίας, του ελέγχου, της υποταγής και της μείζονος παραγωγικής προσπάθειας πέρα και έξω από έννοιες όπως είναι αυτές της υπερηφάνειας, της αξιοπρέπειας, της ψυχαγωγίας, της ίδιας της ελευθερίας. Η ηθική της εργασίας στην περίοδο της εκβιομηχάνισης αποτελούσε τον κύριο μηχανισμό ενσωμάτωσης, αφού ο ίδιος ο βίος και η αξιοπρέπεια του ανθρώπου ταυτίζονταν με την εργασιακή ή πιο σωστά εργοστασιακή του σταδιοδρομία. Στρατός και εργοστάσια αποτελούσαν τους κατεξοχήν «πανοπτικούς» μηχανισμούς. Αν η νεωτερικότητα ταυτίζεται με την κοινωνία των παραγωγών, η μετανεωτερικότητα είναι μια κοινωνία καταναλωτών. Τα άτομα εισέρχονται στην κοινωνία όχι ως παραγωγοί αλλά ως καταναλωτές. Στην καταναλωτική κοινωνία ενώ οι πανοπτικοί θεσμοί δεν λειτουργούν, η τάση για κατανάλωση παρουσιάζεται ως εκδήλωση της ελεύθερης βούλησης. Η καταναλωτική κοινωνία οφείλει να σπάει τη ρουτίνα της σταθερής εργασιακής θέσης, αλλά και την επιθυμία της ανάπαυσης. Για να καταναλώνεις διαρκώς, χρειάζεται διαρκώς να εργάζεσαι και διαρκώς να αλλάζεις την ταυτότητά σου, η οποία αλλάζει μόνο καταναλώνοντας. Στην κοινωνία των καταναλωτών η εργασία όχι μόνο δεν είναι απαραίτητη για την κερδοφορία του κεφαλαίου, αλλά αποτελεί και τροχοπέδη. Σ' αυτήν την κοινωνία η ηθική της εργασίας υποκαθίσταται από την αισθητική της κατανάλωσης. Αυτή η αισθητική μετατρέπει την εργασία από λειτούργημα σε προνόμιο και ταυτόχρονα εξαλείφει το διαχωρισμό εργασίας και ανάπαυσης. Η ηθική της εργασίας είναι πλέον κάτι που αφορά μόνο τους μετανάστες και τους φτωχούς, οι οποίοι ικανοποιούνται με την απλή επιβίωσή τους. Αν η φτώχεια στο νεωτερικό στάδιο

συνδεόταν με την ανεργία, στο μετανεωτερικό στάδιο της καταναλωτικής κοινωνίας οι φτωχοί ορίζονται ως «ατελείς καταναλωτές». Μέσα σ' αυτό το περίγραμμα σχέσεων, σύμφωνα με τον Bauman, το κράτος πρόνοιας, αν και αντιφατικό φαινόμενο, συνεισέφερε στη διατήρηση της κοινωνικής συνοχής και στη διατήρηση ενός εφεδρικού στρατού εργασίας σε ετοιμότητα. Σήμερα, που τα κέρδη των εταιρειών προέρχονται από τις δαπάνες σε κεφάλαιο και όχι σε εργασία -κάτι που δεν τεκμηριώνεται εμπειρικά - το κράτος πρόνοιας παύει να έχει ανταλλακτική αξία. Ο Bauman πολύ σωστά τονίζει πως η κατάρρευση του κράτους πρόνοιας δεν είναι απόρροια της επικράτησης του νεοφιλελευθερισμού, αλλά, αντιθέτως, η επικράτηση του τελευταίου είναι αποτέλεσμα της καπιταλιστικής αναδιάρθρωσης και της ταύτισης των μεσαίων στρωμάτων με τις λογικές του μετοχοποιημένου και όχι του παραγωγικού κεφαλαίου (Σιακαντάρης, 6/5/2005).

Οι σύγχρονες κοινωνίες είναι εξ ορισμού αδιάκοπης, γρήγορης και διαρκούς αλλαγής. Αυτή είναι η κύρια διάκριση ανάμεσα στις «παραδοσιακές» και στις «σύγχρονες» κοινωνίες. Ο Giddens (1990, σελ. 37 και 38), ισχυρίζεται ότι «σε παραδοσιακές κοινωνίες, το παρελθόν είναι αντικείμενο σεβασμού και τα σύμβολα έχουν αξία επειδή περιέχουν και διαιωνίζουν τα βιώματα γενεών» και ότι «η παράδοση είναι τρόπος αντιμετώπισης του χρόνου και του χώρου, που εντάσσει κάθε ιδιαίτερη δραστηριότητα ή εμπειρία στη συνέχεια του παρελθόντος με το παρόν και το μέλλον, ο χώρος και ο χρόνος με τη σειρά τους συγκεντρώνονται μέσα από επαναλαμβανόμενες κοινωνικές πρακτικές». Αντιθέτως, η νεωτερικότητα δεν ορίζεται μόνο ως η εμπειρία του να ζει κανείς μέσα στη γρήγορη, ευρεία και αδιάκοπη αλλαγή, αλλά ως μία ιδιαίτερα αναστοχαστική μορφή ζωής, όπου «οι κοινωνικές πρακτικές συνεχώς εξετάζονται και αναμορφώνονται στο φως των νέων δεδομένων σχετικά μ' αυτές καθαυτές τις πρακτικές, μεταβάλλοντας έτσι θεμελιακά το χαρακτήρα τους».

Το πέρασμα από την κοινωνία των παραγωγών στην καταναλωτική συνεπάγεται πολλές βαθύτατες αλλαγές. Ωστόσο, σίγουρα, η πιο αποφασιστική μεταξύ αυτών είναι ο τρόπος με τον οποίο οι άνθρωποι ανατρέφονται και καταρτίζονται για να αντιμετωπίσουν τις απαιτήσεις της κοινωνικής τους ταυτότητας (με άλλα λόγια, ο τρόπος με τον οποίο άνδρες και γυναίκες «ενσωματώνονται» μέσα στην κοινωνική τάξη και τους αποδίδεται μια θέση σε αυτήν). Οι πανοπτικοί θεσμοί, που κάποτε ήταν κρίσιμοι από αυτή την άποψη, προοδευτικά έχουν καταστεί άχρηστοι. Εκείνοι οι θεσμοί ήταν καλοί για να εκπαιδεύουν τους ανθρώπους στη ρουτίνα, στη μονότονη συμπεριφορά και επιτύγχαναν αυτό το αποτέλεσμα μέσω του περιορισμού ή της πλήρους εξάλειψης της επιλογής. Αλλά ακριβώς η έλλειψη ρουτίνας και η κατάσταση της συνεχούς

επιλογής είναι αρετές (στην ουσία, «τα προαπαιτούμενα του ρόλου») ενός καταναλωτή. Και έτσι, η πειθαρχική εξάσκηση όχι μόνο είναι ιδιαίτερα περιορισμένη στον μεταβιομηχανικό κόσμο, αλλά είναι και ασυμβίβαστη με τις ανάγκες της καταναλωτικής κοινωνίας. Τα στοιχεία του χαρακτήρα και της στάσης ζωής, στην καλλιέργεια των οποίων αριστεύει η πανοπτική πειθαρχική εξάσκηση, είναι αντιπαραγωγικά στην κατασκευή των ιδεωδών καταναλωτών. Σε μια ιδεώδη κατάσταση, ένας καταναλωτής δεν πρέπει να ενστερνίζεται τίποτε σε σταθερή βάση, τίποτε δεν θα πρέπει να τον δεσμεύει για πάντα, καμία ανάγκη του δεν πρέπει ποτέ να θεωρείται πλήρως ικανοποιημένη, καμία επιθυμία να μην θεωρείται ύστατη. Το ευμετάβλητο, η ενσωματωμένη προσωρινότητα όλων των δεσμεύσεων είναι που μετράει (Bauman, 2002, σελ. 78 και 80).

Με την «απομάγευση» του κόσμου, τα πράγματα έχασαν κάτι από την αρχή της σαγήνης τους. Μαζί με την απώλεια των ευρύτερων κοινωνικοκοσμικών οριζόντων της πράξης το άτομο απώλεσε κάτι σημαντικό. Κάποιοι το περιγράφουν ως απώλεια της ηρωικής διάστασης της ζωής. Οι άνθρωποι δεν εμφορούνται πλέον από ανώτερους σκοπούς, από πράγματα για τα οποία θα άξιζε να πεθάνουν. Υποφέρουμε, για να το πούμε διαφορετικά από έλλειψη πάθους. Έτσι περιέγραψε ο Κίρκεγκωρ «τον ενεστώτα χρόνο». Όπως ο «τελευταίος άνθρωπος» του Νίτσε που ευρισκόμενος στο έσχατο σημείο της παρακμής δεν ελαύνεται πλέον από άλλη προσδοκία ζωής πέρα από τη «μίζερη βολή» του. Αυτή η απώλεια σκοπών συνδέθηκε με μια συρρίκνωση. Οι άνθρωποι έχασαν το ευρύτερο όραμα διότι περιχαρακώθηκε ο καθένας στην ατομική του ζωή. Η δημοκρατική ισότητα, λέει ο Τοκβίλ, στρέφει το άτομο στον εαυτό του και «απειλεί τελικά να το εγκλωβίσει ολόκληρο στη μοναξιά της καρδιάς του». Η σκοτεινή όψη του ατομικισμού έγκειται, με άλλα λόγια, σε μια αναδίπλωση στον εαυτό που ισοπεδώνει και συγχρόνως συρρικνώνει τις ζωές μας, απομυζώντας το νόημά τους και στερεύοντας το ενδιαφέρον τους για την κοινωνία και τους άλλους (Taylor, 2006, σελ. 33 και 33).

Στην καταναλωτική κοινωνία, οι άνθρωποι δεν προσδιορίζονται πλέον από το τι παράγουν αλλά από το τι καταναλώνουν. «Η ενόρμηση της κατοχής και της κατανάλωσης κυριαρχεί στις ψυχές των ανθρώπων, καταλαμβάνοντας το χώρο που άλλοτε κατείχε η θρησκεία, η οικογένεια, η κοινότητα». Η σύγχρονη κοινωνία, στη σημερινή υστερο – νεωτερική (Giddens), δευτερο – νεωτερική (Beck), υπερ – νεωτερική (Balandier) ή μετα – νεωτερική φάση της, δεν έχει ιδιαίτερη ανάγκη τη μαζική βιομηχανική εργασία και τους στρατούς των κληρωτών. Αντίθετα, τις χρειάζεται να αναθέτει στα μέλη της το ρόλο του καταναλωτή (Bauman, 2004, σελ.14 και 115).

Οι παραδοσιακές μέθοδοι πανοπτικής πειθαρχικής εξάσκησης είναι φανερό ότι αντιστρατεύονται τα καθήκοντα του καταναλωτή και αποδεικνύονται καταστροφικές σε μια κοινωνία που οργανώνεται γύρω από την επιθυμία και την επιλογή (Bauman, 2002, σελ. 91).

Η κουλτούρα της καταναλωτικής κοινωνίας συνεχίζεται κυρίως με τη λήθη και όχι τη μάθηση. Μάλιστα, όταν η αναμονή αποσπάται από την επιθυμία και η επιθυμία από την αναμονή, η καταναλωτική δύναμη των καταναλωτών είναι δυνατόν να επιμηκυνθεί πολύ πέραν των ορίων που θέτουν οι οποιεσδήποτε φυσικές ή επίκτητες ανάγκες τους. Η παραδοσιακή σχέση μεταξύ των αναγκών και της ικανοποίησής τους αντιστρέφεται: η υπόσχεση και η ελπίδα της ικανοποίησης προηγείται της ανάγκης στην οποία έχει δοθεί η υπόσχεση ότι θα ικανοποιηθεί και που θα είναι πάντα εντονότερη και δελεαστικότερη των υπαρκτών αναγκών. Οι καταναλωτές προκειμένου να αυξηθεί η καταναλωτική τους ικανότητα, δεν πρέπει ποτέ να μένουν ήσυχοι. Θα πρέπει να είναι πάντα άγρυπνοι και επί ποδός, εκτεθειμένοι συνεχώς σε νέους πειρασμούς, ώστε να παραμένουν σε μια κατάσταση μόνιμης διέγερσης – και επίσης σε μια κατάσταση αδιάλειπτης καχυποψίας και σταθερής δυσφορίας (Bauman, 2004, σελ. 117, 118 και 119). Η καταναλωτική κοινωνία είναι μια κοινωνία πιστωτικών καρτών, όχι βιβλιαρίων ταμιευτηρίου (αποταμίευσης). Είναι η κοινωνία του «τώρα». Μια κοινωνία του επιθυμείν, όχι μια κοινωνία του αναμένειν. Η αύξηση της καταναλωτικής πίστης είναι ευπρόσδεκτη ως σίγουρο σημάδι ότι «τα πράγματα κινούνται στη σωστή κατεύθυνση» (Bauman, 2002, σελ. 96).

Η κατανάλωση έχει γίνει η ηθική του σημερινού μας κόσμου (Baudrillard, 2000, σελ. 11). Οι καταναλωτές αποτελούν το σημαντικότερο ενεργητικό κεφάλαιο της καταναλωτικής κοινωνίας – οι «ελαττωματικοί καταναλωτές» το ενοχλητικότερο και δαπανηρότερο παθητικό της. Οι καταναλωτές σε μια καταναλωτική κοινωνία έχουν διαπαιδαγωγηθεί να δυσφορούν με την ανία, την αγγαρεία και τις πληκτικές διασκεδάσεις. Έχουν εκπαιδευτεί να αναζητούν εργαλεία που να κάνουν στη θέση τους όσα θα έκαναν οι ίδιοι. Έχουν συντονιστεί στον κόσμο της άμεσης χρήσης και της άμεσης απόλαυσης. Αυτό είναι το νόημα των απολαύσεων του καταναλωτικού βίου. Αυτό είναι το νόημα του καταναλωτισμού – και σε καμία περίπτωση δεν περιλαμβάνει την επιτέλεση βρώμικων, κουραστικών, εξαντλητικών ή άλλων εργασιών που δεν είναι «διασκεδαστικές». Σε μια κοινωνία καταναλωτών είναι «ελαττωματικοί καταναλωτές», άνθρωποι που δεν διαθέτουν τα χρήματα που θα τους επέτρεπαν να διευρύνουν τη χωρητικότητα της καταναλωτικής αγοράς. Σήμερα, η αναμονή, η αναβλητικότητα, η χρονοτριβή φέρουν το στίγμα της κατωτερότητας (Bauman, 2005, σελ. 68, 69, 99 και 170).

Εάν η «κοινωνία των παραγωγών» βαθιά μέσα της είναι πλατωνική, στο βαθμό που αναζητεί αδιάσειστους κανόνες και την ύστατη μορφή των πραγμάτων, η «καταναλωτική κοινωνία» είναι αριστοτελική – πραγματιστική, ευέλικτη, τηρώντας την αρχή ότι η ανησυχία για το εάν τα όρια έχουν ξεπεραστεί αρχίζει τη στιγμή ακριβώς που βρίσκεται κάποιος στο όριο (Bauman, 2002, σελ. 98 και 99). Η κατανάλωση είναι συνάμα μια ηθική (ένα σύστημα ιδεολογικών αξιών) και ένα σύστημα επικοινωνίας, μια δομή ανταλλαγής (Baudrillard, 2000, σελ. 84). Βασικοί, δε, όροι της σύγχρονης καταναλωτικής κοινωνίας είναι οι «όροι του εμπορίου», οι «απαιτήσεις της αγοράς», οι «ανταγωνιστικές πιέσεις», τα αιτήματα της «παραγωγικότητας» ή της «αποτελεσματικότητας» (Bauman, 2005, σελ. 70).

Η θέση ότι η κοινωνία είναι κάτι που «περιέχεται» στα έθνη – κράτη έχει υπονομευτεί από την παγκοσμιοποίηση, την οποία δεν εννοώ μόνο ή κυρίως με την οικονομική έννοια, αλλά ακόμη περισσότερο ως κοινωνικό, πολιτισμικό και πολιτικό φαινόμενο. Η ιδέα των προδεδομένων συλλογικών ταυτοτήτων, τις οποίες παρέχουν λίγες μεγάλες συλλογικές ομάδες, έχει όλο και μικρότερη εμπειρική εφαρμογή σε μια κοινωνία την οποία μετασχημάτισε δομικά η συνεχιζόμενη διαδικασία της εξατομίκευσης. Το παράδειγμα της κοινωνίας της πλήρους απασχόλησης είναι όλο και πιο ανεφάρμοστο, λόγω του κατακερματισμού της εργασίας και της αυξανόμενης ποικιλίας και επικράτησης ασυνήθων μορφών απασχόλησης. Η ιδέα ότι υπάρχει σαφής διάκριση ανάμεσα στην κοινωνία και στη φύση αμφισβητείται από τη γενετική τεχνολογία, την ανθρώπινη γενετική και τη νανοτεχνολογία, που όλες θολώνουν τα όρια ανάμεσα στην κοινωνία και τη φύση. Αυτές οι τεχνολογίες έχουν επίσης επιπτώσεις στην προϋπόθεση της προβλεψιμότητας και της ελεγχιμότητας, τις οποίες έχει υπονομεύσει ο πολλαπλασιασμός των παγκόσμιων ρίσκων. Επειδή αυτά τα ρίσκα είναι συστημικά, μεταβάλλουν την ίδια την έννοια του ρίσκου από έννοια πιθανότητας σε έννοια ριζικής αβεβαιότητας (Beck, 2005, σελ. 53).

Το γεγονός ότι κάθε κατανάλωση απαιτεί χρόνο είναι πραγματικά η κατάρα της καταναλωτικής κοινωνίας – και μια από τις κυριότερες έγνοιες των εμπόρων των καταναλωτικών αγαθών. Υπάρχει μια φυσική εναρμόνιση μεταξύ της θεαματικής καριέρας του «τώρα» που την προκάλεσε η τεχνολογία συμπίεσης του χρόνου και της λογικής της προσανατολισμένης στην κατανάλωση οικονομίας. Όσο η τελευταία αναπτύσσεται, η ικανοποίηση του καταναλωτή θα πρέπει να είναι στιγμιαία και μάλιστα υπό μία διττή έννοια. Προφανώς, τα καταναλωνόμενα αγαθά θα πρέπει να μας ικανοποιούν αμέσως, χωρίς να απαιτούν την εκμάθηση κάποιων δεξιοτήτων ή κάποια μακρόχρονη προκαταρκτική μελέτη. Όμως, η ικανοποίηση θα πρέπει επίσης να τερματίζεται «σε μηδενικό χρόνο» δηλαδή, την

ίδια στιγμή που λήγει ο χρόνος που χρειάζεται για την κατανάλωσή τους, ο χρόνος δε αυτός θα πρέπει να μειωθεί στο ελάχιστο δυνατόν (Bauman, 2004, σελ. 117).

«Η οικονομική μεγέθυνση» - ο κύριος σύγχρονος τρόπος μέτρησης της ομαλότητας και της ευταξίας, ο κύριος δείκτης μιας κοινωνίας που λειτουργεί όπως θα έπρεπε - στην καταναλωτική κοινωνία θεωρείται ότι εξαρτάται όχι τόσο από την «παραγωγική δύναμη του έθνους» (υγιής και πολυάριθμη εργατική δύναμη, γεμάτα δημόσια ταμεία και τολμηρές επιχειρηματικές πρωτοβουλίες των κατόχων κεφαλαίου και των διευθυντών) όσο από το ζήλο και την ευρωστία των καταναλωτών της. Ο ρόλος που κάποτε διαδραμάτιζε η εργασία αναφορικά με τη διασύνδεση των ατομικών κινήτρων, την κοινωνική ενσωμάτωση και τη συστημική αναπαραγωγή έχει τώρα ανατεθεί στην καταναλωτική δραστηριότητα (Bauman, 2002, σελ. 84 και 85).

Σύμφωνα με τον Taylor (2006, σελ. 16, 17 και 35), ένα πρώτο σύμπτωμα της σύγχρονης εποχής είναι ο δακτυλοδεικτούμενος «ατομισμός». Οι άνθρωποι ζουν σήμερα για τον εαυτό τους και για την εκπλήρωση των επιθυμιών που τους υποβάλλει η υποκουλτούρα της κατανάλωσης και της καταναλωτικής επικράτησης. Έχουν υποχωρήσει τα μεγάλα και βαθύτερα νοήματα στη ζωή μας. Οι πραγματικά ηρωικές επιδόσεις για χάρη του συνόλου ανήκουν σε άλλη εποχή. Η ζωή των ανθρώπων έχει γίνει προβλέψιμη και αβαθής, δίχως ουσιαστική συγκίνηση και περιεχόμενο. Ένα δεύτερο σύμπτωμα είναι ο λεγόμενος εργαλειακός χαρακτήρας της σύγχρονης κοινωνικής δραστηριότητας. Όλα υποτάσσονται στην αμείλικτη λογική της οικονομικότερης δυνατής αξιοποίησης των διαθέσιμων μέσων για την επίτευξη των επιδιωκόμενων σκοπών. Ο οικονομικός λογισμός, ηγεμονεύει, όχι μόνο στο πεδίο της οικονομικής δραστηριότητας, αλλά γενικότερα στην οργάνωση και καθοδήγηση της ανθρώπινης συμπεριφοράς, ατομικής και συλλογικής. Ζητήματα που θα όφειλαν να κριθούν διαφορετικά αποφασίζονται με κριτήριο την αποδοτικότητα ή με αναλύσεις «κόστους - οφέλους». Ανησυχούμε διότι οι απαιτήσεις μεγιστοποίησης του αποτελέσματος μπορεί να οδηγήσουν στην έκλειψη των ανώτερων σκοπών που πρέπει να μας κινητοποιούν.

Στη νεωτερική εποχή επιτυχημένος, ικανός και ιδανικό πρότυπο στη ζωή και στην εργασία ήταν ο άνθρωπος, ο οποίος καταπίεζε κάθε αμφιβολία και αμφιθυμία, ήταν αφοσιωμένος στην επίτευξη των στόχων του, «κρατούσε χαρακτήρα» και δεν άλλαζε εύκολα τις πεποιθήσεις και τα πιστεύω του (Ναυρίδης & Χρηστάκης, 2005, σελ. 169).

Οι σύγχρονες κοινωνίες διακρίνονται από μια αυξανόμενη πολυπλοκότητα, από τον πολλαπλασιασμό των καταναλωτικών προϊόντων και μια ποικιλία τρόπων ζωής. Η επιρροή της παράδοσης έχει υποχωρήσει προς όφελος της ατομικής επιλογής να προγραμματίζει ο καθένας τη ζωή του. Το άτομο αποκτά επίγνωση της

δυνατότητας συγκρότησης νέων ταυτοτήτων. Η έμφαση στην προσωπική ζωή και στις ερωτικές σχέσεις έχει αμβλύνει τα όρια ανάμεσα στο δημόσιο και στο ιδιωτικό (Hall, et all., 2003, σελ. 18). Η απορρόφηση στον εαυτό ορίζει το ηθικό κλίμα της σύγχρονης κοινωνίας (Lash, 2002, σελ. 37). Στη μεταμοντέρνα αντίληψη το άτομο χρησιμοποιεί την αμφιβολία ως έναυσμα για μάθηση, το άτομο μπορεί να εκθέσει τον εσωτερικό εαυτό του στα συναισθήματα που οι άλλοι κινητοποιούν. Το άτομο είναι ανοιχτό, ανοιχτό στις επιρροές των διαρκών εμπειριών, άτομο που μαθαίνει από τις εμπειρίες. Οι χαρακτήρες δεν είναι πλέον σταθεροί, αλλά διαμορφώνονται και μεταβάλλονται στην πορεία της ζωής του ανθρώπου (Ναυρίδης & Χρηστάκης, 2005, σελ. 169). Άλλωστε, όπως αναφέρει ο Bauman (1990, σελ. 15), εάν η νεωτερικότητα αφορά την παραγωγή της τάξης, τότε η αμφιθυμία είναι «τα υπολείμματα της».

Η σημασία που δίνει η εποχή μας στις συγκινήσεις, στα συναισθήματα και στην άμεση ανάγκη για ικανοποίηση και ευχαρίστηση φαίνεται ιδιαίτερα στη σφαίρα της κατανάλωσης, άμεσα συνδεδεμένης με την παραγωγή, όπου ο κόσμος – κόσμος της Δύσης – γίνεται μαγικός, μαγευτικός και σαγηνευτικός, ένας κόσμος όπου οι καταναλωτές μπορούν να ικανοποιούν τα ποικίλα καπρίτσια τους και τις πολυτέλειες μέσα σ' ένα συλλογικό ξεθύμασμα των συγκινήσεων και στην αναζήτηση σημασίας και ευχαρίστησης (Gabriel & Lang, 1995).

Οι συνθήκες της καθημερινής κοινωνικής συναναστροφής, σε κοινωνίες που βασίζονται στη μαζική παραγωγή και τη μαζική κατανάλωση, ενθαρρύνουν μία πρωτοφανή προσοχή στις επιφανειακές εντυπώσεις και εικόνες, μέχρι σημείου στο οποίο ο εαυτός γίνεται σχεδόν αδιαχώριστος από την επιφάνειά του. Εαυτότητα και προσωπική ταυτότητα γίνονται προβληματικές σε τέτοιες κοινωνίες. Η εμπορευματική παραγωγή και ο καταναλωτισμός αλλοιώνουν την αντίληψη όχι μόνο του εαυτού αλλά και του κόσμου έξω από τον εαυτό. Δημιουργούν ένα κόσμο καθρεφτών, ανυπόστατων εικόνων, ψευδαισθήσεων που είναι ολοένα πιο δύσκολο να τις ξεχωρίσουμε από την πραγματικότητα. Το φαινόμενο του καθρέφτη κάνει το υποκείμενο αντικείμενο, συγχρόνως κάνει τον κόσμο των αντικειμένων προέκταση ή προβολή του εαυτού. Ο καταναλωτής ζει περιτριγυρισμένος όχι τόσο από πράγματα όσο από φαντασιώσεις. Ζει σε ένα κόσμο που δεν έχει αντικειμενική ή ανεξάρτητη ύπαρξη και φαίνεται να υπάρχει μόνο για να ικανοποιεί ή να ματαιώνει τις επιθυμίες του (Lasch, 2006, σελ. 24).

Το είδος ταυτότητας του σύγχρονου ατόμου ταιριάζει σε έναν κόσμο όπου η τέχνη της λησμοσύνης αποτελεί ένα ατού όχι λιγότερο σπουδαίο από την τέχνη της απομνημόνευσης, όπου η λησμοσύνη προσφέρει καλύτερη εγγύηση από τη μάθηση για μια διαρκή ψυχοσωματική ευεξία, όπου συνεχώς καινούργια πράγματα και καινούργιοι άνθρωποι μπαίνουν και βγαίνουν από το οπτικό πεδίο μιας μόνιμα

εγκατεστημένης κάμερας παρακολούθησης χωρίς κανέναν ειρμό ή λόγο και όπου η ίδια η μνήμη λειτουργεί σαν μια βιντεοταινία που είναι πάντα έτοιμη να σβηστεί για να καταγράψει νέες εικόνες και που μάλιστα κομπάζει για την εγγυημένη διάρκεια ζωής της χάρη σ' αυτήν ακριβώς τη θαυμαστή ιδιότητα της ακατάπαυστης αυτοδιαγραφής της. Αυτές είναι μερικές από τις διαστάσεις της μετανεωτερικής αβεβαιότητας. Το να ζει κανείς σε συνθήκες συντριπτικής και αυτοδιδαιωνιζόμενης αβεβαιότητας είναι εντελώς διαφορετική εμπειρία από μια ζωή, η οποία είναι αφιερωμένη στην οικοδόμηση μιας ταυτότητας και μιας τάξης πραγμάτων. Οι αντιθέσεις που στην τελευταία εμπειρία υπογράμμιζαν και επικύρωναν το νόημα του κόσμου και της ζωής μέσα του, χάνουν κάτω από το φως των νέων εμπειρικών δεδομένων το νόημά τους και την ευρετική και πρακτική δύναμή τους (Bauman, 2002, σελ. 58 και 59).

Οι δυτικές κοινωνίες μας κυριαρχούνται σήμερα από έναν τύπο κοινωνίας που χαρακτηρίζεται άλλοτε ως υπερβιομηχανική, άλλοτε ως υπερνεωτερική (Aubert, de Goulejac) ή ως νεοφιλελεύθερη και νεοπαραγωγίστικη (Lipietz). Διαπιστώνουμε μια τάση για αύξηση των κοινωνικών ανισοτήτων και ακόμη βαθύτερα, μια μεταμόρφωση της σχέσης με τους κοινωνικούς κανόνες που επέτρεπαν, τουλάχιστον εν μέρει, μια κάποια εξισορρόπηση των συνεπειών της ανισότητας που επιφέρει ο κυρίαρχος βιομηχανικός καπιταλισμός. Είμαστε μάρτυρες μιας έντονης μεταστροφής, μιας αληθινά και κυριολεκτικά κρίσιμης μετάβασης των κοινωνικών θεσμών (Ναυρίδης & Χρηστάκης, 2005, σελ. 52).

Το φαντασιακό προκατασκευάζεται στους κόλπους μιας κουλτούρας της κατανάλωσης, όπου οι αναπαραστάσεις, που θα έπρεπε να παρέχουν απόλαυση και πληρότητα, συνδέονται με εμπορικά προϊόντα, με τις εικόνες του ιδεώδους που σχετίζονται με τον ναρκισσισμό. Οι αναπαραστάσεις που σχετίζονται με ηθικές αξίες, με βλέψεις πιο αφηρημένες, ή αυτές που προϋποθέτουν στέρηση, αυταπάρηση, χρονοτριβή περιφρονούνται ή εγκαταλείπονται σε «χαρισματικούς» ειδήμονες της φιλανθρωπίας ή της φιλαλληλίας. Μια κωδικοποίηση οικονομικού ή μάλλον λογιστικού τύπου αντικαθιστά την ποιοτική κωδικοποίηση. Η αποτίμηση του κόστους, του οφέλους, του κέρδους και της ζημίας είναι αυτή που κωδικοποιεί τις ανταλλαγές και τις πρακτικές (Ναυρίδης & Χρηστάκης, 2005, σελ. 25).

Το υποκείμενο, που ως πρόσφατα θεωρούνταν ότι είχε μια ενιαία και σταθερή ταυτότητα, κατακερματίζεται ολοένα και πιο πολύ, συντίθεται όχι από ενιαία αλλά από αρκετές ταυτότητες, πολλές φορές αντιφατικές ή ανολοκλήρωτες. Το μετανεωτερικό υποκείμενο εμφανίζεται ως μη έχον σταθερή, ουσιαστική ή μόνιμη ταυτότητα (Hall S, Held D, McGrew A, 2003, σελ. 405). Το πιο διαδεδομένο χαρακτηριστικό των σύγχρονων αντρών και γυναικών στον δικό μας τύπο κοινωνίας είναι ότι ζουν διαρκώς με άλυτο το «πρόβλημα της ταυτότητας».

Πάσχουν, μπορεί να πει κανείς, από μια χρόνια έλλειψη πόρων μέσω των οποίων θα μπορούσαν να δομήσουν μια πράγματι στερεή και μόνιμη ταυτότητα, για να σταθεροποιήσουν στη συνέχεια την αξία της και να αποτρέψουν την έκπτωσή της. Ή μπορεί κανείς να πάει μακρύτερα και να τονίσει ένα πιο εξουθενωτικό χαρακτηριστικό της ζωής των σημερινών ανθρώπων, ένα γνήσιο δίλημμα που εμποδίζει σε μεγάλο βαθμό τις πιο σθεναρές προσπάθειές τους για να δημιουργήσουν μια σαφή και αξιόπιστη ταυτότητα. Ενώ η δημιουργία ταυτότητας είναι μια πολύ αισθητή ανάγκη και ένα είδος δραστηριότητας που ενθαρρύνεται με πειστικό τρόπο από όλα τα έγκυρα μέσα του πολιτισμού, η κατοχή μιας ταυτότητας στεριωμένης σε γερά θεμέλια και ανθεκτικής στα αλλεπάλληλα κύματα του χρόνου, η κατοχή της δηλαδή «εφ' όρου ζωής» αποδεικνύεται μειονέκτημα μάλλον παρά πλεονέκτημα για τους ανθρώπους εκείνους που δεν ελέγχουν τις περιστάσεις στη διαδρομή της ζωής τους – και είναι ένα βάρος που περιορίζει τις κινήσεις τους. Αυτό μπορούμε να πούμε ότι είναι οικουμενικό χαρακτηριστικό των καιρών μας – και ως εκ τούτου το άγχος που προκαλούν τα προβλήματα ταυτότητας έχει δυνητικά οικουμενικό χαρακτήρα, όπως και η τάση απασχόλησης με καθετί «παράξενο» πάνω στο οποίο μπορεί να εστιαστεί το άγχος και να παραγάγει κάποιο νόημα από αυτό. Όμως το άγχος δεν έχει την ίδια βαρύτητα για όλους, επιδρά διαφορετικά σε διαφορετικούς ανθρώπους και έχει ποικίλες, ως προς τη σημασία τους, συνέπειες για τις επιδιώξεις του καθενός στη ζωή του (Bauman, 2002, σελ.60 και 61).

Άλλωστε, μια κουλτούρα οργανωμένη γύρω από τη μαζική κατανάλωση ενθαρρύνει τον ναρκισσισμό – που μπορούμε, προς το παρόν, να τον ορίσουμε ως μία προδιάθεση να βλέπουμε τον κόσμο σαν καθρέφτη, ειδικότερα σαν προβολή των φόβων και των επιθυμιών μας – επειδή κάνει τους ανθρώπους αδύναμους και εξαρτημένους. Υπονομεύει την εμπιστοσύνη τους στην ικανότητά τους να καταλαβαίνουν και να διαμορφώνουν τον κόσμο και να φροντίζουν να καλύπτουν τις ανάγκες τους. Ο καταναλωτής αισθάνεται ότι ζει σε ένα κόσμο που ξεφεύγει από την πρακτική κατανόηση και τον πρακτικό έλεγχο, σε έναν κόσμο γιγάντιων γραφειοκρατιών, «υπερπληθώρας πληροφοριών» και περίπλοκων, αλληλένδετων τεχνολογικών συστημάτων που κινδυνεύουν να καταρρεύσουν αιφνίδια. Η πλήρης εξάρτηση του καταναλωτή από αυτά τα περίπλοκα, υπερ-εξεζητημένα συστήματα υποστήριξης της ζωής, και γενικότερα από εξωτερικώς παρεχόμενα αγαθά και υπηρεσίες, αναδημιουργεί ορισμένα νηπιακά αισθήματα αδυναμίας. Αν η αστική κουλτούρα του 19^{ου} αι. ενίσχυε πρωκτικά πρότυπα συμπεριφοράς – συσσώρευση χρήματος και εφοδίων, έλεγχος των σωματικών λειτουργιών, έλεγχος του συναισθήματος – η κουλτούρα της μαζικής κατανάλωσης του 20^{ου} αι. αναδημιουργεί τα στοματικά πρότυπα ενός ακόμη προγενέστερου σταδίου

συναισθηματικής ανάπτυξης, όταν το νήπιο ήταν τελείως εξαρτημένο από τον μαστό. Ο καταναλωτής βιώνει το περιβάλλον του ως ένα είδος επέκτασης του μαστού, εναλλάξ ικανοποιητικού και ματαιωτικού. Δυσκολεύεται να συλλάβει τον κόσμο, παρ' εκτός σε σύνδεση με τις φαντασιώσεις του. Εν μέρει επειδή η προπαγάνδα για τα εμπορεύματα τα διαφημίζει τόσο δελεαστικά ως εκπληρώσεις επιθυμιών, αλλά και επειδή η εμπορευματική παραγωγή από τη φύση της αντικαθιστά τον κόσμο των ανθεκτικών στο χρόνο αντικειμένων με μιας χρήσεως προϊόντα σχεδιασμένα για άμεση απαρχαίωση, ο καταναλωτής αντιμετωπίζει τον κόσμο ως αντανάκλαση των επιθυμιών και των φόβων του. Επιπλέον, γνωρίζει τον κόσμο σε μεγάλο μέρος μέσα από ανυπόστατες εικόνες και σύμβολα που φαίνεται να αναφέρονται όχι τόσο σε μία απτή, στέρα και ανθεκτική στον χρόνο πραγματικότητα όσο στην εσωτερική ψυχική του ζωή, η οποία βιώνεται όχι ως διαρκής αίσθηση του εαυτού αλλά ως φευγαλέες αντανάκλασεις που διακρίνονται στον καθρέφτη του περιβάλλοντός του. Ναρκισσισμός σημαίνει απώλεια της εαυτότητας, όχι αυτοπροβολή. Αναφέρεται σε έναν εαυτό που απειλείται από αποσύνθεση και από μία αίσθηση εσωτερικής κενότητας. Η καθημερινή ζωή έχει αρχίσει να διαμορφώνεται κατ' απομίμηση των στρατηγικών επιβίωσης που επιβάλλονται σ' εκείνους οι οποίοι είναι εκτεθειμένοι σε ακραίες αντιξοότητες. Εκλεκτική απάθεια, συναισθηματική αποδέσμευση από τους άλλους, απάρνηση του παρελθόντος και του μέλλοντος, αποφασιστικότητα να ζούμε μόνο το σήμερα – αυτές οι τεχνικές συναισθηματικής διαχείρισης του εαυτού, που αναγκαστικά ωθούνται στα άκρα σε ακραίες συνθήκες, έχουν φτάσει, σε πιο μετριασμένη μορφή, να διαμορφώνουν τη ζωή των κοινών ανθρώπων στις κανονικές συνθήκες μιας γραφειοκρατικής κοινωνίας που γίνεται ευρέως αντιληπτή ως εκτεταμένο σύστημα ολικού ελέγχου (Lasch, 2006, σελ. 27, 28 και 50).

Στο παιχνίδι της ζωής των μετανεωτερικών ανθρώπων, οι κανόνες αλλάζουν συνεχώς καθ' όλη τη διάρκεια. Η λογική στρατηγική, λοιπόν, είναι να κάνεις το κάθε παιχνίδι όσο πιο σύντομο γίνεται – έτσι ώστε το μεγάλο και απολύτως δεσμευτικό παιχνίδι με τα τεράστια στοιχήματα να διασπαστεί σε μια σειρά από σύντομα και στενής εμβέλειας παιχνίδια με μικρά και διόλου δαπανηρά, στοιχήματα. Η απόφαση να ζεις κάθε φορά την κάθε ημέρα και να απεικονίζεις την καθημερινή ζωή σαν μια σειρά από ήσσονες έκτακτες ανάγκες έγινε η καθοδηγητική αρχή κάθε έλλογης στρατηγικής του ζην. Το να διατηρείς το παιχνίδι όσο πιο σύντομο γίνεται σημαίνει να φυλάγεις από μακρόπνοες δεσμεύσεις. Να αρνείσαι την «προσκόλληση», να αρνείσαι να είσαι «καθηλωμένος» με τον έναν ή τον άλλον τρόπο. Να μη δένεσαι με έναν τόπο, όσο τερπνή και αν είναι η παραμονή σου εκεί. Να μην ορκίζεσαι πίστη και αφοσίωση σε τίποτε και σε κανέναν. Όχι να ελέγχεις το μέλλον, αλλά να αρνείσαι να το υποθηκεύεις: να

φροντίζεις ώστε οι επιπτώσεις του παιχνιδιού να μη διαρκούν περισσότερο από όσο διαρκεί το ίδιο το παιχνίδι, και να αποποιείσαι κάθε ευθύνη για τις όποιες συνέπειες διαρκούν περισσότερο. Να απαγορεύεις στο παρελθόν να φορτώνεται στο παρόν. Κοντολογίς, να αποκόβεις το παρόν και από τα δύο άλλα άκρα του, να διαχωρίζεις το παρόν από την ιστορία (Bauman, 2002, σελ.171).

Η σύγχρονη «κοινωνία της διακινδύνευσης» της «δεύτερης νεωτερικότητας» θέτει τα υποκείμενα εμπρός σε προβλήματα που δεν ενέχουν μια λύση. Ο Sennett, μιλάει για τον «ασπόνδυλο άνθρωπο», ο οποίος προσαρμόζεται σε όλες τις καταστάσεις ενός παγκοσμιοποιημένου, συνεχώς μεταβαλλόμενου κόσμου. Γι' αυτό το υποκείμενο, που είναι ένας άνθρωπος «χωρίς ιδιότητες», ένας άνθρωπος με «αισθητήριο των δυνατοτήτων», δεν υπάρχει πλέον τίποτα μακροπρόθεσμο, καμιά υπευθυνότητα, κανένας ανθρωπίνος δεσμός διαρκείας και δεν γνωρίζει καμιά υπευθυνότητα, αλλά έχει μόνο «δικαιώματα» (Ρωμανός & Λίποβατς, 2002, σελ. 144). Μία κοινωνία καταναλωτών ορίζει την επιλογή όχι ως την ελευθερία να επιλέγουν τον τρόπο δράσης τους αλλά ως την ελευθερία να επιλέγουν τα πάντα την ίδια στιγμή. «Ελευθερία επιλογής» σημαίνει «να διατηρείς ανοιχτές τις επιλογές σου». Η άποψη ότι «μπορείς να είσαι ό,τι θέλεις», έχει φτάσει να σημαίνει ότι οι άνθρωποι μπορούν να υιοθετούν και να απορρίπτουν ταυτότητες σαν να αλλάζουν ρούχα. Ιδεατά, επιλογές φίλων, εραστών και καριέρας θα πρέπει να μπορούν να ακυρώνονται ακαριαία: αυτή είναι η με ορατό τέλος, εμπειρική σύλληψη της καλής ζωής την οποία υποβαστάζει η προπαγάνδα των εμπορευμάτων, που περιβάλλει τον καταναλωτή με εικόνες απεριόριστων δυνατοτήτων. Αλλά αν η επιλογή δεν συνεπάγεται πια δεσμεύσεις και συνέπειες, η ελευθερία να επιλέγεις καταλήγει πρακτικά στο να μην επιλέγεις. Αν η ιδέα της επιλογής δεν ενέχει τη δυνατότητα του ανθρώπου να αλλάξει κάτι, να αλλάξει την πορεία των γεγονότων, να θέσει σε κίνηση μία αλληλουχία συμβάντων που ενδέχεται να αποδειχθεί ακατανίκητη, τότε είναι άρνηση της ελευθερίας που ισχυρίζεται ότι στηρίζει (Lasch, 2006, σελ. 31 και 32).

Θεωρείται «προοδευτικό» και «απελευθερωμένο» το ότι τα υποκείμενα «απολαμβάνουν», «καταναλώνουν» το ένα το άλλο, το ότι «όλα είναι επιτρεπτά» σύμφωνα με τη σαδιστική επιταγή: «πρέπει να απολαμβάνεις με κάθε τρόπο!». Οι συνέπειες είναι: μονοδιάστατη ζωή, που έχει την απαίτηση να ισχύει ως το «ύψιστον σημείον του πολιτισμού» για όλους μέσω των ΜΜΕ, ανία, κορεσμός, ανικανοποίησις, ανικανότητα για αγάπη και δεσμό με τον Άλλο, ισοπέδωση κάθε Διαφοράς. Εδώ συναντιούνται μια διαστροφική αισθητικοποίηση της καθημερινότητας και της πολιτικής και ο νεοφιλελεύθερος καπιταλισμός: η πρώτη επαναλαμβάνει δήθεν υπονομευτικά, στην πραγματικότητα κομφορμιστικά, την ίδια προσταγή, που προωθεί τον δεύτερο: «απολάμβανε χωρίς όρια, χάριν της

απόλαυσης!» που ισοδυναμεί με «κατανάλωνε χωρίς όρια, για την κατανάλωση!» που ισοδυναμεί με «συσσώρευε κέρδος χωρίς όρια, για το κέρδος!». Πρόκειται ακριβώς για το σαδιστικό και αισχρό Υπερ-εγώ (Ρωμανός & Λίποβατς, 2002, σελ. 145 και 146).

Για να γίνει κάποιος αποδεκτός στον πολιτισμό της ρευστής νεωτερικής εποχής οφείλει να μην είναι επιλεκτικός, αλλά παμφάγος, να αποφεύγει να ορίζει με αυστηρό τρόπο τις προτιμήσεις του, αλλά και να μην ευνοεί την ίδια προτίμηση για πολύ καιρό, να είναι έτοιμος να δοκιμάσει και να απολαύσει όλα όσα προσφέρονται αυτή τη στιγμή και να είναι κάθε άλλο παρά σταθερός στις επιλογές του. Η απόρριψη του νέου αποτελεί ένδειξη κακού γούστου και όποιος απορρίπτει το ρίσκο, ρισκάρει την απόρριψη. Εξίσου λανθασμένη και επικίνδυνη, ωστόσο, θεωρείται και η έκφραση πίστης προς το παλαιό. Η γήρανση του νέου, επίσης, η οποία κάποτε ήταν μια μακρόχρονη διαδικασία, τώρα διαρκεί όλο και λιγότερο χρόνο. Το «νέο» τείνει να καθίσταται «παλαιό», να ξεπερνιέται και να υποσκελίζεται αμέσως (Bauman, 2005, σελ. 192).

Ο πολύπλευρος άνθρωπος, ο ικανός να μεταβάλλεται, να προσαρμόζεται και να ανανεώνεται, αντικατέστησε τον «ετεροκαθοριζόμενο» άνθρωπο. Στον κόσμο της αβεβαιότητας και της πολυπλοκότητας, χρειάζονται άτομα πολυδιάστατα, ανοικτά στην αλλαγή και την επικοινωνία. Η εμφύσηση των καθηκόντων προς τον εαυτό, που, μεταξύ άλλων, στόχευε στην προώθηση του πρόθυμου, απλού, πειθαρχημένου ανθρώπου, δεν ανταποκρίνεται πια στις ανάγκες της μεταβιομηχανικής κοινωνίας. Οι αξίες της ατομιστικής αυτονομίας, ο ηδονισμός της μαζικής κατανάλωσης και ο οικονομικός ανταγωνισμός συνέβαλαν στη δημιουργία μιας κουλτούρας σύμφωνα με την οποία η ατομική επίδοση εμφανίζεται παντού και τα καθήκοντα προς τον εαυτό πουθενά (Lipovetsky, 1999, σελ. 147).

Όπως έγραψε ο Anthony Giddens, «όλες οι σχέσεις δεν είναι παρά «καθαρές» σχέσεις, ήτοι σχέσεις δίχως δεσμούς και δίχως συνακόλουθες υποχρεώσεις». Το νόημα της ταυτότητας, αφορά τόσο τα πρόσωπα όσο και τα πράγματα. Και τα δύο έχουν χάσει το συμπαγές τους στη νεωτερική κοινωνία, έχουν χάσει την καθοριστικότητα και το συνεχές στοιχείο τους. Ο κόσμος που ήταν δομημένος από ανθεκτικά στο χρόνο αντικείμενα έχει αντικατασταθεί από εφήμερα προϊόντα σχεδιασμένα για άμεση κατανάλωση και φθορά. Σε έναν τέτοιο κόσμο, οι ταυτότητες μπορούν να υιοθετηθούν και να απορριφθούν σαν ρούχα μιας χρήσεως (Bauman Z. 2002, σελ.170)

Ο ατομισμός είναι ταυτόχρονα αυτό που πολλοί θεωρούν ως το ανώτερο επίτευγμα του νεωτερικού πολιτισμού. Ζούμε σε έναν κόσμο όπου οι άνθρωποι έχουν δικαίωμα να επιλέξουν οι ίδιοι τον τρόπο ζωής που τους εκφράζει, να

αποφασίζουν συνειδητά τις πεποιθήσεις που υιοθετούν, να καθορίσουν τη μορφή που θα προσδώσουν στη ζωή τους μ' ένα πλήθος τρόπων άγνωστων για τους προγόνους τους. Κατά κανόνα οι άνθρωποι δεν θυσιάζονται πλέον σήμερα για να υπερασπιστούν αξίες υποτιθέμενων ιερών, υπερβατικών τάξεων (Taylor, 2006, σελ. 30).

Ο άνθρωπος της ρευστής νεωτερικότητας (Liquid Modernity) - όπως αποκαλεί ο Bauman, τη μετανεωτερικότητα, την κοινωνία δηλαδή των τελευταίων δεκαετιών, με τους ραγδαίους ρυθμούς αλλαγής, δημιουργεί δεσμούς εξαρχής χαλαρούς, ώστε να μπορούν να λύνονται εύκολα, γρήγορα και δίχως πόνο, κάθε φορά που αλλάζουν οι περιστάσεις. Η κεντρική μορφή της ρευστής μοντέρνας εποχής μας είναι ακριβώς ο άνθρωπος χωρίς μόνιμους, σταθερούς, διαρκείς, ανθεκτικούς δεσμούς, γεγονός που, αφενός, τον οδηγεί σε μια απελπισμένη αναζήτηση ταυτότητας, αυτοπροσδιορισμού και αυτοκατάφασης, και, αφετέρου, του προκαλεί βαθύ αίσθημα ανασφάλειας. Ο θρίαμβος του ατομικισμού κατά τη μετανεωτερικότητα οδήγησε τελικά στο θάνατο το αυτόνομο άτομο της νεωτερικότητας και έβαλε στη θέση του ένα άλλο, ανίκανο να εμπιστευτεί και να δεσμευτεί, βουτηγμένο στον κομφορμισμό και το φόβο (Bauman, 2006, σελ. 10).

Ο μεταηθικός ατομισμός διέλυσε το ιδανικό για απόλυτη και συχνή αυτοθυσία, δεν γνωρίζει παρά την περιορισμένη αφοσίωση, κυρίως για περιπτώσεις ανάγκης. Η εποχή της κατηγορικής υποχρέωσης έδωσε τη θέση της στην ελάχιστη και με διακοπές ηθική της αλληλεγγύης, εναρμονισμένης με την πρωτοκαθεδρία του «εγώ» (Lipovetsky, 1999, σελ. 153).

Οι καινούργιες κοινωνικές μορφές απαιτούν καινούργιες μορφές προσωπικότητας, καινούργιους τρόπους οργάνωσης της πείρας. Η έννοια ναρκισσισμός μας παρέχει όχι έναν έτοιμο ψυχολογικό ντετερμινισμό (αιτιοκρατία) αλλά έναν τρόπο να καταλαβαίνουμε τον ψυχολογικό αντίκτυπο των πρόσφατων κοινωνικών αλλαγών. Μας παρέχει ένα υποφερτά ακριβές πορτραίτο της «απελευθερωμένης» προσωπικότητας της εποχής μας, με τη γοητεία της, την ψευτοεπίγνωση της κατάστασής της, την ελευθερόγαμη πανσεξουαλικότητά της, την υποχονδρία της, την προστατευτική της ρηχότητα, την αποφυγή της εξάρτησης, την ανικανότητα για πένθος, τον τρόπο για τα γηρατειά και τον θάνατο. Ο ναρκισσισμός φαίνεται ρεαλιστικά πως αντιπροσωπεύει τον καλύτερο τρόπο για να αντιμετωπίσουμε τις εντάσεις και τα άγχη της σύγχρονης ζωής και συνεπώς οι κρατούσες κοινωνικές συνθήκες τείνουν να αναδείξουν ναρκισσιστικά χαρακτηριστικά που υπάρχουν, σε διαφορετικό βαθμό, στον καθένα μας (Lash, 2002, σελ. 59).

Τα προβλήματα σήμερα έχουν αλλάξει: σχετίζονται περισσότερο με τους σκοπούς παρά με τα μέσα. Το ζήτημα δεν είναι πλέον να βρει κανείς τα μέσα για ξεκάθαρους σκοπούς, να κρατηθεί γερά από αυτά και να τα χρησιμοποιήσει με τη μεγαλύτερη δυνατή επιδεξιότητα για το καλύτερο δυνατό αποτέλεσμα. Το θέμα τώρα είναι ότι οι σκοποί παρουσιάζονται φευγαλέοι (και πολύ συχνά απατηλοί) – ξεθωριάζουν και σβήνουν πριν προλάβει κανείς να τους αγγίξει, παραμένουν ασταθείς, αναξιόπιστοι και συνήθως θεωρούνται ανάξιοι της δέσμευσης και της αφοσίωσής μας (Bauman, 2005, σελ. 33).

«Στη βάση του παίζει κτίζεται η όλη βιωματική ύπαρξη του ανθρώπου», υποστηρίζει ο Winnicott. «Βιώνουμε τη ζωή στην περιοχή των μεταβατικών φαινομένων, στη συναρπαστική αλληλεμπλοκή υποκειμενικότητας και εμπειρικής παρατήρησης και σε μία περιοχή ενδιάμεση, ανάμεσα στην εσωτερική πραγματικότητα του ατόμου και στη συμμεριζόμενη /κοινή πραγματικότητα του κόσμου του εξωτερικού προς τα άτομα». Η κουλτούρα διαμεσολαβεί ανάμεσα στον εσωτερικό και στον εξωτερικό κόσμο και η «αλληλεπίδραση ανάμεσα στην πρωτοτυπία και στην αποδοχή της παράδοσης», που προσιδιάζει σε κάθε μορφής πολιτισμική δραστηριότητα, εντυπωσιάζει τον Winnicott ως «απλώς άλλο ένα παράδειγμα της αλληλεπίδρασης ανάμεσα σε κατάσταση διαχωρισμού και σε ένωση». Η ενδιάμεση σφαίρα των ανθρωπογενών αντικειμένων απειλεί να εξαφανιστεί στις κοινωνίες που βασίζονται στη μαζική παραγωγή και τη μαζική κατανάλωση. Ζούμε βέβαια περιτριγυρισμένοι από ανθρωπογενή αντικείμενα, αλλά αυτά δεν χρησιμεύουν πια πολύ αποτελεσματικά για να μεσολαβούν ανάμεσα στον εξωτερικό και τον εσωτερικό κόσμο. Ο κόσμος των εμπορευμάτων παίρνει τη μορφή ενός ονειρικού κόσμου, ενός προκατασκευασμένου περιβάλλοντος που απευθύνεται άμεσα στις εσωτερικές μας φαντασιώσεις αλλά σπάνια μας καθησυχάζει ότι εμείς οι ίδιοι συμμετείχαμε στη δημιουργία του. Ο κόσμος των εμπορευμάτων έχει γίνει κάτι σαν «δεύτερη φύση», όπως έχουν επισημάνει αρκετοί μαρξιστές στοχαστές, που δεν ανταποκρίνεται πιο πολύ από όσο η φύση στη διεύθυνση και τον έλεγχο από τον άνθρωπο. Δεν έχει πια καθόλου τον χαρακτήρα ενός ανθρωπογενούς περιβάλλοντος. Στέκει απλώς απέναντί μας, συνάμα συναρπαστικός, θελκτικός και τρομακτικός. Αντί να παρέχει έναν «δυναμικό χώρο ανάμεσα στο άτομο και το περιβάλλον» - η περιγραφή του κόσμου των μεταβατικών αντικειμένων από τον Winnicott – συνθλίβει το άτομο. Αφού του λείπει οποιοσδήποτε «μεταβατικός» χαρακτήρας, ο κόσμος των εμπορευμάτων στέκει σαν κάτι τελείως διαχωρισμένο από τον εαυτό, ωστόσο, παίρνει συγχρόνως την όψη ενός καθρέφτη του εαυτού, μιας εκθαμβωτικής παράταξης εικόνων στην οποία βλέπουμε ό,τι θέλουμε να δούμε. Αντί να

γεφυρώνει το χάσμα ανάμεσα στον εαυτό και τον περίγυρό του, σβήνει τη διαφορά ανάμεσά τους (Lasch, 2006, σελ. 184 και 185).

Σε έναν καταναλωτικό πολιτισμό όπως αυτός του σύγχρονου ανθρώπου, ο οποίος ευνοεί τα έτοιμα για άμεση χρήση προϊόντα, τις γρήγορες εκτονώσεις, τη στιγμιαία ικανοποίηση, τα αποτελέσματα που δεν απαιτούν παρατεταμένη προσπάθεια, τις σίγουρες συνταγές, την ασφάλιση κατά παντός κινδύνου και τις εγγυήσεις επιστροφής χρημάτων. Η υπόσχεση εκμάθησης της τέχνης της αγάπης είναι μια (ψευδής, παραπλανητική αλλά και τόσο ευσεβώς ποθητή!) υπόσχεση μετατροπής της «ερωτικής εμπειρίας» καθ' ομοίωσιν άλλων εμπορευμάτων τα οποία σαγηνεύουν και αποπλανούν κραδαινόντας όλα τα προαναφερθέντα χαρακτηριστικά, υποσχόμενα να αφαιρέσουν την αναμονή από την επιθυμία και την προσπάθεια από τα αποτελέσματα (Bauman, 2006, σελ. 29).

Οι εσωτερικές εμπειρίες ταυτίζονται με την εξωτερική συμπεριφορά, οι συναισθηματικές αναζητήσεις υποτάσσονται στις επιδιώξεις της λογικής της παραγωγικότητας και της αποτελεσματικότητας. Ο σύγχρονος άνθρωπος αποξενώνεται από τον πραγματικό εαυτό του, που χαρακτηρίζεται από την κριτική στάση, την τάση προς την ηδονή, το παιχνίδι και γενικά την άσκοπη και πραγματική δημιουργική έκφραση. Όλες του οι αναζητήσεις υποτάσσονται στην ανάγκη να επιβληθεί στη φύση και στους συνανθρώπους του. Έτσι ο σύγχρονος άνθρωπος γίνεται μονοδιάστατος (Marcuse, 1971, σελ. 11).

Η αυξανόμενη εξάρτηση του σύγχρονου ανθρώπου από τεχνολογίες που κανένας δεν φαίνεται να καταλαβαίνει ή να ελέγχει έχει γεννήσει συναισθήματα αδυναμίας και κατατρεγμού. Δυσκολεύεται ολοένα και περισσότερο να κατακτήσει μια αίσθηση συνέχειας, μονιμότητας ή σύνδεσης με τον γύρω κόσμο. Οι σχέσεις με τους άλλους είναι αξιοσημείωτα εύθραυστες, τα αγαθά κατασκευάζονται για να φθείρονται και να πετιούνται, η πραγματικότητα βιώνεται σαν ασταθές περιβάλλον φευγαλέων εικόνων. Όλα συνωμοτούν για να ενθαρρύνουν λύσεις φυγής στα ψυχολογικά προβλήματα της εξάρτησης, του χωρισμού και της εξατομίκευσης και να αποθαρρύνουν τον ηθικό ρεαλισμό που καθιστά εφικτό στους ανθρώπους να συμφιλιωθούν με τους υπαρξιακούς περιορισμούς της δύναμης και της ελευθερίας τους (Lash, 2002, σελ. 239 και 240). Εκτεχνικευμένος, ο νεωτερικός άνθρωπος φαίνεται, σήμερα, τραγικά αποξενωμένος από τη φύση και την εσωτερική του φύση (Taylor, 2006, σελ. 200), και δεν τον καθοδηγεί η ανάγκη της κάθαρσης, αλλά η ρηχότητα της ενοχής, που τονώνει το εφήμερο σύμπαν των αγαθών και των μέσων (Lipovetsky, 1999, σελ. 76).

Ο καταναλωτής είναι ένα πρόσωπο επί ποδός και είναι καταδικασμένος να παραμείνει έτσι. Αυτός ακριβώς ο συνδυασμός των καταναλωτών, που είναι μόνιμα

πεινασμένοι για νέα θέλγητρα και βαριούνται γρήγορα τα ήδη γνωστά θέλγητρα και του κόσμου που έχει μετασηματιστεί σε όλες του τις διαστάσεις (οικονομικές, πολιτικές ή προσωπικές) σύμφωνα με το πρότυπο της καταναλωτικής αγοράς και που όπως και η αγορά είναι έτοιμος να δεσμεύσει και να τροποποιήσει τα θέλγητρά του, με συνεχώς επιταχυνόμενους ρυθμούς. Μάλιστα στη ζωή του καταναλωτή, το ελπιδοφόρο ταξίδι είναι πιο ευχάριστο από την άφιξη. Η άφιξη έχει την αποπνικτική οσμή του τέλους του δρόμου, την πικρή γεύση της μονοτονίας και της καθήλωσης, γεγονός που θα έθετε τέλος σε όλα αυτά μέσω των οποίων και για τα οποία ζει ο ιδανικός καταναλωτής και τα ταυτίζει με το νόημα της ζωής (Bauman, 2004, σελ. 121).

Η τάση συσπείρωσης των ατόμων προς τον εαυτό τους, αποκύημα ενός γενικευμένου και διαρκούς αισθήματος ανασφάλειας αλλά και της σταδιακής απώλειας της πίστης σε σημαντικές κοσμοθεωρίες και αξίες ενδυναμώνει τα αυτοαμυντικά αντανακλαστικά τους, αποδυναμώνοντας έτσι τις δεξιότητες ενσυναίσθησης. Η αναζήτηση της ανταποδοτικότητας παρερμηνεύεται συχνά ως άκρατος ωφελιμισμός, οπότε και η αντίληψη των συναισθημάτων των κοντινών άλλων προς εμάς διαστρέφεται, ως αποτέλεσμα αυξάνουμε την απόστασή μας από αυτούς (και αντίστροφα), καταλήγοντας τελικά θύματα της ίδιας κακής φήμης της εποχής μας (Ναυρίδης & Χρηστάκης, 2005, σελ. 110).

Ο Γκέλνερ, όπως αναφέρει ο Τσούκας (2007, σελ. 125 και 126), εντοπίζει ως κρίσιμη την ιστορική ανάπτυξη στις δυτικές κοινωνίες ενός νέου τύπου ανθρώπου, αυτού που ονομάζει «σπονδυλωτός άνθρωπος» (modular man). Προοδευτικά αναδείχθηκε ένα είδος εξατομικευμένου ανθρώπου, χωρίς μόνιμη προσήλωση σε ιδεολογίες, παραδόσεις και θεσμούς. Ο «σπονδυλωτός άνθρωπος» αποδέχεται το χαρακτήρα της δυνάμει προσωρινότητας της γνώσης, των αξιακών πεποιθήσεων και των κοινωνικών δεσμεύσεων, καθότι αυτά έχουν απολέσει τη μεταφυσική τους ισχύ. Η συνοχή στη ζωή του δεν είναι προϊόν προσχώρησης σε μια ολοκληρωμένη κοσμοθεωρία, αλλά αποτέλεσμα πολλών μικρών, προσωπικών επιλογών. Ο «σπονδυλωτός άνθρωπος» έχει μάθει να ζει με την αλλαγή, οι επιλογές του είναι πραγματιστικές, αναζητεί τον κοινό τόπο με τους άλλους χωρίς να τον θεωρεί εκ των προτέρων δεδομένο, διαλέγεται με την παράδοσή του χωρίς να προσχωρεί άκριτα σε αυτή. Η ηθική τάξη γι' αυτόν δεν είναι ένα σύνολο δεδομένων κανόνων και δεσμεύσεων, αλλά υπόκειται σε συζήτηση και αναθεώρηση, χωρίς η αναθεώρηση να συνοδεύεται από το στίγμα της αίρεσης και της αποστασίας. Μια τέτοια κοινωνία συνδυάζει την εξατομίκευση και την ελαστική κοινωνική δομή, τη σταθερότητα και την αλλαγή, την ατομική ελευθερία και τις κοινωνικές υποχρεώσεις και δημιουργεί εκείνο τον ενδιάμεσο δημόσιο χώρο στον οποίο οι

άνθρωποι εκφράζουν τις ατομικές τους επιλογές (Τσούκας, 2007, σελ. 125 και 126).

Κεντρικό χαρακτηριστικό της μετανεωτερικής περιόδου είναι ένα μόνιμο αίσθημα ανασφάλειας και απειλής, γεγονός που συνεπιφέρει μια αυξανόμενη συσπείρωση του ατόμου στον εαυτό του. Αν αυτό ισχύει, τότε σύμφωνα με τους Ναυρίδη και Χρηστάκη (2005, σελ. 105), οι φιλικές σχέσεις οδηγούνται σε αδιέξοδο εφόσον οι πιθανότητες «συνάντησης» με τον άλλο περιορίζονται σημαντικά. Στη συνέχεια δε, μέσα από μια διαδικασία αυτοεκπληρούμενης προφητείας, το άτομο θα επιβεβαιώνει την ορθότητα της συσπείρωσης στον εαυτό του αφού θα συνειδητοποιεί ότι το νόημα δεν μπορεί να υπάρχει σε μια προσπάθεια «συνάντησης με τον άλλο» που δεν καρποφορεί. Υποθέσαμε μέχρι στιγμής ότι η κρίση νοήματος οφείλεται κατά μεγάλο βαθμό στην παρακμή της «ιδανικής» φιλίας και ότι η παρακμή αυτή οφείλεται στους δομικούς παράγοντες της χαοτικής μετανεωτερικής περιόδου οι οποίοι «κατασκευάζουν» το ατομοκεντρικό άτομο. Μπορούμε επίσης να υποστηρίξουμε ότι δεν πρόκειται για μια κατασκευή αλλά για μια απελευθέρωση της έμφυτης πλην καταπιεσμένης εγωκεντρικότητας, καταπίεση που κατά τον Freud ήταν απαραίτητη προϋπόθεση για τη δόμηση της κοινωνίας.

Άλλωστε, στις σχέσεις οικειότητας μοντέρνου τύπου, η εμπιστοσύνη είναι πάντα αμφιθυμική και το ενδεχόμενο της διακοπής τους είναι λίγο – πολύ σταθερά παρόν. Οι προσωπικοί δεσμοί διακόπτονται και δεσμοί οικειότητας επιστρέφουν στη σφαίρα απρόσωπων επαφών. Οι σχέσεις συγγένειας δεν είναι πλέον οι φορείς σθεναρά οργανωμένων κοινωνικών δεσμών μέσα στο χωροχρόνο. Η τοπική κοινότητα δεν είναι περιβάλλον διαποτισμένο με οικεία, δεδομένα νοήματα, αλλά σε μεγάλο βαθμό μία τοπικά επικυρωμένη έκφραση αποστασιοποιημένων σχέσεων (Giddens, 2001, σελ. 134, 135 και 175).

Το σκεπτικό το οποίο συνδέει τη φύση των στενών διαπροσωπικών σχέσεων με την κρίση νοήματος επισημαίνει πρωτίστως ότι οι σχέσεις αυτές έχουν απωλέσει το νόημα του αυθεντικού ενδιαφέροντος για τον άλλο, της προσφοράς και της αλληλοϋποστήριξης και έχουν μεταλλαχθεί σε επιφανειακές σχέσεις ωφελιμιστικού τύπου. Ο μετανεωτερικός εγωκεντρισμός υποβιβάζει την ποιότητα των σχέσεων, οπότε και τα άτομα δεν είναι σε θέση να αντλήσουν νόημα από αυτές. Είναι αλήθεια ότι ο άνθρωπος σήμερα, στην ύστερη νεωτερικότητα, βρίσκεται περισσότερο από κάθε άλλη φορά μπροστά σε καταστάσεις πολλαπλών επιλογών και αποφάσεων, καταστάσεις αβεβαιότητας και αμφιθυμίας ως προς το ποιο θα είναι το σωστό προϊόν επιλογής, ο σωστός σύντροφος, το σωστό επάγγελμα. Κάθε κίνηση φαίνεται να τον οδηγεί σε αδιέξοδο, αφού η επιλογή της μιας κατάστασης σημαίνει αναπόφευκτα την απώλεια ή την απομάκρυνση κάποιας άλλης, ενώ κάθε

προσπάθεια αποφυγής της αμφιθυμίας του προκαλεί ματαιώσεις και συναισθήματα απογοήτευσης (Ναυρίδης & Χρηστάκης, 2005, σελ. 100 και 166). Σύμφωνα, όμως με τον Lipovetsky (1999, σελ. 151), ο σύγχρονος άνθρωπος δεν είναι πιο εγωιστής από όσο παλαιότερα, απλώς δηλώνει χωρίς ντροπή την ατομιστική προτεραιότητα των επιλογών του. Στις κοινωνίες μας ο αλτρουϊσμός – που είχε αναχθεί σε σταθερή αξία της ζωής – είναι αρετή υποβαθμισμένη, καθώς ταυτίζεται με τη μάταιη ανάλωση του εαυτού μας. Η νέα ατομιστική εποχή κατάφερε να εξασθενήσει – λόγω συνθηκών – το κύρος του αλτρουϊσμού, αποενοχοποίησε τον εγωκεντρισμό και καθιέρωσε το δικαίωμα να ζεις για τον εαυτό σου. Ξέρουμε πως, σύμφωνα με την ιδεαλιστική ηθική, το «εγώ» δεν έχει δικαιώματα παρά μόνο υποχρεώσεις. Η μεταηθική εποχή προωθεί ολοφάνερα το αντίστροφο, αυξάνει την καταξίωση των υποκειμενικών δικαιωμάτων και αναλόγως, υπονομεύει το υπερβολικό καθήκον της αφοσίωσης. Το πνεύμα θυσίας, το ιδανικό της προτίμησης του άλλου χάνουν το κύρος τους. Πολλαπλασιάζονται τα δικαιώματα να ζούμε για μας, δεν υπάρχει πια η υποχρέωση να αφοσιωνόμαστε στους άλλους. Αυτή είναι – με σκληρούς όρους – η συνταγή του ολοκληρωμένου ατομισμού.

Είμαστε καταναλωτές σε μια καταναλωτική κοινωνία. Η καταναλωτική κοινωνία είναι μια κοινωνία της αγοράς. Όλοι μας βρισκόμαστε μέσα στην αγορά αυτή, ταυτόχρονα και εναλλάξ, ως πελάτες και ως προϊόντα. Δεν είναι παράξενο λοιπόν που η χρήση – κατανάλωση των σχέσεων εξισώνεται και γρήγορα μάλιστα, με το σχήμα της χρήσης – κατανάλωσης ενός αυτοκινήτου. Καθώς οι παραδοσιακές δομές που στήριζαν την κοινωνική συνοχή καταρρέουν με ταχύ ρυθμό, οι σχέσεις που διέπονται από τη φιλία ίσως αποβούν τα σωσίβιά μας. Ένας αυξανόμενος αριθμός παρατηρητών αναμένει λογικά ότι οι φίλοι και οι παρέες θα παίξουν ζωτικό ρόλο στην πλήρως εξατομικευμένη κοινωνία μας (Bauman, 2005, σελ. 199 και 200).

Ο Pahl (2000, σελ. 68), θεωρεί τη φιλία ως την «κοινωνική νηοπομπή» της ζωής στην ύστερη νεοτερική περίοδο και επισημαίνει ότι, σε μια εποχή επιλογών όπως η σημερινή, «το αρχέτυπο της επιλεκτικής κοινωνικής σχέσης» αποτελεί τη φυσική επιλογή μας.

Σε αυτή την «ύστερη νεοτερική» ή ρευστή νεοτερική ζωή, οι σχέσεις είναι ένα αβέβαιο ζήτημα και τείνουν να αποτελούν εστία μιας ιδιαίτερα οξείας και αρνητικής, από ψυχολογική άποψη, αμφισημίας: το τίμημα για τη συντροφιά που όλοι επιθυμούμε σφοδρά είναι, χωρίς καμία διάκριση, μια τουλάχιστον μερική συνθηκολόγηση της ανεξαρτησίας μας, όσο κι αν επιθυμεί κανείς την πρώτη χωρίς τη δεύτερη. Στη σημερινή εποχή, οι σχέσεις διακρίνονται κυρίως για την ευπάθεια και την επιφανειακότητά τους. Μας λείπει με τρόπο οδυνηρό η αίσθηση ασφαλείας

που τα πραγματικά δίκτυα της συγγένειας, της φιλίας και της κοινής μοίρας παρείχαν εξ ορισμού, με ή χωρίς τη δική μας προσπάθεια (Bauman, 2005, σελ. 201 και 209).

Ο Hargreaves (2003, σελ. 25), σε μια εκπληκτικά διορατική μελέτη των πολιτισμικών συνεπειών της «εποχής της ανασφάλειας», αναφέρεται σε «περιστασιακές ακολουθίες μικροσκοπικών επαφών» που αντικαθιστούν όλο και περισσότερο τις «συνεχείς οικογενειακές συζητήσεις και σχέσεις». Υποστηρίζει ότι, «τα συναισθήματα αποσπώνται από αυτόν το, στερημένο από χρόνο, κόσμο των συρρικνούμενων σχέσεων και επανεπενδύονται σε αναλώσιμα αγαθά. Η διαφήμιση συνδέει το αυτοκίνητο με το πάθος και την επιθυμία, ενώ τα κινητά τηλέφωνα με την έμπνευση και τον πόθο».

Ίσως οι άνθρωποι να έχουν ανακυκλωθεί σε αναλώσιμα, αλλά τα αναλώσιμα δεν μπορούν να γίνουν άνθρωποι. Δεν είναι δυνατόν να γίνουν το είδος εκείνο των ανθρώπων που εμπνέουν την απεγνωσμένη αναζήτησή μας για ρίζες, για συγγένεια, για φιλία και αγάπη. Πρέπει να παραδεχθούμε, εντούτοις, ότι τα αναλώσιμα υποκατάστατα έχουν ένα πλεονέκτημα σε σχέση με τα πραγματικά. Επαγγέλλονται την απελευθέρωση από την αγγαρεία των ατέλειωτων διαπραγματεύσεων και των ασταθών συμβιβασμών. Ορκίζονται να βάλουν τέλος στην ενοχλητική ανάγκη για αυτοθυσίες, για υποχωρήσεις, για συμβιβαστικές λύσεις, τις οποίες κάθε δεσμός οικειότητας και αγάπης αργά ή γρήγορα απαιτεί. Τα αναλώσιμα ενσωματώνουν την απουσία οριστικής απόφασης, τη δυνατότητα ανάκλησης οποιασδήποτε επιλογής και την απόλυτη αναλωσιμότητα των αντικειμένων της επιλογής σας (Bauman Z. 2005, σελ. 211)

Όπως το έθετε ο Fromm (1995, σελ. vii): «η ικανοποίηση στην ατομική αγάπη δεν είναι εφικτή δίχως γνήσια ταπεινοφροσύνη, θάρρος, πίστη και πειθαρχία» μόνο και μόνο για να προσθέσει αμέσως, με θλίψη, ότι σε «έναν πολιτισμό στον οποίο αυτές οι ιδιότητες σπανίζουν, η επίτευξη της ικανότητας για αγάπη παραμένει κατ' ανάγκην σπάνιο κατόρθωμα».

Ο Bauman (2006, σελ. 52) για να τονίσει ότι στη σημερινή εποχή η επένδυση στη σχέση θεωρείται επισφαλής χρησιμοποιεί ένα εκπληκτικό παραλληλισμό. «Όσο μικρότερο το ενυπόθηκο δάνειο, τόσο λιγότερο ανασφαλείς θα νιώθετε όταν εκτεθείτε στις διακυμάνσεις της μελλοντικής αγοράς ακινήτων, όσο λιγότερα επενδύσετε στη σχέση, τόσο λιγότερο ασφαλείς θα νιώθετε όταν εκτεθείτε στις διακυμάνσεις των μελλοντικών σας συναισθημάτων». Στις δεσμεύσεις διάρκειας ο ρευστός μοντέρνος ορθός λόγος ανιχνεύει καταπίεση, στη σταθερή αφοσίωση βλέπει ευνουχιστική εξάρτηση. Τούτος ο ορθός λόγος αρνείται δικαιώματα σε δεσμεύσεις και δεσμούς, χωρικούς ή χρονικούς. Δεν υπάρχει για τέτοια πράγματα

ούτε χρεία ούτε χρησιμότητα που θα μπορούσε να δικαιολογήσει η ρευστή μοντέρνα ορθολογικότητα των καταναλωτών. Οι δεσμεύσεις και οι δεσμοί «νοθεύουν» τις ανθρώπινες σχέσεις – όπως θα έκαναν και σε κάθε πράξη κατανάλωσης που προϋποθέτει την άμεση ικανοποίηση και αντίστοιχα την άμεση έκλειψη του καταναλωθέντος αντικειμένου. Η «καθαρή σχέση» τείνει να γίνει η κυρίαρχη μορφή ανθρώπινης συνύπαρξης σήμερα, η οποία επιλέγεται «για ό,τι μπορεί να αποκομίσει καθένας από αυτή» και «συνεχίζεται μόνο καθόσον και τα δύο μέρη πιστεύουν ότι αποφέρει αρκετή ικανοποίηση στο κάθε άτομο χωριστά ώστε να μένει σε αυτή». Η δέσμευση με άλλο πρόσωπο ή άλλα πρόσωπα, ιδίως μια απροϋπόθετη δέσμευση, φαντάζει όλο και περισσότερο σαν παγίδα που πρέπει να αποφεύγεται με κάθε κόστος (Bauman 2006, σελ. 93, 94, 161 και 162).

Κατά την περιγραφή του Giddens (1992, σελ. 137) η σημερινή «καθαρή σχέση» δεν είναι «όπως κάποτε ο γάμος, μια φυσική κατάσταση, της οποίας η αντοχή μπορεί να θεωρείται δεδομένη, πλην ορισμένων ακραίων περιστάσεων. Χαρακτηριστικό της καθαρής σχέσης είναι ότι μπορεί να τερματιστεί, λίγο πολύ, κατά βούληση από όποιον από τους δύο συντρόφους ανά πάσα στιγμή. Για να έχει πιθανότητες να κρατήσει μια σχέση, απαιτείται δέσμευση, ωστόσο, όποιος ή όποια δεσμεύεται ανεπιφύλακτα διακινδυνεύει να πληγωθεί σημαντικά στο μέλλον, αν τυχόν η σχέση διαλυθεί».

Οι χαλαρές και κατεξοχήν ανακλητές σχέσεις έχουν αντικαταστήσει το μοντέλο μιας «διά βίου» προσωπικής ένωσης που ίσχυε. Η ευθραυστότητα, η ασθενικότητα και η τρωτότητα των προσωπικών σχέσεων δεν είναι πάντως τα μόνα γνωρίσματα του σημερινού τρόπου ζωής. Μια άνευ προηγουμένου ρευστότητα, αβεβαιότητα και εγγενής παροδικότητα (η περίφημη «ευελιξία») σημαδεύει κάθε είδους κοινωνικούς δεσμούς, οι οποίοι, μέχρι πριν από λίγες δεκαετίες, συνέθεταν ένα ανθεκτικό και αξιόπιστο πλαίσιο εντός του οποίου μπορούσε να υφανθεί με ασφάλεια ένας ολόκληρος ιστός ανθρώπινων σχέσεων (Bauman, 2006, σελ. 163 και 164), μια και ο ατομισμός της ποιότητας αντικατέστησε αυτόν της ποσότητας, της «συχνής αλλαγής συντρόφων» (Lipovetsky, 1999, σελ. 88).

Κάθε εποχή αναπτύσσει τις προσιδιάζουσες μορφές παθολογίας της, που εκφράζουν σε μεγαλοποιημένη μορφή την υποβαστάζουσα χαρακτηροδομή της. Στον καιρό μας, σύμφωνα με τον Lash (2002, σελ. 51), οι μεταιχμιακές διαταραχές ή διαταραχές της προσωπικότητας έχουν τραβήξει ολοένα περισσότερο την προσοχή. Η αυξανόμενη σπουδαιότητα των «χαρακτηρολογικών διαταραχών» φαίνεται να σηματοδοτεί μια υποβαστάζουσα αλλαγή στην οργάνωση της προσωπικότητας, από την λεγόμενη ενδοστρέφεια στον ναρκισσισμό. Κεντρική φιγούρα, λοιπόν, κατά τον Lash (2002, σελ. 47), είναι ο «μεταιχμιακός ασθενής», που αντιμετωπίζει τον ψυχίατρο όχι με σαφή συμπτώματα αλλά με διάχυτες

ανικανοποιήσεις. Δεν υποφέρει από εξαντλητικές καθηλώσεις ή φοβίες απεναντίας παραπονιέται «για ασαφείς, διάχυτες απογοητεύσεις με τη ζωή» και αισθάνεται ότι «η άμορφη ύπαρξή του είναι μάταιη και άσκοπη». Περιγράφει «ανεπαίσθητα βιωμένα κι ωστόσο διαβρωτικά αισθήματα κενότητας και κατάθλιψης», «βίαιες παλινδρομήσεις της αυτοεκτίμησης» και μία «γενική ανικανότητα να συνεχίσει να ζει». Κερδίζει «μία αίσθηση μεγαλύτερης αυτοεκτίμησης μόνο προσκολλώμενος σε ισχυρές, θαυμαζόμενες μορφές που την αποδοχή τους λαχταρά και από τις οποίες χρειάζεται να νιώσει ότι τον υποστηρίζουν». Μολονότι εκπληρώνει τις καθημερινές του υποχρεώσεις και διακρίνεται κιόλας, η ευτυχία του ξεφεύγει και η ζωή συχνά του φαίνεται ότι δεν αξίζει να την ζει. Και σύμφωνα με τον Lipovetsky (1999, σελ. 89), η εποχή της ατομιστικής αυτονομίας χαρακτηρίζεται από γενικευμένη αστάθεια, παράγει χρόνιο στρες και αγωνίες.

Αλλά και ο Bauman (2002, σελ. 172), προβληματιζόμενος με τη διαχείριση του χρόνου στη σύγχρονη εποχή, έγραψε, πως «να καταργείς κάθε άλλη μορφή χρόνου πέραν μιας χαλαρής συνάθροισης ή μιας αυθαίρετης αλληλουχίας, στιγμών του παρόντος, να ισοπεδώνεις τη ροή του χρόνου σε ένα αδιάκοπο, συνεχές παρόν. Άπαξ και αποδιάρθρωθεί και πάψει να είναι άνυσμα, πάψει να είναι βέλος με αιχμή ή ροή με κατεύθυνση, ο χρόνος δεν δομεί πια το χώρο. Η κατάσταση του να είσαι σε φόρμα – να έχεις την ικανότητα να κινηθείς γρήγορα εκεί όπου συμβαίνουν πράγματα και να είσαι έτοιμος να δεχθείς τις εμπειρίες όπως κι αν έρχονται – έχει εκτοπίσει την υγεία, την ιδέα μιας σταθεράς της ομαλότητας και της διατήρησης αυτής της σταθεράς. Κάθε καθυστέρηση, ακόμη και η «καθυστέρηση της ικανοποίησης», χάνει το νόημά της: δεν υπάρχει πια ανυσματικός χρόνος για να το μετρήσει. Κι έτσι το πρόβλημα δεν είναι πλέον πώς να ανακαλύψεις, να επινοήσεις, να δομήσεις, να συνθέσεις μια ταυτότητα, αλλά πώς να την εμποδίσεις να είναι πολύ σφιχτοδεμένη. Η ανθεκτική ταυτότητα δεν αποτελεί πια προσόν, όλο και πιο πολύ, όλο και πιο γρήγορα, γίνεται εμπόδιο, άγχος. Το επίκεντρο της στρατηγικής στη μετανεωτερική, μεταμοντέρνα ζωή δεν είναι η συγκρότηση μιας ταυτότητας αλλά η αποφυγή της – η αποφυγή κάθε προσήλωσης».

Φαίνεται πως η εποχή μας ανέτρεψε την ηθική ιεραρχία των υψηλών στόχων, η απόλαυση έγινε εν μέρει αυτόνομη ως προς τους ηθικούς κανόνες, η υποκειμενική ευτυχία ποτίζει ασταμάτητα την καθημερινότητα (Lipovetsky, 1999, σελ. 68). Η πάλη για να διατηρήσουμε την ψυχική ισορροπία σε μία κοινωνία που απαιτεί υποταγή στους κανόνες της κοινωνικής συναναστροφής αλλά αρνείται να θεμελιώσει τους κανόνες αυτούς σε έναν κώδικα ηθικής διαγωγής, ενθαρρύνει τελικά μια μορφή απορρόφησης στον εαυτό (Lash, 2002, σελ. 25). «Οι άνθρωποι

σήμερα παραπονούνται για την ανικανότητα να νιώσουν. Καλλιεργούν πιο ζωηρές εμπειρίες, επιδιώκουν να ζωντανέψουν με κεντρίσματα τη νωθρή σάρκα, επιχειρούν να ξαναζωντανέψουν βαριεστημένες ορέξεις. Καταδικάζουν το υπερεγώ και εξυμνούν τη χαμένη ζωή των αισθήσεων. Οι άνθρωποι του εικοστού αιώνα έχουν εγείρει τόσο πολλά ψυχολογικά εμπόδια εναντίον των ισχυρών συγκινήσεων και έχουν επενδύσει αυτές τις άμυνες με τόσο πολλή ενεργητικότητα που προήλθε από την απαγορευμένη ενόρμηση, ώστε αδυνατούν πια να θυμηθούν πώς είναι να σε κατακλύζει ο πόθος. Μάλλον τείνουν να αναλώνονται από την οργή, που απορρέει από άμυνες εναντίον του πόθου και γεννά με τη σειρά της καινούργιες άμυνες εναντίον της οργής. Όντας εξωτερικά πράοι, υποτακτικοί και κοινωνικοί, κοχλάζουν από εσωτερικό θυμό για τον οποίο μια πυκνή, πυκνοκατοικημένη, γραφειοκρατική κοινωνία μπορεί να επινοήσει λιγιστές νόμιμες διεξόδους». Σύμφωνα, λοιπόν, με τον Lash, ο νάρκισσος κατατρύχεται όχι από ενοχή αλλά από αγωνία, άγχος. Επιδιώκει όχι να επιβάλλει τις βεβαιότητές του στους άλλους, αλλά να βρει ένα νόημα στη ζωή. Απελευθερωμένος από τις δεισιδαιμονίες του παρελθόντος, αμφισβητεί μέχρι και την πραγματικότητα της ύπαρξής του. Επιφανειακά χαλαρωμένος και ανεκτικός. Οι σεξουαλικές του στάσεις είναι επιτρεπτικές και όχι πουριτανικές. Αγρίως ανταγωνιστικός στην απαίτησή του για έγκριση και επιδοκιμασία, δυσπιστεί απέναντι στον ανταγωνισμό επειδή τον συνδέει ασύνειδα με μια αχαλίνωτη ενόρμηση καταστροφής. Παινεύει τη συνεργασία και την ομαδική δουλειά, ενώ θρέφει βαθιά αντικοινωνικές τάσεις. Εγκωμιάζει το σεβασμό προς τους κανόνες και τις ρυθμίσεις, με την κρυφή πεποίθηση ότι αυτά δεν ισχύουν για τον εαυτό του. Κτητικός με την έννοια ότι οι λαχτάρες του δεν έχουν όρια, δεν συσσωρεύει αγαθά και προμήθειες για το μέλλον αλλά απαιτεί άμεση ικανοποίηση και ζει σε κατάσταση αγχώδους, μονίμως ανικανοποίητης επιθυμίας. Ο ναρκισσιστής δεν έχει κανένα ενδιαφέρον για το μέλλον, επειδή εν μέρει, έχει πολύ μικρό ενδιαφέρον για το παρελθόν. Δυσκολεύεται να εσωτερικεύσει ευτυχισμένους συνειρμούς ή να δημιουργήσει ένα απόθεμα τρυφερών αναμνήσεων με το οποίο να αντιμετωπίσει το μετέπειτα κομμάτι της ζωής του, που και στις καλύτερες συνθήκες, φέρνει πάντα λύπη και πόνο. Σε μια ναρκισσιστική κοινωνία – μια κοινωνία που προβάλλει και ενθαρρύνει ολοένα περισσότερο τα ναρκισσιστικά χαρακτηριστικά – η πολιτιστική υποβάθμιση του παρελθόντος, αντανakλά όχι μόνο τη φτώχεια των κρατουσών ιδεολογιών, που έχουν χάσει την επαφή τους με την πραγματικότητα και εγκαταλείπει την προσπάθεια να την καθοδηγήσουν, αλλά και τη φτώχεια της εσωτερικής ζωής του ναρκισσιστή. Παρά τις κατά καιρούς ψευδαισθήσεις παντοδυναμίας που έχει, ο ναρκισσιστής εξαρτάται από άλλους για να επικυρώσει την αυτοπεποίθησή του. Δεν μπορεί να ζήσει χωρίς κοινό που να τον θαυμάζει. Η φαινομενική του

ελευθερία από οικογενειακούς δεσμούς και θεσμικούς καταναγκασμούς δεν τον ελευθερώνει ώστε να στέκει μονάχος ή ένδοξος στην ατομικότητά του. Απεναντίας, συνεισφέρει στην ανασφάλειά του, την οποία μπορεί να ξεπεράσει μόνο βλέποντας τον «μεγαλειώδη εαυτό» του να αντανakλάται στην προσοχή που του δίνουν οι άλλοι ή προσκολλώμενος σε εκείνους που ακτινοβολούν φήμη, εξουσία και χαρισματικότητα. (Lash C.2002, σελ. 14, 23 και 24).

Τελικά, η παρακμή της θερμοσθετημένης εξουσίας σε μια δήθεν επιτρεπτική κοινωνία δεν οδηγεί στην "υποχώρηση του υπερεγώ" στα άτομα. Απεναντίας, ενθαρρύνει την ανάπτυξη ενός τραχιού, τιμωρητικού υπερεγώ που, αφού δεν υπάρχουν εξουσιαστικές κοινωνικές απαγορεύσεις, αντλεί την περισσότερη ψυχική του ενέργεια από τις καταστροφικές, επιθετικές ενορμήσεις που ενυπάρχουν στο Αυτό (id). Καθώς οι μορφές εξουσίας στη σύγχρονη κοινωνία χάνουν την αξιοπιστία τους, το υπερεγώ στα άτομα αντλεί ολοένα περισσότερο από τις πρωταρχικές φαντασιώσεις του παιδιού απέναντι στους γονείς του - φαντασιώσεις φορτισμένες με σαδιστική οργή- και λιγότερο από εσωτερικευμένα ιδεώδη εγώ που σχηματίστηκαν από τη μεταγενέστερη εμπειρία με αγαπημένα και αξιοσέβαστα πρότυπα κοινωνικής συμπεριφοράς (Lash, 2002, σελ. 24).

Η λογική της μαζικής κατανάλωσης ανέτρεψε τον κόσμο των ηθικοπλαστικών κηρυγμάτων, απαλλάχτηκε από τις αυστηρές προσταγές και γέννησε μια κουλτούρα όπου η ευτυχία υπερισχύει της προσταγής, οι απολαύσεις υπερνικούν τις απαγορεύσεις και η σαγήνη έχει το προβάδισμα απέναντι στο χρέος. Με τη διαφήμιση, το πλαστικό χρήμα, την πληθώρα αγαθών και ανέσεων, ο καπιταλισμός της επιθυμίας αποκήρυξε την αγιοποίηση των ιδανικών, στο όνομα των ανανεωμένων απολαύσεων και των ονείρων για ιδιωτική ευτυχία. Χτίζεται ένας νέος πολιτισμός, που δε θέλει πια να καταπνίξει την επιθυμία, αλλά να την ενισχύσει και να την αποενοχοποιήσει. Η εποχή της κατανάλωσης, με το να διεγείρει συνεχώς τις αξίες της ατομικής ευδαιμονίας, υποβίβασε μαζικά τις αυστηρές και πειθαρχικές μορφές του ηθικού χρέους, το εγκώμιο του καθήκοντος έγινε ακατάλληλο για μια υλιστική και ηδονιστική κουλτούρα, θεμελιωμένη στην εξύμνηση του εαυτού και τον ενθουσιασμό των ηδονών της στιγμής. Ο σύγχρονος πολιτισμός, με το να απορρίπτει το εγκώμιο του καθήκοντος, απελευθερώνει την ηθική από ένα θρησκευτικό κατάλοιπο. Έχουμε απαγορεύσεις αλλά καμία εντολή θυσίας, αξίες αλλά καμία ηρωική αξίωση, ηθικά συναισθήματα αλλά καμία αίσθηση του χρέους. Γενικά πλέον τίποτα δεν υποχρεώνει, ούτε καν ενθαρρύνει, τους ανθρώπους να αφοσιωθούν σε κάποιο, οποιοδήποτε, ανώτερο ιδανικό, το καθήκον δεν είναι παρά μια ελεύθερη επιλογή. Η κουλτούρα του ατομικού αυτοκαθορισμού κέρδισε το ηθικό πεδίο, η εποχή της «ναρκισσιστικής» ευτυχίας δεν είναι αυτή του «τα πάντα επιτρέπονται», αλλά αυτή μιας «ηθικής χωρίς υποχρέωση ούτε

τιμωρία». Στους ηδονιστικούς και υπερανταγωνιστικούς καιρούς, η κουλτούρα του καθήκοντος και της τελειοποίησης του εαυτού είναι εκτός εποχής. Δεν πιστεύουμε πια στην κατήχηση των κατηγορικών υποχρεώσεων και μας χρειάζεται «το πάθος της αλλαγής», η γεύση των κινήτρων, του ρίσκου και των πολύ γρήγορων πειραματισμών. Η εποχή του ψυχρού, απρόσωπου και απόμακρου καθήκοντος τελείωσε, δίνοντας τη θέση της στο πάθος της καινοτομίας, το συναίσθημα του δυναμισμού, τον «ενθουσιασμό» της ανοικτής επικοινωνίας (Lipovetsky, 1999, σελ. 69, 77 και 143).

Η εικόνα του κόσμου σήμερα, δεν παρουσιάζει καμία στερεότητα – πραγματική ή υποτιθέμενη – και καμία συνέχεια, χαρακτηριστικά που αποτελούσαν το σήμα κατατεθέν των νεωτερικών «δομών». Το κυρίαρχο αίσθημα τώρα είναι το αίσθημα μιας πρωτόγνωρης αβεβαιότητας, όχι μόνο σχετικά με την τύχη και τις ικανότητες του καθενός μας, αλλά και σχετικά με τη μελλοντική μορφή του κόσμου, τον σωστό τρόπο διαβίωσης μέσα σ' αυτόν. Το πρωτόγνωρο στη μετανεωτερική αβεβαιότητα είναι πως αυτή δεν θεωρείται πλέον μια προσωρινή μόνο ενόχληση που με κάποια προσπάθεια θα καταλαγιάσει ή θα ξεπεραστεί. Ο μετανεωτερικός κόσμος προετοιμάζεται για να ζήσει μέσα σε ένα μόνιμο και αδιάπτωτο καθεστώς αβεβαιότητας. Τα άλλα δίκτυα προστασίας που είχαν δημιουργηθεί και συντηρηθεί από την κοινωνία, αυτές οι δεύτερες γραμμές χαρακωμάτων που προσέφερε η γειτονιά ή η οικογένεια, και όπου μπορούσε κανείς να αποτραβηχτεί για να επουλώσει τις πληγές του από τις αφιμαχίες της αγοράς, αν δεν έχουν ακόμα καταρρεύσει, έχουν τουλάχιστον εξασθενήσει σε μεγάλο βαθμό. Γι' αυτή την εξέλιξη ευθύνονται εν μέρει οι πραγματιστικές αλλαγές στο πλαίσιο των διαπροσωπικών σχέσεων, που τώρα κυριαρχείται πέρα ως πέρα από το πνεύμα του καταναλωτισμού ορίζοντας τον άλλο ως εν δυνάμει πηγή ευχάριστων εμπειριών. Όσο καλός κι αν είναι ο νέος πραγματισμός, δεν μπορεί να παραγάγει σταθερούς δεσμούς, ούτε εκείνους τους δεσμούς που θεωρούνται κατεξοχήν δεδομένοι. Οι δεσμοί που παράγονται τώρα εν αφθονία έχουν ενσωματωμένη τη μέχρι νεωτέρας ειδοποίησης διάταξη καθώς και τη διάταξη της μονομερούς απόσυρσης κατά βούληση, και δεν υπόσχονται ούτε την εκχώρηση ούτε την απόκτηση δικαιωμάτων και υποχρεώσεων. Σ' αυτόν τον κόσμο κάθε δεσμός διαλύεται σε διαδοχικές συναντήσεις, κάθε ταυτότητα σε διαδοχικά φορεμένες μάσκες και κάθε βιογραφία σε μια σειρά από επεισόδια που η μοναδική και μόνιμη σημασία τους είναι η εφήμερη μνήμη τους. Τίποτα δεν μπορεί να γίνει γνωστό με απόλυτη βεβαιότητα και οτιδήποτε είναι γνωστό μπορεί να μαθευτεί με διαφορετικό τρόπο – ο ένας ή ο άλλος τρόπος είναι το ίδιο καλός ή κακός (και σίγουρα το ίδιο ευμετάβλητος κι επισφαλής) όσο οποιοσδήποτε άλλος. Το στοίχημα έχει γίνει τώρα ο κανόνας εκεί που πριν επιδιωκόταν η βεβαιότητα, ενώ η διακύβευση έχει αντικαταστήσει το

επίμονο κυνήγι στόχων. Έτσι είναι λίγα εκείνα που μπορούν να θεωρηθούν σταθερά και αξιόπιστα μέσα στον κόσμο αυτόν και τίποτα πλέον δεν θυμίζει τον ανθεκτικό καμβά όπου μπορούσε κάποτε κανείς να υφάνει το δρομολόγιο της ζωής του. Όπως συμβαίνει με όλα, έτσι και η εικόνα του εαυτού διαιρείται σε μια σειρά από στιγμιότυπα, που το καθένα πρέπει να επικαλεστεί, να μεταφέρει και να εκφράσει το δικό του νόημα, πιο συχνά χωρίς να παραπέμπει στα υπόλοιπα στιγμιότυπα. Αντί κανείς να κατασκευάσει την ταυτότητά του σταδιακά και υπομονετικά, παρατηρείται μια σειρά από «καινούργιες αρχές», ένας πειραματισμός της στιγμής με εύκολα συναρμολογούμενες και αποσυναρμολογούμενες μορφές, που η μια επικαλύπτει την άλλη: μια παλίμψηστη ταυτότητα (Bauman, 2002, σελ. 52, 56, 57 και 58).

Κοινωνικές βάσεις του Δανεισμού

Ο Αμερικανικός καπιταλισμός, στη δεκαετία του 1920, μετέβαλε την οπτική των ανθρώπων ως προς τη δανειοληψία, ενθαρρύνοντας σιγά – σιγά τους καταναλωτές να αρχίσουν να χρωστούν και να δεχτούν το γεγονός ότι χρωστούν ως ένα τρόπο ζωής (Bell, 1999, σελ. 279).

Αλλά ακριβώς με την εμφάνιση της μαζικής κατανάλωσης στις Η.Π.Α., τη δεκαετία του 1920, ο ηδονισμός, ως τότε προνόμιο μίας μικρής μειονότητας καλλιτεχνών ή διανοούμενων, γίνεται η κεντρική συμπεριφορά στην τρέχουσα ζωή. Με τη διάχυση σε μεγάλη κλίμακα αντικειμένων που θεωρούνταν μέχρι τότε αντικείμενα πολυτελείας, με τη διαφήμιση, τη μόδα, τα Μέσα Μαζικής Ενημέρωσης (Μ.Μ.Ε) και κυρίως την πίστωση της οποίας η θέσπιση υπονομεύει άμεσα την αρχή της αποταμίευσης, η πουριτανική ηθική παραχωρεί τη θέση της σε ηδονιστικές αξίες που ενθαρρύνουν τη σπατάλη, την απόλαυση της ζωής, το παράδομα στις παρορμήσεις μας. Από τη δεκαετία του 1950 και μετά, η αμερικανική και η ευρωπαϊκή κοινωνία έχουν σε μεγάλο βαθμό για άξονα τη λατρεία της κατανάλωσης, του ελεύθερου χρόνου και της απόλαυσης. «Το μεγαλύτερο όργανο καταστροφής της προτεσταντικής ηθικής ήταν η επινόηση της πίστωσης. Παλαιότερα για να αγοράσεις, έπρεπε πρώτα να εξοικονομήσεις. Αλλά με μία πιστωτική κάρτα, μπορείς να ικανοποιήσεις αμέσως τις επιθυμίες σου». Υπό τη συνδυασμένη επιρροή του μοντερνισμού και της μαζικής κατανάλωσης, έχουμε την εμφάνιση μίας κουλτούρας με επίκεντρο την πραγμάτωση του εαυτού, τον αυθορμητισμό και την ηδονή. Ο ηδονισμός, έτσι, γίνεται η «αξονική βασική αρχή» της μοντέρνας κουλτούρας (Lipovetsky, 2003, σελ. 73).

Από τα τέλη της δεκαετίας του 1960, οι τράπεζες διαφήμιζαν επίμονα τις δανειοδοτικές τους προσφορές οι οποίες επέτρεπαν σε ένα καταθέτη να τραβήξει πάνω από κάποιες χιλιάδες δολάρια (και να τα αποπληρώσει με μηνιαίες δόσεις). Δεν χρειάζονταν να αποτρέπεται κανείς από την ικανοποίηση της ενστικτώδους επιθυμίας του να επωφεληθεί από αυτό. Η αποπλάνηση του καταναλωτή είχε ήδη ολοκληρωθεί (Bell, 1999, σελ. 103).

Οι πωλήσεις με δόσεις σχεδιάστηκαν για να επιτρέψουν σε ανθρώπους με χαμηλά εισοδήματα να αγοράσουν ακριβά προϊόντα. Η βιομηχανία της διαφήμισης έσπευσε να απευθυνθεί σε αυτούς (Hobsbawm, 2002, σελ. 84).

Η διαφήμιση τοποθετεί έναν αναμμένο πυρσό στο οικοσystème του πολιτισμού μας. Είναι η σφραγίδα των υλικών αγαθών, το πρότυπο νέων τρόπων ζωής, το έμβλημα των νέων αξιών. Όπως και στη μόδα, η διαφήμιση έχει δώσει έμφαση στην αίγλη. Ένα αυτοκίνητο γίνεται το σύμβολο της «καλής ζωής» που ζει κανείς και η γοητεία της αίγλης γίνεται διάχυτη (Bell, 1999, σελ. 101).

Κατά τον Μαρξ (1989, σελ. 109), «το άτομο κουβαλά την κοινωνική του εξουσία, όπως και τον δεσμό του με την κοινωνία, στην τσέπη του».

Η υπέρβαση της σπάνης των αγαθών δημιούργησε τις προϋποθέσεις για τη διάδοση των ηδονιστικών στάσεων που ενθαρρύνουν την οικονομικά αναγκαία κατανάλωση (Κονδύλης, 2000, σελ. 249).

Η θεωρία της μαζικής κοινωνίας είδε τον μοντέρνο κόσμο, ως το σπάσιμο των παραδοσιακών δεσμών που συνιστούσαν τις πρωτογενείς ομάδες της οικογένειας και της τοπικής κοινότητας και θεώρησε ότι οι παραδοσιακές τάξεις είχαν αντικατασταθεί από τη «μάζα», όπου κάθε πρόσωπο ζούσε είτε ατομικιστικά είτε άνομα (Bell, 1999, σελ. 75).

Η αναγωγή της κοινωνίας σε άτομα (που συντελέστηκε από τη μετατροπή της μαζικής κοινωνίας σε μαζική δημοκρατία) επιδίδει λοιπόν αναγκαστικά, στο βαθμό που το κάθε άτομο μπορεί και του επιτρέπεται να χτίσει το προσωπικό μικρό του φρούριο με τη βοήθεια των προσφιλών του καταναλωτικών αγαθών. Εφ' όσον το άτομο μπορεί να εφοδιασθεί με όλες τις δυνατές συσκευές και να τραφεί, να πάρει πληροφορίες, να διασκεδάσει και να κινηθεί μόνο του, γίνεται αυτοτελέστερο και χρειάζεται την επαφή με άλλους όλο και λιγότερο ή τουλάχιστον μπορεί να τη στερηθεί ευκολότερα. Έχει τη δυνατότητα να στήνει μέσα στην κατοικία του έναν πλήρη μικρό κόσμο και κατά τα λοιπά να περιορίζεται στο ελάχιστο εκείνο όριο ανθρώπινων σχέσεων που του φαίνεται επαγγελματικά και κοινωνικά αναγκαίο. Υπάρχει εσωτερική σχέση ανάμεσα στην κατάκτηση της κοινωνίας σε άτομα και στην περίσσεια ευκολοαπόκτητων καταναλωτικών αγαθών (Κονδύλης, 2000, σελ. 236-237).

Η καταναλωτική πράξη είναι βαθύτατα επικοινωνιακή, με την έννοια ότι το υποκείμενό της αποζητά διαμέσου αυτής τη ζωτική σύνδεσή του μ' ένα περιβάλλον που διαρκώς εγείρει ιστορικά προσδιορισμένες απαιτήσεις απέναντί του, όμως, θα πασχίσει να ανταποκριθεί όχι για να «προσαρμοστεί» - όπως θα ήθελε η μπηχεβιοριστική αντίληψη - αλλά για να υποστασιοποιηθεί κοινωνικά, να αναδείξει ενεργητικά την μόνιμα απειλούμενη *ολική πραγματικότητά του*. Από τη στιγμή που οι ανάγκες θεωρηθούν κοινωνικοϊστορικά προϊόντα, η ζήτηση για την ικανοποίησή τους δεν μπορεί πλέον να νοηθεί ως άμορφη, γίνεται αντίθετα, ζήτηση για το διαθέσιμο, μορφοποιούμενη μέσα στις διαρκώς μεταβαλλόμενες υποδοχές της αγοράς και εξαρτώμενη πάντα από τους όρους χρηματοδότησής της (Καραποστόλης, 1983, σελ. 15-16).

Η πραγματικότητα της καταναλωτικής κοινωνίας, θα μπορούσε κανείς να πει, βρίσκεται σε ό,τι φαίνεται. Ό,τι κανείς εκθέτει, ό,τι κανείς επιδεικνύει, αποτελεί σημάδι επιτυχίας. Το να πηγαίνει κανείς μπροστά δεν σημαίνει πλέον ν' ανεβαίνει στην κοινωνική κλίμακα, αλλά να υιοθετεί έναν συγκεκριμένο τρόπο ζωής - ψευτοκαλλιτεχνισμός, ταξίδια, χόμπι - ο οποίος σφραγίζει κάποιον ως μέλος μιας καταναλωτικής κοινότητας (Bell, 1999, σελ. 101). Ο κόσμος του ηδονισμού είναι ο κόσμος της μόδας, της φωτογραφίας, της διαφήμισης, της τηλεόρασης, των ταξιδιών αναψυχής. Είναι ένας κόσμος προσποίησης όπου κανείς ζει για το προσδοκώμενο, για ό,τι θα έλθει μάλλον παρά για ό,τι υπάρχει. Και θα πρέπει να έλθει χωρίς προσπάθεια (Bell, 1999, σελ. 103). Η διαφήμιση, η προγραμματισμένα μικρή διάρκεια των προϊόντων και η πίστωση αποτελούν κοινωνιολογικές καινοτομίες (Bell, 1999, σελ. 100). Τελικά φαίνεται να αναδύθηκε μία καταναλωτική κοινωνία με την έμφασή της στη δαπάνη και στα υλικά αποκτήματα (Bell, 1999, σελ. 97).

Σύμφωνα πάντα με τον Bell (1999, σελ. 28), τα μέσα (media) τροφοδοτούν με καινούργιες εικόνες τους ανθρώπους, κλονίζουν τις παραδοσιακές συμβάσεις και προβάλλουν έντονα την παρεκκλίνουσα και εκκεντρική συμπεριφορά που γίνεται μορφοείδωλο προς μίμηση για τους άλλους. Το παραδοσιακό είναι άχαρο, και οι «ορθόδοξοι» θεσμοί όπως οικογένεια και θρησκεία βρίσκονται σε θέση άμυνας σχετικά με την ανικανότητά τους να παρακολουθήσουν τις αλλαγές.

Με την πλούσια αφθονία των προϊόντων, εικόνων και υπηρεσιών της, με τον ηδονισμό που επάγει, με την ευφορική της ατμόσφαιρα πειρασμού και εγγύτητας, η καταναλωτική κοινωνία φανερώνει καθαρά το εύρος της στρατηγικής της γοητείας. Ωστόσο, δεν περιστέλλεται στο θέαμα της συσσώρευσης ακριβέστερα, ταυτίζεται με τον υπερπολαπλασιασμό των επιλογών τον οποίο καθιστά εφικτό η αφθονία, με το περιθώριο ελευθερίας των ατόμων που είναι σ' ένα σύμπαν διάφανο, ανοιχτό, που προσφέρει ολοένα περισσότερες επιλογές και συνδυασμούς

κατά παραγγελία, που επιτρέπει μία ελεύθερη κυκλοφορία και επιλογή. Οι τεχνολογίες και η αγορά θέτουν στη διάθεση του κοινού μία ολοένα μεγαλύτερη ποικιλία αγαθών και υπηρεσιών. Μία συστηματική διαδικασία προσωποποίησης που το έργο της συνίσταται ουσιαστικά στον πολλαπλασιασμό και την ποικιλία της προσφοράς, στην αντικατάσταση του ομοιόμορφου καταναγκασμού από την ελεύθερη επιλογή, της ομοιογένειας από την ποικιλία, της λιτότητας από την υλοποίηση των επιθυμιών. Η γοητεία στέλνει στο σύμπαν γκάμες επιλογών, στο οποίο ο καθένας έχει την άνεση να συνθέτει κατ' επιλογήν τα στοιχεία της ύπαρξής του. Η ζωή χωρίς κατηγορική επιταγή, η ζωή kit που διαμορφώνεται ανάλογα με τα ιδιωτικά κίνητρα, η εύκαμπτη ζωή την εποχή των συνδυασμών, των επιλογών, των ανεξάρτητων λύσεων που τις κατέστησε εφικτές μία άπειρη προσφορά. Η διαδικασία προσωποποίησης περιστέλλει τα άκαμπτα και καταναγκαστικά πλαίσια, λειτουργεί μαλακά παίζοντας το χαρτί του ιδιώτη, της ευζωίας του, της ελευθερίας του, του συμφέροντός του (Lipovetsky, 2003, σελ. 20-21).

Επίσης, ο Lipovetsky (2003, σελ. 11) θεωρεί ότι το δικαίωμα του ανθρώπου να είναι απολύτως ο εαυτός του, να απολαμβάνει στο έπακρο τη ζωή είναι αδιαχώριστο από μία κοινωνία που έχει υψώσει το ελεύθερο άτομο σε κεφαλαιώδη αξία και είναι μόνο μία έσχατη εκδήλωση της ατομικιστικής ιδεολογίας, ο μετασχηματισμός των σπιλ ζωής που συνδέεται με την επανάσταση της κατανάλωσης έχει επιτρέψει αυτή την ανάπτυξη των δικαιωμάτων και επιθυμιών, αυτή τη μετάλλαξη στην τάξη των ατομικιστικών αξιών. Άλμα προς τα μπρος της ατομικιστικής λογικής: το δικαίωμα στην ελευθερία, θεωρητικά απεριόριστο αλλά ως τότε κοινωνικά οριοθετημένο στο οικονομικό, το πολιτικό, τη γνώση, κερδίζει τα ήθη και το καθημερινό. Γενική μετάλλαξη στο «πράττειν» και το «θέλγειν» των κοινωνιών μας.

Ο Οκτάβιο Παζ (26/4/1998) σε συνέντευξή του στον Θ. Λάλα στο Βήμα και στο άρθρο «ο ποιητής», αναφέρει ότι καταναλώνουμε τη ζωή μας κυνηγώντας να αποκτήσουμε τα μέσα, αλλά όταν τα αποκτήσουμε δεν έχουμε σκοπό. Τελικός σκοπός μας πια είναι η απόκτηση των μέσων! Ο μόνος σκοπός μας και αυτό είναι επικίνδυνο, πολύ επικίνδυνο.

Για τον Bell, η επανάσταση ταυτίζεται με τον ηδονισμό, με μία επανάσταση των αξιών που έβαλε δομικά σε κρίση την ενότητα της αστικής κοινωνίας. Μπορούμε εν τούτοις, να αναρωτηθούμε αν το ιστορικό έργο της κατανάλωσης δεν ελαχιστοποιείται κατά κάποιο τρόπο από μία προβληματική που το εξομοιώνει με μία ιδεολογική επανάσταση, με ρηξικέλευθα πολιτισμικά περιεχόμενα (Lipovetsky, 2003, σελ. 91).

Η εποχή της κατανάλωσης δεν έχει μόνο θίξει την προτεσταντική ηθική, έχει καταστρέψει την αξία και την ύπαρξη των εθίμων και παραδόσεων, έχει παραγάγει

μία εθνική και πράγματι διεθνή κουλτούρα με βάση την αίτηση των αναγκών και πληροφοριών, έχει αποσπάσει το άτομο από το τοπικό και ακόμα περισσότερο από τη σταθερότητα της καθημερινής ζωής, από την πανάρχαια στασιμότητα των σχέσεων με τα αντικείμενα, τους άλλους, το σώμα και τον εαυτό του. «Η μαζική κατανάλωση σήμαινε ότι ο άνθρωπος αποδέχτηκε, στον σημαντικό χώρο του τρόπου ζωής, την ιδέα της κοινωνικής αλλαγής και του προσωπικού μετασχηματισμού» (Lipovetsky, 2003, σελ. 92).

Ο ίδιος συγγραφέας, αναφέρει, ότι η κατανάλωση είναι μία διαδικασία που λειτουργεί με τη γοητεία, τα άτομα υιοθετούν τα αντικείμενα, τις μόδες, τους τρόπους για να περνούν τον ελεύθερο χρόνο τους που έχουν επεξεργαστεί οι εξειδικευμένοι οργανισμοί αλλά κατά βούληση, αποδέχονται το μεν και όχι το δε, συνδυάζουν ελεύθερα τα προγραμματισμένα στοιχεία. Η εποχή της κατανάλωσης απο-κοινωνίζει τα άτομα και παράλληλα τα εκκοινωνίζει με τη λογική των αναγκών και της πληροφορίας, εκκοινωνισμός χωρίς βαρύ περιεχόμενο, εκκοινωνισμός στην κινητικότητα. Υπευθυνοποίηση ενός νέου είδους, ναρκισσιστικού μπορούμε να πούμε, αφού συνοδεύεται αφ' ενός από μία αδιαφορία για τις δημόσιες υποθέσεις, αφ' ετέρου από μία χαλάρωση και αποσταθεροποίηση της προσωπικότητας. Τα σημάδια είναι αναρίθμητα: χαλάρωση στις δια-ατομικές σχέσεις, λατρεία του φυσικού, ελεύθερα ζευγάρια, έκρηξη διαζυγίων, επιτάχυνση στις αλλαγές γούστων, αξιών και φιλοδοξιών, ανεκτική και επιτρεπτική ηθική, αλλά και έκρηξη των ψυχοπαθολογικών συνδρόμων, του stress, της κατάθλιψης (Lipovetsky, 2003, σελ. 95-96).

Το σύμπαν των αντικειμένων, της πληροφορίας και του ηδονισμού ολοκληρώνει την «ισότητα των συνθηκών», υψώνει το βιοτικό επίπεδο και καλλιεργεί τις μάζες, έστω και στον μικρότερο κοινό παρονομαστή, χειραφετεί τις γυναίκες και τις σεξουαλικές μειονότητες, ενώνει τις ηλικίες με την επιταγή της νιότης, κοινοτοποποιεί την πρωτοτυπία, πληροφορεί όλα τα άτομα, αντιμετωπίζει ταυτόσημα το μικροσυμβάν, τους τεχνολογικούς άθλους και τις οικονομικές καμπύλες: οι ιεραρχικές ανομοιότητες δεν παύουν να υποχωρούν προς όφελος της αδιάφορης βασιλείας της ισότητας (Lipovetsky, 2003, σελ. 98).

Χωρίς αμφιβολία, ο κόσμος εισέρχεται στην εποχή της νιότης. Η λατρεία του σώματος είναι ένα αλάθευτο σύμπτωμα μιας ιδιαίτερης κλίσης προς τη νεότητα (Ortega Y Gasset, 1998, σελ. 89).

Η «φυσική» κατάπτωση έχει γίνει αισχρότητα. Ως πρόσωπο, το σώμα κερδίζει αξιοπρέπεια, πρέπει να το σεβόμαστε, να αγωνιζόμαστε εναντίον της απαρχαίωσής του, να καταπολεμούμε τα σημάδια της υποβάθμισής του. Παρατηρείται, δηλαδή, μια επικράτηση του ατομικού πάνω στο οικουμενικό, του ψυχολογικού πάνω στο ιδεολογικό, της επικοινωνίας πάνω στην πολιτικοποίηση, της ποικιλίας πάνω στην

ομοιογένεια, του επιτρεπτικού πάνω στο καταναγκαστικό (Lipovetsky, 2003, σελ. 54 και 99).

Ο ηδονισμός προσωποποιείται και μετατρέπεται στον ναρκισσισμό. Επίσης, ο ηδονισμός έχει επιφέρει μία εξασθένηση της επιθυμίας. Με τη γενικευμένη αποεπένδυση των κοινωνικών αξιών που παράγει, με τη λατρεία της πραγματοποίησης του εαυτού, η μετα-μοντέρνα προσωποποίηση κλείνει το άτομο στον εαυτό του, το κάνει να λιποτακτεί όχι μόνον από τη δημόσια ζωή αλλά εν τέλει και από την ιδιωτική σφαίρα, παραδομένο καθώς είναι στις πολλαπλασιαζόμενες αναστατώσεις της κατάθλιψης και των ναρκισσιστικών νευρώσεων. Έλευση τελικά μίας κουλτούρας στην οποία η κοινωνικότητα μεταξύ των φύλων γίνεται ακαθόριστη και προβληματική, στην οποία η σχέση του ενός με το άλλο φύλο σημαδεύεται περισσότερο από την αποτροπή και λιγότερο από τη γοητεία. Ο νάρκισσος, περισσότερο από κάθε άλλη φορά, ορίζεται από μία εργασία υποκειμενικής αυτοκατασκευής και αυτο-απορρόφησης (Lipovetsky, 2003, σελ. 125 και 188).

Η κοινωνία της υπερεπιλογής θεσπίζει όλες τις δυνατές επιλογές στην γκάμα των επιλογών, πεποιθήσεων και τρόπων ζωής (Lipovetsky, 2003, σελ. 190). Το πρόσταγμα της οικονομικής επιτυχίας και ο αχαλίνωτος καταναλωτισμός που το συνοδεύει είναι η κύρια αιτία της επικράτησης των «ποταπών και χυδαίων ικανοποιήσεων» (Μεταξόπουλος, 1997, σελ. 622).

Αυτό το οποίο προκαλεί έκπληξη σχετικά με τη γένεση και την παρακμή των πολιτισμών – και το οποίο αποτέλεσε τη βάση της φιλοσοφίας της ιστορίας του προικισμένου Άραβα στοχαστή Ίμπν Καλντούν – είναι πως οι κοινωνίες περνούν από ιδιαίτερες φάσεις των οποίων οι μετασχηματισμοί σηματοδοτούν την παρακμή. Πρόκειται για τους μετασχηματισμούς εκείνους που οδήγησαν από τη λιτότητα στη πολυτέλεια (ό,τι ο Πλάτων, ο οποίος έγραψε περί αυτού στο δεύτερο βιβλίο της πολιτείας, ονόμασε μεταβολή από την υγιή στην πυρέσσουσα πολιτεία) από τον ασκητισμό στον ηδονισμό. Στην ηδονιστική ζωή υπάρχει μία απώλεια θέλησης και σθένους. Το σπουδαιότερο, οι άνθρωποι ανταγωνίζονται μεταξύ τους για πολυτέλειες και χάνουν την ικανότητα να συμμετέχουν και να θυσιάζονται. Ύστερα, λέει ο Καλντούν, έρχεται η απώλεια της *asabiya*, εκείνης της αίσθησης αλληλεγγύης η οποία κάνει τους ανθρώπους να νιώθουν αδελφοί ο ένας προς τον άλλο, εκείνη «την αίσθηση της ομάδας που σημαίνει (αμοιβαία) αγάπη και προθυμία να αγωνίζεται και να πεθαίνει ο ένας για τον άλλο» (Bell, 1999, σελ.115-116).

Έτσι, σε πλήρη τεχνική εξάπλωση, ο άνθρωπος κυριεύεται από την συναισθηματική τονικότητα της απώλειας και της απουσίας, της ανίας, της

μοναξιάς, απ' τα μαρτύρια της αμφιβολίας και της δυστυχισμένης συνείδησης, απ' την αγωνία και την εμπειρία της αποξένωσης και του μηδενισμού, απ' την τεράστια δυσκολία να αναλάβει το ανυπέρβλητο πεπερασμένο του. Γίνονται παράξενοι οι τόποι της διαμονής και παράξενες οι στιγμές που περνούν και αφήνουν ίχνη, και ο κόσμος, ανερώτητος, παραμένει παράξενα κενός, αλλόκοτος (Αξελός, 2003, σελ. 36).

Ψυχολογική Προσέγγιση του Δανεισμού

Η διαθεσιμότητα της πίστωσης στα σημεία αγοράς (the point of purchase), έχει αυξήσει τη δυνατότητα πρόσβασης στην καταναλωτική πίστωση και την ταχύτητα με την οποία υπογράφονται οι συμβάσεις των δανείων. Οι ρυθμιστές της νομισματικής πολιτικής ανησυχούν για την έκταση του φαινομένου του προσωπικού χρέους και του αντίκτυπου αυτού στη συνολική οικονομική απόδοση (Bank of England, 2004, σελ. 9-10). Ωστόσο, υπάρχει επίσης ιδιαίτερη ανησυχία από τους φορείς Κοινωνικής Πρόνοιας, μεταξύ των άλλων, για τη σχετική αύξηση του αριθμού των ατόμων και των οικογενειών με προβληματικά επίπεδα προσωπικού χρέους, π.χ. τα μέλη της Εθνικής Ομοσπονδίας της Υπηρεσίας Ενημέρωσης Πολιτών (National Association of Citizens Advice Bureau) στο Ηνωμένο Βασίλειο εξέτασαν 1 εκατ. περίπου νέες υποθέσεις προσωπικού χρέους κατά τη διάρκεια του 2002 (NACAB, 2003). Πάνω από τα 2/3 αυτών των επαφών συνδέθηκαν με την καταναλωτική πίστωση που προέκυψε από τα δάνεια των τραπεζών, τις πιστωτικές και τις store κάρτες⁶, με καταλόγους χρεών και συμφωνίες αγορών μίσθωσης. Πολλοί από αυτούς τους πολίτες παρουσίαζαν καθυστέρηση όσον αφορά στο μίσθωμα της κατοικίας, στο φόρο και στους λογαριασμούς κοινής ωφελείας. Επιπρόσθετα, αναφέρουν μία αύξηση της τάξεως του 47% στον αριθμό νέων επαφών που είχαν σε αυτή την περιοχή κατά τη διάρκεια των ετών 1997 - 2002 (και μια αύξηση 25% του αριθμού προσωπικής αφερεγγυότητας, που εκτιμάται σε 30.587 άτομα). Το 1/4 αυτών των πολιτών εξέφρασαν προβλήματα ανησυχίας, κατάθλιψης και πίεσης τα οποία τους οδήγησαν στην αναζήτηση ιατρικής βοήθειας και θεραπείας (NACAB, 2003).

Οι Webley and Nyhus (2001, σελ. 426 και 446) επεσήμαναν ότι οι όροι, όπως δανεισμός, πίστωση, χρέος και οφειλή έχουν ξεχωριστή σημασία στην ψυχολογία. Πιο συγκεκριμένα, ενώ ο δανεισμός είναι προγραμματισμένος και σχεδιασμένος και μπορεί να συμπεριλάβει και τη χορήγηση της πίστωσης, «είναι πιθανό να υπάρξει πρόβλημα χρέους χωρίς να έχει υπάρξει ποτέ δανεισμός». Αντιθέτως «το χρέος είναι απροσχεδιαστο και απρογραμμάτιστο και μπορεί να είναι πολλές φορές ένα στάδιο καθ' οδόν προς την χρεωκοπία και πτώχευση.

⁶ Τα επιτόκιά τους είναι χαρακτηριστικά δύο ή τρεις φορές εκείνα των τραπεζών.

Ψυχολογική ευημερία – Ικανοποίηση ζωής - πίστωση

Κατά τα τελευταία χρόνια έχει παρατηρηθεί ένα έντονο ενδιαφέρον για την διασύνδεση των ψυχολογικών παραγόντων με την ανάπτυξη και την εξελικτική πορεία της πίστωσης. Το ενδιαφέρον αυτό εκφράζεται με το πλήθος των μελετών και των ερευνών που έχουν δημοσιευτεί και με την ποικιλία των θεωρητικών προσεγγίσεων που αναπτύσσονται, προκειμένου να ερμηνευτούν τα σχετικά με την πίστωση ψυχολογικά θέματα και να συνεισφέρουν στο διάλογο σχετικά με τα ψυχολογικά προβλήματα που αναδύονται με την αλματώδη άνοδο της πίστωσης.

Έρευνες για τους παράγοντες που επηρεάζουν την ανθρώπινη ευημερία είναι κεντρικής σημασίας στη ψυχολογία (Kahnemann, Diener, & Schwarz, 1999). Είναι δε αναγνωρισμένο, ότι η καλύτερη μέθοδος λήψης πληροφοριών σχετικά με την προοπτική ενός ατόμου για τη ζωή ή την εργασία του, είναι η άμεση ερώτηση. Οι οικονομολόγοι είναι παραδοσιακά πιο απρόθυμοι να χρησιμοποιήσουν τις αυτοαναφερόμενες υποκειμενικές μετρήσεις ευημερίας (Bertrand & Mullainthan, 2001, σελ. 67-72), γεγονός που, σύμφωνα με τις μελέτες του Jahoda (1982, 1988, σελ. 13-23), οφείλεται στην ανησυχία τους σχετικά με την ερμηνεία αυτών των μεταβλητών, την ισχύ των διαπροσωπικών συγκρίσεων και τη δυσκολία κατασκευής μοντέλων τέτοιων ψυχολογικών αποτελεσμάτων. Ενώ οι μετρήσεις για την ικανοποίηση της ζωής (life satisfaction measures) χρησιμοποιούνται ευρέως από τους οικονομολόγους, στο Ηνωμένο Βασίλειο (Clark & Oswald, 1994, σελ. 648-659), οι μετρήσεις ατομικής ευημερίας έχουν κυρίως βασιστεί στο γενικό ερωτηματολόγιο υγείας. Η διατεταγμένη ταξινόμηση απαντήσεων, γνωστή ως αποτέλεσμα GHQ12 (Goldberg, 1972), είναι ευρέως αναγνωρισμένη ως αξιόπιστη μέτρηση της ψυχολογικής ευημερίας (Argyle, 1989). Από την προοπτική της οικονομικής έρευνας, αυτές οι μετρήσεις ψυχολογικής ευημερίας (ή λιγότερο επακριβές, της «ευτυχίας») παρέχουν άμεσα αισθητά αντιπροσωπευτικά αποτελέσματα των ατόμων για την «ευημερία» ή «χρησιμότητα». Κατά τα τελευταία έτη, σε ένα μεγάλο αριθμό οικονομικών μελετών έχουν χρησιμοποιηθεί τέτοιες μεταβλητές (Frey & Stutzer, 2002, σελ. 402 - 435, Oswald, 1997, σελ. 1815-1831).

Μία τεράστια βιβλιογραφία, σε όλες τις κοινωνικές επιστήμες έχει εστιάσει την προσοχή στις σχέσεις μεταξύ της ατομικής ευημερίας και των οικονομικών εκβάσεων. Οι οικονομολόγοι έχουν κυρίως εστιάσει το ενδιαφέρον τους στα αποτελέσματα της ανεργίας και του εισοδήματος. Η παρατήρηση ότι η ανεργία οδηγεί σε σημαντική επιδείνωση την ευημερία του ατόμου είναι «τυποποιημένη»,

επικυρωμένη μεταξύ των χωρών, χρονικών περιόδων και πηγών στοιχείων (Clark & Oswald, 1994, σελ. 648-659). Η αιτιώδης κατεύθυνση από την ανεργία στα χαμηλότερα επίπεδα ατομικής ευημερίας έχει αποδειχθεί πειστικά χρησιμοποιώντας longitudinal and panel data (Clark, 2003, σελ. 323-351). Αυτή δεν προκύπτει πρωτίστως από τη μείωση στο εισόδημα (Clark & Oswald, 2002), αλλά κυρίως από την απώλεια των ψυχολογικών κερδών από την «εργασία», όπως κοινωνική αναγνώριση, αυτοεκτίμηση, και ευκαιρίες για κοινωνική αλληλεπίδραση (Darity & Goldsmith, 1996, σελ. 121-140, Jahoda, 1982, Lane, 1991). Η απαραίτητη ατομική ετερογένεια, η οποία πιθανόν θα μπορούσε να εξηγήσει τις διακυμάνσεις σε αυτές τις μετρήσεις (Kahnemann et al., 1999), είναι σχετικά ασήμαντη σε αυτές τις μελέτες (Clark & Oswald, 2002).

Η οικονομική θεωρία υποθέτει μια ισχυρή θετική επίδραση του εισοδήματος στην ατομική ευημερία, αλλά συνεπή εμπειρικά στοιχεία αυτής λείπουν που είναι υποστηρικτικά της αντιπαραβαλλόμενης άποψης του Lane's (1991), π.χ. οι Campbell, Converse and Rodgers (1976) και Easterlin (1974, 1995, σελ. 35-48) βρήκαν ότι το εισόδημα είναι ένας φτωχός δείκτης πρόβλεψης πολλών μετρήσεων της ατομικής ευημερίας, ενώ οι Clark and Oswald (1996, σελ. 359-381) δεν βρήκαν ισχυρή στατιστική συσχέτιση μεταξύ του εισοδήματος και του αποτελέσματος GHQ12 στο Ηνωμένο Βασίλειο. Αντιθέτως, πολλές εμπειρικές μελέτες βασισμένες στην Ευρώπη, βρίσκουν μία μικρή θετική επίδραση πάνω στην αυτοαναφερόμενη ικανοποίηση ζωής (Frey & Stutzer, 2000, σελ. 918-938, Winkelmann & Winkelmann, 1998, σελ. 1-17).

Ίσως το πιο πειστικό στοιχείο ότι υψηλότερα επίπεδα εισοδήματος μπορεί να οδηγήσουν σε σημαντικές βελτιώσεις στην ευημερία των ατόμων παρέχονται από τους Frijters, Haisken-DeNew, and Shields (2004, σελ. 730-740), που ακολουθούν τα επίπεδα ικανοποίησης εισοδήματος και ζωής των Ανατολικογερμανών μετά από την επανεννοποίηση. Μία εναλλακτική υπόθεση ότι το «σχετικό» μάλλον παρά το «απόλυτο» εισόδημα είναι σημαντικό, έχει ιδιαίτερη εμπειρική υποστήριξη (Clark & Oswald, 1996; σελ. 359-381, Van Praag & Frijters, 1999). Οι Headey and Wooden (2004) και Headey, Muffels and Wooden (2004) υποστηρίζουν ότι ο καθαρός πλούτος και οι δαπάνες μη διαρκών καταναλωτικών αγαθών έχουν μεγαλύτερη θετική επίδραση στην ικανοποίηση ζωής από ότι το εισόδημα. Επίσης, έχουν αναφερθεί στη βιβλιογραφία κι άλλες συσχετίσεις ως προς την ατομική ευημερία. Για παράδειγμα μία σχέση σε σχήμα U (U-shaped association) έχει βρεθεί σε πολλές χώρες (Clark, 2003, σελ. 323-351) όπου η διάλυση του γάμου και η κακή υγεία έχουν σημαντικά δυσμενή αποτελέσματα στην ατομική ευημερία (Kahnemann et al., 1999). Καμία στατιστικά σημαντική διαφορά

δεν έχει βρεθεί για τις σχέσεις μεταξύ του φύλου, του μορφωτικού επιπέδου, της ύπαρξης παιδιών και των μετρήσεων της ατομικής ευημερίας.

Οι S.E.G. Lea, C.M. Walker, and J.G. Rooijmans, (1992), διαπίστωσαν ότι η καθημερινή ομιλία επηρεάζεται από τις ισχυρές αρνητικές υποδηλώσεις του χρέους. Οι άνθρωποι προτιμούν να αναφέρουν ότι έχουν κάνει μια πιστωτική ρύθμιση παρά ότι έχουν χρέος, και χαρακτηρίζουν τη πιστωτική / χρεωστική συμπεριφορά τους εξυπηρετώντας αυτοσκοπούς. Η καθημερινή εμπειρία επίσης δείχνει ότι αποφεύγουμε να γνωστοποιούμε τα χρέη: π.χ. εάν κάποιος ερωτηθεί εάν έχει οποιοδήποτε χρέος συνήθως απαντά αρνητικά, και στη συνέχεια αναφέρει ότι έχει ένα στεγαστικό δάνειο ή ενήμερη οφειλή στις πιστωτικές κάρτες. Η έννοια του χρέους και η κατανόηση της αιτιότητάς του μπορεί να είναι σύνθετη. Οι άνθρωποι δε τείνουν να είναι έντονα επηρεασμένοι από την κατάσταση του χρέους, σύμφωνα με τους Earl και Kemp (1999, σελ. 140). Οι άνθρωποι που είναι ελεύθεροι χρεών αποδίδουν το χρέος στην αδυναμία και στη κακοδιαχείριση των χρημάτων, ενώ εκείνοι που έχουν χρέη πιθανότερα τα αποδίδουν σε εξωτερικές περιστάσεις, αν και επανέρχονται σε εσωτερικές ιδιότητες όταν αναφέρονται σε χρέη άλλων. Εκείνοι δε που έχουν χρέη αποδοκιμάζουν λιγότερο το χρέος γενικά από εκείνους που είναι ελεύθεροι χρεών. Οι Davies και Lea (1995, σελ. 663-679) υποστηρίζουν ότι τα στοιχεία όσον αφορά στο χρέος σπουδαστών υπονοούν ότι αλλαγή στάσης επέρχεται μετά την επιβάρυνση από το χρέος, προκειμένου να διατηρηθεί προφανώς η εσωτερική συνέπεια, όπως προτείνεται από τη γνωσιακή θεωρία και πολλούς άλλους κοινωνικούς ψυχολογικούς παράγοντες της αλλαγής στάσης/τοποθέτησης.

Τα ζητήματα της πίστωσης και του χρέους έπαιξαν προεξέχοντα ρόλο στην πρόωρη εργασία του Katona στην οικονομική ψυχολογία της καταναλωτικής ζήτησης στην οικονομία. Ο Katona (1975) σημείωσε ότι η προθυμία να προχωρήσουμε σε νέες πιστωτικές συμφωνίες ήταν ένα από τα σημάδια ενός υψηλού επιπέδου καταναλωτικής εμπιστοσύνης. Είναι συγχρόνως μια από τις μηχανές της οικονομικής επέκτασης, από τη στιγμή που οι τράπεζες και τα άλλα χρηματοπιστωτικά ιδρύματα δανείζουν χρήματα τους καταναλωτές για να χρηματοδοτήσουν νέες αγορές, πράγμα το οποίο τείνει να επεκτείνει τον ανεφοδιασμό χρημάτων στην οικονομία. Ο Katona, επίσης, ανέφερε, ότι η προθυμία να επεκταθεί η πίστωση όχι μόνο ποίκιλε κατά τις χρονικές περιόδους για τον πληθυσμό συνολικά, αλλά ποίκιλε ακόμη και μέσα στον πληθυσμό. Δεν εντοπίστηκε μεταξύ εκείνων με τα χαμηλότερα εισοδήματα, αλλά μάλλον μεταξύ εκείνων με τα υψηλότερα εισοδήματα, με τη προσδοκία ότι τα εισοδήματά τους θα αυξανόταν περισσότερο (Katona, 1975).

Πολλοί παράγοντες έχουν προταθεί, συμπεριλαμβανομένων των στάσεων / τοποθετήσεων απέναντι στο χρέος (Lea et al, 1993, σελ. 85-119, Davies and Lea, 1995, σελ. 663-679). Ευρύτεροι συμπεριφορικοί παράγοντες αποτελούν το πεδίο ελέγχου (εκείνοι με ένα πιο εξωτερικό πεδίο ελέγχου είναι πιθανότερο να εμπλακούν στο χρέος (Livingstone and Lunt, 1992a, σελ. 111-134, Tokunaga, 1993, σελ. 285-316), ο παράγοντας της προσωπικότητας (ένας δυσανάλογος αριθμός εξωστρεφών ατόμων έχει βρεθεί ανάμεσα στους χρεοκοπημένους (Little, 1989), οι παράγοντες των προτύπων της καταναλωτικής συμπεριφοράς (ιδιαίτερα προτιμήσεις καταναλωτών και θέματα που αφορούν σε ανάγκες και πολυτέλειες (Livingstone and Lunt 1992b), οι παράγοντες των ομάδων αναφοράς (ιδιαίτερα αυτών που βασιζούν τα καταναλωτικά τους πρότυπα με βάση αυτών της υψηλότερης εισοδηματικής ομάδας (Lea et al, 1995b, σελ. 681-701) καθώς και των μοντέλων και των στρατηγικών διαχείρισης χρημάτων (Lea et al 1993, σελ. 85-119, 1995b, σελ. 681-701, Lea, Webley and Bellamy, 1995a, σελ. 430-444).

Οι κοινωνικοί και ψυχολογικοί παράγοντες απέναντι στο χρέος μπορούν να εξηγήσουν δύο δημογραφικές τάσεις που έχουν βρεθεί με συνέπεια στις έρευνες των στάσεων και συμπεριφοράς προς το χρέος. Στις έρευνες πληθυσμών, οι ηλικιωμένοι εκτίθενται λιγότερο στο χρέος από τους νεότερους (Lea et al. 1993, σελ. 85-119), και μεταξύ των νέων ανθρώπων, και ιδιαίτερα όχι μόνο οι σπουδαστές, οι γυναίκες είναι λιγότερο πιθανό να εκτεθούν στο χρέος απ' ότι οι άνδρες (Peters, 1987, σελ. 456-473, Davies and Lea, 1995, σελ. 663-679, Lea et al 1995a, σελ. 430-444). Ο λόγος που η τελευταία τάση δεν φαίνεται στις έρευνες πληθυσμών είναι σχεδόν βέβαιο ότι καλύπτεται από τις ογκώδεις διαφορές στο τυπικό εισόδημα και τις οικογενειακές συνθήκες μεταξύ ανδρών και γυναικών. Οι δημοφιλείς απολογισμοί αυτών των τάσεων περιλαμβάνουν μια μετατόπιση γενεαλογική (generational) στις στάσεις, με τις γενιές που έχουν μεγαλώσει μέσω της πιστωτικής επέκτασης των πρόσφατων δεκαετιών και είναι πιο ανεκτικοί έναντι του χρέους σε σχέση με τους ηλικιωμένους, και τις διαφορές στη διαχείριση των χρημάτων, με τις γυναίκες και τους ηλικιωμένους να προϋπολογίζουν συστηματικότερα (Earl & Kemp, 1999, σελ. 142).

Ψυχολογικά στοιχεία οφειλετών

Η ακαδημαϊκή έρευνα που ασχολείται με το κοινωνικό πρόβλημα του χρέους δεν είναι μη θεωρητική αλλά δεν είναι και θεωρητικώς οδηγούμενη. Κατά συνέπεια, μπορεί να απεικονισθεί μια λογική, αν και ελλιπή, εικόνα των αντιστοιχιών του καταναλωτικού χρέους (Lea, 1999, σελ. 139-144). Το χρέος συνδέεται με τα χαμηλότερα εισοδήματα και τις μεγαλύτερες δαπάνες (έτσι ο τυπικός οφειλέτης

είναι νέος, άγαμος, γονέας που ζει σε ενοικιαζόμενη στέγη) και οι οικονομικές μεταβλητές και μόνο μπορούν να κάνουν μια λογική πρόβλεψη για το ποιος θα είναι σε χρέος. Διάφοροι ψυχολογικοί παράγοντες συνδέονται με το χρέος και, σε μερικές μελέτες, προβλέπουν επιπλέον στοιχεία από αυτά που δίνονται από τις οικονομικές μεταβλητές. Π.χ, οι στάσεις, απέναντι στο χρέος και στην πίστωση, βρέθηκαν να συνδέονται με το χρέος και από τους Livingstone και Lunt (1992, σελ. 111-134) και Lea et al (1993, σελ. 85-119) και η αφηρημάδα με τα χρήματα έχει βρεθεί να συνδέεται με την αναφορά του ερωτώμενου για τάση προς το χρέος (Routh & Burgoyne, 1989, σελ. 619-633) και την αναφορά του για πραγματικό χρέος (Routh & Burgoyne, 1990, σελ. 487-500). Υπάρχουν κάποια στοιχεία ότι ο εξωτερικός τόπος ελέγχου συνδέεται με το χρέος (Dessart & Kuylen, 1986; σελ. 311-334, Livingstone & Lunt, 1992; σελ. 111-134, Tokunaga, 1993, σελ. 285-316) και ιδιαίτερα στις ομάδες αναφοράς που συγκρίνουν την κατανάλωσή τους με τις ομάδες υψηλότερου εισοδήματος (Lea et al., 1995; σελ. 430-444, Schor, 1998).

Οι Webley & Nyhus (2001, σελ. 423-446), διακρίνουν τους καταναλωτές στις ακόλουθες ομάδες:

- i) **Ο τυπικός καταναλωτής:** Οι οικονομικές τους ρυθμίσεις μπορεί να περιλαμβάνουν πολυάριθμα δάνεια και άλλες μορφές πίστωσης (π.χ. στεγαστικά, συμβάσεις χρηματοδοτικής μίσθωσης, φοιτητικά δάνεια) αλλά αποπληρώνουν τα δάνεια τους σύμφωνα με το συμφωνηθέν πρόγραμμα. Μπορούν να συνάψουν δάνειο ή πίστωση αλλά δεν δημιουργούν χρέη. Υπάρχει η υπόθεση ότι η αποπληρωμή θα είναι σύμφωνα με την οικονομική δυνατότητα του δανειολήπτη.
- ii) **Ο ανοργάνωτος καταναλωτής:** Εξ αιτίας της κακής του οργάνωσης, μπορεί περιστασιακά να καθυστερήσει την πληρωμή των λογαριασμών του ή να έχει προβλήματα ταμειακών ροών. Εντούτοις, η οικονομική ακεραιότητα του νοικοκυριού δεν είναι ποτέ σε αμφιβολία. Ένα τέτοιο άτομο μπορεί να βρεθεί σε χρέος (που ορίζεται ως μια υποχρέωση όπου ο οφειλέτης είναι ανίκανος ή απρόθυμος να εκπληρώσει και η αποπληρωμή έχει αναβληθεί χωρίς τη συμφωνία πωλητή ή δανειστή) αλλά δεν είναι προβληματικό.
- iii) **Ο προσωρινά χρεωμένος καταναλωτής:** Ο προσωρινά χρεωμένος καταναλωτής μπορεί να υποστεί χρέος όταν οι δαπάνες του υπερβαίνουν το εισόδημά του. Εντούτοις, το νοικοκυριό είναι σε θέση, μέσω των οικονομιών του ή μέσω απόκτησης περισσότερου εισοδήματος (π.χ. υπερωρίες), να επαναφέρει την ισορροπία.

- iv) **Ο χρόνια χρεωμένος καταναλωτής:** Οι δαπάνες του υπερβαίνουν το εισόδημά του για ένα σημαντικό χρονικό διάστημα. Αυτό δεν μπορεί να συντηρηθεί για πάντα (αν και μπορεί να διαρκέσει πολλά χρόνια).
- v) **Ο κακοπληρωτής καταναλωτής:** Όταν οι υποχρεώσεις είναι τεράστιες και δεν υπάρχει καμία προοπτική να τακτοποιηθούν, ο καταναλωτής μπορεί να ή θα σταματήσει τις πληρωμές. Εδώ απλά ένα άτομο δεν αποπληρώνει ένα δάνειο ή χρήματα που οφείλει – θα μπορούσε να είναι τυπικό και νόμιμο (δηλώνοντας προσωπική πτώχευση) ή άτυπο και παράνομο (φεύγοντας χωρίς να αφήσει διεύθυνση αποστολής). Η παράνομη αθέτηση μπορεί να χρησιμοποιηθεί ως στρατηγική από οποιονδήποτε από τις ομάδες III και IV.

Είναι σημαντικό να είναι σαφής από την αρχή η διάκριση μεταξύ χρέους, αθέτησης πληρωμής, πίστωσης και δανεισμού. Μπορεί να υπάρξει χρέος χωρίς δανεισμό χρημάτων (π.χ. αδυναμία πληρωμής λογαριασμού κοινής ωφέλειας). Το χρέος δεν είναι σχεδιασμένο και μελετημένο και μπορεί να είναι πρόβλημα τόσο για το άτομο όσο και για το πιστωτή (π.χ. εταιρία κοινής ωφέλειας). Η ύπαρξη χρέους είναι ένα στάδιο (για μερικούς) καθ'οδόν προς αθέτηση πληρωμής και χρεοκοπίας. Σε αυτή τη μελέτη, οι συγγραφείς επικεντρώνονται στο χρέος και όχι στο δανεισμό. Η προσέγγισή τους είναι η υπόθεση ότι το χρέος καθορίζεται από πολλούς παράγοντες αλλά ότι υπάρχουν τουλάχιστον δύο ευδιάκριτες και ενδιαφέρουσες διαδρομές. Πρώτον, τα άτομα αναπτύσσουν μια ποικιλία από σχετικά επίμονες διαθέσεις και δεξιότητες στην παιδική ηλικία και την εφηβεία, οι οποίες ενθαρρύνονται από τα ιδιαίτερα γονεϊκά πρότυπα. Αυτοί περιλαμβάνουν έναν γενικό χρονικό προσανατολισμό, τη δυνατότητα να ελέγχουν τη συμπεριφορά κάποιου και την ευσυνειδησία (Webley & Nyhus, 2001).

Εκείνα τα άτομα που είναι προσανατολισμένα στο παρόν είναι λιγότερο πιθανό να αναβάλλουν την ικανοποίηση και έτσι θα προτιμήσουν να συνάψουν δάνεια ή να υπογράψουν συμβάσεις χρηματοδοτικής μίσθωσης παρά να αποταμιεύσουν για μεγαλύτερες αγορές. Αυτό τους καθιστά ευάλωτους στις αλλαγές των οικονομικών περιστάσεων. Η έλλειψη αυτοελέγχου επίσης σημαίνει ότι είναι πιθανότερο να συμπεριφερθούν κατά το παρόν με τρόπους που θα έχουν επιβλαβείς μακροπρόθεσμες συνέπειες. Αυτό μπορεί να χαρακτηριστεί σαν «διαδρομή ιδιοσυγκρασίας» (Webley & Nyhus, 2001).

Δεύτερον, τα άτομα μπορούν να δημιουργήσουν χρέος για λογικούς λόγους. Εάν ένα πρόσωπο βιώνει μια προσωρινή μείωση στο εισόδημα ή προσωρινή

αύξηση στις δαπάνες πιθανόν να είναι κατάλληλο να διατηρήσει τις δαπάνες σε τρέχοντα επίπεδα και να συσσωρεύσει (προσωρινά) χρέη παρά να προσπαθήσει να αντισταθμίσει τις δαπάνες με το εισόδημα. Διατηρώντας το επίπεδο των δαπανών δεν προσδίδει μόνο οικονομική αίσθηση αλλά και κοινωνική αίσθηση επίσης, δεδομένου ότι διατηρεί τη φήμη του. Αυτό μπορεί να οριστεί ως «διαδρομή του κύκλου ζωής» (Webley & Nyhus, 2001).

Υπάρχουν στοιχεία και για τις δύο διαδρομές όσον αφορά στην οικονομική συμπεριφορά γενικά. Διάφοροι συγγραφείς έχουν δώσει έμφαση στο ρόλο της ανατροφής για τον καθορισμό του ύφους της ενήλικης οικονομικής συμπεριφοράς. Οι Fisher (1930) και Strotz (1956, σελ. 165-180) προέβλεψαν ότι οι φτωχοί είναι πιθανότερο να ενδώσουν σε πειρασμούς και να αποτύχουν στην αναβολή της ικανοποίησης σε σχέση με τους πλούσιους. Οι οικονομικοί ψυχολόγοι Maital και Maital (1977) υποθέτουν ότι τα παιδιά των φτωχών θα αντιγράψουν αυτή την συμπεριφορά. Εκείνα με τα λιγότερα χρήματα είναι πιθανό να ενδώσουν συχνότερα στο πειρασμό (δεδομένου ότι έχουν περισσότερες ανεκπλήρωτες ανάγκες) και συγχρόνως, δεν έχουν μάθει πώς να αντιμετωπίζουν τους πειρασμούς. Διάφορες εμπειρικές μελέτες υποστηρίζουν αυτή την άποψη. Ο Mischel (1961, σελ. 116-124) π.χ. διαπίστωσε σε μια μελέτη Αμερικανών-Ινδών και Αφρικανών-Αμερικανών, και των παιδιών στο Trinidad και τη Γρανάδα ότι η απουσία του πατέρα είναι στενά συνδεδεμένη με τη προτίμηση των παιδιών για άμεσες ανταμοιβές. Αποδίδει αυτό το εύρημα στην εμπιστοσύνη των παιδιών ότι η καθυστερημένη ανταμοιβή πράγματι θα είναι επικείμενη και υποστηρίζει ότι η εμπιστοσύνη είναι απύουσα ή αδύναμη στα νοικοκυριά χωρίς πατέρα. Στη μελέτη, των παιδιών που εκτέθηκαν στα μοντέλα και παρουσίασαν προτιμήσεις για καθυστερημένη ανταμοιβή, άλλαξαν τη συμπεριφορά τους για αναβολή της ικανοποίησης υπέρ της αναβολής της ανταμοιβής, ενώ τα παιδιά που εκτέθηκαν σε ένα μοντέλο που παρουσίασε προτιμήσεις για άμεση ανταμοιβή άλλαξαν τη συμπεριφορά τους υπέρ της άμεσης ανταμοιβής (Bandura & Mischel, 1965, σελ. 698-705).

Επίσης φαίνεται ότι η δυνατότητα αναβολής της ικανοποίησης είναι σταθερή κατά τη διάρκεια του χρόνου (Mischel, Shoda & Rodriguez, 1992, σελ. 147-164) και τα στοιχεία των Maital και Maital (1977) παρουσιάζουν ότι τα πρότυπα των χρονικών προτιμήσεων καθιερώνονται σταθερά (για τη ζωή) από τη στιγμή που το παιδί μπαίνει στην εφηβεία. Μια πιο πρόσφατη μελέτη από τους Bernheim, Garrett και Maki (1997) παρουσιάζει ότι η διδασκαλία των τεχνικών αυτοελέγχου είναι σημαντική.

Εκτός από αυτές τις μάλλον ατομικιστικές διαδρομές στο χρέος, είναι σημαντικό να ληφθούν υπόψη οι κοινωνικές και δεοντολογικές πτυχές του χρέους.

Στο Ηνωμένο Βασίλειο και τις ΗΠΑ κατά το 19^ο αιώνα (και το πρώτο μέρος του 20ού αιώνα), το χρέος αποδοκιμάστηκε έντονα σε όλη την κοινωνία. Η διαβίωση με την πληρωμή της επόμενης εβδομάδας και η αδυναμία πληρωμής με μετρητά υποδήλωνε έλλειψη αξιοπρέπειας (Johnson, 1985, Tucker, 1991). Αυτή η ντροπή του χρέους επικρατεί ακόμα σε μερικές κοινωνικές ομάδες όπως είναι προφανής από την εργασία των Lunt και Livingstone (1992), που αναφέρουν ότι μερικοί από το δείγμα τους έβλεπαν τη πίστωση σαν μορφή χρέους, κάτι που ήταν επαισχυντο και έπρεπε να αποφευχθεί, και αποτελούσε πηγή προβλημάτων.

Οι Baek, Gong Soog Hong (2004, σελ. 359-385) στη μελέτη τους «Effects of Family Life-Cycle Stages on Consumer Debts» και χρησιμοποιώντας την έρευνα του 1998 της Χρηματοδότησης των Καταναλωτών, εξέτασαν τους παράγοντες που συνδέονται με δύο τύπους χρέους των καταναλωτών: το δανειακό χρέος (δάνεια που αποπληρώνονται με δόσεις) και το χρέος των πιστωτικών καρτών. Για να αντιμετωπίσει τους περιορισμούς της συμβατικής υπόθεσης του κύκλου ζωής, η μελέτη περιέλαβε την δυνατότητα, την προθυμία και την ανάγκη για δανεισμό, τη σύνεση καθώς και τα στάδια του κύκλου ζωής στο εννοιολογικό πλαίσιο. Τα αποτελέσματα του μοντέλου (διπλού-εμποδίου) έδειξαν ότι τα στάδια του κύκλου ζωής, η προθυμία και η δυνατότητα για δανεισμό, η σύνεση και η ανάγκη δανεισμού ήταν σημαντικοί παράγοντες που επηρεάζουν το δανειακό χρέος και το χρέος πιστωτικών καρτών.

Σε μια προγενέστερη ερευνητική μελέτη με τίτλο «The use and abuse of consumer credit: Application of psychological theory and research» ο Tokunaga Howard (1993, σελ. 285-316), διερεύνησε κατά πόσον η θεωρία και η έρευνα στην καταναλωτική συμπεριφορά, στην ψυχολογία, και την κατάχρηση ουσιών μπορεί να διακρίνει μεταξύ των καταναλωτών που μπορούν ή δεν μπορούν να χρησιμοποιήσουν αποτελεσματικά την καταναλωτική πίστωση. Ο στόχος αυτής της μελέτης ήταν να αναπτυχθεί ένα ολοκληρωμένο προφίλ ανθρώπων που αντιμετωπίζουν πρόβλημα σχετικά με την πίστωση, δίνοντας έμφαση στην πρόσθετη προβλεπτική ικανότητα των ψυχολογικών μεταβλητών πέρα από αυτών που παρέχουν τα κοινωνικά χαρακτηριστικά και από τα δυσμενή γεγονότα ζωής. Ανεπιτυχείς χρήστες της πίστωσης (N = 69) επέδειξαν μεγαλύτερο εξωτερικό τόπο ελέγχου (Locus of control), χαμηλότερη αυτο-αποτελεσματικότητα, θεωρούν τα χρήματα ως πηγή δύναμης και γοήτρου, λαμβάνουν λιγότερα μέτρα να διατηρήσουν τα χρήματά τους, επέδειξαν χαμηλότερη ανάληψη ρίσκου, και επιδιωκόμενες αισθησιακές τάσεις, εξέφρασαν μεγαλύτερη ανησυχία για τα οικονομικά θέματα απ' ό,τι οι επιτυχείς χρήστες (N = 62). Επιπλέον, διαπιστώθηκε ότι οι ψυχολογικές μεταβλητές αύξησαν σημαντικά τη δυνατότητα να προσδιοριστεί σωστά η ιδιότητα του μέλους της ομάδας. Εισηγήσεις υπεβλήθησαν

αναφερόμενες στο πώς η ανάπτυξη σχετικών προβλημάτων με την πίστωση μπορεί να μελετηθεί προκειμένου να προβλεφθεί και ίσως να αποτραπεί η ύπαρξή τους.

Ο κύριος σκοπός της έρευνας των Viaud, Roland και Levy (2000, σελ. 411-432) με τίτλο: «A positional and representational analysis of consumption. Households when facing debt and credit» ήταν η μελέτη της πορείας, της εξέλιξης και της διαδικασίας της διαχείρισης του χρήματος σε διαφορετικά νοικοκυριά, μαζί με τις αναπαραστάσεις τους και τις συμπεριφορές οι οποίες συνδέονται με το δανεισμό ή/και την αποταμίευση (Roland-Levy, 1998, σελ. 299 και 317). Η ιδέα ήταν να δημιουργήσει μία τυπολογία διαφορετικών τύπων διαχείρισης χρημάτων σύμφωνα με τις διαφορετικές προσωπικές μεταβλητές. Και άλλοι συγγραφείς έχουν χρησιμοποιήσει μία τυπολογική προσέγγιση π.χ. ο Lindqvist (1981, σελ. 39-57) και οι Walhund και Warneryd (1988) οι οποίοι, με μία ανάλυση συστάδων (cluster analysis) πάνω στην οικονομική συμπεριφορά των νοικοκυριών, εγκαθίδρυσαν 4 τύπους αποταμιευτών: α) τους διαχειριστές ρευστότητας (cash managers), β) τους διαχειριστές υψηλών διαθεσίμων (wealth managers), γ) τους αποταμιευτές μικρών ποσών (buffer savers) και δ) τους αποταμιευτές ειδικού σκοπού (goal-directed savers).

Επίσης, η Livingstone και ο Lunt (1992, σελ. 111 και 134), στη μελέτη τους «Predicting personal debt and debt repayment: Psychological, social and economic determinants» λόγω του ότι το προσωπικό χρέος έχει αυξηθεί ραγδαίως στο Ηνωμένο Βασίλειο τα τελευταία χρόνια, θέτοντας προβλήματα στους ιδιώτες, τις οικογένειες και την κοινωνία και ελάχιστη εμπειρική έρευνα έχει διεξαχθεί μέχρι σήμερα στην καθημερινή εμπειρία του χρέους, αναφέρουν τα ευρήματα μιας ανάλυσης σε βάθος των κοινωνικών, οικονομικών και ψυχολογικών παραγόντων που σχετίζονται με το χρέος. Η διακριτική ανάλυση (Discriminant function analysis) και η ανάλυση πολλαπλής παλινδρόμησης (multiple regression analysis) χρησιμοποιήθηκαν για να εξετάσουν 3 ερωτήματα: τι διακρίνει τους οφειλέτες από τους μη οφειλέτες; τι καθορίζει και σε ποια έκταση οι άνθρωποι επιδίδονται στα χρέη; τι καθορίζει πόσο από τα χρέη τους οι άνθρωποι αποπληρώνουν; Κοινωνικο-δημογραφικοί παράγοντες βρέθηκαν να παίζουν ένα σχετικά δευτερεύοντα ρόλο στο προσωπικό χρέος και στην αποπληρωμή του. Το διαθέσιμο εισόδημα δεν διέφερε μεταξύ εκείνων που είχαν χρέος και εκείνων που δεν είχαν, μολονότι πρόβλεψε το κατά πόσο οι άνθρωποι είχαν χρέος και ήταν πολύ σημαντικό στο καθορισμό της αποπληρωμής. Συμπεριφορικοί παράγοντες (όντας υπέρ της πίστωσης και όχι ενάντια του χρέους, ή βλέποντας την πίστωση ως χρήσιμη αλλά προβληματική), βρέθηκαν να είναι σημαντικοί παράγοντες πρόβλεψης για το χρέος και για την αποπληρωμή του. Επιπλέον, ψυχολογικοί παράγοντες, εστιασμένοι στις οικονομικές αποδόσεις, τόπος ελέγχου, στρατηγικές διαχείρισης και καταναλωτική

ικανοποίηση / ευχαρίστηση βρέθηκαν να είναι σημαντικοί και μια σειρά συγκεκριμένων οικονομικών πρακτικών σχετιζόταν επίσης με την εμπειρία του χρέους.

Ο δανεισμός χωρίς παροχή ασφάλειας για τα βρετανικά νοικοκυριά κυρίως με τη μορφή προσωπικών δανείων, αλληλόχρεων λογαριασμών (*overdraft*) και πιστωτικών καρτών έχει αυξηθεί ραγδαίως κατά τη διάρκεια της περασμένης δεκαετίας και συνεχίζει. Αυτό έχει προκαλέσει έντονες ανησυχίες σχετικά με το αυξημένο επίπεδο χρέους των νοικοκυριών και την ικανότητά τους να εξυπηρετήσουν κανονικά τις δανειακές τους υποχρεώσεις, με πιθανές μελλοντικές συνέπειες στη μακροοικονομική και οικονομική σταθερότητα. Οι Del-Rio και Young (2005b), χρησιμοποιώντας στοιχεία από το 5^ο και 10^ο «κύμα» του βρετανικού πάνελ νοικοκυριών (BHPS 1995 και 2000) εξετάζουν τους προσδιοριστικούς παράγοντες της συμμετοχής στην αγορά δανείων χωρίς παροχή ασφάλειας. Εκτιμούν υποδείγματα *probit*, τα οποία δείχνουν ότι η ηλικία, το εισόδημα, οι θετικές χρηματοοικονομικές προοπτικές, το επίπεδο εκπαίδευσης και η ιδιόκτητη κατοικία είναι πολύ σημαντικοί προσδιοριστικοί παράγοντες και έχουν το αναμενόμενο πρόσημο σύμφωνα με τα υποδείγματα κύκλου ζωής για την κατανάλωση. Συγκεκριμένα, η ηλικία είναι η μεταβλητή που επηρεάζει εντονότερα τη συμμετοχή, καθώς η πιθανότητα να έχει κάποιος χρέος χωρίς παροχή ασφάλειας μειώνεται όσο αυξάνεται η ηλικία για όλες τις ηλικιακές ομάδες εκτός της ομάδος 16-20 ετών. Η πιθανότητα αυτή αυξάνεται με το εισόδημα και λαμβάνει την υψηλότερη τιμή για άτομα μεταξύ του 70ού και 90ού εκατοστημορίου και τη χαμηλότερη τιμή για άτομα με εισόδημα κάτω από το 30ό εκατοστημόριο της κατανομής του εισοδήματος. Επιπλέον, τα υψηλότερα εκπαιδευτικά προσόντα ή οι θετικές εισοδηματικές προσδοκίες συνδέονται επίσης με μεγαλύτερη πιθανότητα χρέους χωρίς παροχή ασφάλειας. Συμβαδίζοντας με τους Banks et. al (2002), οι συγγραφείς διαπίστωσαν ότι τα άτομα χωρίς χρηματοοικονομικό πλούτο είναι περισσότερο πιθανό να έχουν ανασφάλιστο χρέος από ό,τι τα άτομα με τα μεγαλύτερα χρηματοοικονομικά περιουσιακά στοιχεία. Ελέγχοντας ως προς την κατάσταση απασχόλησης, συμπεραίνουν ότι, πέρα από την επίδραση της ηλικίας, οι συνταξιούχοι οποιασδήποτε ηλικίας είναι λιγότερο πιθανό να έχουν ανασφάλιστο χρέος σε σχέση με τους εν ενεργεία, ενώ το ίδιο ισχύει για τους νέους σε ηλικία ανέργους λόγω της μεγαλύτερης αβεβαιότητας για το μελλοντικό τους εισόδημα. Σε προηγούμενο άρθρο, οι Del-Rio και Young (2005a), χρησιμοποιώντας την ίδια σειρά δεδομένων και ένα δείκτη χρηματοοικονομικής πίεσης, όπως αυτός προσδιορίστηκε από τα ίδια τα νοικοκυριά, ως εξαρτημένη μεταβλητή στο εκτιμώμενο υπόδειγμά τους, συμπεραίνουν ότι οι κυριότεροι παράγοντες που προκαλούν προβλήματα χρέους

στα νοικοκυριά είναι ο λόγος του ανασφάλιστου χρέους προς το εισόδημα και τον χρηματοοικονομικό πλούτο των νοικοκυριών, το ποσοστό του εισοδήματος που απαιτείται για την ομαλή εξυπηρέτηση του δανείου και χαρακτηριστικά όπως η υγεία, η εθνικότητα και η οικογενειακή κατάσταση.

Το χρέος των νοικοκυριών σχετικά με το διαθέσιμο εισόδημα αυξήθηκε από 60% το 1980 σε 104% στο τέλος του 2003. «Η αγορά με πίστωση» έχει γίνει τόσο δημοφιλής που ένας διαρκώς αυξανόμενος αριθμός εταιριών εξασφαλίζει περισσότερο κέρδος από τη χρηματοδότηση παρά από τη πώληση των προϊόντων τους. Οι Christen και Morgan (2005, σελ. 145-173), στη μελέτη τους «*Keeping up with the Joneses: Analyzing the effect of income inequality on consumer borrowing*» δεικνύουν ότι η αυξανόμενη εισοδηματική ανισότητα έχει συνεισφέρει σημαντικά στον αυξανόμενο καταναλωτικό δανεισμό. Η εισοδηματική ανισότητα έχει επιπτώσεις σε όλα τα μέρη του συνολικού χρέους του νοικοκυριού, αλλά ο αντίκτυπος είναι ισχυρότερος στο δανειακό χρέος (δόσεις), το οποίο χρησιμοποιείται για να χρηματοδοτήσει την αγορά διαρκών καταναλωτικών αγαθών. Υποστηρίζει και παρουσιάζει τα στοιχεία σύμφωνα με τα οποία η επίδραση της εισοδηματικής ανισότητας στο δανεισμό των καταναλωτών είναι αποτέλεσμα της επιδεικτικής κατανάλωσης. Η αυξανόμενη εισοδηματική ανισότητα έχει αναγκάσει τα νοικοκυριά που έχουν χαμηλότερη αύξηση εισοδημάτων να προβούν σε δανεισμό για να διατηρήσουν το επίπεδο κατανάλωσής τους σε αντίστοιχο επίπεδο με αυτό των νοικοκυριών με τη μεγαλύτερη αύξηση εισοδημάτων.

O Walker (1996, σελ. 789 και 807), στην ερευνητική του μελέτη «*Financial management, coping and debt in households under financial strain*» εξέτασε το πως ανταπεξέρχονται οικονομικά τα νοικοκυριά με τον προϋπολογισμό τους να βρίσκεται υπό συγκεκριμένους οικονομικούς περιορισμούς (όπως μετά τη γέννηση ενός μωρού), και πιο συγκεκριμένα εξέτασε τις πρακτικές οικονομικής διαχείρισης και τη χρεωστική συμπεριφορά τους. Επίσης εξετάστηκαν και άλλοι παράγοντες που σχετίζονται με την κατάσταση / ύπαρξη χρέους που προκλήθηκε από τους οικονομικούς περιορισμούς – περισσότερο τις ψυχολογικές παραμέτρους. Ένας αριθμός δεικτών υπολογίσθηκε από τα δεδομένα ερωτηματολογίων και χρησιμοποιήθηκε για την μέτρηση αυτών των παραμέτρων. Τα αποτελέσματα έδειξαν ότι το να είσαι χρεωμένος είναι άρρηκτα συνδεδεμένο με την αντίληψη/αίσθηση της αναποτελεσματικής αντιμετώπισης ακόμα και της καλύτερης οικονομικής διαχείρισης. Η καλύτερη αντιμετώπιση των χρεών συνδέθηκε άρρηκτα με την άποψη του να «κοιτάει κάποιος μπροστά» και να έχει πιο αρνητική στάση έναντι του χρέους. Οι καλύτερες οικονομικές στρατηγικές συνδέθηκαν με το να είναι κάποιος λιγότερο υλιστής και να έχει ένα πιο σταθερό προϋπολογισμό. Τα

αποτελέσματα επιβεβαίωσαν προηγούμενα ευρήματα ότι οι ψυχολογικές και συμπεριφορικές μεταβλητές έχουν σημαντικό αντίκτυπο στην ύπαρξη ή όχι του χρέους, αλλά επίσης προτείνει ότι η αντίληψη/αίσθηση για την αναποτελεσματική αντιμετώπιση και η ύπαρξη χρέους σε μια περίοδο οικονομικών περιορισμών μπορεί να οδηγήσει σε βελτίωση της οικονομικής διαχείρισης.

Οι Davies & Lea (1995, σελ. 663 και 679), στη μελέτη τους «*Student attitudes to student debt*» διερεύνησαν σε ένα δείγμα προπτυχιακών φοιτητών τα επίπεδα χρέους και τις στάσεις απέναντι στο χρέος. Οι φοιτητές βρέθηκαν να είναι σχετικά χαμηλού εισοδήματος, ομάδα υψηλού χρέους με σχετικά ανεκτική στάση απέναντι στο χρέος. Μερικές από τις μεταβλητές που έχουν βρεθεί να συνδέονται με το χρέος σε γενικά δείγματα κοινού βρέθηκαν επίσης να έχουν σημαντικά αποτελέσματα στην ομάδα φοιτητών: αυτές συμπεριέλαβαν τη θρησκεία, την ηλικία, τον αριθμό των χρησιμοποιούμενων πιστωτικών καρτών και πιο ανεκτικές στάσεις απέναντι στο χρέος. Επιπλέον, οι άνδρες ήταν πιο πιθανό να έχουν χρέος σε σχέση με τις γυναίκες. Οι μεταβλητές συσχετίστηκαν με ανεκτικές στάσεις απέναντι στο χρέος συμπεριλαμβανομένης της ηλικίας, μερικών ειδών δαπανών, της θρησκείας και του εξωτερικού τόπου ελέγχου. Υψηλότερα επίπεδα χρέους και μεγαλύτερη ανοχή απέναντι στο χρέος βρέθηκαν στους μακροχρόνιους φοιτητές που ήταν στο πανεπιστήμιο. Η αύξηση χρέους πραγματοποιήθηκε νωρίτερα στις σταδιοδρομίες των φοιτητών απ' ό,τι η αύξηση στην ανοχή απέναντι στο χρέος. Τα αποτελέσματα ερμηνεύονται σύμφωνα με τη θεωρία του κύκλου ζωής της οικονομικής συμπεριφοράς και μια συμπεριφορική θεωρία για την αλλαγή στάσης. Οι φοιτητές προέρχονται από σχετικά εύπορες κοινωνικοοικονομικές ομάδες αλλά έχουν χαμηλά εισοδήματα τα οποία εκλαμβάνουν ως προσωρινά; για να στηρίξουν τον προσδοκώμενο τρόπο ζωής τους πρέπει να δεχτούν κάποιο επίπεδο χρέους. Οι στάσεις τους ρυθμίζονται προς την ανοχή του χρέους έτσι ώστε να εξασφαλίσουν συνέπεια.

Ψυχολογικά αίτια του οικονομικού χρέους και της αποπληρωμής του

Η οικονομική ψυχολογία και οι ερευνητικές μελέτες που πραγματοποιούνται από τους επιστημονικούς εκφραστές της έχουν δείξει τεράστιο ενδιαφέρον και έχουν ασχοληθεί ιδιαίτερα με την αναζήτηση των καθοριστικών παραγόντων του προσωπικού χρέους. Οι Livingstone and Lunt (1992, σελ. 111 και 134) διερεύνησαν τους καθοριστικούς παράγοντες που οδηγούν σε χρέος αλλά και αυτούς που σχετίζονται με την αποπληρωμή αυτού και διαπίστωσαν ότι οι συμπεριφορικοί παράγοντες, όπως οι στάσεις των ατόμων υπέρ ή εναντίον του

χρέους αναδείχθηκαν βασικοί παράγοντες συσχέτισης. Οι Davies and Lea (1995, σελ. 663-679) ανέλυσαν τη στάση των σπουδαστών έναντι του χρέους και διαπίστωσαν ότι καθώς οι σπουδαστές αύξησαν τα επίπεδα του δανεισμού, προκειμένου να χρηματοδοτήσουν επενδύσεις σε ανθρώπινο κεφάλαιο, οι στάσεις τους απέναντι στη πίστωση και στο χρέος έγιναν πιο ανεκτικές. Οι Lea, Webley and Levine (1993, σελ. 85-119) επίσης διαπίστωσαν ότι τα επίπεδα χρέους συνδέονται άμεσα με τους συμπεριφορικούς παράγοντες και προειδοποίησαν ότι η υιοθέτηση αυτών των στάσεων σε υψηλότερα επίπεδα χρέους σε συνδυασμό με την αυξανόμενη διαθεσιμότητα της πίστωσης θα μπορούσε να οδηγήσει σε «μία αυτοσυντηρούμενη κουλτούρα του χρέους». Επίσης κατέδειξαν τη σημασία των οικονομικών περιστάσεων στον καθορισμό των εκβάσεων του χρέους και διαπίστωσαν ότι εκείνα τα άτομα με τάση να έχουν κάποια μορφή χρέους ήταν πολύ πιθανόν να έχουν και άλλες μορφές χρέους επίσης.

Η έρευνα από οικονομολόγους για θέματα προσωπικού χρέους είναι εκπληκτικά σπάνια, ειδικά στο Ηνωμένο Βασίλειο. Ο Godwin (1997, σελ. 303-325) διερεύνησε τη δυναμική της χρήσης πίστωσης των Αμερικανικών νοικοκυριών και βρήκε ιδιαίτερη κινητικότητα στη κατάσταση του χρέους κατά τη διάρκεια της δεκαετίας του '80. Πιο πρόσφατα, ο Crook (2001, σελ. 83-91) έδειξε ότι το εισόδημα, η ατομική ιδιοκτησία και το μέγεθος της οικογένειας όλα έχουν θετικό αντίκτυπο πάνω στα επίπεδα του χρέους των Αμερικανικών νοικοκυριών, ενώ οι προσδοκίες για μελλοντικές διακυμάνσεις των επιτοκίων εμφανίζονται να μην έχουν καμία επίδραση. Οι Cox and Jappelli (1993, σελ. 197-213), έχουν υπολογίσει ότι κατά μέσο όρο τα επιθυμητά επίπεδα χρέους είναι 75% υψηλότερα από τα πραγματικά επίπεδα μεταξύ των Αμερικανικών νοικοκυριών, δίνοντας έμφαση στο ρόλο των πιστωτικών περιορισμών (Jappelli, 1990, σελ. 219-234). Ενώ, μερική από την άδηλη ζήτηση για πίστωση μπορεί να ικανοποιηθεί από ιδιωτικές μεταβιβάσεις (Cox & Jappelli, 1990, σελ. 445-454). Οι Gross and Souleles (2002, σελ. 149-185) παρατήρησαν ότι τα επίπεδα χρέους αυξάνονται σε απάντηση στις αυξήσεις των πιστωτικών ορίων των καρτών.

Ένα ενδιαφέρον αίνιγμα είναι η φαινομενική στοχοθέτηση ενός συγκεκριμένου ποσοστού χρήσης πίστωσης από τους κατόχους πιστωτικών καρτών (Gross and Souleles (2002, σελ. 149-185) οι οποίοι έτσι αποτυγχάνουν να μειώσουν το δαπανηρό χρέος χρησιμοποιώντας ρευστά διαθέσιμα. Οι Bertaut και Haliassos (2002) έχουν προτείνει ένα μοντέλο «λογιστή-αγοραστή» για να εξηγήσουν αυτή την ανακύκλωση του χρέους και παρέχουν επιβεβαιωμένα στοιχεία από τις Αμερικανικές έρευνες του 1995 και 1998 για την χρηματοδότηση καταναλωτών. Υποστηρίζουν, ότι οι αποφάσεις κατανάλωσης διαχωρίζονται από τις ανακατανομές του χαρτοφυλακίου μέσα στο νοικοκυριό. Ο «λογιστής», που είναι υπεύθυνος για

τη λήψη των οικονομικών αποφάσεων του νοικοκυριού, προσπαθεί να ελέγξει τις δαπάνες κατανάλωσης από τον «αγοραστή», διατηρώντας το υπόλοιπο των πιστωτικών καρτών ως σταθερό ποσοστό του ορίου τους. Ως εκ τούτου, ένα ορισμένο επίπεδο χρέους είναι ανεκτό προκειμένου να αποτραπούν πρόσθετες δαπάνες, παρά τα υψηλά επίπεδα της αποταμίευσης. Οι Bridges and Disney (2004, σελ. 1-25) διαπίστωσαν ότι οι διαφορές στην επίπτωση της πίστωσης και της αδυναμίας πληρωμής μεταξύ των νοικοκυριών χαμηλού εισοδήματος, επηρεάζονται από την κατάσταση αγοράς εργασίας, την ηλικία, την πρόσβαση στα οφέλη κοινωνικής ασφάλισης και την σύνθεση του νοικοκυριού. Πιο πρόσφατα, οι Brown, Garino, Taylor and Whitley Price (2005, σελ. 100-120), έδειξαν ότι τα άτομα και τα νοικοκυριά με πιο αισιόδοξες οικονομικές προσδοκίες, υφίστανται περισσότερο χρέος στο Ηνωμένο Βασίλειο.

Παρατηρείται ότι τόσο η αγοραστική δυνατότητα (οικογενειακό εισόδημα) όσο και η προθυμία για αγορά (στάση - συμπεριφορά, προσδοκία) καθορίζουν την καταναλωτική δαπάνη, αποταμίευση και πίστωση σε συνολικό επίπεδο. Η προθυμία για αγορά, αποταμίευση ή δανεισμό καλείται συναίσθημα του καταναλωτή και μετράται με ένα σύνολο ερωτήσεων ερευνών. Οι ερωτήσεις αυτές αναφέρονται στην αξιολόγηση και την προσδοκία της γενικής οικονομικής κατάστασης του έθνους, στα οικονομικά των νοικοκυριών, στον πληθωρισμό, στην ανεργία, στην ευνοϊκή συγκυρία για αγορά και στις συνθήκες (όροι) αποταμίευσης. Το εισόδημα είναι ο σημαντικότερος καθοριστικός παράγοντας της καταναλωτικής δαπάνης και της αποταμίευσης.

Ένα από τα κύρια στοιχεία των αποτελεσμάτων της έρευνας για την αξιολόγηση και την προσδοκία προσθέτει στην εξήγηση για τη δαπάνη των καταναλωτών, η πίστωση και η αποταμίευση, ειδικά για τα διαρκή καταναλωτικά αγαθά και για την πίστωση (Fred Van Raaij and Gianotten 1990, σελ. 269-290).

Οι ψυχολογικές συνέπειες του προσωπικού χρέους

Ένα βασικό ερώτημα που έχει αναδυθεί και προβληματίζει τόσο τους επιστημονικούς κύκλους των ψυχολόγων όσους και τους οικονομικούς ερευνητές είναι το εξής: οι ψυχολογικές παράμετροι είναι καθοριστικοί παράγοντες των παρατηρηθεισών εκβάσεων χρέους ή είναι αποτέλεσμα της ύπαρξης χρέους. Εκτός από τις μελέτες που ήδη παραθέσαμε, υπάρχουν σημαντικά στοιχεία μιας ισχυρής στατιστικής συσχέτισης μεταξύ του οικονομικού κινδύνου και των σοβαρών ψυχολογικών προβλημάτων στο γενικό πληθυσμό (Weich & Lewis, 1998, σελ. 591-595), συμπεριλαμβανομένης και της κατάθλιψης μεταξύ των Βρετανών

δημοσίων υπαλλήλων (Marmot, Ryff, Bumpass, Shipley & Marks, 1997, σελ. 901-910). Υπάρχουν επίσης αρκετές μελέτες οι οποίες σημειώνουν ότι οι χρεωμένοι σπουδαστές είναι πολύ πιθανόν να εμφανίσουν συμπτώματα ψυχολογικής καταπόνησης (Roberts, Golding & Towell, 1998, σελ. 489-491, Stradling 2001, σελ. 59-75). Οι Roberts et al. (1998, σελ. 489-491) υποστήριξαν ότι αυτό μπορεί να συμβεί διότι τα ψυχολογικά καταπονημένα άτομα είναι πολύ πιθανόν να προκαλέσουν οικονομικά προβλήματα. Εναλλακτικά, η οικονομική πίεση και η ανησυχία της ύπαρξης χρέους μπορούν να οδηγήσουν σε πτώση της ψυχολογικής ευημερίας.

Οι Webley and Nyhus (2001, σελ. 423-446) υποστηρίζουν ότι σε πολλές από τις διατομικές ψυχολογικές μελέτες, η αιτιότητα είναι ασαφής. Τα αποτελέσματά τους από τη μελέτη που διεξήγαγαν στις Κάτω Χώρες οδηγούν σε κάποια σχέση αιτιότητας μεταξύ του χρέους και των ψυχολογικών εκβάσεων, το χρέος δηλαδή οδηγεί σε ψυχολογικά προβλήματα. Περαιτέρω υποστήριξη σε αυτόν τον ισχυρισμό βρίσκεται στις longitudinal – μελέτες, όπως αυτές των Marmot et al. (1997, σελ. 901-910) και Stradling (2001, σελ. 59-75). Μία τελική ερευνητική υπόθεση που προκύπτει είναι εάν η πίστωση λαμβάνεται για να χρηματοδοτήσει την αγορά «διαρκών καταναλωτικών αγαθών» αυτό πιθανόν να οδηγήσει σε μία αύξηση της ψυχολογικής ευημερίας.

Οι ψυχολογικές πτυχές των χρημάτων, στάσεις, υλικές αξίες και δαπάνη, σύμφωνα με τον Tatzel (2002, σελ. 103-126) στη μελέτη τους «*Money worlds and well-being: An integration of money dispositions, materialism and price-related behaviour*», συγκεντρώνονται σε ένα ολοκληρωμένο μοντέλο καταναλωτικών προτύπων, δηλαδή:

- *Η οικονομική στενότητα σε συνδυασμό με τον υψηλό υλισμό συνεπάγεται ένα κυνήγι ευκαιριών που είναι βασισμένο στην αξία.*
- *Η οικονομική χαλαρότητα (ως προς τη χρήση των χρημάτων) σε συνδυασμό με τον υψηλό υλισμό συνεπάγεται την αναζήτηση για επιδεικτική κατανάλωση που είναι βασισμένη στη τιμή.*

Η οικονομική στενότητα σε συνδυασμό με τον χαμηλό υλισμό συνεπάγεται αποστροφή στην τιμή και απροθυμία για κατανάλωση ενώ η οικονομική χαλαρότητα σε συνδυασμό με τον χαμηλό υλισμό συνεπάγεται δαπάνες για εμπειρίες παρά για υλισμό. Η υπερβολική προσοχή (στενότητα) με τα χρήματα, η υπερβολική χαλαρότητα, ο υλισμός, ή το υπερβολικό ενδιαφέρον για οικονομική επιτυχία συνδέονται με χαμηλότερη ψυχολογική ευημερία (Tatzel, 2002, σελ. 103-126).

Ερωτηματολόγια διανεμήθηκαν σε ομάδες ατόμων που είτε δεν είχαν χρέος, είτε είχαν μικρό (ήπιοι οφειλέτες) ή μεγάλο χρέος (σοβαροί οφειλέτες) σε έναν οργανισμό κοινής ωφέλειας. Οι σοβαροί οφειλέτες βρέθηκαν να διαφέρουν από την ομάδα των μη οφειλετών ως προς τις οικονομικές, κοινωνικές και ψυχολογικές μεταβλητές: οικονομικοί πόροι, οικονομικές ανάγκες, κοινωνική υποστήριξη, συμπεριφορά που διαμορφώνει τις μεταβλητές και τις στάσεις, όλες συνεισφέρουν ανεξάρτητα στην πρόβλεψη της ιδιότητας μέλους της ομάδας και στην έκταση της αναγνώρισης του χρέους. Οι ήπιοι οφειλέτες ήταν γενικά ενδιάμεσοι μεταξύ των μη οφειλετών και των σοβαρών οφειλετών. Το χρέος συσχετιζόταν έντονα με τους οικονομικούς παράγοντες. Πολλά αποτελέσματα έδειξαν ότι το χρέος είναι συνέπεια δυσμενών οικογενειακών οικονομικών συνθηκών: οι σοβαροί οφειλέτες προερχόταν από χαμηλότερες κοινωνικοοικονομικές τάξεις, είχαν λιγότερα έσοδα, ήταν λιγότερο πιθανό να έχουν δικό τους σπίτι, είχαν περισσότερα παιδιά και λιγότερο πιθανό να είναι άγαμοι γονείς. Επίσης, ήταν νεότεροι. Κοινωνικοί και ψυχολογικοί παράγοντες βρέθηκαν επίσης να συνδέονται με το χρέος: οι σοβαροί οφειλέτες ήταν λιγότερο πιθανό να δηλώσουν αντικομφορμιστές, αγνωστικιστές ή να έχουν αθεϊστικές θρησκευτικές απόψεις, είχαν ελαφρώς πιο ανεκτική στάση απέναντι στο χρέος, αν και καμία ομάδα δεν παρουσίασε γενική τάση στην αποδοχή του χρέους. Γνώριζαν αρκετούς άλλους ανθρώπους που είχαν χρέος και ήταν ελάχιστα πιθανό να σκεφτούν ότι οι φίλοι ή συγγενείς τους θα τους αποδοκίμαζαν εάν γνώριζαν ότι είχαν χρέος. Η πολυπαραγοντική ανάλυση έδειξε ότι οι οικονομικές, κοινωνικές και ψυχολογικές μεταβλητές είχαν όλες ανεξάρτητη συσχέτιση με το χρέος. Τα αποτελέσματα αυτά υποδεικνύουν ότι το χρέος επηρεάζεται έντονα από τις δυσμενείς οικονομικές συνθήκες και ότι οι κοινωνικοί και ψυχολογικοί παράγοντες είναι επίσης σημαντικοί. Οι συνθήκες για την ανάπτυξη μιας αυτο-συντηρούμενης κουλτούρας του χρέους υπάρχουν (Lea, Stephen, Webley and Levine, 1993, σελ. 85-119).

Επίσης, οι Lea, Webley, Walker (1995, σελ. 681-701) διεξήγαγαν μια ταχυδρομική έρευνα με σκοπό τη μελέτη των παραγόντων που σχετίζονται με το καταναλωτικό χρέος και διερεύνησαν διάφορες ψυχολογικές μεταβλητές που έχουν προταθεί ως αιτίες ή συνέπειες του χρέους. Η έρευνα πραγματοποιήθηκε με τη βοήθεια μιας εταιρίας κοινής ωφέλειας και ερωτηματολόγια εστάλησαν σε τρεις ομάδες με διαφορετικό ιστορικό χρέους κατά τη διάρκεια των 2 προηγούμενων ετών: των μη-οφειλετών (άνευ χρέους προς την εταιρία), των ήπιων οφειλετών (με καθυστέρηση πληρωμών προς την εταιρία) και των σοβαρών οφειλετών (που εδέχθησαν μήνυση για την τακτοποίηση του χρέους προς την εταιρία). Οι οικονομικοί και δημογραφικοί παράγοντες προέβλεψαν σωστά την κατηγορία του

χρέους, υποστηρίζοντας αποτελέσματα προηγούμενων ερευνών. Η περαιτέρω διαφορά μεταξύ των ομάδων αιτιολογήθηκε από την ικανότητα των ατόμων στη διαχείριση των χρημάτων τους και την ευχέρεια, από το μέτρο του χρονικού τους ορίζοντα και από τις πτυχές της καταναλωτικής τους συμπεριφοράς.

Οι μη - οφειλέτες είχαν μεγαλύτερη ευχέρεια διαχείρισης χρημάτων (π.χ. τραπεζικοί λογαριασμοί) από τους οφειλέτες και βαθμολόγησαν αρκετά υψηλά την ικανότητά τους στη διαχείριση χρημάτων. Οι οφειλέτες είχαν πιο κοντινούς χρονικούς ορίζοντες από τους μη-οφειλέτες. Δεν βρέθηκαν διαφορές στη στάση των ομάδων απέναντι στο χρέος ή στο τόπο ελέγχου. Υπήρξαν σημαντικές διαφορές των ομάδων στη μέτρηση της οικονομικής κοινωνικοποίησης, των κοινωνικών συγκρίσεων, της χρήσης της πίστωσης και άλλων πτυχών της καταναλωτικής συμπεριφοράς, αλλά αυτές οι διαφορές δεν ήταν ανεξάρτητα σημαντικές στη πολυπαραγοντική ανάλυση. Τα αποτελέσματα παρουσιάζουν ότι ένα σύνολο ψυχολογικών και συμπεριφορικών μεταβλητών έχει επιπτώσεις στο χρέος και επηρεάζεται από αυτό. Αυτές οι μεταβλητές υποστηρίζουν συνδέονται με την ψυχολογία της φτώχειας.

Μια ακόμη ερευνητική μελέτη που διεξήχθη στην Ολλανδία με αντιπροσωπευτικό δείγμα τα Ολλανδικά νοικοκυριά επιβεβαιώνει ευρήματα προηγούμενων ερευνών και καταδεικνύει ότι μολονότι οι οικονομικές μεταβλητές προβλέπουν αρκετά καλά τα προβλήματα χρέους, οι κοινωνικές και ψυχολογικές μεταβλητές (ιδιαίτερα ο τρέχων προσανατολισμός, ο αυτοέλεγχος και η στάση απέναντι στο χρέος) ενισχύουν τη δυνατότητα πρόβλεψης της ύπαρξης χρέους. Τα αποτελέσματα επίσης αναδεικνύουν ότι για τα περισσότερα άτομα που βρίσκονται σε χρέος αυτό αποτελεί ένα βραχυπρόθεσμο πρόβλημα. Οι χρόνιοι οφειλέτες είναι μια μικρή ομάδα που διακρίνεται από περιορισμένους οικονομικούς και κοινωνικούς πόρους, είναι περισσότερο προσανατολισμένοι στο παρόν και αντιμετωπίζουν μεγαλύτερη δυσκολία να ελέγξουν τις δαπάνες τους από τους προσωρινούς οφειλέτες. Οι δυναμικές αναλύσεις παρουσιάζουν, εντούτοις, ότι πολλές από τις διαφορές στις ψυχολογικές μεταβλητές μεταξύ οφειλετών και μη-οφειλετών μπορούν να είναι συνέπεια της ύπαρξης χρέους παρά αιτία αυτού (Webley & Nyhus, 2001, σελ. 423-446).

Αν και τα αποτελέσματα φαίνονται εύλογα, δεν είναι σαφής ποια είναι η αιτιακή σχέση μεταξύ αυτών των ψυχολογικών μεταβλητών και του χρέους. Παραδείγματος χάριν, κακές τεχνικές διαχείρισης χρημάτων βρέθηκαν να είναι χρήσιμες ανεξάρτητες μεταβλητές για τη πρόβλεψη του χρέους από τους Lea et al. (1995, σελ. 681-701). Αυτό θα μπορούσε να είναι το αποτέλεσμα ενός αιτιώδους

συνδέσμου προς μια κατεύθυνση (μη γνωρίζοντας κάποιος πώς να διαχειριστεί τα χρήματα οδηγείται σε χρέος), ή αντίστροφα (χρόνια οικονομική αβεβαιότητα / ανασφάλεια προκαλεί μια μορφή βιωμένης ανικανότητας), εάν η διαχείριση χρημάτων είναι κακή, συντελεί στην ύπαρξη χρέους, εάν είναι καλή, συντελεί στην αποφυγή του ή να είναι συμπερασματικό αποτέλεσμα (όντας σε χρέος κάποιος οδηγείται στο συμπέρασμα ότι πρέπει να είναι κακός στη διαχείριση χρημάτων). Η ιστορία του χρέους είναι αυτή τη στιγμή πολύ στατική. Αυτό είναι πολύ σημαντικό θεωρητικά και πρακτικά, το βραχυπρόθεσμο χρέος μπορεί να εξηγηθεί με βάση λογικές προσδοκίες για μελλοντικό εισόδημα και είναι λιγότερο πιθανό να είναι ένα σοβαρό κοινωνικό πρόβλημα. Το μακροπρόθεσμο χρέος ή η χρόνια οφειλή απαιτεί πιθανώς εναλλακτικές εξηγήσεις και βεβαίως είναι ένα σημαντικό κοινωνικό θέμα. Τέτοια λίγα στοιχεία όπως υπάρχουν (Vermeulen et al., 1992) παρουσιάζουν ότι για τα περισσότερα άτομα που έχουν χρέος μπορεί να είναι ένα βραχυπρόθεσμο πρόβλημα, αν και αυτά τα αποτελέσματα μπορούν απλά να απεικονίσουν τη γενική βελτίωση στην οικονομία κατά τη διάρκεια της περιόδου μελέτης τους.

Η μελέτη των Brown, Taylor και Price για την ψυχολογική ευημερία

Μια σημαντική μελέτη που έχει προκύψει τελευταία είναι αυτή των Brown, Taylor και Price (2005, σελ. 642-663) που κύριο εύρημά της είναι ότι οι αρχηγοί εκείνων των νοικοκυριών που έχουν εκκρεμούσες οφειλές (όχι ενυπόθηκο δάνειο), και εμφανίζουν υψηλότερα ποσά τέτοιου χρέους, είναι στατιστικά σημαντικά λιγότερο πιθανόν να αναφέρουν πλήρη ψυχολογική ευημερία. Η μέση αύξηση της ψυχολογικής καταπόνησης είναι μεγαλύτερη όταν η εκκρεμούσα οφειλή μετριέται σε ατομικό παρά σε οικογενειακό επίπεδο. Καμία τέτοια στατιστικά σημαντική σχέση δεν βρέθηκε στην περίπτωση των ενυπόθηκων δανείων.

Συγκεκριμένα, η μελέτη των Brown, Taylor και Price, διερεύνησε το βαθμό στον οποίο η ύπαρξη οφειλόμενης πίστωσης (outstanding credit) επηρεάζει την ψυχολογική ευημερία των αρχηγών των νοικοκυριών στον πληθυσμό συνολικά, χρησιμοποιώντας στοιχεία από τα κύματα 1995 και 2000 του Ερευνητικού Κέντρου Νοικοκυριών Μ. Βρετανίας (British Household Panel Survey, B.H.P.S.). Η κύρια υπόθεσή τους ήταν ότι το χρέος μπορεί να συνδεθεί με αυξανόμενα επίπεδα ψυχολογικής καταπόνησης, μία σχέση που είναι πλέον πιθανή να υπάρξει μεταξύ των κύριων οικονομικών ιθυνόντων του νοικοκυριού. Επιπλέον, υπέθεταν ότι το ακάλυπτο χρέος (χωρίς εξασφαλίσεις) ενδέχεται να έχει μεγαλύτερη επίδραση στην ψυχολογική ευημερία σε σχέση με το καλυμμένο (με εξασφαλίσεις). Είναι σημαντικό να διευκρινίσει κανείς, ότι αυτή η μελέτη χρησιμοποιεί όρους όπως δανεισμός, πίστωση, χρέος και οφειλή. Αυτή η μελέτη, διερευνά τους εμπειρικούς

καθοριστικούς παράγοντες της ψυχολογικής ευημερίας του ατόμου στη Μεγάλη Βρετανία, εστιάζοντας στην επίδραση του χρέους. Η ανάλυση βασίζεται σε ένα δείγμα αρχηγών των νοικοκυριών που ελήφθη από το Ερευνητικό Κέντρο Νοικοκυριών Μ. Βρετανίας - BHPS). Η συγκεκριμένη έρευνα παρέχει πληροφορίες τόσο για το συνολικό υφιστάμενο υπόλοιπο πίστωσης όσο και για την ψυχολογική ευημερία των ατόμων. Το δείγμα αποτελείται από ένα σταθμισμένο πάνελ 2193 αρχηγών των νοικοκυριών, της ενεργής εργασιακά ηλικίας (16 - 65), οι οποίοι απάντησαν και στα δύο κύματα 1995 και 2000 της BHPS. Εστιάζει στους αρχηγούς των νοικοκυριών δεδομένου ότι, χαρακτηριστικά, έχουν την τελική ευθύνη για την λήψη των οικονομικών αποφάσεων του νοικοκυριού και αναμένεται έτσι ότι φέρουν το κύριο ψυχολογικό βάρος της οικονομικής κατάστασης του νοικοκυριού. Όπως και σε άλλες μελέτες της ψυχολογικής ευημερίας του ατόμου στο Ηνωμένο Βασίλειο, που ήδη αναφέραμε, εδώ εξετάζεται η αντίστροφη «caseness» έκδοση του αποτελέσματος GHQ12, το οποίο αθροίζει τις δυαδικές τιμές στις απαντήσεις από κάθε ερώτηση (1 που δείχνει ένα υψηλό επίπεδο της ψυχολογικής ευημερίας και 0 που δηλώνει οτιδήποτε διαφορετικό). Αυτό οδηγεί στα αποτελέσματα 0-12, όπου οι υψηλότεροι αριθμοί δείχνουν αυξημένη ψυχολογική ευημερία. Ο καθορισμός ανεξόφλητου χρέους βασίζεται στην ερώτηση, που υποβλήθηκε μόνο στα κύματα 1995 και 2000 της BHPS, «πόσα συνολικά οφείλετε;» Η ερώτηση αφορά ξεκάθαρα την οφειλόμενη πίστωση (μη-υποθήκες) καθώς οι λεπτομέρειες για ενυπόθηκο χρέος ρωτήθηκαν σε ξεχωριστή ερώτηση. Αυτές οι πληροφορίες χρησιμοποιήθηκαν επίσης αργότερα ως σημείο σύγκρισης. Παρόμοιες αυτοαναφερόμενες μετρήσεις του χρέους έχουν αποδειχθεί ότι είναι αξιόπιστοι δείκτες του πραγματικού χρέους (Lea et al., 1993, σελ. 85-119, Lea, Webley & Walker, 1995, σελ. 681-701). Όλες οι οικονομικές μετρήσεις που χρησιμοποιήθηκαν είναι αποπληθωρισμένες του 1995 σε λίρες Αγγλίας. Εάν ο αρχηγός του νοικοκυριού αναφέρει μια μη μηδενική αξία του χρέους, αυτοί κωδικοποιούνται ως 1 σε μια εικονική μεταβλητή που δείχνει ότι το άτομο έχει υφιστάμενη πίστωση. Μία μέτρηση του φυσικού λογαρίθμου του ατομικού επιπέδου της υφιστάμενης πίστωσης κατασκευάστηκε επίσης παίρνοντας την τιμή του μηδενός (0) για τους μη-οφειλέτες και το λογάριθμο του ποσού του ανεξόφλητου (διαφορετικού από το μηδέν) χρέους διαφορετικά. Παρόμοιες μετρήσεις χρέους των νοικοκυριών καθορίστηκαν, βασισμένες στο άθροισμα των ατομικών απαντήσεων σε όλα τα ενήλικα μέλη μέσα στο νοικοκυριό. Οι κύριοι περιορισμοί αυτών των υφισταμένων μετρήσεων πίστωσης είναι ότι η ημερομηνία υπογραφής συμβάσεων, η αναμενόμενη διάρκεια του δανείου, το εφαρμοστέο επιτόκιο και ο τύπος πιστωτή δεν διερευνήθηκαν στη BHPS. Το BHPS δίνει πληροφορίες για το ποσό που αποταμιεύεται κάθε μήνα, το οποίο χρησιμοποιείται

για τη δημιουργία μετρήσεων της ετήσιας αποταμίευσης σε ατομικό και σε επίπεδο νοικοκυριού. Περαιτέρω ερωτήσεις για το ποσό που επενδύθηκε, την λήψη ενός εφάπαξ αναπάντεχου ποσού κατά το προηγούμενο έτος και την υποκειμενική αξιολόγηση των ιδιοκτητών για το σπίτι τους παρέχουν τη βάση για τους ελέγχους πλούτου. Επίσης συμπεριλαμβάνονται έλεγχοι για το ατομικό εισόδημα εργασίας ή το συνολικό εισόδημα του νοικοκυριού στα εμπειρικά μοντέλα. Τέλος, λαμβάνοντας υπόψη τη σημασία των συμπεριφορικών παραγόντων στον καθορισμό των απαντήσεων στις ερωτήσεις για την ψυχολογική ευημερία και τις οικονομικές προσδοκίες για τα επίπεδα χρέους, περιλαμβάνονται εικονικές μεταβλητές που δείχνουν την αντίληψη του αρχηγού του νοικοκυριού για την οικονομική τους κατάσταση, σχετικά με το προηγούμενο έτος, και την προσδοκία τους για την κατεύθυνση της αλλαγής κατά τη διάρκεια του προσεχούς έτους (Katona, 1975). Αυτές οι μεταβλητές ενσωματώνουν σιωπηρά μια σύνθεση της προσωπικής οικονομικής προοπτικής των ερωτηθέντων (π.χ. θέση και προοπτικές, εισόδημα), των μακροοικονομικών προσδοκιών τους (π.χ. μελλοντικά επιτόκια και φορολογία) και των γενικών χαρακτηριστικών της προσωπικότητάς τους (αισιοδοξία ή απαισιοδοξία). Τα αποτελέσματα έδειξαν ότι η μέση τιμή του αποτελέσματος GHQ12 είναι περίπου 10, το οποίο είναι κοντά στο μέγιστο 12. Απεικονίζοντας τη γενική αύξηση της καταναλωτικής πίστωσης στο Ηνωμένο Βασίλειο, τα μέσα επίπεδα υφιστάμενης πίστωσης σε ατομικό και επίπεδο νοικοκυριού έχουν αυξηθεί πάνω από 50%, μεταξύ 1995 και 2000, στο δείγμα.

Τα ατομικά υφιστάμενα επίπεδα πίστωσης, εκείνων των αρχηγών των νοικοκυριών που έχουν χρέος, έχουν ανέλθει από έναν μέσο όρο £1957 το 1995, σε £3192 το 2000. Το ενυπόθηκο χρέος αυξήθηκε επίσης, σχεδόν κατά 30%, κατά τη διάρκεια αυτής της περιόδου. Είναι επίσης ενδιαφέρον να σημειωθεί ότι οι αρχηγοί των νοικοκυριών είναι, κατά μέσον όρο, οι κύριοι οφειλότες μέσα στην οικογένεια, ατομικά υπεύθυνοι για πάνω από 85% του συνολικού χρέους. Εντούτοις, το ποσοστό των ατόμων και των οικογενειών τους που είναι σε χρέος, και ενυπόθηκο δάνειο, έχει μειωθεί κατά τη διάρκεια αυτών των πέντε ετών (από 47% σε 43% σε ατομικό επίπεδο χρέους και από 56% σε 51% σε επίπεδο χρέους νοικοκυριού), ίσως απεικονίζοντας τη μετακίνησή τους κατά το κύκλο της ζωής.

Ιδιαίτερος σχετικά με αυτό το άρθρο διαπιστώνουμε ότι εκείνοι οι αρχηγοί των νοικοκυριών χωρίς οποιοδήποτε χρέος έχουν σημαντικά υψηλότερα (t -statistic= 3.09, p -value <0.001) μέσα επίπεδα ψυχολογικής ευημερίας (10.17) από εκείνους με διαφορετικό του μηδενός επίπεδο χρέους. Αυτό το συμπέρασμα ισχύει για τις μετρήσεις χρέους τόσο σε ατομικό όσο και σε επίπεδο νοικοκυριού και στα δύο κύματα των στοιχείων. Αργότερα διερευνήθηκε εάν αυτό το εύρημα είναι ισχυρό για τον έλεγχο ενδεχομένως απρόσμενων παραγόντων.

Το μέσο εισόδημα εργασίας για αυτούς τους αρχηγούς των νοικοκυριών αυξήθηκε μόλις πάνω από 4%, στην πραγματικότητα, μεταξύ 1995 και 2000 ενώ το εισόδημα του νοικοκυριού αυξήθηκε πάνω από 12%. Κατά τρόπο ενδιαφέρον, η ετήσια ατομική αποταμίευση αυξήθηκε κατά 20%, και οι επενδύσεις μειώθηκαν σχεδόν 20%, κατά τη διάρκεια αυτής της περιόδου. Η αποταμίευση του νοικοκυριού αυξήθηκε πιο αργά. Η αξία των αναπάντεχων ποσών / κερδών υπερδιπλασιάστηκε αν και το ποσοστό των αρχηγών των νοικοκυριών που τα έλαβαν μειώθηκε ουσιαστικά και οι αξίες των ακινήτων αυξήθηκαν πάνω από 60%. Αυτές οι οικονομικές μεταβλητές δεν συσχετίζονται ιδιαίτερα. Πράγματι αυτές οι συσχετίσεις είναι πολύ χαμηλές, τυπικά περίπου 0.1. Και το 1995 και 2002 περίπου το 30% των αρχηγών των νοικοκυριών είχε αισιόδοξες οικονομικές προοπτικές, αναδρομικά και μελλοντικά, ενώ σε αυτά τα πέντε έτη ένα μειούμενο ποσοστό είχε μια αρνητική άποψη για τη σχετική οικονομική τους κατάσταση.

Η **ψυχολογική ευημερία** μελετήθηκε λαμβάνοντας υπόψη τη διατεταγμένη εξαρτημένη μεταβλητή, η ταξινόμηση 0-12 στο αποτέλεσμα GHQ12, το στατιστικό μοντέλο που χρησιμοποιήθηκε είναι το τυποποιημένο διατεταγμένο probit μοντέλο (Greene, 2003) με σταθερά τα κατώτατα όρια. Αυτή η προσέγγιση, σε αντίθεση με την αντιμετώπιση της εξαρτημένης μεταβλητής ως συνεχούς και την εφαρμογή ενός γραμμικού μοντέλου, είναι τυποποιημένη στην οικονομική βιβλιογραφία για την ψυχολογική ευημερία. Όπως σημειώνεται από το Fielding (1999, σελ. 303-328), το γραμμικό μοντέλο απαιτεί διάφορες περιοριστικές υποθέσεις, και ιδιαίτερα, η υπόθεση του απόλυτου αριθμού, η οποία είναι δύσκολα δεκτή στην παρούσα κατάσταση. Σημαντικά, δεδομένου ότι υπάρχουν δύο παρατηρήσεις στους ίδιους αρχηγούς των νοικοκυριών, το 1995 και το 2000, διασφαλίζεται ότι τα τυποποιημένα λάθη των εκτιμώμενων συντελεστών διορθώθηκαν και για τη συστάδα των παρατηρήσεων και για τη heteroskedasticity. Το αρχικό ενδιαφέρον εστιάζεται στην εκτίμηση της συσχέτισης μεταξύ του χρέους και της ψυχολογικής καταπόνησης στο δείγμα των αρχηγών των νοικοκυριών. Αρχικά διερευνήθηκε εάν η σημαντική διαφορά στην ψυχολογική ευημερία, μεταξύ των οφειλετών και των μη-οφειλετών, που παρατηρήθηκε στα πρωτογενή στοιχεία υπάρχει ακόμα και αν υπολογιστούν άλλοι ενδεχομένως απρόσμενοι παράγοντες. Αυτό υπολογίστηκε, και όλα τα παρεπόμενα, μοντέλα που χρησιμοποιούν μετρήσεις χρέους σε επίπεδο ατόμων και νοικοκυριού (με τις μεταβλητές οικονομικού ελέγχου σε επίπεδο ατόμου και νοικοκυριού, αντίστοιχα). Αφετέρου εξετάστηκε ο αντίκτυπος του επιπέδου υφιστάμενης πίστωσης (που χρησιμοποιεί τις λογαριθμικές μεταβλητές που καθορίστηκαν νωρίτερα - για τους μη - οφειλέτες ορίστηκε η τιμή μηδέν) στην ψυχολογική ευημερία των αρχηγών των νοικοκυριών. Σ' αυτά τα εμπειρικά μοντέλα, ελέγχθηκαν το μηνιαίο εισόδημα, η ετήσια αποταμίευση, οι επενδύσεις,

οι πληρωμές αναπάντεχου κέρδους που ελήφθησαν κατά τη διάρκεια του προηγούμενου έτους, τα υφιστάμενα ενυπόθηκα δάνεια και μια υποκειμενική εκτίμηση της αξίας των ακινήτων (στην περίπτωση των ιδιοκτητών κατοικίας). Δεδομένου ότι τα στοιχεία περιλαμβάνουν πληροφορίες για τα ίδια άτομα για το 1995 και 2000, επιπρόσθετα περιλαμβάνεται μια εικονική μεταβλητή για το κύμα του 2000, και η αλληλεπίδρασή της με την μέτρηση της υφιστάμενης πίστωσης, για να διερευνήσει εάν οι εκτιμώμενες συσχετίσεις έχουν αλλάξει σημαντικά κατά τη διάρκεια αυτής της περιόδου.

Ακολουθώντας προηγούμενες μελέτες για την ατομική ψυχολογική ευημερία, ιδιαίτερα εκείνων που χρησιμοποίησαν στοιχεία από το Ηνωμένο Βασίλειο (π.χ. Clark, 2003, σελ. 323-351 και Clark & Oswald, 1994, σελ. 648-659), αυτή η μελέτη συμπεριέλαβε επίσης διάφορες τυποποιημένες επεξηγηματικές μεταβλητές στα στατιστικά μοντέλα της, δηλαδή ηλικία, φύλο, οικογενειακή κατάσταση, αριθμό εξαρτώμενων παιδιών και ενηλίκων στην οικογένεια, αριθμητικούς δείκτες της αυτοαναφερόμενης κατάστασης υγείας, την θέση στην αγορά εργασίας, την ιδιοκτησία στέγης, την ιδιοκτησία αυτοκινήτων, την εκπαιδευτική κατάρτιση, εθνικότητα και την περιοχή της διαμονής. Ακολουθώντας τον Taylor (2002) περιελήφθησαν μεταβλητές που δείχνουν εάν τα άτομα αναμένουν βελτίωση ή χειροτέρευση της οικονομικής τους κατάστασης κατά τη διάρκεια του επόμενου έτους καθώς επίσης και αξιολογήσεις για την παρούσα οικονομική τους κατάσταση, σε σχέση με το προηγούμενο έτος. Τελικά έγινε εκτενής έλεγχος για πρόσφατες αγορές καταναλωτικών αγαθών διαρκείας χρησιμοποιώντας εικονικές μεταβλητές που δείχνουν την αγορά έγχρωμης τηλεόρασης, video-recorder, ψυγείου, πλυντηρίου ρούχων, στεγνωτήριου, πλυντηρίου πιάτων, φούρνου μικροκυμάτων, υπολογιστή ή CD-player, μέσα στο προηγούμενο έτος.

Στις προδιαγραφές που περιγράφονται ανωτέρω, οι μετρήσεις του υφιστάμενου επιπέδου πίστωσης και ετήσιας αποταμίευσης αντιμετωπίζονται ως εξωγενείς. Εντούτοις, μπορεί να συμβεί οι συντελεστές στις μετρήσεις χρέους να υποτιμούν το πραγματικό μέγεθος της συσχέτισης μεταξύ των υφιστάμενων επιπέδων πίστωσης και της ψυχολογικής ευημερίας εάν υπάρχουν απαρατήρητοι συγκεκριμένοι ατομικοί παράγοντες που καθορίζουν την έκταση του χρέους και της αναφερόμενης ψυχολογικής καταπόνησης. Για παράδειγμα, η παρουσία μεριδίου πίστωσης δεν μειώνει μόνο τα επίπεδα χρέους των επηρεασμένων ατόμων αλλά μπορεί επίσης να επηρεάσει και τα επίπεδα ψυχολογικής ευημερίας τους. Επομένως, στις εκτιμήσεις μετριαστική αυτή η υπόθεση και διερευνήθηκε η σημασία των μετρήσεων πρόβλεψης του επιπέδου υφιστάμενης πίστωσης και μία μέτρηση πρόβλεψης της αποταμίευσης. Σε κάθε περίπτωση έγινε χρήση της Tobit

προδιαγραφής για την εκτίμηση προβλεπόμενου χρέους και αποταμίευσης, ελέγχοντας ταυτόχρονα μια σειρά ενδεχομένως σημαντικών καθοριστικών παραγόντων. Οι μετρήσεις πρόβλεψης χρέους και αποταμίευσης, υπολογίστηκαν στα επίπεδα ατόμων και νοικοκυριού, έπειτα αντικατέστησαν τις εξωγενείς μεταβλητές στα διατεταγμένα probit μοντέλα. Η προδιαγραφή του μοντέλου και οι κύριες μεταβλητές ελέγχου για αυτά τα μοντέλα πρόβλεψης στηρίχθηκαν στους καθοριστικούς παράγοντες των μοντέλων χρέους (Brown et al., 2005, σελ. 100 - 120). Οι λογάριθμοι χρέους και αποταμίευσης θεωρείται ότι καθορίστηκαν από το ίδιο σύνολο προσωπικών χαρακτηριστικών και άλλων μεταβλητών ελέγχου που χρησιμοποιούνται στα ψυχολογικά μοντέλα ευημερίας με τους ακόλουθους συντελεστές: στα μοντέλα A & B η μεταβλητή χρέους οργανώνεται από το εάν το άτομο έχει μια πιστωτική κάρτα ενώ η κοινωνική τάξη των ατόμων χρησιμοποιείται στα μοντέλα Γ & Δ - η αποταμίευση οργανώνεται στα μοντέλα B & Δ μόνο από το γεγονός εάν το άτομο είναι μέρος ενός εργοδοτικού συνταξιοδοτικού σχεδίου και εάν το άτομο συμβάλλει σε ένα ιδιωτικό συνταξιοδοτικό πρόγραμμα αλλά παραμένει εξωγενής στα μοντέλα A & Γ. Τα διαφορετικά όργανα που χρησιμοποιήθηκαν και οι διαφορετικοί συνδυασμοί με τις εξωγενείς και ενδογενείς μετρήσεις της αποταμίευσης παρέχουν κάποια εμπιστοσύνη στην αξιοπιστία αυτών των αποτελεσμάτων, λαμβάνοντας υπόψη τις έμφυτες δυσκολίες να βρεθούν έγκυρα όργανα για το χρέος και την αποταμίευση ταυτόχρονα.

Οι συντελεστές εκτιμήσεων από τα διατεταγμένα probit μοντέλα δείχνουν την αλλαγή στην λανθάνουσα μεταβλητή που προκύπτει από μια αλλαγή στις αντίστοιχες συσχετίσεις. Εντούτοις, είναι επίσης χρήσιμο να αξιολογηθεί ο αντίκτυπος μιας αλλαγής σε κάθε επεξηγηματική μεταβλητή, στην αθροιστική πιθανότητα της ψυχολογικής ευημερίας (Fielding, 1999, σελ. 303-328). Επομένως εξομειώθηκαν και αναφέρθηκαν αυτά τα οριακά αποτελέσματα για κάθε εκτιμώμενο μοντέλο. Για τις δυαδικές ανεξάρτητες μεταβλητές αναφέραν την αλλαγή στην προβλεφθείσα πιθανότητα ενός διαφορετικά μέσου ατόμου, που εμφανίζει ένα αποτέλεσμα GHQ12 12 παρά ένα χαμηλότερο αποτέλεσμα σε άλλη κλίμακα, όταν ένα συγκεκριμένο χαρακτηριστικό ισχύει σε σύγκριση με το όταν ένα βασικό χαρακτηριστικό είναι παρόν. Αυτοί οι αριθμοί παρουσιάζουν την ξεχωριστή επίδραση κάθε επεξηγηματικής μεταβλητής στην πιθανότητα του μέσου ατόμου να κατέχει το υψηλότερο επίπεδο αυτοαναφερόμενης ψυχολογικής ευημερίας, έναντι χαμηλοτέρων επιπέδων. Αυτό πρόκειται να είναι το αρχικό κατώτατο όριο ενδιαφέροντος, με 49.70% και 52.88% των ατόμων που εκθέτουν αυτήν την κατηγορία το 1995 και το 2000 αντίστοιχα. Για τις μη-δυαδικές ανεξάρτητες μεταβλητές, που όλες έχουν περιληφθεί σε φυσική λογαριθμική μορφή, η οριακή επίδραση δείχνει την αλλαγή στην πιθανότητα της αναφοράς

ενός αποτελέσματος GHQ12 12 εμφανιζόμενη από μια αύξηση 1% στην συνεχή μεταβλητή από τη μέση τιμή της.

Οι παραμετρικές εκτιμήσεις, τα σχετικά τυποποιημένα σφάλματα και τα οριακά αποτελέσματα ελήφθησαν από τα διατεταγμένα probit μοντέλα ψυχολογικής ευημερίας. Τα μοντέλα χρησιμοποίησαν τις μετρήσεις οικονομικών μεταβλητών των ατόμων και νοικοκυριών. Στα αναφερόμενα μοντέλα είναι σαφές ότι οι άκυρες υποθέσεις, της πιθανότητας ελέγχου αριθμοδεικτών ότι όλοι οι εκτιμώμενοι συντελεστές είναι ίσοι με μηδέν (Greene, 2003), ευκρινώς απορρίφθηκαν. Οι απλές δοκιμές για οποιαδήποτε στατιστική διαφορά στο μέγεθος της συσχέτισης μεταξύ της ψυχολογικής ευημερίας και της υφιστάμενης πίστωσης, ή στο επίπεδο ψυχολογικής ευημερίας, στα δύο κύματα σαφώς επίσης απορρίφθηκαν σε όλα τα εκτιμώμενα μοντέλα. Αυτό παρουσιάζει ότι δεν έχει υπάρξει καμία μείωση στον ψυχολογικό αντίκτυπο του χρέους (Davies & Lea, 1995, σελ. 663-679) κατά τη διάρκεια αυτής της περιόδου, παρά τη δραματική αύξηση των επιπέδων πίστωσης μεταξύ αυτών των αρχηγών των νοικοκυριών. Αυτό το επιχείρημα ενισχύεται από την πτώση του ποσοστού των αρχηγών των νοικοκυριών που είναι σε χρέος κατά την εξέταση των δύο κυμάτων εάν υποθεθεί ότι εκείνοι στους οποίους το χρέος προκάλεσε τη μέγιστη ψυχολογική καταπόνηση ήταν σε θέση να το αποπληρώσουν.

Αυτό το άρθρο εξέτασε επίσης τις εκτιμώμενες συσχετίσεις μεταξύ των οικονομικών μεταβλητών και της ψυχολογικής ευημερίας στο δείγμα των αρχηγών των νοικοκυριών. Οι γενικοί καθοριστικοί παράγοντες, όπως ηλικιωμένα άτομα και άνδρες που έχουν σημαντικά υψηλότερα αποτελέσματα GHQ12, συμφωνούν σαφώς με τα συμπεράσματα προηγούμενων βρετανικών μελετών των αντιπροσωπευτικών δειγμάτων ολόκληρου του ενήλικου πληθυσμού. Ιδιαίτερης σχετικότητας είναι η επιρροή του εισοδήματος σε επίπεδο ατόμου και νοικοκυριού. Για τους αρχηγούς των νοικοκυριών το επίπεδο εισοδήματός τους έχει σαφώς μια σημαντικά θετική επιρροή στα αναφερόμενα επίπεδα ψυχολογικής ευημερίας τους.

Εντούτοις, το επίπεδο εισοδήματος του νοικοκυριού δεν συνδέεται σημαντικά με τον αρχηγό του νοικοκυριού στα αναφερόμενα αποτελέσματα GHQ12, παρά έναν εκτιμώμενο συντελεστή μόνο ελαφρώς μικρότερου μεγέθους. Διερευνήθηκε άμεσα πώς το εισόδημα άλλων μελών της οικογένειας είχε επιπτώσεις στην εξαρτημένη μεταβλητή χωριστά συμπεριλαμβανομένης μιας τέτοιας μεταβλητής. Ο εκτιμώμενος συντελεστής του ήταν θετικός, αλλά κοντά στο μηδέν, και σαφώς ασήμαντος. Ως εκ τούτου ο μέσος αντίκτυπος, του εισοδήματος εργασίας των αρχηγών των νοικοκυριών και της συνεισφοράς από τα υπόλοιπα μέλη της οικογένειας, δίνει το αναφερόμενο γενικό ασήμαντο αποτέλεσμα. Επίσης διερευνήθηκε εάν αυτό το αποτέλεσμα ήταν ευαίσθητο στον ορισμό του

οικογενειακού εισοδήματος και διαπιστώθηκε ότι οι εκτιμήσεις που χρησιμοποίησαν μετρήσεις ισοδυναμίας του νοικοκυριού (του εισοδήματος και άλλων οικονομικών μεταβλητών του νοικοκυριού) έδωσαν ποιοτικά ισοδύναμα αποτελέσματα (μη αναφερόμενα).

Αποτελέσματα της μελέτης ως προς την ψυχολογική ευημερία των οφειλετών και των μη - οφειλετών:

Οι αρχηγοί των νοικοκυριών που έχουν κάποια υφιστάμενη πίστωση, είτε σε ατομικό επίπεδο είτε μέσα στην οικογένειά τους, εκθέτουν σημαντικά χαμηλότερα επίπεδα ψυχολογικής ευημερίας από εκείνους χωρίς χρέος. Η παρουσία ατομικού (οικογενειακού) χρέους μειώνει την πιθανότητα εμφάνισης του μέγιστου αποτελέσματος στο αποτέλεσμα GHQ12 πάνω από 6% (περίπου 5%). Κατά τρόπο ενδιαφέρον οι αρχηγοί των νοικοκυριών με χρέος με εξασφαλίσεις, στη μορφή του ενυπόθηκου δανείου, δεν αναφέρουν σημαντικά διαφορετικά επίπεδα ψυχολογικής καταπόνησης που επιβεβαιώνει τον ισχυρισμό ότι αυτές οι διαφορετικές μορφές χρέους μπορούν να έχουν ευδιάκριτες ψυχολογικές επιρροές.

Οι αρχηγοί των νοικοκυριών που αποταμιεύουν, ή των οποίων τα νοικοκυριά αποταμιεύουν, σε κανονική βάση βρέθηκαν να είναι περίπου 4% πολύ πιθανότερο να αναφέρουν πλήρη ψυχολογική ευημερία από τους μη-αποταμιευτές. Κατά ενδιαφέρον τρόπο το θετικό όφελος από την ύπαρξη αποταμίευσης αντισταθμίζεται από την αρνητική επίπτωση της ύπαρξης στο χρέος το οποίο, μαζί με το διαφορικό αντίκτυπο της υφιστάμενης πίστωσης και αποταμίευσης είναι πολύ μεγαλύτερο όταν μετριέται σε ατομικό επίπεδο, παρά σε επίπεδο νοικοκυριού, παρουσιάζει μια σαφή ασυμμετρία κατά τον τρόπο που αυτές οι οικονομικές συμπεριφορές επηρεάζουν την ψυχολογική ευημερία. Εντούτοις, άλλα οικονομικά πλεονεκτήματα εμφανίζονται να έχουν λίγη επίδραση αφού εκείνοι οι ιδιοκτήτες σπιτιών με μεγαλύτερη αξία, που έχουν επενδύσεις ή που έχουν λάβει ένα αναπάντεχο κέρδος κατά τη διάρκεια του προηγούμενου έτους δεν είναι πιο πιθανό να αναφέρουν υψηλότερα επίπεδα ψυχολογικής ευημερίας.

Από κοινού με τον Taylor (2002), εμφανίζεται μια ισχυρή στατιστική συσχέτιση μεταξύ των οικονομικών προσδοκιών των ατόμων και των επιπέδων ψυχολογικής ευημερίας τους. Ειδικότερα, εκείνοι που έχουν μια απαισιόδοξη άποψη της σχετικής οικονομικής τους θέσης αναφέρουν σημαντικά χαμηλότερα αποτελέσματα GHQ12 από τα διαφορετικά ισοδύναμα των αρχηγών των νοικοκυριών. Κατά τρόπο ενδιαφέρον η συσχέτιση με την ψυχολογική ευημερία είναι υπερδιπλάσια τόσο ισχυρή για εκείνους που βλέπουν την τρέχουσα οικονομική τους θέση ως χειρότερη σε σχέση με το προηγούμενο έτος (M.E. ≈ -0.16) σε σύγκριση με

εκείνους που είναι απαισιόδοξοι για τις μελλοντικές οικονομικές συνθήκες (Μ.Ε. ≈ -0.075).

Αποτελέσματα που αφορούν την ψυχολογική ευημερία και το ποσό υφιστάμενης πίστωσης:

Βρέθηκαν στοιχεία μιας αρνητικής στατιστικής συσχέτισης μεταξύ των επιπέδων της υφιστάμενης πίστωσης σε ατομικό και επίπεδο νοικοκυριού και των αρχηγών των νοικοκυριών στο αποτέλεσμα GHQ12, αν και το μέγεθος της οριακής επίδρασης των πρώτων είναι περίπου 50% μεγαλύτερο. Προκειμένου να εκτιμηθεί το μέγεθος αυτών των αποτελεσμάτων εξετάζουμε πόσο επιπλέον μηνιαίο εισόδημα απαιτείται προκειμένου να αντισταθμιστεί ο αρνητικός αντίκτυπος στην πιθανότητα αναφοράς πλήρους ψυχολογικής ευημερίας, για ένα ειδήλως μέσο άτομο, με μια αύξηση 10% στο μέσο επίπεδο της υφιστάμενης πίστωσης. Σε ατομικό επίπεδο το μέσο μηνιαίο εισόδημα εργασίας, σε ολόκληρο το δείγμα, είναι £ 936.5. Το μέσο επίπεδο ορίου πίστωσης, για εκείνους που έχουν κάποιο χρέος, είναι £ 2574.75 έτσι το μέσο επίπεδο χρέους σε ολόκληρο το δείγμα είναι £1153.5 δεδομένου ότι μόνο το 45% των αρχηγών των νοικοκυριών στο δείγμα έχουν χρέος. Μια αύξηση 10% στο επίπεδο του ορίου της πίστωσης (δηλ. ένα πρόσθετο £115.35) θα μείωνε την πιθανότητα, ενός αρχηγού του νοικοκυριού με διαφορετικά μέσα χαρακτηριστικά, αναφέροντας ένα μέγιστο αποτέλεσμα GHQ12 από 0.092 (10×-0.0092). Για να εξαιρεθεί αυτή η επίδραση το μηνιαίο εισόδημα εργασίας θα έπρεπε να αυξηθεί σε £ 64.30, σχεδόν 7% ($.092/.0134$). Ομοίως η μέση ετήσια αποταμίευση, ολόκληρου του δείγματος (£ 635.5), θα έπρεπε να αυξηθεί κατά £ 116.93 ή πάνω από 18% ($.092/.005$) προκειμένου να διατηρηθεί η μέση πιθανότητα της πλήρους ψυχολογικής ευημερίας. Είναι σημαντικό να υπογραμμιστεί ότι αυτά είναι μέσα αποτελέσματα για ολόκληρο το δείγμα των αρχηγών των νοικοκυριών. Μεταξύ εκείνων που έχουν χρέος η οριακή αύξηση στην ψυχολογική ευημερία θα ήταν μεγαλύτερη και τα αντίστοιχα αντισταθμιζόμενα αποτελέσματα θα πρέπει να είναι ουσιαστικότερα.

Ένας σαφής περιορισμός αυτών των συμπερασμάτων είναι ότι παρατηρήθηκαν μόνο οι μετρήσεις της υφιστάμενης πίστωσης σε δύο χρονικές περιόδους, το 1995 και το 2000, και δεν μπορούμε έτσι σταθερά να καθορίσουμε ότι οι παραμετρικές εκτιμήσεις είναι τα «αιτιώδη» αποτελέσματα του χρέους στην ψυχολογική ευημερία. Εντούτοις, διάφορες πρόσφατες βρετανικές μελέτες έχουν καταδείξει ότι η αιτιότητα πηγάζει από πολλούς συντελεστές στα αυτοαναφερόμενα αποτελέσματα GHQ12 (Clark, 2003, σελ. 323-351). Επιπλέον, οι μελέτες από τους ψυχολόγους, που έχουν ενσωματώσει ένα longitudinal στοιχείο, υποστηρίζουν τον

ισχυρισμό ότι η αιτιότητα είναι πρωτίστως από τα αυξανόμενα επίπεδα χρέους στα μειωμένα επίπεδα ψυχολογικής ευημερίας. Εντούτοις, αναγνωρίζουμε την πιθανότητα της αντίστροφης αιτιότητας, όπου το χρέος προκύπτει από τη συμπεριφορά που συνδέεται με την ψυχολογική καταπόνηση, στο δείγμα.

Το ποσό της τακτής (ετήσιας) αποταμίευσης συνδέεται σημαντικά με αυξανόμενα επίπεδα ψυχολογικής ευημερίας, μεταξύ των αρχηγών του νοικοκυριού στο δείγμα (M.E. μια αύξηση 10% στην ετήσια αποταμίευση περίπου .05). Όπως με τους δείκτες εικονικής μεταβλητής, ούτε η ποσότητα των συνολικών επενδύσεων, το ποσό των αναπάντεχων κερδών ούτε οι αξιολογήσεις των ιδιοκτητών κατοικίας έχουν οποιαδήποτε σημαντική συσχέτιση με τις αυτοαναφερόμενες μετρήσεις ψυχολογικής ευημερίας. Τα μη συνολικά συμπεράσματα, των αρχηγών των νοικοκυριών στο αποτέλεσμα GHQ12, αντιπαραβάλλομενα με εκείνα των (Headey and Wooden, 2004) (που χρησιμοποίησαν αυστραλιανά στοιχεία) και των (Headey et al., 2004) που διαπίστωσαν ότι οι οικογενειακές καθαρές αξίες επιδρούν θετικά στην ικανοποίηση ζωής των ενηλίκων, σημειώθηκαν σε διάφορες χώρες, συμπεριλαμβανομένης της Μεγάλης Βρετανίας. Υπάρχουν διάφορες πιθανές εξηγήσεις για τις διαφορές στα συμπεράσματα της έρευνας με εκείνα των (Headey et al., 2004), και τα βρετανικά στοιχεία που χρησιμοποιούν: οι (Headey et al., 2004) εστιάζουν σε μία μόνο όψη – μόνο το έτος 2000 μετρούν την ικανοποίηση ζωής (μια κλίμακα 7 σημείων) παρά το αντίστροφο αποτέλεσμα caseness του GHQ12 και τελικά η μέτρηση της καθαρής αξίας ορίζεται ως το πάγιο μείον το χρέος. Εξ ορισμού η καθαρή αξία είναι ένας γραμμικός συνδυασμός μεταβλητών που βρίσκουμε ασήμαντο (πάγιο) και σημαντικό (χρέος). Υπό αυτήν τη μορφή δεν προκαλεί ίσως έκπληξη που οι (Headey et al., 2004) διαπίστωσαν ότι η καθαρή αξία είναι σημαντική - η αναλυτική κατάτμηση της καθαρής αξίας υποθέτει ότι το χρέος μπορεί να οδηγεί αυτή την σχέση.

Αποτελέσματα που αφορούν την ψυχολογική ευημερία και τις ενδογενείς μετρήσεις χρέους και αποταμίευσης:

Σε κάθε περίπτωση η παραμετρική εκτίμηση της συσχέτισης μεταξύ της υφιστάμενης πίστωσης, σε ατομικό και επίπεδο νοικοκυριού, αυξάνεται στο μέγεθος. Αυτό επιβεβαιώνει τον ισχυρισμό ότι οι εξωγενείς παραμετρικές εκτιμήσεις του χρέους πρέπει να αντιμετωπιστούν ως χαμηλότερα όρια της αληθινής επίδρασης. Οι συντελεστές στις εξωγενείς μεταβλητές αποταμίευσης αλλάζουν λίγο όταν χρησιμοποιούνται μετρήσεις πρόβλεψης του χρέους. Εντούτοις, στην προσπάθεια ελέγχου ταυτόχρονα της πιθανής ενδογένειας της

αποταμίευσης, καθώς επίσης και των μετρήσεων χρέους, διαπιστώνεται ότι ο συντελεστής στην προβλεφθείσα αποταμίευση γίνεται ασήμαντος σε ατομικό επίπεδο. Αντίθετα οι εκτιμήσεις σε επίπεδο νοικοκυριού διατηρούν τα στατιστικά επίπεδα σημασίας και αυξάνονται στο μέγεθος. Ως εκ τούτου, οι εκτιμήσεις του αντίκτυπου των μετρήσεων χρέους στην ψυχολογική καταπόνηση είναι ισχυρές εάν η αποταμίευση παρεμβάλλεται ή όχι.

Τα συμπεράσματα της συγκεκριμένης μελέτης επιβεβαιώνουν την κύρια υπόθεση της μελέτης, ότι το χρέος συνδέεται με αυξανόμενα επίπεδα ψυχολογικής καταπόνησης. Επίσης, το ακάλυπτο χρέος (χωρίς εξασφαλίσεις), σύμφωνα με το υφιστάμενο υπόλοιπο της πίστωσης (εκτός ενυπόθηκων δανείων), έχει μεγαλύτερη αρνητική επιρροή στην ψυχολογική ευημερία από ότι το εξασφαλισμένο χρέος (ενυπόθηκα), για το οποίο καμία σημαντική στατιστική σχέση δεν βρέθηκε. Επιπλέον, σύμφωνα με τα ευρήματα της μελέτης, τα ψυχολογικά αποτελέσματα από την ύπαρξη χρέους και την ύπαρξη κανονικής αποταμίευσης δεν είναι μόνο αντίθετα αλλά και ασύμμετρα σε ατομικό επίπεδο. Η εκτιμώμενη οριακή επίδραση της ύπαρξης πίστωσης είναι σχεδόν διπλή από αυτή της ύπαρξης κανονικής αποταμίευσης. Τέλος, δεν βρέθηκε κανένα θετικό ψυχολογικό κέρδος από τις επενδύσεις, τα αναπάντεχα κέρδη ή τις αξίες των ακινήτων δικαιολογώντας την μη συνολική προσέγγιση για τον έλεγχο των στοιχείων του ενεργητικού και παθητικού. Για ένα κατά τα άλλα μέσο άτομο μια αύξηση 10% του επιπέδου της οφειλόμενης πίστωσης σημαίνει ότι θα χρειαζόταν μια αύξηση 7% του μηνιαίου εισοδήματός του, ή μια αύξηση 18% στην ετήσια αποταμίευση, για να αντισταθμίσει τον αρνητικό αντίκτυπο στην ψυχολογική ευημερία του. Επιπλέον, η έρευνα έχει παρουσιάσει κάποια οικονομετρικά στοιχεία, τα οποία παρουσιάζουν ότι οι εκτιμήσεις του μεγέθους της εξωγενούς υφιστάμενης πίστωσης είναι κάθετα προκατειλημμένες. Οι συγγραφείς καταλήγουν στο συμπέρασμα ότι μπορεί να υπάρξει ένα ουσιαστικό ψυχολογικό κόστος που συνδέεται με την κουλτούρα της καταναλωτικής πίστης στη Μεγάλη Βρετανία. Η μελλοντική κυβερνητική πολιτική δεν οφείλει μόνο να εστιάσει στην πιθανή μακροοικονομική συνέπεια των αυξανόμενων επιπέδων καταναλωτικού χρέους στο Ηνωμένο Βασίλειο αλλά και να εξετάσει σοβαρά τα γενικότερα κοινωνικά αποτελέσματα από την αυξανόμενη ψυχολογική καταπόνηση των οφειλετών.

Η μελέτη των Webley & Nyhus στην Ολλανδία

Οι Webley & Nyhus (2001, σελ. 423-446) στην ερευνητική τους μελέτη με θέμα τους κύκλους ζωής και τα προβλήματα του χρέους συνέλλεξαν στοιχεία από ένα αντιπροσωπευτικό δείγμα του ολλανδικού πληθυσμού χρησιμοποιώντας

τηλεφωνικούς καταλόγους σαν πλαίσιο δειγματοληψίας. Προκειμένου να ληφθεί ένα αντιπροσωπευτικό δείγμα όσον αφορά στην περιοχή και στην αστικοποίηση, χρησιμοποιήθηκε μια στρωματοποιημένη τεσσάρων - βημάτων διαδικασία δειγματοληψίας. Τα μέλη του Πάνελ ταξινομήθηκαν ως αρχηγός του νοικοκυριού, σύζυγος, σύντροφος (ανύπαντρος), πεθερός/ά, παιδί που διαμένει στο σπίτι, συγκάτοικος και άλλοι.

Μερικά πεδία των ερωτηματολογίων δρομολογήθηκαν μόνο στους αρχηγούς των νοικοκυριών ή στον αρχηγό του νοικοκυριού και το/η σύντροφό του/της, και άλλα πεδία απαντήθηκαν από όλα τα μέλη του νοικοκυριού. Στις αναφερόμενες αναλύσεις εδώ, χρησιμοποιήθηκαν στοιχεία μόνο από τα άτομα που ήταν αρχηγοί του νοικοκυριού, σύζυγος ή σύντροφος. Από αυτά τα 4.147 άτομα, 1.133 ήταν στο Πάνελ και στα τρία «κύματα», 1.086 ήταν στο Πάνελ για δύο έτη και 1.928 ήταν στο Πάνελ ακριβώς για ένα από τα έτη (1994, 1995 ή 1996).

Το δείγμα αυτό απαρτίστηκε από 2.156 άνδρες (εκ των οποίων 2.040 ήταν αρχηγοί του νοικοκυριού) και 1.991 γυναίκες (εκ των οποίων 506 ήταν αρχηγοί του νοικοκυριού). Οι ηλικίες κυμάνθηκαν από 18 έως 91 (μέση τιμή 46). 50% ήταν υπάλληλοι, 2.8% αυτοαπασχολούμενοι, 1.6% σπουδαστές και 11% συνταξιούχοι. Αυτοί οι αριθμοί αντιστοιχούν/απαντούν εύλογα σε εκείνους του ολλανδικού πληθυσμού συνολικά. Για παράδειγμα, υπάρχει μια υπο-αντιπροσώπηση όλης της δεκαετίας του '80, που περιλαμβάνει 3% του ενήλικου ολλανδικού πληθυσμού αλλά μόνο 1% αυτού του δείγματος αλλά μια μικρή υπο-αντιπροσώπηση της ηλικιακής ομάδας 65-79 (11.6% αυτού του δείγματος συγκρίνεται με 10.1% του ενήλικου ολλανδικού πληθυσμού). Υπάρχει προφανώς μια σοβαρότερη υπο-αντιπροσώπηση των ανέργων, μόνο 2.4% αυτού του δείγματος ψάχνει για εργασία ενώ το επίσημο ποσοστό ανεργίας στις Κάτω Χώρες το 1994 ήταν 7.7%. Αυτό μπορεί να είναι λιγότερο σημαντικό από ότι φαίνεται, όπως μερικοί από εκείνους που ταξινομούνται σε άλλες επαγγελματικές ομάδες (π.χ. εργασία σαν εθελοντής -1.4%, άλλο -3.2%) μπορεί επίσης επίσημα να είναι άνεργοι.

Προκειμένου να διασταυρωθούν τα συμπεράσματα (Bailey, Harding & Smith, 1989, σελ. 39-44), το δείγμα αρχικά επιμερίστηκε στα δύο: η μια ομάδα (N=1873) απαρτιζόταν από τα άτομα του κύματος του 1994 μόνο, εκείνους των κυμάτων 1994 και 1995 και 489 από εκείνους που συμμετείχαν και στα τρία κύματα, η δεύτερη ομάδα (N=1864) απαρτιζόταν από άτομα του κύματος του 1996 μόνο, εκείνους των κυμάτων 1995 και 1996, των κυμάτων 1994 και 1996 και 644 από εκείνους που συμμετείχαν και στα τρία κύματα. Οι αναλύσεις που διεξήχθησαν χρησιμοποίησαν τα στοιχεία του 1994 για την πρώτη ομάδα και τα στοιχεία του 1996 για τη δεύτερη ομάδα.

Αν και υπάρχουν αρκετές διαφορές μεταξύ των στοιχείων 1994 και 1996, η γενική εικόνα των αποτελεσμάτων για τις οικονομικές και δημογραφικές μεταβλητές είναι παρόμοια με εκείνη των προηγούμενων ερευνητών: οι οφειλέτες έχουν λιγότερους οικονομικούς πόρους (χαμηλότερα εισοδήματα, μικρότερη πιθανότητα να έχουν δικό τους σπίτι, μικρότερη πιθανότητα να έχουν σύντροφο), έχουν μεγαλύτερες οικονομικές ανάγκες (περισσότερα παιδιά) και τείνουν να είναι νεότεροι (Bailey, Harding & Smith, 1989, σελ. 39-44).

Οι οφειλέτες που αναδύονται και στα δύο μισά του δείγματος ήταν περισσότερο προσανατολισμένοι στο παρόν, είχαν υψηλότερο προεξοφλητικό επιτόκιο και κοντινότερο χρονικό ορίζοντα. Η στάση τους απέναντι στο χρέος ήταν λιγότερο δυσμενής. Τα στοιχεία που χρησιμοποιήθηκαν ως δείκτες του γενικού αυτοελέγχου, αν και δεν ήταν εξ ολοκλήρου συνεπή και στα δύο μισά του δείγματος, παρουσιάζουν ότι οι οφειλέτες έχουν μικρότερο αυτοέλεγχο σε σχέση με τους μη-οφειλέτες και τα στοιχεία οικονομικής κοινωνικοποίησης παρουσιάζουν ότι είχαν διαφορετική εμπειρία στην παιδική τους ηλικία (η αδυναμία αυτών των επιρροών οφείλεται πιθανώς στην αναξιοπιστία αυτών των μετρήσεων). Τα αποτελέσματα των στοιχείων διαχείρισης χρημάτων δεν είναι συνεπή από το ένα ήμισυ του δείγματος στο άλλο, αν και δοσμένη η έλλειψη σταθερότητας αυτών των στοιχείων και η έλλειψη συνδέσμου μεταξύ τους, αυτό ίσως δεν αποτελεί έκπληξη.

Είναι σαφές ότι οι οφειλέτες κάνουν περισσότερη χρήση των τεχνικών ελέγχου χρημάτων - και χρησιμοποιούν σίγουρα την τεχνική του να μην πηγαίνουν για ψώνια.

Προκειμένου να χρησιμοποιηθούν τα στοιχεία διαχείρισης χρημάτων στις αναλύσεις παλινδρόμησης δημιουργήθηκε μια κλίμακα του αριθμού εκείνων των τεχνικών (με μέγιστο τεσσάρων). Αυτές οι κλίμακες, όταν δημιουργήθηκαν για όλα τα άτομα, συσχετίστηκαν καλά από χρόνο σε χρόνο (.42, .39, .43) και διαμορφώθηκε μια αποδεκτή κλίμακα με ένα α του .73. Αυτή η κλίμακα χρησιμοποιήθηκε στις επόμενες αναλύσεις.

Για να εξεταστεί εάν αυτά τα πρωτογενή αποτελέσματα ήταν ανεξάρτητα, τα στοιχεία που αναλύθηκαν, χρησιμοποίησαν λογιστική παλινδρόμηση, αντιπαραβάλλοντας τους μη-οφειλέτες με τους ήπιους οφειλέτες και τους οφειλέτες. Μια ιεραρχική μορφή λογιστικής παλινδρόμησης χρησιμοποιήθηκε, η οποία ερεύνησε στη συνέχεια τα αποτελέσματα μιας σειράς ομάδων μεταβλητών. Οι μεταβλητές εισήχθησαν στην ανάλυση κατά σειρά: οικονομικές, δημογραφικές, ψυχολογικές. Στην τελευταία κατηγορία, προηγούμενες μεταβλητές εισήχθησαν πριν από τις τρέχουσες και εσωτερικές μεταβλητές πριν από τις συμπεριφορικές.

Κατά συνέπεια, οι ψυχολογικές μεταβλητές εισήχθησαν με την εξής σειρά: οικονομική κοινωνικοποίηση, εσωτερικές μεταβλητές (χρονικές προτιμήσεις, στάσεις), συμπεριφορικές μεταβλητές (αυτοέλεγχος, διαχείριση χρημάτων). Η λογική πίσω από αυτή τη διαδικασία ήταν να παρασχεθεί η πιο συντηρητική δοκιμή για τη σημασία των ψυχολογικών μεταβλητών: η απλούστερη εξήγηση για το χρέος είναι οικονομική και οποιαδήποτε συσχέτιση με άλλες μεταβλητές απεικονίζει ακριβώς τις αμοιβαίες σχέσεις.

Μόνο οι μεταβλητές που απέδειξαν ότι είχαν μια σημαντική πρωτογενή επίδραση και στα δύο μισά του δείγματος συμπεριλήφθηκαν στη πολυπαραγοντική ανάλυση. Για να κρατηθεί το μοντέλο όσο το δυνατόν απλούστερο μόνο εκείνες οι μεταβλητές της ομάδας με σημαντικά μεμονωμένα αποτελέσματα διατηρήθηκαν σε κάθε στάδιο. Αυτή η ανάλυση πραγματοποιήθηκε αρχικά στο πρώτο μισό του δείγματος και το τελικό μοντέλο δοκιμάστηκε στο δεύτερο μισό του δείγματος.

Υπήρξαν ανεξάρτητα σημαντικά αποτελέσματα για τους οικονομικούς, δημογραφικούς και ψυχολογικούς παράγοντες. Δύο είδη ψυχολογικών μετρήσεων διατηρήθηκαν στο τελικό μοντέλο, οι στάσεις (απέναντι στο χρέος) και δύο δείκτες αυτοελέγχου (προτιμητέο καταναλωτικό πρότυπο, παχυσαρκία). Αυτές οι μετρήσεις είναι ισχυρές και έχουν σημαντική ανεξάρτητη επίδραση στο δεύτερο μισό του δείγματος. Το ότι η παρουσία συντρόφου δεν έχει σημαντική ανεξάρτητη επίδραση, δεν προκαλεί έκπληξη (είναι η πιο αδύναμη των μεταβλητών στο μοντέλο) αλλά το ότι ούτε και η ηλικία δεν έχει καμία επίδραση προκαλεί προβληματισμό.

Δεδομένου ότι οι προγενέστερες πιθανότητες ενός ερωτώμενου που δεν είναι οφειλέτης είναι τόσο υψηλές, το ποσοστό των περιπτώσεων που ταξινομούνται σωστά δεν δίνει μια ακριβή αίσθηση της δύναμης του μοντέλου. Ένα δείγμα μη-οφειλετών συγκρίσιμου μεγέθους με τον αριθμό των οφειλετών λήφθηκε και οι αναλύσεις παλινδρόμησης επαναλήφθηκαν με αυτό το δείγμα και όλους τους οφειλέτες. Οι επτά μεταβλητές πρόβλεψης στο τελικό σετ προβλέπουν σωστά 67.3% των περιπτώσεων (αν και η στάση απέναντι στο χρέος δεν έχει καμία σημαντική ανεξάρτητη επίδραση και η σημασία του συντρόφου και της παχυσαρκίας ολισθαίνουν στο $<.1$). Αυτό το ποσοστό 67.3% είναι αρκετά υψηλότερο από το αντίστοιχο 56% που αναφέρουν οι Lea et al. (1995, σελ. 681-701) δεδομένου ότι η στρατηγική τους να υπερ-αντιπροσωπεύονται οι οφειλέτες έδωσε περίπου ίδια μεγέθη δειγμάτων των σοβαρών οφειλετών, των ήπιων οφειλετών και των μη-οφειλετών, αυτή είναι μια θεμιτή σύγκριση.

Μια περαιτέρω στατική ανάλυση πραγματοποιήθηκε μόνο στους παραμένοντες. Ο λόγος για αυτό έχει δύο πτυχές: και οι ανεξάρτητες και εξαρτημένες μετρήσεις γι' αυτήν την ομάδα είναι πιο αξιόπιστες απ' ότι για κάθε κύμα μόνο (και επομένως

και πιο ευαίσθητες) και μερικές μεταβλητές είναι διαθέσιμες μόνο γι' αυτήν την ομάδα. Αυτή η ανάλυση χρησιμοποιεί τα άτομα που περιλήφθηκαν στις ανωτέρω στατικές αναλύσεις και επομένως δεν είναι ανεξάρτητη από αυτό. Επιβεβαιώθηκαν τα αποτελέσματα της προηγούμενης ανάλυσης με μερικές ενδιαφέρουσες προσθήκες. Όπως και στην προηγούμενη ανάλυση, οι οφειλέτες έχουν λιγότερους οικονομικούς πόρους αλλά με αυτό το υπο-δείγμα είναι επίσης σαφές ότι αυτοί είναι πιθανότερο να ποικίλουν και έτσι οι οφειλέτες είναι πιο αβέβαιοι για τα εισοδήματά τους. Οι οφειλέτες αναμένουν μεγαλύτερη αύξηση των εισοδημάτων τους κατά τη διάρκεια των 5 επόμενων ετών αλλά αυτό δεν είναι γενικά θέμα αισιόδοξο, δεδομένου ότι η μέση σχετική υπολογιζόμενη διάρκεια ζωής τους είναι χαμηλότερη από αυτή των μη-οφειλετών. Υπάρχουν λιγότερες σημαντικές διαφορές μεταξύ των ήπιων οφειλετών και των οφειλετών αλλά το εισόδημα των τελευταίων ποικίλλει περισσότερο, είναι νεότεροι, προτιμούν να ξοδέψουν τα χρήματά τους αμέσως και βρίσκουν δυσκολία στο να ελέγξουν τις δαπάνες τους.

Αυτή η ανάλυση επαναλήφθηκε μόνο στους αρχηγούς των νοικοκυριών και βρέθηκαν σχεδόν τα ίδια αποτελέσματα. Για να εξετάσουν εάν αυτά τα αποτελέσματα ήταν ανεξάρτητα, τα στοιχεία που αναλύθηκαν χρησιμοποιήσαν ιεραρχική λογιστική παλινδρόμηση με μια nested dichotomies approach (πρωτίστως αντιπαραβάλλοντας τους μη-οφειλέτες με εκείνους που ήταν ήπιοι οφειλέτες ή τουλάχιστον μια φορά και δευτερευόντως αντιπαραβάλλοντας εκείνους που ήταν ήπιοι οφειλέτες τουλάχιστον για μια φορά με εκείνους που ήταν οφειλέτες τουλάχιστον για μια φορά). Αυτή η προσέγγιση προτιμήθηκε από τη χρήση της προφανούς εναλλακτικής προσέγγισης (ταξινομημένη logit) δεδομένου ότι η τελευταία δέχεται ότι οι μεταβλητές κάνουν διακρίσεις κατά τον ίδιο τρόπο σε όλες τις ομάδες (Fox, 1997).

Τα αποτελέσματα αυτών των αναλύσεων για τη διάκριση των ήπιων οφειλετών και των οφειλετών από τους μη-οφειλέτες κατέδειξαν ανεξάρτητα σημαντικά αποτελέσματα για τους οικονομικούς, δημογραφικούς, ψυχολογικούς και συμπεριφορικούς παράγοντες.

Πάλι, δεδομένου ότι οι προγενέστερες πιθανότητες ενός ερωτώμενου που δεν υπήρξε ποτέ οφειλέτης είναι υψηλές, ένα δείγμα μη-οφειλετών συγκρίσιμου μεγέθους ως προς τον αριθμό των οφειλετών λήφθηκε και η ανάλυση παλινδρόμησης επαναλήφθηκε. Οι εννέα μεταβλητές πρόβλεψης στο τελικό στάδιο σωστά προβλέπουν 64.65% των περιπτώσεων (αν και το μέσο εισόδημα και η παρουσία συντρόφου δεν έχουν καμία σημαντική ανεξάρτητη επίδραση). Οι αναλύσεις παλινδρόμησης για τη διάκριση των ήπιων οφειλετών από τους οφειλέτες παρουσίασαν ότι μόνο η δυσκολία στον έλεγχο των δαπανών είχε μια

ανεξάρτητη επίδραση. Ένα μοντέλο με αυτή μόνο τη μεταβλητή είχε $\chi^2 = 11.75$ ($p < .001$) και κατέταξε 61.32% των περιπτώσεων.

Εν περιλήψει, τα αποτελέσματα αυτά παρουσιάζουν ότι οι χρόνιοι οφειλέτες έχουν περιορισμένους οικονομικούς και κοινωνικούς πόρους (η απουσία συντρόφου μειώνει περισσότερο το οικογενειακό εισόδημα), είναι περισσότερο προσανατολισμένοι στο παρόν από τους προσωρινούς οφειλέτες και αντιμετωπίζουν μεγαλύτερη δυσκολία να ελέγξουν τις δαπάνες τους.

Όπως και με τις προηγούμενες στατικές αναλύσεις, το δείγμα χωρίστηκε σε δύο μισά προκειμένου να διασταυρωθούν τα συμπεράσματα. Η μια ομάδα ($N=1088$) απαρτίστηκε από εκείνους των κυμάτων 1994 και 1995 μόνο και σχεδόν μισούς από εκείνους που συμμετείχαν και στα τρία κύματα η δεύτερη ομάδα ($N=1087$) απαρτίστηκε από εκείνους που συμμετείχαν στα κύματα του 1995 και 1996 μόνο και το άλλο μισό από εκείνους που συμμετείχαν και στα τρία κύματα. Οι αναλύσεις πραγματοποιήθηκαν χρησιμοποιώντας στοιχεία χρέους του 1995 και ανεξάρτητα στοιχεία του 1994 για την πρώτη ομάδα και στοιχεία χρέους του 1996 και ανεξάρτητα στοιχεία του 1995 για τη δεύτερη ομάδα.

Η ακολουθούμενη διαδικασία ήταν να αναπτυχθεί το καλύτερο μοντέλο λογιστικής παλινδρόμησης για τη πρόβλεψη της στάσης χρέους του επόμενου έτους χρησιμοποιώντας μια επαναληπτική διαδικασία, χρησιμοποιώντας forward and backward step παλινδρόμηση με όλες τις πιθανές ανεξάρτητες μεταβλητές σε ένα ευρύ φάσμα συνδυασμών. Δεν προκαλεί έκπληξη το ότι ο μοναδικός προγνωστικός παράγοντας χρέους το 1995 ήταν η κατάσταση χρέους το 1994: επιπλέον το καθαρό οικογενειακό εισόδημα το 1994, το προτιμητέο καταναλωτικό πρότυπο το 1994 και η χρήση περισσότερων τεχνικών διαχείρισης χρημάτων το 1994 βοήθησαν σωστά στη πρόβλεψη της κατάστασης χρέους του 1995 στο 88% των περιπτώσεων. Το ίδιο μοντέλο, όταν εφαρμόστηκε στη πρόβλεψη για τη στάση απέναντι στο χρέος το 1996 ήταν επιτυχές προβλέποντας το 87% των περιπτώσεων αλλά η χρήση των τεχνικών διαχείρισης χρημάτων δεν είχε καμία σημαντική ανεξάρτητη συμμετοχή/συνεισφορά σε αυτή την πρόβλεψη.

Υπάρχουν διαφορές μεταξύ εκείνων που ήταν στο Panel μόνο για 1 έτος (είτε 1994, 1995 ή 1996) και εκείνων που έμειναν στο Panel και για τα τρία έτη. Μια σημαντικά υψηλότερη αναλογία εκείνων που έμειναν στο Panel μόνο για 1 έτος ήταν στο χρέος. Π.χ, από εκείνους που ήταν στο Panel μόνο το 1994, 7.4% ήταν στο χρέος, όπου 5.8% των παραμενόντων ήταν στο χρέος το 1994 ($\chi^2=5,8$, $p<.05$) και από εκείνους που ήταν στο Panel μόνο το 1995, 8.8% ήταν στο χρέος (συγκρινόμενο με την ένδειξη χρέους το 1995 του 5.3% για τους παραμένοντες: $\chi^2=10,2$, $p<.05$). Λαμβάνοντας υπόψη αυτό το differential attrition rate, θα πρέπει

να είναι κανείς προσεκτικός εάν προεκτείνει τα αποτελέσματα των αναλύσεων των παραμενόντων στο γενικό πληθυσμό.

Το πρώτο συμπέρασμα που εξάγεται από τις αναλύσεις που αναφέρονται σε αυτή τη μελέτη είναι ότι η εικόνα του χρέους και των οφειλετών που απεικονίζονται από προηγούμενους ερευνητές εμφανίζεται να επιβεβαιώνεται. Μολονότι η μέτρηση του χρέους που χρησιμοποιήθηκε στη παρούσα μελέτη δεν είναι ακριβώς συγκρίσιμη με εκείνη προηγούμενων μελετών και οι δομικοί περιορισμοί με την πίστωση είναι διαφορετικοί στις Κάτω Χώρες σε σχέση με τις άλλες χώρες, τα αποτελέσματα που εξήχθησαν είναι εντυπωσιακά παρόμοια.

Όπως σε όλες τις προηγούμενες μελέτες του χρέους, οι οικονομικοί παράγοντες αποδεικνύονται πολύ σημαντικοί και μπορούν να κάνουν αρκετά καλή πρόβλεψη για το ποιος έχει χρέος και ποιος θα παραμείνει σε χρέος. Αλλά πιο σημαντικό είναι ότι εμπλέκονται οι ψυχολογικές μεταβλητές: εκείνες οι μεταβλητές που έχουν εξεταστεί στη παρούσα μελέτη για πρώτη φορά και εκείνες που έχουν καταδείξει ικανότητα πρόβλεψης σε προηγούμενες μελέτες (όπως οι στάσεις) διαδραματίζουν ένα σημαντικό ρόλο, παρά τη χρήση μάλλον διαφορετικών μεθόδων μέτρησης και συλλογής δεδομένων.

Οι πιο ενδιαφέρουσες από τις νέες ψυχολογικές μεταβλητές είναι οι χρονικές προτιμήσεις και ο αυτοέλεγχος. Ήταν αναμενόμενο ότι τα άτομα με τρέχοντα-προσανατολισμό και έλλειψη αυτοελέγχου ήταν πιθανότερο να βρεθούν σε χρέος και να παραμείνουν σ' αυτό.

Τα αποτελέσματα της έρευνας παρέχουν κάποια στοιχεία ότι αυτό μπορεί να συμβεί. Οι μετρήσεις του τρέχοντος προσανατολισμού (χρονικές προτιμήσεις και χρονικός ορίζοντας) συνδέονται με συνέπεια με το χρέος και στα στοιχεία του 1994 και του 1996, διακρίνουν τους τυπικούς οφειλέτες (τύπος I) από τους άλλους και διαφέρουν μεταξύ χρόνιου (τύπος IV) και προσωρινού (τύπος III) οφειλέτη. Παρομοίως, όλες οι μετρήσεις αυτοελέγχου (δαπάνη, παχυσαρκία, κάπνισμα, κατανάλωση ποτών) συνδέθηκαν με το χρέος σε μερικές αναλύσεις και δύο από αυτές (δαπάνη και παχυσαρκία) ήταν ισχυρά συνδεδεμένες με τη κατάσταση του χρέους (debt-status) για ένα συγκεκριμένο χρόνο και διέκρινε τους τυπικούς οφειλέτες (τύπος I) από τους άλλους.

Η προτίμηση για άμεση δαπάνη διέφερε επίσης μεταξύ χρόνιων (τύπος III) και προσωρινών (τύπος IV) οφειλετών. Μολονότι, η άμεση δαπάνη, το κάπνισμα και η παχυσαρκία μπορεί να υποδηλώνουν έλλειψη αυτοελέγχου, μπορεί επίσης να είναι συνέπεια, παρά αιτία του χρέους. Η παχυσαρκία π.χ. μπορεί να είναι αποτέλεσμα του φαγητού για ανακούφιση, και το κάπνισμα μέσο μείωσης του άγχους για την

υπάρχουσα κακή οικονομική κατάσταση. Είναι επίσης πιθανό, για μερικούς ανθρώπους που έχουν χρέος να μειωθεί η επιθυμία και η δυνατότητα να ελέγξουν τα έξοδά τους. Έτσι ενώ τα αποτελέσματα της έρευνας είναι σύμφωνα με τη «διαδρομή ιδιοσυγκρασίας» στο χρέος, δεν παρέχουν σαφή στοιχεία γι' αυτό.

Επίσης εκείνες οι μεταβλητές που ομαδοποιούνται κάτω από την διαχείριση χρημάτων είναι ενδιαφέρουσες. Η αρχική προσπάθεια να κατασκευαστεί ένας δείκτης διαχείρισης χρημάτων ήταν ανεπιτυχής, όπως ίσως ήταν αναμενόμενο δεδομένου ότι αυτές οι τεχνικές αντιπροσωπεύουν, ως κάποιο βαθμό, εναλλακτικές λύσεις στο πρόβλημα της παρακολούθησης και ελέγχου των δαπανών κάποιου.

Εν τούτοις, η χρήση ορισμένων τεχνικών διαχείρισης χρημάτων (χρήση σημειωματάριου εξόδων νοικοκυριού, ύπαρξη μικρού χρηματικού ποσού στο όνομα κάποιου, αποφυγή αγορών) φαίνεται να συνδέεται με το χρέος. Η χρήση περισσότερων από αυτές, τεχνικών διαφοροποίησε συνεπώς τους οφειλότες από τους μη-οφειλότες και εκείνους που ποτέ δεν είχαν χρέος από τους άλλους.

Οι περισσότερες από τις ψυχολογικές μεταβλητές, τις οποίες και προηγούμενοι ερευνητές αναφέρουν ότι σχετίζονται με το χρέος, συνδέονται επίσης με το χρέος και σε αυτό το δείγμα, ακόμα κι αν δεν συνέβαλαν στη δυνατότητα να προβλεφθεί η ομάδα χρέους. Οι στάσεις, που βρέθηκαν να είναι σχετικές από τους Livingstone και Lunt (1992, σελ. 111-134) και Lea et al (1993, σελ. 85-119), συνδέονται με το χρέος και στα στοιχεία του 1994 και 1996 και προβλέπουν τη μη ύπαρξη χρέους. Το πρόβλημα εδώ είναι ότι τα στοιχεία επίσης παρουσιάζουν ότι αυτή η σύνδεση μπορεί να είναι μια προσαρμοστική προτίμηση: μπαίνοντας στο χρέος (όπως αναφέρουν οι Davies & Lea, 1995) κάνει το χρέος να μη φαίνεται τόσο κακό (Davies & Lea, 1995, σελ. 663-679).

Αναμενόταν ότι η ευσυνειδησία θα συνδεόταν έντονα με το χρέος αλλά αυτή η περίπτωση δεν αποδείχθηκε. Η ευσυνειδησία συνδέεται με την έλλειψη χρέους αλλά γενικά η σχέση μεταξύ ευσυνειδησίας και κατάστασης χρέους (debt-status) δεν ήταν ισχυρή. Αυτό προκάλεσε έκπληξη, αλλά οι ερευνητές υποψιάζονται ότι ήταν αποτέλεσμα της σχετικής αναξιοπιστίας της μέτρησης ευσυνειδησίας που εφαρμόσθηκε. Μόνο για εκείνα τα άτομα όπου ήταν διαθέσιμα τα πλήρη στοιχεία (από το 1994 και το 1996) ήταν πιθανό να κατασκευαστεί μια αξιόπιστη κλίμακα ευσυνειδησίας και από αυτή την ομάδα βρέθηκε η σχέση.

Το τελικό είδος αξιοσημείωτων μεταβλητών αξιών είναι εκείνες που συνδέονται με τις προσδοκίες (π.χ. του μελλοντικού εισοδήματος). Οι προσδοκίες

διαδραματίζουν έναν σημαντικό ρόλο στα σύγχρονα οικονομικά πρότυπα της συμπεριφοράς των καταναλωτών και εμφανίζονται σημαντικές και απέναντι στο χρέος. Το πρώτο σημαντικό στοιχείο είναι το ισχυρό εύρημα ότι οι οφειλέτες πιθανότερα αναμένουν αύξηση των εισοδημάτων τους μεσοπρόθεσμα και όχι βραχυπρόθεσμα. Αυτό είναι εξ ολοκλήρου σύμφωνο με μια προσέγγιση του κύκλου ζωής στο δανεισμό και συνεπώς στο χρέος. Επίσης φαίνεται ότι οι οφειλέτες υφίστανται μεγαλύτερη μεταβολή στα εισοδήματά τους και είναι λιγότερο σίγουροι για το μελλοντικό εισόδημά τους. Αυτό φαίνεται πολύ λογικό μολονότι έχοντας ένα αβέβαιο μελλοντικό εισόδημα πολύ πιθανά αναμένεται να οδηγήσει σε απόπειρα αποταμίευσης παρά σε χρέος. Είναι δύσκολο να πει κανείς περισσότερα βασιζόμενος στα διαθέσιμα στοιχεία: οι μετρήσεις των εισοδηματικών προσδοκιών δεν έχουν λεπτομερειακή ακρίβεια (τα περισσότερα άτομα αναφέρονται δίχως να αναμένουν καμία αλλαγή στο εισόδημά τους) και οι μετρήσεις της εισοδηματικής αβεβαιότητας είναι επίσης πολύ μακριά από το ιδανικό, όπως είχε σχολιάσει ο Das (1998).

Αυτή η μελέτη υποστηρίζει ότι και οι οικονομικοί και ψυχολογικοί παράγοντες απαιτούνται για να εξηγήσουν το καταναλωτικό χρέος. Οι οικονομικοί παράγοντες και οι δομικοί περιορισμοί παίζουν προφανώς πολύ μεγάλο ρόλο στο χρέος: οι μεγάλες διαφορές στο ποσοστό χρέους εκείνων στις Κάτω Χώρες και το Ηνωμένο Βασίλειο, π.χ. μπορούν κυρίως να εξηγηθούν με αναφορά στις διαφορές στο βιοτικό επίπεδο, την άρση ελέγχων της πιστωτικής αγοράς στο Ηνωμένο Βασίλειο και καλύτερες ρυθμίσεις κοινωνικής ασφάλισης στην Ολλανδία. Αλλά και οι ψυχολογικές μεταβλητές είναι επίσης σημαντικές: μερικοί άνθρωποι σε τρομερές οικονομικές περιστάσεις κρατούνται μακριά από το χρέος και άλλοι με καλές οικονομικές συνθήκες βρίσκονται σε σοβαρές δυσκολίες.

Έτσι είναι κρίσιμο ότι οι μελλοντικές μελέτες θα εξετάζουν ταυτόχρονα και τους οικονομικούς και τους ψυχολογικούς παράγοντες. Επίσης οι συγγραφείς πιστεύουν ότι έχουν καταδείξει την αξία ερεύνησης του χρέους, το οποίο επέτρεψε τη διάκριση μεταξύ των δύο καταναλωτικών ομάδων που αναφέρονται στην εισαγωγή (προσωρινών και χρόνιων οφειλετών) παρέχοντας κάποια ένδειξη των πιθανών αιτιωδών παραγόντων. Η υπάρχουσα μελέτη δίνει την αφθονία των πληροφοριών για το ποιες μεταβλητές συνδέονται με το χρέος αλλά πολύ λίγα για την κατεύθυνση της αιτιότητας.

Αυτό που απαιτείται τώρα είναι κάποια ενσωματωμένη θεωρητική ανάπτυξη; δεν χρειάζονται περισσότερο επιμελημένες εμπειρικές γενικεύσεις ούτε πιο κομψά οικονομικά μοντέλα αλλά ένα μοντέλο που συνδυάζει την αυστηρότητα και

απλότητα των καλύτερων οικονομικών μοντέλων με τις απόψεις των ψυχολόγων. Μια τέτοια ενσωματωμένη θεωρία είναι πολύ δύσκολο να κατασκευαστεί, αλλά μπορεί να είναι το είδος εκείνου του οικονομικού ψυχολογικού μοντέλου της πληρωμής φόρου που προτάθηκε από τους Cullis και Lewis (1997, σελ. 305-321), που λαμβάνει υπόψη τις κοινωνικές συμβάσεις, είναι διαδικασία προσανατολισμένη αλλά ακόμα παραγωγική, και θα παράσχει τη βάση για ένα παρόμοιο μοντέλο της συμπεριφοράς χρέους.

Με τις περισσότερες από τις προαναφερθείσες ερευνητικές μελέτες φαίνεται να υπάρχουν σημαντικά προβλήματα. Κατ' αρχάς, το καταναλωτικό χρέος έχει αντιμετωπιστεί σαν ξεχωριστό φαινόμενο και δεν έχει ενσωματωθεί γενικά στη μελέτη της οικονομικής συμπεριφοράς, ούτε έχει μελετηθεί κάτω από την προοπτική του κύκλου ζωής. Δεν έχει γίνει χρήση, π.χ. της έννοιας των μελλοντικών προσδοκιών, που διαδραματίζει έναν κεντρικό ρόλο στα οικονομικά μοντέλα λήψης οικονομικών αποφάσεων των νοικοκυριών (π.χ. Das & van Soest, 1997, σελ. 137-154), ούτε έχει γίνει χρήση εκείνων των ψυχολογικών μεταβλητών που έχουν αποδειχθεί ότι συνδέονται με το τομέα της αποταμίευσης, όπως οι χρονικές προτιμήσεις, οι οποίες απεικονίζουν την ανυπομονησία του ατόμου για κατανάλωση, και τον αυτοέλεγχο, τη προθυμία για αποφυγή των πειρασμών (Maital & Maital, 1977, 1991; σελ. 195-214, Thaler & Shefrin, 1981; σελ. 392-406, Warneryd, 1999).

ΜΕΡΟΣ ΙΙΙ

Τελευταίες εξελίξεις στο γεγονός της δανειοληψίας

Η Παρούσα Κατάσταση

Ήταν το 1994 που η Τράπεζα της Ελλάδος αύξησε το ανώτατο όριο (ορίστηκε στα 8 εκατ. Δρχ) κατά δάνειο, των προσωπικών δανείων, επιτρέποντας στους καταναλωτές να βασίζονται τις αποφάσεις τους στο «μόνιμο» εισόδημα (που αποτελεί το προσδοκώμενο μελλοντικό τους εισόδημα σε όλη τη διάρκεια της ζωής τους), παρά στο τρέχον εισόδημά τους (Τράπεζα της Ελλάδος, 2000, τ. 16, σελ. 75-76). Η καταναλωτική πίστη συνίσταται στην προεξόφληση των προσδοκιών των καταναλωτών για μελλοντική αύξηση των εισοδημάτων τους, αλλά και στην διευκόλυνσή τους στην απόκτηση από σήμερα καταναλωτικών αγαθών, που λόγω της αξίας τους θα έπρεπε διαφορετικά να αγοραστούν ύστερα από την παρέλευση αρκετού χρόνου (Alpha Bank, 2003, τ.85, σελ.13).

Από τότε μέχρι σήμερα ήταν ραγδαία η πιστωτική επέκταση και στο παρόν κεφάλαιο θα γίνει μια προσπάθεια να αναδειχθεί η παρούσα κατάσταση. Η χρηματοπιστωτική αυτή απελευθέρωση προκάλεσε μεταβολές στη συμπεριφορά της κατανάλωσης, οι οποίες εκδηλώθηκαν με αύξηση του ποσοστού των καταναλωτών με προσανατολισμό προς το μέλλον και συγχρόνως με μείωση του ποσοστού των καταναλωτών που τελούν υπό περιορισμούς ρευστότητας (Τράπεζα της Ελλάδος, 2000, τ.16, σελ. 86).

Κατά τα τελευταία τρία έτη, 2003-2005, τα τραπεζικά δάνεια προς τα νοικοκυριά αυξήθηκαν με πολύ υψηλό ρυθμό (κοντά στο 30%) και διευρύνθηκε σημαντικά η διείσδυση των τραπεζών στον τομέα αυτό της οικονομίας. Οι εξελίξεις αυτές ενίσχυσαν παράλληλα τις ανησυχίες σχετικά με το ενδεχόμενο υπερδανεισμού των νοικοκυριών και με το ύψος του πιστωτικού κινδύνου που έχουν αναλάβει οι τράπεζες, αν και το υπόλοιπο των τραπεζικών δανείων προς τα νοικοκυριά ως ποσοστό του ΑΕΠ (Ακαθάριστο Εγχώριο Προϊόν) παραμένει στην Ελλάδα, παρά τη σημαντική αύξησή του κατά την πιο πάνω περίοδο, σε χαμηλότερο επίπεδο από ό,τι κατά μέσον όρο στη ζώνη του ευρώ (2005: Ελλάδα: 38,3% περιλαμβανομένων των δανείων που έχουν τιτλοποιηθεί ή 36,5% χωρίς τα τιτλοποιημένα δάνεια, ζώνη ευρώ: 52,6%) (Τράπεζα της Ελλάδος, 2006).

Όπως αναφέρεται στο άρθρο «*Η πορεία της καταναλωτικής και στεγαστικής πίστης*» της Εμπορικής Τράπεζας την Άνοιξη του 2005, ο ρυθμός αύξησης των

καταναλωτικών δανείων ανήλθε στο 37,4% το 2004 και το μερίδιό τους στο σύνολο των τραπεζικών δανείων προς νοικοκυριά αυξήθηκε στο 33% το 2004 από 31% το 2003. Η συνολική δανειακή επιβάρυνση των νοικοκυριών ως ποσοστό του ΑΕΠ, κατά το 2004, εκτιμάται ότι διαμορφώθηκε στο 31,4% (26,3% το 2003 και 22,6% το 2002) πλησιάζοντας σταδιακά τον αντίστοιχο μέσο όρο της ζώνης του Ευρώ (50,3% το 2004 από 48,5% το 2003).

Σύμφωνα με τα στοιχεία της Τράπεζας της Ελλάδος (Παπαϊωάννου, 2005), το ποσοστό των καταναλωτικών δανείων που βρίσκονται σε καθυστέρηση πάνω από τρεις μήνες διαμορφώνεται σε 8,5% και αντιστοιχεί σε οφειλές ύψους 1,5 δισ. Ευρώ. Είναι δε υψηλότερο από το τέλος του 2003, όταν ήταν 8% και σημαντικά μεγαλύτερο από το τέλος του πρώτου εξαμήνου του 2003, όταν ήταν της τάξεως του 7,6%. Τα στοιχεία αυτά είναι ενδεικτικά της δυσκολίας που αντιμετωπίζει μερίδα νοικοκυριών στην αποπληρωμή των υποχρεώσεων της προς τις τράπεζες. Ανησυχεί δε την κεντρική τράπεζα, καθώς η αύξηση των καθυστερήσεων συμβαίνει σε μια εποχή που οι ρυθμοί ανάπτυξης της οικονομίας κινούνται πτωτικά. «Η ελληνική αγορά δεν έχει ζήσει μεταβολή του οικονομικού κύκλου σε καθεστώς απελευθερωμένου χρηματοπιστωτικού συστήματος», επισημαίνεται από τη διοίκηση της Τράπεζας της Ελλάδος.

Ο Τσώλης (2004), αναφέρει ότι 2 στα 10 χρεωμένα Ελληνικά νοικοκυριά βρίσκονται στα πρόθυρα της πτώχευσης. Μετά την εκρηκτική αύξηση του δανεισμού από τις τράπεζες, τα προηγούμενα χρόνια, πολλά νοικοκυριά που έχουν πάρει καταναλωτικά δάνεια βρίσκονται σε δύσκολη θέση καθώς τα εισοδήματά τους, δεν επαρκούν να καλύψουν τις τρέχουσες ανάγκες και παράλληλα να εξοφλούν τις υποχρεώσεις τους προς τις τράπεζες. Το φαινόμενο αυτό παρακολουθεί στενά η Τράπεζα της Ελλάδος, οι υπηρεσίες της οποίας έχουν εντείνει τους ελέγχους στις χορηγήσεις των τραπεζών και διαπιστώνουν ότι ενώ ως το καλοκαίρι το ποσοστό των μη εξυπηρετούμενων δανείων – όπως λέγεται στην τραπεζική γλώσσα – ήταν γύρω στο 9%, τους τελευταίους τρεις μήνες έχει αυξηθεί σημαντικά και τείνει να διπλασιασθεί.

Τα συνολικά μεγέθη παρέχουν μια γενική εικόνα αλλά δεν επαρκούν για να αξιολογηθεί η χρηματοοικονομική κατάσταση των επιμέρους νοικοκυριών και δεν μπορούν να αποκαλύψουν πώς κατανέμεται η χρηματοοικονομική πίεση και ποιες ομάδες νοικοκυριών αντιμετωπίζουν προβλήματα στην κανονική εξυπηρέτηση των δανειακών τους υποχρεώσεων. Για το σκοπό αυτό απαιτούνται αναλυτικά στοιχεία σε επίπεδο νοικοκυριού. Προκειμένου να διερευνηθεί ο βαθμός χρέωσης των ελληνικών νοικοκυριών, ιδίως η έκταση του δανεισμού τους σε σχέση με το

εισόδημα και την περιουσία τους, καθώς και επιμέρους άλλα σημαντικά χαρακτηριστικά της δανειοληπτικής τους συμπεριφοράς, η Τράπεζα της Ελλάδος διεξήγαγε 2 μεγάλες ερευνητικές μελέτες το 2002 και το 2005 (Τράπεζα της Ελλάδος, 2006).

Η πρώτη μελέτη με θέμα «*Το χρέος των ελληνικών νοικοκυριών: ενδείξεις από μία δειγματοληπτική έρευνα*» παρουσιάστηκε από τους ερευνητές Μητράκο, Συμιγιάννη και Τζαμουράνη στο *Οικονομικό Δελτίο* της Τράπεζας της Ελλάδος τον Αύγουστο του 2005 (σελ. 37 – 38). Η έρευνα πραγματοποιήθηκε το χρονικό διάστημα από τα τέλη Σεπτεμβρίου 2002 έως τα τέλη Ιανουαρίου 2003, σε ένα δείγμα 6.007 νοικοκυριών (συγκεκριμένα στα μέλη των νοικοκυριών ηλικίας 25 ετών και άνω) σε όλες τις αστικές και ημιαστικές περιοχές της Ελλάδος, οι οποίες καλύπτουν περίπου το 80% του συνολικού πληθυσμού της χώρας. Η δειγματοληψία ήταν τυχαία και στρωματοποιημένη ανά γεωγραφικό διάμερισμα και βαθμό αστικότητας, ώστε να διασφαλιστεί η αντιπροσωπευτικότητα του δείγματος, ενώ μέσω του σχετικού ερωτηματολογίου έγινε προσπάθεια να καλυφθούν οι κυριότερες οικονομικές και κοινωνικές παράμετροι του δανεισμού των νοικοκυριών. Κατά την έρευνα ελήφθησαν «ολοκληρωμένες» απαντήσεις από 2.303 νοικοκυριά που συνολικά είχαν 6.750 μέλη. Η απάντηση ενός συγκεκριμένου νοικοκυριού κρινόταν «ολοκληρωμένη» μόνο όταν λαμβάνονταν συμπληρωμένα ερωτηματολόγια από όλα τα μέλη του. Τα συμπεράσματα από τη συγκεκριμένη μελέτη εφμάνισαν ότι η καταναλωτική πίστη και τα στεγαστικά δάνεια αυξάνονται με ταχείς ρυθμούς τα τελευταία χρόνια στην Ελλάδα, προκαλώντας ανησυχία σχετικά με το επίπεδο του χρέους των νοικοκυριών και την ικανότητά τους να εξυπηρετούν κανονικά τις δανειακές τους υποχρεώσεις. Την ίδια περίοδο, ο σχετικά υψηλός ρυθμός αύξησης του ΑΕΠ (Ακαθάριστο Εγχώριο Προϊόν) αποδίδεται κυρίως στη σημαντική επιτάχυνση της εγχώριας ζήτησης και την επέκταση της καταναλωτικής πίστης. Ως εκ τούτου, το ζήτημα της πιθανής υπερχρέωσης των νοικοκυριών είναι σημαντικό, καθώς μπορεί να επηρεάσει την αξιοπιστία του τραπεζικού συστήματος, αλλά και την οικονομική σταθερότητα και ανάπτυξη. Στο πλαίσιο αυτό, με βάση τα αποτελέσματα της έρευνας νοικοκυριών που διεξήγαγαν η Τράπεζα της Ελλάδος από τα τέλη του 2002 έως τις αρχές του 2003, η παρούσα μελέτη αξιολογεί το βαθμό χρέωσης των νοικοκυριών και την έκταση της χρηματοπιστωτικής τους πίεσης, καθώς και τους προσδιοριστικούς παράγοντες του δανεισμού. Πρέπει να ληφθεί υπόψη ότι η αξιοπιστία των αποτελεσμάτων που παρουσιάστηκαν εξαρτάται σε μεγάλο βαθμό από την αντιπροσωπευτικότητα της έρευνας και από το κατά πόσον αυτή έχει καταγράψει σωστά τα στοιχεία για τα δάνεια, το εισόδημα και την περιουσία των νοικοκυριών.

Χρησιμοποιήθηκαν σταθμίσεις ώστε να ληφθούν υπόψη τα νοικοκυριά που δεν ανταποκρίθηκαν στην έρευνα, με βάση την υπόθεση ότι τα νοικοκυριά αυτά έχουν παρόμοια δανειοληπτική συμπεριφορά με αυτά που ανταποκρίθηκαν. Επιπλέον, η σύγκριση των αποτελεσμάτων της έρευνας με βασικά μακροοικονομικά στοιχεία για το δανεισμό των νοικοκυριών υποδηλώνει ότι η έρευνα κατέγραψε αρκετά αξιόπιστα τη δανειοληπτική συμπεριφορά του πληθυσμού του δείγματος. Όσον αφορά το συνολικό βαθμό χρέωσης των ελληνικών νοικοκυριών, από τα αποτελέσματα της έρευνας προκύπτει ότι ο δανεισμός συγκεντρώνεται στα νοικοκυριά που ανήκουν στα υψηλότερα κλιμάκια εισοδήματος και πλούτου. Για το μέσο νοικοκυριό το υπόλοιπο του χρέους του δεν υπερβαίνει το ετήσιο εισόδημά του, ακόμη και για τα νοικοκυριά που βρίσκονται στα κατώτερα εισοδηματικά κλιμάκια. Για την μεγάλη πλειοψηφία των νοικοκυριών, οι υποχρεώσεις για την εξυπηρέτηση του χρέους τους βρίσκονται μέσα στα όρια των εισοδηματικών τους δυνατοτήτων. Ωστόσο, για το 22,6% και το 10% περίπου των νοικοκυριών που έχουν συνάψει δάνειο οποιασδήποτε μορφής, η μηνιαία πληρωμή για την εξυπηρέτηση των χρεών τους είναι υψηλότερη από το 1/3 ή από το 1/2 αντίστοιχα του μηνιαίου εισοδήματός τους. Πάντως, το χρέος των ελληνικών νοικοκυριών στο τέλος του 2002 ήταν μάλλον περιορισμένο σε σχέση με το ετήσιο εισόδημα και τον πλούτο τους. Τέλος, στη μελέτη εξετάστηκε πώς τα δημογραφικά και οικονομικά χαρακτηριστικά νοικοκυριών επηρεάζουν την πιθανότητα των νοικοκυριών να έχουν συνάψει κάποιο δάνειο. Προς το σκοπό αυτό, εκτιμήθηκαν εναλλακτικά υποδείγματα λογιστικής παλινδρόμησης για διάφορες κατηγορίες δανείων. Τα αποτελέσματα έδειξαν ότι ο βαθμός αστικότητας, η σύνθεση του νοικοκυριού, το επίπεδο εκπαίδευσης και η ομάδα ηλικίας του αρχηγού του, ο αριθμός των εργαζόμενων μελών, το εισόδημα και ο πλούτος του νοικοκυριού παίζουν σημαντικό ρόλο στον καθορισμό της πιθανότητας να προσφύγει ένα νοικοκυριό στο δανεισμό. Συγκεκριμένα, η πιθανότητα λήψης δανείου είναι υψηλότερη για τα νοικοκυριά που διαμένουν στις δύο μεγαλύτερες πόλεις της Ελλάδος, για ζευγάρια με δύο ή περισσότερα παιδιά, για νοικοκυριά με αρχηγό στην ηλικιακή ομάδα 36-45 ετών, μορφωμένο και εργαζόμενο στο δημόσιο τομέα. Αυξάνεται επίσης με την άνοδο του εισοδήματος, της περιουσίας και του αριθμού των εργαζόμενων μελών του νοικοκυριού. Στο διάστημα αυτό αφότου διεξήχθη η έρευνα μέχρι σήμερα, το υπόλοιπο των τραπεζικών δανείων προς τα νοικοκυριά έχει αυξηθεί σημαντικά. Πάντως τα γενικά συμπεράσματα για τη δανειοληπτική συμπεριφορά των νοικοκυριών εξακολουθούν να ισχύουν. Η χρηματοοικονομική πίεση είναι πιθανό να αυξήθηκε, όχι όμως αναγκαστικά με τους ίδιους ρυθμούς με τους οποίους αυξήθηκαν τα υπόλοιπα των τραπεζικών δανείων καθώς και η πιστωτική επέκταση προς τα νοικοκυριά μπορεί να οφείλεται εν μέρει στη διεύρυνση της βάσης των

δανειοληπτών, δηλ. στο ότι περισσότερα νοικοκυριά έχουν πλέον δάνειο, χωρίς αυτό να σημαίνει απαραίτητως ότι αυξήθηκε το ανεξόφλητο χρέος των νοικοκυριών που είχαν ήδη λάβει κάποιο δάνειο. Στο πλαίσιο αυτό, σημειώνεται ότι οι λόγοι των μη εξυπηρετούμενων καταναλωτικών και στεγαστικών δανείων (δηλ. των δανείων που εμφανίζουν καθυστέρηση στην εξυπηρέτησή τους πάνω από τρεις μήνες) προς το συνολικό υπόλοιπο των καταναλωτικών και στεγαστικών δανείων μειώθηκαν σημαντικά την περίοδο 2002-2004. Ωστόσο, η ταχεία πιστωτική επέκταση προς τα νοικοκυριά μπορεί να οδηγήσει σε αυξημένο χρηματοπιστωτικό κίνδυνο στο μέλλον, ιδίως σε περίπτωση επιβράδυνσης του ρυθμού οικονομικής ανάπτυξης που θα επηρέαζε το διαθέσιμο εισόδημα των νοικοκυριών, ή ανόδου των επιτοκίων τα οποία βρίσκονται σε ιστορικά χαμηλά επίπεδα (Τράπεζα της Ελλάδος, 2005, σελ. 37-38).

Η δεύτερη ερευνητική μελέτη της Τράπεζας της Ελλάδος (Τράπεζα της Ελλάδος, 2006) έγινε από 20 Σεπτεμβρίου έως 20 Δεκεμβρίου 2005 και κάλυψε 6.000 νοικοκυριά από αστικές και ημιαστικές περιοχές της Ελλάδος. Η δειγματοληψία ήταν τυχαία και στρωματοποιημένη κατά γεωγραφικό διαμέρισμα, έτσι ώστε να διασφαλιστεί η αντιπροσωπευτικότητα του δείγματος ως προς τον ερευνώμενο πληθυσμό. Το ερωτηματολόγιο κάλυπτε όλες τις κατηγορίες δανεισμού των νοικοκυριών και για κάθε είδος δανείου κατέγραφε τη διάρκεια, το αρχικό ποσό και το οφειλόμενο υπόλοιπο του δανείου καθώς και το ύψος της τελευταίας δόσης που καταβλήθηκε. Στη συνέχεια ζητούσε πληροφορίες για το εισόδημα του νοικοκυριού και την περιουσία του. Στην παρούσα έρευνα, το ερωτηματολόγιο είχε εμπλουτιστεί με ερωτήσεις σχετικά με την προσωπική αντίληψη των ερωτηθέντων ως προς το βαθμό ευκολίας αποπληρωμής των δανείων τους σε συνδυασμό με την κάλυψη άλλων συνήθων πάγιων εξόδων τους, καθώς και με ερωτήσεις που διερευνούσαν την ευκολία πρόσβασής τους στον τραπεζικό δανεισμό. Από την έρευνα ελήφθησαν ολοκληρωμένες απαντήσεις - δηλ. από όλα τα ενήλικα μέλη των οικογενειών - από 3.120 νοικοκυριά, επομένως ο μέσος βαθμός ανταπόκρισης διαμορφώθηκε στο 52%. Ο βαθμός ανταπόκρισης των αρχικά επιλεγμένων νοικοκυριών στην έρευνα κυμαίνεται σημαντικά από τη μια γεωγραφική περιοχή στην άλλη και ήταν σχετικά περιορισμένος στην Αθήνα και υψηλός στις ημιαστικές περιοχές. Τα στοιχεία αυτά δείχνουν ότι γενικά ο πληθυσμός στα μεγάλα αστικά κέντρα και ιδίως στην Αθήνα είναι αρκετά επιφυλακτικός σε αυτού του είδους τις έρευνες.

Τα αποτελέσματα έδειξαν ότι το 46,9 % των νοικοκυριών δήλωσε ότι οφείλει κάποιο δάνειο. Για τα νοικοκυριά που έχουν προσμετρηθεί μόνο τα μέλη

τους με ηλικία 25+, το ποσοστό αυτό διαμορφώνεται στο 47,7%, είναι δηλ. λίγο πιο μικρό από το αντίστοιχο ποσοστό του 2002 (48,4%). Η μικρή αυτή διαφορά δεν είναι στατιστικά σημαντική, όμως και η σταθερότητα αυτού του ποσοστού δεν μπορεί να θεωρηθεί ότι είναι συμβατή με τον υψηλό ρυθμό με τον οποίο αυξήθηκε η τραπεζική χρηματοδότηση των νοικοκυριών κατά την τριετία 2003-2005. Φαίνεται ότι ένα μέρος των ερωτηθέντων νοικοκυριών απέφυγε να δηλώσει ότι οφείλει δάνεια. Αυτό ίσως να οφείλεται σε μια γενικότερη επιφύλαξη των νοικοκυριών απέναντι στις δειγματοληπτικές έρευνες, στον πολύ προσωπικό χαρακτήρα των ερωτήσεων, στην πολυπλοκότητα του ερωτηματολογίου ή και στο πλήθος των στοιχείων που ζητούνταν σχετικά με το δανεισμό των νοικοκυριών. Στο βαθμό που ισχύουν τέτοιοι λόγοι, μπορεί να θεωρηθεί ότι η συμπεριφορά των νοικοκυριών που δεν απάντησαν στο ερωτηματολόγιο είναι παρόμοια με τη συμπεριφορά αυτών που απάντησαν και συνεπώς είναι δυνατόν να συναχθούν βάσιμα συμπεράσματα σε σχέση με τη δανειοληπτική συμπεριφορά του συνόλου των νοικοκυριών που έχουν δανειακές υποχρεώσεις. Στο βαθμό όμως που τα ερωτηθέντα νοικοκυριά απέφυγαν να δηλώσουν τα δάνειά τους ή να συμμετάσχουν στην έρευνα γενικά, εξαιτίας κάποιας ιδιαίτερης δανειοληπτικής συμπεριφοράς (π.χ. του μεγάλου αριθμού ή των υπέρογκων ποσών δανείων είτε για άλλους παρόμοιους λόγους που σχετίζονται άμεσα με τη δανειοληπτική τους συμπεριφορά), επηρεάζεται η αντιπροσωπευτικότητα του δείγματος και τα αποτελέσματα της έρευνας θα είναι μεροληπτικά και δεν θα αντανakλούν επακριβώς τα χαρακτηριστικά του συνόλου του πληθυσμού. Ωστόσο, από τη σύγκριση στοιχείων της έρευνας με εκείνα που οι τράπεζες υποβάλλουν στην Τράπεζα της Ελλάδος προκύπτουν τα ακόλουθα: Το μέσο υπόλοιπο των στεγαστικών δανείων ανά νοικοκυριό, όπως αυτό καταγράφεται από τις έρευνες του 2005 και του 2002, αυξήθηκε με μέσο ετήσιο ρυθμό 12,1%, ενώ το μέσο υπόλοιπο των δανείων αυτών ανά λογαριασμό, όπως αυτό υπολογίζεται από τα σχετικά στοιχεία των τραπεζών, αυξήθηκε με μέσο ετήσιο ρυθμό 11,3% την ίδια περίοδο. Εξάλλου, το μέσο υπόλοιπο των δανείων των νοικοκυριών μέσω πιστωτικών καρτών όπως προκύπτει από τις δειγματοληπτικές έρευνες, αυξήθηκε με μέσο ετήσιο ρυθμό 21,3% στην τριετία 2003-2005, ενώ το υπόλοιπο των δανείων μέσω πιστωτικών καρτών, όπως καταγράφεται από τις τράπεζες, αυξήθηκε στην ίδια περίοδο με μέσο ετήσιο ρυθμό 19,4%. Επομένως, οι μέσοι ετήσιοι ρυθμοί ανόδου των δύο αυτών κατηγοριών δανείων, όπως υπολογίζονται από τα τραπεζικά στοιχεία και τα στοιχεία των ερευνών, δεν διαφέρουν ουσιαστικά μεταξύ τους. Αυτό συνηγορεί υπέρ της άποψης ότι η δανειοληπτική συμπεριφορά των νοικοκυριών που δεν απάντησαν στο ερωτηματολόγιο είναι γενικά παρόμοια

με αυτή των νοικοκυριών που έλαβαν μέρος στην έρευνα και συνεπώς ενισχύει την αξιοπιστία των αποτελεσμάτων της έρευνας.

Επίσης, από τα αποτελέσματα της έρευνας προέκυψε ότι η σύνθεση της προσφυγής των νοικοκυριών στις διάφορες κατηγορίες δανείων δεν μεταβλήθηκε ουσιαστικά στην περίοδο 2002 και 2005. Η πλέον διαδεδομένη κατηγορία δανεισμού είναι μέσω πιστωτικών καρτών⁷. Το 54,4% των νοικοκυριών με κάποιο δάνειο το 2005 έχει οφειλές από πιστωτικές κάρτες. Η αυξημένη χρήση των πιστωτικών καρτών στις πληρωμές και η ευκολία προσφυγής σε αυτού του είδους τα δάνεια, μέσα στα όρια που θέτει η κάθε κάρτα, εξηγούν την ευρεία διάδοσή τους, παρά το γεγονός ότι τα επιτόκια που εφαρμόζουν οι τράπεζες στα εν λόγω δάνεια είναι τα υψηλότερα από όλες τις κατηγορίες δανείων. Η δεύτερη πιο διαδεδομένη κατηγορία δανείων είναι τα δάνεια σχετικά με την κατοικία (37,3%), ακολουθούμενα από τα μη ενυπόθηκα τραπεζικά δάνεια (28,9%, αφορούν κυρίως προσωπικά δάνεια και δάνεια έναντι δικαιολογητικών).

Τα ποσοστά των νοικοκυριών κατά κατηγορία δανείου δεν διαφοροποιούνται ουσιαστικά αν το δείγμα περιοριστεί στα μέλη των νοικοκυριών με ηλικία 25 και πάνω. Από τη σύγκριση όμως των δύο κατανομών (2005: 18+ και 25+) διαφαίνεται ότι τα δάνεια των μελών των νοικοκυριών με ηλικία από 18 έως και 24 έτη αφορούν σε μεγαλύτερο ποσοστό από ό,τι τα μέλη των νοικοκυριών με ηλικία 25+ δάνεια για την αγορά αυτοκινήτου και λιγότερο στεγαστικά δάνεια.

Επίσης διαπιστώθηκε ότι το ποσοστό των νοικοκυριών που όφειλαν στεγαστικό δάνειο το 2005 είναι υψηλότερο από ό,τι το 2002. Η εξέλιξη αυτή είναι συμβατή με την ταχεία αύξηση των στεγαστικών δανείων, καθώς τα νέα στεγαστικά δάνεια αφορούν κατά κανόνα διαφορετικά νοικοκυριά. Το μέσο υπόλοιπο των δανείων των νοικοκυριών που έχουν υποχρεώσεις από δάνεια σχετικά με την κατοικία ανέρχεται σε 42.366 ευρώ. Ειδικότερα, για το δείγμα 25+ το υπόλοιπο αυτό ανέρχεται σε 41.701 ευρώ, αυξημένο κατά 41% έναντι του αντίστοιχου ποσού το 2002. Ωστόσο, το ύψος των δανείων των σχετικών με την απόκτηση κατοικίας, όπως αυτό καταγράφηκε στην έρευνα του 2005, οδηγεί στην εκτίμηση ότι το συνολικό υπόλοιπο των δανείων αυτής της κατηγορίας ανερχόταν σε 26,2 δισεκ. ευρώ, ποσό που αντιστοιχεί περίπου στο 70% του υπολοίπου των στεγαστικών δανείων, όπως αυτό αναφέρεται από τις τράπεζες. Ωστόσο, δεν

⁷ Αναφέρεται σχετικά ότι στο τέλος του 2005 σε κάθε τρία άτομα ηλικίας 20 ετών και άνω αντιστοιχούσαν δύο πιστωτικές κάρτες. Επίσης, από τα σχετικά στοιχεία που οι τράπεζες υποβάλλουν στην Τράπεζα της Ελλάδος προκύπτει ότι στη διετία 2003-2004 ο αριθμός των συναλλαγών με πιστωτικές κάρτες αυξήθηκε με μέσο ετήσιο ρυθμό 15% και η αξία των συναλλαγών με 37%, φθάνοντας τα 5,4 δισεκ. ευρώ το 2004, από 2,9 δισεκ. ευρώ το 2002. (Τράπεζα της Ελλάδας, 2006).

μπορεί, με βάση τη διαθέσιμη πληροφόρηση, να διερευνηθεί κατά πόσον η σημαντική αυτή απόκλιση μεταξύ του εκτιμώμενου μέσω της έρευνας συνολικά οφειλόμενου ποσού και του υπολοίπου των στεγαστικών δανείων όπως καταγράφεται από τις τράπεζες οφείλεται στο σχετικά μικρό ποσοστό των νοικοκυριών που δήλωσαν ότι οφείλουν κάποιο δάνειο ή αντανakλά το ενδεχόμενο ο δανεισμός να είναι περισσότερο συγκεντρωμένος στα νοικοκυριά που αρνήθηκαν να λάβουν μέρος στην έρευνα.

Αντίθετα, το ποσοστό των νοικοκυριών που δήλωσαν ότι οφείλουν (και) άλλο δάνειο πλην αυτών που σχετίζονται με την κατοικία παρουσιάζει μείωση το 2005 σε σύγκριση με το 2002 (2005: 81,2%, 2002: 85,3%). Η μείωση αφορά όλες τις κατηγορίες δανείων και είναι ιδιαίτερα έντονη στην περίπτωση των πιστώσεων από καταστήματα λιανικής. Μόνη εξαίρεση αποτελούν τα δάνεια μέσω πιστωτικών καρτών, το ποσοστό των οποίων αυξήθηκε ελαφρά. Η τάση αύξησης του ποσοστού των νοικοκυριών που οφείλουν δάνεια από πιστωτικές κάρτες είναι συμβατή με το γεγονός ότι τόσο ο αριθμός των πιστωτικών καρτών όσο και τα δάνεια μέσω πιστωτικών καρτών αυξήθηκαν με υψηλούς ρυθμούς την περίοδο που μεσολάβησε μεταξύ των δύο ερευνών (μέσος ετήσιος ρυθμός 8% και 19,4%, αντίστοιχα). Η διάδοση των πιστωτικών καρτών και ο ανταγωνισμός των τραπεζών στον τομέα αυτό της λιανικής τραπεζικής φαίνεται ότι σχετίζονται άμεσα με τη σημαντική μείωση που παρατηρείται μεταξύ 2002 και 2005 στο ποσοστό των νοικοκυριών με δάνεια από καταστήματα λιανικής. Επιπλέον, είναι πολύ πιθανό ένα μέρος των δανείων των νοικοκυριών από καταστήματα λιανικής, συγκεκριμένα αυτών που αφορούν αγορές με δόσεις που πληρώνονται με πιστωτικές κάρτες, να μην καταγράφηκε σωστά από την έρευνα, καθώς τα νοικοκυριά αντιλαμβάνονται τα ποσά αυτών των πιστώσεων ως δάνεια από τράπεζες και όχι από τα καταστήματα ή ενδεχομένως θεωρούν ότι δεν έχουν οφειλή στο βαθμό που μηνιαία εξοφλούν ολόκληρο το υπόλοιπο της πιστωτικής τους κάρτας και δεν πληρώνουν με δόσεις. Πέραν των στεγαστικών δανείων, ο μέσος όρος των άλλων τραπεζικών δανείων των νοικοκυριών που οφείλουν τέτοια δάνεια ανέρχεται σε 6.552 ευρώ ή σε 6.447 ευρώ για τα νοικοκυριά με μέλη ηλικίας 25+, αυξημένος κατά 60% περίπου έναντι του 2002. Το συνολικό υπόλοιπο αυτής της κατηγορίας των τραπεζικών δανείων προς τα νοικοκυριά, εκτιμώμενο με βάση τα στοιχεία της έρευνας, ανέρχεται σε 9 δισεκ. ευρώ, ποσό που αντιστοιχεί στο 40% του υπολοίπου των δανείων αυτών όπως καταγράφονται από τις τράπεζες. Επομένως, η απόκλιση μεταξύ των δύο ποσών είναι σημαντικά μεγαλύτερη στην περίπτωση των δανείων αυτής της κατηγορίας από ό,τι στα στεγαστικά δάνεια. Ενδεχομένως, το αποτέλεσμα αυτό αντανakλά το γεγονός ότι, πέρα από την τακτική ενημέρωση των νοικοκυριών από τις τράπεζες για το υπόλοιπο της οφειλής τους, τα

στεγαστικά δάνεια μεταβάλλονται λιγότερο διαχρονικά από ό,τι γενικά οι άλλες κατηγορίες δανείων. Όπως και στην περίπτωση των στεγαστικών δανείων, δεν μπορεί, με βάση τη διαθέσιμη πληροφόρηση, να διερευνηθεί κατά πόσον η σημαντική αυτή απόκλιση μεταξύ οφειλόμενου ποσού όπως εκτιμάται από την έρευνα και του υπολοίπου των δανείων αυτών όπως καταγράφεται από τις τράπεζες οφείλεται στο σχετικά μικρό ποσοστό των νοικοκυριών που δήλωσαν ότι οφείλουν κάποιο δάνειο ή αντανακλά το ενδεχόμενο ο δανεισμός να είναι περισσότερο συγκεντρωμένος στα νοικοκυριά που αρνήθηκαν να λάβουν μέρος στην έρευνα.

Το ύψος του δανεισμού κατά νοικοκυριό παρουσιάζεται αυξημένο σε όλες τις γεωγραφικές περιοχές και υπάρχουν διαφορές μεταξύ των γεωγραφικών περιοχών όσον αφορά το ύψος του δανεισμού κατά νοικοκυριό αλλά και τα είδη των δανείων.

Από την κατανομή των υπόχρεων νοικοκυριών κατά κατηγορία δανείου προκύπτει ότι γενικά αυξήθηκε το 2005 το ποσοστό των νοικοκυριών που οφείλουν στεγαστικό δάνειο. Σε σημαντικό βαθμό η εξέλιξη αυτή αντανακλά την αύξηση των υπόχρεων νοικοκυριών στα μεγάλα πολεοδομικά συγκροτήματα της Αθήνας και ιδίως της Θεσσαλονίκης, περιοχές δηλαδή που, σύμφωνα με στοιχεία της ΕΣΥΕ, παρουσιάζουν μικρότερο ποσοστό ιδιοκατοίκησης από ό,τι κατά μέσον όρο σε ολόκληρη τη χώρα και επομένως, δυνητικά τουλάχιστον, μεγαλύτερη ζήτηση για στεγαστικά δάνεια. Παράλληλα, ο βαθμός διείσδυσης του τραπεζικού συστήματος στις περιοχές αυτές είναι υψηλότερος. Σε αντίθεση με τα στεγαστικά δάνεια, τα ποσοστά των νοικοκυριών που δήλωσαν ότι έχουν (και) άλλο δάνειο εκτός από στεγαστικό παρουσιάζουν σημαντική μείωση σε όλες τις περιοχές, με εξαίρεση τις «λοιπές αστικές», όπου η μείωση είναι πολύ μικρή. Η ανωτέρω σημαντική μείωση αντανακλά τον περιορισμό του δανεισμού των νοικοκυριών κυρίως από καταστήματα λιανικής και, δευτερευόντως από το φιλικό τους περιβάλλον. Αντίθετα, αυξήθηκε ή παρέμεινε περίπου σταθερό σε σχέση με το 2002 το ποσοστό των νοικοκυριών που κατά την έρευνα του 2005, έχουν προσφύγει στο τραπεζικό σύστημα για τη χρηματοδότηση των αναγκών τους. Ειδικότερα, αυξήθηκε σε όλες τις περιοχές το ποσοστό των υπόχρεων νοικοκυριών με δάνεια μέσω πιστωτικών καρτών. Στην Αθήνα τα 2/3 περίπου των υπόχρεων νοικοκυριών δήλωσαν ότι έχουν οφειλές από πιστωτικές κάρτες, ενώ στη Θεσσαλονίκη και τις «λοιπές αστικές» περιοχές το ποσοστό αυτό πλησιάζει το 50%. Το ποσοστό των νοικοκυριών με άλλα (εκτός στεγαστικών δανείων και πιστωτικών καρτών) τραπεζικά δάνεια κυμαίνεται γύρω στο 30%, με μικρές αποκλίσεις κατά γεωγραφική περιοχή και αυξομειώσεις μεταξύ των δύο ερευνών. Ειδικότερα, το ποσοστό των νοικοκυριών με δάνειο για αγορά αυτοκινήτου

περιορίζεται στην Αθήνα και τη Θεσσαλονίκη το 2005 και αυξάνεται σημαντικά στις «λοιπές αστικές» και τις ημιαστικές περιοχές, όπου το 25% των υπόχρεων νοικοκυριών το 2005 δήλωσε ότι οφείλει δάνειο αυτής της κατηγορίας, δηλ. ποσοστό σημαντικά υψηλότερο από ό,τι στην Αθήνα (14,7%) ή τη Θεσσαλονίκη (21,8%).

Παρατηρήθηκε ακόμη ότι το ύψος του δανεισμού των νοικοκυριών σχετίζεται άμεσα με το εισόδημά τους. Επίσης διαφάνηκε ότι η πρόσβαση στο τραπεζικό σύστημα των νοικοκυριών με χαμηλά εισοδήματα παραμένει μικρή, ενώ φαίνεται ότι, στο πλαίσιο μιας πιο αποτελεσματικής διαχείρισης του πιστωτικού κινδύνου, ο ανταγωνισμός των τραπεζών για την προσέλκυση πελατείας έχει επικεντρωθεί περισσότερο από ό,τι κατά το παρελθόν στα νοικοκυριά που ανήκουν στο τέταρτο υψηλότερο εισοδηματικό κλιμάκιο, καθώς όχι μόνο αυξήθηκε το ποσοστό των νοικοκυριών που ανήκουν στο κλιμάκιο αυτό αλλά και, κατά μέσον όρο το υπόλοιπο των δανείων τους παρουσιάζει τη μεγαλύτερη απόλυτη αύξηση. Σε κάθε περίπτωση, η μεγάλη επιτάχυνση της πιστωτικής επέκτασης προς τα νοικοκυριά στην τριετία 2003-2005 είχε ως αποτέλεσμα τη σημαντική δανειακή επιβάρυνσή τους, όπως αυτή μετρείται με το λόγο του ύψους των δανείων προς το εισόδημά τους. Η διάμεσος της δανειακής επιβάρυνσης για το σύνολο των νοικοκυριών αυξήθηκε σε 33,5% το 2005, από 22,8% το 2002, αντανακλώντας κυρίως την εξέλιξη της δανειακής επιβάρυνσης από στεγαστικά δάνεια. Επισημαίνεται πάντως ότι η δανειακή επιβάρυνση των νοικοκυριών στο πρώτο εισοδηματικό κλιμάκιο αυξήθηκε σημαντικά σε σχέση με το 2002 (2005: 61,2%, 2002: 25,7%) και υπερβαίνει κατά πολύ τη μέση επιβάρυνση του συνόλου των νοικοκυριών. Ανάλογη με αυτή του εισοδήματος είναι και η σχέση του ύψους του δανεισμού με την περιουσία. Κατά μέσον όρο, το ύψος του δανείου των νοικοκυριών αυξάνεται ανάλογα με την περιουσία τους και στα νοικοκυριά στα υψηλότερα κλιμάκια περιουσίας αντιστοιχεί γενικά μεγαλύτερο υπόλοιπο δανείων. Μάλιστα, η θετική αυτή σχέση μεταξύ του ύψους των δανείων και της περιουσίας γίνεται πολύ πιο έντονη το 2005. Επισημαίνεται σχετικά ότι, παρά την αύξηση το 2005 του ποσοστού συμμετοχής στο δείγμα των νοικοκυριών στο πρώτο κλιμάκιο περιουσίας (2005: 17,4%, 2002: 16,8%), η συμβολή τους στο συνολικό χρέος των νοικοκυριών περιορίστηκε σε 4,7% το 2005 από 5,2% το 2002. Είναι εξάλλου χαρακτηριστικό ότι, όπως και το 2002, η συμβολή την οποία έχουν στο συνολικό χρέος τα νοικοκυριά στα ανώτερα περιουσιακά κλιμάκια είναι σημαντικά μεγαλύτερη από τη συμμετοχή τους στο δείγμα, υποδηλώνοντας ότι ο σχετικά μεγάλος δανεισμός είναι συγκεντρωμένος στα κλιμάκια αυτά. Πράγματι, η συμβολή των νοικοκυριών στα δύο ανώτερα περιουσιακά κλιμάκια στο συνολικό δανεισμό των νοικοκυριών διαμορφώνεται σε 65,3% το 2005 έναντι 70,9% το 2002. Αυτό

αντανακλά κυρίως την κατανομή των στεγαστικών δανείων, καθώς η λήψη στεγαστικού δανείου ισοδυναμεί με την απόκτηση περιουσίας. Αντίθετα, η συμβολή των νοικοκυριών σε κάθε περιουσιακό κλιμάκιο στο σύνολο των άλλων (πλην των στεγαστικών) δανείων είναι σχετικά ομοιόμορφη, δείχνοντας ότι γενικά η προσφυγή των νοικοκυριών σε αυτού του είδους το δανεισμό δεν προϋποθέτει την ύπαρξη περιουσίας. Για το 50% των νοικοκυριών ο λόγος του υπολοίπου των δανείων τους προς την περιουσία τους, δηλ. η διάμεσος αυτού του λόγου, παρά την αύξησή του το 2005 δεν ξεπερνά το πολύ χαμηλό επίπεδο του 10,7%, έναντι 5,1% το 2002. Μόνο για τα νοικοκυριά στο πρώτο περιουσιακό κλιμάκιο η διάμεσος είναι σχετικά υψηλή (75,8%) και υπάρχει ένας αριθμός νοικοκυριών για τα οποία το υπόλοιπο των δανείων τους υπερβαίνει την περιουσία τους και αυτό αφορά μη στεγαστικά δάνεια. Βεβαίως αυτό δεν σημαίνει κατ' ανάγκη ότι τα νοικοκυριά αυτά είναι ή θα αποδειχθούν στο μέλλον αφερέγγυα, καθώς είναι δυνατόν το ύψος του εισοδήματός τους να παρέχει επαρκή εχέγγυα για τη δυνατότητά τους να εξυπηρετούν κανονικά τα δάνεια τους.

Από τα στοιχεία που παρουσιάστηκαν στην κατανομή του λόγου κόστους εξυπηρέτησης των δανείων (ο οποίος ορίζεται ως ο λόγος των μηνιαίων δόσεων προς το μηνιαίο εισόδημα και αποτελεί ένα γενικά αποδεκτό δείκτη της χρηματοοικονομικής πίεσης που αντιμετωπίζει άμεσα το νοικοκυριό) προέκυψε ότι για το 80% των νοικοκυριών το κόστος εξυπηρέτησης δεν υπερβαίνει το 32% του εισοδήματός τους, ενώ για το 88% των νοικοκυριών το κόστος αυτό δεν υπερβαίνει το 40% του εισοδήματός τους. Επομένως, για τη μεγάλη πλειοψηφία των νοικοκυριών με χρέος, η άμεση χρηματοοικονομική πίεση κυμαίνεται μέσα σε όρια που, σύμφωνα με τη διεθνή βιβλιογραφία, θεωρείται ότι δεν συνεπάγονται δυσκολίες στην κανονική εξυπηρέτηση των δανείων τους, αν και για τα νοικοκυριά με πολύ χαμηλά εισοδήματα και ακριβώς λόγω του πολύ χαμηλού εισοδήματός τους το μικρό κόστος εξυπηρέτησης δεν είναι κατ' ανάγκη επαρκές κριτήριο των δυσκολιών που αυτά αντιμετωπίζουν στην κανονική αποπληρωμή των δανείων τους. Είναι χαρακτηριστικό ότι τα νοικοκυριά με το σχετικά χαμηλό κόστος εξυπηρέτησης δεν είναι ομοιόμορφα κατανομημένα στα επιμέρους εισοδηματικά κλιμάκια, αλλά το ποσοστό τους αυξάνεται με την αύξηση του εισοδήματος και κατά συνέπεια το ποσοστό των νοικοκυριών με υψηλό χρηματοοικονομικό κόστος είναι μεγαλύτερο στα χαμηλότερα εισοδηματικά κλιμάκια, όπως άλλωστε θα αναμενόταν. Στο χαμηλότερο εισοδηματικό κλιμάκιο (νοικοκυριά με εισόδημα μέχρι 7.500 ευρώ), μόνο το 53% των νοικοκυριών έχει κόστος εξυπηρέτησης μέχρι και 32%, ενώ στο υψηλότερο εισοδηματικό κλιμάκιο το ποσοστό αυτό ανέρχεται στο 92% των νοικοκυριών. Για το υπόλοιπο 12% των νοικοκυριών ο λόγος αυτός υπερβαίνει το 40%, ενώ για ένα μικρό ποσοστό (1,6%) νοικοκυριών

ο λόγος κόστους υπερβαίνει το μηνιαίο εισόδημα του νοικοκυριού, υποδηλώνοντας ότι, βραχυπρόθεσμα τουλάχιστον, στα νοικοκυριά αυτά ασκείται υψηλή χρηματοοικονομική πίεση. Από την κατανομή του λόγου του κόστους εξυπηρέτησης το 2002 προκύπτει ότι ο λόγος αυτός δεν υπερέβαινε το 32% για το 75% των νοικοκυριών, το 40% για το 83% των νοικοκυριών, ενώ για το 4% των νοικοκυριών υπερέβαινε το 100%. Τα στοιχεία αυτά υποδηλώνουν ότι η ταχεία αύξηση των τραπεζικών δανείων προς τα νοικοκυριά στην τριετία που μεσολάβησε μεταξύ των δύο ερευνών δεν φαίνεται να έχει συνδυαστεί με αντίστοιχη αύξηση της χρηματοοικονομικής πίεσης σε βάρος τους. Αντίθετα, προκύπτει αξιολογή υποχώρηση της χρηματοοικονομικής πίεσης που υφίστανται τα νοικοκυριά. Το αποτέλεσμα αυτό αναμφίβολα συνδέεται με τη μείωση των επιτοκίων των τραπεζικών χορηγήσεων προς τα νοικοκυριά. Σημειώνεται σχετικά ότι το επιτόκιο που οι τράπεζες εφαρμόζουν στα υφιστάμενα υπόλοιπα των κυριότερων κατηγοριών καταναλωτικών δανείων και στεγαστικών δανείων μειώθηκε στην τριετία 2003-2005 κατά 122 και 81 μονάδες βάσης αντίστοιχα. Σε κάποιο όμως βαθμό η βελτίωση αυτή θα πρέπει να αποδοθεί και στην πιο αποτελεσματική διαχείριση του πιστωτικού κινδύνου εκ μέρους των τραπεζών, ιδίως μάλιστα σε ό,τι αφορά τη διαδικασία έγκρισης/χορήγησης νέων δανείων και την ανάληψη κινδύνων, στο πλαίσιο και των οδηγιών της Τράπεζας της Ελλάδος για την εφαρμογή μιας πιο μακροπρόθεσμης και προνοητικής πολιτικής στον τομέα αυτό από ό,τι ενδεχομένως οδηγεί τις τράπεζες ο ανταγωνισμός για διατήρηση ή επαύξηση των σχετικών μεριδίων στη λιανική τραπεζική. Ειδικότερα, η Τράπεζα της Ελλάδος έχει επισημάνει ότι, προκειμένου να ελεγχθεί ο πιστωτικός κίνδυνος και παράλληλα να αποφευχθούν φαινόμενα υπερδανεισμού των νοικοκυριών, είναι αναγκαίο οι τράπεζες κατά την αξιολόγηση των αιτήσεων δανεισμού να αποδίδουν ιδιαίτερη βαρύτητα στο διαμορφούμενο δείκτη χρηματοοικονομικής πίεσης, ο οποίος δεν θα πρέπει κατά κανόνα να υπερβαίνει ένα εύλογο ανώτατο όριο 30% έως 40%, κλιμακούμενο ανάλογα με το απόλυτο ύψος του διαθέσιμου εισοδήματος του αιτούντος. Επισημαίνεται πάντως ότι το μερίδιο του χρέους των νοικοκυριών που έχουν λόγο κόστους πάνω από 40% (πάνω από 100%) στο συνολικό χρέος των νοικοκυριών του δείγματος είναι σχετικά υψηλό 29,9% (6,1%). Αν και σε πολύ μεγάλο ποσοστό (πάνω από 80%) το χρέος των συγκεκριμένων νοικοκυριών αφορά ενυπόθηκα στεγαστικά δάνεια, το σχετικά υψηλό μερίδιο υποδηλώνει ότι υπάρχουν ακόμη σημαντικά περιθώρια περαιτέρω βελτίωσης στη διαχείριση του πιστωτικού κινδύνου εκ μέρους των τραπεζών.

Η παρούσα έρευνα της Τράπεζας της Ελλάδος (Τράπεζα της Ελλάδας, 2006) περιελάμβανε και ένα αριθμό ερωτήσεων που αφορούσε τη συμπεριφορά των νοικοκυριών όσον αφορά την κανονική εξυπηρέτηση των δανείων τους, καθώς και

τις δυσκολίες που κατά την εκτίμησή τους αντιμετώπιζαν για την εξυπηρέτηση των διαφόρων υποχρεώσεών τους. Από τις σχετικές απαντήσεις προκύπτει ότι το 11,2% των νοικοκυριών δεν πληρώνει κανονικά τις δόσεις των δανείων τους. Το ποσοστό αυτό διαφέρει σημαντικά μεταξύ των επιμέρους κατηγοριών δανείων. Το μεγαλύτερο ποσοστό παρατηρείται στην περίπτωση των καταναλωτικών δανείων, όπου το 14,9% των νοικοκυριών δήλωσαν ότι δεν πληρώνουν κανονικά τις δόσεις αυτών των δανείων, ενώ στην περίπτωση των στεγαστικών δανείων το αντίστοιχο ποσοστό είναι περίπου το μισό (8,6%). Τα ποσοστά αυτά, αν και όχι απολύτως συγκρίσιμα με τα ποσοστά των αντίστοιχων τραπεζικών δανείων που, σύμφωνα με τα στοιχεία που οι τράπεζες υποβάλλουν στην Τράπεζα της Ελλάδος, δεν εξυπηρετούνται για διάστημα τριών τουλάχιστον μηνών, οδηγούν ακριβώς στο ίδιο συμπέρασμα, ότι δηλαδή τα καταναλωτικά δάνεια ενέχουν γενικά υψηλότερο πιστωτικό κίνδυνο για τις τράπεζες από ό,τι τα στεγαστικά δάνεια.

Γενικά προέκυψε (Τράπεζα της Ελλάδας, 2006) ότι ένα πολύ υψηλό ποσοστό (πάνω από 50%) των νοικοκυριών, ιδίως στα χαμηλά εισοδηματικά κλιμάκια, αντιμετωπίζει δυσκολία στην εξυπηρέτηση των υποχρεώσεών του. Σε μεγάλο βαθμό αυτό αντανakλά το χαμηλό επίπεδο του εισοδήματος των εν λόγω νοικοκυριών, άρα και τη σχετικά υψηλή οριακή χρησιμότητα την οποία αποδίδουν σε κάθε μονάδα του εισοδήματός τους, δεδομένου ότι το κόστος εξυπηρέτησης των δανείων τους διαμορφώνεται κατά μέσον όρο σε σχετικά χαμηλό επίπεδο, με εξαίρεση τα νοικοκυριά στο πρώτο εισοδηματικό κλιμάκιο. Ωστόσο, το γεγονός ότι είναι υψηλό το ποσοστό των νοικοκυριών που αναφέρουν δυσκολία στην εξυπηρέτηση των δανείων τους προκαλεί προβληματισμό σχετικά με την πληρότητα της διαθέσιμης πληροφόρησης των τραπεζών ώστε αυτές να αξιολογούν επαρκώς τη φερεγγυότητα της πελατείας τους, πολύ περισσότερο μάλιστα καθώς τα νοικοκυριά αυτά ανήκουν κυρίως στα χαμηλά εισοδηματικά κλιμάκια και επομένως η χρηματοοικονομική τους θέση είναι περισσότερο ευάλωτη σε περίπτωση ανόδου των επιτοκίων ή μεταβολής των οικονομικών συνθηκών. Είναι μάλιστα χαρακτηριστικό ότι το ποσοστό των νοικοκυριών στα δύο χαμηλότερα εισοδηματικά κλιμάκια (84,4%) που έχουν προσφύγει σε μη στεγαστικά δάνεια, δηλ. δάνεια χωρίς ασφάλεια υποθήκης, είναι μεγαλύτερο από ό,τι στο σύνολο των νοικοκυριών (81,2%). Ενδεχομένως η απόφαση των τραπεζών για χορήγηση των υφιστάμενων δανείων σε αυτή την κατηγορία των δανειοληπτών να βασίζεται στην κανονική εξυπηρέτηση των υποχρεώσεών τους κατά το παρελθόν. Από την άλλη πλευρά όμως, δεν αποκλείεται η χορήγηση των δανείων να έχει βασιστεί σε ανεπαρκή πληροφόρηση των τραπεζών ως προς τα ακριβή χαρακτηριστικά αυτών των δανειοληπτών. Σε κάθε περίπτωση, ο αυξημένος ανταγωνισμός μεταξύ των τραπεζών και η υψηλή διαθεσιμότητα

τραπεζικών κεφαλαίων, όπως αυτή διαπιστώνεται από την ταχεία αύξηση των μη στεγαστικών δανείων κατά την τελευταία τετραετία, φαίνεται ότι συνδέονται άμεσα με το σχετικά υψηλό ποσοστό των καταναλωτικών δανείων που δεν εξυπηρετούνται για διάστημα τουλάχιστον τριών μηνών, το οποίο, σύμφωνα με στοιχεία που οι τράπεζες υποβάλλουν στην Τράπεζα της Ελλάδος, διαμορφώθηκε σε 7,9% του συνόλου των εν λόγω δανείων στο τέλος του 2005, από 8,5% στο τέλος του 2002. Αντίθετα, στην περίπτωση των στεγαστικών δανείων, όπου κατά τεκμήριο οι τράπεζες έχουν καλύτερη πληροφόρηση ως προς τα χαρακτηριστικά των δανειοληπτών, ο λόγος αυτός υποχώρησε πολύ ταχύτερα (σχεδόν υποδιπλασιάστηκε) στην ίδια περίοδο και ήδη διαμορφώνεται σε σημαντικά χαμηλότερο επίπεδο (2005: 3,6%, 2002: 6,9%).

Όπως προκύπτει από τα στοιχεία της έρευνας (Τράπεζα της Ελλάδας, 2006), σχεδόν το σύνολο (96%) των νοικοκυριών που δεν έχουν δανειακές υποχρεώσεις δήλωσαν ότι δεν είχαν λόγο να προσφύγουν σε δανεισμό. Ένα πολύ μικρό ποσοστό, μόλις 3%, δήλωσε ότι η διαδικασία δανεισμού δεν ολοκληρώθηκε, καθώς η σχετική αίτηση απορρίφθηκε από την τράπεζά του, εύρημα που υποδηλώνει μεγάλη ευκολία προσφυγής στον τραπεζικό δανεισμό. Όμως, το γεγονός ότι είναι μικρό το ποσοστό των απορρίψεων έρχεται σε πλήρη αντίθεση με τα στοιχεία που οι τράπεζες υποβάλλουν στην Τράπεζα της Ελλάδος, σύμφωνα με τα οποία το ποσοστό των απορρίψεων στο τελικό στάδιο αξιολόγησης των πελατών κυμαίνεται μεταξύ 35% και 40% των αιτήσεων δανείου.

Εξάλλου, από τις απαντήσεις των νοικοκυριών σχετικά με τη μεταφορά υπολοίπων δανείων από μια τράπεζα σε άλλη προκύπτει ότι ένα μάλλον περιορισμένο ποσοστό νοικοκυριών αλλάζει πιστωτικό ίδρυμα παρά τον έντονο ανταγωνισμό που αναπτύσσεται μεταξύ των τραπεζών για την προσέλκυση πελατείας και τη διαμόρφωση των μεριδίων τους στα συγκεκριμένα τμήματα της λιανικής τραπεζικής αγοράς. Το μεγαλύτερο ποσοστό (6,4% των νοικοκυριών με σχετικό δάνειο) παρατηρείται στην περίπτωση των καταναλωτικών δανείων, όπου προσφέρονται και τα πιο ελκυστικά οφέλη από τη συγκέντρωση των λογαριασμών σε μία τράπεζα και τον εκτοκισμό τους με σημαντικά χαμηλότερο επιτόκιο. Πολύ μικρό ποσοστό νοικοκυριών (1,6%) ανέφερε μεταφορά δανείου για αγορά αυτοκινήτου, ενώ κάπως υψηλότερο είναι το ποσοστό των νοικοκυριών που δήλωσαν μεταφορά στεγαστικού δανείου (3,2%) (Τράπεζα της Ελλάδας, 2006).

Από την ανάλυση των αποτελεσμάτων (Τράπεζα της Ελλάδας, 2006, σελ. 14-17) προκύπτουν ορισμένα βασικά συμπεράσματα όσον αφορά το δανεισμό των νοικοκυριών, όπως αυτός καταγράφεται τόσο στην έρευνα του 2002 όσο και στην έρευνα του 2005 από την Τράπεζα της Ελλάδος. Αυτά είναι:

1. *Παρά τη μεγάλη αύξηση των τραπεζικών δανείων προς τα νοικοκυριά την τριετία που μεσολάβησε μεταξύ των δύο ερευνών και τη σημαντικά αυξημένη ανταπόκριση των νοικοκυριών στην έρευνα του 2005, το ποσοστό των υπόχρεων νοικοκυριών παρέμεινε ουσιαστικά αμετάβλητο. Αυτό υποδηλώνει ότι ορισμένα νοικοκυριά απέφυγαν να δηλώσουν ότι οφείλουν δάνεια, ενδεχομένως λόγω μιας γενικότερης επιφύλαξης απέναντι στις δειγματοληπτικές έρευνες, στον πολύ προσωπικό χαρακτήρα των ερωτήσεων, στην πολυπλοκότητα του ερωτηματολογίου ή και στο πλήθος των στοιχείων που ζητούνταν σχετικά με το δανεισμό τους. Στο βαθμό που ισχύουν τέτοιοι λόγοι, τα αποτελέσματα της έρευνας μπορούν, στο πλαίσιο του στατιστικού σφάλματος, να γενικευθούν και να συναχθούν βάσιμα συμπεράσματα σε σχέση με τη δανειοληπτική συμπεριφορά του συνόλου των νοικοκυριών που έχουν δανειακές υποχρεώσεις. Στο βαθμό όμως που τα ερωτηθέντα νοικοκυριά, εξαιτίας κάποιας ιδιαίτερης δανειοληπτικής συμπεριφοράς, απέφυγαν να δηλώσουν τα δάνειά τους ή να συμμετάσχουν στην έρευνα γενικά, τα ευρήματα της έρευνας θα εμπεριέχουν στοιχεία μεροληψίας και δεν θα είναι αντιπροσωπευτικά του συνόλου του πληθυσμού. Αυτό δεν μπορεί να ελεγχθεί άμεσα, ωστόσο από τη σύγκριση των αποτελεσμάτων των δύο ερευνών με τις εξελίξεις, όπως αυτές καταγράφονται από τα συγκεντρωτικά τραπεζικά στοιχεία, προκύπτουν σοβαρές ενδείξεις που συνηγορούν υπέρ της άποψης ότι μπορούν να συναχθούν ορισμένα γενικά συμπεράσματα, ιδίως αυτά που αφορούν τις τάσεις που διαφαίνονται στα αποτελέσματα των δύο ερευνών.*
2. *Η πιο διαδεδομένη κατηγορία δανείων είναι αυτή μέσω πιστωτικών καρτών, ακολουθούμενη από τα στεγαστικά δάνεια. Και στις δύο περιπτώσεις, το ποσοστό των υπόχρεων νοικοκυριών που δήλωσαν δάνεια αυτού του είδους παρουσιάζεται αυξημένο στην έρευνα του 2005, όχι όμως στην έκταση που υποδηλώνουν τα συγκεντρωτικά τραπεζικά στοιχεία, με αποτέλεσμα το συνολικό χρέος των νοικοκυριών από πιστωτικές κάρτες και στεγαστικά δάνεια, όπως καταγράφεται στις έρευνες, να υπολείπεται σημαντικά των αντίστοιχων μεγεθών, όπως αυτά καταγράφονται από τις τράπεζες, ιδίως στην περίπτωση των τραπεζικών καρτών. Ωστόσο, το μέσο χρέος, τόσο για κάρτες όσο και στεγαστικά δάνεια, των νοικοκυριών που έλαβαν μέρος στις δύο έρευνες αυξήθηκε στην τριετία 2003-2005 με μέσο ετήσιο ρυθμό σχεδόν ίσο με αυτόν που προκύπτει από τα αντίστοιχα τραπεζικά στοιχεία. Αυτό παρέχει σημαντική ένδειξη ότι η δανειοληπτική συμπεριφορά των νοικοκυριών που δεν απάντησαν στο ερωτηματολόγιο είναι γενικά παρόμοια με αυτή των νοικοκυριών που έλαβαν μέρος στην*

έρευνα και, τουλάχιστον ως προς αυτό, ενισχύει την αξιοπιστία των αποτελεσμάτων της.

3. Όπως και στην έρευνα του 2002, η έρευνα του 2005 δείχνει ότι το μέσο χρέος κατά νοικοκυριό αυξάνει με την αύξηση του εισοδήματος και της περιουσίας. Η σχέση αυτή είναι ιδιαίτερα ισχυρή στην περίπτωση των στεγαστικών δανείων και πολύ λιγότερο ισχυρή στην περίπτωση των άλλων δανείων συνολικά. Ειδικότερα, τα αποτελέσματα των δύο ερευνών υποδηλώνουν ότι η πρόσβαση στο τραπεζικό σύστημα των νοικοκυριών με χαμηλά εισοδήματα παραμένει μικρή, ενώ αυξήθηκε το ποσοστό των νοικοκυριών με χρέος που ανήκουν στο τέταρτο υψηλότερο εισοδηματικό κλιμάκιο, καθώς και το μερίδιό τους στο συνολικό χρέος των νοικοκυριών. Η εξέλιξη αυτή ενδεχομένως οφείλεται στην καλύτερη πληροφόρηση των τραπεζών σχετικά με τα χαρακτηριστικά της πελατείας τους. Ταυτόχρονα όμως φαίνεται να υποδηλώνει μια σημαντική ποιοτική μεταβολή στον ανταγωνισμό μεταξύ των τραπεζών, ο οποίος, στο πλαίσιο της πιο αποτελεσματικής διαχείρισης του πιστωτικού κινδύνου, δείχνει να συγκεντρώνεται περισσότερο τώρα από ό,τι στο παρελθόν στην προσέλκυση πελατείας από τα ανώτερα εισοδηματικά κλιμάκια. Παράλληλα, η ταχεία πιστωτική επέκταση έχει οδηγήσει σε αύξηση του λόγου του χρέους προς το εισόδημα, δηλ. της δανειακής επιβάρυνσης των νοικοκυριών, σε όλα τα εισοδηματικά κλιμάκια. Ιδιαίτερα αυξημένη παρουσιάζεται η δανειακή επιβάρυνση των νοικοκυριών στο κατώτερο εισοδηματικό κλιμάκιο και προέρχεται κυρίως από μη ενυπόθηκα δάνεια, αν και το μερίδιο του χρέους αυτών των νοικοκυριών στο συνολικό χρέος των νοικοκυριών είναι πολύ περιορισμένο.
4. Από την ανάλυση των αποτελεσμάτων των δύο ερευνών προκύπτει ότι για τη μεγάλη πλειοψηφία των υπόχρεων νοικοκυριών η άμεση χρηματοοικονομική πίεση, όπως αυτή μετρείται από το κόστος εξυπηρέτησης των δανείων, δηλ. το λόγο των δόσεων προς το εισόδημα, διαμορφώνεται μέσα σε όρια που γενικά θεωρούνται αποδεκτά, με την έννοια ότι η πίεση αυτή δεν συνεπάγεται δυσκολίες στην κανονική εξυπηρέτηση των δανείων τους. Παράλληλα, στο χρονικό διάστημα που μεσολάβησε μεταξύ των ερευνών σημειώθηκε και αξιόλογη υποχώρηση της χρηματοοικονομικής πίεσης. Για το 80% των νοικοκυριών στην έρευνα του 2005, έναντι 75% στην έρευνα του 2002, το κόστος εξυπηρέτησης δεν υπερβαίνει το 32% του εισοδήματός τους. Αντίστοιχα, αυξήθηκε σε 88% το 2005 από 85% το 2002 το ποσοστό των νοικοκυριών για τα οποία το κόστος αυτό δεν υπερβαίνει το 40% του εισοδήματός τους. Η βελτίωση

αυτή συνδέεται με τη μείωση των τραπεζικών επιτοκίων, αλλά σε κάποιο βαθμό θα πρέπει να αποδοθεί και στην πιο αποτελεσματική διαχείριση του πιστωτικού κινδύνου εκ μέρους των τραπεζών, στο πλαίσιο και των οδηγιών της Τράπεζας της Ελλάδος για την εφαρμογή μιας πιο μακροπρόθεσμης και προνοητικής πολιτικής στον τομέα αυτό από ό,τι ενδεχομένως τις οδηγεί ο ανταγωνισμός για διατήρηση ή επαύξηση των σχετικών μεριδίων τους στη λιανική τραπεζική. Θα πρέπει ωστόσο να σημειωθεί ότι το μερίδιο στο συνολικό χρέος των νοικοκυριών του εναπομένοντος 12% των νοικοκυριών, δηλ. αυτών που έχουν κόστος εξυπηρέτησης πάνω από 40%, είναι σημαντικό (28,5%) και σε μεγάλο βαθμό προέρχεται από μη ενυπόθηκα δάνεια, ενώ για μικρό ποσοστό νοικοκυριών (2005: 1,6%, 2002: 4%) το κόστος εξυπηρέτησης υπερβαίνει το 100% του εισοδήματός τους. Τα στοιχεία αυτά δείχνουν ότι τα ίδια τα νοικοκυριά θα πρέπει να σταθμίζουν πιο προσεκτικά τις δυνατότητές τους να εξυπηρετούν κανονικά τα δάνεια που λαμβάνουν. Παράλληλα, φαίνεται ότι υπάρχουν σημαντικά περιθώρια για περαιτέρω βελτίωση στη διαχείριση του πιστωτικού κινδύνου και την επιλογή της πελατείας των τραπεζών, ώστε σταδιακά να περιοριστούν ή / και να εξαλειφθούν οι ακραίες τιμές που παρατηρούνται στη χρηματοοικονομική πίεση των νοικοκυριών. Η πολιτική των τραπεζών φαίνεται να είναι προσανατολισμένη προς την κατεύθυνση αυτή, στο πλαίσιο και των σχετικών κανόνων που έχει επιβάλει η Τράπεζα της Ελλάδος. Είναι όμως απαραίτητο, πέρα από την προσοχή που πρέπει να επιδεικνύουν τα ίδια τα νοικοκυριά κατά την ανάληψη δανειακών υποχρεώσεων, να ενισχυθεί η πληροφόρηση των τραπεζών σχετικά με τη φερεγγυότητα της πελατείας τους, ιδίως όσον αφορά τα δάνεια μέσω πιστωτικών καρτών, που ενέχουν υψηλότερο πιστωτικό κίνδυνο για τις τράπεζες. Είναι χαρακτηριστικό ότι το ποσοστό των νοικοκυριών που δήλωσαν ότι έχουν δυσκολίες στην εξυπηρέτηση των δανείων μέσω πιστωτικών καρτών, δηλ. δανείων χωρίς ασφάλεια και με εύκολη πρόσβαση, συγκρίνεται, σε όλα τα εισοδηματικά κλιμάκια, με το ποσοστό των νοικοκυριών που δήλωσαν ότι έχουν δυσκολίες στην εξυπηρέτηση των στεγαστικών τους δανείων ή και, σε ορισμένες περιπτώσεις, το υπερβαίνει. Είναι επομένως πολύ πιθανό ότι ένα μέρος από τα δάνεια αυτά έχουν χορηγηθεί ακριβώς επειδή οι τράπεζες δεν είχαν επαρκή εικόνα των χαρακτηριστικών των πελατών τους, ιδίως αυτών που σχετίζονται με τη φερεγγυότητα και τη δυνατότητά τους να εξοφλήσουν κανονικά το δάνειό τους. Αλλά τα χαρακτηριστικά αυτά των πελατών δύσκολα μπορούν να μετρηθούν ή να προσεγγιστούν ικανοποιητικά από συγκεκριμένη τράπεζα

στην περίπτωση που οι δανειολήπτες έχουν σχέσεις και με πολλές άλλες τράπεζες, όπως αυτό κυρίως συμβαίνει με τα δάνεια μέσω πιστωτικών καρτών. Η διεύρυνση της βάσης δεδομένων της «Τειρεσίας ΑΕ» και η πρόσβαση των τραπεζών σε ένα πιο επαρκές σύστημα πληροφοριών κρίνεται ότι θα οδηγήσουν σε περιορισμό των επισφαλών απαιτήσεών τους και θα συμβάλουν σημαντικά στην περαιτέρω βελτίωση της σταθερότητας του χρηματοπιστωτικού συστήματος, θα μειώσουν το κόστος των κεφαλαίων και θα θέσουν έτσι τη βάση για μια πιο αποτελεσματική τραπεζική διαμεσολάβηση και την υποστήριξη ενός υψηλότερου ρυθμού οικονομικής ανάπτυξης.

Η ταχύρυθμη επέκταση της καταναλωτικής πίστης στην Ελλάδα τα τελευταία χρόνια, υπήρξε αποτέλεσμα κυρίως δομικών παραγόντων που συνδέονται με τη θεσμική εναρμόνιση και την οικονομική ολοκλήρωση στα πλαίσια της νομισματικής ενοποίησης. Οι σπουδαιότεροι παράγοντες ήταν: πρώτον, η σταδιακή απελευθέρωση του χρηματοπιστωτικού συστήματος, δεύτερον, η μεγάλη μείωση των επιτοκίων τόσο σε ονομαστικούς όσο και σε πραγματικούς όρους, τρίτον, η όξυνση του ανταγωνισμού στο εσωτερικό του κλάδου και τέλος, η αυξημένη ρευστότητα των τραπεζών που προέκυψε από τη μείωση των υποχρεωτικών δεσμεύσεων επί των καταθέσεών τους (*Εμπορική Τράπεζα*, 2005, σελ.2).

Η καταχρέωση των οικονομικών συντελεστών ολοκληρώθηκε με την ταχύτερη επέκταση του δανεισμού προς τον ιδιωτικό τομέα, τις επιχειρήσεις και κυρίως τα νοικοκυριά και την καταναλωτική πίστη. Έχει σήμερα διαμορφωθεί μια οικονομία με υψηλές χρηματιστικές αποδόσεις, αλλά καταχρεωμένη, με εισοδήματα βαρειά υποθηκευμένα. Όμως, αυτό δεν θα ήταν τόσο αρνητικό, εάν η υπερχρέωση έβαινε μειούμενη με την αύξηση του εισοδήματος. Στην περίπτωσή μας, συμβαίνει το αντίθετο: τα χρέη αυξάνονται ταχύτερα απ' ό,τι τα εισοδήματα και οι πληρωμές τόκων απορροφούν και ακυρώνουν την επέκταση του πραγματικού εθνικού εισοδήματος (Βεργόπουλος, 2005, σελ. 238)

Κατά την τελευταία τετραετία, 2001 – 2004, ο δανεισμός του ιδιωτικού τομέα στη χώρα μας αυξήθηκε με μέσο ετήσιο ρυθμό 11,5%, δηλαδή με ρυθμό ανώτερο εκείνου με τον οποίο αυξήθηκε ο δανεισμός του Δημοσίου. Το συσσωρευμένο χρέος του ιδιωτικού τομέα διπλασιάσθηκε κατά την τελευταία τετραετία: από 59,3 δισ. Ευρώ το 2000, υπερέβη τα 117,2 δισ. στα τέλη του 2004, δηλαδή αυξήθηκε κατά 24,5% το χρόνο. Με τον τρόπο αυτό, το συνολικό ιδιωτικό χρέος από 68% του ΑΕΠ το 2001 αυξήθηκε σε 78,1% του ΑΕΠ στα τέλη του 2004. Ειδικότερα, το χρέος των νοικοκυριών, κατά την τελευταία τετραετία, 2001 – 2004, αυξήθηκε κατά 205% (Βεργόπουλος, 2005, σελ. 63)

Η εκδοχή του αμερικανικού ονείρου που βρήκε μεγάλη διάδοση και στη χώρα μας τείνει τώρα να γίνει εφιάλτης για πολλά ελληνικά νοικοκυριά, καθώς η δανειακή τους επιβάρυνση από στεγαστικά και καταναλωτικά δάνεια έχει αυξηθεί με ταχύτατους ρυθμούς τα τελευταία χρόνια φθάνοντας, σύμφωνα με τα τελευταία στοιχεία (Μάρτιος 2005), στο 33% του ΑΕΠ, έναντι 15% πριν από τέσσερα χρόνια. Το πλέον ανησυχητικό είναι ότι ο ετήσιος ρυθμός αύξησης στα καταναλωτικά δάνεια είναι 32,4% και στα στεγαστικά 27,9%, όταν το ΑΕΠ αυξάνεται μόλις με 7%, δηλαδή ο δανεισμός τρέχει από τέσσερις φορές έως πέντε πιο γρήγορα σε σχέση με το αποκτώμενο εισόδημα, πράγμα που σημαίνει ότι τα νοικοκυριά βυθίζονται στα χρέη (Νικολάου, 2005, σελ. 5).

Οι έλληνες εργαζόμενοι και οι άλλοι συντελεστές της παραγωγικής οικονομίας έχουν πλέον βυθιστεί στα χρέη από όλες τις πλευρές, εργάζονται όλο και περισσότερο προς εξασφάλιση των πιστωτών τους, ενώ παράλληλα τα χρέη, αντί να μειώνονται, δεν παύουν να διογκώνονται ως ποσοστό του εισοδήματος. Συγκροτείται στη χώρα μας καθεστώς «νέας δουλοπαροικίας» για τις παραγωγικές κοινωνικές τάξεις, που επισφραγίζει την οριστική κατίσχυση του χρηματιστικού κεφαλαίου εις βάρος του παραγωγικού. Αυτό φυσικά δεν είναι κάτι το μοναδικό και πρωτότυπο, αλλά διαθέτει τίτλους από το παρελθόν, από τη θεωρία και από τον σύγχρονο κόσμο. Στην αρχαία Σπάρτη, οι είλωτες ήσαν υποχρεωμένοι να καταβάλουν στους πολίτες την «αποφορά», η οποία έτεινε να απορροφήσει το καθαρό προϊόν, καθλώνοντας διά βίου τους παραγωγούς στο τέλμα (Βεργόπουλος, 2005, σελ.72)

Βέβαια, η δανειακή επιβάρυνση των νοικοκυριών στην Ελλάδα είναι ακόμη αρκετά χαμηλότερη σε σχέση με την αντίστοιχη στη Ζώνη του Ευρώ (33% έναντι 55,3%), αλλά με δεδομένο ότι το εισόδημα των νοικοκυριών είναι πολύ χαμηλότερο στην Ελλάδα, η δανειακή επιβάρυνση μετράει πολύ σκληρότερα στη χώρα μας, απόδειξη ότι τα μη εξυπηρετούμενα δάνεια ως ποσοστό του συνόλου ξεπερνούν το 10%, πράγμα που σημαίνει ότι τα νοικοκυριά που έχουν εμπλακεί στο αμερικανικό όνειρο έχουν τώρα περιέλθει κυριολεκτικά σε αδιέξοδο. Μάλιστα μέσα στις σημερινές συνθήκες όπου λόγω των δημοσιονομικών δυσκολιών, η αγορά περνάει δύσκολες ημέρες και η ρευστότητα εξαφανίζεται, η εξυπηρέτηση του χρέους γίνεται εφιαλτική. Όπως, όμως, σημειώνει και ο καθηγητής κ. Βεργόπουλος, στο τελευταίο του βιβλίο υπό τον τίτλο «η αρπαγή του πλούτου», «η δημιουργία κοινωνίας καταχρεωμένων πολιτών, που μοχθούν σαν «νέοι δουλοπάροικοι», με όλο και λιγότερα ατομικά δικαιώματα και ελευθερίες προκειμένου να υπηρετούν τα χρέη και τους πιστωτές», αποδυναμώνει όχι μόνο τον κοινωνικό ιστό, αλλά και την αντιπροσωπευτικότητα του πολιτεύματος. Γιατί μια ειδοποιός διαφορά για την Ελλάδα είναι ότι στη χώρα μας προσφεύγουν στα

καταναλωτικά δάνεια τα φτωχότερα στρώματα του πληθυσμού (Νικολάου, 2005, σελ. 5).

Φυσικά, ενόσω τα χρέη δεν περιορίζονται, αλλά παραμένουν σε αυξητική και επιταχυνόμενη δυναμική, αυτό αφ' ενός οξύνει τα προβλήματα της φερεγγυότητας για την αποπληρωμή τους, όπως και ενισχύει τις ανοδικές τάσεις των τιμών, αφ' ετέρου αναπότρεπτα ευθραυστοποιεί και επιβραδύνει την παραγωγική δραστηριότητα, με την οποία θα μπορούσε ο δανεισμός να καλύπτεται και να «συγχωρείται». Ενώ αρχικά ο δανεισμός θα μπορούσε να εξυπηρετεί τις ανάγκες της οικονομίας, η υπερχρέωση καταλήγει να την επιβραδύνει και την εγκαθιστά σε συνθήκες αρρυθμίας, που ενεργοποιούν τη δυναμική της αποδιάρθρωσης και της κατάρτησης (Βεργόπουλος, 2005, σελ. 64).

Φαίνεται τελικά, ότι η αλματώδης «διεθνοποίηση» της ελληνικής οικονομίας των τελευταίων ετών δεν έχει προσφέρει στη χώρα μας παρά μόνον μια φαινομενική, εφήμερη και χωρίς επαύριο ευημερία, υποθηκευμένη με όλο και περισσότερες επιβαρύνσεις για τον «ευημερούντα» πληθυσμό μας (Βεργόπουλος, 2005, σελ. 252).

Τη σημερινή κατάσταση την είχε προβλέψει ο Κονδύλης - ήδη από το 1992, χρησιμοποιώντας τον όρο «παρασιτικός καταναλωτισμός», για να δηλώσει ότι η σημερινή Ελλάδα, όντας ανίκανη να παραγάγει η ίδια όσα καταναλώνει και μην έχοντας αρκετή αυτοσυγκράτηση - ώστε να μην καταναλώνει περισσότερα απ' όσα μπορεί να παραγάγει η ίδια, προκειμένου να καταναλώσει παρασιτεί, και μάλιστα σε διπλή κατεύθυνση: παρασιτεί στο εσωτερικό, όπου υποθηκεύει τους πόρους του μέλλοντος μετατρέποντάς τους σε τρέχοντα τοκοχρεολύσια, και παρασιτεί προς τα έξω, όπου έχει επίσης δανεισθεί υπέρογκα ποσά όχι για να κάνει επενδύσεις μελλοντικά καρποφόρες αλλά κυρίως για να πληρώσει με αυτά τεράστιες ποσότητες καταναλωτικών αγαθών, τις οποίες και πάλι εισήγαγε από το εξωτερικό (Κονδύλης, 1992, σελ. 159).

Τέλος, ο Διζέλος στο άρθρο του «*Πρόβλημα ο υπερδανεισμός*» στην εφημερίδα Οικονομία (2004) αναφέρει ότι στο θέμα του δανεισμού υπάρχουν όρια, η υπέρβαση των οποίων μετατρέπει το δανεισμό από «αιμοδοσία» για την οικονομία σε νόσο. Όταν ο δανεισμός κράτους, επιχειρήσεων και νοικοκυριών υπερβεί τα όρια, τότε πρόκειται για νόσο της οικονομίας, καθώς ανακύπτουν δυσχέρειες στην εξυπηρέτηση των δανείων. Και όσο η νόσος προχωρεί, με την αλόγιστη πιστωτική επέκταση, τόσο δυναμώνουν και οι απειλές για την οικονομία. Πρώτα εμφανίζεται στην οικονομία ο φαύλος κύκλος της εξυπηρέτησης των δανείων με τη σύναψη νέων και στη συνέχεια επέρχεται η ύφεση.

Ο Δανεισμός στη Διεθνή Κοινότητα

Η κατάσταση στη Μεγάλη Βρετανία

Κατά τη διάρκεια των ετών 1994 – 2004 υπήρξε μία έκρηξη της καταναλωτικής πίστωσης και στο Ηνωμένο Βασίλειο (UK). Η καταναλωτική αυτή πίστωση συνόδευσε τη συνεχιζόμενη οικονομική ανάπτυξη αυτής της περιόδου και συνεχίστηκε λόγω της βαθμιαίας χαλάρωσης των πιστωτικών περιορισμών κατά τα τέλη της δεκαετίας 1980 και τις αρχές του 1990. Η αυξανόμενη διαθεσιμότητα της ακάλυπτης πίστωσης (χωρίς εξασφαλίσεις) είναι εμφανής από την τεράστια αύξηση του αριθμού των διαθέσιμων πιστωτικών καρτών και τη διεύρυνση του αριθμού των χρηματοπιστωτικών οργανισμών που προσφέρουν δάνεια (ακάλυπτα) χωρίς εξασφαλίσεις (Brown, Taylor, Price, 2005).

Επιπλέον η διαθεσιμότητα της πίστωσης (Bank of England, 2004, σελ. 9-10), στα σημεία αγοράς (the point of purchase), έχει αυξήσει τη δυνατότητα πρόσβασης στη καταναλωτική πίστωση και την ταχύτητα με την οποία υπογράφονται οι συμβάσεις των δανείων. Στο Ηνωμένο Βασίλειο μέχρι το τέλος του 2004, το συνολικό ποσό της οφειλόμενης πίστωσης (εκτός ενυπόθηκων) ανερχόταν σε άνω των 185 δις GBP (σε τρέχουσες τιμές) κατά μέσο όρο σε παραπάνω από 4.800 GBP ανά ενήλικο, της ενεργής εργασιακά ηλικίας.

Παρουσιάζεται, λοιπόν, μια δραματική κλιμάκωση στη συνολική αξία της οφειλόμενης καταναλωτικής πίστωσης στο Ηνωμένο Βασίλειο (Bank of England, 2004, σελ.9-10), μεταξύ των ετών 1982 – 2002 (σε λίρες Αγγλίας μη συμπεριλαμβανομένων των ενυπόθηκων δανείων). Λιγότερο από 1% αυτής της αλλαγής μπορεί να ερμηνευθεί από 5% αύξηση του μεγέθους του βρετανικού πληθυσμού κατά τη διάρκεια αυτής της περιόδου. Η μεγαλύτερη αύξηση έχει προκύψει από την άνοδο της αξίας των δανείων που συνάπτονται άμεσα (π.χ. προσωπικά δάνεια) ή έμμεσα (π.χ. συμφωνίες αγορών μίσθωσης) με χρηματοπιστωτικούς οργανισμούς (ή άλλη κατηγορία).

Σύμφωνα με την Bank of England (2004, σελ. 9-10), ένα αυξανόμενο ποσοστό της υφιστάμενης καταναλωτικής πίστωσης έχει ληφθεί μέσω της χρήσης των πιστωτικών καρτών. Σαν ποσοστό του ΑΕΠ (Ακαθάριστο Εγχώριο Προϊόν), το ποσό

του ακάλυπτου δανεισμού που συσσωρεύθηκε από τα άτομα και τις οικογένειες διπλασιάστηκε, μεταξύ των ετών 1993 – 2002, σε 16%. Μέχρι το τέλος του 2004 το συνολικό ποσό της οφειλόμενης πίστωσης (εκτός ενυπόθηκων) ανερχόταν σε άνω των 185 δις GBP (σε τρέχουσες τιμές) κατά μέσο όρο σε παραπάνω από 4.800 GBP ανά ενήλικο, της ενεργής εργασιακά ηλικίας στο Ηνωμένο Βασίλειο.

Οι ρυθμιστές νομισματικής πολιτικής ανησυχούν για την έκταση του φαινομένου του προσωπικού χρέους και του αντίκτυπου αυτού στη συνολική οικονομική απόδοση (Bank of England, 2004, σελ. 9-10).

Η κατάσταση στις Η.Π.Α.

Οι Η.Π.Α, αρχέτυπο, ύστερα από την πολιτιστική επανάσταση του 60, της μαζικοδημοκρατικής ηδονιστικής νοοτροπίας, με τη δραματική μείωση της ιδιωτικής αποταμίευσης και το χρόνιο εμπορικό έλλειμα, υπερχρεωμένες εσωτερικά και εξωτερικά και με τη συντριπτική πλειοψηφία των νοικοκυριών να ζουν επί πιστώσει με εισαγόμενα αγαθά, είχαν ήδη μεταβληθεί σε χώρα επιδοτούμενης κατανάλωσης (Μεταξόπουλος 2005, σελ. 522).

Η Wall Street Journal υπενθύμιζε ότι το 1757 ο Βενιαμίν Φραγκλίνος είχε γράψει: «Καλύτερα να πας στο κρεβάτι νηστικός παρά να ξυπνήσεις και να χρωστάς». Στη σύγχρονη εποχή, όμως, - συνέχιζε η έγκυρη εφημερίδα - δεν φαίνεται να ισχύει κάτι τέτοιο. Ολοένα και περισσότεροι Αμερικανοί στρέφονται προς την ανάληψη χρέους, ώστε να πληρώσουν για τον τρόπο ζωής που δεν θα μπορούσαν να έχουν με το εισόδημά τους. Οι εταιρίες χρηματοοικονομικών υπηρεσιών έχουν αναγάγει τα δάνεια σε τεράστια επιχείρηση, χάρη στη βελτιωμένη τεχνολογία για την ανάληψη του πιστωτικού ρίσκου. Για ορισμένους η επέκταση της πιστωτικής δυνατότητας αποτελεί ένα «ορόσημο» της δημοκρατίας, προσδίδοντας σε ανθρώπους χαμηλότερου και μέσου εισοδήματος οικονομική ευελιξία που κάποτε απολάμβαναν μόνο οι πλούσιοι. Από το 1990 το μέσο εισόδημα των αμερικανικών νοικοκυριών έχει αυξηθεί μόλις κατά 11%, την ώρα που οι μέσες δαπάνες είναι αυξημένες κατά 30%. Πως μπορεί μια μέση οικογένεια να ξοδεύει τόσα πολλά; Το μέσο χρέος των νοικοκυριών αυξήθηκε κατά 80%. Για παράδειγμα, τα 28 σε κάθε 1.000 νοικοκυριά της Πολιτείας της Γιούτα κατέθεσαν πέρυσι αίτηση για χρεοκοπία. Παρά τα δυσοίωνα στοιχεία πολλοί οικονομολόγοι, με επικεφαλής τον πρόεδρο της FED κ. Άλαν Γκρίνσπαν, θεωρούν την αύξηση του χρέους που βαρύνει τις οικογένειες χαμηλότερου εισοδήματος ως μία ένδειξη προόδου. Ορισμένοι μάλιστα μιλούν για «εκδημοκρατισμό της πίστωσης» (Νικολάου, 2005).

Το μόνο βέβαιο σημείο είναι ότι η Αμερική καταβυθίζεται πλέον στα χρέη. Αντί «κοινωνίας ιδιοκτητών», συγκροτείται ταχύτατα μια μεγάλη «κοινωνία οφειλετών» με μη-εξυπηρετήσιμο χρέος έναντι μιας μικρής ομάδος επωφελομένων πιστωτών. Στην υπερατλαντική κοινωνία, η σχέση χρεών και εισοδημάτων επιδεινώνεται για τους οφειλέτες, για το σύνολο των συντελεστών της οικονομίας – όχι μόνο για το κράτος, αλλά και για τις επιχειρήσεις και τα νοικοκυριά – και αυτό νομιμοποιεί τα ερωτηματικά ως προς την «πραγματική» ιστορική επίδοση του αμερικανικού συστήματος τόσο στον διεθνή χώρο όσο και στο εσωτερικό του (Βεργόπουλος, 2005, σελ. 16).

Ο σύγχρονος αμερικανός οικονομολόγος Πωλ Κρούγκμαν συγκρίνει τη σημερινή κατάσταση των καταχρεωμένων αμερικανών πολιτών με εκείνη των Ινδιάνων και των «απελευθερωμένων» σκλάβων στις νότιες πολιτείες αμέσως μετά τον αμερικανικό εμφύλιο πόλεμο (1864 – 1867): κοινό στοιχείο και στις δύο περιπτώσεις είναι ότι η πληρωμή του χρέους στον πιστωτή υπερβαίνει και απορροφά την αύξηση του παραγόμενου νέου εισοδήματος, με συνέπεια το χρέος να μην μειώνεται, αλλά να αυξάνεται (Krugman, 2005).

Μια προσέγγιση στην Ισλαμική χρηματοδότηση

Ο Dr. Abdel-Rahman Yoursi Ahmad (Institute of Islamic University, Pakistan), στο άρθρο «Shariah Rulings. Riba, its economic Rationale and Implications» για το Ινστιτούτο της Ισλαμικής Τράπεζας και Ασφαλιστικής, παρουσίασε (2005) με ιδιαίτερα αναλυτικό τρόπο τις ιδιαιτερότητες της Ισλαμικής χρηματοδότησης, η οποία τελεί υπό τους περιορισμούς του Ισλαμικού νόμου.

Ο Dr. Abdel-Rahman Yoursi Ahmad (2005), αναφέρει ότι λέξη «Riba» στην αραβική γλώσσα, σημαίνει κυριολεκτικά «προσαύξηση» ή «πλεόνασμα». Στο ισλαμικό Fiqh, ο όρος riba έχει μια ειδική ερμηνεία. Riba σημαίνει μια αδικαιολόγητη αύξηση στο δανεισμό ή από το δανεισμό χρημάτων, πληρωτέων είτε σε είδος είτε σε χρήματα επιπλέον του ποσού του δανείου, και αποτελεί όρο, ο οποίος επιβάλλεται από το δανειστή ή εθελοντικά από τον οφειλέτη.

Η σημασία του όρου Riba που καθορίζεται κατ' αυτό τον τρόπο καλείται στο Fiqh «riba al-duyun» (χρεωστική τοκογλυφία). Riba σημαίνει επίσης μία αδικαιολόγητη αύξηση την οποία κερδίζει ο πωλητής ή ο αγοραστής κατά την ανταλλαγή των αγαθών ιδίου είδους αλλά σε διαφορετικές ποσότητες. Αυτό καλείται «riba al-fadl» ή «riba-al- buyu» (εμπορική τοκογλυφία). Ο προφήτης Μωάμεθ παρουσίασε στους συντρόφους του, αυτή τη μορφή riba γνωστή ως «riba al- buyu». Τους προειδοποίησε ότι η ανταλλαγή προϊόντων ιδίου είδους θα

οδηγήσει στο riba. Επίσης, ο προφήτης Μωάμεθ συμβούλεψε όλους τους εμπόρους να χρησιμοποιούν τα χρήματα για την ανταλλαγή τέτοιων αγαθών προκειμένου να αποφύγουν τον τόκο (riba). Στην ισλαμική λογοτεχνία αυτό το είδος τόκου (riba) περιγράφεται επίσης ως «riba al- khafi» , δηλ. «μεταμφιεσμένος» ή έμμεσος τόκος (riba), σε αντίθεση με το «riba al duyun» που θεωρείται «Jali» δηλ., άμεσος ή καθαρός τόκος. Η απαγόρευση Riba στο Κοράνι (Quran) αναφέρεται σε τρία ευδιάκριτα εδάφια. Εξετάζοντας τη χρονολογική σειρά της αποκάλυψης του Κορανίου, ο Αλλάχ, αρχικά, έδωσε μια προειδοποίηση (εδάφιο - Sura 30:39) ότι τα κέρδη από riba θα εξανεμισθούν ενώ τα πρόσωπα που προσφέρουν φιλανθρωπία θα ανταμειφθούν περισσότερο σε σχέση με ό,τι έχουν ξοδέψει. Δεύτερον, οι οπαδοί έλαβαν εντολή, και προειδοποιήθηκαν να μη λάβουν ποτέ τόκο σε σύνθετα ποσοστά (ανατοκισμός) (εδάφιο - Sura 3:130). Τρίτον, το riba σε όλες του τις μορφές ήταν εντελώς καταδικασμένο, και εκείνοι που δεν φρόντισαν για την απαγόρευσή του απειλήθηκαν με ιερό πόλεμο εναντίον τους από τον Αλλάχ και τον αγγελιοφόρο του (εδάφιο -Sura 2:275-279). Κατέστη σαφές ότι η συναλλαγή riba είναι διαφορετική από το εμπόριο και είναι Θέλημα του Αλλάχ η απαγόρευσή του ανεξαρτήτως λόγων που μπορούν να δοθούν για την υποστήριξή του. Η απαγόρευση του riba στο Κοράνι (Quran) είναι αναμφισβήτητα αρκετά αυστηρή και αποφασιστική. Το Sunna εξηγεί τις διαφορετικές μορφές riba και δίνει περισσότερη έμφαση στην απαγόρευσή του. Ο προφήτης Μωάμεθ (p.b.u.h.) στο Κήρυγμά του (hadith) προειδοποίησε ότι το riba είναι πιο αμαρτωλό και από το να διαπράττεις μοιχεία επανειλημμένα. Το σύστημα «riba» εισήχθη τυπικά στις ισλαμικές χώρες κατά τη διάρκεια του 19ου και 20ού αιώνα διαμέσω δύο καναλιών δηλ. (I) νομοθεσιών που έχουν επικυρώσει τον τόκο κατά τη δυτική του έννοια, (II) του σύγχρονου τραπεζικού συστήματος του οποίου οι δραστηριότητες είναι βασισμένες στον τόκο. Αυτά τα δύο κανάλια άνοιξαν κατά τη διάρκεια της εποχής της δυτικής αποικιοκρατίας στον ισλαμικό κόσμο. Εκτός αυτού, το σύστημα riba έχει κερδίσει όλο και περισσότερη δύναμη στον ισλαμικό κόσμο λόγω της σοβαρής οικονομικής εξάρτησης από τη Δύση από τη μια πλευρά και λόγω της εκπαίδευσης που παρέβλεψε τις διδασκαλίες του Ισλάμ (Abdel-Rahman Yoursi Ahmad, 2005).

Παρ' όλες τις απαγορεύσεις και τις ιδιαιτερότητες του Ισλαμικού νόμου τα τελευταία χρόνια παρουσιάστηκαν επιχειρήματα που προσπαθούν να «δικαιολογήσουν» τον τόκο στους Μουσουλμάνους. Επηρεασμένοι από τις αλλαγές, μερικοί Μουσουλμάνοι μελετητές και δικαστές υπερασπίστηκαν οικειοθελώς το σύστημα τόκου, διαχωρίζοντας τον τόκο από το riba. Η ίδια διαμάχη των παλαιών χρόνων και του Μεσαίωνα έχει επαναληφθεί στο σύγχρονο ισλαμικό κόσμο. Ο Dwaleeby (1950) σκέφτηκε ότι ο τόκος που χρεώνεται στα

καταναλωτικά δάνεια είναι σίγουρα «τοκογλυφία», ενώ ο τόκος που λαμβάνεται στα δάνεια που χρηματοδοτούν το εμπόριο ή την παραγωγή δεν είναι. Πολύ νωρίτερα ο Jewish (1908) επέμεινε ότι απαγορευμένο riba είναι μόνο αυτό που συσσωρεύει σε σύνθετο ποσοστό (ανατοκισμό). Κατά συνέπεια ο απλός τόκος δεν είναι riba. Ο Sanhory (1956) ένας διαπρεπής καθηγητής Δικαίου και Fiqh τόνισε την απαγόρευση όλων των ειδών τόκου, είτε απλού είτε ανατοκισμού, που χρεώνεται στα καταναλωτικά δάνεια είτε στα δάνεια που χρηματοδοτούν την παραγωγική δραστηριότητα. Ακόμα αναγνώρισε ότι το οικονομικό σύστημα που επικρατεί στις σύγχρονες ισλαμικές χώρες δεν συνάδει με τον Ισλαμικό νόμο (Shariah) και την ισλαμική ηθική. Κατά συνέπεια η χρηματοδότηση επιχειρήσεων στη βάση διανομής απώλειας και κέρδους, όπως το Ισλάμ απαιτεί, έχει γίνει σπάνια. Υπό τέτοιες συνθήκες έχει γίνει «απόλυτα επείγον» για τους επιχειρηματίες να επιδιώκουν τη χρηματοδότηση με τόκο. Ο Sanhory υπογράμμισε ότι η χρηματοδότηση που περιλαμβάνει τόκο έχει εξελιχθεί σε θέμα επείγουσας ανάγκης που δικαιολογεί ακόμα και τροποποίηση στον κανόνα «Daruga» (ανάγκη) στον Ισλαμικό νόμο (Shariah). Ο Sanhory εμφατικά βεβαίωσε μία παρέκκλιση - ότι «Daruga» στον τόκο δεν είναι παρόμοιο με «Daruga» που επιτρέπει την κατανάλωση του χοιρινού κρέατος. Ακόμα το κεφαλαιοκρατικό σύστημα που υιοθετείται από τις ισλαμικές χώρες, ή που επιβάλλεται σε αυτές από το εξωτερικό, και οι χρηματοπιστωτικοί του Οργανισμοί που είναι βασισμένοι στον τόκο έχουν δημιουργήσει καταστάσεις έκτακτης ανάγκης που απαιτούν τη χαλάρωση του κανόνα απαγόρευσης riba. Ως εκ τούτου, κατέληξε στο συμπέρασμα ότι ο απλός τόκος, και όχι ο ανατοκισμός μπορεί να επιτραπεί μέχρις ότου να αλλάξει το οικονομικό σύστημα και να γίνει ισλαμικό. Συμμεριζόμενος το αστικό και εμπορικό δίκαιο της Αιγύπτου και των άλλων αραβικών χωρών, ο Sanhory δέχτηκε ότι ο απλός τόκος μπορεί να χρεωθεί σε ποσοστό της τάξεως 4% -8%. Ακριβώς όπως και πριν στο 16ο αιώνα στην Ευρώπη, «οι εξαιρέσεις» ή η χαλάρωση του κανόνα απαγόρευσης της τοκογλυφίας οδήγησαν σε περισσότερες εξαιρέσεις και περαιτέρω χαλαρώσεις. Εκτός αυτού, το κεφαλαιοκρατικό σύστημα και ο θεσμός τόκου συνέχισαν και καθιερώθηκαν πλήρως (Abdel-Rahman Yoursi Ahmad, 2005).

Σύμφωνα πάντα με το «Shariah Rulings. Riba, its economic Rationale and Implications» του Abdel-Rahman Yoursi Ahmad (2005), μια άλλη προσπάθεια να διαχωριστεί ο τόκος από το riba έχει γίνει από μερικούς οικονομολόγους στις ισλαμικές χώρες που θεωρούν ότι τα επιτόκια είναι συχνά χαμηλότερα ή ίσα του πληθωρισμού. Επομένως, υπό τέτοιους όρους, οι πληρωμές τόκου μπορούν να θεωρηθούν ως αποζημίωση στην απώλεια της πραγματικής αξίας των χρημάτων, και όχι riba. Αυτό το επιχείρημα προς απογοήτευση των υποστηρικτών του δεν θα

μπορούσε να δικαιολογήσει την ύπαρξη τόκου εάν το μειωμένο γενικό επίπεδο τιμών, είχε παραμείνει σταθερό, ή είχε αυξηθεί σε ποσοστό χαμηλότερο από το επιτόκιο. Σε όλες αυτές τις περιπτώσεις, που είναι αρκετά πιθανές στην πράξη, ο τόκος θα είναι *riba* σύμφωνα με το επιχείρημα πληθωρισμού προς τον τόκο. Αυτή η προσπάθεια να δικαιολογηθεί ο τόκος, όπως απαιτείται από τους (υποστηρικτές) του, στηρίχθηκε στην αρχή *Ta'weed* (αποζημιώσεων) που τέθηκε σε *Fiqh* από τον Abu Yusuf (Saheb ιμάμης Abu Hanifa) τον 8ο αιώνα (2ος αιώνας – με βάση το ημερολόγιο Hijri) στην περίπτωση των φθινών μεταλλικών χρημάτων (*fulus*) των οποίων η πραγματική αξία έναντι των χρυσών ή ασημένιων χρημάτων υπόκειντο σε ιδιαίτερη επιδείνωση σε περίοδο πληθωρισμού «*Ghala*». Ακόμα, ο Abu Yusuf και οι οπαδοί του δεν είχαν σκεφτεί ποτέ τον πληθωρισμό ως μόνιμη περίπτωση, ένα νομισματικό σύστημα εξ ολοκλήρου εξαρτώμενο από το λογιστικό χρήμα, ή ότι το προτεινόμενο αντισταθμιστικό σύστημά τους μπορεί να χρησιμοποιηθεί για την αιτιολόγηση της χρήσης τόκου. Πολλοί Ισλαμιστές οικονομολόγοι έχουν ήδη αναγνωρίσει ότι το πρόβλημα του περιχαρακωμένου πληθωρισμού σε πολλές ισλαμικές χώρες έχει σοβαρές επιπτώσεις στην πραγματική αξία των χρημάτων ιδιαίτερα μακροπρόθεσμα και ότι απαιτεί μια λύση με βάση τον Ισλαμικό Νόμο (*Shariah*). Η αποζημίωση λόγω της απώλειας στην πραγματική αξία χρημάτων μπορεί να γίνει αποδεκτή στη βάση του Ισλαμικού Νόμου (*Shariah*) μέσω μιας αποδεκτής μορφής καταχώρησης σε ευρετήριο, αλλά ποτέ μέσω του συστήματος τόκου. Στην πραγματικότητα, η πραγματική λύση του προβλήματος, όπως πολλοί Ισλαμιστές οικονομολόγοι προτείνουν είναι να ληφθούν θετικά μέτρα προς ένα δίκαιο νομισματικό σύστημα στο οποίο ο τόκος δεν έχει καμία θέση και ο πληθωρισμός μπορεί να αντιμετωπιστεί αποτελεσματικά. Όλες οι προσπάθειες να διαχωριστεί ο τόκος από την τοκογλυφία έχουν υποστηρίξει το σύστημα τόκου, το οποίο οι σύγχρονες ισλαμικές χώρες αναγκάστηκαν να το δεχτούν υπό την πίεση των εξωτερικών δυνάμεων έναν ή δύο αιώνες πριν. Αυτές οι προσπάθειες έχουν αποτύχει εξ ολοκλήρου να πείσουν γνήσιους μουσουλμάνους σε όλο τον κόσμο. Εκτός αυτού, η ισλαμική ερευνητική *Al-Azhar* Ακαδημία στην Αίγυπτο, το Συμβούλιο της Ισλαμικής Ιδεολογίας (Πακιστάν), η Ισλαμική Ακαδημία *Fiqh* της οργάνωσης της Ισλαμικής Διάσκεψης, άλλες Ακαδημίες *Fiqh* στον ισλαμικό κόσμο έχουν αρνηθεί και έχουν αντικρούσει όλες τις προσπάθειες να δικαιολογήσουν τον τόκο ή να τον διαχωρίσουν από το *riba*. Οι κανόνες φαίνεται να επαναδιατυπώθηκαν για να τονίσουν τον τόκο ή την απαγόρευση του *riba* και ήταν:

1. Το όφελος που αποκομίζεται από ένα δάνειο είναι *riba*. Ένας κανόνας που είναι βασισμένος στην ηθική *Qard Al-Hassan* (γενναιόδωρο ή καλό δάνειο) στο Κοράνι και στο Κήρυγμα (*Hadith*) του προφήτη Μωάμεθ (p.b.u.h.) «η

μόνη ανταμοιβή για ένα δάνειο είναι η έκφραση ευχαριστιών και η αποπληρωμή / επιστροφή».

2. Ποια μέσα μπορεί να επιλέξει ο ιδιοκτήτης του κεφαλαίου, δηλ. είτε μια «απόδοση» στο κεφάλαιό του μοιραζόμενος με τον οφειλέτη του δανείου το κέρδος, είτε μια «εγγύηση» να αποπληρώσει το κεφάλαιό του ολόκληρο. Είτε η «απόδοση» είτε η «εγγύηση» στο κεφάλαιο δεν μπορούν να συνδυαστούν μαζί σε μια διαπραγμάτευση.
3. Ο ιδιοκτήτης του κεφαλαίου θα έχει δικαίωμα στο «κέρδος» μόνο εάν είναι έτοιμος να αποδεχτεί την «ζημία / απώλεια» εάν αυτή συμβεί.

Αυτοί οι κανόνες αποτελούν τη βάση των όρων «κέρδους και ζημίας» των μεθόδων χρηματοδότησης στο Ισλάμ, και δεν αφήνουν καμία αμφιβολία ότι ο τόκος που πληρώνεται στους καταθέτες τραπεζών επί των χρημάτων τους, ή ο τόκος που πληρώνεται από τους οφειλέτες στις τράπεζες για τη χρήση των χρημάτων των τραπεζών είναι *riba* (http://www.islamic-banking.com/aom/shariah/ar_yoursi.php, 2004).

Ο Zoe Coleman (9/8/2004) παρουσίασε στο BBC ένα άρθρο για τα ενυπόθηκα στεγαστικά δάνεια που είναι σύμμορφα με τον Ισλαμικό Νόμο Shariah. Στο άρθρο του αναφέρει την ισλαμική διάσκεψη χρηματοδότησης ακίνητων περιουσιών που έγινε στο Λονδίνο και ήταν το αποκορύφωμα μιας προσπάθειας αλλαγής που πραγματοποιείται ενάμισι έτος στη βρετανική ισλαμική χρηματοδότηση. Αυτό προέκυψε μετά από αίτημα της Τράπεζας της Αγγλίας, στις αρχές του 2002, για τις κεντρικές τράπεζες που επιθυμούσαν να προωθήσουν οικονομικές λύσεις για τους μουσουλμάνους. Οι πρακτικές αλλαγές είναι τώρα πολύ κοντά στη λύση. Αλλά ενώ αυτές οι αλλαγές μπορεί να σημαίνουν πολλά για τη μουσουλμανική κοινότητα, η αλλαγή της μακροχρόνιας συντηρητικής στάσης τους απέναντι στις τραπεζικές εργασίες θα πάρει περισσότερο. Μέχρι πρόσφατα, τα ενυπόθηκα στεγαστικά δάνεια ήταν θρησκευτικό εμπόδιο σε οποιονδήποτε μουσουλμάνο επιθυμούσε να αγοράσει σπίτι. Οι Μουσουλμάνοι έπρεπε να είναι βέβαιοι ότι το ενυπόθηκο στεγαστικό δάνειο είναι σύμφωνο με τον ισλαμικό νόμο (Shariah). Το μεγαλύτερο πρόβλημα για έναν Βρετανό μουσουλμάνο που επιθυμεί να αγοράσει ένα σπίτι είναι το γεγονός ότι είτε η πληρωμή είτε η χρέωση τόκου είναι απαγορευμένη. Τα περισσότερα βρετανικά ενυπόθηκα στεγαστικά δάνεια περιλαμβάνουν τον αγοραστή οικίας που δανείζεται τα χρήματα και που τα αποπληρώνει με κάποιο τόκο που επιβάλλεται. Για να αποφύγουν το ζήτημα πληρωμής τόκου, οι Μουσουλμάνοι στα ενυπόθηκα στεγαστικά δάνεια αναμιγνύουν συνήθως την τράπεζα η οποία αγοράζει την ιδιοκτησία και έπειτα ο αγοραστής την αγοράζει από αυτή και την επανοικιάζει για κάποιο χρονικό διάστημα σε μια ελαφρώς αυξημένη

τιμή. Τα μουσουλμανικά ενυπόθηκα στεγαστικά περιλαμβάνουν επίσης την συμμόρφωση και σε άλλες πτυχές του ισλαμικού νόμου (Shariah), παραδείγματος χάριν ότι τα χρήματα που οι τράπεζες χρησιμοποιούν για να αγοράσουν την ιδιοκτησία προέρχονται από νόμιμες πηγές.

Μέχρι τον Ιούλιο του 2002 μόνο ένας χρηματοδοτικός Οργανισμός στο Ηνωμένο Βασίλειο προσέφερε άμεσα ενυπόθηκα στεγαστικά για τους Ισλαμιστές (η ενωμένη τράπεζα του Κουβέϊτ). Η έλλειψη ενυπόθηκων στεγαστικών για Μουσουλμάνους οφειλόταν σε έναν συνδυασμό τεχνικών και πολιτιστικών προβλημάτων. Το τέλος χαρτοσήμων ήταν ένα από τα μεγαλύτερα προβλήματα. Το τέλος χαρτοσήμων είναι ένας άμεσος φόρος που χρεώνεται σε κάθε ιδιοκτησία που πωλείται. Αλλά το τέλος χαρτοσήμων χρεωνόταν δύο φορές στα ενυπόθηκα στεγαστικά των Ισλαμιστών επειδή σε ένα μουσουλμανικό ενυπόθηκο στεγαστικό η ιδιοκτησία στη θεωρία αγοράζεται δύο φορές (μιά φορά από την τράπεζα και μία φορά από τον αγοραστή). Οι τράπεζες στερούσαν της γνώσης όχι μόνο του Ισλαμικού νόμου (Shariah), αλλά και της ίδιας της μουσουλμανικής κοινότητας, και αυτό συγκράτησε πιθανώς την ανάπτυξη των σύμμορφων προϊόντων με τους κανονισμούς του Ισλαμικού νόμου (Shariah). Όλα τα χρηματοδοτικά προϊόντα που απευθύνονταν σε μουσουλμάνους έπρεπε να ελεγχθούν από μια επιτροπή Μουσουλμάνων μελετητών, και οι τραπεζίτες δεν ήταν συνηθισμένοι να συνεργάζονται με θρησκευτικούς εμπειρογνώμονες και δεν γνώριζαν τη γλώσσα του Κορανίου. Αλλά η αλλαγή προέκυψε γρήγορα. Ο νόμος σχετικά με το τέλος χαρτοσήμων άλλαξε – το διπλό τέλος χαρτοσήμων καταργήθηκε στα ισλαμικά ενυπόθηκα στεγαστικά τον Απρίλιο του 2003 - και η κυβέρνηση πίεσε τις τράπεζες να συνεργαστούν με τους μουσουλμάνους. Σύμφωνα με τα πρώτα αποτελέσματα στις 12 Ιουλίου 2003 η HSBC, μια από τις μεγαλύτερες τράπεζες στο Ηνωμένο Βασίλειο, προσέφερε μια σειρά ενυπόθηκων στεγαστικών σύμμορφων με τον Ισλαμικό Νόμο (Shariah).

Αυτό το ενδιαφέρον για την χρηματοδότηση Ισλαμιστών φαίνεται σαν ένα όνειρο που πραγματοποιείται για τους μουσουλμάνους, αλλά μερικοί παραμένουν κυνικοί σχετικά με τα ενυπόθηκα στεγαστικά σε προσφορά. Οι βρετανικές τράπεζες πρέπει να κοπιάσουν για να κερδίσουν την εμπιστοσύνη της μουσουλμανικής κοινότητας. Είχαν αγνοήσει τις ανάγκες των μουσουλμάνων για πολύ καιρό άρα δεν αποτελεί έκπληξη το γεγονός ότι πολλοί μουσουλμάνοι αμφιβάλουν για το αν οι τράπεζες λαμβάνουν σοβαρά υπόψη τους τις ανησυχίες τους σχετικά με τα Μουσουλμανικά ήθη. Πηγή ανησυχίας για τους μουσουλμάνους είναι το γεγονός ότι πρέπει να βρουν περισσότερα χρήματα στην αρχή του δανείου από τους οφειλέτες που λαμβάνουν ένα παραδοσιακό ενυπόθηκο στεγαστικό. Τα ενυπόθηκα στεγαστικά σύμφωνα με τον Ισλαμικό Νόμο (Shariah)

περιλαμβάνουν συνήθως την κατάθεση μεγάλης προκαταβολής, συχνά περίπου 30% του συνολικού κόστους.

Ο Arshad Majid ο οποίος βοήθησε στη δημιουργία των ενυπόθηκων στεγαστικών σύμφωνα με τον Ισλαμικό Νόμο (Shariah) στις Η.Π.Α αναφέρει ότι αυτή η πρόταση δεν είναι απαραίτητα κακή. «Θα μπορούσαμε να υποστηρίξουμε ότι η μεγαλύτερη προκαταβολή κεφαλαίου μειώνει πραγματικά τις δαπάνες σας κατά τη διάρκεια του χρόνου. Σας δίνει μεγαλύτερο ποσοστό δικαιώματος στην ιδιοκτησία σε συντομότερο χρόνο».

Ο Arshad επίσης επισημαίνει ότι το να ακολουθείς τον Ισλαμικό νόμο (Shariah) σημαίνει ότι πράττεις το σωστό και όχι ότι αποταμιεύεις. «Κανένας δεν υποστηρίζει ότι το Ισλάμ είναι μια εύκολη θρησκεία να την ακολουθήσεις, αλλά πιστεύουμε ότι οι ανταμοιβές του να είσαι μουσουλμάνος είναι μεγάλες όπως η αγορά κρέατος κοστίζει περισσότερα χρήματα από την αγορά απλών τροφίμων, παρόλα αυτά όλοι το αγοράζουν χωρίς δεύτερη σκέψη. Γιατί να σκεφτόμαστε δύο φορές για να κάνουμε τραπεζικές συναλλαγές με βάση το Ισλάμ;»

Μερικοί μουσουλμάνοι δεν είναι πεπεισμένοι ότι οι τράπεζες θα εξετάσουν τα προϊόντα τους αρκετά αυστηρά. Αλλά ο Nizam Yaquby, ένας ιδιαίτερα σεβαστός μελετητής του Ισλαμικού Νόμου (Shariah), ο οποίος συμβουλεύει τις τράπεζες, έχει εντυπωσιαστεί από τον τρόπο με τον οποίο η HSBC έχει προσεγγίσει τον τομέα χρηματοδότησης για τους Μουσουλμάνους. Μελετητές εκλήθησαν έτσι ώστε να συμβουλευθούν τους τραπεζίτες σχετικά με τις προσαγές του Ισλαμικού νόμου Shariah όσον αφορά στα ενυπόθηκα στεγαστικά και αναφέρει ότι είναι ικανοποιημένος με τις προσπάθειές τους.

Άλλοι ανησυχούν μήπως οι τράπεζες χρησιμοποιήσουν τα χρήματα σε μη-επιτρεπόμενες δραστηριότητες (όπως τη χρηματοδότηση των ζυθοποιείων ή των μη-halal επιχειρήσεων κρέατος). Πολλοί μελετητές παραδέχονται ότι οι νόμοι που ρυθμίζουν τα του χρήματος στο Ηνωμένο Βασίλειο (UK) δεν μπορούν να είναι τόσο αυστηροί όσο θα ήταν στις μουσουλμανικές χώρες, τρόποι οι οποίοι θα διασφάλιζαν ότι τα προϊόντα σε προσφορά είναι σύμφωνα με τον Ισλαμικό Νόμο (Shariah).

Μπορεί να πάρει κάποιο χρονικό διάστημα και να απαιτηθούν κάποιες αλλαγές εντός της μουσουλμανικής κοινότητας μέχρις ότου οι μουσουλμάνοι μείνουν ευχαριστημένοι από τα ενυπόθηκα στεγαστικά σε προσφορά αλλά η εγχώρια ιδιοκτησία είναι ένα σημαντικό βήμα προς τα εμπρός για τους μουσουλμάνους που θα οδηγήσει σε μεγαλύτερη οικονομική σταθερότητα και μεγαλύτερη κοινωνική ένταξη (<http://www.bbc.co.uk/religion/religions/islam/features/banking>, 2004).

ΜΕΡΟΣ IV

Συζήτηση - Συμπεράσματα

*Αναζητούμε φιλαφιστά ένα νέο λεξιλόγιο
που βασική του λέξη κατά τα φαινόμενα θα είναι
το «όριο»**

Το καπιταλιστικό σύστημα, ως γνωστόν, υπήρξε ανέκαθεν προσανατολισμένο προς το «χρηματοπιστωτικό τομέα», αφού η καπιταλιστική συσσώρευση δε νοείται ξέχωρα από νομίματα και πιστώσεις. Αυτό σημαίνει ότι η χρηματοπιστωτική πραγματικότητα επηρεάζει σαφώς τις οικονομικές επιδόσεις της παγκόσμιας οικονομίας. Η στροφή του σύγχρονου καπιταλισμού, υπό την καθοδήγηση του αμερικανικού προτύπου, προς τις χρηματοπιστωτικές τοποθετήσεις, όχι μόνο προάγει τη μορφή του «παρασιτικού εισοδηματία» αλλά επιπλέον «στερεί» τις δυνατότητες παραγωγικής χρήσης του κεφαλαίου προς όφελος της ανάπτυξης και της σταθεροποίησης (Μελάς, 2004, σελ.17). Οι κύριες αξίες που εμπνέουν τις στρατηγικές της ιδιωτικοποίησης του κόσμου είναι η μεγιστοποίηση του κέρδους, η συνεχής επέκταση των αγορών, η παγκοσμιοποίηση των χρηματιστηριακών κυκλωμάτων, η επιτάχυνση του ρυθμού συσσώρευσης και η κατά το δυνατόν παντελής κατάργηση κάθε αρχής, θεσμού ή οργάνωσης ικανής να επιβραδύνει την ελεύθερη κυκλοφορία του κεφαλαίου (Ziegler, 2004, σελ. 124).

Ο υπερκαταναλωτισμός αποτελεί την ισχυρότερη δύναμη οικονομικής προόδου στη μεταβιομηχανική κοινωνία – και στην προαγωγή ενός εύρωστου καπιταλισμού με φιλοδοξίες παγκόσμιας κυριαρχίας (Μεταξόπουλος, 2005, σελ. 514). Είναι φανερό ότι, αναδύθηκε μια νέα «εικονική οικονομία» μετακίνησης κεφαλαίων παγκοσμίως, η οποία συνδέεται όλο και λιγότερο με κάποια υλική πραγματικότητα, ενώ αντιθέτως χάνεται μέσα σε ένα παιχνίδι ημερομηνιών και πληροφοριών. Οι μέθοδοι κερδοσκοπίας που προκύπτουν από αυτή την εξέλιξη αφαιρούν από το εθνικό κράτος τις δυνατότητες ελέγχου, στην πραγματικότητα δε υποσκάπτουν τα θεμέλια των εθνικών οικονομιών, χωρίς να είναι ορατό κάποιο νέο πλαίσιο για τη λειτουργία των διεθνικών και παγκόσμιων οικονομιών: πρόκειται, δηλαδή, για την «οικονομική παγκοσμιοποίηση» (Beck, 1999, σελ.86), αλλά και σύμφωνα με τον Μελά (1999, σελ. 19), η ιδεολογικοποίηση της σύγχρονης φάσης διεθνοποίησης του κεφαλαίου εκφράζεται με τη χρησιμοποίηση του όρου «παγκοσμιοποίηση». Η παγκοσμιοποίηση είναι το ιστορικό πεπρωμένο της ανθρωπότητας στα τέλη της

* (Bell D., 1999, σελ. 32).

νεωτερικής περιόδου. Η ταχύτερη και ακάθεκτη διάδοση των νέων τεχνολογιών σ' όλο τον κόσμο είναι το βασικό όχημά της (Gray, 1999, σελ. 65). Σύμφωνα με τους Harvey (1989), και Jameson (1991), τα τελευταία τριάντα χρόνια το κεφάλαιο έχει επεκτείνει την επιρροή του και χάρη στις νέες τεχνολογίες επικοινωνιών και ελέγχου και έχει γίνει πολύ πιο κινητικό. Εξάλλου, σύμφωνα με τους Ναυρίδη και Χρηστάκη (2005, σελ. 40), οι δυτικές κοινωνίες μας είναι υπερβολικές απ' όλες τις απόψεις: υπερπληροφόρηση, παγκόσμια οικονομική επίδοση πάντα σε ανοδική πορεία, υπεραφθονία καταναλωτικών αγαθών. Συγχρόνως παρατηρούμε την εξασθένιση αυτής της περίφημης μεσαιας τάξης, που αποτελεί το όνειρο της ευκαταίας ισορροπίας στην καπιταλιστική κοινωνία

Επιπλέον, οι Hall και συν. (2003, σελ. 124), υποστηρίζουν ότι αυτή η όλο και πιο οικουμενική μορφή του καπιταλισμού συνδέεται με έναν εκ βαθέων μετασχηματισμό όσον αφορά τη φύση της υπάρχουσας παγκόσμιας καπιταλιστικής τάξης. Μια νέα μορφή παγκόσμιου καπιταλισμού («ύστερος καπιταλισμός», «αποδιοργανωμένος καπιταλισμός» ή «υπερεθνικός καπιταλισμός») έχει εξαπλωθεί σε όλο τον πλανήτη και μαζί του μια αυξανόμενη διείσδυση και παγίωση των καπιταλιστικών κοινωνικών σχέσεων σε παγκόσμια κλίμακα. Ίσως ο πιο ορατός «φορέας» αυτής της νέας μορφής παγκόσμιας καπιταλιστικής τάξης είναι η υπερεθνική επιχείρηση. Η παραγωγή, το εμπόριο και η οικονομία οργανώνονται όλο και περισσότερο σε υπερεθνική βάση, προκειμένου να αποκομίσουν όσο το δυνατόν μεγαλύτερα οικονομικά οφέλη σε έναν έντονα ανταγωνιστικό κόσμο. Το να σκεφτόμαστε με όρους μιας εδαφικά περιορισμένης οικονομίας, σημαίνει ότι παραβλέπουμε τα σύνθετα υπερεθνικά δίκτυα παραγωγής, ιδιοκτησίας και χρηματοοικονομικής δραστηριότητας που καθιστούν τα εθνικά εδαφικά σύνορα σχεδόν άσκοπα.

Είναι πια ευρέως αποδεκτό ότι ζούμε σε μια εποχή κατά την οποία το μεγαλύτερο μέρος της κοινωνικής ζωής καθορίζεται από παγκόσμιες διαδικασίες, μέσα στις οποίες οι εθνικοί πολιτισμοί, οι εθνικές οικονομίες και τα εθνικά σύνορα διαλύονται. Κεντρικό σημείο σε αυτήν την αντίληψη αποτελεί η ραγδαία εξελισσόμενη διαδικασία της οικονομικής παγκοσμιοποίησης. Μια πραγματική παγκόσμια οικονομία έχει αναδυθεί, οπότε οι εκάστοτε εθνικές οικονομίες και επομένως οι εγχώριες στρατηγικές εθνικής οικονομικής διακυβέρνησης γίνονται ολοένα και πιο ασύμπτωτες. Η παγκόσμια οικονομία έχει διεθνοποιηθεί στη βασική της δομή, κυριαρχείται από μη ελεγχόμενες δυνάμεις της αγοράς και έχει βασικούς οικονομικούς παράγοντες και σημαντικούς παράγοντες αλλαγής τις πραγματικά υπερεθνικές εταιρίες, που δεν υποτάσσονται σε κανένα έθνος-κράτος και εδρεύουν

όπου τους υπαγορεύει το πλεονέκτημα της παγκόσμιας αγοράς (Hirst & Thomson, 2000, σελ. 17 και 18).

Η παγκοσμιοποιημένη οικονομία θα μπορούσε να οριστεί ως η οικονομία εκείνη της οποίας βασικό χαρακτηριστικό είναι η τεχνολογική, οργανωτική και θεσμική ικανότητα της ενιαίας λειτουργίας σε πλανητικό επίπεδο (Σακελλαρόπουλος, 2000, σελ. 4). Η παγκοσμιοποίηση πραγματοποιεί τη σταδιακή και αναγκαστική συγχώνευση των εθνικών οικονομιών σε μια παγκόσμια καπιταλιστική αγορά και έναν ενοποιημένο κυβερνοχώρο (Ziegler, 2004, σελ. 14), και στο όνομα αυτής της οικονομίστικα εννοούμενης παγκοσμιοποίησης καλούνται οι κοινωνίες να υποταχθούν στη λογική του κέρδους και του γεωπολιτικού ανταγωνισμού (Κοτζιάς, 2000, σελ. 20).

Η παγκοσμιοποιητική ώθηση ξεκίνησε αρχικά με την υψηλή κινητικότητα του χρηματιστικού κεφαλαίου, την ανάδυση και διόγκωση των χρηματιστικών αγορών και στη συνέχεια με την εξαιρετική περιπέτεια της πληροφορικής και της «νέας οικονομίας» (Βεργόπουλος, 2002, σελ. 20). Το παγκόσμιο σύστημα, ενώ βασιζόταν μέχρι το 1980 στις διεθνείς χρηματοδοτήσεις, έχει έκτοτε εγκατασταθεί αναγκαστικά στο καθεστώς της «δανειστικής οικονομίας». Η στροφή της παγκόσμιας οικονομίας από τις άμεσες χρηματοδοτήσεις στις δανειστικές συνεπάγεται διαρθρωτική διόγκωση του χρηματοδοτικού κόστους. Το αυξημένο κόστος επιρρίπτεται τελικά στη συρρίκνωση των πραγματικών εισοδημάτων και στην άνοδο των τιμών. Η συναφής έκρηξη του δανεισμού σε παγκόσμια κλίμακα αποτελεί σήμερα το αληθινό βαρόμετρο για την παγκόσμια οικονομία και για τα τρέχοντα αδιέξοδα της παγκοσμιοποίησης (Βεργόπουλος, 2002, σελ. 57).

Η ανάπτυξη της παγκόσμιας αγοράς ενίσχυσε την κοινότητα των ολιγοπωλίων και μάλιστα διευκόλυε αφάνταστα τη μεταξύ τους συνεννόηση, έτσι ώστε να θεμελιώνεται όλο και περισσότερο η κυριαρχία τους (Μελάς, 1999, σελ. 126). Οι παγκόσμιες χρηματοπιστωτικές αγορές, χάρη στο νέο «πορώδη» και εφήμερο χαρακτήρα όλων των υποτιθέμενων «εθνικών» οικονομιών, τη μη αποκλειστικότητα και τον μη εδαφικά προσδιορισμένο χώρο λειτουργίας τους, οι παγκόσμιες οικονομικές αγορές «επιβάλλουν τους νόμους και τις αντιλήψεις τους σ' όλο τον πλανήτη» και η «παγκοσμιοποίηση» δεν είναι παρά μια ολοκληρωτική επέκταση της λογικής τους σ' όλες τις όψεις της ζωής (Bauman, 2004, σελ. 95). Η παγκοσμιοποίηση εισέρχεται σχεδόν παντού ως συμφραζόμενο της «νέας οικονομίας», αλλά και ως η καθοριστική δύναμη ώθησης γενικότερα νέων κοινωνικοοικονομικών διαδικασιών (Πελαγίδης, 2000, σελ. 9), και σύμφωνα με τον Held (2002, σελ. 228), «η πρόκληση της παγκοσμιοποίησης δεν έχει μόνο οικονομική χροιά, αλλά σημαίνει και άλλα πράγματα, όπως πολιτική, πολιτισμό και

περιβάλλον», μόνο που για τον Bauman (2004, σελ.86), η παγκοσμιοποίηση είναι η «νέα παγκόσμια αταξία» του Jowitt, με άλλο όνομα.

Όσον αφορά το παρόν και άμεσο μέλλον, αυτό που μπορεί να λεχθεί με σιγουριά είναι ότι οι πλούσιες χώρες ελέγχουν σήμερα τους διεθνείς θεσμούς, ειδικά αυτούς που αφορούν τη διεθνή χρηματοπιστωτική βοήθεια. Το εθνικό κράτος παραιτείται οικειοθελώς από τα κυρίαρχα δικαιώματά του, προσχωρώντας σε ομοσπονδιακού χαρακτήρα πολιτικά μορφώματα. Στρατιωτικές εκστρατείες με όπλα μεγάλης ακρίβειας εμποδίζουν μια εικόνα επιλεκτικού μιλιταρισμού προς όσους αμφισβητούν τη μοναδική υπερδύναμη, ενώ παράλληλα απειλείται «προληπτική δράση» κατά των μη συμμορφούμενων στα κελεύσματά της (Ψαλιδόπουλος, 2003, σελ. 240 και 241). Η παγκοσμιοποίηση, συχνά μοιάζει να αντικαθιστά τις παλιές δικτατορίες των εθνικών ελίτ με νέες δικτατορίες της διεθνούς χρηματοπιστωτικής ελίτ (Stiglitz, 2003, σελ. 466).

Στη σύγχρονη καπιταλιστική οικονομία, ο μόνος συντελεστής της παραγωγής που η παραγωγικότητά του δεν μπορεί εύκολα να αυξηθεί και του οποίου το κόστος δεν μπορεί εύκολα να συμπιεστεί, είναι ο άνθρωπος. Επομένως, ασκείται τεράστια πίεση για την εξάλειψη του ανθρώπινου συντελεστή από την παραγωγική διαδικασία (Hobsbawm, 2000, σελ. 148). Ολοένα και περισσότερο, οι άνθρωποι καταγράφονται στη χρεωστική και όχι στην πιστωτική πλευρά των οικονομικών υπολογισμών (Bauman, 2002, σελ. 291).

Ο Κ. Βεργόπουλος στον πρόλογο που έγραψε για το βιβλίο «Παγκοσμιοποίηση» του Κ. Μελά γράφει ότι, «υπό το πρόσχημα της παγκοσμιοποίησης σήμερα, το κεφάλαιο μεταναστεύει στη χρηματιστική σφαίρα και αποβαίνει όλο και περισσότερο παρασιτικό. Το κεφάλαιο δεν δεσμεύεται πλέον σε σοβαρές επενδύσεις διάρκειας, αλλά προτιμά σχεδόν αποκλειστικά τις χρηματιστικές μορφές που διασφαλίζουν ρευστότητα και κινητικότητα. Στην εποχή μας, με την υπόθεση της παγκοσμιοποίησης έχει καθηλωθεί όχι το κράτος γενικά, αλλά οι κρατικοί μηχανισμοί κινητοποίησης και προσαρμογής των εθνικών κοινωνιών εμπρός στις θύελλες και τα κύματα που καταφθάνουν από τις διεθνείς αγορές. Τα εργαλεία κρατικής παρέμβασης, όπως η νομισματική και η δημοσιονομική πολιτική, έχουν σύμφωνα με ιερή γενική συναίνεση κηρυχθεί ανενεργά, με αποτέλεσμα οι οικονομίες να στερούνται των σταθεροποιητικών μηχανισμών που διέθεταν από την πρώτη μεταπολεμική περίοδο» (Βεργόπουλος, 1999, σελ. 11).

Στο πλαίσιο δε της σημερινής παγκόσμιας δανειστικής οικονομίας τα χρέη αναπτύσσονται παντού και για όλους ταχύτερα από τα εισοδήματα και αυτό υποδηλώνει τον βαθύτατα παθολογικό χαρακτήρα του σημερινού οικονομικού υποδείγματος (Βεργόπουλος, 2002, σελ. 58). Το διεθνές χρηματοπιστωτικό

σύστημα, δημιούργημα της φιλελευθεροποίησης των αγορών, χαρακτηρίζεται από ιδιαίτερα ρευστό κεφάλαιο, του οποίου η συντριπτική πλειοψηφία των πράξεων αφορά βραχυπρόθεσμες πράξεις με έντονα τα κερδοσκοπικά στοιχεία. Το μέγεθος και η ταχύτητα των ροών αυτών προκάλεσαν σειρά διαδοχικών κρίσεων, των οποίων η συχνότητα εμφανίζεται ανησυχητικά μεγάλη (Μελάς, 2004, σελ.17). Άλλωστε ο υπερδανεισμός αποβαίνει καταλύτης στην εκδήλωση της κρίσης, αλλά και δείκτης της σοβαρότητας που έχει λάβει η νοσηρότητα των οικονομιών (Βεργόπουλος, 1999, σελ. 204).

Η κρίση αποτελεί ένα φαινόμενο που συνοδεύει την οικονομική εξέλιξη των κοινωνιών από κατώτερες σε ανώτερες βαθμίδες ανάπτυξης και πολιτισμού και οφείλεται σε λόγους που έχουν σχέση με τη λειτουργία του καπιταλιστικού συστήματος. Οικονομικές κρίσεις υπήρχαν και πριν την κεφαλαιοκρατία, σήμερα όμως είναι πιο σύνθετα και συχνά φαινόμενα, είναι μεταπτώσεις της οικονομικής δράσης, χαρακτηριστικές οικονομικά προηγμένων κρατών, που τελικά υποβοηθούν τις κοινωνικές εξελίξεις, μια και η ύφεση είναι «εξαναγκασμός προς ανωτέραν σκέψιν» (Ψαλιδόπουλος, 1989, σελ. 279, 280 και 415).

Με τον υπερδανεισμό κρατών, ιδιωτικών τομέων και νοικοκυριών, απαιτούνται όλο και υψηλότεροι αυξητικοί ρυθμοί. Όμως οι ανάγκες νομισματικής στήριξης επιβάλλουν όλο και χαμηλότερους ρυθμούς οικονομικής δραστηριότητας. Κατά συνέπεια, όταν η πίεση δεν εκδηλώνεται στο νόμισμα περνά στον δανεισμό και αντιστρόφως: ενόσω το νόμισμα κρατείται σκληρό, το χρέος βαραινεί, ενώ για να μειωθεί το χρέος ως ποσοστό του ΑΕΠ, θα πρέπει να εξασθενήσει το νόμισμα. Η χρηματιστική παγκοσμιοποίηση πλήττεται από δύο πλευρές: είτε όταν το νόμισμα κάμπτεται είτε όταν η στήριξη του καθιστά το χρέος μη εξυπηρετήσιμο. Με τη γενικευμένη σημερινή κρίση αξιοπιστίας εκδηλώνεται κεντρομόλος ροπή των κεφαλαίων, πράγμα που εκθέτει το παγκόσμιο σύστημα σε άνευ προηγουμένου κρίση ρευστότητας (Βεργόπουλος, 1999, σελ. 292 και 293).

Η απελευθέρωση – η κατάργηση της κυβερνητικής παρέμβασης στις χρηματοπιστωτικές αγορές, τις κεφαλαιαγορές και η κατάργηση των φραγμών στο εμπόριο – έχει πολλές διαστάσεις. Σήμερα ακόμα και το ΔΝΤ συμφωνεί ότι η στάση που υιοθέτησε στο ζήτημα αυτό ήταν υπερβολική – ότι η απελευθέρωση των κεφαλαιαγορών και των χρηματοπιστωτικών αγορών συνέβαλε στις παγκόσμιες χρηματοπιστωτικές κρίσεις της δεκαετίας του 1990 και μπορεί να σπείρει τον όλεθρο σε μια μικρή αναδυόμενη χώρα (Stiglitz, 2003, σελ. 138).

Σύμφωνα με τον Krugman (2000, σελ. 152 και 153), η χρηματοοικονομική κρίση βρίσκεται στην τροχιά ενός φαύλου κύκλου, μιας κυκλικής διαδικασίας – μιας καταστροφικής ανατροφοδοτούμενης ανακύκλωσης – χρηματοπιστωτικής επιδείνωσης και φθίνουσας εμπιστοσύνης με αποτέλεσμα την απώλεια

εμπιστοσύνης, την απότομη πτώση του νομίσματος, την άνοδο των επιτοκίων, την καταρρέουσα οικονομία με αποτέλεσμα χρηματοπιστωτικά προβλήματα εταιριών, τραπεζών και νοικοκυριών και σύμφωνα με τον Μεταξόπουλο (2005, σελ. 426), με επιπλοκή ο καταναλωτής να αισθάνεται ως μια «μοναχική μαζικοδημοκρατική ύπαρξη». Και τότε είναι που το ανθρώπινο υποκείμενο, μπαίνει σε «κρίση», κρίση της υποκειμενικότητας ή της θέσης που κατέχει μέσα σ' αυτές τις κοινωνίες, καθώς είναι «αποπροσανατολισμένο», μια και δέχεται υπερβολικά ερεθίσματα και υπερβολική πληροφόρηση. Η σημερινή «κρίση» εκδηλώνεται στις αξίες, στους λόγους, στις συμπεριφορές, μέσα από ένα κοινωνικό κλίμα το οποίο χαρακτηρίζεται εξ ολοκλήρου από την υπερβολή. Εξ ου και η έκφραση «υπερνεωτερικό» άτομο ή κοινωνία, η οποία υποδεικνύει αυτή την ισχυρή τάση μιας υπερβολικής νεωτερικότητας, πηγής νέων αντιφάσεων (Ναυρίδης & Χρηστάκης, 2005, σελ. 39).

Ακόμη, οι παγκόσμιες χρηματοπιστωτικές κρίσεις δημιουργούν υψηλό βαθμό αβεβαιότητας υψηλότερης έντασης και συχνότητας, με αποτέλεσμα η εγγενής δυναμική ανισορροπία του συστήματος να αυξάνεται υπέρμετρα (Μελάς, 2003, σελ. 18). Ο Σουμπέτερ⁸ εξηγούσε το φαινόμενο της κρίσης ως αποτέλεσμα ποικίλων σωρευμένων παραγόντων, κάποιοι εκ των οποίων σχετιζόνταν με τη φυσιολογική δυναμική των οικονομικών κύκλων, ενώ κάποιοι άλλοι ήταν συγκυριακοί (Trigilia, 2004, σελ. 191). Πολύ μεγάλο ενδιαφέρον, ωστόσο, για την οικονομική επιστήμη παρουσιάζουν οι περιπτώσεις πανικού, όπου ανεξάρτητα από την αιτία που προκαλεί τον πανικό, ο πανικός αυτο-ισχυροποιείται, διότι ο ίδιος ο πανικός δικαιολογεί τον πανικό (Krugman, 2000, σελ. 152).

Στη χαοτική μετανεωτερική περίοδο η έννοια της κουλτούρας υφίσταται μια σταδιακή μετάλλαξη, καθ' όσον οι αξίες μεταφέρονται από το «εθνικό» στο «παγκόσμιο» επίπεδο και μετατρέπουν τον – δυτικό τουλάχιστον – κόσμο σε ένα παγκόσμιο χωριό στο οποίο το «οικονομικό» δείχνει να έχει πολύ μεγαλύτερη αξία από το «πολιτικό» (Μουζέλης, 2003).

Ο χρηματιστικός έλεγχος της οικονομίας και κατ' επέκταση της κοινωνίας επανεμφανίζεται με κυκλικό ρυθμό στην ιστορία από αρχαιοτάτων χρόνων και συνδέεται πάντα με μείζονα οικονομικά και κοινωνικά αδιέξοδα: οσάκις η οικονομία βυθίζεται σε έλλειμμα οράματος για το μέλλον, ο χρηματιστικός έλεγχος, που προωθείται από τις πλέον συντηρητικές δυνάμεις της κοινωνίας, επωφελείται του ιστορικού κενού και κατισχύει. Η άνοδος του χρηματιστικού ελέγχου έχει πάντοτε συνδεθεί με σκοτεινές περιόδους της ιστορίας, με απουσία προοπτικής, την απόγνωση και ανασφάλεια της άρχουσας τάξης. Ο χρηματιστικός έλεγχος

⁸ Αυστριακός οικονομολόγος 1883-1950, ο οποίος προσπάθησε να εξηγήσει το φαινόμενο των οικονομικών κύκλων.

ανέρχεται πάντα υπό το πρόσχημα της εξυγίανσης της οικονομίας. Όμως, με τον τρόπο αυτό, η σοβούσα ύφεση και κρίση δεν αποσοβείται, αλλά επισπεύδεται, αποβαίνει κοινωνικά πιο οδυνηρή και με περισσότερο αβέβαια αποτελέσματα. Ας μην λησμονείται ότι, από αρχαιότατων χρόνων, όλες, χωρίς εξαίρεση, οι μεγάλες μεταρρυθμίσεις της οικονομικής, κοινωνικής και πολιτικής ιστορίας της ανθρωπότητας είχαν ως διακύβευμα τον περιορισμό της παντοδυναμίας και ασυδοσίας του χρηματικού κεφαλαίου (Βεργόπουλος, 2005, σελ. 206).

Είναι γνωστό, άλλωστε, από την εποχή του Keynes ότι η επίδοση της οικονομικής πολιτικής εκτιμάται κατ' αρχήν από την ικανότητά της να αντιμετωπίζει απρόβλεπτες καταστάσεις. Οι αρχές μπορούν να διαθέτουν καλή ή κακή ερμηνεία της καπιταλιστικής κρίσης, όμως για τη δριμύτητα και το βάθος της κρίσης, καθοριστικό είναι πάντα όχι η φιλοσοφία τους, αλλά ο τρόπος με τον οποίο αντιμετωπίζουν μια αρχή ύφεσης. Ακόμη και αν η κρίση γίνεται αποδεκτή ως απaráκαμπος μηχανισμός καπιταλιστικής προσαρμογής, τίθενται πάντα δύο ερωτήματα: α) πως μπορεί να περιορισθεί το οικονομικό και κοινωνικό κόστος της και β) πως μπορεί να περιορισθεί η διάρκειά της (Βεργόπουλος, 1999, σελ. 295 και 296).

Η ανάκαμψη, όμως, όπως δήλωνε ο Γιόζεφ Σουμπέτερ «είναι υγιής μόνο όταν έρχεται από μόνη της. Οποιαδήποτε αναζωογόνηση οφείλεται σε τεχνητά μόνο ερεθίσματα αφήνει μέρους του έργου της υφέσεως ατελές και προσθέτει, στα τυχόν κατάλοιπα κακής προσαρμογής, νέα δυσπροσαρμοστικότητα, που πρέπει στη συνέχεια να εξουδετερωθεί, απειλώντας έτσι την οικονομική δραστηριότητα με μία καινούργια (χειρότερη) κρίση» (Krugman, 2000, σελ. 51).

Κάθε οικονομικό και κοινωνικό σύστημα προσδιορίζεται πάντα, σε τελευταία ανάλυση, από τον τρόπο διαχείρισης των κρίσεών του οσάκις αυτές εκδηλώνονται. Μ' άλλα λόγια, κάθε σύστημα προσδιορίζεται από τον τρόπο με τον οποίο αυτοσταθεροποιείται κατά τις κρίσιμες περιόδους αναταράξεων, ανεπαρκειών, υφέσεων και κρίσεων. Αυτός που σταθεροποιεί το οικονομικό και κοινωνικό σύστημα, οσάκις αυτό απειλείται κατά τις οριακές στιγμές των αδυναμιών και των κρίσεων, αυτός που διασφαλίζει τη διάσωση του συστήματος είναι μοιραία αυτός που σε τελευταία ανάλυση επικρατεί και μπορεί να κατευθύνει το σύστημα με βάση τις επιλογές του. Η κυριαρχία βασίζεται στο περιεχόμενο της διάσωσης, αυτό σημαίνει ότι η κυριαρχία εννοείται ως προέκταση της λειτουργίας της διάσωσης και δεν μπορεί ποτέ να ασκηθεί ούτε χωρίς αυτήν ούτε ενάντια σ' αυτήν (Βεργόπουλος, 2002, σελ. 95).

Οι γενεσιουργές αιτίες της καταστροφής βρίσκονται στην ουτοπική απόπειρα του οικονομικού φιλελευθερισμού να εγκαθιδρύσει μια αυτορρυθμιζόμενη αγορά. (Polanyi, 1944, 140). Τελικά, η παγκόσμια ύφεση και κρίση εισβάλλουν σήμερα

από παντού, μέχρι τα κάστρα του κεφαλαίου, που μέχρι προ τινος εθεωρούντο απρόσιτα. Η προοπτική εξόδου από το σημερινό παγκόσμιο αδιέξοδο παραμένει σκοτεινή, όχι τόσο διότι έξοδος δεν υπάρχει, όσο κυρίως δεν αναζητείται έξοδος, παρά μόνον υπό τη διασφάλιση του σημερινού μονόπλευρου και ατελούς εξουσιασμού (Βεργόπουλος 2002, σελ. 11). Η κατάρρευση της παγκόσμιας αγοράς θα ήταν ένα τραυματικό γεγονός με ανυπολόγιστες συνέπειες. Παρ' όλα αυτά, αν διατηρηθεί η σημερινή τάξη πραγμάτων δεν θα είναι δύσκολο να συμβεί (Soros, 1995, σελ. 194).

Η έννοια της παγκοσμιοποίησης, ενόσω δεν προσδιορίζεται επακριβώς, ενόσω δεν υπόκειται σε οιονδήποτε λογικό 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. Αποθέωση της συντηρητικής ευρηματικότητας είναι το σύγχρονο θεώρημα περί της παγκοσμιοποίησης του καπιταλισμού και των εθνικών οικονομιών (Βεργόπουλος 1999, 38). Το καπιταλιστικό σύστημα αντιμετωπίζει σήμερα καταλυτικό έλλειμμα ορατότητας για το μέλλον του και επιστρέφει σε προκαπιταλιστικές μορφές «άγριας συσσώρευσης» του πλούτου, που βασίζονται πλέον όχι στην αύξηση της παραγωγής, αλλά στην αρπαγή, στην οικειοποίηση και παρασιτική χρήση των εισοδημάτων, με κύρια εργαλεία τον υπερδανεισμό και την καταχρέωση της οικονομίας και των συντελεστών της (Βεργόπουλος, 2005, σελ. 257). Το φαινόμενο αυτό επισημαίνεται ήδη ως «νέα ειλωτεία» από τον αμερικανό Krugman (2005), και ως «νέα δουλεία» από τον επίσης αμερικανό Swanson (2005).

Ο Ψαλιδόπουλος (1999, σελ. 116) αναφέρει ότι ο Wagner θεωρούσε ότι ο οικονομικός φιλελευθερισμός, που, με την τάση της συγκέντρωσης του κεφαλαίου που υπέθαλπε, έτεινε να οδηγήσει τις μεν μάζες στην εξαθλίωση, το δε μεγάλο κεφάλαιο στην κυριαρχία πάνω στην οικονομική αλλά και την πολιτιστική ζωή μιας χώρας. Η δε παγκοσμιοποίηση δεν χρησιμεύει παρά μόνον στο να δικαιολογεί την κατάλυση κάθε προστασίας: απελευθερώσεις, απορρυθμίσεις, αποθεσμοποιήσεις χωρίς τέλος, που παραδίδουν τις οικονομίες και τις κοινωνίες στις ανισορροπίες, στην αδικία και ανευθυνότητα των αγορών (Βεργόπουλος, 2002, σελ. 20).

Ομοίως, ο ελβετός Ziegler (2005), στο τελευταίο βιβλίο του με τίτλο *Η Αυτοκρατορία του Αίσχους*, διαπιστώνει τη διοργάνωση της παγκόσμιας αρπαγής του πλούτου με εργαλεία τον υπερδανεισμό και την καταχρέωση των εθνικών οικονομιών και των οφειλετών, με παράλληλη επέκταση των κρουσμάτων διαφθοράς και απαξίωση της Δημοκρατίας. Η εξέλιξη αυτή αποτιμάται από τον ίδιο ως ένα «πελώριο άλμα προς τα πίσω και επιστροφή στη φεουδαρχία» (Βεργόπουλος 2005, 258).

Όπως γράφει ο Μελάς (2003, σελ. 12), στα προλεγόμενα του βιβλίου «*Η μεγάλη αυταπάτη*» του J. Stiglitz, είναι η αδήριτη πραγματικότητα ο αδιάψευστος πλέον μάρτυρας των «επιτευγμάτων» της παγκοσμιοποίησης. Είναι βέβαιον, πλέον, ότι κατά την περίοδο της παγκοσμιοποίησης ο κόσμος έγινε πιο άνισος. Η ανάπτυξη δεν ήρθε ποτέ για τις χώρες της περιφέρειας. Αντιθέτως, ολόκληρες ήπειροι οδηγήθηκαν με μαθηματική ακρίβεια στην ανέχεια. Η εξάπλωση του διεθνούς εμπορίου όχι μόνο δεν έφερε την ειρήνη στον κόσμο, αλλά δημιουργεί συνεχώς νέες εστίες πολέμου. Η οικολογική επιβάρυνση του πλανήτη συνεχίζεται με γρήγορους ρυθμούς. Το παγκόσμιο χρηματοπιστωτικό σύστημα έγινε περισσότερο ασταθές, με έντονες νευρικότητες και ισχυρή μεταδοτικότητα των κρίσεων. Οι ανεπτυγμένες χώρες υποφέρουν από χαμηλούς ρυθμούς ανάπτυξης, υψηλή ανεργία και έντονη κοινωνική δυσφορία. Το διεθνές δίκαιο καταστρατηγείται συστηματικά. Οι προληπτικοί πόλεμοι έχουν αναλάβει να «εξαπλώσουν τη δημοκρατία» στον κόσμο αντί για τον δημοκρατικό διάλογο και τη συνεργασία των λαών.

Βέβαια, ο Ψαλιδόπουλος (1989, σελ. 440) θεωρεί ότι οι οικονομικές διακυμάνσεις είναι «φυσιολογικές εκδηλώσεις ενός ζώντος οργανισμού» και ο Stiglitz (2003, σελ. 408), γράφει, ότι «το πρόβλημα δεν είναι η παγκοσμιοποίηση, αλλά η διαχείρισή της. Μέρος του προβλήματος εντοπίζεται στους διεθνείς οικονομικούς θεσμούς, όπως το ΔΝΤ, η Παγκόσμια Τράπεζα και ο ΠΟΕ, οι οποίοι διαμορφώνουν τους κανόνες του παιχνιδιού. Το έκαναν με τρόπους οι οποίοι, πάρα πολύ συχνά, εξυπηρέτησαν τα συμφέροντα των πιο ανεπτυγμένων βιομηχανικών χωρών – και ιδιαίτερα συμφέροντα μέσα σε αυτές τις χώρες – αντί τα συμφέροντα του αναπτυσσόμενου κόσμου. Δεν είναι όμως μόνο ότι εξυπηρέτησαν τα συμφέροντα αυτά. Πολύ συχνά προσέγγισαν την παγκοσμιοποίηση με ιδιαίτερα στενόμυαλη νοοτροπία, η οποία διαμορφώθηκε από μια συγκεκριμένη θεώρηση της οικονομίας και της κοινωνίας».

Τελικά, διαπιστώθηκε, σύμφωνα με τον Βεργόπουλο (2002, σελ. 10), ότι πίσω από το πανανθρώπινο ιδανικό λειτουργούσε η βουλιμία του πιο εγωιστικού κεφαλαίου, αλλά και η επιδίωξη της υποτιθέμενης «υπερδύναμης» ν' αποκαταστήσει την παγκόσμια ηγεμόνευσή της, για λόγους όχι μόνον οικονομικούς, αλλά και γεωπολιτικούς, στρατηγικούς, εξουσιαστικούς. Αλλά ακόμη και οι Glynn & Sutcliffe (1992, σελ. 78), και Σακελλαρόπουλος (2000, σελ. 4), θεωρούν ότι οι λεγόμενες εθνικές οικονομίες είναι με αυξανόμενο ρυθμό αλληλεξαρτώμενες με αποτέλεσμα να αποδυναμώνονται τα όποια περιθώρια εκπόνησης μακροοικονομικών πολιτικών από τη στιγμή που οι βασικές οικονομικές παράμετροι επηρεάζονται καθοριστικά από τα διεθνή δεδομένα και εξελίξεις. Κι αυτό φαίνεται να είναι θέμα μείζον πολιτικό, αλλά όπως έγραφε ο Κονδύλης

(1997), « η πολιτική διεισδύει στην οικονομία όχι τόσο μέσω των διαδικασιών της παραγωγής και της επικοινωνίας, όσο μέσω του προβλήματος της κατανομής. Είναι άκρως χαρακτηριστικό ότι η συζήτηση για την παγκοσμιοποίηση στρέφεται γύρω από διαδικασίες και προτάσεις οι οποίες αφορούν τη διαπλοκή της παγκόσμιας βιομηχανίας και του παγκόσμιου εμπορίου καθώς και την πύκνωση των παγκοσμίων επικοινωνιακών δικτύων – το μυστικό μιας παγκόσμιας αποδεκτής κατανομής των πόρων και του πλούτου δεν το έχει αποκαλύψει ως σήμερα κανείς».

Μέχρι σήμερα, όμως, η παγκοσμιοποίηση έχει χρησιμεύσει ως θεωρητικό πρόσχημα για την εφαρμογή πολιτικών με τις οποίες οι κοινωνίες, αντί να βελτιώνουν τις επιδόσεις τους, συρρικνώνονται και αποδυναμώνονται, το παγκόσμιο σύστημα, αντί να εμπεδώνεται, αποσταθεροποιείται και βυθίζεται σε συνολικό αδιέξοδο. Κάθε απολυταρχικό και αυταρχικό καθεστώς δικαιολογεί τον δεσποτισμό του με αναφορές σε κάποια δήθεν «ιστορική αναγκαιότητα». Γιατί ο σημερινός ακεραιόφρων και ολοκληρωτικός φιλελευθερισμός να είναι διαφορετικός από τα άλλα ακεραιόφρονα και ολοκληρωτικά ρεύματα της ιστορίας; Γιατί να είναι λιγότερο αντινομικός, γιατί να συνεπάγεται λιγότερο κόστος για την ανθρωπότητα και γιατί να είναι λιγότερο καταδικασμένος σε αδιέξοδο απ' ό,τι τα άλλα ρεύματα που είχαν προηγηθεί; (Βεργόπουλος 2002, σελ. 18).

Παράλληλα με τις αναδυόμενες πλανητικές διαστάσεις της επιχειρηματικής δραστηριότητας, του χρηματοπιστωτικού συστήματος, του εμπορίου και της ροής των πληροφοριών, ενεργοποιείται μια διαδικασία που επιλαμβάνεται των τοπικών ιδιαιτεροτήτων. Αυτό που για ορισμένους εμφανίζεται ως παγκοσμιοποίηση, για κάποιους άλλους σημαίνει καθήλωση σ' ένα περιχαράκωμένο τόπο. Ενώ για ορισμένους σηματοδοτεί μια νέα ελευθερία, για πολλούς άλλους επέρχεται ως απρόσκλητη και σκληρή μοίρα. Η κινητικότητα αναρριχάται στο βάθρο της υπέρτατης επιθυμητής αξίας – και η ελευθερία κίνησης, ένα μόνιμα σπάνιο και άνισα κατανεμημένο εμπόρευμα, μετατρέπεται γρήγορα σε κύριο διαχωριστικό παράγοντα της υστερο-νεωτερικής ή μετα-νεωτερικής εποχής μας (Bauman, 2004, σελ. 10 και 11). Αυτό, όμως, σύμφωνα με τον Βεργόπουλο (1999, σελ. 15, στον πρόλογο του βιβλίου «*Παγκοσμιοποίηση*» του Κ. Μελά), που παγκοσμιοποιείται αληθινά, με την μονόπλευρη παγκοσμιοποίηση του χρήματος, είναι η κρίση και οι αντιστάσεις σ' αυτήν. Για τον Μελά (1999, σελ. 119), οι οικονομικοί σκοποί ούτε επιδιώκονται ούτε επιτυγχάνονται μέσα σ' ένα κοινωνικό κενό αλλά και για τον Βέμπερ (1919) «ο πλούτος είναι μια αλυσίδα ανθρώπων που δημιουργούν αξία». Αν και στις μέρες μας, (Ziegler, 2004, σελ.106), ο πλούτος είναι προϊόν απρόβλεπτων ενεργειών άπληστων και κυνικών κερδοσκόπων, μανιακών της πάσης

θυσία επιτυχίας και της μεγιστοποίησης των κερδών. Η εικονική οικονομία κυριαρχεί πάνω στην πραγματική οικονομία.

* * *

Η φάση του ύστερου καπιταλισμού χαρακτηρίζεται από τις μεγάλες πολυεθνικές επιχειρήσεις, τις παγκόσμιες αγορές και τη μαζική κατανάλωση. Ο ύστερος καπιταλισμός είναι όλο και περισσότερο ο ίδιος ο πολιτισμός που «εμπορευματοποιείται» και καταναλώνεται (Hall et all., 2003, σελ. 339). Οι νόμοι της καπιταλιστικής ανάπτυξης είναι απλοί: μεγιστοποίηση της επέκτασης και του κέρδους και αύξηση του κεφαλαίου (Hobsbawm, 2000, σελ. 96).

Τελικά, οι σύγχρονες κοινωνίες του δυτικού κόσμου, οι κοινωνίες της ευημερίας όπως λέγονται, χαρακτηρίζονται από το ότι μια τόσο μεγάλη πλειοψηφία ανθρώπων έχει στην κατοχή τους τόσα πολλά αγαθά και υπό αυτή την έννοια έχουν νόημα όροι όπως «κοινωνία της αφθονίας» ή «ευημερούσα κοινωνία» (Stihler, 1998, σελ. 94). Η ζωή, δηλαδή, σύμφωνα με τον Κονδύλη (2000, σελ. 256), παρουσιάζεται «ως άπειρο πλήθος καταναλώσιμων πραγμάτων ή προσώπων, όπου κανείς τριγυρίζει και διαλέγει πότε το ένα και πότε το άλλο, έχοντας την πρόσθετη δυνατότητα να αλλάζει κατά περίπτωση τις ανάγκες και τις επιθυμίες του». Ως μια «κοινωνία συλλεκτών εμπειριών» χαρακτηρίζει ο Bauman (2004, σ. 104 και 109) την καταναλωτική κοινωνία και κοινωνία μεταμοντέρνων συλλεκτών αισθήσεων.

Το παραπάνω αμάλγαμα ο Μεταξόπουλος (2005, σελ. 528), θεωρεί ότι εμπλουτίζεται χάρη στη διόλου πρωτότυπη συναίρεση της καπιταλιστικής αποταμιευτικής φρόνησης με την εβραϊκή λαγνεία της αποθησαύρισης. Τις αρετές, κοντολογίς, που ο μαζικοδημοκρατικός ηδονισμός ξερίζωσε από τις ψυχές, οδηγώντας το ένδοξο έθνος στην οικονομική, εντούτοις απολύτως αναγκαία και σεβαστή, κατά παράδοξο τρόπο, φρενίτιδα της δανειοληψίας, ατομικής και δημόσιας. Το χάσμα πάντως ανάμεσα στην ανάμνηση του παραγωγικού καπιταλισμού της βαριάς βιομηχανίας και στην πραγματικότητα του μαζικοδημοκρατικού, υπερκαταναλωτικού, πιστωτικού καπιταλισμού της χρηματιστικής εικονικής οικονομίας των υπηρεσιών, παραμένει θεωρητικά αγεφύρωτο.

Αυτή η μαζική δημοκρατία είναι μια μετααστική μορφή κοινωνικής οργάνωσης, (Κονδύλης, 2000, σελ.41), το θεμελιώδες σχήμα σκέψης της οποίας, δηλαδή το αναλυτικό-συνδεδετικό αντιστοιχεί εν πολλοίς σε μια οικονομία που στηρίζεται στον υπερκαταναλωτισμό, με τα ευδαιμονιστικά συμπαρομαρτούντα του, και όχι στη συσσώρευση (Μεταξόπουλος 2005, σελ. 542). Η μαζική δημοκρατία (Κονδύλης

2000, σελ.41 και 108), χρειάζεται παράλληλα με την τεχνική ορθολογικότητα, η οποία διασφαλίζει τη λειτουργία της τεχνολογικά προηγμένης βάσης της, και ηδονιστικές στάσεις, οι οποίες ευνοούν την οικονομικά εξ ίσου απαραίτητη αύξουσα κατανάλωση υλικών και πνευματικών αγαθών. Στη δυτική μαζική δημοκρατία η κατάτμηση της κοινωνίας σε άτομα έχει προχωρήσει τόσο πολύ, ώστε σε γενικές γραμμές ελάχιστη διάθεση αισθάνεται κανείς να αφήσει κατά μέρος την «αυτοπραγμάτωση» και να ταυτισθεί με υπερατομικά εγχειρήματα πέρα από τον βαθμό που φαίνεται αναγκαίος για τη διασφάλιση της δικής του ευζωίας.

Φυσικά, ενόσω τα χρέη δεν περιορίζονται, αλλά παραμένουν σε αυξητική και επιταχυνόμενη δυναμική, αυτό αφ' ενός οξύνει τα προβλήματα της φερεγγυότητας για την αποπληρωμή τους, όπως και ενισχύει τις ανοδικές τάσεις των τιμών, αφ' ετέρου αναπότρεπτα ευθραυστοποιεί και επιβραδύνει την παραγωγική δραστηριότητα, με την οποία θα μπορούσε ο δανεισμός να καλύπτεται και να «συγχωρείται». Ενώ αρχικά ο δανεισμός θα μπορούσε να εξυπηρετεί τις ανάγκες της οικονομίας, η υπερχρέωση καταλήγει να την επιβραδύνει και την εγκαθιστά σε συνθήκες αρρυθμίας, που ενεργοποιούν τη δυναμική της αποδιάρθρωσης και της κατάτμησης (Βεργόπουλος 2005, σελ. 64). Στο θέμα του δανεισμού υπάρχουν όρια, η υπέρβαση των οποίων μετατρέπει το δανεισμό από «αιμοδοσία» για την οικονομία σε νόσο. Όταν ο δανεισμός κράτους, επιχειρήσεων και νοικοκυριών υπερβεί τα όρια, τότε πρόκειται για νόσο της οικονομίας, καθώς ανακύπτουν δυσχέρειες στην εξυπηρέτηση των δανείων. Και όσο η νόσος προχωρεί, με την αλόγιστη πιστωτική επέκταση, τόσο δυναμώνουν και οι απειλές για την οικονομία. Πρώτα εμφανίζεται στην οικονομία ο φαύλος κύκλος της εξυπηρέτησης των δανείων με τη σύναψη νέων και στη συνέχεια επέρχεται η ύφεση (Διζέλος, 2004).

Η προσπάθεια, λοιπόν, για μια αιτιατή προσέγγιση του σύγχρονου φαινομένου τόσο της δανειοληψίας όσο και της παγκοσμιοτήτας αυτού του φαινομένου θα έπρεπε εξ' αρχής να σταθεί τόσο στη σημαντικότητα της συμβολικότητας του χρήματος όσο και σε μια βαθιά ερμηνεία της σχέσης του χρήματος με την εις βάθος ψυχολογία του εαυτού.

Ήδη, ο Κάρλ Μαρξ (1818 – 1883), είχε διαγνώσει την υπεροχή του χρήματος απέναντι στην οικονομία, γράφοντας ότι το σημαίνον μπορεί να αυτονομείται από το σημαινόμενο. Το χρήμα αποτελεί όχι τον πραγματικό πλούτο, αλλά το σύμβολο αυτού. Όμως, όταν όλοι πιστεύουν στην παντοδυναμία του και θυσιάζουν τα πάντα προκειμένου να το αποκτήσουν, τότε το σύμβολο μπορεί να επιβάλει τους κανόνες του πάνω στην υλική πραγματικότητα την οποία και συμβολίζει (Βεργόπουλος 2005, σελ. 222).

Ο Trigilia (2004), αναφέρει ότι ο T. Veblen στο βιβλίο του «*The Theory of the Leisure Class: An economic Study of the Evolution of Institutions*» δεικνύει από το 1899, ότι στην «τότε» σύγχρονη κοινωνία, η οικονομία της οποίας βασίστηκε στην ατομική ιδιοκτησία και την αγορά, οι δυνατότητες για περισσότερη κατανάλωση αποτελούσαν πηγή γοήτρου και κοινωνικής αίγλης για τους καταναλωτές. Η επιδεικτική κατανάλωση έπαιρνε τη θέση της ανδρείας και του θάρρους, των εμβλημάτων της κοινωνικής διάκρισης στις προηγούμενες εποχές των πολέμων. Συνεπώς, το βαθύτερο κίνητρο πίσω από τις οικονομικές πράξεις των ατόμων ήταν το κυνήγι της αίγλης, η διαρκής ανταγωνιστική σύγκριση μεταξύ των επιτευγμάτων των μελών μιας κοινωνίας, δηλαδή, «η κατοχή πλούτου μαρτυρά υπόληψη και είναι μια επίζηλη διάκριση». Ακόμη, ο Trigilia (2004, σελ. 218), αναφέρει, ότι ο Ζίμμελ ήταν από τους πρώτους διανοούμενους που επισήμαναν τη συμβολική λειτουργία της κατανάλωσης στον ανταγωνισμό για την κατάκτηση υψηλότερων κοινωνικών θέσεων. Σκιαγράφησε τον τρόπο με τον οποίο, η εγχρήματη οικονομία και οι σχέσεις της αγοράς συμπορεύονταν με μια προοδευτική διάβρωση των παραδοσιακών θεσμών (από την τοπική κοινωνία μέχρι τις συντεχνίες, την εκκλησία, κ.τ.λ.) οι οποίοι έδιναν ταυτότητα στα άτομα και συνέβαλλαν στην ενσωμάτωσή τους από την ευρύτερη κοινωνία. Η θέση του υποκειμένου στη σύγχρονη κοινωνία γίνεται επισφαλής, ενώ συνδέεται λιγότερο με τους κυρίαρχους τύπους αναγνώρισης. Ο Βέμπερ συνέδεε την καταναλωτική συμπεριφορά με την απόκτηση κύρους, χαρακτηριστικό των «ομάδων γοήτρου», εκείνων δηλαδή των ομάδων που απολαμβάνουν ιδιαίτερη κοινωνική εκτίμηση.

Το χρήμα, καθώς και η οικονομία, συνιστούν αναμφίβολα ιδιόμορφα πράγματα που δεν είναι μήτε τα μέσα μήτε οι σκοποί, αλλά λίγο και απ' τα δύο, κι αυτό τους δίνει έναν ιδιαίτερο χρωματισμό. Οδηγούν στα πάντα και τα πάντα οδηγούν σε αυτά (Bruckner, 2002, σελ. 241). Και σύμφωνα με τον Αξελό (2002, σελ. 19), «το οικονομικό πρόβλημα δεν είναι αυθύπαρκτο. Είναι άμεσα συνδεδεμένο με το κοινωνικό και πολιτικό πρόβλημα. Είναι επίσης άρρηκτα συνδεδεμένο με τις στάσεις των ανθρώπων των διαφόρων εποχών απέναντι στον κόσμο. Κανένας στενός οικονομισμός, καμιά απλή ή σύνθετη οικονομολογία δεν μπορούν μόνοι τους να αλλάξουν την υφιστάμενη κατάσταση».

Η κατανάλωση είναι μια ενεργητική και συλλογική συμπεριφορά, είναι ένας καταναγκασμός, μια ηθική, ένας θεσμός. Είναι ένα ολόκληρο σύστημα αξιών, με ό,τι η έκφραση αυτή συνεπάγεται ως λειτουργία ολοκλήρωσης της ομάδας και κοινωνικού ελέγχου. Η καταναλωτική κοινωνία είναι και η κοινωνία μαθητείας στην κατανάλωση, κοινωνικής εκγύμνασης στην κατανάλωση – δηλαδή καινούργιος και ιδιαίτερος τύπος *εκκοινωνισμού* που συνδέεται με την ανάδυση καινούργιων παραγωγικών δυνάμεων και την μονοπωλιακή αναδιοργάνωση ενός

οικονομικού συστήματος υψηλής παραγωγικότητας. Η σύλληψη της πίστωσης είναι υποδειγματική, επειδή, με τη μορφή χρηματικού δώρου, ευκολίας πρόσβασης στην αφθονία, νοοτροπίας ηδονιστικής και «απελευθερωμένης από τα παλιά ταμπού της αποταμίευσης κτλ.», η πίστωση είναι πράγματι μια συστηματική κοινωνικο-οικονομική εκγύμναση στην επιβεβλημένη αποταμίευση και στον οικονομικό υπολογισμό γενεών ολόκληρων από καταναλωτές, που αλλιώς θα μπορούσαν να δραπετεύσουν, στο διάβα της επιβίωσής τους, από τον σχεδιασμό της ζήτησης, και θα ήταν αδύνατον να υποστούν εκμετάλλευση ως καταναλωτική δύναμη. Η πίστωση είναι μια πειθαρχική διαδικασία υπεξαίρεσης της αποταμίευσης και ρύθμισης της ζήτησης (Baudrillard, 2000, σελ.88).

Το όνομα του καταναλωτικού παιχνιδιού δεν είναι τόσο η απληστία της απόκτησης και της κατοχής, ούτε η συσσώρευση υλικού πλούτου, όσο η έξαψη μιας νέας και πρωτόγνωρης αίσθησης. Οι καταναλωτές είναι συλλέκτες αισθήσεων. Συλλέκτες πραγμάτων είναι μόνο κατά μια δευτερεύουσα και δευτερογενή έννοια. (Bauman, 2004, σελ. 119).

Η πραγματικότητα της καταναλωτικής κοινωνίας, θα μπορούσε κανείς να πει, βρίσκεται σε ό,τι φαίνεται. Ό,τι κανείς εκθέτει, ό,τι κανείς επιδεικνύει, αποτελεί σημάδι επιτυχίας. Το να πηγαίνει κανείς μπροστά δεν σημαίνει πλέον ν' ανεβαίνει στην κοινωνική κλίμακα, αλλά να υιοθετεί έναν συγκεκριμένο τρόπο ζωής - ψευτοκαλλιτεχνισμός, ταξίδια, χόμπυ - ο οποίος σφραγίζει κάποιον ως μέλος μιας καταναλωτικής κοινότητας (Bell, 1999, σελ. 101).

Σε μια καταναλωτική κοινωνία, η «κανονική ζωή» είναι η ζωή των καταναλωτών, οι οποίοι είναι απορροφημένοι με το να κάνουν τις επιλογές τους μεταξύ του εντυπωσιακού εξοπλισμού των ευκαιριών για ηδονικές αισθήσεις και ζωηρές εμπειρίες που επιδεικνύονται δημόσια (Bauman, 2004, σελ. 114). Ο αφηρημένος ηδονισμός προϋποθέτει ένα αντικείμενο που να εμπεριέχει τη δυνατότητα όλων των ηδονών. Το χρήμα πραγματοποιεί τον αφηρημένο ηδονισμό, στον προσδιορισμό του όπου είναι ο υλικός αντιπρόσωπος του πλούτου (Μαρξ, 1989, σελ. 109). Και στην καπιταλιστική μετανεωτερικότητα, με τον ευδαιμονιστικό καταναλωτισμό και την εξισωτική της διάθεση, μετασχηματίζεται και ιδεολογικά, έχοντας εγκαταλείψει οριστικά κάθε κατάλοιπο καλβινιστικού ήθους (Μεταξόπουλος, 2005, σελ. 289). Ο καταναλωτής ορίζεται από ένα «παιχνίδι» προτύπων και από την επιλογή του, δηλαδή από την συνδυαστική εμπλοκή του στο παιχνίδι αυτό. Από αυτήν την άποψη η κατανάλωση είναι παιγνιώδης, και το παιγνιώδες της κατανάλωσης έχει αντικαταστήσει σταδιακά το τραγικό της ταυτότητας (Baudrillard, 2000, σελ. 238).

Ακόμη, η κοινωνικοποίηση στο σύγχρονο κόσμο βασίζεται στην επέκταση των εμπορικών καπιταλιστικών σχέσεων, που σταδιακά καταλαμβάνουν όλες τις πτυχές της κοινωνικής ζωής και καταστέλλουν ή τουλάχιστον κυριαρχούν ευρέως σε όλες τις άλλες μορφές αλληλεγγύης (εθνικής, οικογενειακής, κοινοτικής). Αυτή η μορφή κοινωνικοποίησης «από την αγορά» τείνει να υποβαθμίσει τα ανθρώπινα όντα σε «κοινούς ανθρώπους» χωρίς άλλη ταυτότητα, πέρα από παθητικούς «καταναλωτές» ως οικονομικά όντα (Amin, 2004, σελ. 119). Η αισθητική και όχι η ηθική είναι αυτή που χρησιμοποιείται για να ενοποιηθεί η καταναλωτική κοινωνία, για να διατηρηθεί η πορεία της και από καιρού εις καιρόν, να διασώζεται από τις κρίσεις της. Εάν η ηθική αποδίδει υπέρτατη αξία σε ένα επιμελώς εκπληρωμένο καθήκον, η αισθητική θέτει ως προτεραιότητα την ανυπέρβλητη εμπειρία. Η εκπλήρωση του καθήκοντος έχει την εσωτερική, χρονικά εκτεταμένη λογική της και έτσι, δομεί το χρόνο, του προσδίδει κατεύθυνση, δίνει νόημα σε αντιλήψεις όπως η σταδιακή συσσώρευση ή η χρονική μετάθεση για αργότερα της πραγματοποίησης αυτού που επιθυμούμε. Αντιθέτως, δεν υπάρχει κάποιος βάσιμος λόγος για την αναβολή της αναζήτησης της εμπειρίας, στο βαθμό που το επακόλουθο της αναβολής δεν μπορεί παρά να είναι το «χάσιμο της ευκαιρίας» (Bauman, 2004, σελ. 97 και 98).

Ο σύγχρονος καταναλωτής τείνει όλο και περισσότερο να προτιμά την άμεση, έστω και παροδική απόλαυση από την κατοχή διαρκών αγαθών, έτσι και το Εγώ με τις εμπειρίες του δεν γίνεται αντιληπτό ως οργανωμένο Όλο με πάγια περιγράμματα και άμεσα ορατή ιεραρχική διάρθρωση, παρά μάλλον ως αλυσίδα ισότιμων βιωμάτων, τα οποία συναρτώνται μεταξύ τους μάλλον συνειρμικά παρά λογικά. Αντίστοιχα, η ζωή παρουσιάζεται ως άπειρο πλήθος καταναλώσιμων προσώπων ή πραγμάτων, όπου κανείς τριγυρίζει και διαλέγει πότε το ένα και πότε το άλλο, έχοντας την πρόσθετη δυνατότητα να αλλάζει κατά περίπτωση τις ανάγκες και τις επιθυμίες του (Κονδύλης, 2000, σελ. 256). Υπάρχει πια μια κοινωνική αναπαράσταση που χαρακτηρίζεται από αυτή τη ρευστότητα της επιθυμίας και σύμφωνα με τον Προδρομίτη (1996, σελ. 37) η κοινωνική αναπαράσταση «θεωρούμενη σαν «προϊόν», αφορά στο εσωτερικό δομημένο απόθεμα γνώσεων, το οποίο μια κοινωνική ομάδα χρησιμοποιεί σαν μέσο κατανόησης και ανακατασκευής της πραγματικότητας, σαν κώδικα ταυτότητας και συμπεριφοράς και σαν μέσο προσανατολισμού της αλληλεπίδρασης, τόσο στο εσωτερικό της όσο και στο διομαδικό επίπεδο. Από την άλλη πλευρά, η διαδικασία σχηματισμού και μεταβολής της ισοδυναμεί με τη συγκρότηση κοινωνικών σχέσεων».

Φαίνεται, πια, να αναδύεται ένα νέο είδος προσωπικότητας που γίνεται προσπάθεια να περιγραφεί με όρους όπως «ψηφιδωτή προσωπικότητα»,

«κατακερματισμένη προσωπικότητα», «μεταβλητός εαυτός», «συσχετιστικός εαυτός». Η ψηφιδωτή προσωπικότητα δανείζεται ακατάπαυστα από κάθε διαθέσιμη πηγή ψυχία και κομματάκια ταυτότητας και τα δομεί ανάλογα ως επιθυμητά ή χρήσιμα σε κάθε περίπτωση (Gergen, 1997, σελ. 278), χωρίς όλα αυτά να υποκινούνται από κάποια ορθολογικότητα ή σκοπιμότητα και χωρίς μεταξύ τους να υπάρχει απαραίτητα μια συνοχή. Η ζωή και η εμπειρία, δηλαδή, κατακερματίζονται (Firat & Venkatesh, 1995, σελ. 253).

Αυτή η προσωπικότητα, αυτός ο εαυτός στο μεταμοντερνισμό γίνεται αντιληπτός, όχι ως δεδομένο προϊόν ενός κοινωνικού συστήματος ούτε ως σταθερή οντότητα που το άτομο μπορεί απλά να υιοθετήσει, αλλά ως κάτι που το άτομο δημιουργεί ενεργά, μερικώς μέσω της κατανάλωσης (Giddens, 1991). Ο Thompson (1995), περιγράφει τον εαυτό ως συμβολικό πρόγραμμα, το οποίο το άτομο πρέπει ενεργά να κατασκευάσει από τα διαθέσιμα συμβολικά υλικά, υλικά που «το άτομο υφαίνει σε έναν συνεπή απολογισμό του ποιος είναι, ένα αφήγημα της ταυτότητάς του». Ο, δε, Featherstone (1992), παρατηρεί ότι οι μεταμοντέρνοι καταναλωτές «κάνουν το lifestyle πρόγραμμα ζωής και επιδεικνύουν την προσωπικότητα και την αίσθηση του στυλ τους στην ιδιαιτερότητα της συνάθροισης αγαθών, ενδυμάτων, πρακτικών, εμπειριών και της ιδιαιτερότητας των συμπεριφορών που σχεδιάζουν μαζί σε ένα lifestyle».

Η εικόνα του Εγώ μέσα στη μαζική δημοκρατία αντιστοιχεί μάλλον στη διαδικασία της κατανάλωσης παρά στη διαδικασία της συσσώρευσης. Μέσα στην αυτοπραγμάτωση το Εγώ καταναλώνεται καθώς καταναλώνει το ίδιο πρόσωπα και αγαθά, χωρίς να συνάπτει μαζί τους μία σχέση, η οποία θα μπορούσε να θεωρηθεί ως ο μοναδικός και ες αεί πρακτικά δεσμευτικός σκοπός ζωής, η αυτοκατανάλωση του Εγώ επιτελείται με άλλα λόγια καθώς αυτό ενδιατρίβει σε διαφορετικά πράγματα, στα οποία ποτέ δεν αφιερώνεται εντελώς, αλλά τα βλέπει και τα ασκεί ως hobby. Το Εγώ ωθείται σ' αυτό από την ανάγκη να ταυτισθεί όσο το δυνατόν γρηγορότερα με όσο γίνεται περισσότερα πράγματα, χωρίς να ενδιαφέρεται για το βάθος αυτής της ταύτισης (Κονδύλης, 2000, σελ. 257). Η δημιουργία νέων «αναγκών» στο πρόγραμμα των πωλήσεων με δόσεις διέπεται από το πνεύμα μιας αέναης καινοτομίας και ακόμη παρατηρείται καταστροφή της σημαντικής πρακτικής της αναβολής της ικανοποίησης (Bell, 1999, σελ. 111).

Η ψυχολογία του ανθρώπου, όπως απεικονίζεται από τον Hobbes στο πρώτο βιβλίο του Λεβιάθαν, είναι μία ορεξιακή ορμή η οποία ανατρέπει την πλατωνική ιεράρχηση του έλλογου πνεύματος και το ωθεί με σφοδρότητα να πραγματοποιεί τις επιθυμίες του. Στη μοντέρνα κοινωνία η μηχανή που κινεί την ορεξιακή ορμή είναι το ανεβασμένο βιοτικό επίπεδο και η ποικιλία των προϊόντων που συνθέτουν σε τόσο μεγάλο βαθμό το θαυμαστό χρώμα της ζωής (Bell, 1999, σελ. 54). Και ο

άνθρωπος καταναλωτής καταρτίζει ένα νοητό χάρτη προτιμήσεων με μια ορισμένη διάταξη «καμπυλών αδιαφορίας» ενώ ενεργεί προς την κατεύθυνση της μεγιστοποίησης της ηδονής (χρησιμότητας) και της ελαχιστοποίησης του πόνου (αρνητικής χρησιμότητας). Αυτό αποτελεί το ψυχολογικό υπόστρωμα της οριακής θεωρίας. Η οριακή σχολή πρότεινε τις έννοιες του «ορίου» και της «χρησιμότητας», θετικής ή αρνητικής, ως έννοιες κλειδιά για τον προσδιορισμό της καθαρής και της ανταλλακτικής αξίας των αγαθών. Εδώ υπογραμμίζουμε τις ψυχολογικές, πιο συγκεκριμένα, τις ηδονιστικές – ορθολογιστικές ρίζες της θεωρητικής αυτής κατασκευής (Καραποστόλης, 1983, σελ. 51 και 52).

Οι σύγχρονοι άνθρωποι ζουν σε μια ναρκισσιστική κοινωνία. «Να ζούμε στο παρόν, μόνο στο παρόν, και όχι πια σε σχέση με το παρελθόν και το μέλλον, αυτή ακριβώς «η έλλειψη της έννοιας της ιστορικής συνέχειας» αυτή η διάβρωση της αίσθησης ότι ανήκουμε σε μία «διαδοχή γενεών που είναι ριζωμένες στο παρελθόν και επεκτείνονται στο μέλλον» χαρακτηρίζει και γεννά, κατά τον Κρίστοφερ Λας, την ναρκισσιστική κοινωνία. Σήμερα ζούμε για τον εαυτό μας, χωρίς να νοιαζόμαστε για τις παραδόσεις μας και τους μεταγενεστέρους μας: η ιστορική αίσθηση εγκαταλείπεται όπως ακριβώς και οι κοινωνικές αξίες και θεσμοί (Lipovetsky, 1999, σελ. 46).

Ο ναρκισσισμός είναι, όπως μας καλεί να σκεφτούμε ο Lasch (2002), μία ριζικά πρωτόγνωρη συνείδηση, μία δομή συγκροτική της μετα-μοντέρνας προσωπικότητας, πρέπει να την συλλαμβάνουμε ως το αποτέλεσμα μίας ολικής διαδικασίας που διέπει τη λειτουργία της κοινωνίας. Ο ναρκισσισμός αναδύεται από τη γενικευμένη εγκατάλειψη των κοινωνικών αξιών και τελικοτήτων, την οποία επιφέρει η διαδικασία της προσωποποίησης. Αποξένωση από τα μεγάλα συστήματα νοήματος και υπερ-επένδυση του Εγώ συμβαδίζουν: στα συστήματα με «ανθρώπινο πρόσωπο» που λειτουργούν με την απόλαυση, την ευζωία, την αποτυποποίηση, όλα συντρέχουν στην προώθηση ενός καθαρού ατομικισμού, που είναι απαλλαγμένος από μαζικές πλαισιώσεις και τείνει προς τη γενικευμένη αξιολόγηση του υποκειμένου. Ίσα – ίσα η επανάσταση των αναγκών και η ηδονιστική ηθική της, εξατομικεύοντας μαλακά τα άτομα, εκκενώνοντας σιγά σιγά τις κοινωνικές τελικότητες από τη βαθιά τους σημασία, έχει δώσει τη δυνατότητα στο λόγο ψυ να μπολιαστεί πάνω στο κοινωνικό, να γίνει ένα νέο μαζικό ήθος, ίσα ίσα ο παροξυσμένος «υλισμός» των κοινωνιών της αφθονίας έχει, παραδόξως, καταστήσει εφικτή την άνθηση μιας κουλτούρας που έχει ως επίκεντρο την επέκταση του υποκειμένου, όχι από αντίδραση ή «ψυχικό συμπλήρωμα», αλλά από απομόνωση κατ' επιλογήν. Η μόδα του ψυχικού και σωματικού «ανθρώπινου δυναμικού», (Lipovetsky, 1999, σελ. 48), είναι μόνον η έσχατη στιγμή μιας κοινωνίας που αποσπάται από την πειθαρχική τάξη πραγμάτων και τελειοποιεί τη

συστηματική ιδιωτοποίηση την οποία τέλεσε ήδη η εποχή της κατανάλωσης. Όχι μόνο δεν απορρέει από μία απογοητευμένη «συνειδητοποίηση» ο ναρκισσισμός, αλλά είναι το αποτέλεσμα μίας κοινωνικής λογικής ατομικιστικής ηδονιστικής που την παρωθεί το σύμπαν των αντικειμένων και σημείων.

Η εγωπάθεια δεν επιφέρει ικανοποίηση, επιφέρει βλάβη στο εγώ, η εξάλειψη της διαχωριστικής γραμμής ανάμεσα στο εγώ και τον άλλο σημαίνει ότι τίποτα νέο, τίποτα «άλλο», δεν εισέρχεται ποτέ στο εγώ, το τελευταίο καταβροχθίζεται και μετασηματίζεται μέχρις ότου κανείς να νομίζει ότι μπορεί να δει τον εαυτό του στον άλλο – και τότε καθίσταται άνευ νοήματος. Εξαλείφονται οι διαχωρισμοί, τα όρια, και οι χρονικές μορφές εξ ίσου με τις σχέσεις. Ο ναρκισσιστής δεν διψά για εμπειρίες, διψά για Εμπειρία. Αναζητώντας αέναα μία έκφραση ή αντανάκλαση του εγώ του στην Εμπειρία, απαξιώνει κάθε επιμέρους αλληλενέργεια ή σκηνή, γιατί ποτέ δεν του αρκεί για να συμπεριλάβει ό,τι είναι. Ο μύθος του Νάρκισσου το συλλαμβάνει με ευστοχία: πνίγεται κανείς στο Εγώ του – πρόκειται για εντροπική κατάσταση (Sennett, 1999, σελ. 409). Και σύμφωνα με τον Lipovetsky (1999, σελ. 49), στον οικονομικό πληθωρισμό γενιέται μια τρομερή ναρκισσιστική ώθηση.

Ο Κονδύλης (1998) στη συνέντευξή του στον Σπύρο Τσακνιά με τίτλο «Παναγιώτης Κονδύλης: Εκπλήσσομαι αν κάποιος συμφωνεί μαζί μου» που δημοσιεύθηκε στο Περιοδικό «Διαβάζω» λέει, ότι η μαζική δημοκρατία στηρίζεται στη μαζική παραγωγή και στη μαζική κατανάλωση, ήτοι η κυριαρχία πάνω στη φύση έφτασε πλέον σε σημείο, ώστε να διασφαλίζεται μια πρωτόγνωρη στην ανθρώπινη ιστορία υπέρβαση της σπάνης των αγαθών. Αυτή η υπέρβαση αμβλύνει το πρόβλημα της κατανομής με την παλαιά στοιχειακή του έννοια και αντίστοιχα επιτρέπει μια σημαντικότερη χαλάρωση στον τομέα των αξιών, όπου μάλιστα ο πλουραλισμός συνιστά στάση που επιβοηθεί άμεσα την καταναλωτική όρεξη των μαζών και αντιστοιχεί στο ιδεατό επίπεδο με την ποικιλομορφία της προσφοράς στο υλικό επίπεδο, η κατανάλωση γίνεται αξία και οι αξίες καταναλωτικά αγαθά. Τον παγκόσμιο πλουραλισμό τον εγγυάται μόνον η παγκόσμια ευδαιμονία (ο πλουραλισμός είναι η ιδεολογία της χορτάτης ευδαιμονίας: ο πεινασμένος δεν σέβεται τις αξίες του χορτασμένου), όμως αυτή είναι στο έπακρο απίθανη.

Υπάρχουν πια, ηδονιστικές στάσεις και αξίες, οι οποίες εν μέρει κάνουν ψυχολογικά ελκυστική και εν μέρει δικαιώνουν ηθικά την οικονομικά αναγκαία μαζική κατανάλωση των μαζικά παραγόμενων καταναλωτικών προϊόντων. Στο εύρος του φάσματος των ηδονιστικών στάσεων και αξιών αντιστοιχεί το εύρος των καταναλωτικών δυνατοτήτων. Καταναλώνονται όχι μόνο αντικείμενα χρήσης και πολυτέλειας, αλλά επίσης και ο ελεύθερος χρόνος, όπως και ο λόγος και η εικόνα που προσφέρονται από τα μέσα μαζικής ενημέρωσης, δεν πρέπει τέλος να λησμονείται η παράλληλη κατανάλωση διαφόρων αξιών ή βιοτικών ιδεωδών, απ’

όπου πηγάζει ένας ιδεολογικός πλουραλισμός κι ένας σχετικισμός που με τη σειρά του ευνοεί τη διάδοση ηδονιστικών στάσεων. Πρώτη βέβαια χτυπάει στο μάτι, καθώς επηρεάζει τη συμπεριφορά πλατειών μαζών, η κατανάλωση αντικειμένων χρήσης. Στη λαϊκή φαντασία ο ήρωας της κατανάλωσης υποκαθιστά τον ήρωα της εργασίας, τα μέσα μαζικής ενημέρωσης προβάλλουν αδιάκοπα τον κόσμο της αριστοκρατίας της μαζικής δημοκρατίας, της οποίας τα μέλη προέρχονται από διαφορετικές ελίτ, όλοι τους όμως είναι υπερκαταναλωτές, διαθέτουν τα πάντα, όσα παρέχει η σύγχρονη τεχνική και βιομηχανία και όσα μπορεί να ονειρευθεί κανείς και κινούνται με την αντίστοιχη άνεση στο μαγικό τούτο κόσμο. Στα ανώτερα επίπεδα της κατανάλωσης αποφασίζει το προσωπικό γούστο και η προσωπική επιλογή, όμως η δυνατότητα αυτή περιορίζεται όσο χαμηλώνει το επίπεδο, στο κατώτατο και ευρύτερο επίπεδο τα ατομικά όνειρα, που στην πραγματικότητα τα ονειρεύονται πολλά άτομα ταυτόχρονα, μπορούν ως επί το πλείστον να πραγματοποιηθούν μοναχά με την κατανάλωση μαζικών προϊόντων (Κονδύλης, 2000, σελ. 246).

Η πώληση αγαθών, περιτυλιγμένων σε στιλπνές εικόνες αίγλης και ερωτισμού, προωθούν έναν ευδαιμονιστικό τρόπο ζωής που υπόσχεται την ηδονική ικανοποίηση των τυπικών επιθυμιών αιτημάτων (Bell, 1999, σελ. 27). Η ηδονή, σε συμφωνία με την οικονομία της κατανάλωσης εμφανίζεται ως αδιαμεσολάβητη υπαρξιακή κορύφωση, η οποία θα πρέπει να επαναλαμβάνεται όσο γίνεται συχνότερα (Κονδύλης, 2000, σελ. 269). Ο κόσμος του ηδονισμού είναι ο κόσμος της μόδας, της φωτογραφίας, της διαφήμισης, της τηλεόρασης, των ταξιδιών αναψυχής. Είναι ένας κόσμος προσποίησης όπου κανείς ζει για το προσδοκώμενο, για ό,τι θα έλθει μάλλον παρά για ό,τι υπάρχει. Και θα πρέπει να έλθει χωρίς προσπάθεια (Bell, 1999, σελ.103).

Ο εκπληκτικός δυναμισμός της οικονομίας στη σύγχρονη εποχή, έχει καταστρέψει πολλές από τις λύσεις και τις δομές που υπήρχαν στο παρελθόν. Κι αυτό ρίχνει όλο και περισσότερους ανθρώπους σε μια κατάσταση όπου δεν μπορούν να προσφύγουν σε σαφείς κανόνες κοινωνικής συμπεριφοράς, προοπτικές και κοινές αξίες – όπου δεν γνωρίζουν τι να κάνουν με την ατομική και συλλογική τους ύπαρξη. Κι αυτό δεν ισχύει μόνο για θεσμούς, όπως η οικογένεια, αλλά και για τους πολιτικούς θεσμούς που αποτέλεσαν το βάθρο του πολιτισμού, «τη δημόσια σφαίρα», όπως την αποκάλεσε ο Habermas. Πολιτική, κόμματα, εφημερίδες, οργανώσεις, αντιπροσωπευτικές συνελεύσεις και κράτη: κανένας από αυτούς τους θεσμούς δεν λειτουργεί σήμερα όπως λειτουργούσε στο παρελθόν και το μέλλον τους είναι ασαφές (Hobsbawm, 2000, σελ. 206).

Κατά την υπόσχεση των τραπεζών, ο δανεισμός αφαιρούσε την αναμονή από την επιθυμία, τελικά, όμως, το χρέος καθίσταται η φυσική κατάσταση των μεσαίων

τάξεων. Είναι παράξενο, προκαλεί έκπληξη και σύγχυση, αλλά το να αγοράζει κανείς με πίστωση αποτελεί τη μοναδική μορφή μιας σχετικά μακρόχρονης δέσμευσης που οι κάτοικοι του ρευστού νεωτερικού κόσμου όχι απλώς ανέχονται και υπομένουν, αλλά αποδέχονται με χαρά. Αρχίζουν μάλιστα να θεωρούν το χρέος ως καλόηθες είδος δέσμευσης που τους βοηθά να ανταγωνιστούν και να υπερισχύσουν ενάντια στα άλλα, κακοήθη είδη. Γιατί άραγε η πίστωση και η πιθανότητα της χρέωσης θεωρούνται τόσο απαραίτητες, γιατί προσφέρονται με τέτοιο ζήλο και γίνονται αποδεκτές με τόση ευχαρίστηση και ευγνωμοσύνη; Η πιο απλή, πρόχειρη και κοινή απάντηση είναι ότι συντομεύουν και επιταχύνουν την ικανοποίηση αναγκών, των ελλείψεων και των επιθυμιών. Η κυριότερη εξυπηρέτηση που προσφέρει η εύκολη πρόσβαση στην πίστωση είναι η διευκόλυνση της αποκομιδής των άχρηστων ή ανεπιθύμητων πραγμάτων. Από τη στιγμή που η αγορά με πίστωση και η διαβίωση με χρέη γίνονται φυσική κατάσταση, τότε έχουν αφεθεί να παρεμβαίνουν όλο και περισσότερο στον καταναλωτικό τρόπο ζωής. Επιταχύνουν τη γέννηση νέων επιθυμιών και μειώνουν την απόσταση μεταξύ της γέννησης μιας επιθυμίας και της ικανοποίησής της. Επιταχύνουν επίσης και το ξεθώριασμα των επιθυμιών, την αντικατάστασή τους από τη δυσaréσκεια και την απόρριψη. Συνολικά, μειώνουν τη διάρκεια ζωής των αντικειμένων του πόθου, ενώ προλείπουν και επιταχύνουν το ταξίδι τους προς τα απορρίμματα. Έχοντας διαρκώς εύκολη πρόσβαση σε υπηρεσίες πίστωσης και χρέωσης, γιατί να κρατά κανείς κάτι που «δεν προσφέρει πλήρη ικανοποίηση» (ό,τι κι αν μπορεί να σημαίνει αυτή η «πλήρης ικανοποίηση»); Η πίστωση, το χρέος, είναι η μαμή της σπατάλης και των απορριμμάτων – και σε αυτόν ακριβώς το ρόλο βρίσκεται η αιτία της εντυπωσιακής σταδιοδρομίας που πίστωση και χρέος έχουν διαγράψει στην καταναλωτική κοινωνία (Bauman, 2005, σελ. 179, 181, 182 και 184).

Την περίοδο της πρωταρχικής συσσώρευσης, ο καπιταλισμός υπέταξε το είναι στο έchein, την αξία χρήσης των εμπορευμάτων στην ανταλλακτική αξία τους. Τώρα, υποτάσσει την κτήση στην επίφαση και μετρά την ανταλλακτική αξία ως ικανότητα ενός εμπορεύματος να δίνει κύρος – την ψευδαίσθηση της ευημερίας και της καλοπέραςης. «Όταν η οικονομική αναγκαιότητα παραχωρεί τη θέση της στην αναγκαιότητα για απεριόριστη οικονομική ανάπτυξη», γράφει ο Γκυ Ντεμπόρ, «η ικανοποίηση των βασικών και γενικά αναγνωρισμένων ανθρώπινων αναγκών δίνει τη θέση της σε μία ακατάπαυτη κατασκευή ψευτοαναγκών» (Lash, 2002, σελ. 79).

Ο καπιταλισμός διαθέτει εγγενώς μεγάλη δυναμική εξαιτίας των σχέσεων που καθιδρύθηκαν ανάμεσα στην ανταγωνιστική οικονομική επιχείρηση και τις γενικευμένες διαδικασίες εμπορευματοποίησης. Για λόγους που διέγνωσε ο Marx, η

καπιταλιστική οικονομία, εσωτερικά και εξωτερικά (εντός και εκτός των ορίων του έθνους – κράτους), είναι ουσιαστικά ασταθής και γεμάτη διακυμάνσεις (Giddens, 2001, σελ. 81).

«Το να είμαστε μοντέρνοι σημαίνει να βρισκόμαστε σε ένα περιβάλλον που μας υπόσχεται περιπέτεια, δύναμη, χαρά, ανάπτυξη, μεταμόρφωση του εαυτού μας και του κόσμου – και συγχρόνως που απειλεί να καταστρέψει ό,τι έχουμε, ό,τι γνωρίζουμε, ό,τι είμαστε. Το μοντέρνο περιβάλλον και οι εμπειρίες του διαπερνούν όλα τα σύνορα γεωγραφίας και εθνικότητας, τάξης και υπηκοότητας, θρησκείας και ιδεολογίας: με αυτή την έννοια, μπορεί να θεωρηθεί ότι η νεωτερικότητα συνενώνει όλη την ανθρωπότητα. Πρόκειται όμως για μια παράδοση συνένωση, μια συνένωση διάσπασης. Μας βάζει όλους σε μια καταιγίδα διαρκούς αποσύνθεσης και ανανέωσης, πάλης και αντιπαράθεσης, αμφιβολίας και αγωνίας. Το να είσαι μοντέρνος είναι να είσαι μέρος ενός σύμπαντος στο οποίο, όπως είπε ο Marx, «ό,τι είναι συμπαγές διασκορπίζεται στον αέρα» (Savage & Warde, 2005, σελ. 22 - Berman, 1983, σελ. 1).

Στο προσκήνιο, πια, δεν βρίσκεται η αυτοπειθαρχία με σκοπό την επίτευξη εσωτερικών και εξωτερικών στόχων ούτε κι η υποταγή της καθημερινής δραστηριότητας σε μακροπρόθεσμες επιδιώξεις, παρά μάλλον η κατάφαση της βραχυπρόθεσμης απόλαυσης, του στιγμιαίου και του αυθόρμητου καθώς και η απόρριψη του εξωτερικού ελέγχου, της πειθαρχησης και της εξουσίας (Κονδύλης, 2000, σελ. 253). Ο άνθρωπος και οι άνθρωποι ρίχνονται στην κατάκτηση παντός είναι, προσδοκώντας αντικειμενικές πραγματώσεις. Η αυτοσυνείδηση του ανθρώπου και η βούλησή του δεν συναντούν πλέον όρια, η Τεχνική θέλει να μεταμορφώσει τα πάντα. Αυτή η πορεία μάλιστα δεν φαίνεται να σταματά μπροστά στην κρίση, κρίση που αποκαλύπτει τον κίνδυνο του μηδενός, του μηδενισμού. Διότι το πρώτο και έσχατο θεμέλιο όλου αυτού του εγχειρήματος δεν εκδηλώνεται καθόλου και η απάντηση στο ερώτημα που ζητεί το δια-τί πάντων όσα είναι και γίνονται, παραμένει απούσα (Αξελός, 2000, σελ. 21).

Ο μεγάλος στόχος της ζωής είναι η αίσθηση – να αισθανόμαστε πως υπάρχουμε – ακόμη και διαμέσω της οδύνης – είναι αυτό το «διψαλέο κενό» που μας σπρώχνει στο ρισκάρισμα – στη μάχη – στο ταξίδι – που μας σπρώχνει σε ακόλαστες αλλά παθιασμένες επιδιώξεις κάθε είδους στις οποίες μας προσελκύει κυρίως η αναταραχή που είναι αξεχώριστη από την εκπλήρωσή τους (Byron's letters and Journals, 1974, σ. 109). Και όπως γράφει ο Κώστας Αξελός (2000, σελ. 30), «για τον σύγχρονο άνθρωπο, το Όλον δανείζεται το πρόσωπο του Μηδενός».

1. Ahmed, Z. (1984). "Prohibition of Interest in Islam", *Journal of Islamic Banking and Finance*, Karachi, Pakistan, Vol.1, No.1. 1984. p. 20.
2. Al-Harran, S. (1993). *Islamic Finance: Partnership Finance*, Pelanduk Publications, Kuala Lumpur, Malaysia. 1993. p. 16
3. Alpha Bank. (2003). *Οικονομικό Δελτίο*. Μάρτιος 2003. Τεύχος 85.
4. Amin, S. (2004). *Πέρα από το γερασμένο καπιταλισμό*. (Μετάφραση: Α. Αργυρόγλου, Επιστημονική επιμέλεια: Κ. Μελάς). Εκδοτικός Οργανισμός Λιβάνη. Αθήνα, σελ. 119.
5. Argyle, . (1989). *The psychology of happiness*. London: Routledge.
6. Ashley, W. J. (1914). An introduction to English economic history and theory. Τομ. Α. Μέρος Α στο E. Roll (1953). *Ιστορία της Οικονομικής Σκέψεως*. (Μετάφραση Αριστοτέλους Δ. Σίδερι). Αθήναι. Εκδότης: Αργύρης Παπαζήσης.
7. Baek, E., Gong S. H. (2004). Effects of Family Life-Cycle Stages on Consumer Debts. *Journal of Family and Economic Issues*, Vol.25, No.3, pp.359-385.
8. Bailey, R. A., Harding, S. A., & Smith, G. L. (1989). Cross-validation. In S. Kotz & N. L. Johnson (Eds.), *Encyclopedia of statistical sciences (supplement volume)*, pp. 39 – 44). New York: Wiley.
9. Bandura, A., & Mischel, W. (1965). Modification of self-imposed delay of reward through exposure to live and symbolic models. *Journal of Personality and Social Psychology*, 2, 698 – 705.
10. Bank of England (2004). Inflation report. February. Available from: <http://www.bankofengland.co.uk>.
11. Banks, J., Smith, Z. and Wakefield, M. (2002). "The distribution of financial wealth in the UK: Evidence from 2000 British Household Panel Survey", *The Institute for Fiscal Studies, Working Paper 01/21*.
12. Baudrillard, J. (2000). *Η καταναλωτική κοινωνία, οι μύθοι της, οι δομές της*. (Μετάφραση: Β. Τομανάς). Εκδόσεις Νησίδες. Θεσσαλονίκη, σελ. 11, 84. 238.

13. Bauman, Z. (1990). *Modernity and ambivalence*. Polity Press. Oxford, p. 15.
14. Bauman, Z. (2002). *Η εργασία, ο καταναλωτισμός και οι νεόπτωχοι*. Εκδόσεις Μεταίχμιο. Αθήνα, σελ. 14, 23, 76, 77, 78, 80, 84, 85, 91, 96, 98, 99.
15. Bauman, Z. (2002). *Η μετανεωτερικότητα και τα δεινά της*. (Μετάφραση – Πρόλογος: Γιώργος – Ίκαρος Μπαμπασάκης). Εκδόσεις Ψυχογιός. Αθήνα, σελ. 52, 56, 57, 58, 59, 60, 61, 170, 171, 172, 291.
16. Bauman, Z. (2004). *Η εργασία, ο καταναλωτισμός και οι νεόπτωχοι*. (Μετάφραση-Προλογικό Σημείωμα: Κ. Γεώργας). Εκδόσεις Μεταίχμιο. Αθήνα, σελ. 114.
17. Bauman, Z. (2004). *Παγκοσμιοποίηση. Οι συνέπειες για τον άνθρωπο*. (Μετάφραση: Χρήστος Βαλλιάνος, Επιμέλεια: Ξανθίππη Τσελέντη). Εκδόσεις Πολύτροπον. Αθήνα, σελ. 115, 117, 118, 119, 121.
18. Bauman, Z. (2005). *Σπαταλημένες ζωές οι απόβλητοι της νεοτερικότητας*. (Μετάφραση: Μάρκος Καρασαρίνης, Επιστημονική Επιμέλεια: Παντελής Λέκκας). Εκδόσεις Κατάρτι. Αθήνα, σελ. 33, 68, 70, 99, 170, 179, 181, 182, 184, 192, 199, 200, 201, 209, 211.
19. Bauman, Z. (2006). *Ρευστή αγάπη*. (Μετάφραση: Γιώργος Καράμπελας). Βιβλιοπωλείον της Εστίας Ι.Δ.Κολλάρου & ΣΙΑ Α.Ε. Αθήνα, σελ. 10, 29, 52, 93, 94, 161, 162, 163, 164.
20. BBC. Shariah Compliant mortgages by Zoe Coleman. (9/8/2004). <http://www.bbc.co.uk/religion/religions/islam/features/banking>.
21. Beck, U. (1999). *Τι είναι Παγκοσμιοποίηση;* (Μετάφραση: Γ. Παυλόπουλος, Προλεγόμενα: Ν. Κοτζιάς). Αθήνα. Εκδόσεις Καστανιώτη.
22. Beck, U. (2005). *Ελευθερία ή καπιταλισμός;* (Πρόλογος: Ν. Κοτζιάς, Μετάφραση: Ε. Αστερίου). Εκδόσεις Καστανιώτη. Αθήνα, σελ. 52, 53.
23. Bell, D. (1999). *Ο πολιτισμός της μεταβιομηχανικής Δύσης*. (Μετάφραση: Γ.Λυκιαρδόπουλος, Επιμέλεια: Στ. Ροζάνης). Εκδόσεις Νεφέλη. Αθήνα.
24. Berman, M. (1983). *All that is solid melts into Air*. Verso. London, p. 1.

25. Bernheim, B. D., Garrett, D. M. & Maki, D. M. (1997). *Education and saving: The long-term effects of high school financial curriculum mandates* (NBER Working Paper 6085). Cambridge, MA: National Bureau of Economic Research.
26. Bertaut, C. & Haliassos, M. (2002). *Debt revolvers for self-control*. Mimeo. University of Cyprus.
27. Bertrand, M. & Mullainthan, S. (2001). Do people mean what they say? Implications for subjective survey data. *American Economic Review, Papers and Proceedings*. 91. pp. 67-72.
28. Bogaert, R. (1968). *Banques et banquiers dans les cites grecques, 2me Partie*, Leydon.
29. Bogaert, R. (1986). *La banque a Athenes au IVe siecle avant J. – C.*, Museum helveticum.
30. Bogaert, R. (1986). *Le role economique et financier des banques dans le monde grec*. Conference. Konstanz.
31. Brants, «Les operations de banque dans la Grece antique», στο *Museon I*, 2 196-203. Paris (1859) στο Αθ. Κανελλόπουλος (1996). *Σύγχρονες Οικονομικές Σκέψεις των Αρχαίων Ελλήνων*. «Νέα Σύνορα» Εκδοτικός Οργανισμός Λιβάνη. Αθήνα.
32. Brentano, L. (1901). «Ethik und Volkwirtschaft in der Geschichte» στο E. Roll (1953). *Ιστορία της Οικονομικής Σκέψεως*. (Μετάφραση Αριστοτέλους Δ. Σίδερι). Εκδότης: Αργύρης Παπαζήσης. Αθήνα.
33. Brentano, L. (1910) «Die anfang des modernen kapitalismus» και Funk (1902) «Die Juden in Babylonien» που παραπέμπει ο Brentano στο E. Roll (1953). *Ιστορία της Οικονομικής Σκέψεως* (Μετάφραση Αριστοτέλους Δ. Σίδερι). Εκδότης: Αργύρης Παπαζήσης. Αθήνα.
34. Bridges, S. and Disney R. (2004). Use of credit and debt among low-income families in the UK: An Empirical analysis. *Fiscal Studies*. 25. pp.1-25.
35. Brown, S., Garino, G., Taylor, K. and Wheatley Price, S. (2005). Debt and financial expectations: An individual and household analysis. *Economic Inquiry*. 43. pp.100-120.

36. Brown, S., Taylor, K., Price, S.W. (2005). Debt and distress: Evaluating the psychological cost of credit. *Journal of Economic Psychology*. Vol.26. Issue 5. October 2005. pp. 642-663.
37. Bruckner, P. (2002). *Η μιζέρια του πλούτου*. (Μετάφραση Λ. Αβαγιάνου). Εκδόσεις Αστάρτη. Αθήνα.
38. Byron's letters and Journals. (1974). Επιμ. Leslie.A. Marchand. (Καίμπριτζ: Harvard University Press, Belknap, T.3, p.109.
39. Campell, A., Converse P. and Rodgers, W. (1976). *The quality of American life*. Russell Sage. New York.
40. Capra F. (1984). *Η Κρίσιμη Καμπή*. (Μετάφραση: Μάριος Βερέττας). Εκδόσεις Ωρόρα. Αθήνα.
41. Chapra, M.U., (1992) "The Nature and its Treatment in the Qur'an, Hadith and Fiqh", in *An Introduction to Islamic Finance*, Sheikh Gazali Sheikh Abod, Syed Omar Syed Agil and Aidit Hj. Ghazali (eds.), Quil Publishers, Kuala Lumpur, Malaysia, 1992. p35.
42. Christen, M., Morgan, R.M. (2005). Keeping up with the Joneses: Analyzing the effect of income inequality on consumer borrowing. *Quantitative Marketing and Economics*. Vol.3, No.2, pp.145-173.
43. Clark, A. (2003). Unemployment as a social norm: Psychological evidence from panel data. *Journal of Labor Economics*. 21. pp.323-351.
44. Clark, A. and Oswald A. (1994). Unhappiness and unemployment. *Economic Journal*. 104. pp.648-659.
45. Clark, A. and Oswald A. (1996). Satisfaction and comparison income. *Journal of Public Economics*. 61. pp.359-381.
46. Clark, A. and Oswald, A. (2002). Well-being in panels. Mimeo. DELTA. CRNS. France.
47. Cox, D. and Jappelli, T. (1990). Credit rationing and private transfers: Evidence from survey data. *The Review of Economics and Statistics*. 72. pp.445-454.
48. Cox, D. and Jappelli, T. (1993). The effect of borrowing constraints on consumer liabilities. *Journal of Money, Credit and Banking*. 25. pp.197-213.

49. Crook, J. (2001). The demand for household debt in the USA: Evidence from the 1995 survey of consumer finance. *Applied Financial Economics*. 11. pp.83-91.
50. Cullis, J. G. & Lewis, A. (1997). Why people pay taxes: From a conventional economic model to a model of social convention. *Journal of Economic Psychology*, 18, 305 – 321.
51. Darity, W. Jr, & Goldsmith, A. (1996). Social psychology, unemployment and macroeconomics. *Journal of Economic Perspectives*. 10. pp. 121-140.
52. Das, M. & van Soest, A. (1997). Expected and realized income changes: Evidence from the Dutch socioeconomic panel. *Journal of Economic Behavior and Organization*, 32, 137-154.
53. Das, M. (1998). *On income expectations and other subjective data: A micro-econometric analysis*. Tilburg University: Center.
54. Davies, E & Lea, S.E.G. (1995). Student attitudes to student debt. *Journal of Economic Psychology*. Vol. 16. Issue 4. December 1995. pp. 663-679.
55. Del-Rio, A. and Young, G. (2005a). "The impact of unsecured debt on financial distress among British households". Bank of England. Working Paper No. 262. London.
56. Del-Rio, A. and Young, G. (2005b). "The determinants of unsecured borrowing: Evidence from the British Household Panel Survey". Bank of England. Working Paper No.263, London.
57. Dessart, W., & Kuylen, A.. (1986). The nature, extent, causes and consequences of problematic debt. *Journal of Consumer Policy*, 9, 311-334.
58. Earl, P., Kemp, S. (1999). *The Elgar Companion to Consumer Research and Economic Psychology*. Edward Elgar Publishing Inc. Northampton, MA USA.
59. Easterlin, R. (1974). Does economic growth improve the human lot? Some empirical evidence. In P. David and M. Reder (Eds). *Nations and households in economic growth*. Academic Press. New York. London.
60. Easterlin, R. (1995). Will raising the incomes of all increase the happiness of all? *Journal of Economic Behaviour and Organisation*. 27. pp. 35-48.

61. Eaton, J. (1979). Πολιτική Οικονομία. Εκδόσεις Οδυσσέας. Αθήνα.
62. Featherstone, M. (1992). *Consumer Culture and Postmodernism*. Sage. London. p.63.
63. Fielding, A. (1999). Why use arbitrary points scores? Ordered categories in models of educational progress. *Journal of the Royal Statistical Society, Series A*. 162. pp. 303-328.
64. Finley, M.I. (1973). *Land and Credit in Ancient Athens 500 – 200 B.C.* New York. Arno Press.
65. Finley, M.I. (1988). Οικονομία και Κοινωνία στην Αρχαία Ελλάδα. (Μετάφραση: Α. Παναγόπουλος). Εκδόσεις Καρδαμίτσα. Αθήνα.
66. Firat, F.A., Venkatesh, A. (1995). Liberatory postmodernism and the Reenchantment of Consumption. *Journal of Consumer Research*. Vol.22. 12/195, pp.239-267.
67. Fisher, I. (1930). *The theory of interest*. London: Macmillan.
68. Fox, J. (1997). *Applied regression analysis, linear models and related methods*, London: Sage.
69. Van Raaij, F.W. and Gianotten, H.J. (1990). Consumer confidence, expenditure, saving and credit. *Journal of Economic Psychology*. Volume 11, Issue 2, June 1990, Pages 269-290.
70. Frey, B. & Stutzer A. (2000). Happiness, economy and institutions. *Economic Journal*. 110. pp. 918-938.
71. Frey, B. & Stutzer A. (2002). What can economists learn from happiness research? *Journal of Economic Literature*. XL. pp. 402-435.
72. Frijters, P., Haisken-DeNew, J. and Shields, M. (2004). Money does matter! Evidence from increasing real incomes and life satisfaction in East Germany following reunification. *American Economic Review*. 94. pp. 730-740.
73. Fromm E. (1995). *The Art of Loving*. Thorsons Publishing Group. London, p. vii.
74. Gabriel, Y., & Lang, T. (1995). *The unmanageable consumer: Contemporary consumption and its fragmentation*. London. Sage.

75. Gergen, K. (1997). *Κορεσμένος εαυτός*. Ελληνικά Γράμματα. Αθήνα.
76. Giddens, A. (1990). *The Consequences of Modernity*. Polity Press. Cambridge, p. 37, 38.
77. Giddens, A. (1992). *The Transformation of Intimacy: Sexuality, Love and Eroticism in Modern Societies*. Polity Press. Cambridge, p. 137.
78. Giddens, A. (2001). Οι συνέπειες της νεοτερικότητας. (Μετάφραση: Γ. Μερτίκας, Επιμέλεια: Γ. Λυκιαρδόπουλος). Εκδόσεις Κριτική. Αθήνα, σελ. 81, 134,135,175.
79. Giddens, A. (1991). *Modernity and Self-Identity: Self and Society in the Late Modern Age*. Polity Press. Cambridge.
80. Glynn, A., Sutcliffe, B. (1992). "Global but Leaderless; The New Capitalist Order" στο R. Miliband / Panitch L. [eds] *Socialist Register 1992*. London. The Merlin Press. σελ.78.
81. Godwin, D. (1997). Dynamics of households' income debt and attitudes towards credit. *The Journal of Consumer Affairs*. 31. pp. 303-325.
82. Goldberg, D. (1972). *The detection of psychiatric illness by questionnaire*. Oxford University Press. Oxford.
83. Gray, J. (1999). *Απατηλή αυγή*. (μετάφραση: Θ. Χατζόπουλος, εισαγωγή-επιμέλεια: Α. Λυμπεράκη). Αθήνα. Εκδόσεις Πόλις. σ. 65.
84. Greenblatt, S.J. (1990). *Learning to curse: Essays in early modern culture*. New York: Routledge.
85. Greene, W.H. (2003). *Econometric analysis* (5th ed). Prentice-Hall.
86. Gross, D. & Souleles, N. (2002). Do liquidity constraints and interest rates matter for consumer behaviour? Evidence from credit card data. *The Quarterly Journal of Economics*. 117. pp. 149-185.
87. Gundlach, B. (1979). «Konsumentencredit und Einwendungsdurchgriff» στο Δ. Κλαβανίδου (1977). *Καταναλωτικά Δάνεια*. Εκδόσεις Σάκκουλα. Θεσσαλονίκη.

88. Hall, S., Held, D., McGrew, A. (2003). *Η νεωτερικότητα σήμερα*. Οικονομία, Κοινωνία, Πολιτική, Πολιτισμός. Β έκδοση. (Μετάφραση: Θ. Τσακίρης, Β. Τσακίρης). Εκδόσεις Σαββάλας. Αθήνα, σελ. 18, 124, 339, 405.
89. Hargreaves, A. (2003). *Teaching in the Knowledge Society: Education in the Age of Insecurity*. Open University Press. Buckingham.
90. Harvey, D. (1989). *The Condition of Postmodernity*. Basil Blackwell. Oxford.
91. Headey, B. & Wooden, M. (2004). The effects of wealth and income on subjective well-being and ill-being. Institute for the Study of Labor (IZA). Discussion Paper, no. 1032. IZA. Bonn.
92. Headey, B., Muffels R., et al. (2004). Money doesn't buy happiness..... or does it? Are consideration based in the combined effects of wealth, income and consumption. Institute for the Study of Labor (IZA) Discussion Paper, no. 1218. IZA. Bonn.
93. Held, D. (2002). Παγκοσμιοποίηση, Κοσμοπολιτισμός και Δημοκρατία στο *Λόγος περί Παγκοσμιοποίησης και Δημοκρατίας*. (Επιμ. Χρόνης Πολυχρονίου). Εκδόσεις SCRIPTA. σελ. 228. Αθήνα.
94. Hirst, P., Thomson, G. (2000). *Η Παγκοσμιοποίηση σε αμφισβήτηση*. (Επιμέλεια: Θ. Πελαγίδης). Εκδόσεις Παπαζήση. Αθήνα.
95. Hobsbawm, E. (2000). Στους ορίζοντες του 21^{ου} αιώνα. Εκδόσεις Θεμέλιο. Αθήνα, σελ. 96, 148, 206.
96. Hobsbawm, E. (2002). Η Εποχή των Αυτοκρατοριών (1875 – 1914). (Μετάφραση: Κ. Σκλαβενίτη). ΜΙΕΤ. Αθήνα.
97. Hollis, C. (1961). *Christianity and economics*. Ed. H. Daniel-Rops of the Academie Francaise. New York: Hawthorn.
98. Homer, S. (1963). *A history of interest rates*. New Brunswick, N.J.: Rutgers University Press.
99. <http://www.pegas.gr/sofia/31.htm>
100. Jahoda, M. (1982). *Employment and unemployment: A social psychological approach*. University Press. Cambridge. Cambridge.

101. Jahoda, M. (1988). Economic recession and mental health: Some conceptual issues. *Journal of Social Issues*. 44. pp. 13-23.
102. Jameson, F. (1991). *Postmodernism of the Cultural Logic of Late Capitalism*. Verso Press. London.
103. Jappelli, T. (1990). Who is credit constrained in the US economy? *The Quarterly Journal of Economics*. 105. pp. 219-234.
104. Johnson, P. (1985). *Saving and spending: The working-class economy in Britain 1870 – 1939*. Oxford: Clarendon Press.
105. Kahnemann, D., Diener E., and Schwarz, N. (1999). Well-being: The foundations of hedonic psychology. Russell Sage Foundation. New York.
106. Katona, G., 1975. *Psychological Economics*. , Elsevier, New York.
107. Kish-Goodling, D.M. (1998). Using the Merchant of Venice in Teaching Monetary Economics. *Journal of Economic Education*. 1998 pp 330-339.
108. Krugman, P. (2000). Η μεγάλη κάμψη. (Μετάφραση Γ.Σπανός, προλεγόμενα Ν. Κοτζιάς). Αθήνα. Εκδόσεις Καστανιώτη.
109. Krugman, P. (2005).«*The Debt – Peonage Society*». The New York Times. (March 8).
110. Lane, R. E. (1991). *The market experience*. Cambridge University Press. Cambridge.
111. Langholm, O. (1984). *The Aristotelian Analysis of Usury*. Norway. Universitetsforlaget AS.
112. Lasch, Chr. (2006). Ο ελάχιστος εαυτός. Εκδόσεις Νησίδες. Θεσσαλονίκη, σελ. 24, 27, 28, 31, 32, 50, 184, 185.
113. Lash, C. (2002). Η κουλτούρα του ναρκισσισμού. (Μετάφραση: Βασίλης Τομανάς). Εκδόσεις Νησίδες. Σκόπελος, σελ. 14, 23, 24, 25, 37, 47, 51, 59, 79, 239, 240.
114. Lea S.E.G., Webley, P. and Levine, R.M. (1993). The economic psychology of consumer debt. *Journal of Economic Psychology*. Volume 14, Issue 1, March 1993, pp. 85-119.

115. Lea S.E.G., Webley, P, Walker, C.M. (1995). Psychological factors in consumer debt: Money management, economic socialization and credit use. *Journal of Economic Psychology*. Vol.16, Issue 4, December 1995, pp.681-701.
116. Lea, S.E.G. (1999). Credit, debt and problem debt. In P. Earle & S. Kemp (Eds). *The Elgar companion to consumer research and economic psychology* (pp. 139-144). Cheltenham: Edward Elgar.
117. Lea, S.E.G., Webley, P., & Bellamy, G. (1995). Student debt: A psychological analysis of the UK experience. In E. K. Nyhus & S. V. Troye (Eds.), *Frontiers in economic psychology* (pp. 430-444). Bergen: Norwegian School of Economics and Business Administration.
118. Lea, S.E.G., Walker, C.M. and Rooijmans, J.G. (1992). The Concept of Debt: An Experimental Investigation, in Bruggelambert, G. et al. (eds) *Economic Psychology and Experimental Economics*, Rieck, Eschborn/Taunus.
119. Levy, J. Ph. (1964) και (1959) στο Β. Δουκάκης (1996). Το χρήμα στην Ελληνική αρχαιότητα. Εκδόσεις Αντ. Σάκκουλα. Αθήνα.
120. Liddell, G.H., Scott, R. Μέγα Λεξικόν της Ελληνικής Γλώσσης. Εκδότης Ιωάννης Σιδέρης. Αθήνα.
121. Lindqvist, A. (1981). A note on determinants of household saving behaviour. *Journal of Economic Psychology*, 1, 39-57.
122. Lipovetsky, G. (1999). Το λυκόφως του καθήκοντος. (Μετάφραση: Β. Μηγιάκη, Επιμέλεια μετάφρασης – Πρόλογος: Δ. Ποταμιάνος). Εκδόσεις Καστανιώτη. Αθήνα.
123. Lipovetsky, G. (2003). Η εποχή του κενού. Δοκίμια για τον σύγχρονο ατομικισμό. (Μετάφραση: Βασίλης Τομανάς). Εκδόσεις Νησίδες. Σκόπελος.
124. Little, C. (1989). Personality Correlates of Debtting Behaviour: Two Studies, Economic Psychology Research Group Internal Report no.89/19, University of Exeter.
125. Livingstone, S., Lunt, P. (1992). Predicting Personal Debt and Debt Repayment: Psychological, Social and Economic Determinants, *Journal of Economic Psychology*, 13: 111-34.
126. Livingstone, S.M. and Lunt, P. (1992). Everyday Conceptions of Necessities and Luxuries: Problems of Cultural Relativity and Moral Judgement, in Lea S.E.G.,

- Webley P and Young B.M. (eds) *New Directions in Economic Psychology*, Aldershot, Edward Elgar.
127. Lunt, P. K. & Livingstone, S. M. (1992). *Mass consumption and personal identity*. Buckingham: Open University Press.
128. Maffre, J. (1988). Η ζωή στην κλασική Ελλάδα. (Μετάφραση: Ευγενία Τσελέντη). Εκδόσεις: «Δαίδαλος» - Ι. Ζαχαρόπουλος. Αθήνα.
129. Maital, S., & Maital, S. L. (1977). Time preference, delay and gratification and the intergenerational transmission of economic inequality: A behavioral theory of income distribution. In O. Ashenfelter & W. E. Oates (Eds.), *Essays in labor market analysis in memory of Yochanan Peter Comay*: New York: Wiley.
130. Maital, S., & Maital, S. L. (1991). Is the future what it used to be.... A behavioral theory of the decline of saving in the West. In G. Antonides, W. Arts & W. F. van Raaij, *The consumption of time and the timing of consumption: Toward a new behavioral and socio-economics* (pp. 195 – 214). Amsterdam: North – Holland.
131. Marcuse, H. (1971). Ο μονοδιάστατος άνθρωπος. (Μετάφραση: Μπάμπης Λυκούδης). Εκδόσεις Παπαζήση. Αθήνα, σελ. 11.
132. Marmot, M., Ryff, C., Bumpass, L., Shipley, M. and Marks, N. (1997). Social inequalities in health: Next questions and converging evidence. *Social Science and Medicine*. 44. (6). pp. 901-910.
133. Marx, K., Engels, F. (1973), *The Communist Manifesto*. Harmondsworth. Penguin Books.
134. Maudoodi, abul A' la, *Sud 'O' Adhunik Banking* (1987) (*Interest and Modern Banking*, translated into Bengali from the Original Book 'Sud' in Urdu), Adhunik Prokashani, Dhaka, Bangladesh, 1987, p.84.
135. Scott. M. (2000). Η οικονομική σκέψη του Αριστοτέλη. (Μετάφραση: Άκης Γαβριηλίδης, επιμέλεια: Γιάννης Μηλιός). Ελληνικά Γράμματα. Αθήνα.
136. Millet P. (1991). Lending and Borrowing in Ancient Athens. Cambridge.
137. Mischel, W. (1961). Father-absence and delay of gratification: Cross-cultural comparisons. *Journal of Abnormal and Social Psychology*, 63, 116 – 124.

138. Mischel, W., Shoda, Y., & Rodriguez, M. L. (1992). Delay of gratification in children. In G. Loewenstein & J. Elster (Eds.), *Choice over time* (pp. 147 – 164). New York: Russel Sage Foundation.
139. Muhlmann, W. (1997). Ευρωπαϊκή Λογοτεχνία και παγκόσμιος πολιτισμός. (Μετάφραση: Κώστας Κουτσουρέλης). Εκδόσεις Νεφέλη. Αθήνα.
140. NACAB (2003). National Association of Citizens Advice Bureau. In Too deep: CAB clients' experience of debt. Available from [http:// www.nacab.org.uk](http://www.nacab.org.uk).
141. Nelson, B. (1969). *The idea of usury: From tribal brotherhood to universal otherhood*. Enlarged 2nd ed. Chicago: University of Chicago Press.
142. O'Brien J. (1920) «An essay on medieval economic thought» στο E. Roll (1953). Ιστορία της Οικονομικής Σκέψεως. (Μετάφραση Αριστοτέλους Δ. Σίδερι). Εκδότης: Αργύρης Παπαζήσης. Αθήνα.
143. Ortega Y Gasset. (1998). Η αντι-δημοτικότητα της νέας τέχνης. (Μετάφραση: Μάκης Μωραίτης). Εκδόσεις Καθρέφτης. Αθήνα.
144. Oswald, A. J. (1997). Happiness and economic performance. *Economic Journal*. 107. pp.1815-1831.
145. Pahl, R. (2000). *On Friendship*. Polity Press. Cambridge.
146. Peters, J.F. (1987) Youth, Family and Employment, *Adolescence* 22: 456-47.
147. Polanyi, K. (1944). *The Great Transformation: The Political and Economic Origins of our Time*. Boston. Beacon Press. p.140.
148. Roberts, R., Golding, J. and Towell, T. (1998). Student finance and mental health. *The Psychologist*. (1998). (October). pp. 489-491.
149. Roland-Levy, C. (1998). Psychologie economique de la consommation et de l'endettement. In C. Roland-Levy, & P. Adair (Eds), *Psychologie economique: Theories et applications* (pp. 299-317). Paris: Economica.
150. Roll, E. (1953). *Ιστορία της Οικονομικής Σκέψεως*. (Μετάφραση: Αριστοτέλους Δ. Σίδερι). Εκδότης: Αργύρης Παπαζήσης. Αθήνα.
151. Routh, D. A., & Burgoyne, C.B. (1989). Absent-mindedness with money: Its incidence, classification and correlates. In T. Tyszka & P. Gasparski (Eds.), *Homo*

- oeconomicus: Facts and presumptions* (pp. 619-633). Warsaw: Polish Academy of Science.
152. Routh, D. A., & Burgoyne, C.B. (1990). Further development of the absent – mindedness with money questionnaire (AWMO): Aspects of construct validity. In S. E. G. Lea, P. Webley & B. M. Young (Eds.), *Applied economic psychology in the 1990s* (pp. 487-500). Exeter: Washington Singer Press.
 153. Savage, M. & Warde, A. (2005). Αστική Κοινωνιολογία, Καπιταλισμός και Νεωτερικότητα. (Εισαγωγή – Επιστημονική Επιμέλεια: Ι. Ψημμένος, Μετάφραση: Ι. Μπιμπλή). Εκδόσεις Παπαζήση. Αθήνα, σελ. 22.
 154. Schor, J. B. (1998). *The overspent American*. New York: Basic Books.
 155. Sennett, R. (1999). *Η τυραννία της οικειότητας*. (Μετάφραση: Γ.Ν.Μερτίκας, Επιμέλεια: Γεράσιμος Λυκιαρδόπουλος). Εκδόσεις Νεφέλη. Αθήνα.
 156. Shell, M. (1982). *Money, language and thought*. Baltimore, M.D.: Johns Hopkins University Press.
 157. Sombart, W. (1998). *Ο Αστός*. (Μετάφραση: Κώστας Κουτσουρέλης). Εκδόσεις Νεφέλη. Αθήνα.
 158. Soros, G. (1995). *Soros on Soros*. New York. John Wiley. p.194.
 159. Spiegel, H.W. (1971). *The growth of economic thought*. Englewood Cliffs, N.J.: Prentice-Hall.
 160. Stiglitz, J. (2003). Η μεγάλη αυταπάτη. (Προλεγόμενα – επιστημονική επιμέλεια: Κ. Μελάς, μετάφραση: Γ. Θεοδωρόπουλος). Εκδοτικός Οργανισμός Λιβάνη. Αθήνα.
 161. Stihler, A. (1998). *Die Entstehung des modernen Konsums*. Berlin: Duncker & Humblot.
 162. Stradling, S. (2001). The psychological effects of student debt. In: A. Scott, A. Lewis and S. Lea. (eds). *Student debt: The causes and consequences of undergraduate borrowing in the UK*. The Policy Press. Bristol. pp. 59-75.
 163. Strotz, R. H. (1956). Myopia and inconsistency in dynamic utility maximization. *Review of Economic Studies*, 23, 165-180.
 164. Swanson, D. (2005). "Debt Slavery", *Black Commentator*, March 31.

165. Tatzel, M. (2002). "Money worlds" and well-being: An integration of money dispositions, materialism and price-related behavior. *Journal of Economic Psychology*. 23, pp.103-126.
166. Tawney, R.H. (1929) «Religion and the rise of Capitalism» στο E. Roll (1953). *Ιστορία της Οικονομικής Σκέψευς*. (Μετάφραση Αριστοτέλους Δ. Σίδερι). Εκδότης: Αργύρης Παπαζήσης. Αθήνα.
167. Taylor, Ch. (2006). Οι δυσανεξίες της νεωτερικότητας. (Μετάφραση: Μιχάλης Πάγκαλος, Εισαγωγή: Κωνσταντίνος Παπαγεωργίου). Εκδόσεις Εκκρεμές. Αθήνα, σελ. 16, 17, 30, 32, 33, 35, 200.
168. Taylor, M. (2002). Tell me why I don't like Mondays: Investigating day of the week effects on job satisfaction and psychological well-being. Institute for Social and Economic Research Working Paper. no. 2002-22. University of Essex.
169. Thaler, R. H., & Shefrin, H. M. (1981). An economic theory of self-control. *Journal of Political Economy*, 89, 392 – 406.
170. The Institute of Islamic Banking and Insurance. Shariah Rulings. Riba, its economic Rationale and Implications by Dr. Abdel-Rahman Yoursi Ahmad (Institute of Islamic University, Pakistan). http://www.islamic-banking.com/aom/shariah/ar_yoursi.php.
171. Thompson, J.B. (1995). *The Media and Modernity: A Social Theory of the Media*. Polity Press. Cambridge.
172. Tokunaga, H. (1993). The use and abuse of consumer credit: Application of psychological theory and research. *Journal of Economic Psychology*. Volume 14, Issue 2, June 1993, pp. 285-316.
173. Trigilia, C. (2004). *Οικονομική Κοινωνιολογία*. (Εισαγωγή-επιμέλεια: Μιχάλης Ψαλιδόπουλος, Μετάφραση: Χ. Τσαμπρούνης). Εκδόσεις Παπαζήση. Αθήνα.
174. Tucker, D. M. (1991). *The decline of thrift in America: Our cultural shift from saving to spending*. New York: Praeger.
175. Van Praag, B. & Frijters, P. (1999). The measurement of welfare and well-being: The Leyden approach. In: D. Kahnemann, E. Diener and N. Schwartz. (eds). *Well-being: The foundations of hedonic psychology*. Russell Sage Foundation. New York.

176. Vermeulen, H., Dirven, H. J, Kersten, J., & Euwals, R. (1992). *Financiele problemen, schulden en problematische schuldsituaties in Nederland, Omvang, verdeling, determinanten en dynamie* (Financial problems, debt and problem debt in the Netherlands. Scope, Distribution, determinants and dynamics). Gravenhage: Ministerie van Sociale Zaken en Werkgelegenheid.
177. Viaud, J., Levy, C.R. (2000). A positional and representational analysis of consumption. Households when facing debt and credit. *Journal of Economic Psychology* 21, 2000, pp.411-432.
178. Viner, J. (1978). *Religious thought and economic society: Four chapters of an unfinished work*, ed. J. Melitz and D. Winch. Durham, N.C.: Duke University Press.
179. Walhud, R. & Warneryd, K.E. (1988). Aggregate saving and the behaviour of saving groups in Sweden accompanying a tax reform. In S. Maital (Ed), *Applied behavioural economics* (Vol. 1). Hemel Hempstead: Harvester Wheatsheaf.
180. Walker, C.M. (1996). Financial management, coping and debt in households under financial strain. *Journal of Economic Psychology*, 17, pp.789-807.
181. Warneryd, K.E. (1999). *The psychology of saving. A study on economic psychology*. Cheltenham: Edward Elgar.
182. Weber, M. (1978). *Η Προτεσταντική ηθική και το πνεύμα του καπιταλισμού*. (Μετάφραση: Δημοσθένη Κούρτοβικ). Εκδόσεις Κάλβος. Αθήνα.
183. Weber, M., (1976). *The Protestant Ethic and the Spirit of Capitalism*. (2nd ed.), Allen and Unwin, London.
184. Webley, P. & Nyhus, E.K. (2001). Life-cycle and dispositional routes into problem debt. *British Journal of Psychology* (2001), 92, 423-446.
185. Weich, S. & Lewis, G. (1998). Poverty, unemployment and common mental disorders: Population-based cohort study. *British Medical Journal*. 314. pp. 591-595.
186. Weisskopf, Walter A. (1971). *Alienation and Economics*. New York. Dutton.
187. Winkelmann, L. & Winkelmann, R. (1998). Why are the unemployed so unhappy? Evidence from panel data. *Economica*. 65. pp. 1-17.

188. Zamir Zahid. Prohibition of interest (riba) in Islam – The social, moral and economic rationale. (Part I). http://www.shodalap.com/Interest_Zamir_I.htm
189. Ziegler, J. (2004). *Η ιδιωτικοποίηση του κόσμου και οι νέοι κοσμοκράτορες*. (Μετάφραση: Ε. Νιάνιος). Εκδόσεις Σύγχρονοι Ορίζοντες. Αθήνα.
190. Ziegler, J. (2005). *L' empire de la honte*, Paris. Fayard.
191. Αξελός, Κ. (2000). *Ο Μαρξ στοχαστής της τεχνικής*. (Μετάφραση Τ. Αθανασόπουλος). Εκδόσεις Καστανιώτη. Αθήνα.
192. Αξελός, Κ. (2002). *Η εποχή και το ύπατο διακύβευμα*. Εκδόσεις Νεφέλη. Αθήνα, σελ. 19.
193. Αξελός, Κ. (2003). *Αυτή η διερώτηση*. (Μετάφραση: Κ. Δασκαλάκη). Βιβλιοπωλείον της Εστίας. Αθήνα.
194. Αριστοτέλης, Πολιτικά Α, 10 στο Β. Δουκάκης (1996). Το χρήμα στην Ελληνική αρχαιότητα. Εκδόσεις Αντ. Σάκκουλα. Αθήνα.
195. Ασδραχάς, Σ. (1988). *Ελληνική Κοινωνία και Οικονομία ΙΗ και ΙΘ αι*. Εκδόσεις Ερμής. Αθήνα.
196. Ασδραχάς, Σ. (1988). *Οικονομία και Νοοτροπίες*. Εκδοτική Ερμής. Αθήνα.
197. Βαρώτσος, Κ. (1988). *Στο Μοντέρνο Μεταμοντέρνο*. Εκδόσεις Σμίλη. Αθήνα.
198. Βεργόπουλος, Κ. (1999) στον πρόλογο του Κ. Μελά. *Παγκοσμιοποίηση*. Εκδόσεις Εξάντας. Αθήνα.
199. Βεργόπουλος, Κ. (1999). *Παγκοσμιοποίηση. Η μεγάλη χίμαιρα*. Εκδοτικός Οργανισμός Λιβάνη. Αθήνα.
200. Βεργόπουλος, Κ. (2002). *Το τέλος του κύκλου*. Εκδοτικός Οργανισμός Λιβάνη. Αθήνα.
201. Βεργόπουλος, Κ. (2005) *Η αρπαγή του πλούτου*. Εκδοτικός Οργανισμός Λιβάνη. Αθήνα.
202. Γεωργουσόπουλος, Κ. (2001). Το νήμα της στάθμης. Άρθρο. Αμανάτι, ήτοι ενέχυρο. ΤΑ ΝΕΑ. R 62 Κωδ. Άρθρ.Α 17000R621 ID: 260739.

203. Γιάφφε Χανς – Ρότερς Έμπερχαρτ (1984). Η ζωγραφική στον 20ό αιώνα. (Μετάφραση: Άλκης Χαραλαμπίδης). Εκδόσεις Νεφέλη. Αθήνα.
204. Γκόλτζ, Γκ. (1982). Η εργασία στην Αρχαία Ελλάδα. (Μετάφραση: Αχ. Α.Βαγενάς, Επιμέλεια: Μ. Κωνσταντίνου). Εκδ. Δίφρος. Αθήνα.
205. Δημάκη, Π.Δ. (1986). Αττικό Δίκαιο Ι. Εκδόσεις Αντ. Σάκκουλα. Αθήνα.
206. Διζέλος, Θ. (2004). Άρθρο «Πρόβλημα ο υπερδανεισμός». Εφημερίδα Οικονομία 15.8.2004.
207. Δορμπαράκη, Π.Χ. Επίτομον λεξικόν της αρχαίας ελληνικής γλώσσης. Ετυμολογικόν – Ερμηνευτικόν. Όγδοη έκδοση. Βιβλιοπωλείον της Εστίας. Ι.Δ.Κολλάρου & Σιας Α.Ε. Εστία. Αθήνα.
208. Δουκάκης, Β. (1996). Το χρήμα στην Ελληνική αρχαιότητα. Εκδόσεις Αντ. Ν. Σάκκουλα. Αθήνα.
209. Εμπορική Τράπεζα (2005). Ματιές στην Οικονομία. Άρθρο «Η πορεία της καταναλωτικής και στεγαστικής πίστης» Τεύχος 5. Μάρτιος – Απρίλιος 2005.
210. Εξ. ΚΒ, 26, Λευιτ. ΚΔ, 6, Δευτ. ΚΔ, 17 στο Γ. Ροδίτης (1970). Χριστιανισμός και πλούτος. Εκδόσεις Χριστιανική Δημοκρατία. Αθήνα.
211. Ζώρζος, Γ. (1996). Πελασγοί Οικονομολόγοι. Εκδόσεις Γεωργιάδη. Αθήνα.
212. Θεοχάρης, Ρ. (1983). Αρχαία και Βυζαντινή Οικονομική Ιστορία. Εκδόσεις Παπαζήση. Αθήνα.
213. Ιστορία του Ελληνικού Έθνους. (1973). Τ. Δ' και Ε'. Εκδοτική Αθηνών Α.Ε.
214. Κανελλόπουλος Αθ. (1996). Σύγχρονες Οικονομικές Σκέψεις των Αρχαίων Ελλήνων. «Νέα Σύνορα» Εκδοτικός Οργανισμός Λιβάνη. Αθήνα.
215. Καραβίτης, Β. (2004) «Η Λέξη» (Γενάρης – Μάρτης 2004) Τεύχος 179.
216. Καραποστόλης, Β. (1983). Η καταναλωτική συμπεριφορά στην ελληνική κοινωνία 1960 – 1975. Διδακτορική Διατριβή. Αθήνα. Ε.Κ.Κ.Ε.
217. Κλαβανίδου, Δ. (1977). Καταναλωτικά Δάνεια. Εκδόσεις Σάκκουλα. Θεσσαλονίκη.
218. Κονδύλης, Π. (1992). Πλανητική πολιτική μετά τον ψυχρό πόλεμο. Εκδόσεις Θεμέλιο. Αθήνα.

219. Κονδύλης, Π. (1997). «*Η Παγκοσμιοποίηση ως ιδεολογική κατασκευή*». Το Βήμα. 16.3.1997.
220. Κονδύλης, Π. (1998). Συνέντευξη στον Σπύρο Τσακνιά «Παναγιώτης Κονδύλης: Εκπλήσσομαι αν κάποιος συμφωνεί μαζί μου». Περιοδικό «Διαβάζω» Τ. 384.
221. Κονδύλης, Π. (2000). *Η ηδονή, η ισχύς, η ουτοπία*. Εκδόσεις Στιγμή. Αθήνα.
222. Κονδύλης, Π. (2000). *Η Παρακμή του Αστικού Πολιτισμού*. Εκδόσεις Θεμέλιο. Αθήνα.
223. Κοτζιάς, Ν. (2000). Στα προλεγόμενα του Ulrich Beck. *Τι είναι παγκοσμιοποίηση*. Εκδόσεις Καστανιώτη. Αθήνα, σελ. 20.
224. Λαμπράκη-Πλάκα, Μ. (1988). Στο Μοντέρνο Μεταμοντέρνο. Εκδόσεις Σμίλη. Αθήνα.
225. Λοιζίδη, Ν. (1999). Οι Μεταμφιέσεις της Τέχνης. Εκδόσεις Νεφέλη. Αθήνα.
226. Μαρξ, Κ. (1989). Βασικές Γραμμές της Κριτικής της Πολιτικής Οικονομίας. Τόμος Α. Εκδόσεις Στοχαστής. Αθήνα.
227. Μελάς, Κ. (1999). *Παγκοσμιοποίηση*. Εκδόσεις Εξάντας. Αθήνα.
228. Μελάς, Κ. (2003). *Οι Εξελίξεις στο Παγκόσμιο Χρηματοπιστωτικό Σύστημα*. ΕΔΕΤ. Αθήνα.
229. Μελάς, Κ. (2004). Στο Προλεγόμενα του Amin S. *Πέρα από το γερασμένο καπιταλισμό*. (Μετάφραση: Α. Αργυρόγλου, Επιστημονική επιμέλεια: Κ. Μελάς). Εκδοτικός Οργανισμός Λιβάνη. Αθήνα.
230. Μεσάρος, Ι. (1973). Η Θεωρία του Μάρξ για την Αλλοτρίωση. (Μετάφραση: Ε. Κωνσταντέλλου, Θεώρηση της Μετάφρασης: Γ. Κρητικός). Εκδόσεις Ράππα. Αθήνα.
231. Μεταξόπουλος, Αιμ. (1997). Περιπλανήσεις και εμμονές. «Νέα Σύνορα» Εκδοτικός οργανισμός Λιβάνη. Αθήνα.
232. Μεταξόπουλος, Αιμ. (2005). *Αυτοσυντήρηση, πόλεμος, πολιτική*. Εκδοτικός Οργανισμός Λιβάνη. Αθήνα.

233. Μητράκος, Θ., Συμιγιάννης, Γ., Τζαμουράνη, Π. (2005). Το χρέος των ελληνικών νοικοκυριών: ενδείξεις από μία δειγματοληπτική έρευνα. *Οικονομικό Δελτίο*. Τράπεζα της Ελλάδος. Τεύχος 25.
234. Μουζέλης, Ν. (2003). Η παγκοσμιοποίηση των ουμανιστικών αξιών και οι εχθροί της. Ανακοίνωση στο 4^ο Συνέδριο Κλινικής Κοινωνιολογίας και Κλινικής Κοινωνικής Ψυχολογίας. Σπέτσες.
235. Μπαλόγλου, Χρ. (1995). Η οικονομική σκέψη των αρχαίων Ελλήνων. Θεσσαλονίκη. Εκδόσεις Ι.Λ.Ε.Χ.
236. Μπαμπινιώτης, Γ. (1998). Λεξικό της Νέας Ελληνικής Γλώσσας. Κέντρο Λεξικολογίας.
237. Μπουγάτσος, Ν. (1998). Κοινωνική Διδασκαλία Ελλήνων Πατέρων. (Μετάφραση: Χρ. Σ.Γαρνάβου και Δημ.Στ.Αθανασόπουλου, Επιμέλεια Ν.Θ.Μπουγάτσου). Τόμος 1^{ος}. Αθήνα. Αποστολική Διακονία της Εκκλησίας της Ελλάδος.
238. Ναυρίδης, Κ. Χρηστάκης, Ν. (2005). Κοινωνίες σε κρίση και αναζήτηση νοήματος. (Μετάφραση γαλλικών κειμένων: Άσπα Γολέμη, Επιστημονική Επιμέλεια: Κλήμης Ναυρίδης, Νικόλας Χρηστάκης). Εκδόσεις Ελληνικά Γράμματα. Αθήνα, σελ. 25, 39, 40, 52, 100, 105, 110, 166, 169.
239. Νικολάου, Ν. (20.5.2005) Άρθρο: «*Η υπερχρέωση των νοικοκυριών*». Εφημερίδα Η Καθημερινή.
240. Παμπούκης, Κ. (1962). Τραπεζικά πιστωτικά Συμβάσεις.
241. Παπαιωάννου, Γ. (2005). «Αδυνατεί να εξοφλήσει τα δάνειά του ένας στους τέσσερις Έλληνες». *Το Βήμα*. 17.4.2005. Αγορές και Επιχειρήσεις/Β7.
242. Πας, Οκ. (1998). Συνέντευξη- Θ. Λάλα. Άρθρο «Ο ποιητής». Το άλλο Βήμα.(26/4/1998) Γ5 σελ.5 – Α40.
243. Πελαγίδης, Θ. (2000). Στην εισαγωγή του E.Karstein, J.Kregel, P.Krugman,R.Lawrence, M.Obstfeld, D. Rodrik, J.Sachs, M.Slaughter, P.Swagel (2000). *Κατανοώντας την Παγκοσμιοποίηση*. Εκδόσεις Παπαζήση. Αθήνα.
244. Πετρούνιας, Ε. (1998). Εισαγωγή – Ετυμολογία. Στο Λεξικό της Κοινής Νεοελληνικής, κ' – κγ'. Θεσσαλονίκη. Ινστιτούτο Ελληνικών Σπουδών. (Ίδρυμα Μ. Τριανταφυλλίδη).

245. Πετρούνιας, Ε. (2002). Ετυμολογία και προέλευση του λεξιλογίου της νέας ελληνικής. Στο Χάρης Γ. Δέκα μύθοι για την ελληνική γλώσσα. (Μύθος 2^{ος} : το λεξιλόγιο). Αθήνα.
246. Προδρομίτης, Γ. (1996). *Συνθήκες ανάπτυξης του είδους συμπεριφοράς και του είδους διαπραγμάτευσης ως στρατηγικών μειονοτικής επιρροής*. Διδακτορική διατριβή. Πάντειο Πανεπιστήμιο Κοινωνικών και Πολιτικών Επιστημών. Τομ. 1. Αθήνα.
247. Ροδίτης, Γ. (1970). Χριστιανισμός και πλούτος. Εκδόσεις Χριστιανική Δημοκρατία. Αθήνα.
248. Ρωμανός, Β., Λίποβατς, Θ. (2002). Το υποκείμενο στην ύστερη νεωτερικότητα. Εκδόσεις Νήσος. Αθήνα, σελ.144, 145, 146.
249. Σαΐξηρη, Ο. (1997). Ο Έμπορος της Βενετίας. (Μετάφραση: Β. Ρώτας, Β. Δαμιανάκου). Εκδόσεις Επικαιρότητα. Αθήνα.
250. Σακελλαρίου, Χ. Νέο Λεξικό Δημοτικής. Εκδότης Ιωάννης Σίδερης. Αθήνα.
251. Σακελλαρόπουλος, Σπ. (2000). *Η μυθολογία της οικονομικής παγκοσμιοποίησης*. Αθήνα. Πάντειο Πανεπιστήμιο Κοινωνικών και Πολιτικών Επιστημών. Τετράδιο Εργασίας αρ. 41.
252. Σιακαντάρης, Γ. (06/05/2005). Αμφισβητώντας αυτονόητες «αλήθειες». Ελευθεροτυπία. Βιβλιοθήκη. Τεύχος 355 (6/5/2005).
253. Συμεωνίδη – Αναστασιάδη, Α. (2002). «Ιδεολογήματα και δανεισμός». Τα Νέα (16-09-2002). Σελ. R 24. Κωδ. Άρθρου Α16845R241.
254. Τερζάκης, Φ. (2003). Η κοινωνιοπαθολογία των μεταβιομηχανικών κοινωνιών. Ελευθεροτυπία. Βιβλιοθήκη. Τεύχος 237 (3/1/2003).
255. Το Ιερό Κοράνιο (2002). (Αραβικό κείμενο – απόδοση στη Νέα Ελληνική από τη φιλολογική ομάδα Κάκτου σύμφωνα με τις ερμηνευτικές εκδοχές της κλασικής μετάφρασης του Κ.Ι.Πεντάκη). Εκδόσεις Κάκτος. Αθήνα.
256. Τράπεζα της Ελλάδος (2006). Δανεισμός και χρηματοοικονομική πίεση στα νοικοκυριά: Έρευνα σε επίπεδο νοικοκυριού. Διεύθυνση Στατιστικής της Τράπεζας της Ελλάδος: <http://www.bankofgreece.gr/28/3/2006>.
257. Τράπεζα της Ελλάδος. (2000). *Οικονομικό Δελτίο*. Δεκέμβριος 2000. Τεύχος 16.

258. Τριανταφυλλίδης, Μ. και συν. (1988). Νεοελληνική Γραμματική (της δημοτικής). 3^η εκδ. Ινστιτούτο Νεοελληνικών Σπουδών. Θεσσαλονίκη.
259. Τσούκας, Χ. (2007). Έναρθρη κραυγή. Κριτικές παρεμβολές στον δημόσιο λόγο. Εκδόσεις Καστανιώτη. Αθήνα, σελ. 125, 126.
260. Τσώλης, Ζ. (2004). «Στα όρια της πτώχευσης τα χρωμένα νοικοκυριά». *Το Βήμα*. 12.12.2004. Επικαιρότητα/Β4.
261. Χατζηνικολάου, Α. (2004) «Η Λέξη» (Γενάρης – Μάρτης 2004). Τεύχος 179.
262. Χριστόπουλος, Π.Φ. «Ενθυμήσεις και επιγραφαί εκ Κραβάρων», Επετηρίς Εταιρείας Στερεοελλαδικών Μελετών, 2, (Αθήνα 1969 – 1970).
263. Ψαλιδόπουλος, Μ. (1989). *Η κρίση του 1929 και οι έλληνες οικονομολόγοι: Συμβολή στην ιστορία της οικονομικής σκέψης στην Ελλάδα του μεσοπολέμου*. Αθήνα. Ίδρυμα Έρευνας και Παιδείας της Εμπορικής Τράπεζας της Ελλάδος.
264. Ψαλιδόπουλος, Μ. (1999). *Πολιτική οικονομία και έλληνες διανοούμενοι: Μελέτες για την ιστορία της οικονομικής σκέψης στη σύγχρονη Ελλάδα*. Εκδόσεις Τυπωθήτω. Αθήνα.
265. Ψαλιδόπουλος, Μ. (2003). *Διεθνής Σύγκρουση και Οικονομική Σκέψη*. Μεταμεσονύκτιες Εκδόσεις. Αθήνα.
266. Ψευδο – Αντιφώντας, Τετραλογία Ib 12 στο Μ. Finley (1988). Οικονομία και κοινωνία στην Αρχαία Ελλάδα. (Μετάφραση: Α. Παναγόπουλος). Εκδόσεις Καρδαμίτσα. Αθήνα.
267. Ψευδο – Δημοσθένης, 53, 12-13 στο Μ. Finley (1988). Οικονομία και κοινωνία στην Αρχαία Ελλάδα. (Μετάφραση: Α. Παναγόπουλος). Εκδόσεις Καρδαμίτσα. Αθήνα.
268. Ψευδο – Δημοσθένης, Λόγος 49 στο Μ. Finley (1988). Οικονομία και κοινωνία στην Αρχαία Ελλάδα. (Μετάφραση: Α. Παναγόπουλος). Εκδόσεις Καρδαμίτσα. Αθήνα.
269. Ψυχομάνης, Σ. (1995). Τραπεζικό Δίκαιο-Δίκαιο Τραπεζικών Συμβάσεων. Εκδόσεις Σάκκουλα. Θεσσαλονίκη.
270. Ψυχομάνης, Σ. (1997). Τραπεζικό Δίκαιο. Δίκαιο Τραπεζικών Συμβάσεων. 12. Εκδόσεις Σάκκουλα. Θεσσαλονίκη.