

Εναλλακτικοί οικονομικοί και πολιτικοί χώροι

Κάρολος-Ιωσήφ Καβουλάκος
Γιώργος Γριτζάς

Ελληνικά Ακαδημαϊκά Ηλεκτρονικά
Συγγράμματα και Βοηθήματα
www.kallipos.gr

HEALLINK
Σύνδεσμος Ελληνικών Ακαδημαϊκών Βιβλιοθηκών

Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο

ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ
ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΔΙΑ ΒΙΟΥ ΜΑΘΗΣΗ
επένδυση στην κοινωνία της γνώσης
ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

ΕΣΠΑ
2007-2013
Ευρωπαϊκό Κοινωνικό Ταμείο

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης

ΚΑΡΟΛΟΣ - ΙΩΣΗΦ ΚΑΒΟΥΛΑΚΟΣ
Λέκτορας Τμήματος Πολιτικών Επιστημών ΑΠΘ

ΓΙΩΡΓΟΣ ΓΡΙΤΖΑΣ
Επίκουρος Καθηγητής Τμήματος Χωροταξίας και Ανάπτυξης ΑΠΘ

Εναλλακτικοί Οικονομικοί και Πολιτικοί Χώροι

Κοινωνικά κινήματα και χωρική ανάπτυξη.

Ελληνικά Ακαδημαϊκά Ηλεκτρονικά
Συγγράμματα και Βοηθήματα
www.kallipos.gr

Εναλλακτικοί Οικονομικοί και Πολιτικοί Χώροι

Συγγραφή

Κάρολος - Ιωσήφ Καβουλάκος

Γιώργος Γριτζάς

Κριτικός αναγνώστης

Ιωάννης Σταυρακάκης

Συντελεστές έκδοσης

Γλωσσική Επιμέλεια: Παναγιώτης Πάντος

Τεχνική επεξεργασία: Σπυρίδων Παπαβασιλείου

ISBN: 978-960-603-254-7

Copyright © ΣΕΑΒ, 2015

Το παρόν έργο αδειοδοτείται υπό τους όρους της άδειας Creative Commons Αναφορά Δημιουργού - Μη Εμπορική Χρήση - Όχι Παράγωγα Έργα 3.0. Για να δείτε ένα αντίγραφο της άδειας αυτής επισκεφτείτε τον ιστότοπο <https://creativecommons.org/licenses/by-nc-nd/3.0/gr/>

ΣΥΝΔΕΣΜΟΣ ΕΛΛΗΝΙΚΩΝ ΑΚΑΔΗΜΑΪΚΩΝ ΒΙΒΛΙΟΘΗΚΩΝ

Εθνικό Μετσόβιο Πολυτεχνείο

Ηρώων Πολυτεχνείου 9, 15780 Ζωγράφου

www.kallipos.gr

«σε όσους επιχειρούν εναλλακτικά»

Περιεχόμενα

Πίνακας συντομεύσεων-ακρωνύμια.....	9
Γλωσσάρι όρων.....	10
Ευχαριστίες.....	13
Κεφάλαιο 1	
Εισαγωγή	14
1.1 Κοινωνία πολιτών και εναλλακτικοί χώροι.....	15
1.2 Εννοιολογικές διευκρινίσεις.....	16
1.3 Η δομή του βιβλίου.....	18
Βιβλιογραφικές αναφορές	20
Κεφάλαιο 2	
Μορφές εναλλακτικών χώρων	21
2.1 Συνεταιρισμοί.....	21
2.1.1 Ορισμοί, αρχές και αξίες των συνεταιρισμών	21
2.1.2 Ιστορική εξέλιξη.....	23
2.1.3 Μεγέθη και τυπολογία.....	24
2.1.4 Παραδείγματα	25
2.1.4.1 Ο συνεταιριστικός όμιλος Mondragon	25
2.1.4.2 Η περίπτωση του Κεμπέκ	26
2.2 Εναλλακτικά Ανταλλακτικά Δίκτυα (ΕΑΔ)	28
2.2.1 Αντί ορισμού, μια ιστορία.....	28
2.2.2 Ο ρόλος των ΕΑΔ.....	29
2.2.3 Προτάσεις τυπολογίας, μεγέθη και ιστορική εξέλιξη	30
2.2.3 Παράδειγμα: Τράπεζες χρόνου στην Αθήνα	32
2.3 Κοινοτικά υποστηριζόμενη γεωργία	34
2.3.1 Ορισμοί και χαρακτηριστικά.....	34
2.3.2 Ιστορική εξέλιξη και μεγέθη.....	35
2.3.3 Τυπολογία	35
2.3.4 Παραδείγματα	37
2.4 Ομότιμη παραγωγή	39
2.4.1 Ορισμός.....	39
2.4.2 Ιστορική εξέλιξη.....	40
2.4.3 Ομότιμη παραγωγή και κοινά.....	41
2.4.4 Κοινά βασικά χαρακτηριστικά της ομότιμης παραγωγής.....	42
2.4.5 Παράδειγμα: Η ελεύθερη εγκυκλοπαίδεια Wikipedia.....	44
Βιβλιογραφικές αναφορές	46

Κεφάλαιο 3

Κλασικές και σύγχρονες προσεγγίσεις: Proudhon, Polanyi, Holloway	48
3.1 Εισαγωγή	48
3.2 Proudhon	49
3.2.1 Η κριτική της ιδιοκτησίας και τα κοινά	50
3.2.2 Το κράτος και η κοινωνική αλλαγή	51
3.3 Η συνεισφορά του Polanyi	52
3.3.1 Η κριτική στους φιλελεύθερους και τον μαρξισμό	53
3.3.2 Η έννοια της οικονομίας	54
3.3.3 Η οικονομία και η κοινωνία της αγοράς	55
3.4 Holloway: Ρωγμές στον καπιταλισμό.....	56
3.4.1 Κριτική στη μαρξιστική επιστήμη	57
3.4.2 Εξουσία, αντιεξουσία και η στρατηγική κατάληψης του κράτους.....	57
3.4.3 Οι ρωγμές	59
3.5 Συμπεράσματα	61
Βιβλιογραφικές αναφορές	62

Κεφάλαιο 4

Ποικίλες οικονομίες	63
4.1. Οι επιστημολογικές/θεωρητικές τομές που αποτέλεσαν τη βάση των ποικίλων οικονομιών.....	63
4.1.1 Εισαγωγή	63
4.1.2 Το νόημα πριν και μετά τη μεταστρουκτουραλιστική προσέγγιση	64
4.1.2.1 Το νόημα πριν τον Saussure	64
4.1.2.2 Το νόημα σύμφωνα με τον Saussure.....	65
4.1.2.3 Το νόημα στη μεταστρουκτουραλιστική προσέγγιση.....	66
4.1.3 Ορισμένες «στρατηγικές» της μεταστρουκτουραλιστικής προσέγγισης.....	67
4.1.3.1 Αποδόμηση και Jacques Derrida.....	67
4.1.3.2 Ανάλυση λόγου και Michel Foucault	70
4.1.3.3 Επιτελεστικότητα και Judith Butler	71
4.2 Ποικίλες οικονομίες	73
4.2.1 Αδύναμη θεωρία.....	73
4.2.2 Ποικίλες οικονομίες: Ανάδυση, αλληλεπιδράσεις, σχέσεις εξουσίας / αξιολόγηση, κοινότητα, κλίμακα.....	76
4.2.2.1 Ανάδυση	76
4.2.2.2 Αλληλεπιδράσεις μεταξύ των ποικίλων πρακτικών	79
4.2.2.3 Σχέσεις εξουσίας, επιτελεστικότητα και αξιολόγηση	80
4.2.2.4 Κοινότητα και οικονομίες της κοινότητας.....	81
4.2.2.5 Κλίμακα	81
4.3 Παραδείγματα ποικίλων οικονομιών	82
4.3.1 Χώρες της Ανατολικής Ευρώπης.....	82

4.3.2 Η περίπτωση της Τζάγκνα στις Φιλιππίνες	85
Βιβλιογραφικές αναφορές	86
Κεφάλαιο 5	
Η προσέγγιση της ετερότητας.....	88
5.1. Εισαγωγή	88
5.2 Η ετερότητα των εναλλακτικών χώρων.....	89
5.2.1 Παράδειγμα: Η ετερότητα των εναλλακτικών ανταλλακτικών δικτύων στην Ελλάδα	92
5.2.2 Παράδειγμα: Η ετερότητα των αγρο-τροφικών δικτύων	95
5.3 Αξία και περιορισμοί ανάπτυξης των εναλλακτικών χώρων	96
5.3.1 Παράδειγμα: Η κρίση και η ανάδυση εναλλακτικών εγχειρημάτων στην Ελλάδα	98
5.3.2 Παράδειγμα: Η κρίση του '29 και το «θαύμα» του Βεργκλ.....	99
5.3.3 Παράδειγμα: Ετερότητα, περιορισμοί και αντιφάσεις στα εναλλακτικά ανταλλακτικά δίκτυα	100
5.4 Συμπεράσματα	102
Βιβλιογραφικές αναφορές	104
Κεφάλαιο 6	
Κοινωνικά κινήματα, κράτος και εναλλακτικοί χώροι.....	106
6.1 Εισαγωγή	106
6.2 Εναλλακτικοί χώροι και κοινωνικά κινήματα.....	106
6.2.1 Ελλείμματα και ερωτήματα.....	106
6.2.2 Οι εναλλακτικοί χώροι ως κοινωνικά κινήματα	107
6.2.3 Οι εναλλακτικοί χώροι ως στρατηγική των κοινωνικών κινήματων.....	110
6.2.4 Παράδειγμα: Εναλλακτικοί χώροι ως πολιτισμική έκφραση και στρατηγική των κοινωνικών κινήματων στην περίπτωση της Γερμανίας τη δεκαετία του '70	111
6.2.5 Παράδειγμα: Κινήματα και εναλλακτικοί χώροι στην Ελλάδα	113
6.3 Κράτος και εναλλακτικοί χώροι	116
6.3.1 Το κράτος στον μεταφορντισμό	116
6.3.2 Παράδειγμα: Ο νόμος για την Κοινωνική Οικονομία και την Κοινωνική Επιχειρηματικότητα	119
6.3.3 Παράδειγμα: Κρατικές πολιτικές και κοινοτικές οργανώσεις στις πόλεις των ΗΠΑ κατά την περίοδο 1960-1990	122
6.3.4 Παράδειγμα: Η ενσωμάτωση των εναλλακτικών εγχειρημάτων στη Γερμανία των δεκαετιών του '80 και του '90	127
6.4 Συμπεράσματα	130
Βιβλιογραφικές αναφορές	132
Κεφάλαιο 7	
Εναλλακτικές προσεγγίσεις της χωρικής ανάπτυξης	135
7.1 Η προσέγγιση της μετα-ανάπτυξης	135
7.1.1 Ιστορική εξέλιξη.....	135

7.1.2 Ορισμοί και η κριτική που ασκεί στην ανάπτυξη	137
7.1.3 Κριτικές που δέχτηκε το ρεύμα της μετα-ανάπτυξης και οι απαντήσεις του.....	138
7.2 Το ρεύμα της αποανάπτυξης (degrowth).....	139
7.2.1 Οι συζητήσεις που προηγήθηκαν.....	139
7.2.2 Αποανάπτυξη: Χαρακτηριστικά και στρατηγικές/πολιτικές	142
7.3. Η προσέγγιση των οικονομιών της κοινότητας.....	145
7.3.1 Η κοινωνιολογία των απουσιών και των αναδύσεων	145
7.3.2 Οικονομίες της κοινότητας	148
7.3.3 Οι πολιτικές της έρευνας δράσης για την οικοδόμηση των οικονομιών της κοινότητας.....	149
7.4 Εργαλεία για την ανάπτυξη των οικονομιών της κοινότητας.....	151
7.4.1 Εργασία και ανάγκες.....	151
7.4.2 Καθορισμός και διαχείριση πλεονάσματος	152
7.4.3 Η αλυσίδα παραγωγής των προϊόντων που καταναλώνουμε	154
7.5. Παραδείγματα	155
7.5.1 Η περίπτωση της Τζάγκνα στις νότιες Φιλιππίνες.....	155
7.5.2 Η περίπτωση του Κιριμπάτι και άλλων περιοχών στην Ασία και τον Ειρηνικό.....	157
7.5.3 Η περίπτωση της κοιλάδας Λατρόμπ	159
7.5.4 Η κοιλάδα Πάιονιρ στη δυτική Μασαχουσέτη	162
Βιβλιογραφικές αναφορές	164
Κεφάλαιο 8	
Οι βάσεις και οι προοπτικές της επιστημονικής έρευνας.....	166
8.1. Εισαγωγή	166
8.2 Επιστημολογικά και μεθοδολογικά ζητήματα	166
8.3 Τα κοινά στοιχεία οικοδόμησης της θεωρίας	167
8.4 Τα ανοιχτά ζητήματα	169
Βιβλιογραφικές αναφορές	172

Πίνακας συντομεύσεων-ακρωνύμια

ΑΕΠ	Ακαθάριστο Εθνικό Προϊόν
AMC	Ασιατικό Κέντρο Μεταναστών (Asian Migrant Center)
BIOME	Βιομηχανική Μεταλλευτική
CBPP	Βασισμένη στα κοινά ομότιμη παραγωγή (commons-based peer production)
CDECs	Επιχειρήσεις Κοινοτικής Οικονομικής Ανάπτυξης
CDU	Χριστιανοδημοκρατική Ένωση (Christlich Demokratische Union)
CEC	Συλλογικότητα των Οικονομιών της Κοινότητας (Community Economies Collective)
CES	Εργαστήριο Οικοδόμησης της Κοινωνικής Οικονομίας (Chantier de l'Économie Social)
CSA	Κοινοτικά Υποστηριζόμενη Γεωργία (Community Supported Agriculture)
CURA	Ερευνητική Συμμαχία Κοινότητας - Πανεπιστημίου (Community-University Research Alliance)
ΔΝΤ	Διεθνές Νομισματικό Ταμείο
ΕΑΔ	Εναλλακτικά Ανταλλακτικά Δίκτυα
ΕΕ	Ευρωπαϊκή Ένωση
ΕΛ/ΛΑΚ	Ελεύθερο λογισμικό και λογισμικό ανοικτού κώδικα
ΕΟΚΕ	Ευρωπαϊκή Οικονομική και Κοινωνική Επιτροπή
FDP	Ελεύθερο Δημοκρατικό Κόμμα (Freie Demokratische Partei)
ΗΠΑ	Ηνωμένες Πολιτείες της Αμερικής
ICA	Διεθνής Συνεταιριστική Συμμαχία (International Co-operative Alliance)
IWMA	Διεθνής Ένωση Εργατών (International Workingmen's Association)
ΚΟΙΝΟ	Κοινωνικό Νόμισμα
ΚΟΙΝΣΕΠ	Κοινωνικές Συνεταιριστικές Επιχειρήσεις
ΚΥΓ	Κοινωνικά Υποστηριζόμενη Γεωργία
LETS	Τοπικό Σύστημα Εμπορικών Ανταλλαγών (Local Exchange Trading Scheme)
ΜΚΟ	Μη Κυβερνητική Οργάνωση
NAFTA	Βορειοαμερικανική Συμφωνία Ελεύθερου Εμπορίου (North American Free Trade Agreement)
OCR	Επεξεργάσιμο κείμενο μέσω της χρήσης λογισμικού αναγνώρισης χαρακτήρων (Optical Character Recognition)
ΟΗΕ	Οργανισμός Ηνωμένων Εθνών
ΟΟΣΑ	Οργανισμός Οικονομικής Συνεργασίας και Ανάπτυξης
PAR	συμμετοχική έρευνα δράσης (participatory action research)
RIPES	Διεθνές Δίκτυο για την Προώθηση της Κοινωνικής Αλληλέγγυας Οικονομίας (International Organization for the Promotion of the Social Solidarity Economy)
RERF	Αποθεματικό Κεφάλαιο Εξίσωσης των Εισοδημάτων Revenue Equalization Reserve Fund
SPD	Σοσιαλδημοκρατικό Κόμμα Γερμανίας (Sozialdemokratische Partei Deutschlands)
ΤΠΕ	Τεχνολογίες της Πληροφορίας και της Επικοινωνίας

Γλωσσάρι όρων

αδύναμη θεωρία	weak theory
αλληλέγγυα οικονομία	Solidarity Economy
αναδιανομή	Redistribute
αναδόμηση	Restructure
ανακύκλωση	Recycle
ανάλυση λόγου	discourse analysis
ανοιχτός μαρξισμός	open marxism
αποανάπτυξη	degrowth
απο-ενθήκευση	disembedding
αποικιοποίηση του βióκοσμου	colonization of the lifeworld / Kolo- nialisierung der Lebenswelt
αυτόνομες γεωγραφίες	autonomous geographies
βολонταρισμός	voluntarism
Δεν υπάρχει εναλλακτική	There Is No Alternative (TINA)
δομή της πολιτικής ευκαιρίας	political opportunity structure
εθελοντικός τομέας	Voluntary Sector
είναι-κοινό	being – in - common
ενθήκευση	embeddedness
εναλλακτικά αντιτιθέμενα	alternative oppositional
εναλλακτικά επιπρόσθετα	alternative additional
εναλλακτικά υποκατάστατα	alternative substitute
εναλλακτικοί χώροι	alternative spaces
επαναξιολόγηση	Re-evaluate
επαναχρησιμοποίηση	Re-use
επανεννοιολόγηση	Reconceptualize
επανεντοπισμός	Relocalize
επιστημονικός μαρξισμός	scientific Marxism
επιτελεστικότητα	performativity
ετερότητα	alterity
ευέλικτη συσσώρευση	flexible accumulation
θετικισμός	positivism
θεωρία κινητοποίησης των πόρων	resource mobilization theory
ισχνή περιγραφή	thin description
ισχυρή θεωρία	strong theory
κοινά	commons
<i>κοινοτικές οργανώσεις</i>	community organizations
κοινωνία πολιτών	civil society
κοινωνική οικονομία	Social Economy
κοινωνική αλληλέγγυα οικονομία	Social Solidarity Economy
κοινωνική και αλληλέγγυα οικονομία	Social and Solidarity Economy
κοινωνικός λογαριασμός	People's Account
κοινωνικός άνθρωπος	homo socialis
κοινωνιολογία των αναδύσεων	sociology of emergences
κοινωνιολογία των απουσιών	sociology of absences

κρίσιμα σημεία αποφάσεων	Decision Flashpoints
κύκλοι διαμαρτυρίας	cycles of protest
κύκλοι της αξίας	circuits of value
κυρίαρχο σημαίνον	master signifier
λογοκεντρισμός	logocentrism
λόγος	discourse
μεθοδολογικός ατομισμός	methodological individualism
μετα-ανάπτυξη	post-development
μεταστρουκτουραλισμός	post-structuralism
μεταφορντισμός	post-fordism
μη κερδοσκοπικός τομέας	non-profit sector
μη οικονομικές οικονομικές γεωγραφίες	non-economic economic geographies
μονοκαλλιέργεια της γνώσης	monoculture of knowledge
μονοκαλλιέργεια της ταξινόμησης	monoculture of classification
μονοκαλλιέργεια του γραμμικού χρόνου	monoculture of linear time
μονοκαλλιέργεια του καθολικού και του παγκόσμιου	monoculture of the universal and the global
μονοκαλλιέργεια των κριτηρίων της καπιταλιστικής παραγωγικότητας και αποδοτικότητας	monoculture of criteria of capitalist productivity and efficiency
μουτουαλισμός	mutualism
νέα κοινωνικά κινήματα	new social movements
νοηματική πλαισίωση	framing
Ο νόμος της ταυτότητας και της αυτο-παρουσίας	the law of identity and self-presence
Ο νόμος της μη αντίθεσης	the law of non-contradiction
Ο νόμος του αποκλειόμενου ενδιάμεσου	the law of the excluded middle
οικολογία των αντιλήψεων του χρόνου	ecology of temporalities
οικολογία των γνώσεων	ecology of knowledges
οικολογία της αναγνώρισης	ecology of recognition
οικολογία της δια-κλιμάκωσης	ecology of trans-scale
οικολογία της παραγωγικότητας	ecology of productivity
οικονομίες της κοινότητας	community economies
οικονομικός άνθρωπος	homo economicus
ποικίλες οικονομίες	diverse economies
ποικιλόμορφος καπιταλισμός	variegated capitalism
πολιτική της γλώσσας	politics of language
πολιτική της συλλογικής δράσης	politics of collective action
πολιτική του υποκειμένου	politics of the subject
πολιτιστική στροφή	cultural turn
πράττειν	doing
προγραμματισμένη κοινωνία	programmed society
προνοιακός πλουραλισμός	welfare pluralism
πυκνή περιγραφή	thick description
ρωγμές	cracks
σημαινόμενο	signified
σημαίνον	signifier
στρουκτουραλισμός	structuralism

σχέσεις εξουσίας power
σχολή της ρύθμισης
συμμετοχική έρευνα δράσης
τρίτος τομέας
υποκειμενικότητα
φορντισμός
χώρος

relations
regulation school
participatory action research
third sector
subjectivity
fordism
space

Ευχαριστίες

Στην πορεία του παρόντος βιβλίου συνέβαλαν με ποικίλους τρόπους πολλοί. Αισθανόμαστε την ανάγκη να τους ευχαριστήσουμε όλους και όλες μαζί και τον καθένα ξεχωριστά.

Θα θέλαμε κατ' αρχάς να ευχαριστήσουμε τον κριτικό αναγνώστη καθηγητή Γιάννη Σταυρακάκη για την πολύπλευρη υποστήριξή του, την κριτική του διάθεση, το ιδιαίτερο ενδιαφέρον του για το αντικείμενο του βιβλίου, τις συγκεκριμένες υποδείξεις του και την εμπιστοσύνη του στην προσπάθειά μας. Ιδιαίτερες ευχαριστίες οφείλουμε επίσης στον γλωσσικό επιμελητή του κειμένου Παναγιώτη Πάντο, ο οποίος ανέλαβε με φροντίδα μεγαλύτερη του συνηθισμένου επαγγελματία τη γλωσσική επιμέλεια του κειμένου. Ξεχωριστή θέση στις ευχαριστίες έχουν οι Ειρήνη-Εριφύλη Τζέκου και Αλέξης Παζαίτης για τις συμβολές τους στα κεφάλαια 2 και 7. Ευχαριστούμε ακόμα τους εργαζόμενους στο help desk του προγράμματος Κάλλιπος για τη συνεχή τους υποστηρικτική διάθεση και την ετοιμότητά τους να απαντούν στα ερωτήματά μας.

Θα ήταν παράλειψη να μην αναφέρουμε τη συμβολή της Μανταλίνας Ψωμά στη διαμόρφωση του εξωφύλλου του βιβλίου. Είναι επίσης σημαντικό να ευχαριστήσουμε όλους τους ανθρώπους που μας βοήθησαν με διάφορους τρόπους, όπως στη συλλογή βιβλιογραφίας, τη μετάφραση όρων, τη διεξαγωγή ερευνών και την κριτική συζήτηση θεμάτων που αναφέρονται στο βιβλίο και ιδιαίτερα τους Εύη Αθανασίου, Έφη Αμανατίδου, Βασίλη Αράπογλου, Αλέξανδρο Αφουξενίδη, Κώστα Γεώργια, Νίκο Δεμερτζή, Ana Dinerstein, Susanne Elsen, Κώστα Καβουλάκο, Θανάση Καλογερέση, Βασίλη Κωστάκη, Κώστα Κωστόπουλο, Λόη Λαμπριανίδη, Λίλα Λεοντίδου, Θωμά Μαλούτα, Θεοδωρή Παπαδόπουλο, Σκεύο Παπαϊωάννου, Γιώργο Παπανικολάου, Νίκο Σερντεδάκι, Μάκη Σεφεριάδη, Σοφία Σκορδίλη, Adrian Smith, Πάνο Χατζηπροκοπίου και την ερευνητική ομάδα για τα κοινά και την κοινωνική αλληλέγγυα οικονομία του ΑΠΘ.

Τέλος, ευχαριστούμε ιδιαίτερα τα μέλη των οικογενειών μας Μανταλίνα, Έφη, Αλέξη, Μαρίνο και Αλέξανδρο για τη φροντίδα και την υπομονή τους στις πολλές ώρες εργασίας μας.

Κεφάλαιο 1

Εισαγωγή ¹

Συγγραφέας: Κάρολος Ιωσήφ Καβουλάκος

Το βιβλίο αυτό έχει ως κεντρικό του στόχο να σχολιάσει κριτικά τη διεθνή βιβλιογραφία που αναπτύχθηκε τα τελευταία χρόνια –και συνεχίζει εκτατικά να αναπτύσσεται– σχετικά με τους εναλλακτικούς πολιτικούς και οικονομικούς χώρους. Τέτοιοι χώροι υπήρχαν πάντα και λειτουργούσαν παράλληλα με τον καπιταλισμό. Συνήθως όμως αντιμετωπίζονταν από τις εκάστοτε κυρίαρχες –κυρίως στρουκτουραλιστικές– προσεγγίσεις είτε ως μορφές που απλώς συμπληρώνουν το κυρίαρχο καπιταλιστικό σύστημα είτε ως απόπειρες που είναι εκ των προτέρων καταδικασμένες να ενσωματωθούν σε αυτό. Ωστόσο, το βιβλίο επικεντρώνεται σε προσεγγίσεις στις οποίες το κυρίαρχο ερώτημα αφορά τις δυνατότητες ριζικού μετασχηματισμού της οικονομίας, της κοινωνίας και της πολιτικής μέσα από την ανάπτυξη, την εξάπλωση και τον πολλαπλασιασμό των εναλλακτικών χώρων. Το ερώτημα αυτό, αν και πολύ παλιό –γεννήθηκε σχεδόν ταυτόχρονα με την έλευση των νεωτερικών κοινωνιών και του καπιταλισμού–, είναι εξαιρετικά επίκαιρο εξαιτίας της κατάρρευσης των καθεστώτων του υπαρκτού σοσιαλισμού στα τέλη της δεκαετίας του '80 και της εξάπλωσης της προβληματικής αντίληψης σχετικά με το τέλος της ιστορίας και την οριστική επικράτηση του καπιταλισμού. Απέναντι σε αυτή την ανιστόρητη αντίληψη, η οποία στο πολιτικό επίπεδο εκφράστηκε με το γνωστό «Δεν υπάρχει εναλλακτική» (There Is No Alternative – TINA) της Margaret Thatcher τη δεκαετία του '80, η κριτική σκέψη στέκει με προβληματισμό αλλά και αμήχανα, καθώς δεν υπάρχει διατυπωμένος ένας σαφής τρόπος μετάβασης σε μια μετακαπιταλιστική κοινωνία. Το ερώτημα «τι να κάνουμε;», μετά την ιστορική αποτυχία του υπαρκτού σοσιαλισμού αλλά και τις αποτυχίες μεταρρυθμιστικών κυβερνήσεων στις χώρες της Δύσης, παραμένει ανοιχτό. Οι προσεγγίσεις που πραγματεύεται το βιβλίο αυτό επιχειρούν στον ένα ή άλλο βαθμό να ανιχνεύσουν μια μετακαπιταλιστική προοπτική μέσα από τους εναλλακτικούς χώρους.

Η σημερινή συζήτηση για τους εναλλακτικούς χώρους είναι εμπνευσμένη από τη δράση σύγχρονων κινημάτων, όπως των Ζαπατίστας και της εναλλακτικής παγκοσμιοποίησης, καθώς και από τη γενικότερη παγκόσμια ανάπτυξη των εναλλακτικών χώρων, παράλληλα με τις εντεινόμενες όχι μόνο οικονομικές, αλλά κυρίως πολιτισμικές κρίσεις. Ολοένα και περισσότεροι άνθρωποι σε όλα τα μήκη και πλάτη του πλανήτη δοκιμάζουν να εφαρμόσουν πρακτικές και να διαμορφώσουν συνθήκες κοινωνικής, οικονομικής και πολιτικής ζωής που στηρίζονται σε διαφορετικές αξίες και αντιλήψεις σε σχέση με τις κυρίαρχες. Βασισμένες λοιπόν σε αυτή την πραγματικότητα, οι σύγχρονες προσεγγίσεις που πραγματεύεται το βιβλίο επιχειρούν να παρουσιάσουν μια διαφορετική θέαση της οικονομίας, της κοινωνίας και της πολιτικής, μέσα από την οποία διαμορφώθηκε μια αντίστοιχα διαφορετική αντίληψη για τους εναλλακτικούς χώρους και για τους τρόπους με τους οποίους οι χώροι αυτοί είναι δυνατό να συμβάλουν σε μια ριζική κοινωνική αλλαγή. Οι προσεγγίσεις αυτές (ρωγμές, ποικίλες οικονομίες και ετερότητα) αποτελούν το επίκεντρο του παρόντος βιβλίου, ενώ σε δύο ξεχωριστά κεφάλαια αναπτύσσονται τα κρίσιμα θέματα των σχέσεων των εναλλακτικών χώρων με το κράτος και τα κινήματα, καθώς και το ζήτημα της χωρικής ανάπτυξης.

Η έκδοση του βιβλίου αυτού πραγματοποιείται σε μια εποχή κατά την οποία στη χώρα μας έχει πραγματοποιηθεί μια έκρηξη των εναλλακτικών χώρων. Έννοιες και πρακτικές που στο πρόσφατο, προ κρίσης, παρελθόν ήταν σχετικά άγνωστες γνωρίζουν τεράστια άνθηση. Τέτοιες είναι, για παράδειγμα, τα εναλλακτικά τοπικά νομίσιμα, οι τράπεζες χρόνου, οι νέες συνεταιριστικές μορφές, οι αγορές χωρίς μεσάζοντες, οι οικοκοινότητες, τα κοινωνικά ιατρεία, τα κοινωνικά φαρμακεία, τα κοινωνικά παντοπωλεία, οι αυτοδιαχειριζόμενοι αγροί κ.ά. Το παρόν βιβλίο φιλοδοξεί, μεταξύ άλλων, να αποτελέσει ένα εργαλείο για την επιστημονική προσέγγιση και την εμπειρική διερεύνηση αυτών των χώρων.

Όπως θα διαπιστώσει ο αναγνώστης, το βιβλίο δεν υποπίπτει στο σφάλμα της ανάδειξης μόνο των δυνατοτήτων και των θετικών όψεων των εναλλακτικών χώρων. Αν και, όπως ήδη κατέστη σαφές, οι προσεγγίσεις που πραγματευόμαστε βλέπουν με ελπίδα τους εναλλακτικούς χώρους, δεν παραλείπουμε να αναδείξουμε εξίσου τα προβλήματα, τις αντιφάσεις και τους περιορισμούς τους, έχοντας ωστόσο πάντα ως βασικό επίδικο τη διερεύνηση των δρόμων που δεν συμβιβάζονται με την πραγματικότητα, αλλά τη μετασχηματίζουν.

¹ Τμήματα της εισαγωγής στηρίζονται στο Καβουλάκος & Γριτζάς (2015).

1.1 Κοινωνία πολιτών και εναλλακτικοί χώροι

Οι εναλλακτικοί πολιτικοί και οικονομικοί χώροι ανήκουν στον χώρο της κοινωνίας πολιτών, παρότι η εμπειρική έρευνα για την τελευταία επικεντρώνει κυρίως στις ΜΚΟ. Οι εναλλακτικοί χώροι αποτελούν, θα λέγαμε, ειδικά για τα ελληνικά δεδομένα, νέες μορφές κοινωνίας πολιτών. Ωστόσο, η σύγχρονη συζήτηση για την κοινωνία πολιτών έχει κυριαρχηθεί από ένα φιλελεύθερο πνεύμα ή μια άνευρη και μάλλον συντηρητική οπτική. Τις τελευταίες δεκαετίες στην κοινωνία πολιτών έχουν επενδυθεί προσδοκίες σχετικά με την ανανέωση της δημοκρατίας, την ενίσχυση της πλουραλιστικής έκφρασης, την ενεργοποίηση των πολιτών, την ενίσχυση, υποκατάσταση ή εμπλουτισμό του υπό συρρίκνωση κοινωνικού κράτους και τη δημιουργία ευνοϊκότερων συνθηκών για την τοπική ανάπτυξη μέσα από την ανάπτυξη του κοινωνικού κεφαλαίου. Οι προσδοκίες αυτές δεν φαίνεται να εκπληρώνονται, καθώς η όποια ανάπτυξη της κοινωνίας πολιτών δεν έχει επιτύχει να ανανεώσει τις γερασμένες μεταδημοκρατίες, να περιορίσει την ανεξέλεγκτη δύναμη των αγορών, να μειώσει τις κοινωνικές ανισότητες ή να συμβάλει σε μια βιώσιμη και κοινωνικά δίκαιη ανάπτυξη. Η διάψευση των παραπάνω προσδοκιών έχει οδηγήσει σε μια συζήτηση σχετικά με τα προβλήματα και τα ελλείμματα της κοινωνίας πολιτών. Επιπλέον, οι παραπάνω προσεγγίσεις δεν είδαν την κοινωνία πολιτών ως ένα χώρο που θα μπορούσε να οδηγήσει σε ριζικές κοινωνικές, πολιτικές και οικονομικές αλλαγές. Για να το κάνουν αυτό άλλοτε εξαιρούσαν από τη μελέτη τα ριζοσπαστικά κοινωνικά κινήματα και τις ριζοσπαστικές πρακτικές των εναλλακτικών χώρων της εποχής μας και άλλοτε τις υπήγαν στο δικό τους γενικό σχήμα, αγνοώντας το περιεχόμενο –τόσο στο επίπεδο του λόγου όσο και σε αυτό της πράξης– της δράσης των κινήματων και των εναλλακτικών χώρων.

Βλέποντας τα πράγματα από την οπτική γωνία μιας μικρής ευρωπαϊκής χώρας που βρίσκεται στη δίνη της ποικιλόμορφης διεθνούς κρίσης και θεωρώντας τους εναλλακτικούς χώρους νέες μορφές της κοινωνίας πολιτών, μπορεί κανείς να παρατηρήσει ότι οι εναλλακτικοί χώροι δείχνουν να ξεπερνούν προβλήματα και ελλείμματα που η εγχώρια και διεθνής συζήτηση έχει διαπιστώσει σε σχέση με τη λειτουργία της κοινωνίας πολιτών. Πιο συγκεκριμένα, στην εγχώρια συζήτηση –παρά τις αμφισβητήσεις (Σωτηρόπουλος, 2004· Αφουξενίδης, 2004, 2015· Kousis, 2003)– κυριαρχεί η άποψη ότι η κοινωνία πολιτών στην Ελλάδα είναι ισχνή ή ατροφική. Ως σημαντικοί παράγοντες που δεν επέτρεψαν την ανάπτυξη μιας ισχυρής και αυτόνομης κοινωνίας πολιτών έχουν προβληθεί το υπερτροφικό, πελατειακό κράτος, η κυριαρχία των κομμάτων στη δημόσια σφαίρα και η μεγάλη σημασία των οικογενειακών και συγγενικών δικτύων στην κοινωνική αναπαραγωγή (Μαυρογορδάτος, 1988· Mouzelis, 1986· Τσουκαλάς, 1985· Χαραλάμπης, 1989· Sotiropoulos, 2014). Παράλληλα, τόσο στη διεθνή όσο και στην εγχώρια συζήτηση έχει αμφισβητηθεί η αυτονομία της κοινωνίας πολιτών από το κράτος και την αγορά. Σε πολλές έρευνες η κοινωνία πολιτών δεν παρουσιάζεται (και συχνά δεν αντιμετωπίζεται) ως αυτόνομος χώρος ή χώρος αμφισβήτησης, αλλά ως συμπλήρωμα των υπάρχουσών κατεστημένων κοινωνικών, οικονομικών και πολιτικών δομών και σχέσεων, δηλαδή ως παράγοντας που μπορεί να καλύψει τις αδυναμίες του κράτους και τις αποτυχίες της αγοράς. Αυτό είναι ιδιαίτερα φανερό σε μεγάλο αριθμό ερευνών, που αντιμετωπίζουν την κοινωνία πολιτών (κυρίως τις ΜΚΟ) ως παραγωγούς προνοιακών, κοινωνικών, περιβαλλοντικών και άλλων υπηρεσιών που το κράτος και η αγορά δεν παράγουν (Μπουρίκος, 2013). Συναφές με τα παραπάνω είναι η αμφισβήτηση της ικανότητας της κοινωνίας πολιτών να συνεισφέρει στη λειτουργία της δημοκρατίας και στον εμπλουτισμό του δημόσιου διαλόγου (Mercer, 2002· Αφουξενίδης, 2015· Μποτετζάγιας, 2006· Σημίτη, 2014), να εκπληρώσει δηλαδή μια από τις βασικότερες επαγγελίες της. Συμπυκνώνοντας τα παραπάνω, θα μπορούσαμε να πούμε ότι η κοινωνία πολιτών στην Ελλάδα παρουσιάζονται στον προ κρίσης επιστημονικό διάλογο ως περιορισμένη σε μέγεθος, με περιορισμένη αυτονομία από το κράτος και τα κόμματα και αδύναμη να συμβάλει σημαντικά στην ενίσχυση της δημοκρατικής λειτουργίας και του δημόσιου διαλόγου.

Στον αντίποδα αυτών –στον έναν ή τον άλλο βαθμό– βρίσκονται τα κινήματα, οι συλλογικές δράσεις διαμαρτυρίας και οι εναλλακτικοί χώροι που αναπτύχθηκαν στην Ελλάδα της κρίσης. Ειδικότερα, οι νέες οργανώσεις και δράσεις συμβάλλουν αφενός σε μια ποσοτική μεγέθυνση της κοινωνίας πολιτών, αφετέρου εμφανίζουν συγκριτικά μεγάλο βαθμό αυτονομίας από το κράτος, τα κόμματα και την αγορά, βοηθούν δε με πολλαπλούς τρόπους στην αναζωογόνηση της δημοκρατίας, ενισχύοντας τη συμμετοχική κουλτούρα μέσα από τη δημοκρατική (συχνά αμεσοδημοκρατική) τους λειτουργία και εμπλουτίζοντας τη δημόσια συζήτηση όχι μόνο αλλάζοντας τον τρόπο κατανόησης της κρίσης και αναδεικνύοντας θέματα κοινωνικής ανισότητας και δημοκρατίας, αλλά και προτείνοντας μέσα από την ίδια τους τη δράση μορφές αντιμετώπισής της και ευρύτερα νέες μορφές οργάνωσης και λειτουργίας της οικονομίας, της κοινωνίας και της πολιτικής που θα μπορούσαν μελλοντικά να αντικαταστήσουν αυτές που κυριαρχούν σήμερα.

1.2 Εννοιολογικές διευκρινίσεις

Η έννοια «εναλλακτικοί οικονομικοί και πολιτικοί χώροι» εμπεριέχει μια τεράστια ποικιλία διαφορετικών πρακτικών και δράσεων. Ας δούμε όμως τη σημασία καθεμιάς από τις λέξεις της έννοιας. Το εναλλακτικό ορίζει την διαφοροποίηση των πρακτικών και δράσεων από το κυρίαρχο, δηλαδή από το κράτος και την οικονομία της αγοράς. Ως εναλλακτικά λοιπόν μπορούν να οριστούν εγχειρήματα τα οποία επιχειρούν να αποστασιοποιηθούν ή/και να απεξαρτηθούν από τον καπιταλισμό και το κράτος. Δεν αναπτύσσουν απλά έναν ριζοσπαστικό πολιτικό λόγο, αλλά επιδιώκουν να εφαρμόσουν στην πράξη αρχές και αξίες οι οποίες έρχονται σε αντίθεση με τις κυρίαρχες, στοχεύοντας στην αλλαγή της καθημερινής ζωής, των κοινωνικών, οικονομικών και πολιτικών αξιών, αντιλήψεων και πρακτικών, ενώ σε αρκετές περιπτώσεις η λειτουργία τους προτείνεται ως ένα μοντέλο που στο μέλλον θα μπορούσε να γενικευτεί, δημιουργώντας μια μετακαπιταλιστική προοπτική. Προφανώς ο βαθμός «εναλλακτικότητας» ποικίλει. Αλλά αυτό είναι ένα θέμα που θα το συζητήσουμε αναλυτικά στο κεφάλαιο για την προσέγγιση της ετερότητας. Οι χώροι αυτοί έχουν στον έναν ή τον άλλο βαθμό πολιτική διάσταση. Αποτελούν συνειδητές προσπάθειες αλλαγής της κοινωνικής, οικονομικής και πολιτικής ζωής, ενώ ταυτόχρονα συνιστούν χώρους δημοκρατίας και αυτοπροσδιορισμού που αφενός εκπαιδεύουν τα μέλη τους σε διαφορετικές πολιτικές πρακτικές (συμμετοχή, κοινή δράση, κοινή ιδιοκτησία, άμεση δημοκρατία) και αφετέρου αποτελούν ένα ζωντανό υπόδειγμα, μια πρόταση για τους δυνατούς τρόπους που θα μπορούσε να λειτουργήσει η κοινωνία. Η οικονομική διάσταση είναι σαφής. Πρόκειται για εγχειρήματα που συμμετέχουν στην οικονομία, επιχειρώντας ωστόσο να διαμορφώσουν μια οικονομία στην υπηρεσία της κοινωνίας και των αναγκών της και με βάση κοινωνικές αξίες όπως η ισότητα, η αλληλεγγύη, η αμοιβαιότητα, η προστασία του περιβάλλοντος κ.ά., πέρα και μακριά από τη λογική των απρόσωπων αυτορυθμιζόμενων αγορών. Ακόμη περισσότερο, η αντίληψη για το τι συμπεριλαμβάνεται στην οικονομία ξεπερνά τις συμβατικές προσεγγίσεις και αναφέρεται σε οτιδήποτε συμβάλλει στην παραγωγή, ανταλλαγή και κατανάλωση οπουδήποτε αγαθού/ υπηρεσίας, ανεξάρτητα για το αν αυτό αυτά λαμβάνουν χώρα στο εργοστάσιο ή στο νοικοκυριό, πωλούνται ή δωρίζονται, αποτελούν διαδικασίες που ολοκληρώνονται στη φύση ή μέσω τεχνικών διεργασιών. Αυτή η αντίληψη απελευθερώνει δυνάμεις των ατόμων, ενταγμένων στα κοινωνικά τους δίκτυα και αναδιατάσσει τις αξιολογήσεις περί της ανάπτυξης και της υπο-ανάπτυξης. Τέλος, ορίζονται ως «χώροι». Η λέξη παραπέμπει σαφώς σε μια γεωγραφική οπτική, συντασσόμενη με την προσέγγιση ότι η γεωγραφία έχει σημασία (geography matters) όπως η τελευταία υιοθετείται από την πολιτιστική στροφή, μετά την αρχική διατύπωσή της από την Doreen Massey (Λεοντίδου, 2011). Η έννοια του χώρου (space) στη γεωγραφία παραπέμπει τόσο σε απόλυτες όσο και σε σχετικές έννοιες (δηλαδή ως φυσική οντότητα, αλλά και ως πεδίο σχέσεων και διαδικασιών) (Λεοντίδου, 2011). Εδώ, υιοθετείται και με τις δύο έννοιες, στον βαθμό που τα εναλλακτικά εγχειρήματα είναι ενθικευμένα σε συγκεκριμένα χωρικά πλαίσια, διαμορφώνοντας μια σχέση αλληλεπίδρασης με την τοπική οικονομική, κοινωνική και πολιτική ζωή, εντός της οποίας αναπτύσσονται και ειδικότερα τα πολλαπλά κοινωνικά δίκτυα που συγκροτούν αυτούς τους τόπους και τους πολιτισμούς τους. Το προηγούμενο αφορά κάθε είδους οικονομική δραστηριότητα και καθιστά κάθε τόπο διαφορετικό, γεγονός που συνεπάγεται ότι διαφορετικά θα είναι και τα εναλλακτικά εγχειρήματα, ανεξάρτητα από το αν κάποια χαρακτηριστικά τους είναι κοινά (π.χ. είναι συνεταιρισμοί εργαζομένων). Παράλληλα, ο χώρος ως μια πολιτιστ(μ)ική κατασκευή (Λεοντίδου, 2011), διαμορφώνεται ταυτόχρονα από τα συμβατικά και τα εναλλακτικά εγχειρήματα, χωρίς να είναι δυνατό να χαραχθούν απόλυτες γραμμές μεταξύ των επιμέρους χώρων που αυτά δημιουργούν, αλλά αντίθετα διαμορφώνοντας κάθε φορά και σε κάθε τόπο ένα μοναδικό «τοπίο». Το βασικό χαρακτηριστικό αυτού του «τοπίου» είναι η ενδεχομενικότητα, εξαιτίας των συνεχώς αναδιαμορφούμενων διακριτών και αλληλοδιαχόμενων κοινωνικών δικτύων της περιοχής που διαμορφώνονται γύρω από τα συμβατικά και τα εναλλακτικά εγχειρήματα. Τέλος, αν και τα εναλλακτικά εγχειρήματα έχουν συνήθως καθαρά τοπικό χαρακτήρα, η σχέση αλληλεπίδρασης με τον χώρο δεν περιορίζεται στην κλίμακα του τοπικού. Τα εναλλακτικά εγχειρήματα αλληλεπιδρούν με όλες τις γεωγραφικές κλίμακες (περιφερειακό, εθνικό, υπερεθνικό, παγκόσμιο επίπεδο) μέσω των αντίστοιχων δικτύων που αναπτύσσουν και στα οποία συμμετέχουν, αλλά και εξαιτίας του ότι η παγκόσμια και κάθε άλλης κλίμακας οικονομία υλοποιείται κάθε φορά σε συγκεκριμένους τόπους.

Πέρα από τον όρο αυτόν, στη βιβλιογραφία συναντάμε μια σειρά από παρόμοιους όρους, όπως κοινωνική οικονομία, αλληλέγγυα οικονομία, κοινωνική (και) αλληλέγγυα οικονομία, τρίτος τομέας, μη κερδοσκοπικός τομέας. Οι όροι αυτοί χρησιμοποιούνται συχνά ως μεταξύ τους ισοδύναμοι, χωρίς καμιά ουσιαστική διαφοροποίηση, ενώ δύσκολα θα μπορούσε κανείς να υποστηρίξει ότι υπάρχει κάποια συναίνεση στην ακαδημαϊκή κοινότητα ή στον χώρο της πολιτικής σχετικά με το ακριβές περιεχόμενό τους, το οποίο διαφοροποιείται από συγγραφέα σε συγγραφέα, από εποχή σε εποχή και από χώρα σε χώρα, ανάλογα με τις εκάστοτε επικρατούσες συνθήκες ή ακόμα και ανάλογα με τον φορέα εκφοράς του λόγου (Moulaert & Ailenei, 2005). Ωστόσο, για να εξηγήσουμε την επιλογή μας να μιλήσουμε στο βιβλίο αυτό για εναλλακτικούς οικονομικούς και πολιτικούς

χώρους είναι απαραίτητο να ανιχνεύσουμε το –έστω και ποικίλο– περιεχόμενο των παραπάνω όρων.

Η κοινωνική οικονομία είναι ίσως ο πιο διαδεδομένος όρος τόσο στον επιστημονικό λόγο όσο και στο θεσμικό επίπεδο. Η καταγωγή του είναι πολύ παλιά. Στην αρχική σημασία του, τον 19ο αιώνα, στον γαλλόφωνο κόσμο, περιέγραφε κάθε προσπάθεια για τη βελτίωση της ζωής των ανθρώπων, συμπεριλαμβανομένης της κρατικής κοινωνικής πολιτικής, των ενώσεων των εργατών και των φιλανθρωπικών ιδρυμάτων που χρηματοδοτούνταν από την αστική τάξη (Moulaert & Ailenei, 2005: 2040). Σήμερα, στον αγγλοσαξονικό χώρο η κοινωνική οικονομία περιλαμβάνει τους συνεταιρισμούς, τα ιδρύματα, τα σωματεία και τα αλληλοασφαλιστικά ταμεία (Κλήμη Καμινάρη & Παπαγεωργίου 2010: 46). Ιστορικά, η λέξη «κοινωνικό» στον συγκεκριμένο όρο αναφέρεται στην ιδιοκτησία, η οποία ανήκει στα μέλη των οργανώσεων της κοινωνικής οικονομίας, τα οποία, ανεξάρτητα από τον αριθμό των μερίδων που κατέχουν, συμμετέχουν στις συλλογικές αποφάσεις με μία ψήφο (η αρχή «ένα άτομο, μία ψήφος»). Σε ορισμένες σύγχρονες προσεγγίσεις ο όρος κοινωνικό αναφέρεται στους σκοπούς, οι οποίοι έχουν κοινωνικό χαρακτήρα, όπως η προσφορά υπηρεσιών και αγαθών σε ευπαθείς κοινωνικά ομάδες. Τα τελευταία χρόνια ο όρος κοινωνική οικονομία έχει συνδεθεί με κοινωνικές πολιτικές, όπως η καταπολέμηση της φτώχειας και του κοινωνικού αποκλεισμού, ουσιαστικά δηλαδή αναφέρεται σε έναν τρόπο υποκατάστασης του υπό μετάλλαξη και συρρίκνωση κοινωνικού κράτους (Αδάμ & Παπαθεοδώρου, 2010: 13). Από αυτή την άποψη ο όρος κοινωνική οικονομία δεν ταιριάζει με την οπτική που επιχειρεί να παρουσιάσει το βιβλίο.

Σχετικά πρόσφατα στον όρο κοινωνική οικονομία έχει προστεθεί και το επίθετο «αλληλέγγυα» επιχειρώντας να αλλάξει το επίκεντρο της συζήτησης. Το επίθετο «αλληλέγγυα» εμφανίζεται άλλοτε μόνο του δίπλα στη λέξη οικονομία, διαμορφώνοντας τον όρο «αλληλέγγυα οικονομία» και άλλοτε σε δύο συνδυασμούς με το επίθετο κοινωνική, ως «κοινωνική αλληλέγγυα οικονομία» ή ως «κοινωνική και αλληλέγγυα οικονομία». Οι διαφοροποιήσεις μεταξύ των τριών αυτών όρων είναι μάλλον ασαφείς. Άλλωστε, η χρήση τους έχει μικρή διαδρομή στον επιστημονικό χώρο, καθώς έχουν χρησιμοποιηθεί κυρίως από ριζοσπαστικές κινήσεις και κινήματα που έχουν εμφανιστεί τα τελευταία χρόνια. Οι παραπάνω όροι που περιέχουν το επίθετο «αλληλέγγυα» έχουν ξεπηδήσει κυρίως από τον γαλλόφωνο κόσμο, χρησιμοποιούνται ωστόσο και σε άλλες χώρες, μεταξύ των οποίων και στην Ελλάδα, ενώ αξίζει να αναφερθεί η χρήση του όρου κοινωνική και αλληλέγγυα οικονομία από τον ΟΗΕ.

Κατά τους Moulaert και Ailenei (2005: 2044) ο όρος κοινωνική και αλληλέγγυα οικονομία επιθυμεί να σηματοδοτήσει την επιστροφή στις αρχές και τις αξίες της κοινωνικής οικονομίας, που τα τελευταία χρόνια έχουν χαθεί. Σε ένα παρόμοιο πνεύμα, ο Lipietz (2001: 53) θεωρεί ότι «η κοινωνική οικονομία αναγνωρίζει την αλληλέγγυα οικονομία ως το άσωτο τέκνο της, ενώ η αλληλέγγυα οικονομία αναγνωρίζει την κοινωνική οικονομία ως τον αρτηριοσκληρωτικό γονέα της». Αναζητώντας το περιεχόμενο του όρου, θα μπορούσαμε, σύμφωνα με τους Αδάμ και Παπαθεοδώρου (2010), να θεωρήσουμε ότι «η αλληλέγγυα οικονομία περιλαμβάνει εκείνες τις οικονομικές δραστηριότητες που στοχεύουν στον εκδημοκρατισμό της οικονομίας στη βάση της συμμετοχής των πολιτών. Διακρίνονται από μια διττή στόχευση: (α) οικονομική, διότι επιχειρούν να δημιουργήσουν οικονομικές σχέσεις με βάση την αμοιβαιότητα και σε συνδυασμό με πόρους από την αγορά και την αναδιανομή του κράτους, (β) πολιτική, διότι επιχειρούν να δημιουργήσουν και να διατηρήσουν αυτόνομους δημόσιους χώρους όπου συζητούνται σκοποί και μέσα». Με βάση απόφαση του διοικητικού συμβουλίου του Διεθνούς Δικτύου για την Προώθηση της Κοινωνικής Αλληλέγγυας Οικονομίας RIPESS (ripess.org) στο Μόντρεαλ τον Νοέμβριο του 2011, «η αλληλέγγυα οικονομία επιδιώκει να αλλάξει όλο το κοινωνικό και οικονομικό σύστημα και να προβάλει ένα διαφορετικό μοντέλο ανάπτυξης, που θα βασίζεται στις αρχές της αλληλέγγυας οικονομίας. Επιδιώκει τον μετασχηματισμό του νεοφιλελεύθερου καπιταλιστικού οικονομικού συστήματος, που δίνει προτεραιότητα στη μεγιστοποίηση του ιδιωτικού κέρδους και την τυφλή ανάπτυξη, σε ένα οικονομικό σύστημα που τοποθετεί τους ανθρώπους και το περιβάλλον στον πυρήνα του. [...] Η αλληλέγγυα οικονομία επιδιώκει να αναπροσανατολίσει και να αξιοποιήσει με διαφορετικό τρόπο το κράτος, τις δημόσιες πολιτικές, το εμπόριο, την παραγωγή, τη διανομή, την κατανάλωση, τις επενδύσεις, τις δομές χρηματοδότησης, καθώς και την ιδιοκτησία, με στόχο την εξυπηρέτηση της ευημερίας των ανθρώπων και του περιβάλλοντος. Αυτό που διακρίνει το κίνημα αλληλέγγυας οικονομίας από πολλές άλλες προσπάθειες κοινωνικής αλλαγής και τα επαναστατικά κινήματα του παρελθόντος είναι ότι είναι πλουραλιστική η προσέγγισή της – αποφεύγοντας άκαμπτα σχεδιαγράμματα και την πεποίθηση σε μια ενιαία, προκαθορισμένη ορθή στρατηγική». Ο ορισμός αυτός είναι πολύ κοντά στο σκεπτικό και τις προσεγγίσεις που φιλοδοξεί να παρουσιάσει το παρόν βιβλίο, ωστόσο δεν περιέχει τη χωρική (γεωγραφική) διάσταση που θεωρούμε απαραίτητη και την οποία περιέχουν οι εναλλακτικοί οικονομικοί και πολιτικοί χώροι.

Τέλος, ο όρος «τρίτος τομέας» είναι ένας μάλλον χαλαρός όρος, με ευρεία χρήση, που περιλαμβάνει κάθε εθελοντική και μη κερδοσκοπική δραστηριότητα. Η λέξη «τρίτος» υποδηλώνει τη διαφοροποίησή του από

τον ιδιωτικό και τον κρατικό, που αποτελούν τους άλλους δύο τομείς. Οι Moulart και Ailenei (2005: 2043) υποστηρίζουν ότι τη δεκαετία του 1980 ο όρος είχε ριζοσπαστικό χαρακτήρα, τον οποίο όμως πλέον έχει απολέσει. Τον όρο αυτό συναντάμε με διαφορετικά περιεχόμενα σε διαφορετικές χώρες. Όπως έχει επισημάνει ο Rifkin (1996), στις ΗΠΑ ο τρίτος τομέας περιλαμβάνει κυρίως τις ενώσεις και τα ιδρύματα, ενώ στην ηπειρωτική Ευρώπη εκτός από αυτά περιλαμβάνει και τους συνεταιρισμούς. Στις ΗΠΑ πολύ συχνά αντί του όρου αυτού χρησιμοποιούνται με το ίδιο περίπου περιεχόμενοι οι όροι «εθελοντικός τομέας» ή «μη κερδοσκοπικός τομέας», οι οποίοι, όπως εξηγούν οι Salamon και Anheier (1994: 2), καθρεφτίζουν «την αμερικανική παράδοση του ατομικισμού, της εχθρότητας προς τον κρατισμό και της πρακτικής της οργανωμένης δράσης εκτός των ορίων του κράτους».

1.3 Η δομή του βιβλίου

Στο δεύτερο κεφάλαιο, με τίτλο «Μορφές εναλλακτικών χώρων», γίνεται προσπάθεια να εισαχθεί ο αναγνώστης, πριν την ανάπτυξη των επιμέρους θεωρητικών προσεγγίσεων, στον συνήθως αθέατο κόσμο των εναλλακτικών οικονομικών και πολιτικών χώρων. Ειδικότερα, στο κεφάλαιο αυτό παρουσιάζονται αναλυτικά τέσσερις μορφές εναλλακτικών επιχειρημάτων: οι συνεταιρισμοί, τα εναλλακτικά ανταλλακτικά δίκτυα, η κοινοτικά υποστηριζόμενη γεωργία και η ομότιμη παραγωγή. Για καθεμιά από τις παραπάνω μορφές αναφέρονται οι ορισμοί της, η ιστορική της εξέλιξη, τα μεγέθη της και η τυπολογία της. Επίσης, η κάθε μορφή συνοδεύεται από ένα τουλάχιστον παράδειγμα από τον ελληνικό ή διεθνή χώρο που βοηθάει στην αποσαφήνιση των όσων έχουν λεχθεί.

Στο τρίτο κεφάλαιο, με τίτλο «Κλασικές και σύγχρονες προσεγγίσεις», παρουσιάζονται σε τρεις ενότητες οι απόψεις των Proudhon, Polanyi και Holloway. Πιο συγκεκριμένα, στην πρώτη ενότητα παρουσιάζεται η προσέγγιση του Pierre-Joseph Proudhon, ο οποίος οικοδομεί την κριτική του στον καπιταλισμό αλλά και τη σοσιαλιστική προοπτική στην απόρριψη της ιδιοκτησίας, προτάσσοντας μια έννοια κοινών τα οποία θα διαχειρίζονται κοινότητες συνεταιρισμών οργανωμένες σε ομοσπονδίες. Στη συνέχεια παρουσιάζεται η σκέψη του Karl Polanyi, το έργο του οποίου έχει θεωρηθεί από πολλούς ως βασική πηγή έμπνευσης για τη σύγχρονη συζήτηση για την κοινωνική οικονομία και τους εναλλακτικούς χώρους. Στη βάση του έργου του Polanyi βρίσκεται η κριτική στον φιλελευθερισμό και την οικονομία της αγοράς και το αίτημα για μια επανένωση της οικονομίας και της κοινωνίας προκειμένου η πρώτη να υπηρετεί τις ανάγκες της δεύτερης. Στην τρίτη ενότητα παρουσιάζεται η σκέψη του σύγχρονου θεωρητικού John Holloway, όπως αυτή εμφανίζεται στα βιβλία του *As αλλάζουμε τον κόσμο χωρίς να καταλάβουμε την εξουσία και Ρωγμές στον καπιταλισμό*, στα οποία υπάρχει μια νέα κριτική ανάγνωση του μαρξικού έργου μέσα από την οποία οι εναλλακτικές οικονομικές και πολιτικές μορφές αναδεικνύονται ως το βασικό όχημα μιας επαναστατικής κοινωνικής αλλαγής.

Το τέταρτο κεφάλαιο αφιερώνεται στο έργο της Gibson-Graham σχετικά με τις ποικίλες οικονομίες. Το έργο αυτό έχει βρει σημαντική ανταπόκριση στη διεθνή επιστημονική κοινότητα και τα τελευταία χρόνια γίνεται λόγος για την ύπαρξη και λειτουργία μιας σχετικής ερευνητικής κοινότητας. Στο κεφάλαιο αυτό αναφερόμαστε κατ' αρχάς στις επιστημολογικές/θεωρητικές τομές που προηγούνται της διατύπωσης της θεωρίας των ποικίλων οικονομιών. Ειδικότερα, εξαιτίας του ότι ο λόγος αποτελεί κεντρικό στοιχείο της θεωρίας, διερευνούμε τον τρόπο παραγωγής του νοήματος πριν και μετά τη μεταστρουκτουραλιστική προσέγγιση. Στη συνέχεια αναφερόμαστε σε ορισμένες στρατηγικές της μεταστρουκτουραλιστικής προσέγγισης και ειδικότερα στην αποδόμηση (Derrida), στην ανάλυση λόγου (Foucault) και στην επιτελεστικότητα (Butler). Οι στρατηγικές αυτές μαζί με την προσέγγιση της αδύναμης θεωρίας αποτελούν τη βάση για την κατανόηση των ποικίλων οικονομιών και των οικονομιών της κοινότητας, μέσω της αποδόμησης του καπιταλοκεντρισμού, της κατανόησης των μηχανισμών εγκαθίδρυσης της «απόλυτης αλήθειας», αλλά και της δύναμης του λόγου να συμβάλει στην αλλαγή της πραγματικότητας. Η θεωρία των ποικίλων οικονομιών αποκαλύπτει τις αφανείς οικονομικές λειτουργίες και πόρους, αναλύει τη μεταξύ τους και με τις συμβατικές λειτουργίες αλληλεπίδραση, αντιμετωπίζει τις σχέσεις εξουσίας στον συγκεκριμένο χώρο και χρόνο που αναπτύσσονται και επικεντρώνεται στον στόχο του μετασχηματισμού ή σε αυτό που πρόκειται να υπάρξει, λαμβάνοντας υπόψη την κοινότητα και την κλίμακα Τέλος, η παρουσίαση των ποικίλων οικονομιών συνοδεύεται από παραδείγματα που προέρχονται από την Ανατολική Ευρώπη και τις Φιλιππίνες.

Το πέμπτο κεφάλαιο αφιερώνεται στην προσέγγιση της ετερότητας, η οποία επιχειρεί αφενός να κατηγοριοποιήσει τους εναλλακτικούς χώρους ανάλογα με τον βαθμό διαφοροποίησής τους από το κράτος και την αγορά ή τη δύναμη μετασχηματισμού που διαθέτουν και αφετέρου να αναλύσει τα προβλήματα, τους περιορισμούς και τις αντιφάσεις των εναλλακτικών επιχειρημάτων που προκύπτουν κυρίως από τις υπάρχουσες σχέσεις εξουσίας, οι οποίες χαρακτηρίζουν τη σημερινή κοινωνία, οικονομία και πολιτική. Σε καθεμιά από

τις διαστάσεις αυτές στην προσέγγιση της ετερότητας αφιερώνεται μία ενότητα και παραδείγματα τα οποία στοχεύουν να δείξουν πώς αυτή μπορεί να συμβάλει τόσο στην καλύτερη κατανόηση της θεωρίας όσο και στην ανάδειξη των απαραίτητων εργαλείων για την ανάλυση των εναλλακτικών χώρων. Η προσέγγιση της ετερότητας βρίσκεται σε άμεσο και διαρκή διάλογο με την προσέγγιση των ποικίλων οικονομιών που παρουσιάζεται στο προηγούμενο κεφάλαιο. Κεντρική θέση μας είναι ότι οι δύο αυτές προσεγγίσεις, παρά τις σημαντικές διαφορές τους, είναι στην ουσία συμπληρωματικές, καθώς η μια αναδεικνύει τις δυνατότητες και η άλλη τους περιορισμούς. Και οι δύο αυτές διαστάσεις είναι απαραίτητες τόσο για την εμπειρική μελέτη των εναλλακτικών χώρων όσο και για την ενεργό πολιτική τους υποστήριξη.

Το θέμα των σχέσεων εξουσίας που εξετάστηκε μέσα από την προσέγγιση της ετερότητας συνδέεται άμεσα με τα θέματα που πραγματεύεται το έκτο κεφάλαιο, με τίτλο «Κράτος, κινήματα και εναλλακτικοί χώροι», και κυρίως με το κράτος ως κατ' εξοχήν εκφραστή των σχέσεων εξουσίας και τα κινήματα ως αμφισβητίες των σχέσεων εξουσίας. Στην πρώτη ενότητα παρουσιάζονται προσεγγίσεις για τη σχέση των κοινωνικών κινήματων με τους εναλλακτικούς χώρους. Από τη μια, σε ορισμένες μελέτες οι εναλλακτικοί χώροι έχουν αντιμετωπιστεί ως κοινωνικά κινήματα. Αυτές οι μελέτες στηρίζονται σε μια θεώρηση των κινήματων η οποία επικεντρώνει στα ζητήματα της πολιτισμικής αλλαγής και όχι της πολιτικής σύγκρουσης. Από την άλλη, στην ενότητα αυτή διερευνάται η δυνατότητα χρήσης ορισμένων εργαλείων που έχουν προκύψει από τις θεωρίες των κοινωνικών κινήματων στη μελέτη των εναλλακτικών χώρων, θεωρώντας ότι σε πολλές περιπτώσεις αυτοί μπορούν να γίνουν κατανοητοί ως μια πολιτισμική έκφραση των κινήματων. Στην επόμενη ενότητα γίνεται μια συζήτηση σχετικά με τον ρόλο του κράτους, που επικεντρώνεται στον κίνδυνο ενσωμάτωσης των εναλλακτικών επιχειρημάτων μέσα από κρατικές πολιτικές χρηματοδότησής τους και διαμόρφωσης ενός νομικού πλαισίου λειτουργίας τους. Η συζήτηση αυτή σχετίζεται με τη σύγχρονη μεταφορτική εξέλιξη του κράτους, όπου γίνεται προσπάθεια να μεταβιβαστεί στην κοινωνία (πολιτών) ένα τμήμα των αρμοδιοτήτων που στο παρελθόν ασκούσε το κοινωνικό κράτος.

Στο έβδομο κεφάλαιο, με τίτλο «Εναλλακτικές προσεγγίσεις της χωρικής ανάπτυξης» αναπτύσσεται η προσέγγιση της μετα-ανάπτυξης και στο «εσωτερικό» της παρουσιάζονται δύο ισχυρά ρεύματα: της αποανάπτυξης και των οικονομιών της κοινότητας. Με τον τρόπο αυτό ο αναγνώστης, αφού έχει περιηγηθεί στις προσεγγίσεις των ποικίλων οικονομιών και της ετερότητας, καθώς και της σχέσης τους με τα κοινωνικά κινήματα και το κράτος, ανακαλύπτει τους τρόπους που αυτά μπορούν να οδηγήσουν στον σχεδιασμό ενός εναλλακτικού αναπτυξιακού οράματος. Ειδικότερα, στο κεφάλαιο αναπτύσσεται μια ιστορική διαδρομή της γέννησης της μετα-ανάπτυξης, ενώ παράλληλα παρουσιάζεται η σχετική συζήτηση και κριτικές. Στη συνέχεια παρουσιάζεται το ρεύμα της αποανάπτυξης, που αν και ξεπηδά μέσα από αυτό της μετα-ανάπτυξης, ωστόσο περιλαμβάνει επιπλέον και έντονα τους προβληματισμούς σχετικά με την εξάντληση των φυσικών πόρων και τα όρια της ανάπτυξης σε συνδυασμό με τη δημοκρατία και την αμφισβήτηση των νοητικών κατασκευών. Στη συνέχεια, αναπτύσσεται η προσέγγιση των οικονομιών της κοινότητας, η οποία, ξεκινώντας από την κοινωνιολογία των αναδύσεων, που αναγνωρίζει την ύπαρξη ενός ορίζοντα των πιθανοτήτων, προσπαθεί παράλληλα να αρθρώσει πολιτικές που θα βοηθήσουν στην ανακάλυψη αυτών των πιθανοτήτων και στη δημιουργία αυτού που «πρόκειται να συμβεί», χωρίς κοινωνικές νομοτέλειες. Στο ίδιο κεφάλαιο αναλύεται ο ρόλος που μπορεί να διαδραματίσει η έρευνα δράσης στην υλοποίηση αυτών των πολιτικών. Τέλος, Το κεφάλαιο περιλαμβάνει μια σειρά παραδείγματα από χώρες στις οποίες εφαρμόστηκε έρευνα δράσης για την υλοποίηση ενός προγράμματος οικονομιών της κοινότητας.

Τέλος, στο σύντομο καταληκτικό κεφάλαιο πραγματοποιείται, σε δύο επίπεδα, μια αναζήτηση των κοινών στοιχείων και των διαφορών μεταξύ των θεωρητικών προσεγγίσεων που απασχόλησαν το βιβλίο. Το ένα επίπεδο αφορά τις επιστημολογικές τους βάσεις και τις μεθοδολογικές τους προτάσεις. Το άλλο επίπεδο αναφέρεται στα πολιτικά στοιχεία οικοδόμησής τους, τις κριτικές και τις παραδοχές τους. Σε καθένα από αυτά αφιερώνεται μια ενότητα.

Βιβλιογραφικές αναφορές

- Αδάμ, Σ. & Παπαθεοδώρου, Χ. (2010). *Κοινωνική οικονομία και κοινωνικός αποκλεισμός: Μια κριτική προσέγγιση*. Αθήνα: ΙΝΕ ΓΣΕΕ.
- Αφουξενίδης, Α. (2004). Κοινωνικό κεφάλαιο και μη κυβερνητικές οργανώσεις στην Ελλάδα. *Κοινωνία Πολιτών*, 10, 60-65.
- Αφουξενίδης, Α. (2015). Η κοινωνία πολιτών στην εποχή της κρίσης. Στο: Γεωργαράκης, Ν. Γ. & Δεμερτζής Ν. (επιμ.). *Το πολιτικό πορτραίτο της Ελλάδας. Κρίση και η αποδόμηση του πολιτικού*. Αθήνα: Gutenberg.
- Καβουλάκος, Κ. Ι. & Γριτζάς, Γ. (2015). Κινήματα και εναλλακτικοί χώροι στην Ελλάδα της κρίσης: μια νέα κοινωνία των πολιτών, Στο: Γεωργαράκης, Ν. Γ. & Δεμερτζής Ν. (επιμ.). *Το πολιτικό πορτραίτο της Ελλάδας. Κρίση και η αποδόμηση του πολιτικού*. Αθήνα: Gutenberg.
- Κλήμη Καμινάρη, Ο. & Παπαγεωργίου, Κ. (2010) *Κοινωνική Οικονομία. Μια πρώτη προσέγγιση*. Αθήνα: Ελληνοεκδοτική.
- Kousis, M. (2003). Greece. Στο: Rootes, C. (επιμ.). *Environmental Protest in Europe*. Oxford: Oxford University Press.
- Λεοντίδου, Λ. (2011). *Αγεωγράφητος Χώρα. Ελληνικά είδωλα στους επιστημολογικούς ανστοχασμούς της ευρωπαϊκής γεωγραφίας*. Αθήνα: Προπομπός
- Lipietz, A. (2001). *Pour le tiers secteur. L'économie sociale et solidaire: Pourquoi, comment*. Paris: La Découverte.
- Μαυρογορδάτος, Δ. (1988). *Μεταξύ Πιτυοκάμπη και Προκρούστη: Οι επαγγελματικές οργανώσεις στη σημερινή Ελλάδα*. Αθήνα: Οδυσσέας.
- Μποτετζάγιας, Ι. (2006). ΜΚΟ και Κοινωνία πολιτών, μια προβληματική σχέση: Η περίπτωση των ελληνικών μη κυβερνητικών περιβαλλοντικών οργανώσεων. *Ελληνική Επιθεώρηση Πολιτικής Επιστήμης*, 27, 71-95.
- Μπουρίκος, Δ. (2013). Κοινωνική αλληλεγγύη στην Ελλάδα της κρίσης: Νέο κύμα ανάδυσης της κοινωνίας πολιτών ή εμπέδωση της κατακερματισμένης κοινωνικής ιδιότητας του πολίτη; *Ερευνητικό Κείμενο*, 3, Παρατηρητήριο για την Κρίση, ΕΛΙΑΜΕΠ.
- Mercer, C., (2002). NGOs, civil society and democratization: A critical review of the literature. *Progress in Development Studies*, 2(1), 5-22.
- Moulaert, F. & Ailenei, O. (2005). Social Economy, Third Sector and Solidarity Relations: A Conceptual Synthesis from History to Present. *Urban Studies*, 42:11, 2037-2053.
- Mouzelis, N. (1986). *Politics in the Semi-Periphery: Early Parliamentarism and Late Industrialisation in the Balkans and Latin America*. London: Macmillan.
- Rifkin, J. (1996). *Το τέλος της εργασίας και το μέλλον της*. Αθήνα: Λιβάνης.
- Σημίτη, Μ. (2014). Κράτος και εθελοντικές οργανώσεις την περίοδο της οικονομικής κρίσης. *Ελληνική Επιθεώρηση Πολιτικής Επιστήμης*, 42, 36-61.
- Σωτηρόπουλος, Δ. (2004). Η κοινωνία πολιτών στην Ελλάδα: Ατροφική ή αφανής; Στο: Σωτηρόπουλος, Δ. (επιμ). *Η άγνωστη κοινωνία πολιτών*. Αθήνα: Ποταμός, 117-162.
- Salamon, L. M. & Anheier, H. K. (1994). Caring sector or caring society? Discovering the nonprofit sector cross-nationally. *Working Papers on the Johns Hopkins Comparative Nonprofit Sector Project*, Institute for Policy Studies, The Johns Hopkins University.
- Sotiropoulos, D. (2014). *Civil Society in Greece in the Wake of the Economic Crisis*. Konrad Adenauer Stiftung.
- Τσουκαλάς, Κ. (1985). *Κράτος, κοινωνία, εργασία στη μεταπολεμική Ελλάδα*. Αθήνα: Θεμέλιο.
- Χαραλάμπης, Δ. (1989). *Πελατειακές σχέσεις και λαϊκισμός. Η εξωθεσμική συναίνεση στο ελληνικό πολιτικό σύστημα*. Αθήνα: Εξάντας.

Κεφάλαιο 2

Μορφές εναλλακτικών χώρων ²

Συγγραφείς: Γιώργος Γριτζάς, Ειρήνη-Εριφύλη Τζέκου, Αλέξης Παζαΐτης

Σύνοψη

Στο παρόν κεφάλαιο γίνεται μια προσπάθεια να εισαχθεί ο αναγνώστης στον συνήθως αθέατο κόσμο των εναλλακτικών οικονομικών και πολιτικών χώρων. Ειδικότερα, στο κεφάλαιο αυτό παρουσιάζονται αναλυτικά τέσσερις μορφές εναλλακτικών εγχειρημάτων: οι συνεταιρισμοί, τα εναλλακτικά ανταλλακτικά δίκτυα, η κοινοτικά υποστηριζόμενη γεωργία και η ομότιμη παραγωγή. Για καθεμιά από τις παραπάνω μορφές αναφέρονται οι ορισμοί της, η ιστορική της εξέλιξη, τα μεγέθη της και η τυπολογία της. Επίσης, κάθε μορφή συνοδεύεται από ένα τουλάχιστον παράδειγμα από τον ελληνικό ή διεθνή χώρο, γεγονός που βοηθάει στην αποσαφήνιση όσων έχουν λεχθεί.

Προαπαιτούμενη γνώση

Κεφάλαιο 1

Όπως θα δούμε στο τρίτο και τέταρτο κεφάλαιο οι εναλλακτικοί οικονομικοί και πολιτικοί χώροι είναι πάρα πολλών ειδών, ενώ στην Ελλάδα έχουν γνωρίσει εκρηκτική ανάπτυξη την τελευταία δεκαετία με την ταχύτητα δημιουργίας τους να αυξάνεται ακόμη περισσότερο την εποχή της οικονομικής κρίσης. Μία απλή επίσκεψη σε ανάλογους διαδικτυακούς τόπους αναδεικνύει αυτή την τεράστια ποικιλία που προχωράει πέρα τους συνεταιρισμούς, τα εναλλακτικά δίκτυα ανταλλαγής και αγροτροφικών συστημάτων και τα δίκτυα ομότιμη παραγωγής που επιλέχθηκαν να παρουσιαστούν στο παρόν σύγγραμμα. Κυρίως αφορά ένα συνδυασμό επιμέρους χαρακτηριστικών των παραπάνω, με πολλές άλλες εκτός αγοράς / άτυπες οικονομικές λειτουργίες, που έχουν ως αποτέλεσμα τη «γέννηση» / αποκάλυψη καινούργιων εναλλακτικών χώρων. Παρόλα αυτά, οι επόμενες τέσσερις μορφές παρουσιάζονται ως γενικές κατηγορίες που καλύπτουν ευρύ φάσμα εναλλακτικών χώρων, όπως εξάλλου διαπιστώνεται από την εκτεταμένη τυπολογία της κάθε μορφής.

2.1 Συνεταιρισμοί

2.1.1 Ορισμοί, αρχές και αξίες των συνεταιρισμών

Το γεγονός ότι οι συνεταιρισμοί υφίστανται σχεδόν σε όλον τον κόσμο κάτω από διαφορετικά κοινωνικά, οικονομικά και θεσμικά καθεστάτα, ενώ το ίδιο ποικίλη ήταν και η πορεία εξέλιξής τους, δυσκόλεψε αρκετά την εύρεση ένας ορισμού που να περικλείει όλη αυτή την πολυμορφία (Παπαγεωργίου, 2007). Ωστόσο, το 1995 η Διεθνής Συνεταιριστική Συμμαχία (International Co-operative Alliance – ICA) διατύπωσε στο παγκόσμιο συνέδριό της έναν τέτοιο ορισμό, που συμπεκνώνει τα κοινά χαρακτηριστικά των εγχειρημάτων. Σύμφωνα με αυτόν, «ο συνεταιρισμός είναι μια αυτόνομη και εθελοντική ένωση προσώπων η οποία εξυπηρετεί τις κοινές τους οικονομικές, κοινωνικές και πολιτισμικές ανάγκες και επιδιώξεις μέσω της κοινής ιδιοκτησίας μιας δημοκρατικά ελεγχόμενης επιχείρησης» (ICA, χ.χ.). Ο Παπαγεωργίου (2007) μάς πληροφορεί πως είχαν προηγηθεί και άλλοι ορισμοί, οι οποίοι, χωρίς να εμφανίζουν ουσιώδεις διαφορές τόνιζαν κάποια από τα επιμέρους χαρακτηριστικά των συνεταιρισμών.

² Διάφορα τμήματα των ενότητων 2.1, 2.2 και 2.3 βασίζονται εν μέρει στα Gritzas & Kavoulakos (2015) και Γριτζάς, Καβουλάκος & Τζέκου (2015). Η συγγραφή του παραδείγματος 2.1.4.2 «Η περίπτωση του Κεμπέκο» καθώς και της ενότητας 2.3 «Κοινοτικά υποστηριζόμενη γεωργία» έγινε από την Ειρήνη-Εριφύλη Τζέκου, υποψήφια διδάκτορα ΑΠΘ, σύμφωνα με τις οδηγίες και επιμέρους επιμέλεια του Γ. Γριτζά. Η συγγραφή της ενότητας 2.4 «Ομότιμη παραγωγή» έγινε από τον Αλέξη Παζαΐτη, μεταπτυχιακό φοιτητή στο Ragnar Nurkse School of Innovation και Governance & Research Fellow στο P2P Lab (<http://p2plab.org>) με επιμελητή τον δρ Βασίλη Κωστάκη, Senior Research Fellow στο Ragnar Nurkse School of Innovation and Governance και Research Director στο P2P Lab (<http://p2plab.org>).

Η ICA διοργανώνει παγκόσμια συνέδρια από την εποχή που ιδρύθηκε, στις 19 Αυγούστου του 1895, όταν διεξήχθη στο Λονδίνο και το πρώτο της συνέδριο. Στο 15ο στη σειρά συνέδριο διατυπώθηκαν οι Διεθνείς Συνεταιριστικές Αρχές, σε μια προσπάθεια να βρεθεί ο κοινός τόπος ανάμεσα στους διαφορετικούς τρόπους λειτουργίας των συνεταιρισμών στον κόσμο. Αξίζει να σημειωθεί ότι οι αρχές αυτές είχαν ως πηγή έμπνευσης τους «Κανόνες συμπεριφοράς και οργάνωσης» του συνεταιρισμού του Ρότσντεϊλ, ο οποίος, όπως θα δούμε στη επόμενη ενότητα, ιδρύθηκε το 1844 και θεωρείται ο πρώτος σύγχρονος συνεταιρισμός. Οι αρχές αυτές είναι δυναμικές και από το 1937 που διατυπώθηκαν προσαρμόζονται συνέχεια στις συνθήκες της κάθε εποχής, διατηρώντας ωστόσο τρεις βασικούς πυλώνες: την ελεύθερη συμμετοχή, τον δημοκρατικό έλεγχο από τα μέλη και την απαγόρευση ατομικής ιδιοποίησης του κεφαλαίου. Στο 31ο συνέδριο της ICA, που έγινε το 1995 στο Μάντσεστερ, διατυπώθηκαν οι αρχές που ισχύουν μέχρι σήμερα (Κλήμη-Καμινάρη & Παπαγεωργίου, 2010) και είναι οι ακόλουθες:

1. Εθελοντική και ελεύθερη συμμετοχή.
2. Δημοκρατικός έλεγχος από τα μέλη.
3. Οικονομική συμμετοχή των μελών.
4. Αυτονομία και ανεξαρτησία.
5. Εκπαίδευση, κατάρτιση (εντός του συνεταιρισμού) και ενημέρωση (της ευρύτερης κοινωνίας).
6. Συνεργασία μεταξύ των συνεταιρισμών.
7. Μέριμνα/φροντίδα για την κοινότητα.

Παράλληλα με τις παραπάνω αρχές, οι συνεταιρισμοί βασίζονται στις αξίες της αυτοβοήθειας, της αυτοευθύνης, της δημοκρατίας, της ισότητας, της δικαιοσύνης και της αλληλεγγύης. Επίσης, στην παράδοση των ιδρυτών του κινήματος συγκαταλέγονται οι ηθικές αξίες της εντιμότητας, της ειλικρίνειας, της κοινωνικής ευθύνης και της φροντίδας για τους άλλους (ICA, χ.χ.).

Ο Williams (2012) αναφέρει πως οι πρώτες έξι από τις διεθνείς συνεταιριστικές αρχές δεν διαφέρουν ουσιαστικά από αυτές που είχε διατυπώσει ο συνεταιρισμός του Ρότσντεϊλ, ενώ η έβδομη επεκτείνει την ευθύνη του συνεταιρισμού προς την κοινότητα. Παράλληλα, οι αρχές αυτές διαφοροποιούνται μερικώς, έτσι ώστε να ανταποκρίνονται στο είδος του πολιτισμού και στο νομικό καθεστώς που ισχύει σε κάθε χώρα. Στη συνέχεια θα δούμε αναλυτικά το περιεχόμενο της κάθε αρχής:

Εθελοντική και ελεύθερη συμμετοχή

Στους συνεταιρισμούς η συμμετοχή είναι ελεύθερη σε οποιοδήποτε πρόσωπο επιθυμεί να ενταχθεί στο εγχείρημα και να αναλάβει τις ευθύνες που απορρέουν από την ιδιότητά του ως μέλους, ανεξάρτητα από το φύλο, την κοινωνική θέση, τη φυλή και την πολιτική ή θρησκευτική του ένταξη.

Δημοκρατικός έλεγχος από τα μέλη

Η βασική αρχή στους συνεταιρισμούς είναι «ένα άτομο, μία ψήφος». Οι συνεταιρισμοί είναι δημοκρατικοί οργανισμοί που διοικούνται και ελέγχονται από τα μέλη τους, τα οποία παίρνουν τις αποφάσεις και ορίζουν τις πολιτικές του εγχειρήματος. Το διοικητικό συμβούλιο είναι υπόλογο στα μέλη, τα οποία αποφασίζουν στις γενικές τους συνελεύσεις. Με δημοκρατικό τρόπο οργανώνονται και τα δίκτυα συνεταιρισμών.

Οικονομική συμμετοχή των μελών

Τα μέλη συμβάλλουν ισότιμα στο κεφάλαιο του συνεταιρισμού τους, το οποίο, τουλάχιστον κατά ένα τμήμα του, αποτελεί την κοινή περιουσία του εγχειρήματος. Στην περίπτωση που προβλέπεται, τα μέλη λαμβάνουν αποζημίωση, που όμως συνήθως είναι μικρή, για το κεφάλαιο με το οποίο εντάχθηκαν στον συνεταιρισμό. Τα μέλη διανέμουν το πλεόνασμα με έναν ή όλους από τους παρακάτω τρόπους: (α) ανάπτυξη του συνεταιρισμού, συνήθως με τον σχηματισμό αποθεματικού κεφαλαίου (τμήμα του οποίου είναι αδιαίρετο), (β) επιστροφή στα μέλη ανάλογα με τις συναλλαγές τους και (γ) για άλλους σκοπούς που εγκρίνει η γενική συνέλευση των μελών.

Αυτονομία και ανεξαρτησία

Οι συνεταιρισμοί είναι αυτόνομοι και αυτοσυντηρούμενοι οργανισμοί. Στην περίπτωση που χρειαστεί να συνάψουν συμφωνίες με άλλους οργανισμούς (συμπεριλαμβανομένων των κρατικών) ή να αντλήσουν κεφάλαια από τρίτους, το κάνουν έχοντας φροντίσει ότι δεν θα χαθεί ο δημοκρατικός έλεγχος από τα μέλη, ούτε η αυτονομία τους.

Εκπαίδευση, κατάρτιση (εντός του συνεταιρισμού) και ενημέρωση (της ευρύτερης κοινωνίας)

Οι συνεταιρισμοί προσφέρουν εκπαίδευση και κατάρτιση στα μέλη τους, στους εκλεγμένους αντιπροσώπους και στους εργαζόμενους, ώστε να μπορούν να συμβάλουν αποτελεσματικά στην ανάπτυξη των εγχειρημάτων τους. Παράλληλα ενημερώνουν το κοινό για τη φύση και τα οφέλη της συνεργασίας.

Συνεργασία μεταξύ των συνεταιρισμών

Ένας συνεταιρισμός μπορεί να βελτιώσει τις παροχές του, αλλά και να δυναμώσει, μέσα από τη συνεργασία του με άλλους συνεταιρισμούς σε τοπικό, εθνικό και διεθνές επίπεδο. Μια τέτοια διεθνής δικτύωση είναι και η ICA.

Μέριμνα/φροντίδα για την κοινότητα

Οι συνεταιρισμοί φροντίζουν να συμβάλλουν στη βιώσιμη ανάπτυξη των κοινοτήτων τους μέσω σχετικών πολιτικών που εγκρίνονται από τα μέλη τους. Αυτή η αρχή μπορεί να έχει πολλές και σημαντικές διαστάσεις, όπως η φροντίδα για την οικολογική ισορροπία, η φροντίδα για πολιτιστικές και άλλες υποδομές της κοινότητας, η παροχή των χώρων του συνεταιρισμού για χρήση από την κοινότητα κ.ά.

2.1.2 Ιστορική εξέλιξη

Το γεγονός ότι αναφερόμαστε στον συνεταιρισμό του Ρότσντεϊλ ως την πρώτη σύγχρονη μορφή συνεργατικότητας δεν συνεπάγεται την ανυπαρξία συλλογικών οικονομικών επιχειρημάτων σε προηγούμενες ιστορικές περιόδους. Ειδικότερα, συλλογικές μορφές και πρακτικές στην παραγωγή, ανταλλαγή και κατανάλωση συναντάμε στον Μεσαίωνα, αλλά και ακόμη πιο νωρίς, στην Αρχαία Ελλάδα (Καπογιάννης & Νικολόπουλος, 2011· Moulaert & Ailenei, 2005· Παπαγεωργίου, 2007). Σύμφωνα με τον Παπαγεωργίου (2007), αυτές οι μορφές, αν και εμφάνιζαν κοινά χαρακτηριστικά, δεν είχαν κοινή βάση και γι' αυτό αναφέρονται ως άτυποι και παραδοσιακοί συνεταιρισμοί. Ο Williams (2012: 10) μάς δίνει μια γεύση από κάποιους τέτοιους συνεταιρισμούς οι οποίοι βρίσκονται πολύ κοντά, από χρονική άποψη, με τους σύγχρονους. Στις αρχές του 1700 συστήνεται στο Ηνωμένο Βασίλειο ένας συνεταιρισμός για την ασφάλιση των μελών του, με στόχο την αντιμετώπιση των κινδύνων από πυρκαγιά. Το 1750 αναφέρεται πως μια ομάδα τυροκόμων στη Γαλλία δημιούργησε τον πρώτο καταναλωτικό συνεταιρισμό στον «αναπτυσσόμενο» κόσμο. Την ίδια εποχή καταγράφονται προσπάθειες δημιουργίας συνεταιριστικών τραπεζών και αλληλασφαλιστικών οργανισμών στη Γερμανία. Αξίζει επίσης να σημειωθεί πως έως το 1830 καταγράφονται στο Ηνωμένο Βασίλειο 300 συνεταιρισμοί, αλλά και η διεξαγωγή του πρώτου συνέδριου συνεταιρισμών το 1831. Στις ΗΠΑ, ένας από τους πρώτους συνεταιρισμούς είναι μια εταιρεία αλληλασφάλισης στη Φιλαδέλφεια (Philadelphia Contributorship) που ιδρύει ο Benjamin Franklin. Αυτές οι εταιρείες συστήνονταν στη βάση ίσων μεριδίων από μεγάλο αριθμό επιχειρηματιών, εμπόρων και επαγγελματιών, έτσι ώστε να αποζημιώσουν ο ένας τον άλλον στην περίπτωση πυρκαγιάς και φυσικών καταστροφών, από τις οποίες μαστίζονταν τότε οι μεγάλες πόλεις της Ευρώπης και του Νέου Κόσμου. Ο Williams (2012) προτείνει για μια περισσότερο αναλυτική ματιά στην ιστορία των πρώιμων συνεταιρισμών το βιβλίο του Shaffer (1999) με τίτλο *Historical Dictionary of the Cooperative Movement*.

Τον 19ο αιώνα μπορούμε να εντοπίσουμε τους πρωτεργάτες των σύγχρονων συνεταιρισμών και συγκεκριμένα στην Αγγλία τους Robert Owen (1771-1858) και William King (1786-1865), στη Γερμανία τους Victor Aime Huber (1800-1869) και Ferdinand Lessalle (1825-1864) και στη Γαλλία τους Charles Fourier (1772-1837), Phillippe Buchez (1796-1865) και Louis Blanc (1813-1882). Οι συγγραφείς αυτοί διατυπώνουν τις σκέψεις τους μέσα σε ένα κλίμα φτώχειας, ανεργίας, εξαθλίωσης και κακών εργασιακών συνθηκών ως συνέπεια του ακραίου οικονομικού φιλελευθερισμού της εποχής (Παπαγεωργίου, 2007). Από τους προαναφερόμενους πρωτεργάτες ο Robert Owen είναι αυτός που κέρδισε τον τίτλο του πατέρα του συνεταιριστικού κινήματος. Αξίζει να σημειωθεί πως το 1825 ο Owen προσπάθησε να εφαρμόσει την ιδεατή ουτοπική κοινότητα της Νέας Αρμονίας στις ΗΠΑ και παρότι αυτή η εφαρμογή απέτυχε, η ίδια η ιδέα ρίζωσε, με αποτέλεσμα στη συνέχεια να ιδρύνονται συνεταιρισμοί κατά χιλιάδες (Williams, 2012).

Έτσι φτάνουμε στο 1844 και στην ίδρυση του πρώτου σύγχρονου συνεταιρισμού, αυτό του Ρότσντεϊλ, που, σύμφωνα με τον Παπαγεωργίου (2007), αν και δεν πρόσθετε καινούριες ιδέες στις ήδη υπάρχουσες, διέθετε καινοτομία όσον αφορά την επιλογή συγκεκριμένων ιδεών, τη λειτουργική τους σύνθεση και την εφαρμογή τους. Στη συνέχεια θα παρακολουθήσουμε τη γέννηση και τα πρώτα βήματα αυτού του πρότυπου συνεταιρισμού. Στην περιοχή του Ρότσντεϊλ, κοντά στο Μάντσεστερ, 28 εργάτες και τεχνίτες με διαφορετικά επαγγέλματα και χωρίς κάποια κοινή πολιτική ένταξη αποφάσισαν να ενώσουν τις δυνάμεις τους για να αντιμετωπίσουν τη δεινή οικονομική και κοινωνική τους θέση. Συγκεκριμένα, συνέστησαν μια εταιρεία της οποίας το καταστατικό συνέταξαν οι ίδιοι. Στη συνέχεια, έχοντας ορίσει την αξία της συνεταιριστικής μερίδας στη μία λίρα, νοίκιασαν έναν χώρο και τον χρησιμοποίησαν για να αγοράζουν σε χονδρική τιμή προϊόντα, τα οποία έπειτα πωλούσαν σε λιανική τιμή, με αποτέλεσμα να αυξάνονται συνέχεια τόσο το κεφάλαιο όσο και τα προϊόντα προς διάθεση, αλλά και τα νέα μέλη. Η περαιτέρω πορεία της συλλογικότητας ήταν εντυπωσιακή. Η επιχείρηση επεκτάθηκε με ένα κατάστημα πώλησης βιβλίων και εφημερίδων, έναν αλευρόμυλο και ένα υφαντουργείο, ενώ παράλληλα συνέβαλε στη βελτίωση των εκπαιδευτικών υποδομών της περιοχής, με την ίδρυση

μιας βιβλιοθήκης και δύο δημοτικών σχολείων. Στη δεύτερη δεκαετία της ζωής της η συλλογικότητα ίδρυσε ένα πολυκατάστημα, έναν δεύτερο αλευρόμυλο και ένα σφαγείο, φρόντιζε για την ασφάλεια των μελών της μέσα από τη δημιουργία ενός ταμείου πρόνοιας, και συνέχισε να ενισχύει τις συλλογικές υποδομές με την κατασκευή ενός αναγνωστήριου και μιας αίθουσας συνελεύσεων και διαλέξεων. Επίσης, είναι εντυπωσιακό το γεγονός ότι το 1867 ο συνεταιρισμός διέθεσε 25.000 λίρες για τις κατοικίες των μελών του. Όμως, το σημαντικότερο ίσως αποτέλεσμα ήταν πως λειτούργησε ως ένα πετυχημένο παράδειγμα σχετικά με τις δυνατότητες που μπορούν να έχουν όσοι προσπαθούν να βελτιώσουν τη ζωή τους χωρίς να διαθέτουν κάποιο κεφάλαιο. Με τον τρόπο αυτό, άνοιξε ο δρόμος για την ίδρυση και άλλων συνεταιρισμών με παρόμοιους κανόνες. Το 1852, μάλιστα, θεσπίστηκε ένας ειδικός νόμος για τους συνεταιρισμούς και το συνεταιριστικό κίνημα επεκτάθηκε γοργά σχεδόν σε όλον τον κόσμο. Αξίζει να σημειωθεί ότι οι Σκαπανείς του Ρότστεϊλ, όπως ονομάστηκαν, στήριξαν την επιτυχία τους στον εντοπισμό των αδυναμιών και λαθών των προγενέστερων εγχειρημάτων, τα οποία φρόντισαν να μην επαναλάβουν. Τέλος, το σημαντικότερο ίσως επίτευγμα ήταν ότι παραμέρισαν όλους τους παράγοντες που πιθανόν να οδηγούσαν στη διαίρεση και ενίσχυσαν όσους αφορούσαν τη συνεργασία (Κλήμη-Καμινάρη & Παπαγεωργίου, 2010· Παπαγεωργίου, 2007).

2.1.3 Μεγέθη και τυπολογία

Σήμερα οι συνεταιρισμοί δραστηριοποιούνται σε ένα πολύ μεγάλο φάσμα κλάδων, όπως της χρηματοδότησης, της υγείας, της διαφήμισης, της μεταποίησης και των τεχνολογιών πληροφορικής (Cheney κ.α., 2014). Η ICA μάς δίνει μια σειρά από πολύ χρήσιμες πληροφορίες, που αναδεικνύουν την πολύ σημαντική διάσταση των συνεταιρισμών στην παγκόσμια οικονομία. Το 2012 ο τζίρος των 300 μεγαλύτερων συνεταιρισμών αυξήθηκε κατά 11,6% και έφτασε τα 2,2 τρισ. δολάρια, ένα μέγεθος που ισούται με το ΑΕΠ της Βραζιλίας. Στη Δανία το 2007 οι καταναλωτικοί συνεταιρισμοί κατέλαβαν το 36,4% της λιανικής αγοράς. Στους αγροτικούς συνεταιρισμούς της Ιαπωνίας, σύμφωνα με έρευνα του 2007, συμμετέχουν το 91% των αγροτών, σημειώνοντας αποτελέσματα ύψους 90 δις. Επίσης ο καταναλωτικοί συνεταιρισμοί το 2007 δήλωσαν τζίρο 34.048 δις. δολαρίων, καταλαμβάνοντας το 5,9% της σχετικής με την τροφή αγοράς. Στον Μαυρίκιο σχεδόν το 50% των καλλιεργητών ζαχαροκάλαμου συμμετέχουν σε συνεταιρισμούς. Στη Ακτή Ελεφαντοστού, το 2002 οι συνεταιρισμοί επένδυσαν 26 εκ. δολάρια για να ιδρύσουν σχολεία και μαιευτικές/γυναικολογικές κλινικές και να κατασκευάσουν αγροτικούς δρόμους. Στη Ν. Ζηλανδία, σύμφωνα με έρευνα του 2007, οι συνεταιριστικές επιχειρήσεις συμβάλλουν στο 3% του ΑΕΠ και οι συνεταιρισμοί καλύπτουν το 95% της αγοράς και των εξαγωγών γαλακτοκομικών προϊόντων. Στην Ουρουγουάη, οι συνεταιρισμοί που συμμετέχουν στο ΑΕΠ σε ποσοστό 3% εξάγουν το 60% της παραγωγής τους σε 40 χώρες σε όλον τον κόσμο. Όσον αφορά τη συμμετοχή του πληθυσμού, στον Καναδά 4 στα 10 άτομα είναι μέλη σε τουλάχιστον έναν συνεταιρισμό, ενώ στο Σασκάτσουν το ποσοστό αυτό ανέρχεται στο 56% και στο Κεμπέκ στο 70%. Στη Μαλαισία, σύμφωνα με έρευνα του 2009, το 27% του πληθυσμού είναι μέλος συνεταιρισμών, ποσοστό που αντιστοιχεί σε 6,78 εκατομμύρια άτομα. Στη Νορβηγία, 2 εκ. άτομα από έναν συνολικό πληθυσμό 4,8 εκ. είναι μέλη συνεταιρισμών. Στην Παραγουάη, το 18% του πληθυσμού, που αντιστοιχεί σε 783.000 άτομα, είναι μέλη σε συνεταιρισμούς, με αποτέλεσμα να υπάρχει άμεσος αντίκτυπος στη ζωή περισσότερων από 6 εκ. ανθρώπων. Στην Ισπανία, το 2008, 6,7 εκ. άτομα, δηλαδή το 15% του πληθυσμού, ήταν μέλη συνεταιρισμών. Όσον αφορά την απασχόληση, στη Γαλλία, σύμφωνα με έρευνα του 2010, οι 21.000 συνεταιρισμοί προσφέρουν 1 εκ. θέσεις εργασίας, καλύπτοντας το 3,5% του οικονομικά ενεργού πληθυσμού. Στην Κένυα, σύμφωνα με έρευνα του 2009, σχεδόν 250.000 άτομα κερδίζουν το συνολικό ή μεγάλο μέρος των εσόδων τους συμμετέχοντας σε συνεταιριστικές επιχειρήσεις, με αποτέλεσμα το 50% του πληθυσμού να αποκομίζει τα αναγκαία για τη ζωή του από τέτοιου είδους εγχειρήματα. Στην Κολομβία οι συνεταιρισμοί καλύπτουν το 3,65% της απασχόλησης, στην Ινδονησία, με βάση έρευνα του 2004, απασχολούνται 288.589 άτομα και, τέλος, στις ΗΠΑ, οι 30.000 συνεταιριστικές επιχειρήσεις προσφέρουν περισσότερες από 2 εκ. θέσεις εργασίας (ICA, χ.χ.).

Οι Birchall και Ketilson (2009: 11-12), προσπαθώντας να προτείνουν μια τυπολογία για τις διαφορετικές μορφές των συνεταιρισμών, ισχυρίζονται πως συγκριτικά με άλλες περισσότερο πολύπλοκες κατηγοριοποιήσεις είναι προτιμότερη αυτή η οποία στηρίζεται στον πρωτεύοντα ρόλο που παίζει καθεμιά από τις τρεις κύριες συνιστώσες μιας επιχείρησης: οι καταναλωτές, οι προμηθευτές (ή αγοραστές ενδιάμεσων προϊόντων) και οι εργαζόμενοι. Με τον τρόπο αυτό προκύπτουν τρεις κύριες κατηγορίες: οι καταναλωτικοί συνεταιρισμοί, οι συνεταιρισμοί παραγωγών και οι εργατικοί συνεταιρισμοί. Επίσης, υπάρχει ακόμη μια κατηγορία, που αφορά τον χρηματοπιστωτικό κλάδο (συνεταιριστικές τράπεζες, πιστωτικές ενώσεις και αλληλασφαλιστικές εταιρείες), στην οποία οι καταναλωτές είναι ταυτόχρονα και παραγωγοί (Birchall & Ketilson, 2009). Στους καταναλωτικούς συνεταιρισμούς τις αποφάσεις τις παίρνουν κατά κύριο λόγο οι καταναλωτές, καθορίζοντας

τόσο την αμοιβή των άλλων δύο μερών όσο και το είδος και τα χαρακτηριστικά των υπηρεσιών/προϊόντων που αυτά θα προσφέρουν. Στους συνεταιρισμούς παραγωγών οι στρατηγικές σχετικά με την προμήθεια και διάθεση προϊόντων και υπηρεσιών χαράσσονται κυρίως από τον συνασπισμό των συνεταιρισμένων επιχειρήσεων. Τέλος, στους εργατικούς συνεταιρισμούς τις αποφάσεις τις παίρνουν κατά κύριο λόγο οι εργαζόμενοι στον συνεταιρισμό.

2.1.4 Παραδείγματα

2.1.4.1 Ο συνεταιριστικός όμιλος Mondragon

Όπως σημειώνει η Gibson-Graham (2003), για πολλούς ο ισπανικός όμιλος συνεταιρισμών Mondragon είναι ένα σημαντικό κομμάτι του παζλ για τη θέαση ενός μετακαπιταλιστικού μέλλοντος. Αυτό οφείλεται στο μέγεθός του και την ποικιλία των οικονομικών κλάδων στους οποίους δραστηριοποιείται, στον ειδικό ρόλο που έπαιξαν η «ακαδημία»³ και η πολιτιστική ταυτότητα των Βάσκων στη γέννηση και εξέλιξή του και στις υλικές και πολιτικές διαστάσεις που εμπεριέχει η ιδιοποίηση και διανομή του πλεονάσματός του. Ωστόσο, παράλληλα αναφέρονται και ορισμένες αντιφάσεις, ανάμεσα στη συνεταιριστική φύση της επιχείρησης και κάποιες μορφές του εργασιακού καθεστώτος που επικρατούν σε αυτή.

Ο όμιλος Mondragon ιδρύθηκε το 1956 στο Μοντραγκόν της Περιφέρειας των Βάσκων στην Ισπανία, και σήμερα αποτελεί ένα παγκόσμιο εναλλακτικό εγχείρημα, το οποίο σύμφωνα με το εταιρικό προφίλ του 2015 αναπτύσσεται στους κλάδους της βιομηχανίας, των χρηματοπιστωτικών υπηρεσιών, της διανομής, της εκπαίδευσης και της έρευνας και διαθέτει 103 συνεταιριστικές επιχειρήσεις, 125 θυγατρικές εταιρείες (του κλάδου της μεταποίησης), 15 τεχνολογικά κέντρα με 1.676 ερευνητές πλήρους απασχόλησης, περίπου 75.000 εργαζόμενους, σύνολο πωλήσεων της τάξης των 12 δις. ευρώ, ενώ αξίζει να τονιστεί ότι 14 εκ. ευρώ κατευθύνονται σε κοινωνικές δράσεις (Mondragon, χ.χ.). Κύριος στόχος του ομίλου ήταν και είναι να αυξάνει την απασχόληση μέσω της δημιουργίας νέων συνεταιρισμών, ως αναπόσπαστο τμήμα ενός συνολικότερου σχεδίου για τον κοινωνικό μετασχηματισμό. Ο στόχος αυτός είχε θετικό αντίκτυπο στην τοπική οικονομία. Αξίζει να σημειωθεί ότι σε περιόδους κρίσης οι υφιστάμενες θέσεις εργασίας μπόρεσαν να διατηρηθούν σε μεγάλο βαθμό εξαιτίας της πολιτικής του ομίλου για επανεκπαίδευση και μετακίνηση των εργαζομένων μεταξύ των επιμέρους συνεταιρισμών (Gibson-Graham, 2003· Sánchez Bajo & Roelants, 2011).

Η εθνική ταυτότητα καθώς και αυτή της κοινότητας (η οποία χαρακτηρίζεται από μια μακρά παράδοση δημοκρατίας και συλλογικών οικονομικών πρακτικών, σε συνδυασμό με την καταπίεση της πολιτιστικής ταυτότητας των Βάσκων κατά τη διάρκεια της διδακτορίας του Φράνκο) φαίνεται να αποτέλεσαν ένα από τα πιο ισχυρά συστατικά στοιχεία της εν λόγω συνεταιριστικής συλλογικότητας (Gibson-Graham, 2003· Sánchez Bajo & Roelants, 2011). Ωστόσο, η εξέλιξη της Mondragon αποκαλύπτει επίσης τον ρόλο της «ακαδημίας», για την παραγωγή ενός λόγου που αφορά τις ποικίλες οικονομικές δυνατότητες και για την καλλιέργεια του συλλογικού υποκειμένου. Πιο συγκεκριμένα, ο ιερέας της πόλης Μοντραγκόν, ο οποίος ήταν θαυμαστής του Robert Owen, σύστησε μεγάλο αριθμό συλλογικών εγχειρημάτων (διάφορους συλλόγους, μια κλινική και μια επαγγελματική σχολή, την ίδρυση της οποίας χρηματοδότησαν οι κάτοικοι). Με τον τρόπο αυτό, η έννοια του συνεταιρισμού διαδόθηκε ευρέως στην τοπική κοινότητα (Gibson-Graham, 2003· Sánchez Bajo & Roelants, 2011). Αυτό στη συνέχεια οδήγησε στην ίδρυση του πρώτου συνεταιρισμού, από πρώην μαθητές της επαγγελματικής σχολής, η χρηματοδότηση του οποίου έγινε από τα μέλη της τοπικής κοινότητας.

Ο Healy (2011) υποστηρίζει πως ένας από τους λόγους που οι συνεταιρισμοί αξιολογούνται ως σημαντικοί, είναι ότι οι εργαζόμενοι σε αυτούς είναι υπεύθυνοι για τις αποφάσεις και τις ενέργειές τους, καθιστώντας τους έτσι ηθικούς οικονομικούς χώρους. Μια ιδιαίτερα σημαντική ευθύνη που αναλαμβάνουν οι εργαζόμενοι, αφορά τον τρόπο με τον οποίο διενεργείται η παραγωγή, η ιδιοποίηση και η διανομή του πλεονάσματος. Όπως επισημαίνει ο Lee (2006), η παραγωγή πλεονάσματος είναι αναγκαία για την αντιμετώπιση μιας ενδεχόμενης διακοπής των κύκλων της αξίας και εξασφαλίζει ότι οι οικονομικές γεωγραφίες είναι, με υλικούς όρους, «επι-

³ Όπως θα δούμε στο έβδομο κεφάλαιο, στην ενότητα για τις οικονομίες της κοινότητας, με τον όρο «ακαδημία» εννοούμε το σώμα των ερευνητών που μέσα από την έρευνα δράσης παρεμβαίνουν με στόχο την ανάπτυξη εναλλακτικών εγχειρημάτων. Στο σώμα αυτό δεν συμπεριλαμβάνονται μόνο όσοι έχουν τη σχετική ικανότητα εξαιτίας των σπουδών τους, αλλά –όπως θα δούμε και στα παραδείγματα του εβδόμου κεφαλαίου– μέλη της κοινότητας που ενδιαφέρονται να συμμετάσχουν στην έρευνα δράσης, συμφωνούν με το σκοπό της και προσφέρουν τον χρόνο τους σε αυτή. Στο παράδειγμα της Mondragon τον ρόλο αυτόν, όπως θα δούμε, τον διαδραμάτισε ο ιερέας της πόλης.

τυχείς». Για να αναλύσει το ζήτημα της διανομής του πλεονάσματος, ο Kristjanson-Gural (2011) υιοθετεί την έννοια του DeMartino (2003) για την «ταξική δικαιοσύνη», η οποία συνίσταται στην ύπαρξη δικαιοσύνης σε τρία αλληλο-επικαλυπτόμενα επίπεδα: της παραγωγής, της ιδιοποίησης και της διανομής του πλεονάσματος. Στη συνέχεια, ο Kristjanson-Gural ισχυρίζεται ότι προκειμένου οι συνεταιρισμοί να είναι δίκαιοι ως προς το επίπεδο της διανομής, θα πρέπει να θεσπίσουν κανονισμούς που να αφορούν τρία σκέλη: της επιχείρησης, της ένωσης των συνεταιριστικών επιχειρήσεων και της ευρύτερης οικονομίας. Ο συγγραφέας θεωρεί τη Mondragon ως ένα σημαντικό μοντέλο θέσπισης τέτοιων κανονισμών. Για παράδειγμα, ως προς το σκέλος της επιχείρησης, τα ανώτατα όρια των μισθών, τα οποία έχουν αποφασιστεί από τη γενική συνέλευση, είναι σχετικά χαμηλά, έτσι ώστε να διασφαλίζεται η ανεξαρτησία του εγχειρήματος από δάνεια, καθώς και η ικανότητα να επιστρέφεται ένα τμήμα του πλεονάσματος στην κοινωνία.

Ωστόσο, υπάρχουν ορισμένες αντιφάσεις μεταξύ της συνεταιριστικής φύσης της επιχείρησης και κάποιων διαδικασιών που θα μπορούσαν να θεωρηθούν εκμεταλλευτικές. Η πρώτη αφορά τους εργαζομένους που δεν είναι μέλη του συνεταιρισμού, οι οποίοι, σύμφωνα με τον Seda-Itzargy (2011), αποτελούν μια δεξαμενή για απολύσεις σε περιόδους κρίσης. Η δεύτερη σχετίζεται με τους εργαζόμενους σε θυγατρικές επιχειρήσεις του εξωτερικού που δεν είναι συνεταιριστικές. Σύμφωνα με τον Healy (2011), πρόκειται για μια περίπτωση άμεσης εκμετάλλευσης εργαζομένων από μέλη του συνεταιρισμού. Ωστόσο, η Mondragon έχει αναλάβει τη δέσμευση να διερευνήσει τρόπους για τη συμμετοχή των εργαζομένων στην ιδιοκτησία και τη διαχείριση των εταιρειών που δεν είναι συνεταιρισμοί. (Mondragon, χ.χ.). Παρ' όλα αυτά ανακύπτει το εξής ερώτημα: είναι αυτή η δέσμευση αρκετή ή μια τέτοια αντίφαση θα συνοδεύει πάντα τη μεγέθυνση των εναλλακτικών επιχειρήσεων;

Συνοψίζοντας, ο όμιλος συνεταιρισμών Mondragon αποτελεί μια περίπτωση εναλλακτικού χώρου όπου η κοινότητα αλληλεπιδρά με την «ακαδημία», προκειμένου να καλλιεργηθεί το συλλογικό υποκείμενο και να ληφθούν ηθικές αποφάσεις σχετικά με τη διανομή του πλεονάσματος. Οι αποφάσεις αυτές λαμβάνουν υπόψη τόσο τη βιωσιμότητα του εγχειρήματος όσο και τα ζητήματα αλληλεγγύης προς τα μέλη του συνεταιρισμού αλλά και προς την κοινότητα στην οποία η επιχείρηση είναι ενθουσιωμένη. Με άλλα λόγια, μέσω της διαχείρισης του πλεονάσματος η υλική αποτελεσματικότητα διαρθρώνεται με ηθικές επιλογές για ένα μετακαπιταλιστικό μέλλον. Ωστόσο, οι εξωτερικοί περιορισμοί υποχρεώνουν την επιχείρηση να έχει μια στρατηγική ανάπτυξης σε ένα καπιταλιστικό περιβάλλον. Αυτοί οι περιορισμοί συνοδεύονται από αντιφάσεις που πρέπει να ξεπεραστούν, ίσως μέσω της παγκόσμιας δικτύωσης με άλλους συνεταιρισμούς προκειμένου να αποφευχθούν τα προβλήματα της μεγέθυνσης.

2.1.4.2 Η περίπτωση του Κεμπέκ

Το μοντέλο της κοινωνικής οικονομίας του Κεμπέκ αποτελεί εδώ και δυο δεκαετίες πρότυπο οργάνωσης της οικονομίας τόσο για άλλες περιοχές του Καναδά όσο και διεθνώς. Στο κείμενο που ακολουθεί παρακολουθούμε αυτό το μοντέλο μέσω του σχετικού άρθρου της M. Mendell (2009) με τίτλο «The three pillars of the social economy: The Quebec experience».

Οι τρεις άξονες στους οποίους στηρίχθηκε αυτό το μοντέλο προκειμένου να αναπτυχθεί είναι οι κοινωνικές επιχειρήσεις, το ευνοϊκό θεσμικό και πολιτικό περιβάλλον και η ηγεσία. Βέβαια, όπως είναι φυσικό, ο σχεδιασμός και η εφαρμογή πολιτικών και πρακτικών κοινωνικής οικονομίας δεν έγινε ξαφνικά και με μια πρωτοβουλία «από τα πάνω», αλλά υπήρξε το αποτέλεσμα μιας εικοσιπενταετούς σύγκλισης μεταξύ κοινωνικών κινημάτων, τοπικών ακτιβιστών και εργατικών κινημάτων, που συνεργάστηκαν προκειμένου να σχεδιάσουν και να υλοποιήσουν εναλλακτικές οικονομικές πολιτικές, προερχόμενες από την κοινωνία των πολιτών, με στόχο την οικονομική αναζωογόνηση της περιοχής.

Πέραν όμως των κινημάτων, σημαντικό ρόλο διαδραμάτισε και η κυβέρνηση του Κεμπέκ. Σε αντίθεση με άλλες περιοχές, όπου η παροχή υπηρεσιών στο πλαίσιο της κοινωνικής οικονομίας υποκατέστησε υπό περικοπή δημόσιες υπηρεσίες, στο Κεμπέκ απλώς τις συμπλήρωσε, καλύπτοντας διαφορετικές ή νέες ανάγκες. Επιπλέον, η ομοσπονδιακή κυβέρνηση όχι μόνο στηρίζει νομοθετικά, χρηματοδοτικά και θεσμικά την κοινωνική οικονομία, αλλά συνεργάζεται και με τους φορείς της κατά τη διαδικασία σχεδιασμού των πολιτικών που την αφορούν. Από αυτή τη συνεργασία μάλιστα έχει προκύψει ένα ιδιαίτερα καινοτόμο, σε σύγκριση με άλλες περιοχές, θεσμικό πλαίσιο για την κοινωνική οικονομία, στο πλαίσιο του οποίου μπορούν να αναπτύσσονται κατάλληλα εργαλεία και υπηρεσίες. Η στάση αυτή του κράτους αξίζει να σημειωθεί ότι δεν είναι μια πρόσκαιρη λύση προκειμένου να αντιμετωπιστούν άμεσα ορισμένα προβλήματα, αλλά μια επένδυση στην κοινωνική οικονομία, η οποία αποδεδειγμένα έχει επιφέρει πολλαπλασιαστικές θετικές επιδράσεις τόσο στα δημόσια έσοδα όσο και στην ευημερία των κατοίκων.

Οι δραστηριότητες που έχουν αναπτυχθεί στο πλαίσιο της κοινωνικής οικονομίας στο Κεμπέκ ποικίλλουν και περιλαμβάνουν εγχειρήματα που καλύπτουν ήδη υπάρχουσες ανάγκες, πρωτοπόρα εγχειρήματα που δημιουργούν νέες ευκαιρίες, εγχειρήματα που κατατάσσονται στην άτυπη, ακρήματη οικονομία και εγχειρήματα που λειτουργούν εντός της αγοράς. Πολύ σημαντικό κομμάτι των τελευταίων είναι οι επιχειρήσεις κοινωνικής οικονομίας που παράγουν αγοραία αγαθά και συνήθως λαμβάνουν τη νομική μορφή του συνεταιρισμού. Οι επιχειρήσεις αυτές είναι ιδιαίτερα δημοφιλείς στους νέους εξαιτίας της σύνδεσής τους με το καταναλωτικό κίνημα, το περιβαλλοντικό κίνημα και το κίνημα του δίκαιου εμπορίου.

Ο ρόλος του «Εργαστηρίου Οικοδόμησης της Κοινωνικής Οικονομίας» (CES- Chantier de l'Économie Social – CES) στην ανάπτυξη της κοινωνικής οικονομίας

Η ανάπτυξη της κοινωνικής οικονομίας στο Κεμπέκ ξεκίνησε ουσιαστικά το 1996, με τη σύνοδο κορυφής για το οικονομικό και κοινωνικό μέλλον του Κεμπέκ. Σε αυτή τη σύνοδο η κοινωνική οικονομία ήταν ένα από τα τρία πεδία στο πλαίσιο των οποίων προτάθηκαν στρατηγικές αντιμετώπισης της δημοσιονομικής κρίσης και της υψηλής ανεργίας που έπλητταν εκείνη την περίοδο (1996-2001) την περιοχή. Οι δράσεις που ακολούθησαν τη σύνοδο κορυφής και τις αποφάσεις της στο πεδίο της κοινωνικής οικονομίας είχαν ως αποτέλεσμα να δημιουργηθούν πάνω από 20.000 θέσεις εργασίας μέσα σε δύο χρόνια, με την υποστήριξη της κυβέρνησης του Κεμπέκ, η οποία κατεύθυνε τις συνεισφορές του ιδιωτικού τομέα σε ένα επενδυτικό ταμείο (RISQ), προκειμένου να παρασχεθεί κεφάλαιο και τεχνική υποστήριξη στις αναδυόμενες κοινωνικές επιχειρήσεις. Το CES είναι ένα μεγάλο δίκτυο εκπροσώπων της κοινωνικής οικονομίας, που ενεργοποιούνται σε περισσότερους από είκοσι οικονομικούς κλάδους, καθώς επίσης και οργανισμών ενδιαφερόμενων για την τοπική και περιφερειακή ανάπτυξη, αλλά και ομάδων κοινοτικής δράσης. Το 1998 το δίκτυο αυτό εξελίχθηκε σε αυτόνομο μη κερδοσκοπικό οργανισμό (παρότι συνεχίζει να χρηματοδοτείται από την κυβέρνηση), προκειμένου να διαπραγματεύεται καλύτερα τα συμφέροντα των μελών του έναντι του κράτους.

Ο πολιτικός ρόλος που διαδραμάτισε το CES όλα αυτά τα χρόνια στην ανάπτυξη της κοινωνικής οικονομίας και στην εγκαθίδρυσή της ως βασικού παράγοντα της οικονομίας του Κεμπέκ (παράλληλα με τον δημόσιο και τον ιδιωτικό τομέα) θεωρείται ιδιαιτέρως σημαντικός. Πιο συγκεκριμένα, κατάφερε να αντιμετωπίσει ένα από τα βασικά εμπόδια στην ανάπτυξη της κοινωνικής οικονομίας σε παγκόσμιο επίπεδο, τη θέσπιση νόμων, λογιστικών εργαλείων και εργαλείων μέτρησης και αξιολόγησης που να ανταποκρίνονται στις αρχές της κοινωνικής οικονομίας, δημιουργώντας ένα καινοτόμο θεσμικό πλαίσιο. Επίσης, ανέπτυξε μια διαδικτυακή πύλη στην οποία είναι καταχωρισμένες λεπτομερώς όλες οι επιχειρήσεις κοινωνικής οικονομίας, με αποτέλεσμα να διευκολύνεται το εμπόριο μεταξύ τους. Εκτός των παραπάνω δράσεων, μεγάλη βαρύτητα δίνεται από το CES στο κομμάτι της έρευνας, προκειμένου να εντοπίζονται τα ενδεχόμενα προβλήματα και να προωθείται η ανάπτυξη του τομέα της κοινωνικής οικονομίας.

Το CES λειτουργεί ως ένα οριζόντιο δίκτυο κάθετα συνδεδεμένων δικτύων που βασίζονται στην κοινωνία των πολιτών, στα κινήματα και κυρίως στη εκπροσώπηση διάφορων περιοχών που εντάσσονται στην επαρχία του Κεμπέκ. Μάλιστα, έχουν αναπτυχθεί διάφοροι «περιφερειακοί πόλοι» από το CES στην επικράτεια του Κεμπέκ, προκειμένου να υπάρχει όσο το δυνατόν πιο ισομερής συμμετοχή στη δημοκρατική διακυβέρνηση με ταυτόχρονη αντιμετώπιση των ιδιαιτεροτήτων κάθε περιοχής. Αυτή η οριζοντιότητα, που έχει ως αποτέλεσμα να εκφράζεται με μία φωνή ολόκληρος ο τομέας της κοινωνικής οικονομίας, συνέβαλε σε μεγάλο βαθμό ώστε το CES να διαδραματίζει τόσο σημαντικό πολιτικό ρόλο στην περιοχή ώστε να καλείται σε συζητήσεις σχετικά με τα μείζονα κοινωνικά και οικονομικά θέματα του Κεμπέκ, όπως οι πολιτικές για την αγορά εργασίας, η αναδιάρθρωση του συστήματος υγείας και η θέσπιση των προτεραιοτήτων στον ετήσιο οικονομικό προϋπολογισμό.

Παραδείγματα κοινωνικής οικονομίας στο Κεμπέκ

Σημαντικό ρόλο στην ώθηση της κοινωνικής οικονομίας έπαιξαν και δύο πρωτοβουλίες οι οποίες είχαν αναπτυχθεί περίπου μια δεκαετία πριν τη σύνοδο κορυφής. Η πρώτη είναι το Ταμείο Αλληλεγγύης των Εργαζομένων, που ιδρύθηκε το 1983 ως ταμείο συντάξεων, με κεφάλαιο που προήλθε από τις εθελοντικές εισφορές μελών της Ομοσπονδίας Εργατών αλλά και πολιτών. Το ταμείο αυτό, συνεπικουρούμενο από το κράτος, που προσέφερε χρηματοοικονομικά κίνητρα για να προσελκύσει συνδρομητές, είχε στόχο την επένδυση σε επιχειρήσεις προκειμένου να δημιουργηθούν και να διατηρηθούν θέσεις εργασίας στην περιοχή. Την ίδια περίοδο αναπτύχθηκαν και οι επιχειρήσεις κοινοτικής οικονομικής ανάπτυξης (CDECs), οι οποίες μετατόπισαν το κέντρο βάρους της δράσης των κοινωνικών οργανώσεων από την κοινωνική στην οικονομική παρέμβαση,

εφαρμόζοντας στρατηγικές αναζωογόνησης της τοπικής οικονομίας. Τις CDECs διαδέχτηκαν τα κέντρα τοπικής ανάπτυξης (Local Development Centers) το 1998. Έτσι, σήμερα, η συνεργασία μεταξύ του εργατικού κινήματος, του συνεταιριστικού κινήματος και των τοπικών αναπτυξιακών φορέων αποτελεί τον θεμέλιο λίθο της κοινωνικής οικονομίας στο Κεμπέκ.

Εκτός των παραπάνω πρώιμων πρωτοβουλιών, στον χρηματοδοτικό τομέα ιδιαίτερα σημαντική υπήρξε και η δημιουργία ενός μακροπρόθεσμου χρηματοδοτικού εργαλείου, καθώς στο πλαίσιο της κοινωνικής οικονομίας οι χρηματοδοτήσεις αφορούν κυρίως τον βραχυπρόθεσμο ή μεσοπρόθεσμο χρονικό ορίζοντα. Έτσι, το 2007 το CES θέσπισε το Fiducie du Chantier de l'Économie Sociale, ένα κεφάλαιο ύψους 53,8 εκ. δολαρίων που βοηθά τις επιχειρήσεις στον μακροπρόθεσμο σχεδιασμό και στις επενδύσεις τους, καθώς οι οφειλές τους από τον δανεισμό αποπληρώνονται στο τέλος μιας δεκαπενταετούς σύμβασης. Το αρχικό κεφάλαιο προήλθε από την ομοσπονδιακή κυβέρνηση και στη συνέχεια ενισχύθηκε από τη συνδρομή διάφορων οργανισμών. Μέχρι το 2009 το Fiducie είχε ήδη επενδύσει 6,2 εκ. δολάρια σε 19 επιχειρήματα.

Άλλη μια πρωτοβουλία που εντάσσεται στον τομέα της κοινωνικής οικονομίας στο Κεμπέκ είναι η αναγνώριση των υπηρεσιών οικιακής φροντίδας ως επαγγέλματος, έπειτα από συντονισμένη κινητοποίηση της τομεακής επιτροπής για την αγορά εργασίας στην κοινωνική οικονομία του CES, δύο δικτύων επιχειρήσεων που δραστηριοποιούνται στον τομέα αυτό, του εργατικού κινήματος, του Υπουργείου Παιδείας και του Υπουργείου Υγείας και Κοινωνικών Υπηρεσιών.

Τα τελευταία χρόνια μεγάλη βαρύτητα έχει δοθεί στις πολιτιστικές επιχειρήσεις της κοινωνικής οικονομίας, με αποτέλεσμα μέχρι το 2007 να λειτουργούν ήδη 120 επιχειρήσεις στον πολιτιστικό τομέα. Η πλέον χαρακτηριστική από αυτές είναι το θέατρο Tohu, ένα θέατρο αφιερωμένο στις τέχνες του τσίρκου, το οποίο αποτελεί πρότυπο τόσο εξαιτίας των πολλών θέσεων εργασίας που έχει δημιουργήσει όσο και εξαιτίας του «πράσινου» κτιρίου στο οποίο στεγάζεται. Κάποιες ακόμη χαρακτηριστικές επιχειρήσεις στον τομέα αυτό είναι ένα κοινοτικό ραδιόφωνο, καθώς και τα φεστιβάλ που διοργανώνονται για τα παιδιά σε γειτονιές χαμηλού εισοδήματος.

Τέλος, μια σημαντική καινοτομία της περιοχής του Κεμπέκ που εντάσσεται στον τομέα της κοινωνικής οικονομίας και αξίζει να αναφερθεί είναι το πρόγραμμα Ερευνητικής Συμμαχίας Κοινότητας - Πανεπιστημίου (Community-University Research Alliance – CURA), που αναπτύχθηκε από το ομοσπονδιακό Συμβούλιο για την Έρευνα στις Κοινωνικές και Ανθρωπιστικές Επιστήμες. Αυτή η ερευνητική συμμαχία είναι αρμόδια για την καταγραφή του υλικού που στη συνέχεια αποτελεί τη βάση για την ανάλυση της κοινωνικής οικονομίας. Η όλη ερευνητική διαδικασία λαμβάνει χώρα σε ένα περιβάλλον συμμετοχικής και διεπιστημονικής μάθησης που αμφισβητεί τις παραδοσιακές προσεγγίσεις στην εκπαίδευση, την παιδαγωγική και την έρευνα. Ταυτόχρονα, έχει ως αποτέλεσμα όλο και περισσότεροι φοιτητές να εμπλέκονται στην κοινωνική οικονομία, είτε έμμεσα μέσω των μαθημάτων είτε άμεσα ως ερευνητές, και να την υποστηρίζουν ως ένα εναλλακτικό μοντέλο οικονομικής ανάπτυξης με άξονα τη δημοκρατία και την κοινωνική δικαιοσύνη.

Συμπερασματικά, λοιπόν, θα λέγαμε ότι η κοινωνική οικονομία του Κεμπέκ βασίζεται στις πρωτοβουλίες των πολιτών, οι οποίοι από την αντίδραση πέρασαν στην οικοδόμηση ενός διαφορετικού μοντέλου ανάπτυξης. Σημαντικό χαρακτηριστικό στην περίπτωση του Κεμπέκ είναι η ικανότητα αυτού του δικτύου των δικτύων, που έχουν συγκροτήσει «από τα κάτω» οι πολίτες, να εκφράζεται με μια φωνή μέσω του CES. Το γεγονός αυτό έχει οδηγήσει στην κομβικής σημασίας συμμετοχή των υποκειμένων της κοινωνικής οικονομίας σε θεσμικές διαδικασίες, στις οποίες διαδραματίζουν εξέχοντα ρόλο, έχοντας επιτύχει κατ' αυτόν τον τρόπο έναν ριζικό μετασχηματισμό των επίσημων θεσμών διακυβέρνησης.

2.2 Εναλλακτικά Ανταλλακτικά Δίκτυα (ΕΑΔ)

2.2.1 Αντί ορισμού, μια ιστορία

Ίσως ο καλύτερος τρόπος για να γίνει κατανοητός ο λόγος ύπαρξης των Εναλλακτικών Ανταλλακτικών Δικτύων (ΕΑΔ) στην οικονομική λειτουργία μιας περιοχής είναι η αφήγηση της ακόλουθης υποθετικής ιστορίας:

Βρισκόμαστε σε μια κωμόπολη οι κάτοικοι της οποίας, εξαιτίας της κρίσης, δεν μπορούν να αποπληρώσουν τα χρέη τους για υπηρεσίες και αγαθά που έλαβαν από συμπολίτες τους. Η αίσθηση του χρέους στοιχειώνει την καθημερινότητά τους. Στο ξενοδοχείο αυτής της κωμόπολης ένα επισκέπτης ζητάει από τον ξενοδόχο ένα δωμάτιο για πέντε ημέρες. Ο ξενοδόχος του ζητά μια προκαταβολή 100 ευρώ και του δίνει τα κλειδιά. Όταν ο πελάτης ανεβαίνει στο δωμάτιο, ο ξενοδόχος πετιέται μέχρι τον κρεοπώλη και του δίνει τα 100 ευρώ που του χρωστούσε για την προμήθεια του εστιατορίου του ξενοδοχείου τον προηγούμενο μήνα. Ο κρεοπώλης

τον ευχαριστεί και όταν ο ξενοδόχος φεύγει πετιέται έως τον μανάβη και του δίνει τα 100 ευρώ που του χρωστούσε πολύ καιρό τώρα, βρεσέδια των τελευταίων δύο μηνών που ψώνιζε για την οικογένειά του και αυτές των δύο παιδιών του. Ο μανάβης τον ευχαριστεί και όταν ο κρεοπώλης φεύγει τηλεφωνεί στον υδραυλικό και του λέει να περάσει να πάρει τα 100 ευρώ που του χρωστούσε για τις επισκευές που είχε κάνει σπίτι του την προηγούμενη εβδομάδα. Ο υδραυλικός περνάει από τον μανάβη, τον ευχαριστεί, παίρνει τα 100 ευρώ και πηγαίνει στο ξενοδοχείο να αποπληρώσει τις δύο βραδιές που φιλοξένησε τους φίλους του την προηγούμενη εβδομάδα. Ο ξενοδόχος τον ευχαριστεί και ο υδραυλικός φεύγει. Εκείνη τη στιγμή κατεβαίνει ο πελάτης που του είχε αφήσει την προκαταβολή και του λέει πως τελικά δεν θα νοικιάσει δωμάτιο. Ο ξενοδόχος του επιστρέφει την προκαταβολή των 100 ευρώ και ο πελάτης τα σκίζει και τα πετάει στον κάδο. Ο ξενοδόχος έκπληκτος τον ρωτά για ποιον λόγο το έκανε και ο πελάτης του απαντά. «Ήταν ψεύτικα, ένα παιχνίδι ενός φίλου. Δεν θα σε εμπιστευόμουν για να σου αφήσω 100 ευρώ πριν πάρω την τελική μου απόφαση».

Με ποιον τρόπο μια χρεωμένη κοινωνία κατόρθωσε να απαλλαγεί από τα χρέη της; Ουσιαστικά, με τη βοήθεια του «ψεύτικου»/ εναλλακτικού νομίσματος αποκαλύπτεται ότι δεν υπήρχε κανένα χρέος, γιατί οι ανάγκες και οι προσφορές ταυτίζονταν πλήρως σε αυτή τη μικρή κοινωνία. Αυτό που έλειπε ήταν το να βρεθούν όλοι «στο ίδιο τραπέζι» και αυτή η συνέλευση είναι ένα από τα κύρια χαρακτηριστικά των περισσότερων ΕΑΔ, που τους επιτρέπουν να ανακαλύψουν και να διεκπεραιώσουν αυτόνομα αυτές τις ανταλλαγές, δηλαδή να κυκλοφορήσουν την αξία που παράγεται έτσι ώστε να φτάσει στην κατανάλωση.

Συνεπώς, τα ΕΑΔ είναι εγχειρήματα που δημιουργούν εναλλακτικούς «κύκλους αξίας» με τη χρήση διαφορετικών –από το επίσημο νόμισμα– μέσων ανταλλαγής, τα οποία αποφασίζουν να χρησιμοποιήσουν τα μέλη κάθε εγχειρήματος στις μεταξύ τους συναλλαγές. Τα μέσα ανταλλαγής μπορούν να έχουν πολλές μορφές, όπως για παράδειγμα ένα χαρτονόμισμα ή απλά μια ηλεκτρονική καταχώρηση σε μια βάση δεδομένων (North, 2007). Σύμφωνα με τους Lee κ.ά. (2004: 597), το κοινό χαρακτηριστικό των ΕΑΔ είναι η προσπάθειά τους να κατασκευάσουν «κύκλους της αξίας που είναι ανεξάρτητοι από τους κυρίαρχους θεσμούς ή διαδικασίες». Ωστόσο, υπάρχουν διαφορετικοί τύποι ΕΑΔ, στους οποίους θα αναφερθούμε παρακάτω.

2.2.2 Ο ρόλος των ΕΑΔ

Οι βασικοί στόχοι και ο ρόλος των επιμέρους ΕΑΔ διαφέρουν σημαντικά. Μπορούν να αφορούν την αντιμετώπιση του κοινωνικού αποκλεισμού και της ανεργίας ή να εστιάζουν στη βελτίωση της τοπικής ανθεκτικότητας, του κοινωνικού κεφαλαίου και της συμμετοχής των πολιτών, να στοχεύουν στην υποστήριξη της βιώσιμης κατανάλωσης, να αποτελούν μέσα πολιτικής πάλης ή τέλος να συγκροτούν νησίδες καινοτομίας (Seyfang & Longhurst, 2013α). Η αμοιβαία ανταλλαγή που χαρακτηρίζει τα ΕΑΔ συμβάλλει στη δημιουργία κοινότητας (Schroeder κ.ά., 2011), γεγονός το οποίο θα μπορούσε να οδηγήσει στην επανεξέταση των κοινωνικών αξιών σε συλλογική βάση (Seyfang, 2003) και στην ενίσχυση της συνεργασίας και της αλληλεγγύης ως σημαντικών πυλώνων της αλληλέγγυας οικονομίας (Moulaert & Ailenei, 2005). Σύμφωνα με την Gibson-Graham (2008), αυτή η πολυδιάστατη επιτέλεση των ΕΑΔ αποτελεί μια σαφή μαρτυρία της ύπαρξης μιας ποικιλίας τρόπων για τη διενέργεια των οικονομικών συναλλαγών, που έχουν ως αποτέλεσμα τη διαφορετική από τη συμβατική διαμόρφωση της κοινότητας, στη βάση της δυνατότητας των ανθρώπων να ικανοποιούν τις ανάγκες τους άμεσα.

Οι Seyfang και Longhurst (2013β), προσπαθώντας να αναδείξουν τους τρόπους που τα ΕΑΔ μπορούν να στηρίξουν τη βιώσιμη ανάπτυξη, εξετάζουν ξεχωριστά τις τρεις διαστάσεις της βιωσιμότητας, την οικονομική, την περιβαλλοντική και την κοινωνική. Όσον αφορά την οικονομική, επισημαίνουν πως τα ΕΑΔ μπορούν να συμβάλουν στην αναδιοργάνωση της οικονομίας επειδή (α) η τοπική εμβέλεια των δικτύων παίζει ρόλο στο να διατηρηθεί ο πλούτος στην περιοχή, (β) αναγνωρίζονται και αμείβονται δεξιότητες και πόροι οι οποίοι θεωρούνται εκτός αγοράς, (γ) προσφέρουν πρόσθετους πόρους σε όσους έχουν χαμηλά εισοδήματα ή δεν έχουν καθόλου, (δ) υποστηρίζουν τις μικρές τοπικές/πράσινες επιχειρήσεις καθώς είναι περισσότερο αφοσιωμένα στις τοπικές κοινότητες και επιτρέπουν την ύπαρξή τους χωρίς να έχουν ανάγκη από ρευστό. Οι συγγραφείς συνεχίζουν με την ανάδειξη του ρόλου των ΕΑΔ στην περιβαλλοντική βιωσιμότητα. Ειδικότερα, επισημαίνουν το γεγονός ότι τα ΕΑΔ (α) συμβάλλουν στη μείωση του οικολογικού αποτυπώματος εξαιτίας της τοπικής εμβέλειας των συναλλαγών και άρα της ελάττωσης της ενέργειας που καταναλώνεται στις μεταφορές, (β) διευκολύνουν τον διαμοιρασμό των πόρων και την επανάχρηση, (γ) βοηθούν στην ικανοποίηση αναγκών που ανήκουν στην ψυχολογική σφαίρα (πχ, αναγνώριση, αυτοεκτίμηση, αίσθηση του ότι ανήκουν σε μια ομάδα κ.λπ.) με αποτέλεσμα να μειώνουν την παραγωγή και την κατανάλωση υλικών αγαθών, (δ) ενίοτε υποκινούν μια συμπεριφορά υπέρ του περιβάλλοντος, όπως π.χ. ανταμείβοντας τη συμμετοχή στην ανακύκλωση και (ε) θα μπορούσαν να συμβάλουν στην ανάπτυξη «πράσινης τεχνολογίας», όταν για παράδειγμα προσελκύουν επενδύσεις σε ανανεώσιμες πηγές ενέργειας εκδίδοντας νομίσματα που αντιστοιχούν σε μελλοντική προ-

μήθεια ενέργειας. Τέλος, όσον αφορά την κοινωνική διάσταση της βιωσιμότητας, οι συγγραφείς αναφέρουν ότι τα ΕΑΔ συμβάλλουν στην επίτευξή της εφόσον (α) ενισχύουν τις κοινωνικές διαστάσεις της ευημερίας, π.χ. ανταμείβοντας τη στήριξη των γειτόνων ή φέρνοντας κοντά διαφορετικές κοινωνικές ομάδες (π.χ. νέους και ηλικιωμένους) με αποτέλεσμα την αύξηση του κοινωνικού κεφαλαίου και (β) επιτρέπουν τη συμμετοχή κοινωνικά αποκλεισμένων ομάδων, αφού αναγνωρίζουν πως όλοι έχουν κάτι να προσφέρουν, δίνοντας αξία σε δεξιότητες που η αγορά τις αποκλείει, γεγονός που βοηθάει στο να αντιμετωπιστεί η απομόνωση και η κατάθλιψη.

2.2.3 Προτάσεις τυπολογίας, μεγέθη και ιστορική εξέλιξη

Η ύπαρξη των ΕΑΔ χρονολογείται από την εποχή των ουτοπικών σοσιαλιστών. Αναπτύχθηκαν κυρίως σε περιόδους σοβαρής οικονομικής ύφεσης (για παράδειγμα, το πείραμα του Βεργκλ στην Αυστρία, για το οποίο θα μιλήσουμε αναλυτικότερα σε επόμενο κεφάλαιο) και τα περισσότερα από αυτά εξαφανίστηκαν με το πέρας της οικονομικής κρίσης. Η σύγχρονη επανεμφάνιση των ΕΑΔ ξεκίνησε με την ανάδυση των οικολογικών κινήματων, κατά τη διάρκεια της δεκαετίας του 1960, μια εποχή που χαρακτηριζόταν γενικότερα από κινήματα που αμφισβητούσαν τους συμβατικούς πολιτιστικούς κώδικες (North, 2007).

Ανάμεσα στις προσπάθειες ταξινόμησης και ορισμών των επιμέρους κατηγοριών, οι Schroeder κ.α. (2011) προβληματίζονται για την έννοια των κοινοτικών νομισμάτων. Έτσι, αναφέρονται κατ' αρχάς στους Kichiji και Nishibe (2008), οι οποίοι, επιχειρώντας να διατυπώσουν έναν ορισμό, θεωρούν πως τα δίκτυα που χρησιμοποιούν κοινοτικά νομίσματα με στόχο την αναζωογόνηση της τοπικής οικονομίας χαρακτηρίζονται (α) από κυκλοφορία σε μικρές γεωγραφικές περιοχές, (β) από ανεξαρτησία από την κυβέρνηση, (γ) από περιορισμένη ή απαγορευμένη μετατρεψιμότητα και (δ) από μηδενικό ή αρνητικό επιτόκιο. Ωστόσο, οι Schroeder κ.α. θεωρούν ότι τα παραπάνω χαρακτηριστικά, αν και είναι ορθά, δεν αρκούν, και για τον λόγο αυτόν παραπέμπουν στον Blanc (2011), ο οποίος θεωρεί πως για την τυπολογία των εναλλακτικών νομισμάτων θα πρέπει να ληφθούν υπόψη δύο άξονες: Ο πρώτος περιλαμβάνει μια κατηγοριοποίηση στη βάση τριών διαστάσεων, της χωρικής (τοπικά νομίσματα), της κοινοτικής (κοινοτικά νομίσματα) και της οικονομικής (συμπληρωματικά νομίσματα). Οι διαστάσεις αυτές δίνουν έμφαση στην ενδυνάμωση αντίστοιχα της περιοχής (καθοδηγούμενη συνήθως από κάποια τοπική αρχή), της κοινότητας (καθοδηγούμενη από την αμοιβαιότητα) και της οικονομίας (καθοδηγούμενη από τις δυνάμεις της αγοράς). Για την παραπάνω διάκριση ο συγγραφέας εμπνέεται από τον Polanyi, στο έργο του οποίου θα αναφερθούμε στο τρίτο κεφάλαιο, ο οποίος ξεχώριζε τρεις τύπους κοινωνικών σχέσεων οι οποίες συνδυάζονται με θεσμικά πρότυπα, την αναδιανομή, την αμοιβαιότητα και την ανταλλαγή, που αντιστοιχούν σε τρεις «οντότητες», στο κράτος, στην κοινότητα και στην αγορά. Ο δεύτερος άξονας αφορά τον χρόνο και περιλαμβάνει τέσσερις διαφορετικές γενιές ΕΑΔ, καθεμιά από τις οποίες συνδυάζει με διαφορετικό τρόπο τις προαναφερθείσες διαστάσεις.

Πέραν της τυπολογίας του Blanc, στη συνέχεια του κειμένου θα αναφερθούμε πολύ αναλυτικά στην πρόσφατη έρευνα των Seyfang και Longhurst σχετικά με το πλήθος των ΕΑΔ σε παγκόσμιο επίπεδο και την προτεινόμενη από τους συγγραφείς ταξινόμησή τους. Ειδικότερα, οι Seyfang και Longhurst (2013β), προσπαθώντας το 2012 να μετρήσουν τα σημαντικότερα ΕΑΔ που διαδραματίζουν αξιολογικό ρόλο στην προσπάθεια ανάπτυξης ενός βιώσιμου μέλλοντος, εντόπισαν 3.418 δίκτυα, που απλώνονταν σε 23 χώρες και έξι ηπείρους. Συγκεκριμένα, το μεγαλύτερο ποσοστό εμφανίζεται στην Ευρώπη (68,3%), ακολουθεί με μεγάλη διαφορά η Ασία (16,6%) και η Β. Αμερική (9,8%), ενώ με πολύ μικρά ποσοστά ακολουθούν η Ν. Αμερική (2,7%), η Αυστραλία και η Ν. Ζηλανδία (1,7%) και τέλος η Αφρική (0,9). Με βάση το υλικό αυτό οι συγγραφείς προτείνουν μια τυπολογία των ΕΑΔ η οποία συστήνεται από τις ακόλουθες τέσσερις κατηγορίες:

- Πιστωτικές μονάδες υπηρεσιών (service credits).
- Αμοιβαία ανταλλαγή (mutual exchange).
- Τοπικά νομίσματα (local currencies).
- Αγορές αντιπραγματισμού (barter markets).

Στη συνέχεια της ενότητας θα αναφερθούμε πιο αναλυτικά στις παραπάνω κατηγορίες, προσθέτοντας στοιχεία για τα μεγέθη και την ιστορική τους εξέλιξη, όπως μας τα παραθέτουν οι Seyfang και Longhurst (2013β).

α) Οι πιστωτικές μονάδες υπηρεσιών είναι η κατηγορία στην οποία κατατάσσονται πάνω από τα μισά δίκτυα της έρευνας, προερχόμενα από 11 χώρες και 4 ηπείρους. Ο στόχος τους συνήθως είναι η ενίσχυση του κοινωνικού κεφαλαίου και των διαδικασιών ένταξης και συνοχής, ανταμείβοντας την κοινωνική φροντίδα, τη στήριξη των γειτόνων και άλλων δραστηριοτήτων της κοινότητας που λαμβάνουν χώρα σε αμοιβαία συστήματα εθελοντισμού. Κάθε υπηρεσία πιστώνεται για όποιον την πρόσφερε ή χρεώνεται για όποιον την έλαβε

με μοναδικό κριτήριο τον χρόνο που απαιτήθηκε, χωρίς να παίζει κανένα ρόλο το είδος της. Πρόκειται για μια ριζοσπαστική άρνηση του τρόπου που αξιολογεί η αγορά την εργασία, αφού ο χρόνος κάθε ανθρώπου αποτιμάται το ίδιο. Η πιο γνωστή εκδοχή τέτοιων εγχειρημάτων είναι οι τράπεζες χρόνου. Όσον αφορά την ιστορική τους εξέλιξη, το 1973 δημιουργήθηκε το Fureai Kirpu στην Ιαπωνία, ένα σύστημα ανταμοιβής των υπηρεσιών φροντίδας, ωστόσο δεν ακολούθησε διάχυση της ιδέας. Ο Edgar Cahn το 1986 δημιούργησε στις ΗΠΑ τα «δολάρια χρόνου», ώστε να καλλιεργήσει το έδαφος για τη χρήση δεξιοτήτων και πόρων και την οικοδόμηση αίσθησης κοινότητας σε μειονεκτικές γειτονιές. Το μοντέλο αυτό εξαπλώθηκε στις ΗΠΑ και πέρασε στο Ηνωμένο Βασίλειο το 1997 με τον David Boyle και το New Economics Foundation. Από τότε έχει εξαπλωθεί σε πολλές χώρες (το παράδειγμα που θα ακολουθήσει αφορά αυτό τον τύπο ΕΑΔ στην Ελλάδα), ενώ αξίζει να σημειωθεί ότι στο Ηνωμένο Βασίλειο συμπεριλήφθη στις ασκούμενες κρατικές πολιτικές, αν και, σύμφωνα με τους συγγραφείς, αυτή η χρήση του ήταν περισσότερο εργαλειακή και λιγότερο εστιασμένη στο χτίσιμο της κοινότητας και της αμοιβαιότητας.

β) Στην κατηγορία της *αμοιβαίας ανταλλαγής* κατατάσσονται τα 2/5 των καταμετρημένων ΕΑΔ, από 14 χώρες και 5 ηπείρους. Αυτός ο τύπος ΕΑΔ, που έχει συνήθως τοπική εμβέλεια, στηρίζεται στην πραγματοποίηση δαπανών, υπό την έννοια του ότι η πίστωση ενός ατόμου ισούται με τη χρέωση ενός άλλου. Η αξία και χρησιμότητα του νομίσματος διατηρείται στη βάση της εμπιστοσύνης του καθενός για τα άλλα μέλη ότι θα κρατήσουν τις δεσμεύσεις τους και θα παραγάγουν έργο που θα καλύψει το χρέος τους. Άρα μπορεί να θεωρηθεί ως ένα σύστημα δανεισμού χωρίς την ύπαρξη τόκου. Μια βασική τους διαφορά από τις πιστωτικές μονάδες υπηρεσιών αφορά το ότι σε κάποια από τα εγχειρήματα αμοιβαίας ανταλλαγής η αντιστοίχιση του νομίσματος γίνεται με βάση το επίσημο νόμισμα, αν και υπάρχουν επίσης δίκτυα που στηρίζονται στον χρόνο, καθώς και κάποια μικτά. Ωστόσο, στο σημείο αυτό θα θέλαμε να προσθέσουμε ότι στην περίπτωση της αντιστοίχισης με χρόνο δίνεται η δυνατότητα συμπερίληψης σε αυτόν και όσων εργασιών δεν γίνονται τη στιγμή της παραγωγής, όπως για παράδειγμα μπορεί να συμβεί με μια ιατρική εξέταση, η χρέωση της οποίας μπορεί να συμπεριλάβει τον επιπλέον χρόνο που χρειάζεται ο γιατρός για να ενημερωθεί από την τρέχουσα βιβλιογραφία, έτσι ώστε να είναι πραγματικά ικανός να παρέχει υψηλής ποιότητας υπηρεσία.

Παλιότερα το νόμισμα ήταν κάποιο χαρτί, ωστόσο σήμερα πολλά έχουν άυλη μορφή, αποτελώντας καταγραφές σε μια ηλεκτρονική βάση δεδομένων. Συνήθως υπάρχουν αναρτημένες αγγελίες προσφοράς και ζήτησης, γεγονός που διευκολύνει την υλοποίηση ανταλλαγών, ενώ δίνεται επίσης η δυνατότητα αξιολόγησης της υπηρεσίας ή του προϊόντος της συναλλαγής. Τέλος, οι Seyfang και Longhurst αναφέρουν πως αν και ο σκοπός αυτών των δικτύων είναι η υποστήριξη της τοπικής οικονομίας, τελικά η έρευνα δείχνει ότι τα οφέλη είναι περισσότερο κοινωνικά και σχετικά με την οικοδόμηση της κοινότητας εξαιτίας της ενθάρρυνσης της κοινωνικής δικτύωσης. Όσον αφορά την ιστορική τους εξέλιξη, το πιο γνωστό είδος, που είναι το «Τοπικό Σύστημα Εμπορικών Ανταλλαγών» (Local Exchange Trading Scheme – LETS), αναπτύχθηκε το 1983 στο Βανκούβερ του Καναδά από τον Michael Linton, με στόχο να αντιμετωπίσει την ύφεση. Στη συνέχεια, τα εγχειρήματα αυτά διαδόθηκαν γρήγορα, τις δεκαετίες του '80 και του '90 στον Καναδά, το Ηνωμένο Βασίλειο, τη Ν. Ζηλανδία και την Αυστραλία, κυρίως μέσα από δίκτυα οικολόγων και από το ρεύμα των «νέων οικονομικών». Παράλληλα, υπήρξε και κάποια κρατική συμμετοχή στο Ηνωμένο Βασίλειο στις αρχές της δεκαετίας του '90 και στην ηπειρωτική Ευρώπη μέχρι σήμερα. Η ανάπτυξή τους κορυφώνεται στο Ηνωμένο Βασίλειο στα τέλη της δεκαετίας του '90 και στην ηπειρωτική Ευρώπη λίγα χρόνια μετά. Ένα παραπλήσιο σύστημα είναι τα «Ανταλλακτικά Συστήματα της Κοινότητας» (Community Exchange Systems – CES), που ξεκίνησαν το 2003 από τη Ν. Αφρική, εμφανίζονται από τότε σταθερή ανάπτυξη και την ηλεκτρονική τους πλατφόρμα (που είναι η μόνη που χρησιμοποιούν) την υιοθέτησαν στη συνέχεια πολλά LETS.

γ) Στην τρίτη κατηγορία, στα *τοπικά νομίσματα* (local currencies), εντάσσεται μικρό ποσοστό (περίπου 7%) του συνολικού καταγεγραμμένου πληθυσμού της έρευνας των Seyfang και Longhurst. Αυτή η κατηγορία των ΕΑΔ έχει κύριο στόχο την υποστήριξη της τοπικής οικονομικής ανάπτυξης με την ενίσχυση των τοπικών επιχειρήσεων. Το νόμισμα είναι συμπληρωματικό το εθνικού, ενισχύοντας τις τοπικές ανταλλαγές χωρίς να υποκαθιστά το εθνικό νόμισμα ή το διαπεριφερειακό εμπόριο. Όσον αφορά την ιστορική τους εξέλιξη, γεννήθηκαν το 1991 στην Ιθάκη της Νέας Υόρκης των ΗΠΑ από οικολογικές και εναλλακτικές ομάδες που το χρησιμοποίησαν για να δώσουν ώθηση στην τοπική οικονομική δραστηριότητα. Το νόμισμα στη συνέχεια εξαπλώθηκε και αξίζει να αναφερθούν ως σημαντικά παραδείγματα αφενός το γερμανικό Regiogeld (περιφερειακά χρήματα), που είναι επικεντρωμένο στην τοπική ανάπτυξη, και αφετέρου η έκδοση ενός τέτοιου νομίσματος από τη βραζιλιάνικη κοινοτική τράπεζα, με αποτέλεσμα να προστεθεί ακόμη μια δράση στο κίνημα της αλληλέγγυας οικονομίας που υπάρχει στη χώρα. Στο Ηνωμένο Βασίλειο τα τοπικά νομίσματα έφτασαν το 2007 και ένα από τα τελευταία παραδείγματα είναι η λίρα του Μπρίστολ, που έχει στόχο την υποστήριξη των ανεξάρτητων τοπικών επιχειρήσεων, οι οποίες με τη σειρά τους θα ενδυναμώσουν την τοπική οικονομία,

βοηθώντας στην οικοδόμηση μια ισχυρής κοινότητας. Τέλος, αξίζει να σημειωθεί ότι όλες αυτές οι δράσεις σχετίζονται με τη Μετάβαση των Πόλεων, μια δράση των κινήματων της αποανάπτυξης (για την οποία θα μιλήσουμε αναλυτικά στο έβδομο κεφάλαιο) με στόχο να βελτιωθεί η τοπική οικονομική ανθεκτικότητα.

δ) Τα εγχειρήματα που κατατάσσονται στην κατηγορία των αγορών αντιπραγματισμού (barter markets) δεν ξεπερνούν τα 50 στην έρευνα των Seyfang και Longhurst και λειτουργούν μόλις σε 4 χώρες. Σύμφωνα με τους συγγραφείς, αποτελούν ένα υβρίδιο αμοιβαίων ανταλλαγών και τοπικού νομίσματος. Το βασικό τους χαρακτηριστικό είναι ότι οι ανταλλαγές γίνονται σε έναν περιορισμένο χώρο ή/και κατά τη διάρκεια ειδικής εκδήλωσης. Συνήθως τα άτομα γίνονται μέλη ενός συλλόγου, προμηθεύονται το τοπικό νόμισμα ως ένα δάνειο χωρίς τόκο, το οποίο δεν είναι μετατρέψιμο και χρησιμοποιείται μόνο στις ειδικές αγορές γι' αυτόν τον σκοπό. Η πρώτη εμφάνισή τέτοιου δικτύου έγινε το 1995 στο Μπουένος Αιρες της Αργεντινής από μια περιβαλλοντική ΜΚΟ, ενώ υπήρξε ταχεία εξάπλωση την περίοδο της οικονομικής κρίσης (1999-2002), καλύπτοντας την εξυπηρέτηση ζωτικών αναγκών για μεγάλο τμήμα του πληθυσμού. Ωστόσο, υπήρξε μια καταστροφική κατάρρευση της αξιοπιστίας του μοντέλου αυτού, εξαιτίας του ανταγωνισμού ανάμεσα στους επιμέρους συλλόγους και ενός σχετικού ρεπορτάζ τον Νοέμβριο του 2002. Παρ' όλα αυτά, κάποια δίκτυα παραμένουν ζωντανά, ενώ το σύστημα υιοθετήθηκε και από τη Βενεζουέλα και το Μεξικό, συνδυαζόμενο με τους σκοπούς της αλληλέγγυας οικονομίας. Τέλος, ένα τέτοιο δίκτυο υπήρξε και στο Κεμπέκ του Καναδά, που όπως είδαμε διαθέτει ένα πολύ εκτεταμένο και ισχυρό κίνημα κοινωνικής οικονομίας. Σε αυτή όμως την περίπτωση η έμφαση αφορά τη βιώσιμη ανάπτυξη μέσω της επανάχρησης αγαθών και όχι τις στοχεύσεις της αλληλέγγυας οικονομίας

2.2.3 Παράδειγμα: Τράπεζες χρόνου στην Αθήνα ⁴

Στην Αθήνα τα τελευταία χρόνια λειτουργούν πολλές τράπεζες χρόνου. Άλλες από αυτές ιδρύθηκαν από δήμους και άλλες από ποικίλες οργανώσεις της κοινωνίας των πολιτών. Εδώ θα παρουσιάσουμε τέσσερις περιπτώσεις τραπεζών χρόνου που ανήκουν στη δεύτερη κατηγορία: την Τράπεζα Χρόνου της Αθήνας, την Τράπεζα Χρόνου της οργάνωσης Μεσοποταμία, την Τράπεζα Χρόνου των Εξαρχείων και την Τράπεζα Χρόνου Χολαργού-Παπάγου. Για καθεμιά από τις τράπεζες αυτές θα αναφέρουμε το ιστορικό της, τον τρόπο λειτουργίας της, τους στόχους, τα κίνητρα και τα μελλοντικά της σχέδια.

Η Τράπεζα Χρόνου της Αθήνας γεννήθηκε στην πλατεία Συντάγματος που βρισκόταν υπό κατάληψη κατά τη διάρκεια της ανάπτυξης του κινήματος των πλατειών (ή, αλλιώς, του κινήματος των Αγανακτισμένων) την άνοιξη και το καλοκαίρι του 2011. Έχει περίπου 3.000 μέλη. Η Τράπεζα Χρόνου της οργάνωσης Μεσοποταμία δημιουργήθηκε το 2011 από την ομώνυμη τοπική κινηματική οργάνωση που εδρεύει στο Μοσχάτο λίγα χιλιόμετρα νοτιότερα από το κέντρο της Αθήνας. Η κινηματική αυτή οργάνωση ξεκίνησε τη δράση της το 2003 γύρω από θέματα δημόσιων χώρων της πόλης, αστικού περιβάλλοντος και πολιτισμού. Το 2014 η τράπεζα χρόνου έφτασε να αριθμεί 120, μέλη ενώ ο αριθμός των συναλλαγών που πραγματοποιούνταν τη χρονιά αυτή ήταν περίπου 90 το μήνα. Η Τράπεζα Χρόνου των Εξαρχείων δημιουργήθηκε το 2012 από μέλη της Πρωτοβουλίας Κατοίκων Εξαρχείων, η οποία είναι μια οργάνωση των κοινωνικών κινήματων της πόλης με μεγάλη δραστηριότητα σχετικά με κοινωνικά, περιβαλλοντικά και πολιτιστικά ζητήματα. Ο αριθμός των μελών το 2014 ήταν περίπου 150, ενώ κατά τον πρώτο χρόνο λειτουργίας της ο αριθμός των ανταλλαγών ήταν περίπου 150. Η Τράπεζα Χρόνου Χολαργού-Παπάγου δημιουργήθηκε τον Δεκέμβρη του 2012 από μια τοπική πρωτοβουλία πολιτών και το 2014 είχε περίπου 40 μέλη.

Όπως προέκυψε από συνεντεύξεις των μελών των τεσσάρων Τραπεζών Χρόνου που περιγράφουμε εδώ, κύριος στόχος τους είναι μια από τα κάτω αντιμετώπιση της οικονομικής και κοινωνικής κρίσης, ωστόσο ο λόγος και η δράση τους περιέχει έντονα στοιχεία κριτικής των κυρίαρχων αξιών και πρακτικών, όπως του ατομισμού, της εκμετάλλευσης κ.ά. Σ' αυτό το γενικό πλαίσιο, μια από τις βασικές αρχές της Τράπεζας Χρόνου της Αθήνας είναι ότι η εργασία δεν είναι εμπόρευμα που «πουλιέται» στις καπιταλιστικές αγορές. Αντίστοιχα, στην Τράπεζα Χρόνου της Μεσοποταμίας στόχος είναι η ικανοποίηση των τοπικών αναγκών με τη χρήση τοπικών πόρων, η ενεργοποίηση των πολιτών για την αντιμετώπιση των τοπικών προβλημάτων και η εκπαίδευσή τους σε συλλογικές διαδικασίες και δράσεις. Στην Τράπεζα Χρόνου των Εξαρχείων η διαμόρφωση σχέσεων εμπιστοσύνης, αμοιβαιότητας και αλληλεγγύης μεταξύ των κατοίκων της γειτονιάς συνδέεται και με τον ευρύτερο στόχο της ανάπτυξης του τοπικού κοινωνικού κεφαλαίου προκειμένου να δημιουργεί ένα

⁴ Η ενότητα αυτή στηρίζεται στα εμπειρικά δεδομένα που προέκυψαν από το ερευνητικό πρόγραμμα «Εναλλακτικά εγχειρήματα στον αστικό χώρο στην Ελλάδα της κρίσης», που πραγματοποιήθηκε την περίοδο 28/01/2013-28/01/2014 με επιστημονικό υπεύθυνο τον Κ. Ι. Καβουλάκο και χρηματοδοτήθηκε από τον ΕΛΚΕ του ΑΠΘ.

αντίβαρο στη βία και την εμπορία ναρκωτικών που παρατηρούνται στην περιοχή. Στην Τράπεζα Χρόνου Χολαργού-Παπάγου οι στόχοι σχετίζονται και πάλι με την αύξηση του κοινωνικού κεφαλαίου. Όπως αναφέρεται στην ιστοσελίδα της, οι στόχοι περιλαμβάνουν την κάλυψη των αναγκών των μελών με ακριβή ανταλλαγές υπηρεσιών, προκειμένου να αντιμετωπιστεί η κρίση και η συνεπακόλουθη ανασφάλεια των κατοίκων της περιοχής, και η ενίσχυση της δημιουργικότητας των μελών προς όφελος όλων, στη βάση αρχών όπως η αμοιβαιότητα, η ισότητα και η άρνηση οποιασδήποτε μορφής διακρίσεων.

Ο τρόπος λειτουργίας των τριών από τις τέσσερις υπό μελέτη τράπεζες χρόνου στηρίζεται στην ίση ανταλλαγή υπηρεσιών. Η ισότητα στηρίζεται στην αντίληψη ότι οι συμμετέχοντες ανταλλάσσουν μεταξύ τους χρόνο. Η μονάδα που χρησιμοποιείται είναι η μία ώρα. Για κάθε μία ώρα προσφερόμενης εργασίας, λαμβάνεις στην Τράπεζα Χρόνου μία μονάδα, με βάση την οποία δικαιούσαι να λάβεις μία ώρα εργασίας από οποιοδήποτε άλλο μέλος. Ο χρόνος είναι το μοναδικό κριτήριο μέτρησης της αξίας της κάθε υπηρεσίας, καθώς το είδος της εργασίας δεν έχει καμία σημασία. Για παράδειγμα, μία ώρα ανειδίκευτης εργασίας, όπως ο καθαρισμός ενός σπιτιού, έχει ίση αξία με μία ώρα ειδικευμένης εργασίας, όπως το μάθημα μιας ξένης γλώσσας. Στην Τράπεζα Χρόνου της Μεσοποταμίας υπάρχει μια μικρή διαφοροποίηση από τον κανόνα αυτό, με την έννοια ότι οι ανταλλαγές αναφέρονται σε ανάγκες. Εδώ, η κάλυψη μίας ανάγκης ισοδυναμεί με την κάλυψη μίας άλλης.

Στις τρεις από τις τέσσερις Τράπεζες Χρόνου υπάρχουν όρια στις συναλλαγές, προκειμένου να αποφευχθεί τόσο το φαινόμενο της συσσώρευσης μονάδων χρόνου όσο και της υπερβολικής πίστωσης. Έτσι, ένας μέλος έχει το δικαίωμα να συγκεντρώνει πιστωτικές μονάδες χρόνου ή να δανείζεται από την Τράπεζα Χρόνου μέχρι ένα συγκεκριμένο όριο. Ο στόχος της θέσπισης αυτών των ορίων είναι να υπάρχει μια ισορροπία μεταξύ της προσφοράς και της ζήτησης υπηρεσιών και η εξασφάλιση της αμοιβαιότητας στις σχέσεις μεταξύ των μελών. Με απλά λόγια, τα όρια αυτά εξασφαλίζουν ότι κανένα μέλος δεν θα προσφέρει μόνο –μετατρέποντας τη δράση του σε εθελοντισμό, καταπατώντας δηλαδή την αρχή της αμοιβαιότητας– ούτε μόνο θα δέχεται τις υπηρεσίες των άλλων –εκμεταλλεύομενος δηλαδή την εργασία των άλλων μελών–, αλλά όλοι θα συμμετέχουν τόσο στην προσφορά όσο και στη ζήτηση. Εξαίρεση αποτελεί η Τράπεζα Χρόνου της Μεσοποταμίας, όπου δεν υπάρχουν αυτά τα όρια. Εδώ, η σκέψη είναι ότι η επιβολή ορίων είναι δυνατό να μειώσει τον συνολικό αριθμό ανταλλαγών. Όπως μας εξήγησε ένα μέλος, η απουσία ορίων στην πίστωση και τη συσσώρευση μονάδων χρόνου δεν έχει δημιουργήσει κάποιο πρόβλημα, καθώς κανένα μέλος δεν συσσωρεύει ούτε δανείζεται υπερβολικά. Αυτό στηρίζεται στο γεγονός ότι τα μέλη γνωρίζονται καλά μεταξύ τους και δεσμεύονται με άτυπο τρόπο να μη δημιουργήσουν πρόβλημα στη λειτουργία της Τράπεζας Χρόνου. Την τακτική αυτή ακολούθησε σε δεύτερο χρόνο και η Τράπεζα Χρόνου της Αθήνας, καταργώντας την αρχική πρόβλεψη για ανώτατο όριο προσφοράς.

Ο τρόπος λειτουργίας και οι διαδικασίες λήψης των αποφάσεων διαφέρουν ελάχιστα μεταξύ των τεσσάρων τραπεζών χρόνου. Τα βασικά τους χαρακτηριστικά είναι η άμεση δημοκρατία και η διαφάνεια. Οι σημαντικότερες αποφάσεις λαμβάνονται από τις γενικές συνελεύσεις των μελών τους. Για την αντιμετώπιση καθημερινών θεμάτων λειτουργούν συντονιστικές επιτροπές, οι οποίες συναντώνται σε τακτική βάση (μία φορά τη βδομάδα ως μία φορά το μήνα). Η συμμετοχή στις συντονιστικές ομάδες είναι ανοιχτή σε όλα τα μέλη, πέρα από αυτά που ορίζονται για κάθε χρονική περίοδο. Είναι σημαντικό να σημειωθεί ότι τα μέλη της συντονιστικής ομάδας αλλάζουν συχνά, έτσι ώστε όλα τα μέλη της τράπεζας χρόνου να έχουν τη δυνατότητα να λάβουν μέρος. Επιπρόσθετα, υπάρχουν ειδικές ομάδες εργασίας, με ελεύθερη συμμετοχή των μελών για την αντιμετώπιση συγκεκριμένων αναγκών.

Στις γενικές συνελεύσεις ακολουθούνται κάποιοι κανόνες που εξασφαλίζουν τη δημοκρατικότητα της διαδικασίας. Για παράδειγμα, στην Τράπεζα Χρόνου Αθήνας, για να εξασφαλιστεί το δικαίωμα λόγου σε όλα τα μέλη, ο χρόνος που διατίθεται σε κάθε μέλος για να αναπτύξει τα επιχειρήματά του είναι συγκεκριμένος. Οι αποφάσεις λαμβάνονται άλλοτε με ευρεία πλειοψηφία (στην Τράπεζα Χρόνου Αθήνας απαιτείται το 60% των παρόντων), άλλοτε με ομοφωνία (όπως στις περιπτώσεις της Μεσοποταμίας και των Εξαρχείων) και άλλοτε με συνδυασμό των δύο (στην περίπτωση Χολαργού-Παπάγου), δηλαδή επιδιώκεται αρχικά η ομοφωνία και αν αυτή δεν είναι δυνατή, τότε η απόφαση λαμβάνεται με βάση την πλειοψηφία. Για λόγους διαφάνειας τα πρακτικά των συνελεύσεων αναρτώνται στις ιστοσελίδες της κάθε τράπεζας.

Οι υπηρεσίες που προσφέρονται στις τράπεζες χρόνου καλύπτουν μεγάλο εύρος, που περιλαμβάνει συνήθως εκπαίδευση και κατάρτιση, νομικές υπηρεσίες, δακτυλογράφηση, γραφικές τέχνες, παροχή συμβουλών και υπηρεσιών υγείας (κυρίως μη συμβατικού τύπου, όπως ο βελονισμός, μασάζ, φυσιοθεραπεία, ψυχοθεραπεία ή μαθήματα γιόγκα) και οικιακά.

2.3 Κοινοτικά υποστηριζόμενη γεωργία

2.3.1 Ορισμοί και χαρακτηριστικά

Η Κοινοτικά Υποστηριζόμενη Γεωργία (ΚΥΓ) (στην ελληνική συζήτηση τη συναντάμε και με το ακρωνύμιο ΚΥΓεω) εντάσσεται στο ευρύτερο πεδίο των αγροτροφικών δικτύων. Με τον όρο αυτόν εννοούμε «ένα σύνολο σχέσεων παραγωγής και κατανάλωσης, το οποίο συνδέει τα άτομα μέσω της τροφής» (Cox κ.ά., 2008: 204). Συγκεκριμένα, η ΚΥΓ είναι ένα σύστημα (συνήθως) εβδομαδιαίας διανομής καλαθιού στα μέλη μιας τοπικής κοινότητας (καταναλωτές) που βρίσκεται σε κοντινή απόσταση από τον παραγωγό ή την ομάδα παραγωγών. Το καλάθι αυτό περιλαμβάνει εποχιακά, φρέσκα, βιολογικά λαχανικά ή/και ενδεχομένως άλλα προϊόντα γεωργικής εκμετάλλευσης, όπως φρούτα, αυγά, μέλι, γαλακτοκομικά και κρέας. Η τιμή, η ποσότητα και η ποικιλία του καλαθιού συμφωνείται μεταξύ των δύο πλευρών, ώστε η ανταλλαγή να είναι δίκαιη και αμοιβαία επωφελής (Ανθοπούλου & Παρταλίδου, 2015). Επιπλέον, μέσω αυτής της πρακτικής ο κίνδυνος της παραγωγής⁵ διαμοιράζεται μεταξύ καταναλωτών και παραγωγού, χωρίς να αναγκάζεται ο τελευταίος να τον επωμιστεί εξ ολοκλήρου (Cox κ.ά., 2008).

Στα πλεονεκτήματα της ΚΥΓ για τον παραγωγό συγκαταλέγονται η εξασφάλιση του αρχικού, αναγκαίου για την παραγωγή, κεφαλαίου στην έναρξη της καλλιεργητικής περιόδου (με την προϋπόθεση ότι η παραγωγή προπληρώνεται), καθώς και το μοίρασμα του κινδύνου και της ευθύνης της καλλιέργειας με τους καταναλωτές. Οι καταναλωτές, από την άλλη, εξασφαλίζουν φρέσκα και ποιοτικά διατροφικά προϊόντα σε χαμηλή τιμή, ενώ ταυτόχρονα αναπτύσσουν δεσμούς με την ύπαιθρο. Ιδιαίτερος σημαντικός είναι και τα ευρύτερα οφέλη που προκύπτουν από την ΚΥΓ, όπως η υποστήριξη εναλλακτικών μεθόδων καλλιέργειας με σεβασμό στο περιβάλλον, στη βιοποικιλότητα και στον τοπικό πολιτισμό της περιοχής, καθώς και η υποστήριξη των μικρών αγροτικών εκμεταλλεύσεων, που τα τελευταία χρόνια τείνουν να εξαφανιστούν, εξαιτίας της τάσης για αύξηση του μέσου μεγέθους των εκμεταλλεύσεων για επίτευξη οικονομικών κλίμακας (Ανθοπούλου & Παρταλίδου, 2015).

Πέραν των παραπάνω ωφελειών, η ΚΥΓ μπορεί επίσης να οδηγήσει στη δημιουργία ενός δικτύου που βασίζεται στις σχέσεις εμπιστοσύνης μεταξύ παραγωγών και καταναλωτών (Pole & Grey, 2013). Πιο συγκεκριμένα, οι στενότερες σχέσεις που αναπτύσσονται μεταξύ των δυο αυτών ομάδων, λόγω της προσωπικής επαφής κατά την παράδοση του καλαθιού, αλλά και μεταξύ όλων των μελών της ομάδας, οδηγούν στη δημιουργία ενός κοινωνικού δικτύου με αυξημένο το αίσθημα της κοινότητας. Αυτή η δικτύωση μπορεί να αποτελέσει τη βάση για την επιδίωξη ευρύτερων περιβαλλοντικών και κοινωνικών μεταρρυθμίσεων, κάτι το οποίο είναι ιδιαίτερος δύσκολο να συμβεί στο πλαίσιο των συνηθισμένων πρακτικών του παγκόσμιου διατροφικού συστήματος, εξαιτίας του ότι οι καταναλωτές δεν έρχονται σε επαφή με τους παραγωγούς και αγνοούν πλήρως τη διαδικασία παραγωγής των προϊόντων που αγοράζουν (Cox κ.ά., 2008).

Συμπερασματικά, λοιπόν, η ΚΥΓ αποτελεί ένα εναλλακτικό αγροτροφικό σύστημα το οποίο είναι οικονομικά δίκαιο και για τους παραγωγούς και για τους καταναλωτές, ενισχύει τους δεσμούς με τον τόπο και προωθεί την προστασία του περιβάλλοντος, την κοινωνική δικαιοσύνη και τη δημοκρατία σε μια κοινότητα. Σύμφωνα με τις Ανθοπούλου και Παρταλίδου (2015: 14), «η ΚΥΓ (επανα)τοποθετεί τη γεωργία στη φυσική της θέση, δηλαδή μια γεωργία που ξαναβρίσκει τους δεσμούς της με τον τόπο παραγωγής και τις τοπικές κοινότητες».

Ωστόσο, στη βιβλιογραφία επισημαίνονται και τα διάφορα προβλήματα που μπορεί να αντιμετωπίσει ένα εγχείρημα ΚΥΓ, όπως για παράδειγμα η θέσπιση πολύ χαμηλών τιμών, που οδηγούν στην αυτο-εκμετάλλευση των παραγωγών, η μικρή συμμετοχή των καταναλωτών, με αποτέλεσμα όλο το βάρος για την επιτυχία του εγχειρήματος να πέφτει στους παραγωγούς, η προώθηση ενός νέου είδους τοπικισμού χωρίς ριζοσπαστική δυναμική (Cox κ.ά., 2008), η απασχόληση χαμηλά αμειβόμενων ή άμισθων εργατών στις γεωργικές εκμεταλλεύσεις και η αδυναμία πρόσβασης των πιο αδύναμων κοινωνικών στρωμάτων σε τέτοιου είδους εγχειρήματα (π.χ. μετανάστες, ηλικιωμένοι, ΑΜΕΑ) (Ανθοπούλου & Παρταλίδου, 2015).

⁵ Ως κίνδυνο (ρίσκο) της παραγωγής εννοούμε την πιθανότητα μειωμένης σοδειάς εξαιτίας εξωτερικών (μη ανθρωπογενών) παραγόντων, π.χ. κακές καιρικές συνθήκες, ανομβρία, ασθένειες των φυτών.

2.3.2 Ιστορική εξέλιξη και μεγέθη

Ιστορικά, η ΚΥΓ θεωρείται ότι έχει τις ρίζες της στο κίνημα Teikei της Ιαπωνίας. Το κίνημα αυτό οργανώθηκε στις αρχές του '70 από μητέρες που ανησυχούσαν για την ποιότητα τροφής που προσέφεραν στα παιδιά τους. Αποφάσισαν λοιπόν να προαγοράζουν τα προϊόντα της καλλιεργητικής περιόδου, με τον όρο να είναι βιολογικά. Την ίδια περίοδο εμφανίστηκαν και στην Ευρώπη, κυρίως την κεντρική, τα πρώτα δίκτυα παραγωγών - καταναλωτών. Κίνητρο και σ' αυτή την περίπτωση υπήρξε η ανησυχία για την ποιότητα της τροφής, καθώς επίσης και η απώλεια γεωργικής γης εξαιτίας της ραγδαίας εξάπλωσης των πόλεων (Ανθοπούλου & Παρταλίδου, 2015). Τα πρώτα πρώιμα εγχειρήματα ΚΥΓ δημιουργήθηκαν σε αγροτικές περιοχές, προκειμένου να ενισχύσουν το αίσθημα της κοινότητας, και στη συνέχεια επεκτάθηκαν στις ημιαστικές και αστικές περιοχές (Pole & Grey, 2013). Περίπου μία δεκαετία αργότερα, στα μέσα του '80, οι πρακτικές αυτές μεταφέρθηκαν στις ΗΠΑ, όπου καθιερώθηκε ο όρος Κοινοτικά Υποστηριζόμενη Γεωργία (Community Supported Agriculture – CSA). Στη Γαλλία η ΚΥΓ εμφανίστηκε μόλις το 2000, με τη μορφή των δικτύων AMAP (Association pour le Maintien d'une Agriculture Paysanne), ενώ στην Ελλάδα εμφανίστηκε ακόμη πιο αργά, την περίοδο 2010-2011, έπειτα από πρωτοβουλία της ομάδας Αγροναύτες, υπό την ονομασία Κοινοτικά Στηριζόμενη Αγροτική Παραγωγή – ΚΟΙΣΑΠ (Ανθοπούλου & Παρταλίδου, 2015).

Τα τελευταία χρόνια η ΚΥΓ ενισχύεται και εξαπλώνεται σε όλο τον ανεπτυγμένο κόσμο. Στις ΗΠΑ, όπου η ΚΥΓ είναι ευρέως διαδεδομένη, μέχρι το 2013 περίπου 12.500 φάρμες συμμετείχαν σε εγχειρήματα ΚΥΓ, αριθμός που αποτελεί το 0,6% των συνολικών αγροτικών εκμεταλλεύσεων. Επιπλέον, καταγράφεται μια γενική τάση αύξησης της εμβέλειας των εγχειρημάτων ΚΥΓ από το αστικό στο περιφερειακό επίπεδο (Pole & Grey, 2013). Αιτία γ' αυτή την εξάπλωση αποτελούν τα συχνά διατροφικά σκάνδαλα και εν γένει ο πολλαπλασιασμός των διατροφικών κινδύνων, η επιμήκυνση της αλυσίδας τροφικού εφοδιασμού (Ανθοπούλου & Παρταλίδου, 2015), με αποτέλεσμα οι καταναλωτές να έχουν πλήρη άγνοια για τον τρόπο παραγωγής της τροφής τους και, σύμφωνα με τους Thompson και Coskuner-Balli (2007), η αφομοίωση του κινήματος των βιολογικών τροφίμων από τη συμβατική αγορά, που οδήγησε τους καταναλωτές που επιδιώκουν περιβαλλοντικούς και κοινωνικούς σκοπούς πέραν ενός ποιοτικού και υγιεινού διαιτολογίου να στραφούν σε άλλου είδους εναλλακτικά αγροτροφικά δίκτυα (Γριτζάς, Καβουλάκος & Τζέκου, 2015).

2.3.3 Τυπολογία

Όσον αφορά τον τρόπο λειτουργίας ενός εγχειρήματος ΚΥΓ, υπάρχουν διάφορες παραλλαγές, που συνθέτουν ένα ιδιαίτερο ευρύ φάσμα συμπράξεων παραγωγών - καταναλωτών. Στην πιο απλή μορφή του, τα μέλη απλώς παραλαμβάνουν τα εποχιακά προϊόντα απευθείας από τον παραγωγό, πράγμα που σημαίνει ότι το εγχείρημα λειτουργεί με την ελάχιστη συμμετοχή και δέσμευσή τους. Ωστόσο, ο βαθμός συμμετοχής και δέσμευσής τους μπορεί να διαφοροποιείται. Σε ορισμένες ομάδες ΚΥΓ τα μέλη συμμετέχουν σε κοινωνικές εκδηλώσεις του εγχειρήματος ή ακόμη και προσφέροντας εργασία σε ορισμένες χρονικές περιόδους, προκειμένου να βοηθήσουν στην παραγωγή. Ακόμη, υπάρχουν εγχειρήματα ΚΥΓ όπου τα μέλη συμμετέχουν στη λήψη αποφάσεων για την παραγωγή ή/και στην ιδιοκτησία του αγροκτήματος (Cox κ.ά., 2008). Επιπλέον, διαφοροποιήσεις υφίστανται και ως προς τον τρόπο πληρωμής, καθώς πέραν του συμβατικού τρόπου της εξόφλησης με το επίσημο νόμισμα κάθε κράτους, υπάρχουν και περιπτώσεις όπου η εξόφληση γίνεται με τοπικά εναλλακτικά νομίσματα (Local Exchange Trading Systems – LETS) ή παρέχοντας εργασία ορισμένων ωρών στο αγρόκτημα. Τέλος, διαφοροποιήσεις υπάρχουν και ως προς τη συχνότητα των διανομών, με πιο συνηθισμένη την εβδομαδιαία διανομή, αλλά και ως προς τον τόπο διανομής, που μπορεί να είναι το μέρος όπου λαμβάνει χώρα η παραγωγή, κάποιο σημείο διανομής στην πόλη ή τα σπίτια και τα γραφεία των μελών του εγχειρήματος.

Προκειμένου να γίνει πλήρως κατανοητή η ποικιλία των εγχειρημάτων ΚΥΓ που έχουν αναπτυχθεί έως σήμερα, θα επιχειρηθεί εδώ μια πρώτη κατηγοριοποίησή τους, χρησιμοποιώντας ως κριτήριο το ποιος έχει τον πρωτεύοντα ρόλο στο εγχείρημα. Με βάση λοιπόν αυτό το κριτήριο διακρίνουμε ομάδες ΚΥΓ όπου τον πρωτεύοντα ρόλο κατέχει ο παραγωγός ή οι παραγωγοί (producer-led), ομάδες ΚΥΓ όπου τον πρωτεύοντα ρόλο κατέχουν οι καταναλωτές (consumer-led) και, τέλος, ομάδες ΚΥΓ όπου τον πρωτεύοντα ρόλο κατέχει η κοινότητα (community-led) (δηλαδή καμιά από τις δύο ομάδες, παραγωγοί και καταναλωτές, δεν κατέχει τον πρωτεύοντα ρόλο, αλλά συνεργάζονται και λαμβάνουν από κοινού τις αποφάσεις σχετικά με την καλλιέργεια και τη διανομή των προϊόντων). Τον πρωτεύοντα ρόλο θεωρούμε ότι έχει αυτός στον οποίο ανήκει η ιδιοκτησία του τόπου παραγωγής, με αποτέλεσμα συχνά να έχει και το δικαίωμα λήψης των σχετικών με την παραγωγή αποφάσεων (π.χ. προϊόντα που θα καλλιεργηθούν, καλλιεργήσιμη έκταση για κάθε προϊόν, τρόπος/μέθοδος παραγωγής κ.λπ.). Αυτός ο οποίος έχει τον πρωτεύοντα ρόλο συχνά αναλαμβάνει και τον κίνδυνο της παραγωγής. Σε αυτό το σημείο πρέπει να σημειωθεί ότι η κατηγοριοποίηση που ακολουθεί δεν είναι αυστηρή

και στην πραγματικότητα πολλά εγχειρήματα ΚΥΓ βρίσκονται στα όρια των παραπάνω κατηγοριών, ωστόσο χρησιμοποιείται για εκπαιδευτικούς λόγους.

1) Εγχειρήματα ΚΥΓ όπου τον πρωτεύοντα ρόλο κατέχει ο παραγωγός ή οι παραγωγοί (producer-led)

α) *Το μοντέλο των μεριδίων:* Στην περίπτωση αυτή οι καταναλωτές αγοράζουν ένα μερίδιο πριν από την έναρξη της καλλιεργητικής περιόδου, προπληρώνοντας κατ' αυτόν τον τρόπο την παραγωγή. Σε αντάλλαγμα τους παρέχεται ανά τακτά διαστήματα τμήμα του προϊόντος της παραγωγής. Ο κίνδυνος επομένως επιμερίζεται στους καταναλωτές ανάλογα με τη συνεισφορά τους, ωστόσο ο παραγωγός είναι συνήθως αυτός που λαμβάνει τις σχετικές με την παραγωγή αποφάσεις.⁶ Η συνεισφορά των μελών (τα μερίδια) μπορεί να είναι είτε ισόποση (μοντέλο μεριδίων με βάση τα δικαιώματα) είτε ανάλογη των οικονομικών δυνατοτήτων του καθενός (μοντέλο μεριδίων με βάση τις ανάγκες). Στην πρώτη περίπτωση το προϊόν της παραγωγής διαμοιράζεται ισόποσα στους καταναλωτές, ενώ στη δεύτερη κάθε καταναλωτής λαμβάνει τμήμα του προϊόντος ανάλογα με τις ανάγκες του (Blackford κ.ά., 2010).

β) *Το μοντέλο των συνδρομών:* Το μοντέλο αυτό μοιάζει αρκετά με το παραπάνω, με μόνη διαφορά ότι σε αυτή την περίπτωση η παραγωγή δεν προπληρώνεται, αλλά η συνδρομή καταβάλλεται ανά τακτά διαστήματα (συνήθως με την παραλαβή του προϊόντος). Πρόκειται ουσιαστικά για μια μορφή απευθείας διάθεσης εποχιακών προϊόντων από έναν μεμονωμένο παραγωγό ή πολλούς παραγωγούς που συγκροτούν εμπορικό συνεταιρισμό (Blackford κ.ά., 2010). Όπως και στο μοντέλο των μεριδίων, ο παραγωγός (ή οι παραγωγοί) είναι αυτός που λαμβάνει τις σχετικές με την παραγωγή αποφάσεις, ωστόσο στην περίπτωση των συνδρομών ο παραγωγός είναι και αυτός που αναλαμβάνει σχεδόν εξ ολοκλήρου τον κίνδυνο της παραγωγής.

γ) *Η κοινοτικής ιδιοκτησίας κοινωνική επιχείρηση:* Εδώ έχουμε μια εμπορική, μη κερδοσκοπική, αγροτική επιχείρηση, η οποία χρηματοδοτείται από την κοινότητα μέσω μεριδίων συμμετοχής και επιδιώκει κοινωνικούς σκοπούς. Τα μέλη της κοινότητας συνεισφέρουν στη δημιουργία του αρχικού κεφαλαίου έναρξης της επιχείρησης αγοράζοντας μερίδια και στη συνέχεια αναθέτουν σε έναν επαγγελματία αγρότη την παραγωγική διαδικασία, παρέχοντάς του τις απαραίτητες κεφαλαιουχικές εισροές. Παρότι η ιδιοκτησία του τόπου παραγωγής ανήκει στην κοινότητα των καταναλωτών, ο παραγωγός είναι αυτός που αναλαμβάνει την παραγωγή (άρα λαμβάνει και τις σχετικές με αυτήν αποφάσεις) και τον κίνδυνο (εκτός του κινδύνου απώλειας του αρχικού κεφαλαίου, που τον αναλαμβάνουν οι καταναλωτές μέσω της αρχικής επένδυσής τους), επομένως σύμφωνα με τους Blackford κ.ά. (2010) διαδραματίζει τον πρωτεύοντα ρόλο στη διαδικασία.

2) Εγχειρήματα ΚΥΓ όπου τον πρωτεύοντα ρόλο κατέχουν οι καταναλωτές (consumer-led)

Προκειμένου να έχουν τον πρωτεύοντα ρόλο στην παραγωγική διαδικασία, οι καταναλωτές συγκροτούν μια επιχείρηση (π.χ. συνεταιρισμός) που ανήκει στην κοινότητα των καταναλωτών και αναλαμβάνει την ευθύνη της παραγωγής. Όπως και στην περίπτωση (1γ) έτσι και εδώ οι καταναλωτές καλούνται να συνεισφέρουν στο κεφάλαιο έναρξης της επιχείρησης, με τη διαφορά ότι αφού σχηματιστεί αυτό δεν αναθέτουν εξ ολοκλήρου σε κάποιον επαγγελματία τη λειτουργία του αγροκτήματος, αλλά την αναλαμβάνουν εν μέρει οι ίδιοι, πράγμα που σημαίνει ότι μπορεί να συνεισφέρουν και μέσω της προσωπικής εργασίας τους στις δραστηριότητές της. Μπορεί να απασχολούν μόνο αμειβόμενο προσωπικό ή και μη αμειβόμενο, ωστόσο αυτό που μας ενδιαφέρει είναι ότι οι καταναλωτές έχουν τον κύριο λόγο στις σχετικές με τη λειτουργία του αγροκτήματος αποφάσεις, ενώ είναι και αυτοί που αναλαμβάνουν τόσο τον κίνδυνο της παραγωγής όσο και τον κίνδυνο απώλειας του αρχικού επενδεδυμένου κεφαλαίου. Το προϊόν της παραγωγής διανέμεται μεταξύ των μελών και/ή πωλείται, συμβάλλοντας στη δημιουργία πλεονάσματος (Saltmarsh et al., 2011).

3) Εγχειρήματα ΚΥΓ όπου τον πρωτεύοντα ρόλο κατέχει η κοινότητα (community-led)

Πρόκειται για οργανώσεις των πολιτών ή των καταναλωτών με τυπική (π.χ. καταναλωτικός συνεταιρισμός) ή άτυπη μορφή που συμφωνούν να αγοράζουν *ολόκληρη* τη σοδειά ενός ή πολλών παραγωγών σε προκαθορισμένη τιμή. Επομένως, εδώ οι καταναλωτές συνεργάζονται μακροπρόθεσμα με έναν ή πολλούς παραγωγούς, προκειμένου να τους παρέχει/ουν τα προϊόντα του/τους. Στην περίπτωση αυτή μπορεί η ιδιοκτησία της καλλιεργούμενης έκτασης να ανήκει στον παραγωγό ή τους παραγωγούς, εντούτοις τον ηγετικό ρόλο διαδραματίζει

⁶ Το μοντέλο μεριδίων θεωρείται consumer-led από ορισμένους συγγραφείς (Blackford κ.ά., 2010) εξαιτίας του ότι τον κίνδυνο της παραγωγής επωμίζονται οι καταναλωτές. Ωστόσο, εμείς το κατατάσσουμε στις producer-led περιπτώσεις διότι, παρά το γεγονός ότι οι καταναλωτές αναλαμβάνουν τον κίνδυνο, την ευθύνη της παραγωγής συνεχίζει να έχει ο παραγωγός, ο οποίος λαμβάνει και τις σχετικές με αυτήν αποφάσεις. Αν όμως την ευθύνη αυτή σε ένα εγχείρημα ΚΥΓ την αναλαμβάνουν οι καταναλωτές ή οι καταναλωτές μαζί με τον παραγωγό, τότε το μοντέλο των μεριδίων εντάσσεται στα consumer-led ή τα community-led εγχειρήματα αντίστοιχα.

η κοινότητα παραγωγών - καταναλωτών, αφού η ευθύνη του συντονισμού του εγχειρήματος πέφτει και στις δυο πλευρές. Οι καταναλωτές έχουν και αυτοί πέραν του παραγωγού λόγο πάνω στις σχετικές με την παραγωγή αποφάσεις, μέσω των προϋποθέσεων συνεργασίας που μπορούν να θέσουν, ενώ επίσης αναλαμβάνουν τον κίνδυνο από κοινού με τον παραγωγό (αλλά όχι εξ ολοκλήρου, διότι η προσυμφωνημένη τιμή μπορεί να αλλάξει σε περίπτωση μειωμένης παραγωγής, ώστε να μοιραστεί η ζημία μεταξύ παραγωγού και καταναλωτών). Το μέγεθος αυτού του είδους των εγχειρημάτων ποικίλλει από πολύ μεγάλες ομάδες, όπως οι ομάδες Teikei στην Ιαπωνία, μέχρι μικρές ομάδες ατόμων και οικογενειών που οργανώνουν μαζικές παραγγελίες φρούτων και λαχανικών (Blackford κ.ά., 2010). Εξαιτίας του υψηλού βαθμού αλληλεπίδρασης και αλληλεξάρτησης παραγωγών - καταναλωτών που υπάρχει σε αυτό το είδος ΚΥΓ, απαραίτητη προϋπόθεση για την επιτυχία ενός τέτοιου εγχειρήματος είναι η αμοιβαία κατανόηση και εμπιστοσύνη.

2.3.4 Παραδείγματα

Angelic Organics Farm

Ένα από τα πιο γνωστά εγχειρήματα ΚΥΓ όπου ο παραγωγός διαδραματίζει τον κυρίαρχο ρόλο είναι αυτό της Angelic Organics Farm, που βρίσκεται στα βόρεια της πολιτείας Ιλινόις στις ΗΠΑ. Από τη δεκαετία του '30 έως και του '80 η φάρμα αυτή λειτουργούσε με βάση τις συμβατικές μεθόδους κτηνοτροφίας και καλλιέργειας, πρώτα από τους γονείς του John Peterson και έπειτα από τον ίδιο. Ωστόσο τη δεκαετία του '80 το αγρόκτημα μόλις που κατάφερε να επιβιώσει από τη χρηματοοικονομική καταστροφή. Η περίοδος αυτή ήταν ένα σημαντικό σημείο καμπής για τη φάρμα, ο χαρακτήρας της οποίας άλλαξε πλήρως έπειτα από αυτή την κρίση. Πιο συγκεκριμένα, το 1991 ξεκίνησε η οργανική καλλιέργεια του αγροκτήματος από τον John Peterson, ο οποίος επιζητούσε έναν τρόπο φυσικής καλλιέργειας που θα βασιζόταν στις ιδιότητες του εδάφους και όχι στη χρησιμοποίηση χημικών εντομοκτόνων και λιπασμάτων. Έτσι δημιουργήθηκε η Angelic Organics, η οποία έπειτα από λίγο καιρό στράφηκε στις βιοδυναμικές μεθόδους καλλιέργειας και στο μοντέλο της ΚΥΓ, για μια πιο ολιστική προσέγγιση της αγροτικής παραγωγής, η οποία θα έφερνε τους καταναλωτές σε επαφή με τον παραγωγό και με ολόκληρη τη διαδικασία παραγωγής των προϊόντων που καταναλώνουν (Angelic Organics, χ.χ.).

Η Angelic Organics λειτουργεί ως ένα εγχείρημα ΚΥΓ καθοδηγούμενο από τον παραγωγό, δεδομένου ότι ο ιδιοκτήτης της φάρμας είναι και αυτός που λαμβάνει τις αποφάσεις και συντονίζει την καλλιέργεια του αγροκτήματος. Ειδικότερα, πρόκειται για την περίπτωση του μοντέλου των μεριδίων με βάση τα δικαιώματα, γιατί τα προϊόντα διανέμονται ισόποσα και προπληρώνονται ⁷ (αν και όχι απαραίτητα πριν την έναρξη της καλλιεργητικής περιόδου, καθώς επιτρέπεται να προπληρωθούν έως και την έναρξη των διανομών, ενώ υπάρχει και η δυνατότητα η συνδρομή να εξοφληθεί σε δόσεις κατά τη διάρκεια της καλλιεργητικής σεζόν, ωστόσο η τελευταία εκδοχή δεν συνηθίζεται) (Angelic Organics, χ.χ.).

Πρόκειται για ένα αρκετά μεγάλο εγχείρημα, δεδομένου ότι υπάρχουν πάνω από 1.600 μεριδιούχοι, γεγονός που συνεπάγεται ότι η Angelic Organics καλύπτει τις διατροφικές ανάγκες σε λαχανικά περισσότερων των 5.000 ατόμων. Η παράδοση των προϊόντων πραγματοποιείται ανά εβδομάδα είτε σε ορισμένους χώρους ιδιοκτησίας των συνδρομητών (π.χ. αποθήκες, γκαράζ) είτε απευθείας στο σπίτι των συνδρομητών με ποδήλατα (με μια επιπλέον χρηματική επιβάρυνση). Η ομάδα που εργάζεται για την παραγωγή των προϊόντων αποτελείται από 3-4 διαχειριστές και 10-20 άτομα ακόμη. Οι εργαζόμενοι μπορεί να είναι συνδρομητές ή και όχι. Οι προσλήψεις τους είναι εποχιακές και γίνονται κάθε χρόνο πριν την έναρξη της καλλιεργητικής περιόδου. Τέλος, η Angelic Organics είναι ένα ιδιαίτερα εξωστρεφές εγχείρημα, αφού συχνά διοργανώνονται εργαστήρια, εκδηλώσεις στο αγρόκτημα και εκδρομές, προωθείται η συμμετοχή των συνδρομητών είτε μέσω εθελοντικής εργασίας είτε ως εποχιακών εργαζομένων, ενώ τους παρέχεται και η δυνατότητα να επισκεφθούν το αγρόκτημα και να φιλοξενηθούν μια μέρα σε αυτό (κατόπιν συνεννόησης) (Angelic Organics, χ.χ.). Έτσι οι καταναλωτές έχουν την ευκαιρία να έρχονται συχνά σε επαφή με τον τόπο και τη διαδικασία παραγωγής των προϊόντων μέσω διαφόρων τρόπων.

Stroud Community Agriculture

Η Stroud Community Agriculture (SCA) είναι ένα εγχείρημα ΚΥΓ όπου τον πρωτεύοντα ρόλο κατέχουν οι καταναλωτές και βρίσκεται στο Στράουντ, μια πόλη της επαρχίας Γλόστερσιρ στα νοτιοδυτικά του Ηνωμένου Βασιλείου. Η ιστορία του αγροκτήματος ξεκινάει ουσιαστικά το 2001, όταν οι περίπου 80 συμμετέχοντες σε μια δημόσια συνέλευση στο Στράουντ έλαβαν την απόφαση για τη δημιουργία μιας φάρμας η οποία να στηρί-

7 Άρα οι καταναλωτές είναι αυτοί που αναλαμβάνουν τους κινδύνους που απορρέουν από την παραγωγή.

ζεται στις βιολογικές και βιοδυναμικές μεθόδους καλλιέργειας και να λειτουργεί με βάση τις αρχές της ΚΥΓ. Για τον σκοπό αυτόν προέβησαν στην ενοικίαση μιας έκτασης τεσσάρων στρεμμάτων και προσέλαβαν έναν καλλιεργητή ως υπεύθυνο για την αγροτική παραγωγή (Weir κ.ά., 2008).

Το παραπάνω εγχείρημα έλαβε τη νομική μορφή ενός κοινοτικού συνεταιρισμού και συγκεκριμένα εντάσσεται στην κατηγορία των Industrial and Provident Societies ⁸ (Weir κ.ά., 2008). Επομένως, η ιδιοκτησία του αγροκτήματος ανήκει στους καταναλωτές - μέλη του συνεταιρισμού, οι οποίοι είναι και αυτοί που αναλαμβάνουν του κινδύνους που απορρέουν τόσο από το κεφάλαιο που επένδυσαν αρχικά όσο και από την ίδια την αγροτική παραγωγή. Επιπλέον, τα μέλη, μέσω ενός εκλεγμένου εννιαμελούς πυρήνα, είναι αρμόδια για να αποφασίσουν σχετικά με τη γενικότερη πολιτική του συνεταιρισμού, ενώ οι καθαρά λειτουργικές αποφάσεις που αφορούν θέματα της παραγωγής επαφίενται στους εργαζόμενους του αγροκτήματος (σημειώνεται πως στην αρχική φάση στον πυρήνα συμμετείχε ο μοναδικός τότε παραγωγός και το όργανο αυτό ήταν αρμόδιο για όλες τις σχετικές με τη λειτουργία της φάρμας αποφάσεις) (Weir κ.ά., 2008). Από τα παραπάνω διαφαίνεται ξεκάθαρα ο χαρακτήρας του εγχειρήματος ως καθοδηγούμενου από τους καταναλωτές, δεδομένου ότι ο ρόλος των αγροτών και των κτηνοτρόφων περιορίζεται μόνο στις σχετικές με την παραγωγή αποφάσεις.

Στην SCA παράγονται λαχανικά καθώς και μοσχαρίσιο, χοιρινό και αρνίσιο κρέας, τα οποία παραδίδονται κάθε εβδομάδα, μέσω των πέντε σημείων διανομής, στους 230 μεριδιούχους. Επίσης, ο συνεταιρισμός συνεργάζεται με ένα αντίστοιχο εγχείρημα ΚΥΓ στην Ισπανία για να προμηθεύει τα μέλη του με ελαιόλαδο, ελιές και εσπεριδοειδή (Beecher κ.ά., 2012). Στο αγρόκτημα εργάζονται τρία άτομα (αγρότες και κτηνοτρόφοι) με πλήρες ωράριο, ενώ υπάρχουν και δύο διοικητικές θέσεις στον συνεταιρισμό, αυτή του ταμιά και του διαχειριστή, που καλύπτονται από μέλη με σύμβαση μερικής απασχόλησης. Ο συνεταιρισμός δίνει μεγάλη έμφαση στην πλευρά της εργασίας, γι' αυτό και τα λιγοστά κέρδη του δίνονται συνήθως κατά προτεραιότητα στους εργαζόμενους του αγροκτήματος ως πρόσθετη εφάπαξ αμοιβή, ενώ σε κάποιες περιπτώσεις επενδύονται σε κεφαλαιουχικό εξοπλισμό (Beecher κ.ά., 2012). Ένα ιδιαίτερο χαρακτηριστικό του συνεταιρισμού αυτού, που τον ξεχωρίζει από άλλους αντίστοιχους, είναι ότι, προκειμένου να έχουν όλοι τη δυνατότητα να συμμετάσχουν στο εγχείρημα, παρέχεται στα μέλη με χαμηλά εισοδήματα η δυνατότητα μειωμένης τιμής συμμετοχής και αγοράς μεριδίου (καθώς εκτός από τη μερίδα τους τα μέλη πληρώνουν και ένα πολύ μικρό μηνιαίο τίμημα για τη συμμετοχή τους), όπως και η δυνατότητα να πληρώσουν τμήμα της μερίδας τους μέσω της εργασίας τους στο αγρόκτημα.

Όπως και στην περίπτωση της Angelic Organics, έτσι και στην SCA τα μέλη βρίσκονται σε άμεση επαφή με το αγρόκτημα μέσω των επισκέψεων, των εορτασμών, των συζητήσεων που διοργανώνονται, καθώς και μέσω της δυνατότητας εθελοντικής εργασίας και διαμονής στη φάρμα. Συχνή είναι και η επικοινωνία μέσω ηλεκτρονικού ταχυδρομείου για τις επικείμενες εκδηλώσεις στο αγρόκτημα, τους λόγους που μπορεί να υπάρξει μειωμένη σοδειά σε ορισμένα λαχανικά και το αν και πότε είναι αναγκαία η παροχή εθελοντικής εργασίας. Η επικοινωνία με τα μέλη γίνεται και μέσω σημειώσεων που αναγράφονται στη συσκευασία των προϊόντων (Weir κ.ά., 2008).

Growing Communities

Η Growing Communities (GC) είναι ένα εναλλακτικό αγροτροφικό δίκτυο το οποίο ξεκίνησε τη λειτουργία του το 1993, στην περιοχή Χάκνι του Λονδίνου, ως εγχείρημα ΚΥΓ, όπου τον πρωτεύοντα ρόλο κατέχει η κοινότητα. Σε εκείνο το αρχικό στάδιο συμμετείχαν στο εγχείρημα 30 οικογένειες, οι οποίες προμηθεύονταν εβδομαδιαία λαχανικά από μια φάρμα στο Μπάκινχάμσιρ. Σήμερα η GC έχει εξελιχθεί σε ένα αρκετά μεγάλο δίκτυο, στο οποίο συμμετέχει πλήθος συνδρομητών, εργαζομένων, εθελοντών και παραγωγών. Πιο συγκεκριμένα, η GC έχει εγκαθιδρύσει μακροπρόθεσμες σχέσεις συνεργασίας με 11 μικρές βιολογικές φάρμες και μεμονωμένους παραγωγούς,⁹ ενώ μέρος των προϊόντων που προσφέρονται καλλιεργείται στις δύο φάρμες και στους τρεις μικρούς αστικούς λαχανόκηπους ιδιοκτησίας της. Η μακροπρόθεσμη συνεργασία και η μικτή ιδιοκτησία των αγροκτημάτων, που έχει ως αποτέλεσμα να συμμετέχουν τόσο οι παραγωγοί όσο και οι καταναλωτές στην εύρυθμη λειτουργία του εγχειρήματος, κατατάσσει την ΚΥΓ στα εγχειρήματα που καθοδηγούνται από την κοινότητα (Soil Association, 2011).

Περισσότεροι από επτακόσιοι συνδρομητές λαμβάνουν εβδομαδιαία, από τα 13 σημεία διανομής, βιολογικά λαχανικά ή/και φρούτα, ενώ υπάρχει και η δυνατότητα αγοράς βιολογικών αυγών. Οι πληρωμές γίνονται

⁸ Νομική μορφή που λαμβάνουν εμπορικές επιχειρήσεις ή εθελοντικές οργανώσεις στο Ηνωμένο Βασίλειο, την Ιρλανδία και τη Νέα Ζηλανδία.

⁹ Προκειμένου να καλύψει πλήρως τις ανάγκες των μελών της σε λαχανικά και φρούτα, η GC έχει επιλέξει αντί της μεγέθυνσης του εγχειρήματος και της εξάπλωσής του σε έκταση, τη δικτύωση και συνεργασία με πολλούς τοπικούς παραγωγούς βιολογικών προϊόντων.

κάθε μήνα μέσω πάγιας τραπεζικής εντολής. Όπως προαναφέρθηκε, τα προϊόντα αυτά παράγονται είτε από τους συνεργαζόμενους παραγωγούς είτε από την ίδια τη GC στους τρεις αστικούς κήπους του εγχειρήματος, στην Dagenham Farm και σε μικρές περιοχές ιδιωτικής ιδιοκτησίας, όπως κήποι, κτήματα και προαύλια εκκλησιών, που από κοινού αναφέρονται ως Patchwork Farm.¹⁰ Στις εκτάσεις τις GC εργάζονται 27 άτομα (πλήρους ή μερικής απασχόλησης) και πάνω από 150 εθελοντές κάθε χρόνο (Soil Association, 2011).

Πέραν της λειτουργίας του εγχειρήματος KYT, η GC δραστηριοποιείται και σε άλλους τομείς. Ειδικότερα:

α) Έχει οργανώσει και θέσει σε λειτουργία, ήδη από το 2003, τη μοναδική πλήρως βιολογική αγορά παραγωγών στο Ηνωμένο Βασίλειο, όπου οι παραγωγοί μπορούν να διαθέτουν κάθε εβδομάδα τα προϊόντα τους απευθείας στους καταναλωτές.

β) Διοργανώνει σχολικές εκδρομές και ημερήσιες επισκέψεις γνωριμίας του εγχειρήματος στις εκτάσεις της, με αποτέλεσμα οι κήποι και τα αγροκτήματά της να προσελκύουν πάνω από 1.200 επισκέπτες το χρόνο.

γ) Λειτουργεί ένα πρόγραμμα εκπαίδευσης καλλιεργητών, το Urban Apprentice Scheme, μέσω του οποίου εκπαιδεύονται κάθε χρόνο τέσσερα άτομα στη διαχείριση, λειτουργία και οργάνωση της καλλιέργειας ενός αστικού κήπου. Πολλά άτομα που παρακολούθησαν αυτό το εκπαιδευτικό πρόγραμμα στη συνέχεια είτε ξεκίνησαν τους δικούς τους αστικούς κήπους ως κομμάτι της Patchwork Farm είτε προσλήφθηκαν στην GC ως καλλιεργητές.

δ) Έχει δημιουργήσει το Start-up Programme, ένα πρόγραμμα το οποίο προσφέρει υποστήριξη σε νέες επιχειρήσεις που θέλουν να ακολουθήσουν το μοντέλο λειτουργίας της GC (Soil Association, 2011).

2.4 Ομότιμη παραγωγή

2.4.1 Ορισμός

Το ενδιαφέρον γύρω από το φαινόμενο της ομότιμης παραγωγής (peer production) έχει ενταθεί τα τελευταία είκοσι χρόνια, ιδιαίτερα μετά την ανάδειξη σημαντικών συνεργατικών εγχειρημάτων στον χώρο της πληροφορικής, όπως το ελεύθερο λειτουργικό σύστημα GNU/Linux, ο Apache web server και η ελεύθερη εγκυκλοπαίδεια Wikipedia. Παρ' όλα αυτά, το συγκεκριμένο φαινόμενο δεν είναι κάτι εντελώς καινούριο στην ιστορία των ανθρώπινων κοινωνιών. Πολιτιστικά αγαθά, όπως τα δημοτικά τραγούδια, λαϊκές ιστορίες και παραμύθια, αποτελούν χαρακτηριστικά δείγματα ενός άτυπου, μέχρι πρόσφατα, τρόπου συνδημιουργίας. Η ελευθερία που χαρακτηρίζει πολιτιστικές δημιουργίες, όπως τα δημοτικά τραγούδια, εντοπίζεται στην ανεμπόδιστη αναπαραγωγή και τροποποίησή τους, καθώς και στην διάδοσή τους από στόμα σε στόμα πέρα από χωρικά και πολιτισμικά όρια. Η ελευθερία αυτή επιτρέπει την ενσωμάτωση στους στίχους και τη μουσική τοπικών χαρακτηριστικών, ενώ τα δένει με τοπικούς χορούς και εθιμικές παραδόσεις. Τα χαρακτηριστικά αυτά είναι που προσδίδουν την ιδιαίτερη αξία των τραγουδιών αυτών για την τοπική παράδοση, ως μιας μορφής διαπολιτισμικής επικοινωνίας, ενσωματώνοντας παράλληλα την ιδιαίτερη ιστορία και την παράδοση ενός τόπου, τις αξίες και τους ανθρώπους του. Τα ελληνικά δημοτικά τραγούδια δεν υπογράφονται από κάποιον συγκεκριμένο δημιουργό και κυκλοφορούν πολλές φορές σε εκατοντάδες παρόμοιες ή διαφορετικές εκδοχές, προσαρμοσμένα στα γλωσσικά ιδιώματα, τη μουσική παράδοση και τα ιστορικά και πολιτιστικά γνωρίσματα του κάθε τόπου στον οποίο τραγουδήθηκαν. Αποτελούν ελεύθερα πολιτιστικά αγαθά, τα οποία διαμορφώθηκαν από μικρές και μεγάλες συνεισφορές αμέτρητων δημιουργών, οι οποίοι μοιράστηκαν την κοινή τους γνώση στο πέρασμα πολλών γενεών.

Με παρόμοιο τρόπο, στα ομότιμα εγχειρήματα του ελεύθερου λογισμικού προγραμματιστές, σχεδιαστές ιστοσελίδων, γραφίστες και άλλοι λιγότερο ή περισσότερο εξειδικευμένοι δημιουργοί συσπειρώνονται γύρω από ένα κοινό αγαθό, το οποίο σε αυτή την περίπτωση είναι η πληροφορία και συγκεκριμένα ο κώδικας. Χωρίς να υπάρχει κεντρικός συντονισμός, οι ομότιμοι δημιουργοί (peers) μοιράζονται άυλους πόρους, όπως την πληροφορία και τη γνώση, ανάλογα με τις ανάγκες τους και προσφέρουν στην κοινή δημιουργία ανάλογα με τις ικανότητές τους. Η ομότιμη παραγωγή είναι κατ' εξοχήν μια διεργασία συλλογής και ανταλλαγής πόρων μεταξύ ενός μεγάλου αριθμού ατόμων χωρίς προκαθορισμένη ιεραρχία και δομή. Έτσι, ως ομότιμη παραγωγή ορίζεται η συνεργασία αυτοοργανωμένων ομάδων ατόμων, τα οποία συμμετέχουν σε ισότιμη βάση (equal

¹⁰ Αυτές οι πολλές και μικρές καλλιεργήσιμες εκτάσεις αποτελούν ένα ιδιαίτερο χαρακτηριστικό του εγχειρήματος, που καταδεικνύει τις δυνατότητες συγκρότησης μιας κοινότητας με άξονα την τροφή ακόμη και σε αστικό περιβάλλον, όπου η κλίμακα καλλιέργειας είναι ιδιαίτερως μικρή.

footing), με σκοπό την επίτευξη ενός κοινού στόχου.¹¹ Στον ορισμό εντοπίζονται ήδη τα κεντρικά σημεία της ομότιμης παραγωγής, τα οποία αποτελούν και τις βασικές δυναμικές της: η ανοιχτή και αυτοπροσδιοριζόμενη συμμετοχή και η ισότιμη βάση. Είναι τα στοιχεία εκείνα που προσδίδουν στα ομότιμα εγχειρήματα τα ιδιαίτερα χαρακτηριστικά τους όσον αφορά το δυναμικό περιεχόμενό τους και την κινητοποίηση μεγάλου εύρους της ανθρώπινης δημιουργικότητας. Τα χαρακτηριστικά αυτά θα αναλυθούν περαιτέρω στη συνέχεια.

2.4.2 Ιστορική εξέλιξη

Ιστορικά, η ομότιμη παραγωγή, όπως τη μελετάμε σήμερα, έχει τις ρίζες της στο 1983, όταν ο Richard Stallman, τότε ερευνητής στο MIT, ανακοίνωσε την υλοποίηση του GNU Project, του πρώτου έργου ελεύθερου λογισμικού και μαζικής συνεργασίας. Βασικός στόχος του συγκεκριμένου έργου ήταν να δημιουργήσει τα μέσα που θα παρέχουν στους χρήστες ελευθερία σχετικά με τον έλεγχο των ηλεκτρονικών υπολογιστών και των υπολογιστικών συσκευών. Για τον σκοπό αυτό έπρεπε να αναπτυχθεί και να διατεθεί το κατάλληλο λογισμικό, τα οποία θα σεβόταν τις βασικές ελευθερίες των χρηστών του και συγκεκριμένα:

- Την ελευθερία στη χρήση του, για όλους τους σκοπούς.
- Την ελευθερία στη μελέτη, τροποποίηση και προσαρμογή του στις ανάγκες του χρήστη.
- Την ελευθερία στη διάδοσή του (αντιγραφή και διαμοιρασμός).
- Την ελευθερία στη βελτίωσή του και τη δημοσίευση των βελτιώσεων αυτών.

Τα παραπάνω στοιχεία προσδίδουν σε ένα λογισμικό τον τίτλο του *ελεύθερου λογισμικού* (free software)¹². Επιπλέον, για να είναι δυνατή η εξασφάλιση των ελευθεριών των χρηστών σε όλο το εύρος της χρήσης των υπολογιστών, βασική επιδίωξη του GNU Project ήταν η ανάπτυξη ενός λειτουργικού συστήματος (Operating System – OS) το οποίο θα ήταν επίσης ελεύθερο λογισμικό. Έτσι, τον Ιανουάριο του 1984 ξεκίνησε η ανάπτυξη του λειτουργικού συστήματος που ονομάστηκε GNU.¹³

Το 1985 ο Stallman ιδρύει το Ίδρυμα Ελεύθερου Λογισμικού (Free Software Foundation – FSF), με σκοπό να διαδώσει την ελευθερία στη χρήση των ηλεκτρονικών υπολογιστών και να υποστηρίξει νομικά και πρακτικά τα δικαιώματα των χρηστών. Έτσι, το 1989 ολοκληρώθηκε η πρώτη έκδοση της Γενικής Αδειας Δημόσιας Χρήσης (GNU General Public License – GPL), η οποία κατοχυρώνει τις ελευθερίες αυτές των χρηστών, ενώ η λεγόμενη ρήτρα copyleft (σε αντιδιαστολή με τη λέξη copyright, που κατοχυρώνει το δικαίωμα της πνευματικής ιδιοκτησίας) υποχρεώνει στη διατήρηση αυτών των ελευθεριών σε όλα τα αντίτυπα. Ουσιαστικά, κάθε αντίτυπο, το οποίο περιλαμβάνει ένα συστατικό στοιχείο (κώδικα) που έχει παραχωρηθεί με GPL, πρέπει επίσης να κυκλοφορήσει υπό την GPL. Κατ' αυτόν τον τρόπο εξασφαλίζεται ότι το ελεύθερο λογισμικό παραμένει ελεύθερο. Το ελεύθερο λογισμικό και η GPL αποτελούν σημαντικά σημεία στην ιστορία της ομότιμης παραγωγής, καθώς για πρώτη φορά κατοχυρώνεται νομικά η ανοιχτή, ευρεία συνεργασία πολλών ατόμων. Ομοίως, το αποτέλεσμα της συνεργασίας αυτής κατοχυρώνεται ως συλλογικό και ελεύθερο, με βάση τις ελευθερίες που κατοχυρώνει η GPL.

Το 1990 μεγάλο μέρος των προγραμμάτων που είναι απαραίτητα για ένα λειτουργικό σύστημα είχαν ολοκληρωθεί από το GNU Project, έλειπαν ωστόσο ακόμη κάποια σημαντικά κομμάτια, με βασικότερο τον πυρήνα (kernel). Την ίδια εποχή, ο Linus Torvalds, σε ένα project εκτός του GNU, αποφάσισε να αναπτύξει τον δικό του πυρήνα, ο οποίος ονομάστηκε Linux. Ο πυρήνας αυτός ενσωματώθηκε στα υπόλοιπα συστατικά μέρη του GNU, με αποτέλεσμα ένα ολοκληρωμένο, πλήρως λειτουργικό και ελεύθερο λειτουργικό σύστημα, το GNU/Linux.¹⁴ Το ελεύθερο λογισμικό και το ελεύθερο λειτουργικό σύστημα GNU/Linux δεν αποτέλεσαν

11 Για περισσότερες πληροφορίες βλ. P2P Foundation (χ.χ.α) και P2P Foundation (χ.χ.β)

12 Βλ. και GNU Operating System, Free Software Foundation (χ.χ.).

13 Ο Stallman προσέδωσε το όνομα ενός ζώου (του γκνου, μιας αφρικανικής αντιλόπης) στο λειτουργικό σύστημα, κάνοντας ταυτόχρονα, με αρκετή δόση χιούμορ, μια αναφορά στο λειτουργικό σύστημα Unix, το οποίο αποτέλεσε τη βάση του GNU, με τη χρήση της λέξης GNU ως ακρωνύμιο με αυτοαναφορά το οποίο σημαίνει «GNU's Not Unix» (το GNU δεν είναι Unix).

14 Το ελεύθερο λειτουργικό σύστημα είναι πιθανότατα ευρύτερα γνωστό ως Linux. Το Free Software Foundation (FSF) ωστόσο υποστηρίζει την ονομασία GNU/Linux, καθώς το μεγαλύτερο μέρος των προγραμμάτων που το συνθέτουν αποτελούν μέρος του GNU Project, ενώ Linux είναι το όνομα του πυρήνα. Υπάρχει μια μακρά ιστορία διαφωνιών μεταξύ Stallman και Torvalds σχετικά με την ονομασία, μεταξύ άλλων ιδεολογικών διαφωνιών, στις οποίες δεν θα αναφερθούμε εδώ. Για λόγους ιστορικής αναφοράς στο GNU Project και στον ρόλο του FSF στην ομότιμη παραγωγή χρησιμοποιούμε στο παρόν κείμενο την ονομασία GNU/Linux.

μόνο την έμπνευση, αλλά πολύ περισσότερο παρείχαν τα τεχνικά και οργανωτικά μέσα για την έκρηξη των ομότιμων έργων που ακολούθησαν.

Η ταχεία διάδοση του GNU/Linux αποτελεί σε μεγάλο βαθμό αποτέλεσμα της παράλληλης ανάπτυξης και συνέργειας με μια άλλη μεγάλη επανάσταση που έλαβε χώρα την ίδια περίοδο. Το 1991 το διαδίκτυο γίνεται δημόσιο και μαζικό μέσο, με την παροχή της υπηρεσίας παγκόσμιου ιστού (World Wide Web), μια εφεύρεση του Tim Berners-Lee, ερευνητή του CERN. Παράλληλα, η κουλτούρα των χάκερ (hacking culture), η οποία έχει τις ρίζες της στη δεκαετία του 1960, αρχίζει με τη διάδοση του ελεύθερου λογισμικού και τη μαζικοποίηση του διαδικτύου και προσελκύει συνεχώς μεγαλύτερο αριθμό ατόμων. Κεντρικό σημείο τους αποτελεί το ενδιαφέρον για τη δημιουργία, την εξερεύνηση, τον πειραματισμό και το ξεπέρασμα των ορίων των πραγμάτων που μπορούν να πραγματοποιηθούν. Μικροομάδες από χάκερ που ήταν ενεργές για χρόνια σε διαφορετικά μέρη, μοιραζόμενες παρόμοιες αρχές και κυρίως το ίδιο πάθος, άρχισαν να ανακαλύπτουν η μια την άλλη και να συνεργάζονται. Παρατηρείται έτσι η συνειδητή διαμόρφωση και διάδοση μιας κοινής, συλλογικής και συστηματικής ηθικής από μια κρίσιμη μάζα ατόμων. Η ηθική αυτή αφορά τον διαμοιρασμό γνώσης και πληροφορίας και την ελευθερία της χρήσης των τεχνολογικών μέσων για την ανάπτυξή τους, μέσα από τη συνεργασία και τη συμμετοχική δημιουργία.

Με αυτόν τον τρόπο οι ομότιμες πρακτικές αρχίζουν και επεκτείνονται εκτός των ορίων της πληροφορικής και του λογισμικού. Ένας μεγάλος αριθμός ατόμων και ομάδων συσπειρώνονται πλέον γύρω από ένα κοινό σύστημα αξιών σχετικά με τη γνώση και την πληροφορία και κυρίως την ελεύθερη και ανεμπόδιστη κυκλοφορία αυτών. Δημιουργούν έτσι έναν παγκόσμιο χώρο *γνωσιακών κοινών* (knowledge commons), στη βάση του οποίου αναπτύσσονται παγκόσμια, συμμετοχικά ομότιμα εγχειρήματα, όπως η ελεύθερη εγκυκλοπαίδεια Wikipedia. Επιπλέον, την τελευταία δεκαετία, η διάδοση των τεχνολογιών *επιτραπέζιας κατασκευής* (desktop manufacturing), όπως η τρισδιάστατη εκτύπωση και οι μηχανές CNC (Computer Numerical Control, μηχανές των οποίων η λειτουργία καθοδηγείται από ηλεκτρονικό υπολογιστή), οδήγησαν στον περαιτέρω πειραματισμό των ομότιμων πρακτικών στον υλικό κόσμο. Ομότιμα έργα όπως ο εκτυπωτής RepRap (reprap.org/) και το Open Source Ecology (opensourceecology.org/) αποτελούν σημαντικά εγχειρήματα αξιοποίησης των γνωσιακών κοινών στην παραγωγή άμεσων, πρακτικών, ανοικτών λύσεων. Έτσι, σε αντιστοιχία με το ελεύθερο λογισμικό και το λογισμικό ανοικτού κώδικα (ΕΛ/ΛΑΚ), εμφανίζεται ο όρος ανοικτό υλισμικό (open hardware), προσδίδοντας νέες διαστάσεις στην ελευθερία στη χρήση βασικών μέσων παραγωγής.

Σχετικά πρόσφατα το φαινόμενο άρχισε να αποκτά ιδιαίτερο ενδιαφέρον ακαδημαϊκά και ερευνητικά. Χιλιάδες επιστημονικά έργα έχουν ασχοληθεί με το συγκεκριμένο φαινόμενο από το 2002 και έπειτα, ενώ ιδρύονται οργανισμοί, όπως το P2P Foundation (p2pfoundation.net), με σκοπό τη μελέτη, την τεκμηρίωση και τη διάδοση του φαινομένου της ομότιμης παραγωγής και των ομότιμων πρακτικών σε παγκόσμιο επίπεδο. Αξίζει να αναφερθεί ότι στην Ελλάδα λειτουργεί από το 2007 ο ελληνικός κόμβος του P2P Foundation, ενώ το 2011 ιδρύθηκε στα Ιωάννινα το P2P Lab (p2plab.gr), ένα διεπιστημονικό ερευνητικό εργαστήριο με σκοπό τη θεωρητική τεκμηρίωση, τη διάδοση και την πρακτική εφαρμογή των ομότιμων πρακτικών.

2.4.3 Ομότιμη παραγωγή και κοινά

Ο όρος ομότιμη παραγωγή (peer production), όπως και η γενικότερη, θεωρητική και εμπειρική τεκμηρίωση των συγκεκριμένων πρακτικών, έχουν αναπτυχθεί σχετικά πρόσφατα. Ο όρος εισήχθη για πρώτη φορά από τον Yochai Benkler, καθηγητή της νομικής σχολής του πανεπιστημίου Χάρβαρντ, μόλις το 2002.¹⁵ Ο Benkler παρουσιάζει την ομότιμη παραγωγή ως ένα νέο παραγωγικό φαινόμενο, όπως προέκυψε από τη μελέτη των πρώτων πρακτικών που παρατηρήθηκαν στον χώρο του ελεύθερου λογισμικού και του λογισμικού ανοικτού κώδικα (ΕΛ/ΛΑΚ) και στον χώρο του διαδικτύου. Ο ορισμός της ομότιμης παραγωγής αφορά περισσότερο τη διεργασία της μετατροπής μιας εισροής (input) σε ένα αποτέλεσμα (output), εστιάζοντας στην αποκεντρωμένη δομή και στη συμμετοχική μέθοδο εργασίας. Αντίστοιχα, σε μεταγενέστερο έργο του με τίτλο «The Wealth of Networks» ο Benkler (2006) εισάγει την έννοια της «βασισμένης στα κοινά ομότιμης παραγωγής» (commons-based peer production – CBPP). Η διαφορά σε αυτή την προσέγγιση είναι η εστίαση στους πόρους και τα αποτελέσματα της διεργασίας και κυρίως η σχέση των συμμετεχόντων με αυτά.

¹⁵ Ο όρος ομότιμη παραγωγή αναφέρεται πρώτη φορά στο άρθρο του με τίτλο «Coase's Penguin, or, Linux and the Nature of the Firm» (Benkler 2002). Όπως γίνεται φανερό και από τον τίτλο, γίνεται μια αναφορά στη μασκότ του Linux (πιγκουίνος) και στον Ronald Coase, ο οποίος στο έργο του *The Nature of the Firm* (1937) είχε εισαγάγει την έννοια του συναλλακτικού κόστους, εξηγώντας την τότε νέα μορφή οργάνωσης της παραγωγής με τη μορφή εταιριών (firms).

Το επαναστατικό στοιχείο της βασισμένης στα κοινά ομότιμης παραγωγής είναι ότι τα μέσα και τα αποτελέσματά της δεν αποτελούν αντικείμενα αποκλειστικής ιδιοκτησίας. Αντίθετα, διαμοιράζονται μεταξύ των συμμετεχόντων, στο πλαίσιο μιας θεσμικής δομής η οποία διαθέτει τους πόρους ισότιμα σε όλους. Ανήκουν δηλαδή στη σφαίρα αυτών που ονομάζονται κοινά (commons) ή αλλιώς δημόσια, ελεύθερα αγαθά. Παραδοσιακά, ο χώρος των κοινών θεωρείτο εκτός της παραγωγικής οικονομίας. Οι κοινοί πόροι αντιμετωπίζονταν ως δυνάμει παραγωγικοί πόροι, που θα μπορούσαν να παραγάγουν αξία εφόσον ετίθεντο υπό κάποιο καθεστώς διαχείρισης ή ιδιοκτησίας, από το κράτος ή τον ιδιωτικό τομέα. Ωστόσο, ένας νέος τύπος σχέσεων συνεργασίας και παραγωγής αναδεικνύει την προοπτική των κοινών πόρων στην παραγωγή αξίας ενώ παραμένουν στη σφαίρα των κοινών, μέσα από μια διεργασία η οποία τα προστατεύει και τα ανατροφοδοτεί. Γι' αυτό η βασισμένη στα κοινά ομότιμη παραγωγή αναφέρεται συχνά και ως ένας τύπος κοινωνικής παραγωγής. Σημαντικό είναι ωστόσο να διευκρινίσουμε ότι όλοι οι τύποι παραγωγής με βάση τα κοινά δεν αποτελούν ομότιμη παραγωγή. Η παραγωγή με βάση τα κοινά εστιάζει στην ελεύθερη χρήση των μέσων και των αποτελεσμάτων, ενώ η ομότιμη παραγωγή εστιάζει στην αποκεντρωμένη οργάνωση και την αυτοπροσδιοριζόμενη, συμμετοχική μέθοδο εργασίας. Ο συνδυασμός των δύο παραπάνω στοιχείων συνθέτει τη βασισμένη στα κοινά ομότιμη παραγωγή.

Αντίστοιχα, είναι δυνατό να έχουμε ομότιμη παραγωγή η οποία στηρίζεται σε ιδιόκτητους πόρους. Σύγχρονες μέθοδοι παραγωγής, ιδιαίτερα στην πληροφορική, εξωτερικεύουν μεγάλο μέρος της παραγωγής δεδομένων σε μεγάλο αριθμό χρηστών, οι οποίοι συνεργάζονται αυτόνομα και χωρίς ιεραρχία, ανάλογα με την επιθυμία τους. Παρ' όλα αυτά, τόσο τα μέσα όσο και τα αποτελέσματα αυτής της διεργασίας αποτελούν ιδιοκτησία κάποιας εταιρείας ή ενός οργανισμού. Ιδιαίτερα επιτυχημένα παραδείγματα τέτοιων μεθόδων αποτελούν οι περιπτώσεις της Google και του Facebook, όπου η παραγωγή των δεδομένων προέρχεται από την αναζήτηση και την περιήγηση χρηστών και τη χρήση συμμετοχικών πλατφορμών, όπως το Facebook και το Google Developers. Ωστόσο, τόσο ο κώδικας, οι πλατφόρμες και τα λοιπά μέσα που χρησιμοποιούνται, όσο και τα δεδομένα που παράγονται τελούν υπό την ιδιοκτησία και τη διαχείριση των εταιρειών αντίστοιχα.

Γίνεται έτσι αντιληπτό ότι η ομότιμη παραγωγή, ως τρόπος συνεργασίας και παραγωγής αξίας, μπορεί να έχει σημαντικό κοινωνικό και οικονομικό αποτέλεσμα. Παρακάτω θα επιχειρήσουμε να αναλύσουμε σύντομα τα βασικά χαρακτηριστικά που την καθιστούν τόσο αποτελεσματική σε αυτό. Είναι σκόπιμο όμως να διευκρινίσουμε προηγουμένως ότι αν και η ανάλυση που ακολουθεί αφορά γενικότερα την ομότιμη παραγωγή ως διεργασία, τα παραδείγματα και οι ιστορικές αναφορές αφορούν κυρίως τη βασισμένη στα κοινά ομότιμη παραγωγή, ως ένα αναδυόμενο παραγωγικό μοντέλο στο πλαίσιο των γενικότερων φαινομένων εναλλακτικών τρόπων παραγωγής και κοινωνικοοικονομικής οργάνωσης.

2.4.4 Κοινά βασικά χαρακτηριστικά της ομότιμης παραγωγής

Παρά την πληθώρα εγχειρημάτων που παρατηρούνται σε μεγάλο εύρος τομέων και δραστηριοτήτων, ο Benkler διακρίνει τρεις βασικές αρχές που αποτελούν κοινά χαρακτηριστικά σε αυτά τα εγχειρήματα, καθώς και κρίσιμους παράγοντες για την επιτυχή υλοποίηση και ολοκλήρωση τους:

- Αρθρωτή δομή (modularity): Τα ομότιμα έργα αποτελούνται από πολλά μικρότερα, διακριτά συστατικά μέρη (modules), το καθένα από τα οποία μπορεί να παραχθεί αυτόνομα. Ο διαχωρισμός αυτός επιτρέπει πολλούς ανεξάρτητους συμμετέχοντες να εργάζονται με ασύγχρονο τρόπο, χωρίς να εξαρτάται η εργασία του ενός από την εργασία του άλλου.
- Διαφορετικός βαθμός ανάλυσης (granularity) των συστατικών μερών: Διαφορετικά επίπεδα ανάλυσης των συστατικών μερών, και συνεπώς μεγαλύτερα και μικρότερα συστατικά μέρη, κινητοποιούν άτομα με μεγαλύτερα ή μικρότερα κίνητρα, αντίστοιχα, στο να συνεισφέρουν, ανάλογα με το ενδιαφέρον τους αλλά και τις ικανότητές τους. Έτσι, σε ένα ομότιμο έργο μπορεί να διακρίνει κανείς από μεγαλύτερα μέρη με ιδιαίτερες απαιτήσεις σε χρόνο και ικανότητες των συμμετεχόντων έως πολύ μικρά μέρη, η υλοποίηση των οποίων δεν απαιτεί περισσότερο από πέντε λεπτά ενασχόλησης κάποιου, ακόμη και στο πλαίσιο ενός καθημερινού ψυχαγωγικού «ξεφυλλίσματος» στο ίντερνετ (browsing).
- Χαμηλού κόστους ολοκλήρωση: Ως ολοκλήρωση (integration) εννοείται η ενσωμάτωση όλων των συστατικών μερών στο τελικό αποτέλεσμα. Στη διαδικασία της ολοκλήρωσης, εμπεριέχεται τόσο ο μηχανισμός της ενσωμάτωσης όλων των συνεισφορών σε ένα ολοκληρωμένο προϊόν όσο και ο ποιοτικός έλεγχος του κάθε συστατικού μέρους ξεχωριστά, αποφεύγοντας σφάλματα που προκύπτουν από τη λανθασμένη αντίληψη του κάθε συμμετέχοντα σχετικά με τις ικανότητές του, τους στόχους του έργου κ.λπ.

Ένα καλό παράδειγμα για το πώς λειτουργούν τα τρία αυτά χαρακτηριστικά αποτελεί το project Distributed Proofreaders (pgdp.net/c/). Πρόκειται για ένα υποστηρικτικό έργο ¹⁶ ενός άλλου έργου, του Project Gutenberg (gutenberg.org/), το οποίο αποτελεί μια προσπάθεια εθελοντών για την ψηφιοποίηση λογοτεχνικών και άλλων δημιουργικών κειμένων. Η διεργασία της ψηφιοποίησης περιλαμβάνει το σκανάρισμα των αυθεντικών κειμένων και τη μετατροπή τους σε ψηφιακό, επεξεργάσιμο κείμενο μέσω της χρήσης λογισμικού αναγνώρισης χαρακτήρων (Optical Character Recognition – OCR). Το λογισμικό αυτό, αν και αρκετά αποτελεσματικό, δεν είναι ιδιαίτερα ακριβές στην αναγνώριση των χαρακτήρων, με αποτέλεσμα μεγάλο αριθμό τυπογραφικών λαθών. Το έργο Distributed Proofreaders είναι ουσιαστικά μια διαδικτυακή πλατφόρμα που επιτρέπει σε πλήθος εθελοντών να αναγνωρίσουν και να διορθώσουν αυτά τα τυπογραφικά λάθη. Η πλατφόρμα, η οποία στηρίζεται στο ελεύθερο λογισμικό GNU/Linux, παραθέτει στον χρήστη για κάθε σκαναρισμένο κείμενο την πρωτότυπη εικόνα του κειμένου πλάι στο επεξεργάσιμο κείμενο, όπως έχει προκύψει μετά τη διεργασία του OCR. Με αυτόν τον τρόπο, η επίπονη και χρονοβόρα διαδικασία της διόρθωσης των κειμένων διαμοιράζεται σε πολλούς χρήστες, οι οποίοι ελέγχουν σε εθελοντική βάση όσες σελίδες επιθυμούν.

Στο παράδειγμα αυτό φαίνεται καθαρά ο τρόπος με τον οποίο λειτουργούν τα δύο πρώτα βασικά χαρακτηριστικά των ομότιμων έργων: η αρθρωτή δομή και ο διαφορετικός βαθμός ανάλυσης των μερών. Η αρθρωτή δομή ικανοποιείται ήδη από τη φύση των εργασιών που περιλαμβάνονται, χωρίς να χρειαστεί περαιτέρω παρέμβαση. Η κάθε σελίδα και το κάθε κεφάλαιο, ακόμα και κάθε βιβλίο, μπορεί να αποτελέσει ένα ξεχωριστό συστατικό μέρος (module). Αντίστοιχα, ο κάθε χρήστης συμμετέχει στον βαθμό που επιθυμεί, από μια σελίδα έως ένα ολόκληρο ή και περισσότερα από τα βιβλία που υπάρχουν διαθέσιμα ¹⁷ προς διόρθωση. Με αυτόν τον τρόπο, ουσιαστικά καθορίζει ο ίδιος και τον βαθμό ανάλυσης του συστατικού μέρους που θα αναλάβει, ανάλογα με τη διάθεση και τις ικανότητές του.

Ιδιαίτερα ενδιαφέρον είναι ο τρόπος που γίνεται η ολοκλήρωση (integration) των μικρότερων και μεγαλύτερων συνεισφορών σε ένα ενιαίο αποτέλεσμα. Τα βασικά αποτελέσματα του έργου είναι φυσικά τα βιβλία. Η κάθε σελίδα ελέγχεται από περισσότερους από έναν εθελοντές, ενώ, αφού ολοκληρωθεί η διόρθωση μια φορά, στη συνέχεια εθελοντές ελέγχουν, επικυρώνουν και διορθώνουν αντίστοιχα, εφόσον χρειαστεί, τη διορθωμένη σελίδα με βάση το πρωτότυπο. Αφότου ολοκληρωθούν όλες οι σελίδες του βιβλίου, γίνεται η τελική επεξεργασία και η προσαρμογή τους σε μορφή ηλεκτρονικού βιβλίου. Έτσι, επιτυγχάνεται τόσο η χαμηλού κόστους ολοκλήρωση όσο και ο ποιοτικός έλεγχος, μέσω της διόρθωσης σε δύο επίπεδα.

Η συγκεκριμένη περίπτωση αποτελεί ένα εύκολα κατανοητό παράδειγμα των διεργασιών της ομότιμης παραγωγής, λόγω της απλότητας των εργασιών που περιλαμβάνει η διαδικασία της σύγκρισης ενός κειμένου με ένα άλλο. Αντίστοιχα, στο έργο των Distributed Proofreaders συνεισφέρουν και περισσότερο εξειδικευμένοι συμμετέχοντες σε πιο απαιτητικές εργασίες, όπως είναι η ανάπτυξη εξειδικευμένου λογισμικού, η διαχείριση της πλατφόρμας, αλλά και εργασίες συντονισμού και project management.

Αναφέραμε και παραπάνω ότι τα ανωτέρω χαρακτηριστικά, όπως παρατηρήθηκαν σε μεγαλύτερο ή μικρότερο βαθμό στα πρώτα ομότιμα εγχειρήματα, αποτελούν τα στοιχεία εκείνα που κατέστησαν εξαρχής δυνατή τη διαδικασία της ομότιμης παραγωγής, ενώ ταυτόχρονα αποτέλεσαν και τη βάση του επιτυχούς αποτελέσματος της. Από το προηγούμενο παράδειγμα γίνεται επίσης εύκολα αντιληπτό ένα από τα βασικότερα πλεονεκτήματα της ομότιμης παραγωγής, ιδιαίτερα στον χώρο της πληροφορικής, το οποίο είναι η αποτελεσματικότητα στον εντοπισμό, την κινητοποίηση και την κατανομή της ανθρώπινης δημιουργικότητας. Η ευρεία διάδοση των Τεχνολογιών της Πληροφορίας και της Επικοινωνίας (ΤΠΕ), ιδιαίτερα την τελευταία εικοσαετία, έχει αλλάξει σε μεγάλο βαθμό τον τρόπο που αντιλαμβανόμαστε την παραγωγή. Στον κόσμο των ΤΠΕ τα βασικά μέσα παραγωγής, δηλαδή οι ηλεκτρονικοί υπολογιστές, γίνονται συνεχώς φθηνότερα και εύκολα προσβάσιμα από μεγάλο μέρος του πληθυσμού. Η βασική πρώτη ύλη, η πληροφορία, είναι σε αφθονία και τα μέσα διανομής και επικοινωνίας πιο γρήγορα και αποτελεσματικά από ποτέ. Έτσι, ο παράγοντας που κάνει τη διαφορά στην επιτυχία ενός έργου είναι η ανθρώπινη δημιουργικότητα. Ο παράγοντας αυτός, ως κατ' εξοχήν «ανθρώπινος», δεν ενεργοποιείται με το πάτημα ενός κουμπιού. Στη σύγχρονη αγορά, η ανθρώπινη δημιουργικότητα τοποθετείται πολύ ψηλά στην κλίμακα αυτών που ένας εργοδότης ή ένας μάνατζερ προσπαθεί να ενεργοποιήσει με χρηματικά ή άλλου είδους οφέλη. Στις περισσότερες περιπτώσεις, μάλιστα, η κινητοποίηση των

¹⁶ Εδώ αξίζει να σημειώσουμε ότι είναι ιδιαίτερα σύνηθες στα ομότιμα έργα να υποστηρίζονται από –και να υποστηρίζουν και αυτά αντίστοιχα– άλλα ομότιμα έργα, τα οποία επιτελούν από πολύ απλούς έως εξαιρετικά σύνθετους ρόλους. Πολλές φορές, ομότιμα έργα προκύπτουν από συστατικά μέρη (modules) άλλων πιο σύνθετων έργων, όπως θα δούμε και στην περίπτωση της Wikipedia παρακάτω.

¹⁷ Συνήθως υπάρχουν 2.000-3.000 βιβλία προς διόρθωση. Συνολικά, έως τη σύνταξη του παρόντος (Οκτώβριος 2015) έχουν διορθωθεί πάνω από 30.000 βιβλία από τους Distributed Proofreaders.

ατόμων στον μεγαλύτερο επιθυμητό βαθμό παραμένει εκτός των ορίων των υλικών απολαβών. Σε έναν τέτοιο κόσμο, λοιπόν, όπου τα βασικά μέσα παραγωγής είναι αποκεντρωμένα, η ιδιαίτερη δυναμική της ομότιμης παραγωγής έγκειται στην ικανότητα κινητοποίησης μεγάλου αριθμού ατόμων, ο οποίοι αυτοπροσδιορίζουν τη συνεισφορά τους ανάλογα με τα αντίστοιχα κίνητρά τους.

Στη βάση της, η ομότιμη παραγωγή είναι μια μορφή ανθρώπινης συνεργασίας, κατανομής κοινών πόρων και προσπάθειας σε ισότιμο πλαίσιο, για την επίτευξη ενός κοινού αποτελέσματος. Αναφέρθηκε επίσης ότι ιστορικά δεν είναι η πρώτη φορά που παρατηρείται μια μορφή αποκεντρωμένης συνεργασίας και παραγωγής. Ωστόσο, την τελευταία εικοσαετία και λόγω της επανάστασης που έχουν φέρει οι ΤΠΕ σε όλους τους τομείς της ανθρώπινης δραστηριότητας, παρατηρείται ότι αυτή η μορφή οργάνωσης και παραγωγής μπορεί να έχει σημαντικό οικονομικό αποτέλεσμα.¹⁸ Στη βάση των πλεονεκτημάτων της ομότιμης παραγωγής έχουν αναδυθεί νέες μορφές κοινωνικής παραγωγής, αλλά και νέα επιχειρηματικά μοντέλα, καινοτόμα προϊόντα και υπηρεσίες.¹⁹

2.4.5 Παράδειγμα: Η ελεύθερη εγκυκλοπαίδεια Wikipedia

Κλείνοντας, παρουσιάζουμε εν συντομία το πιο δημοφιλές ίσως παράδειγμα ομότιμης παραγωγής, την ελεύθερη εγκυκλοπαίδεια Wikipedia. Υπάρχει διαθέσιμος ένας τεράστιος όγκος πληροφοριών για το συγκεκριμένο έργο, στα μόλις 15 περίπου χρόνια λειτουργίας του. Για τις ανάγκες του παρόντος κειμένου περιοριζόμαστε σκόπιμα στα στοιχεία που αφορούν την κατανόηση των βασικών χαρακτηριστικών και της δυναμικής της ομότιμης παραγωγής. Για περισσότερες πληροφορίες σχετικά με τη Wikipedia παραπέμπουμε τον αναγνώστη στα σχετικά άρθρα²⁰ της ίδιας της Wikipedia, τα οποία συντάχθηκαν με τον ίδιο τρόπο που αναπτύχθηκε το σύνολο του περιεχομένου της, όπως θα παρουσιαστεί παρακάτω.

Η Wikipedia είναι μια ελεύθερη, όσον αφορά την πρόσβαση και το περιεχόμενο, εγκυκλοπαίδεια. Ιδρύθηκε επίσημα το 2001 από τους Jimmy Wales και Larry Sanger, αποτελώντας αρχικά υποστηρικτικό project μιας άλλης προσπάθειας, της ελεύθερης online εγκυκλοπαίδειας Nupedia, την οποία ουσιαστικά υποκατέστησε εξ ολοκλήρου το 2003. Η λειτουργία της υποστηρίζεται από το μη κερδοσκοπικό ίδρυμα Wikimedia Foundation και αποτελεί μια εγκυκλοπαίδεια γραμμένη αποκλειστικά με συνεργατικό τρόπο, από μεγάλο αριθμό εθελοντών.

Από τη δημιουργία της η Wikipedia έχει εξελιχθεί σε μια από τις σημαντικότερες ιστοσελίδες στο διαδίκτυο, προσελκύοντας πάνω από 300 εκατομμύρια επισκέπτες τον μήνα, με πάνω από 70.000 ενεργούς συμμετέχοντες, οι οποίοι συνεισφέρουν σε πάνω από 35 εκατομμύρια άρθρα σε 290 γλώσσες. Τα παραπάνω στοιχεία αποτελούν μια ενδεικτική αναφορά στο μέγεθος της Wikipedia ως εγκυκλοπαίδειας, παράλληλα όμως είναι μια σαφής ένδειξη της δυναμικής του ελεύθερου περιεχομένου. Η Wikipedia επιτρέπει στον καθένα να χρησιμοποιήσει, να επεξεργαστεί και να διανείμει ελεύθερα το περιεχόμενό της. Το σύνολο του περιεχομένου είναι διαθέσιμο υπό έναν συνδυασμό των αδειών Creative Commons Attribution – ShareAlike 3.0 (CC BY-SA) και της GNU Free Documentation License (GFDL). Αυτό σημαίνει με απλά λόγια ότι το περιεχόμενό της υποστηρίζει τις ίδιες ελευθερίες που υποστηρίζει το ελεύθερο λογισμικό υπό την GPL, τις ελευθερίες δηλαδή στη χρήση, αντιγραφή, τροποποίηση και διάδοση του περιεχομένου, με την προϋπόθεση ότι τα αντίτυπα διατίθενται υπό τους ίδιους όρους, κατά τη ρήτρα copyleft.

Η ανάπτυξη και επεξεργασία του περιεχομένου γίνεται με τη βοήθεια του λογισμικού wiki, ενός συστήματος που επιτρέπει την αποκεντρωμένη, συνεργατική επεξεργασία περιεχομένου μέσα από έναν απλό φυλλομετρητή (browser). Υπάρχουν πολλές διαφορετικές εκδοχές wiki, πολλά από τα οποία αποτελούν λογισμικό ανοικτού κώδικα, όπως αυτό που χρησιμοποιεί η Wikipedia. Η χρήση του συγκεκριμένου λογισμικού επιτρέπει τη γρήγορη και αποτελεσματική ενσωμάτωση του περιεχομένου, παρέχοντας ιδιαίτερη ευελιξία στην τροποποίηση και τη διόρθωσή του στη συνέχεια. Ταυτόχρονα, η επεξεργασία του περιεχομένου υποστηρίζεται από μια σειρά εξειδικευμένων προγραμμάτων που τροποποιούν αυτόματα το περιεχόμενο, διορθώνοντας κοινά λάθη και προσαρμόζοντάς το ανάλογα με συγκεκριμένες απαιτήσεις.

Εύκολα εντοπίζονται τα χαρακτηριστικά που καθιστούν τη Wikipedia έργο βασισμένης στα κοινά ομότιμης

¹⁸ Μια σύντομη και περιεκτική παρουσίαση του επιχειρήματος αυτού πραγματοποιείται από τον Yochai Benkler στο πλαίσιο του TED Global Event http://www.ted.com/talks/yochai_benkler_on_the_new_open_source_economics#t-10190 (Οξφόρδη 2005).

¹⁹ Περισσότερα για το θέμα μπορείτε να διαβάσετε στα: Bauwens (2005), Κωστάκης, Β. (2012) και Kostakis κ.α. (2015).

²⁰ Βλ. τα λήμματα <https://en.wikipedia.org/wiki/Wikipedia:About> και <https://en.wikipedia.org/wiki/Wikipedia>

παραγωγής. Η παραγωγή του περιεχομένου στηρίζεται στην ανοικτή και μεγάλης κλίμακας συμμετοχή ατόμων, ενώ τα άτομα καθορίζουν τα ίδια το επίπεδο συμμετοχής τους. Αντίστοιχα, το περιεχόμενό της μπορεί να αναλυθεί σε πολλά συστατικά μέρη, μικρότερα ή μεγαλύτερα ανάλογα με το επίπεδο συνεισφοράς. Επίσης, η χρήση του εργαλείου wiki και μιας σειράς απλών κανόνων επιτρέπουν την επικύρωση του περιεχομένου και τη χαμηλού κόστους ολοκλήρωσή του.

Όσον αφορά τη σχέση των συμμετεχόντων με τα μέσα και τα αποτελέσματα της παραγωγής, αυτά μπορούν εύκολα να γίνουν αντιληπτά ως κοινά. Το λογισμικό wiki είναι ανοιχτού κώδικα, η πρόσβαση στο σύνολο του περιεχομένου ελεύθερη και ανεμπόδιστη, ενώ το σύνολο του περιεχομένου είναι κατοχυρωμένο ως ελεύθερο υπό τις άδειες CC BY-SA και GFDL. Κατ' αυτόν τον τρόπο εξασφαλίζεται ότι η ελεύθερη εγκυκλοπαίδεια Wikipedia παραμένει ελεύθερη, με την έννοια του σεβασμού των βασικών ελευθεριών των χρηστών της. Αντίστοιχα, το περιεχόμενο αποτελεί τη βάση για περαιτέρω ανάπτυξη των γνωσιακών κοινών που φιλοξενεί η Wikipedia.

Σημαντικό είναι να αναφέρουμε ότι καθώς ο όγκος του περιεχομένου αυξανόταν, η Wikipedia αναγκάστηκε να εφαρμόσει μια σειρά περιορισμών με στόχο την προστασία του περιεχομένου από επιθέσεις βανδαλισμού ή την, προσωρινή ή μόνιμη σε συγκεκριμένες περιπτώσεις, προστασία ευαίσθητου περιεχομένου. Για τον λόγο αυτό έχουν δημιουργηθεί κάποιες βασικές ιεραρχικές δομές, περιορίζοντας την τροποποίηση του περιεχομένου υπό προϋποθέσεις σε εγγεγραμμένους χρήστες, ενώ μια βασική ομάδα χρηστών έχει ορισμένα επιπλέον δικαιώματα, με σκοπό την επίβλεψη της τήρησης των βασικών αρχών της Wikipedia και την επίλυση διαφορών. Ωστόσο, δεν θεωρείται ότι οι συγκεκριμένοι περιορισμοί επηρεάζουν τις βασικές αρχές λειτουργίας της Wikipedia ως έργου ομότιμης παραγωγής, ενώ τηρείται μια σειρά κανόνων διαφάνειας, σχετικά με τη διαχείριση του περιεχομένου και τις τροποποιήσεις που πραγματοποιούνται.

Θα κλείσουμε την ανάλυσή μας αναφέροντας ότι η μελέτη και η τεκμηρίωση του φαινομένου της ομότιμης παραγωγής βρίσκεται ακόμη σε πολύ αρχικό στάδιο, ενώ νέα εμπειρικά στοιχεία προκύπτουν συνεχώς από τις μυριάδες ομότιμες πρακτικές που βρίσκονται σε εξέλιξη. Για τον λόγο αυτόν το παρόν κείμενο δεν επιχειρεί να υποστηρίξει τη γενικότερη υπεροχή του συγκεκριμένου μοντέλου έναντι των παραδοσιακών μορφών οργάνωσης και παραγωγής σε όλους τους τομείς, ούτε την ολοκληρωτική ανατροπή τους από την ομότιμη παραγωγή. Η μελέτη και ανάλυση των δυναμικών της ομότιμης παραγωγής αποσκοπεί στην αναγνώρισή της ως ενός αναδυόμενου παραγωγικού μοντέλου, διαφορετικού από άλλα υφιστάμενα, το οποίο διαθέτει συγκεκριμένα πλεονεκτήματα στην ενεργοποίηση και την αξιοποίηση συγκεκριμένων κοινωνικών και οικονομικών δυνάμεων. Η διάδοση των ομότιμων πρακτικών αντίστοιχα φιλοδοξεί στην ενδυνάμωση των αναδυόμενων παραγωγικών δυναμικών του συγκεκριμένου παραγωγικού μοντέλου, προς την επίτευξη ενός θετικού και βιώσιμου κοινωνικού και οικονομικού αποτελέσματος.

Βιβλιογραφικές αναφορές

- Ανθοπούλου, Θ. & Παρταλίδου, Μ. (2015). Εναλλακτικά αγροτροφικά δίκτυα και νέες αλληλέγγυες εταιρικές μορφές μεταξύ πόλης και υπαίθρου. Διερευνώντας την κοινοτικά υποστηριζόμενη γεωργία. *Γεωγραφίες*, 25, 13-23.
- Angelic Organics (χ.χ.). Angelic Organics Website. [online] <http://angelicorganics.com/> [Προσπελάστηκε Οκτ. 2015].
- Bauwens, M. (2005). The Political Economy of Peer Production. *CTheory Journal*, <http://www.ctheory.net/articles.aspx?id=499> [Προσπελάστηκε: Οκτ. 2015].
- Beecher, J., Scott Cato, M. & Weir, N. (2012). The resilience of co-operative food networks: a case study from Stroud, England. Στο: D. McDonnell & E. Macknight (επιμ.). *The Co-operative Model in Practice: International perspectives*, Co-operative Education Trust Scotland (CETS), University of Aberdeen. [online] https://www.abdn.ac.uk/cets/documents/The%20Co-operative%20Model%20in%20Practice_International%20Perspectives.pdf [Προσπελάστηκε Οκτ. 2015]
- Benkler, Y. (2002). Coase's Penguin, or, Linux and the *Nature of the Firm*. *Yale Law Journal*, 112: 369.
- Benkler, Y. (2006). *The wealth of networks: How social production transforms markets and freedom*. New Haven: Yale University Press.
- Birchall, J. & Ketilson, L.H. (2009). Resilience of the cooperative business model in times of crisis. International Labour Organization.
- Blackford, S., Daniel, A., Evans, R., Keech, D., Large, M., Ravenscroft, N., Simmonds, M. & Taylor, B. (2010). *Community Supported Agriculture: A teaching programme for degree students in agriculture and related subjects*. Plumpton College, Soil Association, Tablehurst Farm CSA, University of Brighton. <http://www.soilassociation.org/LinkClick.aspx?fileticket=ak3jUihtwrE%3D&tabid=204> [Προσπελάστηκε Οκτ. 2015].
- Blanc, J. (2011). Classifying “CCs”: Community, Complementary and Local Currencies. *International Journal of Community Currency Research*, 15D, 4-10.
- Γριτζάς, Γ., Καβουλάκος, Κ. Ι. & Τζέκου, Ε.Ε. (2015). Εναλλακτικοί χώροι, ποικίλες οικονομίες και αγροτροφικά δίκτυα: Μια επισκόπηση της ευρύτερης συζήτησης ως μια αφετηρία για την έρευνα της ελληνικής περίπτωσης. *Γεωγραφίες*, 25, 24-35.
- Cheney, G., Cruz, I. S., Peredo, A. M. & Nazareno, E. (2014). Worker cooperatives as an organizational alternative: Challenges, achievements and promise in business governance and ownership. *Organization*, 21, 591-603.
- Cox, R., Holloway, L., Venn, L., Dowler, L., Ricketts-Hein, J., Kneafsey, M. & Tuomainen, M. (2008). Common ground? Motivations for participation in a community-supported agriculture scheme. *Local Environment*, 13(3), 203-218.
- DeMartino G. (2003). Realizing class justice. *Rethinking Marxism*, 15(1), 1-31.
- Gibson-Graham J. K. (2003). Enabling Ethical Economies: Cooperativism and Class. *Critical Sociology*, 29(2), 123-161.
- Gibson-Graham, J. K. (2008). Diverse economies: Performative practices for “other worlds”. *Progress in Human Geography*, 32(5), 613-632.
- GNU Operating System, Free Software Foundation (χ.χ.). What is free software? [online] <https://www.gnu.org/philosophy/free-sw.html> (Προσπελάστηκε Οκτ. 2015).
- Gritzias, G., & Kavoulakos, K. I. (2015). Diverse economies and alternative spaces: An overview of approaches and practices. *European Urban and Regional Studies*, March, doi: 10.1177/0969776415573778.
- Healy, S. (2011). Cooperation, Surplus Appropriation, and the Law's Enjoyment. *Rethinking Marxism*, 23(3), 364-373.
- ICA (χ.χ.). Co-operative facts & figures. [online] <http://ica.coop/en/whats-co-op/co-operative-facts-figures> (Προσπελάστηκε Οκτ. 2015).
- Καπογιάννης, Δ. & Νικολόπουλος Τ. (2011). Εισαγωγικές επισημάνσεις για την εξέλιξη της κοινωνικής/αλληλέγγυας οικονομίας και για το εννοιολογικό και επιστημολογικό της πεδίο. [online] www.epohi.gr/portal/images/allile2.doc (Προσπελάστηκε Οκτ. 2015).
- Κλήμη-Καμινάρη Ολ. & Παπαγεωργίου Κων. Λ. (2010). *Κοινωνική οικονομία, μια πρώτη προσέγγιση*. Αθήνα: Ελληνοεκδοτική.

- Κωστάκης, Β. (2012). *Το ομότιμο μανιφέστο: Δημιουργώντας τον κόσμο που θέλουμε μέσα στον κόσμο που θέλουμε να ξεπεράσουμε*. Ιωάννινα: Βορειοδυτικές Εκδόσεις.
- Kichiji, N. & Nishibe, M. (2008). Network Analyses of the Circulation Flow of Community Currency. *Evolutionary and Institutional Economic Review*, 4(2), 267-300.
- Kostakis, V., Niaros, V., Dafermos, G. & Bauwens, M. (2015). Design global, manufacture local: Exploring the contours of an emerging productive model. *Futures*, 73: 126-13.
- Kristjanson-Gural, D. (2011). Value, Cooperatives and Class Justice. *Rethinking Marxism*, 23(3), 352-363.
- Lee, R. (2006). The ordinary economy: tangled up in values and geography. *Transactions of the Institute of British Geographers*, 31(4), 413-432.
- Lee, R., Leyshon, A., Aldridge, T., Tooke, J., Williams, C. & Thrift, N. (2004). Making geographies and histories? Constructing local circuits of value. *Environment and Planning D: Society and Space*, 22(4), 595-617.
- Mendell, M. (2009). The three pillars of the social economy: The Quebec experience. Στο: Amin, A. (επιμ.), *The Social Economy: International Perspectives on Economic Solidarity*. London/New York: Zed Books.
- Mondragon (χ.χ.). *Mondragon official site* [online] <http://www.mondragon-corporation.com/eng/> (Προσπελάστηκε Οκτ. 2015).
- Moulaert, F. & Ailenei, O. (2005). Social Economy, Third Sector and Solidarity Relations: A Conceptual Synthesis from History to Present. *Urban Studies*, 42(11), 2037-2053.
- North, P. (2007). *Money and Liberation: The Micropolitics of Alternative Currency Movements*. Minneapolis: University of Minnesota Press.
- Παπαγεωργίου, Κ. Λ. (2007). *Βιώσιμη συνεταιριστική οικονομία (θεωρία και πρακτική)*. Β' έκδοση, Αθήνα: εκδόσεις Αθ. Σταμούλης.
- P2P Foundation (χ.χ.α), Peer production. [online] http://p2pfoundation.net/Peer_Production (Προσπελάστηκε Οκτ. 2015).
- P2P Foundation (χ.χ.β). Peer production characteristics. [online] http://p2pfoundation.net/Peer_Production_-_Characteristics (Προσπελάστηκε Οκτ. 2015).
- Pole, A. & Gray, M. (2013). Farming alone? What's up with the "C" in community supported agriculture. *Agriculture and Human Values*, 30(1), 85-100.
- Saltmarsh, N., Meldrum, J. & Longhurst, N. (2011). *The impact of Community Supported Agriculture*. Soil Association CSA Support Project «Making Local Food Work». [online] <http://www.communitysupportedagriculture.org.uk/wp-content/uploads/2015/03/The-impact-of-community-supported-agriculture.pdf> (Προσπελάστηκε Οκτ. 2015).
- Sánchez Bajo, C. B. & Roelants, B. (2011). *Capital and the debt trap: learning from cooperatives in the global crisis*. Houndmills: Palgrave Macmillan.
- Schroeder R. F., Miyazaki Y. & Fare M. (2011). Community currency research: An analysis of the literature. *International Journal of Community Currency Research*, 15 (A), 31-41.
- Seda-Irizarry I. J. (2011). Crisis, Class, and Cooperatives: Some Comments on the United Steelworkers – Mondragón Alliance. *Rethinking Marxism*, 23(3), 374-383.
- Seyfang G. (2003). Growing cohesive communities one favour at a time: social exclusion, active citizenship and time banks. *International Journal of Urban and Regional Research*, 27(3), 699-706.
- Seyfang, G. & Longhurst N (2013α). Desperately seeking niches: Grassroots innovations and niche development in the community currency field. *Global Environmental Change*, 00, 1-11.
- Seyfang, G. & Longhurst N (2013β). Growing green money? Mapping community currencies for sustainable development. *Ecological Economics*, 86, 65-77.
- Shaffer, J. (1999). *Historical Dictionary of the Cooperative Movement*. Lanham, MD: Scarecrow Press.
- Thompson, C. J. & Coskuner-Balli, G. (2007). Countervailing market responses to corporate cooptation and the ideological recruitment of consumption communities. *Journal of Consumer Research*, 34(2), 135-152.
- Weir, N., Pilley, G. & Harrison, M. (2008). *The story of Community Supported Agriculture in Stroud*. Soil Association CSA Support Project. [online] <http://www.soilassociation.org/LinkClick.aspx?fileticket=mSmdQJt8d7U%3D&tabid=224> (Προσπελάστηκε Οκτ. 2015).
- Williams, M. R. C. (2012). *The Cooperative Movement: Globalization from Below*. Aldershot, UK: Ashgate Publishing.

Κεφάλαιο 3

Κλασικές και σύγχρονες προσεγγίσεις: Proudhon, Polanyi, Holloway

Συγγραφέας: Κάρολος Ιωσήφ Καβουλάκος

Σύνοψη

Το κεφάλαιο αυτό είναι αφιερωμένο στις προσεγγίσεις των Proudhon, Polanyi και Holloway σχετικά με τις εναλλακτικές μορφές οργάνωσης της οικονομίας. Η αναφορά στους τρεις αυτούς θεωρητικούς, οι οποίοι ανέπτυξαν το έργο τους σε πολύ διαφορετικές ιστορικές περιόδους, από τον 19ο ως τον 21ο αιώνα, και άσκησαν σημαντική επιρροή, στοχεύει να αναδείξει τον θεωρητικό πλούτο της σχετικής συζήτησης. Ο Proudhon και ο Holloway αναπτύσσουν θεωρίες για μια κοινωνική επανάσταση μέσα από εναλλακτικές μορφές οικονομικής και κοινωνικής οργάνωσης και όχι μέσα από τη βίαιη κατάληψη της πολιτικής εξουσίας, ενώ ο Polanyi αναπτύσσει ένα αίτημα για «επανάσταση» της οικονομίας με την κοινωνία. Πιο συγκεκριμένα, ο Proudhon μέσα από μια κριτική στο κράτος και την ιδιοκτησία, καταλήγει στη διατύπωση μιας πρότασης για μια επαναστατική κοινωνική αλλαγή στόχος της οποίας θα ήταν η ομοσπονδιακή οργάνωση κοινοτήτων συνεταιρισμών. Ο Holloway στηρίζει την προσέγγισή του στην ιδέα της ασύμμετρης σχέσης κεφαλαίου εργασίας και καλεί να πάψουμε να αναπαράγουμε τις κοινωνικές σχέσεις του καπιταλισμού, να πάψουμε να είμαστε εργατική τάξη και να δημιουργήσουμε εναλλακτικά εγχειρήματα. Τέλος, η προσέγγιση του Polanyi, στηριγμένη αφενός σε μια κριτική στον φιλελευθερισμό και την ιδέα του οικονομικού ανθρώπου και αφετέρου σε μια επαναθεμελίωση της έννοιας της οικονομίας, αν και δεν περιλαμβάνει ένα σαφές πολιτικό πρόγραμμα, αποτέλεσε και εξακολουθεί να αποτελεί πηγή έμπνευσης για τη σύγχρονη συζήτηση σχετικά με τις εναλλακτικές μορφές οικονομίας.

Προαπαιτούμενη γνώση

Κεφάλαιο 1

3.1 Εισαγωγή

Στο κεφάλαιο αυτό ξεκινάμε τη διαδρομή στις θεωρίες που αναφέρονται στους εναλλακτικούς χώρους. Οι στόχοι του κεφαλαίου είναι πολλαπλοί. Η αναφορά μας στον Proudhon, το έργο του οποίου άσκησε σημαντική επιρροή στην εποχή του, γίνεται για να αναδειχθεί ότι ο διάλογος σχετικά με τις δυνατότητες μιας ριζικής κοινωνικής, οικονομικής και πολιτικής αλλαγής μέσα από εναλλακτικές μορφές οργάνωσης της οικονομίας ξεκινά ήδη από τον 19ο αιώνα. Στόχος μας λοιπόν δεν είναι η κάλυψη ολόκληρου του σχετικού διαλόγου του 19ου αιώνα, ούτε μια ολοκληρωμένη αναφορά στο σύνολο του έργου του Proudhon, αλλά η ανάδειξη ορισμένων βασικών στοιχείων της θεωρίας του που σε έναν βαθμό εξακολουθούν μέχρι σήμερα να απασχολούν όσους ασχολούνται με το θέμα. Τέτοια στοιχεία είναι η άρνηση μιας βίαιης επαναστατικής ανατροπής του υπάρχοντος συστήματος μέσα από την κατάληψη της πολιτικής εξουσίας, η ιδέα της ανάπτυξης των κοινών, η δημοκρατική λειτουργία όλων των χώρων της οικονομικής, κοινωνικής και πολιτικής ζωής, η κριτική στο κράτος και η υπεράσπιση της ελευθερίας του ατόμου.

Στη συνέχεια του κεφαλαίου, από τον μακρινό 19ο αιώνα μεταφερόμαστε στα μέσα του 20ού, για να αναφερθούμε στο έργο του Polanyi. Η αναφορά στο έργο του επιλέχθηκε με βάση την επιρροή που άσκησε και την έμπνευση που έδωσε για την ανάπτυξη της σύγχρονης συζήτησης και όχι εξαιτίας της άμεσης αναφοράς του σε εναλλακτικές μορφές οικονομίας. Όπως θα δούμε αναλυτικότερα στη σχετική ενότητα, ο Polanyi επιχείρησε στο επίπεδο της θεωρίας μια επανένωση της οικονομίας με την κοινωνία και την πολιτική, κατανοώντας τους χώρους αυτούς ως αζεχώριστους και ασκώντας κριτική σε όλες τις θεωρίες που βάζουν στο επίκεντρο της μελέτης την οικονομία ή θεωρούν την οικονομία ως έναν διακριτό χώρο που ρυθμίζεται με τους δικούς του κανόνες. Στη βάση αυτή άσκησε κριτική στον φιλελευθερισμό και στην οικονομία της αγοράς του 19ου αιώνα, που επιχείρησε –ανεπιτυχώς– να διαμορφώσει μια οικονομία που λειτουργεί ξέχωρα από την κοινωνία και την πολιτική. Το αίτημα που εύλογα προκύπτει από το έργο του είναι η διαμόρφωση και λειτουργία μιας οικονομίας προς όφελος της κοινωνίας, ιδέα που είναι κυρίαρχη στην κοινωνική οικονομία και στους εναλλακτικούς χώρους.

Το κεφάλαιο καταλήγει σε μια αναφορά στο έργο του Holloway, το οποίο αναπτύχθηκε στα τέλη του 20ού και στις αρχές του τρέχοντος αιώνα. Το χρονικό άλμα μοιάζει και πάλι τεράστιο. Η απάντηση στο εύλογο

ερώτημα «δεν υπάρχουν άλλες αξιοσημείωτες θεωρίες και προσεγγίσεις στο ενδιάμεσο διάστημα;» είναι ότι οι προσεγγίσεις που μεσολαβούν και κυρίως αυτές που αναπτύσσονται στις δεκαετίες του '80 και του '90 κυριαρχούνται από μια μάλλον εργαλειακή αντίληψη της κοινωνικής οικονομίας ή του τρίτου τομέα, με στόχο την κάλυψη των προβλημάτων του υπάρχοντος κοινωνικού, πολιτικού και οικονομικού συστήματος και πιο συγκεκριμένα την αντιμετώπιση της κρίσης του κράτους πρόνοιας με την ανάληψη ενός τμήματος της κοινωνικής πολιτικής από φορείς της κοινωνίας των πολιτών. Ακόμη προσβλέπουν στην ανανέωση της δημοκρατίας και της συμμετοχής των πολιτών που φαινόταν να υποχωρεί και στην επίτευξη αναπτυξιακών στόχων. Ωστόσο, το δικό μας επίκεντρο είναι οι προσεγγίσεις που θεωρούν την κοινωνική οικονομία μια εναλλακτική απέναντι στο κυρίαρχο σύστημα και όχι υποστηρικτικό του συστήματος συμπλήρωμα. Η προσέγγιση του Holloway αποτελεί μια απόπειρα ανανέωσης της επαναστατικής θεωρίας μετά την αποτυχία και την κατάρρευση των καθεστώτων του υπαρκτού σοσιαλισμού, αλλά και τις αποτυχίες των αριστερών μεταρρυθμιστικών κομμάτων που ανήλθαν στην κυβέρνηση των χωρών τους τα τελευταία χρόνια. Κεντρικό σημείο της προσέγγισής του είναι η σύλληψη της σχέσης μεταξύ εργασίας - κεφαλαίου ως ασύμμετρης, με την έννοια, ότι το κεφάλαιο εξαρτάται από την εργασία, ενώ δεν ισχύει απαραίτητα το αντίθετο. Με βάση αυτή την αντίληψη, ο Holloway καλεί σε δράση που θα υπερβαίνει και δεν θα αναπαράγει τις καπιταλιστικές σχέσεις, αλλά θα δημιουργεί εδώ και τώρα ρωγμές σε αυτές. Καλεί με άλλα λόγια όχι σε αγώνα ενάντια στο κεφάλαιο, αλλά στη δημιουργία εναλλακτικών οικονομικών και κοινωνικών πρακτικών.

Η επαναστατική θεωρία του Holloway, όπως άλλωστε και αυτή του Proudhon, στηριγμένη σε μια έντονη κριτική απέναντι στο κράτος και την εξουσία, διαφοροποιείται από την κυρίαρχη μαρξιστική-λενινιστική επαναστατική θεωρία, που προτάσσει την κατάληψη της πολιτικής εξουσίας. Ωστόσο, το ίδιο το έργο του Marx έχει γίνει αντικείμενο διαφορετικών και αντικρουόμενων ερμηνειών σχετικά με την προσέγγισή του απέναντι στο κράτος αλλά και τα εναλλακτικά οικονομικά και πολιτικά εγχειρήματα (ενδεικτικά, βλ. Wright, 2014). Χωρίς να παίρνουμε οριστική και σαφή θέση, παραθέτουμε εδώ απόσπασμα από όσα έγραψε ο Marx (1866) σχετικά με τους συνεταιρισμούς στο κείμενό του «Οδηγίες για τους εκπροσώπους του Προσωρινού Γενικού Συμβουλίου» της Διεθνούς Ένωσης Εργατών (International Workingmen's Association), στο οποίο είναι σαφές ότι ενώ βλέπει με συμπάθεια το συνεταιριστικό κίνημα, του αναγνωρίζει μόνο προεικονιστικό χαρακτήρα και θεωρεί ότι η κοινωνική αλλαγή μπορεί να προέλθει μόνο από ευρείας κλίμακας αλλαγές μέσα από την κατάληψη της πολιτικής εξουσίας από την εργατική τάξη.

α) Αναγνωρίζουμε το συνεταιριστικό κίνημα ως μια από τις δυνάμεις μετασχηματισμού της σημερινής κοινωνίας που στηρίζεται στον ταξικό ανταγωνισμό. Η αξία του έγκειται στο να αναδείξει στην πράξη ότι η παρούσα εξαθλίωση και το δεσποτικό σύστημα της υποταγής της εργασίας στο κεφάλαιο μπορεί να αντικατασταθεί από το ρεπουμπλικανικό σύστημα και το αγαθοεργό σύστημα της συνένωσης των ελεύθερων και ίσων παραγωγών.

β) Ωστόσο, το συνεταιριστικό σύστημα δεν πρόκειται ποτέ να μετασχηματίσει την καπιταλιστική κοινωνία, καθώς είναι περιορισμένο σε νανώδεις μορφές, τις οποίες διαμορφώνουν ατομικά μισθωτοί σκλάβοι μέσα από ιδιωτικές δράσεις. Για να μετασχηματιστεί η κοινωνική παραγωγή σε ένα μεγάλο και αρμονικό σύστημα ελεύθερης και συνεταιριστικής εργασίας, απαιτούνται γενικές κοινωνικές αλλαγές, αλλαγές των γενικών όρων της κοινωνίας, οι οποίες ποτέ δεν πρόκειται να πραγματοποιηθούν, εκτός αν μεταφερθούν οι οργανωμένες δυνάμεις της κοινωνίας, δηλαδή η κρατική εξουσία, από τους καπιταλιστές και τους γαιοκτήμονες στους ίδιους τους παραγωγούς. (Προστέθηκε έμφαση).

3.2 Proudhon

Ο Pier Josef Proudhon (1809-1865) ήταν ένας σημαντικός γάλλος πολιτικός και θεωρητικός. Θεμελίωσε τη θεωρία του μπουτουαλισμού (δηλαδή των αμοιβαίων σχέσεων) και θεωρείται ένας από τους πατέρες του αναρχισμού. Συμμετείχε στην επανάσταση του 1848 και το έργο του, παρότι δεν μπορεί να θεωρηθεί ότι αποτέλεσε ένα ολοκληρωμένο σύστημα σκέψης, άσκησε σημαντική πολιτική επιρροή σε όλη τη διάρκεια του 19ου αιώνα, ακόμα και μετά τον θάνατό του, σε μεγάλα γεγονότα, όπως στην Παρισινή Κομμούνα, και σε σημαντικές οργανώσεις, όπως στη Διεθνή Ένωση Εργατών (International Workingmen's Association –IWMA). Μέχρι σήμερα γίνεται αναφορά στο έργο του κυρίως σχετικά με θέματα αυτοδιαχείρισης και αυτοοργάνωσης.

Σε επιστημολογικό επίπεδο ο Proudhon δεν ξέφυγε από τα δεδομένα της εποχής του, καθώς πίστευε ότι όπως στη φύση υπάρχουν νόμοι που αποκαλύπτονται από τις φυσικές επιστήμες, έτσι και στην κοινωνία υπάρχουν νόμοι που αποκαλύπτονται από την πολιτική οικονομία. Ο πρώτος βασικός νόμος είναι αυτός της εξέλιξης. Ωστόσο, η εξέλιξη δεν έχει τελεολογικό χαρακτήρα, καθώς ο Proudhon υποστήριζε ότι δεν υπάρχει τέλος της ιστορίας, αλλά αέναη εξέλιξη. Επιπρόσθετα, η ύπαρξη νόμων που διέπουν την κοινωνική εξέλιξη δεν οδήγησε τη σκέψη του σε ένα κλειστό δογματικό σχήμα. Όπως χαρακτηριστικά έγραφε σε επιστολή του προς τον Marx στις 17 Μαΐου 1846: «*Ας καλωσορίσουμε και ας ενθαρρύνουμε όλες τις διαμαρτυρίες, ας ξεφορτωθούμε όλων των ειδών τις αποκλειστικότητες και τους μυστικισμούς. Ας μη θεωρήσουμε ποτέ καμία ερώτηση εξαντλημένη, ακόμη και όταν θα έχουμε χρησιμοποιήσει έως και το τελευταίο μας επιχείρημα, ας ξεκινάμε και πάλι από την αρχή, αν κριθεί αναγκαίο*» (ολόκληρη η επιστολή παρατίθεται στο Wilson, 2009: 33-37). Η προσέγγισή του αυτή σχετίζεται με τον τρόπο με τον οποίο υιοθέτησε τη διαλεκτική του Hegel, προσαρμόζοντάς τη στα δεδομένα της δικής του θεωρίας. Ο Proudhon (Προυντόν, χ.χ. β, 84), στη θέση της αντίφασης χρησιμοποιούσε την έννοια της αντινομίας: «*Η αντινομία είναι η σύλληψη ενός νόμου με δύο όψεις, μία θετική και μια αρνητική. Τέτοιος είναι, για παράδειγμα, ο νόμος της έλξης [...], που οι γεωμέτρες τον έχουν αποσυνθέσει σε κεντρομόλο και φυγόκεντρο δύναμη*». Αντίστοιχα, στη θέση της εγγελιανής σύνθεσης ο Proudhon τοποθετούσε την έννοια της εξισορρόπησης.

Το σχήμα αυτό βρίσκει εφαρμογή σε όλα τα βασικά σημεία της προσέγγισής του. Για παράδειγμα, δεν θεωρούσε ότι οι νόμοι της κοινωνίας εφαρμόζονται με αυτόματο τρόπο. Οι άνθρωποι δεν είναι απλώς εκτελεστές των νόμων της εξέλιξης της κοινωνίας. Είναι ελεύθερα υποκείμενα και η δράση τους μπορεί να έρθει σε αντίθεση με τους νόμους αυτούς. Η αντινομία μεταξύ της ελευθερίας του ατόμου και της αναγκαιότητας των υλικών - κοινωνικών σχέσεων βρίσκει την εξισορρόπηση της στην έννοια της δικαιοσύνης.

3.2.1 Η κριτική της ιδιοκτησίας και τα κοινά

Πιο χαρακτηριστική είναι η χρήση του διαλεκτικού σχήματος στην περίπτωση της ιδιοκτησίας, η οποία αποτελεί κεντρικό ζήτημα στο έργο και τη σκέψη του. Στο γνωστό του βιβλίο Η φιλοσοφία της αθλιότητας μπορεί κανείς να βρει μια σειρά από αντινομικούς χαρακτηρισμούς της ιδιοκτησίας (Προυντόν, χ.χ. β):

Η ιδιοκτησία είναι εκ των πραγμάτων και νομικά, από τη φύση της, αντιφατική. Στην πραγματικότητα, η ιδιοκτησία είναι το δικαίωμα κατοχής και ταυτόχρονα το δικαίωμα αποκλεισμού. Η ιδιοκτησία είναι η ανταμοιβή της εργασίας και ταυτόχρονα η άρνηση της εργασίας. Η ιδιοκτησία είναι άμεσο προϊόν της κοινωνίας και η διάλυση της κοινωνίας. Η ιδιοκτησία είναι ένας θεσμός της δικαιοσύνης και ταυτόχρονα η ιδιοκτησία είναι κλοπή. Από όλα αυτά προκύπτει ότι η ιδιοκτησία ακόμη θα μετατραπεί σύμφωνα με μια θετική, πλήρη, κοινωνική, και αληθινή ιδέα, σύμφωνα με την οποία, καταργούμενος ο παλιός θεσμός της ιδιοκτησίας, η ιδιοκτησία θα γίνει ίσα ευεργετική για όλους. Η απόδειξη γι' αυτό είναι ότι η ιδιοκτησία είναι μια αντίφαση. (Προστέθηκε έμφαση).

Ο Proudhon ασκεί δριμύτατη κριτική στην υπάρχουσα μορφή ιδιοκτησίας και τη θέτει στο επίκεντρο της κριτικής του απέναντι στον καπιταλισμό. Σε θεωρητικό επίπεδο, ο στόχος της κριτικής του είναι η κλασική πολιτική οικονομία, η οποία θεμελιώνει την ευημερία της αστικής κοινωνίας στην ατομική ιδιοκτησία. Στο βιβλίο του *Τι είναι ιδιοκτησία* (Προυντόν, χ.χ. γ) αναπτύσσει μια σειρά από επιχειρήματα και κριτικές, όπως ότι «τη γη δεν μπορεί κανείς να την ιδιοποιηθεί», «η καθολική συναίνεση περί ιδιοκτησίας δεν δικαιολογεί την ιδιοκτησία», «η παραγωγή δεν δικαιολογεί την ιδιοκτησία», «η εργασία από μόνη της δεν μπορεί να ιδιοποιηθεί τα πράγματα της φύσης» κ.ά. Στόχος του είναι πλήξει τα επιχειρήματα υπεράσπισης της ιδιοκτησίας, τα οποία θα μπορούσαν να τοποθετηθούν σε δύο κατηγορίες: από τη μια η ιδιοκτησία ως φυσικό δικαίωμα και από την άλλη ως αποτέλεσμα της εργασίας και της ικανότητας των ανθρώπων. Το κεντρικό επιχείρημα του Proudhon είναι ότι αν δούμε στην πράξη την κοινωνική λειτουργία της ιδιοκτησίας, και όχι ως ένα αφηρημένο ατομικό δικαίωμα –όπως κάνουν οι φιλελεύθεροι– θα διαπιστώσουμε ότι οδηγεί στην κοινωνική ανισότητα και την αδικία. Η σκέψη του προχωρά ένα βήμα παραπέρα, όταν συσχετίζει την ιδιοκτησία με την εργασία, την οποία θεωρεί δικαίωμα του ανθρώπου, καθώς είναι απαραίτητη για την απόκτηση των απαραίτητων μέσων επιβίωσης. Για την εργασία, ωστόσο, είναι απαραίτητα τα μέσα παραγωγής. Η ιδιοκτησία των μέσων παραγωγής βάζει εμπόδια στην ελευθερία του ανθρώπου να εργαστεί και δημιουργεί κοινωνικές ανισότητες μεταξύ αυτών που τα κατέχουν και εκείνων που είναι αναγκασμένοι να εργάζονται για λογαριασμό των ιδιοκτητών τους.

Ωστόσο, η απόρριψη της ιδιοκτησίας δεν είναι καθολική. Ο Proudhon διαχωρίζει μεταξύ ιδιοκτησίας και

νομής. Ο ίδιος εξηγεί: «Κάνω μια διάκριση ανάμεσα στην ιδιοκτησία και τη νομή, που η τελευταία δεν είναι τίποτα περισσότερο από το δικαίωμα χρήσης ενός αντικειμένου. Σε μια κοινωνία όπου κανένας δεν έχει το δικαίωμα να κάνει κατάχρηση των πραγμάτων δεν υπάρχει κανένα δικαίωμα ιδιοκτησίας, παρά μόνο ένα δικαίωμα νομής» (Προυντόν, χ.χ. α: 29-30). Στη βάση αυτή αναγνωρίζει την ιδιοκτησία των εργατών τόσο πάνω στα προϊόντα της εργασίας τους όσο και στα εργαλεία που είναι απαραίτητα γι' αυτήν. Όμως το δικαίωμα αυτό είναι ένα δικαίωμα νομής και όχι ιδιοκτησίας. Συνεπώς, η γνωστή, προκλητική διατύπωσή του ότι «η ιδιοκτησία είναι κλοπή» δεν αναφέρεται γενικά στην έννοια της ιδιοκτησίας, αλλά στον προσπορισμό εισοδημάτων από την κατοχή, ενώ στην πραγματικότητα μόνο η εργασία παράγει αξία. Όπως ο ίδιος εξηγεί: «Η ιδιοκτησία είναι [...] η δυνατότητα να παράγεις χωρίς να εργάζεσαι. Όμως αυτό σημαίνει ότι κάνεις κάτι από το τίποτα» (Προυντόν, χ.χ. γ: 178). Συνεπώς, η εργασία πρέπει να αποδεσμευτεί από τα δεσμά της ιδιοκτησίας.

Εδώ εμφανίζεται μια έννοια κοινών. Η ιδιοκτησία των μέσων παραγωγής και των υλικών στοιχείων της φύσης πρέπει να ανήκει στην κοινωνία. Με τα λόγια του Proudhon, «ο χτίστης που νέμεται τα υλικά που του έχει ανατεθεί να φροντίζει, ο ψαράς που νέμεται το νερό, ο κυνηγός που νέμεται τους αγρούς και τα δάση και ο καλλιεργητής που νέμεται τα εδάφη είναι όλοι το ίδιο. Είναι όλοι τους ιδιοκτήτες των προϊόντων τους, αλλά κανείς δεν είναι ιδιοκτήτης των μέσων παραγωγής. Το δικαίωμα στα προϊόντα της παραγωγής είναι αποκλειστικό, το δικαίωμα στα μέσα παραγωγής είναι κοινό» (χ.χ. δ: 48, προστέθηκε έμφαση). Ο Proudhon, λοιπόν, οραματίζεται μια κοινωνία στην οποία η ιδιοκτησία, με την έννοια της νομής, θα είναι προσβάσιμη σε όλους ως μια μορφή συνιδιοκτησίας των μελών της κοινότητας. «Τα μέλη μιας κοινότητας δεν έχουν τίποτα δικό τους. Όμως η κοινότητα είναι ιδιοκτήτης όχι μονάχα των αγαθών αλλά και των ατόμων και των θελήσεων» (Προυντόν χ.χ. γ: 287). Τελικά, θεωρεί ότι η ιδιοκτησία –με τη μορφή της νομής– μπορεί να είναι ευεργετική, καθώς δίνει ελευθερία στο άτομο και υπό αυτή την έννοια αποτελεί αντιστάθμισμα απέναντι στην κυριαρχία του κράτους.

3.2.2 Το κράτος και η κοινωνική αλλαγή

Η υπεράσπιση της ατομικής ελευθερίας και η αντικρατιστική στάση είναι κεντρικά στοιχεία της σκέψης του Proudhon. Σε σχέση με το κράτος, η κριτική δεν αφορά μόνο τον ρόλο του στην αναπαραγωγή του καπιταλισμού, αλλά επικεντρώνει στα ζητήματα της ατομικής ελευθερίας (Προυντόν, χ.χ. α: 43):

Σε κυβερνούν σημαίνει σε επιτηρούν, σε εποπτεύουν, σε χαφιεδίζουν, σε νομοθετούν, σε ρυθμίζουν, σε περιχαρακώνουν, σε διαπαιδαγωγούν, σου κάνουν κατήχηση, σε ελέγχουν, σε κοστολογούν, σε αποτιμούν, σε μετρούν [...]. Σε κυβερνούν σημαίνει, σε κάθε επιχείρηση, σε κάθε συναλλαγή, σε κάθε κίνηση σε σημειώνουν, σε καταγράφουν, σε απογράφουν, σε ζυγίζουν, σε ταξινομούν, σε φορολογούν, σε εμποδίζουν, σε μετασχηματίζουν [...]. Σημαίνει με το πρόσχημα της δημόσιας ωφέλειας και του γενικού συμφέροντος να σε καταχωρούν, να σε εξαγοράζουν, να σε εκμεταλλεύονται, να σε κλέβουν, κι έπειτα με την παραμικρή αντίσταση, με την παραμικρή διαμαρτυρία, να σε καταδιώκουν, να σε προπηλακίζουν, να σε κυνηγούν, να σε λοιδωρούν, [...] να σε δένουν χειροπόδαρα, να σε χώνουν φυλακή, να σε τουφεκίζουν, να σε δικάζουν, να σε καταδικάζουν. Αυτή είναι η εξουσία, αυτή είναι η δικαιοσύνη της, αυτή είναι η ηθική της.

Η δική του πρόταση για την πολιτική οργάνωση των κοινωνιών περιλαμβάνει την ελαχιστοποίηση του ρόλου της γραφειοκρατίας, της αστυνομίας και της φορολογίας και τη συνένωση των ελεύθερων ανθρώπων σε κοινότητες οι οποίες θα συνεργάζονται μεταξύ τους σε ένα ομοσπονδιακό σύστημα. Στην πρόταση αυτή καταλήγει μέσα από τη χρήση του δικού του διαλεκτικού συστήματος, όπου ο στόχος είναι η αμοιβαία εξισορρόπηση μεταξύ ελευθερίας και κυβέρνησης.

Άμεση συνέπεια της πιο πάνω κριτικής του κράτους είναι ότι η διαδικασία μιας ριζικής κοινωνικής αλλαγής δεν πρέπει να περιλαμβάνει τη βίαιη κατάληψη της πολιτικής εξουσίας. Όπως ο ίδιος ο Proudhon γράφει σε επιστολή του προς τον Marx, στις 17 Μαΐου 1846, προκειμένου να καταστήσει σαφή τη διαφωνία του με την ιδέα μιας βίαιης επανάστασης (όπως παρατίθεται στο Wilson, 2009: 34):

Ίσως ασπάζεστε ακόμα τη γνώμη ότι καμία μεταρρύθμιση δεν είναι δυνατή χωρίς ένα βοηθητικό αιφνιδιαστικό πλήγμα, χωρίς αυτό που άλλοτε ονομαζόταν επανάσταση, το οποίο όμως είναι απλώς ένα τράνταγμα. Ομολογώ ότι οι πιο πρόσφατες μελέτες μου με οδήγησαν στην εγκατάλειψη αυτής της άποψης, την οποία κατανοώ και την οποία με προθυμία θα συζητούσα, καθώς ο ίδιος τη συμεριζόμουν για πολύ καιρό. Δεν νομίζω ότι αυτό χρειαζόμαστε για

να πετύχουμε, συνεπώς δεν πρέπει να προτείνουμε την επαναστατική δράση ως μέσο που θα επιφέρει την κοινωνική μεταρρύθμιση, εφόσον αυτό το υποτιθέμενο μέσο θα γινόταν τελικά ένα κάλεσμα για άσκηση βίας και αυθαιρεσίας. Εν συντομία, θα ήταν μια αντίφαση. Θέτω το πρόβλημα ως εξής: Πώς μπορούμε μέσω κάποιου άλλου οικονομικού συστήματος να επαναφέρουμε στην κοινωνία τον πλούτο που της απέσπασαν; Με άλλα λόγια, μέσα από την πολιτική οικονομία θα πρέπει να στρέψουμε τη θεωρία της ιδιοκτησίας ενάντια στην ιδιοκτησία, με τέτοιο τρόπο ώστε να δημιουργήσουμε αυτό που εσείς, οι γερμανοί σοσιαλιστές, αποκαλείτε κοινότητα και το οποίο προς το παρόν θα αρκεστώ να αποκαλέσω ελευθερία ή ισότητα. Νομίζω ότι τώρα γνωρίζω τον τρόπο με τον οποίο αυτό το πρόβλημα μπορεί να επιλυθεί τάχιστα. Επομένως, θα προτιμούσα να βάλω σιγά σιγά φωτιά στην ιδιοκτησία, παρά να της δώσω νέα δύναμη με μια νύχτα του Αγίου Βαρθολομαίου για τους ιδιοκτήτες.

Με βάση την άποψή του για το κράτος, ο Proudhon διαφοροποιείται πλήρως από αυτούς που ο ίδιος ονομάζει «εξουσιαστικούς σοσιαλιστές», καθώς θεωρεί ότι επιδιώκουν μια αλλαγή από τα πάνω και μια συνέχιση του κράτους, έναν κρατικό κομμουνισμό, ο οποίος θα κουβαλά όλα τα ανελεύθερα στοιχεία του υπάρχοντος κράτους. Η πολιτική του πρόταση δεν περιλαμβάνει ούτε τους εργατικούς αγώνες με τη μορφή των απεργιών και των διαμαρτυριών, που έχουν μερικό χαρακτήρα, δεν αλλάζουν ριζικά την κοινωνία και την οικονομία, ενώ μπορεί να έχουν και αρνητικές επιπτώσεις, όπως την αύξηση της τιμής των προϊόντων στην περίπτωση που τα συνδικάτα επιτύχουν αύξηση των μισθών.

Η πρόταση του Proudhon περνά μέσα από την αναδιοργάνωση της κοινωνίας και της οικονομίας με βάση τις αρχές της συνένωσης και του μπουτουαλισμού, δηλαδή των σχέσεων αμοιβαιότητας. Ο ίδιος γράφει (Προυντόν, χ.χ. α: 24, προστέθηκε έμφαση):

Οι εργαζόμενες τάξεις, απορρίπτοντας τις αστικές πρακτικές και στρεφόμενες προς την κατεύθυνση ενός ανώτερου ιδανικού, έχουν συλλάβει την έννοια μιας εγγύησης που θα τις απελευθέρωνε τόσο από τον κίνδυνο του πληθωρισμού όσο και από τη θανατηφόρα γιατρεία των εργατικών ενώσεων. Αυτή η εγγύηση αποτελείται, κατά ένα μέρος, από την αρχή της συνένωσης, διαμέσου της οποίας σε ολόκληρη την Ευρώπη ετοιμάζονται να οργανώσουν νόμιμες εργατικές εταιρείες για να ανταγωνιστούν τις αστικές εταιρείες και, κατά ένα άλλο μέρος, από τη γενικότερη και πλατιά διαδεδομένη αρχή της αμοιβαιότητας, μέσω της οποίας η Εργατική Δημοκρατία, δίνοντας προτεραιότητα στην αλληλεγγύη, προετοιμάζει τον δρόμο για την πολιτική και οικονομική ανοικοδόμηση της κοινωνίας. Η συνδυασμένη δύναμη των δύο αρχών, της συνένωσης και της αμοιβαιότητας [...] είναι εκείνη που εμπεριέχει το σύστημα των ηθικών και υλικών εγγυήσεων που αποζητάει η ανθρωπότητα.

Με βάση την αρχή της αμοιβαιότητας και της συνένωσης ο Proudhon επιχείρησε να ιδρύσει μια μη κερδοσκοπική τράπεζα ανταλλαγών, η οποία θα λειτουργούσε με ένα εναλλακτικό νόμισμα με τη μορφή δελτίου, και θα δάνειζε στα μέλη της χρήματα με πολύ χαμηλό επιτόκιο. Η τράπεζα ιδρύθηκε και κατάφερε να συγκεντρώσει 13.000 μέλη, ωστόσο δεν μπόρεσε να λειτουργήσει και σύντομα έκλεισε, πιθανώς επηρεασμένη και από τη φυλάκιση του ίδιου του Proudhon εξαιτίας της έντονης κριτικής που ασκούσε τότε στον Λουδοβίκο Βοναπάρτη.

Πέρα όμως από την αποτυχημένη προσπάθεια εφαρμογής της θεωρίας του, ο Proudhon περιγράφει με σαφήνεια τις αρχές και το πλαίσιο της οργάνωσης της ελεύθερα συνεταιρισμένης εργασίας που προτείνει και το οποίο οφείλει να χαρακτηρίζεται από ισότητα, ελευθερία και δημοκρατία. Η περιγραφή του περιλαμβάνει την ίση συμμετοχή των εργατών στην ιδιοκτησία της εταιρείας, την υποχρέωση όλων των εργατών να συμμετέχουν στις πιο δυσάρεστες και βαριές εργασίες, και το δικαίωμα του κάθε εργάτη να εκλέγει και να εκλέγεται για τις θέσεις ευθύνης της εταιρείας. Στο πλαίσιο αυτό περιλαμβάνονται επίσης η εκπαίδευση των εργατών και η αμοιβή τους ανάλογα με το είδος και την ποσότητα της εργασίας που προσφέρουν.

3.3 Η συνεισφορά του Polanyi

Ο Karl Polanyi (1896-1964) υπήρξε ένας πρωτοπόρος, ριζοσπάστης θεωρητικός και ερευνητής της οικονομικής ιστορίας και της οικονομικής ανθρωπολογίας. Το έργο του σφαιρικό, αιρετικό και πρωτότυπο άσκησε και εξακολουθεί μέχρι σήμερα να ασκεί σημαντική επιρροή σε επιστήμονες διαφορετικών ειδικοτήτων (κοινωνιολόγους, οικονομολόγους, γεωγράφους, πολιτικούς επιστήμονες) που κινούνται κριτικά απέναντι στο κυρίαρχο καπιταλιστικό σύστημα και ταυτόχρονα επιδιώκουν να αποφύγουν οικονομίστικες προσεγγίσεις. Η σημαντι-

κότερη συμβολή του περιέχεται στο βιβλίο που εξέδωσε το 1944 με τον τίτλο *Ο μεγάλος μετασχηματισμός*. Το βιβλίο αυτό, που έχει μεταφραστεί σε πολλές γλώσσες, μεταξύ των οποίων και τα ελληνικά, αναγνωρίζεται ως κλασικό και ταυτόχρονα επίκαιρο. Η επικαιρότητά του οφείλεται στο γεγονός ότι ασκεί σφοδρή κριτική στη φιλελεύθερη οικονομία και κοινωνία της αγοράς του 19ου αιώνα, η οποία παρουσιάζει ορισμένες σημαντικές ομοιότητες με τη σημερινή εποχή της κυριαρχίας του νεοφιλελευθερισμού.

Βασικά στοιχεία της σκέψης του Polanyi, όπως θα δούμε παρακάτω, είναι η κριτική του απέναντι στους κλασικούς οικονομολόγους αλλά και σε κάθε οικονομικό ντετερμινισμό, η προσπάθειά του για θεωρητική αλλά και πραγματική επανένωση της οικονομικής σφαίρας με την κοινωνική, η κριτική του στον φιλελεύθερο καπιταλισμό, με φόντο τον αγώνα για την υπέρβασή του και τη μετάβαση σε ένα ριζικά διαφορετικό οικονομικό σύστημα. Η αναφορά μας εδώ στο έργο του Polanyi δεν έχει γενικό χαρακτήρα και αφορά τη σημαντική επίδραση που άσκησε στη συζήτηση για τους εναλλακτικούς χώρους και την κοινωνική (αλληλέγγυα) οικονομία.

Κεντρική θέση του είναι ότι η κοινωνία και η οικονομία είναι αζεχώριστες και ότι η ανάδυση της οικονομίας της αγοράς, στην οποία η οικονομική σφαίρα διαχωρίζεται από την κοινωνική και τελικά επιβάλλεται σε αυτή διαμορφώνοντας την κοινωνία της αγοράς, αποτελεί ιστορική παρεκτροπή. Για να εξηγήσει τη σχέση κοινωνίας και οικονομίας ο Polanyi εισάγει τον όρο ενθήκευση (embedded), τον οποίο δανείζεται από τη γεωλογία, στην οποία χρησιμοποιείται για να περιγράψει μια ενότητα πετρωμάτων που επηρεάζουν το ένα το άλλο, έχουν δημιουργηθεί κάτω από τις ίδιες συνθήκες και είναι εξαιρετικά δύσκολο να τα ξεχωρίσει κανείς, όπως ιζηματογενή πετρώματα στα οποία μεγάλα τεμάχια πετρωμάτων (π.χ. χαλίκια) περιβάλλονται ή καλύπτονται από λεπτόκοκκο υλικό, διαμορφώνοντας ένα συνεκτικό πέτρωμα, από το οποίο δύσκολα απομονώνονται τα επιμέρους τεμάχια. Για τον Polanyi, η οικονομία αποτελεί δραστηριότητα που έχει ως στόχο τη διατήρηση και αναπαραγωγή της κοινωνίας και υπό αυτή την έννοια δεν μπορεί να νοηθεί ξεχωριστά από την κοινωνία και την πολιτική.

3.3.1 Η κριτική στους φιλελεύθερους και τον μαρξισμό

Για να στηρίξει την προσέγγισή του αυτή, ο Polanyi προχωρά σε μια κριτική στους κλασικούς φιλελεύθερους οικονομολόγους. Κεντρικό επιχείρημά του είναι ότι η προσπάθειά τους να «φυσικοποιήσουν» τη λειτουργία της αγοράς είναι αυθαίρετη και λανθασμένη. Για παράδειγμα, η προσέγγιση του Adam Smith στηρίζεται στην παραδοχή της ύπαρξης μιας φυσικής τάσης του ανθρώπου για δοσοληψίες και ανταλλαγή αγαθών. Αυτή η τάση αποτελεί τη βάση της εξέλιξης της οικονομίας, της αύξησης του καταμερισμού της εργασίας, της συνακόλουθης αύξησης της παραγωγικότητας και τελικά της δημιουργίας της οικονομίας της αγοράς. Ο Polanyi αμφισβητεί αυτή την ιδέα της φυσικής τάσης των ανθρώπων για ανταλλαγή και απαντά στον Adam Smith ότι πρόκειται για μια «προφητική παρανόηση του παρελθόντος». Πιο συγκεκριμένα, εξηγεί ότι «ενώ την εποχή του Adam Smith αυτή η τάση συναλλαγής δεν είχε αποκτήσει ιδιαίτερη σπουδαιότητα για τη ζωή οποιασδήποτε γνωστής κοινότητας και κατείχε δευτερεύοντα ρόλο στην οικονομική ζωή, εκατό χρόνια αργότερα είχε κατακτήσει το μεγαλύτερο μέρος του πλανήτη ένα βιομηχανικό σύστημα το οποίο, πρακτικά και θεωρητικά, υπονοούσε πως όλες οι δραστηριότητες των ανθρώπων, οικονομικές, πολιτικές και πνευματικές, απέρρεαν από αυτή την τάση» (Πολάνυι, 2007: 46). Σχετικά με τον καταμερισμό της εργασίας, ο Polanyi αποδέχεται την άποψη ότι αυτός συνεπάγεται κάποια μορφή αγοράς όπου πραγματοποιούνται οι ανταλλαγές. Ωστόσο, ο καταμερισμός της εργασίας και η αγορά υπήρχαν ήδη από την αρχαιότητα, δίχως όμως να καθίστανται οι κυρίαρχες οργανωτικές αρχές της κοινωνίας, όπως συνέβη στον φιλελεύθερο καπιταλισμό.

Παράλληλα με τις κριτικές στους κλασικούς του φιλελευθερισμού ο Polanyi ασκεί κριτική στον Marx, θεωρώντας ότι το έργο του υποπίπτει στο ίδιο σφάλμα, αυτό του οικονομισμού, της πρόταξης δηλαδή της οικονομίας ως κεντρικού παράγοντα ερμηνείας της κοινωνικής και πολιτικής πραγματικότητας και της ανθρωπίνης συμπεριφοράς. Ο Polanyi κατηγορεί τον Marx για «στενή συγγένεια με τη σκέψη του Ricardo και τη φιλελεύθερη οικονομική παράδοση», η οποία οδηγεί φιλελεύθερους και μαρξιστές σε παρόμοιες ερμηνείες για τις κοινωνικές, πολιτικές και οικονομικές εξελίξεις (Πολάνυι, 2007: 149). Κεντρικό του επιχείρημα είναι ότι η σύλληψη των κοινωνικών τάξεων αποκλειστικά με βάση την οικονομία είναι προβληματική και αντιγράφει τη λογική των φιλελεύθερων. Όπως εξηγεί, «ο ίδιος ο Marx ακολούθησε τον Ricardo όταν προσδιόριζε τις κοινωνικές τάξεις με οικονομικούς όρους» (Πολάνυι, 2007: 149). Έτσι, ενώ στον Marx οι κοινωνικές τάξεις είναι τα υποκείμενα που μέσα από την ταξική πάλη ορίζουν την εξέλιξη των κοινωνιών, κατά τον Polanyi «τα ταξικά συμφέροντα ερμηνεύουν μόνον εν μέρει τις μακροπρόθεσμες κοινωνικές διαδικασίες. Η τύχη των κοινωνικών τάξεων καθορίζεται συχνότερα από τις ανάγκες της κοινωνίας και όχι το αντίστροφο» (Πολάνυι, 2007: 150). Αναλυτικότερα, ο Polanyi εξηγεί ότι «υπάρχει η λαθεμένη θεωρία της κατά βάση οικονομικής φύσης των ταξι-

κών συμφερόντων. Αν και η ανθρώπινη κοινωνία είναι φυσικό να επηρεάζεται από οικονομικούς παράγοντες, τα κίνητρα των ατόμων μόνο σε εξαιρετικές περιπτώσεις καθορίζονται από την ικανοποίηση αποκλειστικά υλικών αναγκών. Το γεγονός ότι η κοινωνία του 19ου αιώνα οργανώθηκε με βάση την υπόθεση ότι ένα τέτοιο κίνητρο θα μπορούσε να καταστεί καθολικό, αποτελεί ιδιομορφία της εποχής. Πρέπει όμως να αποφύγουμε να προδικάσουμε το ζήτημα που σχετίζεται ακριβώς με τον βαθμό στον οποίο μπόρεσε να λειτουργήσει αυτό το ασυνήθιστο κίνητρο» (Πολάνυι, 2007: 151).

Ουσιαστικά, ο Polanyi θεωρεί ότι σχεδόν στο σύνολο της η σκέψη του 19ου αιώνα υιοθέτησε, με τον έναν ή τον άλλον τρόπο –με βάση το άτομο οι φιλελεύθεροι και τις κοινωνικές τάξεις οι μαρξιστές– μια συγκεκριμένη έννοια ανθρώπου, αυτή του οικονομικού ανθρώπου (*homo economicus*), ο οποίος δρα ορθολογικά με βάση τα οικονομικά του συμφέροντα. Ωστόσο, ο Polanyi υποστηρίζει ότι ο οικονομικός άνθρωπος δεν είναι ένα γενικό και διαρκές φαινόμενο στην ιστορία του ανθρώπου, αλλά μια πολύ πρόσφατη κατασκευή, που πραγματοποιήθηκε και μπορεί να αποδοθεί στις ειδικές συνθήκες του 19ου αιώνα. Στη θέση του οικονομικού ανθρώπου ο Polanyi τοποθετεί τον κοινωνικό άνθρωπο (*homo socialis*), ο οποίος δρα πρωταρχικά ως κοινωνικό ον. Με τα δικά του λόγια: «Σπουδαία ανακάλυψη της πρόσφατης ιστορικής και ανθρωπολογικής έρευνας αποτελεί το γεγονός ότι, κατά κανόνα, η ανθρώπινη οικονομία θεμελιώνεται στις κοινωνικές σχέσεις: Ο άνθρωπος δεν δρα για να εξασφαλίσει το ατομικό του συμφέρον στην κατοχή υλικών αγαθών. Δρα για να διασφαλίσει την κοινωνική του υπόσταση, τις κοινωνικές του κατακτήσεις και φιλοδοξίες. Εκτιμά τα υλικά αγαθά μόνο εφόσον συμβάλλουν σε αυτή την κατεύθυνση» (Πολάνυι, 2007: 48). Ταυτόχρονα με την απόρριψη του οικονομικού ανθρώπου, ο Polanyi απορρίπτει τον μεθοδολογικό ατομισμό και προκρίνει μια αντίληψη με βάση την οποία είναι αδιανόητο να φανταστούμε τον άνθρωπο εκτός της κοινωνίας (Polanyi Levitt & Mendell, 1987). Η Mendel (2003: 2) εξηγεί ότι για τον Polanyi «η κοινωνία ως πραγματικότητα είναι εγγενής μέσα στη συνείδηση του κάθε ατόμου».

3.3.2 Η έννοια της οικονομίας

Στη βάση των παραπάνω κριτικών, ο Polanyi επιχειρεί να επαναθεμελιώσει την έννοια της οικονομίας. Για τον σκοπό αυτό διακρίνει μεταξύ της τυπικής και της ουσιαστικής έννοιας της οικονομίας, υιοθετώντας προφανώς τη δεύτερη (Polanyi, 1977· Stanfield, 1986). Η τυπική έννοια της οικονομίας αναφέρεται στη σύγχρονη οικονομική επιστήμη, η οποία στηρίζεται στην κατανόηση του ανθρώπου ως οικονομικού ανθρώπου και την παραδοχή ότι οι σχέσεις μεταξύ των οικονομικά ορθολογικών ανθρώπων ρυθμίζονται από τους κανόνες της αγοράς και κυρίως από τη σχέση μεταξύ προσφοράς και ζήτησης. Για τον Polanyi, αυτή η έννοια της οικονομίας είναι πολύ περιοριστική, έχει κάποια ισχύ μόνο μέσα στο πλαίσιο της οικονομίας της αγοράς και αδυνατεί να δώσει απαντήσεις ακόμα και σε απλά οικονομικά ερωτήματα (Muukkonen, 2006). Αναλυτικότερα, ο Polanyi τη θεωρεί περιοριστική γιατί επιχειρεί να εξηγήσει την οικονομία μόνο με οικονομικούς όρους, αγνοώντας την επίδραση της κοινωνίας και της πολιτικής. Είναι επίσης ανιστόρητη γιατί το πλαίσιο που περιγράφει ισχύει μόνο στην αυτουρυθμιζόμενη οικονομία της αγοράς. Επιπλέον, αδυνατεί να απαντήσει σε ερωτήματα όπως αυτό της άνισης ανάπτυξης μεταξύ χωρών ή περιφερειών.

Ο Polanyi αναπτύσσει μια έννοια ουσιαστικής οικονομίας, η οποία περιλαμβάνει αφενός τη σχέση του ανθρώπου με τη φύση και αφετέρου τη θεσμοποίηση της οικονομικής διαδικασίας. Με την τελευταία εννοεί τη σχέση αλληλεπίδρασης μεταξύ της κοινωνίας και της οικονομίας. Για παράδειγμα, οι ανάγκες των ανθρώπων και της κοινωνίας που πρέπει να καλύψει η οικονομία είναι ιστορικά, χωροχρονικά προσδιορισμένες και επιπλέον δεν έχουν πάντα καθαρά υλικό χαρακτήρα. Αυτή η μεσολάβηση της κοινωνίας, που κατευθύνει και ρυθμίζει την οικονομική δραστηριότητα, συνιστά τη θεσμοποίηση της οικονομικής διαδικασίας, η μελέτη της οποίας είναι απαραίτητη για την ανάλυση της οικονομίας. Σε αυτό το πλαίσιο υποστηρίζει ότι η οικονομία δεν περιορίζεται στη λειτουργία των αγορών, αλλά περιλαμβάνει τόσο την αμοιβαιότητα όσο και την αναδιανομή. Η αμοιβαιότητα και η αναδιανομή δεν βασίζονται σε οικονομικά κίνητρα, αλλά σχετίζονται με τις ηθικές αξίες της κοινωνίας, δηλαδή την κοινωνική καταξίωση, το γόητρο, τη γενναιοδωρία κ.λπ.

Την άποψή του αυτή τη στηρίζει στην ιστορική του μελέτη των προκαπιταλιστικών κοινωνιών, όπου η οικονομία δεν ρυθμιζόταν από τις αγορές, αλλά κυρίως από τις αρχές της αμοιβαιότητας και της αναδιανομής ή με άλλα λόγια η οικονομική συμπεριφορά των ανθρώπων δεν καθοριζόταν από ωφελμιστικά κίνητρα αλλά από κοινωνικές αξίες (Πολάνυι, 2007: 49-57).

3.3.3 Η οικονομία και η κοινωνία της αγοράς

Αντίθετα με ό,τι συνέβαινε στις προκαπιταλιστικές οικονομίες, στην οικονομία της αγοράς, η οποία διαμορφώνεται τον 19ο αιώνα, η οικονομική λειτουργία αποκόπτεται από την κοινωνία και λειτουργεί με τους δικούς της ρυθμιστικούς κανόνες. Όπως ο ίδιος εξηγεί, «η οικονομία της αγοράς αποτελεί ένα οικονομικό σύστημα που ελέγχεται, ρυθμίζεται και κατευθύνεται μόνο από τις αγορές. Η τάξη στην παραγωγή και τη διανομή των αγαθών επαφίεται σε αυτόν τον αυτο-ρυθμιζόμενο μηχανισμό[...]. Η αυτο-ρύθμιση συνεπάγεται ότι ολόκληρη η παραγωγή προσφέρεται προς πώληση στην αγορά και ότι όλα τα εισοδήματα πηγάζουν από τέτοιες πωλήσεις. Συνεπώς, υπάρχουν αγορές για όλα τα στοιχεία της βιομηχανίας, όχι μόνο για τα αγαθά αλλά και για την εργασία, τη γη και το χρήμα, που οι τιμές τους ονομάζονται τιμές εμπορευμάτων, μισθοί, πρόσοδος και τόκος, αντίστοιχα» (Πολάνυι, 2007: 69).

Ο Polanyi στέκεται κριτικά απέναντι σε αυτή την εξέλιξη, υποστηρίζοντας ότι «εργασία, γη και χρήμα δεν αποτελούν, προφανώς, εμπορεύματα. Η εργασία είναι απλώς ένα ακόμη όνομα για μια ανθρώπινη δραστηριότητα που ταυτίζεται με την ίδια τη ζωή και που δεν παράγεται για πώληση, αλλά για εντελώς διαφορετικούς λόγους, και δεν μπορεί να διαχωριστεί από την ανθρώπινη ζωή, να “αποθηκευτεί” ή να μετακινηθεί. Γη, άλλωστε, είναι ένα άλλο όνομα της φύσης, που δεν παράγεται από τον άνθρωπο. Τέλος, το χρήμα αποτελεί απλώς ένα τεκμήριο αγοραστικής δύναμης που, κατά κανόνα, δεν παράγεται, αλλά δημιουργείται με τον μηχανισμό της ιδιωτικής και δημόσιας πίστης. Η απόδοση της ιδιότητας του εμπορεύματος στην εργασία, τη γη και το χρήμα είναι ολόκληρο πλασματική» (2007: 73).

Ο Polanyi συνδέει την εμφάνιση της αυτορυθμιζόμενης αγοράς με τη βιομηχανική επανάσταση. Χαρακτηριστικά αναφέρει ότι «αυτό που άλλαξε τελειώς τη σχέση του εμπόρου με την παραγωγή δεν ήταν η εμφάνιση της μηχανής καθ' εαυτή, αλλά η εφεύρεση περίπλοκων και άρα εξειδικευμένων μηχανημάτων. Όσο όμως γινόταν περιπλοκότερη η βιομηχανική παραγωγή, τόσο αύξανε ο αριθμός των στοιχείων της βιομηχανίας που η προμήθεια τους έπρεπε να διασφαλιστεί. Από αυτά, τρία ήταν κεφαλαιώδους σημασίας: η εργασία, η γη και το χρήμα. Σε μια εμπορική κοινωνία, υπήρχε μόνο ένας τρόπος οργάνωσής τους: να καταστούν διαθέσιμα προς πώληση, επομένως, έπρεπε να οργανωθούν για να πωλούνται στην αγορά, δηλαδή σαν εμπορεύματα. Η επέκταση του μηχανισμού της αγοράς στην εργασία, τη γη και το χρήμα υπήρξε η αναπόφευκτη συνέπεια της εισαγωγής των εργοστασίων σε μια εμπορική κοινωνία. Όλα τα στοιχεία της βιομηχανίας έπρεπε να προσφέρονται προς πώληση» (2007: 76).

Έτσι, αν στις προκαπιταλιστικές κοινωνίες η οικονομία ήταν ενθικευμένη στην κοινωνία, στον καπιταλισμό η οικονομία όχι μόνο «απο-ενθικεύεται» αλλά μετατρέπεται σε κεντρικό ρυθμιστικό παράγοντα της κοινωνίας, η οποία μετατρέπεται σε κοινωνία της αγοράς. Η εξέλιξη αυτή, υποστηρίζει ο Polanyi, έχει καταστροφικά αποτελέσματα για την κοινωνία. Όπως εξηγεί ο Σπυριδάκης (2010), «από τη στιγμή που η οικονομία της αγοράς στηρίζεται στην εργασία, τη γη και το χρήμα ως πλασματικά εμπορεύματα ρυθμίζει την κοινωνική ζωή, οι επενέργειες είναι σημαντικές [...]. Η σημαντικότερη συνέπεια έγκειται στον καταστροφικό μετασχηματισμό της ζωής του ατόμου, της οικογένειας, της παράδοσης και συνεπακόλουθα ολόκληρης της κοινωνίας».

Ο Polanyi θεωρεί ότι η αγοραία οικονομία και κοινωνία επιβάλλεται από το κράτος και δεν είναι προϊόν «αυθόρμητης» εξέλιξης, όπως θεωρούσαν οι φιλελεύθεροι. Στον καπιταλισμό η αγοραιοποίηση της κοινωνίας είναι κρατικά σχεδιασμένη και επιβάλλεται με τη βία. Αυτό που για τον Polanyi είναι αυθόρμητο και αναπόφευκτο είναι η αντίδραση/αντίσταση της κοινωνίας απέναντι στην αγοραιοποίησή της, η οποία την καταστρέφει. Ωστόσο, η αντίδραση αυτή δεν έχει αναγκαστικά προοδευτικό χαρακτήρα.

Με βάση τα παραπάνω, ο Polanyi κατανοεί τις εξελίξεις του 19ου αιώνα ως το αποτέλεσμα αυτού που ονόμασε διπλή κίνηση (Πολάνυι, 2007: 77):

Η κοινωνική ιστορία του 19ου αιώνα υπήρξε, επομένως, το αποτέλεσμα μιας διπλής κίνησης: η επέκταση της οργάνωσης της αγοράς για τα γνήσια εμπορεύματα συνοδεύτηκε από έναν περιορισμό για τα πλασματικά. Ενώ από τη μία μεριά οι αγορές κατέκλυσαν την υφήλιο και η ποσότητα των διατιθέμενων αγορών προσέλαβε απίστευτες διαστάσεις, από την άλλη ένα δίκτυο μέτρων και πολιτικών ενσωματώθηκε σε ισχυρούς θεσμούς, που είχαν σχεδιαστεί για να ελέγξουν τη δράση της αγοράς σε σχέση με την εργασία, τη γη και το χρήμα. Ενώ η οργάνωση παγκόσμιων αγορών εμπορευμάτων, κεφαλαίων και νομίσματος, υπό την αιγίδα του διεθνούς κανόνα χρυσού, έδωσε μια πρωτοφανή ώθηση στον μηχανισμό των αγορών, αναδύθηκε ένα βαθιά ριζωμένο κίνημα αντίστασης στις καταστροφικές συνέπειες μιας οικονομίας υπό τον έλεγχο της αγοράς. Η κοινωνία αυτοπροστατεύτηκε από τους κινδύνους που ήταν εγγενείς στο σύστημα της αυτορυθμιζόμενης αγοράς – αυτό αποτελεί ένα βασικό χαρακτηριστικό γνώρισμα της ιστορίας της περιόδου.

Σε άλλο σημείο, εξηγώντας τη διπλή αυτή κίνηση, αναφέρει (Πολάνυι, 2007: 131):

*Μπορεί να θεωρηθεί δράση δύο οργανωτικών αρχών στην κοινωνία, που η καθεμιά έχει τους ιδιαίτερους θεσμικούς της στόχους, τη στήριξη συγκεκριμένων κοινωνικών δυνάμεων και τις μεθόδους της. Η μία ήταν η αρχή του οικονομικού φιλελευθερισμού, που αποσκοπούσε στην εδραίωση μιας αυτορυθμιζόμενης αγοράς. Είχε τη στήριξη των εμπορευόμενων στρωμάτων και, ως μέθοδο, κυρίως τη λογική του *laissez-faire* και του ελεύθερου εμπορίου. Η άλλη ήταν η αρχή της κοινωνικής προστασίας, στόχευε στη διατήρηση ανθρώπου και Φύσης, όπως και της οργάνωσης της παραγωγής, και είχε μεγάλη υποστήριξη από τους άμεσα θιγόμενους από τις καταστροφικές επιπτώσεις της αγοράς – κυρίως την εργατική τάξη και τους κτηματίες της υπαίθρου. Τέλος, χρησιμοποιούσε ως μεθόδους προστατευτική νομοθεσία, περιοριστικές οργανώσεις και άλλα όργανα παρεμβατισμού.*

Στη βάση της πρωτότυπης και ριζοσπαστικής κριτικής του Polanyi στον καπιταλισμό βρίσκεται μια σοσιαλιστική προοπτική με δημοκρατία και ελευθερία. Ο Polanyi ήταν αισιόδοξος σχετικά με τη σοσιαλιστική προοπτική. Θεωρούσε ότι «ο σοσιαλισμός αποτελεί στην ουσία εγγενή τάση του βιομηχανικού πολιτισμού να υπερβεί την αυτορυθμιζόμενη αγορά, υποτάσσοντάς τη συνειδητά σε μια δημοκρατική κοινωνία. Αποτελεί μια φυσική λύση για τους βιομηχανικούς εργάτες, που θεωρούν ότι η παραγωγή πρέπει να ρυθμίζεται ευθέως και ότι οι αγορές αποτελούν ένα χρήσιμο, αλλά δευτερεύον χαρακτηριστικό μιας ελεύθερης κοινωνίας» (Πολάνυι, 2007: 223). Το αίτημα της επανασύνδεσης της οικονομίας με την κοινωνία και της θεσμικής αναδιοργάνωσης της οικονομίας με βάση τις έννοιες της αμοιβαιότητας και της αναδιανομής οδηγούν σε ένα όραμα για τη διαμόρφωση μιας οικονομίας στην υπηρεσία της κοινωνίας. Αυτές ακριβώς οι έννοιες της αμοιβαιότητας και της αναδιανομής, καθώς και η προοπτική μιας οικονομίας στην υπηρεσία της κοινωνίας ταιριάζουν και συνδέονται τόσο με την κοινωνική (αλληλέγγυα) οικονομία όσο και με το κοινωνικό κράτος. Υπό αυτή την έννοια το έργο του Polanyi έχει αποτελέσει πηγή έμπνευσης και απελευθερωτική σκέψη για όσους ασχολούνται με την κοινωνική αλληλέγγυα οικονομία και το κράτος πρόνοιας.

3.4 Holloway: Ρωγμές στον καπιταλισμό

Η ενότητα που ακολουθεί αφορά το έργο του John Holloway (γενν. 1947), στο οποίο επιχειρεί να εδραιώσει μια διαφορετική προσέγγιση σχετικά με το κράτος, τον καπιταλισμό και τις δυνατότητες μιας επαναστατικής κοινωνικής αλλαγής. Το έργο του είναι σε σημαντικό βαθμό εμπνευσμένο από το κίνημα της εναλλακτικής παγκοσμιοποίησης, καθώς και από τη δράση των Ζαπατίστας. Τη θεωρητική αφετηρία του σύγχρονου έργου του Holloway πρέπει να την αναζητήσουμε στη συμμετοχή του στην ομάδα θεωρητικών και ερευνητών που αυτοαποκλήθηκε *ανοιχτός μαρξισμός* και ανέπτυξε τις απόψεις της στις αρχές της δεκαετίας του 1990.²¹ Ο ανοιχτός μαρξισμός εκκινεί από μια κριτική στις «κλειστές» αιτιοκρατικές και στρουκτουραλιστικές προσεγγίσεις, που κυριάρχησαν στη μαρξιστική παράδοση. Οι προσεγγίσεις αυτές τείνουν να θεωρήσουν τις κοινωνικές σχέσεις ως πράγματα, μετατρέποντας έτσι τον μαρξισμό από μια κριτική θεώρηση σε μια ιδεολογία στην οποία η δράση είναι υποταγμένη σε δομικές και αιτιακές αναγκαιότητες. Κεντρικό ρόλο στην προσέγγιση του ανοιχτού μαρξισμού λαμβάνει η έννοια του φετιχισμού και της φετιχοποίησης των κοινωνικών σχέσεων, ή με άλλα λόγια της κατανόησης των υποκειμενικών σχέσεων μεταξύ προσώπων ως αντικειμενικών σχέσεων μεταξύ πραγμάτων. Η φετιχοποίηση των κοινωνικών σχέσεων από τις αιτιοκρατικές και στρουκτουραλιστικές μαρξιστικές προσεγγίσεις έχει ως αποτέλεσμα η δράση των ανθρώπων, η ταξική πάλη, να υποτάσσεται σε δομικές αναγκαιότητες και απόλυτους καθορισμούς.

Αντίθετα με τις προσεγγίσεις αυτές, κεντρική θέση του ανοιχτού μαρξισμού είναι ότι η ταξική πάλη δεν υπακούει σε προκαθορισμένους κανόνες και δομικές αιτιότητες, αλλά είναι μη προβλέψιμη, όπως άλλωστε και η εξέλιξη της ιστορίας. Ωστόσο, η κριτική στις στρουκτουραλιστές προσεγγίσεις δεν σημαίνει ταυτόχρονα μια άκριτη υιοθέτηση της υποκειμενικότητας, που οδηγεί στον βολονταρισμό. Όπως εξηγεί ένας από τους

²¹ Ο ανοιχτός μαρξισμός επηρεάστηκε ιδιαίτερα από θεωρητικούς όπως η Luxemburg, ο νεαρός Lukács, ο Bloch, ο Pashukanis και ο Adorno. Τα βασικά έργα της σχολής σκέψης του ανοιχτού μαρξισμού εκδόθηκαν στις αρχές της δεκαετίας του 1990 σε τρεις τόμους, με τον τίτλο *Open Marxism* (Bonfeld κ.ά., 1991, 1992, 1995). Σε αυτούς που συνδέθηκαν με τη σχολή του ανοιχτού μαρξισμού περιλαμβάνονται, εκτός από τον John Holloway, οι Simon Clarke, Werner Bonfeld, Ana C. Dinerstein, Richard Gunn, Adrian Wilding, Peter Burnham, Mike Rooke, Hans-Georg Backhaus, Helmut Reichelt, Harry Cleaver, Johannes Agnoli, Henri Lefebvre, καθώς και οι Έλληνες Κοσμάς Ψυχοπαίδης και Κώστας Αξελός.

σημαντικότερους εκπροσώπους της προσέγγισης του ανοιχτού μαρξισμού, ο Werner Bonefeld (1992: xiv), «ο στρουκτουραλισμός και ο βολονταρισμός είναι συμπληρωματικοί στον βαθμό που είναι το αποτέλεσμα του διαχωρισμού ανάμεσα στους υποτιθέμενα αφηρημένους νόμους και την υποκειμενικότητα. Ο ανοιχτός μαρξισμός κινείται πέραν αυτής της διχοτομίας» και ουσιαστικά προκρίνει την έννοια της σχέσης έναντι αυτής της δομής ή του υποτιθέμενου αντιθέτου της, δηλαδή της υποκειμενικότητας. Στο ίδιο πνεύμα ο ανοιχτός μαρξισμός υποστηρίζει την ενότητα θεωρίας και πράξης, στοιχείο που ενώ ήταν κεντρικό στο έργο του Marx, χάθηκε στις κυρίαρχες μαρξιστικές προσεγγίσεις, οι οποίες «έτειναν να αντιμετωπίζουν τον θεωρητικό σαν να βρίσκεται εκτός της κοινωνίας και να στοχάζεται εξωτερικά ως προς αυτή» (Bonefeld, 1992: xvi).

Υπό αυτή την οπτική, το ίδιο το κεφάλαιο γίνεται κατανοητό «ταυτόχρονα ως σχέση, στο εσωτερικό της οποίας εκτυλίσσεται ο ταξικός ανταγωνισμός, αλλά και ως υποκείμενο, δηλαδή ως ενεργητικός πόλος μιας σχέσης, στους αντίποδες του οποίου τοποθετείται η εργασία» (Χρύσης, 2009: 20). Κρίσιμο σημείο για την κατανόηση της θεωρητικής βάσης της προσέγγισης του Holloway αποτελεί η άποψη του ανοιχτού μαρξισμού ότι η σχέση κεφαλαίου - εργασίας είναι ασύμμετρη. Σύμφωνα με τον Bonefeld, «το κεφάλαιο εξαρτάται από την εργασία για την αξιοποίησή του, ενώ η εργασία δεν εξαρτάται κατ' ανάγκη από την κυριαρχία του κεφαλαίου». Αυτή η θέαση της εργασίας, όπως θα δούμε παρακάτω, δίνει τη δυνατότητα στον Holloway να επικεντρώσει την κριτική του στην εργασία στον καπιταλισμό και να κατασκευάσει μια έννοια του πράττειν ως μιας μορφής εργασίας που είναι απελευθερωμένη από το κεφάλαιο και κυρίως η πραγματοποίησή της είναι δυνατή στον παρόντα χρόνο.

3.4.1 Κριτική στη μαρξιστική επιστήμη

Σε επιστημολογικό επίπεδο η προσέγγιση του Holloway στηρίζεται στην κριτική στην παράδοση του επιστημονικού μαρξισμού, ο οποίος, όπως ο ίδιος υποστηρίζει, έχει απολέσει τον κριτικό του χαρακτήρα και τείνει στον επιστημονισμό και τον θετικισμό. Ο Holloway υποστηρίζει ότι στοιχεία του επιστημονισμού και του θετικισμού μπορούν να ανιχνευθούν ήδη στο έργο του Marx, αλλά είναι πολύ εντονότερα στον Engels και αργότερα, στον έναν ή τον άλλο βαθμό και με τον έναν ή τον άλλο τρόπο, στους Kautsky, Luxemburg και Lenin. Η αντιμετώπιση του μαρξισμού ως αντικειμενικής επιστήμης από την οποία αποκλείεται κάθε υποκειμενικό στοιχείο συνεχίστηκε στις κυρίαρχες μαρξιστικές σχολές και κυρίως στους στρουκτουραλιστές. Η κριτική του απέναντι στον επιστημονισμό και τον θετικισμό, την ιδέα δηλαδή ότι ο μαρξισμός μάς προσφέρει μια ορθή και αντικειμενική γνώση της ιστορίας, αποκαλύπτοντας τους αντικειμενικούς νόμους με τους οποίους εξελίσσεται η κοινωνία, εντοπίζεται σε δύο βασικά σημεία, που αφορούν τόσο επιστημολογικά όσο και οργανωτικά ζητήματα (Χρύσης, 2009).

Το επιστημολογικό ζήτημα που ανακύπτει είναι «αν υπάρχει μια αντικειμενική κίνηση της ιστορίας, ανεξάρτητη από την ανθρώπινη βούληση, τότε ποιος είναι ο ρόλος της ταξικής πάλης; Αυτοί που αγωνίζονται μήπως διεκπεραιώνουν ένα ανθρώπινο πεπρωμένο το οποίο δεν ελέγχουν; [...] Η έννοια των αντικειμενικών νόμων εισάγει τον διαχωρισμό μεταξύ δομής και πάλης» (Holloway, 2006: 243) με τελικό αποτέλεσμα η πάλη αφενός να αποκτά δευτερεύουσα σημασία και αφετέρου να διεξάγεται προς έναν ήδη δεδομένο σκοπό. Έτσι, η ταξική πάλη αποτελεί απλώς ένα όχημα που επιτρέπει το ξεδίπλωμα των ήδη δεδομένων ιστορικών νομοτελειών. Κάτω από αυτή τη λογική οι συμμετέχοντες μετατρέπονται σε μαριονέτες της Λογικής της Ιστορίας. Με τα δικά του λόγια: «Ο πυρήνας του ορθόδοξου μαρξισμού έγκειται στην προσπάθεια να πάρουμε τη βεβαιότητα με το μέρος μας. Η προσπάθεια αυτή είναι ουσιαστικά εσφαλμένη: η βεβαιότητα μπορεί να είναι μόνο με την άλλη πλευρά, την πλευρά της κυριαρχίας. Η πάλη μας είναι εγγενώς και βαθύτατα αβέβαιη» (Holloway, 2006: 271). Απέναντι σε αυτό ο Holloway προτάσσει τις έννοιες της ενδεχομενικότητας και της απροσδιοριστίας.

Το οργανωτικό ζήτημα που ανακύπτει είναι η διαχείριση της απόλυτης γνώσης. Όπως εξηγεί ο ίδιος, «η έννοια του μαρξισμού ως επιστήμης συνεπάγεται μια διάκριση ανάμεσα σε αυτούς που γνωρίζουν και σε αυτούς που δεν γνωρίζουν» με αποτέλεσμα να «πρέπει οι γνώστες να καθοδηγήσουν και να εκπαιδεύσουν τις μάζες», δικαιώνοντας ιεραρχικά οργανωτικά σχήματα. Με άλλα λόγια, η επιστήμη του μαρξισμού ως μια απόλυτη αλήθεια λειτουργεί ως εξουσιαστικός μηχανισμός υπέρ αυτών που την κατέχουν και εις βάρος εκείνων που δεν την κατέχουν και οφείλουν απλώς να ακολουθούν.

3.4.2 Εξουσία, αντιεξουσία και η στρατηγική κατάληψης του κράτους

Ο Holloway τοποθετείται κριτικά στο θέμα της εξουσίας και κάνει μια διάκριση μεταξύ της «εξουσίας-για» και της «εξουσίας-επί». Η πρώτη αντιπροσωπεύει την ιδέα του κοινωνικού ανθρώπου που έχει την ικανότητα

να «αρνείται τους κοινωνικούς όρους - όρια της ύπαρξής του, να θέτει σκοπούς και να διαμορφώνει σχέδιο για την επίτευξή τους» (Χρύσης, 2009: 69). Η εξουσία-επί, από την άλλη πλευρά, «λειτουργεί ανταγωνιστικά και εν τέλει κατασταλτικά επί της εξουσίας-για, ελέγχοντας δηλαδή προς όφελος του ατομικού ή συλλογικού φορέα της την εξουσία-για των εξουσιαζόμενων υποκειμένων» (Χρύσης, 2009: 69). Ο Holloway υπερασπίζεται την εξουσία-για και επιχειρεί να υπερβεί το ζήτημα της εξουσίας-επί προτείνοντας την έννοια της αντιεξουσίας, η οποία αποτελεί μια άρνηση της αναπαραγωγής της εξουσίας. Εξηγώντας την έννοια της αντιεξουσίας γράφει: «Η αντιεξουσία δεν είναι μια αντίπαλη εξουσία, αλλά κάτι πολύ πιο ριζοσπαστικό. Είναι η κατάλυση της εξουσίας-επί, η χειραφέτηση της εξουσίας-για. [...] Να δημιουργήσουμε μια κοινωνία όπου δεν υπάρχουν σχέσεις εξουσίας, μέσω της κατάλυσης της εξουσίας-επί. Το σχέδιο αυτό είναι πολύ πιο ριζοσπαστικό από οποιαδήποτε έννοια επανάστασης που στηρίζεται στην κατάληψη της εξουσίας, και ταυτόχρονα πολύ πιο ρεαλιστικό» (Holloway, 2006: 88).

Μέσα λοιπόν από αυτό το πρίσμα, ο Holloway συζητά για τις προσεγγίσεις μιας ριζικής κοινωνικής αλλαγής, διαπιστώνοντας ότι το κεντρικό ερώτημα «μεταρρύθμιση ή επανάσταση», που κυριάρχησε στις προσεγγίσεις και τις πρακτικές της μαρξιστικής αριστεράς, έχει μια κοινή βάση: οποιαδήποτε αλλαγή, είτε επαναστατική είτε μεταρρυθμιστική, περνά πάντα μέσα από το κράτος. Ωστόσο, και οι δύο αυτές προσεγγίσεις και πρακτικές απέτυχαν. Όπως ο ίδιος εξηγεί, «οι κομμουνιστικές κυβερνήσεις στη Σοβιετική Ένωση, την Κίνα και αλλού ανέβασαν αναμφίβολα το επίπεδο της υλικής ασφάλειας και μείωσαν, προσωρινά τουλάχιστον, τις κοινωνικές ανισότητες στην επικράτεια των κρατών που βρίσκονταν υπό τον έλεγχό τους, όμως έκαναν ελάχιστα για να δημιουργήσουν μια αυτοπροσδιοριζόμενη κοινωνία ή να προωθήσουν το βασίλειο της ελευθερίας που πάντα αποτέλεσε κεντρικό στοιχείο του κομμουνιστικού οράματος. Τα δεδομένα δεν είναι καλύτερα στις περιπτώσεις σοσιαλδημοκρατικών ή μεταρρυθμιστικών κυβερνήσεων: μολονότι, σε κάποιες περιπτώσεις, επιτεύχθηκε αύξηση της υλικής ασφάλειας, στην πράξη το έργο τους διέφερε λίγο από αυτό κυβερνήσεων που τάσσονται ανοιχτά υπέρ του καπιταλισμού. Άλλωστε τα περισσότερα σοσιαλδημοκρατικά κόμματα έχουν εγκαταλείψει προ πολλού κάθε ισχυρισμό ότι αποτελούν φορείς ριζικής κοινωνικής μεταρρύθμισης» (Holloway, 2006: 41).

Ο Holloway υποστηρίζει ότι η ιδέα της ριζικής κοινωνικής αλλαγής μέσα από το κράτος στηρίζεται σε μια προβληματική θεώρηση του κράτους ως μιας εξωτερικής –ως προς τις κοινωνικές και οικονομικές σχέσεις– δύναμης. Μια τέτοια θεώρηση του κράτους «το αποσπά από το δίκτυο σχέσεων εξουσίας με το οποίο συμφύεται» (Holloway, 2006: 42). Αυτή η προσέγγιση αντιμετωπίζει το κράτος απλώς και μόνο ως εργαλείο στα χέρια της αστικής τάξης. Όπως ο ίδιος εξηγεί, «το κράτος μπορεί να παρομοιαστεί με ένα σφυρί που είναι τώρα υπό τον έλεγχο της καπιταλιστικής τάξης, η οποία το χρησιμοποιεί για την εξυπηρέτηση των δικών της συμφερόντων. Μετά την επανάσταση θα περιέλθει στον έλεγχο της εργατικής τάξης για την εξυπηρέτηση των δικών της συμφερόντων» (Holloway, 2006: 42).

Ωστόσο, μια τέτοια αντίληψη για το κράτος δεν μας επιτρέπει να κατανοήσουμε τα προβλήματα και τις αποτυχίες των κυβερνήσεων που επιχειρήσαν ριζικές κοινωνικές αλλαγές, όπως η φυγή κεφαλαίων. Επιπλέον, η προσέγγιση που θέτει ως προϋπόθεση της κοινωνικής αλλαγής την κατάκτηση της πολιτικής εξουσίας εργαλειοποιεί τον αγώνα και εγκαθιδρύει μια ιεραρχία των μορφών αγώνα η οποία τον αποδυναμώνει, καθώς θέτει στην κορωνίδα της κοινωνικής πάλης το κόμμα, το οποίο περιορίζει και επιβάλλει πειθαρχία σε όλες τις υπόλοιπες μορφές πάλης. Τελικά, η προσέγγιση αυτή μάς οδηγεί σε μια αναπαραγωγή των εξουσιαστικών σχέσεων. Με τα δικά του λόγια, «ο αγώνας έχει χαθεί εξ αρχής, πολύ πριν το θριαμβεύον κόμμα ή ο στρατός καταλάβει την κρατική εξουσία και προδώσει τις υποσχέσεις του. Ο αγώνας έχει χαθεί από τη στιγμή που εμποτίζεται από την εξουσία, από τη στιγμή που η λογική της εξουσίας καθίσταται η λογική της επαναστατικής διαδικασίας [...]. Δεν επαναστατούμε ενάντια στον καπιταλισμό επειδή θέλουμε ένα διαφορετικό σύστημα εξουσίας, αλλά επειδή θέλουμε μια κοινωνία που οι σχέσεις εξουσίας να έχουν αποδομηθεί. Κανείς δεν μπορεί να δημιουργήσει μια κοινωνία μη εξουσιαστικών σχέσεων καταλαμβάνοντας την εξουσία» (Holloway, 2006: 48). Με βάση αυτό το σκεπτικό ο Holloway καταλήγει ότι «ο μόνος τρόπος που μπορούμε να φανταστούμε σήμερα την επανάσταση δεν είναι ως κατάληψη της εξουσίας, αλλά ως κατάλυση της εξουσίας» (2006: 54), θεωρώντας ότι αυτή προσέγγιση δικαιώνεται από τις σχετικά πρόσφατες ιστορικές εξελίξεις της πτώσης των καθεστώτων του υπαρκτού σοσιαλισμού, αλλά και των αποτυχιών κυβερνήσεων αριστερών κομμάτων.

Η προσέγγισή του για το κράτος και την αντιεξουσία έχει υποστεί σημαντικές κριτικές. Σχετικά με την αντιεξουσία, η κριτική επικεντρώνεται στη χαλαρή και αόριστη εννοιολόγησή της, ενώ σε σχέση με το κράτος η κριτική αναφέρεται στο γεγονός ότι ο Holloway δεν δίνει καθαρή απάντηση σχετικά με τον τρόπο που θα ήταν δυνατό να απαλλαγούμε από την κρατική εξουσία. Ο Holloway κατηγορείται ότι προσεγγίζει το κράτος ιδεαλιστικά, χωρίς να λαμβάνει υπόψη του την υλική του διάσταση, την ικανότητά του να επιβάλλεται, να καταστέλλει και τελικά να αναπαράγεται και να διευρύνει την εξουσία του. Ο Holloway αποδέχεται βέβαια την

υλική υπόσταση του κράτους, καθώς και την κατασταλτική του ικανότητα. Δεν φαίνεται όμως να προσφέρει μια σαφή απάντηση στο θέμα.

3.4.3 Οι ρωγμές

Με δεδομένη την απόρριψη της στρατηγικής της κατάληψης της εξουσίας, ποια είναι η πρόταση του Holloway για μια επαναστατική κοινωνική αλλαγή;

Ο Holloway εκκινεί από το ίδιο το υποκείμενο, τις εμπειρίες, τις δράσεις και τις αντιδράσεις του και όχι από κάποιες υποτίθεται αντικειμενικές συνθήκες. Καθόλου τυχαία, ξεκινά το βιβλίο του Να αλλάξουμε τον κόσμο χωρίς να καταλάβουμε την εξουσία (Holloway, 2006) με τη φράση «ΕΝ ΑΡΧΗ ΕΙΝΑΙ Η ΚΡΑΥΓΗ. [...] Μια κραυγή θλίψης, μια κραυγή τρόμου, μια κραυγή θυμού, μια κραυγή άρνησης μπροστά στον ακρωτηριασμό της ανθρώπινης ζωής από τον καπιταλισμό: ΟΧΙ» και εξηγεί ότι η κραυγή αντιπροσωπεύει την άρνηση και την αντίθεσή μας σε αυτό που τώρα υπάρχει. Δεν ξεκινάμε λοιπόν από τον λόγο, αλλά από την εμπειρία που κάνει τους ανθρώπους να κραυγάζουν, να αρνούνται. Πρόκειται για μια προσέγγιση που επιχειρεί να θέσει το ίδιο το υποκείμενο στο επίκεντρο της επαναστατικής σκέψης και όχι τις συνθήκες που επηρεάζουν το υποκείμενο. Αυτή η κραυγή δεν έχει ένα σαφές περιεχόμενο σχετικά με πώς θα ήταν μια επιθυμητή κοινωνία, ούτε τίποτα εγγυάται ότι η κραυγή θα οδηγήσει σε κάποια αντίδραση ή πολύ περισσότερο σε κάποιο συγκεκριμένο αποτέλεσμα. Ωστόσο, η κραυγή εμπεριέχει ένα στοιχείο έκφρασης της ελπίδας. Όπως εξηγεί με μια μεταφορική έκφραση, «κραυγάζουμε καθώς πέφτουμε στον γκρεμό, όχι επειδή έχουμε δεχτεί πως η συντριβή στα βράχια είναι αναπόφευκτη, αλλά επειδή ακόμη ελπίζουμε ότι τα πράγματα θα μπορούσαν να είναι διαφορετικά. Η κραυγή μας είναι άρνηση να αποδεχτούμε» (Holloway, 2006: 27). Και συμπληρώνει: «Η κραυγή μας είναι δισδιάστατη. Η κραυγή οργής που προέρχεται από την εμπειρία του παρόντος ενέχει μια ελπίδα, μια προβολή της δυνατότητας του διαφορετικού [...]. Ζούμε σε μια κοινωνία αδικίας, αλλά ευχόμαστε να μη ζούσαμε σε μια κοινωνία αδικίας. Τα δύο μέρη της πρότασης είναι αδιαχώριστα και μεταξύ τους υπάρχει μια διαρκής ένταση [...]. Το δεύτερο μέρος της πρότασης δεν είναι λιγότερο πραγματικό από το πρώτο» (Holloway, 2006: 28-29). Η κραυγή για τον Holloway είναι η έκφραση της μη ταυτότητας, της υποκειμενικότητας η οποία εκφράζει την άρνηση, σε αντίθεση με την ταυτότητα, που αντιπροσωπεύει την παθητικότητα.

Στο δεύτερο βιβλίο του (Holloway, 2011) η έννοια της κραυγής συμπληρώνεται από την έννοια των ρωγμών, οι οποίες αποτελούν μορφές ρήξης με τις καπιταλιστικές κοινωνικές σχέσεις. Οι ρωγμές ξεκινούν από την άρνηση, όπως και η κραυγή. Ωστόσο, η άρνηση αυτή συμπληρώνεται από τη δημιουργία του άλλου. Η άρνηση είναι η προϋπόθεση. Σύμφωνα με το Holloway η άρνηση μπορεί να προέλθει είτε από την ανάγκη είτε από συνειδητή επιλογή. Ένας αυστηρός διαχωρισμός μεταξύ συνειδητών δράσεων και μη συνειδητών αντιδράσεων είναι ένα διαχρονικό λάθος της αριστεράς, το οποίο πρέπει να διορθωθεί μέσω της αναζήτησης των συνδέσεων μεταξύ αυτών των δύο μορφών. Η άρνηση δεν πρέπει να οδηγεί απλώς στη διαμαρτυρία, αλλά στη δημιουργία ενός άλλου πράττειν. Με τα δικά του λόγια: «Αντί να εστιάζουμε την προσοχή μας στην καταστροφή του καπιταλισμού, αφοσιωνόμαστε στο να δημιουργήσουμε κάτι άλλο» (Holloway, 2011: 90).

Στην άρνηση συναντάμε την κατανόηση της σχέσης κεφαλαίου - εργασίας ως ασύμμετρης, στην οποία είχαμε αναφερθεί ως βασικό γνώρισμα της προσέγγισης του ανοιχτού μαρξισμού. «Ξεκινάμε με την άρνηση, με το όχι. Όχι, δεν φυλάμε τα πρόβατά σας, δεν οργώνουμε τα χωράφια σας, δεν κατασκευάζουμε τα αυτοκίνητά σας, δεν κάνουμε τις εξετάσεις σας. Τότε αποκαλύπτεται η αλήθεια της σχέσης εξουσίας: Οι ισχυροί εξαρτώνται από τους ανίσχυρους. Ο άρχοντας εξαρτάται από τους δουλοπάροικους, ο καπιταλιστής εξαρτάται από τους εργάτες που δημιουργούν το κεφάλαιό του» (Holloway, 2011: 36). Η άρνηση από μόνη της δεν είναι ικανή να φέρει μια ριζική αλλαγή, αν δεν συνοδεύεται από μια διαφορετική πρακτική. Η άρνηση μπορεί να φέρει τη διαμαρτυρία, αλλά η διαμαρτυρία δεν οδηγεί στην απελευθέρωση, αλλά ενδεχομένως στη βελτίωση «των όρων της υποτέλειας». Για παράδειγμα, μια απεργία δεν οδηγεί παρά μόνο σε μια πιθανή βελτίωση των όρων εργασίας ή και των μισθών. Τα πράγματα όμως αλλάζουν ριζικά όταν οι εργάτες αντί για απεργία αποφασίζουν να καταλάβουν το εργοστάσιο και να αρχίσουν να παράγουν «χωρίς αφεντικά».

Αυτή η ιδέα της ασύμμετρης σχέσης κεφαλαίου - εργασίας, όπου ενώ το κεφάλαιο εξαρτάται από την εργασία, η εργασία δεν εξαρτάται κατ' ανάγκη από την κυριαρχία του κεφαλαίου, έχει και άλλες επιπτώσεις στη σκέψη του Holloway. Ο Holloway αρνείται να δεχτεί τον καπιταλισμό ως κυριαρχία, αλλά επιθυμεί να φωτίσει την κρίση, τις αντιθέσεις και τις αδυναμίες του, οι οποίες συνίστανται στην εξάρτησή του από την εργασία. Όπως αναφέρει χαρακτηριστικά, «να συνειδητοποιήσουμε ότι αυτές οι αντιθέσεις είμαστε εμείς οι ίδιοι» (Holloway, 2011: 24).

Σημαντικό σημείο της προσέγγισης του Holloway είναι το δίπολο που κατασκευάζει μεταξύ της αφηρημένης εργασίας που κυριαρχεί στον καπιταλισμό και του πράττειν (doing), το οποίο αποτελεί συνειδητή δρα-

στηριότητα η οποία είναι απαραίτητη για την ατομική και την κοινωνική επιβίωση και ευημερία. Όπως ο ίδιος εξηγεί, «την αλλοτριωμένη εργασία απορρίπτουμε: μια δραστηριότητα που δεν ελέγχουμε, μια δραστηριότητα που παράγει τον αφέντη, που παράγει το κεφάλαιο. Η αλλοτριωμένη εργασία είναι ο εχθρός: δεν θέλουμε την εργασία. Ωστόσο, στο παρασκήνιο υπάρχει μια άλλη πιθανότητα, δυνατότητα, όνειρο: να ασχοληθούμε με μια δραστηριότητα ελεύθερη, συνειδητή, μια συνειδητή ζωτική δραστηριότητα. Εδώ δεν υπάρχει μόνο αντίθεση, αλλά και ανταγωνισμός ανάμεσα στην αλλοτρίωση και την ενσυνείδητη ζωτική δραστηριότητα» (Holloway, 2011: 158). Ο Holloway καλεί λοιπόν σε πάλη κυρίως ενάντια στην αλλοτριωμένη εργασία και μόνο κατ' επέκταση στο κεφάλαιο. Στη σκέψη του η μετατροπή του πράττειν σε εργασία που πραγματοποιήθηκε στον καπιταλισμό δημιούργησε τον ιστό ή αλλιώς την κοινωνική σύνθεση του καπιταλισμού, την εργατική τάξη, τον πολίτη. Στο ίδιο πνεύμα μάς καλεί να δημιουργήσουμε εναλλακτικές μορφές οικονομίας, οι οποίες θα καταστρέψουν την κοινωνική σύνθεση του καπιταλισμού και θα μας κάνουν να πάψουμε να είμαστε εργατική τάξη. Κατά τον Holloway η εργατική τάξη έχει πάψει πλέον να είναι το υποκείμενο της ιστορίας, το υποκείμενο που θα αλλάξει τον κόσμο. Η κορπορατιστική θεσμοποίηση της ταξικής πάλης κατά την περίοδο της φορντιστικής ρύθμισης ενσωμάτωσε την εργατική τάξη (βλ. ενότητα 6.3). Έκτοτε, από τα μέσα δηλαδή της δεκαετίας του '70, η εργασία βρίσκεται σε διαρκή κρίση, η οποία συμπαρασύρει την ικανότητα της εργατικής τάξης για αγώνα. Στόχος πλέον είναι να μην είμαστε πλέον εργατική τάξη. Αυτό είναι μια προσέγγιση που ο Holloway θεωρεί ότι ξεκινά ήδη από την εξέγερση του 1968. Χαρακτηριστικά αναφέρει: «Το 1968, όταν μια γενιά που δεν ήταν πλέον τιθασευμένη από την εμπειρία του φασισμού και του πολέμου εξεγείρεται και λέει “όχι, δεν θα αφιερώσουμε τη ζωή μας στην κυριαρχία του χρήματος, δεν θα αφιερώσουμε όλες τις μέρες της ζωής μας στην αφηρημένη εργασία, αλλά θα κάνουμε κάτι άλλο”, η εξέγερση ενάντια στο κεφάλαιο εκφράζεται ανοιχτά ως αυτό που πάντα είναι και πρέπει να είναι: ως εξέγερση ενάντια στην εργασία. Γίνεται φανερό ότι δεν μπορούμε να σκεφτόμαστε την ταξική πάλη ως εργασία ενάντια στο κεφάλαιο, επειδή η εργασία βρίσκεται στην ίδια μεριά με το κεφάλαιο. Η εργασία παράγει το κεφάλαιο. Αυτό ακριβώς εκφράζεται στα πανεπιστήμια, τα εργοστάσια και τους δρόμους το 1968» (Holloway, 2011: 310).

Προϋπόθεση του αγώνα για ρωγμές στον καπιταλισμό είναι η διαμόρφωση μιας νέας γλώσσας με βάση την οποία θα θέσουμε ερωτήματα και δεν θα δώσουμε εκ των προτέρων απαντήσεις. Όπως εξηγεί, «οι ρωγμές είναι πάντα ερωτήματα, όχι απαντήσεις» (Holloway, 2011: 41). Ο Holloway δεν κατασκευάζει ένα νέο επαναστατικό παράδειγμα ή ένα οργανωμένο σχέδιο, αλλά αφήνει τη διαμόρφωσή του στα ίδια τα υποκείμενα και την εμπειρία της δράσης. Το περιεχόμενο και η μορφή της δράσης δεν πρέπει να είναι προκατασκευασμένα, ώστε να είναι δυνατή η δημοκρατική τους διαμόρφωση. Στόχος είναι η δημιουργία κοινωνικών σχέσεων ασύμβατων με τον καπιταλισμό, με κεντρικό χαρακτηριστικό τον αυτοπροσδιορισμό, ο οποίος αφενός έρχεται σε αντίστιξη με την αλλοτρίωση των καπιταλιστικών σχέσεων και αφετέρου με τη λογική του οργανωμένου σχεδίου.

Η θεωρία του Holloway δεν έχει ουτοπικό χαρακτήρα ούτε διακατέχεται από μια νέα βεβαιότητα για την επιτυχία της ριζικής κοινωνικής αλλαγής. Ο Holloway αναγνωρίζει ότι οι ρωγμές «υπάρχουν στα όρια του ανέφικτου» (2011: 129-130). Αλλά υπάρχουν. Δεν είμαστε σε θέση να προβλέψουμε ούτε την εξέλιξη των ρωγμών ούτε το αν κάθε ρωγμή θα είναι πράγματι αντί- ή μη- καπιταλιστική και όχι απλώς ένα συμπλήρωμα του καπιταλισμού. «Οι παλιές επαναστατικές βεβαιότητες έχουν διαλυθεί. Δεν μπορούμε πλέον να διακηρύσσουμε με σιγουριά ότι η νίκη μας είναι αναπόφευκτη. [...] Στην ιστορία δεν υπάρχει βεβαιότητα, υπάρχει όμως κάποιος τρόπος να κατανοήσουμε τον πολλαπλασιασμό των ρωγμών ή και το γεγονός ότι μιλάμε για ρωγμές ως μέρος ενός ισχυρού υπόγειου ρεύματος» (Holloway, 2011: 143). Η έκβαση λοιπόν των ρωγμών δεν είναι προκαθορισμένη. Μπορεί να ενσωματωθούν ή να κατασταλούν από κράτος. Ωστόσο, η ύπαρξή τους είναι εξ ορισμού θετική. Ακόμα και αν αποτύχουν, αποτελούν εμπειρίες που θα βρουν τη συνέχεια τους σε άλλους αγώνες. Άλλωστε, οι ρωγμές δεν είναι αυτοτελείς αγώνες. Συνδέονται μεταξύ τους, έστω και ασυνείδητα. Η κοινωνική αλλαγή θα προέλθει μέσα από αυτή τη σύνδεση, την ανάπτυξη, την εξάπλωση και τον πολλαπλασιασμό τους.

Ο Holloway επισημαίνει, τέλος, ότι οι ρωγμές δεν είναι καθαρές μορφές. Οι συμμετέχοντες σε αυτές είναι άνθρωποι που κουβαλούν μέσα τους τις κυρίαρχες κοινωνικές σχέσεις. Με τα δικά του λόγια: «Όσο και αν προσπαθούμε να κάνουμε κάτι διαφορετικό, οι αντιφάσεις του καπιταλισμού αναπαράγονται εντός της εξέγερσής μας. Δεν είμαστε καθαρά υποκείμενα, όσο επαναστάτες και αν είμαστε. Οι ρωγμές, τόσο ως χώροι απελευθέρωσης όσο και ως επίπονες ρήξεις, υπάρχουν και μέσα μας» (Holloway, 2011: 117). Συνεπώς, το αίτημα για κοινωνική αλλαγή συνδέεται άμεσα με την αλλαγή του εαυτού μέσα από μια συνεχή διαδικασία συμμετοχής, εμπειρίας και εκμάθησης.

3.5 Συμπεράσματα

Στο κεφάλαιο αυτό παρουσιάστηκαν τρεις διαφορετικές προσεγγίσεις που σχετίζονται με τους εναλλακτικούς χώρους. Η προσέγγιση του Proudhon εκκινεί από μια κριτική στην ιδιοκτησία με αναφορά κυρίως στην κοινωνική της λειτουργία και πιο συγκεκριμένα στην κοινωνική αδικία που προκαλεί ο προσπορισμός εισοδημάτων από αυτή, όπως συμβαίνει στην καπιταλιστική οικονομία, όπου ο κάτοχος των μέσων παραγωγής αποκτά εισόδημα χωρίς να εργάζεται, ενώ η σχέση του με τον εργάτη είναι εξ ορισμού άνιση. Για τον Proudhon, η μόνη πραγματική πηγή αξίας είναι η εργασία και συνεπώς μόνο η εργασία πρέπει να αμείβεται. Ο Proudhon διακρίνει μεταξύ ιδιοκτησίας και νομής. Με βάση αυτή τη λογική ο Proudhon θεωρεί ότι η μόνη αποδεκτή μορφή ιδιοκτησίας είναι αυτή πάνω στα προϊόντα της εργασίας και στα απαραίτητα για την παραγωγή εργαλεία. Τα μέσα παραγωγής καθώς και τα υλικά της φύσης οφείλουν να είναι κοινά. Παράλληλα με την κριτική του στην ιδιοκτησία, ο Proudhon απορρίπτει το κράτος ως μια καταπιεστική μηχανή. Έτσι, η πρότασή του για κοινωνική αλλαγή δεν περνά μέσα από μια επαναστατική βίαιη κατάληψη της πολιτικής εξουσίας, αλλά μέσα από μια διαφορετική οργάνωση της οικονομίας στη βάση κοινοτήτων συνεταιρισμών, οργανωμένων σε ομοσπονδίες.

Ο Polanyi δεν αναφέρεται άμεσα στους εναλλακτικούς χώρους. Ωστόσο, το έργο του έχει αποτελέσει βασική πηγή έμπνευσης για τη σύγχρονη σχετική συζήτηση. Η σκέψη του Polanyi εκκινεί από μια κριτική στους φιλελεύθερους, οι οποίοι στηρίζουν τις θεωρίες τους σε μια κατανόηση του ανθρώπου ως οικονομικού ανθρώπου (*homo economicus*), φυσικοποιώντας τη λειτουργία της αγοράς ως μιας σφαίρας ξεχωριστής από την κοινωνία. Ο Polanyi ασκεί επίσης κριτική στον Marx και τον μαρξισμό θεωρώντας ότι υποπίπτει στο σφάλμα του οικονομισμού. Για τον Polanyi η οικονομία και η κοινωνία δεν αποτελούν δύο ξεχωριστές σφαίρες και εισάγει την έννοια της ενθέκευσης (*embeddedness*). Στη βάση αυτής της άποψης ο Polanyi ασκεί σφοδρή κριτική στον φιλελευθερισμό, όπου η οικονομία είναι αυτορυθμιζόμενη. Υπακούει δηλαδή σε δικούς της κανόνες ανεξάρτητους από τις ανάγκες και τις βουλήσεις της κοινωνίας. Ο Polanyi υιοθετεί μια διαφορετική έννοια οικονομίας, η οποία περιλαμβάνει αφενός τη σχέση του ανθρώπου με τη φύση και αφετέρου τη θεσμοποίηση της οικονομικής διαδικασίας. Η έννοια της θεσμοποίησης αφορά τη μεσολάβηση της κοινωνίας, που κατευθύνει και ρυθμίζει την οικονομική δραστηριότητα. Ταυτόχρονα, κατανοώντας τον άνθρωπο ως κοινωνικό όν (*homo socialis*), αναγνωρίζει και μη οικονομικά κίνητρα στις οικονομικές συμπεριφορές, όπως στην αμοιβαιότητα και την αναδιανομή. Στη βάση του έργου του βρίσκεται το αίτημα της επανασύνδεσης της οικονομίας με την κοινωνία και της θεσμικής αναδιοργάνωσης της οικονομίας με βάση τις αρχές της αμοιβαιότητας και της αναδιανομής έτσι ώστε να διαμορφωθεί μια οικονομία στην υπηρεσία της κοινωνίας.

Ο John Holloway, το έργο του οποίου παρουσιάστηκε στην τρίτη ενότητα, διαμορφώνει μια προσέγγιση για την επαναστατική κοινωνική αλλαγή. Αν και μαρξιστής η προσέγγισή του αντιτάσσεται στα κλειστά αιτιοκρατικά και στρουκτουραλιστικά σχήματα που έχουν κυριαρχήσει στον μαρξισμό. Η επαναστατική του πρόταση δεν προκρίνει μια βίαιη επαναστατική κατάληψη της πολιτικής εξουσίας, θεωρώντας ότι κάτι τέτοιο αφενός θα οδηγούσε στην αναπαραγωγή των εξουσιαστικών δομών και αφετέρου θα ήταν αναποτελεσματικό. Συνολικότερα, βασισμένος στις πρόσφατες εμπειρίες αποτυχίας των σοσιαλιστικών καθεστώτων και των αριστερών κομμάτων που μέσω εκλογών κυβέρνησαν σε διάφορες χώρες, απορρίπτει τη λογική ότι το κέντρο της πάλης πρέπει να είναι το κράτος. Η κριτική του απέναντι στην εξουσία τον οδηγεί στην κατασκευή μιας έννοιας αντιεξουσίας, η οποία, με τα δικά του λόγια, συνίσταται στην κατάλυση της εξουσίας-επί και τη χειραφέτηση της εξουσίας-για. Η πρόταση του Holloway για μια επαναστατική κοινωνική αλλαγή είναι αυτή των ρωγμών στον καπιταλισμό. Οι ρωγμές ξεκινούν από την εμπειρία των ανθρώπων και την άρνησή τους απέναντι στο υπάρχον σύστημα η οποία συμπληρώνεται από τη δημιουργία ενός διαφορετικού τρόπου. Με τον διαφορετικό τρόπο ο Holloway αναφέρεται στα εναλλακτικά εγχειρήματα, τα οποία σταματούν να αναπαράγουν τις κοινωνικές σχέσεις του καπιταλισμού. Με τη δική του ορολογία αυτό συνιστά την προσπάθεια το πράττειν να αντικαταστήσει την εργασία ή με άλλα λόγια τον αγώνα για να πάψουμε να είμαστε εργατική τάξη.

Βιβλιογραφικές αναφορές

- Bonefeld, W., Gunn, R., & Psychopedis, K. (1991). *Open Marxism: Dialectics and history*. London: Pluto Press.
- Bonefeld, W., Gunn, R., & Psychopedis, K. (1992). *Open Marxism: Volume 2, Theory and Practice*. London: Pluto.
- Bonefeld, W., Gunn, R., Holloway, J., & Psychopedis, K. (1995). *Open Marxism, Volume 3: Emancipating Marx*. London: Pluto.
- Holloway, J. (2006). *Ας αλλάξουμε τον κόσμο χωρίς να καταλάβουμε την εξουσία*. Αθήνα: Σαββάλας.
- Holloway, J. (2011). *Ρωγμές στον καπιταλισμό*. Αθήνα: Σαββάλας.
- Marx, K. (1886). The International Workingmen's Association. Instructions for the Delegates of the Provisional General Council: The Different Questions. [Online] <http://www.marxists.org/archive/marx/works/1866/08/instructions.htm> (Προσπέλαση Οκτ. 2015).
- Mendell, M. (2003). Karl Polanyi and Instituted Process of Economic Democratization. Paper for conference proceedings "Polanyian Perspectives on Instituted Economic Processes, Development and Transformation". Karl Polanyi Institute of Political Economy, Concordia University, Canada.
- Muukkonen, M. (2006). Karl Polanyi and Youth Movements. Presentation to the working group on Youth Activities and Civil Society in the 5th Karelian International Conference on Youth Research "Young People at the Crossroads". Petrozavodsk, Republic of Karelia, Russian Federation, 1-5 September.
- Πολάνυι, Κ. (2007). *Ο Μεγάλος Μετασχηματισμός*. Θεσσαλονίκη: Νησίδες.
- Polanyi, K (1977). *The Livelihood of Man*. New York: Harry W. Pearson Academic Press.
- Polanyi Levitt, K. & Mendell M. (1987). Karl Polanyi: His life and Time. *Studies in Political economy*, 22, 739.
- Προυντόν, Π. Ζ. (χ.χ. α). *Ιδιοκτησία και επανάσταση – Δοκίμια*. Αθήνα: Ελεύθερος Τύπος.
- Προυντόν, Π. Ζ. (χ.χ. β). *Σύστημα οικονομικών αντιφάσεων ή φιλοσοφία της αθλιότητας*. Αθήνα: Αναγνωστίδης.
- Προυντόν, Π. Ζ. (χ.χ. γ). *Τι είναι ιδιοκτησία*. Αθήνα: Αναγνωστίδης.
- Προυντόν, Π. Ζ. (χ.χ. δ). *Περί ιδιοκτησίας*. Θεσσαλονίκη: Κατσάνος.
- Σπυριδάκης, Μ. (2010). Οικονομία της αγοράς, οικονομική ανθρωπολογία και κοινωνική πολιτική: Η συμβολή του Καρλ Πολάνυι στην κριτική της οικονομικής διαμόρφωσης της νεωτερικότητας. Στο: Κονιόρδος, Σ. (επιμ.). *Κοινωνική σκέψη και νεωτερικότητα*. Αθήνα: Gutenberg.
- Stanfield, J. R. (1986). *The economic thought of Karl Polanyi: lives and livelihood*. London: The MacMillan Press.
- Wilson, P. L. (2009). *Ο Marx και ο Proudhon δραπετεύουν από τον 19ο αιώνα*. Αθήνα: Futura.
- Wright, C. (2014). *Worker Cooperatives and Revolution: History and Possibilities in the United States*. Florida: Booklocker.
- Χρύσης, Α. (2009). *Για τη διαλεκτική εξουσίας και επανάστασης. Σκέψεις με αφετηρία το έργο του John Holloway Ας αλλάξουμε τον κόσμο χωρίς να καταλάβουμε την εξουσία*, Αθήνα: ΚΨΜ.

Κεφάλαιο 4

Ποικίλες οικονομίες ²²

Συγγραφέας: Γιώργος Γριτζάς

Σύνοψη

Στο κεφάλαιο αυτό θα ασχοληθούμε με την ανάπτυξη της προσέγγισης των ποικίλων οικονομιών της GibsonGraham και τις επιστημολογικές/θεωρητικές τομές που προηγούνται της προσέγγισης. Ειδικότερα, θα διερευνήσουμε τον τρόπο παραγωγής του νοήματος πριν και μετά τη μεταστρουκτουραλιστική προσέγγιση. Στη συνέχεια θα αναφερθούμε στις στρατηγικές της μεταστρουκτουραλιστικής προσέγγισης και ειδικότερα στην αποδόμηση, την ανάλυση λόγου και την επιτελεστικότητα. Οι στρατηγικές αυτές, μαζί με την προσέγγιση της αδύναμης θεωρίας, αποτελούν τη βάση για την κατανόηση τόσο των ποικίλων οικονομιών όσο και των οικονομιών της κοινότητας, που θα μας απασχολήσουν αργότερα, στο έβδομο κεφάλαιο. Τέλος, η παρουσίαση των ποικίλων οικονομιών θα συνοδευτεί από παραδείγματα που προέρχονται από την Κεντρική και την Ανατολική Ευρώπη και τις Φιλιππίνες.

Προαπαιτούμενη γνώση

Κεφάλαια 1, 2, 3

4.1. Οι επιστημολογικές/θεωρητικές τομές που αποτέλεσαν τη βάση των ποικίλων οικονομιών

4.1.1 Εισαγωγή

Μετά την ανάπτυξη ορισμένων κλασικών και σύγχρονων προσεγγίσεων για τους εναλλακτικούς χώρους, στο παρόν κεφάλαιο θα ασχοληθούμε με τη θεωρία των ποικίλων οικονομιών (diverse economies) όπως προσεγγίζεται από τη δημιουργό της, την J. K. GibsonGraham. Ειδικότερα, η συζήτηση για τις ποικίλες οικονομίες ξεκινά με το βιβλίο της *The End of Capitalism (as we knew it)*, το οποίο εκδόθηκε αρχικά το 1996 και επανεκδόθηκε το 2006, ταυτόχρονα με το δεύτερο βιβλίο της, με τίτλο *A Postcapitalist Politics* (GibsonGraham, 1996, 2006α, 2006β). Τα δύο αυτά βιβλία αποτελούν τη βάση του λεγόμενου ερευνητικού προγράμματος για τις ποικίλες οικονομίες.

Ωστόσο, για να γίνει κατανοητή η προσέγγιση των ποικίλων οικονομιών θα προηγηθεί μια μικρή περιήγηση σε ορισμένες επιστημολογικές και θεωρητικές τομές, όπως η συζήτηση για τον λόγο (discourse) και ο μεταστρουκτουραλισμός, που την επηρέασαν ιδιαίτερα. Επειδή όμως ο στόχος του παρόντος κεφαλαίου δεν είναι μια σε βάθος ανάλυση αυτών των προσεγγίσεων, αλλά η ανάδειξη της έννοιας των ποικίλων οικονομιών, η ανάγνωση αυτών των θεωριών θα γίνει σχεδόν αποκλειστικά μέσα από την οπτική της GibsonGraham και του τρόπου με τον οποίο μας παραθέτει εκείνη τα σχετικά επιχειρήματα, με την συνεπικουρία σε κάποια σημεία μελετητών που έχουν ως επίκεντρο της έρευνάς τους τη σημειωτική και την ανάλυση λόγου.

Στο σημείο αυτό είναι σημαντικό να αναφερθεί πως υπάρχουν πολλές άλλες ιδιαίτερα αξιόλογες προσπάθειες παρουσίασης της συζήτησης σχετικά με τον μεταστρουκτουραλισμό και την ανάλυση λόγου και ορισμένες από αυτές έχουν μεταφραστεί στα ελληνικά, ενώ υπάρχουν και ανάλογα ανοιχτά ηλεκτρονικά μαθήματα και διαδικτυακοί τόποι με σχετικές αναλύσεις και εκτεταμένη βιβλιογραφία.²³ Στις πηγές αυτές ο αναγνώστης

²² Το κεφάλαιο αυτό στηρίζεται σε έναν βαθμό στο Gritzas & Kavoulakos (2015).

²³ Ανάμεσα στις προαναφερθείσες πηγές παραθέτουμε εδώ ορισμένες που θα μπορούσε ο αναγνώστης να επισκεφτεί, έτσι ώστε να μπορέσει να αποκτήσει μια πολύ πιο σφαιρική και τεκμηριωμένη άποψη για αυτά τα ζητήματα: το βιβλίο των Marianne W. Jorgensen και Louise Phillips (2002) με τίτλο *Discourse Analysis as Theory and Method*, το οποίο εκδόθηκε το 2009 και στα ελληνικά, με τίτλο *Ανάλυση λόγου: Θεωρία και μέθοδος*, με επιμελητή τον Γιάννη Σταυρακάκη (και μετάφραση του Αλέξανδρου Κιουπκιολή)· το βιβλίο του David Howarth (2000) με τίτλο *Discourse*, το οποίο επίσης εκδόθηκε το 2008 και στα ελληνικά με τίτλο *Η έννοια του λόγου*, με επιμελητή τον Γιάννη Σταυρακάκη (και μετάφραση της Σοφίας Καναούτη)· το βιβλίο του Daniel Chandler (2007) με τίτλο *Semiotics: The*

θα συναντήσει τη στρουκτουραλιστική, τη μεταστρουκτουραλιστική και τη μεταμαρξιστική θεωρία, καθώς και τη συζήτηση για την ανάλυση λόγου, με εκτεταμένες αναφορές μεταξύ άλλων στους Saussure, LéviStrauss, Gramsci, Althusser, Foucault, Derrida, Laclau και Mouffe, οι οποίοι είναι ορισμένοι από τους μελετητές στους οποίους βασίζεται το έργο και πολλά από τα επιχειρήματα της GibsonGraham καθώς αναπτύσσει την προσέγγιση των ποικίλων οικονομιών.

Όπως προαναφέρθηκε, ο κυριότερος σταθμός σε αυτή την περιήγηση αφορά τη θεωρητική προσέγγιση του μεταστρουκτουραλισμού, που ξεκινά τη δεκαετία του '60 ως κίνημα στους κόλπους της γαλλικής φιλοσοφίας και σύντομα μεταναστεύει στις αγγλόφωνες χώρες, επηρεάζοντας την έρευνα στις περιοχές της φιλοσοφίας, της λογοτεχνίας και του πολιτισμού, ενώ πιο πρόσφατα κερδίζει έδαφος στη γεωγραφία και σε άλλες κοινωνικές επιστήμες (GibsonGraham, 2008β). Σύμφωνα με τον Williams (2005), μεταξύ των σημαντικών εκφραστών του ρεύματος συγκαταλέγονται οι Derrida, Deleuze, Lyotard, Foucault και Kristeva. Προσπαθώντας να σκιαγραφήσουμε την υπό συζήτηση προσέγγιση αξίζει να αναφερθεί ειδικότερα η θεώρησή της σχετικά με τη γνώση. Σύμφωνα με την GibsonGraham (2008β), ενώ η οπτική του μοντερνισμού θεωρεί τη γνώση μοναδική, σωρευτική και ουδέτερη, αντίθετα η μεταστρουκτουραλιστική ματιά τη θεωρεί πολλαπλή, αντιφατική και ικανή να ασκήσει ισχυρές δυνάμεις. Όπως θα δούμε, το ενδιαφέρον που προκύπτει από την ως άνω διαφορά των δύο προσεγγίσεων αφορά τις επιπτώσεις της γενικότερα στην οικονομική γεωγραφία και ειδικότερα τους εναλλακτικούς οικονομικούς και πολιτικούς χώρους.

4.1.2 Το νόημα πριν και μετά τη μεταστρουκτουραλιστική προσέγγιση

Πριν αναφερθούμε σε ορισμένες ενδιαφέρουσες –για την κατανόηση του ρόλου των ποικίλων οικονομιών– θέσεις της μεταστρουκτουραλιστικής προσέγγισης, αξίζει να αναφερθούμε στην προέλευση της και στους πρόδρομους αυτού του ρεύματος. Ανάμεσά τους βρίσκουμε τις μελέτες ενός γλωσσολόγου στρουκτουραλιστή, του Ελβετού Ferdinand de Saussure (1857-1913), ο οποίος αποτελεί και έναν από τους πατέρες της σημειωτικής (GibsonGraham, 2008β· Σταυρακάκης, χ.χ.). Το έργο του, που δημοσιεύτηκε το 1916, μετά τον θάνατό του, «σηματοδοτεί μια επανάσταση στον χώρο της επιστημονικής γλωσσολογίας, καθώς τη μεταβάλλει από ιστορική σε συστηματική επιστήμη, [...] και θέτει τα θεμέλια της σύγχρονης γλωσσολογίας» (Σταυρακάκης, χ.χ.). Η προσπάθεια του Saussure να αρνηθεί την παραδοσιακή γλωσσολογική προσέγγιση της εποχής του, οδηγεί πολλούς μελετητές να τον θεωρούν ως τον πιο άμεσο «πρόγονο» των μεταστρουκτουραλιστών (GibsonGraham, 2008β).

4.1.2.1 Το νόημα πριν τον Saussure

Η προηγούμενη παραδοσιακή προσέγγιση της εποχής του θεωρούσε ότι οι λέξεις είναι απλώς σύμβολα που αντικατοπτρίζουν τα αντικείμενα ενός εξωτερικού κόσμου. Η θεώρηση όμως ότι οι λέξεις είναι απλώς τα «ονόματα» των «πραγμάτων» συνεπάγεται ότι τα «πράγματα» αυτά υπάρχουν ανεξάρτητα από τη γλώσσα και πριν από αυτή και ότι ο ρόλος της γλώσσας αφορά απλώς τη σήμανσή τους μέσω των λέξεων, δηλαδή είναι η ονοματολογία τους (Chandler, 2007). Με αυτή τη λογική, οι άνθρωποι θα μπορούσαν να εγκαταλείψουν τις λέξεις και να επικοινωνούν μέσω των ίδιων των αντικειμένων, που θα κουβαλούσαν μαζί τους, γεγονός που είναι αδύνατο όπως δείχνει η τεράστια δυσκολία επικοινωνίας μεταξύ ατόμων που μιλούν διαφορετική γλώσσα. Αλλά ακόμη και στην ίδια γλώσσα διαφορετικές λέξεις μπορεί να αναφέρονται στο ίδιο αντικείμενο αλλά να σημαίνουν διαφορετικά πράγματα για διαφορετικά άτομα (π.χ. ένας χώρος μπορεί να θεωρείται «καλύβα» για ένα άτομο, αλλά «σπίτι» για ένα άλλο). Επίσης, σε ένα λεξικό υπάρχουν όντως λέξεις που αφορούν αντικείμενα, όμως οι περισσότερες αντιστοιχούν σε αφηρημένες έννοιες (π.χ. δεν μπορείς να δείξεις μια «κουλτούρα» ή μια «ιστορία»). Παράλληλα, για να είναι δυνατή η επικοινωνία πρέπει να δοθεί όνομα σε σύνολα παρόμοιων αντικειμένων και όχι στα ίδια τα αντικείμενα, γιατί, για παράδειγμα, κάθε χαμόγελο ή κάθε σύννεφο είναι διαφορετικό από τα άλλα και είναι αδύνατο να υπάρξει επικοινωνία αν θα έπρεπε να ονομάσουμε το καθένα από αυτά. Συνεπώς, η μεγάλη πλειοψηφία των λέξεων είναι αποτέλεσμα σημαντικής αφαίρεσης

Basics: το βιβλίο του James Williams (2005) με τίτλο *Understanding poststructuralism*: το ανοικτό ηλεκτρονικό μάθημα «Ανάλυση πολιτικού λόγου» του Γιάννη Σταυρακάκη (χ.χ.) (διαθέσιμο στο <http://opencourses.auth.gr/courses/OCRS139/>)· τα βιβλία του ίδιου συγγραφέα του 2008 Ο Λακάν και το πολιτικό και του 2012 Η λακανική αριστερά· το συλλογικό βιβλίο των David Howarth, Aletta Norval και Yannis Stavrakakis, του 2000, με τίτλο *Discourse Theory and Political Analysis*· και τέλος τη διαδικτυακή σελίδα «Ανάλυση πολιτικού λόγου» του ερευνητικού δικτύου της Ελληνική Εταιρείας Πολιτικής Επιστήμης (<http://www.discourse-analysis.gr/>), στην οποία μεταξύ άλλων μπορεί κάποιος να βρει εκτεταμένη σχετική βιβλιογραφία.

και αντιστοιχούν σε κατηγορίες αντικειμένων ή σε έννοιες, με αποτέλεσμα να χάνεται η οποιαδήποτε σχέση μεταξύ μιας λέξης και ενός συγκεκριμένου αντικειμένου (Chandler, 2007). Έτσι, πριν τον Saussure η λέξη «εργοστάσιο» θεωρούνταν απλώς ως το σύμβολο ενός κτιρίου εντός του οποίου λαμβάνει χώρα η παραγωγή – δηλαδή ενός αντικειμένου στον πραγματικό κόσμο που η γλώσσα απλώς ονομάζει. Ουσιαστικά, το νόημα της λέξης «εργοστάσιο» ήταν το ίδιο το αντικείμενο της πραγματικότητας, το οποίο η λέξη απλώς υποκαθιστούσε/αντιπροσώπευε κατά την απουσία του. Συνεπώς, το νόημα ήταν ένα, μοναδικό και αντικειμενικό, κατανοητό με τον ίδιο τρόπο από όλα τα άτομα και παράλληλα ανεξάρτητο από την οποιαδήποτε κοινωνική διαδικασία (GibsonGraham, 2008β).

4.1.2.2 Το νόημα σύμφωνα με τον Saussure

Αν όμως οι λέξεις δεν αντιστοιχούν σε αντικείμενα του εξωτερικού κόσμου, τότε ποιος είναι ο ρόλος τους κατά τον Saussure; Ο μελετητής υποστήριξε πως για την επικοινωνία χρησιμοποιούνται σημεία (που μπορεί να είναι γλωσσολογικά, αλλά και άλλου είδους, π.χ. σύμβολα, ήχοι κ.λπ.), τα οποία συνίστανται από δύο τμήματα: το σημαίνον (signifier) (την ακουστική εικόνα) και το σημαινόμενο (signified) (μια ιδέα / το νόημα που αποδίδεται στη λέξη) (Chandler, 2007· GibsonGraham, 2008β· Σταυρακάκης, χ.χ.). Συνεπώς, δεν πρόκειται για τη σύνδεση κάποιου πράγματος με ένα όνομα, αλλά για τη *σύνδεση μιας ιδέας για ένα πράγμα* (σημαινόμενο) με όσα προσλαμβάνουν οι αισθήσεις μας από τη μορφή του συμβόλου που χρησιμοποιούμε για την αναπαράσταση αυτής της ιδέας (σημαίνον). Αν για παράδειγμα δούμε τη λέξη «ανοιχτό» σε μια πινακίδα ενός εμπορικού καταστήματος, αυτή αποτελείται από το σημαίνον, που είναι η εικόνα που σχηματίζουν τα γράμματα της λέξης «α-ν-ο-ι-χ-τ-ό», και το σημαινόμενο, που είναι η ιδέα / το νόημα που έχουμε αποδώσει σε αυτή την εικόνα, που στη συγκεκριμένη περίπτωση είναι ότι «το κατάστημα είναι ανοιχτό για να υποδεχτεί πελάτες» (Chandler, 2007).

Ένα σημαίνον μπορεί να έχει διαφορετικά σημαινόμενα και το ίδιο μπορεί να συμβαίνει για ένα σημαινόμενο (δηλαδή να έχει διαφορετικά σημαίνοντα), ωστόσο κάθε διαφορετικό ζεύγος αποτελεί ταυτόχρονα και ένα διαφορετικό *σημείο*. Αυτό που σύμφωνα με τον Saussure δεν μπορεί να συμβεί, είναι να υπάρξει κάποιο από τα δύο μέρη του *σημείου* αυτόνομα, δηλαδή να υπάρχει ένα σημαίνον χωρίς καμία σημασία (σημαινόμενο) ή, αντίστροφα, να υπάρχει μια έννοια/ιδέα χωρίς κάποια μορφή (σημαίνον) που να την αναπαριστά. Συνεπώς, τα δύο τμήματα είναι απόλυτα *αδιαχώριστα*, όπως οι δύο πλευρές ενός χαρτιού. Είναι στενά συνδεδεμένα μέσα στο μυαλό μας και το ένα ενεργοποιεί το άλλο (αν και μπορούν να διαχωριστούν για αναλυτικούς λόγους) (Chandler, 2007).

Παράλληλα, όμως, είναι σημαντικό να αναφερθεί ότι ο Saussure θεωρεί πως η *σχέση ανάμεσα στα δύο μέρη είναι απόλυτα αυθαίρετη*, δηλαδή δεν υπάρχει καμία απαραίτητη, εγγενής ή αναπόφευκτη σχέση ανάμεσα στα δύο τμήματα (Chandler, 2007· Σταυρακάκης, χ.χ.). Όπως εξηγεί ο Σταυρακάκης (χ.χ.: 13), «δεν υπάρχει καμία αναγκαιότητα που αποδίδει στην έννοια του δέντρου την ακουστική εικόνα “δέντρο”». Ωστόσο, συνεχίζει ο ίδιος συγγραφέας, αυτή η αυθαίρετη σχέση δεν θεωρείται αποτέλεσμα κάποιας ατομικής επιλογής. Αντίθετα, είναι *προϊόν κάποιας κοινωνικής σύμβασης*, η οποία όταν εδραιωθεί *αλλάζει πολύ δύσκολα*. Η, όπως μας λέει ο LéviStrauss, όταν το «σημείο» δημιουργηθεί αυθαίρετα και εισέλθει στην ιστορία, στη συνέχεια δεν μπορεί αυθαίρετα να αλλάξει (όπως παρατίθεται στο Chandler, 2007). Ωστόσο, το οντολογικά αυθαίρετο χαρακτηριστικό της σχέσης γίνεται αόρατο καθώς μαθαίνουμε τη γλώσσα και έτσι πολλές φορές καταλήγουμε να τη θεωρούμε φυσική και όχι απότοκη μιας κοινωνικής σύμβασης. Συνεπώς, η σχέση σημαινόντος και σημαινόμενου εξαρτάται από τις κοινωνικές και πολιτισμικές συμβάσεις, με αποτέλεσμα μια λέξη να σημαίνει κάτι μόνο εξαιτίας του γεγονότος ότι εμείς συλλογικά το επιτρέψαμε να συμβεί (Chandler, 2007).

Ακόμη πιο ενδιαφέρουσα είναι η θεώρηση του Saussure ότι το *νόημα* των σημείων δεν προκύπτει από εγγενή χαρακτηριστικά των σημαινόντων ή από την αναφορά τους σε πράγματα, αλλά αποκλειστικά και μόνο από τη σχέση τους με άλλα σημεία και ειδικότερα με τις *αρνητικές/αντιθετικές διαφορές* τους από αυτά. Δηλαδή θεωρεί πως οι έννοιες δεν ορίζονται με τρόπο θετικό ως προς το περιεχόμενό τους, αλλά αρνητικά/αντιθετικά ως προς τα άλλα σημεία της δομής της γλώσσας (ένα σημείο είναι αυτό που δεν είναι τα άλλα) (Chandler, 2007· Σταυρακάκης, χ.χ.). Αν και αυτή η προσέγγιση μπορεί να φαίνεται δυσνόητη, ωστόσο όταν προσπαθούμε να διδάξουμε σε κάποιον που δεν μιλά τη γλώσσα μας το νόημα της λέξης «κόκκινο», τότε το πιο πιθανό δεν είναι να του δείξουμε διάφορα αντικείμενα που είναι κόκκινα, αλλά ένα αντικείμενο που είναι κόκκινο ανάμεσα σε άλλα που διαφέρουν από αυτό μόνο ως προς το χρώμα (Chandler, 2007). Συνεπώς, η κάθε λέξη μπορεί να θεωρηθεί ως ένας κόμβος σε μια δομή που μοιάζει με δίκτυο και αποκτά νόημα εξαιτίας της θέσης της σε αυτό το δίκτυο και της σαφούς απόστασής της από τους άλλους κόμβους (σημεία) της δομής/δικτύου. Ο Saussure θεωρεί πως αυτή η δομή, που ανάγεται σε συγκεκριμένες κατηγοριοποιήσεις/ταξινομήσεις, είναι

επίσης αποτέλεσμα κοινωνικών συβάσεων (όπως συμβαίνει με την αυθαίρετη σχέση του σημαίνοντος και του σημαινόμενου) και αυτός ο ισχυρισμός του οδήγησε αργότερα τη στρουκτουραλιστική και τη μεταστρουκτουραλιστική προσέγγιση να θεωρήσουν πως η σχέση της γλώσσας με την πραγματικότητα είναι επίσης αυθαίρετη. Παράλληλα, για τον Saussure και αρχικά και για τους άλλους στρουκτουραλιστές η θέση των σημείων στο δίκτυο/δομή είναι «κλειδωμένη» και υπό την έννοια αυτή το νόημα του κάθε σημείου είναι σταθερό/πάγιο (Jorgensen & Phillips, 2002).

Επανερχόμενοι στο παράδειγμα της GibsonGraham με το εργοστάσιο, σύμφωνα με την προσέγγιση του Saussure η λέξη «εργοστάσιο» είναι ένα γλωσσολογικό σημείο που περιλαμβάνει την εικόνα ή το άκουσμα της λέξης «εργοστάσιο» (το σημαίνον) και την ιδέα (το σημαινόμενο) ενός κτιρίου στο οποίο συμβαίνουν συγκεκριμένες και *πολιτισμικά κωδικοποιημένες* πρακτικές. Η λέξη εργοστάσιο αποκτά νόημα μέσω της διαφοροποίησής της από άλλα γλωσσολογικά σημεία, όπως π.χ. το «γραφείο», το «σπίτι», το «οικόπεδο», τον «παιδότοπο» κ.ο.κ. Συνεπώς, το νόημα που αποδίδεται στη λέξη είναι αποτέλεσμα μιας σύνθετης, κοινωνικά κατασκευασμένης δομής σχέσεων και διαφοροποιήσεων που «επιβάλλουν» συγκεκριμένες συμβατικές/αυθαίρετες κατηγοριοποιήσεις και οι οποίες δημιουργούν τελικά την πραγματικότητα που νοητικά αντιλαμβανόμαστε (GibsonGraham, 2008β). «Αυτό δεν σημαίνει ότι η ίδια η πραγματικότητα δεν υπάρχει. Τα νοήματα και οι αναπαραστάσεις είναι αληθινά. Τα φυσικά αντικείμενα επίσης υπάρχουν, αλλά αποκτούν νόημα μέσω του λόγου» (Jorgensen & Phillips, 2002: 9).

Τέλος, αξίζει να σημειωθεί ακόμη μια θεώρηση του Saussure, σύμφωνα με την οποία διαχωρίζει τη *γλώσσα από την ομιλία* (langue και parole). Η γλώσσα είναι η δομή / το δίκτυο των σημείων με βάση το οποίο αποκτούν νόημα, το οποίο είναι σταθερό και αμετάβλητο (Jorgensen & Phillips, 2002). Όπως εξηγεί ο Σταυρακάκης (χ.χ.), αυτή η θεώρηση της γλώσσας εξυπηρετεί την προσπάθεια του Saussure να εντοπίσει εκείνο το μέρος του λόγου που είναι δομικό προϊόν μιας ιστορικής και κοινωνικής διαδικασίας, το οποίο είναι εξωτερικό του ατόμου και το δεσμεύει. Αντίθετα, η ομιλία αφορά τα συγκεκριμένα σημεία που τελικά επιλέγουν να χρησιμοποιούν τα άτομα σε συγκεκριμένες καταστάσεις. Ωστόσο, η ομιλία πάντα βασίζεται στη δομή της γλώσσας, ενώ ο Saussure τη θεωρεί τυχαία, υποκείμενη σε λάθη και εξαρτώμενη από την ιδιοσυγκρασία των ατόμων σε τέτοιο βαθμό που τελικά καθίσταται ακατάλληλη να αποτελέσει αντικείμενο επιστημονικής έρευνας (Jorgensen & Phillips, 2002). Συνεπώς για τον Saussure «αντικείμενο της γλωσσολογίας είναι, [...] η γλώσσα (langue) ως σύστημα / δομή» (Σταυρακάκης, χ.χ.: 8).

4.1.2.3 Το νόημα στη μεταστρουκτουραλιστική προσέγγιση

Όπως μας πληροφορούν οι Jorgensen και Phillips (2002), η πρώτη κριτική των μεταστρουκτουραλιστών αφορά τον ισχυρισμό σχετικά με τη σταθερή και αμετάβλητη δομή της γλώσσας, η οποία νοηματοδοτεί τα σημεία (μέσω των διαφορών τους από άλλα σημεία της δομής) αναγκαστικά με τρόπο σταθερό και αμετάβλητο. Για τους μεταστρουκτουραλιστές, το νόημα συνεχίζει να οφείλεται στις διαφορές από άλλα σημεία, ωστόσο τα σημεία αυτά μπορούν να αλλάξουν και άρα να αλλάξει το πλαίσιο βάσει του οποίου παράγεται το νόημα. Για παράδειγμα, η λέξη «εργασία» θεωρείται σε κάποιο πλαίσιο το αντίθετο της «τεμπελιάς» και σε άλλο πλαίσιο (π.χ. δουλειές του κήπου) το αντίθετο της παθητικότητας. Αυτό δεν σημαίνει ότι σε κάθε λέξη μπορεί να αποδοθεί το οποιοδήποτε νόημα, γιατί κάτι τέτοιο θα καθιστούσε την επικοινωνία αδύνατη, αλλά ότι το νόημα των λέξεων δεν μπορεί να θεωρηθεί σταθερό. Μάλιστα, αντί της μεταφοράς του δικτύου για τη δομή, στην εκδοχή του μεταστρουκτουραλισμού, σύμφωνα με τους Jorgensen και Phillips, προτιμάται το διαδίκτυο, γιατί σε αυτό ενώ όλοι οι κόμβοι είναι συνδεδεμένοι, παράλληλα μπορούν να καταργηθούν και να δημιουργηθούν καινούριοι, με αποτέλεσμα η δομή να αλλάζει συνέχεια. Συνεπώς, «οι δομές υπάρχουν, αλλά πάντοτε προσωρινά και όχι κατ' ανάγκη με σταθερό τρόπο» (Jorgensen & Phillips, 2002: 11). Αυτή όμως η θεώρηση επιλύει και ένα πρόβλημα που είχαν οι ίδιοι οι στρουκτουραλιστές σχετικά με την κατανόηση της αλλαγής του νοήματος και αφορούσε το ερώτημα «από πού μπορεί να προέρχεται η αλλαγή, εφόσον η δομή είναι σταθερή;». Με τη νέα θέαση των μεταστρουκτουραλιστών, η δυνατότητα αλλαγής της δομής οδηγεί και στη δυνατότητα αλλαγής του νοήματος. Όσον αφορά τον μηχανισμό γέννησης αυτής της αλλαγής, οι μεταστρουκτουραλιστές, διαφωνώντας με τον ισχυρισμό του Saussure πως η ομιλία δεν αξίζει την επιστημονική προσοχή, υποστηρίζουν αντίθετα πως «είναι στη συγκεκριμένη χρήση της γλώσσας που η δομή δημιουργείται, αναπαράγεται και αλλάζει» (Jorgensen & Phillips, 2002: 11). Με τον συγκεκριμένο τρόπο η ομιλία και η γραφή, εκτός από το να στηρίζονται στην ήδη υπάρχουσα δομή, «μπορεί παράλληλα [να την] αμφισβητήσουν [...] με την καθιέρωση εναλλακτικών ιδεών για τον τρόπο καθορισμού του νοήματος των σημείων» (Jorgensen & Phillips, 2002: 12). Τα προαναφερθέντα, σύμφωνα με την GibsonGraham, συνεπάγονται πως η δημιουργία νοήματος είναι μια διαδικασία χωρίς τέλος και παράλληλα ένας τόπος (πολιτικής) μάχης, όπου συνέχεια δη-

μιουργούνται εναλλακτικά νοήματα, τα οποία σταθεροποιούνται μόνο προσωρινά. Για παράδειγμα, το νόημα της λέξης «γυναίκα» είναι άλλο στο πλαίσιο του «σύζυγος», «σπίτι», «οικογένεια» και εντελώς διαφορετικό στο πλαίσιο του «λεσβία», «εργασία», «πολιτική». Έτσι, οι αγώνες των φεμινιστριών μπορούν να ιδωθούν ως αγώνες για τον πολλαπλασιασμό των πλαισίων εντός των οποίων θεωρείται η λέξη «γυναίκα» και άρα τον πολλαπλασιασμό της νοηματοδότησής της και κατά συνέπεια την αποσταθεροποίηση μιας πατριαρχικού χαρακτήρα κατηγοριοποίησης η οποία θεωρούνταν (πριν την πολιτική τους δράση) μοναδική και σταθερή (GibsonGraham, 2008β). Ουσιαστικά, βρισκόμαστε μπροστά σε μια αντιουσιαστική οντολογία, γιατί εφόσον η «γυναίκα» δεν μπορεί να αντιστοιχιστεί μονοσήμαντα προς ένα γενικευμένο θηλυκό ανθρώπινο όν, τελικά το νόημα της λέξης δεν μπορεί να θεωρηθεί σταθερό στη βάση μιας ουσιώδους ομοιότητας που ενοποιεί όλες τις γυναίκες. Αντίθετα, το νόημα της λέξης κάθε φορά αλλάζει ανάλογα με την πλαισίωσή του, με αποτέλεσμα να μην υπάρχει κάποια θεμελιώδης και αμετάβλητη έννοια της «γυναίκας» για να τη συνδέσουμε μόνιμα με τη λέξη, αλλά ένας ατέλειωτος αριθμός πλαισιώσεων που παράγουν πολλαπλά και αντιφατικά νοήματα σχετικά το τι σημαίνει «γυναίκα» (GibsonGraham, 2008β).

4.1.3 Ορισμένες «στρατηγικές» της μεταστρουκτουραλιστικής προσέγγισης

Με βάση τη μικρή εισαγωγή της προηγούμενης ενότητας για τον τρόπο κατασκευής του νοήματος, στην οποία μας καθοδήγησε η GibsonGraham και ορισμένοι στοχαστές του μεταστρουκτουραλισμού και της ανάλυσης του πολιτικού λόγου, στη συνέχεια, με βάση αποκλειστικά σχεδόν την οπτική της ίδιας συγγραφέως (GibsonGraham, 2008β),²⁴ θα αναφερθούμε σε ορισμένες προσεγγίσεις και στρατηγικές του μεταστρουκτουραλισμού οι οποίες θα μας βοηθήσουν να κατανοήσουμε τα χαρακτηριστικά των ποικίλων οικονομιών.

4.1.3.1 Αποδόμηση και Jacques Derrida

Σύμφωνα με την GibsonGraham (2008β), ο γάλλος φιλόσοφος Jacques Derrida (1930-2004), που ήταν ένας από τους θεμελιωτές τους μεταστρουκτουραλισμού, αμφισβήτησε ορισμένα θεμελιώδη αξιώματα της δυτικής σκέψης. Σε αυτά περιλαμβάνονται (GibsonGraham, 2008β: 97):

- Ο νόμος της ταυτότητας και της αυτο-παρουσίασης (the law of identity and self-presence), π.χ. εάν ένα κτίριο είναι εργοστάσιο, τότε είναι εργοστάσιο.
- Ο νόμος της μη αντίθεσης (the law of non-contradiction), μέσω του οποίου εδραιώνεται η ταυτότητα σε σχέση με το «άλλο». Π.χ. εάν ένα πράγμα είναι εργοστάσιο, δεν μπορεί ταυτόχρονα να είναι ένα μη-εργοστάσιο
- Ο νόμος του αποκλειόμενου ενδιάμεσου (the law of the excluded middle), π.χ. το εργοστάσιο και το μη-εργοστάσιο περιλαμβάνουν όλες τις πιθανότητες σε μια δεδομένη κατάσταση.

Οι προαναφερθέντες νόμοι ουσιαστικά παράγουν «αντικείμενα/ταυτότητες σταθερά, οριοθετημένα, που συστήνονται μέσω της άρνησης» (GibsonGraham, 2008β: 97). Ο Derrida, μέσα από τη στρατηγική της αποδόμησης, που θα αναλύσουμε παρακάτω, ήθελε να εναντιωθεί στην κυριαρχία του λεγόμενου λογοκεντρισμού (logocentrism), δηλαδή στην παραγωγή του νοήματος αποκλειστικά μέσω μιας δυαδικής δομής θετικού/αρνητικού (ανώτερου/κατώτερου, κυρίαρχου/εξαρτώμενου). Ουσιαστικά, σε αυτές τις δυαδικές δομές ο πρώτος όρος είναι ο θετικός, σε βάρος του άλλου. Για παράδειγμα, η παρουσία και η αξία συνδέεται με το εργοστάσιο, ενώ η απουσία και η υποτίμηση με το μη-εργοστάσιο και κατά συνέπεια, αν σε ένα νοικοκυριό υφίσταται παραγωγή, τότε αυτή είναι κατώτερη αυτής που λαμβάνει χώρα στο εργοστάσιο. Συνεπώς, ο λογοκεντρισμός θεωρεί την έννοια της οικονομίας που περιλαμβάνει το εργοστάσιο σταθερή και εγγενώς πιο σημαντική από τη μη οικονομική δραστηριότητα που συμβαίνει στο νοικοκυριό. Γενικότερα, η δομή της αντίθεσης συνδέεται με μια μεταφυσικού χαρακτήρα αξιολόγηση, που αφορά τη διάχυτη τάση να παίρνουμε στα σοβαρά την παρουσία, τη θετικότητα και αυτό που υπάρχει και να μη θεωρούμε αξιόπιστη την απουσία, την άρνηση, αυτό που δεν υπάρχει ή αυτό που πρόκειται να υπάρξει. «Αυτό αποκαλύπτει την παρουσία αυτού που ο Saussure προσδιόρισε ως “κυρίαρχο σημαίνον” (master signifier), το οποίο παίζει τον ρόλο του να σταθεροποιεί τις σχέσεις διαφοράς» (GibsonGraham, 2008β: 98). Οι φεμινίστριες που ακολούθησαν το ρεύμα του μεταστρου-

²⁴ Η δήλωση αυτή είναι αναγκαία καθώς το έργο των αρχικών στοχαστών και των συνεχιστών τους είναι τεράστιο, αλλά σε καμιά περίπτωση δεν είναι το αντικείμενο του παρόντος συγγράμματος. Έχουν πάντως ήδη αναφερθεί άλλα σημαντικά συγγράμματα στα οποία μπορεί να ανατρέξει ο αναγνώστης.

κτουραλισμού μετονόμασαν τον λογοκεντρισμό σε φαλλοκεντρισμό, για να αναδείξουν ότι το αρσενικό είναι ένα κυρίαρχο σημαίνον, που παράγει στην δυτική σκέψη του διαφωτισμού μια αλυσίδα από κυριαρχούμενες δυαδικές σχέσεις, όπως συμβαίνει στο ακόλουθο παράδειγμα (GibsonGraham, 2008β: 98):

«Άντρας / Γυναίκα
Μυαλό / Σώμα
Λογική / Συναισθημα
Αντικειμενικότητα / Υποκειμενικότητα
Εαυτός / Άλλος
Οικονομία / Κοινωνία
Παραγωγή / Αναπαραγωγή
Εργοστάσιο / Νοικοκυριό»

Όπως γίνεται εμφανές, το εργοστάσιο αποκτά την ταυτότητα του θετικού σε μια κοινωνικά παραγόμενη γλωσσική δομή που συνδέει το εργοστάσιο με τη λογική, την αντικειμενικότητα, το μυαλό, τον άντρα και την οικονομία. Συνεπώς, οι κυρίαρχοι όροι ενδυναμώνουν ο ένας τον άλλον, με αποτέλεσμα να διαφοροποιείται η παραγωγή που συμβαίνει σε ένα εργοστάσιο από αυτή που συμβαίνει στα νοικοκυριά, αλλά και γενικότερα στις αυλές, στους δρόμους και στα χωράφια, καθώς προσδίδεται στην πρώτη μεγαλύτερη «αλήθεια», ανεξαρτησία και σημασία/σπουδαιότητα (GibsonGraham, 2008β).

Η αποδόμηση στοχεύει «στην επανεξέταση του διαφορετικού έξω από μια δυαδική και ιεραρχική δομή, ως τμήμα ενός, σε τελευταία ανάλυση, πολιτικού προγράμματος δημιουργίας χώρων “ριζοσπαστικής ετερογένειας”» (GibsonGraham, 2008β: 98). Ειδικότερα, η στρατηγική της αποδόμησης χρησιμοποιεί δύο τεχνικές:

- α) την επαναξιολόγηση του κατώτερου και εξαρτημένου όρου σε μια προσπάθεια αντιστροφής της ροής της πολιτιστικά προσδιορισμένης αξίας από το θεωρούμενο αρνητικό/κατώτερο/εξαρτώμενο τμήμα της δυαδικής δομής προς το θεωρούμενο θετικό/άνωτερο/κυρίαρχο,
- β) τη θόλωση και εξασθένηση των συνόρων μεταξύ των όρων της δυαδικής δομής, τονίζοντας τις ομοιότητες και των δύο πλευρών της και δείχνοντας τον βαθμό που το αποκλεισμένο «άλλο» είναι ενθικευμένο στο πρωτεύον, με αποτέλεσμα να μην έχει κανένα νόημα η διάκρισή τους. Με τη δεύτερη τεχνική ουσιαστικά διαρρηγνύεται η ίδια η δυαδικότητα που η πρώτη τεχνική απλώς αντιστρέφει, αφήνοντας όμως ανέπαφη τη λογική της (GibsonGraham, 2008β).

Ως παράδειγμα χρήσης των τεχνικών αποδόμησης μπορεί να θεωρηθεί η αμφισβήτηση του δυαδικού σχήματος εργοστάσιο/νοικοκυριό και της θεώρησης του πρώτου ως τόπου παραγωγής και του δεύτερου ως τόπου αναπαραγωγής. Χρησιμοποιώντας την πρώτη τεχνική, γίνεται επαναξιολόγηση του εξαρτημένου όρου, στην περίπτωση μας του νοικοκυριού. Ένας τρόπος είναι η εκτίμηση της αξίας της απλήρωτης εργασίας που λαμβάνει χώρα στο νοικοκυριό και η σύγκρισή της με το συμβατικό ΑΕΠ, γεγονός που μπορεί να ανατρέψει πλήρως το βάρος που δίνεται στην εργασία που λαμβάνει χώρα στο εργοστάσιο (GibsonGraham, 2008β). Αξίζει στο σημείο αυτό να αναφερθούν ορισμένες ποσοτικές εκτιμήσεις. Αναλυτές της φεμινιστικής προσέγγισης υπολογίζουν (ήδη πριν από 20 χρόνια) πως οι συναλλαγές που γίνονται εκτός αγοράς και από τη μη αμειβόμενη εργασία στα νοικοκυριά φτάνουν έως το 30-50% της οικονομικής δραστηριότητας τόσο των πλούσιων όσο και των φτωχών χωρών, ενώ ειδικότερα για το Ηνωμένο Βασίλειο η εργασία στα νοικοκυριά υπολογίζεται πως φτάνει τουλάχιστον το 40% του ΑΕΠ, ενώ υπάρχουν και εκτιμήσεις για το 120%. Στις ΗΠΑ η αξία της μη αμειβόμενης εργασίας για τη φροντίδα ηλικιωμένων και αρρώστων υπολογίζεται πως φτάνει τα 200 δισ. δολάρια τον χρόνο (GibsonGraham, 2008α). Επίσης, αν θεωρηθεί ότι οι δραστηριότητες αναπαραγωγής είναι εκείνες που αφορούν το σύνολο του πληθυσμού σε μόνιμη βάση, ενώ παράλληλα περιλαμβάνουν το σύνολο των διαδικασιών που δημιουργούν τις συνθήκες οι οποίες επιτρέπουν στην κοινωνία να υπάρξει (και συνεπώς καθιστούν και τους εργαζόμενους στο εργοστάσιο ικανούς να εργαστούν σε αυτό), τότε βρίσκoμαστε μπροστά σε μια πλήρη αντιστροφή της ροής της αξίας των δύο όρων, με την αναπαραγωγή να αποτελεί τη γενική/κυρίαρχη περίπτωση, της οποίας η παραγωγή είναι μόνο μια ειδική υποπερίπτωση (GibsonGraham, 2008β).

Στη συνέχεια, εφαρμόζοντας τη δεύτερη τεχνική, της εξασθένησης των διαχωριστικών ορίων, αναδεικνύεται κατ' αρχάς ότι το νοικοκυριό είναι επίσης ένας τόπος παραγωγής πολλών προϊόντων και υπηρεσιών. Ανάλογα, αποκαλύπτεται ότι και το εργοστάσιο είναι ένας χώρος αναπαραγωγής, στον βαθμό που η κοινωνικοποίηση, η φροντίδα, η εκπαίδευση, η επίδειξη συναισθημάτων κ.λπ. αποτελούν χαρακτηριστικά όχι μόνο της ζωής του νοικοκυριού, αλλά και της ζωής στο εργοστάσιο. Με τον τρόπο αυτό αποσταθεροποιείται η κυρίαρχη έννοια του εργοστασίου ως ενός τόπου που χαρακτηρίζεται από την αποδοτική παραγωγή, τους λογικούς

υπολογισμούς και τη μεγιστοποίηση του κέρδους (GibsonGraham, 2008β).

Η αποδόμηση αναδεικνύει την συνεχή αναβολή της νοηματοδότησης μέσα σε ένα σύστημα διαφορών και παράλληλα προβάλλει την ανικανότητα του οποιουδήποτε σημείου να ενσωματώσει ένα ουσιώδες/μόνιμο/βασικό νόημα, γιατί το νόημα δημιουργείται και επαναδημιουργείται εντός συγκεκριμένων κειμένων και πλαισίων. Συνεπώς, «αφού δεν υπάρχει κανένας κυρίαρχος όρος για να σταθεροποιήσει τις έννοιες σε συγκεκριμένα σημαίνοντα, η νοηματοδότηση είναι πάντα σε διαδικασία εξέλιξης και ανολοκλήρωτη» (GibsonGraham, 2008β: 99).

Η GibsonGraham (2008β) χρησιμοποιεί την έννοια του λογοκεντρισμού για να αναπτύξει, όσον αφορά τους οικονομικούς χώρους, την έννοια του καπιταλοκεντρισμού, σύμφωνα με την οποία οποιαδήποτε διαφορετική από τον καπιταλιστικό τρόπο παραγωγής οικονομική δραστηριότητα θεωρείται εξαρτημένη ή κατώτερη ή πιο αδύναμη ή αφομοιούμενη από αυτόν. Ουσιαστικά, βρισκόμαστε μπροστά στο δίπολο καπιταλισμός / μη καπιταλισμός, στο οποίο ο καπιταλισμός θεωρείται απαραίτητα φυσικό φαινόμενο, ως κυρίαρχος τρόπος λειτουργίας της οικονομίας. Οι μη καπιταλιστικές δραστηριότητες, όπως αυτές που για παράδειγμα συμβαίνουν σε ένα νοικοκυριό, στην άτυπη οικονομία, σε εναλλακτικά εγχειρήματα κ.ο.κ. θεωρείται πως είναι πιο αδύναμες, πως δεν μπορούν να αναπαραγάγουν τον εαυτό τους και αποτελούν ρωγμές, πειραματικούς θύλακες ή ένα διάσπαρτο και κατακερματισμένο τοπίο. Αντίθετα, ο καπιταλισμός θεωρείται πως είναι συστηματικός, επεκτεινόμενος με φυσικό τρόπο και κυριαρχεί τόσο στην εθνική όσο και στην παγκόσμια οικονομία. Μια τέτοια λογική αφορά και όλες εκείνες τις μελέτες των μη καπιταλιστικών πρακτικών που θεωρούν ότι οι τελευταίες βαίνουν σε πορεία καταστροφής, ότι έχουν χαρακτηριστικά πρωτοκαπιταλισμού ή ότι είναι αδύναμες, καθώς δεν μπορούν να ξεφύγουν από το τοπικό επίπεδο. Συνεπώς, σπάνια παρουσιάζονται ως ικανές να φέρουν την ανάπτυξη, να οδηγήσουν την αλλαγή και να είναι ανθεκτικές (GibsonGraham, 2008β).

Η GibsonGraham, στηριζόμενη σε φεμινιστικές προσεγγίσεις της οικονομίας και θεωρητικούς της άτυπης οικονομίας, προσπάθησε να εφαρμόσει τη στρατηγική της αποδόμησης και κατ' αρχάς να υπονομεύσει τον καπιταλοκεντρισμό του οικονομικού λόγου αναδεικνύοντας το ότι οι μη καπιταλιστικές πρακτικές παράγουν τουλάχιστον το μισό παγκόσμιο προϊόν και κατά συνέπεια δεν θα πρέπει να θεωρούνται με οποιονδήποτε τρόπο υποδεέστερες. Παράλληλα, προκειμένου να αποκαλύψουν το πλήρες φάσμα των ποικίλων οικονομικών λειτουργιών που συνιστά τον μη καπιταλισμό, οι GibsonGraham, Resnick και Wolff (2000), επαν-ερμηνεύοντας τον Marx, υιοθετούν έναν στενότερο ορισμό του καπιταλισμού και, ακολουθώντας την προηγούμενη θεωρητική συμβολή των Resnick και Wolff (1987), επικεντρώνονται στην έννοια της *ταξικής διαδικασίας*, δηλαδή στον τρόπο με τον οποίο παράγεται, ιδιοποιείται και διανέμεται το πλεόνασμα. Σύμφωνα με αυτή την ερμηνεία, ο καπιταλισμός, σε αντίθεση με τη θεώρηση του ως μιας οντότητας που συμπεριλαμβάνει όλες τις μορφές οικονομικής λειτουργίας, θεωρείται μόνο ένα είδος οικονομικής σχέσης που περιέχει την καπιταλιστική επιχείρηση, στην οποία η υπεραξία παράγεται, τυγχάνει ιδιοποίησης και διανέμεται με βάση τη μισθωτή εργασία, την ατομική ιδιοκτησία, την παραγωγή για την αγορά και τους συμβατούς με την αγορά τρόπους χρηματοδότησης (GibsonGraham, 2010). Μια τέτοια όμως θεώρηση του καπιταλισμού επιτρέπει την εξέταση και άλλων ταξικών διαδικασιών, που διαφέρουν από αυτές της καπιταλιστικής επιχείρησης. Ως τέτοιες μπορούν να θεωρηθούν οι φεουδαρχικές, οι δουλοκτητικές οι κοινοτιστικές κ.λπ., οι οποίες απαντώνται τόσο σε τομείς της αγοράς όσο και εκτός αγοράς. Με την προηγούμενη μεταστρουκτουραλιστική κίνηση, η GibsonGraham ουσιαστικά κατορθώνει να καταστήσει τον υποδεέστερο και αρνητικό πόλο του μη καπιταλισμού ανεξάρτητο από τον υποτίθεται κυρίαρχο πόλο του καπιταλισμού και να παρουσιάσει το μη καπιταλιστικό θετικά, ως ένα σύνολο διαφορετικών οικονομικών δραστηριοτήτων, και όχι απλώς ως απουσία, εξάρτηση ή ανεπάρκεια (GibsonGraham, 2008β). Συνεπώς, η αντιστροφή της ροής στο δίπολο επιτυγχάνεται αφενός με ποσοτικούς όρους σχετικά με την αξία του παραγόμενου πλούτου στον μη καπιταλισμό και αφετέρου με ποιοτικούς όρους σχετικά με τη μεγάλη ποικιλία οικονομικών λειτουργιών που περιλαμβάνει ο μη καπιταλισμός, με τον καπιταλισμό να αποτελεί μόνο ένα είδος από αυτές.

Μετά την αντιστροφή της ροής της αξίας στο δυαδικό σχήμα καπιταλισμός / μη καπιταλισμός, το επόμενο βήμα της αποδόμησης είναι η ανάδειξη ότι καθένας από τους πόλους του σχήματος φέρει χαρακτηριστικά του άλλου, με αποτέλεσμα τα όρια να είναι θολά. Στην κατεύθυνση αυτή ο καπιταλισμός παρουσιάζεται ως ένας αντιφατικός χώρος, που στερείται στέρεη και συνεκτική ταυτότητα, με αποτέλεσμα να είναι δύσκολο να γενικευτεί ως μια απόλυτη μορφή. Σε αυτό το βήμα βοήθησε η αναθεώρηση του νοήματος της επιχείρησης, η οποία παραδοσιακά θεωρείται ότι έχει μια κοινή δομή με κάθε άλλη επιχείρηση και ότι καθοδηγείται από κοινές στοχεύσεις, που αφορούν την ανάπτυξη, τη συσσώρευση και την αύξηση του ποσοστού κέρδους, ενώ το προϊόν της απευθύνεται στον επιχειρηματικό κόσμο ή στην αγορά. Ωστόσο, σημειώνει η GibsonGraham (2008β), υπάρχει μια συνεχώς αυξανόμενη βιβλιογραφία της οικονομικής γεωγραφίας, της οικονομικής κοινωνιολογίας, της ανθρωπολογίας, της λογιστικής, της θεωρίας της οργάνωσης και της μαρξιστικής πολιτικής

οικονομίας που δίνει έμφαση στην ετερογένεια και όχι στην προαναφερθείσα ομοιογένεια των επιχειρήσεων. Συγκεκριμένα, η συγγραφέας αναφέρει παραδείγματα στα οποία οι επιχειρήσεις, όντας ενθουσιάζονται σε ένα πολιτιστικό περιβάλλον, επηρεάζονται σε τέτοιο βαθμό από αυτό, που τελικά οι προσωπικές αξίες και σχέσεις υπονομεύουν πολλές από τις υποτιθέμενες κυρίαρχες στοχεύσεις για αποδοτικότητα και μεγιστοποίηση των κέρδων. Σε ένα άλλο παράδειγμά της, αποδεικνύει ότι η εταιρεία είναι ένας συνήθης κοινωνικός θεσμός που συχνά αποτυγχάνει να ενεργοποιήσει τις επιθυμίες του, να συνειδητοποιήσει τους στόχους του ή να αποκτήσει μια συνεκτική αντίληψη σχετικά με το τι είναι όλα αυτά.

Λογικά, λοιπόν, με βάση όλη την προαναφερόμενη συζήτηση, η συγγραφέας καταλήγει στο συμπέρασμα ότι η ταύτιση του καπιταλισμού με τη δύναμη και η σχετική εικόνα του μη καπιταλιστικού τομέα ως αποκλεισμένου από την άσκηση μιας τέτοιας δύναμης είναι πολύ δύσκολο να δικαιωθεί (GibsonGraham, 2008β). Διαμορφώνοντας την ιδέα της οικονομίας ως ποικιλίας, που δεν καθορίζεται από προνομιούχες δραστηριότητες, αλλά βρίσκεται πάντα σε μια διαδικασία κατασκευής (στο επίπεδο του λόγου), η GibsonGraham (1996) εγκαινίασε μια αναδόμηση του πολιτικού πεδίου στο οποίο οι εναλλακτικές οικονομίες μπορούν να γίνουν αντικείμενο της φαντασίας και να ενεργοποιηθούν. Πρόκειται για εναλλακτικές αναπαραστάσεις της οικονομίας που συμβάλλουν στην ανάπτυξη καινοτόμων οικονομικών πολιτικών και ακτιβισμού (GibsonGraham, 2008β).

4.1.3.2 Ανάλυση λόγου και Michel Foucault

Βασικός συνδημιουργός του μεταστρουκτουραλισμού θεωρείται επίσης πως είναι ο Michel Foucault (1926-1984), γάλλος φιλόσοφος και παράλληλα, μεταξύ άλλων, ψυχολόγος, κοινωνιολόγος και φιλόλογος. Το έργο του είναι μεγάλο και πολυσχιδές και η παρουσίασή του πέρα από τον σκοπό αυτού του συγγράμματος. Εδώ θα εξετάσουμε ακροθιγώς κάποιες μόνο πτυχές του, αποκλειστικά μέσα από την οπτική της GibsonGraham, στον βαθμό που βοηθά στη ανάπτυξη των επιχειρημάτων της για την προσέγγιση των ποικίλων οικονομιών και των οικονομιών της κοινότητας. Με τις παραπάνω επισημάνσεις κατά νου, θα ασχοληθούμε με τον τρόπο που ο Foucault προσεγγίζει την *ανάλυση λόγου* (discourse analysis), η οποία, κατά την Gibson-Graham, αποτελεί μια ακόμη σημαντική στρατηγική του μεταστρουκτουραλισμού.

Αν το ενδιαφέρον του Derrida ήταν να αναδείξει την αστάθεια του νοήματος, ο Foucault προσπαθεί να κατανοήσει τον μηχανισμό με τον οποίο κάποια νοήματα γίνονται αποδεκτά ως η απόλυτη αλήθεια. Για να το κάνει αυτό ορίζει κατ' αρχάς τον *λόγο* (discourse) ως «μια πρακτική που υπόκειται σε κανόνες και η οποία περιλαμβάνει νοήματα τα οποία προσδιορίζονται εντός ενός συστήματος γνώσης, όπως επίσης και τους θεσμούς και τις κοινωνικές πρακτικές που παράγουν και συντηρούν τα νοήματα αυτά» (GibsonGraham, 2008β: 99). Επανερχόμενοι στο παράδειγμα με το εργοστάσιο, σύμφωνα με τον ορισμό αυτό ένα κτίριο με τις στέγες του να ενώνονται σχηματίζοντας μια πριονωτή όψη, μέσα στο οποίο οι άνθρωποι χρησιμοποιώντας πρώτες ύλες και μηχανές παράγουν νέα προϊόντα, γίνεται γνωστό ως εργοστάσιο αφενός γιατί η λέξη «εργοστάσιο» διαφέρει από άλλα σημεία μέσα στο γλωσσολογικό σύστημα (όπως έχει επαρκώς περιγραφεί στην ενότητα για το νόημα) και αφετέρου εξαιτίας του ότι ανήκει σε ένα ακόμη πιο ευρύ σύστημα σημείων, το οποίο περιέχει «κοινωνικές συμβάσεις, επαναλαμβανόμενες κινήσεις του σώματος, κανόνες συμπεριφοράς, θεσμικούς δρώντες κ.ο.κ.» (GibsonGraham, 2008β: 99). Αυτό το σύνολο από υλικά, μηχανήματα, σώματα, ενέργεια παίρνει το νόημά του και αποκτά μια θετική αξία μόνο εντός του λόγου και ειδικότερα «σε αυτή την περίπτωση, ίσως, του λόγου της εκβιομηχάνισης» (GibsonGraham, 2008β: 99).

Επίσης, για τον Foucault, η διαδικασία απόδοσης του νοήματος εκτός του να είναι απλώς μια κοινωνική κατασκευή, παράλληλα αποτελεί μια πράξη άσκησης εξουσίας, η οποία δεν αφορά μόνο τη γλώσσα, αλλά εγγράφεται και στο ίδιο το σώμα, ενώ συνεχώς αναπαράγεται στη κοινωνική ζωή, και αυτός είναι ο τρόπος που τελικά παράγεται η αλήθεια. Για την αποκάλυψη αυτού του μηχανισμού, ο Foucault χρησιμοποιεί τη στρατηγική της *ανάλυσης λόγου*, η οποία συνίσταται σε δύο βήματα: «(1) μια κριτική ανάλυση όλων των ειδών βίας που ασκούνται από την οποιαδήποτε θεωρία ή το σύστημα γνώσης (τι αποκλείει, απαγορεύει, αρνείται) και (2) μια γενεαλογική ανάλυση των διαδικασιών, των συνεχειών και ασυνεχειών μέσω των οποίων διαμορφώνεται ο λόγος» (GibsonGraham, 2008β: 100). Με τη στρατηγική αυτή προσπαθεί να αναδείξει τον τρόπο που η γνώση παράγει και ασκεί βία, μέσω συλλογικών και ατομικών μηχανισμών ρύθμισης. Στους πρώτους θεωρεί ότι συγκαταλέγονται πολλές συλλογικές δομές, όπως για παράδειγμα τα σχολεία, τα εργοστάσια και οι φυλακές, όπου εφαρμόζονται τεχνικές επιτήρησης και σωματικής πειθαρχίας. Στους δεύτερους μηχανισμούς ρύθμισης, που λειτουργούν σε ατομικό επίπεδο, θεωρεί ότι περιλαμβάνονται τεχνικές/τεχνολογίες/προϊόντα που αποσκοπούν στη οργάνωση της καθημερινότητας, όπως για παράδειγμα οι δίαιτες, οι συμβουλευτικές στήλες στα ΜΜΕ σχετικά με τη σεξουαλικότητα και οι διαφημίσεις για προϊόντα ατομικής υγιεινής (GibsonGraham, 2008β).

Για να γίνουν περισσότερο κατανοητά τα προαναφερόμενα η GibsonGraham χρησιμοποιεί το παράδειγμα της ανάλυσης λόγου για την εκβιομηχάνιση. Εφαρμόζοντας το πρώτο βήμα της κριτικής ανάλυσης μπορεί να αναδειχθεί ο τρόπος που η οικιακή εργασία, που αφορά σώματα και υλική παραγωγή, απαξιώνεται εντός της πειθαρχίας των συστημάτων γνώσης των οικονομικών και της οικονομικής γεωγραφίας. Όπως είδαμε στις προηγούμενες ενότητες, αυτά τα συστήματα γνώσης την αποκλείουν από τη συμπερίληψή της στην «επίσημη» παραγωγή, της αρνούνται ότι παίζει κάποιον σημαντικό ρόλο στον οικονομικό κύκλο. Στη συνέχεια, εφαρμόζοντας το δεύτερο βήμα της γενεαλογικής ανάλυσης, γίνεται προσπάθεια κατανόησης και εντοπισμού του τρόπου και του χρόνου που μορφοποιούνται από τις πειθαρχίες αυτού του είδους οι αναγνώσεις για τη «βιομηχανία» και την «οικονομία». Για να συμβεί αυτό έρχονται στο φως και αναλύονται στην πορεία του χρόνου «οι ρήξεις και ασυνέχειες, καθώς και οι κανονικότητες και οι συσχετίσεις που συνδέονται με λέξεις κλειδιά του λόγου της εκβιομηχάνισης» (GibsonGraham, 2008β: 100). Για παράδειγμα, μια τέτοια ανάλυση θα μπορούσε να ξεκινά από μια φυσιοκρατική προσέγγιση της οικονομίας, σύμφωνα με την οποία η βιομηχανία υπάρχει εξαιτίας του πλεονάσματος που παράχθηκε στην αγροτική παραγωγή. Σε αυτή την ανάγνωση η βιομηχανία παίζει έναν δευτερεύοντα και εξαρτώμενο ρόλο. Στη συνέχεια, η ανάλυση θα μπορούσε να μετατοπιστεί σε μια προσέγγιση της οικονομίας που έχει ως βασικό της στόχο τη μεγέθυνση, στην οποία κεντρικό ρόλο παίζει η παραγωγικότητα στη βιομηχανία, η οποία είναι προϋπόθεση και «επιτρέπει» την αύξηση της ζήτησης για αγροτικά προϊόντα και υπηρεσίες, η παραγωγή των οποίων παίζει δευτερεύοντα και εξαρτώμενο ρόλο. Τέλος, η ανάλυση μπορεί να μετατοπιστεί και πάλι, αυτή τη φορά στην προσέγγιση της μεταβιομηχανικής οικονομίας, όπου τα χρηματοπιστωτικά ιδρύματα και οι συναλλαγές υποτάσσουν ξανά τη βιομηχανική παραγωγή, αυτή τη φορά όμως όχι στο αγροτικό πλεόνασμα, αλλά στην κερδοσκοπία και στις απρόβλεπτες συνέπειες από τη λειτουργία του χρηματοπιστωτικού τομέα. Σύμφωνα με την GibsonGraham (2008β: 100) «αυτό που αναδεικνύεται από την προαναφερόμενη παρακολούθηση της αλλαγής της γνώσης για τη βιομηχανία είναι η σχετικά σταθερή αντίληψη της οικονομίας ως μιας ολοκληρωμένης ολότητας, συγκεντρωμένης σε ένα πεδίο που καθίσταται ορίζουσα δύναμη, που περιορίζει, καθοδηγεί ή υποτάσσει [/προστάζει] όλα τα υπόλοιπα πεδία/δραστηριότητες. [...] Μέσω της διαδικασίας της γενεαλογίας αυτή η έννοια της οικονομίας “αποφυσικοποιείται” και γίνεται ορατή ως κατασκευή του λόγου».

Θα κλείσουμε την αναφορά μας στην ανάλυση λόγου του Foucault με ένα παράδειγμα γενεαλογικής ανάλυσης του Escobar (1995), ο οποίος σύμφωνα με τα την Gibson-Graham (2008β) παρουσιάζει τον τρόπο που η έννοια της ανάπτυξης, προσδιορισμένη μέσα από τις έννοιες της μεγέθυνσης και της καθολικότητας, έπαιξε καίριο ρόλο στην ιστορική παραγωγή του λεγόμενου τρίτου κόσμου. Ειδικότερα, η έννοια του τρίτου κόσμου συνδέθηκε με την καθυστέρηση, τη φτώχεια, την ανεργία κ.ο.κ. και αυτός θεωρήθηκε ότι έχει ανάγκη από θεσμούς, πρακτικές και ειδικούς, οι οποίοι εξουσιοδοτήθηκαν να ασκήσουν την κυριαρχία τους. Το αποτέλεσμα ήταν η βίαιη παραγωγή υποκειμένων, είτε επρόκειτο για άτομα, είτε για περιφέρειες, είτε για ολόκληρες χώρες. Τα υποκείμενα αυτά, εξαιτίας της βίαιης νοηματοδότησης της ανάπτυξης, που απέκλεισε την τοπική γνώση και κουλτούρα, έπαψαν να έχουν τα εφόδια για να σκεφτούν εκτός του πλαισίου της θεωρούμενης ως δεδομένης τάξης και αλήθειας της αφήγησης για την οικονομική ανάπτυξη και να αρνηθούν το όραμα της «καλής» κοινωνίας που εκπορεύεται από τη Δύση (GibsonGraham, 2008β). Συνεπώς, η κριτική ανάλυση αποκαλύπτει τη βία που ασκήθηκε με τον αποκλεισμό της τοπικής γνώσης και του τοπικού πολιτισμού, ενώ η γενεαλογική ανάλυση δείχνει πως η αντίληψη για την «ανάπτυξη» είναι κοινωνική κατασκευή, αφού δεν ήταν ίδια (δεν ταυτιζόταν με τη μεγέθυνση) στο πέρασμα του χρόνου και από περιοχή σε περιοχή. Θα έχουμε την ευκαιρία να αναπτύξουμε πολύ πιο αναλυτικά αυτή την κριτική στην έννοια της ανάπτυξης στο έβδομο κεφάλαιο του βιβλίου.

4.1.3.3 Επιτελεστικότητα και Judith Butler

Σύμφωνα με την GibsonGraham (2008β), ενώ ο Foucault δίνει έμφαση στην δημιουργία και τη σταθεροποίηση του κυρίαρχου λόγου, ο οποίος καθιστά το άτομο «υποκείμενο» σε ισχυρές δυνάμεις που βρίσκονται εκτός του ελέγχου του, παράλληλα η παρέμβασή του ανοίγει τον δρόμο για τη διερεύνηση της δυνατότητας τόσο του πολλαπλασιασμού όσο και της ποικιλίας των λόγων οι οποίοι θα μπορούσαν να δημιουργήσουν υποκείμενα ικανά να αντισταθούν και να επανασυστήσουν την εξουσία με διαφορετικό τρόπο. Στο σημείο αυτό η δουλειά, μεταξύ άλλων, της Judith Butler (γενν. 1956) (φιλοσόφου, με τις μελέτες για το φύλο να είναι ένα από τα κύρια αντικείμενά της, που επηρέασε σε σημαντικό βαθμό τις φεμινιστικές προσεγγίσεις) για την *επιτελεστικότητα* του λόγου φέρνει στο φως «μερικές ανολοκλήρωτες και ανοιχτές πτυχές των διαδικασιών “υποκειμενοποίησης”» (GibsonGraham, 2008β: 100).

Η επιτελεστικότητα είναι μια έννοια που συναντάμε για πρώτη φορά στον φιλόσοφο/γλωσσολόγο John

Langshaw Austin (1911-1960), αλλά στη συνέχεια χρησιμοποιείται ευρέως σε πολλά επιστημονικά πεδία και η αναφορά σε αυτές τις χρήσεις είναι πέραν του αντικειμένου αυτού του βιβλίου. Στο παρόν σύγγραμμα ακολουθούμε αποκλειστικά τις διαδρομές της GibsonGraham για να παραμείνουμε επικεντρωμένοι στην προσέγγιση των ποικίλων οικονομιών και των οικονομιών της κοινότητας.

Η επιτελεστικότητα θα μπορούσε να οριστεί ως μια θεωρία σύμφωνα με την οποία «ο λόγος συμμετέχει στην κατασκευή της πραγματικότητας την οποία ισχυρίζεται ότι [απλώς] αναπαριστά» (Healy, 2009: 338). Με άλλα λόγια, η γνώση έχει μια παραγωγική δύναμη, που επηρεάζει όχι μόνο τον υπάρχουσα κοινωνική, οικονομική και πολιτική κατάσταση, αλλά και τη δημιουργία των μελλοντικών. Η επιτελεστικότητα προσανατολίζει σε παρεμβάσεις οι οποίες αμφισβητούν τα ηγεμονικά συστήματα γνώσης/δύναμης που περιέγραψε ο Foucault. Για να γίνει κατανοητή αυτή η θέση θα αναφερθούμε στην προσέγγιση της Butler όπως μας τη μεταφέρει η GibsonGraham (2008β). Σύμφωνα με την Butler (1993:2), επιτελεστικότητα είναι «η επαναλαμβανόμενη και αναφορική [κανονιστική (citational)] πρακτική μέσω της οποίας ο λόγος παράγει τα αποτελέσματα που ονομάζει». Άρα, η επαναληπτική επιτέλεση συστήνει την πραγματικότητα, η οποία όμως δεν μπορεί να θεωρείται σταθερή, εφόσον αποδεχτούμε τη προσέγγιση της Butler, η οποία τονίζει με έμφαση «τις αναπόφευκτες διαφορές μεταξύ των επιτελέσεων, τις αποκλίσεις [/ διολισθήσεις] μεταξύ των επαναλήψεων, γεγονός που υποδηλώνει ότι [...] [οι] ταυτότητες είναι πάντα ημιτελείς και ανοιχτές σε ανατροπή» (GibsonGraham, 2008β: 101). Συνεπώς, εντός των εγκαθιδρυμένων ετεροκανονιστικών συστημάτων του Foucault, η Butler αναγνωρίζει τα ανοίγματα μέσα από τα οποία τα «διαφορετικά» υποκείμενα μπορούν να αναδυθούν. «Με τον τρόπο αυτό ανοίγει χώρο για τον “ανθρώπινο φορέα” και το απρόοπτο, σε μια κατάσταση υποκειμενοποίησης, που συχνά θεωρείται ως βιολογικά ή πολιτισμικά δεδομένη» (GibsonGraham, 2008β: 101). Η υποκειμενοποίηση είναι ατελής και «η ταυτότητα βρίσκεται πάντα υπό κατασκευή, καθώς συστήνεται εν μέρει μέσα από καθημερινές και ασυνεχείς πρακτικές που αφήνουν ανοίγματα για (επαν)εφεύρεση και “απόκλιση”» (101, προστέθηκε έμφαση).

Ένα από τα παραδείγματα που αναφέρει η GibsonGraham (2008β) προέρχεται από τη δουλειά της Jeny Cameron (1998), η οποία μελετά την κατασκευή του φύλου στην οικονομία ενός νοικοκυριού της μεσαίας τάξης στην Αυστραλία. Η ερευνήτρια, αν και αρχικά βρίσκει τις γνωστές, βασισμένες στο φύλο ανισότητες στην κατανομή της εργασίας εντός του νοικοκυριού, επιλέγει να μην τις θεωρήσει αυτόματα αποδείξεις πατριαρχικών δομών εκμετάλλευσης της γυναίκας από τον άνδρα. Η ανάλυση των συνεντεύξεων φέρνει στο φως το ότι η επιτέλεση συγκεκριμένων εργασιών κατασκευάζει μια ετερόφυλη ταυτότητα τόσο για τη γυναίκα όσο και για τον άνδρα. Παράλληλα, είναι ενδιαφέρον ότι τα υποκείμενα προσπαθούν να διατηρήσουν τη φαντασία μιας σταθερής ταυτότητας όσον αφορά το φύλο, την ίδια στιγμή που ο τρόπος ζωής τους την αμφισβητεί. Ειδικότερα, η Cameron (1998) αναφέρεται σε περιπτώσεις αλλαγής του καταμερισμού εργασίας στο νοικοκυριό με τρόπο που δεν ταιριάζει με τις πολιτιστικά δεδομένες νόρμες για το φύλο. Οι αλλαγές αυτές συνέβησαν είτε γιατί η γυναίκα άρχισε να εργάζεται πολλές ώρες και έτσι τις εργασίες του νοικοκυριού έπρεπε να τις αναλάβουν και τα υπόλοιπα μέλη, είτε γιατί έπαψε να εργάζεται εξαιτίας της ενασχόλησης της με την ανατροφή των παιδιών, κατασκευάζοντας όμως (αντίθετα από αυτό που θα αναμένονταν) έναν ρόλο μιας γυναίκας που σχεδιάζει τι θα συμβεί στο νοικοκυριό και ενός άντρα που εκτελεί. Παράλληλα, οι αλλαγές δεν συνέβησαν χωρίς εσωτερικές συγκρούσεις και διαπραγματεύσεις σχετικά με το τι «πρέπει» και «δεν πρέπει» να γίνεται. Στην πρώτη περίπτωση του παραδείγματος η λύση δόθηκε με ταυτόχρονη έγερση ενοχών και έκφραση δυσανασχέτησης για το γεγονός ότι συνέβαινε κάτι που η γυναίκα θεωρούσε πως είναι ενάντια στο «σωστό», αλλά παράλληλα το κατανοούσε ως αναγκαίο. Στη δεύτερη περίπτωση η γυναίκα μετέφραζε τη διάκριση πνευματικής και χειρωνακτικής εργασίας ως αποτέλεσμα της διαφοράς των φύλων, με τρόπο όμως πλήρως αντίθετο ως προς τις πολιτιστικές νόρμες, εφόσον την απέδιδε στη διαφορά μεταξύ έλλειψης και επάρκειας σωματικής δύναμης και χειρωνακτικών δεξιοτήτων (η έλλειψη οδηγούσε αναγκαστικά στην ανάληψη από τη γυναίκα του σχεδιασμού και η επάρκεια στην ανάληψη από τον άντρα της εκτέλεσης). Το ενδιαφέρον αφορά το ότι οι αλλαγές συνέχισαν να ισχύουν ακόμη και όταν έπαψε να υπάρχει το αίτιο της αρχικής «απόκλισης».

Επίσης, σε άλλα παραδείγματα, όπου δεν υπήρξαν μεταβολές που να αναγκάσουν σε αυτή τη διολίσθηση των ταυτοτήτων, η Cameron αναδεικνύει ένα «θόλωμα» στους ρόλους των φύλων, οι οποίοι όμως νοηματοδοτούνταν τελικά με έναν τρόπο που θεωρείτο από τα υποκείμενα ότι διατηρούσε τις πολιτισμικά καθορισμένες ταυτότητες. Για παράδειγμα, ενώ η διάκριση εργασίας μέσα και έξω από το σπίτι ή στην κουζίνα και την κρεβατοκάμαρα προτείνεται από τις γυναίκες που μελετά η Cameron ως πρακτική αναγνώρισης της «φυσικής» διαφοράς των φύλων, παράλληλα πολλές από τις εργασίες που θεωρούνται γυναικείες τις αναλαμβάνουν άντρες με την αιτιολογία ότι είναι δύσκολες (π.χ. σκούπισμα των χαλιών με ηλεκτρική σκούπα, κουβάλημα των προϊόντων που έχει όμως προγραμματίσει η γυναίκα) ή ότι τις κάνουν ατελώς (π.χ. το μαγείρεμα, που μοιάζει απλώς με αυτό που θα προσφέρονταν σε ένα μπαρ). Ωστόσο η ύπαρξη και σε αυτές τις περιπτώσεις

«δυσαρμονίας» μεταξύ πράξης και λόγου αποδεικνύει ότι υπάρχει μια ποικιλία επιτελέσεων. Με βάση αυτή την προβληματική, η GibsonGraham (2008β: 105), συμφωνώντας με την Cameron, αναφέρει πως αυτές «οι αναπόφευκτες διολισθήσεις και αντιφάσεις ανάμεσα στις επιτελέσεις υποδηλώνουν την πιθανότητα κατασκευής εναλλακτικών φύλων».

Κλείνοντας αυτή τη μικρή διαδρομή στις μεταστρουκτουραλιστικές προσεγγίσεις, οδηγούμαστε στο συμπέρασμα ότι είναι δυνατή η δράση του υποκειμένου με ποικίλους τρόπους κατά την επιτέλεση των έργων της καθημερινότητάς του. Τι θα συμβεί λοιπόν αν αυτές οι διαφορετικές επιτελέσεις έρθουν στην επιφάνεια και αναδειχθούν; Η Gibson-Graham θεωρεί πως ο ρόλος της έρευνας δράσης είναι κρίσιμος, στον βαθμό που, όπως εμείς κατανοούμε, η ανάδειξη της ποικιλίας μπορεί να επιτρέψει την αλλαγή πλαισίου, η οποία θα οδηγήσει σε αλλαγή των νοηματοδοτήσεων, η οποία με τη σειρά της θα έχει ως αποτέλεσμα διαφορετικές επιτελέσεις. Η ανάδειξη της ποικιλίας και η αλλαγή πλαισίου μπορεί να συμβούν μέσα από «την πρόκληση “συζητήσεων” μέσα από τις οποίες αναδύονται νέες γλώσσες, ταυτότητες, κοινότητες και δυνατότητες για την κοινωνία» (GibsonGraham, 2008β: 108). Οι «συζητήσεις» αυτές είναι στόχος και αποτέλεσμα της έρευνας και στο έβδομο κεφάλαιο του βιβλίου θα δούμε πολλά παραδείγματα τέτοιων ερευνών που έχουν στόχο τη δημιουργία οικονομιών της κοινότητας. Ουσιαστικά, η έρευνα δράσης αναγνωρίζει πως οι στρατηγικές που γνωρίσαμε σε αυτή την ενότητα προσφέρουν ένα νέο ρόλο στη γνώση ως πολιτική παρέμβαση, στον βαθμό που μπορεί να διαμορφώνει την πραγματικότητα και όχι απλώς και παθητικά να την αντανάκλα. Συνεπώς, η παραγωγή νέων γνώσεων είναι μια δράση αλλαγής του κόσμου, στον βαθμό που επανατοποθετεί άλλες γνώσεις και επικυρώνει νέα υποκείμενα, πρακτικές, πολιτικές και θεσμούς.

4.2 Ποικίλες οικονομίες

4.2.1 Αδύναμη θεωρία

Μετά από την ανάπτυξη ορισμένων μεταστρουκτουραλιστικών προσεγγίσεων στις οποίες η GibsonGraham στηρίζει τη προσέγγισή της για τις ποικίλες οικονομίες, ένα επίσης απαραίτητο βήμα αφορά την κατανόηση του τρόπου που η συγγραφέας θεωρεί ότι θα πρέπει να γίνεται η παραγωγή της θεωρίας. Ειδικότερα, η GibsonGraham (2008α) διατείνεται πως η προσέγγισή της αποτελεί μια *αδύναμη θεωρία* (weak theory), η οποία, σε αντίθεση με μια *ισχυρή θεωρία* (strong theory), αρνείται να προκαθορίσει τα αποτελέσματα των εναλλακτικών χώρων. Ειδικότερα, προτείνει μια αδύναμη θεωρία, έτσι ώστε να αφεθεί ανοιχτός ο δρόμος για την καινοτομία και την «έκπληξη» και, ως εκ τούτου, να δοθεί η ευκαιρία να αντιμετωπιστούν οι δυσκολίες, οι περιορισμοί και τα προβλήματα στην ανάπτυξη των εναλλακτικών χώρων ως ζητήματα πάλης και όχι ως αίτια παραίτησης. Συνεπώς, η έμφαση της προσέγγισης της GibsonGraham αφορά την ανάδειξη του τι είναι «δυνατό», και όχι απλώς «πιθανό», να συμβεί. Ο στόχος είναι η δημιουργία ελπίδας και προσδοκιών.

Για να γίνουν κατανοητά τα παραπάνω πρέπει να αναφερθούμε πιο αναλυτικά στις έννοιες «πυκνή περιγραφή» (thick description), «ισχυρή περιγραφή» (thin description), «αδύναμη θεωρία» και «ισχυρή θεωρία». Στις θεωρήσεις της για αυτές τις έννοιες η GibsonGraham αντλεί επιχειρήματα από την ανθρωπολογία, με την οποία μάλιστα θεωρεί ότι έχει υπάρξει ένας πολύ γόνιμος διάλογος: σημαντικοί ανθρωπολόγοι όπως οι Marcel Mauss, Karl Polanyi, Stephen Gudeman, και Arturo Escobar ενέπνευσαν το έργο της που αφορά την επανεξέταση της οικονομικής ταυτότητας και δυναμικής και, αντίστροφα, η προσέγγιση της επανεξέτασης της οικονομίας θεωρήθηκε χρήσιμη από πολλούς ανθρωπολόγους (όπως π.χ. από τους Michel Callon, Joshua B. Fisher, Lisa Palmer, Mayfair Yang) (GibsonGraham, 2014). Ειδικότερα, σε ένα από τα άρθρα της (2014), όπου αναλύει αυτές τις έννοιες, το κάνει σε μια «συζήτηση» με τον ανθρωπολόγο Clifford Geertz (1926-2006).²⁵

Σύμφωνα με την GibsonGraham (2014), οι ανθρωπολόγοι αναγνωρίζουν την ύπαρξη ενός πολύ μεγάλου αριθμού ποικιλόμορφων οικονομικών πρακτικών και καθημερινών αλληλεπιδράσεων που σχετίζονται με ένα πλήθος στόχων (επιβίωση, οικοδόμηση του μέλλοντος, απόκτηση σεβασμού, διατήρηση εθίμων, ισορροπία μεταξύ διαφορετικών αξιών κ.ά.) και ισχυρίζονται πως για το σχεδόν χαοτικό τοπίο των σχέσεων μεταξύ αυτών των πρακτικών η θεωρία έχει πολύ λίγα να πει. Στο πλαίσιο αυτό, ο Geertz θεωρεί πως η *πυκνή περιγραφή*

25 Ο Clifford Geertz θεωρείται ο συγγραφέας που άσκησε τη μεγαλύτερη επιρροή στον τομέα της πολιτισμικής ανθρωπολογίας στις ΗΠΑ για τρεις δεκαετίες. Στο συγκεκριμένο άρθρο η Gibson-Graham αναφέρεται σε μια δημοσίευσή του που έκανε το 1973 με τίτλο «Thick Description: Toward an Interpretive Theory of Culture» (στο βιβλίο του με τίτλο *The interpretation of cultures: Selected essays*, το οποίο μέχρι την ώρα που γραφόταν το παρόν σύγγραμμα είχε λάβει περισσότερες από 47.000 αναφορές).

καθίσταται αναγκαία, γιατί μόνο αυτή μπορεί να κατευθύνει τις προσπάθειες ερμηνείας «όχι μόνο στις υλικές πρακτικές, αλλά και στις λεπτές αποχρώσεις, στα συναισθήματα, στους πολλαπλούς κώδικες του νοήματος, στις σιωπές, στα αστεία, στις παρωδίες κ.ο.κ.» (Gibson-Graham, 2014: 148). Ωστόσο, παρόλο που η θεωρία δεν έχει να πει πολλά για την ερμηνεία αυτής της χαοτικής συνθετότητας, δεν υπάρχει άλλος τρόπος πρόσληψης των όσων περιέχονται στην πυκνή περιγραφή, παρά μόνο μέσω ενός προϋπάρχοντος πλαισίου νοηματοδότησης. Αυτό συνεπώς που ενδιαφέρει δεν είναι η αμφισβήτηση σχετικά με την ύπαρξη της θεωρίας, αλλά η ανάδειξη των διαφορετικών εκδοχών για τη διατύπωσή της και οι επιπτώσεις αυτών των εκδοχών σε ό,τι αφορά τη δράση των υποκειμένων προκειμένου να οικοδομήσουν εναλλακτικούς χώρους. Εδώ θα συζητήσουμε για δύο εκδοχές: την ισχυρή και την αδύναμη θεωρία.

Η πρώτη, η *ισχυρή θεωρία* (strong theory), αφορά «παντοδύναμους λόγους που οργανώνουν τα γεγονότα σύμφωνα με κατανοητές και φαινομενικά προβλέψιμες τροχιές» (Gibson-Graham, 2014: 148). Η προβληματική υφή της ισχυρής θεωρίας αναδεικνύεται με το παράδειγμα του καπιταλοκεντρισμού, στο οποίο αναφερθήκαμε αναλυτικά στην ενότητα για την αποδόμηση. Ως ισχυρή θεωρία αυτή η προσέγγιση υποστηρίζει πως όλες οι διαφορετικές οικονομικές ταυτότητες έχουν μια θέση σε σχέση αποκλειστικά με τον καπιταλισμό και έτσι χαρακτηρίζονται είτε ως ουσιαστικά ίδιες με τον καπιταλισμό, είτε ως ελλειπείς, είτε ως υποβαθμισμένες απομιμήσεις του, είτε ως αντιτιθέμενες στον καπιταλισμό, είτε ως συμπληρωματικές του καπιταλισμού, είτε τέλος ως υπαρκτές στον χώρο και την τροχιά του καπιταλισμού. Αυτή η εκδοχή της θεωρίας δεν μπορεί να στηριχτεί σε μια πυκνή περιγραφή, αλλά αντίθετα έχει ανάγκη μια ισχνή περιγραφή (thin description). Η τελευταία, όπως ισχυρίζεται ο Geertz (1973), «βιάζεται» να κατανοήσει/νοηματοδοτήσει μια δράση/πρακτική (όπως το κλείσιμο του ματιού) μόνο με πολιτισμικούς όρους, με αποτέλεσμα να караδοκεί ο κίνδυνος απέκδυσης της ανθρώπινης συμπεριφοράς από τη συνθετότητά της. Ειδικότερα, ο Geertz (1973: 7) επηρεάζεται από τη δουλειά του φιλοσόφου Gilbert Ryle (1900-1976), ο οποίος αναφέρεται στην πυκνή και ισχνή περιγραφή και χρησιμοποιεί ένα από τα παραδείγματά του, αυτό του κλεισίματος του ματιού, για να αναδείξει τον ρόλο αυτών των δύο εκδοχών της περιγραφής στην ανθρωπολογία. Πιο συγκεκριμένα, αναφέρει πως το κλείσιμο του ματιού, αν και αποτελεί μία και μοναδική πράξη, ωστόσο μπορεί να οφείλεται σε νευρική σύσπαση, σε ένα νόημα που κάνει ένα παιδί στον φίλο του για να συνωμοτήσει μαζί του, σε μια κοροϊδευτική κίνηση ενός παιδιού που θέλει να γελοιοποιήσει το κλείσιμο του ματιού του προηγούμενου παιδιού, σε μια πρόβα σε έναν καθρέφτη του παιδιού που θέλει να κοροϊδέψει, για να νιώσει σιγουριά ότι η κίνησή του πετυχαίνει το επιθυμητό αποτέλεσμα, σε μια σκόπιμη ψεύτικη κίνηση ενός παιδιού για να νομίζει κάποιος άλλο ότι είναι σύμφωνο να συνωμοτήσει μαζί του κ.λπ. Ο Geertz καταλήγει ότι η διαφορά μεταξύ ισχνής και πυκνής περιγραφής αφορά το ότι η πρώτη θα περιγράψει ένα παιδί που κάνει πρόβα πώς να κλείσει το μάτι του και η δεύτερη θα περιγράψει ένα παιδί που κάνει πρόβα για να κοροϊδέψει έναν φίλο του, ο οποίος εξαπατά ένα άλλο αθώο παιδί, το οποίο νομίζει ότι θέλει να συνωμοτήσει μαζί του. Συνεπώς, η πυκνή περιγραφή αναδεικνύει κάτι που με την ισχνή περιγραφή ουσιαστικά δεν θα υπήρχε.

Αν όμως η ισχνή περιγραφή οδηγεί στη διατύπωση ισχυρών θεωριών, τότε η πυκνή περιγραφή μπορεί να οδηγήσει στην κατασκευή μιας *αδύναμης θεωρίας* (weak theory), που είναι η δεύτερη εκδοχή για τον τρόπο διατύπωσης της θεωρίας. Η αδύναμη θεωρία, σύμφωνα με την GibsonGraham (2014), δίνει προσοχή στην ποικιλία, τις λεπτές αποχρώσεις και στην αλληλεπίδραση, που προσδιορίζονται από πολλούς παράγοντες. Δεν ασχολείται με την επεξεργασία και επιβεβαίωση όσων ήδη γνωρίζουμε, αλλά προσπαθεί να αναγνωρίσει και να ερμηνεύσει την αναδυόμενη γνώση. Η GibsonGraham σε αυτό το σημείο εμπνέεται από τη δουλειά του Geertz, ο οποίος (1973: 30) αναφέρει δύο ενδιαφέροντα επιχειρήματα, εκ των οποίων το πρώτο παραθέτει και η GibsonGraham. Στην κριτική που μπορεί να ασκηθεί πως η ανάλυση όλων των λεπτομερειών που συνδέονται με τα γεγονότα θα οδηγήσει ίσως στην απώλεια της επαφής αφενός με τη «σκληρή επιφάνεια» της ίδιας της ζωής και τις πραγματικότητες (πολιτικές, οικονομικές, ταξικές κ.λπ.) μέσα στις οποίες όλοι οι άνθρωποι ζουν και αφετέρου με τις βιολογικές και φυσικές ανάγκες στις οποίες στηρίζεται η ως άνω «σκληρή επιφάνεια», υπάρχει μόνο μία απάντηση: οφείλουμε με την αδύναμη θεωρία «εξαρχής να εκπαιδεύσουμε μια τέτοια ανάλυση σε αυτές τις πραγματικότητες και σε αυτές τις αναγκαιότητες» (Geertz, 1973: 30). Και η GibsonGraham συμπληρώνει πως με τον τρόπο αυτόν η αδύναμη θεωρία διευρύνει τις οικονομικές «πραγματικότητες» και τις δυναμικές που τις προσδιορίζουν σύνθετα και με πολλούς τρόπους και για να λάβει χώρα μια τέτοια οπτική οφείλουμε να επανεξετάσουμε τον τρόπο που νοηματοδοτούμε την οικονομία. Και, συνεχίζει ο Geertz (1973: 30), η ανάλυση αυτή δεν θέλει να απαντήσει σε βαθύτερα ερωτήματα, αλλά να μας κάνει γνωστό τον τρόπο που έχουν απαντήσει άλλοι, έτσι ώστε να περιλάβουμε τις απαντήσεις αυτές σε έναν πίνακα που μπορούμε να συμβουλευόμαστε σχετικά με το τι ο άνθρωπος έχει πει. Αυτός ο δεύτερος ισχυρισμός θεωρούμε πως επηρεάζει επίσης την GibsonGraham, ιδιαίτερα στο σκέλος της στρατηγικής της για την οικοδόμηση των οικονομιών της κοινότητας, στο οποίο θα αναφερθούμε αναλυτικά στο έβδομο κεφάλαιο. Τέλος, η GibsonGraham (2014)

θεωρεί πως η αδύναμη θεωρία θα πρέπει να γίνεται αντιληπτή ως κάτι «λίγο περισσότερο από την περιγραφή» (GibsonGraham, 2006α: 6) και πως το «να επανεξετάσουμε την οικονομία χρησιμοποιώντας πυκνή περιγραφή και αδύναμη θεωρία είναι το να αναθεωρήσουμε προσεκτικά τα “μεγάλα ζητήματα” για τα οποία τα “μικρά γεγονότα” μιλούν» (GibsonGraham, 2014: 149).

Στη συνέχεια αυτής της ενότητας θα αναφερθούμε σε ένα παράδειγμα του Hirtz (1998) που ανασύρει η GibsonGraham (2014), το οποίο αναδεικνύει τις διαφορές ανάμεσα στις έννοιες που παρουσιάστηκαν σχετικά με την περιγραφή και τη θεωρία. Το παράδειγμα αφορά την αλλαγή σε ένα χωριό των Φιλιππίνων του τρόπου παροχής και αμοιβής των αγροτικών εργασιών. Ειδικότερα, στο παρελθόν, την εποχή της φύτευσης και συγκομιδής του ρυζιού, που η ανάγκη για εντατικές αγροτικές εργασίες ήταν μεγάλη, υπήρχε μια αχρήματη αμοιβαία ανταλλαγή εργασίας μεταξύ των αγροτικών οικογενειών. Αυτή η πρακτική στη συνέχεια άλλαξε και η εργασία παρέχονταν από ομάδες εργαζομένων έναντι αμοιβής (GibsonGraham, 2014). Οι ομάδες αυτές εργατών της γης, που ονομάζονται kabesilya, αποτελούνται κατά κύριο λόγο από ανύπαντρες γυναίκες και λίγους άντρες. Η καθημερινή αμοιβή είναι αποτέλεσμα διαπραγματεύσεων με τους ιδιοκτήτες γης και σε αυτή περιλαμβάνονται τα γεύματα. Αν κάποιος επιχειρήσει μια ισχνή περιγραφή σχετικά με το τι έχει συμβεί, τότε μπορεί να φτάσει στο συμπέρασμα ότι πρόκειται για έναν καπιταλιστικό μετασχηματισμό του τρόπου παραγωγής, σύμφωνα με τον οποίο οι ιδιοκτήτες των μέσων παραγωγής –αν και ανταγωνιστές στην αγορά– συνασπίστηκαν για να κλείσουν συμφωνία με το «συνδικάτο» των εργαζομένων, την kabesilya (Hirtz, 1998). Συνεπώς, η εισαγωγή του χρήματος στην αμοιβή μπορεί να θεωρηθεί ως απόδειξη εμπορευματοποίησης της εργασίας. Άρα, μια τέτοια ισχνή περιγραφή καθιστά τις «μικρές αλλαγές» σχετικά με τον τρόπο αμοιβής της εργασίας ένδειξη ισχύος ενός «μεγάλου ζητήματος», αυτού της ανάπτυξης της προλεταριοποίησης στις αγροτικές περιοχές. Δηλαδή, σε μια οικονομία που αναλύεται με βάση την εκδοχή της ισχυρής θεωρίας, η εμφάνιση του χρήματος στην αμοιβή σηματοδοτεί την αυξανόμενη επιρροή του καπιταλιστικού τρόπου παραγωγής (GibsonGraham, 2014).

Αν όμως επιχειρήσουμε να προβούμε σε μια πυκνή περιγραφή, τότε θα δούμε πως αναδεικνύονται πολλές άλλες «αθέατες» πλευρές της αλλαγής, που καθιστούν την ισχυρή θεωρία ευάλωτη. Βασικό στοιχείο της ανάλυσης σε αυτή την περίπτωση αποτελεί το γεγονός ότι τα μέλη της kabesilya είναι ως επί το πλείστον ανύπαντρες γυναίκες του χωριού, οι οποίες ανήκουν σε ένα ευρύτερο δίκτυο συγγενικών σχέσεων, στο οποίο ανήκουν και οι ιδιοκτήτες της γης. Ο Hirtz μας πληροφορεί πως με την αλλαγή του τρόπου αμοιβής οι γυναίκες αυτές έχουν μια ευκαιρία όχι μόνο να κερδίσουν κάποιο εισόδημα, αλλά και να έχουν πρόσβαση σε πίστωση, αφού η δυνατότητα αυτή αφορά όλα τα μέλη που εργάζονται τακτικά στην ομάδα και αντιστοιχεί σε σημαντικά ποσά. Συνεπώς, καταλήγει ο Hirtz (1998), υπάρχει μια οικονομική ανεξαρτησία και ταυτόχρονα ένας έλεγχος αυτών των νέων (χαρακτηριστικά που προσομοιάζουν σε αυτά μιας οικογένειας, θα λέγαμε). Παράλληλα, οι συγγενικές σχέσεις μεταξύ εργαζομένων και ιδιοκτητών εξασφαλίζουν ότι θα προσληφθούν μέλη της ομάδας κάθε χρονιά. Επίσης, αντίθετα από ό,τι συμβαίνει σε γειτονικές περιοχές, η αμοιβή για την καλλιέργεια και τη συγκομιδή είναι διαφορετικές, με την πρώτη να βρίσκεται αρκετά πιο χαμηλά σε σχέση με αυτή των γειτονικών περιοχών και τη δεύτερη ελάχιστα ψηλότερα, ως αποτέλεσμα της συμφωνίας να προσληφθούν για τη συγκομιδή οι ίδιοι εργαζόμενοι που δούλεψαν στην καλλιέργεια. Τέλος, η πίεση για αλλαγή του τρόπου παραγωγής είναι σημαντική και τα δίκτυα αυτά θεωρούνται εμπόδιο στις προσπάθειες για μια αγροτική μεταρρύθμιση στην οποία προϋποτίθεται η δράση ανεξάρτητων και όχι εξαρτημένων από συμφωνίες παραγωγών. Οι αγρότες, που δύσκολα κερδίζουν τα απαραίτητα για την επιβίωσή τους, θεωρούν πως καλώς το δίκτυο της kabesilya τους προσφέρει μία από τις λίγες δυνατότητες να μπορέσουν τα παιδιά τους να ενσωματωθούν σε ένα δίκτυο ασφαλείας και ως γίνεται αυτό σε βάρος της ανεξαρτησίας της διαχείρισης των καλλιεργειών τους (Hirtz, 1998).

Το παράδειγμα αυτό αναδεικνύει πως ενώ μια ισχνή περιγραφή της αλλαγής προς την αμειβόμενη με χρήμα εργασία θα έβλεπε μια «ψυχρή» –και αποτέλεσμα ορθολογικών αποφάσεων– πληρωμή για την παροχή υπηρεσιών από αυτούς που δεν έχουν να πουλήσουν τίποτε άλλο παρά την εργατική τους δύναμη, μια πυκνή περιγραφή βλέπει, αντίθετα, σύνθετες σχέσεις συγγένειας και δεσμεύσεων για παροχή φροντίδας και μια αναγνώριση ενός «οιονεί δικαίωματος στη γη» (Hirtz, 1998: 260) που διατηρούν οι ανύπαντρες γυναίκες, οι οποίες ανήκουν στο ίδιο συγγενικό δίκτυο με τους τυπικούς ιδιοκτήτες, γεγονός που έχει ως αποτέλεσμα να διατηρείται στην περιοχή ένα είδος κοινωνικής συνοχής (GibsonGraham, 2014· Hirtz, 1998). Σύμφωνα με την (GibsonGraham, 2014) τα παραπάνω συνηγορούν στην ύπαρξη μιας μη καπιταλιστικής οικονομίας, που βασίζεται σε μια τοπική ηθική και αφορά αφενός τον σύνθετο τρόπο με τον οποίο υπάρχει πρόσβαση στην «ιδιωτική» ακίνητη περιουσία και όφελος από αυτή την πρόσβαση εκ μέρους μιας συλλογικότητας που αποτελείται από τα μέλη μιας διευρυμένης οικογένειας και αφετέρου τον τρόπο που οι άνθρωποι επενδύουν στο μέλλον ο ένας του άλλου. Αυτή η ανάδειξη της μη καπιταλιστικής οικονομίας είναι και ο καλύτερος τρόπος για να οδηγηθούμε στην έννοια των ποικίλων οικονομιών που πραγματευόμαστε στην επόμενη ενότητα.

4.2.2 Ποικίλες οικονομίες: Ανάδυση, αλληλεπιδράσεις, σχέσεις εξουσίας / αξιολόγηση, κοινότητα, κλίμακα

Μετά και την ανάδειξη και της αδύναμης θεωρίας μπορούμε πλέον να περάσουμε στην ανάπτυξη της προσέγγισης της GibsonGraham για τις *ποικίλες οικονομίες* (diverse economies), που αποτελεί και κύριο αντικείμενο του κεφαλαίου. Όπως εξηγεί ο Healy (2009: 338), οι ποικίλες οικονομίες είναι μια «θεωρητική προσέγγιση σύμφωνα με την οποία οι οικονομίες είναι εκ φύσεως ετερογενείς χώροι που αποτελούνται από πολλαπλές ταξικές διαδικασίες, μηχανισμούς ανταλλαγής, μορφές εργασίας και αμοιβής, χρηματοδότησης και ιδιοκτησίας».

Στο δεύτερο κεφάλαιο γνωρίσαμε ήδη διαφορετικές μορφές με τις οποίες μπορεί να γίνει η παραγωγή, ανταλλαγή και κατανάλωση προϊόντων και υπηρεσιών. Επίσης, στο παρόν κεφάλαιο είδαμε πως τα νοήματα μπορούν να αλλάζουν όταν αλλάζει το πλαίσιο στο οποίο θεωρούνται και στη συνέχεια παρακολούθησαμε τον τρόπο με τον οποίο η GibsonGraham αποδομεί τον καπιταλοκεντρισμό, αποκαθλώνοντας το κυρίαρχο σημαίνον του καπιταλιστικού τρόπου παραγωγής και αναδεικνύοντας μια σειρά από δραστηριότητες που συμμετέχουν στην παραγωγή, αλλά θεωρούνται υποδεέστερες. Ουσιαστικά, στο σημείο εκείνο αναδείξαμε ήδη την ύπαρξη των ποικίλων οικονομιών, τις οποίες τώρα θα αναλύσουμε εκτενέστερα.

4.2.2.1 Ανάδυση

Η GibsonGraham για να προβάλει σχηματικά αυτή την ποικιλομορφία των οικονομικών δραστηριοτήτων (που έφερε στο φως η αποδόμηση του καπιταλοκεντρισμού) χρησιμοποιεί έναν πίνακα (μια εκδοχή του οποίου βλέπουμε στον πίνακα 4.1), στον οποίο η κάθε στήλη αφορά μια συγκεκριμένη οικονομική λειτουργία (π.χ. επιχείρηση, αμοιβή εργασίας, συναλλαγές, ιδιοκτησία, χρηματοπιστωτικές δραστηριότητες) και κάθε γραμμή αντιστοιχεί σε έναν διαφορετικό τρόπο/πρακτική που μπορεί να υλοποιηθεί αυτή η οικονομική λειτουργία. Η κατασκευή του πλαισίου αναπαράστασης των οικονομικών λειτουργιών και των τρόπων/πρακτικών υλοποίησής τους είναι μια ανοικτή διαδικασία και δυνητικά ο πίνακας θα μπορούσε να περιλαμβάνει και άλλες στήλες (GibsonGraham, 2008α).

Όπως παρατηρούμε στον πίνακα 4.1, οι γραμμές είναι ομαδοποιημένες σε τρεις μεγάλες κατηγορίες πρακτικών. Η πρώτη ομάδα, στο πάνω μέρος του πίνακα, αντιστοιχεί σε ευρέως διαδεδομένες πρακτικές, που έχουν προνομιακή θέση στη συμβατική/«κύρια» τάση της οικονομικής θεωρίας και περιλαμβάνονται χωρίς αμφιβολίες στην «κύρια» αναπαράσταση της οικονομίας. Η τρίτη ομάδα, στο κάτω μέρος του πίνακα, περιλαμβάνει πρακτικές που συνήθως αγνοούνται από τη συμβατική οικονομία και δεν συμπεριλαμβάνονται στους δείκτες και στις αναπαραστάσεις μιας «λειτουργικής» οικονομίας. Ουσιαστικά, η τρίτη ομάδα περιλαμβάνει όλες εκείνες τις πρακτικές που οι ανθρωπολόγοι και οι κοινωνιολόγοι που μελετούν την οικονομία και όσοι ασχολούνται με τις φεμινιστικές μελέτες, την άτυπη οικονομία, τον «τρίτο κόσμο» και την κοινωνική οικονομία αναγνωρίζουν ότι παράγουν προϊόντα και υπηρεσίες που συμβάλλουν καθοριστικά στην κοινωνική και ατομική ευημερία. Τέλος, ανάμεσα στις «κύριες» και τις «άλλες» πρακτικές υπάρχουν όσες μπορεί να υιοθετούν κάποια από τα χαρακτηριστικά των «κύριων» πρακτικών, ωστόσο η λειτουργία και στόχευσή τους διακρίνεται για μια εναλλακτική και μη προσανατολισμένη στην αγορά ηθική. Στη δεύτερη στήλη του πίνακα 4.1 βλέπουμε ένα παράδειγμα ομαδοποίησης των ποικίλων τρόπων με τους οποίους υφίσταται η επιχείρηση, δηλαδή των τρόπων που υλοποιείται η παραγωγή, η ιδιοποίηση και η διανομή του πλεονάσματος: καπιταλιστικοί, εναλλακτικοί καπιταλιστικοί και μη καπιταλιστικοί.

Πίνακας 4.1: Ποικίλες οικονομίες και η ομαδοποίησή τους.

Πρακτικές που αναγνωρίζονται από όσους μελετούν	Επιχείρηση	Εργασία	Συναλλαγές	Ιδιοκτησία	Χρηματοπιστωτικές δραστηριότητες
την «κύρια» τάση στην οικονομική θεωρία	Καπιταλιστική	Μισθός	Αγορά	Ιδιωτική	Συμβατικής αγοράς
την εναλλακτική και μη προσανατολισμένη στην αγορά ηθική επιχειρημάτων που ενσωματώνουν πτυχές των πρακτικών της «κύριας» τάσης	Εναλλακτικά καπιταλιστική	Εναλλακτική αμοιβή	Εναλλακτική αγορά	Εναλλακτικά ιδιωτική	Εναλλακτικής αγοράς
την οικονομική ανθρωπολογία / κοινωνιολογία, τις φεμινιστικές προσεγγίσεις, την άτυπη οικονομία, τον «τρίτο κόσμο», την κοινωνική οικονομία κ.λπ.	Μη καπιταλιστική	Μη αμειβόμενη	Εκτός αγοράς	Ελεύθερης πρόσβασης	Εκτός αγοράς

Πηγή: GibsonGraham (2014: 150-151) και ίδια επεξεργασία.

Στη συνέχεια, ακολουθώντας την GibsonGraham (2014: 150), θα αναφερθούμε πιο αναλυτικά σε παραδείγματα πρακτικών που περιλαμβάνει κάθε ομάδα, για κάθε διαφορετική οικονομική λειτουργία:

- Όσον αφορά τις **επιχειρήσεις**, οι τρεις μεγάλες ομάδες, όπως ήδη αναφέραμε, είναι ο καπιταλιστικός, ο εναλλακτικά καπιταλιστικός και ο μη καπιταλιστικός τρόπος παραγωγής, ιδιοποίησης και διανομής του πλεονάσματος.
 - Στον **καπιταλιστικό τρόπο** περιλαμβάνονται η οικογενειακή επιχείρηση, η προσωπική εταιρεία, η πολυεθνική εταιρεία κ.λπ.
 - Ο **εναλλακτικά καπιταλιστικός** τρόπος αφορά την επιχείρηση κρατικής ιδιοκτησίας, την περιβαλλοντικά ή κοινωνικά υπεύθυνη επιχείρηση, τη μη κερδοσκοπική επιχείρηση κ.λπ.
 - Στον **μη καπιταλιστικό** τρόπο περιλαμβάνονται ο συνεταιρισμός εργαζομένων, η κοινοτική επιχείρηση, η φεουδαρχική επιχείρηση, η δουλοκτητική επιχείρηση κ.λπ.
- Σχετικά με την εργασία και την αμοιβή της, οι τρεις ομάδες αφορούν τη μισθωτή, την εναλλακτικά αμειβόμενη και τη μη αμειβόμενη εργασία.
 - Στη **μισθωτή** εργασία περιλαμβάνεται η αμοιβή με βάση κάποια συλλογική σύμβαση εργασίας, χωρίς συλλογική σύμβαση εργασίας, ημιαπασχόληση, εποχιακή κ.λπ.
 - Η **εναλλακτικά αμειβόμενη** εργασία αφορά την αμοιβή της αυτοαπασχόλησης, τη συνεταιριστική αμοιβή, την αμοιβαία εργασία, την αμοιβή σε είδος κ.λπ.
 - Στη **μη αμειβόμενη** εργασία περιλαμβάνεται η εργασία στο σπίτι, η φροντίδα της οικογένειας, ο εθελοντισμός, η εργασία για τους γείτονες, η εργασία για την άμεση κάλυψη των αναγκών του ίδιου του ατόμου, η δουλεία κ.λπ.
- Όσον αφορά τις **συναλλαγές**, οι τρεις ομάδες αφορούν πρακτικές της αγοράς, της εναλλακτικής αγοράς και εκτός αγοράς.
 - Στις πρακτικές της **αγοράς** περιλαμβάνονται η ελεύθερη αγορά, η φυσικά προστατευμένη αγορά, η προστατευμένη αγορά, η μονοπωλιακή αγορά, η ρυθμισμένη αγορά, η νησίδα (εξειδικευμένη αγορά) κ.λπ.
 - Οι πρακτικές της **εναλλακτικής αγοράς** περιλαμβάνουν το δίκαιο εμπόριο, τα εναλλακτικά νομίσματα, τον αντιπραγματισμό, τη μαύρη αγορά, την ανταλλαγή μεταξύ συνεταιρισμών, την κοινοτικά υποστηριζόμενη γεωργία / αλιεία / κτηνοτροφία κ.λπ.
 - Οι πρακτικές των συναλλαγών **εκτός αγοράς** περιλαμβάνουν τα δώρα, το μοίρασμα ανάμεσα στα μέλη ενός νοικοκυριού, την κρατική πίστωση (π.χ. επιδόματα), το κυνήγι, το ψάρεμα, τη συλλογή τροφής, την κλοπή, την πειρατεία, τη λαθροθηρία κ.λπ.

- Σχετικά με την **ιδιοκτησία**, οι τρεις μεγάλες ομάδες αφορούν την ιδιωτική, την εναλλακτικά ιδιωτική και την ελεύθερης πρόσβασης ιδιοκτησία.
 - Οι πρακτικές της **ιδιωτικής** ιδιοκτησίας περιλαμβάνουν την ατομική και τη συλλογική ιδιοκτησία.
 - Οι πρακτικές της **εναλλακτικά ιδιωτικής** ιδιοκτησίας περιλαμβάνουν την κρατική ιδιοκτησία, την ιδιοκτησία με βάση το εθιμικό δίκαιο, την ιδιοκτησία κοινοτικής διαχείρισης, την τοπική γνώση κ.λπ.
 - Οι πρακτικές της ιδιοκτησίας πόρων **ελεύθερης πρόσβασης** περιλαμβάνουν την ατμόσφαιρα, το νερό, το διάστημα, τις «υπηρεσίες» που παρέχουν τα οικοσυστήματα, τα προϊόντα με άδεια creative commons κ.λπ.
- Σχετικά με τις **χρηματοπιστωτικές** δραστηριότητες, οι τρεις ομάδες αφορούν τις δραστηριότητες της συμβατικής αγοράς, της εναλλακτικής αγοράς και όσες συμβαίνουν εκτός αγοράς.
 - Στις δραστηριότητες της **συμβατικής αγοράς** περιλαμβάνονται αυτές που παρέχονται από τις τράπεζες και τις ασφαλιστικές εταιρείες, οι χρηματοπιστωτικές υπηρεσίες, τα παράγωγα κ.λπ.
 - Οι δραστηριότητες της **εναλλακτικής αγοράς** περιλαμβάνουν τις υπηρεσίες που παρέχουν οι κρατικές τράπεζες, οι συνεταιριστικές τράπεζες, τα αλληλασφαλιστικά ταμεία και τα ιδρύματα, την κρατική χορηγία, τις μικροπιστώσεις, την τοκογλυφία κ.λπ.
 - Στις δραστηριότητες που συμβαίνουν **εκτός αγοράς** περιλαμβάνονται ο δανεισμός προς μέλος της οικογένειας, οι δωρεές, η παροχή εργασίας (αντί χρημάτων) για τη συμμετοχή ή βελτίωση των ίδιων κεφαλαίων (sweat equity), τα δάνεια χωρίς επιτόκιο, ο κυκλικός δανεισμός ενός ατόμου, κάθε φορά, μιας συλλογικότητας (rotating-credit funds) κ.λπ.

Η GibsonGraham (2006α: 70) χρησιμοποιεί συνήθως τη «μεταφορά του παγόβουνου» για να δείξει ότι οι καπιταλιστικές σχέσεις είναι ένα ορατό, αλλά ταυτόχρονα μικρό κομμάτι της οικονομικής ζωής, ενώ κάτω από το νερό υπάρχει ένα μεγάλο σύνολο αόρατων οικονομιών (βλέπε μια εκδοχή του στο http://t-r-a-d-e-s-h-o-w.org/wp-content/uploads/jk_gibson_graham-economic_meltdown.pdf). Εμείς προτιμάμε να αναδείξουμε μια παρόμοια εικόνα με τη μεταφορά μια πυραμίδας στην έρημο (βλ. σχήμα 4.1), από την οποία διακρίνουμε μόνο την κορυφή της, που περιλαμβάνει πρακτικές της πρώτης ομάδας του πίνακα 4.1, ενώ στη συνέχεια οι εργασίες ανασκαφής αρχίζουν να αποκαλύπτουν τις λοιπές αόρατες οικονομίες, που εντάσσονται στις άλλες δύο ομάδες. Με τον τρόπο αυτό θέλουμε να δώσουμε μεγαλύτερη έμφαση στην ενεργή (και με αντιξοότητες) προσπάθεια που πρέπει να καταβληθεί από το υποκείμενο για την αλλαγή του πλαισίου σύμφωνα με το οποίο θεωρεί την οικονομία.

Σχήμα 4.1 Η πυραμίδα της «ορατής» και της «αόρατης» οικονομίας. (Πηγή: Ίδια επεξεργασία με βάση το Gibson-Graham (2006α: 70). Εικόνες, με άδεια creative commons, από τα: <http://www.wikihow.com/Draw-a-Camel> και https://en.wikipedia.org/wiki/User:Jeff_Dahl?rdfrom=commons:User:Jeff_Dahl#/media/File:Pharaoh.svg.

4.2.2.2 Αλληλεπιδράσεις μεταξύ των ποικίλων πρακτικών

Με την ανάδειξη όλων αυτών των πρακτικών παύουν ορισμένες να θεωρούνται πιο προνομιακές από άλλες και η διαδικασία αυτή είναι μια αποδόμηση της συμβατικής ταυτότητας της οικονομίας (GibsonGraham, 2014). Ουσιαστικά, όλες αυτές οι διαφορετικές πρακτικές συνυπάρχουν, δομώντας ένα μωσαϊκό στο οποίο ο καπιταλισμός αποτελεί μόνο μία εκδοχή οικονομικών σχέσεων. Ωστόσο, αυτή η συνύπαρξη δεν συνεπάγεται κατ' αρχήν τον προσδιορισμό κάποιων κατηγοριών που θα προκύπταν από την οριζόντια ανάγνωση του πίνακα, γιατί αυτός έχει σχεδιαστεί για να διαβάζεται κάθετα και όχι οριζόντια (για παράδειγμα μια μη καπιταλιστική πρακτική μπορεί να καθοδηγείται από την αγορά) (Healy, 2009). Επίσης, αυτή η συνύπαρξη δεν συνεπάγεται κάποια δεδομένη προϋπάρχουσα δομή σχέσεων προσδιοριστικού χαρακτήρα (αιτίου - αποτελέσματος) μεταξύ των επιμέρους πρακτικών, αλλά αντίστροφα την ύπαρξη δυναμικών σχέσεων μεταξύ τους. Μια τέτοια προσέγγιση δεν συνάδει με αυτή που προτάσσει ο συμβατικός οικονομικός λόγος, ως μια ισχυρή θεωρία, ο οποίος κρίνει ότι υπάρχουν ισχυρές σχέσεις ανάμεσα σε συγκεκριμένες πρακτικές (ενώ αγνοεί άλλες), όπως

για παράδειγμα η σχέση ανάμεσα στο μισθολογικό κόστος και τα κέρδη, η αλληλεπίδραση ανάμεσα στο διεθνές εμπόριο και τις συναλλαγματικές αξίες και η σχέση ανάμεσα στα επιτόκια και την αγορά ακινήτων (GibsonGraham, 2014). Αντίθετα, η αδύναμη θεωρία δεν προϋποθέτει ότι οι σχέσεις ανάμεσα στις επιμέρους πρακτικές είναι δομημένες με προδιαγεγραμμένους τρόπους, αλλά παρατηρεί και αναδεικνύει τις κάθε φορά διαφορετικές εκδοχές τους, θεωρώντας ότι είναι αποτέλεσμα της ιδιαίτερης σε κάθε περίπτωση γεωγραφίας, ιστορίας και ηθικών πρακτικών που ακολουθούνται (Gibson-Graham, 2006α).

Επίσης, ο συμβατικός λόγος αναγνωρίζει μόνο ένα συγκεκριμένο σύνολο κινήτρων που θεωρεί ότι κινητοποιούν την οικονομική δράση και αλλαγή, όπως για παράδειγμα «τον ατομισμό, τον ανταγωνισμό, την αποτελεσματικότητα, την ελευθερία, την καινοτόμο επιχειρηματικότητα, την εκμετάλλευση, και την επιδίωξη του ιδιωτικού κέρδους» (GibsonGraham, 2014: 151). Αντίθετα, η αδύναμη θεωρία των ποικίλων οικονομιών είναι ανοικτή τόσο σε αυτά όσο και σε χιλιάδες άλλα κίνητρα, τα οποία μάλιστα δεν περιορίζονται απλώς σε όσα σχετίζονται με τις λεγόμενες μη κυρίαρχες πρακτικές, όπως για παράδειγμα «την εμπιστοσύνη, τη φροντίδα, το μοίρασμα, την αμοιβαιότητα, τη συνεργασία, [...] τις συλλογικές συμφωνίες, τον εξαναγκασμό, τη δουλεία, τη λιτότητα, την ενοχή, την αγάπη, την πίεση της κοινότητας, [...] την αυτοεκμετάλλευση, την αλληλεγγύη, [...] την περιβαλλοντική και κοινωνική δικαιοσύνη» (GibsonGraham, 2014: 151).

4.2.2.3 Σχέσεις εξουσίας, επιτελεστικότητα και αξιολόγηση

Αυτού του είδους η προσέγγιση των ποικίλων οικονομιών, με την ανάδειξη πλήθους κινήτρων και πρακτικών, δεν θέλει να αποφύγει την αναγνώριση της άσκησης ποικίλων μορφών εξουσίας, όπως για παράδειγμα «την ενσωμάτωση, την αποπλάνηση, την αιχμαλωσία, την υποταγή, [...] τον παρασιτισμό, [...] τη σύγκρουση» (GibsonGraham, 2006α: 71), που μπορεί να επιδρούν και να επηρεάζουν τις σχέσεις μεταξύ των επιμέρους ποικίλων πρακτικών. Αντίθετα, ενθαρρύνει τη διερεύνηση της σύνθετης σχέσης τους με τον χρόνο και τον χώρο (GibsonGraham, 2006α). Μάλιστα, απαντώντας στις επικρίσεις για ουτοπισμό, η συγγραφέας αναφέρει (GibsonGraham, 2006β: xxxi).

Ο προσανατολισμός μας προς τη δυνατότητα δεν αρνείται τις δυνάμεις που την αντιστρατεύονται· δυνάμεις που μπορεί να ασκούνται για να υπονομεύσουν, να περιορίσουν, να καταστρέψουν ή να παραγκωνίσουν τις προσπάθειές μας για την αναδιαμόρφωση με πολλούς τρόπους του μέλλοντος της οικονομίας, [αλλά ταυτόχρονα θα πρέπει να] αρνηθούμε σε αυτές τις δυνάμεις μια θεμελιώδη, δομική ή παγκόσμια πραγματικότητα και αντ' αυτού να τις αναγνωρίσουμε ως ενδεχόμενες εκβάσεις ηθικών αποφάσεων, πολιτικών προγραμμάτων και ιζηματογενών [(προϊόντος του χρόνου αλληπάλλληλων «στρώσεων»)] τοπικών πρακτικών, οι οποίες ωθούνται και έλκονται συνεχώς από άλλους προσδιοριστικούς παράγοντες.

Ουσιαστικά, αυτό που επικαλείται η GibsonGraham στο παραπάνω απόσπασμα είναι η έννοια της *επιτελεστικότητας* που αναφέραμε στην προηγούμενη ενότητα. Όπως τονίσαμε εκεί, «η ταυτότητα βρίσκεται πάντα υπό κατασκευή, καθώς συστήνεται εν μέρει μέσα από καθημερινές και ασυνεχείς πρακτικές που αφήνουν ανοίγματα για (επαν)εφεύρεση και “απόκλιση”» (GibsonGraham, 2008β: 101). Έτσι, η GibsonGraham υιοθετεί τον στόχο της μαρξιστικής θεωρίας πως πρέπει να κατανοήσουμε τον κόσμο προκειμένου να τον αλλάξουμε, «αλλά με μια μεταστρουκτουραλιστική στροφή – η ίδια η αλλαγή της θεώρησης του κόσμου είναι και η αλλαγή του, άλλοτε με λιγότερο και άλλοτε με περισσότερο σημαντικούς τρόπους» (GibsonGraham, 2008α : 615). Υπό αυτό το πρίσμα, οι καπιταλοκεντρικές, στρουκτουραλιστικές μαρξιστικές προσεγγίσεις, παρά την κριτική τους στάση έναντι του καπιταλισμού, έχουν ως απόρροια της επιτελεστικότητας (performative effect) να τον ενισχύουν και να αποθαρρύνουν τις μη καπιταλιστικές πρωτοβουλίες, επειδή καταδεικνύουν την ηγεμονία του καπιταλισμού που υποτάσσει όλες τις άλλες οικονομικές μορφές, οι οποίες σε κάθε περίπτωση είναι καταδικασμένες να αποτύχουν ή να ενσωματωθούν. Στο πλαίσιο αυτό η θεώρηση των εναλλακτικών εγχειρημάτων μόνο ως μελλοντικών οραμάτων ή ρωγμών ή προεικονίσεων του μέλλοντος αποτελεί αναπόσπαστο τμήμα μιας πολιτικής για την αναβολή υλοποίησης και διεύρυνσης αυτών των εγχειρημάτων (GibsonGraham, 2006β: ix). Αντίθετα, η προσέγγιση των ποικίλων οικονομιών στοχεύει στη δημιουργία δυνατοτήτων μέσα από την ενθάρρυνση, την ενδυνάμωση και τον πολλαπλασιασμό των εναλλακτικών χώρων.

Ωστόσο, ακόμη ένα σημείο που πρέπει να σημειωθεί είναι ότι, παρά την αναγνώριση των σχέσεων εξουσίας, η προσέγγιση των ποικίλων οικονομιών αρνείται μια «εκ των προτέρων αξιολόγηση σχετικά με το αν μια πρακτική αποτιμάται ως καλή ή κακή» (GibsonGraham κ.ά., 2013β: 285). Αυτή η άρνηση σχετίζεται και πάλι με την επιτελεστικότητα, αλλά αυτή τη φορά όχι με την πιθανότητα ενίσχυσης των σχέσεων εξουσίας, αλλά με τη στόχευση για δημιουργία μιας διαφορετικής οικονομίας «εδώ και τώρα» με ό,τι «ήδη υπάρχει». Ειδικότερα,

κάθε οικονομική λειτουργία και πρακτική θεωρείται το πεδίο μάχης και λήψης ηθικών αποφάσεων και «το (προβληματικό) σημείο εκκίνησης για ένα πρόγραμμα μετασχηματισμού ή αυτού που πρόκειται να υπάρξει (becoming)» (GibsonGraham κ.ά., 2013β: 285).

Η άρνηση μιας εκ των προτέρων αξιολόγησης των οικονομικών λειτουργιών, ως προς τον βαθμό ετερότητάς τους, έχει στόχο να αναδείξει την ανάγκη αφενός της εκτεταμένης και σε βάθος διερεύνησης των συγκεκριμένων ιδιαίτερων συνθηκών (σε κάθε τόπο και χρονική στιγμή) κάτω από τις οποίες αυτές λαμβάνουν χώρα και αφετέρου να ακολουθηθεί μια δημοκρατική διαδικασία λήψης απόφασης σχετικά με τις δυνατότητες και τις αδυναμίες τους. Οι διαδικασίες αυτές δυσχεραίνονται όταν υπάρχουν αργιότι κατατάξεις σε συγκεκριμένες κατηγορίες, όταν δηλαδή προδικάζονται τα όρια και τα αποτελέσματα, αντί να ενθαρρύνεται η εύρεση λύσεων μέσα από δημοκρατικές διαδικασίες. Παράλληλα, ελλοχεύει ο κίνδυνος κατασκευής ισχυρών θεωριών που θα συσκοτίσουν τα ευρήματα μίας σε βάθος έρευνας, η οποία ξεκινά από την πυκνή περιγραφή. Υπό αυτή την έννοια, για την Gibson-Graham οι ποικίλες οικονομίες δεν είναι ένας τρόπος για να δημιουργήσουμε μια περισσότερο «ολοκληρωμένη» οικονομία, συμπληρώνοντας την ήδη υπάρχουσα με τις αόρατες και περιθωριοποιημένες οικονομικές πρακτικές. Ούτε περιέχουν πρακτικές που πρέπει να θεωρηθούν αδιακρίτως αξιόλογες ή ότι μπορούν να συμβάλουν στη δημιουργία «εναλλακτικών» οικονομικών νησίδων (GibsonGraham, 2006α· GibsonGraham κ.ά., 2013β) Δηλαδή, με άλλα λόγια, όπως το διατυπώνει η GibsonGraham (2008α: 630), «δεν μας ενδιαφέρει η άσκηση του διαφορετικού καθαντού, ούτε ενδιαφερόμαστε αναγκαστικά και μόνο για την μεγέθυνση των “εναλλακτικών” οικονομικών δραστηριοτήτων. Το πολιτικό και στρατηγικό μας ενδιαφέρον είναι η οικοδόμηση οικονομιών της κοινότητας».

4.2.2.4 Κοινότητα και οικονομίες της κοινότητας

Οι οικονομίες της κοινότητας (community economies), που θα μας απασχολήσουν εκτενώς στο έβδομο κεφάλαιο, είναι ένας ηθικός και πολιτικός χώρος αποφάσεων, όχι μια κοινότητα κοινών γεωγραφικών ή κοινωνικών χαρακτηριστικών (geographic or social commonality) και αντίθετα με τις ποικίλες οικονομίες είναι κενές, έτσι ώστε η διαδικασία οικοδόμησής τους να είναι δημοκρατική και πειραματική. Κατά συνέπεια, δεν υπάρχουν ως ένα μοντέλο κάποιας «τέλειας κοινότητας», το οποίο πρόκειται να μας καθοδηγήσει (GibsonGraham, 2006β). Ωστόσο, η χρήση του όρου «κοινότητα» έχει αποτελέσει αντικείμενο αντιπαραθέσεων και ενστάσεων και για τον λόγο αυτό χρειάζεται μια αποσαφήνιση. Οι Aitken (2008) και Emerson (2009) θεωρούν τη χρήση του όρου ατυχή, καθώς η κοινότητα παραπέμπει συνήθως στην αρμονία και στην πολιτική ενότητα, με αποτέλεσμα τα ζητήματα των σχέσεων εξουσίας και των ανισοτήτων να συγκαλύπτονται (Aitken, 2008, Emerson, 2009). Η GibsonGraham (2006α), αντλώντας από το έργο του Nancy (1991α, 1991β), προτείνει στον αντίποδα της παραπάνω κριτικής μια αντιουσιοκρατική αντίληψη της κοινότητας: το να υπάρχεις από κοινού (being-in-common), που αποτελεί ένα οντολογικό γεγονός, χωρίς όμως να έχει κανένα εκ των προτέρων συγκεκριμένο περιεχόμενο, αλλά να αποτελεί απλώς ένα πλαίσιο για την άσκηση πολιτικής. Μάλιστα, στο πλαίσιο των οικονομιών της κοινότητας η GibsonGraham (2006β) υποστηρίζει πως η κοινότητα οφείλει να είναι το αποτέλεσμα της διαδικασίας και όχι η βάση της. Ο όρος «κοινότητα» συνεπάγεται την ανάγκη για την εκ νέου κοινωνικοποίηση των οικονομικών σχέσεων, με την υιοθέτηση μιας ηθικής στάσης και αναγνωρίζοντας την αλληλεξάρτηση των υποκειμένων και των οικονομικών πρακτικών. Επίσης, ο ίδιος όρος αφορά μια ενέργεια που υπερβαίνει την ατομιστική δράση, χωρίς ωστόσο να αρνείται ή να εξαλείφει οποιαδήποτε μοναδικότητα και ατομικότητα.

4.2.2.5 Κλίμακα ²⁶

Τέλος, ένα συναφές ζήτημα είναι ότι ο όρος «κοινότητα» αναφέρεται εμμέσως στην «τοπικότητα». Πολλοί ερευνητές των εναλλακτικών χώρων υποστηρίζουν ότι σημαντικό τμήμα της σχετικής έρευνας επικεντρώνεται στο τοπικό επίπεδο (Jonas, 2010, 2013· Lee, 2006, 2013· North 2013· Smith, 2012). Ειδικότερα, ερευνούν τη σχέση μεταξύ του τοπικού και των άλλων χωρικών επιπέδων, καθώς και τον βαθμό «στον οποίο οι έρευνες δράσης για τις ποικίλες οικονομίες μπορούν να σχεδιαστούν για να δημιουργήσουν κάτι περισσότερο από τοπικές εναλλακτικές λύσεις ως προς τον νεοφιλελεύθερο καπιταλισμό» (Smith, 2012: 270). Η σχέση ανάμεσα στο τοπικό επίπεδο και σε άλλα επίπεδα είναι ζωτικής σημασίας τόσο στο οικονομικό (υλικό) όσο και στο πολιτικό επίπεδο (Jonas 2010, Lee 2006). Η GibsonGraham απαντά σε αυτή την κριτική προχωρώντας πέρα

²⁶ Η συζήτηση για τη σχέση των εναλλακτικών εγχειρημάτων με την κλίμακα είναι ανοιχτή και θα απαιτούσε τη συγγραφή ενός ειδικού κεφαλαίου. Στην παρούσα έκδοση αναφέρονται επιγραμματικά μόνο κάποια ζητήματα.

από τη διπολική σκέψη, δηλαδή τη θεώρηση του τοπικού σε σχέση με το παγκόσμιο, η οποία αναδεικνύει μια τάση να θεωρηθεί το παγκόσμιο ως εκ των προτέρων πιο ισχυρό, κυρίαρχο, αποτελεσματικό και ηθικό από το τοπικό, ενώ ταυτόχρονα αποκλείει την ανάδειξη μόνο των πλεονεκτημάτων που μπορεί να γεννά η διαφοροποίηση των τοπικών οικονομιών. Αντ' αυτού, προτείνει μια σχεσιακή προσέγγιση, η οποία αφορά τη σχέση του τοπικού επιπέδου με τα υπόλοιπα (GibsonGraham, 2002, 2010) και υποστηρίζει (2008γ) πως θα πρέπει να αναπτυχθούν περαιτέρω οι παγκόσμιες συνδέσεις μεταξύ των τοπικών εναλλακτικών εγχειρημάτων και θεωρεί πως ένα παράδειγμα μιας τέτοιας σύνδεσης είναι ό,τι συνέβη στην περίπτωση του Παγκόσμιου Κοινωνικού Φόρουμ ή και άλλων υπερτοπικών ή διεθνών δικτύων αλληλεγγύης. Σε κάθε όμως περίπτωση υπενθυμίζει πως η απόδοση εκ των προτέρων στο «τοπικό» μιας θετικής ενέργειας θα αποτελούσε επίσης μια εκ των προτέρων αξιολόγηση, με τα μειονεκτήματα που προαναφέρθηκαν.

4.3 Παραδείγματα ποικίλων οικονομιών

4.3.1 Χώρες της Ανατολικής Ευρώπης

Η GibsonGraham (2006β: 244) αναρωτιέται «τι μπορεί να σημαίνει το να ονομάζεις τις χώρες της Ανατολικής Ευρώπης “καπιταλιστικές”; Μήπως σημαίνει ότι η συλλογική και η κοινοτιστική και η φεουδαρχική και η ατομική και η οικογενειακή διαδικασία παραγωγής [...] δεν υπάρχουν πια;». Ακολουθώντας το ως άνω ερώτημα, σε αυτή την ενότητα δίνονται παραδείγματα χαρτογράφησης των ποικίλων οικονομιών που εμφανίστηκαν στις χώρες της Ανατολικής και Κεντρικής Ευρώπης κατά τη περίοδο μετά την πτώση των καθεστώτων του «υπαρκτού σοσιαλισμού». Όπως επισημαίνουν οι Smith και Timár (2010), το γεγονός ότι οι χώρες αυτές πριν το 1989 βρίσκονταν υπό καθεστώς κρατικοσοσιαλισμού καθιστά ενδιαφέρον το ερώτημα σχετικά με τον τρόπο με τον οποίο οι κοινωνίες που έχουν εγκαταλείψει κάθε ελπίδα για κρατικά σχεδιασμένες λύσεις δημιουργούν ποικίλες οικονομίες. Επίσης, αυτό που προβάλλει ως ακόμη πιο ενδιαφέρον, σύμφωνα με τους Stenning κ.α. (2010β), είναι η εξέταση του τρόπου που τα νοικοκυριά εσωτερικεύουν τις διαδικασίες μετάβασης στη νεοφιλελεύθερη αγορά και η διερεύνηση του βαθμού με τον οποίο αυτοί οι τρόποι θα μπορούσαν δυνάμει να συστήσουν έναν χώρο κοινωνικο-οικονομικού μετασχηματισμού. Κάτι τέτοιο, σύμφωνα με τους Stenning κ.α. (2010β), θα αναδείκνυε τη δυνατότητα αλλαγής μέσα από δράσεις της καθημερινής ζωής και όχι μόνο με πράξεις πολιτικής διαμαρτυρίας. Η πρακτικές της εσωτερικεύσης περιλαμβάνουν όλο το φάσμα των οικονομικών δραστηριοτήτων των νοικοκυριών και ό,τι ακολουθεί αποτελεί μια σύντομη αναφορά σε έναν αριθμό επιλεγμένων τέτοιων πρακτικών.

Ξεκινώντας με τον χρηματοπιστωτικό τομέα, οι Stenning κ.α. (2010α), στην έρευνά τους στην Πολωνία και τη Σλοβακία, διαπιστώνουν πως υπάρχουν ποικίλες πρακτικές, οι οποίες θα μπορούσαν να ταξινομηθούν σε τέσσερις κατηγορίες, όπως αυτές αναφέρονται από τους Leyshon και Thrift (1995: 319, 321) (βλ. πίνακα 4.2). Οι κατηγορίες αυτές είναι οι ρυθμισμένες και μη ρυθμισμένες υπηρεσίες της αγοράς (π.χ. τράπεζες και ενεχυροδανειστήρια, αντίστοιχα) και οι ρυθμισμένες και μη ρυθμισμένες υπηρεσίες εκτός αγοράς (π.χ. αλληλασφαλιστικές ενώσεις και κοινωνικά δίκτυα φίλων, αντίστοιχα). Οι συγγραφείς τονίζουν τη γενναιοδωρία, την «αλτρομιστική» στάση και την αίσθηση της κοινότητας που καλλιεργήθηκαν στους ανθρώπους, ειδικά στην περίπτωση των μη ρυθμισμένων υπηρεσιών εκτός αγοράς.

Πίνακας 4.2 : Ποικίλες πρακτικές και κατηγοριοποίηση των χρηματοπιστωτικών λειτουργιών.

		Αγορά		
Ρυθμισμένες	Α. Π.χ. τράπεζες, ασφαλιστικές εταιρείες	Β. Π.χ. τοκογλύφοι, ενεχυροδανειστήρια	Μη ρυθμισμένες	
	Γ. Π.χ. κοινωνικά ταμεία, αλληλασφαλιστικές ενώσεις, τράπεζες κοινοτικής ανάπτυξης	Δ. Π.χ. οικογενειακά δίκτυα στήριξης, κοινωνικά δίκτυα φίλων		
		Εκτός αγοράς		

Πηγή: Leyshon και Thrift (1995: 321) και ίδια επεξεργασία.

Πίνακας 4.3: Οι ποικίλες οικονομίες της εργασίας.

		Αγορά		
Εγγρήματες	Τυπική πληρωμένη εργασία στον ιδιωτικό τομέα	Τυπική απλήρωτη εργασία στον ιδιωτικό τομέα (π.χ. εργασία για δοκιμαστική περίοδο)	Αχρήματες	
	Τυπική πληρωμένη εργασία στον δημόσιο / τρίτο τομέα	Τυπική απλήρωτη εργασία στον δημόσιο / τρίτο τομέα (αν και στο δημόσιο αφορά την απλήρωτη πρακτική άσκηση και περιπτώσεις μη καταβολής του μισθού, οι συγγραφείς αναφέρουν κυρίως την απασχόληση στον τρίτο τομέα, που σχετίζεται με τον τυπικό εθελοντισμό)		
	Άτυπη εργασία (εργασία που πληρώνεται αλλά δεν δηλώνεται, για αποφυγή της φορολογίας ή της ασφάλισης ή για παράκαμψη της εργατικής νομοθεσίας)	Αχρήματη εργασία σε οργανισμό η οποία δεν καταγράφεται (περιπτώσεις άτυπης εργασίας σε οργανισμούς, όπως η φροντίδα παιδιών σε έναν σταθμό που δημιουργήθηκε από την κοινότητα χωρίς να υπάρχει η σχετική επαγγελματική άδεια ή όταν οργανώνονται αθλητικές συναντήσεις, μουσικές εκδηλώσεις ή εκδηλώσεις χρηματοδότησης της κοινότητας χωρίς τις απαραίτητες άδειες)		
	Κοινωνικές εγγρήματες ανταλλαγές (παροχή πληρωμένης βοήθειας σε συγγενείς εκτός του νοικοκυριού, σε φίλους, γνωστούς και γείτονες, χωρίς να αποκλείεται η ταυτόχρονη διάθεση των ατόμων που συναλλάσσονται για εδραίωση των κοινωνικών τους σχέσεων)	Μία προς μία αχρήματες ανταλλαγές (ανταλλαγές με συγγενείς εκτός του νοικοκυριού, με φίλους, γνωστούς και γείτονες)		
	Εγγρήματη οικογενειακή εργασία (πληρωμή σε ορισμένες περιπτώσεις ενός μέλους του νοικοκυριού από άλλο μέλος για την εκτέλεση κάποιας εργασίας)	Μη ανταλλασσόμενη εργασία (εργασία που αναλαμβάνει ένα άτομο για τον εαυτό του ή για κάποιο μέλος της οικογένειάς του)		
		Εκτός αγοράς		

Πηγή: Williams κ.ά. (2012: 219) και ίδια επεξεργασία.

Σε σχέση με την εργασία, οι Williams κ.ά. (2012), ακολουθώντας μια τυπολογία εμπνευσμένη από την προσέγγιση του Glucksmann (2005) για τη «συνολική κοινωνική οργάνωση της εργασίας», εντόπισαν ότι στην Ουκρανία υπάρχει μια ευρεία ποικιλία μορφών απασχόλησης οι οποίες προκύπτουν από τους συνδυασμούς

κυρίως της τυπικής στην αγορά και άτυπης εκτός αγοράς απασχόλησης και της εργασίας έναντι χρηματικής αμοιβής ή χωρίς αμοιβή. Στον πίνακα 4.3 μπορούμε να δούμε τις σχετικές κατηγορίες και, πλην της τυπικής πληρωμένης εργασίας, κάποια παραδείγματα και σχόλια για τις υπόλοιπες κατηγορίες.

Οι συγγραφείς υποστηρίζουν πως στην πραγματικότητα δεν υφίστανται οι διχοτομήσεις που αφορούν αφενός την εργασία εντός και εκτός της αγοράς και αφετέρου τις εγχρήματες και αχρήματες μορφές απασχόλησης. Αντίθετα, υπάρχει ένα «συνεχές», που ξεκινάει από τη μια πλευρά των διχοτόμων και τελειώνει στις άλλη, με τις διαχωριστικές γραμμές ανάμεσα στα κελιά ουσιαστικά να μην υφίστανται. Συνεπώς, υπάρχει μια ρευστότητα των οικονομικών πρακτικών, οι οποίες τελικά δεν ξεχωρίζουν, αλλά διαπλέκονται και συνδέονται. Ένα ενδιαφέρον συμπέρασμα από αυτή τη μελέτη είναι ότι η ανισότητα δεν αφορά απλώς τον μεγαλύτερο ή μικρότερο βαθμό που οι εύπορες και υποβαθμισμένες κοινότητες, αντίστοιχα, μετέρχονται οικονομικές πρακτικές τυπικές και προσανατολισμένες στην αγορά και στις εγχρήματες συναλλαγές. Αντίθετα, η ανισότητα είναι περισσότερο αποτέλεσμα του γεγονότος ότι οι εύπορες κοινότητες μπορούν να συμμετέχουν από επιλογή σε μεγαλύτερο φάσμα των ποικίλων οικονομιών, ενώ οι υποβαθμισμένες συμμετέχουν σε μικρότερο, από ανάγκη (και όχι επιλογή), εξαιτίας της έλλειψης εναλλακτικών.

Παραμένοντας στο ζήτημα των διαφορετικών πρακτικών εργασίας και επισκεπτόμενοι αυτή τη φορά την Πολωνία και τη Σλοβακία, οι Stenning κ.ά. (2010β) διευκρινίζουν ότι οι περισσότερες από αυτές αποτελούν καθημερινή προσαρμογή στον μετασχηματισμό της αγοράς εργασίας, ενώ μόνο μερικές θα μπορούσαν να θεωρηθούν ως πράξεις ενεργού αντίστασης και αμφισβήτησης. Στις ίδιες χώρες, αλλά όσον αφορά τις πρακτικές της στέγασης, σύμφωνα με τους Stenning κ.ά. (2010β) παρατηρείται σημαντική ποικιλία πρακτικών: π.χ. ανταλλαγή, μοίρασμα, χρηματοδότηση από την οικογένεια, κατάληψη. Παράλληλα, οι ίδιοι συγγραφείς τονίζουν την ύπαρξη πολλών αξιών που είναι εντελώς ξένες προς τη λογική της οικονομίας της ελεύθερης αγοράς, ενώ αναδεικνύουν την επιθυμία των ατόμων να διατηρήσουν αυτές τις αξίες μέσα από πρακτικές και σχέσεις οι οποίες καθιστούν τις κακές συνθήκες στέγασης πιο υποφερτές. Μια παρόμοια εικόνα ποικίλων πρακτικών αφορούν και την παροχή φροντίδας. Μάλιστα, σύμφωνα με τους συγγραφείς, αυτές οι ποικίλες πρακτικές φροντίδας (αλλά θα προσθέταμε και στέγασης) δημιουργούν μια αντίφαση, στον βαθμό που αφενός αποκαλύπτουν τον σημαντικό ρόλο της φιλίας και της αίσθησης της κοινότητας και αφετέρου συμβάλλουν στη διατήρηση του νεοφιλελευθερισμού.

Η Pavlovskaya (2004), η οποία έχει ως πεδίο μελέτης της τη Μόσχα μετά την κατάρρευση της Σοβιετικής Ένωσης, διαμορφώνει ένα μοντέλο που αφορά τον χώρο των ποικίλων οικονομιών των νοικοκυριών. Το μοντέλο αυτό αποτελείται από τέσσερις διχοτόμους: η πρώτη αφορά τον διαχωρισμό τυπικών και άτυπων οικονομικών πρακτικών, η δεύτερη διακρίνει τις πρακτικές που χρησιμοποιούν νόμισμα από αυτές που δεν χρησιμοποιούν, η διαφοροποίηση μεταξύ του κρατικού και ιδιωτικού τομέα είναι η τρίτη διχοτόμος και τέλος η τέταρτη αφορά τη διάκριση των πρακτικών που λαμβάνουν χώρα στην ιδιωτική σφαίρα από αυτές που συμβαίνουν στη δημόσια σφαίρα. Οι συνδυασμοί των επιμέρους κατηγοριών μπορούν να οδηγήσουν σε διαφορετικούς οικονομικούς χώρους, όπως για παράδειγμα στην περίπτωση που «ένα άτομο βοηθάει (άτυπα και χωρίς χρήματα) τον φίλο του (στη δημόσια σφαίρα) για να εκτελέσει μια εργασία που λαμβάνει χώρα στον ιδιωτικό τομέα» και αφορά τον συνδυασμό «μιας άτυπης, στον ιδιωτικό τομέα, χωρίς τη μεσολάβηση χρήματος οικονομικής πρακτικής που λαμβάνει χώρα στη δημόσια σφαίρα». Το μοντέλο αυτό χρησιμοποιήθηκε από τη συγγραφέα για τη χαρτογράφηση των ποικίλων οικονομικών πρακτικών τις οποίες υιοθετούσαν τα νοικοκυριά για να μπορέσουν να επιβιώσουν πριν και μετά τη κατάρρευση του υπαρκτού σοσιαλισμού. Με βάση την εμπειρική έρευνα, η Pavlovskaya συμπεραίνει πως στην καθημερινότητά τους τα νοικοκυριά ζουν ταυτόχρονα σε διαφορετικούς από τους δεκαέξι χώρους που ορίζει το μοντέλο, με τελικό αποτέλεσμα να αποδομούνται όλες οι «σκληρές» διχοτομήσεις. Παράλληλα, αποδεικνύει ότι ο συμβατικός λόγος περί μετάβασης από το κρατικοσοσιαλιστικό μοντέλο στον καπιταλισμό δεν αναγνωρίζει σημαντικό αριθμό οικονομικών πρακτικών, που επίσης άλλαξαν, αναδεικνύοντας την ύπαρξη πολλών άλλων μορφών μετάβασης που δεν αναγνωρίζονται.

Όσον αφορά την αξιολόγηση των παραπάνω ποικίλων οικονομιών που αναπτύσσονται στις χώρες της Ανατολικής και Κεντρικής Ευρώπης κατά τη φάση της μετάβασης, οι Smith και Stenning (2006) θεωρούν ότι πρέπει να εξετάζονται τρία στοιχεία. Κατ' αρχάς, υπάρχει η ανάγκη να αποκαλύπτονται οι διαφορετικές σφαίρες της οικονομίας και να γίνονται κατανοητές οι αλληλεπιδράσεις μεταξύ τους. Δηλαδή, οι τρόποι με τους οποίους οι πρακτικές στη μια σφαίρα ενεργοποιούν ή περιορίζουν πρακτικές στην άλλη σφαίρα. Γενικεύοντας αυτό το ζήτημα, ο Smith (2012: 259) υποστηρίζει ότι «πρέπει να γίνει θεωρητική και εμπειρική δουλειά για να γίνει κατανοητή η φύση της διάρθρωσης των πολιτικών οικονομιών, να διερευνηθεί το πώς, πού και με ποιους τρόπους οι καπιταλιστικές οικονομίες συνδέονται με ευρύτερες (μη καπιταλιστικές) οικονομίες, πρακτικές και υποκειμενικότητες». Ένα δεύτερο στοιχείο για την αξιολόγηση των ποικίλων οικονομιών σχετίζεται με την αναγνώριση ότι ορισμένες οικονομικές δραστηριότητες δεν μπορούν να θεωρηθούν εναλλακτικές πρακτικές.

Αυτό σχετίζεται με το τρίτο στοιχείο, που αφορά τις οικονομικές και κοινωνικές σχέσεις των ποικίλων οικονομικών, που μπορεί να συνεπάγονται εκμετάλλευση. Λαμβάνοντας υπόψη αυτά τα τρία στοιχεία, οι συγγραφείς ισχυρίζονται ότι είναι αδύνατο να ταξινομήσουν τις διάφορες οικονομίες στις μετα-σοσιαλιστικές χώρες είτε ως εναλλακτικές είτε ως συμπληρωματικές ως προς τη διαδικασία της μετάβασης στον καπιταλισμό, γιατί πριν από κάθε απόπειρα ταξινόμησης θα πρέπει να εξετάζονται οι σχέσεις εξουσίας.

Η παραπάνω εστίαση στις χώρες της Ανατολικής και Κεντρικής Ευρώπης είναι μια αρκετά αποκαλυπτική περίπτωση σχετικά με τα γόνιμα αποτελέσματα που θα μπορούσε να παραγάγει η χαρτογράφηση των ποικίλων οικονομικών. Συγκεκριμένα, το γεγονός ότι τα οικογενειακά και φιλικά δίκτυα είναι τα κύρια αντικείμενα της έρευνας αποκαλύπτει την αλληλεπίδραση μεταξύ κρυφών δυνάμεων αλλαγής, αλλά ταυτόχρονα και εκμετάλλευσης, στο πλαίσιο θεσμικών και μη θεσμικών ρυθμίσεων που λαμβάνουν χώρα στην τοπική, εθνική και παγκόσμια κλίμακα. Αποδείχθηκε ότι δεν υπάρχουν διχοτομήσεις μεταξύ των διαφορετικών οικονομικών χώρων εντός των οποίων τα νοικοκυριά προσπαθούν να επιβιώσουν, ενώ τόσο η αλληλεγγύη, όσο και οι σχέσεις εξουσίας μπορεί να διεισδύουν σε όλα τα είδη των οικονομικών πρακτικών που συμβαίνουν σε αυτούς τους χώρους. Οι σχέσεις αυτές διαμορφώνουν και εγκαθιστούν, κάθε φορά και σε κάθε τόπο, περιορισμούς στη λήψη ηθικών αποφάσεων. Κατά συνέπεια, οι αντιφάσεις είναι αναπόφευκτες και, ως εκ τούτου, η εναλλακτική ή επικουρική προς τον καπιταλισμό φύση αυτών των δράσεων είναι μια ενδεχόμενη και όχι προδιαγεγραμμένη κατάληξη.

4.3.2 Η περίπτωση της Τζάγκνα στις Φιλιππίνες ²⁷

Ο Δήμος της Τζάγκνα (Jagna) βρίσκεται στη νησιωτική επαρχία του Μποχόλ (Bohol) στις νότιες Φιλιππίνες. Είναι μια μικρή περιοχή χαμηλού εισοδήματος με 30.643 κατοίκους, οι μισοί από τους οποίους ζουν στην πόλη της Τζάγκνα και οι άλλοι μισοί σε περιφερειακές αγροτικές περιοχές. Οι κάτοικοί της είναι κυρίως αγρότες, ψαράδες και έμποροι, ενώ το 1/6 του πληθυσμού ζει από τα εμβάσματα των μεταναστών (GibsonGraham, 2005).

Η μελέτη των ποικίλων οικονομικών της περιοχής ανέδειξε μια σημαντική πολυμορφία. Κατ' αρχάς, όσον αφορά τη μορφή των επιχειρήσεων διαπιστώθηκε ότι αποτελούνται κυρίως από αυτοαπασχολούμενους και μικρές οικογενειακές μονάδες. Στον αγροτικό τομέα υπήρχε ακόμη μια μορφή φεουδαρχίας, καθώς πολλοί αγρότες νοίκιαζαν τα κτήματα τα οποία καλλιεργούσαν και ανταμείβονταν γι' αυτή τους την εργασία με ένα ποσοστό της σοδειάς. Μεγάλες καπιταλιστικές επιχειρήσεις δεν υπήρχαν, εκτός από μια τράπεζα, κάποιους μεγάλους εμπόρους και το λιμάνι, το οποίο ανήκε στο κράτος. Επίσης, δεν υπήρχαν συνεταιρισμοί εργαζομένων, παρά μόνο ένας συνεταιρισμός παροχής νερού. Τέλος, στην περιοχή δραστηριοποιούνταν κάποιες μη κερδοσκοπικές επιχειρήσεις και ΜΚΟ.

Σε σχέση με την εργασία, πέρα από την παραδοσιακή έμμοσθη εργασία υπήρχε ένα μεγάλο πλήθος απλήρωτων ή εναλλακτικά πληρωμένων εργασιών που πήγαζαν από την πολιτισμική παράδοση της περιοχής. Για παράδειγμα, με την πρακτική του *badsanay* ανταλλάσσονται εργασίες στη βάση μιας προφορικής συμφωνίας, ενώ πολύ διαδεδομένη είναι και η προσφορά εθελοντικής εργασίας στην κοινότητα για επισκευή των δρόμων, καθαρισμούς κ.λπ.

Στον τομέα των συναλλαγών εντοπίζεται μια μεγάλη ποικιλία συναλλαγών εκτός αγοράς, όπως ο αντιπραγματισμός μεταξύ των παράκτιων περιοχών και των περιοχών της ενδοχώρας, το σύστημα *tihar* με το οποίο οι παραγωγοί ρυζιού προσφέρουν μέρος της σοδειάς σε αντάλλαγμα για χρήματα ή λιπάσματα που τους παρέχονται κατά την καλλιεργητική περίοδο, και το εμπόριο με εναλλακτικούς όρους μεταξύ των τοπικών παραγωγών μανάνας και ενός καταναλωτικού συνεταιρισμού στην Ιαπωνία.

Τέλος, όσον αφορά τη χρηματοδότηση, πέρα από την ύπαρξη κάποιων ενεχυροδανειστηρίων και κάποιων άλλων χρηματοδοτικών θεσμών εκτός τραπεζικού συστήματος, παρατηρήθηκε ένα πλήθος κοινοτικών μορφών αποταμίευσης μέσω διάφορων πολιτισμικών πρακτικών, με σκοπό κυρίως τη χρηματοδότηση σημαντικών για την κοινότητα γεγονότων, όπως εορτασμών, κηδειών, θρησκευτικών τελετών κ.λπ. (GibsonGraham, 2005).

Αυτή η ανάλυση των ποικίλων οικονομικών της περιοχής φέρνει στο φως μια κοινότητα που δεν έχει μόνο ανάγκες, αλλά και δυνατότητες, καθώς και μια «οικονομία» στην οποία όλοι συμμετέχουν. Μια τέτοια αποτύπωση των οικονομικών αποτελεί το πρώτο βήμα για την οικοδόμηση των οικονομικών της κοινότητας που θα αναλύσουμε εκτενώς στο έβδομο κεφάλαιο, στο οποίο εκτός από τις σχετικές θεωρητικές προσεγγίσεις θα δούμε μια προσπάθεια οικοδόμησης οικονομικών της κοινότητας στην Τζάγκνα.

27 Η συγγραφή του παραδείγματος έγινε από την Ειρήνη-Εριφύλη Τζέκου, υποψήφια διδάκτορα ΑΠΘ, με επιμέλεια του Γ. Γριτζά.

Βιβλιογραφικές αναφορές

- Aitken, S. (2008). The End of Capitalism as George W. Bush and his Dad Knew it. The Curti–Stephens–Powers–Goode–Bosco–Crotty–Aitken–Moreno–Anderson–Rossiter–Abbenante Collective. *Emotion, Space and Society*, 1(2), 145-147.
- Butler, J. (1993). *Bodies That Matter: On the Discursive Limits of “Sex”*. London: Routledge.
- Cameron, J. (1998). The practice of politics: transforming subjectivities in the domestic domain and the public sphere. *Australian Geographer*, 29, 293-307.
- Chandler, D. (2007). *Semiotics: The Basics*. 2nd edition. London / New York: Routledge
- Emerson, B. (2009). Book Review: A Postcapitalist Politics, J. K. GibsonGraham, Minneapolis: University of Minnesota Press, 2006. *Review of Radical Political Economics*, 41(3), 396-400.
- Escobar, A. (1995). *Encountering Development: The Making and Unmaking of the Third World*. Princeton: University Press, Princeton, N.J.
- Geertz, C. (1973). Thick description: toward an interpretive theory of culture. In: Geertz, C. *The interpretation of cultures: selected essays*. New York: Basic, 3-30.
- GibsonGraham, J. K. (1996). *The end of capitalism (as we knew it). A feminist critique of political economy*. Minneapolis: University of Minnesota Press.
- GibsonGraham, J. K. (2002). Beyond global vs. local: economic politics outside the binary frame. In: Herod, A. & Wright, M. (επιμ.). *Geographies of power: placing scale*. Oxford: Blackwell.
- GibsonGraham, J.K. (2005). Surplus Possibilities: Postdevelopment and Community Economies. *Singapore Journal of Tropical Geography*, 26, 4-26.
- GibsonGraham, J. K. (2006α). *A postcapitalist politics*. Minneapolis: University of Minnesota Press.
- GibsonGraham, J. K. (2006β). *The end of capitalism (as we knew it). A feminist critique of political economy*. New edition, Minneapolis, University of Minnesota Press.
- GibsonGraham, J. K. (2008α). Diverse economies: Performative practices for “other worlds”. *Progress in Human Geography*, 32(5), 613-632.
- GibsonGraham, J. K. (2008β). Poststructural Interventions. In: Sheppard, E. & Barnes, T. J. (επιμ.). *A Companion to Economic Geography*. Oxford: Blackwell, 95-110.
- Gibson-Graham, J.K. (2008γ). Remarx. “Place-Based Globalism”: A New Imaginary of Revolution. *Rethinking Marxism* 20, 659–664.
- GibsonGraham, J. K. (2010). Forging post-development partnerships. In: Pike, A., Rodriguez-Pose, A. & Tomaney, J. (επιμ.). *Handbook of Local and Regional Development*. London: Routledge, 226-236.
- GibsonGraham, J. K. (2014). Rethinking the Economy with Thick Description and Weak Theory. *Current Anthropology*, 55, S147-S153.
- GibsonGraham, J. K., Cameron, J. & Healy, S. (2013α). *Take Back the Economy*. Minneapolis: University of Minnesota Press.
- GibsonGraham, J. K., Erdem, E. & Özsəlçuk, C. (2013β). Thinking with Marx For a Feminist Postcapitalist Politics. In: Jaeggi, R. & Loick, D. (επιμ.). *Karl Marx - Perspektiven der Gesellschaftskritik: Texte zu Philosophie, Ökonomie und Politik*, Berlin: Akademie Verlag, 275-284.
- GibsonGraham, J. K., Resnick, S.A. & Wolff, R. D. (2000). Introduction: Class in a poststructuralist frame. In: GibsonGraham, J. K., Resnick S. A. & Wolff, R. D. (επιμ.). *Class and Its Others*. Minneapolis: University of Minnesota Press, 1-22.
- Glucksmann, M. (2005). Shifting boundaries and interconnections: Extending the “total social organisation of labour”. *The Sociological Review*, 53, 19-36.
- Gritzas, G., Kavoulakos, K.I. (2015). Diverse economies and alternative spaces. An overview of approaches and practices. *European Urban and Regional Studies (EURS)*, March 18, doi: 10.1177/0969776415573778.
- Healy, S. (2009). Economies, alternative. In: Thrift, N. J. & Kitchin, R. (επιμ.). *International Encyclopedia of Human Geography*. Oxford: Elsevier.
- Hirtz, F. (1998). The Discourse that Silences: Beneficiaries’ Ambivalence Towards Redistributive Land Reform in the Philippines. *Development and Change*, 29, 247-275.
- Howarth, D. (2000). *Discourse*. Open University Press.
- Howarth, D. (2008). *Η έννοια του λόγου*. Αθήνα : Πολύτροπον.
- Howarth, D., Norval, A. & Stavrakakis, Y. (επιμ.). (2000). *Discourse Theory and Political Analysis*.

Manchester: Manchester University Press.

- Jonas, A. E. G. (2010). 'Alternative' this, 'alternative' that...: Interrogating alterity and diversity. Στο: Fuller D., Jonas A. E. G. & Lee R. (επιμ.), *Interrogating Alterity: Alternative Economic and Political Spaces*, Farnham: Ashgate Publishing, 3-27.
- Jonas, A. E. G. (2013). Interrogating Alternative Local and Regional Economies: The British Credit Union Movement and Post-Binary Thinking. Στο: Zademach H.-M. & Hillebrand S. (επιμ.), *Alternative economies and spaces: new perspectives for a sustainable economy*, Bielefeld: Transcript-Verl., 2342.
- Jørgensen, M. W. & Phillips, L. J. (2002). *Discourse Analysis as Theory and Method*. SAGE.
- Jørgensen, M. W. & Phillips, L. J. (2009). *Ανάλυση λόγου: Θεωρία και μέθοδος*. Αθήνα: Εκδόσεις Παπαζήση.
- Lee, R. (2006). The Ordinary Economy: Tangled Up in Values and Geography. *Transactions of the Institute of British Geographers*, 31(4), 413-432.
- Lee, R. (2013). The Possibilities of Economic Difference? Social Relations of Value, Space and Economic Geographies. Στο: Zademach H.-M. & Hillebrand S. (επιμ.), *Alternative economies and spaces: new perspectives for a sustainable economy*, Bielefeld: Transcript-Verl., 69-84.
- Leyshon, A. & Thrift, N. (1995). Geographies of Financial Exclusion: Financial Abandonment in Britain and the United States. *Transactions of the Institute of British Geographers*, 20(3), 312-341.
- Nancy, J.-L. (1991α). *The Inoperative Community*. Minneapolis: University of Minnesota Press.
- Nancy, J.-L. (1991β). Of Being-in-common. In: Miami Theory Collective (επιμ.). *Community at Loose Ends*. Minneapolis: University of Minnesota Press.
- North, P. (2013). J.K. Gibson-Graham, Jenny Cameron and Stephen Healy "Take Back the Economy: An Ethical Guide for Transforming our Communities." *Antipode* [online] https://radicalantipode.files.wordpress.com/2013/08/book-review_north-on-gibson-graham-et-al.pdf (Προσπελάστηκε Σεπτ. 2015)
- Pavlovskaya, M. (2004). Other transitions: Multiple economies of Moscow households in the 1990s. *Annals of the Association of American Geographers*, 94(2). 329-351.
- Resnick, S. A. & Wolff, R. D. (1987). *Knowledge and class: a Marxian critique of political economy*. Chicago: University of Chicago Press.
- Σταυρακάκης, Γ. (χ.χ.). Ανάλυση πολιτικού λόγου. Ανοικτό ηλεκτρονικό μάθημα. Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης [online] <http://opencourses.auth.gr/courses/OCRS139/> (Προσπελάστηκε Σεπτ. 2015).
- Σταυρακάκης, Γ. (2008). *Ο Λακάν και το πολιτικό*. Μτφρ. Α. Κιουπκιολής, Αθήνα: Ψυχογιός.
- Σταυρακάκης, Γ. (2012). *Η λακανική αριστερά*. Μτφρ. Α. Κιουπκιολής, Αθήνα: Σαββάλας.
- Smith, A. & Stenning A (2006). Beyond Household Economies: Articulations and Spaces of Economic Practice in Postsocialism. *Progress in Human Geography*, 30(2), 190-213.
- Smith, A. & Timár J (2010). Uneven transformations: Space, economy and society 20 years after the collapse of state socialism. *European Urban and Regional Studies*, 17(2), 115-125.
- Smith, A. (2012). The insurmountable diversity of the economies. In: Barnes, T., Peck, J. & Sheppard, E. (επιμ.). *The Wiley-Blackwell Companion to Economic Geography*. Chichester: Blackwell, 258-274.
- Stenning, A., Smith, A., Rochovská, A. et al. (2010α). Credit, Debt, and Everyday Financial Practices: Low-Income Households in Two Postsocialist Cities. *Economic Geography*, 86(2). 119-145.
- Stenning, A., Smith, A., Rochovská, A. et al. (2010β). *Domesticating Neo-Liberalism: Spaces of Economic Practice and Social Reproduction in Post-Socialist Cities*. Chichester: Wiley-Blackwell.
- Williams, C. C., Nadin, S., Rodgers, P. et al. (2012). Rethinking the nature of community economies: Some lessons from post-Soviet Ukraine. *Community Development Journal*, 47(2). 216-231.
- Williams, J. (2005). *Understanding poststructuralism*. Acumen.

Κεφάλαιο 5

Η προσέγγιση της ετερότητας²⁸

Συγγραφέας: Κάρολος Ιωσήφ Καβουλάκος

Σύνοψη

Στο κεφάλαιο αυτό θα αναφερθούμε στην προσέγγιση της ετερότητας, η οποία βρίσκεται σε διαρκή διάλογο με την προσέγγιση των ποικίλων οικονομιών που εξετάσαμε στο προηγούμενο κεφάλαιο. Οι δύο βασικές οπτικές που συνιστούν τη συνεισφορά της προσέγγισης αυτής παρουσιάζονται σε δύο ξεχωριστές ενότητες. Στην πρώτη ενότητα θα αναπτύξουμε τους προβληματισμούς της προσέγγισης αυτής αφενός σχετικά με τη διαφοροποίηση των εναλλακτικών εγχειρημάτων από το κυρίαρχο καπιταλιστικό σύστημα και αφετέρου με τη δύναμη μετασχηματισμού της κοινωνικής, οικονομικής και πολιτικής πραγματικότητας που διαθέτουν. Στη δεύτερη ενότητα θα αναφερθούμε στους περιορισμούς που επιβάλλει η κυριαρχία του καπιταλισμού στη γέννηση και την εξάπλωση των εναλλακτικών εγχειρημάτων.

Προσπαιτούμενη γνώση

Κεφάλαια 1, 2, 4

5.1. Εισαγωγή

Η προσέγγιση της ετερότητας (alterity) έλκει την καταγωγή της από την πολιτικοοικονομική προσέγγιση στον χώρο της γεωγραφίας, με σαφείς επιρροές από την αποκαλούμενη πολιτιστική στροφή²⁹. Η θέαση των εναλλακτικών χώρων γίνεται υπό το πρίσμα μιας σχεσιακής προσέγγισης, τοποθετώντας με άλλα λόγια τους εναλλακτικούς χώρους εντός του πλαισίου του καπιταλισμού και αναζητώντας τη σχέση τους με αυτόν. Τα κύρια σημεία που θα αναπτύξουμε στη συνέχεια είναι χαρακτηριστικά της θέασης αυτής. Πιο συγκεκριμένα, τα ερωτήματα που θα μας απασχολήσουν στις επόμενες ενότητες, οι οποίες περιλαμβάνουν τόσο θεωρητικές διατυπώσεις όσο και εμπειρικά παραδείγματα, είναι (α) πόσο εναλλακτικά είναι τα εναλλακτικά εγχειρήματα, ή με άλλα λόγια πόσο διαφέρουν τα εναλλακτικά εγχειρήματα από το κυρίαρχο καπιταλιστικό μοντέλο και (β) ποιους περιορισμούς επιβάλλει η κυριαρχία του καπιταλισμού στη γέννηση και τον πολλαπλασιασμό των εναλλακτικών εγχειρημάτων.

Ήδη από την υφή των ερωτημάτων είναι σαφής η επιστημολογική διαφορά της προσέγγισης της ετερότητας σε σχέση με την προσέγγιση των ποικίλων οικονομιών που εξετάσαμε στο προηγούμενο κεφάλαιο. Έτσι, αν και σε διάφορα επιμέρους σημεία η προσέγγιση της ετερότητας συνομιλεί ευθέως με αυτή των ποικίλων οικονομιών και αποδέχεται ορισμένες από τις βασικές παραδοχές της, θα μπορούσε να ιδωθεί ως ριζικά διαφορετική (Zademach & Hillebrant, 2013: 22).

Από τη δική μας πλευρά, παρότι φυσικά αναγνωρίζουμε τις επιστημολογικές διαφορές, εκτιμούμε ότι οι ποικίλες οικονομίες και η ετερότητα συνιστούν συμπληρωματικές θεωρήσεις. Η άποψή μας αυτή στηρίζεται στην κοινή πολιτική βάση των δύο προσεγγίσεων, που συνίσταται στο κοινό τους ενδιαφέρον και στην κοινή τους προσδοκία σχετικά με τις δυνατότητες οικοδόμησης ενός μετακαπιταλιστικού κόσμου μέσα από την ανάπτυξη των εναλλακτικών χώρων (Gritzas & Kavoulakos, 2015).

Από τη μια μεριά, η προσέγγιση των ποικίλων οικονομιών αναδεικνύει τις δυνατότητες ανάπτυξης των εναλλακτικών χώρων. Από την άλλη, η προσέγγιση της ετερότητας αναδεικνύει τις ενδεχόμενες αντιφάσεις που περιέχουν οι εναλλακτικοί χώροι σε σχέση με το κυρίαρχο καπιταλιστικό σύστημα και το κράτος, καθώς και τους περιορισμούς που υφίστανται από τις κυρίαρχες κοινωνικές σχέσεις. Ωστόσο, για να είμαστε σε θέση να υποστηρίξουμε το επιχειρήμα της συμπληρωματικότητας των δύο προσεγγίσεων, θα πρέπει πρώτα να εξετάσουμε τα βασικά στοιχεία της προσέγγισης της ετερότητας. Στο τέλος λοιπόν της αναφοράς μας σ' αυτή θα επανέλθουμε στο επιχειρήμα της συμπληρωματικότητας.

²⁸ Το κεφάλαιο αυτό στηρίζεται σε έναν βαθμό στα άρθρα Gritzas & Kavoulakos (2015) και Γριτζάς, Καβουλάκος & Τζέκου (2015).

²⁹ Για την πολιτικοοικονομική προσέγγιση και την πολιτιστική στροφή στη γεωγραφία βλ. ενδεικτικά Κουρλιούρος (2011), Λεοντίδου (2011).

5.2 Η ετερότητα των εναλλακτικών χώρων

Η έννοια των ποικίλων οικονομιών που αναλύσαμε διεξοδικά στο προηγούμενο κεφάλαιο έχει συζητηθεί κάτω από το πρίσμα διαφορετικών οπτικών και έχει προκαλέσει γόνιμο κριτικό διάλογο. Εστιάζοντας στην άτυπη οικονομία, ο Samers (2005) υποστηρίζει ότι δεν είναι όλες οι οικονομικές πρακτικές που περιλαμβάνονται στις ποικίλες οικονομίες λιγότερο εκμεταλλευτικές από τις καπιταλιστικές. Προειδοποιεί ότι υπάρχει ο κίνδυνος μιας πολιτικής αφέλειας, υπό την έννοια της πιθανότητας οι διανοητές της αριστεράς να εξυμνούν οικονομικές πρακτικές που είναι ιδιαίτερα εκμεταλλευτικές. Με βάση αυτόν τον κίνδυνο προτείνει μια διάκριση μεταξύ εκμεταλλευτικών και «προοδευτικών» μορφών των ποικίλων οικονομιών, με βάση τις σχέσεις και τις διαδικασίες της παραγωγής και τις συνθήκες εργασίας. Στο ίδιο πνεύμα, ο Jonas (2010) διερωτάται κατά πόσο οι ποικίλες οικονομίες θα πρέπει να εξετάζονται ανεξάρτητα από τον βαθμό στον οποίο είναι εναλλακτικές σε σχέση με την επικρατούσα οικονομία. Οι Schreven, Spoelstra και Svensson (2008) υποστηρίζουν ότι ο εναλλακτικός χαρακτήρας των θεωρούμενων ως εναλλακτικών λύσεων, ο οποίος αφορά κυρίως την αποδοκιμασία του κατεστημένου, είναι συνήθως εφήμερος. Στο ίδιο πνεύμα, οι Amin, Cameron και Hudson (2003) εγείρουν ερωτήματα σχετικά με τον βαθμό ενσωμάτωσης των εναλλακτικών χώρων και υποστηρίζουν ότι αυτοί θα μπορούσαν να εκληφθούν ως συμπληρωματικές μορφές του κράτους πρόνοιας και ως τέτοιες δεν είναι σε θέση να απειλήσουν ή να αντικαταστήσουν τον καπιταλισμό.

Πηγαίνοντας τη συζήτηση ένα βήμα παραπέρα, ο Jonas (2013: 29-31) υποστηρίζει ότι πρέπει να ξεπεραστεί η σκέψη με βάση το δίπολο εναλλακτικό - κυρίαρχο. Πιο συγκεκριμένα, ο Jonas (2010) αποδεχόμενος την έννοια της ποικίλης οικονομίας (βλ. κεφάλαιο 3), θεωρεί πως η έννοια «εναλλακτικό» υπονοεί μια τοποθέτηση σε σχέση με κάτι «άλλο», στο οποίο αντιτίθεται και το οποίο αντικαθιστά, γεγονός που όμως δεν συμβαίνει πάντοτε. Για τον λόγο αυτό προτείνει την υιοθέτηση της έννοιας της «ετερότητας» (alterity) ως περισσότερο χρήσιμη επειδή είναι εσωτερική, εντός ενός πλαισίου που περιλαμβάνει τα εναλλακτικά εγχειρήματα, χωρίς να είναι απαραίτητη μια αντιδιαστολή ή η εύρεση της σχέσης αυτών των εναλλακτικών εγχειρημάτων με άλλα μη εναλλακτικά, αλλά απλώς η ανάδειξη της ύπαρξής τους στο πλαίσιο μιας ποικίλης οικονομίας. Παράλληλα, ο ίδιος συγγραφέας υποστηρίζει ότι η έννοια της ετερότητας παραπέμπει στην ποικιλία και στην εξάρτηση από το κοινωνικο-οικονομικο-πολιτικό πλαίσιο που επικρατεί σε συγκεκριμένη χρονική στιγμή και σε συγκεκριμένο τόπο, με αποτέλεσμα η μορφή της εξάρτησης να είναι χωροχρονικά δυναμική. Στο πλαίσιο αυτό η έννοια της ετερότητας:

μπορεί να γίνει κατανοητή ως ένας τρόπος αναγνώρισης, αναπαράστασης και αφήγησης του «άλλου», με όρους που υφίστανται έξω από τις [ήδη υπάρχουσες] κατηγορίες του (ή τις κατηγορίες της κυρίαρχης αφήγησης). Κατηγορίες που χρησιμεύουν μόνο για να νομιμοποιήσουν τα ήδη κυρίαρχα σύνολα οικονομικών πρακτικών και κοινωνικών σχέσεων θα πρέπει να αμφισβητηθούν και νέες κατηγορίες θα πρέπει να αναπτυχθούν στη θέση τους.

(Jonas, 2010: 10)

Οι Fuller και Jonas (2003) διακρίνουν τα εναλλακτικά εγχειρήματα σε τρεις διαφορετικές κατηγορίες ετερότητας: στα επιπρόσθετα (additional), τα υποκατάστατα (substitute) και τα αντιτιθέμενα (oppositional). Τα επιπρόσθετα ορίζονται ως «θεσμοί ή εγχειρήματα που παρέχουν μια πρόσθετη επιλογή ως προς άλλους υφιστάμενους θεσμούς, ενώ δεν υιοθετούν ή δεν υποστηρίζουν απαραίτητα αξίες που επιδιώκουν να απορρίψουν την (κρατική ή αγοραία) επικρατούσα τάση». Τα υποκατάστατα εναλλακτικά εγχειρήματα είναι «θεσμοί που ενεργούν ως μια μορφή υποκατάστατου για θεσμούς που ήταν κάποτε κρατικοί (σε έναν συγκεκριμένο τόπο), αλλά στη συνέχεια εξαφανίστηκαν ή μετακινήθηκαν αλλού. Σε ορισμένες περιπτώσεις, αυτά τα υποκατάστατα εγχειρήματα μπορεί να αποτελούν την «έσχατη λύση που επιτρέπει στους ανθρώπους να επιβιώνουν κάτω από ακραίες οικονομικές και κοινωνικές συνθήκες». Τέλος, τα αντιτιθέμενα εναλλακτικά εγχειρήματα είναι θεσμοί στους οποίους οι συμμετέχοντες είναι ενεργά και συνειδητά εναλλακτικοί, ενσωματώνοντας το «διαφορετικό» με όρους λειτουργίας και αξιών, ενώ παράλληλα αρνούνται τις επικρατούσες τάσεις (Fuller και Jonas, 2003: 67· Jonas 2010).

Πίνακας 5.1: Βασικά χαρακτηριστικά ετερότητας διαφορετικών μορφών εναλλακτικών εγχειρημάτων.

	Μορφή εναλλακτικού εγχειρήματος		
	Επιπρόσθετο	Υποκατάστατο	Αντιτιθέμενο
• Μορφή ανταλλαγής	• Αγορά • Συμπληρωματική	• Επιβίωση • Δώρο • Κοινή χρήση	• Αμοιβαία • Κοινωνική πίστωση • Κοινοτική
• Εργασία	• Μισθός • Εναλλακτικός μισθός	• Συνεργατική • Κοινωνικά αναγκαία	• Μη μισθωτή • Αναδιανεμητική
• Μέτρηση της αξίας	• Κόστος εργασίας • Ανταλλακτική αξία	• Με βάση τις ανάγκες • Εναλλακτική αξία	• Χρόνος εργασίας • Αξία χρήσης
• Πολιτική διανομής	• Ανταγωνιστική • Φιλελεύθερη	• Αυτάρκεια • Ουτοπική/αναρχική	• Αντικαπιταλιστική • Λαϊκιστική
• Χωρική ταυτότητα	• Τοπική - Παγκόσμια	• Τοπική - Περιφερειακή	• Αντι-παγκόσμια

Πηγή: Jonas (2013: 34).

Όπως είναι φανερό στον πίνακα 5.1, κάθε κατηγορία της ετερότητας αναφέρεται σε διαφορετικά χαρακτηριστικά όσον αφορά τον τύπο των οικονομικών ανταλλαγών, τη μορφή της εργασίας, τον τρόπο μέτρησης της αξίας των παραγόμενων αγαθών, την πολιτική της διανομής και τη χωρική ταυτότητα, δηλαδή την κλίμακα αναφοράς των εναλλακτικών εγχειρημάτων. Έτσι, στα αντιτιθέμενα εγχειρήματα η μορφή της ανταλλαγής μπορεί να στηρίζεται στην αμοιβαιότητα, την κοινωνική πίστωση ή να είναι κοινοτική. Η εργασία να μην είναι μισθωτή και η αμοιβή της να έχει αναδιανεμητικό χαρακτήρα, η μέτρηση της αξίας των ανταλλασσόμενων προϊόντων να πραγματοποιείται στη βάση του χρόνου εργασίας που απαιτήθηκε για την παραγωγή του προϊόντος ή της αξίας χρήσης, η διανομή να είναι αντικαπιταλιστική ή λαϊκιστική και η χωρική ταυτότητα του εναλλακτικού εγχειρήματος να αντιτίθεται στην παγκοσμιοποίηση. Στα υποκατάστατα εγχειρήματα η μορφή της ανταλλαγής μπορεί να στηρίζεται στην επιβίωση, το δώρο ή την κοινή χρήση. Η εργασία να είναι συνεργατική ή κοινωνικά αναγκαία, η μέτρηση της αξίας να πραγματοποιείται με βάση τις ανάγκες, η διανομή να είναι ουτοπική ή αναρχική ή να στηρίζεται στη λογική της αυτάρκειας και η χωρική ταυτότητα του εναλλακτικού εγχειρήματος να είναι τοπική ή περιφερειακή. Τέλος, στα επιπρόσθετα εγχειρήματα η μορφή της ανταλλαγής μπορεί να στηρίζεται στην αγορά, η εργασία να είναι μισθωτή ή εναλλακτικά μισθωτή, η μέτρηση της αξίας να πραγματοποιείται με βάση το κόστος της εργασίας ή την ανταλλακτική αξία, η διανομή να είναι ανταγωνιστική και η χωρική ταυτότητα από τοπική ως παγκόσμια (Jonas, 2013: 34).

Ο Lee (2010) αποδέχτηκε και ενσωμάτωσε τις προαναφερθείσες τρεις κατηγορίες των Fuller και Jonas σε μια κλίμακα ταξινόμησης του βαθμού της ετερότητας, συσχετίζοντάς τη με τη δύναμη μετασχηματισμού που ασκεί ένα εναλλακτικό εγχείρημα επί των προσδιοριστικών παραγόντων της οικονομικής γεωγραφίας ενός τόπου. Συμπληρώνοντας λοιπόν τις τρεις κατηγορίες, ο Lee προτείνει τις ακόλουθες επιπλέον κατηγορίες: (α) *ποικιλόμορφος καπιταλισμός*, που αφορά τις διάφορες μορφές του καπιταλισμού με βάση την ιστορική γεωγραφία του κάθε τόπου, κάτι που έρχεται σε αντίθεση με τη θεώρηση ενός μοναδικού παγκόσμιου καπιταλισμού, (β) *εναλλακτικά εγχειρήματα εκτόπισης*, που αφορά εγχειρήματα που ανατρέπουν τις τρέχουσες οικονομικές γεωγραφίες και τις αντικαθιστούν με άλλες και (γ) *μη οικονομικές οικονομικές γεωγραφίες*, που αναφέρεται σε εγχειρήματα που διαμορφώνονται από μη οικονομικά κίνητρα. Όσον αφορά την κλιμάκωση της μετασχηματιστικής δύναμης, ο Lee (2010) κατατάσσει τις κατηγορίες ως εξής (κατά αύξουσα σειρά δύναμης): ποικιλόμορφος καπιταλισμός, επιπρόσθετα εναλλακτικά εγχειρήματα, υποκατάστατα εναλλακτικά εγχειρήματα, αντιτιθέμενα εναλλακτικά εγχειρήματα, εναλλακτικά εγχειρήματα εκτόπισης, μη οικονομικές οικονομικές γεωγραφίες.

Παράλληλα, όπως φαίνεται και στον πίνακα 5.2, θεωρεί ότι εκτός των πολιτικών και του βαθμού εναλλακτικότητας υπάρχουν και διαφορετικές μορφές εναλλακτικότητας: (α) Εναλλακτικές ως προς τη λειτουργία (operational alternatives), που αφορούν διαφορετική οργάνωση της παραγωγής/αναπαραγωγής (π.χ. συνεταιρισμοί, τράπεζες χρόνου κ.λπ.). Τέτοιες εναλλακτικές είναι εύκολο να υπονομευθούν και τελικά να αποτελέσουν τμήμα της «κύριας τάσης» (Amin κ.ά., 2002). (β) Περιβαλλοντικά εναλλακτικές (environmental alternatives), που εντάσσουν περιβαλλοντικές αξίες στις στοχεύσεις τους. (γ) Κοινωνικά εναλλακτικές (social

alternatives), που λαμβάνουν υπόψη τις κοινωνικές σχέσεις οι οποίες βρίσκονται πίσω από την αξία και αναδεικνύουν τι συνιστά πολύτιμο μέσα από το πρίσμα της κοινωνικής αξίας (Lee, 2010: 280).

Πίνακας 5.2 *Μορφές, βαθμοί και πολιτικές ετερότητας.*

Πολιτικές ετερότητας	Βαθμός ετερότητας	Μορφές ετερότητας		
		Λειτουργικές	Περιβαλλοντικές	Κοινωνικές
• Δύναμη μετασχηματισμού		Ελάχιστα εναλλακτικές		Μέγιστα εναλλακτικές
• Ελάχιστη δύναμη μετασχηματισμού	• Ποικιλόμορφος καπιταλισμός			
	• Επιπρόσθετα εναλλακτικά εγχειρήματα			
	• Υποκατάστατα εναλλακτικά εγχειρήματα			
	• Αντιτιθέμενα εναλλακτικά εγχειρήματα			
	• Εναλλακτικά εγχειρήματα εκτόπισης			
• Μέγιστη δύναμη μετασχηματισμού	• Μη οικονομικές οικονομικές γεωγραφίες			

Πηγή: Lee (2010: 280).

Σε αντίθεση με αυτή την απόπειρα αξιολόγησης και κατηγοριοποίησης των εναλλακτικών εγχειρημάτων η Gibson-Graham αρνείται μια «εκ των προτέρων αξιολόγηση σχετικά με το αν μια πρακτική αποτιμάται ως καλή ή κακή» (Gibson-Graham κ.ά., 2013: 15). Όπως δείξαμε στο προηγούμενο κεφάλαιο, η έμφαση της προσέγγισης της Gibson-Graham βρίσκεται στην ανάδειξη του τι είναι «δυνατό» να συμβεί και όχι απλώς «πιθανό». Ο στόχος είναι η δημιουργία ελπίδας και προσδοκιών, έτσι ώστε οι περιορισμοί και τα προβλήματα στην ανάπτυξη των εναλλακτικών χώρων να αντιμετωπίζονται ως ζητήματα πάλης και όχι ως αίτιες παραίτησης.

Απαντώντας στην παραπάνω κριτική της Gibson-Graham, ο Jonas (2013) τονίζει ότι η αξιολόγηση και η κατηγοριοποίηση των εναλλακτικών εγχειρημάτων δεν γίνεται εκ των προτέρων, ούτε είναι οριστική, αλλά σχετίζεται με τις συγκεκριμένες συνθήκες και τους συγκεκριμένους αγώνες εντός των συγκεκριμένων κάθε φορά κοινωνικών χωροχρονικών πλαισίων. Η ετερότητα συνεπώς έχει δυναμικό χαρακτήρα, είναι δηλαδή δυνατό να αλλάζει στον χώρο και τον χρόνο. Ο Jonas υποστηρίζει ότι η κατασκευή των κατηγοριών της ετερότητας συμβάλλει στην υπέρβαση ενός μάλλον απλοϊκού δυϊστικού τρόπου σκέψης, με βάση τον οποίο οι επιμέρους κοινωνικές ενότητες τοποθετούνται σε αντίθετους πόλους, όπως για παράδειγμα, εναλλακτικό - κυρίαρχο, ρυθμισμένο - αρρυθμιστο, τοπικό - παγκόσμιο, κράτος - αγορά, καπιταλιστικό - μη καπιταλιστικό, οικονομικό - πολιτικό κ.λπ.

Οι κατηγορίες της ετερότητας αποτελούν συγκεκριμένες αφαιρέσεις με στόχο να δείξουν τα εκάστοτε ιδιαίτερα χαρακτηριστικά συγκεκριμένων εναλλακτικών εγχειρημάτων, τα οποία προκύπτουν και εξελίσσονται σε σχέση με το χωροχρονικά συγκεκριμένο κοινωνικό, πολιτικό και οικονομικό πλαίσιο που τα περιβάλλει. Ο Jonas υπερασπίζεται τη διατύπωση συγκεκριμένων αφαιρέσεων, στηρίζοντας την επιχειρηματολογία του τόσο στην κατασκευή αντίστοιχων αφαιρέσεων από τον Marx όσο και από την ίδια την Gibson-Graham. Πιο συγκεκριμένα, εξηγεί ότι ο Marx επιχείρησε να κατανοήσει τα εμπορεύματα –συμπεριλαμβανομένης της εργασίας– όχι ως σταθερά και παγιωμένα αντικείμενα, αλλά ως συγκεκριμένες αφαιρέσεις, τα χαρακτηριστικά των οποίων διαμορφώνονται ενδεχομενικά, με βάση τις σχέσεις τους με άλλες κοινωνικές ενότητες. Για παράδειγμα, εξηγεί ο Jonas (2013: 28), «τα χαρακτηριστικά της μισθωτής εργασίας δεν μπορούν να απομονωθούν, να μελετηθούν σε μία μόνο στιγμή, αλλά σε συνάρτηση με τη συνολικότερη διαδικασία παραγωγής, κυκλο-

φορίας και κατανάλωσης. Οι εμπορευματικές σχέσεις λαμβάνουν διαφορετική συγκεκριμένη μορφή στη διάρκεια της διαδικασίας παραγωγής. Έτσι, οι ιδιότητες τους αλλάζουν καθώς οι σχέσεις αυτές αλληλεπιδρούν και συνδυάζονται με άλλες κοινωνικές διεργασίες σε έναν συγκεκριμένο τόπο».

Σε σχέση με την Gibson-Graham, ο Jonas υποστηρίζει ότι και αυτή κατασκευάζει συγκεκριμένες αφαιρέσεις. Για παράδειγμα, στο έργο της μετατρέπει την έννοια της τάξης από μια υψηλού επιπέδου αφαίρεση σε μια συγκεκριμένη έννοια, «δηλαδή σε μια υποκειμενική και μετασηματιστική δύναμη αλλαγής που προκύπτει από τη δράση των ανθρώπων, οι οποίοι διαμορφώνουν την οικονομία σε συγκεκριμένους τρόπους και περιφέρειες» (Gibson-Graham κ.ά., 2001). Έτσι, η τάξη αποτελεί μια συγκεκριμένη αφαίρεση που αποτυπώνει τα ιδιαίτερα χαρακτηριστικά μιας σχεσιακής διαδικασίας του γίνεσθαι, η οποία είναι γεωγραφικά συγκεκριμένη.

5.2.1 Παράδειγμα: Η ετερότητα των εναλλακτικών ανταλλακτικών δικτύων στην Ελλάδα

Το παράδειγμα αυτό επιχειρεί να δείξει πώς θα μπορούσε η έννοια της ετερότητας να συμβάλει στην έρευνα των εναλλακτικών χώρων.

Μελετήσαμε το σύνολο εναλλακτικών ανταλλακτικών δικτύων που ήταν ενεργά στην Ελλάδα τον Σεπτέμβριο του 2012 προκειμένου να δούμε τον βαθμό ετερότητάς τους. Αρχική υπόθεση εργασίας είναι ότι πρόκειται για υποκατάστατα εναλλακτικά εγχειρήματα, καθώς εμφανίστηκαν στην περίοδο της κρίσης με στόχο να αντιμετωπιστεί η έλλειψη χρημάτων από τους καταναλωτές. Μιλάμε για 34 ανταλλακτικά δίκτυα, στα οποία συμπεριλαμβάνονται εναλλακτικά νομίσματα, τράπεζες χρόνου και συστήματα αντιπραγματισμού (για τα ανταλλακτικά δίκτυα βλ. κεφάλαιο 1), τα οποία ιδρύθηκαν με πρωτοβουλία πολιτών, ενώ εξαιρέθηκαν κάποιες αντίστοιχες προσπάθειες –όπως τράπεζες χρόνου– που διαμορφώθηκαν από δήμους. Επιλέξαμε να μελετήσουμε τα δημοσιευμένα στο διαδίκτυο κείμενά τους αναζητώντας τους στόχους, τις απόψεις και τις πρακτικές τους. Τα κείμενα που μελετήσαμε βρίσκονταν στις ιστοσελίδες των ανταλλακτικών δικτύων κάτω από τίτλους όπως «ποιοι είμαστε», «οι στόχοι μας», «πώς λειτουργούμε» ή στην πρώτη σελίδα.

Αναζητήσαμε τα κριτήρια με βάση τα οποία θα μπορούσε να διαπιστωθεί ο βαθμός ετερότητας. Πιο συγκεκριμένα, τροποποιώντας τον πίνακα 5.1 του Jonas, καταγράψαμε τους στόχους των ανταλλακτικών δικτύων, τη στάση τους απέναντι στις συμβατικές μορφές παραγωγής, ανταλλαγής και κατανάλωσης, τη μέθοδο ορισμού της αξίας των ανταλλασσόμενων αγαθών και υπηρεσιών, τις διαδικασίες λήψης των αποφάσεων και τη γεωγραφική κλίμακα αναφοράς τους και τοποθετήσαμε τις διαφορετικές εκδοχές των παραμέτρων αυτών σε διαφορετικές κατηγορίες ετερότητας. Έτσι προέκυψε ο πίνακας 5.3, ο οποίος δεν αποτελεί μια κατασκευή ιδεότυπων, αλλά χαρακτηρισμό επιμέρους χαρακτηριστικών των εναλλακτικών δικτύων με βάση τον βαθμό και τον τρόπο διαφοροποίησής τους από το κυρίαρχο. Είναι σαφές ότι κανένα από τα παραπάνω χαρακτηριστικά δεν είναι από μόνο του αρκετό για την αξιολόγηση του βαθμού ετερότητας του κάθε ανταλλακτικού δικτύου. Συνεπώς, αυτό που ενδιαφέρει είναι ο συνδυασμός τους.

Το πρώτο, αναμενόμενο, εύρημα της έρευνας είναι ότι σχεδόν κανένα από τα υπό έρευνα ανταλλακτικά δίκτυα δεν διαθέτει χαρακτηριστικά που να ανήκουν σε μία μόνο από τις κατηγορίες ετερότητας. Με άλλα λόγια, διαφορετικά χαρακτηριστικά του ίδιου ανταλλακτικού δικτύου ανήκουν σε διαφορετικές κατηγορίες ετερότητας. Είναι φανερό ότι ο ίδιος ο χώρος των ανταλλακτικών δικτύων (όπως άλλωστε και του συνόλου των εναλλακτικών εγχειρημάτων) είναι από μόνος του ποικίλος και δεν υπακούει σε συγκεκριμένες προδιαγραφές και προκατασκευασμένα πρότυπα, αλλά τα εκάστοτε ιδιαίτερα τους χαρακτηριστικά εξαρτώνται από τη βούληση, τις απόψεις, τις αντιλήψεις, τις αξίες και τη δράση των ανθρώπων που συμμετέχουν σε αυτά, καθώς και από το τοπικό ή υπερτοπικό κοινωνικό, οικονομικό και πολιτικό πλαίσιο εντός του οποίου λειτουργούν. Έτσι, δεν είναι δυνατή η κατάταξη κάθε ανταλλακτικού δικτύου (ή οποιουδήποτε άλλου είδους εγχειρήματος) σε μία καθαρή κατηγορία. Οι τρεις κατηγορίες (επιπρόσθετα, υποκατάστατα, αντιτιθέμενα) πρέπει συνεπώς να γίνουν κατανοητές όχι ως καθαρές μορφές, αλλά ως πόλοι εγγύτερα ή μακρύτερα των οποίων μπορούν να τοποθετηθούν τα εναλλακτικά εγχειρήματα. Μιλάμε δηλαδή ουσιαστικά για μια σύνθετη κατάταξη των εναλλακτικών εγχειρημάτων σε χώρους που βρίσκονται μεταξύ των διαφορετικών κατηγοριών ετερότητας. Επιπλέον, γίνεται φανερό ότι σε κάθε ανταλλακτικό δίκτυο, όπως άλλωστε σε κάθε συλλογική δράση, εμφανίζονται αντιφάσεις, κενά και ελλείμματα.

Πίνακας 5.3 Κριτήρια ετερότητας των ανταλλακτικών δικτύων.

Κριτήρια	Εκδοχές	Κατηγορίες ετερότητας		
		Επιπρό-σθετα	Υποκα-τάστατα	Αντιτι-θέμενα
Στόχοι	Μια πρόσθετη επιλογή στις συνθήκες της κρίσης	X		
	Αντιμετώπιση των συνθηκών της κρίσης		x	
	Αλλαγή στον τρόπο λειτουργίας της οικονομίας και της κοινωνίας, η οποία μπορεί να συμβάλει στην ανάδυση ενός διαφορετικού κοινωνικοοικονομικού μοντέλου			x
Στάση απέναντι στις συμβατικές μορφές παραγωγής / κατανάλωσης / ανταλλαγής	Θετική αλληλεπίδραση με τις κυρίαρχες μορφές ανταλλαγών	X		
	Λειτουργική συμβατότητα με τις κυρίαρχες μορφές ανταλλαγών		x	
	Συνειδητή κριτική στο κυρίαρχο οικονομικό μοντέλο και στις κοινωνικές αξίες που το συνοδεύουν			x
Μέθοδος ορισμού της αξίας των ανταλλασσόμενων αγαθών και υπηρεσιών	Ίδια ή παρόμοια με τους τρόπους της καπιταλιστικής αγοράς	X	x	
	Διαφορετική από τους τρόπους της καπιταλιστικής αγοράς		x	x
Διαδικασίες λήψης των αποφάσεων	Απουσία δημοκρατικών διαδικασιών	x		
	Αντιπροσωπευτική δημοκρατία		x	
	Άμεση δημοκρατία			x
Γεωγραφική κλίμακα αναφοράς	Δεν υπάρχει αναφορά στην τοπική κλίμακα	x		
	Έμφαση στην τοπική κλίμακα ως στρατηγική επιβίωσης		x	
	Η τοπική κλίμακα ως χώρος αντίστασης απέναντι στην παγκοσμιοποίηση			x

Αφήνοντας το ζήτημα της ποικιλίας των ανταλλακτικών δικτύων, η έρευνα έδειξε ότι συνολικά πρόκειται για έναν χώρο με ισχυρά ριζοσπαστικά στοιχεία που τείνουν στον πόλο των αντιτιθέμενων εγχειρημάτων. Περίπου τα μισά ανταλλακτικά δίκτυα λαμβάνουν τις αποφάσεις τους με αμεσοδημοκρατικές διαδικασίες, με εναλλαγή και ανάκληση από τις θέσεις ευθύνης και με το σύνολο των βασικών αποφάσεων - κατευθυντήριων γραμμών να λαμβάνονται από τις συνελεύσεις των μελών, όπου ο καθένας έχει δικαίωμα να θέσει θέματα, να πει τη γνώμη του και να ψηφίσει. Σε ορισμένες μάλιστα περιπτώσεις οι αποφάσεις λαμβάνονται είτε με αυξημένη πλειοψηφία είτε ακόμα και με ομοφωνία. Περισσότερα από τα δύο τρίτα των δικτύων ανταλλαγής αναφέρονται ρητά στις τοπικές ανάγκες. Όσον αφορά τους στόχους που τίθενται, είναι ενδιαφέρον να σημειωθεί πως παρότι σχεδόν όλα τα δίκτυα ανταλλαγής εμφανίστηκαν κατά τη διάρκεια της κρίσης, λιγότερα από τα μισά δίκτυα αναφέρουν ρητά ότι στοχεύουν στην αντιμετώπιση των αρνητικών της επιπτώσεων. Στη βάση αυτή, θα μπορούσε κανείς να υποθέσει ότι για ορισμένα ανταλλακτικά δίκτυα η οικονομική κρίση έχει γίνει αντιληπτή ως μια ευκαιρία για την ανάπτυξη δραστηριοτήτων και τη διάδοση αξιών και πρακτικών που στοχεύουν στην κοινωνική αλλαγή. Αυτή η υπόθεση ενισχύεται από το εύρημα ότι περίπου τα δύο τρίτα των δικτύων ανταλλαγής υποστηρίζουν ρητά ότι στόχος τους είναι να προσπαθήσουν να επιτύχουν μια άμεση αλλαγή τόσο σε ατομικό όσο και κοινωνικό επίπεδο ή/και τη διαμόρφωση ενός εναλλακτικού κοινωνικού και οικονομικού μοντέλου που θα μπορούσε να κυριαρχήσει στο μέλλον.

Αντίστροφα, μικρός είναι ο αριθμός των δικτύων που θεωρούν ότι η λειτουργία τους έχει θετική αλληλεπίδραση ή συνύπαρξη με τις κυρίαρχες μορφές παραγωγής, κατανάλωσης και ανταλλαγής. Μάλιστα, περισσότερο από το ήμισυ των δικτύων ανταλλαγής ασκούν συνειδητή κριτική στις κυρίαρχες μορφές παραγωγής, κατανάλωσης και ανταλλαγής ή/και στις κυρίαρχες κοινωνικές αξίες και μορφές της καθημερινής ζωής. Τέλος, σχετικά με τον τρόπο ορισμού της αξίας των ανταλλασσόμενων αγαθών και υπηρεσιών, τα ανταλλακτικά δίκτυα διακρίνονται σε τρεις κατηγορίες: στα εναλλακτικά νομίσματα, τις τράπεζες χρόνου και τα συστήματα

αντιπραγματισμού, δηλαδή ανταλλαγής αγαθών. Τα περισσότερα από τα ανταλλακτικά δίκτυα χρησιμοποιούν εναλλακτικά νομίσματα. Σε κανένα από αυτά δεν υπήρχε κάποια διαδικασία ορισμού της αξίας των ανταλλασσόμενων αγαθών και υπηρεσιών που να είναι διαφορετική από την κυρίαρχη. Έτσι, αποδέχονται τις αξίες όπως διαμορφώνονται στην επίσημη καπιταλιστική αγορά. Σε πολλές περιπτώσεις εναλλακτικών νομισμάτων αναφέρεται σαφώς ότι κάθε εναλλακτική πιστωτική μονάδα αντιστοιχεί σε ένα ευρώ. Ωστόσο, το σύνολο σχεδόν των εναλλακτικών νομισμάτων έχουν κανόνες και μηχανισμούς που δίνουν κίνητρα για την ταχεία κυκλοφορία των πιστωτικών μονάδων και απαγορεύουν τη συσσώρευση του εναλλακτικού χρήματος. Παρόμοιους μηχανισμούς για την ταχεία κυκλοφορία των πιστωτικών μονάδων διαθέτουν και οι τράπεζες χρόνου, που αποτελούν τη μικρότερη σε αριθμό κατηγορία ανταλλακτικών δικτύων. Όμως, ο τρόπος υπολογισμού της αξίας διαφέρει ριζικά στις τράπεζες χρόνου τόσο σε σχέση με την κυρίαρχη αγορά όσο και με τα εναλλακτικά νομίσματα, καθώς ως ανταλλακτική μονάδα ορίζεται ο χρόνος, δηλαδή μία ώρα εργασίας αντιστοιχεί σε μία πιστωτική μονάδα. Ο τρόπος λοιπόν αποτίμησης της αξίας είναι τελείως διαφορετικός από τον κυρίαρχο καπιταλιστικό, καθώς θεωρεί ως ίσης αξίας τον χρόνο εργασίας ανεξάρτητα από τον βαθμό εξειδίκευσης ή τις γνώσεις που μπορεί να προϋποθέτει αυτή. Έτσι, για παράδειγμα, μία ώρα φύλαξης παιδιών ισοδυναμεί με μία ώρα λογιστικών ή ιατρικών υπηρεσιών. Τέλος, στα συστήματα αντιπραγματισμού οι ανταλλαγές έχουν καθαρά υποκειμενικό χαρακτήρα και από αυτή την άποψη διαφέρουν πλήρως από τον κυρίαρχο τρόπο πραγματοποίησης των ανταλλαγών. Ουσιαστικά, στις ανταλλαγές μεταξύ αγαθών δεν μπορεί να γίνει λόγος για κάποιον συγκεκριμένο τρόπο υπολογισμού της αξίας των αγαθών και των υπηρεσιών, καθώς η συναλλαγή πραγματοποιείται στη βάση συμφωνίας μεταξύ των δύο συναλλασσόμενων μερών, χωρίς τη μεσολάβηση κάποιου είδους μέσου ανταλλαγής. Οι συναλλασσόμενοι έχουν το δικαίωμα να ανταλλάξουν τα αγαθά που διαθέτουν με πλήρη ελευθερία, με βάση τα δικά τους υποκειμενικά αισθητικά κριτήρια ή τις ανάγκες τους και δίχως καμία αναφορά στην κοινότητα του ανταλλακτικού δικτύου.

Επιχειρώντας μια αναλυτικότερη χαρτογράφηση των ανταλλακτικών δικτύων και θεωρώντας ότι οι πρακτικές αποτελούν πιο στέρεο και μόνιμο χαρακτηριστικό των ανταλλακτικών δικτύων –σε σχέση με τις απόψεις και τους στόχους τους–, θα επιχειρήσουμε στη συνέχεια να αποτιμήσουμε τον βαθμό ετερότητας με βάση τις κατηγορίες δικτύων που προκύπτουν ανάλογα με τον τρόπο διεξαγωγής των ανταλλαγών και τον τρόπο λήψης των αποφάσεων. Πιο συγκεκριμένα, θα εξετάσουμε τον βαθμό ετερότητας των εναλλακτικών νομισμάτων, των τραπεζών χρόνου, των δικτύων αντιπραγματισμού, των ανταλλακτικών δικτύων που λαμβάνουν τις αποφάσεις τους με άμεση δημοκρατία, με αντιπροσωπευτική δημοκρατία και εκείνων που δεν διαθέτουν διαδικασίες αποφάσεων αλλά σταθερούς και μόνιμους κανόνες. Οι πρακτικές αυτές είναι ήδη χαρακτηρισμένες ως επιπρόσθετα/υποκατάστατα/αντιτιθέμενα εναλλακτικές (βλ. πίνακα 5.3). Σημαίνει αυτό ότι και τα υπόλοιπα χαρακτηριστικά των δικτύων θα ανήκουν στην ίδια κατηγορία ετερότητας;

Ας δούμε για παράδειγμα τα εναλλακτικά νομίσματα. Όπως ήδη είπαμε, σ' αυτά τα δίκτυα οι ανταλλαγές πραγματοποιούνται μεν χωρίς το επίσημο νόμισμα, όμως ο τρόπος υπολογισμού της αξίας είναι ουσιαστικά ίδιος με αυτόν της επίσημης καπιταλιστικής αγοράς. Με βάση αυτό το κριτήριο θα μπορούσαμε να χαρακτηρίσουμε ένα τέτοιο δίκτυο είτε επιπρόσθετα εναλλακτικό είτε υποκατάστατο. Μπορεί αυτό να μας οδηγήσει στο συμπέρασμα ότι όλα τα υπόλοιπα χαρακτηριστικά των εναλλακτικών νομισμάτων θα ανήκουν στις ίδιες κατηγορίες ετερότητας;

Η απάντηση είναι προφανώς όχι. Η συνολική εικόνα είναι μικτή και δεν είναι δυνατό να τοποθετήσουμε τα εναλλακτικά νομίσματα εγγύτερα ή μακρύτερα από τους πόλους των διαφορετικών μορφών ετερότητας. Ας δούμε όμως αναλυτικότερα τα ευρήματα της έρευνας. Δύο στοιχεία θα μπορούσαν να οδηγήσουν στο συμπέρασμα ότι τα εναλλακτικά νομίσματα προσεγγίζουν περισσότερο στον πόλο των αντιτιθέμενων εγχειρημάτων: ο τρόπος λήψης των αποφάσεων και η κριτική τους στάση. Τα περισσότερα εναλλακτικά νομίσματα λειτουργούν στη βάση της άμεσης δημοκρατίας και οι αποφάσεις λαμβάνονται από τη συνέλευση των μελών. Συνήθως βέβαια υπάρχει μια συντονιστική επιτροπή, ωστόσο οι συντονιστές εκλέγονται από τη συνέλευση και δεν έχουν την εξουσία να λαμβάνουν σημαντικές αποφάσεις, παρά μόνο διαχειριστικές. Τα περισσότερα από αυτά τα ανταλλακτικά δίκτυα ασκούν συνειδητή κριτική στις κυρίαρχες κοινωνικές αξίες ή/και μορφές παραγωγής, κατανάλωσης και ανταλλαγής. Ωστόσο, σε πολλές περιπτώσεις υπάρχουν ισχυρές αντιφάσεις ανάμεσα στη ριζοσπαστική στάση και κριτική τους και σε άλλα χαρακτηριστικά τους. Για παράδειγμα, ορισμένα από αυτά περιγράφουν τη σχέση τους με την κυρίαρχη μορφή της οικονομίας ως θετική ή συμπληρωματική, ή επιχειρούν να προσελκύσουν εμπορικές επιχειρήσεις που μέσα από τη συμμετοχή τους στο εναλλακτικό νόμισμα θα μπορούσαν να αυξήσουν τον αριθμό των πελατών τους και να διαφημίζουν τα προϊόντα τους. Επιπρόσθετα, σε ελάχιστες περιπτώσεις τα εναλλακτικά νομίσματα δηλώνουν ρητά ότι στοχεύουν στη διαμόρφωση ενός εναλλακτικού κοινωνικοοικονομικού μοντέλου.

Όσον αφορά τα συστήματα αντιπραγματισμού, θα πρέπει να τα χωρίσουμε σε αυτά που είναι διαδικτυακά

και δεν έχουν ρίζες στις τοπικές κοινωνίες και σε αυτά που επιχειρούν να διαμορφώσουν ενεργές τοπικές κοινότητες. Τα διαδικτυακά συστήματα αντιπραγματισμού δεν έχουν ρίζες στις τοπικές κοινότητες και δεν αναφέρονται στις τοπικές ανάγκες, αλλά αποσκοπούν στην κάλυψη υπερτοπικών αναγκών και ουσιαστικά προσφέρουν έναν επιπρόσθετο τρόπο πραγματοποίησης ανταλλαγών, δίχως να ασκούν καμιά κριτική στην κυρίαρχη καπιταλιστική αγορά ούτε να θέτουν ευρύτερους κοινωνικούς και πολιτικούς στόχους. Οι ανταλλαγές συχνά γίνονται μέσω ταχυδρομείου, εξαιτίας της απόστασης που χωρίζει τους συναλλασσόμενους, με αποτέλεσμα να μη δημιουργούνται συνθήκες κοινωνικής επαφής και συνεπώς ανταλλαγής απόψεων μεταξύ τους. Επιπλέον, αυτά τα δίκτυα ανταλλαγών δεν έχουν συμμετοχικές δημοκρατικές διαδικασίες λήψης αποφάσεων. Τα μέλη απλώς πρέπει να αποδεχτούν τους δοσμένους κανόνες. Ο κεντρικός στόχος είναι να καλυφθούν οι ανάγκες που προέκυψαν από την οικονομική κρίση. Συνολικά, μπορεί κανείς να κρίνει ότι τα διαδικτυακά συστήματα αντιπραγματισμού βρίσκονται εγγύτερα στον πόλο των επιπρόσθετων εναλλακτικών εγχειρημάτων.

Ωστόσο, υπάρχει ένας μικρότερος αριθμός δικτύων αντιπραγματισμού που λειτουργούν σε τοπικό επίπεδο διαμορφώνοντας ενεργές κοινότητες συμμετεχόντων και τείνουν να είναι πιο κοντά στον πόλο των αντιτιθέμενων εναλλακτικών εγχειρημάτων. Αυτά συνήθως έχουν αμεσοδημοκρατικές διαδικασίες λήψης αποφάσεων, ασκούν συνειδητή κριτική στις κυρίαρχες αξίες και μορφές παραγωγής, κατανάλωσης και ανταλλαγής και έχουν στόχο όχι μόνο την άμεση αλλαγή ατομικών οικονομικών και πολιτικών συμπεριφορών, αλλά και τη διαμόρφωση ενός εναλλακτικού κοινωνικοοικονομικού προτύπου.

Τέλος, οι τράπεζες χρόνου αποτελούν μια σχετικά ολιγάριθμη κατηγορία στην οποία ανταλλάσσονται κυρίως υπηρεσίες των οποίων η τιμολόγηση είναι εντελώς διαφορετική από εκείνη της επίσημης αγοράς, δεδομένου ότι η μονάδα μέτρησης της αξίας είναι αποκλειστικά ο χρόνος εργασίας, εγκαθιδρύοντας μια λογική ισότητας και αλληλεγγύης μεταξύ των συναλλασσομένων. Οι τράπεζες χρόνου θα μπορούσαν να τοποθετηθούν εγγύτερα στον πόλο των αντιτιθέμενων εναλλακτικών εγχειρημάτων. Η λειτουργία τους στοχεύει σε μια άμεση αλλαγή των καθημερινών πολιτικών, κοινωνικών και οικονομικών συμπεριφορών και σε κάποιες περιπτώσεις στη διαμόρφωση ενός διαφορετικού κοινωνικοοικονομικού μοντέλου. Επιπλέον, διατυπώνουν συνειδητή κριτική στις κυρίαρχες κοινωνικές αξίες ή/και μορφές παραγωγής, κατανάλωσης και ανταλλαγής, και οι αποφάσεις λαμβάνονται συνήθως με αμεσοδημοκρατικές διαδικασίες.

5.2.2 Παράδειγμα: Η ετερότητα των αγρο-τροφικών δικτύων

Το παράδειγμα αυτό έχει στόχο να αναδείξει τον διάλογο σχετικά με το ζήτημα της ετερότητας των αγρο-τροφικών δικτύων, που περιλαμβάνει τόσο απόπειρες κατηγοριοποίησης των διαφορετικών βαθμών ετερότητας όσο και κριτική στάση απέναντι στην προσέγγιση της ετερότητας.

Έχουμε ήδη αναφερθεί σε προηγούμενο κεφάλαιο στην κοινωνικά υποστηριζόμενη γεωργία. Εδώ θα δούμε τα ζητήματα της ετερότητας των εν λόγω εγχειρημάτων. Σε ορισμένα τμήματα της βιβλιογραφίας (ενδεικτικά, βλ. Pole & Gray, 2013) αναπτύσσεται η άποψη ότι μόνο ένα μικρό ποσοστό των μελών που συμμετέχουν σε τέτοιου είδους εγχειρήματα το πράττουν με στόχο τη δημιουργία κοινότητας. Η βασική επιδίωξη της συντριπτικής πλειονότητας είναι απλώς η κάλυψη της ανάγκης για φρέσκα, βιολογικά, ποιοτικά και τοπικά τρόφιμα. Τέτοιου είδους ευρήματα έχουν τροφοδοτήσει την ανάπτυξη προσεγγίσεων οι οποίες κάνουν διάκριση μεταξύ διαφορετικών βαθμών ετερότητας που χαρακτηρίζουν τις ποικίλες μορφές των εναλλακτικών αγρο-τροφικών δικτύων. Πιο συγκεκριμένα, ορισμένοι ερευνητές θεωρούν πως τα εγχειρήματα που δίνουν έμφαση στις διαδικασίες παραγωγής και κατανάλωσης φαίνεται να εκδηλώνουν «ισχυρότερο» βαθμό ετερότητας, σε σύγκριση με αυτά που εστιάζουν στον τόπο, γιατί η έμφαση των πρώτων αντανάκλα την προτεραιότητα που δίνουν στην ικανοποίηση κοινωνικών και ηθικών αξιών, ενώ η εστίαση των δεύτερων στον τόπο αφορά μόνο ζητήματα οικονομικής και αγροτικής ανάπτυξης (π.χ. αύξηση της προστιθέμενης αξίας των τοπικών προϊόντων στις παγκόσμιες αγορές, ενίσχυση της τοπικής οικονομίας κ.λπ.) (Harris, 2009).

Ο Follett (2009) κατατάσσει τα δίκτυα ανάλογα με τον βαθμό ετερότητάς τους σε αδύναμα και ισχυρά. Τα πρώτα θεωρεί ότι έχουν αρκετά κοινά στοιχεία με τις συμβατικές επιχειρήσεις, καθώς εστιάζουν αποκλειστικά στην προστασία του περιβάλλοντος και κατ' επέκταση δεν μπορούν να συμβάλουν στην κοινωνική και πολιτική αλλαγή για τέσσερις λόγους: (α) είναι κομμάτι της παγκόσμιας αγοράς, με αποτέλεσμα να λειτουργούν και αυτά με όρους ανταγωνισμού βάσει της τιμής και της αποδοτικότητας, (β) επικεντρώνονται αποκλειστικά στην ποιότητα της τροφής, αγνοώντας άλλες πτυχές του αγρο-τροφικού συστήματος (π.χ. συνθήκες εργασίας, βιωσιμότητα κ.λπ.), (γ) η λειτουργία τους δεν αλλάζει την κατανομή της ισχύος και τελικά δεν αμφισβητεί το υπάρχον σύστημα, αφού οι μεγάλες εταιρείες συνεχίζουν να ελέγχουν τον τρόπο λειτουργίας της αγοράς, ενώ οι παραγωγοί και οι καταναλωτές έχουν σχεδόν μηδαμινή διαπραγματευτική δύναμη (οι πρώτοι ως προς τις τιμές που πουλάνε τα προϊόντα τους και οι δεύτεροι ως προς το είδος και την ποιότητα των προϊόντων που

καταναλώνουν) και (δ) διατηρούν μεγάλες αλυσίδες τροφής, με αποτέλεσμα οι καταναλωτές να μη γνωρίζουν την προέλευση της τροφής που καταναλώνουν.

Αντιθέτως, τα ισχυρά δίκτυα εμφανίζουν μετασχηματιστική δύναμη, η οποία προέρχεται από το ότι δίνουν βαρύτητα σε ολόκληρη την αλυσίδα παραγωγής και διανομής της τροφής, εστιάζοντας ταυτόχρονα στις συνθήκες εργασίας, στην κλίμακα παραγωγής, στην ενίσχυση των τοπικών κοινοτήτων κ.λπ. Ειδικότερα, τα χαρακτηριστικά των ισχυρών εναλλακτικών αγρο-τροφικών δικτύων, σύμφωνα με τον Follet (2009), είναι:

- η άμεση σχέση μεταξύ παραγωγών και καταναλωτών, που προωθεί τη διαφάνεια και τη δημιουργία κλίματος εμπιστοσύνης,
- η ύπαρξη πληροφόρησης σχετικά με την προέλευση και τη διαδικασία παραγωγής των προϊόντων,
- η όσο το δυνατόν λιγότερη χρήση χημικών εισροών και
- το μεγαλύτερο ενδιαφέρον αναφορικά με την κοινωνική και περιβαλλοντική βιωσιμότητα.

Από την άλλη πλευρά, υπάρχουν μελετητές που υποστηρίζουν ότι στόχος των εν λόγω εγχειρημάτων είναι να διαμορφωθούν εντελώς νέες πρακτικές και όχι μόνο να ξεπεραστούν οι συμβατικές. Επομένως, υπάρχει η ανάγκη να ανακαλυφθούν εκείνες οι έννοιες και τα πλαίσια ανάλυσης που θα μπορούν να λάβουν υπόψη τους την πολυπλοκότητα και τα ιδιαίτερα χαρακτηριστικά των εναλλακτικών αγρο-τροφικών δικτύων (Wilson, 2013). Η Wilson θεωρεί ότι η εστίαση στους βαθμούς ετερότητας των εγχειρημάτων αποτελεί απλουστευτική εξέτασή τους, η οποία αγνοεί τις μετασχηματιστικές τους δυνατότητες, αφού τους αποδίδει σχεδόν αυτόματα τις έννοιες του «ηθικού» και του «μη ηθικού», εστιάζοντας αποκλειστικά στον λόγο, στη μορφή και στον τρόπο λειτουργίας τους, χωρίς να δίνει ιδιαίτερο βάρος στις διαδικασίες και στο πλαίσιο εντός του οποίου διαμορφώνονται και λειτουργούν. Σε παρόμοιο μήκος κύματος κινείται και η προσέγγιση των Holloway κ.ά. (2007), που προτείνουν, αντί της εξέτασης του βαθμού ετερότητας ενός εγχειρήματος, ένα διαφορετικό μεθοδολογικό πλαίσιο, το οποίο περιλαμβάνει τα παρακάτω επτά αναλυτικά πεδία:

- τόπος παραγωγής της τροφής,
- μέθοδος παραγωγής της τροφής,
- εφοδιαστική αλυσίδα,
- σημείο πώλησης/ανταλλαγής,
- διάδραση παραγωγού-καταναλωτή,
- κίνητρα συμμετοχής και
- κατασκευή των ατομικών και ομαδικών ταυτοτήτων μέσω της συμμετοχής στο δίκτυο.

Οι Holloway κ.ά. (2007) θεωρούν ότι με βάση αυτό το μεθοδολογικό πλαίσιο μπορεί να αποκαλυφθεί όχι μόνο η ποικιλία των νέων πρακτικών, αλλά και η ανάδειξη εκείνων των δικτύων που ανθίζουν στις κυρίαρχες σχέσεις εξουσίας. Η Wilson (2013) βρίσκει θετικό στοιχείο την προσπάθεια των Holloway κ.ά. (2007) να ξεφύγουν από το δίπολο συμβατικό/εναλλακτικό που χαρακτηρίζει συνήθως τις έρευνες που στηρίζονται στην έννοια της ετερότητας. Ασκεί όμως κριτική στην επικέντρωση πρωτίστως στην πλευρά του παραγωγού (στον βαθμό που το μεθοδολογικό πλαίσιο επιφυλάσσει δευτερεύοντα ρόλο στους καταναλωτές), καθώς και στη προσπάθεια για μια έμμεση ουσιαστικά κατηγοριοποίηση των εγχειρημάτων, μέσω της εξέτασης αυτών των επτά αναλυτικών πεδίων.

Συνολικότερα, η βιβλιογραφία σχετικά με τα εναλλακτικά αγροτροφικά δίκτυα αναδεικνύει αφενός ζητήματα της ετερότητας που συνδέονται με συγκεκριμένες διαστάσεις των εγχειρημάτων και αφετέρου τη διαφορετική σημασία που τα εγχειρήματα δίνουν σε αυτές, με αποτέλεσμα να ακολουθούν περισσότερο ή λιγότερο ριζοσπαστικές ηθικές επιλογές, και αφετέρου την κριτική στην προσέγγιση της ετερότητας.

5.3 Αξία και περιορισμοί ανάπτυξης των εναλλακτικών χώρων

Ένας από τους βασικότερους εκπροσώπους της προσέγγισης της ετερότητας, ο Roger Lee, αναζητώντας τις πιθανότητες ανάπτυξης των εναλλακτικών χώρων ώστε αυτές να υποκαταστήσουν τις καταπιταλιστικές σχέσεις, προσπαθεί να γεφυρώσει μια υλιστική με μια επιτελεστική προσέγγιση της οικονομίας, όπως αυτή αναπτύχθηκε από την Gibson-Graham (βλ. κεφάλαιο 3). Από τη μια πλευρά, υποστηρίζει ότι η οικονομία προσδιορίζεται και κατασκευάζεται κοινωνικά και υιοθετεί τις έννοιες της ποικιλίας και της επιτελεστικότητας. Από την άλλη, επισημαίνει ότι η σημασία της υλικής βάσης της οικονομίας δεν είναι δυνατόν να υποτιμηθεί, δηλαδή η οικονομία πρέπει να παράγει, να ανταλλάσσει και να καταναλώνει όλα όσα είναι απαραίτητα για τη διατήρηση της ύπαρξης των ανθρώπων και της κοινωνίας (Lee κ.ά., 2004, Lee, 2006, 2010, 2013). Κατά συνέπεια η «παραγωγή» της ελπίδας δεν είναι αρκετή. Οι δυνατότητες για εναλλακτικές λύσεις περιορίζονται

από την ανάγκη να είναι αποτελεσματικές όσον αφορά τη δημιουργία των απαραίτητων μέσων για την αναπαραγωγή των ανθρώπων και της κοινωνίας.

Ο Lee υποστηρίζει ότι οι οικονομικές γεωγραφίες θα πρέπει να γίνουν κατανοητές ως υλικοί «κύκλοι (παραγωγής - ανταλλαγής - κατανάλωσης) της αξίας» (από εδώ και στο εξής για συντομία «κύκλοι της αξίας»). Οι κύκλοι αυτοί δεν μπορεί να μην είναι επαναλαμβανόμενοι, επειδή «πρέπει να είναι σε θέση να αναπαράχθουν τόσο γεωγραφικά όσο και ιστορικά» και, υπό αυτή την έννοια, αποτελούν «οντότητες που δεν μπορούν να συρρικνωθούν: είτε πραγματοποιούνται είτε όχι» (Lee, 2006: 417).

Η αξία αποτελείται από τρεις διακριτές διαστάσεις, που όμως αλληλεπιδρούν, προσδιορίζοντας την έννοια της αξίας. Πρώτη είναι η «ζωτική αξία» (life-sustaining value), η οποία αφορά τα μέσα (πράγματα, ιδέες, σχέσεις και πρακτικές) που είναι απαραίτητα για την κοινωνική αναπαραγωγή και τα οποία συμβάλλουν στη διατήρηση ή τη βελτίωση της οικονομικής δραστηριότητας ή, με άλλα λόγια, στην επίτευξη των υλικών στόχων. Οι άνθρωποι πρέπει να είναι σε θέση να παράγουν αξία για να παραμένουν ζωντανοί και παράλληλα οφείλουν να προνοούν –ή να εξαναγκάζονται– να παράγουν μεγαλύτερη αξία από όση χρειάζονται (δηλαδή να παράγουν πλεόνασμα) για να αντιμετωπίζουν πιθανές διακοπές των κύκλων αξίας (π.χ. εξαιτίας μιας φυσικής καταστροφής). Δεύτερη είναι οι «θεωρίες της Αξίας», που αφορούν τις «υπερβατικές ερμηνείες σχετικά με την προέλευση και τη φύση της αξίας [...]. οι οποίες εφαρμόστηκαν, αμφισβητήθηκαν και αναπροσαρμόστηκαν κατά την υλοποίηση, την επιτέλεση και τη ρύθμιση της οικονομικής ζωής» (Lee, 2006: 415). Τρίτη είναι οι αξίες³⁰ που αφορούν «εκείνους τους τρόπους ζωής, τις σχέσεις, τα πράγματα, τις σκέψεις και τις πρακτικές που θεωρούνται σημαντικά και αναφαιρέτα» (Lee, 2006: 415). Μεταξύ των παραπάνω τριών εννοιών υπάρχει μια συνεχής αλληλεπίδραση, με αποτέλεσμα τη δημιουργία της «πραγματικής» αξίας που τελικά κυκλοφορεί στον χώρο και τον χρόνο. Συνεπώς, η αξία «αποτιμάται όχι μόνο με βάση τις υλικές απαιτήσεις για την αναπαραγωγή [«ζωτική αξία»] ή την επιτέλεση των θεωριών για την Αξία, αλλά και με βάση τις αξίες οι οποίες ενθικεύονται σε συγκεκριμένες κοινωνικές σχέσεις της αξίας, τις οποίες ταυτόχρονα διαπλάθουν» (Lee, 2006: 419). Οι κοινωνικές σχέσεις της αξίας ως «από κοινού δημιουργούμενες ή επιβεβλημένες αντιλήψεις σχετικά με τη φύση, τους κανόνες, τους σκοπούς και τις παραμέτρους των κύκλων της αξίας» (Lee, 2006: 419) συνιστούν ένα πλαίσιο αξιολόγησης και νομιμοποίησης των τρόπων που η αξία διανέμεται και των τρόπων που οι άνθρωποι συμμετέχουν στην παραγωγή και στην κατανάλωσή της. Ταυτόχρονα, οι κοινωνικές σχέσεις της αξίας είναι ποικίλες και δυναμικές, και δεν υπάρχει τίποτα προκαθορισμένο σχετικά με την εμφάνιση συγκεκριμένων μορφών τους· μάλλον, η μορφή τους εξαρτάται εν μέρει από τις επιταγές της «ζωτικής αξίας».

Αν και οι κοινωνικές σχέσεις είναι ένα σύνθετο μίγμα από πολλαπλές λογικές και διαφορετικές έννοιες του τι θεωρείται λογικό, μπορούν να αναγνωριστούν –σε συγκεκριμένες χρονικές στιγμές και σε συγκεκριμένους τόπους– επικρατούσες κοινωνικές σχέσεις, οι οποίες είναι σχέσεις εξουσίας. Όπως σημειώνει ο Lee (2006: 420), «από τη στιγμή που συγκεκριμένες κοινωνικές σχέσεις της αξίας έχουν αρχίσει να υφίστανται, όσοι επωφελούνται από αυτές έχουν συμφέρον να διασφαλίσουν ότι θα διατηρηθούν». Για να γίνει αυτό, οι επικρατούσες κοινωνικές σχέσεις διαμορφώνουν (πάντα προσωρινά) οικονομικές φαντασίες, μέσω ενός αναπαραστατικού λόγου σχετικού με το τι θεωρείται –με υλικούς όρους– επιτυχία ή αποτυχία.

Οι οικονομικές αυτές φαντασίες κατασκευάζονται από πολύμορφες πρακτικές και πολλαπλούς δρώντες, όπως οι καθημερινές πρακτικές, οι κοινωνικές σχέσεις που στοχεύουν στην εξασφάλιση της επιβίωσης και υλικής κοινωνικής αναπαραγωγής, τα οργανωμένα συμφέροντα των επιχειρήσεων ή των εργαζομένων, η δράση των ακτιβιστών, η εκπαίδευση και τα μέσα μαζικής ενημέρωσης. Έτσι, οι οικονομικές φαντασίες είναι δυναμικές κατασκευές και κατά συνέπεια είναι δυνατή η αλλαγή τους. Ωστόσο, αντικατοπτρίζουν παράλληλα τις σχέσεις εξουσίας, οι οποίες περιορίζουν τις δυνατότητες δημιουργίας εναλλακτικών φαντασιών. Αυτά τα δύο είδη των περιορισμών σχετικά με τις δυνατότητες των εναλλακτικών λύσεων (η επιταγή της υλικής επιτυχίας και οι σχέσεις εξουσίας) οδηγούν τον Lee να σκεφτεί αφενός ότι οι προοδευτικές εναλλακτικές λύσεις είναι συχνά αρκετά περιορισμένες (τόσο με όρους μεγέθους όσο και με όρους χωρικής τους επέκτασης και χρονικής τους διάρκειας) και αφετέρου ότι πιθανόν η αλλαγή στην οικονομία καθίσταται δυνατή μόνο όταν οι επικρατούσες κοινωνικές σχέσεις βρίσκονται σε κρίση που διακόπτει τους κύκλους της αξίας (Lee, 2013: 70).

30 Σύμφωνα με τον Lee (2006), με υπογραμμισμένο το γράμμα «ς» για να διακρίνονται από τις ζωτικές αξίες, ενώ οι Θεωρίες της Αξίας διαφοροποιούνται με τη χρήση του κεφαλαίου «Α».

5.3.1 Παράδειγμα: Η κρίση και η ανάδυση εναλλακτικών εγχειρημάτων στην Ελλάδα

Το παράδειγμα αυτό έχει στόχο να δείξει τη σχέση της κρίσης με την ανάδυση εναλλακτικών εγχειρημάτων, προκειμένου να δούμε κατά πόσο και με ποιον τρόπο η παραπάνω διατύπωση του Lee βρίσκει ανταπόκριση στην εμπειρική πραγματικότητα.

Τα αποτελέσματα της κρίσης είναι γνωστά σε όλους, ας δούμε όμως μερικές από τις δραματικές της όψεις. Η ανεργία αυξήθηκε σε πρωτοφανή δεδομένα από 6,6% τον Μάιο του 2008 σε 27% τον Μάιο του 2013. Το ίδιο και η μακροχρόνια ανεργία, από 3,7% στο δεύτερο τρίμηνο του 2008 ανέβηκε στο 18% το πρώτο τρίμηνο του 2013, ενώ η ανεργία των νέων ξεπέρασε την ίδια εποχή το 60%. Ο ελάχιστος μισθός στον ιδιωτικό τομέα μειώθηκε περίπου κατά 22%, ενώ ο μέσος μισθός στον δημόσιο τομέα περισσότερο από 30%. Οι συντάξεις μειώθηκαν μεταξύ 15 και 40%, ενώ τα εισοδήματα κατά περίπου 30%. Επιπλέον, εκτιμάται ότι περίπου ένα εκατομμύριο εργαζόμενοι που εξακολουθούν να εργάζονται δεν αμείβονται για έναν έως δώδεκα μήνες (Matsaganis, 2013). Η αδήλωτη - ανασφάλιστη εργασία αυξήθηκε επίσης στο 25% στις αρχές του 2014. Η προηγούμενη τάση ελαστικοποίησης των εργασιακών συνεχίστηκε με εντεινόμενους ρυθμούς. Οι νέες συμβάσεις μερικής απασχόλησης αντιπροσώπευαν το 16,7% όλων των συμβάσεων το 2009, ενώ το 2010 και το 2011 έφτασαν το 26,1% και το 30,9%, αντίστοιχα. Οι συμβάσεις για περιστασιακή απασχόληση αυξήθηκαν επίσης από 4,3% το 2009 σε 8,95% το 2011 (Papadopoulos & Roumpakis, 2013). Η κρίση επηρέασε και τις μικρές επιχειρήσεις και τους αυτοαπασχολούμενους. Κατά τα τελευταία τέσσερα χρόνια περίπου το ένα τέταρτο των μικρών επιχειρήσεων έκλεισε, ενώ περίπου 200.000 αυτοαπασχολούμενοι δεν μπορούν να πληρώσουν τις ασφαλιστικές τους εισφορές για πάνω από έξι μήνες. Συνολικά, εξαιτίας της ανεργίας, της αδήλωτης εργασίας και της αδυναμίας κάλυψης των ασφαλιστικών εισφορών, οι πολίτες χωρίς ασφαλιστική κάλυψη υγείας έφτασαν σύμφωνα με εκτιμήσεις σε περίπου 28%. Ταυτόχρονα, η ακραία φτώχεια, όταν δηλαδή το εισόδημα δεν επαρκεί για την αγορά ειδών πρώτης ανάγκης, έφτασε το 10% το 2012, ενώ η παιδική φτώχεια το 16,3% (Matsaganis κ.ά., 2012). Η επιθετική φορολογική πολιτική που επέβαλαν οι κυβερνήσεις επιδείνωσαν περεταίρω τα οικονομικά των νοικοκυριών. Ο συνδυασμός αυξημένων φόρων και μειωμένων εισοδημάτων οδήγησε περίπου το ένα τρίτο των φορολογουμένων σε αδυναμία πληρωμής των φόρων τους και των δόσεων των δανείων τους, δημιουργώντας κινδύνους για την απώλεια της μικρής ατομικής ιδιοκτησίας, η οποία αποτελεί βασικό πυλώνα της ασφάλειας ενός μεγάλου αριθμού νοικοκυριών (Allen κ.ά., 2004). Ποια είναι όμως η σχέση της οικονομικής κρίσης με την ανάδυση, την εξάπλωση και τον πολλαπλασιασμό των εναλλακτικών εγχειρημάτων;

Όπως δείξαμε στο κεφάλαιο 1, στην Ελλάδα πριν από την κρίση οι εναλλακτικοί πολιτικοί και οικονομικοί χώροι ήταν ελάχιστοι, με περιορισμένο αριθμό μελών και χωρίς σημαντική κοινωνική απήχηση. Ωστόσο, στα χρόνια της κρίσης πολλαπλασιάστηκαν διαμορφώνοντας ένα ριζικά διαφορετικό τοπίο μέσα στο οποίο άνηθε πληθώρα και ποικιλία εναλλακτικών εγχειρημάτων και πρακτικών, όπως τοπικά συμπληρωματικά νομίσματα, τράπεζες χρόνου, κοινωνικά ιατρεία, κοινωνικά φαρμακεία, κοινωνικά παντοπωλεία, αγορές χωρίς μεσάζοντες, συλλογικές κουζίνες, κοινωνικά κέντρα, καταλήψεις, οικοκοινότητες, μορφές κοινωνικά υποστηριζόμενης γεωργίας, μη κερδοσκοπικοί συνεταιρισμοί, συνεργατικές επιχειρήσεις, κοινωνικές συνεταιριστικές επιχειρήσεις (ΚΟΙΝΣΕΠ), κοινωνικά ή συνεταιριστικά φροντιστήρια, αυτοδιαχειριζόμενα ωδεία, αυτοδιαχειριζόμενοι πολιτιστικοί χώροι, αυτοδιαχειριζόμενοι αστικοί αγροί κ.ά.

Δεν υπάρχει καμία αμφιβολία ότι η εξάπλωση των εναλλακτικών χώρων στην Ελλάδα σχετίζεται με την κρίση. Η σχέση μεταξύ της κρίσης και της άνθισης των εναλλακτικών χώρων έχει επίσης παρατηρηθεί και σε άλλες περιπτώσεις. Η πιο πρόσφατη περίπτωση είναι αυτή της Αργεντινής, στις αρχές του τρέχοντος αιώνα (Chatterton, 2005· North & Huber 2004). Η ερώτηση για το ποια είναι η σχέση μεταξύ της οικονομικής κρίσης και της άνθισης των εναλλακτικών χώρων μοιάζει να είναι προφανής, αν παρατηρήσουμε ότι κάθε κατηγορία των παραπάνω εναλλακτικών εγχειρημάτων σχετίζεται άμεσα με την ανάγκη κάλυψης συγκεκριμένων κοινωνικών και ατομικών αναγκών που εξαιτίας της κρίσης έπαψαν να καλύπτονται από το κράτος και την αγορά. Για παράδειγμα, τα συμπληρωματικά νομίσματα και οι τράπεζες χρόνου αποτελούν εναλλακτικές μορφές συναλλαγών που καλύπτουν το πρόβλημα της έλλειψης χρημάτων. Τα κοινωνικά ιατρεία και τα κοινωνικά φαρμακεία επιχειρούν να καλύψουν –έστω με στοιχειώδη τρόπο– τις ανάγκες για υπηρεσίες υγείας των εκατοντάδων χιλιάδων ανασφάλιστων, κυρίως ανέργων αλλά και ελεύθερων επαγγελματιών που δεν μπορούν να πληρώσουν τις ασφαλιστικές τους εισφορές. Τα κοινωνικά παντοπωλεία προσφέρουν δωρεάν βασικά προϊόντα σε άτομα και οικογένειες που βρίσκονται κάτω από το όριο της φτώχειας. Οι αγορές χωρίς μεσάζοντες και η κοινωνικά υποστηριζόμενη γεωργία προσφέρουν φθηνότερα αγροτικά προϊόντα σε όλο τον πληθυσμό. Οι διαφόρων τύπων συνεργατικές επιχειρήσεις αποτελούν προσπάθειες που –μεταξύ άλλων– προσφέρουν εργασία στους συμμετέχοντες, αποτελώντας έτσι μια μορφή απάντησης στην αυξημένη ανεργία και τις ελάχιστες πιθανότητες εύρεσης εργασίας.

Παρ' όλα αυτά, μια ανάλυση της σχέσης μεταξύ της κρίσης και της εξάπλωσης των εναλλακτικών εγχειρημάτων δεν μπορεί να περιλαμβάνει μόνο την προφανή ανάγκη για την αντιμετώπιση κοινωνικών και οικονομικών προβλημάτων και την κάλυψη των υλικών αναγκών. Προφανώς είναι η ανάγκη που ώθησε τους ανθρώπους σε αυτά. Αρκεί όμως η ύπαρξη της ανάγκης για να εξηγήσει την ανάδυσή τους; Όπως είδαμε στην προηγούμενη ενότητα, η λειτουργία της οικονομίας δεν στηρίζεται μόνο στην υλική παραγωγή των απαιτούμενων για την κοινωνία αγαθών, αλλά και σε μια αντίληψη για την οικονομία και την κοινωνία, καθώς και σε ηθικές και κοινωνικές αξίες. Συνεπώς, η υλική κρίση, η αδυναμία δηλαδή παραγωγής και διανομής των απαραίτητων στην κοινωνία αγαθών, δημιούργησε ερωτηματικά για τις κυρίαρχες αντιλήψεις και κοινωνικές αξίες.

Στο σημείο αυτό πρέπει να επιμείνουμε λίγο περισσότερο. Η οικονομική κρίση σε όλες της τις διαστάσεις, δηλαδή από τη μια το υλικό επίπεδο και από την άλλη οι αντιλήψεις και οι αξίες που τη συνοδεύουν, δεν μπορεί να εξηγήσει από μόνη της την ανάδυση και τον πολλαπλασιασμό των εναλλακτικών εγχειρημάτων. Απλώς αυξάνει τις πιθανότητές τους. Όπως εξηγεί ένας ακτιβιστής της ΠΡΩΣΚΑΛΟ (<http://www.proskalo.net/>), μιας οργάνωσης στη Θεσσαλονίκη, που προωθεί τις ιδέες και τις πρακτικές της κοινωνικής και αλληλέγγυας οικονομίας, «η κρίση έκανε τους ανθρώπους πιο ανοικτούς να ακούσουν για την κοινωνική και αλληλέγγυα οικονομία». Η εξάπλωση των εναλλακτικών εγχειρημάτων πηγαίνει χέρι χέρι με εναλλακτικές αξίες και αντιλήψεις της κοινωνικής και οικονομικής ζωής, καθώς και με την ανάληψη συλλογικής δράσης. Είναι σαφές ότι η κρίση δεν οδηγεί αυτόματα σε εναλλακτικές αξίες και αντιλήψεις, ούτε σε ανάλογη συλλογική δράση.

Στο επόμενο κεφάλαιο, για τα κοινωνικά κινήματα, θα έχουμε τη δυνατότητα να μιλήσουμε πιο αναλυτικά για τους τρόπους με τους οποίους εναλλακτικές αξίες, αντιλήψεις και πρακτικές διαχύθηκαν.

5.3.2 Παράδειγμα: Η κρίση του '29 και το «θαύμα» του Βεργκλ

Η αναφορά στο παράδειγμα του Βεργκλ (Wörgl) έχει στόχο να δείξει ότι η κρίση δεν οδηγεί μόνο σε εναλλακτικά εγχειρήματα από τα κάτω, αλλά και σε θεσμικές «εναλλακτικές», απελευθερώνοντας τη φαντασία των ηγετών της τοπικής πολιτικής. Η περίπτωση που εξετάζουμε παρακάτω σχετίζεται με τη μεγαλύτερη ως τότε κρίση του καπιταλισμού, την κρίση του 1929. Ως γνωστόν, η κρίση προκάλεσε τεράστια ύφεση, ανεργία και φτώχεια. Στη μικρή πόλη Βεργκλ της Αυστρίας τα ποσοστά ανεργίας είχαν φτάσει το 30%, ενώ οι άποροι το 10% του τοπικού πληθυσμού (4.500 κάτοικοι). Το 1931 εκλέχτηκε δήμαρχος ο Michael Unterguggenberger, ο οποίος αντιμετώπισε μια δύσκολη πολιτική εξίσωση, καθώς από τη μια μεριά τα ταμεία του δήμου ήταν άδεια και οι πολίτες αδυνατούσαν να πληρώσουν τους τοπικούς φόρους και από την άλλη υπήρχε ανάγκη αντιμετώπισης των κοινωνικών και οικονομικών προβλημάτων, καθώς και επείγουσες ανάγκες για μια σειρά από απαραίτητα δημόσια έργα ύδρευσης, οδοποιίας, φωτισμού κ.λπ.

Η πολιτική που ακολουθήθηκε από το καλοκαίρι του 1932 στόχευε στην ταυτόχρονη αντιμετώπιση όλων των παραπάνω προβλημάτων. Ο δήμαρχος, στηριγμένος στο έργο του οικονομολόγου Silvio Gesell (1919), ο οποίος θεωρούσε ότι οι διαδικασίες συσσώρευσης και τοκισμού αποστερούν χρήμα από την αγορά, καθυστερούν τον κύκλο της οικονομίας και προκαλούν ύφεση, αποφάσισε να εκδώσει ένα παράλληλο τοπικό νόμισμα. Για την έκδοση της πρώτης ποσότητας του τοπικού νομίσματος και προκειμένου να δημιουργηθούν συνθήκες εμπιστοσύνης χρησιμοποιήθηκαν ως εγγύηση τα μικρά ταμειακά διαθέσιμα του δήμου. Το τοπικό νόμισμα είχε το ίδιο όνομα με το επίσημο νόμισμα (σελίφι), όμως δεν αντιστοιχούσε σε χρυσό, αλλά, όπως αναγραφόταν πάνω στο χαρτονόμισμα (εικόνα 5.1), αποτελούσε «πιστοποιητικό αξίας της εργασίας», μια μορφή αναγνώρισης δηλαδή της προσφερόμενης εργασίας. Το τοπικό αυτό νόμισμα χρησιμοποιήθηκε αρχικά για τις αμοιβές στα δημόσια έργα. Μπορούσε όμως να χρησιμοποιηθεί σε κάθε δυνατή συναλλαγή, συμπεριλαμβανομένης και της πληρωμής των τοπικών φόρων.

Το νόμισμα αυτό είχε την ιδιοτυπία ότι έχανε 1% της ονομαστικής του αξίας κάθε μήνα. Ο στόχος ήταν προφανής: από τη μια η αποφυγή της συσσώρευσης και από την άλλη η γρήγορη κυκλοφορία του. Όποιος το αποκτούσε είχε συμφέρον να το δαπανήσει όσο το δυνατό πιο γρήγορα και σε κάθε περίπτωση να μην το συσσωρεύει. Στην πράξη, οι κάτοικοι του Wörgl έσπευδαν να ξοδέουν τα χρήματά τους με κάθε δυνατό τρόπο, ακόμα και προπληρώνοντας τους τοπικούς τους φόρους. Αυτό είχε ως αποτέλεσμα το χρήμα να κυκλοφορεί με μεγάλη ταχύτητα, έχοντας πολλαπλασιαστικά οφέλη για την τοπική οικονομία.

Εικόνα 5.1 Το σελίτι του Βεργκλ.

Πηγή: https://de.wikipedia.org/wiki/Michael_Unterguggenberger (πρόσβαση 22/04/2015).

Τα αποτελέσματα της κυκλοφορίας του τοπικού νομίσματος ήταν εντυπωσιακά. Η ανεργία και η φτώχεια μειώθηκαν δραστικά, ενώ ο δήμος πραγματοποίησε όχι μόνο τα αρχικά σχεδιαζόμενα δημόσια έργα, αλλά και άλλα, όπως μια πίστα για σκι, μια γέφυρα κ.ά. Το τοπικό νόμισμα έγινε άμεσα δεκτό από τους πολίτες της τοπικής οικονομίας (Schwartz, 1951), αλλά και από παραγωγούς των γύρω χωριών, οι οποίοι δέχτηκαν τη μορφή αυτή χρήματος. Έτσι, σε ολόκληρη την περιοχή η οικονομική κατάσταση άλλαξε δραστικά. Μετά από λίγους μήνες το τοπικό νόμισμα έγινε αποδεκτό στη γειτονική πόλη Kirchbühl, ενώ προκάλεσε το διεθνές πολιτικό και οικονομικό ενδιαφέρον, με αποκορύφωμα την επίσκεψη του τότε γάλλου πρωθυπουργού για δει από κοντά το αποκαλούμενο «θαύμα του Βεργκλ». Ένα χρόνο μετά τη λειτουργία του τοπικού νομίσματος το ενδιαφέρον άλλων πόλεων για αυτό το οικονομικό εγχείρημα ήταν τόσο μεγάλο ώστε οργανώθηκε μια συνάντηση πολλών δημάρχων της Αυστρίας με αντικείμενο την παρουσίαση του τοπικού νομίσματος από τον δήμαρχο του Βεργκλ. Ο κίνδυνος επέκτασης της πρακτικής των τοπικών νομισμάτων σε πολλές περιοχές της Αυστρίας οδήγησε την Κεντρική Τράπεζα της χώρας να υπερασπιστεί το μονοπώλιο της έκδοσης νομισμάτων. Έτσι, απαγόρευσε τα τοπικά νομίσματα, ενώ λίγο αργότερα τα αυστριακά δικαστήρια επικύρωσαν την απόφασή της.

Το εγχείρημα του Βεργκλ δεν είχε στόχο να αμφισβητήσει το σύνολο των κοινωνικών και οικονομικών σχέσεων, ιεραρχιών και ανισοτήτων που επικρατούσαν στην περιοχή. Στην πίσω όψη των χαρτονομισμάτων εξηγούνταν αναλυτικά οι λόγοι για τους οποίους εισήχθηκε: η αναζωογόνηση του εμπορίου, η αύξηση των ανταλλαγών υπηρεσιών, η μείωση της ανεργίας και της φτώχειας. Δεν είναι τυχαίο ότι εκπρόσωποι θεσμών όπως το τοπικό εμπορικό επιμελητήριο, οι τοπικές επιχειρήσεις και η αστυνομία αποδέχτηκαν με ενθουσιασμό το τοπικό νόμισμα (Schwartz, 1951). Αλλωστε ο δήμαρχος Unterguggenberger που το εξέδωσε δεν ήταν σοσιαλιστής, αλλά μάλλον ένας πρακτικός άνθρωπος που ήθελε να αντιμετωπίσει την οικονομική κρίση και την έλλειψη ρευστότητας μέσα από τον έλεγχο του χρήματος, με στόχο την εξυπηρέτηση των αναγκών της κοινότητας και όχι των τραπεζών. Επιπρόσθετα, το γεγονός ότι το νόμισμα αυτό εκδόθηκε από δήμο και δεν ελεγχόταν άμεσα από τους πολίτες δεν οδήγησε σε αλλαγές στη συμμετοχικότητα των πολιτών, ούτε δημιούργησε κάποια διαφορετική αίσθηση της έννοιας της κοινότητας. Ωστόσο, ο κανόνας της μηνιαίας μείωσης της ονομαστικής αξίας του νομίσματος μπορεί να θεωρηθεί εξαιρετικά ριζοσπαστικός, καθώς ερχόταν σε πλήρη αντίθεση με τη λογική της συσσώρευσης, που αποτελεί βασικό στοιχείο της καπιταλιστικής οικονομίας. Η σύντομη ζωή του εγχειρήματος αλλά και η έλλειψη ερευνητικών δεδομένων δεν μας επιτρέπουν τίποτα περισσότερο από τη διατύπωση της υπόθεσης ότι εφόσον το εγχείρημα του Βεργκλ συνεχιζόταν επί μακρόν, θα μπορούσαν να προκληθούν σημαντικές αλλαγές τόσο σε κοινωνικό όσο και σε οικονομικό επίπεδο.

5.3.3 Παράδειγμα: Ετερότητα, περιορισμοί και αντιφάσεις στα εναλλακτικά ανταλλακτικά δίκτυα

Το παρακάτω παράδειγμα έχει στόχο να αναδείξει τη διεθνή επιστημονική συζήτηση σχετικά με μια μορφή εναλλακτικών εγχειρημάτων. Όπως δείξαμε στο κεφάλαιο 1, τα εναλλακτικά ανταλλακτικά δίκτυα, όπως άλ-

λωστε και οι άλλες μορφές εναλλακτικών χώρων, χαρακτηρίζονται από ποικιλομορφία, η οποία, σύμφωνα με διάφορους ερευνητές, εγείρει ερωτήματα σχετικά με την ετερότητά τους. Πιο συγκεκριμένα, ο North (2010) και οι Lee κ.ά. (2004) προσδιορίζουν τρεις διαφορετικούς τύπους εναλλακτικών ανταλλακτικών δικτύων, οι οποίοι αντιστοιχούν στις τρεις κατηγορίες ετερότητας που αναπτύχθηκαν από τον Jonas (2010, 2013a) και αναφέρθηκαν παραπάνω. Ειδικότερα: (α) Υπάρχουν τα επιπρόσθετα εναλλακτικά ανταλλακτικά δίκτυα, που σύμφωνα με τον North αφορούν το ποικιλόμορφο τοπίο της χρήσης διαφορετικών «καπιταλιστικών» νομισμάτων και καθένα από τα οποία εξυπηρετεί μια συγκεκριμένη ανάγκη (π.χ. τα κουπόνια/πόντοι των καταστημάτων ή τα μίλια των αεροπορικών εταιρειών). Σύμφωνα με τους Lee κ.ά., η κατηγορία αυτή περιλαμβάνει τις μη ηθικές, *φιλελεύθερες γεωγραφίες*, όπου το εμπόριο βρίσκεται στα χέρια αποκλειστικά της ελεύθερης αγοράς, πλήρως απελευθερωμένο τόσο από κρατικές παρεμβάσεις όσο και από μη οικονομικούς, πολιτικούς σκοπούς. (β) Υπάρχει μια δεύτερη κατηγορία, τα υποκατάστατα εναλλακτικά ανταλλακτικά δίκτυα, που με βάση τον North αφορούν συμπληρωματικές μορφές χρήματος, όπως αυτές που χρησιμοποιούνται στα δίκτυα αυτοβοήθειας, τα οποία υποκαθιστούν τμήμα της πρόνοιας ή άλλων δημόσιων υπηρεσιών, με αποτέλεσμα τη μείωση του ρόλου του κεντρικού κράτους και του αντίστοιχου κόστους στις δημόσιες δαπάνες. Σύμφωνα με τους Lee κ.ά., η κατηγορία αυτή αφορά *οικονομικές γεωγραφίες* στις οποίες η συναλλαγή γίνεται στη βάση αποκλειστικά του χρόνου που απαιτείται για την παραγωγή της προσφερόμενης υπηρεσίας, ανεξάρτητα από το είδος της και της ειδίκευσης που απαιτείται. Αυτού του είδους τα εγχειρήματα συνήθως υποκαθιστούν τις λειτουργίες του κράτους πρόνοιας, μέσω της αναδιανομής που πραγματοποιείται με την ανταλλαγή εργασιών υψηλής εξειδίκευσης με εργασίες χαμηλής εξειδίκευσης (π.χ. ιατρικές εργασίες με υπηρεσίες ανειδίκευτου εργάτη). (γ) Τέλος, η τρίτη κατηγορία είναι τα αντιτιθέμενα εναλλακτικά ανταλλακτικά δίκτυα, τα οποία κατά τον North αποτελούν δίκτυα που εναντιώνονται στο καπιταλιστικό σύστημα, εγείροντας την πολιτική αμφισβήτηση και διευκολύνοντας την οικοδόμηση οικοτοπικών οικονομικών χώρων. Επιπλέον, σύμφωνα με τους Lee κ.ά., η κατηγορία αυτή περιλαμβάνει *ηθικές γεωγραφίες*, που προσπαθούν να επαναπροσδιορίσουν την ίδια την έννοια της αξίας, έτσι ώστε, για παράδειγμα, να εμφορείται από οράματα για την οικολογική βιωσιμότητα, την αμοιβαιότητα και τον κοινοτισμό.

Πέρα όμως από την αναγνώριση των διαφόρων τύπων ετερότητας των εναλλακτικών ανταλλακτικών δικτύων, ο North (2010: 34) διατείνεται πως η θεωρητική προσπάθεια οφείλει να διερευνά «τους όρους υπό τους οποίους τα πράγματα μπορεί να είναι διαφορετικά και όχι εμπόδια στην αλλαγή». Ο ίδιος κατ' αρχάς αναγνωρίζει ότι, αν εξαιρεθούν δύο περιοχές (η Αργεντινή στην αυγή του 21ου αιώνα και η γερμανική Βαυαρία σήμερα) (North, 2013), τα εναλλακτικά ανταλλακτικά δίκτυα είναι μικρής κλίμακας, με λίγα ενεργά μέλη και περιορισμένες οικονομικές επιδράσεις. Οι συνθήκες και τα χαρακτηριστικά που συμβάλλουν στη μακροζωία τους περιλαμβάνουν (μεταξύ άλλων) τις διοικητικές ικανότητες των τοπικών ακτιβιστών, μηχανισμούς που οικοδομούν τη δέσμευση, τη δυνατότητα του δικτύου αφενός να καλύπτει πολλά είδη αναγκών και αφετέρου να είναι εύκολα προσβάσιμο, την ικανότητα των μελών να κατανοούν τον τρόπο που θα χρησιμοποιήσουν το δίκτυο και τέλος την αξιοπιστία σχετικά με την αποτελεσματικότητά του (North 2006, 2007, 2010). Για τον Jonas (2009: 139), ο πιο σημαντικός παράγοντας της επιτυχίας των εναλλακτικών ανταλλακτικών δικτύων είναι η δυνατότητά τους «να χρησιμοποιούν τα νομίσματα για να ανταλλάσσουν πόρους τους οποίους μπορούν επίσης να ελέγχουν».

Ωστόσο, οι Lee κ.ά. (2004) υποστηρίζουν ότι πριν από τη διερεύνηση των συνθηκών που ενισχύουν τη μακροζωία και επιτυχία των εναλλακτικών ανταλλακτικών δικτύων πρέπει να κατανοήσουμε σε βάθος τις αντιφάσεις που τα διαποτίζουν. Για παράδειγμα, όσον αφορά τον τρίτο τύπο της ετερότητας (αντιτιθέμενα εναλλακτικά ανταλλακτικά δίκτυα), οι συγγραφείς αναδεικνύουν τη σημαντική αντίφαση που προκύπτει εξαιτίας της πιθανά διαφορετικής τιμολόγησης της αξίας των υπηρεσιών που ανταλλάσσονται εντός του ίδιου δικτύου, αν δηλαδή αυτή γίνεται με βάση τον αναγκαίο χρόνο που δαπανάται για την παραγωγή από ανθρώπους με διαφορετικές δεξιότητες ή με βάση την προσφορά και ζήτηση προϊόντων και υπηρεσιών με διαφορετική ποιότητα. Ο πρώτος τρόπος αποτελεί μια στάση σαφώς διαφορετική και αντίθετη από την επικρατούσα, ενώ ο δεύτερος δεν διαφέρει ουσιαστικά από την κυρίαρχη αγορά. Είναι ενδιαφέρον να σημειωθεί ότι η αντίφαση αυτή μπορεί να διχάσει το ίδιο το άτομο. «Είμαι σαν να έχω δύο διαφορετικά μυαλά» (Lee κ.ά., 2004: 609) ισχυρίζεται μέλος ενός τέτοιου δικτύου, στον βαθμό που η τιμή της υπηρεσίας που παρέχει στο εναλλακτικό ανταλλακτικό δίκτυο είναι πολύ διαφορετική από την αγοραία, ενώ παράλληλα, σκέφτεται ότι το συνολικό του εισόδημα είναι μικρό και αναρωτιέται αν τα υπόλοιπα μέλη του δικτύου θα δράσουν ανάλογα, προσφέροντας δηλαδή και αυτά μειωμένες τιμές. Μάλιστα, οι ερευνητές υποστηρίζουν ότι η αντίφαση αυτή αποτελεί σημαντικό αντικίνητρο για ανταλλαγές. Ένα άλλο παράδειγμα αφορά τις σχέσεις εξουσίας που αναπτύσσονται μεταξύ του ηγετικού πυρήνα της ομάδας και των υπόλοιπων μελών του δικτύου, οι οποίες μπορεί να οδηγήσουν σε σταδιακή απώλεια του αισθήματος της κοινότητας. Παράλληλα, η άσκηση της εξουσίας από

την κεντρική ομάδα μπορεί μερικές φορές να οδηγήσει σε έναν απρόθυμο συμβιβασμό εκ μέρους των μελών του δικτύου, λόγω της σημαντικής ποσότητας του εθελοντικού χρόνου που αφιερώνουν τα μέλη της ηγεσίας, ο οποίος μπορεί να μειωθεί ή και να εκλείψει αν συμβεί μια εσωτερική σύγκρουση.

Κατά συνέπεια, οι εξωτερικοί περιορισμοί παράγουν εσωτερικές αντιφάσεις. Στην περίπτωση των προηγούμενων δύο παραδειγμάτων, οι περιορισμοί αφορούν στην πρώτη περίπτωση την αγοραία τιμή σε συνδυασμό με το μικρό εισόδημα και στη δεύτερη την έλλειψη χρόνου. Η αντίφαση που δημιουργείται στην πρώτη περίπτωση οδηγεί σε απροθυμία ανταλλαγής σε τιμή χαμηλότερη από την αγοραία, την ίδια στιγμή που υπάρχει η έμπρακτη επιθυμία για αλλαγή του τρόπου αποτίμησης της αξίας των αγαθών. Στη δεύτερη περίπτωση η αντίφαση οδηγεί σε παραίτηση από την έκφραση γνώμης, την ίδια στιγμή που υπάρχει έμπρακτη επιθυμία για λήψη αποφάσεων με άμεση δημοκρατία.

Υπάρχουν λοιπόν πολλές περιπτώσεις στις οποίες τα εναλλακτικά ανταλλακτικά δίκτυα, εκφέροντας έναν λόγο που επιθυμεί τον μετασχηματισμό της κοινωνίας, θα μπορούσαν να θεωρηθούν «χώροι της ελπίδας» (Harvey, 2000), με την έννοια ότι αποτελούν μια ριζοσπαστική ρήξη με τις επικρατούσες οικονομικές πρακτικές. Ωστόσο, ταυτόχρονα παραμένουν «εμποτισμένα με τις επικρατούσες συμβάσεις» (Lee κ.ά., 2004: 609), στον βαθμό που δεν μετατρέπουν την κριτική σε συγκεκριμένες πρακτικές. Σύμφωνα με αυτή την οπτική, τα εναλλακτικά ανταλλακτικά δίκτυα θα μπορούσε να θεωρηθεί ότι λειτουργούν ως βαλβίδες ασφαλείας/αποσυμπίεσης στις πιέσεις που ασκούνται στην επίσημη οικονομία.

Συνοψίζοντας, η μελέτη των εναλλακτικών ανταλλακτικών δικτύων αναδεικνύει όχι μόνο τους διαφορετικούς βαθμούς ετερότητας, αλλά και την ύπαρξη εσωτερικών αντιφάσεων, ως αποτέλεσμα μιας συνεχούς μάχης ενάντια στους περιορισμούς που προκαλούνται από την άσκηση ποικίλων σχέσεων εξουσίας σε διαφορετικές κλίμακες. Συνεπώς, είναι ένας χώρος στον οποίο δίνεται η δυνατότητα να λάβουν χώρα ηθικές επιλογές και πρακτικές για ένα μετακαπιταλιστικό μέλλον, υπό την προϋπόθεση ότι θα αναγνωριστεί η ύπαρξη σχέσεων εξουσίας και συνθηκών βιωσιμότητας.

5.4 Συμπεράσματα

Στο κεφάλαιο αυτό αναφερθήκαμε στην προσέγγιση της ετερότητας, η οποία επιχειρεί να αντιμετωπίσει το πρόβλημα της ποικιλίας και της διαφορετικότητας των εναλλακτικών χώρων, διαμορφώνοντας ορισμένες κατηγορίες οι οποίες αναφέρονται στον βαθμό διαφοροποίησης των εναλλακτικών πολιτικών και οικονομικών χώρων ή στη δύναμη μετασχηματισμού τους. Αναλύσαμε τις δύο διαφορετικές κατηγοριοποιήσεις που έχουν αναπτυχθεί στη διεθνή βιβλιογραφία και επιχειρήσαμε να εφαρμόσουμε τη μία, που είναι μάλλον πιο χρηστική, σε δύο παραδείγματα, με στόχο να δείξουμε ορισμένα στοιχεία που διευκρινίζουν κριτικά τη θεωρία. Το παράδειγμα των ανταλλακτικών δικτύων στην Ελλάδα κατέδειξε ότι οι κατηγορίες της ετερότητας δεν απαντώνται ως καθαρές μορφές στην εμπειρική πραγματικότητα, αλλά αποτελούν περισσότερο πόλους, εγγύτερα ή μακρύτερα των οποίων κινούνται τα εναλλακτικά εγχειρήματα. Το παράδειγμα των εναλλακτικών αγροτροφικών δικτύων έδειξε αφενός ότι τα κριτήρια κατηγοριοποίησης των εναλλακτικών εγχειρημάτων οφείλουν να προσαρμόζονται στις ιδιαιτερότητες του κάθε είδους εναλλακτικού χώρου και αφετέρου ότι υπάρχουν άλλες προσεγγίσεις, οι οποίες ασκούν κριτική και υπερβαίνουν το σχήμα της ετερότητας.

Στη δεύτερη ενότητα αναφερθήκαμε στα ζητήματα των περιορισμών που υφίστανται τα εναλλακτικά εγχειρήματα. Οι περιορισμοί αυτοί σχετίζονται τόσο με αυτό που ο Lee ονομάζει επιταγή της υλικής επιτυχίας όσο και με τις σχέσεις εξουσίας, οι οποίες είναι διάχυτες και εμποδίζουν τη φαντασία των πολιτών. Ο Lee θεωρεί τελικά ότι η αλλαγή στην οικονομία καθίσταται δυνατή μόνο όταν οι επικρατούσες κοινωνικές σχέσεις βρίσκονται σε κρίση και η οικονομία δεν είναι σε θέση να παραγάγει τα απαραίτητα μέσα για την επιβίωση της κοινωνίας. Για τον σκοπό αυτό εξετάσαμε δύο περιπτώσεις, τη μεγάλη ανάπτυξη των εναλλακτικών χώρων στην Ελλάδα της κρίσης και το αποκαλούμενο «θαύμα» του Βεργκλ. Η περίπτωση της Ελλάδας έδειξε ότι αναμφισβήτητα η κρίση διαδραμάτισε σημαντικό ρόλο στην άνθηση των εναλλακτικών χώρων. Ωστόσο, η σχέση κρίσης και πολλαπλασιασμού των εναλλακτικών εγχειρημάτων δεν είναι ευθύγραμμη, καθώς μεσολαβεί μια πολιτισμική μεταβολή, η οποία δεν προέρχεται από την κρίση, αλλά από την ανάπτυξη κοινωνικών κινήματων, όπως θα δούμε στο επόμενο κεφάλαιο. Το παράδειγμα του Βεργκλ έδειξε ότι η κρίση είναι δυνατό να απελευθερώσει τη φαντασία όχι μόνο των πολιτών αλλά και των θεσμών, τουλάχιστον στο κατώτερο επίπεδο της κρατικής διοίκησης δηλαδή την τοπική αυτοδιοίκηση. Ωστόσο, παραμένει αναπάντητο το ερώτημα κατά πόσο θεσμικές καινοτομίες που έχουν εναλλακτικό χαρακτήρα είναι δυνατό να αλλάξουν ριζικά τις κυρίαρχες κοινωνικές, πολιτικές και οικονομικές σχέσεις. Η περιπλάνησή μας σε διαφορετικά παραδείγματα κατέληξε σε μια αναφορά στη διεθνή συζήτηση σχετικά με την ετερότητα αλλά και τους περιορισμούς και τις αντιφάσεις των εναλλακτικών ανταλλακτικών δικτύων. Το παράδειγμα αυτό είχε στόχο να συμπυκνώσει

τα στοιχεία του θεωρητικού διαλόγου που είχαν αναπτυχθεί και στις δύο θεωρητικές ενότητες, έτσι ώστε ο αναγνώστης να αποκτήσει μια σχετικά καλύτερη αντίληψη του τρόπου με τον οποίο οι δύο αυτές όψεις της θεωρίας συνδέονται μεταξύ τους.

Πριν όμως προχωρήσουμε στο επόμενο κεφάλαιο είναι απαραίτητο να επιχειρήσουμε αυτό που είχαμε υποσχεθεί στην εισαγωγή του παρόντος κεφαλαίου, ώστε να αναδειχθεί η στενή σχέση μεταξύ των θεωρητικών προσεγγίσεων της ετερότητας και των ποικίλων οικονομιών που αναπτύξαμε στο προηγούμενο κεφάλαιο. Όπως είχαμε υποστηρίξει, λοιπόν, οι προσεγγίσεις της ετερότητας και των ποικίλων οικονομιών μπορούν να θεωρηθούν συμπληρωματικές. Ας τις δούμε ως δύο όψεις του ίδιου νομίσματος.

Η μία όψη του νομίσματος εστιάζει στην απελευθερωτική δύναμη που γεννά η συνειδητοποίηση ότι το άτομο έχει το δικαίωμα και τη δυνατότητα της επιλογής, ενώ παράλληλα υπάρχει από κοινού εντός συγκεκριμένων χωροχρονικών σχέσεων. Όπως η Gibson-Graham (2006α: 192) υποστηρίζει και ο Lee (2011: 380) επίσης αναφέρει, κάθε διαδρομή «προς μορφές κοινωνικής και οικονομικής ανάπτυξης που είναι αποτέλεσμα διαφορετικών [εναλλακτικών] φαντασιών [...] αντιμετωπίστηκε ως [...] ένας χώρος ηθικών και πολιτικών αποφάσεων στον οποίο υφίστανται διαπραγματεύσεις σχετικές με τις αλληλεξαρτήσεις».

Η συνειδητοποίηση των εναλλακτικών επιλογών διευκολύνεται και εμπνέεται από την «αναπλαισίωση», δηλαδή, την αποκάλυψη και τη χαρτογράφηση των ποικίλων οικονομιών της ύπαρξης από κοινού, οι οποίες χαρακτηρίζονται από αξίες όπως η συνεργασία, ο αλτρουισμός, η γενναιοδωρία, η αμοιβαιότητα, η αλληλεγγύη, οι οποίες διαποτίζουν τους καθημερινούς κύκλους της αξίας, παράλληλα με το άγχος και τον φόβο του ανταγωνισμού (Gibson-Graham, 2006α, 2006β, 2008α, 2008β, 2013· Smith & Stenning, 2006· Smith, 2012). Στη συνέχεια, η καλλιέργεια του συλλογικού υποκειμένου θα μπορούσε να οδηγήσει στην επιτέλεση συλλογικών δράσεων, οι οποίες βασίζονται σε νέους ή παραμελημένους, υλικούς και άυλους πόρους, όπως τα εναλλακτικά ανταλλακτικά και αγροτροφικά δίκτυα και οι συνεταιρισμοί. Σε κάθε βήμα τέτοιων δράσεων η συλλογική καινοτομία και η δημιουργικότητα οφείλουν να είναι οι στόχοι, στο πλαίσιο της αναπαραγωγής τόσο των υλικών όσο και των άυλων πτυχών της ζωής (αξία και αξίες) (Gibson-Graham & Roelvink, 2009, Lee 2006). Η επιτυχία ή η αποτυχία στην επίτευξη αυτών των στόχων μπορεί να επιταχύνει ή να επιβραδύνει τη γέννηση νέων συλλογικών δράσεων.

Η άλλη όψη του νομίσματος αφορά την κατανόηση του ότι οι επιλογές περιορίζονται από τις σχέσεις εξουσίας, οι οποίες εμφοιλοχωρούν σε ατομικό, συλλογικό, τοπικό, περιφερειακό, εθνικό και παγκόσμιο επίπεδο, με διάφορους τρόπους και με διαφορετική ένταση (Lee, 2006· Smith & Stenning, 2006· Smith, 2012). Αξίζει να σημειωθεί ότι οι σχέσεις εξουσίας μπορεί να διεισδύσουν στους κύκλους της αξίας τόσο των μη εναλλακτικών χώρων, όσο και των εναλλακτικών (όπως αναδείχθηκε στη δεύτερη ενότητα του άρθρου). Η αναγνώριση του ότι οι επιλογές περιορίζονται από τις σχέσεις εξουσίας αποτελεί μια απελευθερωτική διαδικασία, παρόμοια με αυτή της αναπλαισίωσης, γιατί μόνο έτσι οι αντιφάσεις μπορούν να γίνουν κατανοητές και να ξεπεραστούν. Αυτή η διαδικασία εξαρτάται από το κοινωνικό, οικονομικό και πολιτικό πλαίσιο (που είναι πάντα υπό διαμόρφωση), ενώ ταυτόχρονα είναι γεωγραφικά συγκεκριμένη (Jonas, 2013· Lee, 2006· Smith, 2012). Μπορεί να απαιτεί τη δράση των κοινωνικών κινημάτων ή/και θεσμικών ρυθμίσεων μέσω πολιτικών παρεμβάσεων σε όλα τα επίπεδα (Jonas, 2010). Την ίδια στιγμή, η διερεύνηση των σχέσεων εξουσίας οφείλει να αποτελεί μια απαραίτητη διάσταση για την ανάλυση της «εναλλακτικής» συλλογικής δράσης, γιατί μόνο με αυτόν τον τρόπο αποκτά νόημα το «Κ» σε έννοιες, όπως Κοινότητα, Κοινά, Κοινοτικά εγχειρήματα κ.ο.κ. Σε τελευταία ανάλυση, ο «αθέατος κόσμος» «μπορεί να είναι τόσο ένας τρόπος φόβου και αμφιβολίας, όσο και ένας τρόπος γεμάτος εκπλήξεις και ελπίδα» (Jonas, 2010: 22).

Βιβλιογραφικές αναφορές

- Allen, J., Barlow, J., Leal, J., Maloutas, T. & Padovani, L. (2004). *Housing & Welfare in Southern Europe*. Oxford: Blackwell.
- Amin, A., Cameron, A. & Hudson, R. (2002). *Placing the Social Economy*. London: Routledge
- Amin, A., Cameron, A. & Hudson, R. (2003). The alterity of the social economy. Στο: Leyshon A., Lee R., & Williams C. C. (επιμ.). *Alternative economic spaces*. London: SAGE, 27-54.
- Γριτζάς, Γ., Καβουλάκος, Κ.Ι., Τζέκου, Ε. Ε. (2015). Εναλλακτικοί χώροι, ποικίλες οικονομίες και αγρο-τροφικά δίκτυα: Μια επισκόπηση της ευρύτερης συζήτησης ως αφετηρία για την έρευνα της ελληνικής περίπτωσης. *Γεωγραφίες*, τ. 25.
- Chatterton, P. (2005). Making autonomous geographies: Argentina's popular uprising and the "Movimiento de Trabajadores Desocupados" (Unemployed Workers Movement). *Geoforum*, 36(5), 545-561.
- Follett, J. R. (2009). Choosing a Food Future: Differentiating Among Alternative Food Options. *Journal of Agricultural and Environmental Ethics*, 22(1), 31-51.
- Fuller, D. & Jonas, A. E. G. (2003). Alternative financial spaces. Στο: Leyshon A., Roger L. & Williams C. C. (επιμ.). *Alternative Economic Spaces*. London: SAGE, 55-73.
- Fuller, D., Jonas, A. E. G. & Lee, R. (επιμ.) (2010). *Interrogating Alterity: Alternative Economic and Political Spaces*. Farnham: Ashgate Publishing.
- Gesell, S. (1919). *Die natürliche Wirtschaftsordnung durch Freiland und Freigeld*. Berlin.
- Gibson-Graham, J.K., Resnick, S. & Wolff, R. (2001). *Re/Presenting Class: Essays in Postmodern Marxism*. Durham, NC: Duke University Press.
- Gibson-Graham, J. K. (2006α). *A postcapitalist politics*. Minneapolis: University of Minnesota Press.
- Gibson-Graham, J. K. (2006β). *The end of capitalism (as we knew it). A feminist critique of political economy*. Minneapolis; University of Minnesota Press.
- Gibson-Graham, J. K. (2008α). Diverse economies: Performative practices for "other worlds". *Progress in Human Geography*. 32(5), 613-632.
- Gibson-Graham, J. K. (2008β). Poststructural Interventions. Στο: Sheppard E. & Barnes T. J. (επιμ.). *A Companion to Economic Geography*. Oxford: Blackwell, 95-110.
- Gibson-Graham, J. K., Erdem, E. & Özselçuk, C. (2013). Thinking with Marx for a Feminist Postcapitalist Politics. Στο: Jaeggi R. & Loick D. (επιμ.). *Karl Marx – Perspektiven der Gesellschaftskritik*. Berlin: Akademie Verlag, 275-284.
- Gibson-Graham, J. K. & Roelvink, G. (2009). Social Innovation for Community Economies. Στο: MacCallum, D., Moulaert, F., Hillier, J. κ.ά. (επιμ.). *Social Innovation and Territorial Development*. Farnham: Ashgate Publishing.
- Gritzas, G., & Kavoulakos, K. I. (2015). Diverse economies and alternative spaces: An overview of approaches and practices. *European Urban and Regional Studies*, March, doi: 10.1177/0969776415573778.
- Harris, E. (2009). Neoliberal subjectivities or a politics of the possible? Reading for difference in alternative food networks. *Area*, 41(1), 55-63.
- Harvey, D. (2000).
- Holloway, L., Kneafsey, M., Venn, L. κ.ά. (2007). Possible Food Economies: a Methodological Framework for Exploring Food Production-Consumption Relationships. *Sociologia Ruralis*, 47(1), 1-19.
- Jonas, A.E.G. (2009) Book Review: Money and liberation: the micropolitics of alternative currency movements, Peter North, Minneapolis: University of Minnesota Press, 2007. *Journal of Economic Geography*, 9(1), 137-139.
- Jonas, A.E.G. (2010). "Alternative" this, "alternative" that...: Interrogating alterity and diversity. Στο: Fuller, D., Jonas, A.E.G. & Lee, R. (επιμ.). *Interrogating Alterity: Alternative Economic and Political Spaces*. Farnham: Ashgate Publishing, 3-27.
- Jonas, A. E. G. (2013). Interrogating Alternative Local and Regional Economies: The British Credit Union Movement and Post-Binary Thinking. Στο: Zademach H.-M. & Hillebrand S. (επιμ.). *Alternative economies and spaces: new perspectives for a sustainable economy*. Bielefeld: Transcript, 23-42.
- Κουρλιούρος, Η. (2011). *Διαδρομές στις θεωρίες του χώρου*. Αθήνα: Προπομπός.
- Λεοντίδου, Λ. (2011). *Αγεωγράφητος χώρος*. Αθήνα: Προπομπός.
- Lee, R. (2006). The Ordinary Economy: Tangled Up in Values and Geography. *Transactions of the Institute*

- of *British Geographers*, 31(4), 413-432.
- Lee, R. (2010). Spiders, Bees or Architects? Imagination and the Radical Immanence of Alternatives/Diversity for Political Economic Geographies. Στο: Fuller, D., Jonas, A. E. G. & Lee, R. (επιμ.). *Alternative Economic and Political Spaces: Interrogating Alterity*. Farnham: Ashgate Publishing, 273-287.
- Lee, R. (2011). Ordinary Economic Geographies: Can Economic Geographies Be Non-Economic? Στο: Leyshon, A., Lee, R., McDowell, L. κ.ά. (επιμ.). *The SAGE Handbook of Economic Geography*. London: SAGE.
- Lee, R. (2013). The Possibilities of Economic Difference? Social Relations of Value, Space and Economic Geographies. Στο: Zademach, H.-M. & Hillebrand, S. (επιμ.). *Alternative economies and spaces: new perspectives for a sustainable economy*. Bielefeld: Transcript, 69-84.
- Lee, R., Leyshon A., Aldridge T. κ.ά. (2004). Making Geographies and Histories? Constructing Local Circuits of Value. *Environment and Planning D: Society and Space*, 22(4), 595-617.
- Matsaganis, M., Leventi, C. & Kanavitsa, E. (2012): Poverty Amidst the Crisis in Greece. *Newsletter of the Policy Analysis Research Unit, Athens University of Economics and Business*. 1/2012, http://www.paru.gr/index.php?lang=en&page=newsletters/2012_1 (προσπέλαση Οκτ. 2015).
- Matsaganis, M. (2013). The Greek Crisis: Social Impact and Policy Responses. Study, Friedrich Ebert Stiftung, <http://library.fes.de/pdf-files/id/10314.pdf> (προσπέλαση Οκτ. 2015).
- North, P (2006) *Alternative currency movements as a challenge to globalization? A case study of Manchester's local currency networks*, Aldershot, UK & Burlington, Vermont, Ashgate.
- North, P (2007) *Money and Liberation: The Micropolitics of Alternative Currency Movements*. Minneapolis, University of Minnesota Press.
- North, P (2010) The longevity of alternative economic practices: Lessons from alternative currency networks. In: Fuller D, Jonas, A.E.G., & Lee, R. (επιμ.), *Interrogating Alterity: Alternative Economic and Political Spaces*, pp. 31–46.
- North, P (2013) The alternative economy at the regional scale? Lessons from the Chiemgau. In: Zademach H-M and Hillebrand S (eds), *Alternative economies and spaces: new perspectives for a sustainable economy*, Bielefeld: Transcript-Verl., pp. 43-68.
- North, P. & Huber, U. (2004). Alternative spaces of the “Argentinazo”. *Antipode*, 36(5), 963-984.
- Samers, M. (2005). The Myopia of “Diverse Economies” or a Critique of the “Informal Economy”. *Antipode*, 37(5), 875-886.
- Schreven, S., Spoelstra, S. & Svensson, P. (2008). Alternatively. *ephemera*, 8(2), 129-136.
- Schwarz, F. (1951). *Das experiment von Wörgl*. Bern/Zurich: Genossenschaft Verlag Freiwirtschaftlicher Schriften.
- Smith, A. (2012). The Insurmountable Diversity of the Economies. Στο: Barnes, T., Peck, J. & Sheppard, E. (επιμ.). *The Wiley-Blackwell Companion to Economic Geography*. Chichester: Blackwell, 258-274.
- Smith, A. & Stenning, A. (2006). Beyond Household Economies: Articulations and Spaces of Economic Practice in Postsocialism. *Progress in Human Geography*, 30(2), 190-213.
- Papadopoulos, T. & Roumpakis, A. (2103). From Anti-Social Policy to Generalised Insecurity: The Greek Crisis Meets the Decline of the European Social Model. *Social Policy - The Journal of the Hellenic Social Policy Association*, 1.
- Pole, A. & Gray, M. (2013). Farming Alone? What’s Up With the “C” in Community Supported Agriculture. *Agriculture and Human Values*, 30(1), 85-100.
- Wilson, A. D. (2013). Beyond Alternative: Exploring the Potential for Autonomous Food Spaces. *Antipode*, 45(3), 719-737.
- Zademach, H.-M. & Hillebrand, S. (2013). Alternative Economies and Spaces: Introductory Remarks. Στο: Zademach, H.-M. & Hillebrand, S. (επιμ.). *Alternative Economies and Spaces: New Perspectives for a Sustainable Economy*. Bielefeld: Transcript.

Κεφάλαιο 6

Κοινωνικά κινήματα, κράτος και εναλλακτικοί χώροι³¹

Συγγραφέας: Κάρολος Ιωσήφ Καβουλάκος

Σύνοψη

Στο παρόν κεφάλαιο εξετάζουμε τη σχέση των εναλλακτικών χώρων με τα κοινωνικά κινήματα και το κράτος. Στην πρώτη ενότητα ανιχνεύουμε αφενός τις θεωρητικές προϋποθέσεις κάτω από τις οποίες θα μπορούσαμε να μελετήσουμε τους εναλλακτικούς χώρους ως κοινωνικά κινήματα και αφετέρου τις δυνατότητες να χρησιμοποιήσουμε στη μελέτη των εναλλακτικών χώρων ερευνητικά και εννοιολογικά εργαλεία που προέρχονται από τις θεωρίες των κοινωνικών κινήματων. Στη δεύτερη ενότητα, μετά από μια συνοπτική αναφορά στα χαρακτηριστικά του σύγχρονου κράτους, επικεντρωνόμαστε στο ζήτημα των κινδύνων ενσωμάτωσης των εναλλακτικών χώρων μέσα από κρατικές πολιτικές.

Προαπαιτούμενη γνώση

Κεφάλαια 1, 2, 4, 5

6.1 Εισαγωγή

Στο παρόν κεφάλαιο θα αναφερθούμε στη σχέση των κινήματων και του κράτους με τους εναλλακτικούς χώρους. Το στοιχείο που συνδέει τους δύο αυτούς παράγοντες είναι το ζήτημα των σχέσεων εξουσίας. Από τη μια πλευρά βρίσκεται το κράτος, ως η κατεξοχήν μορφή εξουσίας η οποία περιορίζει τις δυνατότητες των εναλλακτικών εγχειρημάτων, άλλοτε ενσωματώνοντας τα και άλλοτε καταστέλλοντάς τα, και από την άλλη τα κοινωνικά κινήματα, που όπως και οι εναλλακτικοί χώροι αμφισβητούν τις διάφορες μορφές εξουσίας.

Ωστόσο, η αμφισβήτηση της εξουσίας τόσο από τα σύγχρονα κοινωνικά κινήματα όσο και από τους εναλλακτικούς χώρους δεν περιορίζεται στο κράτος, αλλά αναφέρεται στο σύνολο σχεδόν των κοινωνικών και οικονομικών σχέσεων.

Το κεφάλαιο ξεκινά με μια ενότητα για τη σχέση των κοινωνικών κινήματων με τους εναλλακτικούς χώρους. Στη δεύτερη ενότητα παρουσιάζεται η σχέση των εναλλακτικών χώρων με το κράτος, επικεντρώνοντας στο ζήτημα των κινδύνων ενσωμάτωσής τους μέσα από κρατικές πολιτικές.

6.2 Εναλλακτικοί χώροι και κοινωνικά κινήματα

6.2.1 Ελλείμματα και ερωτήματα

Οι σύγχρονες προσεγγίσεις των εναλλακτικών χώρων και πιο συγκεκριμένα η προσέγγιση των ρωγμών, των ποικίλων οικονομιών και της ετερότητας που αναπτύχθηκαν στα προηγούμενα κεφάλαια (κεφάλαια 3, 4 και 5) εμπνέονται από σύγχρονα κινήματα, όπως αυτό των Ζαπατίστας και το κίνημα ενάντια στη νεοφιλελεύθερη παγκοσμιοποίηση. Παρ' όλα αυτά, η οπτική των κοινωνικών κινήματων παραμένει στο περιθώριο της ανάλυσής τους και ανάλογη είναι η αντιμετώπιση του κράτους. Οι ίδιοι οι ερευνητές των προσεγγίσεων αυτών έχουν επισημάνει τα εν λόγω κενά. Ο Jonas (2010: 18) αναφέρει ότι «είναι επικίνδυνο να αγνοήσει κανείς εντελώς τον ρόλο του κράτους. Για την κατανόηση των συνθηκών κάτω από τις οποίες τα εναλλακτικά εγχειρήματα πολλαπλασιάζονται, είναι σημαντικό να δείξουμε πόσες πρακτικές εναλλακτικές λύσεις γεννήθηκαν από αγώνες σχετικά με το κράτος και εναντίον του». Σε μια από τις επόμενες δημοσιεύσεις του ο ίδιος επισημαίνει ότι υπάρχει ακόμη πολλή δουλειά να γίνει για την κατανόηση των σχέσεων μεταξύ των εναλλακτικών κοινωνικών

31 Το κεφάλαιο αυτό στηρίζεται εν μέρει στη διδακτορική διατριβή του συγγραφέα, με τίτλο «Αστική πολιτική και κοινωνικά κινήματα της πόλης» καθώς και στα εμπειρικά δεδομένα που προέκυψαν από το ερευνητικό πρόγραμμα «Εναλλακτικά εγχειρήματα στον αστικό χώρο στην Ελλάδα της κρίσης», που πραγματοποιήθηκε την περίοδο 28/01/2013-28/01/2014 με επιστημονικό υπεύθυνο τον Κ. Ι. Καβουλάκο και χρηματοδοτήθηκε από τον ΕΛΚΕ του ΑΠΘ.

δομών, των σχέσεων εξουσίας και των θεσμών και, ως εκ τούτου, ισχυρίζεται ότι υπάρχει η ανάγκη επέκτασης της συζήτησης για τους εναλλακτικούς χώρους σε θέματα που σχετίζονται με τον ιδιαίτερο τοπικό πολιτισμό, το κράτος και τις πολιτικές προοδευτικών κομμάτων και κινημάτων.

Ανιχνεύοντας τη βιβλιογραφία θα δει κανείς ότι υπάρχουν ορισμένοι ερευνητές οι οποίοι συνδυάζουν τη μελέτη των εναλλακτικών χώρων με τον ρόλο των κοινωνικών κινημάτων. Από τη μια πλευρά έχουμε προσεγγίσεις οι οποίες αντιμετωπίζουν τους εναλλακτικούς χώρους ως κινήματα και από την άλλη έχουμε τη χρήση εργαλείων που προέρχονται από τη θεωρία των κινημάτων για την κατανόηση των εναλλακτικών χώρων. Για παράδειγμα, ο North (2006) μελετά τα εναλλακτικά νομίσματα ως κοινωνικά κινήματα, ενώ οι Pickerill και Chatterton αναπτύσσουν την έννοια των *αυτόνομων γεωγραφιών* (Pickerill & Chatterton, 2006· Chatterton, 2005). Οι αυτόνομες γεωγραφίες χαρακτηρίζονται από ένα μίγμα σύγκρουσης και δημιουργίας, φέρνοντας κοντά τον ακτιβισμό και τους εναλλακτικούς χώρους, με σκοπό την εκτόπιση του καπιταλισμού και ταυτόχρονα τη δημιουργία μετακαπιταλιστικών συλλογικών χώρων (Pickerill & Chatterton, 2006). Επιπλέον, το ερευνητικό πρόγραμμα για τις ποικίλες οικονομίες θα μπορούσε να θεωρηθεί το ίδιο ένα κίνημα, δεδομένου ότι περιλαμβάνει την ανάληψη δράσης και όχι μόνο τη διατύπωση θεωριών. Ενδιαφέρον έχει το γεγονός ότι η έρευνα δράσης που προτείνει η Gibson-Graham (2006) ουσιαστικά επιχειρεί να μιμηθεί τη λειτουργία των κοινωνικών κινημάτων μέσα από (α) αυτό που ονομάζει *πολιτική της γλώσσας*, που στη γλώσσα των θεωριών των κινημάτων θα μπορούσε να ονομαστεί διαδικασία πλαισίωσης, (β) μια *πολιτική του υποκειμένου* αλλαγής του εαυτού, που ιδιαίτερα για τα νέα κοινωνικά κινήματα έχει χαρακτηριστεί βασικό στοιχείο και (γ) μια *πολιτική της συλλογικής δράσης*, που αποτελεί αυτονόητο χαρακτηριστικό των κινημάτων.

Σε ορισμένες περιπτώσεις η χρήση του όρου κοινωνικό κίνημα για κάποιες μορφές εναλλακτικών χώρων γίνεται με άκριτο τρόπο, δίχως αναφορά στη θεωρητική συζήτηση σχετικά με τα κοινωνικά κινήματα. Κοινωνικά κινήματα και εναλλακτικοί χώροι συνυπάρχουν, αλληλοτροφοδοτούνται και αλληλεπιδρούν. Πολλές φορές η πρωτοβουλία της ίδρυσης εναλλακτικών εγχειρημάτων ανήκει σε κινηματικές οργανώσεις. Πολλά μέλη των εναλλακτικών χώρων συμμετέχουν ταυτόχρονα ή συμμετείχαν στο παρελθόν σε κινηματικές οργανώσεις. Ενδεικτικά, σε έρευνα ερωτηματολογίου που πραγματοποιήσαμε στα μέλη που συμμετέχουν τακτικά στις συνελεύσεις του εναλλακτικού νομίματος ΚΟΙΝΟ που δραστηριοποιείται στην Καλαμαριά της Θεσσαλονίκης το 50% δήλωσε ότι ανήκε ή ανήκει σε κάποιο κοινωνικό κίνημα. Σημαίνουν όλα αυτά ότι τα κινήματα και οι εναλλακτικοί χώροι ταυτίζονται; Μπορούν οι εναλλακτικοί χώροι να θεωρηθούν κοινωνικά κινήματα στον βαθμό που και τα δύο αμφισβητούν την κυρίαρχη τάξη και επιδιώκουν μέσω της συλλογικής δράσης την κοινωνική αλλαγή; Μπορούν κινήματα και εναλλακτικοί χώροι να αντιμετωπιστούν με τα ίδια ερευνητικά εργαλεία και σε ποιο βαθμό; Στην ενότητα που ακολουθεί θα επιχειρήσουμε να σκιαγραφήσουμε μια απάντηση στα ερωτήματα αυτά.

6.2.2 Οι εναλλακτικοί χώροι ως κοινωνικά κινήματα

Η μελέτη των εναλλακτικών χώρων ως κινηματικών μορφών μάς αναγκάζει να μιλήσουμε για τον ορισμό των κοινωνικών κινημάτων. Στον ορισμό των κοινωνικών κινημάτων του Tilly (2004: 5) γίνεται αναφορά στον συνδυασμό τριών στοιχείων: (α) παρατεταμένων διεκδικήσεων που απευθύνονται στις αρχές, (β) νεωτερικών συλλογικών δράσεων και τελετουργιών όπως η δημιουργία οργανώσεων, η διανομή προπαγανδιστικού υλικού κ.ά. και (γ) συλλογικών αποδείξεων αξιοσύνης, ενότητας, πολυάριθμου και αφοσίωσης. Συνολικότερα, η Θεωρία της Κινητοποίησης των Πόρων, στην ανάπτυξη της οποίας στο παρελθόν συνέβαλε σημαντικά ο Tilly, τονίζει τη σημασία του πολιτικού χαρακτήρα των κοινωνικών κινημάτων, θεωρώντας τα επέκταση των συμβατικών μορφών πολιτικής δράσης, και ταυτόχρονα τοποθετεί το επίκεντρο του ερευνητικού ενδιαφέροντος στις κινηματικές οργανώσεις που λειτουργούν ως συλλογικά ορθολογικοί χειριστές των κινηματικών πόρων εντός μιας πολιτικής αγοράς, με στόχο την επίτευξη σαφών και μετρήσιμων στόχων του κινήματος.

Είναι φανερό ότι σε αυτόν τον ορισμό του Tilly, αλλά και στην προσέγγιση της κινητοποίησης των πόρων, δεν είναι δυνατό να χωρέσουν τα εναλλακτικά εγχειρήματα. Το πολιτικό στοιχείο σαφώς ενυπάρχει στους εναλλακτικούς χώρους, έχει ωστόσο ευρύτερη έννοια, αλλαγής αφενός του εαυτού των ιδίων των συμμετεχόντων και αφετέρου των κυρίαρχων κοινωνικών, πολιτικών και οικονομικών στάσεων, αξιών, αντιλήψεων, πρακτικών και συμπεριφορών, σε μια λογική αυτονομίας, αυτόνομης δηλαδή συλλογικής διαμόρφωσης νέων συνθηκών κοινωνικής, πολιτικής και οικονομικής ζωής, που να στηρίζεται σε αξίες όπως η ισότητα, η δημοκρατία, η αμοιβαιότητα, ο αυτοκαθορισμός κ.λπ. Όπως γίνεται φανερό, αυτή η έννοια πολιτικής δεν αναφέρεται κυρίως στη διεκδίκηση απέναντι στις αρχές, αλλά στο άνοιγμα της δυνατότητας της αυτονομίας. Έτσι, η διεκδίκηση απέναντι στις αρχές είναι δυνατό να υπάρχει, δίχως όμως να είναι πάντα παρούσα ούτε να αποτελεί κεντρικό στοιχείο της δράσης των εναλλακτικών χώρων, οι οποίοι συχνά αγνοούν το κράτος και σπανιότερα

του απευθύνουν συγκεκριμένα αιτήματα. Για παράδειγμα, στην περίπτωση της BIOME –του κατελιμμένου εργοστασίου στη Θεσσαλονίκη– το αίτημα για τη διαμόρφωση ενός θεσμικού πλαισίου που θα επιτρέψει τη νόμιμη λειτουργία του είναι εξαιρετικά σημαντικό. Δεν είναι όμως αυτό που συγκροτεί το υποκείμενο των εργαζομένων του. Στα συγκροτησιακά στοιχεία θα πρέπει να αναζητήσουμε –πέρα από τις αντικειμενικές συνθήκες της κρίσης και της απειλής της ανεργίας– τα πολιτισμικά διακυβεύματα και την αλλαγή του εαυτού των εργαζομένων, που από μισθωτοί υπάλληλοι, εκτελεστές εντολών, μετατρέπονται σε αυτόνομα υποκείμενα που έχουν τη δυνατότητα να αποφασίζουν μέσα από συλλογικές διαδικασίες για τις τύχες του κοινού εγχειρήματος. Επιπλέον, άλλες μορφές εναλλακτικών χώρων, όπως τα εναλλακτικά νομίσματα, οι τράπεζες χρόνου, οι αγορές χωρίς μεσάζοντες, οι αυτοδιαχειριζόμενοι αγροί κ.ά. δεν αναπτύσσουν κανενός είδους αιτήματα απέναντι στο κράτος, τείνοντας συχνά να το αγνοούν, και συνεπώς δεν θα μπορούσαν να ενταχθούν στον παραπάνω ορισμό των κοινωνικών κινημάτων.

Σε παρόμοιο μήκος κύματος, ο Neveu (2002: 57-59), επιχειρώντας να ορίσει τα κοινωνικά κινήματα, τονίζει την πολιτική τους διάσταση. Όπως ο ίδιος εξηγεί, «πολιτική διάσταση έχει ένα κίνημα το οποίο απευθύνεται στις αρχές (στην κυβέρνηση, την τοπική αυτοδιοίκηση, σε τομείς της δημόσιας διοίκησης) για να τις αναγκάσει μέσω μιας δημόσιας παρέμβασης να πάρουν θέση ως προς μια διεκδίκηση, επιρρίπτει δηλαδή στις αρχές την ευθύνη για τα προβλήματα που βρίσκονται στη βάση της κινητοποίησης». Ο Neveu τοποθετείται με σαφήνεια στο θέμα που μας απασχολεί εδώ, θεωρώντας ότι καθοριστικό στοιχείο των κοινωνικών κινήματων είναι ο προσδιορισμός ενός αντιπάλου, όπως η πολιτική εξουσία, η εργοδοσία, η δημόσια διοίκηση κ.λπ. Όπως χαρακτηριστικά αναφέρει (2002: 58), «υπάρχει ένα χαρακτηριστικό που διαφοροποιεί αυτή τη μορφή συλλογικής δράσης (σ.σ. τα κοινωνικά κινήματα) από άλλες, στις οποίες ενώ πληρούνται άλλα κριτήρια (σ.σ. του ορισμού των κοινωνικών κινήματων), οι ομάδες προσπαθούν να ανταποκριθούν σε ένα πρόβλημα ή σε μια διεκδίκηση αναζητώντας στο εσωτερικό τους, και μόνο εκεί, τα μέσα για την απάντηση. Αυτό το είδος αυτοβοήθειας αναπτύχθηκε ιδιαίτερα από τα κινήματα των αμοιβαιοτήτων και των συνεταιρισμών. Το εργατικό κίνημα, οι αγρότες και ορισμένα τμήματα του δημόσιου τομέα ανέπτυξαν μια πρωτότυπη μορφή κινητοποίησης, με στόχο τη δημιουργία –μέσα από εθελοντικές εισφορές των μελών– συστημάτων πρόνοιας για θέματα ασθένειας, ασφάλισης, δικτύων εφοδιασμού για κατανάλωση κ.ά. Με αυτό το είδος κινητοποίησης αποφεύγεται η μετωπική σύγκρουση. Αναζητούνται στο εσωτερικό της συλλογικότητας η ενέργεια και τα μέσα για τη δημιουργία της νέας τάξης ζωής. [...] Δεν πρέπει όμως να θεωρηθεί ότι υπάρχει απόλυτη διαιρετική τομή. Η ιστορία των αμοιβαιοτήτων και των συνεταιρισμών πρέπει να μελετάται σε σχέση με τα κοινωνικά κινήματα, των οποίων συνήθως ήταν μάλλον συμπλήρωμα παρά εναλλακτική λύση». Η προσέγγιση του Neveu ανταποκρίνεται σε έναν βαθμό στην ιστορική πραγματικότητα. Το εργατικό κίνημα σε πολλές περιπτώσεις συμβάδισε με το συνεταιριστικό κίνημα, ενώ τα νέα κοινωνικά κινήματα ανέπτυξαν ένα πλήθος εναλλακτικών χώρων, από καταλήψεις στέγης ως κέντρα κακοποιημένων γυναικών. Το ερώτημα που προκύπτει από την προσέγγιση αυτή θα μπορούσε έτσι να διατυπωθεί ως εξής: Αποτελούν οι εναλλακτικοί χώροι μόνο συμπλήρωμα των κινήματων; Το ερώτημα αυτό θα απαντηθεί αναλυτικότερα παρακάτω, κυρίως μέσα από τα παραδείγματα. Εδώ ας πούμε μόνο ότι σε ορισμένες περιπτώσεις τα κινήματα είναι δυνατό, για διάφορους λόγους, να εγκαταλείψουν ή να περιορίσουν τη διαμαρτυρία και τη διεκδίκηση αιτημάτων και να επικεντρώσουν τη δράση τους στην ανάπτυξη εναλλακτικών χώρων.

Συνεχίζοντας την περιπλάνησή μας σε διαφορετικούς ορισμούς των κινήματων, αξίζει να αναφερθούμε στους della Porta και Dianì, σύμφωνα με τους οποίους (2006: 20-22) τα κοινωνικά κινήματα αποτελούν «μια διακριτή κοινωνική διαδικασία που συνίσταται σε μηχανισμούς μέσω των οποίων δρώντες που ασχολούνται με τη συλλογική δράση (α) εμπλέκονται σε συγκρουσιακές σχέσεις με σαφώς προσδιορισμένους αντιπάλους, (β) συνδέονται με πυκνά άτυπα δίκτυα και (γ) μοιράζονται μια διακριτή συλλογική ταυτότητα». Τα στοιχεία της δικτύωσης και της συλλογικής ταυτότητας –αν και πάντα σε αναζήτηση– μπορεί κανείς να θεωρήσει ότι στον έναν ή τον άλλο βαθμό είναι παρόντα ή προς αναζήτηση στους εναλλακτικούς πολιτικούς και οικονομικούς χώρους. Σε σχέση με τη δικτύωση μπορεί κανείς να αναφέρει ένα πλήθος σχετικών δράσεων, που εκτείνεται από μικρές τοπικές πρωτοβουλίες δικτύωσης επιμέρους μορφών εναλλακτικών εγχειρημάτων, όπως οι τράπεζες χρόνου και τα εναλλακτικά δίκτυα τροφής, τα φεστιβάλ «Αλληλέγγυας και Συνεργατικής Οικονομίας» που διοργανώνονται τα τελευταία χρόνια στην Ελλάδα και αφορούν το σύνολο των εναλλακτικών εγχειρημάτων σε εθνικό επίπεδο, έως διεθνείς και παγκόσμιες μορφές δικτύωσης, όπως αυτές που επιχειρούνται στα Ευρωπαϊκά και Παγκόσμια Κοινωνικά Φόρουμ.

Παράλληλα, βασικό στοιχείο των εναλλακτικών εγχειρημάτων μπορεί να θεωρηθεί η συλλογική ταυτότητα ως ένα ευρύ σύνολο ιδεών, αντιλήψεων, αξιακών δεσμεύσεων και συναισθηματικών δεσμών που μοιράζονται όσοι και όσες συμμετέχουν σε ένα εγχείρημα. Τι γίνεται όμως με τη σύγκρουση; Μπορεί κανείς να θεωρήσει ότι οι εναλλακτικοί χώροι εμπλέκονται σε συγκρουσιακές σχέσεις με σαφώς προσδιορισμένους αντιπάλους;

Για να απαντηθεί το ερώτημα πρέπει πρώτα να εξεταστεί το περιεχόμενο της έννοιας σύγκρουση. Όπως οι della Porta και Diani εξηγούν (2006: 21) «ως σύγκρουση νοείται μια αντιπαραθετική σχέση μεταξύ δρώντων που αναζητούν τον έλεγχο του ίδιου διακυβεύματος – είτε πρόκειται για την πολιτική, είτε για την οικονομική, είτε για την πολιτιστική εξουσία– και στη διαδικασία της αντιπαράθεσης διατυπώνουν αρνητικά αιτήματα προς αλλήλους – αιτήματα που αν ευοδωθούν, θα βλάψουν τα συμφέροντα της άλλης πλευράς». Η συγκεκριμένη πρόσληψη της σύγκρουσης θα μπορούσε να περιλαμβάνει τα ριζοσπαστικά εναλλακτικά εγχειρήματα στον βαθμό που αυτά, με βάση την προσέγγιση της ετερότητας που εξετάσαμε στο προηγούμενο κεφάλαιο, έχουν αντιτιθέμενο χαρακτήρα, με τη διαφορά ότι δεν αναπτύσσουν απλώς αιτήματα που θα βλάψουν τα συμφέροντα της άλλης πλευράς, αλλά η κριτική τους υπερβαίνει τον λόγο και μετουσιώνεται σε πράξη στην οποία ενσωματώνονται τρόποι λειτουργίας και αξίες που αρνούνται και εναντιώνονται στον κυρίαρχο τρόπο λειτουργίας της οικονομίας, της κοινωνίας και της πολιτικής.

Από τα παραπάνω παρατηρεί κανείς ότι το στοιχείο της σύγκρουσης και της αντιπαλότητας είναι με τον έναν ή τον άλλο τρόπο παρόν στους ορισμούς των κοινωνικών κινημάτων. Όσο η έννοια της σύγκρουσης ξεφεύγει από το στενά πολιτικό επίπεδο της διεκδίκησης έναντι αρχών τόσο εγγύτερα βρισκόμαστε σε έναν ορισμό των κινημάτων που θα μπορούσε να συμπεριλάβει τους εναλλακτικούς χώρους. Αυτό γίνεται περισσότερο στις *θεωρίες των νέων κοινωνικών κινημάτων*. Για παράδειγμα, ο Touraine (1981: 77) ορίζει τα κοινωνικά κινήματα «ως οργανωμένες συλλογικές συμπεριφορές ενός ταξικού υποκειμένου που αγωνίζεται ενάντια στον ταξικό του εχθρό για τον έλεγχο της ιστορικότητας σε μια συγκεκριμένη κοινωνία». Ως ιστορικότητα θεωρεί τη δράση μέσω της οποίας οι κοινωνίες μετασχηματίζουν τον εαυτό τους. Σε αντίθεση με τη *θεωρία της κινητοποίησης των πόρων*, ο Touraine (1981: 51) θεωρεί ότι τα κινήματα δεν δρουν αποκλειστικά στο πολιτικό πεδίο, αλλά και στο πολιτισμικό, αναγνωρίζοντας ότι η εξουσία δεν ενυπάρχει μόνο στο πολιτικό, αλλά μπορεί «να ανιχνευθεί όπου η κοινωνική συμπεριφορά οργανώνεται από κάποιο κέντρο λήψης των αποφάσεων, και αυτό ισχύει όχι μόνο στα εργοστάσια, αλλά και στην τηλεόραση, τα νοσοκομεία, τις δημοτικές υπηρεσίες και τα πανεπιστήμια». Υπό αυτή την έννοια η μάχη για τον καθορισμό των πολιτισμικών προσανατολισμών βρίσκεται σε πολλαπλά επίπεδα, και πλέον στη σύγχρονη μεταβιομηχανική «προγραμματισμένη κοινωνία» τα κοινωνικά κινήματα δεν περιορίζονται να διεκδικούν απλώς πολιτικά, εργασιακά ή κοινωνικά δικαιώματα, αλλά την οικονομική, κοινωνική και πολιτισμική αυτοδιαχείριση (Touraine, 1981: 5).

Αν και οι αρχικές προσεγγίσεις του Touraine εμπεριείχαν μια εξαιρετικά κλειστή και κανονιστική πρόσληψη της έννοιας του κοινωνικού κινήματος, το οποίο όφειλε να αναπτύξει μια συνολική αντίληψη για την κοινωνία προκειμένου να την αλλάξει, και παρότι δεν ανιχνεύονται αναφορές στους εναλλακτικούς χώρους στο έργο του, ο τρόπος με τον οποίο προσλαμβάνει την έννοια της σύγκρουσης, η οποία ανοίγεται στο πολιτισμικό πεδίο, δίνει περιθώρια να εξετάσει κανείς ως κοινωνικά κινήματα τα εναλλακτικά εγχειρήματα, τα οποία ασκούν μια έμπρακτη πολιτισμική κριτική και επιδιώκουν την οικονομική, κοινωνική και πολιτισμική αυτοδιαχείριση.

Σε μια παρόμοια γραμμή με τον Touraine, ο Melucci (1989) εμβαθύνει την πολιτισμική διάσταση των κοινωνικών κινημάτων τονίζοντας τη σημασία τους ως παραγωγών εναλλακτικών νοημάτων σχετικά με τον τρόπο με τον οποίο θα μπορούσε να οργανωθεί η κοινωνία και παράλληλα αναδεικνύει τη σημασία της συγκρότησης εναλλακτικών συλλογικών ταυτοτήτων που διαμορφώνονται εντός των άτυπων κοινωνικών δικτύων. Υπό αυτή την έννοια τα κοινωνικά κινήματα συνιστούν περισσότερο άτυπα κοινωνικά δίκτυα που χαρακτηρίζονται από υψηλή ρευστότητα και τα οποία ενίοτε εκβάλλουν στο προσκήνιο, αναλαμβάνοντας μορφές συλλογικής δράσης που δίνουν έμφαση σε νέα πολιτισμικά προτάγματα ή/και σε συμβολικές προκλήσεις έναντι της συστημικής κουλτούρας (Καβουλάκος & Σερντεδάκις, υπό έκδοση). Στο έργο του Melucci ως προϋποθέσεις της κινηματικής δράσης ορίζονται (α) η αλληλεγγύη, δηλαδή ένα σύστημα «κοινωνικών σχέσεων που συνδέει και ταυτίζει εκείνους που συμμετέχουν σε αυτό» και η οποία συγκροτείται όχι κυρίως στη βάση κοινών συμφερόντων, αλλά κοινών νοημάτων, (β) η σύγκρουση, η οποία «προϋποθέτει την πάλη μεταξύ δύο δρώντων, που καθένας προσδιορίζεται από μια ειδική αλληλεγγύη, οι οποίοι αντιπαράθενται για την ιδιοποίηση και τον προορισμό κοινωνικών αξιών και πόρων» (όπως παρατίθεται στο Ψημίτης, 2006: 146) και (γ) ο αντισυστημικός χαρακτήρας της δράσης.

Στην προσέγγιση του Habermas (1981) κυρίαρχη θέση κατέχει η ιδέα περί αποικιοποίησης του βιόκοσμου, που μπορεί να εννοηθεί ως ο κοινωνικός και πολιτισμικός χώρος της επικοινωνιακής δράσης και της ανάπτυξης αξιών, από το σύστημα, όπου επικρατεί η εργαλειακή ορθολογικότητα και το οποίο αντιστοιχεί στη λειτουργία του κράτους και της αγοράς. Εδώ τα κινήματα μπορούν να εννοηθούν ως αντίδραση του βιόκοσμου απέναντι στην εισβολή των αγοραίων λογικών και των κρατικών ρυθμίσεων, οι οποίες στον ύστερο καπιταλισμό απειλούν την ύπαρξή του. Σε αυτό το πλαίσιο τα εναλλακτικά εγχειρήματα μπορούν να προσεγγιστούν όχι απλώς ως προσπάθεια του βιόκοσμου να επανακτήσει τη θέση του, αλλά ως αγώνας «επανακοινωνικοποι-

ησης» της οικονομίας και επανορισμού των κανόνων λειτουργίας της, με βάση τις ανάγκες και τις αποφάσεις της ίδιας της κοινωνίας και όχι των απρόσωπων «φυσικών» μηχανισμών της αγοράς, καθώς και διάνοιξης δυνατοτήτων συλλογικού αξιακού, αισθητικού και νοηματικού αυτοπροσδιορισμού της κοινωνίας.

Αντίστοιχα με τον Habermas, ο Touraine βλέπει στο πλαίσιο της παγκοσμιοποίησης μια σύγκρουση τόσο στο επίπεδο των ατομικών επιλογών όσο και σε αυτό της συλλογικής δράσης «ανάμεσα σε μια διαδικασία ορθολογικής διαχείρισης και ευταξίας που υποτάσσει το άτομο σε μια απεριόριστη εξουσία και στη διαδικασία υποκειμενοποίησης, που καθιστά το άτομο δρον υποκείμενο» (όπως παρατίθεται στο Ψημίτης, 2006: 137). Ο Melucci συσχετίζει την εκμετάλλευση, την κυριαρχία και την ανισότητα με την αποστέρηση ελέγχου της κατασκευής νοήματος.

Συνολικότερα, η *θεωρία των νέων κοινωνικών κινημάτων*, εμμένοντας στην πολιτισμική, συμβολική, επικοινωνιακή, αξιακή, νοηματική, ταυτοτική διάσταση των κινημάτων, δίνει τη δυνατότητα είτε να αντιμετωπίσουμε τα εναλλακτικά εγχειρήματα ως κοινωνικά κινήματα είτε να θεωρήσουμε ότι αποτελούν προέκταση της κινηματικής δράσης, ιδίως αν η τελευταία σχετίζεται με τα νοήματα και τις αξίες των εναλλακτικών χώρων, όπως περιγράφηκαν παραπάνω (αυτονομία, ισότητα, αμοιβαιότητα, δημοκρατία, αυτοκαθορισμός). Υπό αυτή την έννοια οι εναλλακτικοί χώροι θα μπορούσαν σε αρκετές περιπτώσεις να θεωρηθούν ως μια μορφή πολιτισμικής έκφρασης των κινημάτων που, όπως έχει πολλάκις προαναφερθεί, στοχεύουν σε μια άμεση κοινωνική, οικονομική και πολιτική αλλαγή αρχικά στο μικρό - τοπικό ή υποτοπικό επίπεδο και στη συνέχεια φιλοδοξούν να αποτελέσουν μοντέλο για μια μελλοντική διαφορετική (μετακαπιταλιστική) κοινωνία.

6.2.3 Οι εναλλακτικοί χώροι ως στρατηγική των κοινωνικών κινημάτων

Εκτός όμως από μια μορφή έμπρακτης εφαρμογής αξιών και αρχών που είναι διαφορετικές ή έρχονται σε αντίθεση με τις κυρίαρχες, θα μπορούσαμε ταυτόχρονα να δούμε τους εναλλακτικούς χώρους ως μια στρατηγική επιλογή των κινημάτων για συνέχιση της δράσης μέσα από την ανάπτυξη εναλλακτικών εγχειρημάτων. Εδώ η έννοια της στρατηγικής χρησιμοποιείται για να αναδείξει τη συνειδητή διάσταση της επιλογής με βάση μια πρόσληψη των δυνατοτήτων και των περιορισμών που προσφέρει το εκάστοτε πολιτικό περιβάλλον εντός του οποίου αναπτύσσεται η δράση για την επίτευξη κοινωνικών, οικονομικών και πολιτικών αλλαγών. Χρήσιμη λοιπόν θα ήταν εδώ η χρήση της έννοιας της πολιτικής ευκαιρίας, η οποία αναφέρεται σε «σταθερές, αλλά όχι απαραίτητα τυπικές ή μόνιμες διαστάσεις του πολιτικού περιβάλλοντος, που παρέχουν κίνητρα για συλλογική δράση επηρεάζοντας τις προσδοκίες των ανθρώπων σχετικά με την επιτυχία ή την αποτυχία». Η έννοια των πολιτικών ευκαιριών έχει χρησιμοποιηθεί με διαφορετικούς ερευνητικούς, στόχους καθώς και με τη εξέταση διαφορετικών παραμέτρων. Ως παράμετροι που διαμορφώνουν τη δομή της πολιτικής ευκαιρίας έχουν χρησιμοποιηθεί ο βαθμός στον οποίο το πολιτικό σύστημα και τα κέντρα λήψης αποφάσεων είναι ανοιχτά ή κλειστά, αφήνουν δηλαδή διόδους πρόσβασης σε νέα υποκείμενα, η ύπαρξη συμμάχων των κινημάτων, η ύπαρξη ρηγημάτων εντός της κυρίαρχης ελίτ, η κατασταλτική ικανότητα και βούληση του κράτους, η σταθερότητα των πολιτικών ευθυγραμμίσεων, η θεσμική δομή του κράτους, η ικανότητά του να εφαρμόζει πολιτικές, η δομή των κοινωνικών και πολιτικών συγκρούσεων κ.ά. (McAdam, 1996).

Πριν προχωρήσουμε είναι απαραίτητες δύο διευκρινίσεις. Πρώτον, η έννοια της πολιτικής ευκαιρίας έχει συχνά χρησιμοποιηθεί ως αντικειμενική παράμετρος. Πρέπει όμως εδώ να τονιστεί ότι οι ευκαιρίες δεν έχουν αντικειμενικό χαρακτήρα. Κάτι τέτοιο θα προϋπέθετε μια επικίνδυνη για την αναλυτική ικανότητα της προσέγγισης των κινημάτων θεωρητική παραδοχή περί μιας ορθολογικότητας του υποκειμένου, αντίστοιχης με αυτή της μικροοικονομικής θεωρίας της ορθολογικής επιλογής (Marx Ferrer, 1992). Η κατανόηση του πολιτικού πλαισίου και των πολιτικών ευκαιριών περνά μέσα από τις ιδιαίτερες ιδεολογικές και νοηματικές πλαισιώσεις των συλλογικών υποκειμένων (Gamson & Meyer 1996· Σεφεριάδης, 2006· Ψημίτης, 2006). Δεύτερον, η ανάλυση της δομής της πολιτικής ευκαιρίας, αν και στην αρχική της εκδοχή αποτελούσε εργαλείο εξήγησης του χρόνου και του τόπου εμφάνισης των κοινωνικών κινημάτων (όταν και εκεί που η δομή της πολιτικής ευκαιρίας ήταν ευνοϊκή), έχει γίνει δεκτό ότι μπορεί να επιδράσει και στις μορφές δράσης.

Η ανάπτυξη και ο πολλαπλασιασμός εναλλακτικών χώρων έχει στη βιβλιογραφία συσχετιστεί με το «κλείσιμο» της δομής της πολιτικής ευκαιρίας και την κρατική καταστολή των κινημάτων (ενδεικτικά, Mayer 1986, Brand et al. 1986). Όπως θα δούμε και στα παραδείγματα που ακολουθούν, η στροφή από τη διαμαρτυρία στη διαμόρφωση εναλλακτικών εγχειρημάτων πραγματοποιήθηκε σε χρονικές φάσεις κατά τις οποίες υπήρχε η γενικευμένη αίσθηση ότι η δημόσια διαμαρτυρία δεν είναι αποτελεσματική, η φωνή των κινημάτων βρισκόταν στο περιθώριο της πολιτικής ζωής και αντίθετα ο κίνδυνος ή και οι εμπειρίες καταστολής ήταν εξαιρετικά έντονοι. Η επιλογή της διαμόρφωσης εναλλακτικών εγχειρημάτων έναντι της διαμαρτυρίας, ή με άλλα λόγια η στροφή από τη διαμαρτυρία στις εναλλακτικές, αποτελεί μια ορθολογική επιλογή η οποία από τη μια πλευρά

προστατεύει τους συμμετέχοντες από τον κίνδυνο της καταστολής και από την άλλη διατηρεί τόσο τις αρχές, τις αξίες και τις αντιλήψεις των συμμετεχόντων όσο και την ελπίδα της κοινωνικής αλλαγής. Πρέπει να σημειωθεί ότι, εκτός ελαχίστων περιπτώσεων, όπως για παράδειγμα οι καταλήψεις στέγης και εργοστασίων, ο κίνδυνος καταστολής των εναλλακτικών εγχειρημάτων είναι εξαιρετικά μικρότερος σε σχέση με τη δημόσια διαμαρτυρία, καθώς τα εναλλακτικά εγχειρήματα σπάνια επιδιώκουν μια μετωπική αντιπαράθεση.

Τέλος, για παρόμοιους λόγους θα μπορούσε η άνηση και ο πολλαπλασιασμός εναλλακτικών εγχειρημάτων να συσχετιστεί με το τέλος ενός κύκλου διαμαρτυρίας (Traugott, 1995), όταν δηλαδή μετά από σημαντικές εξάρσεις της κινηματικής δράσης ακολουθεί η απομαζικοποίηση των κινητοποιήσεων, η οποία οδηγεί σε απογοήτευση των ακτιβιστών των κινημάτων σχετικά με τις πιθανότητες η δημόσια διαμαρτυρία να οδηγήσει σε σημαντικές κοινωνικές, οικονομικές και πολιτικές αλλαγές.

6.2.4 Παράδειγμα: Εναλλακτικοί χώροι ως πολιτισμική έκφραση και στρατηγική των κοινωνικών κινημάτων στην περίπτωση της Γερμανίας τη δεκαετία του '70

Για να κατανοήσουμε τη γερμανική περίπτωση είναι αναγκαία μια σύντομη αναφορά στη μεταπολεμική γερμανική δημοκρατία. Κεντρικός στόχος της διαμόρφωσης του γερμανικού πολιτεύματος ήταν η αποφυγή της αποτυχίας της δημοκρατίας της Βαϊμάρης, που οδήγησε στον ναζισμό. Οι Γερμανοί μεταπολεμικά κλήθηκαν να συστήσουν μια σταθερή δημοκρατία για πρώτη φορά στην ιστορία τους. Ο φόβος λοιπόν της εκτροπής και η έλλειψη εμπιστοσύνης απέναντι στην κοινωνία χαρακτήρισαν τη συγκρότηση του πολιτικού και θεσμικού συστήματος. Ο όρος «αμυντική δημοκρατία» (wehrhafte Demokratie) απεικονίζει πλήρως τη λογική και το πολιτικό κλίμα κάτω από το οποίο διαμορφώθηκε το θεσμικό σύστημα της χώρας (Kooormans, 1995: 41). Η δημοκρατία όφειλε να παλέψει απέναντι σε ολοκληρωτικές, αντιδημοκρατικές και εξτρεμιστικές δυνάμεις, ώστε να αποκλειστεί κάθε ενδεχόμενο αναβίωσης του εφιαλτικού παρελθόντος. Στο πλαίσιο αυτό κυριαρχούσαν με απόλυτο σχεδόν τρόπο τα κόμματα και μόνοι αναγνωρισμένοι φορείς εκπροσώπησης συμφερόντων ήταν τα ιεραρχικά και γραφειοκρατικά δομημένα συνδικάτα. Το κλίμα απάθειας των πολιτών, το χαμηλό ενδιαφέρον για την πολιτική και το αίσθημα της αδυναμίας να επηρεάσουν τις πολιτικές αποφάσεις, ακόμα και στα θέματα που τους αφορούσαν άμεσα (Mayer-Tasch, 1985: 10), ανατράπηκε σταδιακά μέσα από τη δράση των κινημάτων της δεκαετίας του '60.

Η άνοδος του Σοσιαλδημοκρατικού Κόμματος (SPD) στην ομοσπονδιακή κυβέρνηση δημιούργησε ελπίδες δημοκρατικών μεταρρυθμίσεων σε σημαντικά τμήματα του πληθυσμού. Στην περίοδο της διακυβέρνησής του, σε συμμαχία με το συγκριτικά ασθενές Φιλελεύθερο Κόμμα (FDP), το SPD επιχείρησε ένα πολιτικό άνοιγμα για τον εκδημοκρατισμό της γερμανικής πολιτικής ζωής. Η ρήση του καγκελάριου Brandt «Θέλουμε να τολμήσουμε περισσότερη δημοκρατία. Η δημοκρατία μας δεν βρίσκεται στο τέλος της. Τώρα μόλις αρχίζουμε»³², δημιούργησε πραγματικές ελπίδες. Στο πλαίσιο αυτό γεννήθηκαν και αναπτύχθηκαν το φοιτητικό κίνημα, το ειρηνιστικό, τα κινήματα της αντικουλτούρας, η εξωκοινοβουλευτική αντιπολίτευση (ausserparlamentarische Opposition), που άλλαξαν σημαντικά το πολιτικό και κοινωνικό σκηνικό της χώρας (Brand, Buesser & Rucht, 1986: 71-74). Μεγάλος αριθμός πολιτών, κυρίως νεαρής ηλικίας, καθώς και σημαντικό ποσοστό της διανοχής «εκπαιδευτήκαν» σε νέες μορφές οργάνωσης, σκέψης και δράσης, με αποτέλεσμα τη διάχυση σε σημαντικά τμήματα της γερμανικής κοινωνίας μιας διαφορετικής, αντικομοφομιστικής και αντιαυταρχικής αντίληψης για την πολιτική και την κοινωνική ζωή και μιας κουλτούρας αντίστασης. Νέες μορφές και νέα περιεχόμενα καθημερινής ζωής προέκυψαν από τη δράση των κινημάτων μέσα από την κριτική του καταναλωτισμού, του καθωσπρεπισμού στην εμφάνιση, της κοινωνικής ή σεξουαλικής συμπεριφοράς και των αυταρχικών θεσμών διαπαιδαγώγησης, όπως η οικογένεια και το σχολείο.

Σε αυτή τη φάση του κινήματος αναπτύχθηκαν ορισμένες εναλλακτικές πρακτικές και εγχειρήματα που είχαν ως κύριο στόχο την ικανοποίηση των αναγκών της επικοινωνίας (εφημερίδες, περιοδικά, βιβλία, βιβλιοπωλεία) και της επαφής (στέκια νεολαίας, μπαρ, χώροι καλλιτεχνικής δημιουργίας κ.λπ.) των μελών των κινημάτων, καθώς και την πρακτική ή ιδεολογική υποστήριξη της δράσης τους, ενώ σε λίγες περιπτώσεις σχετίζονταν με την αλλαγή της καθημερινής ζωής, όπως π.χ. οι μορφές εναλλακτικής κοινοτικής *συμβίωσης-συγκατοίκησης* και οι καταλήψεις σπιτιών (Brand, Buesser & Rucht, 1986: 158-159· Kooormans, 1995). Ωστόσο, συνολικά δεν μπορεί να γίνει λόγος για εκτεταμένη ανάπτυξη των εναλλακτικών χώρων, καθώς κύρια επιλογή των κινημάτων παρέμεινε η οργάνωση διαμαρτυριών με προοπτική μια ριζική αλλαγή.

³² «Wir wollen mehr Demokratie wagen. [...] Wir stehen nicht am Ende unserer Demokratie, wir fangen erst richtig an». Απόσπασμα από τις προγραμματικές δηλώσεις της νέας κυβέρνησης του καγκελάριου Willy Brandt στις 28 Οκτωβρίου 1969.

Το δεδομένο της ευνοϊκής για την ανάπτυξη των κινημάτων δομής της πολιτικής ευκαιρίας άρχισε σταδιακά να αλλάζει από τις αρχές της δεκαετίας του 1970, με το «διάταγμα για τους εξτρεμιστές» (Radikalenerlass 1972), το οποίο αποτέλεσε μια μορφή ελέγχου των κοινωνικών φρονημάτων. Σύμφωνα με το διάταγμα αυτό, ήταν δυνατό να απολυθούν όσοι δημόσιοι υπάλληλοι είχαν «συμμετοχή σε αντισυνταγματικές πράξεις», μεταξύ των οποίων περιλαμβανόταν η συμμετοχή σε οργανώσεις και δράσεις της άκρας αριστεράς. Στην πράξη, ο αριθμός των απολύσεων ήταν μικρός, ωστόσο το διάταγμα λειτούργησε ως απαγόρευση εργασίας (Berufsverbot) στον δημόσιο τομέα όσων συμμετείχαν στον χώρο της άκρας αριστεράς και των κινημάτων, δημιουργώντας με τον τρόπο αυτό προβλήματα εύρεσης εργασίας σε αρκετούς πτυχιούχους που από τη φύση του πτυχίου τους (κοινωνιολόγοι, κοινωνικοί λειτουργοί, παιδαγωγοί, νοσηλευτές, πολιτικοί επιστήμονες κ.λπ.) προσανατολιζόνταν κυρίως σε εργασία στο δημόσιο (Kohler, 1986: 170).

Η αλλαγή φρουράς στην καγκελαρία από τον Brandt στον κρατιστή Schmidt, σε συνδυασμό με την οικονομική κρίση που ξεκίνησε από το 1973, καθώς και τις λογικές που επικράτησαν για την αντιμετώπισή της, άλλαξε ριζικά τα πολιτικά και κοινωνικά δεδομένα εντός των οποίων αναπτύσσονταν τα κοινωνικά κινήματα. Οι πολιτικοί πειραματισμοί για περισσότερη συμμετοχή των πολιτών και η μεγαλύτερη ανοχή του κράτους απέναντι στα κινήματα και τις διαμαρτυρίες τερματίστηκαν. Η πολιτική μετατράπηκε σε διαχείριση της κρίσης.

Κάθε μη επίσημο και μη θεσμικό υποκείμενο αποκλείστηκε από την πολιτική ζωή. Σε αυτό συνέβαλε και η στάση των κομμάτων, τα οποία έπαψαν να αναγνωρίζουν και να συνομιλούν με άτυπες ομάδες και οργανώσεις θεωρώντας ότι αποτελούν έκφραση μερικών συμφερόντων έναντι του γενικού συμφέροντος, το οποίο εκπροσωπούσαν αποκλειστικά οι νόμιμα εκλεγμένες αρχές. Όπως εξηγεί ο R. Roth: «Για τα κόμματα, τα ριζοσπαστικά κινήματα αλλά ακόμα και οι πρωτοβουλίες πολιτών θεωρούνταν κίνδυνος για την “ελεύθερη δημοκρατική τάξη”: η “εγκληματικότητα” των πρωτοβουλιών πολιτών απειλούσε το αντιπροσωπευτικό σύστημα, ενώ ακόμα και οι μορφές αυτοβοήθειας αποσπούσαν αρμοδιότητες από το κράτος [...]» (Roth, 1990: 220). Οι εξελίξεις αυτές αποτυπώνονται στα λόγια του ίδιου του πρώην, τότε, καγκελάρου Willy Brandt: «Είχα πει πριν από μερικά χρόνια ότι θα ήταν σημαντικό να τολμήσουμε περισσότερη δημοκρατία... Οι εξελίξεις τον τελευταίο καιρό μου έχουν δείξει ότι [...] σήμερα απαιτείται από εμάς να μην τολμούμε πια τη δημοκρατία»³³.

Στην αυταρχοποίηση της γερμανικής πολιτικής σκηνής συνέβαλε αναμφισβήτητα και η σύγκρουση των ένοπλων οργανώσεων της άκρας αριστεράς με το κράτος και τις κατασταλτικές δυνάμεις. Η σύγκρουση αυτή, που είχε ξεκινήσει ήδη από τα τέλη της δεκαετίας του '60, εντάθηκε και κορυφώθηκε την περίοδο 1975-1977, με κύριο αντικείμενο την απελευθέρωση των κρατούμενων για τρομοκρατία και κατέληξε στο περίφημο γερμανικό φθινόπωρο του '77 με την, κατά την επίσημη εκδοχή, αυτοκτονία των κρατουμένων (Jerónimo, 1997). Οι εξελίξεις αυτές είχαν ως αποτέλεσμα την περιστολή δικαιωμάτων και ελευθεριών, την καταπάτηση του συντάγματος και των διαδικασιών της δικαιοσύνης από το ίδιο το κράτος, την αύξηση της αστυνομοκρατίας και τελικά την προληπτική ή άμεσα βίαιη καταστολή των κινημάτων. Η δημοκρατία είχε πληγεί και γινόταν λόγος ακόμα και για αποικοδόμηση του κράτους δικαίου και για εξέλιξη του κράτους σε αυταρχικό μηχανισμό.

Σε ένα ευρύτερο πλαίσιο, ο J. Hirsch αναλύει τη μορφή του γερμανικού κράτους κατά την περίοδο αυτή χρησιμοποιώντας τον όρο «κράτος ασφαλείας» (Sicherheitsstaat). Η κριτική του απλώνεται σε μια σειρά όψεων της κρατικής παρέμβασης στην καθημερινή ζωή των πολιτών με στόχο τον έλεγχο, την πειθάρχηση και την επιτήρηση. Αποτέλεσμα όλων αυτών είναι η μεγιστοποίηση της «κανονικοποίησης» της ζωής στους ρυθμούς της φορντιστικής εργασίας και κατανάλωσης. Μέσα σ' αυτό το πλαίσιο μπορεί κανείς να αντιληφθεί καλύτερα τους λόγους για τους οποίους τα κινήματα της εποχής είχαν συνολικά αρνητική στάση απέναντι στο κράτος, το οποίο διείδε σε όλους σχεδόν τους τομείς της καθημερινής και προσωπικής ζωής των πολιτών. Αυτό, ωστόσο, που από την ανάλυση του J. Hirsch ενδιαφέρει περισσότερο τη μελέτη μας είναι οι άμεσες επιδράσεις του «κράτους ασφαλείας» στη σχέση των κοινωνικών κινημάτων με το κράτος. Το παρακάτω απόσπασμα είναι χαρακτηριστικό για τον ρόλο της αστυνομίας: «Οι πολιτικές και κοινωνικές συγκρούσεις τείνουν να μετατραπούν σε ενοχλήσεις της κανονικής κοινωνικής λειτουργίας και ορίζονται με όρους αστυνομικών τεχνικών». Αντίστοιχα, για τις λειτουργίες του ελέγχου και της επιτήρησης παρατηρεί: «Σύμφωνα με συγκεκριμένα στοιχεία, τουλάχιστον πέντε εκατομμύρια Γερμανοί πολίτες απασχολούν τις αστυνομικές αρχές και τις μυστικές υπηρεσίες» (Hirsch, 1980: 111-123).

Η πολιτική απομόνωση των κινημάτων και ως ένα βαθμό οι επαγγελματικοί αποκλεισμοί που περιγράφηκαν πιο πάνω είχαν ως συνέπεια τα μέλη των κοινωνικών κινημάτων να στρέψουν τη δράση τους από τη διαμαρτυρία και τη στόχευση της ολικής ανατροπής του συστήματος στη διαμόρφωση νέων μορφών οικονομικής και κοινωνικής ζωής, διευρύνοντας και πολλαπλασιάζοντας τα εναλλακτικά εγχειρήματα. Χαρακτηριστικό

33 Από ομιλία του Willy Brant στα εγκαίνια του Karl Marx Haus στο Τρίερ στις 29.05.1977, δηλαδή πριν από το περίφημο «γερμανικό φθινόπωρο».

της μετάβασης από τη λογική της ανατροπής σε αυτή της θετικής οικοδόμησης ενός νέου οικονομικού και κοινωνικού προτύπου ζωής είναι το γεγονός ότι το 1975, λίγους μήνες μετά τον τερματισμό της έκδοσης της εφημερίδας με τίτλο «Τα θέλουμε όλα», εκδόθηκε μια νέα με σχεδόν ίδιο τίτλο αλλά τελείως διαφορετική σημασία: «Τα θέλουμε αλλιώς» (Jeronimo, 1997: 79). Δεν είναι τυχαίο ότι ο όρος «εναλλακτική οικονομία» κάνει για πρώτη φορά την εμφάνισή του το 1975. Έκτοτε γνώρισε μεγάλη απήχηση, ώστε ήδη προς τα τέλη της δεκαετίας του '70 άρχισε να γίνεται λόγος για εναλλακτικό κίνημα (Beywl, 1987: 188-192).

Η ανάπτυξη της εναλλακτικής οικονομίας αποτελούσε μια μορφή πραγμάτωσης «εδώ και τώρα» ενός διαφορετικού τρόπου ζωής και μιας αντίστοιχης κουλτούρας που είχε διαμορφωθεί μέσα στα κινήματα. Τα μέλη των κοινωνικών κινήματων είχαν ταυτίσει σε σημαντικό βαθμό τη ζωή τους με την καθημερινή πολιτική δράση και αυτό σήμαινε ότι είχαν διαμορφώσει μια αντίστοιχη πολιτική ταυτότητα, κουλτούρα και αντίληψη για την καθημερινή ζωή. «Η διαφορετική ζωή απαιτεί και μια νέα οικονομία», υποστήριζαν οι ίδιοι οι οργανωτές των εναλλακτικών επιχειρήσεων (Beywl, 1987: 108). Επιπλέον, η εναλλακτική οικονομία είχε τον χαρακτήρα της διαμόρφωσης ενός πραγματικού, εφαρμόσιμου και βιωμένου προτύπου οικονομίας και κοινωνικής ζωής πέρα από τον καπιταλισμό και τον κρατισμό, σαν μια δοκιμή η οποία απέβλεπε σε μια μελλοντική «μετεπαστατική» εποχή.

Τόσο σε ατομικό όσο και σε συλλογικό επίπεδο, τα δύο αυτά στοιχεία έδιναν στα ριζοσπαστικά κινήματα της περιόδου μια διέξοδο από τη διάχυτη απαισιοδοξία και από τον κίνδυνο της μικροαστικοποίησης μέσω της ενσωμάτωσης στην αγορά εργασίας. Στον χώρο της εναλλακτικής οικονομίας μπορούσαν να δοκιμαστούν στην πράξη οι αρχές της άμεσης δημοκρατίας, η κοινωνική αλληλεγγύη, ο σεβασμός στο περιβάλλον και τις γυναίκες, η αμοιβή ανάλογα με τις ανάγκες, καθώς και ένας καταμερισμός εργασίας που θα έδινε νόημα στη δουλειά κάθε εργαζομένου.

Τα εναλλακτικά εγχειρήματα ασκούσαν έτσι μια έμπρακτη κριτική στο κυρίαρχο μοντέλο εργασίας και ταυτόχρονα αποτελούσαν μια μορφή καταγγελίας του κράτους πρόνοιας ως αυταρχικού, γραφειοκρατικού, πατερναλιστικού και τελικά αναποτελεσματικού. Αναπτύχθηκαν οικονομικές-παραγωγικές μονάδες (είτε στον δευτερογενή είτε, κυρίως, στον τριτογενή τομέα) και εναλλακτικοί θεσμοί παροχής κοινωνικών υπηρεσιών, ιδιαίτερα σε τομείς οι οποίοι καλύπτονταν πλημμελώς ή και καθόλου από τις κρατικές υπηρεσίες πρόνοιας (π.χ. θεραπεία εξαρτημένων ατόμων, περίθαλψη και υποστήριξη κακοποιημένων γυναικών κ.λπ.). Υπάρχουν πολλές προσπάθειες καταγραφής του συνολικού αριθμού και των αντικειμένων δραστηριότητας του εναλλακτικού τομέα. Ο συνολικός αριθμός των εναλλακτικών εγχειρημάτων κυμαίνεται μεταξύ 11.000 και 18.000 στις αρχές της δεκαετίας του '80 σύμφωνα με διάφορες μελέτες (Kohler, 1986: 104-110). Αντίστοιχα, ο αριθμός των μελών τους κυμαίνεται μεταξύ 80.000 και 180.000. Από αυτές τις επιχειρήσεις το 26-39% δραστηριοποιούνταν στην παροχή κοινωνικών υπηρεσιών, το 8-20% στον κλάδο των ΜΜΕ, το 8-10% στον πολιτισμό, το 7-14% στη βιοτεχνία, ενώ οι υπόλοιπες κινούνταν στον χώρο του εμπορίου και των υπηρεσιών.

6.2.5 Παράδειγμα: Κινήματα και εναλλακτικοί χώροι στην Ελλάδα

Στο προηγούμενο κεφάλαιο είχαμε αναφερθεί στη σχέση της κρίσης με την ανάδυση και τον πολλαπλασιασμό των εναλλακτικών εγχειρημάτων στην Ελλάδα. Είχαμε καταλήξει στο συμπέρασμα ότι η κρίση αύξησε τις πιθανότητες εμφάνισης εναλλακτικών εγχειρημάτων. Ωστόσο, από μόνη της η κρίση δεν είναι δυνατό να μας εξηγήσει τις εξελίξεις. Εδώ θα δείξουμε ότι άλλη μια προϋπόθεση για την ανάπτυξη των εναλλακτικών χώρων στην Ελλάδα ήταν η δράση των κοινωνικών κινήματων και ιδιαίτερα του κινήματος των πλατειών, που δημιούργησε στους συμμετέχοντες νέες εμπειρίες και αποκάλυψε τα όρια της δομής της πολιτικής ευκαιρίας. Ας δούμε αναλυτικότερα τις εξελίξεις στον χώρο των κινήματων κατά την περίοδο της κρίσης στην Ελλάδα.

Από το ξεκίνημα της κρίσης τα μεγάλα γεγονότα διαμαρτυρίας πολλαπλασιάστηκαν. Οι Kousis & Kanellorou (2013) κατέγραψαν μεταξύ Φεβρουαρίου 2010 και Φεβρουαρίου 2012 είκοσι γεγονότα διαμαρτυρίας με 25.000 ως 500.000 συμμετέχοντες. Αυτά τα μεγάλα γεγονότα διαμαρτυρίας αποτελούνταν από μεγάλο αριθμό ταυτόχρονων διαμαρτυριών σε πολλές πόλεις της Ελλάδας και είχαν ως αντικείμενο την αντίδραση απέναντι στις ασκούμενες πολιτικές λιτότητας, εκφράζοντας αιτήματα σχετικά με την κοινωνική δικαιοσύνη. Ωστόσο, δεν μπορούμε να υποστηρίξουμε ότι όλες αυτές οι διαμαρτυρίες συνέβαλαν με κάποιον άμεσο και σαφή τρόπο στην ανάδυση εναλλακτικών χώρων. Τα περισσότερα από αυτά οργανώθηκαν από τους συνηθισμένους οργανωτές, δηλαδή τα συνδικάτα και κάποιες κινηματικές οργανώσεις, και είχαν τη συνηθισμένη μορφή των συγκεντρώσεων και των διαδηλώσεων. Επιπλέον, τα αιτήματά τους είχαν αμυντικό χαρακτήρα και σχετιζόνταν με τις μειώσεις μισθών, τις απολύσεις, την αύξηση των φόρων, την απορύθμιση των εργασιακών σχέσεων, τη διαχείριση του χρέους κ.λπ. Οι περισσότεροι από τους συμμετέχοντες ζητούσαν τη διατήρηση εκείνων των δεδομένων που εξασφάλιζαν περισσότερη κοινωνική δικαιοσύνη εντός της υπάρχουσας καπιτα-

λιστικής οικονομίας (αυξημένος ρόλος του κράτους με στόχο την αναδιανομή του κοινωνικού πλούτου, τη ρύθμιση των εργασιακών σχέσεων, την επίτευξη ανάπτυξης, την αύξηση της απασχόλησης) (Karyotis, 2015). Με δυο λόγια μπορούμε να πούμε ότι το κοινωνικό φαντασιακό αυτών των αντιλήψεων κινείται κοντά σε κάποιου είδους σοσιαλδημοκρατική διαχείριση. Ένα τμήμα των συμμετεχόντων –κυρίως μέλη και ακτιβιστές οργανώσεων της ριζοσπαστικής αριστεράς–, επιχειρούσαν να συνδέσουν τις διαμαρτυρίες αυτές με έναν ευρύτερο συγκρουσιακό αντικαπιταλιστικό αγώνα με στόχο τη ριζική ανατροπή του συστήματος. Καμιά όμως από αυτές τις αντιλήψεις δεν σχετίζεται άμεσα με την ανάδυση και τον πολλαπλασιασμό των εναλλακτικών εγχειρημάτων. Στην πρώτη περίπτωση δεν τίθεται καν το ζήτημα διαμόρφωσης μιας διαφορετικής οικονομίας. Το ζήτημα είναι η καλύτερη διαχείριση της υπάρχουσας. Στη δεύτερη περίπτωση η σημασία των εναλλακτικών εγχειρημάτων υποτιμάται, καθώς αυτά δεν σχετίζονται με τη στρατηγική της ριζικής, επαναστατικής, ολικής αλλαγής στην οποία στοχεύουν. Αντίθετα, τα εναλλακτικά εγχειρήματα αντιμετωπίζονται ως μερικές λύσεις που τελικά βοηθούν στη μακροήμερευση του «απεχθούς» καπιταλιστικού συστήματος, καθώς δεν είναι σε θέση να αμφισβητήσουν την κυριαρχία του.

Το γεγονός διαμαρτυρίας που ξεφεύγει από τα παραπάνω δεδομένα είναι το *κίνημα των πλατειών* ή κατά άλλους το *κίνημα των αγανακτισμένων*, που εκδηλώθηκε την άνοιξη του 2011 και διήρκησε για περισσότερους από δύο μήνες. Το κίνημα αυτό στρεφόταν εναντίον της πολιτικής της λιτότητας που ήταν έτοιμη η τρόικα να εφαρμόσει κατ' επιταγή των δανειστών της χώρας. Εκτός από τις «κλασικές» εκδηλώσεις διαμαρτυρίας, το κίνημα είχε μια σειρά από ιδιαίτερα χαρακτηριστικά, όπως τη μακράς διάρκειας κατάληψη των κεντρικών πλατειών πολλών πόλεων (60 πλατείες σε διαφορετικές πόλεις της χώρας και σε 40 διαφορετικές περιοχές της Αθήνας) και την απουσία συγκεκριμένου οργανωτικού φορέα. Το κίνημα σε ένα βαθμό είχε αντιφατικά χαρακτηριστικά και η δράση του υπόκειτο σε περιορισμούς (βλ. ενδεικτικά, Καβουλάκος & Γριτζάς, 2015· Kaika & Karaliotas, 2015). Ωστόσο, αυτό που ενδιαφέρει εδώ δεν είναι μια γενική περιγραφή του, αλλά ορισμένα του χαρακτηριστικά τα οποία ευνόησαν την ανάδυση εναλλακτικών χώρων και πιο συγκεκριμένα η αυτοοργάνωση, η άμεση δημοκρατία και η διαμόρφωση μιας κοινοτικής ζωής. Πρόκειται ακριβώς για τα στοιχεία που χαρακτηρίζουν τα περισσότερα από τα εναλλακτικά εγχειρήματα.

Οι διαδικασίες και οι πρακτικές που ακολουθήθηκαν στις πλατείες θα μπορούσαν να χαρακτηριστούν ως μια προσπάθεια για «ένα ξεκίνημα από την αρχή». Κόμματα και πολιτικές οργανώσεις, σημαίες και πολιτικά σύμβολα δεν γίνονταν αποδεκτά στις πλατείες. Τα μέλη των κομμάτων και των πολιτικών οργανώσεων συμμετείχαν σε όλες τις διαδικασίες ως φυσικά πρόσωπα και όχι ως εκπρόσωποι των οργανώσεών τους. Με αυτή την έννοια, οι πλατείες αποτέλεσαν έναν αυτόνομο χώρο που επιζητούσε την πλήρη ανεξαρτησία του από κάθε προηγούμενη οργανωτική μορφή. Έτσι, οι ίδιες οι πλατείες, με τις δικές τους οργανωτικές δομές που κατασκευάστηκαν επιτόπου από τους συμμετέχοντες (Dalakoglou, 2012), απέκτησαν έναν καταστατικό χαρακτήρα, επιχείρησαν δηλαδή να επανασυστήσουν πολιτικές διαδικασίες, να διαμορφώσουν πολιτικά προγράμματα, να επανατοποθετήσουν πολιτικές, κοινωνικές και ανθρώπινες αξίες συνεργασίας, έκφρασης, συλλογικής ζωής και οργάνωσης της καθημερινότητας (Kaika & Karaliotas, 2014).

Ένα κεντρικό χαρακτηριστικό του κινήματος των πλατειών ήταν η άμεση δημοκρατία. Οι βασικές αποφάσεις του κινήματος λαμβάνονταν στις σχεδόν καθημερινές λαϊκές συνελεύσεις που πραγματοποιούνταν στις πλατείες. Σε αυτές ο καθένας μπορούσε να προτείνει κάποιο θέμα συζήτησης, να εκφράσει τις απόψεις και τις ιδέες του και να ψηφίσει. Ταυτόχρονα με τη λαϊκή συνέλευση λειτουργούσαν θεματικές συνελεύσεις για τη συζήτηση και επεξεργασία επιμέρους θεμάτων (οικονομίας, εργασίας, κοινωνικής αλληλεγγύης, περιβάλλοντος, φύλου, εκπαίδευσης, άμεσης δημοκρατίας κ.ά.) τη διατύπωση προτάσεων και τη σύνταξη κειμένων που μπορούσαν να υποβληθούν στη λαϊκή συνέλευση. Οι αμεσοδημοκρατικές διαδικασίες αποτέλεσαν μια μοναδική συλλογική εμπειρία για τους περισσότερους συμμετέχοντες και υπό αυτή την έννοια μια συλλογική μαθησιακή διαδικασία η οποία τους ένωσε και δημιούργησε μια κοινότητα στη βάση των αξιών της ελεύθερης και ισότιμης έκφρασης.

Στα ψηφίσματα των συνελεύσεων κεντρικό ζήτημα αναδεικνύεται η αντιδημοκρατική λειτουργία των κέντρων λήψης αποφάσεων. Με αυτή συνδέεται η καταστολή των διαμαρτυριών και σε αυτή αποδίδονται η κοινωνική αδικία και οι κοινωνικές ανισότητες. Έτσι, οι μερικές λύσεις που προβάλλονται για την υπέρβαση της κρίσης, όπως η διαγραφή του χρέους, η αναδιανομή του εισοδήματος, η εθνικοποίηση των τραπεζών, η μείωση των ωρών εργασίας, τα κοινωνικά δικαιώματα, είναι άμεσα συνδεδεμένες με το κεντρικό αίτημα «να πάρουμε τη ζωή στα χέρια μας». Με άλλα λόγια, το ίδιο το υποκείμενο της συλλογικής δράσης των πλατειών που λειτουργούσε στη βάση της δημοκρατίας, της αυτοοργάνωσης και της αυτοδιαχείρισης προβάλλεται ως η λύση του προβλήματος (Καβουλάκος, 2013). Δεν είναι τυχαίο ότι η λαϊκή συνέλευση του Λευκού Πύργου στη Θεσσαλονίκη υιοθέτησε την Κίνηση 136, μια κινηματική οργάνωση που στοχεύει στη συλλογική, συνεταιριστική διαχείριση του νερού της πόλης. Αυτό είχε ως αποτέλεσμα την ενίσχυση της Κίνησης 136, η οποία

αργότερα, σε συνεργασία με άλλες οργανώσεις και τους δήμους της πόλης, οργάνωσε δημοψήφισμα ενάντια στην ιδιωτικοποίηση της ύδρευσης. Στο δημοψήφισμα πήραν μέρος 218.000 πολίτες της Θεσσαλονίκης, εκ των οποίων το 98% ψήφισε ενάντια στην ιδιωτικοποίηση.

Στις κατελιμμένες κεντρικές πλατείες –κυρίως της Αθήνας και της Θεσσαλονίκης– διαμορφώθηκε μια κοινοτική ζωή απαλλαγμένη από την παρουσία του κράτους και την κυριαρχία των αγορών και στηριγμένη σε αξίες όπως η αυτοοργάνωση, η αλληλεγγύη και η αμοιβαιότητα. Ειδικά στην πλατεία Συντάγματος, μέσα σε λίγες μέρες από την πρώτη συγκέντρωση διαμορφώθηκε μια νέα κοινοτική ζωή, μακριά από την κυριαρχία του κράτους και των αγοραίων σχέσεων. Οργανώθηκαν υποδομές και υπηρεσίες απαραίτητες για την καθημερινή διαβίωση, την προστασία και την πολιτική εργασία των καταληψιών: στήθηκαν τέντες και σκηνές, οργανώθηκαν κουζίνα, φαρμακείο, ομάδα πρώτων βοηθειών, ραδιοφωνικός σταθμός, διαδικτυακή ιστοσελίδα, δραστηριότητες καλλιτεχνικής έκφρασης και δημιουργικής δραστηριότητας για παιδιά, ενώ στη βάση ελεύθερης και εθελοντικής συμμετοχής δημιουργήθηκαν ομάδες νομικών, εξορμήσεων, σίτισης, καθαρισμού, καλλιτεχνών, στήριξης, περιφρούρησης, επικοινωνίας και φύλου (Leontidou, 2012). Στο πλαίσιο αυτό γεννήθηκαν εναλλακτικά εγχειρήματα, όπως η Τράπεζα Χρόνου της Αθήνας, το Ανταλλακτικό Παζάρι Αλληλεγγύης και η ομάδα πολυμέσων Πραγματική Δημοκρατία.

Αυτά τα εναλλακτικά εγχειρήματα που γεννήθηκαν πάνω στην πλατεία Συντάγματος αποτέλεσαν πηγή έμπνευσης καθώς και μια διαδικασία συλλογικής δημιουργίας και μάθησης για τους συμμετέχοντες. Για παράδειγμα, η Τράπεζα Χρόνου της Αθήνας (<http://www.time-exchange.gr/>) αποτέλεσε ένα εγχείρημα το οποίο διέχισε στα 3000 μέλη του την ιδέα και την πρακτική των τραπεζών χρόνου. Το ίδιο το εγχείρημα, παρά το μεγάλο του μέγεθος –ίσως και εξαιτίας αυτού– δεν είχε σημαντικά αποτελέσματα. Από το σύνολο των τριών χιλιάδων μελών μόλις ένα μικρό μέρος πραγματοποιεί συναλλαγές (περίπου 50 τη βδομάδα), ενώ οι συμμετέχοντες στις τακτικές συνελύσεις δεν υπερβαίνουν τους είκοσι κατά μέσο όρο. Ο σημαντικότερος λόγος για τις «χαμηλές επιδόσεις» της Τράπεζας Χρόνου της Αθήνας είναι η μεγάλη διασπορά των μελών του σε ολόκληρη σχεδόν την Αττική, γεγονός που δυσκολεύει πολύ τόσο τη διαμόρφωση μιας ενεργού κοινότητας όσο και την πραγματοποίηση συναλλαγών. Ωστόσο, αυτό δεν σημαίνει ότι πρόκειται για ένα αποτυχημένο εγχείρημα. Αντίθετα, αποτέλεσε ένα αρχικό πείραμα που βρήκε πολλούς μιμητές σε τοπικές ομάδες και οργανώσεις.

Από τις πρώτες κιόλας ημέρες της ίδρυσής της πολλές λαϊκές συνελύσεις που διοργανώνονταν στις γειτονιές της Αθήνας ζήτησαν πληροφορίες σχετικά με τον τρόπο λειτουργίας των τραπεζών χρόνου. Ένα επιτυχημένο παράδειγμα αποτελεί η Τράπεζα Χρόνου του Μοσχάτου, που ιδρύθηκε από την τοπική κινηματική οργάνωση Μεσοποταμία (<http://trapezaxronoumesopotamia.blogspot.gr/>) λίγους μήνες μετά το τέλος του κινήματος των πλατειών. Τα μέλη της Μεσοποταμίας που πρωτοστάτησαν στην ίδρυση αυτής της τράπεζας χρόνου ήταν και μέλη της Τράπεζας Χρόνου της Αθήνας. Μετέφεραν έτσι στο νέο εγχείρημα την εμπειρία και τη γνώση που είχαν αποκτήσει. Η ιδέα και η λειτουργία μιας τράπεζας χρόνου ταίριαξε με το προφίλ της οργάνωσής τους, που είναι ενεργή από το 2003 σε θέματα προστασίας και διεκδίκησης δημόσιων χώρων, περιβάλλοντος και πολιτισμού (Amanatidou, Gritzas & Kavoulakos, 2015). Η λειτουργία της τράπεζας χρόνου της Μεσοποταμίας είχε θετικά αποτελέσματα. Η θετική αυτή εμπειρία οδήγησε τη συγκεκριμένη οργάνωση να ιδρύσει αργότερα και ένα «αλληλέγγυο σχολείο», το οποίο προσφέρει μαθήματα σε μαθητές, κατοίκους και μετανάστες της περιοχής. Η τράπεζα χρόνου του Μοσχάτου δεν αποτελεί μοναδικό παράδειγμα. Μετά την ίδρυση της Τράπεζας Χρόνου της Αθήνας ιδρύθηκαν από διάφορες ομάδες άλλες επτά τράπεζες χρόνου στην Αττική, ενώ πριν από αυτή υπήρχε μόνο μία, με πολύ περιορισμένη εμβέλεια.

Συνολικότερα, το κίνημα των πλατειών, με την άμεση δημοκρατία, την αυτοοργάνωση και την κοινοτική ζωή, αποτέλεσε ένα συλλογικό πείραμα για έναν εναλλακτικό τρόπο οργάνωσης της καθημερινής, πολιτικής, κοινωνικής και οικονομικής ζωής. Ήταν μια εμπειρία που παρήγαγε μια νέου είδους συμμετοχική κουλτούρα, η οποία πηγαίνει τη συλλογική δράση πέρα από τη λογική της σύγκρουσης, στην κατεύθυνση της καθιέρωσης εναλλακτικών πρακτικών. Σε αυτές τις πρακτικές εφαρμόστηκαν και διαχύθηκαν αξίες όπως η αλληλεγγύη και η αμοιβαιότητα. Επιπλέον, οι συμμετέχοντες είχαν τη δυνατότητα να διαπιστώσουν ότι οι εναλλακτικές πρακτικές είναι δυνατό να λειτουργήσουν και απέκτησαν την εμπειρία του τρόπου λειτουργίας τους. «Στο Σύνταγμα πήραμε το πρώτο μας μάθημα για το πώς μπορούμε να οργανωθούμε. Εκεί είδαμε ότι με την αλληλεγγύη μπορούμε να επιτύχουμε απίστευτα πράγματα» δηλώνει ο Γιώργος Βήχας, ένας γιατρός που συμμετείχε στην ομάδα πρώτων βοηθειών της κατάληψης της πλατείας Συντάγματος (Δεμερτζιάν, 2014). Λίγους μήνες μετά το τέλος του κινήματος, ο Βήχας μαζί με άλλους έξι ακτιβιστές του κινήματος, εμπνευσμένοι από τη συμμετοχή τους σε αυτό, ίδρυσαν το Μητροπολιτικό Κοινωνικό Ιατρείο του Ελληνικού (<http://www.mkiellinikou.org/>), το οποίο αποτέλεσε πρότυπο για πολλές αντίστοιχες προσπάθειες.

Στην κατεύθυνση της ανάδυσης εναλλακτικών εγχειρημάτων συνέβαλε και η πρόσληψη της πολιτικής ευκαιρίας μετά το τέλος του κινήματος των πλατειών. Το κίνημα ολοκλήρωσε τη δράση του δίχως να έχει

επιτύχει κάποια χειροπιαστά αποτελέσματα. Η κυβέρνηση συνέχισε την εφαρμογή της ίδιας πολιτικής. Μετά το κίνημα των πλατειών η ένταση, ο όγκος και η συχνότητα των διαμαρτυριών μειώθηκαν σημαντικά. Η εμπειρία της καταστολής και κυρίως η άτεγκτη στάση των κυβερνήσεων που ακολούθησαν αποθάρρυναν τους πολίτες να συνεχίσουν τη διαμαρτυρία. Η εμπειρία του κινήματος των πλατειών κατέστησε φανερό ότι οι δυνατότητες άσκησης πολιτικής επιρροής στα κέντρα λήψης αποφάσεων μέσα από μαζικές εκδηλώσεις διαμαρτυρίας ήταν ελάχιστες. Παρά τη μαζική συμμετοχή, τη μεγάλη διάρκεια και ένταση της διαμαρτυρίας, κανένα αποτέλεσμα δεν είχε επιτευχθεί. Αυτή η πρόσληψη της κλειστής πολιτικής ευκαιρίας οδήγησε πολλές, κυρίως τοπικές, κινηματικές οργανώσεις, να εγκαταλείψουν τη διαμαρτυρία και να στρέψουν τη δράση τους στην οργάνωση εναλλακτικών εγχειρημάτων με στόχο τόσο την αντιμετώπιση των συνεπειών της κρίσης όσο και τη διαμόρφωση μιας προοπτικής κοινωνικής αλλαγής μέσα από τη διάχυση εναλλακτικών πρακτικών και αξιών και την αλλαγή της καθημερινής ζωής. Για παράδειγμα, η ιδέα της δημιουργίας ενός εναλλακτικού τοπικού νομίσματος γεννήθηκε σε κάποιους ακτιβιστές της Κίνησης Πολιτών Καλαμαριάς το καλοκαίρι του 2011, αμέσως μετά το τέλος του κινήματος των πλατειών, των εκδηλώσεων δηλαδή διαμαρτυρίας στον Λευκό Πύργο. Η απογοήτευση από την έλλειψη αποτελεσματικότητας της διαμαρτυρίας οδήγησε τους συγκεκριμένους ακτιβιστές σε μια δράση που δεν θα απευθυνόταν στο κράτος, το οποίο είχε αποδειχθεί αδιαπέραστο στα αιτήματα των πολιτών, ούτε θα αντιμετώπιζε τον κίνδυνο της καταστολής, αλλά θα επιχειρούσε αφενός να αντιμετωπίσει άμεσα τις επιπτώσεις της κρίσης και αφετέρου θα πραγματοποιούνταν από τα κάτω, προκαλώντας μικρές αλλά απτές αλλαγές στις καθημερινές πρακτικές και τις αξίες των πολιτών στο επίπεδο της γειτονιάς (Καβουλάκος & Γριτζάς, 2015). Έτσι, το πνεύμα του κινήματος των πλατειών παρέμεινε ζωντανό και οι πρακτικές που εμφανίστηκαν στις πλατείες διαχύθηκαν από τους συμμετέχοντες, οι οποίοι όταν μετά το τέλος των διαμαρτυριών επέστρεφαν στις οργανώσεις που συμμετείχαν πριν από το κίνημα των πλατειών αποφάσιζαν να διαμορφώσουν διάφορα εναλλακτικά εγχειρήματα. Τέτοιες αποφάσεις λήφθηκαν και σε τοπικές λαϊκές συνελεύσεις γειτονιάς, πολλές από τις οποίες συνέχισαν να λειτουργούν και μετά το τέλος του κινήματος των πλατειών (Arampatzi, 2014).

6.3 Κράτος και εναλλακτικοί χώροι

Στην παρούσα υποενότητα δεν θα κάνουμε μια γενική θεωρητική αναφορά στο κράτος και τη σχέση του με τους εναλλακτικούς οικονομικούς και πολιτικούς χώρους, αλλά θα αναδείξουμε τους κινδύνους ενσωμάτωσης, καθώς, όπως έχει επισημανθεί στη βιβλιογραφία, ο κίνδυνος ενσωμάτωσης μέσα από τις κρατικές πολιτικές και μετατροπής των εναλλακτικών εγχειρημάτων σε «προεκτάσεις» του κοινωνικού κράτους είναι πολύ έντονος (ενδεικτικά, βλ. Amin κ.ά., 2003). Πριν όμως προχωρήσουμε στα ζητήματα αυτά, καλό θα ήταν να περιγράψουμε τα βασικά χαρακτηριστικά του σύγχρονου κράτους, όπως αυτά διαμορφώθηκαν μεταπολεμικά, και να τα συσχετίσουμε με τις πολιτικές σχετικά με τους εναλλακτικούς χώρους, οι οποίοι στη σχετική με τις κρατικές πολιτικές συζήτηση ονομάζονται άλλοτε κοινωνική οικονομία ή τρίτος τομέας και σπανιότερα κοινωνική και αλληλέγγυα οικονομία. Μακριά από την ιδέα κατασκευής ή υιοθέτησης μιας ιδέας περί ενός αναλλοίωτου χαρακτήρα του κράτους, θα αναφερθούμε συνοπτικά στο έργο του Bob Jessop σε σχέση με αυτό. Η αναφορά αυτή δεν γίνεται στη βάση μιας συμφωνίας με τη δομιστική του προσέγγισή, που φέρει σημαντικά μειονεκτήματα, αλλά κυρίως με το γεγονός ότι προσφέρει μια απλή και κατανοητή κάλυψη του ζητήματος.

6.3.1 Το κράτος στον μεταφορντισμό

Ο Jessop συνδέει την εξέλιξη του κράτους με την αντίστοιχη εξέλιξη της μορφής της οικονομίας. Υιοθετώντας τις προσεγγίσεις που προσέφερε η σχολή της ρύθμισης ³⁴ αναφέρθηκε στο φορντιστικό και μεταφορντιστικό

34 Με βάση τη σχολή της ρύθμισης, ο καπιταλισμός αναλύεται με τη χρήση εννοιών όπως ο τρόπος ρύθμισης, το καθεστώς συσσώρευσης, η εργασιακή διαδικασία. Ο φορντισμός αποτέλεσε μια ιδιαίτερη μορφή του καπιταλισμού, που διαμορφώθηκε αρχικά στις ΗΠΑ μετά τη μεγάλη οικονομική κρίση του 1929-30 και εξαπλώθηκε μετά τον Β΄ Παγκόσμιο Πόλεμο στις υπόλοιπες χώρες του αναπτυσσόμενου καπιταλισμού (Hirsch & Roth, 1986: 46) και διατηρήθηκε ως τα μέσα περίπου της δεκαετίας του '70.

Παρότι τα κράτη του αναπτυσσόμενου κόσμου παρουσιάζουν διαφορές μεταξύ τους, τόσο ως προς την τοποθέτηση των εξελίξεων μέσα στον χρόνο όσο και σε επιμέρους όψεις τους (Hirsch & Roth, 1986: 47-48), η φάση του φορντισμού παρουσιάζει ορισμένα βασικά κοινά χαρακτηριστικά. Ο Jessop (2002: 56-58) διακρίνει τέσσερα βασικά στοιχεία, τα οποία συγκροτούν κατά κάποιον τρόπο τον ιδεατό τύπο του φορντισμού. Το πρώτο στοιχείο είναι μια εργασιακή διαδικασία που επικρατεί στους δυναμικότερους τομείς της οικονομίας και χαρακτηρίζεται από τη χρήση της αλυσίδας

κράτος, καθένα από τα οποία είχε σημαντικό ρόλο τόσο στη διαμόρφωση όσο και στη ρύθμιση του συστήματος (Jessop, 2002: 58-94).

Ο Jessop περιγράφει τη μορφή και τις λειτουργίες του φορντιστικού κράτους με βάση τέσσερα χαρακτηριστικά. Πρόκειται για ένα *κεϋνσιανό εθνικό κράτος πρόνοιας*. Ως *κεϋνσιανό*, το κράτος φροντίζει για την «*παροχή των υποδομών που υποστηρίζουν τη μαζική παραγωγή και τη μαζική κατανάλωση*» και επιδιώκει την πλήρη απασχόληση. Ως *κράτος πρόνοιας* συμμετέχει στις συλλογικές διαπραγματεύσεις, *αναπτύσσει και επεκτείνει τα κοινωνικά δικαιώματα* και «*βοηθά στη γενίκευση των προτύπων της μαζικής κατανάλωσης*». Σε αυτή την κατεύθυνση μια βασική μορφή της κρατικής πολιτικής αποτέλεσε η παραγωγή και *παροχή συλλογικών μέσων κατανάλωσης*. Ως *εθνικό*, το κράτος αναπτύσσει στον ένα ή τον άλλο βαθμό *συγκεντρωτικές δομές με ισχυρή κρατική γραφειοκρατία*. Με άλλα λόγια, η ρύθμιση της οικονομίας και των κοινωνικών σχέσεων πραγματοποιήθηκε σε εθνικό επίπεδο. Οι βασικές δηλαδή αποφάσεις για τα θέματα της οικονομίας και της κοινωνικής πολιτικής λαμβάνονται κυρίως στο επίπεδο του κεντρικού κράτους. Τέλος, το κεϋνσιανό εθνικό κράτος πρόνοιας είναι *κρατιστικό*, στον βαθμό που από τη μια πλευρά διαμορφώνει μια *μικτή οικονομία* και από την άλλη επιβάλλει την παρουσία του σε μεγάλο αριθμό χώρων, οι οποίοι στο παρελθόν ανήκαν στην κοινωνία των πολιτών. Οι πολιτικές που ακολουθήθηκαν στη φάση αυτή δεν ήταν φιλικές απέναντι στους εναλλακτικούς χώρους και δεν ευνοούσαν την ανάπτυξη της κοινωνικής οικονομίας. Στοιχεία όπως η ισχυρή γραφειοκρατία, ο ισχυρός ρόλος του κράτους στην οικονομία και την κοινωνική πρόνοια δεν άφηναν πολλά περιθώρια. Ουσιαστικά, στη περίοδο που κυριαρχούσε το φορντιστικό κράτος η ανάπτυξη των εναλλακτικών χώρων εξαρτήθηκε από την ικανότητά τους να αμφισβητήσουν ή να προσπεράσουν ορισμένα από τα βασικά χαρακτηριστικά και πολιτικές του. Με άλλα λόγια οι εναλλακτικοί χώροι θα έπρεπε να αναπτυχθούν αμφισβητώντας τον κυρίαρχο ρόλο του κράτους, αντιμετωπίζοντας κυρίως τον κίνδυνο της καταστολής και λιγότερο τον κίνδυνο της ενσωμάτωσης, καθώς η λειτουργία τους δεν ήταν συμβατή με το κυρίαρχο μοντέλο.

Σε αντίθεση με το φορντιστικό κράτος, στο μεταφορντιστικό κράτος ο κίνδυνος της καταστολής συνυπάρχει με τον κίνδυνο της ενσωμάτωσης, καθώς η λειτουργία τους παρουσιάζει κάποια συμβατότητα με τον νέο ρόλο του κράτους. Ας δούμε πιο αναλυτικά πώς ο Jessop κατασκευάζει τον ιδεότυπο του μεταφορντιστικού κράτους, χαρακτηρίζοντάς το ως *σομπετεριανό, μεταεθνικό καθεστώς που προωθεί μια κοινωνική πρόνοια*

παραγωγής, τον κατακερματισμό και την εξειδίκευση της παραγωγικής διαδικασίας, την εντατικοποίηση των ρυθμών εργασίας, τον έλεγχο και την οργάνωση της εργασίας από τη διοίκηση της επιχείρησης, την εργασία εργατών με μικρή ειδίκευση και την τυποποίηση των προϊόντων. Η νέα αυτή οργάνωση της εργασίας αύξησε σε τεράστιο βαθμό την παραγωγικότητα και έδωσε τη δυνατότητα στις επιχειρήσεις να παράγουν μαζικά τυποποιημένα προϊόντα. Το δεύτερο λοιπόν στοιχείο είναι ένα «εντατικό» καθεστώς συσσώρευσης, το οποίο χαρακτηρίζεται από *μαζική παραγωγή, αύξηση της παραγωγικότητας, αύξηση των μισθών, αύξηση των κερδών των επιχειρήσεων και μαζική κατανάλωση*. Το τρίτο στοιχείο αναφέρεται στον τρόπο ρύθμισης. Ο φορντιστικός τρόπος ρύθμισης περιλαμβάνει τη μονοπωλιακή διαμόρφωση των τιμών, τον διαχωρισμό μεταξύ ιδιοκτησίας και διοίκησης των μεγάλων επιχειρήσεων, τη σύνδεση των μισθών με την παραγωγικότητα και την *αναγνώριση του ρόλου των συνδικάτων ως επίσημων φορέων εκπροσώπησης των εργαζομένων, τόσο εντός της διοίκησης της κάθε επιχείρησης χωριστά όσο και ως συνομιλητών του κράτους*. Το τελευταίο στοιχείο αφορά τη μορφή της κοινωνικής οργάνωσης, η οποία περιλαμβάνει τη μαζική κατανάλωση κυρίως διαρκών καταναλωτικών αγαθών στο πλαίσιο της πυρηνικής οικογένειας και την *παροχή εκ μέρους του κράτους και μέσω μιας αναπνυμένης γραφειοκρατίας συλλογικών αγαθών και υπηρεσιών προς τους εργαζόμενους*.

Ο μεταφορντισμός ή κατά άλλους το καθεστώς της ευέλικτης συσσώρευσης (ενδεικτικά, βλ. Harvey, 1990) αποτέλεσε μια μορφή του καπιταλισμού που αναδύθηκε σταδιακά από την κρίση της δεκαετίας του 1970. Ο Jessop (2002: 98-103) διέκρινε τέσσερα βασικά χαρακτηριστικά στοιχεία του. Το πρώτο είναι μια εργασιακή διαδικασία η οποία στηρίζεται στη μεγαλύτερη αυτοματοποίηση της εργασίας, στη μεγαλύτερη ευελιξία τόσο της εργασίας όσο και των μηχανών, στη χρήση νέων τεχνολογιών επικοινωνίας και πληροφορικής και την παραγωγή διαφοροποιημένων ποιοτικών προϊόντων. Το δεύτερο αφορά ένα μοντέλο μακροοικονομικής ανάπτυξης, το οποίο στηρίζεται «στην ευέλικτη και δικτυωμένη παραγωγή· την αύξηση της παραγωγικότητας μέσω ενός συνδυασμού οικονομικών πεδίου, οικονομικών δικτύων και διαδικαστικών καινοτομιών· την αύξηση των εισοδημάτων των ειδικευμένων εργατών· την αύξηση της ζήτησης διαφοροποιημένων προϊόντων [...]· την αύξηση των κερδών που προκύπτουν από τη χρήση τεχνολογικών και άλλων καινοτομιών και την ευελιξία· την επανεπένδυση σε περισσότερο ευέλικτο παραγωγικό εξοπλισμό [...]» (Jessop 2002: 99-100). Το τρίτο στοιχείο αφορά έναν τρόπο ρύθμισης ο οποίος στηρίζεται στην ευελιξία σε όλα τα επίπεδα, από την παραγωγή ως τη διανομή των προϊόντων, και σε καινοτόμα μοντέλα παροχής. Έτσι, η μεν δομή των επιχειρήσεων τείνει να αποκτήσει οριζόντιο και αποκεντρωμένο χαρακτήρα, οι δε μισθοί και οι εργασιακές σχέσεις να υποταχθούν στη «γενική προσταγή» της ευελιξίας. Τέλος, το μοντέλο της κοινωνικής οργάνωσης στηρίζεται στην ποικιλία των μορφών κατανάλωσης, τη σημασία του τρόπου ζωής, την κρίση της εθνικής ταυτότητας, την ανάδυση ιδιαίτερων ταυτοτήτων και τη διάσπαση της κοινωνικής συνοχής.

στηριγμένη στην ανταποδοτική εργασία (Schumpeterian Workfare ³⁵ Postnational Regimes). Ως σουμπετεριανό, το κράτος προωθεί την καινοτομία και τον ανταγωνισμό στο πλαίσιο μιας ανοιχτής οικονομίας (Jessop 2002: 95-139). Στο πλαίσιο αυτό το κράτος τείνει να εγκαταλείψει τη ρύθμιση της οικονομίας στη βάση του θεσμοθετημένου ταξικού συμβιβασμού. Οι κοινωνικές δαπάνες μειώνονται ως αντιπαραγωγικές. Η κοινωνική πολιτική υποτάσσεται στις ανάγκες της οικονομικής πολιτικής. Τα κοινωνικά δικαιώματα δέχονται επίθεση, ενώ η πρόνοια τείνει να συνδέεται με την κινητοποίηση και την ανάληψη ευθύνης των ίδιων των παραληπτών, οι οποίοι υποχρεώνονται σε ανταποδοτική εργασία. Η παραγωγή συλλογικών μέσων κατανάλωσης δεν αποτελεί πλέον κρατικό μονοπώλιο, αλλά επιμερίζεται μεταξύ της αγοράς, του τρίτου τομέα της οικονομίας και του κράτους. Η ρύθμιση της οικονομίας δεν πραγματοποιείται αποκλειστικά σε εθνικό επίπεδο, χωρίς όμως αυτό να σημαίνει το τέλος του εθνικού κράτους. Ωστόσο, στο πλαίσιο της παγκοσμιοποίησης παρατηρείται αύξηση της σημασίας τόσο του υπερεθνικού όσο και του τοπικού επιπέδου άσκησης πολιτικής. Έτσι, πολλές σημαντικές αποφάσεις, τόσο για την οικονομία όσο και για την κοινωνική πολιτική, λαμβάνονται από παγκόσμιους οργανισμούς (Παγκόσμια Τράπεζα, ΟΟΣΑ, ΔΝΤ, Διεθνές Γραφείο Εργασίας, G8 κ.λπ.) ή διεθνείς περιφερειακούς οργανισμούς (ΕΕ, NAFTA κ.λπ.), ενώ σημαντικές αρμοδιότητες μεταφέρονται από το εθνικό κράτος στους τοπικούς και περιφερειακούς θεσμούς, οι οποίοι αποκτούν μεγαλύτερη αυτονομία. Τέλος, ο κρατισμός που κυριαρχούσε στη φορντιστική φάση υποχωρεί. Οι παραδοσιακές μέθοδοι κρατικής παρέμβασης αποκτούν ολοένα και μικρότερη σημασία, ενώ διαρκώς περισσότεροι μη κρατικοί φορείς σε συνεργασία με το κράτος εμπλέκονται στη διαδικασία άσκησης οικονομικών και κοινωνικών πολιτικών. Τα όρια μεταξύ δημοσίου και ιδιωτικού γίνονται σχετικά δυσδιάκριτα. Η εξέλιξη αυτή έχει περιγραφεί ως η μετάβαση από την κυβέρνηση στη διακυβέρνηση, όπου το κράτος διατηρεί για τον εαυτό του έναν επιτελικό ρόλο ρυθμιστή και συντονιστή ιδιωτικών, δημόσιων και μη κρατικών φορέων. Οι διαδικασίες λήψης των αποφάσεων απομακρύνονται σταδιακά από την κλασική κάθετη προσέγγιση και αποκτούν ολοένα και περισσότερο οριζόντιο χαρακτήρα. Με άλλα λόγια, ένας αυξανόμενος αριθμός αποφάσεων δεν λαμβάνεται πλέον εντός των παραδοσιακών δημόσιων θεσμών, αλλά μέσα σε ένα πιο ανοιχτό, πιο πλουραλιστικό και ως ένα βαθμό άτυπο σύστημα διαπραγμάτευσης, δίχως αυτό να σημαίνει ότι το νέο σύστημα δεν είναι επιλεκτικό και δεν ενέχει αποκλεισμούς. Το νέο σύστημα διαπραγμάτευσης εμπεριέχει ως βασικό του συστατικό τη σύμπραξη του ιδιωτικού με τον δημόσιο τομέα. Η σύμπραξη αυτή εκτείνεται σε μεγάλο αριθμό δραστηριοτήτων, από τον τομέα της πρόνοιας ως την ανανέωση των πόλεων και τις επενδύσεις στις μεγάλες υποδομές, ενώ ως μορφή πολιτικής έχει ευέλικτο χαρακτήρα. Όπως εξηγεί η Margit Mayer (1994: 322), «δεν υπάρχει μια χαρακτηριστική και επαναλαμβανόμενη μορφή σύμπραξης ιδιωτικού και δημόσιου τομέα, αλλά περισσότερο ή λιγότερο εντατικές μορφές συνεργασίας και περισσότερο ή λιγότερο παραδοσιακές μορφές σύμπραξης».

Οι λογικές και οι πρακτικές αυτές αφορούν τόσο τις αναπτυξιακές πολιτικές όσο και τις πολιτικές του κοινωνικού κράτους. Κυρίαρχο στοιχείο των αναπτυξιακών πολιτικών είναι η διαμόρφωση συνθηκών προσέλκυσης επενδύσεων. Ωστόσο, ταυτόχρονα, τόσο το τοπικό όσο και το εθνικό κράτος επιχειρούν να δημιουργήσουν συνθήκες ανάπτυξης μέσα από την κινητοποίηση και το συντονισμό ενδογενών αναπτυξιακών δυναμικών, ασκώντας πολιτικές στήριξης της τοπικής επιχειρηματικότητας, προχωρώντας σε ιδιωτικοποιήσεις και σε συμπράξεις με τον ιδιωτικό τομέα, αλλά και με εγχειρήματα του τρίτου τομέα της οικονομίας, εντός του οποίου περιλαμβάνονται μια σειρά από τελείως διαφορετικού τύπου οργανώσεις και ομάδες, που εκτείνονται από τους χώρους της εκκλησίας, των ΜΚΟ, των παραδοσιακών φιλανθρωπικών οργανώσεων, ως τους συνεταιρισμούς και τις διάφορες μορφές των εναλλακτικών εγχειρημάτων. Αντίστοιχα, σε σχέση με την κοινωνική πολιτική παρατηρείται μια αλλαγή τόσο σε επίπεδο μορφής όσο και διαδικασιών απόφασης και παραγωγής των συλλογικών αγαθών.

Στο επίπεδο της μορφής υπάρχει μια σαφής τάση εγκατάλειψης της έννοιας των κοινωνικών δικαιωμάτων και οι πολιτικές που ασκούνται συνδέουν την κοινωνική πολιτική με τους αναπτυξιακούς στόχους. Έτσι, για παράδειγμα οι ενεργητικές πολιτικές απασχόλησης, καθώς και η σύνδεση της πρόνοιας με την ανταποδοτική εργασία τείνουν να υποκαταστήσουν, όσο αυτό είναι δυνατό, τις παραδοσιακές «αντιπαραγωγικές» επιδοματικές πολιτικές. Στόχος των πολιτικών αυτών δεν είναι μόνο η αντιμετώπιση των πραγματικών αναγκών των πολιτών, αλλά η ενεργοποίησή τους και η συμμετοχή τους στην αντιμετώπιση των προβλημάτων τους.

Στο επίπεδο των διαδικασιών το κρατιστικό μοντέλο υποχωρεί και υποκαθίσταται σταδιακά από τον προνοιακό πλουραλισμό (ενδεικτικά βλ. Evers & Olk, 1996· Στασινοπούλου, 1996). Στην παραγωγή κοινωνικών

35 Η δυσκολία να μεταφραστεί ο όρος «workfare» με μονολεκτικό τρόπο στα ελληνικά μοιάζει αυτή τη στιγμή αξεπέραστη. Ακόμα όμως και η περιφραστική του μετάφραση παρουσιάζει εξαιρετική δυσκολία. Θεωρώντας ότι αποτελεί τη λιγότερη προβληματική εκδοχή και αναμένοντας καλύτερες προτάσεις στην ελληνική βιβλιογραφία, προτιμήσαμε να τον μεταφράσουμε ως «πρόνοια στηριγμένη στην ανταποδοτική εργασία».

υπηρεσιών εμπλέκονται ολοένα και περισσότεροι μη κρατικοί φορείς, από τον τρίτο τομέα της οικονομίας έως ιδιωτικές επιχειρήσεις. Οι παρεχόμενες υπηρεσίες άλλοτε προσλαμβάνουν, μερικά ή ολικά, εμπορευματική μορφή και άλλοτε παραμένουν σε μη εμπορευματική μορφή. Η εμπλοκή νέων παραγόντων στην παραγωγή συλλογικών αγαθών δεν συνεπάγεται την κατάργηση, αλλά την αλλαγή του ρόλου του κράτους. Όπως εξηγεί η Όλγα Στασινοπούλου (1996: 60), «πλουραλισμός δεν σημαίνει την άρνηση της αναγκαιότητας κρατικής παρέμβασης, αλλά αναζήτηση νέας συναίνεσης και ισορροπίας μεταξύ αγοράς, κράτους και ιδιωτικού/οικογενειακού χώρου. [...] το ερώτημα πόσο και τι κράτος, παραμένει ανοιχτό» και εξαρτάται από τις δομές των συστημάτων πρόνοιας κάθε χώρας, αλλά και από τις ιδιαίτερες πολιτικές και κοινωνικές εξελίξεις. Μέσα σε αυτό το πλαίσιο, οι εναλλακτικοί χώροι –μεταξύ άλλων– είναι δυνατό να αντιμετωπιστούν ως χρήσιμοι εταίροι του τοπικού ή του εθνικού κράτους για τη διαμόρφωση και την εκτέλεση πολιτικών κοινωνικής ένταξης, ενεργητικών πολιτικών αντιμετώπισης της ανεργίας και αντιμετώπισης σύνθετων και εξειδικευμένων κοινωνικών προβλημάτων, όπως η τοξικοεξάρτηση, η αναπηρία κ.ά.

Σχεδόν όλες οι πολιτικές δυνάμεις, αν και η καθεμιά από τη δική της οπτική γωνία, ουσιαστικά συμφωνούν με τη μεγαλύτερη εμπλοκή μη κρατικών οργανισμών στη λήψη των αποφάσεων και στην παροχή κοινωνικών υπηρεσιών από μη κρατικούς φορείς (Στασινοπούλου 1996: 21). Για τους φιλελεύθερους σημαίνει μεγαλύτερη ατομική ελευθερία, απαλλαγή από τον κρατικό πατερναλισμό και μεγαλύτερες δυνατότητες για μείωση των κρατικών δαπανών. Για τους συντηρητικούς σημαίνει επιστροφή στην εθελοντική εργασία, τις κοινότητες και τις θρησκευτικές αξίες. Για τους υποστηρικτές του κράτους πρόνοιας αποτελεί μια σανίδα σωτηρίας απέναντι στη νεοφιλελεύθερη απορύθμιση. Για την εναλλακτική και ελευθεριακή αριστερά σημαίνει μεγαλύτερη ελευθερία των πολιτών, απομάκρυνση από τον κρατικό αυταρχισμό και μεγαλύτερες δυνατότητες ανάπτυξης των κινημάτων και οικοδόμησης μιας κοινωνίας της αλληλεγγύης.

Στο πλαίσιο λοιπόν είτε αναπτυξιακών είτε κοινωνικών πολιτικών ή ακόμα και συνδυασμού των δύο, τα σύγχρονα κράτη τείνουν να διαμορφώνουν το πλαίσιο ανάπτυξης συνολικά του τρίτου τομέα της οικονομίας, εντός του οποίου –όπως προαναφέρθηκε– είναι δυνατό να ενταχθούν και εναλλακτικοί εγχειρήματα. Η διαμόρφωση αυτή του πλαισίου αφορά τη νομική ρύθμιση της λειτουργίας των διαφόρων μορφών του τρίτου τομέα, την οικονομική του ενίσχυση αλλά και τη συμμετοχή του σε διαδικασίες διαβούλευσης και συναπόφασης σχετικά με επιμέρους πολιτικές.

6.3.2 Παράδειγμα: Ο νόμος για την Κοινωνική Οικονομία και την Κοινωνική Επιχειρηματικότητα

Στην ελληνική περίπτωση έχουμε την πρόσφατη ψήφιση του νόμου 4019/2011 για την Κοινωνική Οικονομία και την Κοινωνική Επιχειρηματικότητα, στον οποίο διαμορφώνεται μια νέα νομική μορφή, αυτή των Κοινωνικών Συνεταιριστικών Επιχειρήσεων (ΚΟΙΝΣΕΠ). Διαβάζοντας την αιτιολογική έκθεση του νόμου, αποσπάσματα της οποίας υπάρχουν στο πλαίσιο 6.1, η κοινωνική οικονομία περιγράφεται ως ένας χώρος που χαρακτηρίζεται από αξίες όπως το περιβάλλον και η κοινωνική αλληλεγγύη, οι οποίες ξεφεύγουν από μια τυπική εργαλειακή ορθολογικότητα και την επιδίωξη του κέρδους, αλλά ταυτόχρονα αποτελεί εργαλείο για τη μείωση της ανεργίας και της φτώχειας, την αντιμετώπιση προβλημάτων ευπαθών κοινωνικών ομάδων, την κοινωνική και εργασιακή ένταξη εύλωτων κοινωνικών ομάδων, την αύξηση της προσφοράς κοινωνικών υπηρεσιών που δεν καλύπτει το κράτος, την καταπολέμηση των διακρίσεων και του κοινωνικού αποκλεισμού και την ενίσχυση της κοινωνικής συνοχής. Συνολικότερα, το σκεπτικό του νόμου αντιμετωπίζει την κοινωνική οικονομία ως μια μορφή κοινωνικής καινοτομίας, μια διαφορετική μορφή «συλλογικής» επιχειρηματικότητας που αναπτύσσει το κοινωνικό κεφάλαιο, είναι κοινωνικά επωφελής και μπορεί να συμβάλει στη βιώσιμη ανάπτυξη λειτουργώντας συμπληρωματικά στις κρατικές κοινωνικές πολιτικές, δίχως να αμφισβητεί την κυριαρχία της επίσημης καπιταλιστικής οικονομίας.

Πλαίσιο 6.1 Αποσπάσματα της αιτιολογικής έκθεσης του νόμου 4019/2011 για την Κοινωνική Οικονομία και την Κοινωνική Επιχειρηματικότητα.

[...] Η ενίσχυση και ενδυνάμωση του τομέα της κοινωνικής οικονομίας, βασίζεται, μεταξύ άλλων, στη διαπίστωση ότι σε όλες σχεδόν τις χώρες της ΕΕ ο τομέας αυτός έχει λειτουργήσει αποτελεσματικά ως μέσο ένταξης στην αγορά εργασίας όχι μόνο των ευπαθών κοινωνικά ομάδων, αλλά και ενός αυξανόμενου τμήματος του πληθυσμού που πλήττεται από την ανεργία μέσω καινοτόμων και κοινωνικά προσανατολισμένων δραστηριοτήτων, αλλά και ως αποτελεσματικό μέσο κάλυψης των ολοένα αυξανόμενων αναγκών για κοινωνικές υπηρεσίες.

[...] Η Ευρωπαϊκή Ένωση θεωρεί σήμερα τον τομέα αυτό ως προνομιακό πεδίο εφαρμογής πολιτικών για την απασχόληση, την τοπική ανάπτυξη, την καταπολέμηση της φτώχειας και του κοινωνικού αποκλεισμού, ο οποίος ανοίγει νέες διεξόδους επιχειρηματικής δράσης ενώ δημιουργεί προϋποθέσεις επένδυσης στο λεγόμενο «κοινωνικό κεφάλαιο» και στην κοινωνική καινοτομία. Στο πλαίσιο της Στρατηγικής για την «Ευρώπη 2020», η κοινωνική καινοτομία αποτελεί ξεχωριστή πρωτοβουλία της Ευρωπαϊκής Επιτροπής με στόχο τη συγκέντρωση όλων των φορέων της κοινωνίας των πολιτών και την αξιοποίησή τους προς μια δυναμική, επιχειρηματική και καινοτόμο Ευρώπη. Ειδικότερα για τις ευάλωτες ομάδες του πληθυσμού που παραμένουν αποκλεισμένες από την αγορά εργασίας, η κοινωνική επιχειρηματικότητα μπορεί να διαδραματίσει σημαντικό ρόλο για την ένταξή τους σε αυτήν. Η Ελλάδα δεν πρέπει να παραμένει θεατής των εξελίξεων και θα πρέπει να αξιοποιήσει αυτό το κεφάλαιο.

[...] Σύμφωνα με τη διεθνή εμπειρία, οι φορείς που μπορούν να αναπτύξουν αυτή τη δυναμική είναι αυτοί που δεν αποσκοπούν στο κέρδος, αλλά στην επίλυση κοινωνικών προβλημάτων μέσω αρχών και μεθόδων της κλασικής/συνήθους επιχειρηματικότητας. Συνδυάζουν ένα κοινωνικό όραμα ή μια αποστολή –με στόχο την ανακούφιση ή την προαγωγή του συμφέροντος ευαίσθητων κοινωνικών ομάδων– με την καινοτομία, στο πλαίσιο ενός επιχειρηματικού εγχειρήματος. Με βάση τα παραπάνω, στους φορείς κοινωνικής οικονομίας και κοινωνικής επιχειρηματικότητας συμπεριλαμβάνονται αυτοί που εμφανίζουν: (α) κυριαρχία κοινωνικών ή περιβαλλοντικών σκοπών συγκριτικά με τους οικονομικούς στόχους, (β) μεγαλύτερη εξάρτηση από το εισόδημα που προέρχεται από την εργασία συγκριτικά με τα συνολικά έσοδα του οργανισμού, και (γ) την καινοτομία.

[...] Παράλληλα, οι θεσμοί της ανταγωνιστικής οικονομίας –όπως τα χρηματοπιστωτικά ιδρύματα– δεν αναγνωρίζουν τις ιδιαίτερες συνθήκες που διέπουν την «κοινωνική επιχειρηματικότητα» με αποτέλεσμα τη δυσχερή πρόσβαση των φορέων σε αυτές τις πηγές χρηματοδότησης. Συνεπώς, η επιβίωσή τους καθίσταται δέσμη της κρατικής χρηματοδότησης, ενώ εξαρτάται και από την «ευαισθησία» ή την «καλή πίστη» του ιδιωτικού τομέα και των πολιτών. Σε συνδυασμό με την έλλειψη ενός βιώσιμου μοντέλου λειτουργίας αυτών των φορέων, την έλλειψη επιχειρηματικής τεχνογνωσίας και ανάλογης εκπαίδευσης των στελεχών τους, και τη δυσκολία δικτύωσης και προώθησης των προϊόντων και υπηρεσιών τους, η βιωσιμότητα, πόσο μάλλον η ανάπτυξη τέτοιου είδους δράσεων, στη χώρα μας δεν καθίσταται δυνατή.

Η έλλειψη συνολικής καταγραφής αυτών των φορέων υπό το πρίσμα της κοινωνικής τους επίδρασης με συγκεκριμένα κριτήρια –είτε μέσω της συμβολής τους στην αύξηση της απασχόλησης είτε μέσω των υπηρεσιών που παρέχουν και της συμβολής τους στην τοπική ανάπτυξη– και η έλλειψη αξιολόγησής τους, αποτελεί άλλο ένα ανάχωμα στην ολοκληρωμένη ανάπτυξη του Τομέα. Μια τελευταία παράμετρος που πρέπει να ληφθεί υπ' όψιν είναι ο ρόλος του Κράτους στην ανάπτυξη της κοινωνικής επιχειρηματικότητας. Καθώς πρόκειται για μια πρωτοβουλία της κοινωνίας των πολιτών, το Κράτος δίνει το έναυσμα, δηλαδή θέτει το θεσμικό υπόβαθρο και δίνει όποια κίνητρα μπορεί να διαθέσει στην παρούσα φάση προκειμένου να αναπτυχθεί ο εν λόγω τομέας στην Ελλάδα. Υπό αυτό το πρίσμα, ο ρόλος του δεν είναι να υποκαταστήσει, αλλά να ενεργοποιήσει και να συνδράμει την κοινωνική πρωτοβουλία, ενώ επιτυχία του όλου εγχειρήματος εναπόκειται στο κοινωνικό κεφάλαιο και στις τοπικές κοινωνίες.

Λαμβάνοντας υπόψη όλα τα παραπάνω, οι επιμέρους στόχοι της παρούσας ρύθμισης ορίζονται ως εξής:

- Δημιουργία νέων θέσεων απασχόλησης στον κοινωνικό τομέα της οικονομίας.
- Διευκόλυνση της επαγγελματικής δραστηριοποίησης και της πρόσβασης στην απασχόληση σημαντικών στρωμάτων του πληθυσμού και ειδικότερα των ευάλωτων ομάδων
- Καταπολέμηση της φτώχειας, των διακρίσεων και του κοινωνικού αποκλεισμού και ενδυνάμωση της κοινωνικής συνοχής μέσω της ένταξης των ευάλωτων ομάδων στο κοινωνικό σύνολο.
- Ενίσχυση της κοινωνικής αλληλεγγύης και καινοτομίας.
- Ενδυνάμωση της τοπικής επιχειρηματικότητας και της αειφόρου και βιώσιμης ανάπτυξης.
- Παροχή σύγχρονων, ποιοτικών και καινοτόμων κοινωνικών υπηρεσιών και αγαθών.
- Υιοθέτηση θεσμικών περιορισμών - δικλίδων ασφαλείας, οι οποίες προστατεύουν τις δομές κοινωνικής και αλληλέγγυας επιχειρηματικότητας από πιθανές απόπειρες κερδοσκοπικής χειραγώγησης.

Συνοψίζοντας, οι βασικές ρυθμίσεις του παρόντος σχεδίου νόμου είναι οι εξής:

α) Θεσμοθέτηση του χώρου της Κοινωνικής Οικονομίας και της Κοινωνικής Επιχειρηματικότητας και καταγραφή των φορέων της σε ένα Μητρώο, κατόπιν αξιολόγησης με αυστηρά κριτήρια [...].

β) Θεσμοθέτηση μιας νέας μορφής κοινωνικής επιχείρησης που βασίζεται στον αστικό συνεταιρισμό, της Κοινωνικής Συνεταιριστικής Επιχείρησης, η οποία μπορεί να ενισχύεται από πόρους που προέρχονται από το Ευρωπαϊκό Κοινωνικό Ταμείο (ΕΚΤ) και λειτουργεί με τις εξής βασικές αρχές:

- Την ελεύθερη συμμετοχή.
- Τη δημοκρατική διοίκηση: «ένας εταίρος, μία ψήφος».
- Την αλληλεγγύη.
- Την περιορισμένη και δίκαιη διανομή του πλεονάσματος.
- Το προβάδισμα του ατόμου έναντι του κεφαλαίου.
- Την ανεξαρτησία απέναντι στο κράτος.

Αυτή η μορφή επιχείρησης έχει αποδειχθεί πολύ αποτελεσματική για την ένταξη στην αγορά εργασίας ευπαθών ομάδων σε πολλά ευρωπαϊκά κράτη, αλλά και ως έκφραση συλλογικής επιχειρηματικότητας σε τοπικό επίπεδο με ισχυρό κοινωνικό κεφάλαιο [...].

Η εισηγητική έκθεση αναφέρεται στις επιτυχίες της κοινωνικής επιχειρηματικότητας σε άλλες χώρες της Ευρώπης καθώς και στη συμβατότητά της με τους στόχους της ΕΕ και συγκεκριμένα με πλαίσιο της Στρατηγικής για την «Ευρώπη 2020». Στις ευρωπαϊκές πολιτικές η κοινωνική οικονομία εμφανίζεται με μάλλον αποσπασματικό τρόπο σε μια σειρά από θέματα όπως η επιχειρηματικότητα, η τοπική ανάπτυξη, η απασχόληση και η κοινωνική ένταξη. Οι Αδάμ και Παπαθεοδώρου (2010: 25-27) εξηγούν ότι «η κοινωνική οικονομία θεωρείται ακρογωνιαίος λίθος του ευρωπαϊκού κοινωνικού μοντέλου [...]. Σε όλα τα κείμενα [της ΕΕ] η κοινωνική οικονομία θεωρείται φορέας-κλειδί για την υλοποίηση των στόχων της Λισσαβόνας, διότι (α) δίνει έμφαση στην τοπική διάσταση και δημιουργεί θέσεις εργασίας οι οποίες δεν μετεγκαθίστανται εύκολα, (β) αξιοποιεί τον ιδιωτικό τομέα, (γ) λειτουργεί ρυθμιστικά σε σημαντικές ανισοροπίες της αγοράς εργασίας, (δ) παρέχει υπηρεσίες που συμβάλλουν στη συμφιλίωση της εργασιακής και οικογενειακής ζωής και προωθούν τη γυναικεία απασχόληση, (ε) προωθεί τις συμπράξεις δημόσιου-ιδιωτικού τομέα και μπορεί να συνδράμει στη μείωση του κόστους μέσω της ανάθεσης έργου από τον δημόσιο τομέα και την αξιοποίηση εθελοντικής εργασίας και (στ) προωθεί την κοινωνική συμμετοχή και υπευθυνότητα και συνεισφέρει στη δημιουργία τοπικού κοινωνικού κεφαλαίου. [...] Πέρα από τις προηγούμενες γενικές κατευθύνσεις, η κύρια σύνδεση αφορά τις πολιτικές απασχόλησης και κοινωνικής ένταξης. Τόσο στις ευρωπαϊκές όσο και στις εθνικές πολιτικές κοινωνικής ένταξης, η κοινωνική οικονομία αναδεικνύεται βασικό εργαλείο για την εργασιακή αποκατάσταση των ευπαθών ομάδων αλλά και τη δημιουργία θέσεων εργασίας». Στο πλαίσιο αυτό, η Ευρωπαϊκή Επιτροπή ρητά τονίζει ότι «στο πλαίσιο της ευρωπαϊκής προσπάθειας για την καταπολέμηση της φτώχειας και του κοινωνικού αποκλεισμού, η Επιτροπή θα υποστηρίξει την ανάπτυξη της κοινωνικής οικονομίας ως μέσου ενεργού ένταξης [...]» (Ευρωπαϊκή Επιτροπή, 2011), ενώ η Ευρωπαϊκή Οικονομική και Κοινωνική Επιτροπή (ΕΟΚΕ) ανάμεσα στις προτεραιότητες του προέδρου της για την περίοδο 2010-2013 σημειώνει ότι: «Μέσα σε μια οικονομία της αγοράς είναι σημαντικό να λάβουμε υπόψη την ποικιλομορφία των επιχειρήσεων. [...] Εξάλλου, αυτός ο τύπος επιχείρησης μπορεί να προσφέρει ένα αντίβαρο στο αμιγές μοντέλο της αγοράς σε ό,τι αφορά την πραγματοποίηση κοινωνικών στόχων» (Nilsson, 2010). Καθόλου τυχαία οι Αδάμ και Παπαθεοδώρου (2010: 27) καταλήγουν στο συμπέρασμα ότι η κοινωνική οικονομία στις πολιτικές της ΕΕ «γίνεται αντιληπτή ως μια αναγνωρίσιμη, αλλά μειοψηφική φωνή μέσα στην πλουραλιστική σύγχρονη οικονομία, η οποία είναι θεμιτή στον βαθμό που διορθώνει τις ανισοροπίες στην αγορά εργασίας, μειώνει την απευθείας παροχή υπηρεσιών από το κράτος και ενισχύει την ένταξη μέσω απασχόλησης (workfare)».

Ωστόσο, παρά τις προσπάθειες του κράτους να ρυθμίσει τη λειτουργία κάποιων μορφών εναλλακτικών χώρων, άλλες μορφές παραμένουν αρρυθμιστες και λειτουργούν με άτυπο τρόπο, έχοντας τον κίνδυνο της κρατικής καταστολής. Τέτοια παραδείγματα είναι στην Ελλάδα τα εναλλακτικά νομίσματα, τα οποία σε ορισμένες περιπτώσεις έγιναν αντικείμενο έρευνας των φορολογικών αρχών, και οι αγορές χωρίς μεσάζοντες, που βρέθηκαν απέναντι στα συμφέροντα των εμπόρων των λαϊκών αγορών και των μεγάλων καταστημάτων ειδών διατροφής και αντιμετώπισαν αρχικά την αστυνομική καταστολή και στη συνέχεια ένα νέο, ασφυκτικό για τη λειτουργία τους νομικό πλαίσιο.

Πέρα από τις πολιτικές ενσωμάτωσης και καταστολής, σε ορισμένες περιπτώσεις το κράτος τείνει να μιμείται τους εναλλακτικούς χώρους, διαμορφώνοντας από τα πάνω ή και σε συνεργασία με φορείς της κοινωνίας των πολιτών δομές που ακολουθούν σε κάποιο βαθμό τις λογικές, τις αρχές και τις διαδικασίες των εναλλακτικών χώρων. Τέτοιες περιπτώσεις αποτελούν οι τράπεζες χρόνου που ίδρυσαν τα τελευταία χρόνια πολλοί δήμοι σε όλη την Ελλάδα, όπως και το πρόγραμμα σύμπραξης δήμων και φορέων της κοινωνίας των πολιτών που εκπόνησε το Υπουργείο Εργασίας και το οποίο συγχρηματοδοτήθηκε από το Ευρωπαϊκό Κοινωνικό Ταμείο για την αντιμετώπιση της φτώχειας. Για παράδειγμα, το πρόγραμμα «Κοινωνικές δομές αντιμετώπισης της φτώχειας στον Δήμο Θεσσαλονίκης», στο οποίο εντάχθηκε ο Δήμος Θεσσαλονίκης σε συνεργασία με τις ΜΚΟ ΑΡΣΙΣ – Κοινωνική Οργάνωση Υποστήριξης Νέων και PRAKSIS, για τη δημιουργία οκτώ κοινωνικών δομών, στοχεύει στην υποστήριξη κατοίκων του δήμου που ζουν σε συνθήκες φτώχειας. Πρόκειται για ένα κοινωνικό παντοπωλείο, ένα κοινωνικό φαρμακείο, μια δομή παροχής συσσιτίου, έναν δημοτικό λαχανόκηπο, ένα υπνωτήριο αστέγων, ένα κέντρο ημερήσιας υποδοχής αστέγων, ένα γραφείο διαμεσολάβησης και μια τράπεζα χρόνου.

Κλείνοντας την παρούσα υποενότητα, οφείλουμε να τονίσουμε δύο πράγματα. Πρώτον, οι διαδικασίες ενσωμάτωσης των εναλλακτικών χώρων μέσα από τις κρατικές πολιτικές δεν παρουσιάζουν σημαντικές ομοιότητες με την αντίστοιχη ενσωμάτωση του εργατικού κινήματος, όπως αυτή πραγματοποιήθηκε στα κορπορατιστικά συστήματα. Οι εναλλακτικοί χώροι είναι από τη φύση τους πολύμορφοι και ο κοινωνικός και πολιτικός χώρος που συγκροτούν κατακερματισμένος. Ο κατακερματισμός αυτός συνεπάγεται ότι η ενσωμάτωσή τους δεν μπορεί να γίνει με τρόπο ολοκληρωτικό, σαν να επρόκειτο για ένα μπλοκ. Η ενσωμάτωση ορισμένων εναλλακτικών χώρων εξαρτάται από τις τοπικές συνθήκες κάθε κράτους, κάθε πόλης και από τη στρατηγική που ακολουθεί αυτή. Έτσι, π.χ. ένας δήμος, ανάλογα με τις τοπικές συνθήκες, μπορεί να επιχειρεί να συνεργαστεί σε κάποιο θέμα με ορισμένα εναλλακτικά εγχειρήματα, δίχως να δεσμεύεται ότι θα πράξει το ίδιο και σε άλλα. Η προσπάθεια αυτή, αν και είναι πιθανό να βρει ανταπόκριση, δεν συνεπάγεται αυτόματα ότι το σύνολο των ομοειδών εναλλακτικών χώρων θα ακολουθήσει τον δρόμο της συνεργασίας. Επιπλέον, δίπλα σε ενσωματωμένα εναλλακτικά εγχειρήματα είναι δυνατό να εμφανίζονται νέα που δεν ακολουθούν τη λογική της συνεργασίας με το κράτος, αλλά εκφράζουν ριζοσπαστικές αντιλήψεις και λειτουργούν με αντίστοιχα αντισυμβατικές πρακτικές. Δεύτερον, οι κρατικές πολιτικές που διαμορφώνουν ένα νομικό πλαίσιο και χρηματοδοτούν κάποιες μορφές εναλλακτικών χώρων δεν οδηγούν υποχρεωτικά σε ενσωμάτωση των εναλλακτικών εγχειρημάτων. Η ενσωμάτωση εξαρτάται από το ειδικό χωροχρονικό πλαίσιο και τις ιδιαιτερότητες κάθε κοινωνίας αλλά και εφαρμοζόμενης πολιτικής. Όπως θα δούμε παρακάτω, στο παράδειγμα των ΗΠΑ, η χρηματοδότηση εναλλακτικών εγχειρημάτων μπορεί –τουλάχιστον για ένα χρονικό διάστημα– όχι απλώς να μην οδηγήσει στην ενσωμάτωση, αλλά αντίθετα να ενισχύσει τον ριζοσπαστισμό των εναλλακτικών εγχειρημάτων.

6.3.3 Παράδειγμα: Κρατικές πολιτικές και κοινοτικές οργανώσεις στις πόλεις των ΗΠΑ κατά την περίοδο 1960-1990

Στο προηγούμενο παράδειγμα είδαμε ότι η κρατική χρηματοδότηση των εναλλακτικών εγχειρημάτων οδήγησε στη Γερμανία σε μια διαδικασία ενσωμάτωσης και διάβρωσης των ριζοσπαστικών τους χαρακτηριστικών. Εδώ το παράδειγμα των ΗΠΑ χρησιμοποιείται για να δείξει ότι η κρατική χρηματοδότηση δεν οδηγεί πάντα και αυτόματα στην ενσωμάτωση, αλλά μπορεί –έστω για κάποιο χρονικό διάστημα– να έχει τα αντίθετα αποτελέσματα, δηλαδή την ενίσχυση, τον πολλαπλασιασμό και τη ριζοσπαστικοποίηση των εναλλακτικών εγχειρημάτων. Τα βασικά στοιχεία που διαφοροποιούν τις δύο περιπτώσεις είναι αφενός η μορφή των κρατικών χρηματοδοτικών πολιτικών και αφετέρου το γεγονός ότι στις ΗΠΑ τα εναλλακτικά εγχειρήματα αναπτύχθηκαν από έναν πληθυσμό που ήταν ιστορικά αποκλεισμένος από την κοινωνική, οικονομική και πολιτική ζωή της χώρας. Αυτό καθιστά αναγκαία μια σύντομη αναφορά στις μεταπολεμικές κοινωνικές εξελίξεις στις ΗΠΑ, προτού μπούμε αναλυτικά στα χαρακτηριστικά και την εξέλιξη των εναλλακτικών εγχειρημάτων και των κρατικών πολιτικών.

Μεταπολεμικά, στις ΗΠΑ σημαντικό τμήμα της κοινωνίας παρέμεινε εκτός της κυρίαρχης κοινωνικοπολιτικής συμμαχίας και μακριά από τα οφέλη της οικονομικής ανάπτυξης. Οι παραδοσιακά μεγάλες ανισότητες της αμερικανικής κοινωνίας δεν ήταν δυνατό να αμβλυνθούν με τη συρρίκνωση της πολιτικής του New Deal από τους προέδρους Truman και Eisenhower. Τα στρώματα του πληθυσμού που παρέμεναν στο περιθώριο αποτελούνταν κυρίως από μέλη της μαύρης και δευτερευόντως της ισπανόφωνης κοινότητας. Η περιθωριοποίηση των στρωμάτων αυτών δεν σχετιζόταν μόνο με την αδύναμη οικονομική τους θέση, τη μεγάλη ανεργία και τα χαμηλά εισοδήματα, αλλά και με τον πολιτικό και κοινωνικό τους αποκλεισμό εξαιτίας του ρατσιστικού

τρόπου με τον οποίο αντιμετωπίζονταν τόσο σε θεσμικό όσο και σε κοινωνικό επίπεδο.

Η περιθωριοποίηση των στρωμάτων αυτών εκφράστηκε και στο χωρικό επίπεδο. Η μαζική μετανάστευση των μαύρων που εργαζόνταν στις φυτείες του αμερικανικού Νότου στις βιομηχανικές πόλεις του Βορρά κατά τις δεκαετίες του '50 και του '60 σήμανε μια τεράστια συγκέντρωση πληθυσμού στις πιο φτωχές γειτονιές και τα γκέτο. Ωστόσο, οι φτωχογειτονιές και τα γκέτο δεν ήταν μόνο χώροι εξαθλίωσης και απομόνωσης των μαύρων από την κοινωνία, αλλά και χώροι όπου άνθρωποι με κοινά χαρακτηριστικά, εμπειρίες και προσδοκίες, συναντιούνταν εκτός του κλειστού χώρου της οικογένειας και της ιδιωτικής κατοικίας, σε συνθήκες δηλαδή που διευκόλυναν την επικοινωνία και τη διαβούλευση, έστω σε πρωταρχικό επίπεδο. Χρησιμοποιώντας τη μακρά παράδοση κοινοτικής οργάνωσης³⁶, οι περιθωριοποιημένοι των φτωχογειτονιών και των γκέτο οργανώθηκαν.

Η κυρίαρχη οργανωτική μορφή ήταν οι *κοινοτικές οργανώσεις* (community organizations). Η βασική διαφοροποίηση των κοινοτικών οργανώσεων της δεκαετίας του 1960 από τις προηγούμενες αντίστοιχες μορφές ήταν το πολιτικό στοιχείο. Έτσι, ταυτόχρονα με την οργάνωση της αυτοβοήθειας και την έμπρακτη έκφραση της αλληλεγγύης, είχαν διεκδικητικό χαρακτήρα, διαμορφώνοντας αιτήματα και πραγματοποιώντας διαμαρτυρίες προς τις δημόσιες αρχές. Οι κοινοτικές οργανώσεις της δεκαετίας του '60 επικεντρώνονταν κυρίως σε θέματα στέγασης και παροχής υπηρεσιών πρόνοιας, εκπαίδευσης ανηλίκων, συμβουλευτικής εφήβων και ενηλίκων, παραγωγής θέσεων εργασίας κ.ά. Ταυτόχρονα, επιχειρούσαν να αυξήσουν την πολιτική και διεκδικητική τους ισχύ (Mollenkopf, 1983). Τα αιτήματά τους αναδείκνυαν τα προβλήματα της φτώχειας και της αστικής υποβάθμισης, αντιμάχονταν τις απειλές καταστροφής της γειτονιάς τους που προέρχονταν από τα κρατικά προγράμματα εξυγίανσης ή/και από ιδιωτικά σχέδια αναβάθμισης και ανάπτυξης των υποβαθμισμένων περιοχών, κυρίως μέσα από την οικοδόμηση χώρων γραφείων.

Στην πρώτη φάση ανάπτυξής τους (1961-1965) οι κοινοτικές οργανώσεις χαρακτηρίστηκαν από τη δράση των οργανώσεων της νέας αριστεράς και του κινήματος για τα πολιτικά δικαιώματα. Ακτιβιστές από τα δύο αυτά κινήματα ασχολήθηκαν ενεργά με τη διαμόρφωση κοινοτικών οργανώσεων και την πολιτική εργασία στις φτωχές και περιθωριακές κοινότητες. Η συνεισφορά τους ήταν καταλυτική σε οργανωτικό, αλλά και σε ιδεολογικό επίπεδο. Τα περιθωριακά στρώματα δεν είχαν τη δυνατότητα από μόνα τους να οργανώσουν την πολιτική τους δράση. Τους έλειπαν βασικοί πόροι, τόσο σε ατομικό όσο και συλλογικό επίπεδο. Έτσι, δίχως εξωτερική υποστήριξη η ανάπτυξη δράσης θα ήταν εξαιρετικά δύσκολη. Σε πρακτικό επίπεδο αυτό σημαίνει ότι η διείσδυση οργανωτών στις φτωχές κοινότητες αποτελούσε αναγκαία προϋπόθεση για τη συγκρότηση μιας οργανωτικής βάσης. Σε ιδεολογικό επίπεδο, η παρουσία της νέας αριστεράς δεν συνετέλεσε στη διαμόρφωση ενός σαφούς πολιτικού πλαισίου. Η διάδοση μιας καθαρά αριστερής ιδεολογίας ανάλογης με αυτή που αναπτύχθηκε σε ευρωπαϊκές χώρες ήταν εξαιρετικά δύσκολη υπόθεση για έναν πληθυσμό με χαμηλό μορφωτικό επίπεδο. Έτσι, οι κοινοτικές οργανώσεις στράφηκαν κυρίως στην άμεση δράση, ενώ στο ιδεολογικό επίπεδο κυριάρχησαν νεφελώδεις ελευθεριακές, αντικρατιστικές, αυτόνομες και αμεσοδημοκρατικές απόψεις. Στόχος ήταν η οικοδόμηση «ενός αυθόρμητου, αποκεντρωμένου και αντιαυταρχικού κινήματος σε αντιδιαστολή και σαν εναλλακτικό μοντέλο έναντι του κυρίαρχου γραφειοκρατικού συστήματος, της αντιπροσωπευτικής διακυβέρνησης και των επαγγελματιών πολιτικών» (Fisher, 1994: 107-108).

Αυτή η πρώτη περίοδος δράσης των κοινοτικών οργανώσεων, αν και δεν έφερε άμεσα σημαντικά αποτελέσματα στην καθημερινή ζωή των φτωχών και περιθωριοποιημένων κοινοτήτων ή κατακτήσεις σε πολιτικό επίπεδο, δημιούργησε μια σημαντική κληρονομιά για τη συνέχεια, τόσο σε ιδεολογικό όσο και σε οργανωτικό επίπεδο. Στο ιδεολογικό επίπεδο η γενική αντίληψη περί της συμμετοχικής ή άμεσης δημοκρατίας γνώρισε μεγάλη εξάπλωση και διατήρησε την αίγλη της τουλάχιστον μέχρι τα τέλη της δεκαετίας του '70, ενώ στο οργανωτικό επίπεδο διαμορφώθηκε τεράστιος αριθμός στέρεων οργανώσεων με σημαντική συμμετοχή και αναγνώριση στις τοπικές κοινωνίες.

Από τα μέσα της δεκαετίας του '60 το πολιτικό πλαίσιο εντός του οποίου αναπτύσσονταν οι κοινοτικές οργανώσεις άλλαξε σημαντικά. Ο πρόεδρος Johnson επιχείρησε μια θεαματική αλλαγή στην πολιτική της ομοσπονδιακής κυβέρνησης. Το ζήτημα της φτώχειας των αμερικανικών μεγαλουπόλεων, η κατάσταση στα

36 Η κοινοτική οργάνωση σε επίπεδο πόλης ξεκινά στις ΗΠΑ στα μέσα περίπου του 19ου αιώνα. Στις πρώτες μορφές συγκαταλέγονται οι ενώσεις ιδιοκτητών, που αποτέλεσαν μια μορφή αυτοκυβέρνησης (Peterman, 2000: 41-47). Σε επίπεδο πόλης μπορούμε να αναγνωρίσουμε ως προγόνους των κοινοτικών οργανώσεων τις φιλανθρωπικές οργανώσεις (Charity Organization Societies) που εμφανίστηκαν στα τέλη του 19ου αιώνα ή τις τοπικές οργανώσεις κοινωνικών λειτουργιών (Settlements), της ίδιας περίπου περιόδου, ενώ στις αρχές του 20ού αιώνα τα Κοινοτικά Κέντρα (Community Centers) και αργότερα τα Ενιαία Δημοτικά Ταμεία Κοινωνικής Προστασίας (Community Chests) και τις Κοινοτικές Επιτροπές Πρόνοιας (Community Welfare Councils) (Mehrlack κ.ά. 1993: 22-39).

γκέτο και τα προβλήματα του κοινωνικού κράτους βρέθηκαν στο κέντρο της πολιτικής, καθώς το Δημοκρατικό Κόμμα επιχειρούσε να ανασυστήσει την παλιά μεγάλη συμμαχία του New Deal με βάση τα νέα κοινωνικά δεδομένα. Πέρα από την ανανέωση των εκλογικών συμμαχιών του Δημοκρατικού Κόμματος, οι πολιτικές που ακολουθήθηκαν είχαν στόχο αφενός να δώσουν απάντηση στα τεράστια κοινωνικά προβλήματα, τα οποία είχαν οδηγήσει σε τεράστιο κύμα διαμαρτυριών και εξεγέρσεων³⁷ και αφετέρου να ενσωματώσουν τις κοινοτικές οργανώσεις, μετατρέποντάς τις σε βραχίονα για την εφαρμογή κρατικών πολιτικών. Οι νέες πολιτικές του Δημοκρατικού Κόμματος που ενδιαφέρουν εδώ είναι ο πολλαπλασιασμός των κοινωνικών δαπανών με στόχο την ανάπτυξη ενός συμβατικού κράτους πρόνοιας σε τομείς όπως η υγεία, η πρόνοια, η κοινωνική κατοικία, οι δημόσιες συγκοινωνίες (Florida & Jonas, 1991: 365-370), η αναβάθμιση των πολιτικών δικαιωμάτων των μαύρων κοινοτήτων (άρση των πολιτικών και κοινωνικών διακρίσεων, ευκολότερη εγγραφή στους εκλογικούς καταλόγους) και, κυρίως, οι νέες αντισυμβατικές μορφές κοινωνικής πολιτικής. Οι δύο τελευταίες κατηγορίες συνέβαλαν άμεσα στη αύξηση της πολιτικής ισχύος των μαύρων και των κοινοτήτων, ενώ η πρώτη και η τρίτη ενίσχυσαν τα χαμηλότερα στρώματα και τους αποκλεισμένους πληθυσμούς με οικονομικούς πόρους.

Περισσότερο αξίζει να σταθούμε στις αντισυμβατικές μορφές κοινωνικής πολιτικής που ακολουθήθηκαν στο πλαίσιο των πολιτικών της Μεγάλης Κοινωνίας (Great Society Programs) και του Πολέμου ενάντια στη Φτώχεια (War against Poverty). Η κυβέρνηση Johnson εισήγαγε τα Προγράμματα Κοινοτικής Δράσης (Community Action Programs) και ψήφισε το 1964 το νόμο για τις οικονομικές ευκαιρίες (Economic Opportunity Act) και το 1966 το νόμο για τις πρότυπες πόλεις (Model Cities Act). Οι νόμοι αυτοί, τους οποίους ακολουθούσαν τεράστια κονδύλια για την εφαρμογή των αντίστοιχων προγραμμάτων με στόχο την οικονομική και κοινωνική αναζωογόνηση των φτωχών γειτονιών των πόλεων και των γκέτο, είχαν τουλάχιστον δύο εξαιρετικά πρωτοποριακά στοιχεία (Gale, 1996: 79-84 και 90-101· Kaplan, 1970).

Το πρώτο στοιχείο ήταν η επιδίωξη της *μέγιστης δυνατής συμμετοχής* των ενδιαφερόμενων πολιτών στην επίλυση των ίδιων των προβλημάτων τους. Όπως αναφέρουν χαρακτηριστικά οι Franz και Warren (1987: 230) «*Η μέγιστη δυνατή συμμετοχή έγινε το σύνθημα-κλειδί στον Πόλεμο Ενάντια στη Φτώχεια*». Το σκεπτικό ήταν ότι οι ίδιοι οι πολίτες γνωρίζουν καλύτερα από όλους τους κυβερνητικούς και γραφειοκρατικούς φορείς τόσο τη μορφή των προβλημάτων τους όσο και τις λύσεις τους. Αρκεί να τους δοθούν τα κατάλληλα οικονομικά μέσα και να κινητοποιηθούν οι ίδιοι. Ουσιαστικά, το πρόταγμα της μεγιστοποίησης της συμμετοχής των φτωχών και περιθωριοποιημένων αντέγραψε τη λογική των κοινοτικών οργανώσεων που ήδη λειτουργούσαν στη βάση της συμμετοχής, επιχειρώντας να ενσωματώσει τις κοινοτικές οργανώσεις στην υλοποίηση της ομοσπονδιακής κοινωνικής πολιτικής. Ωστόσο, οι κοινοτικές οργανώσεις όχι μόνο δεν ενσωματώθηκαν, αλλά ενισχύθηκαν, πολλαπλασιάστηκαν και διατήρησαν τον ριζοσπαστικό τους χαρακτήρα.

Από τα προγράμματα του νόμου για τις οικονομικές ευκαιρίες (Economic Opportunities Act - EOA), που προέβλεπαν τη συμμετοχή των ίδιων των φτωχών στρωμάτων στην επίλυση των προβλημάτων τους, δημιουργήθηκαν νέες ευκαιρίες καριέρας για τους κατοίκους των φτωχογειτονιών. Η κυβέρνηση χρηματοδοτούσε θέσεις εργαζομένων για την κοινότητα, οι οποίοι θα φρόντιζαν για την επίλυση των προβλημάτων της γειτονιάς τους³⁸. Το αμειβόμενο προσωπικό των προγραμμάτων αυτών αποτέλεσε σε μεγάλο βαθμό την ηγεσία των κοινοτικών οργανώσεων (Piven & Cloward, 1979: 275-278). Οι εργαζόμενοι στις κοινότητες, στην προσπάθειά τους να ανταποκριθούν στο δύσκολο έργο της επίλυσης των τοπικών προβλημάτων, οργάνωναν και κινητοποιούσαν τα μέλη των κοινοτήτων στην κατεύθυνση της διεκδίκησης μεγαλύτερων χρηματοδοτήσεων

37 Μέσα σε πέντε χρόνια (1964-1968) σημειώθηκαν περισσότερες από 329 εξεγέρσεις σε 257 γκέτο αμερικανικών πόλεων, περίπου 52.000 συλλήψεις, ενώ καταγράφηκαν περισσότεροι από 8.000 τραυματισμοί και 220 θάνατοι (Castells, 1983: 50). Αρκετές από τις εξεγέρσεις είχαν πολιτικό χαρακτήρα. Οι περισσότερες, ωστόσο, ξεσπούσαν με αφορμή περιστατικά ακραίας βίας και ρατσιστικής συμπεριφοράς της αστυνομίας εναντίον των μαύρων. Στόχοι των εξεγερμένων ήταν συνήθως τα αστυνομικά τμήματα, καθώς και άλλα επίσημα σύμβολα της κυριαρχίας των λευκών. Επιπλέον, σε όλες σχεδόν τις εξεγέρσεις σημειώθηκαν επιθέσεις και λεηλασίες σε καταστήματα λευκών, τα οποία βρίσκονταν εντός ή στις παρυφές των γκέτο. Οι εξεγέρσεις δημιούργησαν στην πολιτική ηγεσία τον φόβο ότι σημαντικά και συμπαγή τμήματα του πληθυσμού αυτονομούνται από την υπόλοιπη κοινωνία και το κράτος, κηρύσσοντας έναν άναρχο πόλεμο. Το γεγονός αυτό συνέβαλε στην αλλαγή πολιτικής από το Δημοκρατικό κόμμα (Gale, 1996: 59-85).

38 Σύμφωνα με ορισμένους υπολογισμούς, ο αριθμός τους έφτανε το 1970 τους 20.000-25.000 εργαζόμενους. Επιπλέον, 250.000-400.000 εργάστηκαν για ορισμένο χρονικό διάστημα και υπό διάφορα εργασιακά καθεστώτα (κυρίως περιορισμένης διάρκειας ατομικά συμβόλαια) σε μια σειρά από προγράμματα και κοινωνικές υπηρεσίες που αναπτύχθηκαν εκείνη την περίοδο. Σύμφωνα με εκτιμήσεις, περίπου 125.000 κάτοικοι φτωχών περιοχών εργάστηκαν μόνο στο πλαίσιο των Προγραμμάτων Κοινοτικής Δράσης (CAP). Για τις διάφορες εκτιμήσεις γύρω από τον αριθμό των εργαζομένων στις κοινότητες βλ. ενδεικτικά Naples (1998).

και περισσότερων κοινωνικών δικαιωμάτων. Έτσι, οι χρηματοδοτήσεις θέσεων εργασίας στις κοινότητες και η αξίωση των προγραμμάτων για τη μέγιστη δυνατή συμμετοχή πολιτών είχαν ως αποτέλεσμα την ενίσχυση των διεκδικήσεων και κινητοποιήσεων, αναδιανέμοντας τους πολιτικούς και οικονομικούς πόρους.

Το δεύτερο πρωτοποριακό στοιχείο συνίστατο στο γεγονός ότι στόχος των προγραμμάτων αυτών ήταν να διαμορφωθεί σε τοπικό επίπεδο ένα περιεκτικό και ολοκληρωμένο σχέδιο, «έτσι ώστε τα προβλήματα των φτωχών να αντιμετωπίζονται όλα μαζί και με συστηματικό τρόπο» (Waste, 1998: 48) και να αποφεύγονται οι αναποτελεσματικές και ασυντόνιστες παρεμβάσεις των επιμέρους κρατικών φορέων στα διάφορα προβλήματα.

Σε πρώτη φάση τα Προγράμματα Κοινοτικής Δράσης υπερπήδησαν τους τοπικούς θεσμούς και καθιέρωσαν μια απευθείας σχέση μεταξύ των φτωχών κοινοτήτων και του ομοσπονδιακού κράτους. Το έργο αυτό, εξαιρετικά σύνθετο από τη φύση του, προϋπέθετε τη διαμόρφωση νέων θεσμικών μορφών (Elazar, 1967), οι οποίες θα διαχειρίζονταν ομοσπονδιακά κονδύλια. Για τον λόγο αυτό ιδρύθηκαν τα Τοπικά Γραφεία Δράσης των Κοινοτήτων (Waste 1988: 49), τα οποία συνέδεσαν την ομοσπονδιακή κυβέρνηση απευθείας με τις τοπικές κοινότητες, παρακάμπτοντας τις τοπικές αρχές. Όπως εξηγούν οι Cloward και Piven (1979: 286) «Για την εκτέλεση της στρατηγικής της ανάπτυξης των κοινοτήτων των γκέτο, η κεντρική διοίκηση είχε να αντιπαλέψει με τον μηχανισμό των διοικήσεων των δήμων, που στις περισσότερες περιοχές θα αντιστέκονταν στην παροχή υπηρεσιών προς τους μαύρους». Ωστόσο, μετά από ένα σχετικά μικρό διάστημα και κάτω από τις πιέσεις των δημάρχων, που έβλεπαν την ομοσπονδιακή κυβέρνηση να παρεμβαίνει στον χώρο της αρμοδιότητάς τους χωρίς οι ίδιοι να μπορούν να συμμετάσχουν, και θεωρώντας ότι οι ομοσπονδιακές πολιτικές ήταν κατά κάποιον τρόπο ανταγωνιστικές προς τις δικές τους, τα νέα προγράμματα και ιδιαίτερα οι «Πρότυπες Πόλεις» άρχισαν να διαμορφώνονται σε γραφεία με τη συμμετοχή τόσο των κατοίκων όσο και των εκλεγμένων φορέων της πόλης.

Έτσι, αν αρχικά τα ομοσπονδιακά προγράμματα διαμόρφωναν συνθήκες για τη διεκδίκηση εκ μέρους των κοινοτικών οργανώσεων χρηματοδοτήσεων απευθείας από την ομοσπονδιακή κυβέρνηση, στην αμέσως επόμενη φάση οι διεκδικήσεις στρέφονταν προς τους δήμους, για την ένταξη της γειτονιάς τους στις αιτήσεις των δήμων προς το ομοσπονδιακό κράτος. Με αυτόν τον τρόπο τα ομοσπονδιακά προγράμματα έβγαζαν τα φτωχά και περιθωριοποιημένα στρώματα από το περιθώριο της τοπικής πολιτικής. Με άλλα λόγια, δίνοντας στους δήμους τη δυνατότητα να διεκδικήσουν ομοσπονδιακούς πόρους προς όφελος συγκεκριμένων, υποβαθμισμένων τμημάτων των πόλεων, το πρόγραμμα «Πρότυπες Πόλεις» έστρεψε τις διεκδικήσεις των τοπικών κοινοτήτων στους τοπικούς θεσμούς, ανατρέποντας και στο τοπικό επίπεδο την περιθωριοποίησή τους. Οι δήμοι είχαν πλέον ανοιχτή τη δυνατότητα να συνεργαστούν με τις οργανώσεις των πολιτών και να διεκδικήσουν ομοσπονδιακά χρήματα για τις υποβαθμισμένες περιοχές τους.

Τα προγράμματα συμμετοχικής πολιτικής που εφάρμοσε η διοίκηση Johnson, καθώς και η χρηματοδότηση θέσεων εργασίας για τους οργανωτές των κοινοτήτων έφεραν νέα δεδομένα. Οι κοινοτικές οργανώσεις στηρίζονταν πλέον και σε κρατικούς πόρους. Ωστόσο, η εξέλιξη αυτή δεν επέφερε μια άμεση ενσωμάτωση των κοινοτικών οργανώσεων στο παζάνι της συμμετοχής. Αντίθετα, προκάλεσε μια εξαιρετική ανάπτυξη των κοινοτικών οργανώσεων, τουλάχιστον μέχρι τα τέλη της δεκαετίας του '60. Τα πρωτοποριακά προγράμματα της διοίκησης Johnson είχαν προσφέρει στα περιθωριακά στρώματα, εκτός από πόρους, πολιτική ισχύ και ελπίδα ότι η δράση τους θα μπορούσε να φέρει αποτελέσματα. Με άλλα λόγια, η πολιτική της διοίκησης Johnson είχε ανοίξει τους ορίζοντες των κινημάτων, είχε διευκολύνει την τεράστια ανάπτυξή τους, ενώ δεν μπορούσε, τουλάχιστον σε πρώτη φάση, να ελέγξει τον ριζοσπαστισμό τους.

Στις περιοχές όπου τα προγράμματα ετίθεντο σε εφαρμογή, οι οργανώσεις απαιτούσαν πρόσβαση και συμμετοχή στη λήψη των αποφάσεων, όπως επέτασσαν οι ρητές αρχές της ομοσπονδιακής πολιτικής. Στις περιπτώσεις όπου η συμμετοχή των οργανώσεων ήταν εξασφαλισμένη, οι διεκδικήσεις, σε πρώτη τουλάχιστον φάση, εντεινόταν, καθώς οι επιτυχίες «άνοιγαν την όρεξη» για περισσότερες κατακτήσεις και μεγαλύτερες χρηματοδοτήσεις για την αντιμετώπιση των τεράστιων και σύνθετων προβλημάτων των φτωχών κοινοτήτων. Αντίθετα, στις γειτονιές που δεν είχαν ενταχθεί στα ομοσπονδιακά συμμετοχικά προγράμματα, οι διεκδικήσεις στρέφονταν στην ενσωμάτωσή τους στις κρατικές χρηματοδοτήσεις.

Οι εξελίξεις αυτές δεν αφορούσαν βέβαια το σύνολο των κοινοτικών οργανώσεων. Αρκετές οργανώσεις επιχειρούσαν τη διαμόρφωση των δικών τους ανεξάρτητων θεσμών αλληλεγγύης και εναλλακτικής οικονομίας, απορρίπτοντας την κρατική ενίσχυση, ενώ σε ορισμένες περιπτώσεις οι προσπάθειες στρέφονταν στη διαμόρφωση συνθηκών φυλετικής ή πολιτισμικής αυτονομίας. Χαρακτηριστικά παραδείγματα τέτοιας πολιτικής αντίληψης αποτέλεσαν οι οργανώσεις σε ορισμένα γκέτο, όπως το Χάρλεμ της Νέας Υόρκης, καθώς και οι οργανώσεις που σχετίζονταν με το κίνημα των ομοφυλόφιλων στις γειτονιές του Σαν Φρανσίσκο ³⁹ (Mayer,

1986: 175).

Όπως δείξαμε παραπάνω, οι γενναίες κρατικές χρηματοδοτήσεις της δεκαετίας του '60 δεν οδήγησαν στην ενσωμάτωση των κοινοτικών οργανώσεων. Η ενσωμάτωση ξεκίνησε αργότερα, από τα μέσα της δεκαετίας του '70 και εντάθηκε στις δεκαετίες του '80 και του '90.

Παρά την αλλαγή στην ομοσπονδιακή κυβέρνηση, το 1969, από τον Δημοκρατικό Johnson στον Ρεπουμπλικανό Nixon, η ομοσπονδιακή πολιτική απέναντι στις κοινοτικές οργανώσεις δεν άλλαξε αμέσως. Το πιο πολυσυζητημένο πρόγραμμα της διοίκησης Johnson, οι «Πρότυπες Πόλεις», διατηρήθηκε για μια περίπου πενταετία, εξαιτίας των πιέσεων Δημοκρατικών δημάρχων και κοινοτικών οργανώσεων, μέχρι την παραίτηση του Nixon από την προεδρία των ΗΠΑ το 1974 (Gale, 1996: 86-90). Ωστόσο, από το 1974, υπό τον πρόεδρο Ford, η διοίκηση των Ρεπουμπλικανών άλλαξε πολιτική, προς την κατεύθυνση του αποκαλούμενου Νέου Φεντεραλισμού (New Federalism), σύμφωνα με τον οποίο ενισχύονταν ο ρόλος των κατώτερων επιπέδων διοίκησης. Αυτό που ενδιαφέρει εδώ είναι ότι τα συμμετοχικά προγράμματα των προηγούμενων διοικήσεων αντικαταστάθηκαν από τα Block Grants, με τα οποία η αρμοδιότητα διάθεσης των κονδυλίων μεταφερόταν στις δημοτικές αρχές, ενώ οι κοινοτικές οργανώσεις έχαναν τη δυνατότητα συμμετοχής στη λήψη των αποφάσεων (Falke, 1987: 145-160· Rich, 1993· Mayer, 1986: 187-188). Σε αρκετές πόλεις οι δήμοι διατήρησαν τις παλιές πολιτικές και τα αντίστοιχα προγράμματα, προκειμένου να μην έρθουν σε άμεση σύγκρουση με τους ψηφοφόρους τους. Η σχέση, ωστόσο, μεταξύ της ομοσπονδιακής διοίκησης, των δήμων και των κινηματικών οργανώσεων είχε πλέον αλλάξει. Τα αιτήματα των κινημάτων δεν μπορούσαν πια να στρέφονται στην ομοσπονδιακή κυβέρνηση, αλλά αποκλειστικά στους τοπικούς θεσμούς και κυρίως στους δήμους. Σε σχέση με τα προηγούμενα προγράμματα και κυρίως με τις «Πρότυπες Πόλεις», όπου η ομοσπονδιακή κυβέρνηση απαιτούσε τη συνεργασία των εκλεγμένων τοπικών αντιπροσώπων με τις οργανώσεις των πολιτών, οι πολιτικές ισορροπίες άλλαξαν προς όφελος των δήμων και εις βάρος των οργανώσεων. Οι δήμοι δεν ήταν πια αντικείμενο πιέσεων και ελέγχου από την ομοσπονδιακή κυβέρνηση και είχαν τη δυνατότητα να αποφασίζουν αυτόνομα την άσκηση πολιτικών, ελέγχοντας οι ίδιοι τους πόρους που τους διέθετε το ομοσπονδιακό κράτος. Στο πλαίσιο αυτό, οι κοινοτικές οργανώσεις δεν έπαψαν φυσικά να διαδραματίζουν σημαντικό ρόλο σε συμβουλευτικό και κυρίως σε εκτελεστικό επίπεδο, αναλαμβάνοντας την εφαρμογή των προγραμμάτων.

Η επανάκαμψη των Δημοκρατικών το 1977 στην ομοσπονδιακή κυβέρνηση υπό την προεδρία του Carter δεν σήμανε επ' ουδενί την επιστροφή σε πολιτικές τύπου Μεγάλης Κοινωνίας ή New Deal. Η διοίκηση Carter διατήρησε τη μορφή της χρηματοδότησης των δήμων μέσω των Block Grants, όπως είχαν διαμορφωθεί από τις προηγούμενες Ρεπουμπλικανικές διοικήσεις. Ταυτόχρονα, εγκαινίασε μια σειρά από καινούργια προγράμματα για τις πόλεις, τα οποία χρηματοδοτούσαν και ενίσχυαν τις οργανώσεις γειτονιάς (Mayer, 1986: 192-193). Ωστόσο, η λογική των προγραμμάτων αυτών διέφερε σημαντικά σε σχέση με τα αντίστοιχα των παλιότερων Δημοκρατικών διοικήσεων, αφαιρώντας τον στόχο της μέγιστης δυνατής συμμετοχής. Την περίοδο αυτή οι κοινοτικές οργανώσεις και οι οργανώσεις γειτονιάς μετατράπηκαν σε επίσημο συνομιλητή - εταίρο του κράτους. Το γεγονός αυτό εκφράστηκε σε πολιτικό επίπεδο κυρίως με τη ίδρυση της Εθνικής Επιτροπής Γειτονιών (National Neighborhood Commission) το 1977, στην οποία δινόταν και επίσημα η δυνατότητα διείσδυσης των μεγάλων κοινοτικών οργανώσεων στην κρατική γραφειοκρατία και τη λήψη των αποφάσεων. Η εξέλιξη αυτή συνέβαλε στην αλλαγή των μορφών δράσης των κοινοτικών οργανώσεων, από τη συμμετοχή και τη διαμαρτυρία σε τακτικές ανάλογες με αυτές των λόμπι (Mayer, 1986: 190-191). Στα προηγούμενα προγράμματα αστικής πολιτικής του Δημοκρατικού Κόμματος του προέδρου Johnson, αλλά και σε ολόκληρη την περίοδο μέχρι την ίδρυση της Εθνικής Επιτροπής Γειτονιών, οι κοινοτικές οργανώσεις διέθεταν πολιτικό λόγο και είχαν σημαντικές δυνατότητες ελέγχου των πολιτικών που εφαρμόζονταν στο επίπεδο της γειτονιάς, η πρόσβασή τους στην ομοσπονδιακή διοίκηση, όμως, γινόταν με τρόπο κατακερματισμένο, η κάθε οργάνωση δηλαδή είχε την ευθύνη της δικής της αστικής περιοχής. Τώρα, για πρώτη φορά οι κοινοτικές οργανώσεις αποκτούσαν συνολικό λόγο πάνω στις εξελίξεις, συμμετείχαν δηλαδή στην πολιτική ευθύνη του ομοσπονδιακού σχεδιασμού. Εντός της Εθνικής Επιτροπής Γειτονιών κυρίαρχο ρόλο είχαν οι μεγάλες υπερτοπικές οργανώσεις, οι οποίες είχαν μεγαλύτερες δυνατότητες άσκησης πίεσης, καθώς εκπροσωπούσαν μεγαλύτερο αριθμό πολιτών, διέθεταν τους πόρους και είχαν την αντίστοιχη γνώση και εμπειρία που απαιτούσαν οι δύσκολοι χειρισμοί στο επίπεδο της υψηλής πολιτικής διαπραγμάτευσης. Έτσι, η σημασία των μικρότερων οργανώσεων που λειτουργούσαν αμεσοδημοκρατικά και εξαρτούσαν την αποτελεσματικότητά τους από τη συμμετοχή και την κινητοποίηση των πολιτών μειώθηκε αισθητά.

αποκλεισμού που εκφράστηκε σε φτωχές γειτονιές του Σαν Φρανσίσκο, όπου για ιστορικούς λόγους υπήρξε μεγάλη συγκέντρωση ομοφυλόφιλων. Για μια εκτενέστερη ανάλυση της περίπτωσης αυτής βλ. Castells (1983: 138-170) και Armstrong (2002).

Συνολικά, τη δεκαετία του '70 οι κοινοτικές οργανώσεις στράφηκαν περισσότερο στην εκτέλεση κρατικών προγραμμάτων και στη δημιουργία μεγάλων υπερτοπικών οργανώσεων και συμμαχιών (Mayer, 1986: 186-187). Η εξέλιξη αυτή είχε σημαντικές συνέπειες στον χαρακτήρα τους. Οι ανάγκες της αποτελεσματικότητας στην εκτέλεση των προγραμμάτων και τη διαχείριση χρηματικών ποσών ευνόησαν την επαγγελματική οργάνωση έναντι της κινηματικής δραστηριότητας και οδήγησαν στην αλλαγή της σχέσης της οργάνωσης με τη βάση της. Οι δημοκρατικές ή αμεσοδημοκρατικές διαδικασίες υποχώρησαν σταδιακά χάριν της αποτελεσματικότητας (Gittel, 1980). Ένα σταθερό επαγγελματικό προσωπικό ήταν πια απαραίτητο για την επιτυχή εκτέλεση των προγραμμάτων. Οι οργανώσεις είχαν πλέον αποκτήσει σημαντική τεχνική γνώση στη διεκδίκηση και κυρίως στην εκτέλεση των προγραμμάτων και αντιμετώπιζαν τα μέλη των κοινοτήτων με τη λογική του πελάτη (Fainstein & Fainstein, 1992: 319-320· Mollenkopf, 1983: 191-212). Με άλλα λόγια, η αποτελεσματική εκπροσώπηση των συμφερόντων των μελών της κοινότητας καθώς και η αποτελεσματική εκτέλεση των κοινωνικών προγραμμάτων εξασφάλιζαν τις θέσεις εργασίας των επαγγελματικών στελεχών των κοινοτικών οργανώσεων. Έτσι, τα στελέχη είχαν άμεσο συμφέρον να διατηρούν ευχαριστημένη την κοινότητα, εκπροσωπώντας αποτελεσματικά τα συμφέροντά της ή προσφέροντάς της υπηρεσίες, και ταυτόχρονα να έχουν μια υπεύθυνη στάση έναντι των αρχών, από τις οποίες εξασφάλιζαν χρηματοδοτήσεις για την παροχή κοινωνικών υπηρεσιών.

Επιπλέον, όσο το προσωπικό των οργανώσεων αυτών ανανεωνόταν με νέα επαγγελματικά μέλη, τα οποία δεν είχαν την εμπειρία της προηγούμενης ριζοσπαστικής περιόδου (Mayer, 1986: 178· Mollenkopf, 1983: 195) αλλά διαμορφώνονταν μέσα στο πλαίσιο μιας δεδομένης πρόσβασης σε κρατικές επιδοτήσεις, ο κινηματικός χαρακτήρας της δράσης περνούσε σε δεύτερη μοίρα σε σχέση με την αποτελεσματική και υπεύθυνη διαχείριση των επιδοτήσεων των προγραμμάτων ⁴⁰. Θα μπορούσε κανείς να θεωρήσει ότι το επαγγελματικό προσωπικό πολλών κοινοτικών οργανώσεων ενσωματώθηκε σταδιακά και διαδραμάτισε κατά κάποιον τρόπο τον ρόλο μιας «γραφειοκρατίας της βάσης», δηλαδή μιας γραφειοκρατίας που βρισκόταν εγγύτερα στην κοινωνία και τα κοινωνικά προβλήματα. Οι αλλαγές αυτές δεν σημειώθηκαν φυσικά ούτε ταυτόχρονα και μονομιάς σε όλες τις οργανώσεις ούτε χαρακτηρίσαν το σύνολό τους. Ωστόσο, αποτέλεσαν την κυρίαρχη τάση προς την οποία κατευθύνθηκε προοδευτικά, στον έναν ή τον άλλον βαθμό, ο τεράστιος και ανομοιογενής χώρος των κοινοτικών οργανώσεων.

6.3.4 Παράδειγμα: Η ενσωμάτωση των εναλλακτικών εγχειρημάτων στη Γερμανία των δεκαετιών του '80 και του '90

Στο πρώτο παράδειγμα είδαμε την ανάδυση του εναλλακτικού χώρου στη Γερμανία ως αποτέλεσμα της δράσης των κινημάτων που ξεκίνησαν από τη δεκαετία του '60. Στην παρούσα ενότητα θα δούμε τις διαδικασίες ενσωμάτωσης των εναλλακτικών εγχειρημάτων κατά τη δεκαετία του '80 και τις αρχές της δεκαετίας του '90. Από τις αρχές της δεκαετίας του '80 η κρατική πολιτική απέναντι στα εναλλακτικά εγχειρήματα άρχισε σταδιακά να αλλάζει προς την κατεύθυνση της συνεργασίας μεταξύ του κράτους και του εναλλακτικού τομέα. Η αλλαγή αυτή δεν συνοδεύτηκε από σημαντικές θεσμικές μεταρρυθμίσεις και έγινε φανερή κυρίως στο τοπικό επίπεδο, καθώς οι τοπικές αρχές είχαν αμεσότερη επαφή με τα εναλλακτικά εγχειρήματα και μεγαλύτερη ευελιξία για την προσέγγισή τους (Roth, 1994: 239-249· Rucht κ.ά., 1997: 189-194). Βασικότερος παράγοντας για την αλλαγή ήταν τα σοβαρά οικονομικά προβλήματα που αντιμετώπισαν οι δήμοι εξαιτίας του περιορισμού των κρατικών ενισχύσεων. Οι στενές δημοσιονομικές δυνατότητες σε συνδυασμό με τη μείωση του πληθυσμού και την αύξηση της ανεργίας τους οδήγησαν να αποδουθούν σε μια προσπάθεια αφενός εξορθολο-

⁴⁰ Ο Andreas Falke περιγράφει με εξαιρετικό τρόπο στην εμπειρική του έρευνα τη διαδικασία γραφειοκρατικοποίησης και επαγγελματοποίησης των κοινοτικών οργανώσεων στο Σεν Λούις του Μιζούρι. Δείχνει την ασυμβατότητα μεταξύ της δημοκρατικής οργάνωσης και του υψηλού επιπέδου γνώσεων που απαιτεί η εκτέλεση των προγραμμάτων. Εξηγεί ότι η ηγεσία των οργανώσεων προκύπτει κατά κάποιον τρόπο φυσικά, μέσα από την καθημερινή λειτουργία των οργανώσεων. Τα άτομα με μεγαλύτερη γνώση ή πολύχρονη πείρα αναλαμβάνουν τα ηνία, λόγω της ανάγκης για αποτελεσματικότητα. Οι αποφάσεις, στον βαθμό που απαιτούν ένα επίπεδο γνώσης και εξειδίκευσης, δεν είναι δυνατό να λαμβάνονται δημοκρατικά. Έτσι, διαμορφώνονται σαφείς ιεραρχικές δομές απόφασης. Ο Falke παρουσιάζει επίσης την ασυμβατότητα μεταξύ της συνεργασίας με τους τοπικούς φορείς και της χρήσης δυναμικών μεθόδων κινητοποίησης. Σε ορισμένες περιπτώσεις τα επαγγελματικά μέλη των οργανώσεων αισθάνονται τους εαυτούς τους εγγύτερα προς τα στελέχη του δημόσιου τομέα με τα οποία συνεργάζονται παρά προς την ίδια τη βάση των οργανώσεών τους. Δεν είναι συνεπώς διατεθειμένα να ρισκάρουν τη ρήξη με τις δημόσιες αρχές προβαίνοντας σε αντισυμβατικές κινητοποιήσεις. Άλλωστε, κάτι τέτοιο θα μπορούσε να ανατρέψει σε βάρος τους και τις εσωτερικές ισορροπίες της οργάνωσης, με την ανάδειξη νέων πρωταγωνιστών. Βλ. Falke (1987: 322-353).

γισμού των οικονομικών τους και αφετέρου προσέλκυσης επενδύσεων και δημιουργίας συνθηκών ανάπτυξης με κάθε δυνατό τρόπο.

Ο «εξορθολογισμός» των οικονομικών έγινε με διάφορους τρόπους: μείωση των παρεχόμενων υπηρεσιών, μερική εμπορευματοποίηση ορισμένων υπηρεσιών (με την επιβολή οικονομικής συμμετοχής), ιδιωτικοποίηση και συνεργασία με τον ιδιωτικό τομέα (Kostede, 1983: 12-13· Hauessermann, 1991: 98-102).

Κεντρικός στόχος των πόλεων έγινε η ανάπτυξη. Οι πόλεις εισήλθαν σε μια διαδικασία ανταγωνισμού για την προσέλκυση ιδιωτικών και δημόσιων επενδύσεων. Σε έναν βαθμό, ιδιαίτερα στις μεγάλες πόλεις, οι αναπτυξιακοί στόχοι των δήμων διαπέρασαν όλες τις ασκούμενες πολιτικές. Εκτός από την προσπάθεια προσέλκυσης επενδύσεων, οι πόλεις μπήκαν σε μια διαδικασία αναζήτησης και υποστήριξης των ενδογενών δυνάμεων ανάπτυξης. Οι πολιτικές αυτές δεν πραγματοποιήθηκαν με τα μέσα της κλασικής κρατικής παρέμβασης. Η αυξανόμενη εμπλοκή του ιδιωτικού τομέα στην εκτέλεση των πολιτικών αλλά ακόμα και στις διαδικασίες της απόφασης άλλαξε τη σχέση μεταξύ ιδιωτικού και δημοσίου. Στο πλαίσιο αυτό, το τοπικό κράτος ακολούθησε μια διαφορετική προσέγγιση του εναλλακτικού τομέα της οικονομίας και έτσι ξεκίνησαν οι χρηματοδοτήσεις⁴¹ των εναλλακτικών εγχειρημάτων, που αντιμετωπίστηκαν από το κράτος ως ενδιαφέροντα κοινωνικά πειράματα αυτοβοήθειας, εναλλακτικοί πάροχοι κοινωνικών υπηρεσιών και τρόπος αντιμετώπισης της ανεργίας. Απέναντι λοιπόν στη δημοσιονομική κρίση και τις επακόλουθες αδυναμίες του κράτους πρόνοιας να ανταποκριθεί στα αυξανόμενα κοινωνικά προβλήματα, τα οποία έπαιρναν ολοένα και πιο περίπλοκη μορφή, ο εναλλακτικός τομέας προσφερόταν σαν μια φτηνή και ευέλικτη λύση σε σχέση με τη δυσκίνητη και πολυέξοδη γραφειοκρατία. Επιπλέον, αναγνωρίστηκε ότι τα εναλλακτικά εγχειρήματα είχαν συχνά καλύτερη γνώση των ιδιαίτερων τοπικών συνθηκών σε σχέση με το κράτος και άμεση, πρόσωπο με πρόσωπο επαφή με τα θύματα της κρίσης σε σχέση με την απρόσωπη γραφειοκρατία. Στον βαθμό μάλιστα που τα κοινωνικά προβλήματα είχαν αρχίσει να αποκτούν χαρακτήρα ποικιλομορφίας και τοπικού όσο και θεματικού κατακερματισμού, οι γενικές κρατικές ρυθμίσεις καθίσταντο σε κάποιες περιπτώσεις αναποτελεσματικές για την αντιμετώπιση συγκεκριμένων προβλημάτων και ανισοτήτων. Η δημοκρατική δομή και οργάνωση των αποκεντρωμένων, τοπικών προγραμμάτων έδινε στον πολίτη τη δυνατότητα συμμετοχής στη λήψη των αποφάσεων, αλλά και την απαιτούμενη αυτοπεποίθηση να αναλάβει άμεσες πρωτοβουλίες στο τοπικό μικροεπίπεδο. Η κινητοποίηση και η συμμετοχή των ίδιων των θυμάτων της οικονομικής κρίσης στην αντιμετώπιση των προβλημάτων τους και κυρίως η συνακόλουθη μείωση του κόστους και των ευθυνών του κράτους δεν μπορούσε να αφήσει αδιάφορο το τελευταίο.

Οι χρηματοδοτήσεις αφορούσαν τόσο εναλλακτικά προγράμματα, τα οποία πρόσφεραν κοινωνικές υπηρεσίες, όσο και εναλλακτικές επιχειρήσεις, οι οποίες αντιμετωπίζονταν ως ένας τρόπος μείωσης της ανεργίας, με άλλα λόγια σαν μια δεύτερη, συμπληρωματική αγοράς εργασίας.

Η «σύγκλιση» μεταξύ των άλλοτε αυτόνομων εναλλακτικών εγχειρημάτων και του κράτους δεν πραγματοποιήθηκε μόνο στη βάση μιας καθαρά οικονομικής λογικής, αλλά είχε και ιδεολογικό περιεχόμενο. Στη διαδικασία αναγνώρισης του ρόλου του εναλλακτικού τομέα ιδιαίτερα σημαντικό ρόλο διαδραμάτισε το Χριστιανοδημοκρατικό κόμμα (CDU). Η κριτική του CDU στο κοινωνικό κράτος, αν και προερχόταν από μια ριζικά διαφορετική πολιτική θεώρηση, είχε ορισμένα κοινά στοιχεία με εκείνη των εναλλακτικών, όπως την εκτίμηση ότι το παραδοσιακό κρατιστικό μοντέλο της πρόνοιας δεν είναι αποτελεσματικό, καθώς αφήνει *ορισμένες κοινωνικές ομάδες απροστάτευτες*, όπως οι γυναίκες, τα παιδιά, οι πολύτεκνοι, οι ηλικιωμένοι, οι μαθητές, οι φοιτητές, οι μερικά απασχολούμενοι κ.λπ., ενώ η λογική της γενικής κρατικής ρύθμισης αδυνατεί να αντιμετωπίσει ορισμένες ειδικές περιπτώσεις (Huber, 1983: 76-77· Krotz, 1988a· Dettling, 1983· Kostede, 1983· Grottian, 1983· Mayer, 1986: 152-158). Σύμφωνα με αυτή την αφήγηση, η κρίση του παραδοσιακού κράτους πρόνοιας δεν οφείλεται μόνο στη δημοσιονομική κρίση, αλλά και στην *αποξένωση* που δημιουργούν οι απρόσωποι γραφειοκρατικοί μηχανισμοί. Για τους Χριστιανοδημοκράτες, ο εκσυγχρονισμός της κοινωνίας και η αυξανόμενη κρατική παρέμβαση έχει οδηγήσει στην υποχώρηση των κοινωνικών θεσμών, όπως η οικογένεια, η εκκλησία, η κοινότητα, αποξενώνοντας το άτομο από το κοινωνικό του περιβάλλον (Dettling, 1983: 55-56). Η γραφειοκρατική και συγκεντρωτική δομή του κράτους πρόνοιας εμποδίζει τη δραστηριοποίηση και

⁴¹ Οι χρηματοδοτήσεις των εναλλακτικών προγραμμάτων πήραν διάφορες μορφές. Οι βασικότερες ήταν οι χρηματοδοτήσεις για την παραγωγή ενός συγκεκριμένου έργου ή συγκεκριμένου αριθμού θέσεων εργασίας. Τα εναλλακτικά προγράμματα έκαναν αιτήσεις στις τοπικές αρχές, ακολουθούσε μια διαδικασία διαπραγματεύσεων, ενώ οι τελικές αποφάσεις λαμβάνονταν φυσικά από τις εκλεγμένες αρχές (Krotz, 1988b: 96-99). Στο πλαίσιο ενός ευρύτερου προγράμματος για την αύξηση της απασχόλησης (Arbeitsbeschaffungsmaßnahmen), οι εναλλακτικές επιχειρήσεις είχαν τη δυνατότητα να διεκδικούν ορισμένο αριθμό πληρωμένων από το κράτος θέσεων εργασίας. Το μοντέλο αυτό κυριάρχησε κυρίως μετά την επανένωση της Γερμανίας (Roth 1992: 16-17).

τη δημιουργικότητα των πολιτών και περιορίζει τις ελευθερίες τους. Έτσι, παρότι οι Χριστιανοδημοκράτες ασκούσαν την παραπάνω κριτική από μια χριστιανική οπτική της αγοράς και οι εναλλακτικοί υπό το πρίσμα της αυτοοργάνωσης των πολιτών και της αυτονομίας έναντι του κράτους και της αγοράς, αμφότεροι κατέτειναν στη μερική αποκρατικοποίηση των παρεχόμενων κοινωνικών υπηρεσιών.

Κατά το CDU, η λύση στα προβλήματα του κοινωνικού κράτους ήταν η στροφή προς την ενεργοποίηση των ανθρώπινων σχέσεων. Για να συμβεί κάτι τέτοιο, η κοινωνία όφειλε να προσανατολιστεί ξανά στις χαμένες χριστιανικές αξίες, οι οποίες εμφάνιζαν παράλληλα στοιχεία με εκείνες των εναλλακτικών. Είναι χαρακτηριστική η ομιλία του πάπα Ιωάννη Παύλου Β΄ προς τους γερμανούς επισκόπους στις 14.01.1983: «Μην τρομοκρατείστε από τη λέξη “εναλλακτικό”, αλλά στοχαστείτε και ενθαρρύνετε τις επιθυμίες που τη στηρίζουν». Προέτρεψε μάλιστα τους ιερωμένους να έρθουν σε επαφή και διάλογο με τη «διαφορετική» νεολαία της εποχής (Fink, 1983: 29). Στο πλαίσιο αυτό, η κοινωνική αλληλεγγύη όφειλε όχι μόνο να εκφράζεται μέσα από την κρατική παρέμβαση, αλλά επίσης να συμπληρώνεται από την αρχή της επικουρικότητας⁴² και την κοινωνική αυτοβοήθεια. Η αρχή της επικουρικότητας συνδύαζε με ιδανικό τρόπο τις δύο βασικές ιδεολογικές αρχές της χριστιανοδημοκρατικής προσέγγισης του κοινωνικού κράτους: την προτεραιότητα της αγοράς και τη χριστιανική ηθική. Η προσέγγιση του CDU για το κοινωνικό κράτος στηριζόταν παραδοσιακά σε δύο βασικές ιδεολογικές αρχές. Αφενός σε μια οικονομική αντίληψη, σύμφωνα με την οποία το κοινωνικό κράτος όφειλε να συμπληρώνει τα κενά της αγοράς, δίχως ωστόσο να την περιορίζει ή να τη θέτει σε δεύτερη μοίρα, και αφετέρου σε μια χριστιανική ηθική, σύμφωνα με την οποία το κράτος δεν έπρεπε να επιτρέπει την εμφάνιση φαινομένων φτώχειας και κοινωνικής εξαθλίωσης (Krotz, 1988a: 12-14). Έτσι, το κράτος, ως ανώτερη κοινωνική μονάδα, οφείλει να αναλαμβάνει μόνο την επίλυση προβλημάτων που οι κατώτερες κοινωνικές μονάδες, όπως το άτομο, η οικογένεια, η κοινότητα, το συνδικάτο ή η τοπική διοίκηση, είναι σε πλήρη αδυναμία να επιλύσουν μόνες τους. Αντί λοιπόν το κράτος να συγκεντρώνει όλες τις αρμοδιότητες στα χέρια του, οφείλει να δημιουργεί όλες τις προϋποθέσεις επιτυχούς δραστηριοποίησης των κατώτερων μονάδων, οφείλει δηλαδή να βοηθήσει την αυτοβοήθεια. Το τοπικό επίπεδο, η κοινότητα, η εκκλησία, η γειτονιά, η οικογένεια αποκτούν ιδιαίτερη σημασία. Ο ρόλος του εναλλακτικού τομέα στο σχήμα αυτό είναι προφανής: επιλύει προβλήματα στο τοπικό επίπεδο και απαλλάσσει το κράτος από πρόσθετες ευθύνες, ελαφρύνοντας ταυτόχρονα τα δημόσια ταμεία, καθώς το κόστος της επιδότησης των προγραμμάτων είναι σαφώς μικρότερο από το αντίστοιχο της «βαριάς» και δυσκίνητης γραφειοκρατικής κρατικής πρόνοιας.

Επιπλέον, η προσέγγιση του εναλλακτικού τομέα έδινε τη δυνατότητα στο CDU να περιορίσει το κοινωνικό και πολιτικό κόστος της αντιπαλότητας και της κρατικής καταστολής των εναλλακτικών κινήσεων και να ελέγξει έναν πολιτικό χώρο ο οποίος είχε σχετικά αυτόνομο και συνεπώς ανεξέλεγκτο χαρακτήρα.

Το SPD και τα συνδικάτα παρέμεναν σε μια λογική κρατικών παροχών και κορπορατιστικών ρυθμίσεων, με συνέπεια να βλέπουν τουλάχιστον επιφυλακτικά, αν όχι αρνητικά, τον εναλλακτικό τομέα, καθώς σ' αυτόν οι μισθοί ήταν συχνά κατώτεροι των συλλογικών συμβάσεων, ενώ οι παρεχόμενες κοινωνικές υπηρεσίες αποτελούσαν έναν πιθανό κίνδυνο για το κράτος πρόνοιας. Όπως εξηγεί η Weinberger: «Η σοσιαλδημοκρατική σκέψη στοχεύει πρωταρχικά στο “όλον”, τη γενική ευημερία και το κράτος, και βλέπει την αυτονομία μικρότερων σχημάτων με δικαιολογημένη καχυποψία» (Weinberger, 1983). Ωστόσο, και το SPD, μετά από μια σύντομη περίοδο κριτικής στην προσέγγιση κράτους και εναλλακτικών εγχειρημάτων, άλλαξε σταδιακά στάση, εξαιτίας τόσο των τοπικών συνεργασιών σε κυβερνητικό επίπεδο με τους Πράσινους (Mayer, 1986: 158-161) όσο και της ανάγκης του να ανταγωνιστεί τα άλλα κόμματα για τις ψήφους των εναλλακτικών. Σε θεωρητικό επίπεδο, η αλλαγή της στάσης του SPD έγινε δυνατή με την αναφορά στην αριστερή συνεταιριστική παράδοση.

Οι Πράσινοι, που είχαν προκύψει από τα ίδια κινήματα που γέννησαν τα εναλλακτικά εγχειρήματα, υποστήριξαν και εκπροσώπησαν αρκετά αποτελεσματικά τον εναλλακτικό χώρο και έδωσαν κάποιες δυνατότητες πρόσβασης στα κέντρα λήψης αποφάσεων και κυρίως στην κρατική χρηματοδότηση.

Έτσι, μέσα σε αυτό το πολιτικό περιβάλλον, τα χαρακτηριστικά των εναλλακτικών εγχειρημάτων άρχισαν από τη δεκαετία του '80 να διαφοροποιούνται. Βασικές ιδεολογικές αρχές και κυρίως η έννοια της αυτονομίας έναντι του κράτους και της αγοράς, υποχώρησαν σταδιακά. Όσο οι οικονομικές συνθήκες επιδεινώνονταν τόσο ο εναλλακτικός τομέας προσανατολιζόταν περισσότερο σε μια πραγματιστική στάση, παρά στη διαμόρφωση ενός εναλλακτικού παραδείγματος (Huber, 1983: 68). Ο προσανατολισμός αυτός ενισχυόταν από την ανάγκη επιβίωσης και από τα τεράστια προβλήματα χρηματοδότησης των εναλλακτικών εγχειρημάτων (Kohler, 1986: 130-133· Grottian, 1983: 286). Ταυτόχρονα, η ανάγκη για τερματισμό της πολιτικής απομόνωσης, η οποία

⁴² Η αρχή της επικουρικότητας προέρχεται από την παλιά καθολική διδασκαλία και χρησιμοποιήθηκε από τη φιλελεύθερη θεωρία για το κράτος.

απαγόρευε μια ευρύτερη κοινωνική και πολιτική επιρροή στις εξελίξεις της γερμανικής κοινωνίας, οδήγησε σημαντικά τμήματα του εναλλακτικού τομέα στη σύναψη συμμαχιών με στόχο τη διεκδίκηση της πολιτικής τους αναγνώρισης και της χρηματοδότησής τους από το κράτος. Ο εναλλακτικός τομέας βρέθηκε προ του «διλήμματος μεταξύ της ενσωμάτωσης και της απομόνωσης» (Huber, 1983: 73-74). Αρχικά, η λήψη κρατικών χρηματοδοτήσεων προκαλούσε εσωτερικές αντιδράσεις, καθώς η συνδιαλλαγή με το κράτος θεωρήθηκε από πολλούς συμμετέχοντες «προδοσία» των πολιτικών αρχών (Rucht κ.ά., 1997: 186-187· Huber, 1983: 72-73). Μέσα σε λίγα χρόνια όμως και σε συνδυασμό με τη θετική στάση, που ήδη περιγράψαμε, αρχικά του CDU και αργότερα του SPD, η συνεργασία των τοπικών αρχών με τον εναλλακτικό τομέα, καθώς και η κρατική χρηματοδότησή του, έγιναν ο κανόνας.

Μέχρι τα τέλη της δεκαετίας του '80 είχε διαμορφωθεί μια σταθερή σχέση συνεργασίας μεταξύ του εναλλακτικού τομέα και του τοπικού κράτους, η οποία συνεχίστηκε και στη δεκαετία του '90. Οι διαδικασίες παγίωσης των σχέσεων εναλλακτικού τομέα και τοπικού κράτους είχαν σημαντικές, πολλαπλές και αντιφατικές συνέπειες για την ανάπτυξη, τη μορφή και την πολιτική σημασία του εναλλακτικού χώρου.

Το πρόσφορο έδαφος που δημιούργησαν οι χρηματοδοτήσεις άνοιξε το δρόμο για πολλαπλασιασμό των εναλλακτικών εγχειρημάτων (Rucht κ.ά., 1997: 235-236) και κυρίως εκείνων που παρείχαν κοινωνικές υπηρεσίες. Στο επίπεδο της μορφής, τα εγχειρήματα του εναλλακτικού τομέα υπέστησαν σημαντικές αλλαγές όσον αφορά την εμφάνιση ή ισχυροποίηση εσωτερικών ιεραρχικών δομών, την ανάπτυξη ενός σαφέστερου εσωτερικού καταμερισμού εργασίας και την αύξηση των αμειβόμενων μελών. Με άλλα λόγια, η ανάγκη για μια φερέγγυα συνεργασία με τη γραφειοκρατία καθώς και για υπεύθυνη αξιοποίηση των κρατικών επιδοτήσεων συνεπέφερε μεγαλύτερο βαθμό επαγγελματικής συγκρότησης των εναλλακτικών εγχειρημάτων. Σε πολιτικό επίπεδο οι συνέπειες ήταν εξαιρετικά αντιφατικές. Από τη μία μεριά, σε μια εποχή σχετικά φτωχής ανάπτυξης των κινημάτων και των αγωνιστικών μορφών κινητοποίησης, ο εναλλακτικός τομέας αποτέλεσε πραγματική υλική βάση σταθεροποίησης και αναπαραγωγής ενός κινηματικού περιβάλλοντος. Από την άλλη, η παγίωση της συνεργασίας με το τοπικό κράτος και τη γραφειοκρατία οδήγησε σε μια μορφή θεσμοποίησης των κινηματικών οργανώσεων, υποχώρησης των δυναμικών μορφών δράσης και μετατροπής τους σε έναν νομιμοποιημένο χώρο πολιτικής διαμεσολάβησης που βρίσκεται εγγύτερα στη μορφή των μη κυβερνητικών οργανώσεων.

Η συνεργασία αυτή είχε επιλεκτικό χαρακτήρα και αφορούσε μόνο τα συνεργάσιμα κομμάτια των κινημάτων. Ορισμένα ριζοσπαστικά και «μη συνεργάσιμα» εναλλακτικά εγχειρήματα εξακολούθησαν να υφίστανται τις πολιτικές της κρατικής καταστολής. Έτσι, μπορούμε να μιλήσουμε για κρατική στρατηγική τόσο καταστολής όσο και συνεργασίας, η οποία μάλιστα πραγματοποιήθηκε στο τοπικό επίπεδο. Χαρακτηριστικό παράδειγμα αυτού του τύπου της πολιτικής είναι ο τρόπος αντιμετώπισης του κινήματος των καταλήψεων τόσο των αρχών της δεκαετίας του '80 όσο και των αρχών της δεκαετίας του '90. Και στις δύο περιπτώσεις σημειώθηκαν σφοδρές συγκρούσεις μεταξύ των καταληψιών και της αστυνομίας, σπίτια εκκενώθηκαν με τη βία ή περικυκλώθηκαν από δυνάμεις καταστολής. Ωστόσο, εκτός από τα κλασικά κατασταλτικά μέτρα, το κράτος ακολούθησε και μια νέα πολιτική συνεργασίας και νομιμοποίησης ορισμένων κατελιμμένων σπιτιών, τα οποία ανακαινίστηκαν με χρήματα των δήμων και σε ορισμένες περιπτώσεις χρησιμοποιήθηκαν σαν πολιτιστικά κέντρα ή άλλοι εναλλακτικοί χώροι.

Συνοψίζοντας, μπορούμε να πούμε ότι η διαδικασία μετασχηματισμού του κοινωνικού κράτους οδήγησε στην ενσωμάτωση του εναλλακτικού τομέα, ο οποίος αποτέλεσε μια χρήσιμη δεξαμενή κινητοποίησης ενδογενών πόρων με ιδιαίτερα χαμηλό κόστος για την κάλυψη κοινωνικών αναγκών τις οποίες αδυνατούσε πλέον να καλύψει το συρρικνούμενο κοινωνικό κράτος και για τη δημιουργία νέων θέσεων εργασίας σε έναν χώρο πιο ευέλικτο από τη δυσκίνητη γραφειοκρατία και τα συνδικάτα. Ουσιαστικά, ο εναλλακτικός τομέας συνέβαλε σε μια πορεία μερικής υποκατάστασης του κράτους πρόνοιας από μη κρατικούς φορείς. Η συνεργασία με το κράτος οδήγησε τα εναλλακτικά εγχειρήματα σε μερική απώλεια των ριζοσπαστικών τους χαρακτηριστικών τόσο στο επίπεδο των πρακτικών όσο και σε εκείνο της ιδεολογίας. Ο άλλοτε αυτόνομος τομέας μετατράπηκε, μέσω της χρηματοδότησής του από το κράτος, σε ένα επιθυμητό και συμβατό στοιχείο του νέου μεταφορντικού τρόπου ρύθμισης που αναδύθηκε.

6.4 Συμπεράσματα

Στο παρόν κεφάλαιο εξετάσαμε διαφορετικές όψεις του ζητήματος των εναλλακτικών χώρων που σχετίζονται με το θέμα των σχέσεων εξουσίας και της αμφισβήτησής τους. Πιο συγκεκριμένα, αναφερθήκαμε στη σχέση των εναλλακτικών χώρων αφενός με κοινωνικά κινήματα και αφετέρου με το κράτος. Η δράση των κοινωνικών κινήματων πολύ συχνά συνοδεύτηκε από την ίδρυση και ανάπτυξη εναλλακτικών εγχειρημάτων. Το εργατικό κίνημα δεν συνδέθηκε μόνο με τα συνδικάτα, αλλά σε πολλές περιπτώσεις και με τους συνεταιρισμούς των

εργατών. Αντίστοιχα, τα νέα κοινωνικά κινήματα οδήγησαν, όπως είδαμε στο παράδειγμα της Γερμανίας (ενότητα 6.2.4), στη διαμόρφωση ενός πολυποικίλου χώρου εναλλακτικών εγχειρημάτων. Οι εναλλακτικοί χώροι έχουν σε ορισμένα κομμάτια της βιβλιογραφίας αντιμετωπιστεί ως κοινωνικά κινήματα. Αυτό προϋποθέτει μια θεώρηση των κινήματων η οποία επικεντρώνει στα ζητήματα της πολιτισμικής αλλαγής και όχι της πολιτικής σύγκρουσης, καθώς οι εναλλακτικοί χώροι καθαυτοί δεν εμπεριέχουν το στοιχείο της σύγκρουσης, αλλά αφενός επιδιώκουν μια αλλαγή στην καθημερινή ζωή των πολιτών στα επίπεδα της οικονομικής, κοινωνικής και πολιτικής συμπεριφοράς και αφετέρου στοχεύουν στη διαμόρφωση ενός μοντέλου που θα μπορούσε μελλοντικά να γενικευτεί, έχουν με άλλα λόγια έναν προεικονιστικό ρόλο. Έτσι, οι εναλλακτικοί χώροι μπορούν να γίνουν κατανοητοί ως μια πολιτισμική έκφραση των κινήματων. Σε πολλές περιπτώσεις οι εναλλακτικοί χώροι σχετίζονται άμεσα με συγκεκριμένες κινηματικές οργανώσεις, εντός των οποίων συχνά γεννιούνται. Σε αυτές τις περιπτώσεις μπορεί κανείς να διακρίνει μια σύμφυση κινήματων και εναλλακτικών εγχειρημάτων, η οποία καθιστά τους δύο χώρους σχεδόν αζεχώριστους, όπως θα μπορούσε κανείς να πει για την περίπτωση των εναλλακτικών χώρων στη Γερμανία κατά τη δεκαετία του 1970. Η απόφαση για την ίδρυση ενός εναλλακτικού εγχειρήματος από κινηματικές οργανώσεις μπορεί να μην αφορά αποκλειστικά την εκδίπλωση των νέων πολιτισμικών στοιχείων που αυτές εκφράζουν, αλλά να εμπεριέχει ένα στρατηγικό στοιχείο, το οποίο είναι δυνατό να σχετίζεται με την εκτίμηση της πολιτικής ευκαιρίας. Ειδικά σε περιπτώσεις που η δομή της πολιτικής ευκαιρίας εμφανίζεται να «κλείνει», οι κινηματικές οργανώσεις είναι δυνατό να στραφούν στη διαμόρφωση εναλλακτικών εγχειρημάτων, τα οποία μπορούν να συμβάλουν στη διατήρηση ή και διάδοση των αξιών και αντιλήψεών τους δίχως να διατρέχουν τον κίνδυνο της καταστολής. Και στα δύο παραδείγματα που παρουσιάστηκαν έγινε φανερό ότι ο συνδυασμός των νέων πολιτισμικών στοιχείων που φέρουν τα κινήματα με τον υπολογισμό της πολιτικής ευκαιρίας οδήγησε στον πολλαπλασιασμό των εναλλακτικών εγχειρημάτων.

Στη συνέχεια συζητήθηκε ο κίνδυνος της ενσωμάτωσης των εναλλακτικών εγχειρημάτων μέσα από κρατικές πολιτικές χρηματοδότησης και διαμόρφωσης ενός αντίστοιχου νομικού πλαισίου. Τονίστηκε ότι ο κίνδυνος αυτός είναι αυξημένος στα σύγχρονα κράτη, τα οποία αφενός επιδιώκουν να «μεταβιβάσουν» στην κοινωνία των πολιτών τμήματα της κοινωνικής πολιτικής που στο μεταφορντικό πλαίσιο ρύθμισης δεν επιθυμούν πλέον να ασκούν και αφετέρου να «χρησιμοποιήσουν» τα εναλλακτικά εγχειρήματα για επιτύχουν αναπτυξιακούς στόχους. Στο πλαίσιο αυτό αναλύθηκε η πρόσφατη σχετική νομοθετική παρέμβαση του ελληνικού κράτους για τις κοινωνικές συνεταιριστικές επιχειρήσεις, ενώ έγινε αναφορά και στις αντίστοιχες πολιτικές της ΕΕ. Το παράδειγμα ωστόσο των ΗΠΑ έδειξε ότι η σχέση μεταξύ της κρατικής χρηματοδότησης και της ενσωμάτωσης των εναλλακτικών εγχειρημάτων δεν είναι ευθύγραμμη και ότι είναι δυνατό –έστω για κάποιο χρονικό διάστημα– αυτή να επιφέρει ριζοσπαστικοποίηση αντί ενσωμάτωσης. Αντίθετα, το παράδειγμα της Γερμανίας της δεκαετίας του '80 επιβεβαίωσε το θεωρητικό σχήμα σχετικά με τον ενσωματωτικό ρόλο του μεταφορντικού κράτους.

Βιβλιογραφικές αναφορές

- Αδάμ, Σ. & Παπαθεοδώρου, Χ., (2010). *Κοινωνική οικονομία και κοινωνικός αποκλεισμός: μια κριτική προσέγγιση*. Αθήνα: ΙΝΕ ΓΣΕΕ.
- Amanatidou, E., Gritzas, G. & Kavoulakos, K. I. (2015). Time Banks, Co-Production and Foresight: Intertwined Towards an Alternative Future. *Foresight*, 17(4), 308-331.
- Amin, A., Cameron, A. & Hudson, R. (2003). The alterity of the social economy. Στο: Leyshon, A., Lee, R., & Williams, C. C. (επιμ.). *Alternative economic spaces*. London: SAGE, 27-54.
- Arampatzi, E. (2014). Resisting Austerity: The Spatial Politics of Solidarity and Struggle in Athens, Greece. Phd Thesis, University of Leeds.
- Armstrong, E. (2002). *Forging Gay Identities. Organizing Sexuality in San Francisco, 1959-1994*. Chicago: University of Chicago.
- Beywl, W. (1987). Alternative Oekonomie. Selbstorganisierte Betriebe im Kontext neuer sozialen Bewegungen. Στο: Roth, R. & Rucht, D. (επιμ.). *Neue soziale Bewegungen in der Bundesrepublik Deutschland*. Frankfurt: Campus, 187-203.
- Brand, K. W., Buesser, D. & Rucht, D. (1986). *Aufbruch in eine andere Gesellschaft. Neue soziale Bewegungen in der Bundesrepublik*. Frankfurt: Campus.
- Castells, M. (1983). *The City and the Grassroots*. London: Edward Arnold.
- Chatterton, P. (2005). Making Autonomous Geographies: Argentina's Popular Uprising and the "Movimiento De Trabajadores Desocupados" (Unemployed Workers Movement). *Geoforum*, 36(5), 545-561.
- Δεμερτζιάν, Μ. (2014). Αναζητώντας τους αγανακτισμένους. Huffington Post Website, 19/11, http://www.huffingtonpost.gr/2014/11/19/story_n_6177356.html?utm_hp_ref=greece (Προσπέλαση Οκτ. 2015).
- Dalakoglou, D. (2012). Beyond Spontaneity. City: Analysis of Urban Trends. *Culture, Theory, Policy, Action*, 16(5), 535-545.
- della Porta, D. & Diani, M. (2006). *Social Movements: An Introduction*. Oxford: Blackwell.
- Dettling, W. (1983). Die CDU und die Alternativen-entfernte Verwandte. Στο: Fink, U (επιμ.). *Keine Angst vor Alternativen. Ein Minister wagt sich in Szene*. Freiburg: Herder, 51-66.
- Ευρωπαϊκή Επιτροπή (2011). Ανακοίνωση της Επιτροπής στο Ευρωπαϊκό Κοινοβούλιο, το Συμβούλιο, την Ευρωπαϊκή Οικονομική και Κοινωνική Επιτροπή και την Επιτροπή των Περιφερειών: «Η Πράξη για την Ενιαία αγορά. Δώδεκα δράσεις για την τόνωση της ανάπτυξης και την ενίσχυση της εμπιστοσύνης "Μαζί για μια νέα ανάπτυξη" [SEC(2011).467 τελικό]», COM(2011).206 τελικό, Βρυξέλλες, 13.04.2011, <http://eur-lex.europa.eu/LexUriServ/%20LexUriServ.do?uri=COM:2011:0206:FIN:EL:PDF> (προσπέλαση Οκτ. 2015).
- Elazar, D. (1967). Fragmentation and Local Organizational Response to Federal - City Programs. *Urban Affairs Quarterly*, 2(4).
- Evers, A. & Olk, T. (επιμ.) (1996). *Wohlfahrtspluralismus. Vom Wohlfahrtsstaat zur Wohlfahrtsgesellschaft*. Opladen: Westdeutscher Verlag.
- Fainstein, S. & Fainstein, N. (1992). The Changing Character of Community Politics in New York City: 1968-1988. Στο: Castells, M., Mollenkopf, J. (επιμ.). *Dual City. Restructuring New York*. New York: Russell Sage Foundation, 313-332.
- Falke, A. (1987). *Grosstadtpolitik und Stadtteilbewegungen in den USA. Die Wirksamkeit politischer Strategien gegen den Verfall*. Basel: Birkhaeuser.
- Fink, U. (1983). Keine Angst vor Alternativen. Στο: Fink, U. (επιμ.). *Keine Angst vor Alternativen. Ein Minister wagt sich in Szene*. Freiburg: Herder, 7-50.
- Fisher, R., (1994). *Let the People Decide. Neighborhood Organizing in America*. Ενημερωμένη έκδοση, New York: Twayne.
- Florida, R. & Jonas, A. (1991). US Urban Policy: The Postwar State and Capitalist Regulation. *Antipode*, 23(4), 349-384.
- Franz, P. & Warren, D. (1987). Neighborhood Action as a Social Movement. Perspectives on Trends in the United States and West Germany. *Comparative Political Studies*, 20(2), 229-246.
- Gale, D. (1996). *Understanding Urban Unrest. From Reverend King to Rodney King*. London: Sage.
- Gamson, W. & Meyer, D. (1996). Framing Political Opportunity. Στο: McAdam, D., Mc Carthy, J. & Zald, M. (επιμ.). *Comparative Perspectives on Social Movements. Political Opportunities, Mobilizing Structures, and Cultural Framings*. Cambridge: Cambridge University Press, 275-290.

- Gibson-Graham, J. K. (2006). *A postcapitalist politics*. Minneapolis: University of Minnesota Press.
- Gittel, M. (1980). *Limits to Citizen Participation. The Decline of Community Organizations*. Beverly Hills: Sage.
- Grottian, P. (1983). Steuergelder fuer Alternativprojekte? Στο: Grottian, P. & Nelles W. (επιμ.). *Grossstadt und neue soziale Bewegungen*. Basel: Birkhaeuser Verlag, 283-297.
- Habermas, J. (1981). *Theorie des kommunikativen Handelns*, Band 2, Frankfurt/M: Suhrkamp.
- Haeussermann, H. (1991). The Relationship Between Local and Federal Government Policy in the Federal Republic of Germany. Στο: Pickvance, C. & Preteceile, E. (επιμ.). *State Restructuring and Local Power. A Comparative Perspective*. London: Pinter Publishers, 89-121.
- Harvey, D. (1990). *The Condition of Postmodernity*. Cambridge: Blackwell.
- Hirsch, J. (1980). Krise der Kapitalverwertung, Veraenderung der Reproduktionsbedingungen und Gesellschaftliche Konflikte. Στο: Brandes, V, Hirsch, J. & Roth, R. (επιμ.). *Leben in der Bundesrepublik. Die alltaegliche Krise*. Berlin: Olle & Wolter, 15-48.
- Hirsch, J. & Roth, R. (1986). *Das Neue Gesicht des Kapitalismus. Vom Fordismus zum Post-Fordismus*. Hamburg: VSA.
- Huber, J. (1983). Die neuen sozialen Bewegungen zwischen Konfrontation und Kooperation. Στο: Fink, U. (επιμ.). *Keine Angst vor Alternativen. Ein Minister wagt sich in Szene*. Freiburg: Herder, 67-80.
- Jeronimo (1997). *Glut und Asche. Reflexionen zur Politik der autonomen Bewegung*. Muenster: Unrast.
- Jessop, B. (2002). *The Future of the Capitalist State*. Cambridge: Polity.
- Jonas, A. E. G. (2010). "Alternative" this, "alternative" that...: Interrogating alterity and diversity. Στο: Fuller D., Jonas A. E. G. & Lee, R. (επιμ.). *Interrogating Alterity: Alternative Economic and Political Spaces*. Farnham: Ashgate Publishing, 3-27.
- Καβουλάκος, Κ. Ι. (2013). Κινήματα και δημόσιοι χώροι στην Αθήνα: Χώροι ελευθερίας, χώροι δημοκρατίας, χώροι κυριαρχίας. Στο: Κανδύλης, Γ., Καντατζόγλου, Ρ., Μαλούτας, Θ., Πέτρου, Μ., Σουλιώτης, Ν. (επιμ.). *Το κέντρο της πόλης ως (νέο) πολιτικό διακύβευμα*. Αθήνα: ΕΚΚΕ.
- Καβουλάκος, Κ. Ι. & Γριτζάς, Γ. (2015). Κινήματα και εναλλακτικοί χώροι στην Ελλάδα της κρίσης: Μια νέα κοινωνία των πολιτών. Στο: Δεμερτζής, Ν. κ.ά. (επιμ.). *Το πολιτικό πορτραίτο της Ελλάδας*. Αθήνα: ΕΚΚΕ.
- Καβουλάκος, Κ. Ι. & Σερντεδάκις, Ν. (υπό έκδοση). Συλλογική δράση και κοινωνικά κινήματα. Στο: Μεταξάς Α. Ι. Δ. (επιμ.). *Πολιτική Κοινωνιολογία*. Αθήνα: Σάκκουλας.
- Kaika, M. & Karaliotas, L. (2014). The Spatialization of Democratic Politics: Insights from Indignant Squares. *European Urban and Regional Studies*, DOI: 10.1177/0969776414528928, 1-15.
- Kaplan, M., (1970). *The Model Cities Program. The Planning Process in Atlanta, Seattle and Dayton*. New York: Praeger.
- Karyotis, T. (2015). SYRIZA in power, social movements at a crossroads. Autonomias.net website, <http://www.autonomias.net/2015/03/syriza-in-power-social-movements-at.html> (Προσπέλαση Οκτ. 2015).
- Kohler, D. H. (1986). *Oekonomie und Autonomie. Historische und aktuelle Entwicklungen genossenschaftlicher Bewegungen*. Frankfurt: Brandes & Apsel.
- Koopmans, R. (1995). *Democracy from Below. New Social Movements and the Political System in West Germany*. Boulder (CO): West View Press.
- Kostede, N. (1983). Stadtleben. Soziale Bewegungen. Alternative Kommunalpolitik. Στο: Kostede, N. (επιμ.). *Die Zukunft der Stadt. Soziale Bewegungen vor Ort*. Hamburg: Rowohlt, 7-25.
- Kousis, M. & Kanellopoulos, K. (2014). The impact of the Greek Crisis on the Repertoire of Contention, 2010-2012. Proceedings The Eurozone Crisis, Social Protest and the Civil Society, European Sociological Association.
- Krotz, F. (1988a). Zwischen Ahlen und Wahlen. Konzeptionen Christdemokratischer Sozialpolitik. Στο: Grottian, P. κ.ά. (επιμ.). *Die Wohlfahrtswende. Der Zauber konservativer Sozialpolitik*. Muenchen: Beck, 12-37.
- Krotz, F., (1988b). Die Instrumentalisierung der Selbsthilfe. Erfahrungen mit dem Berliner Modell. Στο: Grottian, P. κ.ά. (επιμ.). *Die Wohlfahrtswende. Der Zauber konservativer Sozialpolitik*. Muenchen: Beck, 82-111.
- Leontidou, L. (2012). Athens in the Mediterranean "movement of the piazzas". Spontaneity in material and virtual public spaces. *City: Analysis Of Urban Trends, Culture, Theory, Policy, Action*, 16(3), 299-312.
- Marx Ferree, M. (1992). The Political Context of Rationality. Rational Choice Theory and Resource Mobilization. Στο: Morris, A. & McClurg-Mueller, C. (επιμ.). *Frontiers in Social Movement Theory*.

- New Haven: Yale University Press, 29-52.
- Mayer, M. (1986). *Soziale Bewegungen in der Stadt. Eine Vergleichende Untersuchung von Veraenderungsprozessen im Verhaeltnis zwischem staedtischen Bewegungen und Staat in den Vereinigten Staaten von Amerika und der Bundesrepublik Deutschland*. Υφηγεσία στο Πανεπιστήμιο Johann Wolfgang Goethe, Frankfurt.
- Mayer, M. (1994). Post-Fordist City Politics. Στο: Amin, A., (επιμ.), *Post-Fordism. A Reader*. Oxford: Blackwell, 316-338.
- Mayer-Tasch, P. C. (1985). *Die Buergerinitiativbewegung. Der aktive Buerger als rechts - und politikwissenschaftliches Problem*. 5η αναθεωρημένη έκδοση, Hamburg: Rowohlts Enzyklopaedie.
- McAdam, D. (1996). Conceptual Origins, Current Problems, Future Directions. Στο: McAdam, D., Mc Carthy, J. & Zald, M. (επιμ.). *Comparative Perspectives on Social Movements. Political Opportunities, Mobilizing Structures, and Cultural Framings*. Cambridge: Cambridge University Press, 23-40.
- Mehrlock, M., Neubauer, M., Neubauer, R. & Schoenfelder, W. (1993). *Let's Organize. Gemeinwesenarbeit und Community Organization im Vergleich*. Muenchen: AG Spak.
- Melucci, A. (1989). *Nomads of the Present: Social Movements and Individual Needs in Contemporary Society*. Philadelphia: Temple University Press.
- Mollenkopf, J. (1983). *The Contested City*. Princeton: Princeton University Press.
- Naples, N. (1998). *Grassroots Warriors. Activist Mothering, Community Work, and the War on Poverty*. New York: Routlegd.
- Neveu, E. (2002). Κοινωνιολογία των Κοινωνικών Κινήματων. Αθήνα: Σαββάλας.
- Nilsson, S. (2010). Όλοι μαζί για μια βιώσιμη Ευρώπη: Πρόγραμμα εργασίας του Προέδρου της ΕΟΚΕ και προτεραιότητες 2010-2013. ΕΟΚΕ website, http://www.eesc.europa.eu/resources/docs/cese_programme-nilsson_el.pdf (Προσπέλαση Οκτ. 2015).
- North, P. (2006). *Alternative currency movements as a challenge to globalization? A case study of Manchester's local currency networks*. Aldershot, UK & Burlington (VT): Ashgate.
- Peterman, W. (2000). *Neighborhood Planning and Community-Based Development. The Potential and Limits of Grassroots Action*. London: Sage.
- Pickerill, J. & Chatterton, P. (2006). Notes Towards Autonomous Geographies: Creation, Resistance and Self-Management as Survival Tactics. *Progress in Human Geography*, 30(6), 730-746.
- Piven, F.-F. & Cloward, R. (1979). *Poor Peoples' Movements. Why They Succeed, How They Fail*. New York: Vintage.
- Rich, M. (1993). *Federal Policymaking: National Goals, Local Choices and the Distribution Outcome*. Princeton: Princeton University Press.
- Roth, R. (1990). Regulationstheorie und neue soziale Bewegungen. Στο: Bornschieer, V. (επιμ.). *Diskontinuitaet des sozialen Wandels*. Frankfurt: Campus, 197-218.
- Roth, R. (1992). Jenseits von Markt und Staat. *Forschungsjournal NSB*, 4, 12-20
- Roth, R. (1994). *Demokratie von unten. Neue soziale Bewegungen auf dem Wege zur politischen Institution*. Koeln: Bund.
- Rucht, D., Blattert, B. & Rink, D. (1997). *Soziale Bewegungen auf dem Weg zur Institutionalisierung. Zum Strukturwandel "alternativer" Gruppen in beiden Teilen Deutschlands*. Frankfurt: Campus Verlag.
- Σεφεριάδης, Σ. (2006). Συγκρουσιακή πολιτική, συλλογική δράση, κοινωνικά κινήματα: Μια αποτύπωση. *Ελληνική Επιθεώρηση Πολιτικής Επιστήμης*, 27, 7-42.
- Στασινοπούλου, Ο. (1996). *Ζητήματα σύγχρονης κοινωνικής πολιτικής. Από το κράτος πρόνοιας στο «νέο» προνοιακό πλουραλισμό*. Αθήνα: Gutenberg.
- Tilly, C. (2004). *Social Movements*. London: Paradigm Publishers, 1768-2004.
- Touraine, A. (1981). *The Voice and the Eye. An Analysis of Social Movements*. Cambridge: Cambridge University Press.
- Traugott, M. (επιμ.) (1995). *Repertoires and Cycles of Collective Action*. Durham & London: Duke University Press.
- Ψημίτης, Μ. (2006). *Εισαγωγή στα σύγχρονα κοινωνικά κινήματα*. Ατραπός: Αθήνα.
- Waste, R. (1998). *Independent Cities. Rethinking U.S. Urban Policy*. Oxford: Oxford University Press.
- Weinberger, M.-L. (1983). Konservative, Sozialdemokraten und die Selbsthilfe. *Neue Gesellschaft*, 30/9.

Κεφάλαιο 7

Εναλλακτικές προσεγγίσεις της χωρικής ανάπτυξης⁴³

Συγγραφείς: Γιώργος Γριτζάς, Ειρήνη-Εριφύλη Τζέκου

Σύνοψη

Στο παρόν κεφάλαιο εξετάζεται η προσέγγιση της μετα-ανάπτυξης, από την οποία ξεπήδησαν δύο ισχυρά ρεύματα της σύγχρονης σκέψης: η αποανάπτυξη και οι οικονομίες της κοινότητας. Όλα τα ρεύματα υιοθετούν κοινή στάση όσον αφορά την οικονομία, για την οποία θεωρούν ότι έχει αυτονομηθεί από την κοινωνία, με αποτέλεσμα να χαράσσονται πολιτικές που ικανοποιούν τη λογική του *homo economicus*. Ωστόσο, υπάρχει και μια ακόμη πιο σημαντική κριτική, που αφορά την «απαγόρευση» της ποικιλίας με την οποία οι τόποι όχι μόνο βιώνουν την οικονομία, αλλά και την κλίμακα, τον χρόνο, τη γνώση κ.λπ. Επίσης, σημαντικό χαρακτηριστικό των προσεγγίσεων είναι ότι δεν μένουν απλώς στην κριτική, αλλά προχωρούν σε προτάσεις πολιτικής που σχετίζονται με την ανάδειξη της ποικιλίας, την αλλαγή πλαισίου αξιολόγησης των αναγκών και την ανάγκη για σχεδιασμό συλλογικών δράσεων. Τα επιμέρους παραδείγματα αναδεικνύουν τα παραπάνω με τον καλύτερο δυνατό τρόπο.

Προαπαιτούμενη γνώση

Κεφάλαια 1, 2, 3, 4, 5, 6

7.1 Η προσέγγιση της μετα-ανάπτυξης

7.1.1 Ιστορική εξέλιξη

Σύμφωνα με τον Escobar (2007), εάν κάποιος επιχειρούσε να τοποθετήσει τη μετα-ανάπτυξη εντός του ευρύτερου πεδίου μελετών της ανάπτυξης, θα έπρεπε να διακρίνει τρεις διαφορετικές προσεγγίσεις των τελευταίων, οι οποίες αναπτύχθηκαν σε διαφορετικές περιόδους μετά τον Β΄ Παγκόσμιο Πόλεμο. Ειδικότερα, πρόκειται για:

- Την προσέγγιση του μοντερνισμού, που αναπτύσσεται κατά τις δεκαετίες του '50 και του '60.
- Την προσέγγιση της θεωρίας της εξάρτησης, που αναδύεται τις δεκαετίες του '50 και του '70.
- Τις κριτικές προσεγγίσεις της ανάπτυξης, οι οποίες αναδύονται από τη μέση της δεκαετίας του '80, καθώς και τη δεκαετία του '90.

Η προσέγγιση του μοντερνισμού εμπεριείχε θεωρίες για τη μεγέθυνση και την ανάπτυξη και διαμορφώθηκε σε μια εποχή στην οποία επικρατούσαν οι βεβαιότητες πως υπάρχουν σαφή ευεργετικά οφέλη από την ανάπτυξη των επενδύσεων κεφαλαίου, της επιστήμης και της τεχνολογίας. Αυτή τη βεβαιότητα ήρθε να κλονίσει συθέμελα η θεωρία της εξάρτησης, σύμφωνα με την οποία η υπο-ανάπτυξη πολλών χωρών δεν οφείλεται στην έλλειψη κεφαλαίων και τεχνολογίας, αλλά είναι το αποτέλεσμα του καπιταλισμού, ο οποίος για να λειτουργήσει έχει ανάγκη να εγκαθιδρύει την εξάρτηση κάποιων χωρών από κάποιες άλλες και την εκμετάλλευση περιοχών εντός της κάθε χώρας. Με άλλα λόγια, σύμφωνα με την υπό συζήτηση προσέγγιση, οι χωρικές ανισότητες είναι σύμφυτες με το καπιταλιστικό σύστημα και κατά συνέπεια το πρόβλημα δεν αφορά τόσο πολύ την ίδια την ανάπτυξη, όσο τον καπιταλισμό (βλ. περισσότερα για τις θεωρίες της εξάρτησης στα Κουρλιούρος, 2011 και Λαμπριανίδης, 2012). Η αμφισβήτηση της ίδιας της ιδέας της ανάπτυξης αναδύεται τη δεκαετία του '80 ως τμήμα της πολιτιστικής στροφής και αριθμεί έναν όλο και μεγαλύτερο αριθμό υποστηρικτών σε πολλά μέρη του κόσμου. Η κριτική αυτή εγκαταλείπει την ιδέα και την πρακτική της ανάπτυξης, χωρίς να επιδιώκει μια εναλλακτική/βελτιωμένη εκδοχή της, ενώ θεωρεί την ίδια την ανάπτυξη ως έναν λόγο (*discourse*) που εκπορεύεται από τη Δύση και ο οποίος συμβάλλει στην κατασκευή του πολιτισμού, της κοινωνίας και της οικονομίας του λεγόμενου τρίτου κόσμου (Escobar, 2007· Ziai, 2007).

⁴³ Η συγγραφή της ενότητας 7.5 που αφορά παραδείγματα οικοδόμησης οικονομιών της κοινότητας έγινε από την Ειρήνη-Εριφύλη Τζέκου, υποψήφια διδάκτορα ΑΠΘ, σύμφωνα με τις οδηγίες και επιμέρους επιμέλεια του Γ. Γριτζά.

Οι προαναφερθείσες τρεις προσεγγίσεις αντλούν από τα παραδείγματα του φιλελευθερισμού, του μαρξισμού και του μεταστρουκτουραλισμού, αντίστοιχα. Σύμφωνα με τον Escobar (2007), παρά τις αλληλεπικαλύψεις και τους εκλεκτικούς συνδυασμούς των προσεγγίσεων που έχουν συμβεί τα τελευταία χρόνια, ένα κυρίαρχο παράδειγμα συνεχίζει να αποτελεί τη βάση μεγάλου αριθμού απόψεων, με αποτέλεσμα πολλές φορές να δυσκολεύεται ο σχετικός διάλογος.

Εξετάζοντας την εξέλιξη του ρεύματος της μετα-ανάπτυξης, παρατηρούμε ότι στην αρχική φάση της ανάπτυξής του, κατά τη δεκαετία του '80, οι θεωρίες του αποκρυσταλλώνονται σε άρθρα του περιοδικού *Development: Seeds for Change* (Pieterse, 2010). Στους εκπροσώπους της προσέγγισης σε αυτή τη δεκαετία συγκαταλέγονται οι Arturo Escobar, Gustavo Esteva, Majid Rahnema, Serge Latouche, Gilbert Rist και Fabrizio Sabelli.

Τη δεκαετία του '90 θα γίνουν, σύμφωνα με τον Ziai (2007), οι τρεις σημαντικότερες εκδόσεις που συχνά θεωρείται ότι απηχούν την προσέγγιση της μετα-ανάπτυξης. Συγκεκριμένα, το 1992 δημοσιεύεται, με επιμελητή τον Wolfgang Sachs, το *The Development Dictionary. A Guide to Knowledge as Power*. Στο βιβλίο αυτό, το οποίο επανεκδίδεται το 2009, συμβάλλουν 17 συγγραφείς, οι οποίοι εμπνέονται από μεγάλους στοχαστές, όπως οι Foucault, Gandhi, Polanyi κ.ά. Σε αυτούς, εκτός των Escobar, Esteva Rahnema και Latouche που προαναφέρθηκαν, καθώς και του επιμελητή, συγκαταλέγονται οι C. Douglas Lummis, Marianne Gronemeyer, Gerald Berthoud, Ivan Illich, Barbara Duden, Jean Robert, Jose Maria Sbert, Vandana Shiva, Claude Alvares, Harry Cleaver, Ashis Nandy και Otto Ullrich

Στην εισαγωγή του βιβλίου ο Sachs αναφέρει: «Τα τελευταία 40 χρόνια μπορούν να θεωρηθούν ως η περίοδος της ανάπτυξης. Αυτή η εποχή έχει φτάσει στο τέλος της. Είναι η κατάλληλη στιγμή για να γραφτεί η νεκρολογία της» (Sachs, 1992: 1). Αιτία της θεώρησης περί του τέλους της εποχής της ανάπτυξης υποστηρίζει πως είναι κυρίως τα μεγάλα οικολογικά προβλήματα που έχει προκαλέσει, το γεγονός ότι αποτέλεσε ένα εργαλείο του ψυχρού πολέμου, η αύξηση των ανισοτήτων που προκάλεσε σε επίπεδο χωρών και τέλος το γεγονός ότι εξαφανίζει την οποιαδήποτε ποικιλία των πολιτισμών (Ziai, 2007).

Στο ίδιο βιβλίο, ο Esteva, αναφερόμενος και αυτός στην εξαφάνιση της πολιτιστικής ποικιλίας, μιλά για την εφεύρεση της υπανάπτυξης από τον πρόεδρο των ΗΠΑ στις 20 Ιανουαρίου 1949, όταν ανακοινώνει ένα «τολμηρό νέο πρόγραμμα». Με αυτή την ανακοίνωση, λέει ο Esteva, δύο δισεκατομμύρια άνθρωποι έγιναν μονομιάς υπανάπτυκτοι, έχασαν την κουλτούρα και την ταυτότητά τους και έγιναν ο αντικαθρεφτισμός της πραγματικότητας άλλων, μένοντας έτσι στο τέλος της σειράς και αποτελώντας τμήμα ενός ομοιογενούς κόσμου σύμφωνα με τους όρους μιας μειοψηφίας, αντί να αναδειχθούν ως μια ετερογενής και ποικίλη πλειοψηφία, όπως είναι στην πραγματικότητα (Esteva 1992: 7).

Η δεύτερη σημαντική κατά τον Ziai (2007) έκδοση έγινε το 1995 από τον Escobar και είναι το *Encountering Development: The Making and Unmaking of the Third World*, το οποίο επανεκδόθηκε το 2012 (με νέα εισαγωγή του συγγραφέα). Μεταξύ άλλων, συμφωνούμε με τον Ziai πως αξίζει να επιστημόνουμε την ανάδειξη από τον Escobar των κοινών χαρακτηριστικών των προσεγγίσεων που λίγο αργότερα θα θεωρούνταν ως η σχολή σκέψης της μετα-ανάπτυξης. Ειδικότερα, αυτά τα κοινά χαρακτηριστικά είναι κατά τον Escobar (1995: 215) το γεγονός ότι δεν ενδιαφέρονται για εναλλακτικές μορφές ανάπτυξης, αλλά για εναλλακτικές ως προς την ανάπτυξη, παρουσιάζουν ένα ενδιαφέρον για τον τοπικό πολιτισμό και την τοπική γνώση, διατηρούν μια κριτική στάση απέναντι στον καθιερωμένο επιστημονικό λόγο και υποστηρίζουν/προωθούν τα τοπικά, πλουραλιστικά και ανεπτυγμένα από τα κάτω κινήματα.

Τέλος, η τρίτη πιο σημαντική έκδοση –σύμφωνα πάντα με τον Ziai (2007)– έγινε το 1997, με επιμελητές τους Majid Rahnema και Victoria Bawtree και τίτλο *The Post-development Reader*⁴⁴. Αξίζει να αναφερθούν κάποια σημεία του βιβλίου τα οποία επισημαίνει ο Ziai (2007). Το πρώτο είναι η θεώρηση ότι η ανάπτυξη αποτελεί μια ιδεολογία που δημιουργήθηκε στον Βορρά για να βοηθήσει την οικονομική και γεωπολιτική εξάπλωση των κυρίαρχων δυνάμεων και την ανύψωση της παρωχημένης αποικιοκρατίας, μετατρέπόμενη σε ένα επιθετικό και ορισμένες φορές ελκυστικό εργαλείο. Παράλληλα, επισημαίνεται ότι η ανάπτυξη ήταν η λάθος απάντηση όσον αφορά τις ανάγκες των πληθυσμών στους οποίους επιβλήθηκε και το κρυφό της μήνυμα ήταν

44 Στο βιβλίο αυτό η λίστα των συμμετεχόντων μεγαλώνει ακόμη περισσότερο και περιλαμβάνει τους Marshall Sahlins, Helena Norberg-Hodge, Hassan Zaoual, Linda Clarkson, Vern Morrisette, Gabriel Regallet, Gudrun Dahl, Gemetchu Megerssa, Teodor Shanin, Marshall Berman, Arturo Escobar, Ivan Illich, Serge Latouche, Rajni Kothari, Joseph Ki-Zerbo, Cheikh Hamidou Kane, Jo-Ann Archibald, Edouard Lizop, Majid Rahnema, Vandana Shiva, Ashis Nandy, Ignacio Ramonet, James Petras, Pierre de Senarclens, Susan George, Eduardo Galeano, James Ferguson, Graham Hancock, Pan Simmons, Peter Bunyard, Leonard Frank, Gustavo Esteva, Madhu Suri Prakash, Wolfgang Sachs, Mahatma Gandhi, David E. Shi, James C. Scott, D. L. Sheth, Václav Havel, Karen Lehman, Judith A. Snow, Emmanuel Seni N'Dione, Philippe de Leener, Jean-Pierre Perier, Mamadou Ndiaye, Pierre Jacolin.

το ότι οι παραδοσιακοί τρόποι ζωής, σκέψης και πράξης καταδικάζουν αυτούς τους πληθυσμούς σε μια υπάνθρωπη κατάσταση. Το τέλος στην ανάπτυξη δεν σημαίνει τέλος ως προς τις δυνατότητες αλλαγής, αλλά τέλος στη διπολική, μηχανιστική, μη ανθρώπινη και αυτοκαταστροφική προσέγγιση της αλλαγής.

7.1.2 Ορισμοί και η κριτική που ασκεί στην ανάπτυξη

Σύμφωνα με τον Escobar (2007), η έννοια της μετα-ανάπτυξης προέρχεται απευθείας από τη μεταστρουκτουραλιστική κριτική της ανάπτυξης, η οποία, όπως προαναφέραμε, δεν αποσκοπεί στο να προτείνει μια επιπλέον εκδοχή της ανάπτυξης, αλλά να αναρωτηθεί για τον τρόπο που ολόκληροι ήπειροι χαρακτηρίστηκαν υπανάπτυκτες και κατά συνέπεια να διερωτηθεί για την ανάγκη της ίδιας της ανάπτυξης. Συνεπώς, το ερώτημα για τους μεταστρουκτουραλιστές δεν αφορά το πώς θα κάνουν την ανάπτυξη καλύτερη, αλλά γιατί, κάτω από ποιες ιστορικές διαδικασίες και με ποιες συνέπειες, έλαβε χώρα η επινόηση του λεγόμενου «τρίτου κόσμου».

Σύμφωνα με τη μεταστρουκτουραλιστική ανάλυση, δύο ήταν οι κύριοι μηχανισμοί μέσω των οποίων λειτούργησε η προαναφερθείσα επινόηση. Αν και έχει τις ρίζες του σε παλαιότερες διαδικασίες εξέλιξης του μοντερνισμού και του καπιταλισμού, ο λόγος (discourse) της ανάπτυξης αναδύεται κυρίως την περίοδο μετά τον Β΄ Παγκόσμιο Πόλεμο με την εγκαθίδρυση αφενός των ειδικών για τον σχεδιασμό της ανάπτυξης και αφετέρου των ειδικών γνώσεων και πεδίων που μελετούν την «υπο-ανάπτυξη», με αποτέλεσμα η ανάπτυξη να γίνει υπόθεση των ειδικών. Ο δεύτερος μηχανισμός αφορά την ίδρυση θεσμών όπως η Παγκόσμια Τράπεζα, το Διεθνές Νομισματικό Ταμείο, τα Ηνωμένα Έθνη, καθώς και τις εθνικές υπηρεσίες σχεδιασμού και ανάπτυξης και τα τοπικά αναπτυξιακά προγράμματα. Αυτοί οι θεσμοί ήταν αποτέλεσμα του αναπτυξιακού λόγου, ο οποίος ωστόσο με τη βοήθειά τους μετατράπηκε σε μια πραγματική και επηρεάζουσα κοινωνική δύναμη, εφόσον επιτράπηκε η *σύνδεση* της γνώσης με την πρακτική μέσω αυτών των προγραμμάτων και παρεμβάσεων. Για παράδειγμα, η στρατηγική της *αγροτικής ανάπτυξης* μπορεί να θεωρηθεί πως αποτελεί τη *σύνδεση* αφενός ειδικών γνώσεων για τη γεωργία, την τροφή κ.λπ. και αφετέρου συγκεκριμένων πολιτικών που μπορεί π.χ. να αφορούν τις πιστώσεις, τις υποδομές κ.λπ. Το αποτέλεσμα αυτής της *σύνδεσης* ήταν μια εκ βάθρων μετατροπή της γεωργικής υπαίθρου πολλών περιοχών του «τρίτου κόσμου», που είχε στόχο την ευθυγράμμιση της αγροτικής παραγωγής με τις μοντέρνες/καπιταλιστικές έννοιες για τη γη, τη γεωργία κ.λπ. Επιπλέον των προαναφερθέντων μηχανισμών, αξίζει να σημειωθεί πως η μεταστρουκτουραλιστική ανάλυση είναι δυνατό να εντοπίσει επίσης διάφορες μορφές αποκλεισμού που επιβάλλει η ανάπτυξη, όπως για παράδειγμα στη γνώση και στα ενδιαφέροντα των πληθυσμών που υποτίθεται πως θέλει να ωφελήσει (Escobar, 2007).

Ο Escobar (2007) υποστηρίζει πως η προηγούμενη κριτική της ανάπτυξης οδηγεί τους μεταστρουκτουραλιστές να θεωρήσουν ότι είναι δυνατή μια εποχή της μετα-ανάπτυξης, στην οποία η ανάπτυξη:

- δεν θα αποτελεί την κεντρική οργανωτική αρχή της κοινωνικής ζωής,
- δεν θα συμβαίνει υπό το πρίσμα της Δύσης,
- θα δίνει ξανά αξία στους τοπικούς/αυτόχθονες πολιτισμούς,
- θα βασίζεται λιγότερο στη γνώση των ειδικών και περισσότερο στις προσπάθειες των καθημερινών ανθρώπων να οικοδομήσουν κόσμους που θα είναι περισσότερο ανθρώπινοι και πολιτιστικά και οικολογικά βιώσιμοι,
- θα λαμβάνει υπόψη τα κοινωνικά κινήματα ως τη βάση για πέρασμα στη νέα εποχή.

Η μεθοδολογία ανάλυσης και δράσης της μετα-ανάπτυξης μπορεί, σύμφωνα με τον Escobar (2007), να περιγραφεί με τα ακόλουθα βήματα:

1. Θα πρέπει να υπάρξει (α) εστίαση στις προσαρμογές, ανατροπές και αντιστάσεις των αυτοχθόνων απέναντι στις αναπτυξιακές παρεμβάσεις και (β) ανάδειξη των εναλλακτικών στρατηγικών που προτείνονται από τα κοινωνικά κινήματα όταν προσπαθούν να αντιτεθούν σε αυτά τα επιβαλλόμενα αναπτυξιακά προγράμματα.
2. Οι προηγούμενες δράσεις θα οδηγήσουν στον πολλαπλασιασμό των κέντρων και φορέων που παράγουν τη γνώση, ενώ πρέπει να δοθεί ιδιαίτερη σημασία στη γνώση που παράγεται από αυτούς που υποτίθεται πως είναι τα «αντικείμενα» της ανάπτυξης, έτσι ώστε να αποκτήσουν το δικαίωμα να γίνουν υποκείμενα των δικών τους οραμάτων.
3. Το προηγούμενο βήμα θα οδηγήσει στη δημιουργία διαφορετικών λόγων και αναπαραστάσεων που δεν είναι σε σημαντικό βαθμό διαμεσολαβημένοι από τη δομή (ιδεολογίες, μεταφορές, γλώσσα, αξιώματα κ.λπ.) της ανάπτυξης, με αποτέλεσμα να αλλάξει ο τρόπος κατανόησης και δράσης που προσδιορίζει το αναπτυξιακό καθεστώς

Ως παράδειγμα, ο Escobar (2007) αναφέρει μια συλλογικότητα στην περιοχή της ακτής του Ειρηνικού στην Κολομβία, την *Proceso de Comunidades Negras*, η οποία προκάλεσε μια σημαντική αλλαγή στον τόπο της. Συγκεκριμένα, διεκδίκησε να είναι οι ακτιβιστές και οι ίδιες οι κοινότητες παραγωγοί της γνώσης, άλλες φορές ενάντια και άλλες σε συνδυασμό με τη γνώση των ειδικών. Ουσιαστικά, οι άνθρωποι αυτοί αποφάσισαν να επανανοηματοδοτήσουν την ανάπτυξη της περιοχής τους ως «περιφέρειας - επικράτειας» (*region - territory*) εθνοτικών ομάδων με τρόπο που δεν ανταποκρινόταν στη συνήθη αντίληψη της περιφερειακής ανάπτυξης, δίνοντας έμφαση στη βιωσιμότητα, την αυτονομία, την ποικιλία και την εναλλακτική οικονομία (χαρακτηριστικά που προέρχονται από αυτό που θα μπορούσε να ονομαστεί ως εναλλακτική πολιτική οικολογία). Παραδείγματα σαν αυτό αποτελούν «υποδείγματα» ενός καθεστώτος μετα-ανάπτυξης, σύμφωνα με το οποίο η συνειδητοποίηση από τα μέλη μιας κοινότητας ότι έχουν το δικαίωμα να ορίσουν την πραγματικότητα με όρους διαφορετικούς από αυτούς της ανάπτυξης τους οδηγεί να λειτουργούν διαφορετικά, στη βάση πλέον του νέου πλαισίου ορισμών, σκέψης και λόγου.

7.1.3 Κριτικές που δέχτηκε το ρεύμα της μετα-ανάπτυξης και οι απαντήσεις του

Ο Escobar (2007) θεωρεί πως οι διάφορες κριτικές που δέχτηκε η ιδέα της μετα-ανάπτυξης αποτελούν την τέταρτη σημαντική φάση της εξέλιξης των θεωριών για την ανάπτυξη, όταν δηλαδή οι άλλες σχολές αναγνώρισαν την ύπαρξή της. Μεταξύ των κριτικών αυτών ο ίδιος συγγραφέας ξεχωρίζει τρεις ως τις σημαντικότερες, στις οποίες επιχειρεί και να απαντήσει.

Η πρώτη κριτική θεωρεί πως με την έμφαση που δίνουν στον λόγο, όσοι υποστηρίζουν την προσέγγιση της μετα-ανάπτυξης παραγνωρίζουν τη φτώχεια και τον καπιταλισμό, που αποτελούν τα πραγματικά προβλήματα της ανάπτυξης. Η κριτική αυτή δεν αποδέχεται τη θεωρία της επιτελεστικότητας, δηλαδή ότι ο λόγος συμμετέχει στην κατασκευή της πραγματικότητας, με αποτέλεσμα να θεωρεί ότι ο λόγος δεν έχει υλική υπόσταση. Ουσιαστικά, μια τέτοια κριτική δεν μπορεί να κατανοήσει ότι τόσο ο μοντερνισμός όσο και ο καπιταλισμός είναι ταυτόχρονα και λόγος και πρακτική.

Η δεύτερη κριτική θεωρεί πως οι υποστηρικτές της μετα-ανάπτυξης παρουσιάζουν μια γενικευμένη και ουσιοκρατική προσέγγιση της ανάπτυξης, ενώ στην πραγματικότητα υπάρχουν τεράστιες διαφορές μεταξύ διαφορετικών στρατηγικών και θεσμών. Παράλληλα, δεν αναδεικνύουν τη συνεχή αμφισβήτηση της ανάπτυξης που λαμβάνει χώρα σε πολλούς τόπους και με διαφορετικούς τρόπους. Ο Escobar, απαντώντας, υποστηρίζει πως προφανώς υπάρχουν πολλές προσεγγίσεις της ανάπτυξης και παράλληλα πολλαπλή αμφισβήτησή της. Ωστόσο, επισημαίνει δύο ακόμη ζητήματα που εγείρει η συγκεκριμένη κριτική. Κατ' αρχάς, ο στόχος των υποστηρικτών της μετα-ανάπτυξης ήταν να αναλύσουν το συνολικότερο γεγονός που αφορά τον λόγο της ανάπτυξης και όχι τον τρόπο που αυτός αμφισβητείται ή «αναμειγνύεται» με άλλους λόγους και πρακτικές σε συγκεκριμένους τόπους και χρόνους. Επίσης, ο σκοπός της μετα-ανάπτυξης δεν είναι η όσο το δυνατόν πιο ρεαλιστική αναπαράσταση της «αντικειμενικής πραγματικότητας», η οποία υπάρχει πέρα από τα υποκείμενα. Μια τέτοια στόχευση ακολουθούν άλλες προσεγγίσεις και για τους υποστηρικτές της μετα-ανάπτυξης αυτή η στάση τους είναι μέρος του προβλήματος.

Θέλοντας να σταθεί περισσότερο στο δεύτερο ζήτημα, ο Escobar επισημαίνει πως ενώ για τις περισσότερες προσεγγίσεις η γνώση αποτελεί, σε μεγάλο ή μικρό βαθμό, μια αναπαράσταση του πραγματικού, η μεταστρουκτουραλιστική προσέγγιση θεωρεί πως η επιλογή του επιστημολογικού ρεύματος και του θεωρητικού πλαισίου είναι πάντοτε μια πολιτική διαδικασία και κατά συνέπεια έχει επιπτώσεις στη διαμόρφωση της πραγματικότητας. Αυτό βέβαια δεν σημαίνει ότι η γνώση δεν μπορεί να πάρει συστηματικό χαρακτήρα, ωστόσο κάτι τέτοιο συμβαίνει πάντοτε εντός ενός ιστορικού πλαισίου (που την επηρεάζει και που κι αυτή με τη σειρά της επιδρά πάνω του). Ως παράδειγμα ο Escobar (2007) αναφέρει την έννοια της *παγκοσμιοποίησης*. Σύμφωνα με τη νεοφιλελεύθερη ερμηνεία, αποτελεί ένα «φυσικό» προϊόν της ανάπτυξης των αγορών, μια υποτίθεται πραγματική διαδικασία ροών, μετανάστευσης κ.λπ., ανεξάρτητη από επιλογές των υποκειμένων. Αντίθετα, η μεταστρουκτουραλιστική προσέγγιση φροντίζει να τοποθετήσει την παγκοσμιοποίηση στο ιστορικό της πλαίσιο, εντός του οποίου αναδεικνύει το γεγονός ότι έχει αμφισβητηθεί και ότι είναι το αποτέλεσμα σημαντικής διαμάχης και κατά συνέπεια αποτελεί ένα πραγματικό ή δυνητικό αντικείμενο αντιπαράθεσης και αλλαγής. Αυτή η προσέγγιση των μεταστρουκτουραλιστών δεν μπορεί να θεωρηθεί λιγότερο έγκυρη από τη νεοφιλελεύθερη, παρότι η δεύτερη πολλές φορές θεωρείται ως «αληθινή», εξαιτίας του «χώρου» που καταλαμβάνει και της ηγεμονίας που ασκεί την τρέχουσα περίοδο.

Η τρίτη κριτική θεωρεί πως οι υποστηρικτές της μετα-ανάπτυξης εξιδανικεύουν τις τοπικές παραδόσεις και τα κινήματα, αγνοώντας ότι το τοπικό είναι και αυτό ενσωματωμένο σε σχέσεις εξουσίας. Ειδικότερα, κατηγορούν τους μεταστρουκτουραλιστές (α) ότι δεν κατανοούν πως η εξουσία εδράζεται στον υλικό κόσμο

και στους ανθρώπους και όχι στον λόγο, (β) ότι αυτό που διακυβεύεται είναι οι ανάγκες των ανθρώπων και όχι οι θεωρητικές αναλύσεις και (γ) ότι εξαιτίας του ρομαντισμού τους και μιας νεολουδίτικης και σχετικιστικής στάσης καταλήγουν να πατρνάρουν τους ανθρώπους, παραγνωρίζοντας τα ενδιαφέροντά τους. Η παραπάνω κριτική, σύμφωνα με τον Escobar (2007), δεν εξηγεί τι σημαίνει «υλικότητα», «ανάγκες» των «ανθρώπων» κ.ο.κ., σαν οι μελετητές να γνωρίζουν από πριν ποιες είναι οι ανάγκες και οι επιθυμίες των ανθρώπων. Ωστόσο, ακόμη και οι υλικές ανάγκες, σύμφωνα με την ανθρωπολογία, είναι πολιτιστικές κατασκευές και γενικότερα αποτελούν αποτέλεσμα νοηματοδότησης. Για παράδειγμα, υπάρχει τεράστια διαφορά ανάμεσα στο να ικανοποιήσεις τις υλικές σου ανάγκες μέσω μιας καπιταλιστικής αγοράς και μέσω μη καπιταλιστικών πρακτικών και θεσμών, όπως δηλαδή οι περισσότερες κοινότητες έπραξαν κατά την ιστορική τους εξέλιξη. Παράλληλα, πολλά από τα σύγχρονα κινήματα δεν παλεύουν για τις υλικές ανάγκες, αλλά για πολιτιστικά δικαιώματα και ταυτότητες, καθώς και για ανταλλακτικές οικονομίες που δεν είναι προσηλωμένες στην συσσώρευση του πλούτου. Συνεπώς, η υποστήριξη του τοπικού δεν αποτελεί μια αφελή και ρομαντική αναζήτηση ενός τμήματος των ακαδημαϊκών, αλλά τουλάχιστον έναν πραγματικό στόχο των κοινωνικών κινήματων.

7.2 Το ρεύμα της αποανάπτυξης (degrowth)

Στο σημείο αυτό και πριν επικεντρωθούμε στις πολιτικές των *οικονομιών της κοινότητας*, θα αναφερθούμε σε ένα από πιο σημαντικά ρεύματα της μετα-ανάπτυξης, αυτό της *αποανάπτυξης*, ένας όρος/έννοια που σύμφωνα με τους υποστηρικτές του στην Ελλάδα αποτελεί την καλύτερη δυνατή απόδοση της ουσίας του αγγλικού όρου *degrowth* και του γαλλικού *décroissance*, που ήταν και ο πρώτος που χρησιμοποιήθηκε από το υπό συζήτηση ρεύμα (αντί για την ακριβή του μετάφραση, που θα οδηγούσε στον όρο απομεγέθυνση). Η βιβλιογραφία της αποανάπτυξης, αν και διαμορφώνεται κυρίως τον 21ο αιώνα, είναι ήδη πολύ μεγάλη (έχουν ήδη διεξαχθεί τέσσερα σχετικά παγκόσμια συνέδρια) και στο παρόν σύγγραμμα επιχειρείται ακροθιγώς η ανάπτυξη ορισμένων μόνο χαρακτηριστικών της.

7.2.1 Οι συζητήσεις που προηγήθηκαν

Αν θελήσουμε να ανιχνεύσουμε τους προδρόμους της αποανάπτυξης, θα τους βρούμε σε σημαντικό βαθμό ανάμεσα σε αυτούς του συνολικότερου ρεύματος της μετα-ανάπτυξης, εφόσον ένας από τους σημαντικότερους σημερινούς στοχαστές της πρώτης προσέγγισης, ο Serge Latouche, είναι συν-συγγραφέας των σημαντικότερων συλλογικών έργων που συνέβαλαν στη γέννηση της δεύτερης. Ωστόσο, αξίζει να αναφερθούμε σε κάποιους από αυτούς τους προδρόμους, γιατί το στίγμα τους είναι με σημαντικότερο τρόπο χαραγμένο στην εξέλιξη της προσέγγισης της αποανάπτυξης.

Σύμφωνα με τον Latouche (2013), υπήρξαν δύο βασικές συζητήσεις που τροφοδότησαν αργότερα την αποανάπτυξη. Η πρώτη αφορούσε τη διαπίστωση της αλόγιστης κατανάλωσης των μη ανανεώσιμων φυσικών πόρων και την οικολογική κρίση που αυτή προκαλεί και η δεύτερη αφορούσε την αποτυχία της τεχνολογίας και του δυτικού προτύπου να φέρουν την «ανάπτυξη» στον «τρίτο κόσμο».

Σχετικά με την πρώτη συζήτηση, που παραπέμπει στην αναγνώριση των ορίων της ανάπτυξης, μπορούμε να ανιχνεύσουμε τα ψήγματα της τον 18ο αιώνα, στον Thomas Robert Malthus (1766-1834), ο οποίος προβληματίζεται για τα όρια της ικανότητας της Γης να θρέψει έναν ολοένα αυξανόμενο πληθυσμό, και αργότερα στον Sadi Carnot (1796-1832) και στους Rudolf Clausius (1822-1888) και William Thomson, Α΄ βαρόνο Κέλβιν (1824-1907), όταν με βάση την έρευνά τους διατυπώνεται ο δεύτερος νόμος της θερμοδυναμικής και η έννοια της εντροπίας. Οι θεωρίες αυτές δείχνουν ότι υπάρχει μια μη αντιστρεπτή διαδικασία στη μετατροπή της ενέργειας από μια μορφή σε άλλη, με τρόπο ώστε πάντα να κινούμαστε από μια κατάσταση μεγαλύτερης τάξης σε μια κατάσταση μεγαλύτερης αταξίας, ενώ είναι αδύνατο να συμβεί το αντίθετο χωρίς κατανάλωση εξωτερικά προσφερόμενης ενέργειας. Στη συνέχεια συναντάμε τον Sergei Podolsky (1850-1891), ο οποίος, την εποχή των Marx και Engels, προσπαθεί να βρει κοινό τόπο μεταξύ του σοσιαλισμού και του περιβάλλοντος (Latouche, 2013).

Αξίζει επίσης να αναφερθεί ο προβληματισμός του John Stuart Mill (1806-1873) σχετικά με την ιδέα της *σταθερής κατάστασης*. Ο Mill, παρότι επεκτείνει τη θεωρία των φθινουσών αποδόσεων της γεωργίας των Malthus και Ricardo στη βιομηχανία, δεν βλέπει –αντίθετα από αυτούς– την αναγκαστική στασιμότητα στην οποία θα περιέλθει η οικονομία ως ζοφερή κατάσταση στην οποία οι εργαζόμενοι θα είναι καταδικασμένοι να δουλεύουν μόνο για την απλή επιβίωση. Συγκεκριμένα, θεωρεί πως ο πληθυσμός και το κεφάλαιο θα πρέπει να μείνουν σε μια σταθερή κατάσταση, έτσι ώστε να αποφευχθεί η υλική σπατάλη αναντικατάστατων πόρων και η ανεπανόρθωτη βλάβη του περιβάλλοντος. Ωστόσο, οι υπόλοιπες δραστηριότητες, όπως η εκπαίδευση, οι

τέχνες, η θρησκεία, η έρευνα, η άθληση και οι ανθρώπινες σχέσεις, μπορούν να ανθούν συνεχώς. Το τέλος στο κυνήγι της συνεχούς συσσώρευσης θα έδινε παράλληλα ένα τέλος και στην ιδεοληψία της συνεχούς ανάγκης για κίνηση και στο άγχος και τη δυστυχία που αυτή προκαλεί. Θα υπήρχε χώρος να βελτιωθεί η τέχνη του ευ ζην και η τεχνολογία δεν θα είχε στόχο την απόκτηση περισσότερο πλούτου, αλλά τη μείωση της αναγκαίας εργασίας. Τέλος, προσθέτει ότι όταν η κοινωνία θα οδηγείται από σοφή πρόβλεψη και τους κατάλληλους θεσμούς, θα μπορέσουν οι ανακαλύψεις που έγιναν σχετικά με τη δυνατότητα διαχείρισης των δυνάμεων της φύσης να γίνουν κοινή ιδιοκτησία όλου του ανθρώπινου είδους και το μέσο για τη βελτίωση της ζωής όλων των ανθρώπων. Οι προηγούμενες ιδέες, σύμφωνα με τον Latouche, δεν διαφέρουν από την εθελούσια λιτότητα που αργότερα πρότειναν ο Ivan Illich (1926-2002) και ο André Gorz (1923-2007), σύμφωνα με την οποία οι υλικές ανάγκες και ο χρόνος υποχρεωτικής εργασίας για την κάλυψή τους έχουν μειωθεί, αλλά η κοινωνική ζωή έχει γίνει περισσότερο πλούσια επειδή έγινε περισσότερο συντροφική, συμποσιακή και εύθυμη (Latouche, 2008, 2013)

Ωστόσο, παρά τους χρονικά αρκετά παλιούς προβληματισμούς, μόλις τη δεκαετία του 1970 ο Ρουμάνος μαθηματικός, φυσικός και οικονομολόγος Nicholas Georgescu-Roegen θα θέσει ορισμένα θεμελιώδη ζητήματα που συνδέουν την οικονομία με την οικολογία (Latouche, 2013). Μάλιστα, τον όρο *décroissance* τον συναντάμε για πρώτη φορά το 1979 στη μετάφραση του βιβλίου του 1971 του Georgescu-Roegen *Ο νόμος της εντροπίας και η οικονομική διαδικασία, που μεταφράζεται στα γαλλικά ως Decroissance: Entropie Ecologie Economie* (Fournier, 2013). Ειδικότερα, ο συγγραφέας σημειώνει ότι τα οικονομικά μοντέλα θεωρούν τον χρόνο αναστρέψιμο, αγνοώντας την εντροπία, που δείχνει ότι η ύλη και ενέργεια που έχουν χρησιμοποιηθεί υποβαθμίζονται με τρόπο που είναι αδύνατη η πλήρης επαναφορά τους στην αρχική, πριν από τη χρήση, «ανώτερη» κατάσταση, δηλαδή η αναστροφή της πορείας υποβάθμισής τους. Αυτή η αγνόηση των οικολογικών ορίων οδήγησε στη σπατάλη μη ανανεώσιμων φυσικών πόρων και στη μικρή χρήση της άφθονης ηλιακής και άλλων ανανεώσιμων μορφών ενέργειας, γεγονός που ο Georgescu-Roegen θεωρεί ότι πρέπει να αντιστραφεί με την οργανωμένη ελάττωση της εκμετάλλευσης των πρώτων και την αύξηση της εκμετάλλευσης των δεύτερων φυσικών πόρων. Επίσης, από τις εξισώσεις της παραγωγικής διαδικασίας λείπουν τα απόβλητα και η ρύπανση, με αποτέλεσμα να μη γίνεται φανερό το αδύνατο της συνεχούς ανάπτυξης σε έναν πεπερασμένο κόσμο και η ανάγκη δημιουργίας μιας βιοοικονομίας, δηλαδή μιας οικονομίας που λαμβάνει υπόψη της τα όρια της βίωσης (Latouche, 2013).

Η δεύτερη συζήτηση που τροφοδότησε αργότερα την αποανάπτυξη δεν ήταν άλλη από αυτή της μετα-ανάπτυξης, στην οποία έχουμε ήδη αναφερθεί. Ωστόσο, αξίζει να σημειώσουμε το γεγονός ότι η καταγγελία της επιβολής στον «τρίτο κόσμο» του δυτικού προτύπου ανάπτυξης και της εκμετάλλευσής του από τον Βορρά ήταν η αφορμή για την αναγνώριση μιας εναλλακτικής, η οποία αφορά την αυτοοργάνωση των αυτόχθονων κοινωνιών στον Νότο. Όμως, η παράλληλη αναγνώριση των εναλλακτικών εγχειρημάτων στον Βορρά δεν οδήγησε αρχικά στο να διατυπωθεί μια αντίστοιχη κοινωνική εναλλακτική πρόταση όπως συνέβη για τις περιοχές του Νότου. Τελικά, μέσα από την αποανάπτυξη, υπήρξε αυτή η εναλλακτική πρόταση εξαιτίας της οικολογικής κρίσης και της παγκοσμιοποίησης, που είχε ως συνέπεια την αποδοχή του ότι η ανάπτυξη είναι επικίνδυνη τόσο για τον Νότο όσο και για τον Βορρά. Στο σημείο αυτό ο Latouche (2013: 32) επισημαίνει:

Η αποανάπτυξη δεν είναι η εναλλακτική λύση, αλλά σίγουρα προσφέρεται ως μια εστία εναλλακτικών ιδεών, ως ένας νέος χώρος για δημιουργικότητα, απαλλαγμένος από το βαρύ στρώμα του οικονομικού απολυταρχισμού. Ο θεωρητικός στοχασμός πάνω στο ζήτημα της μετα-ανάπτυξης [...] είχε προβλέψει καθαρά την κρίση της παγκοσμιοποιημένης αγοράς και είχε προτείνει μια θετική έξοδο από αυτή: τη διαμόρφωση μιας δημοκρατικής και οικολογικά αυτόνομης κοινωνίας, μιας κοινωνίας της αποανάπτυξης. Η κρίση, που όντως προβλέφθηκε και καταγγέλθηκε, δεν ήταν μόνο χρηματική, οικονομική, κοινωνική ή οικολογική. Ήταν κρίση του ίδιου του πολιτισμού μας.

Πριν περάσουμε στην ανάπτυξη ορισμένων από τις βασικές θεωρήσεις της αποανάπτυξης, θα κάνουμε μια τελευταία στάση σε δύο από τα πολλά ζητήματα που έθιξε ο Κορνήλιος Καστοριάδης, ο οποίος, σύμφωνα με τον Latouche, αποτελεί έναν από τους βασικούς προδρόμους του ρεύματος, όπως φαίνεται και από τον τίτλο της σχετικής έκδοσης του 2011 με τίτλο Καστοριάδης, *Στοχαστής της οικολογικής δημοκρατίας και πρόδρομος της αποανάπτυξης*.

Το πρώτο ζήτημα είναι αυτό της οικολογικής δημοκρατίας, για την κατανόηση της οποίας απαιτείται η αναφορά στην πιο βασική έννοια της αυτονομίας. Ο Καστοριάδης ορίζει την αυτονομία σε δύο επίπεδα: της κοινωνίας (πολιτική αυτονομία) και του ατόμου. Η πολιτική αυτονομία αφορά τη συνειδητή και νηφάλια αυτοοργάνωση της κοινωνίας, υπό την έννοια ότι αυτή από μόνη της θεσπίζει τους νόμους της, σε αντίθεση με

μια κατάσταση ετερονομίας, στην οποία οι νόμοι ορίζονται από κέντρα που βρίσκονται έξω από την κοινωνία, όπως οι αγορές ή/και η επιστήμη. Η αυτονομία της κοινωνίας προϋποθέτει την εφαρμογή μορφών άμεσης δημοκρατίας. Η προσωπική/ατομική αυτονομία αφορά την επιλογή από το άτομο να θεσπίσει τους νόμους που θα υπακούει, αφήνοντας ανοικτό το ενδεχόμενο μελλοντικά να τους αλλάξει. Η προσωπική αυτονομία, που είναι αλληλένδετη με την πολιτική / κοινωνική αυτονομία, επεκτείνεται και στο οικονομικό επίπεδο και για τον λόγο αυτό ο Καστοριάδης θεωρεί ουσιαστικό το ζήτημα της αυτοδιαχείρισης στα συνεργατικά εγχειρήματα. Ως παράδειγμα αναφέρει το πείραμα των Lip, της επιχείρησης ωρολογιοποιίας την οποία αφού εγκατέλειψε ο ιδιοκτήτης της ανέλαβαν και διοίκησαν οι υπάλληλοί της, το 1973 (το πείραμα σταμάτησε με κρατική παρέμβαση). Όσον αφορά την οργάνωση της διοίκησης σε χωρικό επίπεδο, ο Καστοριάδης συμφωνεί και παραπέμπει στην προσέγγιση του οικολόγου αναρχικού M. Bookchin. Σύμφωνα με αυτή τη θεώρηση, μπορούν να υπάρχουν μικρές κοινότητες που σε αρμονία με τα οικοσυστήματά τους αποτελούν, πολλές μαζί, μια μεγαλύτερη κοινότητα, η οποία μαζί με άλλες συγκροτεί μικρούς δήμους και πολλοί τέτοιοι μικροί δήμοι συστήνουν έναν μεγάλο δήμο. Αν και ίσως με αυτή την οργάνωση δεν μπορούν να λυθούν όλα τα προβλήματα, το σημαντικό κέρδος είναι ότι υπάρχει αναζωογόνηση της τοπικής δημοκρατίας, που είναι η βάση για την υλοποίηση της αυτονομίας (Latouche, 2011).

Το δεύτερο ζήτημα αφορά την αποαποικιοποίηση του φαντασιακού, που αποτελεί έναν από τους βασικούς πυλώνες της αποανάπτυξης. Ο Καστοριάδης υποστηρίζει πως βασικός στόχος θα πρέπει να είναι μια νέα φαντασιακή δημιουργία, στην οποία το κέντρο ζωής θα έπαινε να είναι η οικονομία και η αύξηση της παραγωγής και της κατανάλωσης, έτσι ώστε να υπάρξουν στόχοι για τους οποίους να μπορούσαν οι άνθρωποι να υποστηρίξουν ότι αξίζουν πραγματικά τον κόπο να τους επιδιώξουν. Με τον τρόπο αυτό η οικονομία θα ήταν ένα απλό μέσο και όχι ο τελικός σκοπός, με αποτέλεσμα να σταματήσει αυτός ο τυφλός αγώνας για όλο και μεγαλύτερη παραγωγή και κατανάλωση. Αυτή η αλλαγή στη στόχευση και τον τρόπο ζωής δεν είναι αναγκαία μόνο για την αποφυγή της οικολογικής καταστροφής, αλλά και για να αντιμετωπίσουμε αποτελεσματικά την ηθική και ψυχική εξαθλίωση που είναι το αποτέλεσμα του σύγχρονου τρόπου ζωής. Για να υπάρξει αυτή η αλλαγή απαιτούνται μεγάλες τομές στο φαντασιακό του δυτικού ανθρώπου, δηλαδή στην ψυχοκοινωνική οργάνωση και τη γενικότερη στάση του. Για να γίνει κάτι τέτοιο χρειάζεται η συμμετοχή όλου του πληθυσμού, γιατί ένα άτομο ή μία οργάνωση το μόνο που μπορεί να κάνει, στην καλύτερη περίπτωση, είναι να ασκήσει κριτική, να προτρέπει και να περιγράφει τους πιθανούς προσανατολισμούς (Καστοριάδης, 2007· Latouche, 2011).

Ωστόσο, το πρώτο βήμα για την έξοδο από το κυρίαρχο φαντασιακό είναι η επιστροφή στον τρόπο που εισήλαμε σε αυτό. Στο έργο του ο Καστοριάδης περιγράφει τη διαδικασία που ο Latouche ονομάζει *επινόηση της οικονομίας*, δηλαδή μιας σφαιράς έξω από την κοινωνία, αδιαχώριστη από την κυριαρχία της θεωρούμενης ουδέτερης τεχνικής ανάπτυξης, τις συνέπειες της οποίας θεωρεί το ίδιο ολέθριες –αν όχι περισσότερο– με αυτές της οικολογικής καταστροφής. Όσον αφορά την ίδια την ανάπτυξη, γράφει πως το φαντασιακό της είναι παρόν και το μόνο που υφίσταται στον δυτικό κόσμο, με αποτέλεσμα όλοι να θέλουν περισσότερο τον επόμενο χρόνο και το μόνο που πιστεύει ο άνθρωπος στη Δύση να είναι ότι θα μπορέσει σύντομα να αποκτήσει μια τηλεόραση υψηλής ευκρίνειας. Παράλληλα όμως κανείς δεν πιστεύει ότι η ευτυχία της ανθρωπότητας θα έρθει με την αύξηση της κατανάλωσης και αυτό συνιστά την κρίση της ανάπτυξης (Latouche, 2011).

Τέλος, ο Καστοριάδης, στοχαζόμενος σχετικά με τον τρόπο που η κοινωνία μπορεί να βγει από αυτό το αδιέξοδο, σημειώνει πως κατ' αρχάς κάτι τέτοιο θα γίνει επειδή το θέλει η ίδια η κοινωνία και όχι εξαιτίας κάποιας ιστορικής νομοτέλειας ή του πεπρωμένου. Αλλαγή σημαίνει δημιουργία νέων θεσμών και τρόπων για την αυτοθέσμιση, καθώς και μια νέα σχέση της κοινωνίας με τη θέσμιση. Δεν υπάρχει τίποτε που να μπορεί να μας πείσει ότι αυτός ο αυτομετασχηματισμός της κοινωνίας είναι αδύνατος. Αφορά το κοινωνικό πράττειν και μια ουσιαστική του συνιστώσα είναι η πολιτική σκέψη που θεωρεί ότι η κοινωνία είναι αυτο-δημιουργούμενη (Καστοριάδης, 1981).

Ωστόσο, πέραν των προαναφερθεισών –περισσότερο γενικών– σκέψεων, υπάρχει μια πιο ειδική στόχευση που θεωρείται ότι μπορεί να συμβάλει στην αλλαγή και η οποία αφορά τον ρόλο της εκπαίδευσης/παιδείας και της διαφήμισης, που μπορεί να θεωρηθεί τμήμα της πρώτης. Όσον αφορά την παιδεία, ουσιαστικά στοχεύει στην εκπαίδευση του πολίτη, εφόσον κανένας δεν γεννιέται με αυτή την ιδιότητα και πάντα τη μαθαίνει, κοιτώντας κατ' αρχάς την ίδια την πόλη στην οποία ζει και σίγουρα όχι τη σημερινή τηλεόραση. Κάτι τέτοιο προϋποθέτει όμως πως πιο πριν πρέπει το άτομο να έχει βγει από το φαντασιακό της κατανάλωσης και γι' αυτό θα πρέπει να υπάρξει αντίσταση στη διαφήμιση, που είναι ο βασικός πυλώνας της κοινωνίας της ανάπτυξης (Latouche, 2011). Τα παραπάνω αποτελούν τα δύο πρώτα βήματα ενός κύκλου δράσεων προς μια κοινωνία αποανάπτυξης στον οποίο θα επανέλθουμε στην επόμενη υποενότητα.

7.2.2 Αποανάπτυξη: Χαρακτηριστικά και στρατηγικές/πολιτικές

Ένας ορισμός της αποανάπτυξης είναι αυτός που αναφέρει ο Καλλής (2013: 114): «Ως βιώσιμη αποανάπτυξη ορίζουμε τη διαδικασία αυτή κατά την οποία ενώ μειώνεται ποσοτικά η συνολική παραγωγή και κατανάλωση, βελτιώνονται η κοινωνική ευημερία και η ποιότητα του περιβάλλοντος»

Η αναγκαιότητα ενός τέτοιου προτάγματος οφείλεται κατ' αρχάς στην αποφυγή της κλιματικής καταστροφής, εφόσον μετά τη βιομηχανική επανάσταση παρατηρείται μια γραμμική σχέση μεταξύ της ανάπτυξης και όλων των δεικτών που αναδεικνύουν την οικολογική καταστροφή. Επίσης, οφείλεται στο γεγονός ότι η αύξηση της ανάπτυξης οδηγεί παράλληλα στην αύξηση των ανισοτήτων, αλλά και του ψυχικού άλγους όσων θεωρούνται προνομιούχοι. Ουσιαστικά, πρόκειται για μείωση της προσωπικής ευτυχίας και της κοινωνικής ευημερίας όταν ξεπεραστεί ένα όριο του κατά κεφαλή ΑΕΠ. Και ενώ αυτά συμβαίνουν στον Βορρά, οι επιπτώσεις στον Νότο είναι τρομακτικές, αφού, για παράδειγμα, οι φυλές του Αμαζονίου έχουν ήδη καταστραφεί και δεν χρειάζεται να περιμένουν την κλιματική αλλαγή (Καλλής, 2013· Latouche, 2008).

Κατά συνέπεια, η ανάπτυξη αυξάνει τον όγκο των παραγόμενων αγαθών, αλλά ταυτόχρονα μειώνει την κοινωνική ευημερία και την ποιότητα του περιβάλλοντος. Το κίνημα της αποανάπτυξης προσπαθεί να αλλάξει αυτούς τους όρους, επιδιώκοντας την ισορροπημένη κάλυψη όλων των αναγκών. Για να αναδείξουν την ταυτόχρονη αύξηση της παραγωγής και τη μείωση άλλων ουσιαστικών παραμέτρων, οι υποστηρικτές του ρεύματος αμφισβητούν τους δείκτες που περιλαμβάνουν μόνο τα εμπορεύσιμα αγαθά και υπηρεσίες αλλά όχι τις βλαβερές συνέπειες σε άλλες πλευρές της ζωής, όπως στη δικαιοσύνη, στην ισότητα, στη δημοκρατία, στην υγεία των ανθρώπων και των οικοσυστημάτων, στην ποιότητα ζωής και στις κοινωνικές σχέσεις. Για παράδειγμα, μπορεί να καταγράψουν την αύξηση των ασφαλιστικών και ιατρικών προϊόντων που οφείλεται στην αύξηση του καρκίνου, της παχυσαρκίας, των τροχαίων δυστυχημάτων, της οικολογικής καταστροφής, του πολέμου κ.ο.κ. (Fourier, 2013). Ακόμη και οι διαφοροποιημένοι από τη μέτρηση του ΑΕΠ δείκτες, «όπως ο Δείκτης Ανθρώπινης Ανάπτυξης (IHD), ο Δείκτης Γνήσιας Προόδου του Herman Daly (GPI), ο Δείκτης Κοινωνικής Υγείας του Robert Putnam (ISS) ή το πράσινο ΑΕΠ, αφαιρούν από το ΑΕΠ τις δαπάνες οι οποίες σχετίζονται με τις επενδύσεις για τη διόρθωση ζημιών όπως η μόλυνση του νερού και του αέρα, η ηχητική ρύπανση, η αναγκαστική μετανάστευση, τα τροχαία ατυχήματα, η εγκληματικότητα, η απώλεια των υγροτόπων και άλλων μη ανανεώσιμων πόρων» (Latouche, 2013).

Πριν αναφερθούμε σε ορισμένες προτεινόμενες στρατηγικές και πολιτικές, αξίζει να σημειώσουμε την κριτική που ασκεί η αποανάπτυξη σε όσους θεωρούν ότι οι λύσεις μπορούν να δοθούν από την τεχνολογία. Ειδικότερα, αναφέρονται στο φαινόμενο της αναπήδησης, το παράδοξο του Jacobs, σύμφωνα με το οποίο οποιαδήποτε τεχνολογική βελτίωση προκαλεί μείωση της κατανάλωσης των πόρων, προκαλεί ταυτόχρονα αύξηση της κατανάλωσης του προϊόντος, η οποία αναιρεί τα περιβαλλοντικά οφέλη της μείωσης. Έτσι, π.χ. τοποθετούμε λαμπτήρες οικονομίας, αλλά ανάβουμε περισσότερα φώτα και για περισσότερη ώρα ή μειώνονται οι εκπομπές ρύπων και η κατανάλωση καυσίμου, αλλά στη συνέχεια χρησιμοποιούμε το αμάξι για πολύ περισσότερο χρόνο. Ακόμη και αυτό να μη συνέβαινε, όμως, οι οικονομίες του καταναλωτή στην τράπεζα θα επενδύονταν σε νέους αυτοκινητόδρομους και αεροδρόμια, όπως υποστηρίζει ο Καλλής (2013). Γενικότερα, «εντός ενός καπιταλιστικού συστήματος, ό,τι δεν ξοδεύεται συσσωρεύεται και επανεπενδύεται προς εκ νέου ανάπτυξη» (Καλλής, 2013: 119). Μια ακόμη κριτική, συνεχίζει ο ίδιος συγγραφέας, αφορά τις Ανανεώσιμες Πηγές Ενέργειας (ΑΠΕ). Αν και είναι προφανές ότι η χρήση τους έναντι των μη ανανεώσιμων πηγών συμβάλει στη μείωση του ρυθμού αύξησης της εντροπίας, ωστόσο η κατασκευή τους και η έρευνα γι' αυτές απαιτεί την κατανάλωση ενέργειας και πόρων, η εξόρυξη των οποίων απαιτεί πολλές φορές μεγάλα ποσά ενέργειας και συχνά χώρο ο οποίος πιθανόν να περιορίζει άλλες δραστηριότητες ή την αισθητική ενός τοπίου που ήταν ανέγγιχτο. Επίσης, συγκριτικά με τη χρήση του πετρελαίου ή του φυσικού αερίου η απόδοση ενέργειας των ΑΠΕ ανά μονάδα ενέργειας που χρειάζεται για την παραγωγή τους είναι πολύ χαμηλή. Συνεπώς δεν αρκεί η αλλαγή του ενεργειακού προτύπου, αλλά χρειάζεται η αλλαγή της κοινωνίας, έτσι ώστε να υπάρξει μικρότερη κατανάλωση ενέργειας, η παραγωγή της οποίας θα μπορούσε να ικανοποιηθεί με ΑΠΕ μικρής κλίμακας. Και καταλήγει ότι σε κάθε περίπτωση το πρόβλημα δεν θα πρέπει να είναι η επιλογή «αν είναι καλύτερα να πεθάνουμε από την κλιματική αλλαγή αύριο ή από τα πυρηνικά απόβλητα μεθαύριο», αλλά η συνολικότερη αλλαγή της κοινωνίας.

Ποιες είναι όμως οι στρατηγικές και πολιτικές που μπορούν να οδηγήσουν σε μια τέτοια αλλαγή; Θα αναφέρουμε εδώ τις συμπληρωματικές απαντήσεις που δίνουν οι Latouche και Καλλής. Ο πρώτος προτείνει να ακολουθηθούν οκτώ βήματα αλλαγής, που τα ονόμασε Οκτώ R από τα αρχικά οκτώ γαλλικών λέξεων που ξεκινούν από το Re- (Reevaluer, Reconceptualiser, Restructurer, Redistribuer, Relocaliser, Reduire, Reutiliser,

Recycler) και οι οποίες στα ελληνικά έχουν αποδοθεί ως επαναξιολόγηση, επανεννοιολόγηση⁴⁵, αναδόμηση, αναδιανομή, επανεντοπισμός, μείωση, επαναχρησιμοποίηση και ανακύκλωση (Latouche, 2008· Latouche, 2013). Τις δράσεις που αφορούν αυτές της έννοιες ο Latouche τις φαντάζεται να σχηματίζουν έναν επαναλαμβανόμενο κύκλο, όπως φαίνεται και στο σχήμα 7.1.

Όσον αφορά τα δύο πρώτα βήματα, αυτά της επαναξιολόγησης και της επανεννοιολόγησης έχει γίνει ήδη αναφορά με αφορμή την έκθεση του σχετικού έργου του Καστοριάδη. Η αναδόμηση και η αναδιανομή είναι δύο βήματα που αλληλεπιδρούν μεταξύ τους σε μια φάση μετάβασης. Ειδικότερα, αναδόμηση είναι η αλλαγή των μηχανισμών παραγωγής και των σχετικών κοινωνικών σχέσεων, λόγω της αλλαγής των αξιών που συμβαίνουν στα δύο προηγούμενα βήματα. Για παράδειγμα, σχετικά με την αναδόμηση, δεν είναι δυνατό να ασκείται κριτική σε ένα φορντικό σύστημα συναρμολόγησης η οποία να εστιάζει μόνο στο καθεστώς ιδιοκτησίας και στην εκμετάλλευση που αυτό συνεπάγεται και όχι στον ίδιο τον τρόπο παραγωγής, που είναι απάνθρωπος και έχει μοναδικό στόχο την όσο το δυνατόν μεγαλύτερη μεγέθυνση της παραγωγής υλικού πλούτου. Η αναδιανομή «αφορά τον καταμερισμό του πλούτου και την πρόσβαση στη φυσική κληρονομιά τόσο ανάμεσα στον Βορρά και τον Νότο όσο και στο εσωτερικό της κάθε κοινωνίας» (Latouche, 2008: 235). Ειδικότερα, αφορά την επανεξέταση των χρήσεων γης, για να μειωθεί όσο το δυνατόν περισσότερο η γεωργία που επικεντρώνεται στην ποσότητα και όχι στην ποιότητα, στην κερδοσκοπία από την ενοικίαση της γης, στην ερημοποίηση και την τσιμεντοποίηση, έτσι ώστε να αυξηθούν οι εκτάσεις που διατίθενται στη βιολογική γεωργία. Επίσης, αφορά τη μείωση των ωρών εργασίας έτσι ώστε να μειωθεί η ανεργία, την αναδιανομή των εισοδημάτων ανάμεσα στις γενιές, την ύπαρξη ενός κατώτατου μισθού ως αναγνώριση του ότι όλοι οι άνθρωποι παράγουν έργο, αλλά και την καθιέρωση ενός ανώτατου μισθού, που θα είναι προϋπόθεση για την ουσιαστική ύπαρξη της δημοκρατίας, αλλά και για την ανάπτυξη αλληλεγγύης ως μιας πραγματικής ανάγκης του ατόμου. Ωστόσο, παρά την αναφορά στις προηγούμενες αρκετά συγκεκριμένες πολιτικές, ο Latouche (2008) σημειώνει πως όλα εξαρτώνται από το τοπικό πλαίσιο αναφοράς, που καθορίζει και την ιδιαιτερότητα των πολιτικών που τελικά θα επιλεγθούν.

Ο επανεντοπισμός, που είναι το επόμενο βήμα, εντάσσεται στην παλαιότερη λογική της πολιτικής οικολογίας «σκέψου παγκόσμια, δράσε τοπικά» και αποτελεί ταυτόχρονα το πιο σημαντικό στρατηγικό μέσο της συνολικής πρότασης, αλλά και στόχο της. Ο επανεντοπισμός ασκεί κριτική στον ανταγωνισμό των τόπων που προβάλλει η παγκοσμιοποιημένη οικονομία και προτάσσει την αρχή πως κάθε είδους παραγωγική διαδικασία που θα μπορούσε να γίνει σε τοπικό επίπεδο, ικανοποιώντας τοπικές ανάγκες, θα έπρεπε και να υλοποιείται τοπικά. Μια τέτοια πολιτική, ένας τέτοιος στόχος βοηθάει στη μείωση του οικολογικού αποτυπώματος, και στην ανάπτυξη ανθρώπινων σχέσεων ανάμεσα σε παραγωγούς και καταναλωτές, διευκολύνεται από τις νέες τεχνολογίες (όπως η τοπική παραγωγή ενέργειας ή η τρισδιάστατη εκτύπωση) και –ίσως το σημαντικότερο όλων– αποτελεί την υλική βάση για το χτίσιμο της αυτόνομης κοινωνίας του Καστοριάδη, αφού διευκολύνει την άσκηση της άμεσης δημοκρατίας.

45 Η λέξη reconceptualiser στις μεταφράσεις των έργων του Latouche του 2008 και 2013, έχει αποδοθεί ως «επαναεννοιολογικοποίηση». Ωστόσο εμείς προτιμάμε να την αποδίδουμε ως «επαναεννοιολόγηση», επειδή αφορά την επανανοηματοδότηση εννοιών, όπως για παράδειγμα του πλούτου, της φτώχειας και της σπανιότητας.

Σχήμα 7.1 Το πρόγραμμα των Οκτώ R. [Πηγή: Latouche (2008: 187, 192) και ίδια επεξεργασία για την αναπαράσταση].

Τέλος, τα άλλα τρία βήματα της πρότασης είναι η μείωση, η επαναχρησιμοποίηση και η ανακύκλωση. Από τα τρία αυτά βήματα το κρισιμότερο θεωρείται το πρώτο, που αφορά τη μείωση του οικολογικού αποτυπώματος, η οποία δεν θα μπορέσει να συμβεί διατηρώντας το ίδιο είδος δραστηριοτήτων και μειώνοντας απλώς την ποσότητά τους. Αντίθετα, έχει ποιοτικά χαρακτηριστικά και αφορά την απάλειψη της διαφήμισης, που αποικεί το φαντασιακό και προβάλλει την ταύτιση της ευτυχίας με την κατανάλωση ενώ παράλληλα αυξάνει τον αναγκαίο χρόνο εργασίας. Αφορά επίσης τη μετουσίωση της επιδίωξης της παραγωγικότητας σε επιδίωξη της δημιουργικότητας, τη διεύρυνση των αναγκών και την υποκατάσταση της κατανάλωσης υλικών αγαθών από τα λεγόμενα *σχεσιακά αγαθά*, δηλαδή όσα έχουν να κάνουν με τις ίδιες τις κοινωνικές σχέσεις. Επίσης, αφορά τη μείωση της εργασίας, με στόχο την αύξηση του ελεύθερου χρόνου και τη μείωση των μεταφορών, που είναι παράλληλα άμεσο αποτέλεσμα του επανενοπισμού. Τέλος, αφορά φυσικά τη μείωση των αποβλήτων, που μπορεί να επιτευχθεί κατ' αρχάς με τη βοήθεια των επόμενων βημάτων, δηλαδή της επαναχρησιμοποίησης και της ανακύκλωσης όσων υλικών δεν μπορούν να επαναχρησιμοποιηθούν. Αξίζει να σημειωθεί ότι η επαναχρησιμοποίηση αφορά τη δημιουργία ενός άλλου πολιτισμού, στον οποίο έχει προτεραιότητα η επιδιόρθωση, η χρησιμοποίηση για άλλο σκοπό και η ανταλλαγή υλικών που συνήθως τα χαρακτηρίζουμε απόβλητα.

Θα κλείσουμε την ενότητα της αναφοράς μας στην αποανάπτυξη με τα όσα συμπληρωματικά με τα παραπάνω αναφέρει σχετικά με τις πολιτικές ο Γιώργος Καλλής (2013). Κατ' αρχάς επισημαίνει πως η αποανάπτυξη δεν αφορά την απότομη χωρίς σχέδιο μείωση του ΑΕΠ, γιατί σε μια κοινωνία προγραμματισμένη να μεγαλώνει μπορεί να προκληθούν ανείπωτες καταστροφές σε κοινωνικό επίπεδο. Για τον λόγο αυτό χρη-

σιμοποιείται ο όρος βιώσιμη αποανάπτυξη, ο οποίος συνεπάγεται μια ομαλή κάθοδο που θα συνοδεύεται με ευημερία. Οι πολιτικές που είναι δυνατό να ασκηθούν είναι δύο κατηγοριών. Στην πρώτη κατηγορία περιλαμβάνονται πολιτικές εντός του υπάρχοντος συστήματος, με στόχο να το μετατρέψουν σε ένα σύστημα όσο το δυνατόν πιο οικολογικό και με προσανατολισμό σε αξίες που δίνουν προτεραιότητα στην κοινωνία και τον άνθρωπο (δημόσιος έλεγχος στην παραγωγή χρήματος, περιβαλλοντικά όρια, οικολογικοί φόροι, μείωση ωραρίου, ενδυνάμωση δημόσιων παροχών στους τομείς της συλλογικής κατανάλωσης, όπως στέγαση, υγεία, κατανάλωση). Στη δεύτερη κατηγορία ανήκουν νέοι κοινωνικοί χώροι που λειτουργούν έξω από το σύστημα (π.χ. οικοκοινότητες, συνεταιριστική παραγωγή και κατανάλωση, εναλλακτικά ανταλλακτικά δίκτυα χωρίς επίσημο νόμισμα). Όπως έχουμε αναφέρει και στο πέμπτο κεφάλαιο, που αφορά την προσέγγιση της ετερότητας, ο Καλλής επισημαίνει ότι εναλλακτικά εγχειρήματα υπήρξαν και στο παρελθόν, παραμένοντας στο περιθώριο του καπιταλισμού και δίνοντας διεξόδους στις περιόδους κρίσης. Το ερώτημα που προβάλλει ο συγγραφέας είναι αν αυτές οι εναλλακτικές πρωτοβουλίες μπορούν να διατηρηθούν και να μετασχηματιστούν σιγά σιγά σε μια κοινωνία αποανάπτυξης. Η απάντησή του είναι πως:

Η «έξοδος από την οικονομία» και η αλληλέγγυα οικονομία του «από κοινού» είναι απίθανο να γίνει μαζικό κίνημα χωρίς μια αλληλένδετη αλλαγή σε πολιτικό και θεσμικό επίπεδο η οποία θα διαμορφώσει τις συνθήκες τις οποίες αυτή χρειάζεται για να ευδοκιμήσει. Χρειάζονται θεσμοί οι οποίοι θα περιορίζουν την αυτοκαταστροφική επέκταση της οικονομίας του χρήματος και οι οποίοι θα απελευθερώνουν χρόνο και χώρο για την ανάπτυξη εναλλακτικών οικονομιών, ουτοπιών του τώρα. Η δράση που απαιτείται είναι άρα προσωπική, συλλογική και πολιτική.

(Καλλής, 2013: 118)

Σε αυτή την πορεία μετάβασης θεωρεί ότι το σύστημα θα προσπαθήσει είτε να αφομοιώσει αυτά τα εγχειρήματα είτε να τα καταστείλει. Από την άλλη, επισημαίνει πως η απόδραση δεν αποτελεί λύση, γεγονός που αποδεικνύεται κατά τη γνώμη του και ιστορικά. Συνεπώς, από μόνα τους τα οικοχωριά και οι οικοκοινότητες δεν αρκούν, πέρα από το ότι αποτελούν νησίδες για την αναπλαισίωση της οικονομίας και μια βάση τόσο για τη μετάβαση όσο και για ευρύτερους πολιτικούς αγώνες. Η αποανάπτυξη δεν έχει στόχο τη διαφυγή, αλλά τη δημιουργία *αστικών χωριών*, χώρων δηλαδή που λειτουργούν με εναλλακτική λογική και βρίσκονται στη καρδιά των πόλεων.

7.3. Η προσέγγιση των οικονομιών της κοινότητας

7.3.1 Η κοινωνιολογία των απουσιών και των αναδύσεων

Ο Boaventura de Sousa Santos είναι ένας από τους σημαντικότερους μελετητές της μετα-ανάπτυξης. Οι ιδέες που ανέπτυξε σχετικά με την κοινωνιολογία των απουσιών (sociology of absences) και την *κοινωνιολογία των αναδύσεων* (sociology of emergences) αποτελούν τη βάση των *οικονομιών της κοινότητας*, στις οποίες θα επικεντρωθούμε στο υπόλοιπο τμήμα του κεφαλαίου.

Σύμφωνα με τον Santos (2004), η *κοινωνιολογία των απουσιών* προσπαθεί να εξηγήσει ότι αυτό που θεωρούμε ότι δεν υπάρχει –υπό την έννοια ότι δεν του δίνεται σημασία, ότι δεν αξίζει να θεωρηθεί ως εναλλακτική ως προς αυτό που υπάρχει– στην πραγματικότητα παράγεται ως τέτοιο, δηλαδή απαξιώνεται και θεωρείται αόρατο, με βάση κριτήρια που γίνονται αποδεκτά ως αντικειμενικά, ενώ δεν είναι τίποτε άλλο παρά επιλογές της τρέχουσας συμβατικής αντίληψης. Ο στόχος της κοινωνιολογίας των απουσιών είναι να μετατρέψει το ανύπαρκτο σε υπαρκτό, το αδύνατο σε δυνατό.

Ο Santos (2004) διακρίνει πέντε ειδών λογικές ή τρόπους παραγωγής του ανύπαρκτου, που αφορούν ισάριθμες «μονοκαλλιέργειες»:

- τη *μονοκαλλιέργεια της γνώσης* (monoculture of knowledge),
- τη *μονοκαλλιέργεια του γραμμικού χρόνου* (monoculture of linear time),
- τη *μονοκαλλιέργεια της ταξινόμησης* (monoculture of classification),
- τη *μονοκαλλιέργεια του καθολικού και του παγκόσμιου* (monoculture of the universal and the global),
- τη *μονοκαλλιέργεια των κριτηρίων της καπιταλιστικής παραγωγικότητας και αποδοτικότητας* (monoculture of criteria of capitalist productivity and efficiency).

Η *μονοκαλλιέργεια της γνώσης* αφορά τη θεώρηση της μοντέρνας επιστήμης και του «υψηλού» πολιτισμού

ως των μόνων κριτηρίων της αλήθειας και της αισθητικής ποιότητας. Σε αυτή την περίπτωση χαρακτηρίζονται ως ανύπαρκτες όλες οι δραστηριότητες που θεωρούνται αποτέλεσμα άγνοιας και έλλειψης πολιτισμού (π.χ. οι παραδοσιακές καλλιέργειες).

Η *μονοκαλλιέργεια του γραμμικού χρόνου* αναφέρεται στην επιβολή της ιδέας ότι υπάρχει ένας μόνο δρόμος που εξελίσσεται στον χρόνο και σε αυτόν βρίσκονται μπροστά οι χώρες του *πυρήνα*, σε αντίθεση με αυτές της περιφέρειας. Στην περίπτωση αυτή ως ανύπαρκτη θεωρείται οτιδήποτε βρίσκεται «πίσω» (προνεωτερικό, υπο-ανάπτυκτο κ.λπ.) σε σχέση με αυτό που δηλώνεται πως είναι «μπροστά».

Η *μονοκαλλιέργεια της ταξινόμησης*, αφορά την απόδοση των διαφορών σε φυσικές διαδικασίες. Ειδικότερα, θεωρεί πως διάφορες ιεραρχικές δομές, όπως αυτές των διαφορετικών φύλων και διαφορετικών φυλών, οφείλονται στη φύση. Στην περίπτωση αυτή το «ανύπαρκτη» τμήμα του πληθυσμού είναι αυτό που βρίσκεται χαμηλότερα στην ιεραρχία.

Η *μονοκαλλιέργεια του καθολικού και του παγκόσμιου*, ή αλλιώς της ύπαρξης μιας κυρίαρχης κλίμακας, δηλαδή τη θεώρηση της παγκόσμιας κλίμακας ως απόλυτα σημαντικής. Στην περίπτωση αυτή ως ανύπαρκτη θεωρείται το ιδιαίτερο και το τοπικό, υπό την έννοια ότι αφορούν κλίμακες στις οποίες δεν μπορούν να υπάρξουν αξιόπιστες εναλλακτικές λύσεις, συγκριτικά με ό,τι συμβαίνει στην παγκόσμια κλίμακα.

Η *μονοκαλλιέργεια των κριτηρίων της καπιταλιστικής παραγωγικότητας και αποδοτικότητας* αφορά το αξιολογικό κριτήριο της παραγωγικότητας και θεωρεί τη μεγέθυνση ως αποτέλεσμα των δυνάμεων της αγοράς. Στην περίπτωση αυτή ως ανύπαρκτη χαρακτηρίζεται οτιδήποτε παρουσιάζει μειωμένη παραγωγικότητα. Το κριτήριο της παραγωγικότητας εφαρμόζεται τόσο στη φύση όσο και στην εργασία. Στην πρώτη περίπτωση η έλλειψη της παραγωγικότητας σημαίνει έλλειψη γονιμότητας, ενώ στην περίπτωση της εργασίας σημαίνει τεμπελιά, έλλειψη προσόντων και γενικότερα «απορριφθέντα/άχρηστο πληθυσμό» (Santos, 2004).

Ο Santos (2004) θεωρεί ότι οι πέντε προαναφερθείσες μονοκαλλιέργειες έχουν ως αποτέλεσμα πέντε κοινωνικούς τύπους της μη ύπαρξης: την άγνοια, το υπολειπόμενο / αυτό που υστερεί, το κατώτερο, το τοπικό και το μη παραγωγικό. Αντίστοιχα οι πέντε κοινωνικοί τύποι στους οποίους οι προηγούμενοι θεωρούνται μόνο εμπόδια είναι: το επιστημονικό, το προηγμένο, το ανώτερο, το παγκόσμιο και το παραγωγικό.

Όπως προαναφέρθηκε, ο στόχος της κοινωνιολογίας των απουσιών του Santos είναι να μετατρέψει το ανύπαρκτη σε υπαρκτό, το αδύνατο σε δυνατό. Για να το κάνει αυτό προσπαθεί να δημιουργήσει τις προϋποθέσεις που αφενός θα μεγεθύνουν το πεδίο των αξιόπιστων εμπειριών, για να συμπεριληφθούν και οι μη υπαρκτές κατηγορίες –ως αξιόπιστες εναλλακτικές προς τις ηγεμονικές–, και αφετέρου θα αυξήσουν τις πιθανότητες για κοινωνικό πειραματισμό στο μέλλον. Με άλλα λόγια, όπως επισημαίνει και η Gibson-Graham (2005), η δουλειά του Santos μάς πηγαίνει πέρα από τις στρατηγικές της αποδόμησης και της γενεαλογίας. Ειδικότερα, για καθέναν από τους πέντε τρόπους παραγωγής του μη υπαρκτού, δηλαδή τις πέντε μονοκαλλιέργειες, ο Santos αντιπαραθέτει πέντε οικολογίες:

- την *οικολογία των γνώσεων* (ecology of knowledges),
- την *οικολογία των αντιλήψεων του χρόνου* (ecology of temporalities),
- την *οικολογία της αναγνώρισης* (ecology of recognition),
- την *οικολογία της δια-κλιμάκωσης* (ecology of trans-scale),
- την *οικολογία της παραγωγικότητας* (ecology of productivity).

Η *οικολογία των γνώσεων* προσπαθεί να αναγνωρίσει και άλλου είδους γνώσεις και κριτήρια «επιστημονικής αυστηρότητας» τα οποία λειτουργούν με αξιοπιστία στις κοινωνικές πρακτικές. Βασικό στοιχείο της προσέγγισης είναι ότι δεν υπάρχει άγνοια ή γνώση γενικά. Κάθε άγνοια είναι άγνοια συγκεκριμένης γνώσης και κάθε γνώση είναι η υπέρβαση συγκεκριμένης άγνοιας.

Η *οικολογία των αντιλήψεων του χρόνου* προσπαθεί να αναδείξει ότι ο γραμμικός χρόνος είναι μόνο μία από τις αντιλήψεις για τον χρόνο και μάλιστα όχι η πιο κοινά αποδεκτή σε παγκόσμιο επίπεδο. Ουσιαστικά, ο γραμμικός χρόνος είναι η αντίληψη που εκπορεύεται από τον δυτικό μοντερνισμό, ενώ την ίδια στιγμή υπάρχουν αντιλήψεις όπως ο κυκλικός χρόνος ή της μόνιμης επιστροφής, αλλά και αντιλήψεις στις οποίες ο χρόνος δεν εικονοποιείται ως βέλος. Στόχος της οικολογίας των αντιλήψεων του χρόνου είναι να αναδείξει τις άλλες αντιλήψεις με τρόπο που να μη θεωρούνται πλέον ως υπολείμματα μιας εξέλιξης και να τους αποδώσει το δικαίωμα να ορίζουν τη δική τους χρονικότητα και άρα να τους έχουν την πιθανότητα αυτόνομης ανάπτυξης. Για παράδειγμα, η εφαρμογή της υπό συζήτηση οικολογίας θα θεωρούσε το ίδιο σύγχρονες τις πρακτικές υψηλής τεχνολογίας των αγροτών στις ΗΠΑ με αυτές των αγροτών της Ασίας και της Αφρικής.

Η *οικολογία της αναγνώρισης* προσπαθεί να βρει μια καινούργια άρθρωση μεταξύ της ισότητας και της διαφοράς και να δημιουργήσει την πιθανότητα ύπαρξης *ίσων διαφορών*, δηλαδή διαφορών που τυχαίνουν της ίδιας αναγνώρισης. Οι διαφορές που παραμένουν μετά την εξαφάνιση των ιεραρχιών είναι μια σαφής καταγγε-

λία των διαφορών που η ιεραρχική ταξινόμηση απαιτούσε να υπάρχουν έτσι ώστε να μην εξαφανιστεί η ίδια.

Η *οικολογία της δια-κλιμάκωσης* αφορά την ανάκτηση αυτού που στο τοπικό επίπεδο δεν είναι αποτέλεσμα του ηγεμονικού καπιταλισμού, δηλαδή που δεν έχει σχέση με τον *τοπικοποιημένο καπιταλισμό*, όπως τον ονομάζει ο Santos. Η απο-παγκοσμιοποίηση του τοπικού και η αντιηγεμονική επανα-παγκοσμιοποίησή του μπορεί να αποκαλύψει ποικίλες κοινωνικές πρακτικές, οι οποίες μπορούν να αποτελέσουν εναλλακτικές στις τοπικοποιημένες παγκοσμιοποιήσεις. Τελικός στόχος η ταυτόχρονη προσέγγιση των κλιμάκων για τον προσδιορισμό αρθρώσεων του τοπικού/παγκόσμιου.

Η *οικολογία της παραγωγικότητας* αφορά την ανάδειξη άλλων εναλλακτικών μορφών παραγωγής, όπως οι συνεταιρισμοί, οι αυτοδιαχειριζόμενες επιχειρήσεις, η αλληλέγγυα οικονομία κ.ο.κ., οι οποίες έχουν αποκρυφθεί ή απαξιωθεί από την καπιταλιστική ορθοδοξία της παραγωγικότητας. Σύμφωνα πάντα με τον Santos, η οικολογία αυτή είναι η πιο επίμαχη, εξαιτίας της αντίθεσής της τόσο στο παράδειγμα της ανάπτυξης και χωρίς όρια μεγέθυνσης όσο και στην προτεραιότητα της συσσώρευσης για τη διατήρηση του παγκόσμιου καπιταλισμού.

Πέρα από την κοινωνιολογία των απουσιών, που συμβάλλει στην ανάδυση του εξαφανισμένου/καθυποταγμένου «άλλου», μια κατά τη γνώμη μας ακόμη μεγαλύτερη συμβολή που μας προσφέρει το έργο του Santos είναι η *κοινωνιολογία των αναδύσεων*. Η κοινωνιολογία αυτή προσπαθεί να πλαισιώσει και να καταστήσει πλήρως ορατές κάποιες κοινωνικές πρακτικές και ομάδες οι οποίες βρίσκονται ακόμη σε εμβρυακό στάδιο, αποτελώντας περισσότερο ενδείξεις, σήματα, ίχνη ενός πιθανού μέλλοντος, με σκοπό τη συμβολική ενίσχυση της κοινωνικής τους σημασίας. Η ηγεμονική λογική και επιστήμη δεν έχει δώσει καμιά σημασία σε αυτές τις ενδείξεις, γιατί θεωρεί πως το μέλλον είτε είναι προδιαγεγραμμένο είτε μπορεί να προσδιοριστεί μόνο με ακριβείς δείκτες, ενώ οι ενδείξεις είναι πολύ ασαφείς, υποκειμενικές και χαοτικές, με αποτέλεσμα να μην μπορούν να αποτελέσουν αξιόπιστους δείκτες πρόγνωσης. Αντίθετα, η κοινωνιολογία των αναδύσεων, επικεντρώνοντας με ένταση την ενέργειά της προς την πλευρά της πραγματικότητας που συνιστούν οι ενδείξεις, επιθυμεί να μεγεθύνει συμβολικά τις πιθανότητες ύπαρξης ενός μέλλοντος το οποίο θα στηρίζεται σε σημαντικό βαθμό σε αρχές και πρακτικές που υπαγορεύουν αυτές οι ενδείξεις και το οποίο υφίσταται και στο παρόν, αλλά σε μια λανθάνουσα μορφή, μέσω όμως συγκεκριμένων κοινωνικών εμπειριών με τις οποίες βιώνονται αυτές οι ενδείξεις.

Συνεπώς, η κοινωνιολογία των αναδύσεων είναι μια έρευνα των εναλλακτικών μορφών του μέλλοντος, οι οποίες περιλαμβάνονται στον ορίζοντα συγκεκριμένων πιθανοτήτων. Συγκεκριμένων υπό την έννοια ότι βασίζονται σε συγκεκριμένες εναλλακτικές αρχές και πρακτικές που ασκούνται στο παρόν (οι οποίες όμως βρίσκονται σε εμβρυακό στάδιο) και πιθανοτήτων υπό την έννοια ότι το μέλλον δεν είναι προδιαγεγραμμένο. Σε κάθε στιγμή, λέει ο Santos, υπάρχει ένας περιορισμένος ορίζοντας πιθανοτήτων και γι' αυτό δεν πρέπει να χάνεται μια ευκαιρία συγκεκριμένης αλλαγής η οποία προσφέρεται στο παρόν. Η κοινωνιολογία των αναδύσεων εστιάζει στην πιθανότητα, θεωρώντας την ως τη μηχανή που κινεί τον κόσμο, γιατί μόνο η πιθανότητα επιτρέπει να αναδειχθεί ο ανεξάντλητος πλούτος του κόσμου. Η κοινωνιολογία των αναδύσεων θεωρεί τις ενδείξεις σημαντικές καθώς αυτές μπορούν να αποτελέσουν τα μονοπάτια για να συζητηθεί ο σχεδιασμός συγκεκριμένων εναλλακτικών προοπτικών για το μέλλον.

Αρα, αν θέλουμε να φανταστούμε την κοινωνιολογία των αναδύσεων ως μια σειρά από διαδικασίες σχεδιασμού, τότε αυτές, ισχυρίζεται ο Santos, αφορούν ένα είδος κοινωνιολογικής φαντασίας η οποία αναπτύσσεται σε δύο επίπεδα: Κατ' αρχάς ανακαλύπτουμε μέσα από τις «μικρές» εναλλακτικές ενδείξεις της καθημερινότητας του σήμερα (που αναδύθηκαν ως άξιες προσοχής μέσα από την κοινωνιολογία των απουσιών) ποιες μπορεί να είναι οι τάσεις του μέλλοντος για την υλοποίηση των οποίων είναι δυνατό να παρέμβουμε. Ουσιαστικά φανταζόμαστε πώς περίπου θα ήταν ένα μέλλον που θα προέκυπτε από τη μεγέθυνση/επικράτηση αυτών των τάσεων. Συνεπώς, αυτό το μέλλον δεν είναι απροσδιόριστο ή άπειρο στις εκδοχές του, αλλά μια συγκεκριμένη δυνατότητα και ικανότητα, η οποία ούτε υπάρχει στο κενό ούτε, όμως, είναι απόλυτα προσδιορισμένη από πριν. Με άλλα λόγια, κατ' αρχάς κατανοούμε τις προϋποθέσεις κάτω από τις οποίες υπάρχει πιθανότητα να υλοποιηθεί το σχέδιό μας, ή, με άλλα λόγια, η ελπίδα μας, με την ανάγνωση του τι και πώς συμβαίνει σήμερα στις οικολογίες της γνώσης, της αντίληψης του χρόνου, της ταξινόμησης της κλίμακας και της οικονομίας. Οι προϋποθέσεις αυτές δεν είναι ένα λεπτομερές αναπόδραστο σχέδιο του μέλλοντος, αλλά οι αρχές, τα εργαλεία, οι κατευθύνσεις που σήμερα οδηγούν στην ύπαρξη εμβρυακών εναλλακτικών και αύριο θα μπορούσαν να ορίζουν τον μέλλον. Αυτή η κατανόηση των προϋποθέσεων ανοίγει στη συνέχεια τον δρόμο να ορίσουμε τις αρχές και τις δράσεις που θα προωθήσουν την ικανοποίηση αυτών των προϋποθέσεων σε όσο το δυνατόν μεγαλύτερη έκταση, σε μια προσπάθεια να μεγιστοποιήσουμε την πιθανότητα να συμβεί αυτό που ελπίζουμε/σχεδιάζουμε, έναντι της πιθανότητας να μη συμβεί, να μην πετύχει δηλαδή ο σχεδιασμός και να επικρατήσει η απογοήτευση (Santos, 2004· Ziai, 2013).

Αξίζει σε αυτό το σημείο κάποιος να παρακολουθήσει τον Bunker Roy στην ομιλία του στο TEDx με τίτλο «Learning from a barefoot movement» (http://www.ted.com/talks/bunker_roy). Σε αυτή την ομιλία ανακαλύπτουμε τους τρόπους που μπορεί να υπάρξει ένα διαφορετικό μέλλον στις λεγόμενες υπο-ανάπτυκτες χώρες μέσα από την τοπική γνώση και δεξιότητες, σε συνδυασμό με τις νέες τεχνολογίες και τη μετάδοση αυτής της συνδυασμένης γνώσης μέσα από εναλλακτικά κανάλια.

7.3.2 Οικονομίες της κοινότητας

Η Gibson-Graham (2005), συμφωνώντας με τον Souza, υποστηρίζει πως η προσέγγισή του προχωρά πέρα από την κριτική, επενδύοντας σε ένα πεδίο δημιουργίας στο οποίο ο πειραματισμός είναι συνδεδεμένος με το απρόβλεπτο και το πιθανό. Η συγγραφέας θεωρεί ότι αυτό αποτελεί την ουσία του λόγου της μετα-ανάπτυξης, ένας τρόπος σκέψης και δράσης που είναι πειραματικός, αβέβαιος, γεμάτος ελπίδα και παράλληλα προσγειωμένος όσον αφορά την κατανόηση της βίας που έχει ασκηθεί σε υλικό επίπεδο και στο επίπεδο του λόγου, κατά τη διάρκεια της ιστορίας των αναπτυξιακών παρεμβάσεων. Ωστόσο, συνεχίζει, η μετα-ανάπτυξη δεν είναι αντι-ανάπτυξη και ο σκοπός της δεν είναι ουσιαστικά να εγκαταλείψει την ανάπτυξη, ούτε να θεωρεί όλες τις αναπτυξιακές πρακτικές –του παρελθόντος και του μέλλοντος, στις φτωχές και τις πλούσιες χώρες– ως μολυσμένες, αποτυχημένες και οπισθοδρομικές. Σαν να υπήρχε κάτι αναγκαστικά προβληματικό/καταστροφικό στις προσπάθειες για την αύξηση της κοινωνικής ευημερίας μέσω των οικονομικών παρεμβάσεων. Σαν να υπάρχει ένας χώρος αγνότητας πέρα ή έξω από την ανάπτυξη στον οποίο μπορούμε να εισέλθουμε, αν απαρνηθούμε την ανάπτυξη. Σύμφωνα με τη λογική αυτή, η συγγραφέας υποστηρίζει ότι η πρόκληση είναι να φανταστούμε την ανάπτυξη διαφορετικά. Παράλληλα, θέλει να επισημάνει πως η κοινωνιολογία των ανόδυστων αποτελεί σαφώς μια ηθική πρακτική, η οποία δεν έχει σχέση με τις παρεμβάσεις που ισχυρίζονται ότι συμβαίνουν στο όνομα μιας αντικειμενικής πολιτικής που βασίζεται στην «πραγματικότητα» η οποία υπάρχει έξω από το υποκείμενο (Gibson-Graham, 2005).

Όλες οι προαναφερθείσες σκέψεις της Gibson-Graham αφορούν την προσέγγισή της για τις οικονομίες της κοινότητας. Για να γίνει κατανοητό τι θεωρεί ως *οικονομίες της κοινότητας* θα πρέπει να ξαναθυμηθούμε την έννοια της κοινότητας, την οποία περιγράψαμε στο τέταρτο κεφάλαιο. Εκεί λοιπόν είδαμε ότι η Gibson-Graham, αποδεχόμενη την προσέγγιση του Nancy, θεωρεί πως κοινότητα σημαίνει το να υπάρχουν από κοινού (being-in-common: «είναι κοινό»), γεγονός που αποτελεί μια συνειδητή πράξη του υποκειμένου και όχι υποταγή του σε κάποια νομοτέλεια. Κατά συνέπεια, οι οικονομίες της κοινότητας αποτελούν μια διαδικασία ηθικών αποφάσεων με τις οποίες τα άτομα δημιουργούν κάτι που δεν είναι από τα πριν χαρτογραφημένο, ή με άλλα λόγια είναι μια θεώρηση της οικονομίας περισσότερο ως ενός χώρου ηθικών αποφάσεων παρά ως ενός συγκεκριμένου συνόλου λειτουργιών και τύπων. Συνεπώς, αντί να σκεφτόμαστε με όρους κάποιου ιδεατού τύπου οικονομικής οργάνωσης, οφείλουμε να σκεφτόμαστε με βάση αφενός την από κοινού ύπαρξη των υποκειμένων που ασκούν τις οικονομικές δραστηριότητες και αφετέρου όλες τις δυνατές και πιθανές μορφές της οικονομίας. Στις οικονομίες της κοινότητας ενδιαφέρει η διερεύνηση και οι τρόποι πραγμάτευσης των αλληλεξαρτήσεων και όχι η υλοποίηση κάποιου μοντέλου (Gibson-Graham, 2006a).

Βασικό στοιχείο των οικονομιών της κοινότητας είναι η επαναφορά της οικονομίας στη θέση του αποτελέσματος των κοινωνικών και πολιτικών διαδικασιών. Αυτό σημαίνει πως το κοινωνικό στοιχείο είναι πάντα παρόν και είναι αυτό που παράγει τις αλληλεξαρτήσεις «ως ζητήματα για προβληματισμό, συζήτηση, διαπραγμάτευση, και δράση» (Gibson-Graham, 2006a: 88). Ωστόσο, σύμφωνα πάντα με την Gibson-Graham (2006a), προκύπτουν ορισμένα ερωτήματα: Ποιες είναι οι στρατηγικές που θα λάβουν υπόψη τους την ποικιλία, την αλληλεξάρτηση και τη σύνδεση των υποκειμένων; Με ποιον τρόπο θα γίνεται αντιληπτή η κοινότητα όταν θα θεωρείται το αποτέλεσμα της προηγούμενης θεώρησης του υποκειμένου για τα ζητήματα της οικονομίας; Πώς μπορεί να μοιάζει ένα όραμα της οικονομίας της κοινότητας που δεν θα είναι φανταστικό, αλλά ούτε θα θεωρείται ότι έχει μόνο μία εκδοχή;

Αυτό που αναζητείται ως απάντηση στα ερωτήματα αυτά δεν θα πρέπει να είναι ένα μοντέλο ή ένα σχέδιο, ούτε κάποιο δόγμα το οποίο πρέπει να ακολουθηθεί. Αντίθετα, αυτό που αναζητείται είναι οι «ηθικές συντεταγμένες» για την άσκηση πολιτικών πρακτικών (Gibson-Graham, 2006a). Στη συνέχεια του κεφαλαίου θα αναδειχθεί ότι η απάντηση στα παραπάνω ερωτήματα μπορεί να υλοποιηθεί με την άσκηση συγκεκριμένων πολιτικών με τις οποίες γίνεται η διαπραγμάτευση και σχεδιάζεται το μέλλον, στις οποίες ο ρόλος των ερευνητών ως «συντονιστών» στις διάφορες φάσεις του σχεδιασμού είναι ιδιαίτερα σημαντικός. Σε αυτές τις πολιτικές περιλαμβάνονται και τα συγκεκριμένα ερωτήματα για την οικονομία, τα οποία θέτουν τα υποκείμενα που υπάρχουν από κοινού προκειμένου να μπορέσουν να σχεδιάσουν. Επίσης, περιλαμβάνονται ορισμένα εργαλεία που θα βοηθήσουν στον σχεδιασμό και την αξιολόγηση των δράσεων που αποφασίζει να υλοποιήσει η κοινότητα για να απαντήσει στα συγκεκριμένα ερωτήματα.

Πριν εξεταστούν οι προαναφερθείσες πολιτικές θα πρέπει και πάλι να επισημανθεί ότι υπάρχει πάντα ένας κίνδυνος για μια προτίμηση σε κάποιες πρακτικές και για απαξίωση άλλων, ως αποτέλεσμα μιας κανονιστικής προσέγγισης. Το παράδειγμα που μας δίνει σε αυτό το σημείο η Gibson-Graham είναι αποκαλυπτικό. Στον πίνακα των ποικίλων οικονομιών, που παρουσιάστηκε στο τέταρτο κεφάλαιο, στους τρόπους ανταλλαγής περιλαμβάνεται η ληστεία και στους τρόπους αμοιβής της εργασίας η αμοιβή με βάση τη σύμβαση έργου. Και οι δύο οικονομικές δραστηριότητες είναι αποτέλεσμα της κοινωνικότητας και της αλληλεπίδρασης και ταυτόχρονα βίαιες και καταναγκαστικές πρακτικές, τις οποίες είναι δύσκολο να συμπεριλάβει κανείς στην οικονομία των κοινοτήτων. Αν όμως οφείλουμε να ξεκινήσουμε από εκεί που βρισκόμαστε, τι νόημα έχει απλώς να τις κρίνουμε ως αποκλίνουσες από κάποιες αξίες, αναρωτιέται η Gibson-Graham (2006α). Θα ήταν πιο θετικό και πρακτικό να τις θεωρούσαμε ως (προβληματικούς) πόρους και ως την αρχή για να δημιουργηθεί στο μέλλον αυτό που είναι επιθυμητό. Θα μπορούσε, για παράδειγμα, η κοινότητα να ανακάλυπτε ότι η ληστεία αποτελεί μια αναδιανεμητική πρακτική σε μια κοινότητα στην οποία οι κάτοικοι αποστερήθηκαν παράνομα τους κοινούς τους πόρους. Παρομοίως, η εργασία με συμβάσεις στο εξωτερικό, όπως θα δούμε και στο πρώτο παράδειγμα του κεφαλαίου, μπορεί να αναγκάζει τα μέλη της κοινότητας να ζουν μακριά από αυτή για να βοηθήσουν στην επιβίωση των μελών της οικογενείας τους, ωστόσο το πλεόνασμα που προκύπτει μπορεί να συμβάλει στη λειτουργία μιας συνεταιριστικής επιχείρησης η οποία να αποτελέσει τη βάση για την αλλαγή της οικονομίας της κοινότητας. Και έτσι η Gibson-Graham (2006α: 98) αναρωτιέται: «Σε ποια βάση θα αποκλείσουμε ή θα συμπεριλάβουμε προληπτικά τέτοιες δραστηριότητες στις / από τις στρατηγικές οικοδόμησης των οικονομιών της κοινότητας;».

7.3.3 Οι πολιτικές της έρευνας δράσης για την οικοδόμηση των οικονομιών της κοινότητας

Όπως προαναφέρθηκε, με τις πολιτικές των οικονομιών της κοινότητας οικοδομείται ένας δρόμος απάντησης στα ερωτήματα που θέτει η Gibson-Graham σχετικά με το ποιες θα μπορούσαν να είναι οι κατάλληλες (συμβατές με αυτή τη θεώρηση της οικονομίας) στρατηγικές. Παράλληλα, η Gibson-Graham (2006β) τονίζει τη σημασία της συμμετοχής των ακαδημαϊκών μέσω της έρευνας δράσης στην οικοδόμηση των οικονομιών της κοινότητας. Αξίζει να σημειωθεί ο ισχυρισμός της πως ενώ τα εναλλακτικά εγχειρήματα είναι γνωστά από προηγούμενες δεκαετίες, χωρίς όμως να έχουν αποτελέσει τη βάση για έναν κοινωνικό μετασχηματισμό, σήμερα αυτό που πλέον έχει αλλάξει είναι η «η πραγματική και δυναμική σχέση ... [των ερευνητών] με ό,τι συμβαίνει “από τα κάτω”» (Gibson-Graham, 2008: 614). Και αυτή η σχέση δεν αφορά μόνο τη συμμετοχή των ακαδημαϊκών στην έρευνα δράσης, αλλά και την κατανόηση του ρόλου που μπορεί να διαδραματίσει η δουλειά τους στη δημιουργία ή καλύτερα την επιτέλεση του κόσμου μας. Μπορούμε να πούμε σε αυτό το σημείο πως αναγνωρίζουμε ένα είδος συμμετοχικού σχεδιασμού. Οι τρεις πολιτικές που προτείνονται είναι (Gibson-Graham, 2006β: x):

- η *πολιτική της γλώσσας*, που έχει στόχο την ανάπτυξη ενός πλουσιότερου λόγου για την τοπική οικονομία και την ανάδειξη των ήδη υφιστάμενων ποικίλων οικονομικών δυνατοτήτων.
- η *πολιτική του υποκειμένου*, που αφορά «την καλλιέργεια του εαυτού μας και των άλλων ως υποκειμένων της μη καπιταλιστικής ανάπτυξης»,
- η *πολιτική συλλογικής δράσης*, που αφορά «τη συνεργατική εργασία για να δημιουργηθούν εναλλακτικά εγχειρήματα και εναλλακτικοί χώροι».

Στην *πολιτική της γλώσσας* έχουμε ήδη αναφερθεί επαρκώς μιλώντας για τους τρόπους ανάδειξης των ποικίλων οικονομιών. Όσον αφορά την *καλλιέργεια του υποκειμένου*, αποτελεί μια πολιτική η οποία στηρίζεται στην παραδοχή ότι αλλάζοντας τον εαυτό μας συμβάλλουμε στην αλλαγή των κόσμων που μας περιβάλλουν. Με αυτή την έννοια η αλλαγή, η μεγάλη ιστορική αλλαγή, δεν είναι κάτι το μακρινό, αλλά κάτι το πολύ κοντινό, που αφορά την καθημερινότητά μας. Τι μας καλεί όμως η Gibson-Graham να αλλάξουμε; Πρώτα πρέπει να αλλάξουμε όλα εκείνα τα στοιχεία τα οποία τα έχουμε μάθει από την καθημερινή μας κοινωνικοποίηση μέσα στον καπιταλισμό (Gibson-Graham, 2006β). Ωστόσο, η αλλαγή αφορά και ένα ακόμα επίπεδο. Αφορά «τον τρόπο με τον οποίο είμαστε αντικαπιταλιστές».

Σύμφωνα με την Gibson-Graham (2006β) δεν μπορούμε να παραμένουμε αντικαπιταλιστές σε μια λογική να πολεμάμε το υπάρχον σύστημα και να περιμένουμε ότι μέσα από τον αγώνα μας κάποια στιγμή θα καταλάβουμε την εξουσία και μέσα σε μια νύχτα θα τα αλλάξουμε όλα. Για να αλλάξουν όλα πρέπει πρώτα να αλλάξουμε εμείς. Με ανθρώπους που είναι μαθημένοι αποκλειστικά στις λογικές και τα συναισθήματα του καπιταλισμού δεν θα έρθει ποτέ ένα άλλο σύστημα. Και πώς θα γίνει να αλλάξουμε λογικές και συναισθήματα; Ξεφεύγοντας από μια λογική κριτικής του συστήματος και επιχειρώντας εδώ και τώρα να χτίσουμε το διαφορετικό, το μη καπιταλιστικό.

Όσον αφορά την *πολιτική της συλλογικής δράσης*, ο ξεκάθαρος στόχος, σύμφωνα με την Gibson-Graham (2006β), είναι να μπορέσουμε να δράσουμε συλλογικά ώστε να οικοδομήσουμε μια νέα οικονομική πραγματικότητα. Για να το πετύχουμε αυτό πρέπει να απαντήσουμε σε μια σειρά από πολύ σημαντικά ερωτήματα, που αφορούν τις ανάγκες, το πλεόνασμα, τους πόρους, την κατανάλωση και τα κοινά αγαθά. Πιο αναλυτικά, προκειμένου να προχωρήσουμε στη διαμόρφωση μιας νέας οικονομικής πραγματικότητας οφείλουμε να απαντήσουμε σε ερωτήματα όπως: Ποιες είναι οι ανάγκες μας και με ποιον τρόπο μπορούμε να τις καλύψουμε; Τι θα κάνουμε με το πλεόνασμα που προκύπτει μετά την κάλυψη των αναγκών μας; Πώς και πού θα το συγκεντρώνουμε και πώς θα το μοιράζουμε ή γενικότερα θα το διαθέτουμε; Ποιους πόρους διαθέτουμε; Πώς θέλουμε να τους καταναλώνουμε; Ποια είναι τα κοινά μας αγαθά; Πώς πρέπει να τα ανανεώνουμε, να τα συντηρούμε και να τα επεκτείνουμε; Τα ερωτήματα αυτά απαντώνται μέσω μιας «δημοκρατικής διαβούλευσης» (Gibson-Graham, Erdem & Özselçuk, 2013β).

Η μεθοδολογία της έρευνας-δράσης που εφάρμοσε και προτείνει η Gibson-Graham έχει κωδικοποιηθεί από την ίδια και αποτυπώνεται με αρκετά σαφή τρόπο σε έξι βήματα (2006α: 132). Το πρώτο αφορά την καταγραφή των πρακτικών που ακολουθούνται και της γνώσης που υπάρχει για την τοπική οικονομική ανάπτυξη και την τοπική κοινοτική ανάπτυξη. Η ανάδειξη αυτή επιτυγχάνεται ακολουθώντας την τεχνική των ομάδων εστίασης. Σε αυτές συμμετέχουν στελέχη που προέρχονται κατ' αρχάς από τους φορείς σχεδιασμού, τις κυβερνητικές υπηρεσίες, τον επιχειρηματικό κόσμο και τους συλλόγους των εργαζομένων, έτσι ώστε να ανιχνευθούν γνώσεις και πρακτικές ανάπτυξης οικονομικού ενδιαφέροντος. Επίσης συμμετέχουν στελέχη από μη κυβερνητικές οργανώσεις, κοινωνικούς φορείς, φορείς παροχής υπηρεσιών (π.χ. πρόνοιας, προστασίας κ.ο.κ.), θρησκευτικές οργανώσεις και διάφορες άλλες κοινοτικής εμβέλειας οργανώσεις, ώστε να ανιχνευθούν γνώσεις και πρακτικές κοινοτικού ενδιαφέροντος ανάπτυξης. Στο βήμα αυτό γίνεται ουσιαστικά μια καταγραφή όσων πόρων και διαδικασιών είναι «επίσημα» αναγνωρίσιμες στο επίπεδο της οικονομικής και κοινωνικής λειτουργίας μέσω της ύπαρξης σχετικών φορέων και οργανώσεων.

Το δεύτερο βήμα αφορά την αναγνώριση των θετικών και των αρνητικών χαρακτηριστικών της τοπικής οικονομίας, όπως αυτά αναδεικνύονται μέσα από τις υπάρχουσες αναπαραστάσεις τους. Ειδικότερα, επιχειρείται η καταγραφή των στερεοτύπων που επικρατούν στην περιοχή για τους ανθρώπους της και την καθημερινή ζωή κατοίκων με διαφορετική «θέση» στην τοπική οικονομία. Η παρουσίαση αυτών των χαρακτηριστικών με τη βοήθεια εποπτικών μέσων χρησιμοποιείται ως η βάση για την έναρξη μιας συζήτησης που θα αναδεικνύει δύο διαφορετικές «διαδρομές» για την κινητοποίηση των ατόμων: αυτή της ύπαρξης μόνο αναγκών και μιας αίσθησης «θύματος» και αυτή της αναγνώρισης της ύπαρξης των πόρων και μιας αίσθησης της ικανότητας του ατόμου να διαδραματίσει δημιουργικό ρόλο. Μάλιστα, οι δύο προηγούμενες στάσεις παρομοιάζονται με την αίσθηση του μισοάδειου και του μισογεμάτου ποτηριού, αντίστοιχα. Είναι σημαντικό να τονίσουμε ότι η αναγνώριση αυτών των διαδρομών γίνεται με βάση τις ήδη υπάρχουσες αναπαραστάσεις σχετικά με τις ανάγκες και τους πόρους που έχουν οι διαφορετικές (ως προς τον κοινωνικοοικονομικό τους ρόλο) ομάδες ατόμων. Με άλλα λόγια, στηρίζεται σε αυτό που ήδη υπάρχει.

Το τρίτο βήμα αφορά την παραγωγή νέων αναπαραστάσεων, μέσω μιας ενδεδειγμένης εξέτασης και αξιολόγησης των οικονομικών της κοινότητας που στοχεύει στην ανάδειξη οικονομικών δραστηριοτήτων οι οποίες δεν ανήκουν στην κυρίαρχη αναπαρασταση της οικονομίας και μπορεί να είναι παραδοσιακές ή απλώς υποτιμημένες. Αυτό το στάδιο είναι το σημαντικότερο του συνολικού προγράμματος. Μεγάλη σημασία έχει εδώ η συμμετοχή στο πρόγραμμα, ως ερευνητών της κοινότητας, ατόμων από τον χώρο των εναλλακτικών εγχειρημάτων, καθώς και από υποτιμημένες κοινωνικές ομάδες, όπως είναι οι άνεργοι, οι νοικοκυρές, οι μετανάστες, οι αποδέκτες επιδομάτων κοινωνικής πρόνοιας, οι συνταξιούχοι, οι νέοι κ.λπ. Ο έλεγχος αυτός δεν χρειάζεται να είναι εξαντλητικός, αλλά πρέπει να δείχνει καθαρά ότι οι τοπικές οικονομικές δραστηριότητες είναι ποικίλες και έτσι να παρέχει ένα πλαίσιο στο οποίο να μπορούν να ενταχθούν διαφορετικές οικονομικές ταυτότητες, σε μια λογική αναγνώρισης της συμβολής όλων των ανθρώπων σε μια ποικίλη οικονομία. Οι ερευνητές της κοινότητας εκπαιδεύονται για να διενεργούν συνεντεύξεις αυτές οι οποίες μαζί με τις συναντήσεις εργασίας για την προπαρασκευή και τον απολογισμό τους δημιουργούν ουσιαστικά έναν κοινωνικό χώρο από τον οποίο θα μπορούσε να αναδυθεί ένας εναλλακτικός λόγος για την οικονομία. Θα πρέπει να επισημανθεί ότι και σε αυτό το βήμα αναδεικνύονται τα όσα ήδη υπάρχουν, αυτή τη φορά όμως στην «αθέατη» πλευρά της τοπικής οικονομίας. Συνεπώς, δίπλα στις αρνητικές και θετικές αναπαραστάσεις που οδηγούν στην αναγνώριση της ύπαρξης των διαδρομών του «θύματος» και των «δυνατοτήτων» προστίθεται πολύ μεγάλος αριθμός πόρων, που ενισχύουν την έλξη της δεύτερης διαδρομής.

Στο τέταρτο βήμα επιχειρείται η προβολή επιτυχημένων παραδειγμάτων επιχειρήσεων και δράσεων της κοινότητας. Ο σκοπός αυτής της προβολής είναι αφενός να εμπνεύσουν τα μέλη της τοπικής κοινότητας και αφετέρου να καταδείξουν την ποικιλία των δυνατοτήτων. Τα θέματα που αναδεικνύονται αφορούν τους

συγκεκριμένους τρόπους οικοδόμησης των εγχειρημάτων στο πλαίσιο των οικονομιών της κοινότητας, αφενός, και της ανάπτυξης συνεργασιών μεταξύ τους, αφετέρου. Τα εγχειρήματα μπορούν να περιλαμβάνουν συνεταιρισμούς, οικογενειακές επιχειρήσεις, εναλλακτικές καπιταλιστικές επιχειρήσεις, νοικοκυριά, αυτοαπασχολούμενους, κοινότητες αγροτών, εναλλακτικά νομίσματα, τράπεζες χρόνου, δίκτυα αντιπραγματισμού, εθελοντικές οργανώσεις κ.λπ. Συνεπώς, στο βήμα αυτό, αφού στα προηγούμενα αναδείχθηκε ο δρόμος των δυνατοτήτων με μια διευρυμένη βάση ποικίλων πόρων, προσφέρεται η «τεχνογνωσία» και η έμπνευση για τους τρόπους που αυτή η διαδρομή θα μπορούσε να υλοποιηθεί.

Το πέμπτο βήμα σχετίζεται με τη δημιουργία χώρων οι οποίοι θα βοηθούσαν τους ερευνητές της κοινότητας, μέλη της κοινότητας, τοπικούς φορείς και την ίδια την ερευνητική ομάδα να φανταστούν ότι μπορούν να γίνουν τα δρώντα υποκείμενα στη διαδικασία ανάπτυξης των οικονομιών της κοινότητας, με ρόλους όπως συνεταιριστής, δωρητής κ.λπ. Αυτοί οι χώροι, που θα βοηθούσαν στην υλοποίηση μιας τέτοιας διαδικασίας, θα μπορούσαν να περιλαμβάνουν κοινωνικές εκδηλώσεις, ταξίδια στο πεδίο, εργαστήρια καταγίγιστου ιδεών, δημόσιες παρουσιάσεις, κοινοτικά συνέδρια κ.λπ. Ουσιαστικά, πρόκειται για συλλογικές δραστηριότητες στις οποίες τα άτομα, έχοντας αναγνωρίσει τον δρόμο των δυνατοτήτων μιας ποικίλης οικονομίας και έχοντας μάθει και εμπνευστεί από άλλα υπαρκτά συλλογικά εγχειρήματα, παίρνουν την απόφαση ότι ο καθένας τους μπορεί να διαδραματίσει έναν ρόλο στη δημιουργία νέων εναλλακτικών εγχειρημάτων. Σε αυτές τις συλλογικές διαδικασίες ακούγονται πολλές ιδέες και οι συμμετέχοντες προσδιορίζουν τι θα μπορούσε να γίνει στον συγκεκριμένο τόπο, με τους συγκεκριμένους ποικίλους πόρους και με συγκεκριμένους ρόλους του καθενός και της καθεμιάς. Και αυτός ο ρόλος γίνεται συνείδηση πως δεν είναι κάτι το φανταστικό και αόριστο, αλλά κάτι απόλυτα εφικτό, που απαντά στην ανάγκη για τη συνολική ευημερία των ατόμων.

Τέλος, το έκτο βήμα αφορά τη δημιουργία εγχειρημάτων, οργανισμών και κοινοτικών οικονομικών πρακτικών με βάση τους ρόλους που αναδείχθηκαν στο προηγούμενο βήμα. Όπως μας πληροφορεί η Gibson-Graham, σύμφωνα με την εμπειρία των προγραμμάτων που έχει υλοποιήσει με τις ομάδες της, ενώ τα βήματα 1-5 διήρκησαν από 3 έως 12 μήνες, το τελευταίο βήμα ήταν πολύ πιο μακροχρόνιο και διαφορετικής διάρκειας για κάθε πρόγραμμα.

7.4 Εργαλεία για την ανάπτυξη των οικονομιών της κοινότητας

Στην τελευταία από τις πολιτικές για την οικοδόμηση των οικονομιών της κοινότητας, αυτή της συλλογικής δράσης, τίθενται μια σειρά από ερωτήματα για την απάντηση των οποίων η συγγραφέας μαζί με συνεργάτες της προτείνει ορισμένα εργαλεία τα οποία μπορούν να διευκολύνουν την εύρεση απαντήσεων. Ειδικότερα, το τελευταίο βιβλίο των Gibson-Graham, Cameron και Healy, με τίτλο *Take Back the Economy* (2013α) αντανάκλα τη θεώρηση του ερευνητικού προγράμματος για τις ποικίλες οικονομίες ως ενός κοινωνικού κινήματος, υπό την έννοια ότι δεν είναι απλώς ένα ακαδημαϊκό βιβλίο, καθώς επιχειρεί να ικανοποιήσει τις ανάγκες των ακτιβιστών και των μελών της κοινότητας που θέλουν να οικοδομήσουν, και να συμμετάσχουν οι ίδιοι, στις οικονομίες της κοινότητας. Επιπλέον, είναι μια συλλογική προσπάθεια, σχεδιασμένη για εργασία σε ομάδες, η οποία συνδυάζει τόσο τη θεωρητική όσο και την πρακτική εμπειρία, στοχεύοντας στην υποστήριξη της εναλλακτικής σκέψης και δράσης. Από το υπό συζήτηση βιβλίο θα αναφέρουμε εδώ ορισμένα από τα εργαλεία που προτείνονται να χρησιμοποιηθούν:

- στην εκτίμηση του αν η εργασία καλύπτει το σύνολο των αναγκών μας,
- στην ανίχνευση των υποκειμένων και του τρόπου που διαχειρίζονται το πλεόνασμα μιας επιχείρησης, καθώς και
- στην καταγραφή της αλυσίδας παραγωγής των προϊόντων που καταναλώνουμε.

7.4.1 Εργασία και ανάγκες

Οι Gibson-Graham κ.ά. (2013α) αναδεικνύουν πως η κύρια αφήγηση για την εργασία είναι ότι αυτή αποτελεί το αναγκαίο μέσο για την απόκτηση χρημάτων, τα οποία με τη σειρά τους αποτελούν το μέσο για την ικανοποίηση του ατόμου και κατά συνέπεια η αύξησή τους αντιστοιχεί και σε ανάλογη μεγέθυνση της ευημερίας. Με τον τρόπο αυτό παραγνωρίζεται σωρεία άλλων αναγκών, τις οποίες οι συγγραφείς θεωρούν πως αντιστοιχούν στις ακόλουθες κατηγορίες ευημερίας:

- Υλική ευημερία, η οποία προέρχεται από το να έχουμε τους πόρους για να ικανοποιούμε τις βασικές μας και άλλες υλικές ανάγκες και να είμαστε ικανοποιημένοι με το μέγεθος αυτών των πόρων.
- Ευημερία της απασχόλησης, η οποία αφορά την αίσθηση ευχαρίστησης από αυτό που κάνουμε κάθε

- μέρα, είτε σε μια συμβατική δουλειά είτε ως μαθητές, γονείς, εθελοντές, συνταξιούχοι κ.λπ.
- Κοινωνική ευημερία, η οποία προέρχεται από την ύπαρξη στενών προσωπικών σχέσεων και ενός κοινωνικού δικτύου το οποίο στηρίζει κάθε μέλος του.
- Ευημερία της κοινότητας, η οποία προέρχεται από τη συμμετοχή του ατόμου σε δραστηριότητες της κοινότητας (π.χ. διαχείριση των κοινών, αλληλέγγυες δράσεις κ.λπ.).
- Σωματική ευημερία, η οποία προέρχεται από την ύπαρξη καλής σωματικής υγείας και ενός ασφαλούς περιβάλλοντος διαβίωσης.
- Παράλληλα, υπάρχει και μια ακόμη αναγκαιότητα που δεν αφορά με άμεσο τρόπο το ίδιο το άτομο, αλλά συμβάλλει στην πλανητική ευημερία. Πρόκειται για την αποφυγή της καταστροφής του ίδιου του περιβάλλοντος, το οποίο συντηρεί το ανθρώπινο είδος με τα δώρα του ήλιου, του αέρα, του νερού, του εδάφους, των ορυκτών, των φυτών και των ζώων.

Εάν το άτομο θέσει ως σκοπό του την ικανοποίηση της συνολικής του ευημερίας, τότε οφείλει να αξιολογήσει αν οι καθημερινές του δραστηριότητες συμβάλλουν στην επίτευξη του στόχου. Γι' αυτή την αξιολόγηση οι συγγραφείς προτείνουν τη χρήση τριών εργαλείων:

- Ένα ρολόι, με τη βοήθεια του οποίου γίνεται η καταγραφή του χρόνου που δαπανάται από το άτομο για την καθημερινή υλοποίηση διάφορων δραστηριοτήτων του, θεωρώντας πως όλες παράγουν ένα αποτέλεσμα και κανένα από αυτά δεν μπορεί να θεωρηθεί υποδεέστερο ή ανώτερο από άλλα.
- Έναν πίνακα αξιολόγησης σχετικά με τον βαθμό ικανοποίησης που προσφέρουν στο άτομο αυτές οι καθημερινές δραστηριότητες, όσον αφορά τα προαναφερθέντα είδη ευημερίας (σε μια κλίμακα 1-3: ελάχιστη ικανοποίηση, μέτρια ικανοποίηση, μεγάλη ικανοποίηση).
- Μια ζυγαριά, στην οποία τοποθετείται στη μια μεριά ο χρόνος που διατίθεται από το άτομο για να κερδίσει χρήματα και στην άλλη ο χρόνος που διατίθεται για τα άλλα είδη ευημερίας.

Τα εργαλεία αυτά μπορούν να οδηγήσουν στην ανάδειξη των στόχων που αξίζει να βάλει στη ζωή του ένα άτομο, με αποτέλεσμα να αποφασίσει να συμμετάσχει σε εναλλακτικά εγχειρήματα, έτσι ώστε οι δραστηριότητές του να συμβάλλουν στην ικανοποίηση της συνολικής του ευημερίας. Για παράδειγμα, μπορεί να ανακαλύψει ότι με τις υπερβολικές ώρες εργασίας ως μισθωτός δεν ικανοποιεί παρά μόνο την υλική του ευημερία και έτσι να αποφασίσει να ακολουθήσει έναν πιο συλλογικό τρόπο εργασίας (π.χ. συμμετοχή σε συνεταιρισμό), που θα του επιτρέψει την απόλαυση πιο ικανοποιητικών κοινωνικών σχέσεων στον χώρο εργασίας και παράλληλα την πιθανή μείωση του εργάσιμου χρόνου (στον συνεταιρισμό μπορεί κάτι τέτοιο να συμβεί αν επιλέξει να εργαστεί λιγότερο διατηρώντας τις ίδιες απολαβές του, αφού σε αυτές πλέον προστίθεται το κέρδος του ιδιοκτήτη της επιχείρησης στην οποία προηγούμενα δούλευε ως μισθωτός). Η αντίθετα, όταν κάποιο άτομο ανακαλύψει πως δεν ικανοποιείται σε σημαντικό βαθμό η υλική ευημερία του, αλλά παρ' όλα αυτά οι λοιπές δραστηριότητές του τον ικανοποιούν αρκετά όσον αφορά τα άλλα είδη ευημερίας μπορεί να αποφασίσει να συμμετάσχει σε ένα συλλογικό εγχείρημα που αναγνωρίζει την αξία αυτών των λοιπών δραστηριοτήτων (π.χ. σε ένα εναλλακτικό ανταλλακτικό δίκτυο), με αποτέλεσμα την αύξηση της υλικής του ευημερίας (αυτό είναι δυνατό να συμβεί στο εναλλακτικό ανταλλακτικό δίκτυο όταν η αναγνώριση της αξίας των δραστηριοτήτων του θα οδηγήσει στην ανταλλαγή τους με άλλες, τις οποίες πριν τη συμμετοχή του στο δίκτυο ήταν αναγκασμένο να πληρώσει).

7.4.2 Καθορισμός και διαχείριση πλεονάσματος

Οι Gibson-Graham κ.ά. (2013α), αναλύοντας την έννοια της επιχείρησης, τονίζουν ότι αποτελεί τη μετατροπή του παλαιού πλούτου σε νέο μεγαλύτερης αξίας. Η επιπλέον αξία συνίσταται σε δύο τμήματα. Το ένα καλύπτει τις ανάγκες επιβίωσης όσων εργάστηκαν για την παραγωγή του νέου πλούτου. Το άλλο είναι το λεγόμενο πλεόνασμα, δηλαδή κάτι επιπλέον, που απέμεινε ή που δεν χρειάζεται άμεσα. Προφανώς, το πλεόνασμα δεν μπορεί να οριστεί ξεχωριστά από αυτό που δεν αποτελεί πλεόνασμα, δηλαδή αυτό που είναι αναγκαίο για την επιβίωση. Το ποιος αποφασίζει αφενός για το μέγεθος της ανάγκης για επιβίωση και συνεπώς για το μέγεθος του πλεονάσματος και αφετέρου για τη διαχείρισή του αποτελεί μια κρίσιμη παράμετρο για την ευημερία της κοινωνίας και του πλανήτη. Για παράδειγμα, οι συγγραφείς υπενθυμίζουν πως στην καπιταλιστική επιχείρηση, που έχει ως στόχο την όσο το δυνατόν μεγαλύτερη κερδοφορία, ο ιδιοκτήτης αποφασίζει σχετικά με τα όρια αναγκών επιβίωσης και πλεονάσματος και στη συνέχεια ο ίδιος αποφασίζει για τη διάθεσή του. Αν και η κύρια αφήγηση τη θεωρεί ως το πιο αποτελεσματικό μέσο παραγωγής νέου πλούτου, το μόνο που παρατηρείται είναι η αύξηση των κοινωνικών ανισοτήτων και η καταστροφή της οικολογικής ισορροπίας. Συνεπώς,

είναι αναγκαίο να επαναπροσδιοριστεί το ποιος θα έπρεπε να αποφασίζει και ποιες αποφάσεις είναι αυτές που θα βοηθούσαν να προαχθεί η κοινωνική και πλανητική ευημερία. Για την απάντηση σε αυτό το ερώτημα οι συγγραφείς θεωρούν ότι χρειάζεται ένα λογιστικό σύστημα που να βοηθά την προσήλωση της προσοχής στα ζητήματα της σχέσης αναγκών επιβίωσης πλεονάσματος και της διαχείρισης του πλεονάσματος και για τον σκοπό αυτό προτείνουν δύο εργαλεία:

- τον Κοινωνικό Λογαριασμό (People's Account) και
- τα Κρίσιμα Σημεία Αποφάσεων (Decision Flashpoints).

Ο Κοινωνικός Λογαριασμός αναλύει τον νέο παραγόμενο πλούτο και καταγράφει σε πόσες ώρες εργασίας εντός του οκταώρου οι εργαζόμενοι παράγουν την αξία της αμοιβής τους, η οποία καλύπτει τις ανάγκες της επιβίωσής τους. Οι υπόλοιπες ώρες αφορούν το πλεόνασμα. Τα Κρίσιμα Σημεία Αποφάσεων αφορούν το τι ακριβώς καλύπτεται από τα προαναφερόμενα ποσά.

Οι συγγραφείς για να δείξουν με ποιον τρόπο είναι χρήσιμα τα εργαλεία αυτά αναφέρουν ένα (φανταστικό) παράδειγμα μια καπιταλιστικής επιχείρησης και ένα παράδειγμα ενός υφιστάμενου συνεταιρισμού κατασκευής κεραμικών πλακιδίων στην Αργεντινή, μια εταιρεία που ανέλαβαν να λειτουργήσουν οι εργαζόμενοι μετά τη εγκατάλειψή της από τον ιδιοκτήτη της, ο οποίος χρωστούσε τόσο σε προμηθευτές όσο και στους ίδιους. Στην πρώτη περίπτωση, της καπιταλιστικής επιχείρησης, οι εργαζόμενοι καλύπτουν την αξία του μισθού τους μετά από μία ώρα εργασίας, με αποτέλεσμα οι υπόλοιπες επτά ώρες να αποτελούν το πλεόνασμα. Το τελευταίο κατανέμεται σε 2,5 ώρες για υποχρεώσεις της επιχείρησης (που δεν αφορούν άμεσα την ίδια την παραγωγική διαδικασία, π.χ. ενοίκιο, ασφάλεια, διαφήμιση κ.λπ.) και σε 4,5 ώρες για την αύξηση του προσωπικού πλούτου του ιδιοκτήτη. Στην περίπτωση του συνεταιρισμού, τα αντίστοιχα μεγέθη αφορούν 4 ώρες για την κάλυψη των αναγκών επιβίωσης των εργαζομένων, 2,5 ώρες για υποχρεώσεις της επιχείρησης (όπως και στην καπιταλιστική) και 1,5 ώρα για την αύξηση του συλλογικού πλούτου της κοινότητας. Όσον αφορά τα Κρίσιμα Σημεία Αποφάσεων, η πρώτη διαφορά είναι ότι στην καπιταλιστική επιχείρηση όλες τις αποφάσεις τις παίρνει ο ιδιοκτήτης, ενώ στη συνεταιριστική όλοι οι εργαζόμενοι. Όσον αφορά το ίδιο το περιεχόμενο των αποφάσεων, κατ' αρχάς σχετικά με την αμοιβή, τόσο στην καπιταλιστική όσο και στη συνεταιριστική επιχείρηση θεωρούν πως θα καλύπτει την εξασφάλιση τροφής, στέγης, ιατρική φροντίδα, εκπαίδευση, ένδυση και αποταμίευση, ωστόσο στον συνεταιρισμό υπήρξαν κάποιες σημαντικές διαφορές. Αποφάσισαν οι μισθοί τους να είναι μικροί μέχρι να ορθοποδήσει η επιχείρησή τους και στη συνέχεια άρχισαν να τους αυξάνουν στα όρια της βιωσιμότητας του εγχειρήματος. Έπαιρναν όλοι τα ίδια χρήματα, εκτός από ένα επιπλέον ποσό 10% που αφορούσε όσους απασχολούνταν σε πόστα που ήταν εξαιρετικά σημαντικά στην καθημερινή λειτουργία της επιχείρησης, με αποτέλεσμα να φέρουν μεγαλύτερο βάρος ευθύνης για να γίνουν σωστά. Συνεπώς, η μισθολογική διαφορά δεν αφορούσε κάποια ιεραρχική διαφοροποίηση, ούτε κάποια διαφορά στο επίπεδο εκπαίδευσης. Σχετικά με τη διαχείριση του πλεονάσματος και οι δύο επιχειρήσεις κατένειμαν τμήμα του για τις υποχρεώσεις που δεν έχουν άμεση σχέση με τη παραγωγική διαδικασία (φόροι, τόκοι, ενοίκιο, ασφάλεια, λογιστικά, διαφήμιση), ωστόσο όσον αφορά τα αδιανέμητα κέρδη οι εργαζόμενοι στον συνεταιρισμό αποφάσισαν να είναι αυξημένα, έτσι ώστε να αναβαθμίσουν τις υποδομές και τον μηχανικό εξοπλισμό του εργοστασίου και να επεκτείνουν την επιχείρηση, προκειμένου να προσλάβουν και άλλους εργαζόμενους-συνεταιριστές. Τέλος, το υπόλοιπο τμήμα του πλεονάσματος στην καπιταλιστική επιχείρηση μετατρέπεται σε ένα νέο σπίτι με πισίνα και γήπεδο τένις, έναν χώρο για καλεσμένους που θα περιλαμβάνει και μια αίθουσα κινηματογραφικών προβολών, συντήρηση πολυτελούς σκάφους, πληρωμή διδάκτρων για την ιδιωτική εκπαίδευση των παιδιών του ιδιοκτήτη, επενδύσεις σε μετοχές και αμοιβαία κεφάλαια που θα αυξήσουν τον πλούτο του και δωρεές σε τοπικές ομάδες αθλητισμού και τοπικές φιλανθρωπικές ομάδες. Αντίθετα, στον συνεταιρισμό η απόφαση για το υπόλοιπο τμήμα του πλεονάσματος ήταν να δοθεί για την αύξηση του συλλογικού πλούτου της τοπικής κοινότητας. Συγκεκριμένα, διαθέτουν το πλεόνασμα αρχικά για να χτίσουν και μετά για να συντηρούν ένα κοινοτικό κέντρο υγείας, το οποίο οι κάτοικοι ζητούσαν από τις τοπικές αρχές επί 20 χρόνια. Επίσης, δωρίζουν τα προϊόντα τους σε κοινοτικά κέντρα, βιβλιοθήκες, σχολεία, νοσοκομεία. Χτίζουν σπίτια για τις εργαζόμενες οικογένειες. Φιλοξενούν στον χώρο τους και χρηματοδοτούν πολιτιστικές, εκπαιδευτικές και ψυχαγωγικές δραστηριότητες, πολλές από τις οποίες αφορούν παιδιά, ενώ συμμετέχοντας στις απαραίτητες κατασκευές αυτών των εκδηλώσεων κρατούν την τιμή των εισιτηρίων χαμηλή.

Από το προαναφερόμενο παράδειγμα φαίνεται πως τα συγκεκριμένα εργαλεία βοηθούν στην κατανόηση σχετικά με το ποιος αποφασίζει ποια θα είναι η σχέση αναγκών επιβίωσης και πλεονάσματος, τι θα καλύπτουν τα επιμέρους τμήματα και σε ποιο βαθμό αυτές οι αποφάσεις οδηγούν στην αύξηση ή τη μείωση της κοινωνικής και πλανητικής ευημερίας. Αυτή η κατανόηση μπορεί στη συνέχεια να βοηθήσει στην οικοδόμηση αλλά και στην αξιολόγηση των εναλλακτικών εγχειρημάτων που απαρτίζουν τις οικονομίες της κοινότητας.

Αν μάλιστα λάβουμε υπόψη μας και τα προηγούμενα εργαλεία σχετικά με την εργασία και τις ανάγκες, τότε ο συνεταιρισμός συμβάλλει και στη συνολική ατομική ευημερία, αφού μειώνει τον χρόνο εργασίας, στον βαθμό που οι εργαζόμενοι μοιράζονται το σύνολο των εργασιών και ευθυνών, αυξάνει τις κοινωνικές σχέσεις, εφόσον οι συνεταιριστές συνεργάζονται, καθώς και την ικανοποίηση που προσφέρει η αλληλεγγύη, εφόσον το πλεόνασμα δίνεται στην τοπική κοινωνία.

7.4.3 Η αλυσίδα παραγωγής των προϊόντων που καταναλώνουμε

Οι Gibson-Graham κ.ά. (2013α), προσπαθώντας να ορίσουν ξανά τι σημαίνει *αγορά*, αναφέρουν πως η κύρια αφήγηση τη θεωρεί ως μια αποκλειστικά οικονομική ανταλλαγή μεταξύ ατόμων/επιχειρήσεων, με μοναδικό κριτήριο την τιμή, η οποία προσδιορίζεται από την προσφορά και τη ζήτηση για δεδομένη ποιότητα προϊόντος. Ωστόσο, πίσω από κάθε προϊόν που καταναλώνεται/μεταποιείται κρύβεται μια τεράστια αλυσίδα παραγωγής των επιμέρους συστατικών του (πρώτων και ενδιάμεσων υλών) και πίσω από κάθε κρίκο της υπάρχουν άνθρωποι που εργάζονται και ένα περιβάλλον που «προσφέρει» τους πόρους του. Υπάρχει επίσης η πιθανότητα αυτοί οι άνθρωποι να εργάζονται κάτω από ακατάλληλες συνθήκες ή/και να αμείβονται πενιχρά και παράλληλα το περιβάλλον να καταστρέφεται ανεπανόρθωτα. Οι συγγραφείς προτείνουν μια σειρά εργαλείων για τη διερεύνηση και αξιολόγηση του αν τα προϊόντα που καταναλώνουμε συμβάλλουν θετικά ή αρνητικά στην κοινωνική και πλανητική ευημερία. Ειδικότερα, τα εργαλεία αυτά είναι:

- Πίνακας καταγραφής της προέλευσης των προϊόντων.
- Ακτινωτό διάγραμμα καταγραφής των χωρών προέλευσης.
- Λίστα αξιολόγησης των προϊόντων από τον καταναλωτή.
- Ηθική λίστα αξιολόγησης των προϊόντων από τον καταναλωτή.

Ο πρώτος πίνακας αφορά την καταγραφή της χώρας προέλευσης, διακρίνοντας σε στήλες τρεις κατηγορίες: χώρα στην οποία διαμένει ο καταναλωτής, χώρες που ανήκουν στο μειοψηφικό τμήμα του πλανήτη («ανεπτυγμένες»), χώρες που ανήκουν στο πλειοψηφικό τμήμα του πλανήτη («υποανάπτυκτες»). Όσον αφορά τα είδη των προϊόντων και για να μην είναι η καταγραφή πολύ χρονοβόρα, οι συγγραφείς προτείνουν να συμπεριληφθούν τα τρόφιμα που αγοράσαμε από το παντοπωλείο με βάση την απόδειξη από τα τελευταία ψώνια, τα ρούχα που φοράμε εκείνη τη στιγμή και ο ηλεκτρονικός εξοπλισμός που αγοράστηκε πιο πρόσφατα.

Το ακτινωτό διάγραμμα απεικονίζει τις χώρες του προηγούμενου πίνακα με ακτίνες που ξεκινούν από ένα κέντρο, που συμβολίζει το νοικοκυριό όπου τελικά φτάνουν τα προϊόντα, και καταλήγουν σε μικρούς κύκλους που αντιπροσωπεύουν τις χώρες. Οι μικροί κύκλοι έχουν διαφορετικό χρώμα ανάλογα με την κατηγορία του προϊόντος (τρόφιμα, ρούχα, ηλεκτρονικά), ενώ το μήκος των ακτίνων προσπαθεί να αναπαραστήσει την απόσταση από το νοικοκυριό. Τέλος, η θέση των κύκλων γύρω από το κέντρο είναι τέτοια που να σχηματίζονται τρεις διαφορετικές ομάδες, οι οποίες αντιπροσωπεύουν τις τρεις διαφορετικές κατηγορίες χωρών (εσωτερικό, «μειοψηφία», «πλειοψηφία»).

Η λίστα αξιολόγησης των προϊόντων αφορά μια σειρά από κριτήρια: το κόστος, τη χρησιμότητα (λειτουργία, αντοχή, ασφάλεια, εμπιστοσύνη στη μάρκα), την αισθητηριακή εντύπωση (εικόνα, αίσθηση, γεύση, ακουστική, μυρωδιά).

Τέλος, η ηθική λίστα αξιολόγησης των προϊόντων προσθέτει στα παραπάνω κριτήρια μια ακόμη στήλη, η οποία αφορά τη σχέση μας με τους ανθρώπους και τον πλανήτη. Συγκεκριμένα, περιλαμβάνονται κριτήρια σχετικά με τη συμπεριφορά απέναντι στα ζώα (δοκιμές νέων προϊόντων, βιομηχανοποιημένη κτηνοτροφία, δικαιώματα των ζώων κ.λπ.), τις περιβαλλοντικές επιπτώσεις (πυρηνική ενέργεια, κλιματική αλλαγή, μολύνσεις και τοξικά κ.λπ.), την ευημερία των ανθρώπων (ανθρώπινα δικαιώματα, δικαιώματα των εργαζομένων, αποπροσανατολιστικές διαφημίσεις, προμήθεια όπλων κ.λπ.), τις πολιτικές (αντικοινωνική χρηματοδότηση, γενετική μηχανική, πολιτικές δράσεις κ.λπ.), καθώς και τη συμβολή στη βιωσιμότητα (το ήθος της επιχείρησης, προϊόντα βιολογικά, δίκαιου εμπορίου, μειωμένης ενεργειακής κατανάλωσης κ.λπ.).

Για την καλύτερη εφαρμογή των παραπάνω εργαλείων οι συγγραφείς θεωρούν ότι θα βοηθούσε η παρακολούθηση ολόκληρης της αλυσίδας παραγωγής των επιμέρους συστατικών των προϊόντων. Π.χ. στην περίπτωση ενός κινητού τηλεφώνου μπορούμε να ανακαλύψουμε πως για τη κατασκευή του χρειάζονται μέταλλα τα οποία καλούνται «ορυκτά του πολέμου», εξαιτίας του ότι προέρχονται από χώρες της Αφρικής οι οποίες με τις (συνήθως παράνομες) πωλήσεις των μετάλλων πληρώνουν την αγορά όπλων και τη συντήρηση στρατών και πολέμων. Αν και η παραπάνω διερεύνηση είναι δύσκολη, οι συγγραφείς προτείνουν ο καταναλωτής να συμβουλευτεί τις σχετικές πληροφορίες που παράγουν δεκάδες οργανώσεις που έχουν ως σκοπό την ανάδειξη αυτών των αλυσίδων.

Με τα προαναφερθέντα εργαλεία, οι καταναλωτές μπορούν να γίνουν πιο υπεύθυνοι σχετικά με τη συμβολή της κατανάλωσής τους στην κοινωνική και πλανητική ευημερία. Μερικές φορές, όπως στο παράδειγμα των κινητών τηλεφώνων, θα μπορούσαν να προτιμήσουν τον κατασκευαστή που σέβεται τους διεθνείς κανονισμούς και τις πληροφορίες των οργανώσεων. Σε άλλες περιπτώσεις θα μπορούσαν να υποκαταστήσουν τα προϊόντα που παράγονται στο εξωτερικό με άλλα που προέρχονται από το εσωτερικό, γιατί η εγγύτητα συμβάλλει στην μείωση του οικολογικού αποτυπώματος και δεν επιτρέπει την αγνόηση κανόνων, η κατάλυση των οποίων μένει συνήθως άγνωστη όταν συμβαίνει χιλιάδες χιλιόμετρα μακριά από τον τόπο κατανάλωσης. Την υλοποίηση μιας τέτοιας πολιτικής εγγύτητας θα μπορούσαν να στηρίξουν τόσο η κοινοτικά υποστηριζόμενη γεωργία όσο και ένα εναλλακτικό ανταλλακτικό δίκτυο και σίγουρα ένας καταναλωτικός συνεταιρισμός (τα χαρακτηριστικά αυτών των εγχειρημάτων τα γνωρίσαμε στο δεύτερο κεφάλαιο).

7.5. Παραδείγματα

Θα ακολουθήσουν παραδείγματα από τις έρευνες-δράσεις για την οικοδόμηση οικονομιών της κοινότητας που έχουν υλοποιήσει η Gibson-Graham και οι συνεργάτες της, οι οποίοι για τον σκοπό αυτό έχουν συστήσει τη Συλλογικότητα για τις Οικονομίες της Κοινότητας (<http://www.communityeconomies.org>). Σ' αυτά μπορεί κανείς να ανιχνεύσει τις πολιτικές και τα επιμέρους βήματα για την υλοποίηση των οικονομιών της κοινότητας.

7.5.1 Η περίπτωση της Τζάγκνα στις νότιες Φιλιππίνες

Στην ενότητα 4.4.2 γνωρίσαμε την ποικίλη οικονομία του δήμου της Τζάγκνα (Jagna), που βρίσκεται στη νησιωτική επαρχία Μποχόλ (Bohol) στις νότιες Φιλιππίνες. Όπως είχαμε αναφέρει, είναι μια μικρή περιοχή χαμηλού εισοδήματος, με 30.643 κατοίκους, οι μισοί από τους οποίους ζουν στην πόλη της Τζάγκνα και οι υπόλοιποι σε περιφερειακές αγροτικές περιοχές. Οι κάτοικοί της είναι κυρίως αγρότες, ψαράδες και έμποροι, ενώ το 1/6 του πληθυσμού ζει από τα εμβάσματα των μεταναστών. Το παραδοσιακό μοντέλο ανάπτυξης για μια τέτοια περιοχή προτείνει τη στροφή προς την εξαγωγική βιομηχανία με ταυτόχρονη προσέλκυση ξένων επενδύσεων στον τομέα αυτό, καθώς και στην εξαγωγή εργατικού δυναμικού. Το μοντέλο αυτό θεωρείται μονόδρομος για οικονομίες όπως αυτή της Τζάγκνα, προκειμένου να αυξηθούν τα εισοδήματα των κατοίκων της περιοχής (Gibson-Graham, 2005).

Έναν χρόνο πριν την έναρξη της έρευνας δράσης, κάθε περιοχή του δήμου, στηριζόμενη σε μια τέτοια αντίληψη για την ανάπτυξη, κατάρτισε ένα πρόγραμμα το οποίο βασιζόταν σε μια σειρά από ανάγκες της. Για τη μέτρηση των αναγκών αυτών χρησιμοποιήθηκαν τέσσερις δείκτες: το ποσοστό των υποσιτισμένων παιδιών, των νοικοκυριών που δεν είχαν τουαλέτα με νερό, των παιδιών που εγκαταλείπουν πρόωρα το σχολείο και των νοικοκυριών με πρόσβαση σε πόσιμο νερό. Το συμπέρασμα από αυτή την καταγραφή ήταν ότι σε όλες τις περιπτώσεις ήταν αναγκαία αφενός η λήψη βοήθειας από το εξωτερικό περιβάλλον της περιοχής και αφετέρου η ανάληψη πρωτοβουλιών από τις τοπικές αρχές ώστε να υπάρξει χρηματοδότηση για τη βελτίωση των υποδομών.

Ωστόσο, στο πλαίσιο υλοποίησης του ερευνητικού προγράμματος της ομάδας της Gibson-Graham (2005), χρησιμοποιήθηκε μια διαφορετική αναπτυξιακή προσέγγιση, η οποία επικέντρωσε την ανάλυση και τις προτάσεις της στα πλεονεκτήματα και τις δυνατότητες και όχι στις ανάγκες της περιοχής. Ακολουθώντας αυτή την προσέγγιση οι κάτοικοι της περιοχής κατέγραψαν ως πλεονεκτήματα του τόπου τους το φυσικό περιβάλλον και τις ήδη υπάρχουσες φυσικές υποδομές (π.χ. το λιμάνι, τα περιβαλλοντικά αξιοθέατα και την ικανότητα παραγωγής λαχανικών). Στη συνέχεια, γύρω από αυτά τα πλεονεκτήματα αναγνώρισαν ότι θα μπορούσαν να δομηθούν εγχειρήματα προς την κατεύθυνση μιας ανάπτυξης με βάση τη συλλογικότητα. Πέραν όμως της επικέντρωσης στους φυσικούς πόρους της περιοχής επιχειρήθηκε και η ανάδειξη των κοινωνικών πόρων που διαθέτει η Τζάγκνα. Συγκεκριμένα, επιχειρήθηκε να αναδειχθούν οι ικανότητες των κατοίκων της, καθώς και τα πυκνά κοινωνικά δίκτυα που αυτοί συγκροτούν, τα οποία συνεισφέρουν σημαντικά τόσο στην ευημερία τους όσο και στη διατήρηση της πολιτισμικής τους ταυτότητας. Προκειμένου να καταστούν τα παραπάνω φανερά, χρησιμοποιήθηκε το εργαλείο της απεικόνισης της ποικίλης οικονομίας (πίνακας 4.1). Τα αποτελέσματα έχουν περιγράψει στην ενότητα 4.4.2, όπου αναφέρθηκε ο τρόπος που δομείται και λειτουργεί η οικονομία της Τζάγκνα. Ειδικότερα, αναδείχθηκε η μεγάλη ποικιλία με την οποία λειτουργούν οι επιχειρήσεις, αμειβεται η εργασία και πραγματοποιούνται οι συναλλαγές και η χρηματοδότηση.

Μια τέτοια ανάλυση καθιστά φανερό ότι η οικονομία της Τζάγκνα, κάτω από ένα πέπλο καπιταλιστικής οικονομίας, διαθέτει πλήθος οικονομικών δραστηριοτήτων που βασίζονται στην αμοιβαιότητα, την ανταλλαγή

και τον εθελοντισμό. Όλες αυτές οι δραστηριότητες συνιστούν, σύμφωνα με τη Gibson-Graham, (2005), τις *οικονομίες της κοινότητας* και συμβάλλουν στη διατήρηση της ζωής και της ευημερίας στην περιοχή. Ωστόσο, δεν μπορούν να παραβλεφθούν κάποιες βασικές δυσκολίες που αντιμετωπίζουν οι κάτοικοι της περιοχής και δεν καλύπτονται από αυτές τις δραστηριότητες, όπως για παράδειγμα η αδυναμία ολοκλήρωσης της υποχρεωτικής εκπαίδευσης, οι ελλειπείς συνθήκες υγιεινής και ασφάλειας στα σπίτια και η έλλειψη εύκολης πρόσβασης σε πόσιμο νερό. Αντιμετωπίζουν επίσης προβλήματα ελλιπούς πρόσβασης στα κοινά αγαθά, καθώς στην παράκτια περιοχή παρατηρείται καταστροφή του θαλάσσιου περιβάλλοντος, ενώ στην ενδοχώρα ο νόμος για την προστασία της δασικής περιοχής έχει αρνητική επίδραση στη ζωή των ιθαγενών, που βάσιζαν έως τώρα την επιβίωσή τους σε πρακτικές που ήταν άμεσα συνδεδεμένες με το δάσος. Λαμβάνοντας υπόψη τα παραπάνω προβλήματα, οι προκλήσεις που αντιμετώπιζε ο Δήμος της Τζάγκνα μπορούν να συνοψιστούν στα εξής:

- Να διατηρήσει και να ενισχύσει τις παραδοσιακές πολιτισμικές δραστηριότητες, οι οποίες συμβάλλουν στη διατήρηση της ζωής και της ευημερίας στην περιοχή.
- Να ανακτήσει, να προστατεύσει και να διευρύνει τα κοινά, τα οποία επίσης υποστηρίζουν τη ζωή και το αίσθημα της κοινότητας στην περιοχή.
- Να παραγάγει πλεόνασμα, το οποίο θα κατευθυνθεί στην ενίσχυση της παραγωγικής βάσης και στη βελτίωση των συνθηκών διαβίωσης.

Και ενώ οι δύο πρώτοι στόχοι είναι ιδιαίτερος ξεκάθαροι και κατά μία έννοια πιο εύκολα επιτεύξιμοι, η τρίτη πρόκληση αντιμετωπίζει το πρόβλημα της υφιστάμενης διάρθρωσης των επιχειρήσεων, δηλαδή της ύπαρξης πολλών αυτοαπασχολούμενων οι οποίοι αδυνατούν να παραγάγουν πλεόνασμα, και της ανυπαρξίας συλλογικών ή κοινοτικών επιχειρήσεων που θα ήταν σε θέση να συσσωρεύσουν σημαντικό πλεόνασμα. Προκειμένου όμως να χρηματοδοτηθεί η δημιουργία τέτοιων επιχειρήσεων, απαραίτητη προϋπόθεση είναι η ύπαρξη κεφαλαίου και στην περίπτωση της Τζάγκνα ως πλέον κατάλληλος τρόπος χρηματοδότησης θεωρήθηκαν τα εμβάσματα των μεταναστών. Κατ' αυτόν τον τρόπο και με τη συνδρομή δυο ΜΚΟ, της Asian Migrant Center (AMC) με έδρα το Χονγκ Κονγκ και της Unlad Kabayan με έδρα τις Φιλιππίνες, ένα μέρος του πλεονάσματος που παράγεται από την εργασία των μεταναστών, αντί να καταναλώνεται σε έργα που βελτιώνουν την υποδομή του σπιτιού της οικογένειάς τους πίσω στη Φιλιππίνες, επενδύεται στη δημιουργία επιχειρήσεων που θα απασχολήσουν ντόπιους, θα αναπτύξουν τοπικά προϊόντα και θα ενισχύσουν τη βιωσιμότητα της τοπικής οικονομίας.

Με βάση το παραπάνω σκεπτικό, έχει ήδη δημιουργηθεί μια επιχείρηση επεξεργασίας ubi (ένα τοπικό είδος γλυκοπατάτας), η οποία ενθαρρύνει τους τοπικούς παραγωγούς να καλλιεργήσουν ubi, το οποίο στη συνέχεια επεξεργάζονται γυναίκες της περιοχής, μετατρέποντάς το σε σκόνη η οποία χρησιμοποιείται στη ζαχαροπλαστική και στην παρασκευή τροφίμων. Επιπλέον, άλλες δυο ιδέες για επιχειρήσεις κατόρθωσαν και έγιναν πράξη. Η πρώτη από αυτές είναι η κοινοτική επιχείρηση τσαγιού τζίντζερ στη Λάκα (Laca), μια περιοχή της Τζάγκνα. Εκεί, μια ομάδα μεσήλικων και ηλικιωμένων γυναικών αποφάσισε να συστήσει μια επιχείρηση υπό την καθοδήγηση δυο γυναικών οι οποίες στο παρελθόν είχαν εκπαιδευτεί στην παραγωγή γλυκού τσαγιού τζίντζερ σε σκόνη. Για τον σκοπό αυτό έκαναν μια έρευνα αγοράς σχετικά με το κόστος του εξοπλισμού, επισκέφθηκαν μια παρόμοια επιχείρηση στην Μποχόλ, έκλεισαν εμπορικές συμφωνίες με τους εμπόρους της περιοχής και αποταμίευσαν τα λεφτά που τους δόθηκαν στο πλαίσιο του ερευνητικού προγράμματος για μετακινήσεις, προκειμένου να αποκτήσουν το αρχικό χρηματοδοτικό κεφάλαιο. Επίσης, διεκδίκησαν ως χώρο συναντήσεων και εργασίας την τοπική κοινοτική αίθουσα, η οποία και τους παραχωρήθηκε. Κατάφεραν έτσι να ξεκινήσουν την επιχείρησή τους, την οποία στη συνέχεια επέκτειναν, παρασκευάζοντας το μοναδικό τσάι τζίντζερ χωρίς ζάχαρη, ενώ υπάρχουν συζητήσεις για την παραγωγή ακόμη περισσότερων προϊόντων με βάση το τζίντζερ (Amin, 2009: 130-131).

Η δεύτερη επιχείρηση που ξεκίνησε τη λειτουργία της με την υποστήριξη του ερευνητικού προγράμματος είναι η κοινοτική επιχείρηση κρέμας καρύδας της Τζάγκνα. Η κρέμα καρύδας είναι ένα τρόφιμο που σερβίρεται κυρίως ως επιδόρπιο και παρασκευάζεται από τη βακτηριακή ζύμωση του νερού καρύδας. Προτού ξεκινήσουν την επιχείρησή τους οι ενδιαφερόμενοι πραγματοποίησαν επισκέψεις σε συναφείς επιχειρήσεις και έλαβαν τεχνική εκπαίδευση στην παραγωγή κρέμας καρύδας. Επίσης, με τη βοήθεια των ερευνητών, απέσπασαν χρηματοδότηση για την έναρξη της επιχείρησής τους από την τοπική κυβέρνηση. Ωστόσο, αυτή η επιχείρηση, κάποια χρόνια αργότερα, χωρίς την καθοδήγηση και υποστήριξη του ερευνητικού προγράμματος, σταμάτησε τη λειτουργία της (Amin, 2009: 130-131).

Πέραν όμως της επένδυσης για τη δημιουργία νέων επιχειρήσεων εφαρμόστηκαν σε κάποιες περιοχές στη Τζάγκνα και δύο πρακτικές που βελτίωσαν την ευημερία των κατοίκων τους, αξιοποιώντας την πολιτισμική παράδοση της περιοχής. Πρόκειται για δύο περιπτώσεις όπου η μακροπρόθεσμη επένδυση προτιμήθηκε ένα-

ντι της βραχυπρόθεσμης κατανάλωσης, βελτιώνοντας τις συνθήκες διαβίωσης για όλους και συνεισφέροντας στη διεύρυνση των κοινών.

- Στην πρώτη περίπτωση, οι τοπικοί σύμβουλοι μιας περιοχής της Τζάγκνα αποφάσισαν να μη διαθέσουν τις αποταμιεύσεις τους, όπως συνηθίζεται, στην αγορά ενός χοίρου ο οποίος θα καταναλωνόταν στο πλαίσιο μιας τοπικής γιορτής, αλλά να τις χρησιμοποιήσουν ώστε να αγοραστούν σωλήνες νερού που βελτίωσαν την πρόσβαση στο νερό για τους κατοίκους.
- Στη δεύτερη περίπτωση, η παράδοση της bayanihan, της εθελοντικής δηλαδή προσφοράς εργασίας στην κοινότητα, χρησιμοποιήθηκε ώστε να στρωθεί ένας δρόμος που θα διευκόλυνε την πρόσβαση στην τοπική αγορά.

Η επέκταση τέτοιων πρακτικών και η προσπάθεια για εκμετάλλευση του ισχυρού κοινωνικού κεφαλαίου της περιοχής μέσω της δημιουργίας τοπικών συνεταιριστικών και μη επιχειρήσεων, υποδεικνύουν έναν διαφορετικό από τον παραδοσιακό τρόπο ανάπτυξης και κάνουν φανερά τα πολλά και διαφορετικά μονοπάτια τα οποία μπορεί να ακολουθήσει μια περιοχή προκειμένου να αναπτυχθεί (Gibson-Graham, 2005).

7.5.2 Η περίπτωση του Κιριμπάτι και άλλων περιοχών στην Ασία και τον Ειρηνικό

Η Δημοκρατία του Κιριμπάτι (Kiribati) είναι μια νησιωτική χώρα που βρίσκεται στον Κεντρικό Ειρηνικό Ωκεανό και αποτελείται από 34 νησιά με συνολικό πληθυσμό περίπου 106.000 άτομα. Η οικονομία της στηρίζεται κυρίως στο εισόδημα που προέρχεται από τις άδειες αλιείας που χορηγούνται σε ξένους στόλους, στα εμβάσματα που στέλνονται από τον πληθυσμό που έχει μεταναστεύσει, στην αναπτυξιακή βοήθεια από το εξωτερικό, σε συνδυασμό με τα εισοδήματα από το αποθεματικό ταμείο της χώρας, και στην εξαγωγή των δύο βασικών προϊόντων που διαθέτει η περιοχή, νίχα ινδικής καρύδας και φύκια (Pretes & Gibson, 2008).

Ο Bertram (1993) υποστηρίζει πως το ευρωπαϊκό μοντέλο της βιομηχανοποίησης και της πρωτογενούς συσσώρευσης δεν είναι το πλέον κατάλληλο για την ανάπτυξη περιοχών όπως το Κιριμπάτι. Τη θέση του αυτή τη στηρίζει στο γεγονός ότι σε τέτοιες περιπτώσεις πολύ μικρών κρατών οι μορφές παραγωγής που δεν χαρακτηρίζονται ως καπιταλιστικές διαδραματίζουν πολύ σημαντικό ρόλο στην καθημερινότητα της κοινότητας, εφόσον σε αυτές στηρίζεται σε μεγάλο βαθμό η επιβίωση και η διατήρηση της πολιτισμικής ταυτότητας του πληθυσμού. Συνεπώς, για να είναι βιώσιμη η ανάπτυξη αυτών των περιοχών θεωρεί πως πρέπει να δοθεί έμφαση (και το δικαίωμα) στη διατήρηση και όχι στην κατάργηση όλων εκείνων των δραστηριοτήτων που τους επιτρέπουν να εξασφαλίζουν την υλική ευημερία τους και ταυτόχρονα να διατηρούν τη συλλογική τους ταυτότητα και το φυσικό περιβάλλον του τόπου τους. Στη συνέχεια θα αναφερθούμε σε κάποιες από αυτές τις πρακτικές, ανάμεσα στις οποίες ξεχωρίζει το αποθεματικό ταμείο.

Το αποθεματικό ταμείο του Κιριμπάτι φέρει τον τίτλο «Αποθεματικό Κεφάλαιο Εξίσωσης των Εισοδημάτων» (Revenue Equalization Reserve Fund – RERF) και ιδρύθηκε το 1956, όταν το Κιριμπάτι ήταν ακόμη βρετανική αποικία. Το αρχικό κεφάλαιο του RERF προερχόταν από έσοδα από την εξόρυξη φωσφορικού άλατος στο νησί Μπανάμπα. Από το 1956 έως το 1979, που η εξόρυξη σταμάτησε εξαιτίας της δυσαρέσκειας του τοπικού πληθυσμού, της εξάντλησης των αποθεμάτων και της πτώσης στην τιμή του φωσφορικού άλατος παγκοσμίως, το 25% των εσόδων από την εξόρυξη κατατίθετο στο RERF. Πέραν των εσόδων από την εξόρυξη, το κεφάλαιο αυτό αυξανόταν μέσω επενδύσεών του. Αυτή την επενδυτική δραστηριότητα έχουν πλέον αναλάβει δύο διαχειριστές με έδρα το Λονδίνο (Pretes & Gibson, 2008), οι οποίοι δημιούργησαν ένα ισορροπημένο χαρτοφυλάκιο, χωρίς ωστόσο, όπως επισημαίνεται, να υπάρχουν κάποια ηθικά κριτήρια που να κατευθύνουν αυτές τις επενδύσεις. Η διαχείριση του κεφαλαίου εναπόκειται σε μια επιτροπή έξι ατόμων, στην οποία προεδρεύει ο υπουργός οικονομικών και συμμετέχουν άλλοι πέντε ανώτεροι αξιωματούχοι, ενώ οποιαδήποτε απόφαση για απόσυρση κεφαλαίου από το RERF πρέπει να έχει τη σύμφωνη γνώμη του κοινοβουλίου. Το παραπάνω καθεστώς διαχείρισης χαρακτηρίζεται από υψηλό βαθμό διαφάνειας και έχει ως αποτέλεσμα το RERF να έχει συμβάλει θετικά στην ανάπτυξη του Κιριμπάτι.

Το RERF είναι πλήρως ανεξάρτητο και χρησιμοποιείται ώστε να συμπληρωθούν τα έσοδα της κυβέρνησης σε περιόδους όπου οι εισροές από τις άδειες αλιείας και τις εξαγωγές είναι ανεπαρκείς. Σε τέτοιες περιόδους η κυβέρνηση δύναται να αποσύρει χρήματα από το συνολικό κεφάλαιο, όπως για παράδειγμα συνέβη την περίοδο 1989-1997. Η δυνατότητα αυτή έχει τα εξής θετικά οφέλη: αφενός αποφεύγεται ο εξωτερικός δανεισμός, η επιβολή υψηλών φόρων στους πολίτες, η υπερεκμετάλλευση των φυσικών πόρων της περιοχής και η στροφή στις υπεράκτιες τραπεζικές δραστηριότητες (offshore banking), που αποτελούν ένα έντονο πεδίο διεθνούς ανταγωνισμού, και αφετέρου παρέχεται η δυνατότητα να χρηματοδοτηθεί η παροχή υπηρεσιών στις περιφερειακές νήσους, αποτρέποντας έτσι τα κύματα εσωτερικής μετανάστευσης προς την πυκνοκατοικημένη Νότια Ταράουα (South Tarawa).

Πέρα από τα αποθεματικό ταμείο, υπάρχουν και άλλες ενδιαφέρουσες όψεις όσον αφορά την οικονομική οργάνωση της περιοχής. Οι τοπικές κοινότητες του Κιριμπάτι (ιδιαίτερα αυτές που βρίσκονται στην περιφέρεια) και οι οικογένειες στηρίζονται σε σημαντικό βαθμό, ακόμη και σήμερα, στις πρακτικές του μοιράσματος, της αμοιβαιότητας και της παροχής άνευ ανταλλάγματος, παρότι η αποικιοκρατία έχει ασκήσει σημαντική επιρροή στην κοινωνική πραγματικότητα της περιοχής και έχει συντελέσει σε μεγάλο βαθμό στη στροφή προς την εγχρήματη οικονομία. Ωστόσο, κάποιες από τις πολιτισμικές παραδόσεις παραμένουν και ενσωματώνονται στη νέα πραγματικότητα, όπως για παράδειγμα το σύστημα *bubuti*, σύμφωνα με το οποίο τα μέλη μιας οικογένειας υποχρεούνται να παρέχουν το ένα στο άλλο αγαθά ή χρήματα όποτε αυτό απαιτείται. Τα εμβάσματα των ναυτικών της περιοχής εντάσσονται σε αυτό το σύστημα, με αποτέλεσμα το πλεόνασμα να κατανέμεται ισομερώς στην οικογένεια, ενώ επίσης χρησιμοποιούνται και για τη χρηματοδότηση των ειδικών γιορτών της οικογένειας ή της τοπικής κοινότητας.

Παρά την ύπαρξη των παραπάνω πρακτικών, η ανάγκη για ρευστό χρήμα παραμένει σε πολλά νοικοκυριά, για να ικανοποιήσουν την ανάγκη τους να ζήσουν με πιο σύγχρονο τρόπο και γι' αυτό παρατηρούνται κύματα εσωτερικής μετανάστευσης από την περιφέρεια στη Νότια Ταράουα. Η κυβέρνηση, προκειμένου να αποτρέψει αυτή τη διαδικασία, παρέχει κίνητρα στους κατοίκους της περιφέρειας ώστε να παραμείνουν στον τόπο τους. Το σημαντικότερο από αυτά είναι ο έλεγχος της τιμής της ψίχας καρύδας, ώστε να είναι η ίδια σε όλη την επικράτεια. Άλλο ένα μέτρο που θα μπορούσε να λάβει η κυβέρνηση, σύμφωνα με τους συγγραφείς, προκειμένου να αποτρέψει σε σημαντικό βαθμό την ερήμωση των περιφερειακών νησιών, είναι η διάθεση μερισμάτων από το αποθεματικό ταμείο του Κιριμπάτι προκειμένου να αυξηθεί το εισόδημα των κατοίκων. Παράλληλα, αυτό το διαθέσιμο ποσό είναι δυνατό να ενισχυθεί και από την αύξηση στις τιμές των αδειών αλιείας, σύμφωνα με τους Pretes και Petersen (2004).

Συνεπώς, το αναπτυξιακό παράδειγμα του Κιριμπάτι θεωρείται ξεχωριστό διότι το μικρό αυτό κράτος κατάφερε να υποστηρίξει την ποικίλη οικονομία του (που αποτελείται από μικροκαλλιεργητές, ψαράδες και δημόσιους υπαλλήλους) μετατρέποντας ουσιαστικά έναν μη ανανεώσιμο πόρο (φωσφορικό άλας) σε μια δι-αρκώς ανανεούμενη δημοσιονομική στήριξη. Με τον τρόπο αυτό το Κιριμπάτι αποφεύγει τόσο την αύξηση ή την επιβολή νέων φόρων στους πολίτες του, οι οποίοι έχουν αρκετά χαμηλά εισοδήματα, όσο και την εξάρτηση από τον διεθνή οικονομικό δανεισμό, ενώ ταυτόχρονα διατηρεί σε υψηλό επίπεδο τις δαπάνες για την υγεία, με αποτέλεσμα αυτή να έχει βελτιωθεί την τελευταία εικοσαετία για τον μέσο κάτοικο. Έτσι, παρά την ανήθικη εκμετάλλευση του τόπου στην οποία αρχικά στηρίχθηκε το RERF, σήμερα έχει εξελιχθεί σε έναν υγιή οικονομικό θεσμό που οι ηθικές αποφάσεις διαχείρισής του παρέχουν τη δυνατότητα στο Κιριμπάτι να ακολουθήσει ένα διαφορετικό μονοπάτι ανάπτυξης από αυτό που επιβάλλεται από το δυτικό/ευρωκεντρικό μοντέλο ανάπτυξης, το οποίο στηρίζεται στην εκβιομηχάνιση. Μπορεί να ειπωθεί λοιπόν ότι στην περίπτωση του Κιριμπάτι έχουμε να κάνουμε με ένα παράδειγμα μετα-ανάπτυξης, το οποίο φαίνεται να είναι βιώσιμο, και ενδεχομένως και επιθυμητό υπό τις παρούσες συνθήκες, ενώ εναρμονίζεται πλήρως με τον πολιτισμικό χαρακτήρα της περιοχής, όπου οι μη καπιταλιστικές δραστηριότητες συμβάλλουν σημαντικά τόσο στην επιβίωση των κατοίκων όσο και στη διατήρηση της ταυτότητάς τους.

Αφήνοντας το Κιριμπάτι, θα αναφερθούμε επιγραμματικά και σε δύο άλλες περιοχές της Ασίας και του Ειρηνικού, στις οποίες οι γυναίκες συμμετέχουν σε εναλλακτικά μοντέλα ανάπτυξης. Σε μια αγροτική κοινότητα της κινεζικής επαρχίας Τζιανγκσί ιδρύθηκε η πρώτη γυναικεία πιστωτική ένωση αμοιβαίας υποστήριξης, η οποία ασχολείται με την παραγωγή βολβών κρίνων και την παροχή κοινωνικών υπηρεσιών στην τοπική κοινότητα. Το πλεόνασμα αυτής της ένωσης κατανέμεται με στόχο να ενισχύσει τη βιωσιμότητα της κοινοτικής οικονομίας της περιοχής και την ευημερία των κατοίκων της. Με βάση το παραπάνω σκεπτικό ένα μέρος του χρησιμοποιείται για την εξαγορά γης προκειμένου η ένωση να επεκταθεί και στην καλλιέργεια άλλων οργανικών αγροτικών προϊόντων, ενώ ένα άλλο μέρος του χρησιμοποιείται για την υποστήριξη των γυναικών της ευρύτερης περιοχής, συνεισφέροντας στην παροχή ιατρικών εξετάσεων και σε πολιτιστικά προγράμματα (Gibson, 2002).

Τέλος, στην Παπούα Νέα Γουινέα η απασχόληση των γυναικών σε μια καπιταλιστική επιχείρηση παραγωγής φοινικέλαιου έχει επιφέρει θετικές αλλαγές στην κοινότητα, καθώς οι γυναίκες έχουν ενισχύσει τη θέση τους, αποκτώντας ένα εισόδημα το οποίο χρησιμοποιούν προς όφελος της κοινότητας. Συγκεκριμένα, πέρα από την κάλυψη των αναγκών τους, διοχετεύουν το εισόδημά τους στη χαριστική οικονομία της περιοχής, συμβάλλοντας έτσι στη διατήρηση της πολιτισμικής ταυτότητας και των δικαιωμάτων στην τοπική γη, καθώς και στη χρηματοδότηση των τοπικών εορτασμών της κοινότητας. Συντηρείται κατ' αυτόν τον τρόπο το πολύπλοκο κοινωνικό δίκτυο της περιοχής τους, το οποίο βασίζεται σε μεγάλο βαθμό στις τοπικές συνήθειες και παραδόσεις, ενώ παράλληλα εισάγονται νέες ηθικές αξίες, όπως αυτή της ισότητας των φύλων (Gibson, 2002).

7.5.3 Η περίπτωση της κοιλάδας Λατρόμπ ⁴⁶

Η κοιλάδα Λατρόμπ (Latrobe) είναι μια περιοχή της Αυστραλίας η οποία αναπτύχθηκε τη δεκαετία του '20 αξιοποιώντας τα αποθέματά της σε λιγνίτη προκειμένου να καλυφθούν οι ανάγκες σε ηλεκτρισμό της πολιτείας της Βικτόριας. Έκτοτε γνώρισε για πολλά χρόνια μεγάλη αύξηση του εισοδήματος και μηδενική ανεργία. Ωστόσο, τη δεκαετία του '80 η κρατική έως τότε εταιρεία ηλεκτρισμού ιδιωτικοποιήθηκε, αφού πρώτα συρρικνώθηκε, κάτι που είχε ως αποτέλεσμα μέσα σε μια πενταετία να μειωθεί στο μισό ο αριθμός των εργαζομένων στον τομέα του ηλεκτρισμού. Αρχικά θεωρήθηκε ότι οι απολυμένοι εργάτες, αφού πάρουν τις αποζημιώσεις τους, θα δουλέψουν σε άλλες επιχειρήσεις ή θα ξεκινήσουν τις δικές τους. Ωστόσο στην πράξη η ανεργία εκτινάχθηκε και πολύς κόσμος εγκατέλειψε την περιοχή.

Για την αντιμετώπιση των παραπάνω προβλημάτων επιδιώχθηκε από τους αναπτυξιακούς φορείς της περιοχής η προσέλκυση βιομηχανιών μεγάλης κλίμακας. Έτσι, το 1996 η εταιρεία National Foods άνοιξε στην κοιλάδα μια μονάδα επεξεργασίας γαλακτοκομικών, εκμεταλλευόμενη τα κίνητρα του αναπτυξιακού νόμου, με βάση τον οποίο άντλησε από το δημόσιο 1,5 εκ. δολάρια. Και ενώ αρχικά η εταιρεία είχε υποσχεθεί τη δημιουργία 700 θέσεων εργασίας, τελικά προσέλαβε μόνο 120 άτομα, από τα οποία ορισμένα ήταν υπάλληλοι της που μεταφέρθηκαν στην περιοχή από άλλες μονάδες που έκλεισαν.

Σε αυτή την πραγματικότητα θέλησαν να παρέμβουν οι ερευνήτριες Gibson και Cameron, μέσω της έρευνας-δράσης τους, επικεντρώνοντας τις προσπάθειές τους στη δημιουργία τοπικών επιχειρήσεων από τα άτομα της κοινότητας που βιώνουν τη μεγαλύτερη περιθωριοποίηση, υιοθετώντας ουσιαστικά μια διευρυνόμενη αντίληψη για την οικονομία, η οποία περιλαμβάνει και τις οικονομικές πρακτικές τέτοιων ατόμων. Το εγχείρημα αυτό ονομάστηκε «Πρόγραμμα Συνεργασίας της Κοινότητας» (Community Partnering Project).

Η μεθοδολογία που ακολούθησαν οι ερευνήτριες στηρίχθηκε σε δύο βασικούς άξονες: τον μεταστρουκτουραλισμό (βλέπε αντίστοιχες ενότητες του κεφαλαίου 4) και τη συμμετοχική έρευνα-δράσης (participatory action research – PAR). Η σύζευξη των δύο αυτών αξόνων είναι πλήρως δυνατή, σύμφωνα με τις συγγραφείς, οι οποίες υποστηρίζουν ότι η μεθοδολογία της PAR, παρότι θεωρείται από ορισμένους ως πολιτική του μοντερνισμού, παρουσιάζει πολλά κοινά σημεία με τη μεταστρουκτουραλιστική σκέψη. Επιπλέον, υποστηρίζουν πως η PAR είναι δυνατό να τροποποιηθεί, υπό την επίδραση της προσέγγισης του μεταστρουκτουραλισμού σχετικά με την κατανόηση του τρόπου που δομούνται και λειτουργούν: (α) η ταυτότητα και η υποκειμενικότητα, (β) η γλώσσα και η αναπαράσταση και (γ) η πολιτική.

Όσον αφορά την ταυτότητα και την υποκειμενικότητα, η μεταστρουκτουραλιστική θεώρηση έχει ως αποτέλεσμα μια μετάβαση από την αναζήτηση των κοινωνικών δομών και των σχέσεων εξουσίας, που περιορίζουν τα υποκείμενα, στην αναζήτηση «των πολλαπλών και συχνά ανταγωνιστικών αφηγήσεων, πρακτικών και δράσεων που παράγουν συγκεκριμένους τύπους υποκειμένων» (Gibson και Cameron, 2005β: 318). Για παράδειγμα, στην περίπτωση της κοιλάδας Λατρόμπ δεν αναγνωρίστηκε στα υποκείμενα μία και μοναδική ταυτότητα, δηλαδή αυτή του εργαζόμενου στο καπιταλιστικό σύστημα, αλλά ταυτόχρονα και αυτή του «θύματος» της οικονομικής αναδιάρθρωσης, όπως και του «εξαρτώμενου» από το κράτος, ταυτότητες που ισχυροποιήθηκαν μετά το κλείσιμο της επιχείρησης.

Όσον αφορά τη γλώσσα και την αναπαράσταση, η μεταστρουκτουραλιστική οπτική απορρίπτει την άκριτη υιοθέτηση της τοπικής γνώσης ως ανώτερης και εγγενώς μετασηματιστικής και την εξετάζει κριτικά ως προς τις ριζοσπαστικές δυνατότητές της. Όπως θα δούμε και παρακάτω, στο συγκεκριμένο παράδειγμα η εικόνα των ντόπιων για την κοιλάδα είναι αυτή μιας περιοχής που βασίζεται αποκλειστικά στην παραγωγή ηλεκτρικής ενέργειας. Αποτέλεσμα της επικράτησης αυτής της αντίληψης είναι να θεωρούνται κατώτερες άλλες αναπαραστάσεις για την περιοχή και συνεπώς να μην παρέχονται βοήθεια και κίνητρα για τη δημιουργία επιχειρήσεων που δεν σχετίζονται άμεσα με την παραγωγή ηλεκτρικής ενέργειας, όπως είναι για παράδειγμα οι τουριστικές, οι καλλιτεχνικές επιχειρήσεις και αυτές που ασχολούνται με τη χειροτεχνία.

Τέλος, όσον αφορά την πολιτική, αυτό που εισάγει ο μεταστρουκτουραλισμός στην PAR είναι η αναγνώριση του ρόλου της μικροπολιτικής και ιδιαίτερα της καλλιέργειας του υποκειμένου ως φορέα νέων ταυτοτήτων, εν αντιθέσει με την παραδοσιακή προσέγγιση της PAR, που επικεντρώνει αποκλειστικά στην οργανωμένη και συλλογική πολιτική δράση. Στην κοιλάδα Λατρόμπ κάτι τέτοιο παρατηρήθηκε όταν σε μια συζήτηση των κατοίκων ανέκυψε το θέμα του πώς θα μπορούσαν να διεκδικήσουν συλλογικά ως κοινότητα, και όχι μεμονωμένα όπως έγινε από το σωματείο εργαζομένων στα εργοστάσια ηλεκτρισμού, μεγαλύτερες αποζημιώσεις από την αναδιάρθρωση του εργοστασίου. Εδώ, από ένα υποκείμενο που δρα «συντεχνιακά» και ανταγωνιστικά, με άξονα μόνο την ταυτότητά του ως εργαζομένου σε μια συγκεκριμένη επιχείρηση, παρατηρήθηκε η πιθανότητα

⁴⁶ Η παρουσίαση της περίπτωσης της κοιλάδας Λατρόμπ αντλεί (εκτός και αν δηλώνεται διαφορετικά) από τα άρθρα Cameron & Gibson (2005α, 2005β).

μετάβασης σε ένα υποκείμενο που δρα συλλογικά και συνεργατικά στο πλαίσιο της κοινότητας.

Η μεταστρουκτουραλιστική οπτική είχε ως αποτέλεσμα να αμφισβητηθούν κάποιες κοινές στην περιοχή αντιλήψεις, στη βάση της προσέγγισης ότι η κοινωνική έρευνα δεν αναπαριστά απλώς την πραγματικότητα αλλά τη διαμορφώνει. Μέσα από αυτή τη διαδικασία, στόχος των ερευνητριών ήταν όχι μόνο να αναγνωριστούν τα προβλήματα που αντιμετωπίζει η περιοχή, ενισχύοντας έτσι την αφήγηση μιας παρηκμασμένης περιοχής, αλλά και τα θετικά της στοιχεία, καθώς και οι επιτυχίες της.

Λαμβάνοντας υπόψη τα παραπάνω, μπορούμε να εξετάσουμε τις διαδεδομένες αντιλήψεις που αμφισβητήθηκαν στο πλαίσιο αυτού του εγχειρήματος έρευνας-δράσης προκειμένου να υπάρξει πρόσφορο έδαφος για την εξεύρεση λύσεων στα προβλήματα που αντιμετώπιζε η περιοχή. Η πρώτη αντίληψη που ανατράπηκε ήταν αυτή που προσδιόριζε τις μη προνομιούχες περιοχές με βάση μόνο τις ανάγκες τους και έτσι αναζητούσε τη λύση στην εξωτερική βοήθεια. Αντιθέτως, από τους συμμετέχοντες στο εγχείρημα υποστηρίχθηκε ότι μια περιοχή πρέπει να προσδιορίζεται με βάση τα πλεονεκτήματα και τους πόρους της.

Η δεύτερη κυρίαρχη αφήγηση που καταρρίφθηκε είναι αυτή που σχετίζεται με τη θέση της οικονομίας ως αποτελούμενης μόνο από επιχειρήσεις και αγορές, με αποτέλεσμα να προωθούνται πολιτικές ανάπτυξης που στοχεύουν στην προσέλκυση εταιρειών. Στον αντίποδα αυτής της αφήγησης χρησιμοποιήθηκε η αναπαράσταση μιας ποικίλης, και όχι αποκλειστικά καπιταλιστικής, οικονομίας, η οποία περιλαμβάνει τόσο τις τυπικές όσο και τις άτυπες μορφές εργασίας και λειτουργίας της αγοράς. Η αναπαράσταση αυτή έχει ως συνέπεια αντί των πολιτικών προσέλκυσης και υποστήριξης των καπιταλιστικών επιχειρήσεων να προωθούνται πολιτικές που υποστηρίζουν τη δημιουργία επιχειρήσεων με έδρα στην κοινότητα, οι οποίες επιδιώκουν τόσο οικονομικούς όσο και κοινωνικούς στόχους.

Η τρίτη κυρίαρχη αναπαράσταση αφορούσε την κοινότητα. Σύμφωνα με αυτή, μια κοινότητα θεωρείται ότι αποτελείται από ανθρώπους με κοινή ταυτότητα, κοινά συμφέροντα ή κοινό τόπο, με αποτέλεσμα να αποκλείονται από αυτήν όσοι δεν μοιράζονται ένα κοινό χαρακτηριστικό. Αν όμως η κοινότητα ιδωθεί ως σύνολο ατόμων όχι με μια κοινή ήδη υπάρχουσα ταυτότητα, αλλά με δυνατότητα δημιουργίας νέων ταυτοτήτων, τότε διαφορετικά μεταξύ τους υποκείμενα μπορούν να συνεργαστούν για την πραγμάτωση κοινά αποφασισμένων εγχειρημάτων.

Η τέταρτη και τελευταία αναπαράσταση που αμφισβητήθηκε αφορά τον τρόπο διεξαγωγής και τον ρόλο της έρευνας. Εδώ επισημαίνεται πως η έρευνα θεωρείται συνήθως καθήκον των ακαδημαϊκών και των ειδικών και το αποτέλεσμά της είναι οι υποδείξεις σχεδιασμού και πολιτικών. Ωστόσο, στο εγχείρημα της κοιλάδας Λατρόμπ οι ειδικοί και οι ντόπιοι συμμετείχαν με ίσους όρους στην έρευνα, επιδιώκοντας την παραγωγή απτών αποτελεσμάτων και όχι απλώς ενός ακόμη σχεδίου ανάπτυξης της περιοχής. Συγκεκριμένα, η ερευνητική ομάδα αποτελούνταν από τρεις ακαδημαϊκούς ερευνητές, έναν υπάλληλο του δημοτικού συμβουλίου (με κύριο ρόλο τη σύνδεση της ερευνητικής ομάδας με το δήμο) και τρεις κατοίκους της κοινότητας, οι οποίοι δεν είχαν κάποια προηγούμενη εμπειρία στην ακαδημαϊκή έρευνα και οι συγγραφείς τους αποκαλούν «ερευνητές από την κοινότητα» (community researchers). Οι τελευταίοι επιλέχθηκαν να ανήκουν σε τρεις από τις πιο περιθωριοποιημένες ομάδες της περιοχής: πρώην εργάτες της εταιρείας ηλεκτρισμού οι οποίοι ήταν (α) μακροχρόνια άνεργοι, (β) νέοι άνεργοι και (γ) γονείς μονογονεϊκών οικογενειών

Οι παραπάνω τέσσερις ιδέες, που αμφισβητήσαν οικείες προσεγγίσεις της ανάπτυξης, αναδείχθηκαν κατά την ερευνητική διαδικασία, η οποία δομήθηκε σε τέσσερα στάδια, τα οποία περιγράφονται παρακάτω:

Το πρώτο στάδιο αφορούσε την αναζήτηση και καταγραφή της επικρατούσας αναπαράστασης και γνώσης για την κοιλάδα Λατρόμπ, ενώ στόχευε εμμέσως και στην αξιοποίηση των συναισθημάτων των κατοίκων σχετικά με τα αποτελέσματα της αναδιάρθρωσης (σε επόμενο στάδιο). Για τον σκοπό αυτό ανατέθηκε στους ερευνητές από την κοινότητα, να ετοιμάσουν, σε συνεργασία με τον κοινωνικό τους περίγυρο, φωτογραφικές εκθέσεις που να αφηγούνται τις δικές τους ιστορίες για την κοιλάδα.

Οι ιστορίες των ερευνητών από την κοινότητα που ανήκαν στις δυο πρώτες ομάδες (οι οποίες χαρακτηρίζονταν από καθεστώς ανεργίας) πρόδιδαν μια εικόνα εγκατάλειψης, απογοήτευσης και αβεβαιότητας σχετικά με το μέλλον τους στην περιοχή. Οι αφηγήσεις αυτές είχαν ως κέντρο βάρους την εργασία στο πλαίσιο του καπιταλισμού και την απουσία ενός ελπιδοφόρου μέλλοντος εξαιτίας της έλλειψής της. Ταυτίζονταν πλήρως με τη διάχυτη απελπισία και τη θυματοποίηση που βίωνε το μεγαλύτερο μέρος των κατοίκων της περιοχής και είχε ως αποτέλεσμα οι ντόπιοι να αντιμετωπίζουν τους εαυτούς τους ως αδύναμα για δράση υποκείμενα που εξαρτώνται πλήρως από τα πακέτα βοήθειας της κυβέρνησης ή από τον επόμενο μεγάλο εργοδότη που θα ερχόταν να εγκατασταθεί στην περιοχή. Αντιθέτως, η ιστορία του ατόμου από τη μονογονεϊκή οικογένεια περιλάμβανε ένα πλήθος δραστηριοτήτων, πολλές από τις οποίες εντάσσονται στις άτυπες, απλήρωτες και μη αναγνωρισμένες εργασίες που υφίστανται στο πλαίσιο μιας οποιασδήποτε κοινότητας ή περιοχής. Οι ερευνητές από την κοινότητα ετοίμασαν εκθέσεις με φωτογραφίες από τις επισκέψεις τους στα μέρη που συχνάζουν συνήθως τα οικονομικά περιθωριοποιημένα άτομα της περιοχής, π.χ. σε μαθήματα ανάγνωσης και μαθηματικών, σε ομά-

δες διαχείρισης θυμού και σε προγράμματα επιμόρφωσης ανέργων. Τις εκθέσεις αυτές, οι ερευνητές από την κοινότητα τις χρησιμοποίησαν προκειμένου να ανοίξουν διάλογο με κατοίκους της περιοχής τους, οι οποίοι είχαν τα ίδια χαρακτηριστικά με αυτούς. Από αυτόν τον διάλογο αναδείχθηκαν με σαφήνεια οι καταστροφικές συνέπειες που είχε στην περιοχή ο αποκλεισμός πολλών ατόμων από την οικονομική δραστηριότητα που σχετίζονταν με την εταιρεία ηλεκτρισμού εξαιτίας της συρρίκνωσής της.

Στο δεύτερο στάδιο της έρευνας καταρρίφθηκε η αναπαράσταση της κοιλάδας ως μιας περιοχής εγκαταλειμμένης και παρηκμασμένης και δημιουργήθηκαν νέες αναπαραστάσεις, που εστίαζαν στις δυνατότητές της. Για τον σκοπό αυτό αρχικά παρουσιάστηκαν από τους ακαδημαϊκούς ερευνητές στους ερευνητές από την κοινότητα η προσέγγιση της ποικίλης οικονομίας (βλέπε κεφάλαιο 4), καθώς και μία προσέγγιση ανάπτυξης της κοινότητας η οποία στηρίζεται στους πόρους της. Η δεύτερη προσέγγιση, η οποία βασίζεται στη δουλειά των John Kretzmann και John McKnight (1993), υποστηρίζει πως σε μειονεκτικές περιοχές η εστίαση μόνο στις ανάγκες και τα προβλήματα διαμορφώνει και τις αντίστοιχες πολιτικές που θεωρούν τους κατοίκους ως εξαρτημένους και ανήμπορους να δώσουν λύσεις, με αποτέλεσμα να κρύβουν τους πόρους της κοινότητας. Οι τελευταίοι δεν αφορούν μόνο τις φυσικές υποδομές και τα ιδρύματα κοινωνικών παροχών αλλά κυρίως τις ικανότητες και δεξιότητες αλλά και τα όνειρα και πάθη των ανθρώπων που θεωρούνται πως έχουν μόνο ανάγκες. Μετά την εκπαίδευσή τους στις προηγούμενες προσεγγίσεις οι ερευνητές από την κοινότητα, απευθύνθηκαν σε ομάδες που συμμετείχαν σε διάφορα ήδη υπάρχοντα προγράμματα παροχής κοινωνικών υπηρεσιών και προκάλεσαν ομαδικές συζητήσεις σχετικά με τις δεξιότητες και τα όνειρα αυτών των ανθρώπων. Ιδιαίτερα σημαντικό θεωρείται το γεγονός ότι συμμετέχοντες σε αυτές τις συζητήσεις άκουγαν για πρώτη φορά άλλους κατοίκους της περιοχής να μιλούν για αυτούς τους κρυφούς πόρους. Αποτέλεσμα αυτής της διαδικασίας ήταν να δημιουργηθούν νέες αναπαραστάσεις για την κοιλάδα Λατρόμπ, ως μιας κοινότητας που βασίζεται στη φροντίδα, στη μάθηση και στην απόκτηση πρακτικών ικανοτήτων. Επιπλέον, αναδείχθηκε το πλήθος των άμισθων οικονομικών δραστηριοτήτων εκτός αγοράς, στις οποίες συμμετέχουν τα άτομα τα οποία με βάση την επικρατούσα αναπαράσταση θεωρούνταν οικονομικά ανενεργά. Αυτές οι νέες αναπαραστάσεις της περιοχής συγκεντρώθηκαν σε ένα φυλλάδιο το οποίο μοιράστηκε ευρέως και στο οποίο διαφαινόταν ο ρόλος που μπορούσαν να διαδραματίσουν οι έως τότε περιθωριοποιημένες ομάδες στην τοπική ανάπτυξη.

Κατά το τρίτο στάδιο διοργανώθηκαν αρχικά μικρά εργαστήρια με συμμετέχοντες τα μέλη των ίδιων ομάδων που στο προηγούμενο στάδιο έλαβαν χώρα οι συζητήσεις για την ανάδειξη των «κρυμμένων» πόρων. Τα εργαστήρια αυτά προσπάθησαν να τους βοηθήσουν να φανταστούν διάφορους τρόπους δράσης, λαμβάνοντας υπόψη τις ικανότητες και τις επιθυμίες τους, στη βάση πλέον των αναπαραστάσεων για την κοινότητα που ανέπτυξαν στο προηγούμενο στάδιο. Για παράδειγμα, ένας πρώην εργάτης της εταιρείας ηλεκτρισμού προθυμοποιήθηκε να μοιραστεί χωρίς αμοιβή τις γνώσεις του σχετικά με τη συντήρηση αυτοκινήτων με μια ομάδα ατόμων από μονογονεϊκές οικογένειες. Παράλληλα, στα εργαστήρια αυτά τα άτομα μαγείρευαν και έτρωγαν από κοινού σε ένα φιλικό περιβάλλον όπου μπορούσαν όλοι μαζί να συζητήσουν και να πειραματιστούν με νέες ιδέες. Στο τέλος αυτών των μικρών εργαστηρίων διοργανώθηκε ένα μεγάλο και ανοιχτό εργαστήριο, στο οποίο καταγράφηκαν πάνω από εξήντα ιδέες σχετικά με το είδος των νέων επιχειρήσεων που θα μπορούσαν να δημιουργηθούν στην κοινότητα με βάση τα πλεονεκτήματα της περιοχής και τα προσόντα των κατοίκων.

Η παραπάνω διαδικασία είχε ως αποτέλεσμα τα άτομα να αρχίσουν σταδιακά να αλλάζουν την εικόνα που είχαν για τον εαυτό τους και να θεωρούν ότι πράγματι είναι οικονομικά ενεργά υποκείμενα. Επιπλέον, ξεκίνησαν να φαντάζονται τρόπους που θα μπορούσαν να συνεργαστούν μεταξύ τους προκειμένου να ξεκινήσουν τις δικές τους κοινοτικές πρωτοβουλίες. Προκειμένου να αναπτυχθούν αυτές οι πρωτοβουλίες οργανώθηκαν κάποια προπαρασκευαστικά εργαστήρια στα οποία οι συμμετέχοντες προσπαθούσαν να έρθουν σε επαφή με εγχειρήματα που ήδη λειτουργούσαν σε άλλες περιοχές. Για παράδειγμα, σε ένα από αυτά, τα άτομα που ενδιαφέρονταν να συστήσουν έναν κοινοτικό κήπο επισκεφθήκαν τέσσερις ήδη λειτουργούντες κοινοτικούς κήπους και συζήτησαν με ένα από τα ιδρυτικά μέλη ενός από τους μακροβιότερους και πιο επιτυχημένους κήπους.

Κατά το τελικό στάδιο έγιναν πράξη τέσσερις κοινοτικές πρωτοβουλίες. Η πρώτη αφορούσε τη δημιουργία κοινοτικών περιβαλλοντικών κήπων (με τη μορφή μη κερδοσκοπικής οργάνωσης) σε έναν πρώην χώρο στάθμευσης τροχόσπιτων. Μέσα από αυτή την πρωτοβουλία άνθρωποι που είχαν συνηθίσει να αυτοπροσδιορίζονται ως αποδέκτες παροχών κοινωνικής πρόνοιας ανέλαβαν νέους οικονομικούς ρόλους, όπως αυτούς του διαχειριστή, του διαφημιστή, του υπεύθυνου χρηματοδότησης και του υπεύθυνου λήψης αποφάσεων. Η δεύτερη πρωτοβουλία που αναπτύχθηκε ήταν το εργαστήριο του Αϊ-Βασίλη, το οποίο διαχειριζόταν ένας πρώην εργάτης στην εταιρεία ηλεκτρισμού, ο οποίος έφτιαχνε για χρόνια τα δικά του χριστουγεννιάτικα στολίδια. Το πρώτο μισό του έτους τα άτομα που συμμετείχαν στο εργαστήριο κατασκεύαζαν χριστουγεννιάτικες διακοσμήσεις, τις οποίες πωλούσαν στις τοπικές επιχειρήσεις και στους κατοίκους. Με τα λεφτά από τις πωλήσεις

αγόραζαν τα υλικά ώστε τον υπόλοιπο χρόνο να κατασκευάσουν τα δικά τους χριστουγεννιάτικα στολίδια. Το Latrobe Community Workshed @ Newborough ήταν η τρίτη πρωτοβουλία: ένα ξυλουργικό εργαστήριο όπου οι κάτοικοι μπορούσαν να επισκευάσουν τα έπιπλα τους και να φτιάξουν προϊόντα από ξύλο. Το εργαστήριο αυτό το λειτουργούσαν μια συνταξιούχος και μια ανάπηρη μητέρα και η κόρη της. Η τελευταία πρωτοβουλία ήταν το Latrobe Cyber Circus, που ξεκίνησε με ένα μονοήμερο σεμινάριο τσίρκου για άνεργους νέους και κατέληξε σε μια εβδομαδιαία κατασκήνωση με στόχο την εκπαίδευση νέων σε δεξιότητες τσίρκου και την προετοιμασία μιας παράστασης που θα παρουσιαζόταν σε σχολεία. Σε αυτές τις πρωτοβουλίες συμμετείχαν συνολικά περίπου 80 άτομα. Η τελευταία διαλύθηκε σε σύντομο χρονικό διάστημα, ενώ η πρώτη έπειτα από 4 χρόνια επιτυχούς λειτουργίας. Τα άλλα δυο εργαστήρια συνεχίζουν να λειτουργούν έως και σήμερα, παρότι το ξυλουργικό εργαστήριο αντιμετωπίζει σημαντικά προβλήματα χρηματοδότησης.

Η περιορισμένη επιτυχία των πρωτοβουλιών αυτών οφείλεται κατά τις ερευνήτριες στην απουσία στρατηγικής υποστήριξης πέραν των δυο ετών που διήρκεσε το ερευνητικό πρόγραμμα. Θεωρούν τη στρατηγική βοήθεια πολύ σημαντικότερη από την παροχή μιας εν λευκώ επιχορήγησης, καθώς μεταβάλλεται ανάλογα με τις περιστάσεις και μπορεί να παρέχεται με τέτοιο τρόπο ώστε να δίνει το περιθώριο στις πρωτοβουλίες να διδαχτούν από τα λάθη τους. Αυτή λοιπόν η βοήθεια υποστηρίζουν ότι θα είχε εξασφαλιστεί στην περίπτωση που είχαν χτιστεί ισχυρές σχέσεις με τους τοπικούς θεσμούς (δημοτικό συμβούλιο, εκκλησίες, συνδικάτα και ΜΚΟ) ή υπήρχαν τα κατάλληλα υποκείμενα μέσα σε αυτούς τους θεσμούς που θα μπορούσαν να υποστηρίξουν τις τοπικές πρωτοβουλίες. Στην πράξη όμως η αλλαγή διοίκησης στο δημοτικό συμβούλιο είχε ως αποτέλεσμα να μην εφαρμοστεί η δέσμευση για συνεχιζόμενη παροχή υποστήριξης στις πρωτοβουλίες πέραν της λήξης του ερευνητικού προγράμματος, γεγονός που αιτιολογείται από την προσήλωσή των περισσότερων μελών του συμβουλίου σε μια προσέγγιση με βάση τις ανάγκες ως της πλέον κατάλληλης για την ανάπτυξη μιας περιοχής.

Συνοψίζοντας, κατά τα δυο έτη λειτουργίας του το ερευνητικό εγχείρημα κατόρθωσε να προωθήσει και να υποστηρίξει την έναρξη τεσσάρων κοινοτικών πρωτοβουλιών που προήλθαν από τους πλέον περιθωριοποιημένους κατοίκους της περιοχής, αποδεικνύοντας έτσι τις δυνατότητες που προκύπτουν από τη δημιουργία διαφορετικών αναπαραστάσεων. Αξίζει σε αυτό το σημείο να σημειωθεί ότι και οι τέσσερις πρωτοβουλίες που αναπτύχθηκαν εντάσσονται στην κοινοτική και άτυπη οικονομία, καθώς βασίζονταν κυρίως στην απλήρωτη ή εναλλακτικά πληρωμένη εργασία και στις μη αγοραίες συναλλαγές, παρότι ήταν στενά συνδεδεμένες και με την επίσημη οικονομία. Πέραν αυτού, παρείχε στους κατοίκους μέσω διαφόρων σεμιναρίων ευκαιρίες για ανάπτυξη των ικανοτήτων τους ανάλογα με τις επιθυμίες και τα ταλέντα τους (σε αντίθεση με τα υποχρεωτικά προγράμματα κατάρτισης ανέργων που έπρεπε να παρακολουθούν προκειμένου να λαμβάνουν το επίδομα ανεργίας).

Επιπλέον, το εγχείρημα μπορεί να θεωρηθεί επιτυχές και ως προς τον στόχο της σύστασης κοινοτήτων που βασίζονται στη διαφορετικότητα, δεδομένης της ποικιλίας των ατόμων που συνεργάστηκαν στο πλαίσιο του χωρίς προϋπάρχουσα κοινή ταυτότητα, ενώ ομαλά κύλησε και η συνεργασία μεταξύ ειδικών και ντόπιων, από την οποία, όπως επιδιωκόταν από την αρχή, παρήχθησαν συγκεκριμένα αποτελέσματα. Τέλος, κατέστη σαφές ότι η μεταστρουκτουραλιστική προσέγγιση σχετικά με τη δύναμη της αναπαραστάσης μπορεί να μεταφραστεί σε ιδέες τις οποίες μπορεί να κατανοήσει ένα μη εξειδικευμένο κοινό, οι οποίες μπορούν με τη σειρά τους να μεταφραστούν σε άμεσες δράσεις προς την κατεύθυνση υλοποίησης ενός διαφορετικού μοντέλου ανάπτυξης.

7.5.4 Η κοιλάδα Πάιονιρ στη δυτική Μασαχουσέτη

Η τελευταία μελέτη περίπτωσης αφορά την κοιλάδα Πάιονιρ (Pioneer) στη δυτική Μασαχουσέτη στις ΗΠΑ. Η κοιλάδα αυτή μπορεί να χωριστεί σε δυο αρκετά διαφορετικά μεταξύ τους τμήματα. Το βόρειο παρουσιάζεται συνήθως ως μια ευημερούσα ημιαγροτική περιοχή, ενώ το νότιο ως μια αποβιομηχανοποιημένη, παρηκμασμένη περιοχή. Για τις ανάγκες του έργου της ακαδημαϊκής ερευνητικής ομάδας «Συλλογικότητα των Οικονομιών της Κοινότητας» (Community Economies Collective – CEC) στην περιοχή προσλήφθηκαν μέλη της κοινότητας ως ερευνητές. Το έργο αφορούσε στη διεξαγωγή πέντε συζητήσεων, από τις οποίες οι δύο πρώτες ήταν μεγάλης κλίμακας. Στη συνέχεια θα γίνει μία μικρή περιήγηση σε αυτές τις συζητήσεις.

Η πρώτη μεγάλης κλίμακας συζήτηση έγινε με τους κύριους θεσμικούς παράγοντες της οικονομικής ανάπτυξης της περιοχής. Σε αυτή συμμετείχαν κυβερνητικά στελέχη, εκπρόσωποι κοινοτικών και εργατικών οργανώσεων, επιχειρηματίες και επαγγελματίες στον τομέα του αναπτυξιακού σχεδιασμού. Στόχος ήταν να διαπιστωθεί ότι η κυρίαρχη αφήγηση για την οικονομία εγκαθιδρύεται ως η μοναδική αλήθεια και στη συνέχεια μετουσιώνεται σε πρακτικές οικονομικής ανάπτυξης. Από τη συζήτηση διαφάνηκε ότι ενώ όλοι οι συμμετέχοντες αναγνώριζαν ως απώτατο στόχο την κοινωνική ευημερία, θεωρούσαν ως μοναδική οδό επίτευξής της την προσέλκυση μεγάλων καπιταλιστικών επιχειρήσεων με εξαγωγικό προσανατολισμό ώστε να εξασφαλιστούν η

απασχόληση και οι υψηλοί μισθοί στην περιοχή. Μάλιστα, οι θυσίες των κατοίκων προκειμένου να επιτευχθεί το παραπάνω σχέδιο (μεγαλύτερα ωράρια εργασίας, περιορισμός εργατικών δικαιωμάτων, μεγάλες δημοτικές δαπάνες) θεωρούνταν αναγκαίες στη λογική ότι «η ποιότητα ζωής πρέπει να θυσιάστεί ως ένα βαθμό προκειμένου να αποκτηθεί ποιότητα ζωής» (CEC, 2001: 9). Παράλληλα, εντοπίστηκε ακόμη ένα σημαντικό στοιχείο της συζήτησης, που αφορούσε την αναγνώριση από πλευράς των συμμετεχόντων της σημασίας της αγρήματης και αφανούς οικονομίας για την οικονομική ανάπτυξη. Πιο συγκεκριμένα, συζητήθηκε ιδιαίτερος η σημασία των οικιακών δραστηριοτήτων και της ανατροφής των παιδιών (CEC, 2001).

Η δεύτερη μεγάλη κλίμακας συζήτηση έγινε με τους ερευνητές της κοινότητας και αφορούσε την ανάδειξη των ποικίλων οικονομιών της περιοχής⁴⁷. Πριν από αυτή, οι ερευνητές από την κοινότητα διενήργησαν πλήθος συνεντεύξεων με τον κοινωνικό τους περίγυρο αναφορικά με τις οικονομικές δραστηριότητες των κατοίκων, οι οποίες λάμβαναν χώρα στα νοικοκυριά, αφορούσαν την «οικονομία του δώρου» και τον εθελοντισμό και υλοποιούνταν από τις εναλλακτικές επιχειρήσεις. Το αποτέλεσμα, από αυτές τις συνεντεύξεις και από τη μετέπειτα συζήτηση, ήταν να αναδυθεί μια επιθυμία για ενίσχυση των ήδη υφιστάμενων εναλλακτικών ανταλλακτικών πρακτικών, όπως για παράδειγμα ο αντιπραγματισμός και η χαριστική οικονομία. Όπως διαπιστώθηκε, στην κοινότητα υπήρχε ήδη μια δραστήρια «οικονομία του δώρου», στο πλαίσιο της οποίας κυκλοφορούσαν αγαθά, χρήματα και εργασία, καθώς οι κάτοικοι αφιέρωναν χρόνο, ενέργεια και υλικά προκειμένου να βοηθήσουν και να παράσχουν προϊόντα και υπηρεσίες στην οικογένεια, στους φίλους και στους γείτονές τους. Σε αυτήν την οικονομία ο καθένας συνεισέφερε με διαφορετικό τρόπο, ανάλογα με τις επιθυμίες και τις ικανότητές του. Παρατηρήθηκε ακόμη ότι η «οικονομία του δώρου» συχνά συναντιόταν και διασταυρωνόταν με την επίσημη αγοραία οικονομία. Για παράδειγμα, μια γυναίκα της κοινότητας διατηρούσε ένα αγροτικό βιβλιοπωλείο, στο οποίο τα περισσότερα βιβλία προέρχονται από δωρεές, ενώ μια άλλη έραβε και πουλούσε παπλώματα από παλιά υφάσματα που φέρνουν κάτοικοι της περιοχής στο σπίτι της. Ακόμη και οι συνεντεύξεις των ερευνητών από την κοινότητα με τους κατοίκους μπορούν να θεωρηθούν ως τμήμα αυτής της χαριστικής οικονομίας, αν αναλογιστεί κανείς ότι οι ερευνητές αφιέρωσαν χρόνο σε άτομα τα οποία επωφελήθηκαν από αυτό το δώρο, καθώς, όπως επισήμαναν αρκετοί συνεντευξιζόμενοι, εκτίμησαν ιδιαίτερος το γεγονός ότι ρωτήθηκαν σχετικά με το τι κάνουν στην καθημερινότητά τους, κάτι που κανείς δεν είχε ενδιαφερθεί να μάθει μέχρι τότε (CEC, 2001).

Η τρίτη συζήτηση έγινε με συναδέλφους των ακαδημαϊκών ερευνητών και φοιτητές, οι οποίοι είχαν εκδηλώσει ενδιαφέρον για τις νέες μαρξιστικές προσεγγίσεις που υιοθετούσε η ερευνητική ομάδα CEC. Στη συζήτηση αυτή, βασικός στόχος των ακαδημαϊκών ερευνητών ήταν να φέρουν στο προσκήνιο το θέμα των πολλαπλών ταξικών διαδικασιών και της σύγχρονης ποικίλης οικονομικής πραγματικότητας (ο όρος «ταξική διαδικασία» αφορά τις διαδικασίες παραγωγής, εκμετάλλευσης και διανομής του πλεονάσματος, βλέπε κεφάλαιο 4) (CEC, 2001).

Η τέταρτη, καθοριστική για το έργο, συζήτηση έλαβε χώρα κατά τη διάρκεια μιας επτάήμερης εκδρομής στο Κέιπ Μπρέτον (Cape Breton), όπου διεξαγόταν ένα συνέδριο του πανεπιστημίου της περιοχής, το «Φεστιβάλ των Οικονομικών της Κοινότητας». Ανάμεσα στους ομιλητές του συνεδρίου υπήρχαν συνεταιριστές από την Μοντραγκόν της Ισπανίας και το Κεμπέκ του Καναδά που έχουν ένα σημαντικό ανεπτυγμένο τομέα της κοινωνικής οικονομίας (βλέπε τα παραδείγματα στην σχετική ενότητα του κεφαλαίου 2). Από αυτή τη ζύμωση και τη συζήτηση «οι συνεταιρισμοί αναδύθηκαν όχι ως η μοναδική αληθινή μορφή της σοσιαλιστικής οικονομίας, αλλά ως [μόνο] ένας τρόπος ύπαρξης στο πλαίσιο της κοινότητας» (CEC, 2001: 31).

Ως τελευταία συζήτηση στο πλαίσιο του έργου μπορεί να αναφερθεί ο συνεχής διάλογος μεταξύ των συμμετεχόντων στη CEC και των ανθρώπων με τους οποίους αλληλεπιδρούν στο επιστημονικό ή πρακτικό πεδίο, μέσω του οποίου δημιουργείται ένα κοινό λεξιλόγιο που περιγράφει μια άλλη κατανόηση της οικονομίας και των ποικίλων πρακτικών της, ένα λεξιλόγιο των πιθανοτήτων, όπως αναφέρουν οι συγγραφείς (CEC, 2001).

Πέραν των συζητήσεων που διοργάνωσε, η CEC, στο πλαίσιο του έργου της ανάδειξης των ποικίλων οικονομικών πρακτικών της περιοχής, συνέχισε την ενεργή εμπλοκή και δράση της στην κοιλάδα Πάιονιρ, ξεκινώντας κάποιες προσπάθειες ή συμμετέχοντας σε αυτές, όπως η δημιουργία ενός δικτύου συνεταιρισμών στην περιοχή, ενός συμβουλίου εναλλακτικής ανάπτυξης και μιας πρωτοβουλίας χρηματοδότησης ή ο σχεδιασμός μιας σειράς μαθημάτων για μια επαγγελματική σχολή η οποία επιθυμεί να αναπτύξει ένα πρόγραμμα σπουδών προσανατολισμένο στις εναλλακτικές οικονομικές λύσεις.

Όπως οι συγγραφείς σημειώνουν εύστοχα στο τέλος του άρθρου τους, ο στόχος κάθε φορά είναι «να μην είσαι η προσαρμογή σε αυτόν τον κόσμο, αλλά να είσαι ο μετασχηματισμός του» (CEC, 2001:34).

47 Ο αναγνώστης μπορεί να δει την κύρια παρουσίαση αυτής της συζήτησης στο <http://communityeconomies.org/site/assets/media/old%20website%20pdfs/action%20research/rethinkingeconomy.pdf>.

Βιβλιογραφικές αναφορές

- Amin, A. (επιμ.), 2009. *The Social Economy: International Perspectives on Economic Solidarity*. Zed Books.
- Bertram, I. G. (1993). Sustainability, aid, and material welfare in small South Pacific island economies, 1900–1990. *World Development*, 21(2): 247-258.
- Cameron, J., Gibson, K. (2005α). Alternative Pathways to Community and Economic Development: The Latrobe Valley Community Partnering Project. *Geographical Research*, 43, 274-285
- Cameron, J., Gibson, K. (2005β). Participatory Action Research in a Poststructuralist Vein. *Geoforum*, 36, 315-331
- CEC (2001). Imagining and Enacting Noncapitalist Futures. *Socialist Review*, 28, 93–135.
- Escobar, A. (1995). *Encountering Development: The Making and Unmaking of the Third World*. Princeton, N.J.: Princeton University Press
- Escobar, A. (2007). “Post-development” as concept and social practice. In: Ziai, A. (επιμ.). *Exploring Post-Development: Theory and Practice, Problems and Perspectives*. Abingdon, UK: Routledge, 18-31.
- Esteva, G. (1992). Development. In: Sachs, W. (επιμ.). *The Development Dictionary: A Guide to Knowledge as Power*. Zed Books.
- Fournier, V. (2013). Έξοδος από την οικονομία: η πολιτική της αποανάπτυξης. Στο: Καλλής, Γ., Πετρίδης, Π. & Ηλιόσποροι (Επιμ.). *Πέρα από το δίλημμα λιτότητα ή ανάπτυξη: 11 άρθρα για την αποανάπτυξη*. Αθήνα: Ηλιόσποροι (Διαθέσιμο στο: <http://iliosporoi.net/2013-02-18-09-53-30/2013-02-18-10-39-53/595-11-e>).
- Gibson, K.. (2002). Women, Identity and Activism in Asian and Pacific Community Economies. *Development*, 45, 74-79.
- Gibson-Graham, J. K. (2005). Surplus Possibilities: Postdevelopment and Community Economies. *Singapore Journal of Tropical Geography*, 26, 4-26.
- Gibson-Graham, J. K. (2006α). *A postcapitalist politics*. Minneapolis: University of Minnesota Press.
- Gibson-Graham, J. K. (2006β). *The end of capitalism (as we knew it): A feminist critique of political economy*. Minneapolis: University of Minnesota Press.
- Gibson-Graham, J. K. (2008). Diverse economies: performative practices for “other worlds”. *Prog Hum Geogr*, 32, 613-632.
- Gibson-Graham, J. K., Cameron, J. & Healy, S. (2013α). *Take Back the Economy*. Minneapolis: University of Minnesota Press..
- Gibson-Graham, J. K., Erdem, E. & Ötselçuk, C. (2013β). Thinking with Marx For a Feminist Postcapitalist Politics. In: Jaeggi, R. & Loick, D. (Επιμ.). *Karl Marx - Perspektiven Der Gesellschaftskritik: Texte Zu Philosophie, Ökonomie Und Politik*. Berlin: Akademie Verlag.
- Καλλής, Γ. (2013). Αποανάπτυξη: κάλεσμα για την εκ νέου ριζοσπαστικοποίηση της οικολογίας. Στο: Καλλής, Γ., Πετρίδης, Π. & Ηλιόσποροι (Επιμ.). *Πέρα από το δίλημμα λιτότητα ή ανάπτυξη: 11 άρθρα για την αποανάπτυξη*. Αθήνα: Ηλιόσποροι (Διαθέσιμο στο: <http://iliosporoi.net/2013-02-18-09-53-30/2013-02-18-10-39-53/595-11-e>).
- Καστοριάδης, Κ. (1981). *Η φανταστική θέσμιση της κοινωνίας*. Αθήνα: Κέδρος.
- Καστοριάδης, Κ. (2007). *Η άνοδος της ασημαντότητας*. Αθήνα: Ύψιλον.
- Κουρλιούρος, Η. (2011). *Διαδρομές στις θεωρίες του χώρου*. Αθήνα: Προπομπός.
- Kretzmann, J. & McKnight, J. (1993). *Building communities from the inside out: a path toward finding and mobilizing a community's assets*. Evanston, IL: The Asset-Based Community Development Institute, Institute for Policy Research, Northwestern University. (Η εισαγωγή του βιβλίου είναι διαθέσιμη στο <http://www.abcdinstitute.org/docs/abcd/GreenBookIntro.pdf> (Προσπελάστηκε 15/9/2015)).
- Λαμπριανίδης, Λ. (2012). *Οικονομική Γεωγραφία*. Αθήνα: Πατάκης.
- Latouche, S. (2008). *Το στοίχημα της αποανάπτυξης*. Θεσσαλονίκη: Βάνιας
- Latouche, S. (2011). *Καστοριάδης, Στοχαστής της οικολογικής δημοκρατίας και πρόδρομος της αποανάπτυξης*. Αθήνα: Εκδόσεις των Συναδέλφων.
- Latouche, S. (2013). Αποανάπτυξη: η λέξη και το νόημα της. Στο: Καλλής, Γ., Πετρίδης, Π. & Ηλιόσποροι (Επιμ.). *Πέρα από το δίλημμα λιτότητα ή ανάπτυξη: 11 άρθρα για την αποανάπτυξη*. Αθήνα: Ηλιόσποροι (Διαθέσιμο στο: <http://iliosporoi.net/2013-02-18-09-53-30/2013-02-18-10-39-53/595-11-e>).
- Pieterse, J. N. (2010). *Development Theory*. SAGE.
- Pretes, M. & Gibson, K.. (2008). Openings in the body of “capitalism”: Capital flows and diverse economic

- possibilities in Kiribati. *Asia Pacific Viewpoint*, 49.
- Pretes, M. & Petersen, E. (2004). Rethinking fisheries policy in the Pacific. *Marine Policy*, 28(4): 297-309.
- Rahnema, M. & Bawtree, V. (1997). *The Post-development Reader*. Zed Books.
- Sachs, W. (επιμ.). (1992). *The Development Dictionary: A Guide to Knowledge as Power*. Zed Books.
- Santos, B. de S. (2004). The world social forum: toward a counter-hegemonic globalisation. In: Sen, J., Anand, A., Escobar, A. & Waterman, P. (επιμ.). *World Social Forum: Challenging Empires*. N. Delhi: Viveca Foundation, 336-343.
- Ziai, A. (2007). Development discourse and its critics. An introduction to post-development. In: Ziai, A. (επιμ.). *Exploring Post-Development: Theory and Practice, Problems and Perspectives*. Abingdon, UK: Routledge, 3-17.
- Ziai, A. (2013). Boaventura de Sousa Santos. *Development and Change*, 44, 727-738.

Κεφάλαιο 8

Οι βάσεις και οι προοπτικές της επιστημονικής έρευνας

Συγγραφείς: Κάρολος Ιωσήφ Καβουλάκος, Γιώργος Γριτζάς

Προαπαιτούμενη γνώση

Κεφάλαια 1-7

8.1. Εισαγωγή

Φτάνοντας στο τέλος του συγγράμματος θα θέλαμε να μοιραστούμε ορισμένους προβληματισμούς και κάποια από τα ζητήματα που είναι ανοιχτά στη βιβλιογραφία των εναλλακτικών οικονομικών και πολιτικών χώρων. Στόχος μας είναι να ξαναδούμε κριτικά και συνθετικά τις προσεγγίσεις που προηγήθηκαν. Πιο συγκεκριμένα, αναφερόμενοι στο σύνολο των προσεγγίσεων που απασχόλησαν το βιβλίο θα επιχειρήσουμε να συμπυκνώσουμε τις επιστημολογικές βάσεις πάνω στις οποίες αναπτύχθηκαν, να αναδείξουμε συνοπτικά τα κοινά στοιχεία της θεωρίας και να καταλήξουμε στην παρουσίαση των θεωρητικών ζητημάτων που η ακαδημαϊκή κοινότητα θεωρεί σήμερα ότι πρέπει να προσελκύσουν άμεσα το ενδιαφέρον των ερευνητών.

8.2 Επιστημολογικά και μεθοδολογικά ζητήματα

Ως κοινή ρητή ή άρρητη βάση των προσεγγίσεων που παρουσιάστηκαν μπορούμε να θεωρήσουμε την κριτική στη φυσικοποίηση της οικονομίας, τον μεθοδολογικό ατομισμό, την έννοια του οικονομικού ανθρώπου και τον στρουκτουραλισμό.

Αναλυτικότερα, στις προσεγγίσεις των Holloway, Gibson-Graham, Jonas και Lee καθώς και στη συζήτηση σχετικά με τη μετα-ανάπτυξη δεν συναντάμε μια σαφή και εκτεταμένη κριτική στις κυρίαρχες φιλελεύθερες προσεγγίσεις. Η απόρριψή τους θεωρείται κατά κάποιον τρόπο δεδομένη, στον βαθμό που ο κεντρικός στόχος των προσεγγίσεων είναι η υπέρβαση του καπιταλισμού και η διαμόρφωση διαφορετικών, εναλλακτικών κοινωνικών σχέσεων. Επιπρόσθετα, το θεωρητικό τους πλαίσιο είναι εντελώς ασύμβατο με αυτό των φιλελεύθερων προσεγγίσεων. Για παράδειγμα, κοινή σε όλες τις παραπάνω προσεγγίσεις είναι η αποστασιοποίηση από τον μεθοδολογικό ατομισμό και τις ουσιοκρατικές προσεγγίσεις. Υπό αυτή την έννοια δεν θα ήταν αυθαίρετο να θεωρήσουμε ότι καμία από τις παραπάνω προσεγγίσεις δεν θα διαφωνούσε με την κριτική του Polanyi στους κλασικούς φιλελεύθερους οικονομολόγους. Στην προσέγγιση αυτή κεντρικό επιχείρημα είναι ότι η «φυσικοποίηση» της λειτουργίας της αγοράς, που στηρίζεται σε μια υποτιθέμενη φυσική τάση του ανθρώπου για ανταλλαγές αγαθών, είναι αυθαίρετη και λανθασμένη. Ο Polanyi υποστηρίζει ότι η κυριαρχία των αγορών, που μετατράπηκαν σε κεντρική ρυθμιστική αρχή των κοινωνικών σχέσεων, δεν χαρακτηρίζει παρά μόνο την περίοδο του καπιταλισμού, ενώ πριν από αυτή οι αγορές συνυπήρχαν –χωρίς να κυριαρχούν– με την αμοιβαιότητα και την αναδιανομή. Στο ίδιο πνεύμα ο Polanyi αποδόμησε την έννοια του οικονομικού ανθρώπου, θεωρώντας ότι δεν πρόκειται για ένα διαρκές φαινόμενο, αλλά για μια πρόσφατη εξέλιξη, που σχετίζεται με τις ιδιαίτερες ιστορικές συνθήκες της ανάπτυξης του καπιταλισμού. Στη θέση του ατομιστή, ορθολογιστή οικονομικού ανθρώπου ο Polanyi τοποθετεί τον κοινωνικό άνθρωπο, ο οποίος δρα κυρίως με ηθικά και κοινωνικά κίνητρα.

Η κριτική του Polanyi δεν αφορά μόνο τις φιλελεύθερες προσεγγίσεις, αλλά επεκτείνεται και στις μαρξιστικές, στον βαθμό που οι τελευταίες υιοθετούν τον οικονομικό άνθρωπο ως απαραίτητο στοιχείο της σύστασης των κοινωνικών τάξεων και της ανάληψης δράσης ανάλογα με το ταξικό συμφέρον. Σε παρόμοιο τόνο, ο Holloway δεν εκκινεί από το ορθολογικό άτομο και αρνείται τη διάκριση συνειδητών και μη αγώνων ή και καθημερινών ρήξεων με τις κυρίαρχες κοινωνικές σχέσεις. Ωστόσο, η κριτική στον μαρξισμό δεν περιορίζεται σε αυτό το ζήτημα. Έχει μια ακόμη σημαντικότερη διάσταση. Τόσο ο Holloway όσο και η Gibson-Graham ασκούν έντονη κριτική στις στρουκτουραλιστικές μαρξιστικές προσεγγίσεις, αναπτύσσοντας παρόμοια ή συμπληρωματικά επιχειρήματα. Για τον Holloway, όπως άλλωστε και για το ολόκληρο το ρεύμα του ανοιχτού μαρξισμού, ο στρουκτουραλισμός φετιχοποιεί τις κοινωνικές σχέσεις και οδηγεί σε μια αποδυνάμωση της σημασίας της ταξικής πάλης. Αντίστοιχα, η Gibson-Graham υιοθετώντας την έννοια της επιτελεστικότητας δείχνει ότι οι μαρξιστικές στρουκτουραλιστικές προσεγγίσεις, παρά την αντίθετη πρόθεσή τους, ενδυναμώνουν

νουν τις καπιταλιστικές σχέσεις, παρουσιάζοντάς τες ως πανίσχυρες, ηγεμονικές και ικανές να υποτάσσουν όλες τις άλλες οικονομικές μορφές, οι οποίες είναι εκ των προτέρων καταδικασμένες είτε σε μαρασμό είτε σε ενσωμάτωση.

Στον αντίποδα του στρουκτουραλισμού, τόσο ο Holloway όσο και η Gibson-Graham υιοθετούν μεταστρουκτουραλιστικές προσεγγίσεις. Ο Holloway εκκινεί από το ίδιο το υποκείμενο, τις εμπειρίες και τις αντιδράσεις του και όχι από τις «αντικειμενικές» συνθήκες. Η επαναστατική του θεωρία ξεκινά από την κραυγή, από την αντίδραση δηλαδή των ανθρώπων απέναντι στις συνθήκες της ζωής τους, στην οποία ενυπάρχει η επιθυμία για τη διαμόρφωση ενός διαφορετικού κόσμου. Η Gibson-Graham υιοθετεί κλασικά εργαλεία του μεταστρουκτουραλισμού, όπως η αποδόμηση, η ανάλυση λόγου, η έννοια της επιτελεστικότητας, επικεντρώνοντας και αυτή στο υποκείμενο, τη γνώση, τη βούληση και τις επιλογές του και όχι στις «εξωτερικές» συνθήκες που επιδρούν πάνω του. Η επιτελεστικότητα αναδεικνύει τις εμπειρίες και τις αντιδράσεις ως τα σημεία διολίσθησης από την υποκειμενοποίηση. Στο πλαίσιο αυτό οι δύο παραπάνω προσεγγίσεις υιοθετούν την έννοια της ενδεχομενικότητας, τονίζουν την ανάγκη ανάπτυξης μιας νέας γλώσσας στην οποία θα διατυπωθούν και θα απαντηθούν (πάντα προσωρινά) τα ερωτήματα μιας μετακαπιταλιστικής κοινωνίας. Η Gibson-Graham υιοθετεί μια προσέγγιση για την αδύναμη θεωρία η οποία αρνείται κάθε δυνατότητα πρόβλεψης και προκρίνει μια πυκνή περιγραφή που αναδεικνύει την πολυπλοκότητα και την ποικιλία έναντι των «μεγάλων» δομών που περικλείουν τα πάντα. Το ρεύμα της μετα-ανάπτυξης δίνοντας σημασία στα κινήματα και την ενδεχομενικότητα συντάσσεται με τα παραπάνω ως λογική απόρροια του γεγονότος ότι αναπτύσσεται στο πλαίσιο του μετα-στρουκτουραλισμού.

Η προσέγγιση της ετερότητας κινείται στο όριο μεταξύ του μεταστρουκτουραλισμού και της πολιτικοοικονομικής προσέγγισης. Αν και οι Lee και Jonas είναι εμφανώς επηρεασμένοι από το θεωρητικό πλαίσιο που έχει θέσει η Gibson-Graham, αποδεχόμενοι την πολιτισμική διάσταση της οικονομίας αναφέρονται ευθέως στις σχέσεις εξουσίας που επιδρούν πάνω στα υποκείμενα, περιορίζοντας τη φαντασία του υποκειμένου και απειλώντας τα εναλλακτικά εγχειρήματα με ενσωμάτωση στην καπιταλιστική αγορά ή το κράτος. Αυτή η τοποθέτηση οδηγεί αφενός τον Jonas στην κατασκευή μιας κλίμακας ετερότητας, διαφοροποίησης δηλαδή των εναλλακτικών εγχειρημάτων από τις κυρίαρχες οικονομικές μορφές. Στο ανώτερο σημείο της κλίμακας βρίσκονται τα αντιτιθέμενα εγχειρήματα, στα οποία το στοιχείο της συνειδητής διαφοροποίησης από τον καπιταλισμό αποτελεί κατά κάποιον τρόπο εγγύηση ότι το κυρίαρχο σύστημα δεν θα μπορέσει εύκολα να τα ενσωματώσει. Αφετέρου, επικεντρώνοντας στη σημασία των δυνάμεων που περιορίζουν τις δυνατότητες των εναλλακτικών εγχειρημάτων, ο Lee διατυπώνει τη θέση ότι ενδεχομένως μόνο μέσα σε κρίση των σχέσεων εξουσίας θα ήταν δυνατή μια ευρεία ανάπτυξη και εξάπλωση των εναλλακτικών εγχειρημάτων. Επιπρόσθετα, ο Lee, σε αντίθεση με τις λογοκεντρικές προσεγγίσεις της Gibson-Graham, επαναφέρει το ζήτημα της υλικότητας της οικονομίας, τονίζοντας την αδυναμία των κοινωνιών να ξεφύγουν από την ανάγκη της επιβίωσης, της κάλυψης δηλαδή των κοινωνικών και ατομικών αναγκών. Ορισμένες τάσεις του ρεύματος της αποανάπτυξης δείχνουν να απασχολούνται εξίσου με τα ζητήματα της ενσωμάτωσης, ενώ το γεγονός ότι τα φυσικά όρια αποτελούν ένα από τα αίτια της ανάπτυξης του ρεύματος το τοποθετεί αρκετά κοντά στα όσα θεωρεί ο Lee. Παράλληλα, η διαδικασία επινόησης της οικονομίας και γενικότερα η θεώρηση των αξιών και των νοημάτων ως κυρίαρχων διαδικασιών και η στόχευση της αυτονομίας, που βασίζεται στη δράση του υποκειμένου, κρατά το ρεύμα κοντά στις θεωρήσεις των Gibson-Graham και Holloway.

Σε μεθοδολογικό επίπεδο, από τις προσεγγίσεις που αναφερθήκαμε ξεχωρίζει η πρόταση της Gibson-Graham για έρευνα δράσης, που συνοδεύεται και από μια αντίστοιχη προσέγγιση για τον ρόλο των ακαδημαϊκών, οι οποίοι δεν πρέπει να έχουν μια εξωτερική-αντικειμενική θέαση της κοινωνίας, αλλά να αποτελούν ενεργό τμήμα της. Την ίδια ουσιαστικά αντίληψη για τον ρόλο των ακαδημαϊκών αναπτύσσει και ο Holloway, αλλά και συνολικότερα το ρεύμα του ανοιχτού μαρξισμού. Αξίζει να σημειωθεί πως στην έρευνα δράσης της Gibson-Graham, αρκετοί από τους ερευνητές προέρχονται από την ίδια την περιοχή στην οποία διενεργείται η έρευνα. Με τον τρόπο αυτό τα άτομα αυτά βιώνουν την «καλλιέργειά» τους ως υποκείμενα, τα οποία μπορούν να έχουν μια διαφορετική θέαση για την οικονομία, την οποία στη συνέχεια μοιράζονται με άλλα άτομα της κοινότητας. Στο τέλος, όλοι μαζί διαμορφώνουν προτάσεις για εναλλακτικά εγχειρήματα, αναλαμβάνοντας παράλληλα να επικοινωνήσουν με ομάδες εκτός της κοινότητας που ήδη τα υλοποιούν. Σε όλες τις παραπάνω δράσεις οι ακαδημαϊκοί ερευνητές είναι ενεργοί διαμεσολαβητές.

8.3 Τα κοινά στοιχεία οικοδόμησης της θεωρίας

Ως κοινή βάση οικοδόμησης των θεωριών σχετικά με τους εναλλακτικούς χώρους θα μπορούσαμε να θεωρήσουμε την κριτική στην εμπορευματοποίηση της φύσης και της εργασίας, την οικοδόμηση μιας άλλης αντί-

ληψης για την οικονομία, την άρνηση της δυνατότητας ριζοσπαστικής κοινωνικής αλλαγής από τα πάνω και την εμμονή στην κοινωνική αλλαγή δημοκρατικά και από τα κάτω και τελικά τη διατύπωση ενός αιτήματος για επανένωση της κοινωνίας με την οικονομία, τη διαμόρφωση δηλαδή μιας οικονομίας στην υπηρεσία της κοινωνίας και των αναγκών της. Ας δούμε όμως λίγο αναλυτικότερα καθένα από τα παραπάνω σημεία.

Η κριτική στην εμπορευματοποίηση της εργασίας και της φύσης και στη συνεπακόλουθη αντικειμενοποίηση των κοινωνικών σχέσεων και τη δημιουργία κοινωνικών ανισοτήτων εμφανίζεται ρητά ή άρρητα στις προσεγγίσεις που μας απασχόλησαν. Η κριτική αυτή παίρνει τη μορφή της απόρριψης της αστικής μορφής ιδιοκτησίας στον Proudhon, της θεώρησης της φύσης και της εργασίας ως ψευδών εμπορευμάτων στον Polanyi και της κριτικής της αφηρημένης εργασίας στον Holloway. Στην Gibson-Graham και στους θεωρητικούς της ετερότητας Lee και Jonas διαπιστώνει κανείς την απουσία μιας οργανωμένης κριτικής του καπιταλισμού, η οποία ωστόσο είναι φανερό ότι αποτελεί την άρρητη προϋπόθεση των θεωριών τους. Στην αποανάπτυξη και τη μετα-ανάπτυξη η κριτική του καπιταλισμού αφορά το ίδιο το αναπτυξιακό του πρόταγμα, που απαλείφει τις ποικίλες εκδοχές της ευημερίας και πολλών άλλων διαστάσεων (γνώση, χρόνος, ταξινόμηση, κλίμακα) και προκαλεί οικολογική καταστροφή, κοινωνικές ανισότητες και ψυχικό άλγος.

Οι κριτικές αυτές δημιουργούν τις προϋποθέσεις για τη διατύπωση μιας διαφορετικής αντίληψης για την οικονομία. Ο Polanyi αναπτύσσει μια έννοια οικονομίας που περιλαμβάνει τη σχέση του ανθρώπου με τη φύση και της κοινωνίας με την οικονομία, κάνοντας λόγο για θεσμοποίηση της οικονομικής διαδικασίας, μεσολάβηση δηλαδή της κοινωνίας και των αναγκών της. Για τον Polanyi οι οικονομικές σχέσεις δεν αφορούν αποκλειστικά τις αγοραίες διαδικασίες και τον υποτιθέμενο οικονομικό ορθολογισμό όσων λειτουργούν σε αυτές. Στην οικονομία περιλαμβάνονται και κοινωνικά (μη οικονομικά) κίνητρα, που σχετίζονται με την αναδιανομή και την αμοιβαιότητα. Η Gibson-Graham αναπτύσσει μια αντίληψη για την οικονομία ως ποικιλότητα. Η προσέγγισή της, που περνά μέσα από τη χρήση της έννοιας της ταξικής διαδικασίας και από έναν στενό ορισμό του καπιταλισμού, αναδεικνύει ένα πλήθος υπαρκτών μη καπιταλιστικών πρακτικών που συνυπάρχουν με τις καπιταλιστικές. Οι Lee και Jonas δείχνουν να αποδέχονται την προσέγγιση της ποικιλότητας της Gibson-Graham, τονίζοντας ωστόσο ότι όλες οι μη καπιταλιστικές πρακτικές δεν είναι ούτε λιγότερο εκμεταλλευτικές ούτε έχουν την ίδια «απελευθερωτική» αξία. Στην προσέγγιση της μετα-ανάπτυξης, ο Santos αντιπαραθέτει στις μονοκαλλιέργειες των αποκλεισμών ισάριθμες οικολογίες, ενώ στην αποανάπτυξη η οικονομία θεωρείται ως βιοοικονομία, υιοθετώντας παράλληλα τη μεταστρουκτουραλιστική οπτική σχετικά με την επινόηση/κατασκευή ενός συγκεκριμένου κυρίαρχου φαντασιακού.

Ένα ακόμα κοινό στοιχείο των θεωριών που μας απασχόλησαν είναι η πίστη ότι η κοινωνική αλλαγή δεν μπορεί να προέλθει από τα πάνω, δηλαδή από το κράτος. Εξαιρέση σε αυτό αποτελούν αφενός η σκέψη του Polanyi, η ιδέα του οποίου περί αναδιανομής έχει αποτελέσει έμπνευση για τη συζήτηση περί κοινωνικού κράτους, και αφετέρου κάποιες προτάσεις του ρεύματος της αποανάπτυξης που αναφέρονται στη ανάγκη συγκεκριμένων κρατικών πολιτικών, όπως το ελάχιστο εγγυημένο εισόδημα. Αντίθετα, στον Proudhon το κράτος αντιμετωπίζεται ως μια εξουσιαστική, καταπιεστική μηχανή. Παρόμοια είναι και η προσέγγιση του Holloway, στο έργο του οποίου καθίσταται σαφές ότι το κράτος στον καπιταλισμό δεν αποτελεί το κέντρο της εξουσίας, αλλά μόνο ένα τμήμα του, που βρίσκεται σε άμεση σύνδεση με ένα ευρύ και σύνθετο δίκτυο σχέσεων εξουσίας. Και οι δύο καταλήγουν ότι η κοινωνική αλλαγή πρέπει να προέλθει από τα κάτω και μάλιστα στον χώρο της οικονομίας και όχι μέσα από την κατάληψη της πολιτικής εξουσίας. Στους Gibson-Graham, Jonas και Lee η συζήτηση για το κράτος είναι εξαιρετικά περιορισμένη, επιφανειακή και χωρίς θεωρητικό βάθος, καθώς η επικέντρωση της προσέγγισης βρίσκεται στη συλλογική δράση και την κοινωνική αλλαγή από τα κάτω. Η κλασική επαναστατική λογική της κατάληψης του κράτους βρίσκεται εκτός των οριζόντων των συγκεκριμένων προσεγγίσεων και δεν αποτελεί αντικείμενο θεωρητικής συζήτησης ή εμπειρικής διερεύνησης.

Σχεδόν σε όλες τις προσεγγίσεις η κοινωνική αλλαγή γίνεται νοητή ως μια πολιτισμική αλλαγή, μια αλλαγή των κοινωνικών σχέσεων, των αξιών, των αντιλήψεων και των πρακτικών. Αυτή η προσδοκία της από τα κάτω αλλαγής υποδηλώνει και μια τεράστια εμπιστοσύνη στην ικανότητα των ανθρώπων να απελευθερωθούν και να αλλάξουν μέσα από τις δικές τους εμπειρίες και δράσεις και όχι μέσα από «εξωτερική» καθοδηγήση πεφωτισμένων ηγεσιών. Ενδιαφέρον έχει επίσης ότι αυτή η πολιτισμική αλλαγή είναι δυνατό να πραγματοποιηθεί μέσα από την οικοδόμηση μιας διαφορετικής γλώσσας (στα έργα του Holloway και της Gibson-Graham). Άμεσα συναρτημένο με τη λογική μιας από τα κάτω ριζοσπαστικής κοινωνικής αλλαγής είναι το γεγονός ότι –ενδεχομένως με την εξαίρεση του Proudhon– η θεωρία αρνείται να κατασκευάσει ένα σαφές και ολοκληρωμένο σχέδιο κοινωνικής αλλαγής, όπως συμβαίνει στον μαρξισμό-λενινισμό. Πρόκειται δηλαδή για θεωρίες που αρνούνται να προδιαγράψουν τη δράση των ανθρώπων, όπως άλλωστε και την τελική έκβαση του αγώνα, σπάζοντας την ντετερμινιστική επαναστατική βεβαιότητα του κλασικού μαρξισμού-λενινισμού. Ειδικά στα έργα των Gibson-Graham, Santos και Holloway η χρήση της έννοιας της ενδεχομενικότητας είναι συνεπής

και παρούσα σε όλα τα επίπεδα, ενώ η ρήξη και η αντίθεση με τελεολογικές προσεγγίσεις είναι ρητά ή άρρητα εκκωφαντική.

Ωστόσο, αν και η προσδοκόμενη κοινωνική αλλαγή δεν περιγράφεται αναλυτικά, υπάρχουν κάποια βασικά οραματικά στοιχεία που είναι σαφή και συνίστανται στη ριζική αλλαγή της οικονομίας και των κοινωνικών σχέσεων προς την κατεύθυνση της ελευθερίας και της ισότητας και μιας οικονομίας που θα λειτουργεί για την κάλυψη των αναγκών. Στον Proudhon αυτό το όραμα εμφανίζεται ως μια ομοσπονδιακή οργάνωση κοινοτήτων και συνεταιρισμών, όπου όλα τα βασικά αγαθά θα είναι κοινά. Στον Polanyi παίρνει τη μορφή της επανένωσης της κοινωνίας με την οικονομία, την ανατροπή δηλαδή της κυριαρχίας της αγοράς στις κοινωνικές σχέσεις και τη διαμόρφωση μιας οικονομίας στην υπηρεσία της κοινωνίας. Στον Holloway παίρνει τη μορφή της κυριαρχίας του ελεύθερου δημιουργικού πράττειν που θα αντικαταστήσει την αφηρημένη εργασία που κυριαρχεί στον καπιταλισμό. Στην Gibson-Graham το όραμα διατυπώνεται μέσα από την έννοια των οικονομιών της κοινότητας, που επί της ουσίας συμφωνεί με την κοινωνιολογία των αναδύσεων του Santos. Στον Lee το όραμα αυτό μετανομάζεται σε μη οικονομικές οικονομικές γεωγραφίες, οικονομίες δηλαδή που θα κινούνται με μη οικονομικά κίνητρα. Τέλος, στην αποανάπτυξη παίρνει τη μορφή της εθελούσιας απλότητας, μιας συμβιωτικής κοινωνίας.

8.4 Τα ανοιχτά ζητήματα

Ολοκληρώνοντας το παρόν βιβλίο είναι σημαντικό να αναφερθούμε στα θέματα που θεωρούνται ανοιχτά. Είναι προφανές ότι αν και η θεωρητική συζήτηση και η εμπειρική διερεύνηση των εναλλακτικών χώρων γνωρίζει σημαντική άνθιση τα τελευταία χρόνια, πρόκειται για έναν σχετικά νέο επιστημονικό χώρο, όπου υπάρχουν ακόμη σημαντικά ελλείμματα και προφανώς ανοιχτά ζητήματα που «αναμένουν» το ενδιαφέρον των ερευνητών. Πλήθος ζητημάτων θα μπορούσαν να θεωρηθούν ανοιχτά. Ωστόσο, εδώ θα επικεντρωθούμε μόνο σε τρία, τα οποία έχουν επισημανθεί από τη σχετική βιβλιογραφία (Fickey, 2011· Jonas, 2010) και πιο συγκεκριμένα στα ζητήματα του κράτους, των κοινωνικών κινήματων και της κλίμακας δράσης των εναλλακτικών εγχειρημάτων.

Στην προηγούμενη ενότητα του καταληκτικού αυτού κεφαλαίου κάναμε μια συνοπτική αναφορά στη δυσπιστία των θεωριών που πραγματευτήκαμε απέναντι στο κράτος σε σχέση με τις δυνατότητες μιας ριζικής κοινωνικής αλλαγής μέσα από την κατάληψη της πολιτικής εξουσίας. Στο σχετικό κεφάλαιο αναφερθήκαμε τόσο θεωρητικά όσο και μέσα από σχετικά παραδείγματα στις πολιτικές του σύγχρονου μεταφορντικού κράτους, οι οποίες επιδιώκουν την εμπλοκή της κοινωνίας πολιτών (και των εντός αυτής εναλλακτικών εγχειρημάτων) στην παραγωγή κοινωνικών αγαθών και υπηρεσιών που συμπληρώνουν το υπό συρρίκνωση κοινωνικό κράτος. Ωστόσο, το θέμα παραμένει ανοιχτό. Ποια είναι η δύναμη ενσωμάτωσης του κράτους; Ποια η κατασταλτική του διάθεση; Μπορεί το κράτος να συμβάλει θετικά στην ανάπτυξη εναλλακτικών εγχειρημάτων; Οι Holloway και Gibson-Graham αντιμετωπίζουν τη δύναμη ενσωμάτωσης του κράτους ως μια ενδεχόμενη δυσκολία που μπορεί να αντιμετωπίσουν τα εναλλακτικά εγχειρήματα. Μια δυσκολία η οποία θα αντιμετωπιστεί, αν αντιμετωπιστεί ad hoc, χωρίς συγκεκριμένα εργαλεία. Η προσέγγιση αυτή είναι θεωρητικά συνεπής σε σχέση με τη γενικότερη αντιμετώπιση του ζητήματος της εξουσίας, που αρνείται να επικεντρώσει στο κράτος, και ταυτόχρονα στη λογική της ενδεχομενικότητας που διακρίνει το έργο τους. Είναι όμως επαρκής; Πιθανότατα όχι. Άλλωστε το κράτος εκτός από τη δύναμη ενσωμάτωσης που διαθέτει, όπως δείξαμε στο τέταρτο παράδειγμα του κεφαλαίου 6, διαθέτει και την ισχύ της καταστολής, της έννομης βίας. Απέναντι σε αυτό το ενδεχόμενο καμιά από τις θεωρίες δεν δίνει απάντηση.

Σε σχέση με το κράτος η προσέγγιση της ετερότητας δεν διαφοροποιείται ιδιαίτερα από την προσέγγιση των ποικίλων οικονομιών. Ωστόσο, αναγνωρίζει το έλλειμμα της ενασχόλησης με το κράτος και καλεί την ακαδημαϊκή κοινότητα να το ερευνήσει. Η έρευνα οφείλει να καλύψει τόσο το τοπικό όσο και το κεντρικό κράτος και να διερευνήσει τόσο τις δυνατότητες και τους περιορισμούς ανάπτυξης εναλλακτικών χώρων που είναι δυνατό να προέλθουν μέσα από κρατικές πολιτικές όσο και τη δύναμη ενσωμάτωσης ή και καταστολής των εναλλακτικών εγχειρημάτων από το κράτος. Προς αυτή την κατεύθυνση κινήθηκε η ενασχόληση με τα παραδείγματα της Γερμανίας και των ΗΠΑ. Εκεί είδαμε μια σειρά από διαφορετικές εκδοχές, όπως οι δυνατότητες άνθησης των εναλλακτικών χώρων που δόθηκαν από το ομοσπονδιακό κράτος των ΗΠΑ κατά τη δεκαετία του 1960, ο συνδυασμός ενσωμάτωσης και καταστολής των εναλλακτικών εγχειρημάτων στη Γερμανία κατά τη δεκαετία του 1980.

Σε σχέση με τα κοινωνικά κινήματα εύκολα μπορεί κανείς να παρατηρήσει ότι άμεσα ή έμμεσα, ρητά ή άρρητα, οι Proudhon, Holloway και Gibson-Graham, Lee και Jonas δεν δείχνουν εμπιστοσύνη στη δράση του παραδοσιακού εργατικού κινήματος. Στον Proudhon και τον Holloway η άποψη αυτή είναι ρητά διατυπωμέ-

νη. Ο Proudhon θεωρεί ότι η δράση των συνδικάτων, όπως οι απεργίες και οι διαμαρτυρίες, δεν αλλάζει ριζικά τις κοινωνικές σχέσεις, ενώ μπορεί να έχει και αρνητικές επιπτώσεις. Αντίστοιχα, στον Holloway η δράση της εργατικής τάξης ενάντια στο κεφάλαιο ισοδυναμεί στην καλύτερη περίπτωση με τη βελτίωση των όρων της υποταγής ή με άλλα λόγια της υπαγωγής της εργασίας στο κεφάλαιο. Δεν απορρίπτει ρητά τις δράσεις αυτές, αλλά θεωρεί ότι η δυσανεμία δεν πρέπει να κατευθυνθεί εκεί, αλλά στη δημιουργία του άλλου, του διαφορετικού, αυτού που μας απεμπλέκει από την «κοινωνική σύνθεση του καπιταλισμού», δηλαδή του εναλλακτικού. Δεν αρκεί, για τον Holloway, να είμαστε εναντίον του καπιταλισμού. Η κοινωνική αλλαγή θα έρθει μέσα από τη δημιουργία, ανάπτυξη και διάχυση εναλλακτικών –μη καπιταλιστικών– εγχειρημάτων, που θα φέρουν σε κρίση τον καπιταλισμό. Αυτό το κάνει με βάση την κατανόηση της σχέσης εργασίας και κεφαλαίου ως ασύμμετρης. Καλεί δηλαδή ουσιαστικά σε αποχώρηση της εργατικής τάξης –που έχει τη δύναμη του πράττειν– από τις καπιταλιστικές σχέσεις. Η Gibson-Graham αναφέρεται υπολειμματικά στο θέμα, ωστόσο, μπορεί κανείς θεωρήσει ότι τα παραπάνω αποτελούν άρρητες παραδοχές της. Άλλωστε το σχήμα των ποικίλων οικονομιών και το κάλεσμά της για όσο το δυνατό μεγαλύτερη απεμπλοκή από τις αγοραίες-καπιταλιστικές σχέσεις (από την παραγωγή ως την κατανάλωση) κάτι τέτοιο δηλώνει.

Τι γίνεται όμως με τα νέα κοινωνικά κινήματα και κυρίως με τα πιο σύγχρονα κινήματα, όπως αυτά των Ζαπατίστας και της εναλλακτικής παγκοσμιοποίησης; Όπως έχουμε ήδη αναφέρει πολλές φορές, τα κινήματα αυτά αποτελούν πηγή έμπνευσης για τις προσεγγίσεις των Holloway και Gibson-Graham. Εδώ, όπως παρατηρεί άλλωστε και ο Jonas, υπάρχει ένα έλλειμμα των θεωριών (κυρίως της Gibson-Graham). Τα νέα κοινωνικά κινήματα ήδη από τη δεκαετία του 1970, καθώς και το κίνημα της εναλλακτικής παγκοσμιοποίησης αποτελούν μια σύνθεση αντίστασης και δημιουργίας. Το ίδιο μπορεί κανείς να πει και για τα κινήματα ενάντια στη λιτότητα που αναπτύχθηκαν τα τελευταία χρόνια της κρίσης στον ευρωπαϊκό Νότο. Τα κινήματα αυτά και διαμαρτύρονται και διαμορφώνουν μια διαφορετική κοινωνική, οικονομική και πολιτική πραγματικότητα μέσα από εναλλακτικά εγχειρήματα. Η δική μας προσπάθεια να αντλήσουμε εργαλεία από τις θεωρίες των κοινωνικών κινήματων και κυρίως από τις θεωρίες των νέων κοινωνικών κινήματων αποτελεί μια αρχική τοποθέτηση σε ένα θέμα που σίγουρα απαιτεί πολύ μεγαλύτερη διερεύνηση τόσο στο επίπεδο της θεωρίας όσο και της εμπειρικής έρευνας.

Ίσως το τρίτο παράδειγμα του κεφαλαίου έξι να δίνει μια ιστορική απάντηση και στο ζήτημα του ρόλου των κοινωνικών κινήματων και των διεκδικήσεων έναντι του κράτους αλλά και σε εκείνο της δύναμης ενσωμάτωσης ή των δυνατοτήτων υποστήριξης των εναλλακτικών εγχειρημάτων από τη μεριά του κράτους. Στις ΗΠΑ τη δεκαετία του 1960 υπήρξε ένας συνδυασμός κινηματικών διεκδικήσεων και δημιουργίας εναλλακτικών κοινοτικών εγχειρημάτων. Οι κινηματικές διεκδικήσεις κέρδιζαν χρηματοδοτήσεις από το κράτος οι οποίες δεν οδηγούσαν σε ενσωμάτωση των εναλλακτικών κοινοτικών εγχειρημάτων για όσο διάστημα τα κινήματα ήταν ζωντανά, ενεργά και παρόντα, αναζωογονώντας τα εναλλακτικά εγχειρήματα με νέο προσωπικό, αξίες, αντιλήψεις και διεκδικήσεις. Όταν η κινηματική δράση υποχώρησε η ενσωμάτωση ήρθε με ταχείς ρυθμούς. Αποτελεί αυτό μια απάντηση; Ήταν οι ΗΠΑ της δεκαετίας του '60 μια ιστορική μοναδικότητα κάτω από τις ιδιαίτερες τοπικές και χρονικές συνθήκες; Η απάντηση είναι πολύ αβέβαιη, σίγουρα όμως το ερώτημα αποτελεί αντικείμενο περαιτέρω θεωρητικής και εμπειρικής έρευνας.

Το τελευταίο ανοιχτό ζήτημα στο οποίο θα αναφερθούμε αφορά την κλίμακα των εναλλακτικών οικονομικών και πολιτικών χώρων. Ειδικότερα, υπάρχει μια μεγάλη και συνεχιζόμενη συζήτηση σχετικά με τον ρόλο της τοπικής κλίμακας σε αντιδιαστολή με άλλες μεγαλύτερες (περιφερειακή, εθνική, παγκόσμια). Ο North (2013), αναφερόμενος στο έργο της Gibson-Graham, θέτει τρία βασικά ερωτήματα. Το πρώτο είναι αν η περιφερειακή ή η εθνική κλίμακα είναι πιο κατάλληλη για να οικοδομηθεί μια πιο ανθεκτική οικονομία της κοινότητας. Το δεύτερο είναι αν θα πρέπει να μιλάμε για μια συμβιωτική (convivial) οικονομία και όχι για μια οικονομία της κοινότητας, με δεδομένο ότι η τοπική κοινότητα μπορεί να αποτελέσει έναν χώρο «κλειστό», που καταπιέζει την ελευθερία έκφρασης της ταυτότητας (σε σχέση με την ανωνυμία που εξασφαλίζει η ζωή σε μια μεγάλη πόλη). Τέλος, αναρωτιέται αν θα πρέπει να είμαστε τόσο πεσιμιστές σχετικά με το ότι η τεχνολογία δεν θα μπορέσει να λύσει τα προβλήματα της κλιματικής αλλαγής, έχοντας στη σκέψη του την αναγκαστική εύνοια προς το τοπικό που επιβάλλει η μείωση του οικολογικού αποτυπώματος. Το ρεύμα της μετα-ανάπτυξης, έχοντας αναδείξει την απόληξη της τοπικής κλίμακας που επιχειρείται μέσω της παγκοσμιοποίησης, αναδεικνύει την αναγνώρισή της από κινήματα, μαζί με την αναγνώριση που επιζητούν σχετικά με τα δικαιώματά και την ταυτότητά τους. Παράλληλα, μιλά για την οικολογία της «δια-κλιμάκωσης», δηλαδή μια ταυτόχρονη προσέγγιση των κλιμάκων μέσα από την απο-παγκοσμιοποίηση του τοπικού και την αντιγεμονική επανα-παγκοσμιοποίηση. Το ρεύμα της αποανάπτυξης προβάλλει την τοπική κλίμακα, συνδέοντάς την αφενός με το ζήτημα του οικολογικού αποτυπώματος και με το ότι δεν μπορούμε να τοποθετούμε την αναμονή των τεχνολογικών καινοτομιών μπροστά από την ήδη συντελούμενη οικολογική καταστροφή και αφετέρου

αναφέρεται στο αίτημα για αυτονομία, που οδηγεί στην ανάγκη για άμεση δημοκρατία, η οποία με τη σειρά της θεωρείται αναπόδραστα «δεμένη» με την τοπική κλίμακα.

Τέλος, η άρνηση της Gibson-Graham να θεωρήσει πως το τοπικό έχει ένα εκ των προτέρων προτέρημα απέναντι στο παγκόσμιο, παραμένοντας «πιστή» στην αποδόμηση του δίπολου τοπικό/παγκόσμιο, μας υπενθυμίζει πως τα προηγούμενα ερωτήματα μπορούν να απαντηθούν μόνο από τις κοινότητες. Όπως γίνεται κατανοητό, η συζήτηση είναι ανοιχτή και εμείς θα μπορούσαμε να θεωρήσουμε πως αφορά τη συμβίωση ανθρώπινων όντων μεταξύ τους και με μη ανθρώπινα όντα σε ένα τοπικό σύστημα αυτόρκες και ταυτόχρονα ανοιχτό ως προς τις ροές, γεγονός που συνεπάγεται μια συνεχή αλλαγή στο είδος και το επίπεδο αυτόρκειας, με τον ρυθμό της αλλαγής να καθορίζεται από τις αποφάσεις ενός δικτύου αυτόνομων κοινοτήτων.

Βιβλιογραφικές αναφορές

- Fickey, A. (2011). The Focus Has to Be on Helping People Make a Living: Exploring Diverse Economies and Alternative Economic Spaces. *Geography Compass*, 5(5), 237-248.
- Jonas, A.E.G. (2010). ‘Alternative’ this, ‘alternative’ that...: interrogating alterity and diversity. Στο: Fuller, D., Jonas, A.E.G. & Lee, R. (επιμ.), *Interrogating Alterity: Alternative Economic and Political Spaces*, Farnham: Ashgate Publishing Ltd., 3-27.
- North, P. (2013). J.K. Gibson-Graham, Jenny Cameron and Stephen Healy “Take Back the Economy: An Ethical Guide for Transforming our Communities.” *Antipode* [online] https://radicalantipode.files.wordpress.com/2013/08/book-review_north-on-gibson-graham-et-al.pdf (Προσπελάστηκε Σεπτ. 2015)