

Η ΚΡΙΣΗ ΑΝΑΠΑΡΑΓΩΓΗΣ ΤΩΝ ΤΑΞΙΚΩΝ ΣΧΕΣΕΩΝ ΩΣ ΘΕΩΡΗΤΙΚΟ ΥΠΟΔΕΙΓΜΑ ΚΑΙ ΩΣ ΙΣΤΟΡΙΚΗ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ

πως είχαμε γράψει στο προηγούμενο τεύχος, η παγκόσμια οικονομική ύφεση και η χρηματοπιστωτική κρίση των τελευταίων ετών είναι οι πιο πρόσφατες μορφές εμφάνισης της διαρκούς κρίσης αναπαραγωγής του κεφαλαίου που ξεκίνησε στις αρχές της δεκαετίας του '70 και δεν ξεπεράστηκε ποτέ οριστικά παρά τις βραχείες περιόδους οικονομικής άνθισης.

«Στρεβλές» μορφές εμφάνισης θα έπρεπε να είχαμε προσθέσει, γιατί το κεφάλαιο δεν είναι ένα πράγμα που αυξάνεται ή μειώνεται αλλά **μορφή** κοινωνικών σχέσεων: αποτελεί την τρέχουσα ιστορική μορφή αντικειμενικότητας, ένα σύστημα διαμεσολαβήσεων ανάμεσα στο υποκείμενο και το αντικείμενο όπου η συγκρότηση του κόσμου φαίνεται να λαμβάνει χώρα πίσω από την πλάτη των υποκειμένων, τη στιγμή που αποτελεί δικό τους έργο. Μέσω της γενικευμένης εμπορευματικής ανταλλαγής, των χρηματικών σχέσεων, του έμφυλου-ιεραρχικού καταμερισμού της εργασίας και των εξουσιαστικών-εκμεταλλευτικών παραγωγικών σχέσεων υπό την ειδικά καπιταλιστική μορφή τους, της αλλοτρίωσης των εργατών από το περιεχόμενο, τα μέσα και το προϊόν της εργασίας τους και της επιταγής της «συσσώρευσης για χάρη της συσσώρευσης», η εργασία –«η ζωντανή φλόγα που δίνει μορφή στα πράγματα, η παροδικότητα και η χρονικότητά τους»¹ **αντικειμενοποιείται** και **παγιώνεται** στις ανταλλακτικές αναλογίες μεταξύ πραγμάτων. Μέσω της **πειθάρχησης** που επιβάλλουν οι «στοιχειωμένες» διαμεσολαβήσεις η εργασία παράγει και αναπαράγει τις συνθήκες και τις σχέσεις κυριαρχίας της: αυτός ο **αντεστραμμένος κόσμος** είναι η τρέχουσα μορφή της ταξικής κυριαρχίας. Επομένως όταν μιλάμε για κρίση αναπαραγωγής του κεφαλαίου αναφερόμαστε στην κρίση αναπαραγωγής των καπιταλιστικών κοινωνικών σχέσεων, δηλαδή των ταξικών σχέσεων εξουσίας όπως εκδηλώνονται σε κάθε πλευρά της κοινωνικής ζωής.

Για να γίνει αυτό περισσότερο κατανοητό, πρέπει να εξετάσουμε τη συνολική διαδικασία αναπαραγωγής του κεφαλαίου, δηλαδή την ενότητα της φάσης της παραγωγής του και της φάσης της κυκλοφορίας του, τις μορφές πολιτικής νομιμοποίησής του, τις μορφές κοινωνικής αναπαραγωγής και τις ψυχικές δομές, τις υποκειμενικότητες (ακόμα και τα προσώπια) που προϋποθέτει και δημιουργεί. Ο Μαρξ είχε την ευφυΐα να αντιληφθεί ότι η καπιταλιστική σχέση «δεν δημιουργεί μόνο ένα αντικείμενο για το υποκείμενο αλλά και ένα υποκείμενο για το αντικείμενο»,² αλλά ποτέ δεν εμβάθυνε την ανάλυσή του για την αλλοτρίωση, την κατανάλωση και την εργατική υποκειμενικότητα (η τελευταία έννοια αναφέρεται στο γεγονός ότι το προϊόν –το παραγωγικό υποκείμενο– δεν υποτάσσεται στους νόμους της παραγωγής του). Περιορίστηκε στην ανάλυση των φάσεων της παραγωγής και της κυκλοφορίας

του κεφαλαίου. Αυτή η ανάλυση όμως αποτελεί το αναδικατάστατο θεμέλιο της έρευνάς μας.

Στον Μαρξ, το κεφάλαιο ορίζεται ως διαδικασία, ως **αξία (αλλοτριωμένη εργασία)-εν-κινήσει**, η οποία μεγεθύνεται διαρκώς καθώς περνάει από τις διαδοχικές φάσεις της παραγωγής και της πραγματοποίησης της υπεραξίας. Το κεφάλαιο περνάει μέσα από τρεις βασικές φάσεις (βλ. σχήμα 1). Στην πρώτη, ο μεμονωμένος καπιταλιστής ενεργεί ως **αγοραστής** στην αγορά εμπορευμάτων. Στη δεύτερη, ενεργεί ως οργανωτής της παραγωγής και στην τρίτη εμφανίζεται στην αγορά ως **πωλητής**. Η αξία εμφανίζεται με διαφορετικό ένδυμα σε κάθε μια από τις τρεις φάσεις: στην πρώτη εμφανίζεται ως χρήμα, στη δεύτερη ως παραγωγική/αξιοποιητική διαδικασία και στην τρίτη ως υλικό ή άυλο εμπόρευμα. Η μεγέθυνση του κεφαλαίου προϋποθέτει ότι οι διαρκείς μεταμορφώσεις του από τη μια φάση στην άλλη θα γίνονται χωρίς να χάνεται αξία. Το χρηματικό κεφάλαιο πρέπει να πραγματωθεί μέσω της παραγωγής, το παραγωγικό κεφάλαιο πρέπει να πραγματωθεί στη μορφή εμπόρευμα και τα εμπορεύματα πρέπει να πραγματωθούν ως χρήμα, το οποίο θα επανεπενδυθεί και φτου απ' την αρχή. Αυτό αποτελεί την περιστροφή του κάθε ατομικού κεφαλαίου.

Στο Κεφάλαιο και στις Θεωρίες για την Υπεραξία, ο Μαρξ λέει ότι η συνολική διαδικασία αναπαραγωγής του κεφαλαίου είναι

(α) το σύνολο των περιστροφών των ατομικών κεφαλαίων που αλληλοδιαπλέκονται, αλληλοπροϋποτίθενται και αλληλοκαθορίζονται³

(β) η ενότητα των φάσεων περιστροφής που όμως έρχονται αντιμέτωπες ως αυτοτελείς. Ο βίαιος χωρισμός τους, η αυτονόμηση κάθε φάσης πέραν ενός ορίου προκαλεί κρίση, η οποία αποτελεί ταυτόχρονα τη βίαιη αποκατάσταση της ενότητάς τους. Κάτι τέτοιο είναι δυνατό γιατί πρόκειται για φάσεις διακριτές στο χώρο και τον χρόνο

1. Κ. Μαρξ, *Grundrisse*, σελ. 269. [Όλες οι παραπομπές στα έργα του Μαρξ γίνονται στις ελληνικές εκδόσεις τους. Βλ. Βιβλιογραφικό Επίπεδο].

2. Κ. Μαρξ, *ό.π.*, σελ. 60.

3. «Κάθε μεμονωμένο κεφάλαιο αποτελεί μόνο ένα ανεξαρτητοποιημένο, σαν να λέμε προικισμένο με ατομική ζωή, κλάσμα του συνολικού κοινωνικού κεφαλαίου, όπως κάθε μεμονωμένος κεφαλαιοκράτης αποτελεί μόνο ένα ατομικό στοιχείο της τάξης των κεφαλαιοκρατών. Η κίνηση του κοινωνικού κεφαλαίου αποτελείται από το σύνολο των κινήσεων των ανεξαρτητοποιημένων κλασμάτων του, από το σύνολο των περιστροφών των ατομικών κεφαλαίων. Όπως η μεταμόρφωση του μεμονωμένου εμπορεύματος [E-X-E] είναι ένας κρίκος στην αλυσίδα των μεταμορφώσεων του κόσμου των εμπορευμάτων –της εμπορευματικής κυκλοφορίας– έτσι και η μεταμόρφωση του ατομικού κεφαλαίου, η περιστροφή του, είναι ένας κρίκος στο κύκλωμα του κοινωνικού κεφαλαίου. Η συνολική αυτή διαδικασία περιλαμβάνει τόσο την παραγωγική κατανάλωση (την άμεση διαδικασία παραγωγής)... όσο και την ατομική κατανάλωση...». Κ. Μαρξ, *Το Κεφάλαιο*, τ. 2, σελ. 350-351.

Σχήμα 1. Το κύκλωμα του συνολικού κοινωνικού κεφαλαίου

νο, που ωστόσο κάθε μία πρέπει να βρίσκεται σε αρμόζουσα σχέση με τις υπόλοιπες ώστε να διασφαλίζεται η ενότητα της συνολικής διαδικασίας αναπαραγωγής.

Η ανεξαρτητοποίηση των στοιχείων που ανήκουν μαζί μπορεί να εμφανίζεται βίαια, σαν καταστροφική διαδικασία. Είναι ακριβώς η **κρίση**, στην οποία εκδηλώνεται η ενότητά τους, η ενότητα των διαφορετικών στοιχείων. Η αυτοτέλεια την οποία αποκτούν τα στοιχεία που ανήκουν μαζί και που αλληλοσυμπληρώνονται, έχει εκμηδενιστεί βίαια. Η κρίση εκδηλώνει λοιπόν την ενότητα των στοιχείων που έχουν αμοιβαία ανεξαρτητοποιηθεί. Χωρίς αυτήν την εσωτερική ενότητα των στοιχείων, που φαινομενικά είναι αδιάφορα μεταξύ τους, δεν θα σημειωνόταν κρίση...

Η πρόθεση του καπιταλιστή, όταν πουλάει, είναι να ξαναμετατρέψει το εμπόρευσμά του ή μάλλον το εμπορευματικό του κεφάλαιο σε **χρηματικό** κεφάλαιο, για να **πραγματοποιήσει** έτσι το κέρδος του... Αν η πραγματοποιημένη αξία πρόκειται να ξαναλειτουργήσει σαν κεφάλαιο θα πρέπει να περάσει από τη διαδικασία της αναπαραγωγής, δηλ. να ανταλλαχθεί πάλι με εργασία και εμπορεύματα. Η κρίση όμως είναι ακριβώς η στιγμή της διατάραξης και της διακοπής της διαδικασίας αναπαραγωγής... Ο σκοπός της κεφαλαιοκρατικής παραγωγής δεν είναι «η απόκτηση άλλων αγαθών», αλλά η ιδιοποίηση αξίας, χρήματος, αφηρημένου πλούτου...

Με το χωρισμό της άμεσης παραγωγικής διαδικασίας από τη διαδικασία κυκλοφορίας υπάρχει πάλι, και έχει αναπτυχθεί παραπέρα, η **δυνατότητα** της κρίσης που φαίνεται στην **απλή μεταμόρφωση** του εμπορεύματος [E-X-E]. Από τη στιγμή που οι δυο διαδικασίες δεν περνούν ομαλά η μία στην άλλη, αλλά ανεξαρτητοποιούνται η μία απέναντι στην άλλη, από τη στιγμή αυτή υπάρχει η κρίση... Η δυνατότητα της κρίσης οφείλεται

λοιπόν στο χωρισμό της πώλησης και της αγοράς... Αν το εμπόρευμα αδυνατούσε να αποσυρθεί από τη κυκλοφορία με τη μορφή του χρήματος ή να αναβάλει την επαναμετατροπή του σε εμπόρευμα, αν –όπως γίνεται στο άμεσο ανταλλακτικό εμπόριο– συνέπιπταν η αγορά και η πώληση, τότε κάτω από τις δοσμένες προϋποθέσεις θα εξέλειπε η **δυνατότητα** της κρίσης... Η δυσκολία να μετατραπεί το εμπόρευμα σε χρήμα, η δυσκολία να πωληθεί, προέρχεται μόνο από το γεγονός ότι [στη γενικευμένη εμπορευματική παραγωγή που δεν αποσκοπεί στην ικανοποίηση των αναγκών του ίδιου του παραγωγού] το εμπόρευμα πρέπει να μετατραπεί αμέσως σε χρήμα, ενώ το χρήμα δεν χρειάζεται να μετατραπεί αμέσως σε εμπόρευμα, από το γεγονός δηλ. ότι η **πώληση** και η **αγορά** μπορούν να χωριστούν η μία από την άλλη...

Η πιο αφηρημένη μορφή της κρίσης (και επομένως η τυπική δυνατότητα της κρίσης) είναι λοιπόν η ίδια η **μεταμόρφωση του εμπορεύματος**, στην οποία εμπεριέχεται μόνο σαν αναπτυσσόμενη κίνηση της αντίφασης ανάμεσα στην ανταλλακτική αξία και την αξία χρήσης, και παραπέρα ανάμεσα στο χρήμα και το εμπόρευμα, αντίφασης που περιλαμβάνεται στην ενότητα του εμπορεύματος. Με τι τρόπο όμως αυτή η δυνατότητα της κρίσης μετατρέπεται σε κρίση, δεν περιλαμβάνεται σ' αυτήν την ίδια τη μορφή. Περιλαμβάνεται μόνο στο ότι υπάρχει εδώ η **μορφή** για μια κρίση. Και αυτό είναι το σπουδαιότερο, όταν εξετάζει κανείς την αστική οικονομία.

Οι κρίσεις της παγκόσμιας αγοράς πρέπει να γίνουν αντιληπτές ως η πραγματική συνένωση και βίαιη εξομάλυνση όλων των αντιφάσεων της αστικής οικονομίας. Γι' αυτό τα ξεχωριστά στοιχεία, που συνενώνονται έτσι στις κρίσεις αυτές πρέπει συνεχώς να προβάλλονται και να αναπτύσσονται στην κάθε σφαίρα της αστικής οικονομίας, και όσο περισσότερο διεισδύουμε σ' αυτήν, πρέπει, από τη μια μεριά, να αναπτύσσονται νέοι καθορισμοί αυτής της αντίφασης και, από την άλλη μεριά, να αποδεικνύεται ότι οι πιο αφηρημένες μορφές της επαναλαμβάνονται και εμπεριέχονται στις πιο συγκεκριμένες μορφές της... Κατά την εξέταση της **διαδικασίας αναπαραγωγής** του κεφαλαίου (που συμπίπτει με την κυκλοφορία του) πρέπει πρώτα να αποδειχτεί ότι εκείνες οι πιο πάνω μορφές απλώς επαναλαμβάνονται ή μάλλον μόνο εδώ αποκτούν ένα περιεχόμενο, μια βάση πάνω στην οποία μπορούν να εκδηλώνονται...

Η πραγματική κρίση μπορεί να προκύψει μόνο από την πραγματική κίνηση της καπιταλιστικής παραγωγής, του συναγωνισμού και της πίστωσης – εφόσον προκύ-

ππει από τους καθορισμούς μορφής του κεφαλαίου, που το **χαρακτηρίζουν** σαν κεφάλαιο και δεν περιλαμβάνονται στην απλή του ύπαρξη ως εμπορεύματος και χρήματος...

Η συνολική διαδικασία κυκλοφορίας ή η συνολική διαδικασία αναπαραγωγής του κεφαλαίου είναι η ενότητα της φάσης της παραγωγής του και της φάσης της κυκλοφορίας του... Η κρίση είναι η βίαιη αποκατάσταση της ενότητας των αυτοτελοποιημένων στοιχείων και η βίαιη αυτοτελοποίηση στοιχείων που στην ουσία αποτελούν μια ενότητα (Κ. Μαρξ, *Θεωρίες για την Υπεραξία*, τ. 2, σελ. 583-598).

Εντός της συνολικής διαδικασίας αναπαραγωγής του κεφαλαίου, η οποία όπως είδαμε αποτελεί ένα κύκλωμα, το λεγόμενο κύκλωμα του συνολικού κοινωνικού κεφαλαίου, η κρίση προκύπτει λοιπόν ως διάρρηξη του κυκλώματος σε οποιοδήποτε σημείο του, ως αυτονόμηση δηλαδή κάποιας από τις φάσεις που το απαρτίζουν.⁴ Ο Μαρξ έχει δίκιο, αλλά πρέπει να προσθέσουμε ότι η κρίση γίνεται ακόμα βαθύτερη όταν οι επίσης διακριτές στο χώρο και το χρόνο μορφές πολιτικής νομιμοποίησης και ταξικής υποκειμενικότητας που αντιστοιχούν στην εκάστοτε ιστορική φάση της παραγωγής και της κυκλοφορίας του κεφαλαίου αυτονομηθούν κι αυτές από τη συνολική διαδικασία αναπαραγωγής.

Έχοντας εκθέσει ως εδώ τους **γενικούς** καθορισμούς μορφής του κεφαλαίου, θα περάσουμε τώρα να δούμε ποια είναι τα σημεία στα οποία μπορεί να εκδηλωθεί η πιθανότητα της κρίσης: ποιες είναι οι **πηγές της κρίσης**, το περιεχόμενό της, οι λόγοι για τους οποίους αυτή μετατρέπεται

από δυνατότητα σε **ενεργό πραγματικότητα**. Οι γενικοί καθορισμοί του κεφαλαίου που παράγουν την πιθανότητα της κρίσης δεν μας αποκαλύπτουν αυτοματικά τις υλικές/κοινωνικές δυνάμεις που παράγουν την πραγματικότητά της.

Αν μείνουμε στο σχήμα του Μαρξ (βλ. σχήμα 1), καταλαβαίνουμε ότι η κρίση μπορεί να οφείλεται σε διάρρηξη στην **πρώτη πράξη της φάσης κυκλοφορίας (φάση I)**, δηλαδή στην αγορά μέσω παραγωγής (Μπ) και εργασιακής δύναμης (Εδ) με την προκαταβολή του αρχικού χρηματικού κεφαλαίου Χ. Π.χ. μπορεί να οφείλεται στην έλλειψη ρευστότητας για την αγορά μέσω παραγωγής και εργασιακής δύναμης ή στο γεγονός ότι τα μέσα παραγωγής και η εργατική δύναμη δεν είναι διαθέσιμα ή είναι πολύ ακριβά. Η έλλειψη εργατικής δύναμης μπορεί να οφείλεται σε υπέρμετρη επέκταση των μέσων παραγωγής ως προς την προσφορά της (κάτι που ο Μαρξ ονόμασε απόλυτη υπερσυσσώρευση κεφαλαίου). Ακόμα και όταν η εργατική δύναμη είναι άφθονη και διαθέσιμη λόγω αύξησης του εφεδρικού στρατού των ανέργων και των μεταναστευτικών ροών μπορεί να υπάρχει έλλειψη συγκεκριμένων δεξιοτήτων ή μπορεί οι άνεργοι να χρησιμοποιούν τα κοινωνικά επιδόματα προκειμένου να αποφύγουν τη μισθωτή εργασία. Τι θέλουμε να πούμε; Ότι οι ταξικοί αγώνες, οι μορφές πολιτικής νομιμοποίησης και η υποκειμενική στάση των προλεταρίων επηρεάζουν τόσο την τιμή της εργατικής δύναμης όσο και την ύπαρξη και τη διαθεσιμότητά της. Η τιμή των μέσων παραγωγής μπορεί να αυξηθεί «υπερβολικά» από τη μια μεριά λόγω φυσικών καταστροφών, καιρικών συνθηκών, πολέμων, συνθηκών του διεθνούς εμπορίου (προστατευτισμός, δασμοί, περιορισμοί, καρτέλ) ή από την άλλη μεριά εξαιτίας των αγώνων των αγροτών ενάντια στις περιφράξεις της γης τους, εξαιτίας του οικολογικού κινήματος, κλπ.

Στη φάση της **παραγωγής (φάση II)** η διάρρηξη του κυκλώματος μπορεί να οφείλεται σε καταστροφή μέσω παραγωγής λόγω καιρικών συνθηκών, στείρωσης της γης ή άλλων φυσικών καταστροφών. Οι φυσικές καταστροφές είναι μόνο μερικώς εξωγενείς καθώς παράγονται και από τον ίδιο τον καπιταλιστικό τρόπο παραγωγής σε αυξανόμενο βαθμό όσο επεκτείνεται η κυριαρχία του πάνω στη φύση (η επονομαζόμενη οικολογική καταστροφή). Οι ανοιχτοί ή υπόγειοι ταξικοί αγώνες αποτελούν επίσης αιτία διάρρηξης του κυκλώματος και σ' αυτή τη φάση: το σαμποτάζ αυξάνει το κόστος του σταθερού κεφαλαίου, οι κοπάνες και η έλλειψη πειθαρχίας αυξάνουν το κόστος της εργασιακής δύναμης και επηρεάζουν τόσο την εντατικότητα της εργασίας όσο και την παραγωγικότητά της, ενώ και οι δύο τελευταίες πρακτικές όπως και οι απεργίες

4. Βλ. Ρ. Βελ και Η. Κλίβερ, *Marx's crisis theory as a theory of class struggle*, Research in Political Economy, τ. 5, 1982 και Τζέιμς Ο'Κόννορ, *The meaning of crisis*, International Journal of Urban and Regional Research, τ. 5, 1981.

επηρεάζουν αρνητικά το μέγεθος της παραγόμενης αξίας και επομένως το βαθμό εκμετάλλευσης.

Η άντληση σχετικής υπεραξίας με την υποκατάσταση της εργασιακής δύναμης από μηχανές μπορεί να οδηγήσει σε αύξηση της αξιακής σύνθεσης του κεφαλαίου αν δεν επιτευχθούν σημαντικές αυξήσεις της παραγωγικότητας στον τομέα των κεφαλαιουχικών αγαθών και δεν γίνει επαρκής οικονομία στη χρήση του σταθερού κεφαλαίου.⁵ Οι καπιταλιστές ωθούνται στην υποκατάσταση της

5. Ο Μαρξ εισήγαγε τρεις έννοιες βάσει των οποίων εκφράζεται ο βαθμός εκμηχάνισης της παραγωγικής διαδικασίας και η αύξηση της παραγωγικότητας της εργασίας στον καπιταλιστικό τρόπο παραγωγής: την **τεχνική**, την **οργανική** και την **αξιακή** σύνθεση του κεφαλαίου (Μαρξ, *Κεφάλαιο*, τ. 1, 23^ο κεφάλαιο). Η τεχνική σύνθεση του κεφαλαίου εκφράζει την αναλογία ανάμεσα στη μάζα των χρησιμοποιούμενων μέσων παραγωγής και την απαιτούμενη για τη χρησιμοποίησή τους ποσότητα εργασίας (συγκεκριμένη πλευρά της εργασίας). Η αξιακή σύνθεση του κεφαλαίου εκφράζει την αναλογία ανάμεσα στην αξία του σταθερού κεφαλαίου, την αξία δηλαδή των μέσων παραγωγής, και την αξία του μεταβλητού κεφαλαίου, δηλαδή την αξία της εργασιακής δύναμης (αφηρημένη-κοινωνική πλευρά της εργασίας). Η οργανική σύνθεση του κεφαλαίου ορίζεται ως η αξιακή σύνθεση του κεφαλαίου στο βαθμό που καθορίζεται από την τεχνική σύνθεση και αντανakλά τις αλλαγές της. Γι' αυτό το λόγο η **οργανική σύνθεση** υπολογίζεται βάσει της αλλαγμένης τεχνικής σύνθεσης του κεφαλαίου στην «παλιά» αξία των μέσων παραγωγής και της εργασιακής δύναμης, χωρίς να συνυπολογίζονται οι μεταβολές στην αξία τους που μπορεί να επιφέρει η αύξηση της παραγωγικότητας της εργασίας λόγω της αναδιάρθρωσης της παραγωγικής διαδικασίας ή άλλοι παράγοντες μέσα στον κύκλο συσσώρευσης, ώστε να **αντικατοπτρίζει ακριβώς τις μεταβολές της τεχνικής σύνθεσης** (βλ. Β. Fine, Α. Saad-Filho, *Marx's Capital*, Pluto, 2004). Αντιθέτως, η αξιακή σύνθεση του κεφαλαίου υπολογίζεται βάσει της «νέας αξίας» των μέσων παραγωγής και της εργασιακής δύναμης. Επομένως, η αύξηση της οργανικής σύνθεσης δεν ισοδυναμεί απαραίτητα με ίση αύξηση της αξιακής σύνθεσης. Η σχέση ανάμεσα στα δύο αυτά μεγέθη καθορίζεται από τις μεταβολές της παραγωγικότητας της εργασίας στα κεφαλαιουχικά και τα καταναλωτικά αγαθά, τις μεταβολές της αξίας των πρώτων υλών, την οικονομία στη χρήση του σταθερού κεφαλαίου κλπ. Ο Μαρξ θεωρούσε ότι η αξιακή σύνθεση αυξάνεται με την αύξηση της οργανικής σύνθεσης αλλά σε μικρότερο βαθμό. Ωστόσο, αυτό δεν είναι βέβαιο καθώς είναι πιθανό η αύξηση της οργανικής σύνθεσης να οδηγήσει ακόμη και σε μείωση της αξιακής σύνθεσης του κεφαλαίου αν π.χ. η παραγωγικότητα στα κεφαλαιουχικά αγαθά αυξηθεί πολύ περισσότερο από την παραγωγικότητα στα καταναλωτικά αγαθά. Η αξιακή σύνθεση του κεφαλαίου έχει ιδιαίτερη σημασία διότι μαζί με το βαθμό εκμετάλλευσης της εργασίας προσδιορίζει το ποσοστό κέρδους. Πράγματι, το ποσοστό κέρδους είναι ίσο με το λόγο της υπεραξίας προς το άθροισμα σταθερού και μεταβλητού κεφαλαίου, $\pi = Y / (\Sigma + M)$. Αν διαιρέσουμε αριθμητή και παρονομαστή με το μεταβλητό κεφάλαιο, προκύπτει ότι το ποσοστό κέρδους είναι ο λόγος του ποσοστού της υπεραξίας (δηλ. του βαθμού εκμετάλλευσης) προς την αξιακή σύνθεση του κεφαλαίου αυξημένη κατά μία μονάδα, $\pi = PY / (A\Sigma + 1)$. Επομένως, όσο περισσότερο αυξάνεται η αξιακή σύνθεση του κεφαλαίου τόσο μειώνεται το ποσοστό κέρδους αν το ποσοστό της υπεραξίας παραμένει σταθερό. Στον προσδιορισμό του ποσοστού κέρδους υπεισέρχονται και άλλοι παράγοντες όπως ο χρόνος περιστροφής του κεφαλαίου, τα μη παραγωγικά έξοδα κυκλοφορίας (π.χ. το κόστος των μεταβιβάσεων τίτλων

εργασιακής δύναμης από μηχανές και την αναδιοργάνωση της παραγωγικής διαδικασίας για 4 κυρίως λόγους: α) λόγω εξάντλησης του εφεδρικού στρατού των ανέργων, β) λόγω περιορισμού της εργάσιμης ημέρας εξαιτίας των ταξικών αγώνων, γ) λόγω του ελέγχου που μπορεί να ασκεί το προλεταριάτο στην παραγωγική διαδικασία ή της απειθαρχίας του, δ) λόγω ανταγωνισμού με τους υπόλοιπους καπιταλιστές – αρχικά ο καπιταλιστής που εισάγει την καινοτομία η οποία αυξάνει την παραγωγικότητα μπορεί να πουλά τα εμπορεύματα σε χαμηλότερη τιμή από την αξία τους και να κερδίζει μερίδιο της αγοράς όταν η καινοτομία επεκταθεί στην αγορά το ανταγωνιστικό πλεονέκτημα εξανεμίζεται ενώ η αύξηση της τεχνικής σύνθεσης του κεφαλαίου αντανakλάται σε αύξηση της αξιακής σύνθεσής του.

ιδιοκτησίας και γενικότερα των αφηρημένων εμπορικών δικαιωμάτων) που αφαιρούνται από τη συνολικά παραγόμενη υπεραξία, η μεταφορά υπεραξίας από επιχειρήσεις χαμηλής σε επιχειρήσεις υψηλής οργανικής σύνθεσης, ο μετασχηματισμός των αξιών σε τιμές παραγωγής κλπ. Ορισμένοι μόνο από αυτούς θα εξεταστούν παρακάτω.

Αν η αξιακή σύνθεση του κεφαλαίου αυξηθεί ταχύτερα από το βαθμό εκμετάλλευσης της εργασίας – που αυξάνεται και αυτός, εντός συγκεκριμένων, όμως, ορίων, αυτή τη φορά λόγω της μείωσης της αξίας της εργασιακής δύναμης που επιφέρει η αύξηση της παραγωγικότητας στα καταναλωτικά αγαθά – το ποσοστό του κέρδους πέφτει. Ο λεγόμενος νόμος της «πτωτικής τάσης του ποσοστού του κέρδους», δηλαδή η τάση για μείωση του ποσοστού κέρδους λόγω αύξησης της οργανικής σύνθεσης του κεφαλαίου στο πλαίσιο της υποκατάστασης εργασίας από μηχανές, αποτελεί έναν μόνο παράγοντα διάρρηξης του κυκλώματος αναπαραγωγής του κεφαλαίου, καθώς προϋποθέτει ότι όλοι οι άλλοι παράγοντες που επηρεάζουν το ποσοστό του κέρδους παραμένουν σταθεροί.

Στη **δεύτερη πράξη της κυκλοφορίας (φάση III)** που αφορά την πώληση των παραχθέντων εμπορευμάτων (Ε') και τη μετατροπή τους σε αυξημένο χρηματικό κεφάλαιο Χ', η διάρρηξη του κυκλώματος μπορεί να οφείλεται στο γεγονός ότι έχουν παραχθεί δυσανάλογα πολλά μέσα παραγωγής ή μέσα συντήρησης σε σχέση με τη ζήτηση. Το αποτέλεσμα είναι και πάλι η πτώση της κερδοφορίας αφού αν δεν πουληθούν τα εμπορεύματα μειώνεται η υπεραξία που τελικά πραγματοποιείται. Η υπερπαραγωγή οφείλεται στο γεγονός ότι κριτήριο της παραγωγής είναι η ιδιοποίηση όσο το δυνατόν περισσότερης υπερεργασίας για την άντληση κέρδους και όχι τα υπάρχοντα όρια της αγοράς, δηλαδή οι ανάγκες την κάλυψη των οποίων δύναται να πληρώσουν οι καταναλωτές – πόσο μάλλον που η κατανάλωση της εργατικής τάξης είναι αναγκαστικά μικρότερη από το συνολικό προϊόν βάσει του νόμου της αξίας: αν οι εργάτες καταλάωναν όλο το προϊόν δεν θα υπήρχε κέρδος. Το ζήτημα της δυσαναλογίας δεν είναι απλώς τεχνικό ζήτημα «σχεδιασμού» ή «αναρχίας της αγοράς» αλλά αποτελεί πολιτικό διακύβευμα καθώς η κατανομή των πόρων στους διάφορους παραγωγικούς κλάδους αποτελεί πεδίο των κοινωνικών και ταξικών αγώνων (βλ. π.χ. το φαινόμενο του πληθωρισμού που θα εξετάσουμε στη συνέχεια). Επιπρόσθετα, τα κινήματα «άρνησης πληρωμών», η αυτομείωση τιμών και ενοικίων και οι μαζικές απαλλοτριώσεις μπορούν να αποτελέσουν παράγοντα διάρρηξης του κυκλώματος στη δεύτερη πράξη της φάσης κυκλοφορίας. Τέλος, η ζήτηση μπορεί να περιοριστεί λόγω αποθησαυρισμού και άρνησης επένδυσης από την πλευρά των καπιταλιστών όταν η κερδοφορία είναι χαμηλή ή όταν η φορολόγηση των αδιανέμητων κερδών των επιχειρήσεων είναι υψηλότερη από τη φορολόγηση εισοδημάτων.

Το τελευταίο παράδειγμα διάρρηξης του κυκλώματος του κοινωνικού κεφαλαίου που αναφέραμε, δηλαδή

η έλλειψη επαρκούς ζήτησης λόγω χαμηλής κερδοφορίας των επενδύσεων δείχνει ότι οι πηγές της κρίσης, της βίαιης, δηλαδή, διάρρηξης της ενότητας της διαδικασίας αναπαραγωγής του κεφαλαίου, δεν είναι απλώς ένα άθροισμα παραγόντων αλλά χαρακτηρίζονται από μεγάλη αλληλοδιαπλοκή. Για να φέρουμε μερικά ακόμη παραδείγματα: α) η υπερπαραγωγή/υποκατανάλωση ενός εμπορεύματος οδηγεί σε αδυναμία αναπαραγωγής των εργατών που το παράγουν. Αποτέλεσμα είναι η μείωση της ζήτησης για μέσα συντήρησης και επομένως η ξαφνική εμφάνιση υπερπαραγωγής σε άλλα εμπορεύματα λόγω έλλειψης επαρκούς ζήτησης. Έτσι, δυνητικά η υπερπαραγωγή διαδίδεται σε όλη την αγορά· β) αν υπάρξει μπλοκάρισμα στην παραγωγή και κυκλοφορία ενός **βασικού** μέσου παραγωγής θα επηρεαστούν όλα τα μεμονωμένα κυκλώματα στα οποία χρησιμοποιείται λόγω μη διαθεσιμότητας (βλ. πετρέλαιο).

ΥΠΕΡΣΥΣΣΩΡΕΥΣΗ ΚΑΙ ΑΠΑΞΙΩΣΗ ΚΕΦΑΛΑΙΟΥ

Παραπέρα, καθώς οι αγώνες στις φάσεις I και II μπορεί να μειώσουν το βαθμό εκμετάλλευσης της εργασίας λόγω μείωσης του μεγέθους και της εντατικότητας της εργασιακής ημέρας ή λόγω της αύξησης των μισθών, οι καπιταλιστές αναγκάζονται να ακολουθήσουν μεθόδους άντλησης σχετικής υπεραξίας για να υποκαταστήσουν την εργασιακή δύναμη, αυξάνοντας την παραγωγικότητα και το συνολικό προϊόν. Αυτό από τη μια μεριά μπορεί να οδηγήσει σε πτώση του ποσοστού του κέρδους λόγω της αύξησης της οργανικής σύνθεσης (φάση II) και από την άλλη σε παραγωγή πάνω από τα όρια της αγοράς (φάση III). Η υπερπαραγωγή κεφαλαίου προκαλείται επομένως από τις ίδιες αιτίες που δημιουργούν το σχετικό υπερπληθυσμό και έχει ως ιδιόμορφο και παράξενο επακόλουθο τη δημιουργία «*αναπασχόλητου κεφαλαίου στη μια πλευρά, και αναπασχόλητου εργατικού πληθυσμού στην άλλη*».⁶ Η υπερπαραγωγή κεφαλαίου δεν είναι λοιπόν τίποτε άλλο παρά υπερσυσσώρευση κεφαλαίου, υπερπαραγωγή δηλ. μέσων παραγωγής που δεν μπορούν να λειτουργήσουν σαν κεφάλαιο λόγω του χαμηλού βαθμού εκμετάλλευσης της εργασίας ή «*λόγω του χαμηλότερου [από το αναγκαίο] ποσοστού κέρδους που θα απέφερε η χρησιμοποίησή τους με το δοσμένο βαθμό εκμετάλλ-*

6. Κ. Μαρξ, *Το Κεφάλαιο*, τ. 3, σελ. 317.

λευσης».⁷ Η υπερσυσσώρευση κεφαλαίου δεν αποτελεί παρά μια πλευρά ή έκφραση της κρίσης αναπαραγωγής της καπιταλιστικής σχέσης.

Όλες οι κρίσεις αναπαραγωγής καταλήγουν στην απαξίωση πλεονάζοντος κεφαλαίου, στη βίαιη δηλ. αποκατάσταση της ενότητας των φάσεων του κυκλώματος του συνολικού κοινωνικού κεφαλαίου. Η απαξίωση μπορεί να εκδηλωθεί σε όλες τις φάσεις του κυκλώματος και να πάρει διάφορες μορφές:

(α) αδρανές χρηματικό κεφάλαιο

(β) υποτίμηση του εθνικού νομίσματος και των χρεογράφων ή/και κατάρρευση του πιστωτικού συστήματος (παράλυση της λειτουργίας του χρήματος ως μέσου πληρωμής)

(γ) πληθώρα απούλητων εμπορευμάτων (μεταξύ των οποίων και πρώτες ύλες) που βρίσκονται στις αποθήκες ή σε παρακαταθήκη

(δ) υποτίμηση της εργασιακής δύναμης, ή αλλιώς απαξίωση μεταβλητού κεφαλαίου I

(ε) αναπασχόλητος ή υποαπασχολούμενος εργατικός πληθυσμός ή αλλιώς απαξίωση μεταβλητού κεφαλαίου II

(στ) απαξίωση πάγιου κεφαλαίου (αναπασχόλητη παραγωγική ικανότητα) και υποεπένδυση σε πάγιο κεφάλαιο

(ζ) χρεοκοπίες, συγχωνεύσεις και εξαγορές επιχειρήσεων (αυτό μπορεί να σημαίνει είτε συγκεντροποίηση κεφαλαίου είτε εξαγορά/αποζημίωση χρεοκοπημένων επιχειρήσεων από το κράτος –ειδικά στη λαϊκίστικη ή αριστερή μορφή του– και απόδοσή τους στην αυτοδιαχείριση των άμεσων παραγωγών. Συχνά η τελευταία αυτή διαδικασία μπορεί να έλθει ως επακόλουθο ενός κινήματος κατάληψων αυτών των επιχειρήσεων από τους εργάτες τους)

(η) ανάληψη από το κράτος είτε ολόκληρων τομέων της καπιταλιστικής οικονομίας που είναι ανίκανοι να λειτουργήσουν επικερδώς και να προσελκύσουν τις αναγκαίες επενδύσεις κεφαλαίου, είτε καίριων, για την αναπαραγωγή του συνολικού κεφαλαίου, τομέων (πχ, παραγωγή ηλεκτρικού ρεύματος, μέσα μαζικής μεταφοράς, νοσοκομεία και εκπαιδευτικά ιδρύματα κλπ.). Αυτοί οι τομείς του κοινωνικού κεφαλαίου μπορεί να λειτουργούν υπό κρατική διεύθυνση με μειωμένο, μηδενικό ή και αρνητικό ποσοστό κέρδους. Η μετατροπή τους σε «δημόσια» ιδιοκτησία και η διαχείρισή τους σύμφωνα με την καπιταλιστική υπολογιστική ορθολογικότητα αποσκοπεί στη φτηνή

7. Κ. Μαρξ, ό.π., σελ. 324.

αναπαραγωγή υγιούς και καλά εκπαιδευμένης εργασιακής δύναμης ή στο φθίνεμα των υπηρεσιών και του σταθερού κεφαλαίου που χρησιμοποιεί το ιδιωτικό κεφάλαιο. Αυτό διευκολύνει την άνοδο του γενικού ποσοστού κέρδους και την ανανέωση του κύκλου συσσώρευσης (κατά τον ίδιο τρόπο που και οι κρατικές αγορές από το ιδιωτικό κεφάλαιο, μέσω των διαγωνισμών ανάθεσης έργων, συμβάλλουν στην πραγματοποίηση της υπεραξίας, παρότι η χρήση του αγορασμένου προϊόντος μπορεί να μην είναι επικερδής ή να μη δημιουργεί υπεραξία για το κράτος). Αυτή η μορφή σχεδιασμένης απαξίωσης απαιτεί μια συντονισμένη, κοινωνική προσπάθεια που μόνο το καπιταλιστικό κράτος είναι σε θέση ν' αναλάβει και να οργανώσει. Ακριβώς επειδή «η αυξανόμενη πτωτική τάση του γενικού ποσοστού κέρδους αποτελεί απλώς μια **έκφραση που προσιδιάζει στον κεφαλαιοκρατικό τρόπο παραγωγής**, μια έκφραση της συνεχιζόμενης ανάπτυξης της κοινωνικής παραγωγικής δύναμης της εργασίας»,⁸ είναι μόνο το κράτος ως συλλογικός καπιταλιστής, ως ρυθμιστική, **πολιτική μορφή** της αναπαραγωγής του κοινωνικού κεφαλαίου, άρα και ως **στιγμή της ταξικής πάλης** που μπορεί να φέρει εις πέρας μια **πολιτική απαξίωσης** της κοινωνικής παραγωγικής δύναμης της εργασίας.⁹ Η πολιτική απαξίωσης που περιγράψαμε παραπάνω – και η οποία συμπεριλαμβάνει επίσης δάνεια, επιχορηγήσεις και κίνητρα προς τις εγχώριες ή πολυεθνικές εταιρείες, φοροαπαλλαγές, εξοπλιστικά συμβόλαια, εθνικοποιήσεις κλπ– ακολουθήθηκε την περίοδο 1929-1973 τόσο από τη **δεξιά** όσο και από την **αριστερά της απαξίωσης**. Συνεχίστηκε την περίοδο του «νεοφιλελευθερισμού» εμπλουτισμένη και με άλλες μορφές που θα εξετάσουμε παρακάτω

(θ) καταστροφή κεφαλαίου μέσω του πολέμου – από τη μια μεριά ακραία μορφή της προσπάθειας του κάθε καπιταλιστή «να μειώσει, όσο είναι δυνατό, το μερτικό του στη ζημία και να το φορτώσει στον άλλο»¹⁰ και από την άλλη μεριά πλευρά της κρατικής πολιτικής απαξίωσης κεφαλαίου σε συγκεκριμένες συνθήκες (βλ. δεύτερος παγκόσμιος πόλεμος).

Σε όλες τις ιστορικές περιόδους του καπιταλισμού μία ή περισσότερες μορφές απαξίωσης συνδυάζονταν με τη διαρκή ανανέωση της διαδικασίας της πρωταρχικής συσσώρευσης.

8. Κ. Μαρξ, ό.π., σελ. 269.

9. Περισσότερα για τη μορφή-κράτος στο επόμενο κεφάλαιο και στην μπροσούρα της Ομάδας ενάντια στον εκβιασμό της μισθωτής εργασίας, *Σκοτώνουν τα άλογα στη δουλειά και όταν γεράσουν τα θάβουν ιδίους εξόδοις*, β' εκδ., 2008.

10. Κ. Μαρξ, ό.π., σελ. 320.

Ακολουθώντας τον Μαρξ και τον David Harvey,¹¹ θα προσπαθήσουμε τώρα να δώσουμε έναν όσο το δυνατό πιο σαφή ορισμό των τριών όρων «καταστροφή», «υποτίμηση» και «απαξίωση» που, εκ πρώτης όψεως, φαίνεται να χρησιμοποιούμε εναλλακτικά μέχρι εδώ. Η «καταστροφή κεφαλαίου» αναφέρεται στην απώλεια του υλικού σώματος των εμπορευμάτων, των αξιών χρήσης – στον όρο συμπεριλαμβάνεται και η φυσική εξόντωση «ανθρώπινου κεφαλαίου».¹² Η «υποτίμηση κεφαλαίου» αναφέρεται στις αλλαγές στη χρηματική αποτίμηση των εμπορευμάτων, την ανταλλακτική τους αξία, ή την υποτίμηση του νομίσματος. Η «απαξίωση», τέλος, χρησιμοποιείται για να υποδηλώσει την απώλεια του κοινωνικά αναγκαίου χρόνου αφηρημένης-ομογενοποιημένης εργασίας που αναπαριστάται στα εμπορεύματα, χωρίς αυτό να συνοδεύεται απαραίτητα από την καταστροφή του υλικού τους σώματος. Αξία χρήσης, ανταλλακτική αξία και αξία είναι όψεις της ίδιας ενότητας: του εμπορευματικού πλούτου.

Αξία είναι η ιδιότητα της γενικής ανταλλαξιμότητας που αποκτούν τα προϊόντα της εργασίας στον καπιταλισμό μέσω της αποκλειστικής διαμεσολάβησης του γενικού ισοδύναμου. Το **μέγεθος** της αξίας – η ποσότητα κοινωνικά αναγκαίου χρόνου αφηρημένης/αλλοτριωμένης εργασίας για την παραγωγή μιας αξίας χρήσης που είναι προορισμένη ν' ανταλλαχθεί για να αποφέρει κέρδος – δεν είναι μια σταθερή μετρήσιμη ποσότητα αλλά ένα ασταθές, αβέβαιο, αντιφατικό μέτρο στο οποίο αντανακλάται το σύνολο των εσωτερικών αντιφάσεων της καπιταλιστικής σχέσης (με προεξάρχουσα αυτή του ανταγωνισμού κεφαλαίου-εργασίας). Η ανάλυση των εσωτερικών αντιφάσεων του καπιταλισμού αναδεικνύει μια έννοια της αξίας που εμπεριέχει την ίδια της την άρνηση με τη μορφή της **μη αξίας** καθώς το κωλοσύστημα από την ίδια την αντιφατική διάταξη των φάσεων του αχρηστεύει εργασιακή δύναμη, κοινωνικό χρόνο εργασίας ή μέσα παραγωγής.¹³

11. Βλ. D. Harvey, *The Limits to Capital*, Blackwell, 1982.

12. Αυτήν την πολύ σημαντική πλευρά της απαξίωσης κεφαλαίου, που η ανάλυσή της τροποποιεί τις έως τώρα κυρίαρχες αφηγήσεις για τον ιμπεριαλισμό και τον πόλεμο, είχαμε προσπαθήσει να προσεγγίσουμε στο 8^ο τεύχος (1999-2000) σε ένα κείμενο με τίτλο *Πόλεμος, Ειρήνη και Κρίση της Αναπαραγωγής του Ανθρώπινου Κεφαλαίου*.

13. Για την απαξίωση των μέσων παραγωγής, ο Μαρξ λέει τα εξής: «Δίπλα στην υλική φθορά, η μηχανή υπόκειται και σε μια, ας την πούμε, ηθική απαξίωση. Χάνει ανταλλακτική αξία, είτε γιατί παράγονται πιο φτηνά μηχανές του ίδιου είδους είτε γιατί εισάγονται καλύτερες μηχανές που τη συναγωνίζονται». Κ. Μαρξ, *Το Κεφάλαιο*, τ. 1, σελ. 420.

Πράγματι, στον Μαρξ δεν υπάρχει μόνο η θεματική της κρίσης ως απαξίωσης, με την έννοια της επίλυσης των εσωτερικών μπλοκαρισμάτων του συστήματος. Ο Μαρξ θεωρούσε την απαξίωση σταθερή και «αναγκαία στιγμή» της παραγωγής και της κυκλοφορίας της αξίας. Όπως είδαμε, το κεφάλαιο περνάει από μια σειρά μεταμορφώσεων: από χρήμα γίνεται εμπόρευμα, παραγωγική/αξιοποιητική διαδικασία και ξανά εμπόρευμα, χρήμα κοκ. Από τη στιγμή που το κεφάλαιο είναι **αξία-εν-κινήσει**, η αξία παραμένει αξία όσο κινείται. Η απαξίωση είναι λοιπόν η **αξία-εν-στάσει** σε οποιαδήποτε φάση του κυκλώματος, όσο μικρός κι αν είναι ο χρόνος ακινησίας της.

Η **διαδικασία αξιοποίησης** του κεφαλαίου –και το χρήμα γίνεται κεφάλαιο μόνο μέσα από τη διαδικασία αξιοποίησης– εμφανίζεται ταυτόχρονα σαν **διαδικασία απαξίωσης**, σαν αποχρηματοποίησή του... Η απαξίωση αποτελεί συνθετικό στοιχείο της αξιοποιητικής διαδικασίας πράγμα που βρίσκεται ήδη απλούστατα στο ότι το προϊόν της διαδικασίας [το εμπόρευμα] δεν είναι **αξία** στην άμεση του μορφή, αλλά πρέπει πρώτα να ενταχθεί πάλι στην κυκλοφορία για να πραγματοποιηθεί σαν αξία. Αν λοιπόν η παραγωγική διαδικασία αναπαράγει το κεφάλαιο σαν αξία και νέα αξία, ταυτόχρονα το τοποθετεί σαν **μη αξία**, σαν κάτι που πρέπει πρώτα να **αξιοποιηθεί με την ανταλλαγή**. Οι τρεις διαδικασίες [φάσεις], που η ενότητά τους αποτελεί το κεφάλαιο, είναι εξωτερικές, χωριστές τοπικά και χρονικά. Η μετάβαση από τη μια στην άλλη, δηλ. η ενότητά τους, αποτελεί σαν τέτοια τυχαίο γεγονός ως προς τους ατομικούς κεφαλαιοκράτες. Παρά την **εσωτερική τους ενότητα**, οι διαδικασίες αυτές υπάρχουν **ανεξάρτητα** η μια δίπλα στην άλλη, κάθε μια σαν προϋπόθεση της άλλης. Σε γενικές γραμμές η ενότητα αυτή πρέπει να διατηρείται, όσο το σύνολο της παραγωγής βασίζεται στο κεφάλαιο· και άρα το τελευταίο πρέπει υποχρεωτικά να πραγματοποιεί όλα τα αναγκαία συνθετικά στοιχεία της αυτο-διαμόρφωσής του και να εμπεριέχει τους όρους για την πραγματοποίησή της. Ως εδώ, το κεφάλαιο δεν εμφανίζεται ακόμα σαν καθοριστικό της ίδιας της κυκλοφορίας (της ανταλλαγής) αλλά μόνο σαν συνθετικό της στοιχείο, που μάλιστα παύει να είναι κεφάλαιο ακριβώς τη στιγμή που εντάσσεται σ' αυτή. Σαν **εμπόρευμα** γενικά, το κεφάλαιο συμμερίζεται τώρα τη μοίρα του εμπορεύματος: το αν θα ανταλλαγή ή όχι με χρήμα, το αν η **τιμή** του θα πραγματοποιηθεί ή όχι, γίνεται ζήτημα τύχης.

Στην ίδια την παραγωγική διαδικασία –που εξακολουθούσε πάντα να προϋποθέτει το κεφάλαιο σαν αξία– η **αξιοποίηση** του κεφαλαίου φαινόταν ολότελα εξαρ-

τημένη αποκλειστικά από τη σχέση του σαν αντικειμενοποιημένης εργασίας προς τη ζωντανή εργασία· δηλ. από τη σχέση του κεφαλαίου προς τη μισθωτή εργασία. Τώρα όμως, σαν προϊόν, σαν εμπόρευμα, το κεφάλαιο εμφανίζεται εξαρτημένο από την κυκλοφορία, που βρίσκεται έξω από την παραγωγική διαδικασία. (Στην πραγματικότητα, όπως είδαμε, επιστρέφει σ' αυτήν σαν θεμέλιό της, εξίσου όμως και αναδύεται πάλι απ' αυτήν). Σαν εμπόρευμα, το κεφάλαιο πρέπει 1) να είναι αξία χρήσης, άρα αντικείμενο της ανάγκης, της κατανάλωσης· 2) ν' ανταλλάσσεται με το ισοδύναμό του – σε χρήμα. Μονάχα στην πώληση πραγματοποιείται η νέα αξία... Καθώς η αδιάκοπη ανανέωση της παραγωγής εξαρτάται από την πώληση των έτοιμων προϊόντων, τη μετατροπή του προϊόντος σε χρήμα και την αναμετατροπή του χρήματος σε όρους παραγωγής – πρώτη ύλη, εργαλείο, μισθός· καθώς η πορεία που το κεφάλαιο ακολουθεί για να περάσει από τον ένα στον άλλο απ' αυτούς τους καθορισμούς σχηματίζει φάσεις της κυκλοφορίας, και οι φάσεις αυτές διατρέχονται σε καθορισμένα **χρονικά διαστήματα**· η ταχύτητα της κυκλοφορίας, ο **χρόνος** που απαιτεί η κυκλοφορία, καθορίζει λοιπόν πόσα προϊόντα μπορούν να παραχθούν μέσα σ' ένα δοσμένο χρονικό διάστημα· πόσο συχνά το κεφάλαιο μπορεί να αξιοποιήσει τον εαυτό του μέσα σ' ένα δοσμένο χρονικό διάστημα, πόσο συχνά μπορεί να **αναπαράγει** και να **πολλαπλασιάζει** την αξία του... – καθορίζει λοιπόν ως ένα βαθμό, αν όχι τις **αξίες**, [τότε] τη μάζα των αξιών... Εκτός λοιπόν από το χρόνο εργασίας που έχει υλοποιηθεί στο προϊόν, έρχεται να προστεθεί σαν συνθετικό στοιχείο της αξιοδημιουργίας –σαν επίσης παραγωγικός χρόνος εργασίας– ο **χρόνος κυκλο-**

φορίας του κεφαλαίου. Αν ο χρόνος εργασίας εμφανίζεται σαν η αξιοδημιουργική δραστηριότητα, τότε αυτός ο χρόνος κυκλοφορίας του κεφαλαίου εμφανίζεται σαν ο **χρόνος της απαξίωσης**... Όστε ο **χρόνος κυκλοφορίας** δεν είναι θετικό αξιοδημιουργικό στοιχείο· αν ήταν ίσος με 0, η αξιοδημιουργία θα βρισκόταν στο ανώτατο σημείο της... **Όστε ο χρόνος κυκλοφορίας εμφανίζεται σαν φραγμός στην παραγωγικότητα της εργασίας**=αύξηση του αναγκαίου χρόνου εργασίας=μείωση του χρόνου υπερεργασίας=μείωση της υπεραξίας=ανάσχεση, φραγμός στην αυτοαξιοποιητική διαδικασία του κεφαλαίου. Ενώ λοιπόν το κεφάλαιο αναγκαστικά από τη μια μεριά τείνει να γκρεμίσει κάθε τοπικό φραγμό στη συναλλαγή, δηλ. την ανταλλαγή, να κατακτήσει ολόκληρη τη γη σαν αγορά του, τείνει από την άλλη μεριά να εκμηδενίσει το χώρο με το χρόνο· να μειώσει δηλ. στο ελάχιστο το χρόνο που κοστίζει η κίνηση από τον ένα τόπο στον άλλο...

Όσο παραμένει σε μια από τις φάσεις [του κυκλώματος], όσο η ίδια η φάση δεν εμφανίζεται σαν ρευστή μετάβαση –και κάθε φάση έχει τη διάρκειά της– το κεφάλαιο δεν κυκλοφορεί, παγιώνεται. Όσο παραμένει στην παραγωγική διαδικασία δεν είναι ικανό να κυκλοφορήσει· και δυνητικά απαξιώνεται. Όσο παραμένει στην κυκλοφορία δεν είναι ικανό για παραγωγή, δεν δημιουργεί υπεραξία, δεν κινείται σαν κεφάλαιο. Για όσο διάστημα δεν μπορεί να ριχτεί στην αγορά, είναι παγιωμένο σαν προϊόν· για όσο διάστημα υποχρεώνεται να παραμείνει στην αγορά είναι παγιωμένο σαν εμπόρευμα. Για όσο διάστημα δεν μπορεί να ανταλλαγεί με παραγωγικούς όρους, είναι παγιωμένο σαν χρήμα. Τέλος, όταν οι παραγωγικοί όροι παραμένουν στη μορφή τους σαν όροι και δεν εντάσσονται στην παραγωγική διαδικασία, το κεφάλαιο πάλι παγιώνεται και απαξιώνεται. Το κεφάλαιο σαν το υποκείμενο που διατρέχει όλες τις φάσεις [του ελικοειδούς, διευρυνόμενου κύκλου αναπαραγωγής], σαν η κινητή ενότητα, η κινούμενη ενότητα κυκλοφορίας και παραγωγής, είναι **κυκλοφορούν κεφάλαιο**· το κεφάλαιο σαν περιορισμένο το ίδιο σε κάθε μια απ' αυτές τις φάσεις, σαν τοποθετημένο στις **διαφορές** του, είναι **παγιωμένο κεφάλαιο, δεσμευμένο κεφάλαιο** (Κ. Μαρξ, *Grundrisse*, σελ. 302-304, 408-409, 474).

Η επιτάχυνση του χρόνου περιστροφής του κεφαλαίου, ο οποίος είναι το άθροισμα του χρόνου παραγωγής του και του χρόνου κυκλοφορίας του, μειώνει το χρόνο που περνά αχρησιμοποίητος ενώ η μείωσή του αποδεσμεύ-

ει κεφάλαιο προς επανεπένδυση. Γίνεται εμφανές τώρα ότι η έννοια του «κοινωνικά αναγκαίου χρόνου περιστροφής» εμπεριέχεται στην ίδια την έννοια της αξίας και ότι η απαξίωση –με τις μορφές της αποχρηματοποίησης και της απώλειας κοινωνικά αναγκαίου χρόνου αφηρημένης εργασίας– εμπεριέχεται στον ίδιο τον ορισμό της **μορφής**, της **ουσίας** και του **μεγέθους** της αξίας. Αυτή η κοινωνία που δεν έχει τίποτα άλλο από τη μεγέθυνση της αξίας μέσα στη καρδιά της βρίσκεται διαρκώς στη δυσάρεστη θέση να τη μειώσει!

Η διαφορά τώρα της **γενικευμένης απαξίωσης**, στην οποία καταλήγουν οι κρίσεις αναπαραγωγής του κεφαλαίου, με τη σταθερή, αναγκαία απαξίωση που εμπεριέχεται στην ίδια την κίνηση αξιοποίησης του κεφαλαίου υπό «νορμάλ» συνθήκες είναι ότι η πρώτη διαρκεί περισσότερο και είναι **κρατικά σχεδιασμένη** – όπως είδαμε ήδη και όπως θα δείξουμε με ακόμα περισσότερες λεπτομέρειες παρακάτω. Ο Μαρξ μίληκε μερικές φορές στον πειρασμό να υποθέσει ότι επαναλαμβανόμενη ως διαδικασία σε ένα ανώτερο επίπεδο θα μπορούσε να αποβεί μοιραία για το σύστημα. Ήταν όμως αρκετά σοφός ώστε να αποφύγει τη νομοτελειακή σύνδεση της στιγμής της γενικευμένης απαξίωσης με τη στιγμή της επανάστασης.

Στην κρίση ο χρόνος επιβραδύνεται βασιανιστικά. Από και προκύπτει σήμερα το άγχος της απαξιωμένης εργάτριας να βρει το ταχύτερο δυνατόν μια νέα απασχόληση· να ξαναγίνει μεταβλητό κεφάλαιο ή να εξασφαλίσει με κάποιο τρόπο εισόδημα που να μην προέρχεται από το κεφάλαιο (εδώ ανοίγονται δυνατότητες **άμεσης επανοικειοποίησης** του παραχθέντος πλούτου, **προλεταριακής απαξίωσης** του κεφαλαίου, μπλοκαρίσματος δηλ. του καπιταλιστικού χρόνου παραγωγής και κυκλοφορίας **προς όφελός μας** – αλλά μόνο δυνατότητες). Από το φόβο μιας τέτοιας δυσάρεστης εξέλιξης προκύπτει το άγχος του καπιταλιστή να εξασφαλίσει ξανά το χρήμα και όλες τις άλλες προϋποθέσεις που θα του επιτρέψουν να επαναλάβει τη διαδικασία αξιοποίησης αλλά και η βιοπολιτική του τρόμου, των διαιρέσεων και του συνδικαλιστικού, κομματικού και αστυνομικού ελέγχου.

Ο ΑΝΤΙΦΑΤΙΚΟΣ ΡΟΛΟΣ ΤΩΝ ΚΡΑΤΙΚΩΝ ΑΝΑΠΑΡΑΓΩΓΙΚΩΝ ΔΑΠΑΝΩΝ

Υπάρχει η τάση να θεωρείται το κράτος «καλό» όταν «μας βοηθάει» χτίζοντας σχολεία, νοσοκομεία κλπ και «κακό» όταν χρηματοδοτεί τους ατομικούς καπιταλιστές (όπως τους τραπεζίτες) και μας φορολογεί.

Υπάρχει επίσης η τάση οι δαπάνες του κράτους (που θα τις αποκαλέσουμε αναπαραγωγικές) να θεωρούνται απλώς «αναγκαία έξοδα», «επιβαρύνσεις της παραγωγής» που δεν μπορούν ν' αυξήσουν την κοινωνικά παραγόμενη αξία.¹⁴ Αυτό έχει σαν αποτέλεσμα να παραμένουν ανεργημένοι οι αιτίες (ή οι συνέπειες) της κρίσης αναπαραγωγής που συνδέονται με την επέκταση (ή ανάλογα τη μείωση) των δημόσιων δαπανών.

Αν για τον Μαρξ ήταν δύσκολο να διακρίνει τον αναπτυξιακό ρόλο του κράτους σε όλο του το εύρος την εποχή του αγγλικού *laissez-faire* καπιταλισμού,¹⁵ σήμερα δεν υπάρχει καμιά αμφιβολία ότι οι δραστηριότητες του κράτους διατρέχουν όλες τις φάσεις του κυκλώματος αναπαραγωγής του συνολικού κοινωνικού κεφαλαίου, και μάλιστα με καθοριστικό τρόπο. Η κριτική-ανατρεπτική σκέψη δεν κατέληξε σ' αυτό το συμπέρασμα εύκολα και αβασάνιστα. Πράγματι, αν εξαιρέσει κανείς τις βεβαιότητες

14. Βλ. τις σχετικές λανθασμένες αντιλήψεις της *Theorie Communiste* για την εργασία στο πανεπιστήμιο, απόψεις που έλκουν την καταγωγή τους από τις εξίσου λανθασμένες αντιλήψεις του Μαρξ για το κόστος κυκλοφορίας του κεφαλαίου. Για μια έκθεση και κριτική αυτών των απόψεων της ΤΣ, βλ. *Τα Παιδιά της Γαλαρίας*, τ. 14, σελ. 93-94, 123-126 και 141-145. Δυο λόγια μόνο, επί τη ευκαιρία, για το κόστος κυκλοφορίας του κεφαλαίου ως «επιβάρυνση της παραγωγής». Ο Μαρξ στον 3^ο τόμο πραγματεύεται ρητά τη διαδικασία παραγωγής του κεφαλαίου ως ενότητα της άμεσης διαδικασίας παραγωγής και της διαδικασίας κυκλοφορίας (ο τίτλος του 3^{ου} τόμου είναι: *Η συνολική διαδικασία της καπιταλιστικής παραγωγής*). Εντούτοις, εκεί η πραγμάτευση της παραγωγικής και μη παραγωγικής εργασίας στα πλαίσια της διαδικασίας κυκλοφορίας γίνεται με την αφαίρεση από τη διαδικασία κυκλοφορίας όλων των υλικών στοιχείων της παρουσιάζεται δηλαδή ως μία μη υλική διαδικασία ανταλλαγής, ως ένα σύνολο αφηρημένων δικαιοπραξιών που αφορούν πωλήσεις και αγορές εμπορευμάτων. Λόγω της αφαίρεσης αυτής, ο Μαρξ καταλήγει να γράψει ότι «στη διαδικασία κυκλοφορίας δεν παράγεται καμία αξία και επομένως καμία υπεραξία» και ότι η εργασία στην καθαρή διαδικασία κυκλοφορίας είναι μη παραγωγική. Όμως όχι μόνο η εργασία της μεταφοράς ή της αποθήκευσης, αλλά και η ίδια η εργασία των πωλητών, των διαφημιστών κλπ είναι υλικές διαδικασίες παραγωγής υπηρεσιών που είναι χρήσιμες και αναγκαίες στον καπιταλιστικό τρόπο παραγωγής· παράγουν δηλαδή κατ' αρχήν αξίες χρήσης για το κεφάλαιο. Παράπερα, αν εξετάσουμε την πραγματική διαδικασία κυκλοφορίας ως αυτό που είναι, δηλαδή ως υλική διαδικασία παραγωγής υπηρεσιών, στην οποία χρησιμοποιούνται μέσα παραγωγής και εργασιακή δύναμη και όχι ως αφηρημένη διαδικασία άυλων δικαιοπραξιών, η εργασία που απασχολείται σε αυτήν είναι παραγωγική καθώς είναι υπαγμένη στο κεφάλαιο, αντιθέτως με όσα γράφονται στον 3^ο τόμο. Όντας υπαγμένη στο κεφάλαιο και μετακινώντας τα εμπορεύματα στην πρόπυσα θέση τους στην αγορά (φάση III του κυκλώματος), η εργασία της μεταφοράς και της πώλησης αναπαράγει και πολλαπλασιάζει τη μάζα των αξιών. Εξού και η προσπάθεια του κεφαλαίου να μειώσει το χρόνο της κίνησης από τον ένα τόπο στον άλλο, για την οποία μιλάει το εκτενές απόσπασμα από τα *Grundrisse* που παραθέσαμε παραπάνω.

15. Αρκεί να πούμε ότι στην Αγγλία του 1860 το ποσοστό του εθνικού εισοδήματος που δαπανάτο για την κοινωνική αναπαραγωγή δεν ξεπερνούσε το 1,5% ενώ σήμερα είναι πάνω από 25%.

της απλοϊκής αναρχικής άποψης περί Μεγάλου Αδελφού, ο χαρακτήρας του κράτους στην καπιταλιστική κοινωνία προβλημάτιζε ανέκαθεν τις διάφορες τάσεις του επαναστατικού κινήματος.

Αν ξεκινήσουμε από τον κοινότοπο λόγο της καθημερινής ζωής, θα παρατηρήσουμε ότι οι περισσότεροι προλετάριοι στις κουβέντες που γίνονται στη δουλειά, τη γειτονιά, την οικογένεια, παρότι σκυλοβρίζουν τους πολιτικούς «που κοιτάνε μόνο την τσέπη τους» και παρότι βάζουν μια διαχωριστική γραμμή ανάμεσα σ' «εμάς» και «αυτούς», εν τούτοις πιστεύουν ότι το κράτος είναι «ένα αναγκαίο κακό» γιατί χρειάζεται «να υπάρχει μια τάξη» σε μια κοινωνία όπου «ο καθένας κοιτάει το ατομικό του συμφέρον». Καθώς μάλιστα η εθνική ταυτότητα θεωρείται ένα «φυσικό» γεγονός, συχνά οι συζητήσεις περιστρέφονται γύρω από το ποιο πολιτικό κόμμα ή ποια κυβέρνηση «δείχνει μεγαλύτερο ενδιαφέρον για το λαό» (τον ελληνικό λαό στην περίπτωση μας). Υπάρ-

χει δηλαδή η ψευδαίσθηση ότι το κράτος είναι μια αυτοδύναμη πολιτική οντότητα που μπορεί χωρίς πρόβλημα να αυτονομηθεί από την «οικονομία».

Αυτή όμως η ψευδαίσθηση στηρίζεται στο πραγματικό γεγονός ότι στη νεωτερική κοινωνία των πολιτών-ιδιωτών τα άτομα είναι όντως διαχωρισμένα και κατά φαντασία ανεξάρτητα το ένα από το άλλο. Όπως κάθε άτομο είναι στον ουρανό της φαντασίωσής του ανεξάρτητο από όλα τα άλλα, το ίδιο συμβαίνει και με τον πραγματικό κοινωνικό δεσμό που με τη σειρά του ανεξαρτητοποιείται από όλα τα άτομα και υποστασιοποιείται στο σύγχρονο κράτος που υποτίθεται ότι εκπροσωπεί (καλώς ή κακώς) το «κοινό συμφέρον» τους.

Ο νεαρός Μαρξ, στη *Συνεισφορά στην κριτική της Χεγκελιανής φιλοσοφίας του δικαίου*, στο *Εβραϊκό Ζήτημα*, στην *Αγία Οικογένεια* κ.α. έδειξε ότι το κράτος προκύπτει από την κοινωνία των ιδιωτών, όχι όμως για να δημιουργήσει μια «οργανική ενότητα» μέσα στην κοινωνία ως σύνολο αλλά για να συντηρήσει έναν **πραγματικό** διαχωρισμό. Οι εσωτερικές διαιρέσεις της κοινωνίας των ιδιωτών, βασισμένες στους διαχωρισμούς που προκαλεί η ατομική ιδιοκτησία και η εκμετάλλευση, ενσωματώνονται στο **πολιτικό** κράτος, το οποίο γίνεται ταυτόχρονα η έκφραση του διαχωρισμού και της **διχόνοιας** από τη μια μεριά και μορφή **κατευνασμού** των αναπόφευκτων εσωτερικών συγκρούσεων της κοινωνίας των ιδιωτών από την άλλη. Η στιγμή της ενότητας ή της κοινότητας είναι αναγκαστικά **αφηρημένη** γιατί στην πραγματική, διαιρεμένη κοινωνία ένα κοινό ή γενικό συμφέρον μπορεί να εμφανιστεί μόνο με το διαχωρισμό του από όλα τα ανταγωνιστικά ιδιωτικά συμφέροντα. Κάτω από την αφηρημένη, επουράνια, μηχανικά ενοποιημένη κοινότητα (τη μορφή-κράτος) επιζεί η πραγματική αποξένωση και η έλλειψη κοινωνικότητας.

Η αναγνώριση των ανθρώπινων δικαιωμάτων από το σύγχρονο κράτος δεν έχει διαφορετικό νόημα από την αναγνώριση της δουλείας από το αρχαίο κράτος. Όπως δηλαδή το αρχαίο κράτος είχε ως φυσική βάση του τη δουλεία, έτσι το σύγχρονο κράτος έχει ως φυσική βάση του την κοινωνία των ιδιωτών, τον άνθρωπο της κοινωνίας των ιδιωτών, δηλαδή τον ανεξάρτητο άνθρωπο που συνδέεται με το συνάνθρωπό του μόνο με το δεσμό του ιδιωτικού συμφέροντος και της ασύνειδης φυσικής αναγκαιότητας, το σκλάβο της βιοποριστικής εργασίας και της δικής του όσο και της ξένης ιδιοτελούς ανάγκης. Το σύγχρονο κράτος αναγνώρισε αυτή τη φυσική βάση του στα καθολικά ανθρώπινα δικαιώματα αλλά δεν τη δημιούργησε αυτό. Καθώς το κράτος ήταν το προϊόν της

κοινωνίας των ιδιωτών, που μέσα από την ίδια της την εξέλιξη οδηγήθηκε πέρα από τους παλιούς πολιτικούς δεσμούς, δεν δυσκολεύτηκε και το ίδιο να αναγνωρίσει από την πλευρά του τη μήτρα του και τη φυσική βάση του μέσα από τη *διακήρυξη των ανθρώπινων δικαιωμάτων*... Η αντίθεση ανάμεσα στο *δημοκρατικό αντιπροσωπευτικό κράτος* και την *κοινωνία των ιδιωτών* είναι η τελείωση της *κλασσικής* αντίθεσης ανάμεσα στην *κοινή ωφέλεια* και τη *δουλεία*. Στο σύγχρονο κόσμο ο καθένας είναι *ταυτόχρονα* μέλος της κοινής ωφέλειας και της δουλείας... Εδώ το *δίκαιο* αντικατέστησε το *προνόμιο*.¹⁶

Στην καπιταλιστική κοινωνία, τα ανταγωνιστικά ιδιωτικά συμφέροντα τείνουν να συγκροτούνται σε ανταγωνιστικά **ταξικά** συμφέροντα. Αν λοιπόν το κράτος πρόκειται να εγγυηθεί και να εξασφαλίσει την «ελευθερία» και τα «ίσα δικαιώματα» του κάθε πολίτη – υποκείμενο δικαίου στην επιδίωξη των συμφερόντων του, τότε αυτό σημαίνει ότι πρέπει να εξασφαλίσει την αναπαραγωγή των ανταγωνιστικών ταξικών συμφερόντων επίσης με τη συγκαλυμμένη μορφή αντιθετικών συλλογικών δικαιικών υποκειμένων. Σε τελική ανάλυση, αυτό σημαίνει ότι πρέπει να εξασφαλίσει, στα πλαίσια της αντιπροσωπευτικής δημοκρατίας, την αναπαραγωγή της καπιταλιστικής κοινωνικής σχέσης ως σχέσης μεταξύ κοινωνικών εταίρων.

Η συγκρότηση μιας δημοκρατικής πολιτείας και η ύπαρξη πολιτικής ελευθερίας αποτελούν **αναγκαίες προϋποθέσεις** για να συντελεστεί εντός της κοινωνίας των πολιτών η εκμετάλλευση. Η εκμετάλλευση στηρίζεται στην ελεύθερη πώληση και αγορά της εργασιακής δύναμης υπό τη μορφή εμπορεύματος. Ο **καταναγκασμός** έγκειται στο γεγονός ότι ο καπιταλιστής και ο προλετάριος **πρέπει** να είναι ελεύθεροι να έρθουν σε σχέση συναλλαγής ως υποκείμενα δικαίου. Και όχι μόνο. Για να λειτουργήσει η κοινωνία των πολιτών-ιδιωτών ως ταξική, εκμεταλλευτική κοινωνία, δεν αρκεί οι ιδιαίτερες νομικές, διοικητικές, κατασταλτικές, πολιτικές, τεχνικές, κοινωνικές, ιδεολογικές και οικονομικές λειτουργίες του κράτους να επικυρώνουν ή να νομιμοποιούν την ατομική ιδιοκτησία και τα ατομικά συμφέροντα. Πρέπει να είναι σε θέση να τα αναπαράγουν, αναπαράγοντας το υποκείμενο που τα παράγει: την εργασιακή δύναμη. Μια εργασιακή δύναμη που οφείλει να χαρακτηρίζεται από προσιδιάζοντα στον καπιταλιστικό τρόπο παραγωγής πρότυπα κοι-

16. Μαρξ/Ένγκελς, *Η Αγία Οικογένεια*, MEGA I/3, σελ. 288-292. Δική μας μετάφραση.

νωνικοποίησης και συμπεριφοράς, ειδικές δεξιότητες και δομές αυτοπειθαρχίας.

Το σύγχρονο κράτος, το καπιταλιστικό κράτος, δεν εξασφαλίζει την προσωπική υποταγή ορισμένων προσώπων σε άλλα συγκεκριμένα πρόσωπα, αλλά την υποταγή των εργατών γενικά στο κεφάλαιο γενικά. Το κράτος, ως σύνολο λειτουργιών και μηχανισμών, δεν προστατεύει τον κάθε ένα ατομικό καπιταλιστή και την ιδιοκτησία του (αντίθετα μπορεί κατά περιόδους να παίζει σημαντικό ρόλο στην ενίσχυση ορισμένων κεφαλαίων και στην καταστροφή άλλων), ούτε μπορεί να εξασφαλίσει σε κάθε εργάτη το «δικαίωμα στην εργασία». Το κράτος προστατεύει νομικά και αναπτύσσει παραγωγικά το κεφάλαιο και την εργασιακή δύναμη εν γένει.

«Η πρώτη βασική μας παραδοχή», λέει ο Ο' Connor, σε ένα βιβλίο που αποτελεί πλέον το κλασικό έργο αναφοράς για τα ζητήματα που μας απασχολούν εδώ,

είναι ότι το καπιταλιστικό κράτος οφείλει να επιτελέσει δύο βασικές και συχνά αντιφατικές μεταξύ τους λειτουργίες – τη **συσσώρευση** και τη **νομιμοποίηση**. Αυτό σημαίνει ότι το κράτος πρέπει να προσπαθεί να διατηρήσει ή να δημιουργήσει τις συνθήκες μέσα στις οποίες είναι δυνατή η κερδοφόρα συσσώρευση κεφαλαίου. Ωστόσο, το κράτος πρέπει επίσης να διατηρήσει ή να δημιουργήσει τις συνθήκες για κοινωνική αρμονία... Το κράτος πρέπει να παρέμβει στη διαδικασία συσσώρευσης, όμως η πολιτική του αυτή είτε πρέπει να μυστικοποιηθεί – δηλαδή να παρουσιαστεί με διαστρεβλωτική εικόνα – είτε να καλυφθεί (πχ να εμφανιστεί σαν απλό διοικητικό και όχι πολιτικό θέμα)...

Σε αντιστοιχία με τις δύο βασικές λειτουργίες του καπιταλιστικού κράτους, οι κρατικές δαπάνες έχουν διπλό χαρακτήρα: σχηματίζουν κοινωνικό κεφάλαιο από τη μια, και καλύπτουν κοινωνικά έξοδα από την άλλη. Με τον όρο «κοινωνικό κεφάλαιο» εννοούμε τις δαπάνες που απαιτούνται για την κερδοφόρα ιδιωτική συσσώρευση. Οι δαπάνες κοινωνικού κεφαλαίου είναι έμμεσα παραγωγικές (με μαρξιστικούς όρους, το κοινωνικό κεφάλαιο έμμεσα αυξάνει την υπεραξία). Διακρίνουμε δύο είδη κοινωνικού κεφαλαίου: κοινωνική επένδυση και κοινωνική κατανάλωση (με μαρξιστικούς όρους, κοινωνικό σταθερό κεφάλαιο και κοινωνικό μεταβλητό κεφάλαιο). Με τον όρο «κοινωνική επένδυση» εννοούμε προγράμματα και υπηρεσίες που αυξάνουν την παραγωγικότητα μιας δοσμένης ποσότητας εργασιακής δύναμης και – με την προϋπόθεση ότι οι υπόλοιποι παράγοντες παραμένουν σταθεροί – το ποσοστό κέρδους. Ένα αντιπροσωπευτικό παρά-

δειγμα είναι οι χρηματοδοτούμενες από το κράτος βιομηχανικές ζώνες. Με τον όρο «κοινωνική κατανάλωση» εννοούμε προγράμματα και υπηρεσίες που μειώνουν το κόστος αναπαραγωγής της εργασίας και – με τους υπόλοιπους παράγοντες σταθερούς – αυξάνουν το ποσοστό κέρδους. Αναφέρουμε μια περίπτωση: τις κοινωνικές ασφαλίσσεις, που αυξάνουν την ικανότητα αναπαραγωγής του εργατικού δυναμικού, ενώ ταυτόχρονα μειώνουν το κόστος της εργασίας. Η δεύτερη κατηγορία, τα «κοινωνικά έξοδα», περιλαμβάνει προγράμματα και υπηρεσίες που είναι απαραίτητα για τη διατήρηση της κοινωνικής αρμονίας – για να εκπληρώνει δηλαδή το κράτος τη λειτουργία της νομιμοποίησης. Τα προγράμματα και οι υπηρεσίες αυτές δεν είναι ούτε έμμεσα παραγωγικά. Το καλύτερο παράδειγμα είναι το σύστημα κοινωνικής πρόνοιας, του οποίου κύρια αποστολή είναι η διατήρηση της κοινωνικής ειρήνης στις γραμμές των ανέργων. (Το κόστος καταστολής της εξέγερσης πολιτικά καταπιεσμένων μειονοτήτων αποτελεί επίσης τμήμα των κοινωνικών εξόδων)...

Το κράτος δεν αναλύει τον προϋπολογισμό του με ταξικούς όρους. Επομένως, για να διακρίνουμε τις διάφορες κατηγορίες, πρέπει να εξετάσουμε χωριστά κάθε κονδύλιο του προϋπολογισμού. Τα πράγματα όμως είναι πιο μπερδεμένα. Εξαιτίας του κοινωνικού χαρακτήρα του κοινωνικού κεφαλαίου και των κοινωνικών εξόδων, σχεδόν κάθε κρατική δαπάνη εξυπηρετεί ταυτόχρονα και τους δύο σκοπούς, έτσι ώστε λίγα κρατικά κονδύλια μπορούν να ταξινομηθούν αναμφίβολα σε μια κατηγορία... Οι επιπτώσεις που θα έχει ο προϋπολογισμός εξαρτώνται από τον όγκο και την έμμεση παραγωγικότητα του κοινωνικού κεφαλαίου και από το μέγεθος των κοινωνικών εξόδων... Η κοινωνικοποίηση του κόστους και η ατομική ιδιοποίηση των κερδών προκαλεί δημοσιονομική κρίση, ή ένα «διαρθρωτικό χάσμα», ανάμεσα στις κρατικές δαπάνες και τα κρατικά έσοδα. Το αποτέλεσμα είναι οι κρατικές δαπάνες να αυξάνονται με ταχύτερο ρυθμό από τα μέσα για τη χρηματοδότησή τους... Ελάχιστες από τις αξιώσεις [των «ομάδων ειδικών συμφερόντων» επί των κρατικών δαπανών] εκφράζονται ή συντονίζονται μέσω του μηχανισμού της αγοράς. Οι περισσότερες διαμορφώνονται μέσω του πολιτικού συστήματος, και η τύχη τους εξαρτάται από την έκβαση του πολιτικού αγώνα.¹⁷

17. J. O'Connor, *Η οικονομική κρίση του κράτους*, εκδ. Παπαζήση, 1977, σελ. 18-23.

Παρά το γεγονός ότι το «διαρθρωτικό χάσμα» που εντοπίζει ο Ο'Connor ανάμεσα στην έμμεσα παραγωγική «κοινωνική επένδυση», την έμμεσα παραγωγική «κοινωνική κατανάλωση», τα μη παραγωγικά «κοινωνικά έξοδα» και τα έσοδα του κράτους παρουσιάζεται από τον ίδιο ως ζήτημα οικονομικής δυσαναλογίας και «ατομικής ιδιοποίησης της κρατικής εξουσίας» και όχι ως αποσταθεροποίηση που προέρχεται από τον «ανορθολογισμό» της ταξικής πάλης – πράγμα που και ο ίδιος αναγνώρισε αργότερα¹⁸ παρά το γεγονός ότι οι κρατικές δαπάνες θα ήταν

18. «Η ταξική πάλη φαινόταν να είναι ενσωματωμένη στη γλώσσα της φορολογικής πολιτικής με διάφορους τρόπους. Ενώ από τη μία θεωρούνταν δεδομένο ότι οι πλούσιοι θα επένδυαν ένα μεγαλύτερο μέρος του εισοδήματός τους μόνο αν έπαιρναν περισσότερα χρήματα από το κράτος μέσω περικοπών στη φορολόγησή τους, από την άλλη θεωρούνταν δεδομένο ότι οι φτωχοί θα παρείχαν περισσότερη εργασιακή δύναμη στην αγορά εργασίας μόνο αν έπαιρναν λιγότερα χρήματα από το κράτος μέσω (για παράδειγμα) περικοπών στα επιδόματα κοινωνικής πρόνοιας. Η σκοπιά της ταξικής ανάλυσης (την οποία απέτυχα να αξιοποιήσω πλήρως στην **Οικονομική Κρίση**) απέφερε περισσότερους καρπούς σε σχέση με το κοινωνιολογικό νόημα της ποικιλίας των φόρων που επιβλήθηκαν. Οι φόροι προστιθέμενης αξίας ήταν πιο σημαντικοί στην Ευρώπη, όπου η ταξική πάλη ήταν σχετικά αναπτυγμένη, γιατί απέκρυπταν το γεγονός ότι το βάρος έπεφτε κυρίως στους ώμους των εργαζόμενων. Στις ΗΠΑ, οι ατομικοί φόροι εισοδήματος δημιουργούσαν το μεγαλύτερο μέρος των εσόδων της ομοσπονδιακής κυβέρνησης: οι φόροι εισοδήματος αφαιρούνταν (και αφαιρούνται) από τους μισθούς άμεσα από την κυβέρνηση και οι περισσότεροι εργάτες συνήθισαν να υπολογίζουν τους μισθούς τους μετά την αφαίρεση των φόρων'. Με τα χρόνια, οι αμερικάνικοι φόροι εισοδήματος έγιναν ολοένα και λιγότερο προοδευτικοί γιατί (μεταξύ άλλων λόγων) οι πλούσιοι άνοιξαν κυριολεκτικά χιλιάδες παραθυράκια για τον εαυτό τους. Αντί να αγωνιστούν ώστε να ανοίξουν παραθυράκια για την

προτιμότερο να ταξινομηθούν, κατά τη γνώμη μας, σε δύο τομείς **αναπαραγωγικών δαπανών**· και παρά το γεγονός ότι η δημοσιονομική κρίση του κράτους δεν προέρχεται μονόπλευρα από την αύξηση των μη παραγωγικών (ή κατ' άλλους, μη αναπαραγωγικών) εξόδων εις βάρος των έμμεσα παραγωγικών (ή κατ' άλλους, αναπαραγωγικών) δαπανών, όπως πιστεύει ο Ο'Connor, εν τούτοις το έργο του μας επέτρεψε για πρώτη φορά ν' αντιληφθούμε ότι η αντίφαση ανάμεσα στις δύο βασικές λειτουργίες του κράτους το αναδεικνύουν ως έναν ακόμα τόπο στον οποίο μπορεί να εκδηλωθεί η πιθανότητα της κρίσης.

Αυτή η αντίφαση είναι η αιτία της εγγενούς δυνατότητας αυτονόμησης της μορφής-κράτος από τις φάσεις του κυκλώματος του συνολικού κοινωνικού κεφαλαίου που περιγράψαμε παραπάνω. Ένα κρατικό εκπαιδευτικό σύστημα προσαρμοσμένο π.χ. στις κοινωνικές προσδοκίες ένταξης, κοινωνικής ανόδου και παραγωγικής κοινωνικοποίησης της νεολαίας ενδέχεται να μην εξυπηρετεί τις συγκυριακές παραγωγικές απαιτήσεις του κεφαλαίου· μια στεγαστική πολιτική που επιτρέπει την κινητικότητα της εργασίας μπορεί να μην εξασφαλίζει συμπαγείς δομές ενσωμάτωσης στις τοπικές αγορές εργασίας κ.ο.κ.

Όπως θα δούμε παρακάτω, οι αντιφάσεις και οι συγκρούσεις στο εσωτερικό της κρατικής κοινωνικής πολιτικής ανάμεσα στους τρεις στόχους της συσσώρευσης κεφαλαίου, της αναπαραγωγής της εργασιακής δύναμης και της νομιμοποίησης των εκμεταλλευτικών κοινωνικών σχέσεων υπήρξαν καθοριστικές για την εκδήλωση της κρίσης αναπαραγωγής του κεφαλαίου στην πρώτη φάση της δεκαετίας του '70.

Στις συζητήσεις που προκάλεσε η *Οικονομική κρίση του κράτους*, την ίδια εκείνη γόνιμη θεωρητικά δεκαετία, συγγραφείς όπως ο Ζέμλερ, ο Γκαφ, ο Σταμάτης κ.α. τροποποίησαν και εμπλούτισαν την ορολογία, την ταξινόμηση των κρατικών δαπανών και την ερμηνεία του Ο'Connor. Στη βάση αυτού που ισχυρίζεται ο Σταμάτης, ότι «το **αναπαραγωγικόν** ή **μη αναπαραγωγικόν** είναι ένας προσδιορισμός, ο οποίος αφορά το υλικό περιεχόμενο της εργασίας και ο οποίος συνεπώς προσήκει στη **συγκεκριμένη** εργασία και στο προϊόν της, στην **αξία χρήσης**, [ενώ] το **παραγωγικόν** και το **μη παραγωγικόν** αντιθέτως είναι ένας προσδιορισμός που αφορά στον **τρόπο παραγωγής**, υπό τις συνθήκες του οποίου χρησιμοποιήθηκε η εργασία και προσήκει συνεπώς στην **αφη-**

εργασία και τους φτωχούς (που υπήρχαν στον αρχικό φορολογικό κώδικα), τα συνδικάτα και οι λαϊκές οργανώσεις έχασαν πολύ χρόνο και ενέργεια προσπαθώντας να κλείσουν τα παραθυράκια για τους πλούσιους». Από την Εισαγωγή στην αμερικάνικη επανέκδοση της *Οικονομικής κρίσης του κράτους* (2001).

ρημένη εργασία και στο προϊόν της, δηλ. στο **εμπόρευμα**,¹⁹ οι εν λόγω συγγραφείς ταξινόμησαν τις κρατικές δαπάνες όχι σε «έμμεσα παραγωγικές» και «μη παραγωγικές», όπως ο Ο'Connell, αλλά σε

α) δαπάνες για την αγορά και την παραγωγή **αναπαραγωγικών αξιών χρήσης** (δαπάνες για την υγεία, τις υποδομές, την εκπαίδευση, τη δημιουργία μιας εθνικής βάσης πρώτων υλών κλπ.) και

β) δαπάνες για την αγορά και την παραγωγή **μη αναπαραγωγικών αξιών χρήσης** (στρατιωτικές και αστυνομικές δαπάνες, δαπάνες δημόσιας διοίκησης και κοινωνικού ελέγχου, κοινωνικών και πολιτιστικών προγραμμάτων κλπ.).

Ο Σταμάτης μάλιστα ισχυρίζεται ότι «ένα μεγάλο μέρος των κρατικών δαπανών, κυρίως οι δαπάνες προσωπικού, είναι, ανεξάρτητα αν είναι αναπαραγωγικές ή μη αναπαραγωγικές, **μη παραγωγικές** δαπάνες, επειδή εκτελούνται για την αγορά εργασιακής δύναμης, η οποία εισέρχεται στην παραγωγή και στη διάθεση υπηρεσιών, οι οποίες δεν είναι εμπορεύματα. Ορισμένες από τις υπηρεσίες αυτές είναι μεν στο μέτρο που πωλούνται αντί τιμήματος από το κράτος σε ιδιώτες, εμπορεύματα. Ωστόσο επειδή δεν παράγονται με σκοπό την παραγωγή υπεραξίας είναι **αλλά, όχι καπιταλιστικά εμπορεύματα**. Οι υπόλοιπες δαπάνες του κράτους, οι οποίες εκτελούνται για την αγορά καπιταλιστικά παραχθέντων εμπορευμάτων, είναι **παραγωγικές δαπάνες**».²⁰

Στην αντίληψη των εν λόγω συγγραφέων, αναπαραγωγικές είναι οι κρατικές δαπάνες για αξίες χρήσης που εισέρχονται εκ νέου στην «πραγματική» άμεση διαδικασία παραγωγής και συμβάλλουν στην αναπαραγωγή των συνθηκών και προϋποθέσεων της παραγωγής υπεραξίας, δηλ. στην αναπαραγωγή της εργασιακής δύναμης και των μέσων παραγωγής. Μη αναπαραγωγικές είναι οι κρατικές δαπάνες για αξίες χρήσης που καταναλώνονται έξω από

την άμεση διαδικασία παραγωγής και δεν αναπαράγουν καμιά από τις συνθήκες και προϋποθέσεις της παραγωγής υπεραξίας.

Όλοι οι συγγραφείς μας αναγνωρίζουν ότι η αύξηση των ποσοστών των κάθε είδους κρατικών δαπανών στο συνολικό κοινωνικό αξιακό προϊόν καθίσταται δυνατή λόγω της αύξησης της παραγωγικότητας της εργασίας και της οικονομίας στη χρήση του σταθερού κεφαλαίου. Συμφωνούν επίσης ότι η αύξηση των «μη αναπαραγωγικών δαπανών» εξυπηρετεί τις ανάγκες πραγματοποίησης της υπεραξίας στη δεύτερη φάση της κυκλοφορίας, καθώς και τις ανάγκες νομιμοποίησης και αναπαραγωγής της καπιταλιστικής σχέσης στο πολιτικό, διοικητικό, ιδεολογικό κλπ. επίπεδο. Διαφωνούν όμως ως προς το μέγεθος της συμβολής των κρατικών δαπανών στην εκδίπλωση της κρίσης και ως προς το είδος των κρατικών δαπανών που συνέβαλλαν σ' αυτήν. Ας σημειώσουμε πάντως ότι ο Σταμάτης αποκαλεί την κρίση –όπως και μεϊς– «γενική κρίση αναπαραγωγής του συστήματος στο σύνολο του». Ο Σταμάτης και άλλοι θεωρούν ότι η κρίση του 1973/74 –που για τον Σταμάτη, όπως και για μας, διαρκεί μέχρι σήμερα– οφείλεται στη διεύρυνση του «μη αναπαραγωγικού τομέα» εις βάρος του «αναπαραγωγικού τομέα». Ή, με τους όρους που χρησιμοποιεί ο Ο'Connell, στη δυσανάλογη αύξηση των μη παραγωγικών εξόδων νομιμοποίησης εις βάρος της επένδυσης σε κοινωνικό κεφάλαιο.

Άλλες έρευνες πάνω στη λεγόμενη δημοσιονομική κρίση των δεκαετιών '70 και '80 στη Βρετανία, τις ΗΠΑ, την Ιταλία, την Ελλάδα κ.α δεν δείχνουν κάτι τέτοιο.²¹ Αν και σε απόλυτους αριθμούς τα έξοδα νομιμοποίησης (ή αλλιώς,

19. Γ. Σταμάτης, Μη αναπαραγωγικές δαπάνες, κρατικές δαπάνες, κοινωνική αναπαραγωγή και κερδοφορία του κεφαλαίου, στο *ΟΝΕ και Νεοφιλελεύθερη πολιτική*, εκδ. Ελληνικά Γράμματα, 1999, σελ. 28-29. Εννοεί ότι στον καπιταλιστικό τρόπο παραγωγής η εργάτρια ανταλλάσσει την εργασία της με κεφάλαιο ώστε να παραχθεί μια αξία μεγαλύτερη από την αξία της εργασιακής της δύναμης. Από τη σκοπιά συνεπώς του κεφαλαίου και όχι από τη σκοπιά του κατά πόσο είναι χρήσιμο ή επιθυμητό ένα προϊόν, παραγωγική είναι εκείνη η εργασία που έχει ως σκοπό τη διευρυνόμενη αυτοαναπαραγωγή του κεφαλαίου μέσω της παραγωγής υπεραξίας (αυτός είναι ο πρώτος από τους δύο ορισμούς της παραγωγικής εργασίας που εισάγει ο Άνταμ Σμιθ, ο οποίος και υιοθετείται από τον Μαρξ). Σ' αυτή τη βάση, όλες οι εργάτριες που απασχολούνται στην άμεση διαδικασία παραγωγής καπιταλιστικών εμπορευμάτων είναι παραγωγικές εργάτριες. Τώρα, κατά πόσο δεν είναι οι υπόλοιπες, θα το δούμε παρακάτω.

20. Στο ίδιο, σελ. 30. Η έμφαση δική μας.

21. Βλ. για παράδειγμα, Ι. Γκαφ, *Η πολιτική οικονομία του κοινωνικού κράτους*, εκδ. Σαββάλας, 2008, κεφ. 6.

οι «μη αναπαραγωγικές δαπάνες») αυξήθηκαν στις δυτικές χώρες τη μεταπολεμική περίοδο, οι εμμέσως παραγωγικές δαπάνες (ή αλλιώς, οι «αναπαραγωγικές δαπάνες») αυξήθηκαν με ταχύτερο ρυθμό λόγω της επέκτασης της κοινωνικής κατανάλωσης και ειδικότερα της κοινωνικής ασφάλισης. Κι αυτό έγινε εις βάρος εκείνων των αναπαραγωγικών δαπανών που αποσκοπούν άμεσα στην ενίσχυση του ιδιωτικού κεφαλαίου. Το γεγονός αυτό αντανακλά τη δυνατότητα της οργανωμένα μαχητικής εργατικής τάξης να διεκδικεί βελτιώσεις όχι μόνο στον άμεσο αλλά και στον **έμμεσο μισθό** (δηλ. σε εκείνες τις καπιταλιστικές και κρατικές δαπάνες που εισέρχονται έμμεσα στο **ατομικό** «εργατικό εισόδημα», δεν αποτελούν απλώς κομμάτι του κοινωνικού ελέγχου και μειώνουν το μερίδιο του κέρδους στο «εθνικό εισόδημα»).

Ο μόνος τρόπος για να μην παρεμβαίνει αρνητικά η αναπόφευκτη μεγέθυνση του κοινωνικού κράτους στη διαδικασία συσσώρευσης του κεφαλαίου είναι να χρηματοδοτείται ο υψηλότερος **κοινωνικός μισθός** είτε από τη φορολόγηση του εργατικού κόστους (δηλ. του μεταβλητού κεφαλαίου) είτε από τη φορολόγηση μιας αυξημένης υπεραξίας που θα προκύπτει από την ταχύτερη αύξηση του βαθμού πειθάρχησης και εκμετάλλευσης σε σχέση με την αύξηση της αξιακής σύνθεσης του κεφαλαίου. Όπως θα δείξουμε παρακάτω κανένας από αυτούς τους όρους δεν ίσχυε στις αρχές της δεκαετίας του '70. Έτσι το κοινωνικό κράτος έγινε ένας ακόμα ανεξαρτητοποιημένος παράγοντας διάρρηξης του κυκλώματος του συνολικού κοινωνικού κεφαλαίου.

Για να αντισταθμίσει το διαρκώς μειωνόμενο μερίδιο εκείνων των αναπαραγωγικών δαπανών που αποσκοπούν, μέσω των κρατικών αγορών, στην ενίσχυση των επικερδών παραγωγικών δραστηριοτήτων του ιδιωτικού κεφαλαίου, το κράτος άρχισε να μειώνει τη φορολόγηση των ευρισκόμενων σε πτωτική τάση κερδών. Το αποτέλεσμα ήταν να μειωθούν τα έσοδα του κράτους ενώ τα έξοδα αυξάνονταν διαρκώς. Αυτή είναι η λεγόμενη δημοσιονομική κρίση του κράτους.

Χαρακτηριστικό παράδειγμα είναι η περίπτωση των ΗΠΑ μετά το 1974: παρά τις περικοπές του **κοινωνικού μισθού** (δηλ. της επιδοτημένης σε είδος και σε χρήμα συλλογικής κοινωνικής κατανάλωσης) και της αύξησης των κρατικών παραγγελιών σε στρατιωτικό εξοπλισμό (αγορές που αποσκοπούσαν στην ανακατεύθυνση του κεφαλαίου σε νέες σφαίρες παραγωγής και πραγματοποίησης υπεραξίας) –καθώς και άλλα μέτρα και τακτικές διεξόδου από τη στασιμότητα, που θα εκτεθούν παρακάτω– το εγχείρημα της μείωσης του κοινωνικού κράτους δεν έχει στεφθεί μέχρι σήμερα με επιτυχία. Αυτό που κατάφερε το αμερι-

κάνικο καπιταλιστικό κράτος να πετύχει μέσα στη δεκαετία του 1980 ήταν να μειώσει το ρυθμό αύξησης του κοινωνικού μισθού και να μετακυλίσει ένα μεγαλύτερο μέρος της φορολογίας προς τα κατώτερα στρώματα της εργατικής τάξης.

Το αποτέλεσμα ήταν να προκύψει στις ΗΠΑ νέα κρίση αναπαραγωγής των ταξικών σχέσεων, αυτή τη φορά από το υπερβολικά αρνητικό μέγεθος του **καθαρού** κοινωνικού μισθού (που είναι η διαφορά ανάμεσα στην κρατική επιδότηση της συλλογικής κοινωνικής κατανάλωσης και τους φόρους που οι εργάτες ως πολίτες-ιδιώτες πληρώνουν στο κράτος). Έτσι αυτό που αρχικά φάνηκε ότι ήταν καλή κίνηση και ελιξίριο της αιώνιας νεότητας για τον καπιταλισμό γρήγορα έγινε αντιληπτό ότι λειτουργούσε ενάντια στα μακροπρόθεσμα συμφέροντα του κεφαλαίου, με την έννοια ότι έθετε σε κίνδυνο την αναπαραγωγή μιας εύρωστης, ειδικευμένης και αποδοτικής εργασιακής δύναμης. Ως εκ τούτου, από τα τέλη της δεκαετίας του '80 το μέγεθος του καθαρού κοινωνικού μισθού στις ΗΠΑ άρχισε να γίνεται πάλι θετικό, αν και δεν έφτασε ξανά τα επίπεδα της δεκαετίας του '70. Αντίθετα, σε χώρες όπως η Γερμανία, ο Καναδάς, η Αγγλία, η Αυστραλία και η Σουηδία, ο καθαρός κοινωνικός μισθός παρέμεινε τις δεκαετίες του '80 και του '90 –την εποχή της υποτιθέμενης καθολικής επίθεσης του νεοφιλελευθερισμού στο κοινωνικό κράτος– λίγο πολύ στο ύψος που είχε φτάσει τη δεκαετία του '70 ως ποσοστό του ΑΕΠ.

Δεν βρήκαμε αξιόπιστες μελέτες για το ύψος του καθαρού κοινωνικού μισθού από το 2000 και μετά (ένα μέγεθος ούτως ή άλλως δύσκολο να υπολογιστεί λόγω των διαφορών που υπάρχουν από χώρα σε χώρα όσον αφορά τη φορολογία των εισοδημάτων, την έμμεση φορολόγηση της κατανάλωσης, την άμεση φορολόγηση των κοινωνικών επιδομάτων, τις προβλεπόμενες φοροαπαλλαγές κλπ.). Μια μελέτη του ΟΟΣΑ δείχνει ότι οι ακαθάριστες κρατικές αναπαραγωγικές δαπάνες αυξήθηκαν κατά μέσο όρο στις χώρες του ΟΟΣΑ από 15,6% ως ποσοστό του ΑΕΠ το 1980 στο 22% το 2012. Αυτό οφείλεται κατά κύριο λόγο στην αύξηση των δαπανών για την κοινωνική ασφάλιση και τη δημόσια υγεία. Η αύξηση των συνολικών δαπανών επιταχύνθηκε ιδιαίτερα από το 2007 και μετά, πράγμα που αποδεικνύει ότι η όξυνση της κρίσης αυξάνει την παρεμβατικότητα και τα επιδόματα του κοινωνικού κράτους στην Ευρώπη και τις ΗΠΑ. Εξαιρέση αποτελεί το εργαστήριο εφαρμογής μιας ακραίας πολιτικής απαξίωσης, η Ελλάδα, όπου οι ακαθάριστες κρατικές αναπαραγωγικές δαπάνες –χωρίς να υπολογιστεί δηλαδή η φορολογική εκμετάλλευση που αυξήθηκε τα τελευταία χρόνια και η πτώση του ΑΕΠ– έπεσαν από το 24% του ΑΕΠ στο

22% το 2013. Η ίδια μελέτη υπολογίζει τις καθαρές αναπαραγωγικές δαπάνες στις ίδιες χώρες στο 19,9% του ΑΕΠ, πάλι κατά μέσο όρο. Λόγω της χαμηλής φορολόγησης των επιδομάτων, ο υψηλότερος καθαρός κοινωνικός μισθός δίνεται στη Γαλλία και τη Γερμανία.²² Πάντως, αν σκεφτεί κανείς ότι παντού έχει μειωθεί η φορολόγηση των επιχειρηματικών κερδών θα καταλάβει γιατί, για να καλύψουν τις αναπαραγωγικές τους δαπάνες, όλα τα κράτη αύξησαν τα χρέη τους, τα οποία μεγάλωσαν μετά την κρίση του 2008.

Όποιο κι αν είναι πάντως το πραγματικό μέγεθος του καθαρού κοινωνικού μισθού, σημασία έχει ότι η διαρκής αύξηση του ακαθάριστου κοινωνικού μισθού ως ποσοστό του ΑΕΠ, από τον δεύτερο παγκόσμιο πόλεμο και μετά, έχει μετατρέψει το κράτος στον ισχυρότερο παράγοντα της καπιταλιστικής δραστηριότητας. Είναι χαρακτηριστικό ότι από τη δεκαετία του 1980 και μετά, οι μεταβιβαστικές πληρωμές του δημοσίου –συντάξεις, επιδόματα, επιδοτήσεις κλπ.– αποτελούν τη μεγαλύτερη κατηγορία οικονομικής δραστηριότητας στις περισσότερες χώρες του κόσμου. Αν συνυπολογιστεί η αύξηση της συμμετοχής των δημόσιων υπηρεσιών στη συνολική απασχόληση, τότε μπορεί να γίνει αντιληπτό ότι το κράτος, έχοντας στη διάθεσή του μέσω των φόρων και των ασφαλιστικών εισφορών ένα μεγάλο μέρος της κοινωνικά παραγόμενης αξίας,

α) διαχειρίζεται και κοινωνικοποιεί ένα μεγάλο μέρος του μεταβλητού κεφαλαίου και

β) τροποποιεί καθοριστικά τους κανόνες παραγωγής, πραγματοποίησης και διανομής της υπεραξίας.

Είναι γνωστό ότι η νεοφιλελεύθερη στρατηγική διαμορφώθηκε στην Αγγλία τη δεκαετία του '70 ως αντίβαρο στην αναπόφευκτη επέκταση του κράτους, και συγκεκριμένα στην αμετάκλητη επέκταση των κρατικών αναπαραγωγικών δαπανών, σε μια εποχή που τα διεκδικητικά κινήματα στο πεδίο της διανομής και των δημόσιων δαπανών ενισχύονταν διαρκώς. Αυτό που δεν είναι τόσο γνωστό είναι ότι ένας από τους πρώτους νεοφιλελεύθερους λίβελους κατά του κοινωνικού κράτους, αυτός των οικονομολόγων Bacon και Eltis,²³ βασιζόταν στη σμιθιανή διάκριση παραγωγικής και μη παραγωγικής εργασίας, η οποία είχε τόσο πολύ επηρεάσει τον Μαρξ. Στη βάση αυτής της διάκρισης, οι εν λόγω κύριοι ισχυρίζονταν ότι η τεράστια επέ-

κταση του μη αγοραίου τομέα των κοινωνικών υπηρεσιών –που αντιστοιχεί, κατ' αυτούς, στον «μη παραγωγικό τομέα» της οικονομίας– είχε μειώσει τον τομέα της αγοράς –που αντιστοιχεί στον «παραγωγικό τομέα» της οικονομίας– ενώ ταυτόχρονα ο πρώτος είχε αυξήσει τις αξιώσεις του επί του δεύτερου. Αυτό είχε σαν αποτέλεσμα, λένε, να μειωθεί το μερίδιο της εθνικής παραγωγής που κατευθύνεται σε ιδιωτικές επενδύσεις, με αποτέλεσμα τη βραδεία αύξηση της παραγωγικότητας, τη συρρίκνωση της βιομηχανίας, την πτώση των εξαγωγών και το ελλειμματικό εμπορικό ισοζύγιο της χώρας τους.

Επειδή αυτό το αποτελούμενο από μισές αλήθειες, λαϊκίστικο, νεοφιλελεύθερο ευαγγέλιο της αγοράς επαναλαμβάνεται από τότε μονότονα μέσα στις δεκαετίες που ακολούθησαν, θα χρειαστεί εδώ να επεκταθούν

22. Βλ. OECD, Indicators on Social Spending 1980-2012. OECD Social, Employment and Migration Working Papers no. 124.

23. Το βιβλίο τους, που κυκλοφόρησε το 1976, είχε τον τίτλο *Britain's Economic Problem: Too Few Producers*. Παρουσιάζεται εν συντομία στο I. Γκαφ, ό.π.

με πάνω στον **παραγωγικό** ρόλο του καπιταλιστικού κοινωνικού κράτους και τις ταξικές συγκρούσεις που το δημιούργησαν.

Ας ξεκινήσουμε από το ταλαιπωρο ζήτημα της παραγωγικής και μη παραγωγικής εργασίας. Ο Μαρξ στον πρώτο τόμο του *Κεφαλαίου*, όπως και στο 6^ο αδημοσίευτο κεφάλαιο του ίδιου τόμου, είχε δείξει ότι η έννοια της παραγωγικής εργασίας έχει νόημα όταν αναφέρεται στο συλλογικό εργάτη και όχι σε κάθε μεμονωμένο μέλος του. Επομένως, λέει, στην παραγωγική εργασία συγκαταλέγεται ένα σύνολο από διαφορετικές λειτουργίες της συνολικής διαδικασίας παραγωγής (μάνατζερ, μηχανικοί, επιστάτες, ειδικευμένοι, ανειδίκευτοι – αφήνουμε, προς το παρόν, κατά μέρος τη συζήτηση για τη διπλή φύση της εποπτικής εργασίας στις υπηρεσίες και την άμεση παραγωγική διαδικασία). Είχε επισημάνει μάλιστα ότι με την ανάπτυξη της πραγματικής υπαγωγής της εργασίας στο κεφάλαιο πραγματικός λειτουργός της συνολικής διαδικασίας παραγωγής γίνεται –όλο και περισσότερο– **η κοινωνικά συνδυσασμένη εργασιακή δύναμη** και όχι ο μεμονωμένος εργάτης. Ο Μαρξ γνώριζε πολύ καλά ότι:

Παρόλο που η μορφή της εργασίας σαν μισθωτής εργασίας είναι αποφασιστικής σημασίας για τη διαμόρφωση της όλης διαδικασίας και για τον ειδικό τρόπο της ίδιας της [καπιταλιστικής] παραγωγής, η μισθωτή εργασία δεν καθορίζει την αξία. Αυτό που καθορίζει την αξία είναι ο συνολικός κοινωνικός εργάσιμος χρόνος, η συνολική ποσότητα της εργασίας που πρέπει να διαθέσει η κοινωνία και που η σχετική απορρόφησή της από τα διάφορα προϊόντα καθορίζει κατά κάποιο τρόπο το αντίστοιχο κοινωνικό ειδικό βάρος τους.

Επειδή όμως είχε επιλέξει να μη διερευνήσει μορφές παραγωγικής εργασίας, όπως η οικιακή, όπως θα δούμε παρακάτω, ή άλλες μορφές ανελεύθερης, άμισθης εργασίας στον καπιταλισμό, δεν μπορούσε να συνεχίσει την παραπάνω διαπίστωση παρά μόνο με το γενικό και αναμενόμενο συμπέρασμα ότι:

Η χαρακτηριστική μορφή, με την οποία επιβάλλεται σαν καθοριστικός παράγοντας ο κοινωνικός εργάσιμος χρόνος στην αξία των εμπορευμάτων, συνδέεται πάντως με τη μορφή της εργασίας σαν μισθωτής εργασίας και με την αντίστοιχη μορφή των μέσων παραγωγής σαν κεφάλαιο, εφόσον μόνο πάνω σ' αυτήν τη βάση η εμπορευματική παραγωγή γίνεται η γενική μορφή της παραγωγής.²⁴

24. Κ. Μαρξ, *Το Κεφάλαιο*, τ. 3, σελ. 1082.

Έπρεπε να αναπτυχθεί πρώτα το χρηματιστικό κεφάλαιο, ο κρατικο-μονοπωλιακός καπιταλισμός, να ενισχυθούν – έστω και κάτω από ειδικές συνθήκες– οι μορφές άμισθης και ανελεύθερης εργασίας στη ναζιστική Γερμανία και τη σταλινική Ρωσία, ν' αναπτυχθεί μεταπολεμικά το σχετικά αποεμπορευματοποιημένο κοινωνικό κράτος, να καθιερωθεί ο εγγυημένος μισθός ως πολιτική πρόσοδος στο δημόσιο τομέα – όλα μορφές αλλοίωσης των νόμων της αγοράς αλλά κυρίως έπρεπε να εμφανιστούν διεκδικητικά προλεταριακά κινήματα, όπως ο Μισθός για την Οικιακή Εργασία, κινήματα αγροτών και αγροτισσών ενάντια στις συνεχιζόμενες περιφράξεις, κινήματα για την κατάργηση της δουλείας, φοιτητικά κινήματα, νέα κινήματα ανέργων ενάντια στο *workfare* κλπ. ώστε να αναδειχθεί ο «συνολικός κοινωνικός εργάσιμος χρόνος» και οι ποικίλες κοινωνικές μορφές του – με κυρίαρχη φυσικά τη μισθωτή – που καθορίζουν την αξία.

Απ' όλες τις μορφές αλλοίωσης του νόμου της αξίας, η σημαντικότερη μέσα στον εικοστό αιώνα στάθηκε το κοινωνικό κράτος, που κατάφερε να ενοποιήσει όλες τις μορφές παραγωγικής εργασίας. Μέσα από τη φορολογία, τα συστήματα κοινωνικής ασφάλισης, τον έλεγχο της ποιότητας των τροφίμων, τις προδιαγραφές των νέων κατοικιών, την πολεοδομία και την αστυνόμευση των πόλεων, τα συστήματα εκπαίδευσης και υγείας, τα οικογενειακά επιδόματα, τη θέσπιση του εργατικού δικαίου, τη ρύθμιση και την επιδότηση των ιδιωτικών και επιχειρηματικών δραστηριοτήτων, την οργάνωση των μεταφορών και των επικοινωνιών και την οργάνωση της συλλογικής κατανάλωσης της εργατικής τάξης, το κράτος δεν προσθέτει απλώς ένα τρίτο στοιχείο στην κοινωνική αναπαραγωγή δίπλα στα εμπορεύματα που αγοράστηκαν στην αγορά και την οικιακή εργασία. Ενοποιεί σε μια διαρκή ροή και κανονικότητα την παραγωγική κατανάλωση του άμεσου μισθού, την (ανα)παραγωγική οικιακή εργασία και τις δικές του (ανα)παραγωγικές δαπάνες, έτσι ώστε όλα να συμβάλλουν άμεσα τόσο στη διαιώνιση, τη διαμόρφωση και την αναπαραγωγή του μοναδικού εμπορεύματος που είναι ικανό να παράγει αξία: της εργασιακής δύναμης, όσο και στη συνοχή του κυκλώματος του συνολικού κοινωνικού κεφαλαίου.

Η εργασία δεν οργανώνεται πια αποκλειστικά στη βάση της ατομικής/ιδιωτικής παραγωγής, όπως στην εποχή του Μαρξ. Η κοινωνική εργασία, ο συνολικός κοινωνικός εργάσιμος χρόνος, οργανώνεται πλέον άμεσα από τη συγκεντρωμένη δύναμη της κοινωνίας, το κράτος, και κατανέμεται/δαπανάται/αναπαρίσταται ως ιδιωτική εργασία. Ο κοινωνικός χαρακτήρας της εργασίας, που το 19^ο αι. **μόνο εκ των υστέρων** μπορούσε να αναγνωριστεί ως τέτοιος μέσω της πώλησης των προϊόντων της, της πραγματοποίη-

ησης της αξίας τους και της απόσπασης, από τον ατομικό καπιταλιστή, με τη μορφή του κέρδους, ενός μεριδίου της συνολικής υπεραξίας που δημιουργήσαν στο σύνολό τους οι παραγωγοί εργάτες, σήμερα με την παρέμβαση του κράτους, του συλλογικού καπιταλιστή, αναγνωρίζεται πλέον **εκ των προτέρων**.

Χάρη στο καπιταλιστικό κοινωνικό κράτος, δημιουργείται μια άρρηκτη ενότητα ανάμεσα στην παραγωγή, την κυκλοφορία, την πραγματοποίηση και τη διανομή της αξίας και της υπεραξίας από τη μια μεριά και την κατανάλωση των εμπορευμάτων ως αξιών χρήσης από την άλλη. Από τη σκοπιά αυτή λοιπόν, ελάχιστο νόημα έχει να μιλάμε για «αξίες χρήσης που καταναλώνονται έξω από την άμεση διαδικασία παραγωγής» και να χωρίζουμε τις κρατικές δαπάνες σε αναπαραγωγικές και μη αναπαραγωγικές, όπως κάνουν οι συγγραφείς που προαναφέραμε, αφού η **τεχνική ταξική σύνθεση** έχει αλλάξει και ολόκληρο το πεδίο της καπιταλιστικής κοινωνίας έχει μετατραπεί σε **κοινωνικό εργοστάσιο**. Μπορούμε να μιλήσουμε μόνο για δύο τομείς κρατικών (ανα)παραγωγικών δαπανών: αυτές που αποσκοπούν στην αναπαραγωγή των κοινωνικών συνθηκών και προϋποθέσεων της παραγωγής υπεραξίας και αυτές που επιδοτούν άμεσα το ιδιωτικό κεφάλαιο.

Αυτή τη θεωρητική κατανόηση την οφείλουμε στην ιταλική εργατική αυτονομία. Χρησιμοποιώντας τις έννοιες του συλλογικού εργάτη –δηλ. της κοινωνικά συνδυασμένης εργασιακής δύναμης– και της πραγματικής υπαγωγής της εργασίας στο κεφάλαιο, καθώς και τις αναλύσεις του Τρόντι τη δεκαετία του 1960, ορισμένοι ιταλοί εργατιστές-αυτόνομοι τη δεκαετία του '70 (Αλκουάτι, Νέγκρι κλπ) εισήγαγαν την έννοια του **κοινωνικού εργάτη**. Σύμφωνα με αυτή την προσέγγιση, η παραγωγική εργασία δεν περιορίζεται πλέον στην καπιταλιστική επιχείρηση που παράγει με σκοπό το κέρδος αλλά επεκτείνεται σε κάθε μορφή εργασίας, μισθωτής ή άμισθης, μέσα στην καπιταλιστική κοινωνία. Από τη στιγμή που βρισκόμαστε στην περίοδο της πραγματικής υπαγωγής κάθε ανθρώπινης δραστηριότητας στο κεφάλαιο θα πρέπει να εξετάζουμε την παραγωγή υπεραξίας από τη σκοπιά του κοινωνικού κεφαλαίου που εκμεταλλεύεται συνολικά το ενοποιημένο πια προλεταριάτο. Σήμερα, ο μισθός αυτών που εργάζονται στην παροχή κοινωνικών υπηρεσιών (δάσκαλοι, γιατροί κλπ) δεν είναι «μη παραγωγική δαπάνη» αλλά κομμάτι της **κοινωνικής αξίας** της συνολικής εργασιακής δύναμης.

Οπωσδήποτε, η έννοια του κοινωνικού εργάτη που διευρύνει την παραγωγική εργασία σε όλες τις μορφές εργασίας, έμμισθης ή άμισθης, βοηθά στην ανάδειξη των αγώνων μιας σειράς υποκειμένων (οικιακή εργασία, φοι-

τητική εργασία, μαύρη και άτυπη εργασία κλπ) που στο παλιό εργατικό κίνημα υποτιμούνταν σε σχέση με τους βιομηχανικούς εργάτες. Αντανakλά άλλωστε την εμφάνιση αυτών των νέων υποκειμένων στο προσκήνιο της ιστορίας από τη δεκαετία του 1970 και μετά. Από την άλλη μεριά βέβαια, αυτή η διεύρυνση έχει το μειονέκτημα ότι υποβαθμίζει τη χρησιμότητα της έννοιας της παραγωγικής εργασίας ως εργαλείου για την ανάλυση της στρατηγικής του καπιταλιστικού κράτους για την υπέρβαση της κρίσης και τον εντοπισμό των «κέντρων κέρδους» μέσα στις επιχειρήσεις γενικότερα.

Αν και δεν μπορούμε εδώ για λόγους χώρου να υπεισέλθουμε σε λεπτομέρειες, θα περιοριστούμε να πούμε ότι, παρά την ενοποιητική παρέμβαση του κράτους, ο διαχωρισμός της αγοράς από την πώληση, η αντίφαση ανάμεσα στην αξία χρήσης και την ανταλλακτική αξία –η βάση δηλ. της κρίσης, στην οποία αναφερθήκαμε στην αρχή του κειμένου– διατηρείται. Επειδή το κράτος ενοποιεί το διαχωρισμένο **ως διαχωρισμένο**, με την παρέμβασή του αναπαράγει την αντίφαση σε διευρυμένη κλίμακα. Όπως στην περίπτωση των συστημάτων πρόνοιας, όπου το κράτος θα πρέπει να διαχειριστεί τα επιδόματα συντήρησης και αναπαραγωγής της εργασιακής δύναμης με έναν τέτοιο τρόπο ώστε η παροχή τους να μην αναιρεί το γενικότερο καταναγκασμό προς εργασία που χαρακτηρίζει την καπιταλιστική κοινωνία. Ιστορικά παραδείγματα σε σχέση με τον αντιφατικό ρόλο των κρατικών αναπαραγωγικών δαπανών θα δώσουμε παρακάτω, και ειδικά στο κείμενο για τον ιστορικό φασισμό.

ΑΞΙΑ ΤΗΣ ΕΡΓΑΣΙΑΚΗΣ ΔΥΝΑΜΗΣ ΚΑΙ ΟΙΚΙΑΚΗ ΕΡΓΑΣΙΑ

Η εργασιακή δύναμη, ή αλλιώς η ικανότητα για εργασία, είναι «το σύνολο των φυσικών και πνευματικών ικανοτήτων που υπάρχουν στο σώμα, στη ζωντανή προσωπικότητα ενός ανθρώπου και που τις βάζει σε κίνηση κάθε φορά που παράγει οποιοδήποτε είδους αξίες χρήσης».²⁵ Στον καπιταλισμό αυτή η ικανότητα για εργασία μετατρέπεται σε εμπόρευμα και όπως κάθε άλλο εμπόρευμα έχει κι αυτή την αξία της. Σύμφωνα με τον μαρξικό, ορθόδοξο ορισμό, η αξία του εμπορεύματος εργασιακή δύναμη «καθορίζεται από την αξία των μέσων συντήρησης, που απαιτούνται για την παραγωγή, την ανάπτυξη, τη δια-

25. Κ. Μαρξ, *Το Κεφάλαιο*, τ. 1, σελ. 180.

τήρηση και τη διαιώνιση της εργασιακής δύναμης.²⁶ Ως εμπόρευμα η εργασιακή δύναμη θα πρέπει να είναι σε «κανονική» κατάσταση. Η θέση των χαλασμένων εμπορευμάτων είναι στη χωματερή και όχι στην κατανάλωση. Κατά συνέπεια, ο παραπάνω ορισμός της αξίας αφορά στην αξία της εργασιακής δύναμης που βρίσκεται σε «κανονική» κατάσταση.

Η εργασιακή δύναμη όμως είναι ένα ιδιαίτερο εμπόρευμα: ο φορέας της είναι ένα ανθρώπινο ον με ζωντανό σώμα και ζωντανή προσωπικότητα. Στον καπιταλισμό, αυτό που ενδιαφέρει τους ιδιοκτήτες των μέσων παραγωγής είναι η διαθεσιμότητα του φορέα της στην αγορά εργασίας. Υπό αυτό το πρίσμα, η παραγωγή της εργασιακής δύναμης συνίσταται στην παραγωγή ανθρώπων που είναι ελεύθεροι υπό διπλή έννοια: ελεύθεροι από τα σημαντικότερα μέσα συντήρησης και παραγωγής και ελεύθεροι ιδιοκτήτες της εργασιακής τους δύναμης, οι οποίοι δεν έχουν άλλη επιλογή από το να την πουλήσουν στην αγορά εργασίας. Η ανάπτυξη της εργασιακής δύναμης αφορά στην πνευματική και σωματική ανάπτυξη του εργάτη, η διατήρηση

26. Κ. Μαρξ, *Μισθός, Τιμή και Κέρδος*, σελ. 47.

στην κάλυψη των φυσικών αναγκών ώστε ο εργάτης να επιβιώνει ως φυσικός οργανισμός σε υγιή κατάσταση και η διαιώνιση της εργασιακής δύναμης αφορά στην αέναη γέννηση νέων εργατών που αντικαθιστούν τους φθαρμένους και νεκρούς εργάτες. Σύμφωνα, λοιπόν, με τον ορισμό του Μαρξ, σε αυτή τη διαδικασία (ανα) παραγωγής της εργασιακής τους δύναμης, οι προλετάριοι καταναλώνουν εμπορεύματα, που αγοράζουν με το μισθό τους, και η αξία των οποίων αντιστοιχεί στην αξία της εργασιακής τους δύναμης. Τα εμπορεύματα αυτά μπορεί να ικανοποιούν κάθε είδους ανάγκες ανεξάρτητα εάν αυτές «προέρχονται από το στομάχι ή από τη φαντασία».²⁷

Αυτός ο ορισμός της αξίας της εργασιακής δύναμης παρουσιάζει δύο μειονεκτήματα. Πρώτον δεν είναι συνεπής προς την εργασιακή-χρηματική θεωρία της αξίας, στη βάση της οποίας ξεδιπλώνει ο Μαρξ τις κατηγορίες στο *Κεφάλαιο* – με την έννοια ότι η αξία ενός εμπορεύματος, όσο ιδιόμορφο κι αν είναι, δεν μπορεί να ισουάται με την αξία των μέσων παραγωγής (ή των μέσων συντήρησης) που απαιτούνται για τη δημιουργία ή διατήρησή του. Δεύτερον, έχει επιλεκτική σχέση με την ιστορική πραγματικότητα γιατί κρατάει στο σκοτάδι κάτι που χωρίς αυτό δεν θα υπήρχε καν εργασιακή δύναμη: το χρόνο άμισθης οικιακής εργασίας, η οποία παράγει το σώμα και συμβάλλει καθοριστικά στη διαμόρφωση της ζωντανής προσωπικότητας ενός ανθρώπου και των φυσικών και πνευματικών του ικανοτήτων (τη σκέψη, τη φαντασία, το συναίσθημα...), χωρίς τις οποίες δεν μπορεί να παραχθεί καμία αξία χρήσης ή ανταλλαγής. Αυτός ο χρόνος εργασίας κατά κανόνα αποτελεί γυναικεία υπόθεση.²⁸ Γι' αυτό και δεν πρέπει να προκαλεί έκπληξη το γεγονός ότι ήταν μια τάση του φεμινιστικού κινήματος τις δεκαετίες του '60 και του '70, τόσο στις ΗΠΑ όσο και στην Ιταλία, αυτή που ανέδειξε την έμμεση εκμετάλλευση των γυναικών από το κεφάλαιο εντός της οικογενειακής εστίας. Και το έκανε χρησιμοποιώντας μάλιστα κριτικά τα ίδια τα μαρξικά εργαλεία.²⁹

27. Κ. Μαρξ, *Το Κεφάλαιο*, τ. 1, σελ. 49.

28. Στις χώρες του ΟΟΣΑ ο μ.ο. (ώρες ανά εβδομάδα) εργασίας εντός και εκτός του σπιτιού καταμερίζεται ως εξής: **Εκτός** του σπιτιού: 33,7 ώρες για τους άνδρες (-4,5 ώρες σε σχέση με το 2004) και 24,5 για τις γυναίκες (+1 ώρα σε σχέση με το 2004). **Εντός** του σπιτιού: 21 ώρες για τους άνδρες (+2 ώρες σε σχέση με 2004) και 31 ώρες για τις γυναίκες (-2,6 ώρες σε σχέση με 2004). **Σύνολο**: 54,7 ώρες εργασίας (-2,5) για τους άνδρες και 55,5 ώρες εργασίας (-1,6) για τις γυναίκες. Στην Ελλάδα οι νοικοκυρές δουλεύουν στο σπίτι 36 ώρες την εβδομάδα, ενώ πρώτες στη σχετική λίστα είναι οι πορτογαλέζες και οι τουρκάλες, οι οποίες εργάζονται 38 και 44 ώρες αντιστοίχως κατά μ.ο. Βλ. *Τα Νέα*, 24 Μαρτίου 2014.

29. Η ιταλική οργάνωση Lotta Femminista (1971-72) ήταν η πρώτη που έθεσε το αίτημα «Μισθός για την Οικιακή Εργασία» (για

Η οικιακή εργασία των γυναικών, αόρατη μέχρι τότε για το εργατικό κίνημα που ήταν επικεντρωμένο στη δυνητικά επαναστατική φιγούρα του εργοστασιακού εργάτη, αναδείχθηκε από τις συγκεκριμένες φεμινίστριες ως αυτό που είναι: άμισθη παραγωγική εργασία προς όφελος του κεφαλαίου και όχι «φυσικό καθήκον και ευχαρίστηση» του «ευαίσθητου φύλου». Με το αίτημά τους για μισθό για την οικιακή εργασία δεν θέλησαν να αποκαλύψουν μόνο τον άμισθο χαρακτήρα αυτής της εργασίας αλλά και να προωθήσουν την επαναστατική προοπτική της άρνησής της από το γυναικείο προλεταριάτο.³⁰ Ταυτόχρονα, ανέδειξαν αυτό που θα έπρεπε να θεωρείται, από προλεταριακή σκοπιά, **πραγματική** αξία της εργασιακής δύναμης, αποδεικνύοντας ότι δεν καθορίζεται μόνο από τον εκτός οικογενειακής εστίας χρόνο εργασίας για την παραγωγή των μέσων συντήρησης (πολλά απ' αυτά άλλωστε σε αρκετές χώρες του κόσμου συνεχίζουν να παράγονται εντός της οικογενειακής εστίας) αλλά και από το χρόνο εργασίας που απαιτείται για τη βιολογική – κοινωνική αναπαραγωγή της.

Τρεις φορές αναφέρεται ο Μαρξ στην οικιακή εργασία στις *Θεωρίες για την Υπεραξία*. Την πρώτη σχολιάζει τη φύση του μαγειρέματος σε σχέση με την παραγωγή νέων αξιών. Ενώ δέχεται ότι η εργασία της υπηρέτριας-μαγειρίσσας, που δίνει π.χ. στο κρέας τη φαγώσιμη μορφή του, παγιώνει την εργασία της σ' αυτό κι αυξάνει την αξία του, παράγοντας δυνητικά εμπορεύματα, «*όπως και η μαγειρίσσα που μαγειρεύει σε ένα ξενοδοχείο σαν μισθωτή εργάτρια ενός καπιταλιστή*», σπεύδει από την άλλη να διευκρινίσει ότι, σε αντίθεση με τη δεύτερη, η εργασία της πρώτης είναι «μη παραγωγική» γιατί «*δεν αντικαθιστά σεμένα (τον ιδιώτη) το ποσό από το οποίο την πληρώνω*»

άντρες και γυναίκες). Η Lotta Femminista δημιουργήθηκε από γυναίκες που αποχώρησαν από την Potere Operaio. Ήταν όμως η Betsy Warrior, στο κλασικό πια άρθρο της *Housework: Slavery or Labor of Love* (1970), αυτή που πρώτη ανέλυσε την οικιακή εργασία ως εργασία που παράγει το εμπόρευμα εργασιακή δύναμη. Η πιο ολοκληρωμένη παρουσίαση των απόψεων αυτής της τάσης είναι το βιβλίο της Leopoldina Fortunati, *The arcane of reproduction*, α' εκδ. 1981.

30. Επαναφέραμε τη συζήτηση για την οικιακή εργασία και την αμισθία της στο 9^ο τεύχος (2001). Εκεί είχαμε, μεταξύ άλλων, συζητήσει και τον παραγωγικό χαρακτήρα αυτής της εργασίας κάνοντας για πρώτη φορά αναφορά στα όσα γράφει ο Μαρξ πάνω στο ζήτημα στις *Θεωρίες για την Υπεραξία*. Από τότε έγιναν μερικές ακόμα σημαντικές εκδόσεις πάνω στο ζήτημα. Βλ. Selma James / Mariarosa Dalla Costa, *Η δύναμη των γυναικών και η κοινωνική ανατροπή*, εκδ. No Woman's Land, 2008· Σ. Χούηλερ & Σ. Φεντερίτσι, *Η πολιτική οικονομία της γυναικείας απελευθέρωσης*, εκδ. Ελεύθερος Τύπος, β' έκδοση· Selma James, *Φύλο, Φυλή και Τάξη*, *Midnight Rebel #6*, αναδημοσιευμένο στο blog <http://proletpress.wordpress.com>

ούτε παράγει υπεραξία. Και συνεχίζει, ερχόμενος στην άμισθη οικιακή εργασία:

Το μεγαλύτερο μέρος της κοινωνίας – δηλ. η εργατική τάξη – είναι κατά τα άλλα υποχρεωμένη να εκπληρώνει η ίδια αυτή τη μη παραγωγική εργασία. Μπορεί όμως να την εκπληρώνει μόνο αν έχει προηγούμενα εργαστεί «παραγωγικά». Ο εργάτης μπορεί να μαγειρέψει το κρέας για τον εαυτό του μόνο στην περίπτωση που έχει παραγάγει το μισθό του, με τον οποίο έχει πληρώσει το κρέας, και μπορεί να κρατάει καθαρά τα έπιπλα και το σπίτι του, να γυαλίζει τα υποδήματά του, μόνο στην περίπτωση που έχει προηγούμενα παραγάγει την αξία των επίπλων, του νοικοιού για το σπίτι, των υποδημάτων. Στην ίδια αυτή τάξη των παραγωγικών εργατών η εργασία αυτή, που την εκπληρώνουν για τον ίδιο τον εαυτό τους, εμφανίζεται έτσι ως «μη παραγωγική εργασία». Αυτή η μη παραγωγική εργασία δεν τους κάνει ποτέ ικανούς να επαναλάβουν αυτήν τη μη παραγωγική εργασία, αν δεν έχουν προηγούμενα εργαστεί παραγωγικά.³¹

Αφήνουμε κατά μέρος το γεγονός ότι αναφέρεται σε μια μυθική εργατική τάξη και παραβλέπει τον έμφυλο καταμερισμό της εργασίας. Αυτό που προξενεί ακόμα μεγαλύτερη εντύπωση είναι ότι παραβλέπει το γεγονός ότι η οικιακή εργασία υλοποιείται σε ένα εμπόρευμα, την εργασιακή δύναμη, το οποίο μπορεί κανείς να το πουλήσει και να αντικαταστήσει με τον τρόπο αυτό, μέσω του επόμενου μισθού του, την αξία της συντήρησής του. Παραβλέπει δηλ. ότι η οικιακή εργασία είναι μια παραγωγική εργασία που παράγει διαρκώς το ποσό του μισθού της (όταν είναι έμμισθη) ή των μέσων παραγωγής (φούρνος, κατσαρόλα) και των πρώτων υλών (κρέας) που χρησιμοποιεί, αφού συμβάλλει στη διαρκή αναπαραγωγή του μεταβλητού κεφαλαίου, το οποίο καταναλώνεται με τη μορφή του μισθού.

Παρακάτω, συνεχίζοντας την αντιπαράθεση του με τον δεύτερο ορισμό της παραγωγικής εργασίας από τον Άνταμ Σμιθ –ως εργασίας που υλοποιείται στο εμπόρευμα– στο σημείο που εξετάζει την εργασία ως «παροδική εκδήλωση» της εργασιακής δύναμης, που μόνο αυτή μπορεί να γίνει εμπόρευμα, χωρίζει τον κόσμο των εμπορευμάτων σε δυο μεγάλες κατηγορίες: στις εργατικές δυνάμεις από τη μια μεριά και στα υπόλοιπα εμπορεύματα από την άλλη.

Είναι σωστό ότι το εμπόρευμα εμφανίζεται σαν παρωχημένη, υλοποιημένη εργασία· επομένως, όταν δεν εμφα-

31. Κ. Μαρξ, *Θεωρίες για την Υπεραξία*, τ. 1, σελ. 161.

νίζεται με τη μορφή του πράγματος, τότε μπορεί να εμφανίζεται με τη μορφή της ίδιας της εργασιακής δύναμης, ποτέ όμως άμεσα σαν η ίδια η ζωντανή εργασία... Παραγωγική εργασία, λοιπόν, θα ήταν εκείνη που παράγει εμπορεύματα, ή που άμεσα παράγει, διαμορφώνει, αναπτύσσει, συντηρεί, αναπαράγει την ίδια την εργασιακή δύναμη. Αυτή την τελευταία ο Α. Σμιθ την αποκλείει από την κατηγορία του της παραγωγικής εργασίας. Αυτό το κάνει αυθαίρετα, αλλά με κάποιο σωστό ένστικτο, που του έλεγε ότι, αν την συμπεριλάμβανε, θα άνοιγε φαρδιά πλατιά τις πόρτες για κάθε λογής αβάσιμες αξιώσεις να ονομάζεται παραγωγική οποιαδήποτε εργασία.³²

32. Κ. Μαρξ, ό.π., σελ. 168.

Πάλι, η αγωνία του ν' αφήσει έξω από το επαναστατικό υποκείμενο τους οικιακούς υπηρέτες της μεσαίας και της άρχουσας τάξης, τον οδηγεί στην υιοθέτηση του πρώτου και «πιο ουσιαστικού» ορισμού του Σμιθ για την παραγωγική εργασία, ως «εργασίας που ανταλλάσσεται με κεφάλαιο και παράγει μια υπεραξία».

Την τρίτη και τελευταία φορά που πάει να προσεγγίσει το ζήτημα είναι για να ξεπεράσει βιαστικά την ενδιαφέρουσα προσέγγιση του Τζον Στιούαρτ Μιλλ, λέγοντας ότι «δεν προσθέτει τίποτα στη (δεύτερη) εξήγηση του Σμιθ, εκτός ότι παραγωγικές είναι και οι εργασίες που παράγουν την ίδια την εργασιακή δύναμη».³³

Όταν λοιπόν βάζει τις τελευταίες πινελιές πάνω στο ζήτημα της αξίας της εργασιακής δύναμης στον πρώτο τόμο του Κεφαλαίου, έχει ήδη καταλήξει στην άποψη ότι αυτή δεν καθορίζεται από το χρόνο εργασίας που δαπανάται για την παραγωγή και αναπαραγωγή της, πράγμα που με τη σειρά του έχει μεγάλες συνέπειες στον τρόπο με τον οποίο ορίζει τον κοινωνικά αναγκαίο χρόνο εργασίας, την υπερεργασία/απλήρωτη εργασία και το μισθό.

Βάση της καπιταλιστικής συσσώρευσης είναι η απλήρωτη εργασία, το κομμάτι εκείνο του χρόνου εργασίας κατά το οποίο ο εργάτης παράγει αξία μεγαλύτερη (υπεραξία) από την αξία της εργασιακής του δύναμης. Ο καπιταλιστής ιδιοποιείται χωρίς κανένα αντίτιμο αυτή την υπεραξία και την επανεπενδύει σε έναν αέναο κύκλο αξιο-

33. Κ. Μαρξ, ό.π., σελ. 180. Αξίζει να παραθέσουμε ένα απόσπασμα από το έργο του Μιλλ, στο οποίο αναφέρεται ο Μαρξ, κυρίως επειδή κυριαρχεί μεταξύ πολλών μαρξιστών η άποψη ότι ο θείος Κάρολος δεν θα μπορούσε να δει τη σημασία της οικιακής και άλλων αναπαραγωγικών εργασιών στην εποχή του: «Ο πλούτος μιας χώρας αποτελείται από το σύνολο των περιεχομένων σ' αυτήν διαρκών πηγών απόλαυσης, είτε πρόκειται για υλικές είτε για άυλες απολαύσεις. Και πρέπει, κατά τη γνώμη μας, να ονομαστεί παραγωγική η εργασία ή η δαπάνη που τείνει να αυξήσει ή να διατηρήσει αυτές τις διαρκείς πηγές... Αν ο μηχανικός που έφτιαξε την κλωστική μηχανή δούλεψε παραγωγικά και ο νηματοουργός επίσης δούλεψε παραγωγικά τον καιρό που μάθαινε το επάγγελμά του. Και αυτό που και οι δύο κατανάλωσαν έχει καταναλωθεί παραγωγικά, δηλ. η κατανάλωσή τους δεν έχει την τάση να μειώσει, αλλά να αυξήσει τις διαρκείς πηγές της απόλαυσης στη χώρα, γιατί συντελούν στην αναδημιουργία αυτών των πηγών, τόσο που ξεπερνούν με το παραπάνω το ποσό που καταναλώθηκε... Παραγωγική είναι η εργασία και η δαπάνη που ο άμεσος ή έμμεσος σκοπός της είναι η παραγωγή υλικών προϊόντων ή η προικοδότηση των έμψυχων όντων με προσόντα, που όλα τους έχουν ανταλλακτική αξία... Έχει τεράστια σημασία να τονίσουμε τη διαφορά ανάμεσα στην εργασία και την κατανάλωση που άμεσος στόχος τους είναι η απόλαυση και την εργασία και την κατανάλωση που άμεσος στόχος τους είναι η αναπαραγωγή». John Stuart Mill, *Essays on Some Unsettled Questions of Political Economy*, α' εκδ. 1844, σελ. 82-85. Διαφεύγει, βεβαίως, του Μιλλ ότι στον καπιταλισμό η αναπαραγωγή είναι κατά βάση αναπαραγωγή της καπιταλιστικής σχέσης.

ποίησης της αξίας. Εάν δεν υπήρχε αυτός ο όγκος της απλήρωτης εργασίας στο χώρο της παραγωγής τότε θα κατέρρεε η ψυχή του καπιταλιστικού συστήματος. Παρά τον λαμπρό ορισμό του μισθού στο *Κεφάλαιο* ως **φετίχ** που αποκρύπτει την απλήρωτη εργασία, ο Μαρξ δυστυχώς δεν αναφέρεται παρά μόνο στην απλήρωτη υπεργασία της εργάτριας στην άμεση παραγωγή. Τα φετίχ των «φυσικών ενστίκτων» που αποκρύπτουν τον τεράστιο όγκο άμισθης εργασίας που αφορά στην αναπαραγωγή των προλετάρων και η οποία αποτελεί απαραίτητη προϋπόθεση για την αέναη καπιταλιστική συσσώρευση, δεν αγγίχτηκαν καν.

Η φυσικοποίηση της οικιακής εργασίας ως αποκλειστικού «προνομίου της φύσης των γυναικών» και η αποθέωση της πυρηνικής οικογένειας ήταν δύο ζητούμενα για το κεφάλαιο που χρειάστηκαν αιώνες για να τα επιβάλει. Στον πρώτο τόμο του *Κεφαλαίου* ο Μαρξ υποστηρίζει ότι: «ο κεφαλαιοκράτης μπορεί ν' αναθέσει ξέγνοιαστα την εκπλήρωση αυτού του όρου [εννοεί την αναπαραγωγή της εργατικής τάξης] στο ένστικτο αυτοσυντήρησης και διαίωξης του εργάτη».³⁴ Η φράση αυτή αποκαλύπτει και αναπαράγει την κυρίαρχη ιδεολογία της εποχής του αφού για το κεφάλαιο ήταν ζωτικής σημασίας να αναθέσει την εκπλήρωση της αναπαραγωγής της εργατικής τάξης στο «σεξουαλικό και μητρικό ένστικτο» του γυναικείου προλεταριάτου. Πρώτον, γιατί θα ήταν τεράστιο το κόστος για το κεφάλαιο εάν αναλάμβανε εξ ολοκλήρου την αναπαραγωγή της εργατικής τάξης και δεύτερον, γιατί φαίνεται ότι η οικιακή εργασία στα πλαίσια της πυρηνικής οικογένειας καλύπτει σε τεράστιο βαθμό τις ανάγκες πειθάρχησης και κανονικοποίησης των προλετάρων. Εάν το καπιταλιστικό κράτος αναλάμβανε εξ ολοκλήρου την αναπαραγωγή, θα απομυθοποιούνταν ο «ιερός» και δήθεν ουδέτερος χαρακτήρας της πυρηνικής οικογένειας, κάτι που ελλοχεύει πολύ περισσότερους κινδύνους ανταρσίας ενάντια στο σύστημα, το οποίο συντηρείται και χάρη στον πασιφιστικό χαρακτήρα της πυρηνικής οικογένειας.

Η οικιακή εργασία είναι λοιπόν διπλά παραγωγική για το κεφάλαιο: κατ' αρχάς παράγει το σημαντικότερο εμπόρευμα, την εργασιακή δύναμη, και κατά δεύτερον παράγει κοινωνικές σχέσεις κατάλληλες για τη διαμόρφωση και αναπαραγωγή του ανθρώπινου όντος ως προλετάρου. Όπως δείξαμε, η οικιακή εργασία δεν μεταφέρει απλώς την αξία των εμπορευμάτων που αγοράζουμε με τον μισθό μας στην αξία της εργασιακής μας δύναμης. Το μαγείρεμα των τροφίμων που αγοράζουμε από το σού-

Volkswirtschaftliche Leistungen DER FRAUEN IM HAUSHALT

Deutschland zählte im Reich 17.952.000 Haushaltungen, 17.654.000 Ehefrauen. Sie gehen von früh bis spät ihren häuslichen Pflichten nach. Ihre wertvolle Arbeit wird nicht in Geld berechnet. Läte man es, so ergäbe sich - bei angenommenen 10 Std. täglicher Arbeitszeit zu 60 Pfg. Stundenlohn - ein Gesamtwert der Frauenarbeit im Haushalt von 55 Mrd. RM.

Worin besteht die volkswirtschaftliche Leistung der Hausfrauen?

Die Hausfrau ist Mutter, Erzieherin und Betreuerin des Nachwuchses, durch ihre Hände geht das Einkommen des Mannes, damit der Hauptteil des Volkseinkommens, sie erhält Haus und Heim, unsere Kleidung und Wasche, sie sorgt für Reinigung, Ordnung und Sauberkeit. Die Hausfrau bereitet uns täglich die Speisen, und vorsorglich sorgt sie mit für die Bergung und Erhaltung der bäuerlichen Erzeugnisse!

Die Hausfrau mehret die Habe des Volkes in unermüdlicher Arbeit. Wir dürfen dies nie vergessen!

Στη Γερμανία υπάρχουν 17.932.000 νοικοκυριά και 17.654.000 νοικοκυρές. Από νωρίς το πρωί έως αργά το βράδυ ασχολούνται με τις υποχρεώσεις του νοικοκυριού. Η πολύτιμη εργασία τους δεν υπολογίζεται σε χρήματα. Εάν κάναμε αυτό τον υπολογισμό - υποθέτοντας ότι παρέχεται 10 ώρες καθημερινή εργασία με ωρομίσθιο 60 Pfennig - τότε προκύπτει μια συνολική αξία της γυναικείας εργασίας στο νοικοκυριό ύψους περίπου 35 δισεκατομμυρίων μάρκων τον χρόνο.

Η νοικοκυρά αυξάνει τον πλούτο του λαού με την ακούραστη εργασία της. Δεν πρέπει να το ξεχνάμε ποτέ αυτό!

Ναζιστική προπαγανδιστική αφίσα για την αξία της οικιακής εργασίας. Οι ναζί είχαν πιάσει τη σημασία της άμισθης οικιακής εργασίας για τη συσσώρευση του κεφαλαίου. Η οικιακή εργασία εξυψώνεται θεαματικά ως ανιδιοτελής προσφορά της γερμανίδας γυναίκας στην αύξηση του πλούτου του λαού της Αρίας φυλής ώστε να παραμείνει πραγματικά απαξιομένη και άμισθη. Ταυτόχρονα, μέσα από την εξύψωση του ρόλου της νοικοκυράς, επιχειρείται η ενσωμάτωση του γυναικείου προλεταριάτου στη Volksgemeinschaft (Λαϊκή Κοινότητα) ώστε να νομιμοποιηθεί το πέταγμα των γυναικών έξω από την αγορά εργασίας και τους καταλόγους ανέργων (βλέπε παρακάτω το κεφάλαιο «Οι υλικές και οι συμβολικές πλευρές της Volksgemeinschaft», σελ. X).

34. Κ. Μαρξ, *Το Κεφάλαιο*, τ. 1, σελ. 593.

περ-μάρκετ, το πλούσιμο των ρούχων μας, το καθάρισμα των επίπλων μας κοκ. είναι ζωντανή εργασία που αυξάνει την αξία τους. Αλλά επειδή είναι μη εμπορευματοποιημένη, δηλαδή άμισθη, μη επικυρωμένη-ομογενοποιημένη στην αγορά εργασία, και μόνο ελάχιστα αναγνωρισμένη ως κοινωνική εργασία από το καπιταλιστικό κράτος (επίδομα και άδεια μητρότητας, πενιχρά οικογενειακά επιδόματα), καταλήγει, στις σημερινές ιστορικές συνθήκες, να διατηρεί χαμηλή την αξία της εργασιακής δύναμης, αποτελώντας έτσι μία από τις βασικές προϋποθέσεις τόσο για την απόσπαση όσο και για την αύξηση της υπεραξίας από το κεφάλαιο.

ΤΟ ΚΥΚΛΩΜΑ (ΑΥΤΟ)ΑΝΑΠΑΡΑΓΩΓΗΣ ΤΗΣ ΕΡΓΑΣΙΑΚΗΣ ΔΥΝΑΜΗΣ ΚΑΙ Η ΙΣΧΥΣ ΤΗΣ ΕΡΓΑΤΙΚΗΣ ΤΑΞΗΣ

Η παραγωγή και αναπαραγωγή του προλεταριάτου είναι αναγκαίος όρος για την αναπαραγωγή του κεφαλαίου. Εάν δεν υπάρχει διαθέσιμη εργασιακή δύναμη τότε δεν μπορεί να υπάρξει αυτοαξιοποίηση της αξίας και άρα δεν μπορεί να υπάρξει κεφάλαιο. Στο κύκλωμα του συνολικού κοινωνικού κεφαλαίου ενυπάρχει, παραμένοντας όμως διακριτό, ένα δεύτερο παράλληλο κύκλωμα: το κύκλωμα (αυτο)αναπαραγωγής της εργασιακής δύναμης που είναι ταυτόχρονα και κύκλωμα αναπαραγωγής της μισθωτής εργασίας.

Ο канаδός μαρξιστής Michael A. Lebowitz, που εισήγαγε αυτό το δεύτερο κύκλωμα, το κύκλωμα της μισθωτής εργασίας, στη βάση ορισμένων παρατηρήσεων του Μαρξ στα *Grundrisse* και στο δεύτερο τόμο του Κεφαλαίου, λέει τα εξής σε σχέση με το συγκεκριμένο ζήτημα:

Κατ' αρχάς, πρέπει να αναγνωρίσουμε ότι το κύκλωμα, όπως απεικονίζεται στο σχήμα [εννοεί το σχήμα 1], είναι ανεπαρκές διότι δεν διακρίνει τους δύο διαφορετικούς τύπους εμπορευμάτων που παράγονται υπό τις καπιταλιστικές σχέσεις – μέσα παραγωγής και είδη κατανάλωσης. Αυτή η διάκριση, αναγκαία για την αναπαραγωγή, πρέπει να εισαχθεί στο κύκλωμα εάν θέλουμε να απεικονίζει επακριβώς τη διαδικασία αναπαραγωγής.

Τώρα βλέπουμε ότι στο κύκλωμα περιλαμβάνεται τόσο μια ανταλλαγή χρήματος με μέσα παραγωγής (X-Μπ) όσο και μια ανταλλαγή μέσων παραγωγής με χρήμα (Μπ-X) – πρόκειται για την ίδια πράξη ιδωμένη από διαφορετικές πλευρές. Προφανώς, τα μέσα παραγω-

Σχήμα 2. Κύκλωμα του κεφαλαίου και κύκλωμα της μισθωτής εργασίας

γής είναι ταυτόχρονα προϋπόθεση και αποτέλεσμα εντός του κυκλώματος του κεφαλαίου. Ωστόσο, αυτό το σημείο απλώς υπογραμμίζει την *ασυμμετρία* (που είναι κρυμμένη) μεταξύ της εργασιακής δύναμης και των ειδών κατανάλωσης: υπάρχει μια ανταλλαγή χρήματος με εργασιακή δύναμη (X-Εδ) και μια ανταλλαγή ειδών κατανάλωσης με χρήμα (Εκ-X). Έτσι, και πάλι βλέπουμε ότι η εργασιακή δύναμη είναι μόνο προϋπόθεση και τα είδη κατανάλωσης είναι μόνο αποτέλεσμα εντός του κυκλώματος του κεφαλαίου.

Είναι σαφές ότι για να είναι όλες οι προϋποθέσεις αποτελέσματα και όλα τα αποτελέσματα προϋποθέσεις, πρέπει να αναγνωριστεί μια ακόμα σχέση – εκείνη μεταξύ των ειδών κατανάλωσης και της εργασιακής δύναμης. Το πρώτο βήμα για να ολοκληρωθεί αυτό το σύστημα είναι να αναγνωριστεί ρητώς η μεταμόρφωση που συμβαίνει εντός της κυκλοφορίας όταν η εργασιακή δύναμη ανταλλάσσεται με χρήμα το οποίο στη συνέχεια ανταλλάσσεται με είδη κατανάλωσης (Εδ-X-Εκ). Και τα δύο μέρη αυτής της μεταμόρφωσης υπονοούνται ήδη από τις κινήσεις του κεφαλαίου εντός του κυκλώματός του (X-Εδ, Εκ-X) πρόκειται για συναλλαγές που αποτελούν το κατοπτρικό είδωλο αυτών που έχουν ήδη ληφθεί υπόψη.

Ωστόσο, αυτό το βήμα παραμένει ανεπαρκές διότι η εργασιακή δύναμη συνεχίζει να είναι προϋπόθεση αλλά όχι αποτέλεσμα. Εδώ έχουμε την κατανάλωση της εργασιακής δύναμης αλλά όχι την παραγωγή της,

και την παραγωγή ειδών κατανάλωσης αλλά όχι την κατανάλωσή τους. *Εν συντομία, το σύστημα μπορεί να ολοκληρωθεί μόνο εάν προϋποθέσουμε ρητώς την ύπαρξη μιας ακόμα διαδικασίας παραγωγής, μιας δεύτερης στιγμής παραγωγής (Πε), διακριτής από τη διαδικασία παραγωγής κεφαλαίου – κατά την οποία η εργασιακή δύναμη παράγεται καταναλώνοντας είδη κατανάλωσης. Κατά συνέπεια, το κύκλωμα του κεφαλαίου κατ' ανάγκη προϋποθέτει την ύπαρξη ενός δεύτερου κυκλώματος, του κυκλώματος της μισθωτής εργασίας (βλέπε σχήμα 2).*

Η αναγκαία ύπαρξη αυτής της δεύτερης στιγμής παραγωγής, η παραγωγή του εργάτη (Πε), αποσαφηνίζει το σχόλιο του Μαρξ στα *Grundrisse* σε σχέση με τη διαίρεση ολόκληρου του κυκλώματος του κεφαλαίου σε τέσσερις στιγμές: «*Αν εξετάσουμε τη συνολική κυκλοφορία του κεφαλαίου, εμφανίζονται τέσσερα συνθετικά στοιχεία μ' άλλα λόγια, τα δύο μεγάλα συνθετικά στοιχεία – η παραγωγική και η κυκλοφοριακή διαδικασία – σαν δυο συνθετικά στοιχεία που το καθένα τους εμφανίζεται πάλι διπλό.*» Δύο από αυτές τις τέσσερις στιγμές είναι οι στιγμές της κυκλοφορίας (X-E, E'-X') και η τρίτη είναι η διαδικασία της καπιταλιστικής παραγωγής. Αυτές οι τρεις στιγμές θα αναγνωριστούν ως στιγμές εντός του κεφαλαίου στο σύνολό του, εντός του κυκλώματος του κεφαλαίου. *Αλλά, ποια είναι η τέταρτη στιγμή – η άλλη διαδικασία παραγωγής;*

Ο Μαρξ παρατήρησε ότι αυτή η στιγμή θα έπρεπε να εκληφθεί ως ξεχωριστή: *εμπεριέχει την ανταλλαγή μεταβλητού κεφαλαίου με ικανότητα για ζωντανή εργασία και εδώ «ο πληθυσμός είναι το κύριο».* Και που επρόκειτο να αναλυθεί αυτή η δεύτερη στιγμή της παραγωγής; «*Το συνθετικό στοιχείο IV ανήκει στην ενότητα που πραγματεύεται τον εργατικό μισθό κλπ.*»³⁵ *Εν ολίγοις, ανήκε στο βιβλίο που δεν έγραψε ποτέ για τη Μισθωτή Εργασία.*

Άρα το κεφάλαιο στο σύνολό του, ως ολότητα, δεν περιλαμβάνει εντός του αυτό το οποίο είναι η «*αναγκαία προϋπόθεση για την αναπαραγωγή του κεφαλαίου*» – τη συντήρηση και την αναπαραγωγή της εργατικής τάξης. «*Για την τάξη των κεφαλαιοκρατών όμως είναι αναγκαία η μόνιμη ύπαρξη της εργατικής τάξης, επομένως είναι αναγκαία και η κατανάλωση του εργάτη που γίνεται με τη μεσολάβηση της πράξης X-E.*»³⁶ *Αλλά αυτή η ατομική κατανάλωση του εργάτη δεν εμπίπτει στο κύκλωμα του κεφαλαίου. Μόνο η παρα-*

γωγική κατανάλωση, η διαδικασία παραγωγής κεφαλαίου, εμπίπτει.

Κατά συνέπεια, σύμφωνα με τα κριτήρια του ίδιου του Μαρξ, το κεφάλαιο στο σύνολό του δεν είναι η επαρκής ολότητα στην οποία όλες οι προϋποθέσεις, όλοι οι όροι, αποδεικνύεται ότι είναι και αποτελέσματα. Κατά την εξέταση φάνηκε ότι δεν υπάρχει από μόνο του, χωρίς την αναγκαία σχέση με κάποιο Άλλο. Ακριβώς στο σημείο όπου έχουμε μια φαινομενική ολότητα στο κεφάλαιο στο σύνολό του, στην έννοια της αναπαραγωγής του, αποδεικνύεται τελικά ότι περιέχει μια διάκριση – το κεφάλαιο στο σύνολό του πρέπει να προϋποθέτει τον μισθωτό εργάτη έξω από αυτό ούτως ώστε να υπάρχει ως τέτοιο.

Βλέπουμε, λοιπόν, ότι είναι αναγκαίο να εξετάσουμε τη μισθωτή εργασία στο βαθμό που αυτή υπάρχει έξω από το κεφάλαιο. Θυμηθείτε το σχόλιο του νεαρού Μαρξ για την πολιτική οικονομία – μια πολιτική οικονομία που αναγνώριζε τον εργάτη μόνο ως εργαζόμενο ζώο και όχι «κατά τη διάρκεια του χρόνου που δεν εργάζεται, ως ανθρώπινη ύπαρξη... Ας αναβούμε τώρα πάνω από το επίπεδο της πολιτικής οικονομίας...

35. Κ. Μαρξ, *Grundrisse*, σελ. 393-394.

36. Κ. Μαρξ, *Το Κεφάλαιο*, τ. 2, σελ. 73.

».37 Ήρθε η ώρα να ανεβούμε πάνω από το επίπεδο της πολιτικής οικονομίας του κεφαλαίου, το οποίο συνιστά μόνο μια στιγμή εντός μιας επαρκούς ολότητας.³⁸

Από τη μια μεριά, όσο κυριαρχεί ο καπιταλιστικός τρόπος παραγωγής είναι λογικό να υποθέσουμε ότι σε κάθε στιγμή του κυκλώματος αναπαραγωγής της εργασιακής δύναμης ο προλετάριος παραμένει προλετάριος, ακόμα κι αν ο ίδιος μπορεί να πιστεύει για τον εαυτό του κάτι άλλο. Καταναλώνοντας τις συγκεκριμένες αξίες χρήσης –που όπως είδαμε παραπάνω παράγονται από τον καπιταλιστικό τομέα παραγωγής μισθιακών αγαθών, τον κρατικό αναπαραγωγικό τομέα και την οικιακή εργασία– αναπαράγει συνεχώς τις κοινωνικές σχέσεις υπό τις οποίες έχουν παραχθεί αυτές οι αξίες χρήσης. Προϊόν του συγκεκριμένου κυκλώματος είναι κατά βάση η εργασιακή δύναμη και ορισμένα μόνο από τα μέσα που απαιτούνται για τη συντήρησή της. Γι' αυτό ο προλετάριος είναι αναγκασμένος να ξαναπουλήσει την εργασιακή του δύναμη έναντι ενός μισθού με τον οποίο θα αγοράσει τα απαραίτητα μέσα συντήρησης κοκ. Αυτό που αναπαράγεται μέσα από τη δυναμική συνύπαρξη των δύο αυτών κυκλωμάτων (κύκλωμα αναπαραγωγής κεφαλαίου και κύκλωμα αναπαραγωγής της εργασιακής δύναμης) είναι η συνεχής εξάρτηση της εργατικής τάξης από το κεφάλαιο και το αντίστροφο – αναπαράγονται, με λίγα λόγια, οι καπιταλιστικές σχέσεις. Η κατάργηση του προλεταριάτου (και όλων των τάξεων) απαιτεί την οριστική διάρρηση και των δύο αυτών κυκλωμάτων και τον επαναστατικό μετασχηματισμό των παραγωγικών-κοινωνικών σχέσεων.

Από την άλλη μεριά, κάθε στιγμή του κυκλώματος αναπαραγωγής της εργασιακής δύναμης αποτελεί πεδίο της ταξικής πάλης. Αντίθετα με όσα λέει ο Μαρξ στον δεύτερο τόμο του *Κεφαλαίου*,³⁹ ο προλετάριος ως ανθρώπινο ον έχει ένα σύνολο πολυσχιδών αναγκών που επιθυμεί να ικανοποιήσει. Οι ανάγκες αυτές καθορίζονται και διαμορφώνονται κοινωνικά και ιστορικά δεδομένου ότι το κάθε άτομο είναι το αποτέλεσμα του συνόλου των κοινωνικών του σχέσεων. Στον καπιταλισμό το προλεταριάτο δεν μπορεί ποτέ να ικανοποιήσει το σύνολο των πολύπλευρων αναγκών του –που είναι αποτέλεσμα του αυτοκαθορισμού του, δηλ. της χρήσης των δεδομένων παραγωγικών δυνά-

μεων που κάνουν τα άτομα συλλογικά– διότι η καπιταλιστική παραγωγή δεν έχει ως στόχο την ικανοποίηση των κοινωνικών αναγκών αλλά την αέναη μετατροπή της αξίας σε κεφάλαιο. Καθώς το προλεταριάτο υπάρχει ταυτόχρονα για το κεφάλαιο και τον εαυτό του, βρίσκεται σε μια συνεχή πάλη με το κεφάλαιο προσπαθώντας να επιβάλλει την ικανοποίηση όσο γίνεται περισσότερων αναγκών του, χωρίς να μπορεί να ξεφύγει από τη διαδικασία παραγωγής και κατανάλωσης μισθιακών αγαθών. Από την άλλη μεριά, το κεφάλαιο αναγκάζεται να προσαρμοστεί στον προλεταριακό αυτοκαθορισμό των κοινωνικών αναγκών. Σ' αυτό τον αδιάκοπο ταξικό πόλεμο, οι ανάγκες των προλεταρίων «αναγνωρίζονται» από το κεφάλαιο στο βαθμό που μπορούν να ενταχθούν στην καπιταλιστική διαδικασία αξιοποίησης. Έτσι το κεφάλαιο προσαρμόζει αυτές τις ανάγκες στα μέτρα του, τις υπάγει στην προσταγή του και παρέχει στους προλετάριους την ικανοποίησή τους είτε με τη μορφή εμπορεύματος είτε με τη μορφή αξιών χρήσης. Χαρακτηριστικό παράδειγμα αυτής της διαδικασίας είναι η ανάπτυξη του κοινωνικού κράτους, στο οποίο έχουμε ήδη αναφερθεί. Η ανάγκη των προλεταρίων να μορφωθούν ή να θεραπεύσουν το σώμα τους από τις κάθε είδους ασθένειες αφομοιώνεται από το κεφάλαιο και μετατρέπεται σε κρατικούς μηχανισμούς εκπαίδευσης, πειθαρχησης, ελέγχου και επιδιόρθωσης νέων και γηραιότερων εργασιακών δυνάμεων. Οι ανάγκες ή τα ήθη που δεν «συνεισφέρουν» στη συνεχή αναπαραγωγή των καπιταλιστικών σχέσεων ή που, πολύ περισσότερο, είναι εχθρικές προς αυτή, απονοηματοδοτούνται ή και καταστέλλονται. Ένα τέτοιο παράδειγμα είναι η Τσαγκαροδευτέρα, μια συνήθεια των χειρώνακτων εργατών και τεχνιτών που επιβίωσε μέχρι και τις αρχές του 20^{ου} αιώνα.⁴⁰ Σταδιακά, με την ανάπτυξη του καπιταλισμού, η Τσαγκαροδευτέρα λειδορήθηκε ως ημέρα της τεμπελιάς, του μεθυσισμού και της ακολασίας και τελικά καταργήθηκε υπό τους ύμνους των αστών προς την εγκράτεια και την ηθική της εργασίας.

Την ίδια στιγμή, το ίδιο το κεφάλαιο παράγει συνεχώς νέες ανάγκες, οι οποίες μακροπρόθεσμα γίνονται «δευτερή φύση» των προλεταρίων. Ο διαρκής αγώνας γύρω από τη διάρκεια της εργάσιμης ημέρας διασταυρώνεται με τον διαρκή αγώνα για το περιεχόμενο του «ελεύθερου χρόνου» των προλεταρίων. Το κεφάλαιο επεκτείνει

37. Κ. Μαρξ, *Οικονομικά και Φιλοσοφικά Χειρόγραφα 1844*, σελ. 23.

38. Michael A. Lebowitz, *Beyond Capital*, Palgrave, 2003, σελ. 64-66.

39. «...η ιδιομορφία του εμπορεύματος εργασιακή δύναμη δεν αποτελεί μεγαλύτερη ιδιομορφία από το γεγονός ότι η αξία των υποζυγίων καθορίζεται από την αξία των μέσων συντήρησης που είναι αναγκαία για τη συντήρησή τους...». Κ. Μαρξ, *Το Κεφάλαιο*, τ. 2, σελ. 381.

40. Ο.Ε.Π. Τόμσον στο βιβλίο του *Χρόνος, εργασιακή πειθαρχία και βιομηχανικός καπιταλισμός* (1968), υποστηρίζει ότι ο εορτασμός της Αγίας Δευτέρας επέζησε στην Αγγλία μέχρι και τον 20ο αιώνα, ιδιαίτερα στα ορυχεία. Μάλιστα, αναφέρει ότι ένας γέρος ανθρακωρύχος του είχε διηγηθεί ότι στα νιάτα του ήταν έθιμο όταν έκανε καλό καιρό τη Δευτέρα το πρωί να ρίχνουν κορώνια γράμματα για το αν θα πάνε ή όχι στη δουλειά.

Η Λεοπολτίνια Φορτουνάτι μπροστά από ένα γκραφίτι της *Potere Operaio*, τον Ιούνιο του 1972, την εποχή της προπαγάνδας υπέρ του πολιτικού (κοινωνικού) μισθού.

τον έλεγχό του πέρα από τη σφαίρα της παραγωγής σε μια συνεχή προσπάθεια ενσωμάτωσης του «ελεύθερου χρόνου» στη διαδικασία παραγωγής αξίας. Ο «ελεύθερος χρόνος» τείνει να μετατρέπεται κι αυτός σε χρόνο εργασίας, πράγμα που αποτελεί μια ακόμα όψη αυτού που ονομάζεται κοινωνικό εργοστάσιο. Μια έκφανση αυτής της διαδικασίας είναι, για παράδειγμα, η όλο και μεγαλύτερη σημασία που αποκτά η εξωτερική εμφάνιση των εμπορευμάτων όσο η παραγωγή τους επεκτείνεται σε όλες τις σφαίρες της κοινωνικής ζωής. Η εξωτερική εμφάνιση του εμπορεύματος τείνει να διαχωριστεί από το ίδιο το εμπόρευμα και την αξία χρήσης του. Τα ίδια τα εμπορεύματα συμμετέχουν στη δημόσια σφαίρα, γίνονται αντικείμενα της φαντασιακής κατανάλωσης κουβαλώντας μαζί τους και τις αντίστοιχες κοσμοαντιλήψεις. Η δημόσια σφαίρα μετατρέπεται σε θέαμα, στη θεαματική μορφή της κυρίαρχης ιδεολογίας.⁴¹

41. «Το θέαμα παρουσιάζεται ταυτόχρονα σαν η ίδια η κοινωνία, σαν ένα μέρος της κοινωνίας, και σαν όργανο ενοποίησης. Σαν μέρος της κοινωνίας είναι σαφώς ο τομέας που συγκεντρώνει κάθε βλέμμα και κάθε συνείδηση. Επειδή ακριβώς ο τομέας αυτός είναι διαχωρισμένος, αποτελεί το χώρο του παραπλανημένου βλέμματος

Πως καθορίζεται λοιπόν η αξία της εργασιακής δύναμης βάσει όσων έχουμε πει μέχρι τώρα; Σύμφωνα με τον Μαρξ, ο καθορισμός της αξίας της εργασιακής δύναμης εμπεριέχει ένα «φυσικό»⁴² και «ένα ιστορικό και ηθικό στοιχείο».⁴³ Το φυσικό στοιχείο αντιστοιχεί στο ελάχιστο όριο της αξίας της εργασιακής δύναμης, δηλαδή στα ελάχιστα μέσα συντήρησης που πρέπει να καταναλώσει ένας προλετάριος για να παραμείνει αυτός και η οικογένειά του στη ζωή. Το ιστορικό και ηθικό στοιχείο παραμένει ασαφές στον Μαρξ. Εμείς πιστεύουμε ότι έχει να κάνει πάνω απ' όλα με τη **διεκδικητική ισχύ** (ή την αδυναμία) της εργατικής τάξης· έχει επίσης να κάνει, όπως αναφέρει κι ο ίδιος ο Μαρξ, με το βαθμό ανάπτυξης των παραγωγικών δυνάμεων, τις πολιτισμικές ιδιαιτερότητες, τις συνήθειες και τις απαιτήσεις της κοινωνικής ζωής, όπως αυτές διαμορφώνονται εντός των ιστορικών μορφών κοινωνικής

και της ψευδούς συνείδησης και η ενοποίηση που πραγματοποιεί δεν είναι τίποτ' άλλο απ' την επίσημη γλώσσα του γενικευμένου διαχωρισμού». Γκυ Ντεμπόρ, *Η Κοινωνία του Θεάματος*, εκδ. Ελεύθερος Τύπος, 1986, σελ. 24.

42. Κ. Μαρξ, *Μισθός, Τιμή και Κέρδος*, σελ. 69.

43. Κ. Μαρξ, *Το Κεφάλαιο*, τ. 1, σελ. 184.

αναπαραγωγής σε έναν συγκεκριμένο κοινωνικό σχηματισμό.⁴⁴ Δεν είναι όμως, σε αντίθεση μ' αυτό που πιστεύει ο Μαρξ, δεδομένη.

Οι προλετάριοι φυσικά δεν μπορούν να καταναλώσουν ό,τι τραβάει η όρεξή τους. Κατ' αρχήν μπορούν να καταναλώσουν ό,τι μπορούν να αγοράσουν με τον μισθό τους. Ο μισθός είναι η *μεταμορφωμένη μορφή* ή αλλιώς η *χρηματική μορφή* της αξίας της εργασιακής δύναμης. Ως χρηματικό φετίχ, ως τιμή που συμφωνήθηκε με συμβόλαιο, θαμπώνει τα μάτια και δεν σβήνει μόνο «*κάθε ίχνος του χωρισμού της εργάσιμης μέρας σε αναγκαία εργασία και υπερεργασία, σε πληρωμένη και απλήρωτη εργασία*»⁴⁵ αποκρύπτει επίσης το **μέγεθος** του συνολικού κοινωνικά αναγκαίου χρόνου εργασίας, το μέγεθος του μέρους της κοινωνικής εργάσιμης μέρας που στη διάρκειά του συντελείται η άμισθη αναπαραγωγή της εργασιακής δύναμης και παράγεται **ολόκληρη** η ημερήσια αξία της. Τι εννοούμε; Ότι οι προλετάριοι δεν καταναλώνουν μόνο εμπορεύματα, τα οποία αγοράζουν με τον μισθό τους, για να αναπαραχθούν αλλά και αξίες χρήσης που δεν είναι εμπορεύματα, που δεν παράγονται δηλαδή με στόχο να πουληθούν και να πραγματοποιήσουν την υπεραξία που περιέχουν. Μια τέτοια αξία χρήσης, για παράδειγμα, είναι ο αέρας που προσφέρεται δωρεάν από τη φύση. Μια άλλη τέτοια αξία χρήσης είναι η μόρφωση ή η ειδίκευση της εργασιακής δύναμης, τα έξοδα της οποίας μπορεί να καλύπτονται από τις κρατικές αναπαραγωγικές δαπάνες. Ωστόσο, όπως έχουμε ήδη πει, το πιο χαρακτηριστικό παράδειγμα όχι απλά μη εμπορευματοποιημένων αξιών χρήσης που μπορεί να καταναλώνουν σε καθημερινή βάση οι προλετάριοι, αλλά άμισθης εργασίας αναπαραγωγής είναι η οικιακή, κατά βάση γυναικεία, εργασία. Στην παρούσα φάση, στην Ελλάδα, η μείωση του άμεσου και του κοινωνικού μισθού και η πολύ υψηλή ανεργία λόγω αποσυσσώρευσης έχουν ως αποτέλεσμα τη μείωση των εμπορευμάτων και των αξιών χρήσης που καταναλώνει ο προλετάριος για την αναπαραγωγή του και, ως εκ τούτου, μειώνεται και η αξία της εργασιακής δύναμης. Όμως, ανεξάρτητα από τους κύκλους συσσώρευσης και αποσυσσώρευσης του κεφαλαίου, εάν

εξετάσουμε την εργασιακή δύναμη ειδικά υπό το πρίσμα της άμισθης οικιακής εργασίας τότε είναι προφανές ότι η εργασιακή δύναμη είναι πάντα απαξιωμένη. Κι αυτή είναι μια **μορφή σταθερής και αναγκάιας απαξίωσης** διαφορετική απ' αυτές που αναφέραμε παραπάνω.

Ας σταθούμε όμως περισσότερο στο ζήτημα του μισθού. Έχει γίνει σαφές ότι όταν μιλάμε για μισθό εννοούμε τόσο τον άμεσο, δηλαδή τα λεφτά που παίρνει στο χέρι ο εργαζόμενος από το αφεντικό του, όσο και τον κοινωνικό, δηλαδή εκείνο το κομμάτι της αναπαραγωγής της εργατικής τάξης που έχει αναλάβει το κράτος όπως είναι οι συντάξεις, η υγεία, η εκπαίδευση κ.λπ. Όταν έχουμε αύξηση των μισθών συνολικά, κάτι που είναι αποτέλεσμα της ταξικής πάλης και της μείωσης του εφεδρικού στρατού των ανέργων, και η αύξηση αυτή παγιωθεί για μεγάλο χρονικό διάστημα τότε αλλάζει και το μέσο επίπεδο αναγκών των προλετάριων. Μπορούν να ικανοποιηθούν ή να δημιουργήσουν περισσότερες ανάγκες, η κοινωνική τους ζωή προσαρμόζεται αναλόγως και οι προσδοκίες αυξάνονται. Σε βάθος χρόνου, η αύξηση των μισθών οδηγεί τελικά και σε αύξηση της αξίας της εργασιακής δύναμης αφού διευρύνονται τα μέσα που απαιτούνται για να αναπαραχθεί με κοινωνικά αποδεκτούς όρους η τάξη των προλετάριων. Η αύξηση της αξίας της εργασιακής δύναμης, ως αποτύπωμα του ταξικού συσχετισμού δυνάμεων, θα μπορούσαμε να πούμε ότι αντιστοιχεί και σε μια αύξηση της ισχύος της εργατικής τάξης εντός του ταξικού ανταγωνισμού. Όταν έχουμε μείωση των μισθών, ως αποτέλεσμα του δυσμενούς για μας ταξικού συσχετισμού δυνάμεων και της αύξησης της ανεργίας, και αυτή η μείωση διατηρηθεί για ικανό χρονικό διάστημα τότε οι προλετάριοι αναγκάζονται να μειώσουν τις ανάγκες τους και να προσαρμόσουν την κοινωνική τους ζωή στα νέα δεδομένα. Οι προσδοκίες μειώνονται και ο εργάτης προσπαθεί να τα βολέψει με ό,τι έχει. Μάλιστα ο Μαρξ υποστηρίζει ότι δεν υπάρχει ζώο που να μπορεί να συμπίεσει τις ανάγκες του σε τέτοιο απίστευτο βαθμό όσο ο άνθρωπος!⁴⁶ Σε βάθος χρόνου και εφόσον αυτή η κατάσταση παγιωθεί, η μείωση των μισθών οδηγεί σε μείωση της αξίας της εργασιακής δύναμης ή διαφορετικά **η υποτίμηση της εργασιακής δύναμης μετατρέπεται τελικά σε απαξίωση της εργασιακής δύναμης**. Η αξία της εργασιακής δύναμης είναι, σε τελική ανάλυση, προϊόν της συνεχούς πάλης μεταξύ κεφαλαίου και εργασίας: από τη μια οι προλετάριοι προσπαθούν να ικανοποιήσουν όσο

44. Άλλοι παράγοντες καθορισμού της αξίας της εργασιακής δύναμης που αναφέρονται στο *Κεφάλαιο* είναι: η απασχόληση των γυναικών και των παιδιών στη βιομηχανία (η οποία συμβάλλει στη μείωση της αξίας της ατομικής εργασιακής δύναμης αφού γίνεται εις βάρος των τεχνιτών), το μέγεθος της εργάσιμης μέρας, τα έξοδα ειδίκευσης, η αποειδίκευση, η εντατικότητα και η παραγωγικότητα της εργασίας. Δυστυχώς, στο βιβλίο του Μαρξ, μόνο το μέγεθος της εργάσιμης μέρας αναλύεται ως σαφώς καθοριζόμενο από την ταξική πάλη.

45. Κ. Μαρξ, *ό.π.*, σελ. 557.

46. Κ. Μαρξ, *Αποτελέσματα της Άμεσης Διαδικασίας Παραγωγής* [VI ανέκδοτο κεφάλαιο], σελ. 204.

γίνεται περισσότερες ανάγκες τους, από την άλλη οι καπιταλιστές προσπαθούν να μειώσουν όλο και περισσότερο τον άμεσο και τον κοινωνικό μισθό, δηλ. να αυξήσουν την απλήρωτη εργασία ώστε να αυξήσουν τα κέρδη τους⁴⁷. Μάλιστα, η ίδια η έννοια της αξίας της εργασιακής δύναμης δεν θα είχε κανένα νόημα εάν δεν υπήρχε ο τελικός καθοριστικός της παράγοντας: η ταξική πάλη. Το κεφάλαιο απλώς θα εξόντωνε μέσω της υπερεργασίας και της πείνας τη διαθέσιμη εργασιακή δύναμη και θα οδηγούσαν έτσι και στον δικό του αφανισμό.⁴⁸

ΚΟΙΝΩΝΙΚΑ ΑΓΑΘΑ Η ΚΟΙΝΩΝΙΚΟΣ ΜΙΣΘΟΣ;

Όπως είδαμε, ως προλετάριοι καταναλώνουμε σε καθημερινή βάση ένα σύνολο αξιών χρήσης ικανοποιώντας πνευματικές και σωματικές ανάγκες ώστε να αναπαυχθούμε και να ανταπεξέλθουμε στις κοινωνικές απαιτήσεις της ταξικής καπιταλιστικής κοινωνίας. Όλες αυτές οι

αξίες χρήσης είναι κοινωνικά αγαθά τόσο από την πλευρά της παραγωγής τους όσο και από την πλευρά της κατανάλωσης: αποτελούν προϊόντα της καπιταλιστικά κοινωνικοποιημένης παραγωγής που βασίζεται στη συνεργασία των εργατών και το κράτος και καταναλώνονται για να ικανοποιήσουν κοινωνικές ανάγκες. Ωστόσο, στην καπιταλιστική κοινωνία, εκτός της οικογενειακής εστίας και του μη αγοραίου κρατικού τομέα, η ικανοποίηση των αναγκών γίνεται κατά κύριο λόγο μέσω της εμπορευματικής ανταλλαγής, δηλαδή **τα κοινωνικά αγαθά έχουν ως επί το πλείστον τη μορφή του εμπορεύματος**. Έτσι ο προλετάριος πρέπει να πληρώσει με το μισθό του για να τα αποκτήσει και να τα καταναλώσει.

Οι ταξικοί-κοινωνικοί αγώνες του παρελθόντος είχαν σαν αποτέλεσμα την ανάληψη ενός μέρους του κόστους και της οργάνωσης της αναπαραγωγής της εργασιακής δύναμης (όπως η υγεία, η εκπαίδευση, οι μεταφορές κ.λπ.) από το επονομαζόμενο κοινωνικό κράτος. Αυτό είχε ως αποτέλεσμα μια σχετική απο-εμπορευματοποίηση των συγκεκριμένων αγαθών, με την έννοια ότι ποτέ δεν απέβαλλαν πλήρως τον εμπορευματικό τους χαρακτήρα τόσο στον τρόπο που παράγονται και καταναλώνονται όσο και στη λειτουργία που επιτελούν εντός της εκμεταλλευτικής καπιταλιστικής κοινωνίας. Αυτό έγινε στα πλαίσια της ανάπτυξης του σοσιαλδημοκρατικού καπιταλιστικού μοντέλου μαζικής παραγωγής / μαζικής κατανάλωσης μετά τον δεύτερο παγκόσμιο πόλεμο. Όπως προαναφέραμε, η ανάληψη μέρους του κόστους αναπαραγωγής της εργασιακής δύναμης από το κράτος είχε ως στόχο τη μείωση του κόστους για τον κάθε μεμονωμένο καπιταλιστή (και επομένως την αύξηση του βαθμού εκμετάλλευσης των εργατών του), την αφομοίωση των πιο ριζοσπαστικών τάσεων των κοινωνικών αγώνων του παρελθόντος αλλά και τον έλεγχο και την πειθάρχηση της εργατικής τάξης. Η στρατηγική του κεφαλαίου επέβαλε τη θεσμική κατοχύρωση των αποτελεσμάτων της ταξικής πάλης ως παροχές με στόχο την επιτήρηση και τον έλεγχο, την ατομικοποίηση και ταυτόχρονα την κοινωνικοποίηση μέσω της διαίρεσης της τάξης σε κατηγορίες εργαζομένων με βάση το εισόδημα ή το επάγγελμα. Αν και το κράτος πάντα ατομικοποιούσε και συνένωνε διαχωρισμένα την τάξη, ως κοινωνικό ήταν πια αναγκασμένο να κοινωνικοποιεί όλο και μεγαλύτερα κομμάτια της τάξης καθώς επωμιζόταν τη συλλογική διευρυμένη αναπαραγωγή τους.

Διόλου τυχαία η αριστερά του κεφαλαίου, αλλά και ένα κομμάτι του αναρχικού/αντιεξουσιαστικού χώρου, ξεχωρίζει επιλεκτικά τις δαπάνες/παροχές του κοινωνικού κράτους και τις βαφτίζει «μη εμπορεύσιμα κοινωνικά αγαθά» τα οποία πρέπει να προστατευθούν από την νεοφιλελεύ-

47. Προφανώς το κεφάλαιο πρέπει να «συμφιλιώσει» δύο αντιφατικές λειτουργίες: από τη μία πρέπει να μειώνει τους μισθούς ώστε να αυξάνεται η υπεραξία που υφαρπάζει και από την άλλη χρειάζεται αγοραστές για τα εμπορεύματα που παράγει και προορίζονται για την κατανάλωση των προλετάρων ώστε να πραγματοποιείται η υφαρπαγμένη υπεραξία.

48. Δεν συμφωνούν όλα τα μέλη των *Παιδιών της Γαλαρίας* με κάποιες από τις θέσεις που εκφράζονται στα δύο τελευταία κεφάλαια. Σε αντίθεση με τη θέση που αναφέρεται στο κείμενο, ο ορισμός του Μαρξ ότι η αξία του εμπορεύματος εργασιακή δύναμη «καθορίζεται από την αξία των μέσων συντήρησης» είναι συνεπής σε σχέση με την εργασιακή θεωρία της αξίας ή αλλιώς την αξιακή θεωρία της αφηρημένης εργασίας στο βαθμό που η οικιακή εργασία δεν είναι κοινωνικά επικυρωμένη ως κοινωνικά αναγκαία αφηρημένη εργασία. Ωστόσο, είναι ανεπαρκής και τελικά λανθασμένος διότι δεν αναγνωρίζει ότι ο καθορισμός της αξίας της εργασιακής δύναμης είναι αδύνατος χωρίς τη μεσολάβηση της ταξικής πάλης είτε μιλάμε για τα μέσα συντήρησης είτε για την οικιακή εργασία. Επομένως, σε αντίθεση με αυτό που αναφέρεται ότι οι φεμινίστριες «ανέδειξαν αυτό που θα έπρεπε να θεωρείται, από προλεταριακή σκοπιά, πραγματική αξία της εργασιακής δύναμης, αποδεικνύοντας ότι δεν καθορίζεται μόνο από τον εκτός οικογενειακής εστίας χρόνο εργασίας για την παραγωγή των μέσων συντήρησης αλλά και από το χρόνο εργασίας που απαιτείται για τη βιολογική – κοινωνική αναπαραγωγή της», το αν η οικιακή εργασία αυξάνει την αξία της εργασιακής δύναμης δεν είναι ζήτημα θεωρητικής ανάδειξης ή απόδειξης αλλά πρακτικής κατοχύρωσης – κοινωνικής επικύρωσης μέσα από τους αγώνες του γυναικείου και ανδρικού προλεταριάτου. Με άλλα λόγια, η οικιακή εργασία δεν παράγει αξία *a priori* παρά μόνο όταν μέσω της ταξικής πάλης αναγνωριστεί πρακτικά ως κοινωνικά αναγκαία μέσα στη διαδικασία της καπιταλιστικής κυκλοφορίας. Οπωσδήποτε, η ανάλυση των μαρξιστριών φεμινιστριών προωθεί αυτόν τον πρακτικό αγώνα για την κοινωνική αναγνώριση της οικιακής εργασίας μέσα από το αίτημα για το μισθό για την οικιακή εργασία, πράγμα που ο Μαρξ δεν το κάνει μένοντας στα πλαίσια ενός στατικού, αντικειμενικού ορισμού που δεν αναγνωρίζει αυτή τη δυνατότητα.

Σχήμα 3. Η κυκλοφορία των αγώνων

θηρη στρατηγική της αγοραιοποίησής τους. Η όλη ρητορική διανθίζεται και από ηθικολογικά ιδεολογήματα περί της, υπεριστορικής και υπεράνω κριτικής, αυταξίας της εκπαίδευσης, της υγειονομικής περίθαλψης κ.λπ. Το πολιτικό πρόταγμα αυτής της επιχειρηματολογίας είναι σαφές: επιστροφή σ' ένα σοσιαλδημοκρατικό μοντέλο διαχείρισης όπου το κράτος θα αναλάβει ένα σημαντικό μέρος του κόστους αναπαραγωγής των προλετάριων ενισχύοντας ταυτόχρονα τη νομιμοποίηση των εκμεταλλευτικών σχέσεων. Ευχαριστούμε, δεν θα πάρουμε!

Οι παροχές του κοινωνικού κράτους είναι αυτό που ονομάζουμε **έμμεσος ή, ευρύτερα, κοινωνικός μισθός**. Πρόκειται δηλαδή για ένα μέρος του ιδιωτικού μεταβλητού κεφαλαίου το οποίο έχει μετατραπεί σε κοινωνικό μεταβλητό κεφάλαιο έτσι ώστε να μειωθεί το κόστος αναπαραγωγής της εργασιακής δύναμης για κάθε μεμονωμένο καπιταλιστή. Η κοινωνική ασφάλιση, για παράδειγμα, παρουσιάζεται με τη μορφή των «εισφορών» ως μια σύμβαση, σύμφωνα με την οποία κράτος, αφεντικά και μισθωτοί «συμβάλλουν» –ως «ισότιμοι συνέταιροι»– στο «κοινό» εθνικό ταμείο που διαχειρίζεται το κράτος. Στην πραγματικότητα όμως πρόκειται για **ένα κομμάτι του μισθού το οποίο δεν κυκλοφορεί ως ατομικό** και για το οποίο οι εργαζόμενοι έχουν «συναινέσει» να τους δίνεται έμμεσα, επιπλέον του άμεσου μισθού.⁴⁹ Εν ολίγοις, πρόκειται για αξία που έχουμε εμείς οι ίδιοι παραγάγει και που μας «προσφέρεται» διαμεσολαβημένη από το κράτος με τη μορφή της υγειο-

νομικής περίθαλψης, της σύνταξης κ.λπ. Για να το πούμε πιο λιανά: όλα αυτά τα αγαθά είναι δικά μας γιατί είμαστε εμείς, η τάξη των προλετάριων, που τα έχουμε παραγάγει. Όταν κράτος και κεφάλαιο επιτίθενται σε αυτές τις παροχές προσπαθώντας να τις μειώσουν τότε στην πραγματικότητα προσπαθούν να μειώσουν τον κοινωνικό μας μισθό, **προσπαθούν δηλαδή να ιδιοποιηθούν ακόμα μεγαλύτερο κομμάτι της αξίας που παράγουμε, απαξιώνοντας ταυτόχρονα την εργασιακή μας δύναμη**. Η απάντηση σε αυτό δεν είναι το σοσιαλδημοκρατικό αίτημα για ένα κοινωνικό κράτος του κεφαλαίου που θα «προστατεύσει τα κοινωνικά αγαθά». Το αντίθετο, **η απάντηση είναι η έμπρακτη αμφισβήτηση του κράτους ως αλλοτριωτικής μορφής οργάνωσης της κοινωνίας και η διάρρηξη της καπιταλιστικής εμπορευματικής κυκλοφορίας ξεκινώντας από την άμεση ιδιοποίηση όλων των αγαθών που έχουμε παραγάγει και μας ανήκουν**.

ΚΥΚΛΟΦΟΡΙΑ ΤΩΝ ΡΗΓΜΑΤΩΝ – ΚΥΚΛΟΦΟΡΙΑ ΤΩΝ ΑΓΩΝΩΝ

Είναι σαφές από όσα έχουμε πει μέχρι τώρα ότι όλες οι μαρξικές κατηγορίες που χρησιμοποιούμε εδώ για να κατανοήσουμε την κρίση δεν είναι για μας «οικονομικές» κατηγορίες αλλά κατηγορίες που εκφράζουν ταξικές σχέσεις αγώνα. Όλα τα ζητήματα **παραγωγής αξίας** είναι ζητήματα **αναπαραγωγής των ταξικών σχέσεων**. **Ο πιο σημαντικός συνδετικός κρίκος των φάσεων του**

49. Βλ. Ομάδα ενάντια στον εκβιασμό της μισθωτής εργασίας, ό.π.

κυκλώματος και των φραγμών του κεφαλαίου είναι ότι όλες αποτελούν στιγμές της ταξικής πάλης. Για παράδειγμα, στην πρώτη πράξη της φάσης κυκλοφορίας διεξάγονται αγώνες γύρω από το αν και σε ποια τιμή οι εργάτες θα εργαστούν, ενώ στην αμέσως επόμενη φάση της παραγωγής διεξάγονται αγώνες γύρω από την ποσότητα της εργασίας που θα παράσχουν. Στη δεύτερη πράξη της φάσης κυκλοφορίας το διακύβευμα είναι αν θα καταφέρουν οι καπιταλιστές να διατηρήσουν την ιδιοκτησία τους πάνω στο προϊόν της εργασίας επιβάλλοντας τη μορφή-τιμή στην εργατική τάξη. **Η πιο θεμελιώδης απειλή για τη διάρρηξη του κυκλώματος και τη σχεδιασμένη απαξίωση που αποσκοπεί στην αποκατάσταση της ενότητάς του προέρχεται από την απώλεια του ελέγχου πάνω στην εργατική τάξη λόγω της κυκλοφορίας των αγώνων της.**

Το κύκλωμα των κοινωνικών αγώνων υπονοεί την ύπαρξη επίσης ενός κυκλώματος αυτο-αναπαραγωγής της εργατικής τάξης, για το οποίο μιλήσαμε παραπάνω (σχήμα 2). Αποφεύγουμε τον όρο «αυτοαξιοποίη-

ση» γιατί τα άτομα και οι εργατικές ομάδες δεν αξιολογούν ή αξιοποιούν μόνο οι ίδιες την εργασιακή τους δύναμη αλλά συχνά αποσκοπούν στη δημιουργία νέων κοινωνικών σχέσεων που δεν διαμεσολαβούνται από τη μορφή-εμπόρευμα.

Στην πορεία του παρόντος κειμένου, κατά τη μετάβασή μας από το αφηρημένο στο όλο και πιο συγκεκριμένο θα χρειαστεί να καταπιαστούμε με όλες τις μορφές (οικονομικές, πολιτικές, πολιτισμικές, ιδεολογικές και ψυχολογικές) των σύγχρονων καπιταλιστικών κοινωνικών σχέσεων ώστε να καταστεί σαφές γιατί η σημερινή καπιταλιστική κρίση είναι συνολική κρίση αναπαραγωγής αυτών των σχέσεων. Ταυτόχρονα θα δείξουμε γιατί, υπό τις παρούσες υποκειμενικές συνθήκες, η κρίση – που είναι πάντα μια **ευκαιρία** τόσο για το κεφάλαιο όσο και για το προλεταριάτο– εξελίσσεται αυτή τη στιγμή σε βίαιη αποκατάσταση της ενότητας των στιγμών της καπιταλιστικής σχέσης.

Αλλά, όπως κάναμε και στο προηγούμενο τεύχος, ας πιάσουμε πάλι το νήμα της ιστορίας από την «αρχή».

ΤΟ ΤΕΛΟΣ ΤΗΣ «ΧΡΥΣΗΣ ΕΠΟΧΗΣ», ΤΑ ΣΑΡΑΝΤΑ ΧΡΟΝΙΑ ΑΝΑΔΙΑΡΘΡΩΣΗΣ ΚΑΙ Η ΔΙΑΡΚΗΣ ΚΡΙΣΗ ΑΝΑΠΑΡΑΓΩΓΗΣ

ΣΤΙΣ αρχές της δεκαετίας του '70 το κύκλωμα του συνολικού κοινωνικού κεφαλαίου διαρρηγνύεται ταυτόχρονα σε όλες τις φάσεις του σημαίνοντας το τέλος του μακρόσυρτου κύκλου συσώρευσης που έχει αποκληθεί «χρυσή εποχή» του καπιταλισμού στη Δύση.¹

- Τα εθνικοαπελευθερωτικά κινήματα στον «Τρίτο Κόσμο», η δημιουργία καρτέλ από τις πετρελαιοπαραγωγικές χώρες (ΟΠΕΚ) και το οικολογικό κίνημα ακρίβυναν και δυσκόλεψαν την πρόσβαση στις

πρώτες ύλες, δηλαδή σε μια βασική συνιστώσα των μέσων παραγωγής, αυξάνοντας το κόστος του σταθερού κεφαλαίου και επομένως την αξιακή του σύνθεση. Όμως, οι τιμές των πρώτων υλών δεν επηρεάζουν μόνο την αξιακή σύνθεση του κεφαλαίου αλλά μπορεί να οδηγούν και σε μείωση του βαθμού εκμετάλλευσης καθώς η αύξησή τους επηρεάζει το κόστος των μέσων συντήρησης και –σε συγκεκριμένες ιστορικές συνθήκες, όπως αυτές των αρχών της δεκαετίας του '70– οδηγεί σε αύξηση της αξίας της εργασιακής δύναμης επηρεάζει δηλ. τον καθορισμό των πραγματικών μισθών και του ρυθμού μεταβολής τους.

1. Σύμφωνα με μια θεωρία περιοδολόγησης του καπιταλισμού, οι μακρόσυρτες διακυμάνσεις (long waves), ως μεγάλες περίοδοι ταχείας ή βραδείας συσώρευσης, διαμορφώνουν το χαρακτήρα ολόκληρων εποχών στην ιστορία του καπιταλισμού και υπερκαθορίζουν τους βραχείς βιομηχανικούς κύκλους –μια διαδοχή περιόδων μέσης ζωογόνησης, άνθισης, υπερπαραγωγής, κρίσης και στασιμότητας– που συνήθως διαρκούν από επτά έως δέκα χρόνια. Οι διακυμάνσεις αυτές καθορίζονται με τη σειρά τους από ένα συνδυασμό παραγόντων: ριζική μείωση ή αύξηση του κόστους των πρώτων υλών, επέκταση της παγκόσμιας αγοράς ή δημιουργία νέων πεδίων επενδύσεων, μεγάλη αύξηση ή μείωση του βαθμού εκμετάλλευσης της εργασίας, πόλεμοι και επαναστάσεις, ριζική ανανέωση της παραγωγικής τεχνολογίας ή της οργάνωσης της παραγωγικής διαδικασίας, νέες μορφές κοινωνικής αναπαραγωγής κλπ. Π.χ. η λεγόμενη «χρυσή εποχή» του κεφαλαίου στη Δύση μετά τον δεύτερο παγκόσμιο πόλεμο (1945-'73), μια περίοδος άνθισης χωρίς προηγούμενο, είχε ως προϋπόθεση την καθυπόταξη της εργατικής τάξης μέσα από τη μεγάλη ύφεση (1929-'40), τον πόλεμο, το φασισμό και το σταλινισμό, δηλαδή τη συντριβή της επανάστασης και του παλιού εργατικού κινήματος, την καταστροφή μεταβλητού και σταθερού κεφαλαίου κατά τον πόλεμο αλλά και την «ενσωμάτωση» της εργατικής τάξης μέσα από την απορρόφηση του εφεδρικού στρατού κατά τη διάρκειά του και την ενσωμάτωση των συνδικάτων στα πλαίσια της σοσιαλδημοκρατικής πολιτικής μεταπολεμικά. Για όλα αυτά τα ζητήματα, βλ. αναλυτικότερα E. Mandel, *Ύστερος Καπιταλισμός*, εκδ. Εργατική Εξουσία, 2004· B. Rowthorn, *'Late Capitalism'*, New Left Review, τεύχος Ιουλίου-Αυγούστου 1976 και P. Mattick, *Ernest Mandel's 'Late Capitalism'*, 1973.
2. Οι διεθνείς μεταναστευτικές ροές μειώθηκαν δραματικά μετά τον πρώτο παγκόσμιο πόλεμο λόγω της παγκόσμιας ανόδου του εθνικισμού και της υιοθέτησης εξαιρετικά αυστηρών μεταναστευτικών πολιτικών. Στις ΗΠΑ π.χ., που ήταν ένας από τους κυριότερους προορισμούς των μεταναστών, η «καθαρή» εισροή μεταναστών από 4.200.000 τη δεκαετία του 1910 έπεσε σε 210.000 τη δεκαετία του '30. Κατά τη δεκαετία του '30, την περίοδο της λεγόμενης «Μεγάλης Ύφεσης», η παγκόσμια μετανάστευση μειώθηκε ακόμα περισσότερο λόγω της έλλειψης των στοιχειωδών οικονομικών πόρων που απαιτούνταν για την πραγματοποίησή της. Η κατάρρευση των παγκόσμιων μεταναστευτικών ροών συνεχίστηκε φυσικά και κατά τη διάρκεια του δεύτερου παγκοσμίου πολέμου. Μετά το τέλος του δεύτερου παγκοσμίου πολέμου και μέχρι τη δεκαετία του '70 οι μεταναστευτικές ροές αυξήθηκαν χωρίς να φτάσουν ωστόσο τα επίπεδα των αρχών του 20ου αιώνα καθώς οι περιοριστικές μεταναστευτικές πολιτικές διατηρήθηκαν σε μεγάλο βαθμό. Η κατάσταση αυτή διατηρήθηκε μέχρι

ρά φτηνής εργασιακής δύναμης για τις ανάγκες της απρόσκοπτης αξιοποίησης του κεφαλαίου. Ακόμα και στις περιπτώσεις που το ίδιο το κράτος οργάνωσε συστηματικά τη μετανάστευση όπως στην περίπτωση της Γερμανίας και των «επισκεπτών εργατών», τα εξισωτικά αιτήματα και οι κοινοί αγώνες ντόπιων-μεταναστών στα τέλη της δεκαετίας του '60 -αρχές της δεκαετίας του '70 πέτυχαν τη γενική αύξηση των μισθών και επομένως μείωσαν την προσφορά φτηνής εργασιακής δύναμης. Το μέγεθος του εφεδρικού στρατού των ανέργων βρισκόταν στο πιο χαμηλό σημείο του στην ιστορία του καπιταλισμού.

- Η εξάντληση του εφεδρικού στρατού (δηλ. η χαμηλή ανεργία) ενίσχυσε όλες τις μορφές μαχητικότητας του εργατικού κινήματος. Οι αγώνες στους χώρους εργασίας οδήγησαν σε πτώση του ποσοστού πειθαρχησης και σε αύξηση του άμεσου μισθού πάνω από την παραγωγικότητα.
- Η ικανότητα του σοσιαλδημοκρατικού κράτους να οργανώνει σχεδιασμένα την απαξίωση (βλ. στο δεύτερο κεφάλαιο, μορφή απαξίωσης (η)) υπονομεύτηκε από τη μορφή του «πολιτικού συμβιβασμού» που το ίδιο προώθησε ως εργοδότης και ρυθμιστής του μισθού: οι κρατικές επιχειρήσεις μετατράπηκαν σε κάστρα της εργατικής τάξης.
- Οι προλεταριακοί αγώνες που ξέσπασαν στη σφαίρα της αναπαραγωγής (κινήματα γυναικών, μειονοτήτων, κλπ) αλλά και οι αυξημένες κοινωνικές απαιτήσεις και προσδοκίες οδήγησαν σε υπέρμετρη αύξηση των δαπανών του κράτους για τον έμμεσο μισθό, οι οποίες αφαιρούνται από την κοινωνικά παραγόμενη υπεραξία καθώς η ισχύς του προλεταριακού κινήματος

τα μέσα της δεκαετίας του '70 οπότε και τα μεταναστευτικά ρεύματα άρχισαν να αυξάνονται ραγδαία για διάφορους λόγους που δεν μπορούν να αναπτυχθούν εδώ. Σύμφωνα με τα στοιχεία του ΟΟΣΑ, η «καθαρή» μετανάστευση από χώρες εκτός ΟΟΣΑ προς τις χώρες του ΟΟΣΑ, δηλαδή σε αδρές γραμμές από τις υπανάπτυκτες προς τις αναπτυγμένες χώρες, ήταν 790.000 το χρόνο ανάμεσα στο 1956 και το 1976, ανέβηκε σε 1.240.000 το χρόνο από το 1977 μέχρι το 1990, ενώ από το 1990 έως το 2005 έφτασε τον αριθμό των 2.730.000 μεταναστών το χρόνο. Βλ. T. J. Hatton και J. G. Williamson, *Global Migration and the World Economy*, MIT Press, 2008 και J. P. Martin, *Migration and the Global Economy: Some Stylised Facts*, Directorate for Employment, Labour and Social Affairs, OECD, 2008. Οπωσδήποτε, τα παραπάνω στοιχεία δεν μπορούν να καταγράψουν τις ιδιαιτερότητες από γεωγραφική περιοχή σε γεωγραφική περιοχή όπως π.χ. το μεγάλο μεταναστευτικό ρεύμα από τις χώρες του ευρωπαϊκού νότου (Ιταλία, Ελλάδα, Πορτογαλία, Ισπανία) και την Τουρκία στις χώρες του ευρωπαϊκού βορρά (κατά κύριο λόγο Γερμανία, Βέλγιο, Ολλανδία, κλπ) που διήρκεσε από τη δεκαετία του '50 μέχρι το '70. Βλ. J. P. Martin, ό.π. Βλ. επίσης *Τα Παιδιά της Γαλαρίας*, τ. 12-13, σελ. 82-101 για τη μεταναστευτική πολιτική στη Γαλλία.

171
Ενάντια στο κεφάλαιο, από τους χώρους της άμεσης παραγωγής...

δεν επέτρεψε στο κεφάλαιο να φορτώσει τα βάρη των αυξημένων κρατικών δαπανών στην εργατική τάξη.³ Εκτός όμως από τις αυξημένες κοινωνικές απαιτήσεις και τους οξυμένους κοινωνικούς αγώνες, σημαντικό ρόλο στην αύξηση των κρατικών δαπανών έπαιξαν: η χαμηλή παραγωγικότητα στις υπηρεσίες του δημόσιου τομέα⁴ και το υψηλό κόστος των επενδύσεων για τη δημιουργία υποδομών.

3. Υπογραμμίζουμε ξανά το γεγονός ότι το κράτος στα πλαίσια της σοσιαλδημοκρατικής διαχείρισης μετά το δεύτερο παγκόσμιο πόλεμο είχε αναλάβει την κάλυψη και τη σχετική αποεμπορευματοποίηση ενός τμήματος του κόστους αναπαραγωγής της εργασιακής δύναμης προκειμένου να κάνει την αναπαραγωγή της φτηνότερη και καλύτερα ελεγχόμενη για τον κάθε καπιταλιστή αλλά και για το συνολικό κοινωνικό κεφάλαιο ώστε να ενισχυθεί η κερδοφορία και να επιταχυνθεί η καπιταλιστική συσσώρευση. Το τμήμα αυτό έγινε ακόμα μεγαλύτερο από τη δεκαετία του '70 και μετά, αφού έπρεπε να διαμεσολαβούνται και ν' αφομοιώνονται σταθερά οι απαιτήσεις της εργατικής τάξης.
4. Οι υπηρεσίες αναπτύσσονται ραγδαία μετά το δεύτερο παγκόσμιο πόλεμο: η απασχόληση στον τριτογενή τομέα αυξάνεται λόγω μεγάλ-

- Η πτώση της κερδοφορίας του κεφαλαίου λόγω των προηγούμενων παραγόντων είχε σαν αποτέλεσμα την απόσυρση κεφαλαίων από την κυκλοφορία, τη μείωση των επενδύσεων στην παραγωγή με αποτέλεσμα τη μείωση της ζήτησης και επομένως την εμφάνιση δυσκολιών στην πώληση των εμπορευμάτων κατά τη δεύτερη πράξη της κυκλοφορίας.

Όπως γράφαμε στο προηγούμενο τεύχος, η πιο θεμελιώδης αιτία της κρίσης αναπαραγωγής των ταξικών σχέσεων τη δεκαετία του '70 ήταν η ισχύς του προλεταριακού κινήματος, η απειθαρχία του προλεταριάτου, που επεκτεινόταν σε όλες τις πτυχές της καθημερινής ζωής, καθώς

λης αύξησης της ζήτησης (υγεία, εκπαίδευση, διοικητικές υπηρεσίες κλπ) ενώ η παραγωγικότητα μένει στάσιμη. Έτσι η παραγωγή των υπηρεσιών καταλήγει να κοστίζει περισσότερο από την παραγωγή των βιομηχανικών προϊόντων, όπου η παραγωγικότητα αυξάνεται αλματωδώς, με αποτέλεσμα να αυξάνεται σε όλες τις αναπτυγμένες χώρες το μερίδιό τους στο ΑΕΠ (ορισμένοι μαρξιστές έχουν παρελκυστικά ονομάσει τη διαδικασία μείωσης του μεριδίου του δευτερογενούς τομέα και αύξησης του μεριδίου του τριτογενούς τομέα στο ΑΕΠ «αποβιομηχάνιση»). Υπάρχουν δύο ειδών δυσκολίες αύξησης της παραγωγικότητας στις υπηρεσίες: δυσκολίες εκμηχάνισης της εργασιακής διαδικασίας (π.χ. στην εκπαίδευση) και δυσκολίες που σχετίζονται με την αναποτελεσματική, από τη σκοπιά του κεφαλαίου, οργάνωση της παραγωγικής διαδικασίας. Στον ιδιωτικό τομέα πολλές υπηρεσίες παρέχονται από μικρές επιχειρήσεις που έχουν περιορισμένες δυνατότητες επενδύσεων σε πάγιο κεφάλαιο και, επομένως, αύξησης της παραγωγικότητας ή ακόμα και από μεμονωμένους αυτοαπασχολούμενους παραγωγούς οι οποίοι δείχνουν μια εκπληκτική ικανότητα επιβίωσης ενώ σε ορισμένες περιπτώσεις έχουν πετύχει τη θέσπιση ευνοϊκής νομοθεσίας (βλ. π.χ. τα λεγόμενα «κλειστά επαγγέλματα» στην Ελλάδα). Από την άλλη μεριά στο δημόσιο τομέα, πολλές δημόσιες υπηρεσίες δεν έχουν ανταγωνιστές με αποτέλεσμα να μη δέχονται πιέσεις να επαναστατικοποιηθούν την τεχνολογία τους ενώ επιδεικνύουν ως θεσμοί μεγάλη «αντίσταση στην αλλαγή» τόσο λόγω της γραφειοκρατικής τους δομής όσο και λόγω της ισχυρής αντίστασης των εργαζομένων σε αλλαγές που μπορούν να τους κοστίσουν τη δουλειά τους ή να την εντατικοποιήσουν. Ακόμα και όταν αυτοί οι παράγοντες εκλείπουν, η αύξηση της παραγωγικότητας ήταν ιστορικά δύσκολη γιατί η τεχνολογία δεν ήταν διαθέσιμη ή ήταν εξαιρετικά ακριβή (πράγμα που άλλαξε με την ανάπτυξη της τεχνολογίας της πληροφορικής και των τηλεπικοινωνιών από τη δεκαετία του '80 και μετά). Σύμφωνα με τον Rowthorn στο άρθρο του 'Late Capitalism', ό.π., η αναδιάρθρωση του δημόσιου τομέα στη Βρετανία της δεκαετίας του '70 δεν αποσκοπούσε απλώς σε μείωση του κόστους μέσα από τη μείωση της ποσότητας και της ποιότητας των παρεχόμενων υπηρεσιών αλλά επίσης και στην εισαγωγή νέων τεχνολογιών και μεθόδων και την επιβολή μια νέας, πιο αποτελεσματικής για το κεφάλαιο, οργάνωσης της παραγωγικής διαδικασίας στηριγμένης στη διαρκή αξιολόγηση του προσωπικού, την ανάθεση μέρους των εργασιών σε εργολαβικές επιχειρήσεις, τη σύνδεση ατομικής παραγωγικότητας μισθού, κ.ο.κ.. Στην Ελλάδα των μνημονίων ακολουθείται μια παρόμοια διαδικασία που μπορεί βραχυπρόθεσμα να αποσκοπεί στη μείωση του άμεσου και του έμμεσου μισθού, τη διάσωση των τραπεζών και την αποπληρωμή του κρατικού χρέους αλλά μακροπρόθεσμα στοχεύει σε ριζική αλλαγή της οργάνωσης των σχέσεων εκμετάλλευσης στον τομέα των δημόσιων υπηρεσιών και όχι μόνο. Περισσότερα επ' αυτού παρακάτω.

οι ταξικοί αγώνες στους χώρους εργασίας «συναντήθηκαν» με τους νέους προλεταριακούς αγώνες που ξέσπασαν στη σφαίρα της αναπαραγωγής. Η έκρηξη της υποκειμενικότητας εντός των προλεταριακών αγώνων προκάλεσε πολιτισμικές και ψυχολογικές αλλαγές που έπαιξαν καθοριστικό ρόλο τόσο στην αρχική εκδήλωση της κρίσης όσο και στη συνέχειά της. Θα αφιερώσουμε ένα ειδικό κεφάλαιο πάνω σ' αυτό το ζήτημα. Προς το παρόν, ως περιοριστούμε στη γενική διαπίστωση ότι η **κρίση αναπαραγωγής των ταξικών σχέσεων** εκφράστηκε ως **κρίση υπερσυσσώρευσης** κεφαλαίου και **κρίση εκμεταλλευσιμότητας** της εργασιακής δύναμης, ως **κρίση νομιμοποίησης** του καπιταλιστικού κράτους και των θεσμών του και ως **κρίση των παλιών μορφών κανονικοποίησης** της υποκειμενικότητας.

ΜΙΑ ΑΠΑΡΑΙΤΗΤΗ ΜΕΘΟΔΟΛΟΓΙΚΗ ΔΙΕΥΚΡΙΝΙΣΗ ΓΙΑ ΤΗΝ ΙΣΤΟΡΙΑ ΚΑΙ ΤΗΝ ΙΔΕΟΛΟΓΙΑ

Μια όσο το δυνατόν πιο συγκεκριμένη και ιστορικοποιημένη θεωρία των κρίσεων και των ταξικών αγώνων είναι υποχρεωμένη να συμπεριλάβει στην ανάλυση των αλλαγών της ταξικής σύνθεσης και των τρόπων συσσώρευσης τους πολιτικούς αγώνες, το λαϊκισμό, τους συντεχνιακούς αγώνες και τον κοινωνικό κατακερματισμό· όλα φαινόμενα που εμφανίζονται στο πλαίσιο της **άνισης ανάπτυξης** όχι μόνο του καπιταλισμού αλλά και της μοντέρνας αστικής δημοκρατίας και των συνδεδόμενων με αυτήν εθνικών-ιμπεριαλιστικών ανταγωνισμών. Πράγματι, μόνο στη Δύση η μοντέρνα κοινωνία των πολιτών (ή αλλιώς, κοινωνία των ιδιωτών) έφτασε στην πιο ολοκληρωμένη της μορφή, γι' αυτό και η ανάλυση της κρίσης της κοινωνικής αναπαραγωγής που παρουσιάζουμε εδώ περιορίζεται σ' αυτό το κομμάτι του παγκόσμιου καπιταλιστικού τρόπου παραγωγής, παρότι αντιλαμβανόμαστε ότι, όπως είναι λογικό, οι συνέπειες της ήταν πλανητικές. Επιπλέον, δεν ξεχνάμε ότι οι εργατικοί μισθολογικοί αγώνες δόθηκαν και δίνονται, είτε εν μέρει είτε εξ ολοκλήρου, με πολιτικούς-ιδεολογικούς όρους.

Μέχρι τη ρώσικη και τη γερμανική επανάσταση, τη Δημοκρατία της Βαϊμάρης, το φασισμό, το σταλινισμό και το New Deal, δηλ. μέχρι το πρώτο τέταρτο του εικοστού αιώνα, το κεφάλαιο και το κράτος-χωροφύλακας αρνιόντουσαν μετά βδελυγμίας τη ρύθμιση ενός καθεστώτος συσσώρευσης που θα βασιζόταν στο «συμβιβασμό» με την εργατική τάξη. Μέχρι εκείνη την εποχή, οι εργατικοί αγώνες ήταν «κινητήρια δύναμη της συσσώ-

ρευσης» όχι μόνο με την έννοια που δίνει ο Μαρξ (βλ. στον πρώτο τόμο του *Κεφαλαίου*, σελ. 425, για την παραγωγή σχετικής υπεραξίας μέσω της επιταχυμένης ανάπτυξης του συστήματος των μηχανών και της εντατικοποίησης της εργασίας ως απάντηση στους αγώνες για τη μείωση της εργάσιμης μέρας). Οι εργατικοί αγώνες ήταν κινητήρια δύναμη της καπιταλιστικής ανάπτυξης με την ακόμα βαθύτερη έννοια της ενδυνάμωσης ενός εκτατικού και κατά τόπους εντατικού μοντέλου συσσώρευσης που κατά τη διάρκεια των **περιοδικών** κρίσεων του ανέτρεπε τις κοινωνικές βάσεις της αντίστασης των εργατών ανασυνθέτοντας τεχνικά την εργασία και την ίδια την εργασιακή δύναμη. Οι κοινωνικές βάσεις αυτής της αντίστασης ήταν το χωριό, η κοινότητα, η συντεχνία των μαστόρων. Στην πραγματικότητα, ο Μαρξ προέτρεχε όταν έγραφε το 1867 ότι «ο εργάτης ανήκει στο κεφάλαιο προτού πουλήσει τον εαυτό του στον κεφαλαιοκράτη». Οι υποκειμενικές και αντικειμενικές συνθήκες της αναπαραγωγής του κεφαλαίου και της αυτο-αναπαραγωγής της εργατικής τάξης ήταν ακόμα διαχωρισμένες. Οι εργατικοί αγώνες ήταν σε μεγάλο βαθμό **έξω** από το «μάγγανο [Zwickmühle] της καπιταλιστικής παραγωγικής διαδικασίας» και **ενάντια** στην εισβολή του κεφαλαίου και του συγκεντρωτικού κράτους. Αυτό έκανε τον καπιταλισμό να φαίνεται ότι κινείται βάσει των δικών του αντικειμενικών, υποστασιοποιημένων νόμων κίνησης των πραγματικών φαινομένων και τις κρίσεις να οφείλονται στην «αναρχία της αγοράς» ή την «πτωτική τάση του ποσοστού κέρδους λόγω αύξησης της οργανικής σύνθεσης του κεφαλαίου».

Με την ανασύνθεση της εργατικής τάξης μετά το δεύτερο παγκόσμιο πόλεμο, μέσω των οργανωτικών και τεχνολογικών αλλαγών στην παραγωγική διαδικασία, της μαζικής παραγωγής/μαζικής κατανάλωσης και του μετασχηματισμού της σε παγκόσμια, κοινωνική, συνεργατική, αφηρημένη εργασία, η εικόνα της καπιταλιστικής ανάπτυξης και των κρίσεων αλλάζει. Πρώτα απ' όλα, τώρα σχηματίζεται, στη Δύση κατ' αρχήν, μια εργατική τάξη ως τάξη καθεαυτή (δηλ. ως τάξη σχεδόν αποκλειστικά προσανατολισμένη στον ιδιωτικά ή κρατικά παρεχόμενο μισθό) και γίνεται εμφανές ποιο είναι το πραγματικό κοινωνικό υποκείμενο, η δημιουργική βάση που διπλασιάζει τον εαυτό της σε εργασία και κεφάλαιο, υπό την προσταγή του τελευταίου. Δεν είναι τυχαίο ότι ήταν στην Ιταλία της δεκαετίας του '60, σε μια εποχή ραγδαίας προλεταριοποίησης, εκδημοκρατισμού, ανάπτυξης της μαζικής κουλτούρας και ισχυρών διεκδικητικών αγώνων, που εμφανίστηκε η θεωρητική σύλληψη ότι η εργατική τάξη είναι η κινητήρια δύναμη της καπιταλιστικής ανάπτυξης, ότι ο αγώνας για το μισθό είναι το κεντρικό

... ως την εκπαίδευση...

πεδίο της πολιτικής σύγκρουσης και ότι «το κεφάλαιο καθορίζεται από την εργασιακή δύναμη». Με την αποδιοργάνωση των παραδοσιακών τοπικών κοινοτήτων αγώνα, τη γενίκευση της μορφής-μισθός, την εμπορευματοποίηση της ικανοποίησης των αναγκών και την επέκταση του κοινωνικού κράτους και του κοινωνικού εργοστασίου έγινε δυνατός ο αγώνας **μέσα** και **ενάντια** στο νόμο της αξίας, μέσα και ενάντια στο κράτος.

Η εργατική τάξη, νοούμενη ως το σύνολο των μισθωτών και άμισθων εργατών, με τις συλλογικές και ατομικιστικές απαιτήσεις της, άλλαξε οριστικά, τη δεκαετία του '70 στη Δύση, την εσωτερική φύση αυτού που γνωρίζαμε ως «οικονομική κρίση». Η εργατική τάξη ως ανεξάρτητη μεταβλητή έγινε το ανυπέβλητο όριο της καπιταλιστικής συσσώρευσης. Το κοινωνικό εργοστάσιο και το κοινωνικό κράτος έγιναν το ίδιο τους το όριο. Η κρίση έχασε πλέ-

ον τον περιοδικό της χαρακτήρα και έγινε **διαρκής** κρίση αναπαραγωγής των ταξικών σχέσεων. Έτσι απέκτησε ένα βαθύτερο νόημα η διαπίστωση του Μαρξ ότι «**το αληθινό όριο της καπιταλιστικής παραγωγής είναι το ίδιο το κεφάλαιο**».⁵

Βασική θέση της παρούσας μελέτης είναι ότι η κοινωνική αναπαραγωγή/αναπαραγωγή της καπιταλιστικής σχέσης (και η κρίση της) είναι ανεξήγητη έξω από το ιστορικό πλαίσιο του κοινωνικού κράτους και των κυρίαρχων εθνικών/πολιτικών ιδεολογιών στις χώρες της Δύσης. Η υλική/πρακτική ζωή γεννάει κυρίαρχα πολιτισμικά χαρακτηριστικά που εγγράφονται στον τρόπο επιβολής της εργασίας, στον διαρκώς μεταβαλλόμενο καπιταλιστικό τρόπο απόσπασης υπερεργασίας. Εξού π.χ. και η μεγάλη σημασία της ιδεολογικής διαμάχης φασισμού - αντιφασισμού ή της διαλυτικής επίδρασης της πολιτικής των ταυτοτήτων μέσα στη σύγχρονη κοινωνία των ιδιωτών.

Αν ξεκινάμε από την παρουσίαση των οικονομικών στρατηγικών του κεφαλαίου στην προσπάθειά του ν' αντιμετωπίσει την κρίση από τη δεκαετία του '70 και μετά, αυτό γίνεται μόνο και μόνο γιατί πιστεύουμε ότι η σημασία των πολιτικών και ιδεολογικών μορφών της ανταγωνιστικής καπιταλιστικής σχέσης μπορεί να φανεί καλύτερα όταν τις εξετάσουμε στο πλαίσιο της ανικανότητας της τάξης μας ν' αντιμετωπίσει επιτυχώς αυτές τις στρατηγικές. Η κρίση δεν είναι μόνο κρίση του κεφαλαίου, είναι επίσης κρίση και του άλλου πόλου της καπιταλιστικής σχέσης, του πόλου της εργατικής τάξης που την προκάλεσε.

Η ΑΙΠΑΝΤΗΣΗ ΤΟΥ ΚΕΦΑΛΑΙΟΥ

Τόσο τα αναπτυγμένα καπιταλιστικά κράτη όσο και η Διεθνής του Κεφαλαίου, δηλαδή υπερεθνικοί οργανισμοί όπως το ΔΝΤ, η Παγκόσμια Τράπεζα, ο Παγκόσμιος Οργανισμός Εμπορίου, η πάλαι ποτέ ΕΟΚ και νυν ΕΕ, κλπ χρησιμοποιούσαν μια σειρά από μεθόδους για την αποκατάσταση της κερδοφορίας και της ενότητας του κυκλώματος αναπαραγωγής του κοινωνικού κεφαλαίου. Οι μέθοδοι αυτές οδήγησαν σε περιόδους ανάκαμψης, που όμως αποδείχθηκαν βραχύβιες και προσωρινές. Τη λεγόμενη «χρυσή εποχή» του κεφαλαίου διαδέχθηκε μια εποχή στασιμότητας με σύντομες περιόδους οικονομικής ανόδου και μακρόσυρτες περιόδους ύφεσης: μια εποχή η οποία

χαρακτηρίζεται, όπως είπαμε, από τη διαρκή κρίση αναπαραγωγής των καπιταλιστικών κοινωνικών σχέσεων.

Η μόνη οδός που θα μπορούσε να δώσει μια οριστική διέξοδο, η **εκτεταμένη απαξίωση** ή και καταστροφή του πλεονάζοντος κεφαλαίου μέσω ενός γενικευμένου πολέμου ήταν κλειστή λόγω του φιλελεύθερου-δημοκρατικού χαρακτήρα ενσωμάτωσης του προλεταριάτου στο καπιταλιστικό κράτος μετά τον δεύτερο παγκόσμιο πόλεμο στις χώρες της Δύσης και της βαθιάς κρίσης νομιμοποίησης των κρατικών θεσμών που κυριαρχούσε στις αρχές της δεκαετίας του '70. Επιπρόσθετα, η οδός της «εσωτερικής υποτίμησης» μισθών και τιμών που θα προωθούσε μια σχετικά βραδύτερη και πιο ελεγχόμενη απαξίωση του πλεονάζοντος κεφαλαίου ήταν τότε ασύμβατη με το κυρίαρχο υπόδειγμα της κεϋνσιανής κρατικής πολιτικής.⁶

6. Η συμφωνία του Bretton Woods (1944) που αποτέλεσε τη βάση της μεταπολεμικής κεϋνσιανής ρύθμισης χαλάρωσε την «πειθαρχία του χρυσού», σύμφωνα με την οποία κάθε εθνικό νόμισμα έχει μια συγκεκριμένη ισοτιμία με τον χρυσό, πράγμα που εμποδίζει την αλλαγή των τιμών των εμπορευμάτων μέσω της νομισματικής υποτίμησης ή ανατίμησης καθώς η αγοραστική δύναμη του κάθε νομίσματος προσδιορίζεται από την αξία του χρυσού. Η χαλάρωση αυτή επιτεύχθηκε με τη μετατροπή του δολαρίου σε διεθνές πιστωτικό χρήμα, με τα άλλα εθνικά νομίσματα δεμένα σε αυτό με σταθερές ισοτιμίες. Βάσει του συστήματος του Bretton Woods, μόνο κράτη και κεντρικές τράπεζες μπορούσαν να μετατρέψουν δολάρια σε χρυσό και όχι άτομα και επιχειρήσεις. Στη βάση αυτής της χαλάρωσης, **ο ελεγχόμενος πληθωρισμός χρησιμοποιήθηκε από τα περισσότερα καπιταλιστικά κράτη κατά τη «χρυσή εποχή» ως εργαλείο ενίσχυσης της καπιταλιστικής συσσώρευσης:** στις υφεσιακές περιόδους του βιομηχανικού κύκλου, τα αναπτυγμένα καπιταλιστικά κράτη αύξαν τις δημόσιες δαπάνες για να τονώσουν τη ζήτηση μέσω του δανεισμού από τις ΗΠΑ που ανακύκλωναν τα εμπορικά τους πλεονάσματα, κάτι που ξεκίνησε με το περιβόητο Σχέδιο Μάρσαλ. Η αύξηση της ζήτησης μέσω των κρατικών δαπανών επέτρεπε στις επιχειρήσεις να αυξάνουν τις τιμές τους και να διατηρούν ή ακόμη και να αυξάνουν την κερδοφορία τους. Συχνά, η αύξηση των δαπανών δεν σχετιζόταν άμεσα με την αύξηση των τιμών αλλά με άλλους στόχους όπως π.χ. τη στήριξη της απασχόλησης ή την παροχή φτηνής χρηματοδότησης στις επιχειρήσεις. Τα πλεονάσματα των ΗΠΑ εξανεμίστηκαν μέχρι τα τέλη της δεκαετίας του '60 για μια σειρά από λόγους που δεν μπορούν να αναπτυχθούν εδώ – το 1969 άλλες καπιταλιστικές χώρες και ιδιωτικές τράπεζες εκτός ΗΠΑ κατείχαν 40 δισ. δολάρια, αριθμός που ξεπερνούσε κατά πολύ τα αποθεματικά των ΗΠΑ σε χρυσό. Έτσι, η επέκταση των δανείων και του δημόσιου χρέους και η μεγάλη αύξηση του πληθωρισμού για την αντιμετώπιση της κρίσης κερδοφορίας και του έντονου ταξικού ανταγωνισμού στις αρχές της δεκαετίας του '70 οδήγησαν σε ανισορροπία του ισοζυγίου πληρωμών στις χώρες της Δύσης και σε γενικευμένη νομισματική αστάθεια. Το 1971 η αμερικανική κυβέρνηση κατήργησε μονομερώς τη μετατρεψιμότητα του δολαρίου σε χρυσό και μέχρι τον Φεβρουάριο του 1973 το σύστημα σταθερών συναλλαγματικών ισοτιμιών του Bretton Woods κατέρρευσε οριστικά οδηγώντας στην πλήρη κατάργηση της μετατρεψιμότητας του δολαρίου σε χρυσό και στη δημιουργία ενός συστήματος κυμαινόμενων συναλλαγματικών ισοτιμιών. Βλ. Ομάδα ενάντια στον εκβιασμό της μισθωτής εργασίας, ό.π., σελ. 28–29 και Β. Rowthorn, *Inflation and Crisis*, Marxism Today, Νοέμβριος 1977.

5. Κ. Μαρξ, *Το Κεφάλαιο*, τ. 3, σελ. 316.

Πράγματι, στις αρχές της δεκαετίας του '70 οι καπιταλιστές προσπάθησαν να αντιστρέψουν τη μείωση του ποσοστού κέρδους μέσω της αύξησης των τιμών ώστε να επιβραδύνουν τη μείωση του ποσοστού της υπεραξίας και να αντιστρέψουν την αύξηση των πραγματικών μισθών. Ωστόσο, ο μηχανισμός του πληθωρισμού αποδείχτηκε αναποτελεσματικός για τους εξής λόγους:

α) το εργατικό κίνημα διεκδικούσε και πετύχαινε μεγαλύτερες αυξήσεις από την άνοδο των τιμών προκειμένου να διατηρηθεί η αγοραστική δύναμη των μισθωτών με αποτέλεσμα τη δημιουργία φαύλου κύκλου μισθών-τιμών (ανεξέλεγκτος πληθωρισμός) και τη συνέχιση της πτώσης της κερδοφορίας,

β) η πληθωριστική άνοδος των τιμών έχει σαν αποτέλεσμα τη μείωση της ανταγωνιστικότητας σε επίπεδο έθνους-κράτους με αποτέλεσμα την απώλεια αγορών και τη δημιουργία μεγάλων εμπορικών ελλειμμάτων, γεγονός που θέτει συγκεκριμένα όρια στη δυνατότητα ενός έθνους-κράτους να ακολουθεί πληθωριστική πολιτική,

γ) δημιουργήθηκε μεγάλη αστάθεια στο διεθνές χρηματοπιστωτικό και νομισματικό σύστημα – θεμελιώδη δομή της παγκόσμιας καπιταλιστικής αγοράς και,

δ) και σημαντικότερο απ' όλα, εγκυμονούσε τον κίνδυνο γενικευμένης πολιτικής αποσταθεροποίησης και απονομιμοποίησης του καπιταλιστικού συστήματος –όπως έδειξε η περίοδος του υπερπληθωρισμού κατά τον μεσοπόλεμο– λόγω της καταστροφής των μικρών αποταμιευτών και γενικότερα των μεσαίων στρωμάτων, πράγμα εξαιρετικά επικίνδυνο στην ταραγμένη περίοδο των αρχών της δεκαετίας του '70. Γι' αυτούς τους λόγους, το 1974, τα ισχυρά καπιταλιστικά κράτη εγκατέλειψαν ταυτόχρονα τη διέξοδο της πληθωριστικής αύξησης των τιμών, επιβάλλοντας περιορισμούς στο δανεισμό που καθιστούσε εφικτή μέχρι τότε τη διαρκή αύξηση των τιμών πάνω από το κόστος. Το αποτέλεσμα ήταν η πυροδότηση παγκόσμιας ύφεσης.⁷

Η παγκόσμια ύφεση που ξέσπασε στο δεύτερο μισό της δεκαετίας του '70, λόγω της μονεταριστικής πολιτικής καταπολέμησης του πληθωρισμού μέσω της ανόδου των επιτοκίων, χρησιμοποιήθηκε για το σπάσιμο των ιστορικών κέντρων ισχύος της εργατικής τάξης με το κλείσιμο πολλών εργοστασίων και την επέκταση του εφεδρικού στρατού. **Η αποσύνθεση της εργατικής τάξης** μέσω των απολύσεων στόχευε στην επανεπιβεβαίωση της κυριαρχίας του κεφαλαίου πάνω στην εργατική τάξη ως **κοινωνική και πολιτι-**

... και τον ελεύθερο χρόνο.

κή προϋπόθεση για την αναδιάρθρωση της καπιταλιστικής παραγωγής.

Πράγματι, σε ένα κομμάτι της παραγωγής εισήχθησαν τεχνολογικές καινοτομίες εξοικονόμησης εργασίας. Η εισαγωγή τεχνολογικών καινοτομιών αντιμετώπισε αναπόφευκτα από τη μια μεριά την ανάγκη αύξησης της παραγωγικότητας στον τομέα των κεφαλαιουχικών αγαθών και από την άλλη την ανάγκη οικονομίας στη χρήση του σταθερού κεφαλαίου προκειμένου να μειωθεί το κόστος του σταθερού κεφαλαίου και να μην αυξηθεί υπέρμετρα η αξιακή σύνθεση του κεφαλαίου που θα οδηγούσε σε περαιτέρω πτώση της κερδοφορίας. Η επιτυχία όμως αυτής της διαδικασίας εξαρτάται από πολλούς αλληλοδιαπλεκόμενους παράγοντες του κύκλου της παγκόσμιας συσσώρευσης, οι οποίοι αποτέλεσαν και συνεχίζουν να αποτελούν πεδία αγώνων. Π.χ. οι αγώνες στο χώρο της εκπαίδευσης που ξέσπασαν σε διάφορες χώρες υπονόμισαν την αναπαραγωγή του ειδικευμένου εργατικού δυναμικού και την πειθάρχηση του συλλογικού εργάτη, επομένως, και την παραγωγικότητα της εργασίας. Οι περιβαλλοντικοί αγώνες και οι αγώνες των αγροτών στον «Τρίτο Κόσμο» ενάντια στην απολλοτρίωση της γης τους επιβάρυναν το κόστος των πρώτων υλών. Η σχετικά περιορισμένη ταύτιση των προσωρινών εργατών με την εργασία τους –καθώς η προσωρινότητα επεκτάθηκε– είχε δυσμενείς επιπτώσεις στην εντατικότητα και την παραγωγικότητα της εργασίας.

Μπλοκαρίσματα όμως εκδηλώθηκαν και πέραν του πεδίου του άμεσου ταξικού ανταγωνισμού. Ειδικά όσον αφορά τις πρώτες ύλες, οι δυσκολίες αύξησης της παραγωγικότητας ήταν εξαιρετικά μεγάλες, παρά τη βιομηχα-

7. Βλ. B. Rowthorn, 'Late Capitalism', ό.π.

νοποίηση της παραγωγής τους, λόγω των εμποδίων που θέτουν οι φυσικές συνθήκες.⁸ Ενώ ακόμα και εκεί που μπόρεσαν να υπάρξουν τεχνολογικές καινοτομίες, όπως στον τομέα της πληροφορικής, ο χρόνος απαξίωσης των μηχανών συντομεύθηκε, με αρνητικές επιπτώσεις στο ποσοστό του κέρδους.

Η επέκταση του εφεδρικού στρατού, που ενισχύθηκε και από την είσοδο των γυναικών στην αγορά εργασίας, έθεσε τη βάση για τη μείωση των άμεσων μισθών, η οποία συνεχίζεται μέχρι σήμερα. Επίσης, οι κρατικές αναπαραγωγικές δαπάνες αναδιάρθρωθηκαν με στόχο την πειθάρχηση των εργαζομένων μέσω της επιβολής του *workfare* και της προώθησης των διαχωρισμών. Εντούτοις, οι λεγόμενες πραγματικές αποδοχές (δηλαδή το άθροισμα άμεσου και έμμεσου μισθού) συνέχισαν να αυξάνονται, ενώ ο ρυθμός αύξησης της παραγωγικότητας μειώθηκε τις τελευταίες τέσσερις δεκαετίες έστω κι αν παρέμεινε υψηλότερος από τον ρυθμό αύξησης των πραγματικών αποδοχών.⁹

- Υπάρχουν διάφορα είδη τέτοιων φυσικών εμποδίων: εποχικές διακυμάνσεις στη διαθεσιμότητα των φυσικών πόρων (π.χ. στην αλιεία συγκεκριμένων ειδών), κύκλοι ανάπτυξης που ξεπερνούν τον τυπικό χρονικό ορίζοντα των επενδύσεων (π.χ. ξυλεία από δέντρα που αναπτύσσονται με αργούς ρυθμούς στα δάση), δυσκολία προσαρμογής του μηχανολογικού εξοπλισμού σε δύσκολες και μεταβαλλόμενες φυσικές συνθήκες (π.χ. μεγάλο βάθος κοιτασμάτων πετρελαίου που δημιουργεί μεγάλες τεχνικές δυσκολίες σε απλές σχετικά διαδικασίες, όπως η εφαρμογή σκυροδέματος), περιορισμένα αποθέματα πόρων σε συγκεκριμένες τοποθεσίες, δυσκολίες ακριβούς πρόβλεψης και υπολογισμού της παραγωγής που είναι κρίσιμα στοιχεία για την αύξηση της παραγωγικότητας, κλπ. Βλ. W. Boyd, W. Scott Prudham, R.A. Schurman, *Industrial Dynamics and the Problem of Nature, Society & Natural Resources: An International Journal*, τ. 14, 2001.
- Υπάρχουν διαφορετικές μέθοδοι υπολογισμού των πραγματικών αποδοχών των εργαζομένων αλλά δεν υπάρχει χώρος εδώ για να επεκταθούμε πάνω σ' αυτό το ζήτημα. Να πούμε μόνο ότι η βιβλιογραφία στην οποία βασίζομαστε (βλ. *Τα Παιδιά της Γαλαρίας*, τ. 15, σελ. 7· A. Kliman, *Η αποτυχία της καπιταλιστικής παραγωγής*, εκδ. Cognord, 2014, κεφ. 7· A. Soderqvist, *Trends in Labour Compensation, 1970-2007*· διάφορες μελέτες του ΟΟΣΑ κλπ) χρησιμοποιεί δείκτες αύξησης (ή μείωσης) του **συνολικού** εργατικού κόστους σε **συγκεκριμένο** αριθμό χωρών. Στις ΗΠΑ μάλιστα η όποια αναδιανομή του «εθνικού εισοδήματος» έχει γίνει τις τελευταίες δεκαετίες δεν έχει αυξήσει το μερίδιο κέρδους των εταιρειών. Σχετίζεται περισσότερο με την αναδιανομή εισοδήματος εντός του συλλογικού εργατή, με την έννοια ότι είναι τα στελέχη των εταιρειών αυτοί που ευνοήθηκαν. Εξού και το κράξιμο των *golden boys* από τα media μετά την κρίση του 2008. Σχετικά δε με την αναδιάρθρωση του κοινωνικού κράτους, στο προηγούμενο τεύχος γράφαμε τα εξής: «Το κράτος πρόνοιας μετατράπηκε ως ένα βαθμό από ένα θεσμό για τη διευρυμένη αναπαραγωγή της εργασιακής δύναμης σε ένα θεσμό για τον έλεγχο των περιθωριοποιημένων προλετάρων και την επιβολή χαμηλών μισθών και φτώχειας. Από τη μια μεριά αυτή η αλλαγή αποδείχτηκε ακριβή λόγω του κόστους αστυνόμευσης και ελέγχου των πλεοναζόντων προλετάρων και λόγω του κόστους των επιδομάτων ανεργίας σε μια περίοδο κατά την οποία ο σχετικός υπερπληθυσμός

Ως εκ τούτου, η αύξηση του βαθμού εκμετάλλευσης της εργασίας σε σχέση με το κόστος του αποσχολούμενου κεφαλαίου αποδείχτηκε συνολικά, τις τελευταίες 4 δεκαετίες, σχετικά ανεπαρκής. Το αποτέλεσμα ήταν η μείωση των επενδύσεων στην παραγωγή στις χώρες της Δύσης, η μείωση του ποσοστού συσσώρευσης κεφαλαίου και η αναζήτηση διαφορετικών διεξόδων για το πλεονάζον κεφάλαιο.

ΠΡΟΣΩΡΙΝΕΣ ΔΙΕΞΟΔΟΙ

Οι προσωρινές διεξοδοί για το πλεονάζον κεφάλαιο έχουν δύο κύριες μορφές:¹⁰

- τη χρονική μετατόπιση του ξεσπάσματος της κρίσης: τη λεγόμενη **χρονική διεξοδο**, μέσω της αύξησης των επενδύσεων στο χρηματοπιστωτικό τομέα και την αγορά ακινήτων που αναβάλλουν τη στιγμή της πραγματοποίησης του κέρδους. Τόσο ο κρατικός όσο και ο ιδιωτικός δανεισμός και το χρέος αυξήθηκαν χωρίς προηγούμενο από τη δεκαετία του '70 ενώ δημιουργήθηκε μια αλληλουχία από «φούσκες» που δεν αντιστοιχούσαν στη συσσώρευση κεφαλαίου (υπερμεγέθυνση του «πλασματικού κεφαλαίου»).
- τη γεωγραφική μετάθεση της κρίσης: τη λεγόμενη **χωρική διεξοδο**, μέσω της μετεγκατάστασης της παραγωγής, της αλλαγής του γεωγραφικού καταμερισμού της εργασίας, της μεγάλης αύξησης των μεταναστευτικών ροών από την περιφέρεια προς το κέντρο, τις συγχωνεύσεις και εξαγορές επιχειρήσεων στο εξωτερικό, την ενσωμάτωση νέων περιοχών στην καπιταλιστική παγκόσμια αγορά τόσο για την εύρεση νέων αγορών για τα εξαγόμενα προϊόντα όσο και για το φθηνό εργατικό χιμνί των πρώτων υλών, την επέκταση και τη διαφοροποίηση της εσωτερικής αγοράς μέσω της δημιουργίας νέων αναγκών και κλάδων παραγωγής, την εμπορευματοποίηση σχετικά αποεμπορευματοποιημένων κλάδων, δραστηριοτήτων και υπηρεσιών, τις ιδιωτικοποιήσεις, κλπ. Πολλές από τις προαναφερόμενες τακτικές του κεφαλαίου στα πλαίσια της χωρικής διεξόδου συνιστούν νέους κύκλους **βίαιης πρωταρχικής συσσώρευσης**.

αυξήθηκε. Από την άλλη μεριά το κοινωνικό κράτος δεν θα μπορούσε να μετατραπεί απόλυτα σε ποινικό κράτος, καθώς πρέπει να εγγυάται τη φυσική και την κοινωνική αναπαραγωγή της εργατικής τάξης, τη διατήρηση της κοινωνικής συνοχής και τη νομιμοποίηση των καπιταλιστικών κοινωνικών σχέσεων».

- Για την έννοια των χωρο-χρονικών διεξόδων από την κρίση (spatio-temporal fixes), βλ. D. Harvey, *Ο Νέος Ιμπεριαλισμός*, εκδ. Καστανιώτη, 2006.

Οι χωρικές και οι χρονικές διέξοδοι από την κρίση αλληλοδιαπλέκονται μεταξύ τους καθώς η μία μπορεί να τροφοδοτεί την άλλη. Για παράδειγμα, το πλεονάζον κεφάλαιο που διοχετεύθηκε στο χρηματοπιστωτικό τομέα, με την απελευθέρωση των ροών του κεφαλαίου σε παγκόσμια κλίμακα και την κατεύθυνση ενός σημαντικού του μέρους σε κερδοσκοπικές επενδύσεις επιτάχυνε τη διαδικασία της κλασικής πρωταρχικής συσσώρευσης στις χώρες της περιφέρειας συσσώρευσης που πήρε τη μορφή των περιφράξεων των κοινοτικών γαιών και της βίαιης προλεταριοποίησης εκατομμυρίων ανθρώπων στην Ν.Α. Ασία, τη Λ. Αμερική και την Αφρική. Κεντρικό ρόλο σε αυτή τη διαδικασία έπαιξε η επέκταση του δημόσιου χρέους, που όμως δεν περιορίστηκε στις χώρες της «περιφέρειας». Λόγω της μείωσης της φορολόγησης του κεφαλαίου για να τονωθεί η κερδοφορία του και της αδυναμίας να περιοριστούν οι κρατικές δαπάνες (παρά την αναδιάρθρωσή τους που είχε ως στόχο τη σύνδεση των αδρανοποιημένων αποθεμάτων των ασφαλιστικών ταμείων με την επενδυτική δραστηριότητα και τον εκχρηματισμό ενός μεγάλου μέρους των μορφών αναπαραγωγής της εργασιακής δύναμης) το δημόσιο χρέος διπλασιάστηκε ή και τριπλασιάστηκε σε όλες τις αναπτυσσόμενες χώρες τις τελευταίες τέσσερις δεκαετίες.

Τη μονεταριστική πολιτική ανόδου των επιτοκίων της δεκαετίας του '70 τα πρώτα χρόνια μετά την κατάρρευση του Bretton Woods διαδέχτηκε η απελευθέρωση των ροών κεφαλαίου σε παγκόσμιο επίπεδο, η αναδιαμόρφωση του ρυθμιστικού πλαισίου των χρηματογορών και η διευκόλυνση της χορήγησης πιστώσεων μέσα από τις λεγόμενες «χρηματοπιστωτικές καινοτομίες». Το αποτέλεσμα ήταν η διόγκωση όλων των μορφών ιδιωτικού χρέους – καταναλωτικά, επιχειρηματικά και στεγαστικά δάνεια. Αναδύθηκε ο λεγόμενος «ιδιωτικοποιημένος κεύνσιανισμός» που αποσκοπούσε στην αύξηση της ενεργού ζήτησης χωρίς να έχει τον αναδιανεμητικό χαρακτήρα της καθαυτό κεύνσιανικής πολιτικής. Η μείωση των άμεσων μισθών ενίσχυσε τις τάσεις επέκτασης του ιδιωτικού χρέους. Αρχικά, η επέκταση του δανεισμού στην εργατική τάξη στόχευε στην πειθάρχηση και την όξυνση των διαχωρισμών στο εσωτερικό της, μέσα από τον διαχωρισμό των προλετάρων σε αυτούς που έχουν πρόσβαση και σε αυτούς που είναι αποκλεισμένοι από την πίστωση. Ωστόσο, η λειτουργία αυτή υπονομεύτηκε όταν την πρώτη δεκαετία του 21^{ου} αιώνα χαλάρωσαν πλήρως οι κανόνες και τα κριτήρια για τη χορήγηση στεγαστικών και καταναλωτικών δανείων. Π.χ. στις ΗΠΑ μετά το 2000, καθώς τα ομόλογα του αμερικάνικου δημοσίου έδιναν όλο και μικρότερες αποδόσεις στους επενδυ-

τές, αυτοί στράφηκαν σε ενυπόθηκα δάνεια μεγαλύτερης απόδοσης και υψηλού κινδύνου. Οι αμερικάνικες τράπεζες χαλάρωσαν τα κριτήρια για την παροχή στεγαστικών δανείων ενώ ταυτόχρονα δημιούργησαν χρηματοοικονομικά εργαλεία (τα λεγόμενα παράγωγα προϊόντα CDOs – Εξασφαλισμένα Ομόλογα Χρέους) που εξυπηρετούσαν τη μείωση του κινδύνου για τον κάθε επενδυτή μέσω της διάχυσής του σε όλη την οικονομία.

Η συσσώρευση κεφαλαίου με τη μορφή δανεισμού χρηματικού κεφαλαίου δεν μπορεί να συνεχίζεται εσαεί. Η επέκταση του χρέους πρέπει να αντιστοιχεί σε μια πραγματική διεύρυνση της διαδικασίας αναπαραγωγής μέσω της παραγωγής νέας αξίας. Το αποτέλεσμα της υπερβολικής συσσώρευσης χρέους ήταν η δημιουργία φουσκών που έσκασαν η μία μετά την άλλη. Μετά την ασιατική κρίση του '97, χρηματικά κεφάλαια εισέρρευσαν σε τεράστιες ποσότητες στις ΗΠΑ, οι οποίες θεωρούνταν «ασφαλές καταφύγιο» παρά το υψηλό χρέος τους. Κι αυτό γιατί μετά την κατάρρευση της συμφωνίας του Bretton Woods, το χρέος των ΗΠΑ περιορίζεται μόνο από το ποσό δολαρίων που είναι διατεθειμένα τα υπόλοιπα κράτη να κατέχουν.¹¹ Η ισχύς των αμερικάνικων χρηματοπιστωτικών ιδρυμάτων γιγαντώθηκε: το 2006 το μέγεθός τους ως μερίδιο του ΑΕΠ αυξήθηκε στο 8% από 4% το 1990, ενώ τα περιουσιακά τους στοιχεία (ακίνητα, χρηματοπιστωτικοί τίτλοι, κλπ.) ανήλθαν στο 65% του ΑΕΠ από 17% το 1995.¹² Τα κεφάλαια αυτά τροφοδότησαν αρχικά τη χρηματιστηριακή φούσκα της «νέας οικονομίας». Όταν αυτή έσκασε στις αρχές της προηγούμενης δεκαετίας, ξέσπασε ύφεση η οποία αντιμετωπίστηκε με τη δημιουργία της φούσκας των ενυπόθηκων δανείων υψηλού κινδύνου και με την ταχύτατη αύξηση των επενδύσεων σε παράγωγα χρηματοοικονομικά προϊόντα (CDOs και CDS: Συμβόλαια Αντιστάθμισης Πιστωτικού Κινδύνου), των οποίων η αρχική λειτουργία ήταν η μείωση του ατομικού επενδυτικού κινδύνου. Το σπάσιμο αυτής της νέας φούσκας στις αρχές του 2008 οδήγησε το παγκόσμιο χρηματοπιστωτικό σύστημα στα πρόθυρα της κατάρρευσης και την παγκόσμια οικονομία σε νέα ύφεση η οποία δεν έχει ξεπεραστεί μέχρι σήμερα.

* * *

11. Με την έννοια ότι δεν είναι απαραίτητο να διαθέτουν χρυσό που να αντιστοιχεί στο νόμισμα που κόβουν. Καθώς το δολάριο είναι παγκόσμιο χρήμα, οι ΗΠΑ μπορούν να «κόβουν» πιστωτικό χρήμα αν άλλες χώρες συνεχίζουν να αγοράζουν ομόλογα αμερικάνικου δημοσίου.
12. A.Cafruny και L. Talani, *Economic and Geopolitical dimensions of the crisis of the Eurozone*, International Studies Association Annual Convention, Μάρτιος 2011.

Όλες οι μέθοδοι και οι διέξοδοι που έχει βρει το κεφάλαιο για να αντιμετωπίσει την κρίση από τη δεκαετία του '70 και μετά –που περιγράφονται συνήθως ως «**νεοφιλελεύθερες**»– αποδείχθηκαν ανεπαρκείς για την ανασυγκρότηση του κυκλώματος του κοινωνικού κεφαλαίου. Κυρίαρχη στρατηγική όπως δείξαμε ήταν η επέκταση του κρατικού και ιδιωτικού χρέους. Όπως γράψαμε στο προηγούμενο τεύχος (σελ. 11) :

Απ' ό,τι φαίνεται, ο χρηματοπιστωτικός τομέας έπαιξε με χρήμα που δεν προστάζει εργασία, χρήμα που έχασε τον έλεγχό του πάνω στην εργασία. Η πίστωση αντιπροσωπεύει αφηρημένη εργασία υπό τη μορφή μιας αξίωσης

στη μελλοντική εκμετάλλευση, υπεραξία που δεν έχει ακόμα παραχθεί... Η ανασυγκρότηση [του κυκλώματος του κοινωνικού κεφαλαίου] προϋποθέτει τη μετατροπή του χρήματος σε παραγωγικό κεφάλαιο, κάτι που προϋποθέτει την υπαγωγή της εργασίας σε μια διευρυμένη απόσπαση υπεραξίας. **Η εκμετάλλευση της εργασίας πρέπει να αποδίδει ποσοστά κέρδους αρκετά υψηλά ώστε να αποπληρώνει το χρέος και να επιτρέπει μια διευρυμένη και ταχεία καπιταλιστική συσσώρευση.** Το γεγονός ότι αυτό δεν έγινε εφικτό δείχνει ότι η δύναμη του προλεταριάτου είναι υπολογίσιμη ακόμα και τη στιγμή της υποχώρησής του.

ΠΑΡΕΚΒΑΣΗ ΓΙΑ ΤΗΝ ΕΝΝΟΙΑ ΤΗΣ ΔΙΑΡΚΟΥΣ ΠΡΩΤΑΡΧΙΚΗΣ ΣΥΣΣΩΡΕΥΣΗΣ

ΣΤΟ σημείο αυτό αξίζει να επανέλθουμε και να επιμείνουμε λίγο παραπάνω στο *διαρκή* χαρακτήρα της πρωταρχικής συσσώρευσης.

Η έννοια της πρωταρχικής συσσώρευσης δεν είναι μαρξική. Ο Μαρξ αποδίδει ως «πρωταρχική συσσώρευση» (*ursprüngliche Akkumulation*) τον όρο «προηγούμενη συσσώρευση» (*previous accumulation*) που πρωτοχρησιμοποίησε ο Άνταμ Σμιθ στην *Έρευνα για τη φύση και τα αίτια*

του πλούτου των εθνών για να αναφερθεί σε εκείνη τη συσσώρευση κεφαλαίου που (υποτίθεται ότι) προηγήθηκε του καταμερισμού της εργασίας. Με άλλα λόγια, η κατά Σμιθ «προηγούμενη συσσώρευση» δεν ήταν άλλη από την αρχική συσσώρευση κεφαλαίου, από το σημείο εκκίνησης του καπιταλισμού, το οποίο ο Σμιθ τοποθετούσε σε ένα μακρινό και σίγουρα μυθικό παρελθόν, κατά το οποίο κάποιοι ενάρετοι και εγκρατείς πολίτες –οι μελλοντικοί καπιταλι-

στές- μπόρεσαν χάρη στη φιλοπονία τους να συγκεντρώσουν κεφάλαιο στα χέρια τους, μέσω του οποίου μίσθωσαν την εργασία όσων το σκόρπιζαν ανέμελα. Αυτό τα ανιστορικό αξίωμα της κλασικής πολιτικής οικονομίας, που απέδιδε την εδραίωση της εμπορικής κοινωνίας στη φυσιολογική λειτουργία των οικονομικών νόμων της αγοράς, είναι που θέλει να απομυθοποιήσει ο Μαρξ.¹

Για να καταστήσει, ευθύς εξαρχής, ξεκάθαρη την απόσταση που τον χωρίζει από τους αστούς οικονομολόγους και τις απόψεις τους, ο Μαρξ κάνει λόγο για τη «*λεγόμενη πρωταρχική συσσώρευση*» (sogenannte ursprüngliche Akkumulation), η οποία «*παίζει στην πολιτική οικονομία τον ίδιο περίπου ρόλο που παίζει το προπατορικό αμάρτημα στη θεολογία*».² Αλλά εφόσον η πραγματική ιστορία διαδραματίστηκε με τελείως διαφορετικό τρόπο, ποια ακριβώς κοινωνική διαδικασία ήταν αυτή που δημιούργησε εκείνη την «*συσσώρευση που δεν είναι το αποτέλεσμα του κεφαλαιοκρατικού τρόπου παραγωγής αλλά η αφετηρία του*»,³ θέτοντας κατ' αυτόν τον τρόπο τις βάσεις για την εμπέδωση του καπιταλισμού; Γιατί

όπως τα μέσα παραγωγής και τα μέσα συντήρησης, έτσι και το χρήμα και το εμπόρευμα **δεν είναι καθόλου από μιας εξαρχής κεφάλαιο**. Χρειάζεται να **μετατραπούν** σε κεφάλαιο. Η μετατροπή όμως αυτή μπορεί να συντελεστεί μονάχα κάτω από ορισμένους όρους, που συνοψίζονται στα παρακάτω: πρέπει να αντικρυστούν και να έρθουν σε επαφή δύο λογίων, πολύ **διαφορετικοί** ο ένας από τον άλλο, **κάτοχοι εμπορευμάτων**: από τη μια μεριά κάτοχοι χρήματος, μέσω παραγωγής και μέσω συντήρησης, που σκοπός τους είναι να αξιοποιήσουν το ποσό αξίας που κατέχουν, **αγοράζοντας ξένη εργασιακή δύναμη** από την άλλη, ελεύθεροι εργάτες, πωλητές της δικής τους εργασιακής δύναμης κι επομένως **πωλητές εργασίας**. Ελεύθεροι με τη διπλή έννοια, με την έννοια πως ούτε αυτοί οι ίδιοι ανήκουν άμεσα στα μέσα παραγωγής, όπως οι δούλοι, οι δουλοπάροικοι κλπ., και με την έννοια πως ούτε σε αυτούς ανήκουν τα μέσα παραγωγής όπως γίνεται λχ. στους αγρότες που διαχειρίζονται

μόνοι το νοικοκυριό τους κλπ., απεναντίας είναι ελεύθεροι, απαλλαγμένοι από αυτά, τα στερούνται.⁴

* * *

Για να απαντήσει στο παραπάνω ερώτημα, και να διαλύσει μια και καλή την ηθικιστική και σχεδόν ειδυλλιακή εικόνα κοινωνικής εξέλιξης που ήθελαν να παρουσιάζουν οι οικονομολόγοι απολογητές του καπιταλιστικού τρόπου παραγωγής, ο Μαρξ επιλέγει να εξετάσει ένα συγκεκριμένο ιστορικό παράδειγμα και στρέφει το βλέμμα του στην άνοδο του καπιταλισμού στην Αγγλία.

Για τον Μαρξ, η διαδικασία της πρωταρχικής συσσώρευσης καταρχήν χαρακτηρίζεται από μια συγκεκριμένη χρονικά, αλλά και γεωγραφικά, διάσταση, καθώς «*η λεγόμενη πρωταρχική συσσώρευση δεν είναι τίποτα άλλο παρά η ιστορική διαδικασία χωρισμού του παραγωγού από τα μέσα παραγωγής. Εμφανίζεται σαν 'πρωταρχική', γιατί αποτελεί την προϊστορία του κεφαλαίου και του αντίστοιχου τρόπου παραγωγής*»,⁵ ενώ η «*ιστορία αυτής της απαλλοτρίωσης [ενν. του παραγωγού της υπαιθρου, του χωρικού, από τη γη του] παίρνει διαφορετικές αποχρώσεις στις διάφορες χώρες και διατρέχει τις διάφορες φάσεις σε διαφορετική διαδοχική σειρά και σε διάφορες ιστορικές εποχές*».⁶ Ο Μαρξ δεν παραλείπει να σημειώσει τις διαφορετικές συνθήκες που επικράτησαν λόγω χάρη στην Ιταλία, ενώ προσθέτει ότι «*μόνο στην Αγγλία πήρε την κλασική της μορφή και για αυτό την παίρνουμε σαν παράδειγμα*».⁷ Πράγματι άλλη μορφή πήρε η πρωταρχική συσσώρευση στην Ελλάδα, άλλη στην Κίνα, άλλη στη Νιγηρία, για να αναφέρουμε τρία ενδεικτικά και πιο πρόσφατα παρα-

1. Ήδη από τα νεανικά του κείμενα ο Μαρξ αποκαλεί την «*πρωτογενή συνθήκη*» του καπιταλισμού, στην οποία αναφερόταν η κλασική πολιτική οικονομία, ως «*φανταστική*». Βλ. Κ. Μαρξ, *Οικονομικά και Φιλοσοφικά Χειρόγραφα του 1844*, σελ. 84.
2. Κ. Μαρξ, *Το Κεφάλαιο*, τ. 1, σελ. 738. Δεν μπορούμε να μην σημειώσουμε το λογοπαίγνιο που συνυφαίνει ο Μαρξ σε αυτή την αντιπαράθεση. Από τη μια πλευρά ο πρωτόπλαστος Αδάμ, από την άλλη ο συνονόματός του, ο οικονομολόγος Άνταμ Σμιθ.
3. Ό.π., σελ. 738.

4. Ό.π., σελ. 739, η έμφαση δική μας.

5. Ό.π., η έμφαση δική μας.

6. Κ. Μαρξ, *Το Κεφάλαιο*, τ. 1, σελ. 741, η έμφαση δική μας. Οι διαφοροποιήσεις που ανιχνεύει ο Μαρξ οφείλονται σε μια σειρά λόγων και εξαρτάται από το ποια μερίδα του κεφαλαίου (πχ. βιομηχανικό, γαιοκτητικό ή εμπορικό) κυριαρχεί, από τους αγώνες των άμεσων παραγωγών ενάντια στις διαδικασίες προλεταριοποίησής τους, ή από άλλους ιστορικούς παράγοντες, όπως οι διαδικασίες συγκρότησης του έθνους-κράτους. Για να δώσουμε ένα παράδειγμα, στο νεοπαγές ελληνικό κράτος του 19^{ου} αιώνα όχι μόνο δεν έγιναν περιφράξεις της κοινοτικής γης, αλλά αντίθετα προωθήθηκε η ριζοσπαστική αναδιανομή των λεγόμενων «*εθνικών γαιών*», σε μια προσπάθεια νομιμοποίησης της κεντρικής εξουσίας, διαμόρφωσης μιας κοινής εθνικής ταυτότητας και τόνωσης των κρατικών φορολογικών εσόδων. Ως εκ τούτου, η απουσία βιομηχανικού κεφαλαίου –εν αντιθέσει με το ανθρωπό και διεθνοποιημένο εμπορικό– καθυστέρησε τις διαδικασίες προλεταριοποίησης στον ελλαδικό χώρο.

7. Ό.π., σελ. 741.

δείγματα, τα οποία έλαβαν χώρα σε διαφορετικές ιστορικές εποχές.⁸

Για να επιστρέψουμε στο παράδειγμα της Αγγλίας, που χρησιμοποιεί στο *Κεφάλαιο* ο Μαρξ, η εκεί γέννηση του καπιταλισμού έλαβε χώρα χάρη σε μεθόδους όπως «η λεηλασία των εκκλησιαστικών κτημάτων, η καταχρηστική εκποίηση των κρατικών γαιών, η κλοπή της κοινοτικής ιδιοκτησίας, η σφετεριστική μετατροπή της φεουδαρχικής ιδιοκτησίας και της ιδιοκτησίας των κλαν σε σύγχρονη ατομική ιδιοκτησία».⁹ Κι εάν οι αρχικές προσπάθειες ιδιοποίησης της κοινοτικής γης ξεκίνησαν από τα πιο «προοδευτικά» μέλη της αγγλικής αριστοκρατίας, τα οποία έγκαιρα διέγνωσαν ότι η πραγματική εξουσία στο μέλλον δεν θα εξαρτάται από τον αριθμό των υποτελών αλλά από το χρήμα, αυτές δεν θα μπορούσαν να αποκτήσουν συστηματικό χαρακτήρα αν δεν παρενέβαινε το αγγλικό κράτος μέσω του μονοπωλίου του στην άσκηση νομοθετικής και στρατιωτικής κρατικής βίας (Staatsgewalt).¹⁰

Πράγματι, ο ρόλος του κράτους ήταν τόσο κομβικός όσο και αναμφισβήτητος σε αυτή την πορεία της καπιταλιστικής ιστορίας. Δεν ήταν μονάχα η εκκλησιαστική μεταρρύθμιση τον 16^ο αιώνα με τη συνακόλουθη κατάργηση των μοναστηριών – η Εκκλησία ήταν ιδιοκτήτρια, υπό φεουδαρχικό καθεστώς, μεγάλων εκτάσεων, οι οποίες είτε χαρίστηκαν σε ευνοούμενους του βασιλιά, είτε πουλήθηκαν σε εξευτελιστικές τιμές σε κερδοσκόπους, πακτωτές και αστούς, αφού πρώτα εκδιώχθηκαν χιλιάδες αγρότες-κάτοικοι που είχαν θεμελιωμένα κληρονομικά δικαιώματα σε αυτές. Ούτε ήταν μόνο οι διαβόητοι νόμοι για την «περί-

φραξη της κοινοτικής γης» (Bills for Inclosures of Commons) που ψήφισε το αγγλικό κοινοβούλιο τον 18^ο αιώνα ή το λεγόμενο «σάρωμα των εκτάσεων» (Clearing of Estates) τον 19^ο, που μετέτρεψαν την κοινοτική γη σε ατομικές μεγαλοϊδιοκτησίες, σε λειμώνες και σε εκτάσεις όπου μπορούσαν να ασκήσουν οι ευγενείς και οι μεγαλοαστοί κυνηγετικά σπορ για να κρατιούνται σε φόρμα. Ήταν, επίσης, η άμεση άσκηση κρατικής βίας, μέσω των στρατευμάτων που στέλλονταν για να «επιβάλλουν τον νόμο» ενάντια στους εξεγερμένους χωρικούς,¹¹ αλλά και μιας σειράς δρακόντειων – αιματηρών τους αποκαλεί ο ίδιος ο Μαρξ – νόμων που σκοπό είχαν να πειθαρχήσουν όλο αυτόν τον περιπλανώμενο (υπερ)πληθυσμό και να τον εξαναγκάσουν να εργαστεί ως

8. Αξίζει να σημειωθεί, πάντως, ότι ο Μαρξ δεν διατήρησε αταλάντευτη στάση όσον αφορά το ζήτημα της διαδοχικής σειράς των ιστορικών τρόπων παραγωγής και των διαφόρων φάσεων τους, το οποίο φαίνεται ότι τον απασχολούσε μέχρι το θάνατό του. Στον πρόλογο, λόγου χάρη, της *Κριτικής της Πολιτικής Οικονομίας* (1859), ισχυρίστηκε ότι «σε αδρές γραμμές ο ασιατικός, ο αρχαίος, ο φεουδαρχικός και ο σύγχρονος αστικός τρόπος παραγωγής μπορούν να χαρακτηριστούν οι προοδευτικές εποχές στην οικονομική διάρθρωση της κοινωνίας». Κ. Μαρξ, *Κριτική της Πολιτικής Οικονομίας*, σελ. 24, η έμφαση δική μας. Αντίθετα, στην αλληλογραφία του με τη συντακτική επιτροπή του περιοδικού *Otechestvennye Zapiski* το 1877, αλλά και με τη Βέρα Ζασούλιτς τέσσερα χρόνια αργότερα, ο Μαρξ απέρριψε τη μηχανιστική αντίληψη της ιστορίας που διέβλεπε την πραγμάτωση του κομμουνισμού μέσω της διαδοχής μεταβατικών σταδίων.

9. Κ. Μαρξ, *Το Κεφάλαιο*, τ. 1, σελ. 757.

10. Ο Sir William Blackstone, ένας μάλλον βαθύς γνώστης όλων των πτυχών αυτού του ζητήματος, έχοντας διατελέσει νομικός, δικαστής και πολιτικός των Συντηρητικών εκείνη την κρίσιμη περίοδο που εξετάζουμε, είχε ωμά παραδεχτεί ότι ενάντια στους «οπισθοδρομικούς» νομικούς περιορισμούς που πήγαιζαν από το φεουδαρχικό δίκαιο «απαιτείται η υπερβατική ισχύς του κοινοβουλίου προκειμένου να κοπεί ο γόρδιος δεσμός». Βλ. Sir W. Blackstone, *Commentaries on the Laws of England*, vol. 2, 1766, σελ. 344-45.

11. Η ιστορία των εξεγέρσεων και των αγώνων ενάντια στην πρωταρχική συσσώρευση περιέργως απουσιάζει από τις σελίδες του *Κεφαλαίου*. Παραδείγματος χάρη, το «κυνήγι μαγισσών», ο βίαιος δηλαδή μετασχηματισμός της συνολικής κοινωνικής αναπαραγωγής μέσω της διάλυσης των κοινοτικών σχέσεων, του επαλληλισμού του έμφυλου διαχωρισμού και της απαλλοτρίωσης της συλλογικής γνώσης και του σώματος, πέρα από μία έμμεση αναφορά, δεν αναλύεται από τον Μαρξ, παρ' όλη την κομβική σημασία του στην ανάδυση των καπιταλιστικών σχέσεων. Για το κυνήγι των μαγισσών και τη σημασία του, βλ. Σ. Φεντερίτσι, *Ο Κάλιμπαν και η Μάγισσα: Γυναίκες, Σώμα και Πρωταρχική Συσσώρευση*, εκδόσεις των Ξένων, 2011· Lady Stardust, *Γυναίκες στην πυρά: Το κυνήγι μαγισσών στην Ευρώπη, οι περιφράξεις και η άνοδος του καπιταλισμού*, εκδ. Κόκκινο Νήμα, 2010. Μια αίσθηση των αγώνων της εποχής εκείνης μπορεί κανείς να αποκτήσει ανατρέχοντας στο C. Hill, *The World Turned Upside Down*, Penguin, 1984.

μισθωτός, κλεισμένος στους τέσσερις τοίχους ενός εργοστασίου ή μιας μανιφακτούρας, για να επιβιώσει.¹²

Και ενώ για τους ζητιάνους, τους περιθωριακούς και όλους όσους, εν πάση περιπτώσει, περιφρονούσαν έναν αβίωτο βίο μισθωτής εργασίας, η αγγλική νομοθεσία προέβλεπε βασανιστήρια και εκτελέσεις, ποινές φυλάκισης και (τι παράξενο!) καταναγκαστική εργασία, οι βιομηχανικοί εργάτες έρχονταν αντιμέτωποι με την επιμήκυνση της εργάσιμης ημέρας, την επιβολή άνω ορίου στους μισθούς και την ποινικοποίηση, ουσιαστικά, της συνδικαλιστικής δράσης. Όλα αυτά φυσικά, μέσω της επίσημης κρατικής νομοθεσίας. Με τα λόγια του Μαρξ: «η κεφαλαιοκρατία που γεννιόταν χρειάζεται και χρησιμοποιεί την **κρατική εξουσία** για να *ρυθμίζει* το μισθό της εργασίας, δηλαδή για να τον *στριμώχνει* μέσα στα όρια που ευνοούν την παραγωγή κέρδους, για να παρατείνει την εργάσιμη ημέρα και για να κρατάει τον ίδιο τον εργάτη σε κανονικό βαθμό εξάρτησης. Αυτό είναι ένα **ουσιαστικό στοιχείο** της λεγόμενης πρωταρχικής συσσώρευσης».¹³

Αλλά, αλλοίμονο, ο κατάλογος της (καπιταλιστικής) φρίκης δεν περιορίζεται στα παραπάνω – λες και αυτά δεν ήταν ήδη αρκετά! Ο Μαρξ αναφέρει και άλλες μεθόδους πρωταρχικής συσσώρευσης που συμπεριλαμβάνουν την αποικιοκρατία και τον ιμπεριαλισμό, το δουλεμπόριο και το ξεκλήρισμα ιθαγενών, τη λεηλασία πρώτων υλών και την εγκαθίδρυση μονοπωλιακών σχέσεων με τις αποικίες, τη δημιουργία δημόσιου (εθνικού) χρέους και τη θέσπιση (εθνικής) φορολόγησης για την εξυπηρέτηση αυτού, την ανάπτυξη του διεθνούς χρηματοπιστωτικού τομέα και την ενθάρρυνση κερδοσκοπών επενδυτών που επενδύουν σε κρατικά ομόλογα, τον προστατευτισμό και τους εμπορικούς πολέμους με στόχο την εξόντωση των ανταγωνιστικών βιομηχανιών.¹⁴ Με την εφαρμογή όλων των παραπάνω είναι που:

α) αφενός οι Άγγλοι κεφαλαιοκράτες κατόρθωσαν να συγκεντρώσουν – με βία και λεηλασία και όχι με την προσωπική τους εργασία ή τον ενάρετο και εγκρατή βίο, όπως ήθελε η μυθολογία της κλασικής πολιτικής οικονομίας– εκείνο το αρχικό κεφάλαιο, με το οποίο μπόρεσαν να θέσουν σε κίνηση νεκρή (μηχανές και πρώτες ύλες) και ζωντανή (ανθρώπινη) εργασία·

β) αφετέρου οι άμεσοι παραγωγοί χωρίστηκαν –επίσης μέσω της βίας και της λεηλασίας– από τα μέσα εργασίας τους, με αποτέλεσμα όχι μόνο να εξαναγκαστούν να πουλήσουν στους καπιταλιστές το μόνο εμπόρευμα που πλέον είχε απομείνει στην ιδιοκτησία τους, την εργασιακή τους δύναμη δηλαδή, και έτσι να μετατραπούν σε μεταβλητό κεφάλαιο, αλλά και να δημιουργηθεί, σε ολοένα διευρυνόμενο βαθμό, η εσωτερική αγορά για τη διάθεση και κατανάλωση των μισθιακών εμπορευμάτων, καθώς αυτά μετατρέπονται σε υλικά στοιχεία του μεταβλητού κεφαλαίου.

* * *

Θα μπορούσε κανείς να ισχυριστεί ότι ο Μαρξ παρουσιάζοντας διεξοδικά τις ποικίλες μορφές με τις οποίες εκδηλώθηκε η λεγόμενη πρωταρχική συσσώρευση στην Αγγλία, περιγράφει μονάχα τις ιστορικές προϋποθέσεις για την εκεί γέννηση του καπιταλισμού.¹⁵ Με άλλα λόγια, ότι η πρωταρχική συσσώρευση είναι εκείνο το *μεταβατικό* στάδιο που συνδέει τη φεουδαρχική οργάνωση της κοινωνίας με την υπέρβασή της, τον καπιταλιστικό τρόπο παραγωγής, και άρα ότι αναφέρεται μονάχα σε ένα προ-καπιταλιστικό ιστορικό πλαίσιο, το οποίο έχει πλέον παρέλθει προ πολλού. Αν και η επιλογή του Μαρξ να απαντήσει στα μυθεύματα της αστικής πολιτικής οικονομίας υιοθετώντας τη δική της οπτική γωνία –και άρα να εστιάσει στα ιστορικά δεδομένα της διάλυσης της κοινοτικής ιδιοκτησίας– φαινομενικά συμβαδίζει με μια τέτοια περιορισμένη οπτική, εντούτοις η αναλυτική σκέψη του Μαρξ διαγράφει μια πολύ πιο πολύπλοκη και ενδιαφέρουσα τροχιά. Αλλά προτού αναπτύξουμε αυτό το σημείο, θα αναφερθούμε στην πρωτότυπη μέθοδο έκθεσης/παραούσιασης (Darstellung) των κατηγοριών/προσδιορισμών που χρησιμοποιεί ο Μαρξ στο *Κεφάλαιο*.

12. Βλ. Ομάδα ενάντια στον εκβιασμό της μισθωτής εργασίας, ό.π., σελ. 5-14. Οι κλασικοί οικονομολόγοι της εποχής που εξετάζουμε, αν και σφοδροί υπέρμαχοι του φιλελεύθερου laissez faire στο όνομα της υπεράσπισης της (ατομικής) ελευθερίας, δεν παρέλειπαν στα έργα τους να αναφερθούν στην ανάγκη κρατικής παρέμβασης για τη διάλυση των παραδοσιακών, μη καπιταλιστικών, τρόπων –κυρίως αγροτικής– παραγωγής, καθώς και για την εμπέδωση της εργασιακής πειθαρχίας στις τάξεις του αστικοποιημένου προλεταριάτου. Επ' αυτού βλ. M. Perelman, *The Invention of Capitalism*, εκδ. DUP, 2000, σελ. 1-24.

13. Κ. Μαρξ, ό.π., σελ. 762, η έμφαση δική μας.

14. «Στα τέλη του 17^{ου} αιώνα στην Αγγλία συνοψίζονται [ενν. οι διάφοροι μέθοδοι της πρωταρχικής συσσώρευσης] συστηματικά στο αποικιακό σύστημα, στο σύστημα δημοσίων χρεών, στο σύγχρονο φορολογικό σύστημα και στο προστατευτικό σύστημα. Οι μέθοδοι αυτοί στηρίζονται εν μέρει στην πιο ωμή βία, όπως είναι λ.χ. το αποικιακό σύστημα». Ο.π., σελ. 776.

15. Βλ. και το δεύτερο τόμο του *Κεφαλαίου* όπου ο Μαρξ ισχυρίζεται ότι «το γεγονός [της πώλησης της εργασιακής δύναμης των προλεταρίων] προϋποθέτει ορισμένες **ιστορικές** διαδικασίες που διέλυσαν την αρχική ένωση των μέσων παραγωγής με την εργασιακή δύναμη· διαδικασίες που είχαν σαν αποτέλεσμα η *μάζα* του λαού, οι εργάτες, να αντικρύζονται, σαν μη ιδιοκτήτες αυτών των μέσων παραγωγής με τους μη-εργάτες, τους ιδιοκτήτες τους». Κ. Μαρξ, *Το Κεφάλαιο*, τ. 2, σελ. 30-31, η έμφαση δική μας.

Αυτή έγκειται σε μια διπλή, αναδρομική κίνηση, μια κίνηση που περνά από το άμεσα αντιληπτό «τυχαίο συγκεκριμένο» του προς εξέταση συστήματος στο «απλό αφηρημένο» (αναλυτική μέθοδος έρευνας) και από το «απλό αφηρημένο» πάλι στο συγκεκριμένο (συνθετική μέθοδος έκθεσης και θεμελίωσης), το οποίο όμως πλέον παύει να είναι ένα απλό, τυχαία διαλεγμένο ανάμεσα σε πολλά άλλα, συγκεκριμένο. Αντίθετα, μέσω της δεύτερης, «ανοδικής» κίνησης αποκαλύπτεται ένα σύνθετο και «εμπλουτισμένο συγκεκριμένο», το οποίο πλέον ενσωματώνει άλλους προσδιορισμούς της ολότητας που το περιλαμβάνει, προσδιορισμούς που έχουν ήδη καταστεί φανερόι κατά την αφαίρεση/ανάλυση που έχει προηγηθεί και οι οποίοι θεμελιώνονται αναδρομικά μέσω αυτής ακριβώς της κίνησης εμπλουτισμού του συγκεκριμένου. Μέσω αυτής της διαδικασίας ο Μαρξ δεν καταλήγει επομένως σε μία απλή, ακινητοποιημένη κατηγορία (πχ. ένα τυχαίο, μεμονωμένο εμπόρευμα), αλλά σε μια ανεπτυγμένη κατηγορία εν κινήσει που εν τέλει, ως ολοκληρωμένος προσδιορισμός, αποκαλύπτει την ολότητα των κοινωνικών σχέσεων, όπως αυτές οργανώνονται υπό την καπιταλιστική λογική (βλ. το καπιταλιστικό εμπόρευμα, στο οποίο αναπαρίσταται η ποσότητα του κοινωνικά αναγκαίου χρόνου αφηρημένης/αλλοτριωμένης εργασίας που απαιτείται για την παραγωγή του). Η διαλεκτική, επομένως, μέθοδος που χρησιμοποιεί ο Μαρξ για να αποκαλύψει διαδοχικά τα επιμέρους κατηγορικά επίπεδα και τις εσωτερικές εννοιολογικές συνδέσεις που τα συνέχουν, μέχρι τελικά να μας παρουσιάσει το όλον –τον αντεστραμμένο κόσμο των πραγματοποιημένων κοινωνικών σχέσεων– ως τέτοιο, δεν είναι μονάχα ιστορική αλλά και συστηματική.¹⁶

Όταν ο Μαρξ παρουσιάζει, στο προτελευταίο κεφάλαιο του *Κεφαλαίου*, τη διαδικασία πρωταρχικής συσσώρευσης, χρησιμοποιώντας μια σειρά ιστορικών δεδομένων

16. Αυτός εξάλλου είναι και ο λόγος που η ανάλυση του κεφαλαίου ξεκινά με «την πρώτη κατηγορία που παρουσιάζεται ο αστικός πλούτος [που] είναι η κατηγορία του εμπορεύματος» (Κ. Μαρξ, *Grundrisse*, σελ. 681) και όχι, λόγω χάρη, με τις ιστορικές συνθήκες που δημιούργησαν τον έμμισθο παραγωγό του (δηλ. με το κεφάλαιο για τη λεγόμενη πρωταρχική συσσώρευση). Ή με τα λόγια του Μαρξ: «Θα ήταν άβολο και λανθασμένο να αφεθούν οι οικονομικές κατηγορίες να διαδεχτούν η μία την άλλη με τη σειρά που ιστορικά υπήρξαν καθοριστικές. Η σειρά τους καθορίζεται, αντίθετα, από τη σχέση που έχουν μεταξύ τους μέσα στη σύγχρονη αστική κοινωνία, σχέση που είναι ακριβώς η αντίστροφη από εκείνη που εμφανίζεται σαν η φυσική τους σχέση ή που αντιστοιχεί στη σειρά της ιστορικής εξέλιξης». Κ. Μαρξ, *Grundrisse*, σελ. 71, η έμφαση δική μας. Για την, πάντα σε δυναμική κίνηση, γεφύρωση της συστηματικής διαλεκτικής με το ιστορικό στοιχείο στη μαρξική μέθοδο, βλ. G. Reuten, *The Interconnection of Systematic Dialectics and Historical Materialism*, *Historical Materialism* vol. 7, 2000, σελ. 137-165.

για να περιγράψει την ειδική μορφή που αυτή πήρε στην Αγγλία, δεν παρεκκλίνει από τη μεθοδολογία που περιγράψαμε ευθύς παραπάνω: το ιστορικά συγκεκριμένο, που μας παρουσιάζει με λεπτομέρειες είναι ένα εμπλουτισμένο, στην ενότητά του με το όλον, συγκεκριμένο, το οποίο περιγράφει εξίσου την ιστορία του καπιταλισμού, όσο και την προϊστορία του.

Το ερώτημα όμως παραμένει. Εάν είναι αλήθεια ότι ο τρόπος μετάβασης στον καπιταλισμό μέσω της λεγόμενης πρωταρχικής συσσώρευσης είναι γεωγραφικά και ιστορικά προσδιορισμένος, εντούτοις σε τι συνίσταται το διαχρονικό περιεχόμενο αυτού του κοινωνικού μετασχηματισμού, περιεχόμενο που είναι άρρηκτα συνδεδεμένο με τη μοίρα του σύγχρονου καπιταλισμού;

* * *

Για τον Μαρξ –ο προσεκτικός αναγνώστης θα πρέπει ήδη να το έχει παρατηρήσει– η ουσία της πρωταρχικής συσσώρευσης έγκειται στο χωρισμό του άμεσου παραγωγού από τα μέσα παραγωγής και αναπαραγωγής του, όταν «ξαφνικά και με τη βία μεγάλες μάζες ανθρώπων αποσπώνται από τα μέσα ύπαρξής τους και πετιούνται στην αγορά εργασίας σαν προγραμμαμένοι προλετάριοι».¹⁷ Καθώς καταστρέφεται η άμεση σχέση του κοινωνικού ατόμου-μέλους της ανθρωπίνης κοινότητας με τους υλικούς/αντικειμενικούς όρους της ύπαρξής του, ταυτόχρονα καταστρέφονται οι άμεσες, αμοιβαίες και οργανικές κοινωνικές σχέσεις του με τα άλλα μέλη της κοινότητας, άρα και το ίδιο το κοινωνικό άτομο ως τέτοιο.¹⁸ Αυτή η διπλή καταστροφή είναι η ουσία της πρω-

17. Κ. Μαρξ, *Το Κεφάλαιο*, τ. 1, σελ. 740-41. Ο έλληνας μεταφραστής με τη λέξη «προγραμμαμένοι» αποδίδει τη γερμανική λέξη «vogelfrei». Η αρχική σημασία της τελευταίας είναι «ελεύθερος σαν πουλί, που ο καθένας μπορεί να το σκοτώσει». Αυτό που στην ουσία εννοεί ο, πάντα προσεκτικός και ακριβολόγος, Μαρξ είναι ότι οι γεωργοί χάνοντας τα μέσα εργασίας και αναπαραγωγής τους μετατρέπονταν μεν σε ελεύθερους ανθρώπους, αλλά εκτός της ανθρωπίνης κοινότητας. Άρα στην ουσία επρόκειτο για εντελώς απροστάτευτους ανθρώπους, δίχως νομικά ή άλλα δικαιώματα

18. «Η σχέση του [ατόμου σαν μέλους της κοινότητας] προς τους αντικειμενικούς όρους της εργασίας διαμεσολαβείται από την ύπαρξή του σαν μέλους της κοινότητας από την άλλη μεριά, η πραγματική ύπαρξη της κοινότητας καθορίζεται από τη συγκεκριμένη μορφή της ιδιοκτησίας του ατόμου πάνω στους αντικειμενικούς όρους της εργασίας». Κ. Μαρξ, *Grundrisse*, σελ. 366. Βλ. επίσης την προηγούμενη υποσημείωση. Αξίζει να σημειωθεί ότι για τον Μαρξ, η αλλοτρίωση του ανθρώπου από τους συνανθρώπους του και την παραγωγική δραστηριότητά του είναι δύο από τις τέσσερις πλευρές της αλλοτρίωσης των προλετάρων στην καπιταλιστική κοινωνία, όπως αυτή αναλύεται στα *Οικονομικά και Φιλοσοφικά Χειρόγραφα του 1844* – οι άλλες δύο είναι η αλλοτρίωση του προλετάρου από το προϊόν της συνειδητής δραστηριότητάς του και η αυτο-αλλοτρίωσή του ή αλλιώς η αλλοτρίωσή του από την ειδολογική (ανθρώπινη) ουσία του. Ας θυμηθούμε, τέλος, ότι ο Λέγκελ

ταρχικής συσσώρευσης που αναπαράγεται καθώς αναπαράγεται η καπιταλιστική σχέση. Ήδη, η επιλογή της λέξης *ursprüngliche* από τον Μαρξ για να προσδιορίσει αυτή τη μορφή συσσώρευσης δείχνει προς μια τέτοια κατεύθυνση διαρκούς επανατοποθέτησης, διαρκούς επιβεβαίωσης των καταστατικών συνθηκών που γεννούν το κεφάλαιο.¹⁹

Επ' αυτού, στο κεφάλαιο όπου αναλύεται η απλή αναπαραγωγή του κεφαλαίου, ο Μαρξ ισχυρίζεται ότι «η κεφαλαιοκρατική διαδικασία παραγωγής, εξεταζόμενη στη συνάρτησή της ή σαν διαδικασία αναπαραγωγής, παράγει επομένως όχι μονάχα εμπόρευμα, όχι μονάχα υπεραξία, παράγει και αναπαράγει **την ίδια τη σχέση του κεφαλαίου**, από τη μια μεριά τον κεφαλαιοκράτη και από την άλλη το μισθωτό εργάτη».²⁰ Επίσης ότι «αυτή η διαρκής αναπαραγωγή ή **διαίωνιση του εργάτη είναι το *sine qua non*** [εκ των ων ουκ άνευ] της κεφαλαιοκρατικής παραγωγής».²¹ Έχοντας ήδη σημειώσει τα παραπάνω, ο Μαρξ επανέρχεται στο κεφάλαιο για την πρωταρχική συσσώρευση και αναφέρει ότι «η διαδικασία που δημιουργεί τη **σχέση του κεφαλαίου** δεν μπορεί να είναι άλλο από τη **διαδικασία χωρισμού του εργάτη από την ιδιοκτησία στους όρους της εργασίας του**, μία διαδικασία που από τη μια μεριά **μετατρέπει σε κεφάλαιο τα μέσα συντήρησης και παραγωγής της κοινωνίας** και, από την άλλη, τους **άμεσους παραγωγούς σε μισθωτούς εργάτες**», ενώ ταυτόχρονα με «την πόλωση αυτής της αγοράς εμπορευμάτων [ενν. του εμπορεύματος εργασιακή δύναμη από τη μια μεριά, χρήματος και μέσων παραγωγής και συντήρησης από την άλλη] δημιουργούνται οι **βασικοί όροι** της κεφαλαιοκρατικής παραγωγής. **Η σχέση του κεφαλαίου προϋποθέτει το χωρισμό των εργα-**

τών από την ιδιοκτησία των όρων πραγματοποίησης της εργασίας».²²

Αλλά και στις *Θεωρίες για την Υπεραξία*, τις οποίες ο Μαρξ προορίζει να εκδώσει ως τον τέταρτο τόμο του *Κεφαλαίου*, επαναλαμβάνεται μια παρόμοια θέση: «Το εμπόρευμα και το χρήμα μετατρέπονται σε κεφάλαιο χάρη στο ότι ο εργάτης έχει παύσει να ανταλλάσσει σαν παραγωγός εμπορευμάτων και σαν κάτοχος εμπορευμάτων, αντίθετα, αντί να πουλάει εμπόρευμα, αναγκάζεται να πουλάει σαν εμπόρευμα την ίδια του την εργασία (άμεσα την εργασιακή του δύναμη) στον κάτοχο των αντικειμενικών όρων της εργασίας. Αυτός ο **χωρισμός** αποτελεί την **προϋπόθεση** της σχέσης κεφαλαίου και μισθωτής εργασίας, όπως αποτελεί και την **προϋπόθεση** για τη μετατροπή σε κεφάλαιο του χρήματος (ή του εμπορεύματος που αντιπροσωπεύει)».²³ Για τον Μαρξ, όμως, αυτή η καταστατική προϋπόθεση όπως και «**κάθε προϋπόθεση της κοινωνικής διαδικασίας παραγωγής είναι ταυτόχρονα το αποτέλεσμα** της και το καθένα από τα αποτελέσματά της **εμφανίζεται ταυτόχρονα σαν προϋπόθεση**».²⁴

Η αναπαραγωγή της καπιταλιστικής κοινωνικής σχέσης, μας λέει επομένως ο Μαρξ, εξαρτάται άμεσα από τη διαίωνιση του χωρισμού των εργατών από τους όρους πραγματοποίησης της συλλογικής εργασίας τους, ή με άλλα λόγια από τη διαίωνιση της βασικής καταστατικής προϋπόθεσης της σχέσης κεφάλαιο, την οποία και εγγυάται ο συνεχιζόμενος χαρακτήρας της πρωταρχικής συσσώρευσης. Επομένως, συσσώρευση κεφαλαίου και πρωταρχική συσσώρευση, αν και δεν ταυτίζονται, αποτελούν εξίσου στιγμές της ίδιας σχέσης, της σχέσης κεφάλαιο. Η πρώτη αναγκαστικά εμπεριέχει, σε κάθε της στιγμή μάλιστα, τη δεύτερη, καθώς η πρωταρχική συσσώρευση δεν σηματοδοτεί απλώς την εκκίνηση του μετασχηματισμού των φεουδαρχικών κοινωνικών δομών, αλλά **ταυτόχρονα** αποτελεί και την **ιστορική προϋπόθεση** και –κάτι που κυρίως μας ενδιαφέρει εδώ– την **καταστατική βάση**, την **ουσία** του κεφαλαίου.²⁵ Και, μάλιστα, ως τέτοια, η πρωταρχική συσσώρευση

όριζε την ατομικότητα (*Einzelheit*) ως την αρνητική ενότητα της καθολικότητας (*Allgemeinheit*) και της ιδιαιτερότητας (*Besonderheit*). Βλ. και C. Arthur, *Negative Dialectics and Marx's Capital*, Brill, 2008, σελ. 124-127.

19. Η γερμανική λέξη *ursprünglich* που, όχι τυχαία, χρησιμοποίησε ο Μαρξ, σημαίνει αρχικός, γνήσιος, πρωτότυπος, αρχέγονος. Δεν υποδηλώνει τόσο μία σχέση αιτίου-αποτελέσματος μεταξύ δύο διακριτών ιστορικών γεγονότων, καθώς το ένα διαδέχεται το άλλο, όσο την καταστατική αρχή και προϋπόθεση αυτής της μετάβασης. Στα αγγλικά ο γερμανικός όρος αντί να αποδοθεί με αυτόν που είχε αρχικά χρησιμοποιήσει ο Σμιθ και εν συνεχεία μεταφράσει ο Μαρξ, έχει μεταφραστεί ανεπαρκώς ως *primitive*. Τα προβλήματα που ενέχει αυτή η μεταφραστική επιλογή αναλύονται στο κείμενο του W. Bonefeld, *History and Social Constitution: Primitive Accumulation is not Primitive* (βλ. <http://www.commoner.org.uk/debbonefeld01.pdf>), το οποίο αποτελεί απάντηση στην κριτική του Zarembka (βλ. <http://www.commoner.org.uk/debzarembka01.pdf>) στο περιοδικό *Commoner* No 2, που κυκλοφόρησε το 2001 με γενικό τίτλο *Enclosures: the mirror image of alternatives* (βλ. <http://www.commoner.org.uk/index.php?p=5>).

20. Κ. Μαρξ, *Το Κεφάλαιο*, τ. 1, σελ. 599, η έμφαση δική μας.

21. Ό.π., σελ. 591, η έμφαση δική μας.

22. Ό.π., σελ. 739, η έμφαση δική μας.

23. Κ. Μαρξ, *Θεωρίες για την Υπεραξία*, τ. 3, σελ. 100, η έμφαση δική μας.

24. Ό.π., σελ. 576, η έμφαση δική μας.

25. «Η αρχή της πρωταρχικής συσσώρευσης, δηλαδή ο διαχωρισμός, είναι η καταστατική προϋπόθεση της συσσώρευσης και αυτή η αρχή αποτελεί την ουσία του κεφαλαίου. Η πρωταρχική συσσώρευση [ενν. ως ιστορικό στάδιο] δεν είναι το αποτέλεσμα του κεφαλαίου, αλλά η προϋπόθεσή του· και όταν αρθεί και διατηρηθεί σε ανώτερο επίπεδο [aufgehoben], μετασχηματίζεται από ιστορική προϋπόθεση σε καταστατική προϋπόθεση του κεφαλαίου. Η ιστορική προϋπόθεση της πρωταρχικής συσσώρευσης έτσι μετατρέπεται σε βάση και όρο της καπιταλιστικής συσσώρευσης. Το αποτέλεσμα της πρωταρχικής συσσώρευσης, δηλαδή ο διαχωρισμός της εργα-

πρέπει, σύμφωνα πάντα με τα λεγόμενα του Μαρξ, να αναπαράγεται σε ολοένα και αυξανόμενο βαθμό.²⁶

* * *

Έχουμε ήδη δείξει, το ρόλο των κοινωνικών αναπαραγωγικών δαπανών και του κράτους-σχέδιο στην πειθάρχηση της εργατικής τάξης, τη διαμεσολάβηση των αγώνων της και την ενσωμάτωσή της στην καπιταλιστική σχέση. Η τελευταία, όμως, δεν μπορεί παρά να είναι μια μερική ενσωμάτωση: η πραγματική υπαγωγή της εργασίας στο κεφάλαιο αποτελεί μια διαδικασία που δεν μπορεί ποτέ να ολοκληρωθεί. Και όχι μόνο αυτό, αλλά αντίθετα το ίδιο το κράτος-πρόνοιας από εργαλείο συσσώρευσης και αναπαραγωγής των καπιταλιστικών σχέσεων έχει καταστεί, ήδη από τη δεκαετία του '60, πεδίο εκτεταμένης ταξικής πάλης, καθώς οι προλετάριοι το χρησιμοποιούν προκειμένου να ξεφύγουν από την επιβολή της μισθωτής σχέσης (βλ. πάσης φύσεως επιδόματα, προγράμματα κοινωνικής στέγασης κλπ.). Χαρακτηριστικό παράδειγμα –ιδιαίτερα διαδεδομένο σε χώρες με ισχυρούς οικογενειακούς δεσμούς και υψηλούς δείκτες ανεργίας ανάμεσα στους νέους όπως η Ελλάδα, η Ιταλία, η Ισπανία– η χρήση των συντάξεων των ηλικιωμένων μελών της οικογένειας ως οικογενειακό και

σίας από τα μέσα [υλοποίησης] της, πρέπει να τίθεται συνεχώς στην καπιταλιστική συσσώρευση, καθιστώντας τον διαχωρισμό βάση και αποτέλεσμα της καθεαυτής συσσώρευσης». W. Bonfeld, ό.π., σελ. 4, η έμφαση δική μας. Με τα λόγια του Μαρξ: «Ακριβώς, αυτός ο χωρισμός των όρων εργασίας, από τη μια, και των παραγωγών, από την άλλη, είναι που συγκροτεί την έννοια του κεφαλαίου που αρχίζει με την πρωταρχική συσσώρευση, και που εμφανίζεται μετά σαν μόνιμη διαδικασία στη συσσώρευση και στη συγκέντρωση του κεφαλαίου». Κ. Μαρξ, Το Κεφάλαιο, τ. 3, σελ. 311-312, η έμφαση δική μας. Να σημειώσουμε ότι στο παραπάνω χωρίο ο Μαρξ, ενώ υπογραμμίζει τη συνεχή συσχέτιση πρωταρχικής και καθεαυτής συσσώρευσης, δεν ισχυρίζεται ότι ο διαρκής χαρακτήρας της πρώτης οφείλεται μονάχα στη συγκροτοποίηση του κεφαλαίου. Το ίδιο ισχύει και για ένα άλλο πολυχρησιμοποιημένο χωρίο: «Η πώση του ποσοστού του κέρδους και η επιταχυνόμενη συσσώρευση είναι απλώς διαφορετικές εκφράσεις της ίδιας διαδικασίας, εφόσον και οι δυο εκφράζουν την ανάπτυξη της παραγωγικής δύναμης. Η συσσώρευση από την πλευρά της επιταχύνει την πώση του ποσοστού του κέρδους, εφόσον συνεπάγεται τη συγκέντρωση των εργασιών σε μεγάλη κλίμακα και επομένως μια ανώτερη σύνθεση του κεφαλαίου. Από την άλλη, η πώση του ποσοστού του κέρδους επιταχύνει με τη σειρά της τη συγκέντρωση του κεφαλαίου και τη συγκροτοποίησή του με την απαλλοτρίωση των μικρών καπιταλιστών, με την απαλλοτρίωση του τελευταίου υπολείμματος των άμεσων παραγωγών, αν τους έμεινε βέβαια κάτι ακόμα για απαλλοτρίωση. Έτσι, από την άλλη, επιταχύνεται η συσσώρευση ως προς τη μάζα της, παρ' όλο που μαζί με το ποσοστό του κέρδους πέφτει και το ποσοστό της συσσώρευσης». Ό.π., σελ. 305-306.

26. «Από τη στιγμή που η κεφαλαιοκρατική παραγωγή στέκει πια στα δικά της πόδια, δε διατηρεί μόνο αυτό τον διαχωρισμό [εν. των άμεσων παραγωγών από τους υλικούς όρους της παραγωγής και αναπαραγωγής], μα και τον αναπαράγει σε ολοένα αυξανόμενη κλίμακα». Κ. Μαρξ, Το Κεφάλαιο, τ. 1, σελ. 739.

όχι ως ατομικό εισόδημα, από το οποίο προκύπτει το «χαρτζιλίκι» για τα άνεργα εγγόνια, υποκαθιστώντας/συμπληρώνοντας το θεσμοθετημένο επίδομα ανεργίας. Η κοινωνική τάση ενάντια στη μισθωτή εργασία, μάλιστα, δεν περιορίζεται στη χρήση των προνοιακών παροχών, αλλά εκδηλώνεται και με άλλους τρόπους.

Οι μικρές, δίχως υπαλλήλους, οικογενειακές ή ατομικές επιχειρήσεις, λόγου χάρη που δεν λειτουργούν με γνώμονα τη συνεχή βελτιστοποίηση της παραγωγικής διαδικασίας και την επανεπένδυση του κέρδους, η ενοικίαση ενός διαμερίσματος/καταστήματος που προέκυψε κατά τα «χρυσά χρόνια» της αντιπαροχής, η εκμετάλλευση του οικογενειακού χωραφιού στο χωριό ή ενός «room to let» το καλοκαίρι για την εξασφάλιση ενός μηνιαίου εισοδήματος κλπ. δεν αποτελούν παρά διαφορετικές όψεις μιας διαρκούς κοινωνικής κινητικότητας και (σχετικής) ανεξαρτητοποίησης από τη μισθωτή σχέση, μέσω της επανάκτησης του ελέγχου (ορισμένων) μέσω παραγωγής.

Η παραπάνω ρευστή συνθήκη ήταν ήδη ορατή –για την ακρίβεια κυρίαρχη– την εποχή που γραφόταν το Κεφάλαιο.²⁷ Ο «πραγματικά ελεύθερος», σύμφωνα με τον ορισμό

27. Αν και όλη αυτή η κοινωνική πολυπλοκότητα περνά μάλλον απαρατήρητη στις σελίδες του Κεφαλαίου, εντούτοις ο Μαρξ μας την παρουσιάζει όταν εξετάζει τη μετανάστευση και την καπιταλιστική επέκταση στις αγγλικές αποικίες. Εκεί, οι μετανάστες-μισθωτοί εργάτες οικειοποιούνταν ένα κομμάτι γης –μέχρις ότου τουλάχιστον η γη, μέσω της παρέμβασης της αποικιοκρατικής μητρόπολης, μετατράπηκε και αυτή σε εμπόρευμα– και απέφευγαν τη μισθωτή εργασία. Με τα λόγια του Μαρξ: «Ο σημερινός μισθωτός εργάτης γίνεται αύριο ανεξάρτητος αγρότης ή χειροτέχνης με αυτοτελές νοικοκυριό που το διαχειρίζεται μόνος του. **Εξαφανίζεται από την αγορά εργασί-**

του Μαρξ, προλετάριος, του οποίου την εργασιακή δύναμη μισθώνει, ύστερα από αμοιβαία συμφωνία, ο κεφαλαιοκράτης, αποτελούσε μειοψηφική φιγούρα, ακόμη και αν εξετάζαμε μονάχα την αγγλική εργατική τάξη. Στο πολύπλευρο σύμπαν της εμπορευματοποιημένης ανθρώπινης εργασίας εκείνης της εποχής – αλλά και κάθε άλλης έκτοτε – μπορούσε κανείς να συναντήσει μισθωτούς εργάτες δίχως κανένα απολύτως μέσο παραγωγής στα χέρια τους, αλλά και άλλους εργάτες που, παράλληλα με την έμμισθη εργασία τους, καλλιεργούσαν το δικό τους κήπο, προέβαιναν σε μικροκλοπές και λεηλασίες ή διέθεταν τα δικά τους εργαλεία, τα οποία μάλιστα χρησιμοποιούσαν ως σταθερό κεφάλαιο όταν εργάζονταν ως μισθωτοί.²⁸ Όλες αυτές οι

ας – όχι όμως για να πάει στο *workhouse* [κάτεργο]. Αυτή η διαρκής μετατροπή των μισθωτών εργατών σε ανεξάρτητους παραγωγούς, που αντί να εργάζονται για το κεφάλαιο εργάζονται για τον εαυτό τους, και αντί να πλουτίζουν τον κεφαλαιοκράτη πλουτίζουν τον ίδιο τον εαυτό τους, ασκεί με τη σειρά της μια απολύτως βλαβερή επίδραση στην κατάσταση της αγοράς εργασίας. Δεν είναι μόνο ότι μένει ανάρμοστα χαμηλά ο βαθμός εκμετάλλευσης του μισθωτού εργάτη. **Επιπλέον μαζί με τη σχέση εξάρτησής του ο μισθωτός εργάτης χάνει το αίσθημα της εξάρτησής του από τον 'απαρνητή' κεφαλαιοκράτη**». Κ. Μαρξ, ό.π., σελ. 794, η έμφαση δική μας.

28. Μπορούσε επίσης να συναντήσει μορφές υποχρεωτικής παιδικής εργασίας εντός της οικογενειακής εστίας, όπως και έμμισθη εργασία ενηλίκων μέσω φυσικού καταναγκασμού ή μια σειρά διαφορετικών μορφών δουλείας, όπως σκλάβους λόγω χρεών, σκλάβους που νοικιάζονταν από τον ιδιοκτήτη τους σε καπιταλιστές – ενίοτε μάλιστα αυτοί οι σκλάβοι αμείβονταν με μέρος του αντιτίμου ενοικιάσής τους –, αλλά και σκλάβους που ιδιοποιούνταν μερίδιο της συνολικής αγροτικής παραγωγής του αφέντη τους ή μισθωναν άλλους σκλάβους για συγκεκριμένες εργασίες. Βλ. M. van den Linden, *Workers of the World: Essays toward a global labor history*, Brill, 2008, σελ. 17-39.

υβριδικές μορφές παραγωγής όχι μόνο δεν έθεταν φραγμούς στην επέκταση της μισθωτής σχέσης, αλλά ήταν **απαραίτητες** για την αναπαραγωγή του κυκλώματος του συνολικού κοινωνικού κεφαλαίου.²⁹

Στην εποχή μας οι υλικοί όροι απαγκίστρωσης από τη δίνη του έμμισθου καταναγκασμού έχουν διευρυνθεί. Η ίδια η τάση αποκέντρωσης της τεχνολογίας (βλ. ανάπτυξη της κοινωνικής παραγωγικής δύναμης και της ενεργούς ενσωμάτωσης της εργατικής τάξης στο καπιταλιστικό κύκλωμα, όχι μόνο ως παραγωγός αλλά και ως καταναλωτής αξίας) είναι αυτή που θέτει **διαρκώς**, και μάλιστα σε ολοένα μεγαλύτερο βαθμό, μέσα παραγωγής στα χέρια των προλετάρων. Από τον ηλεκτρονικό υπολογιστή, τη φωτογραφική μηχανή, το μηχανάκι του κουριερά και το τρακτέρ του αγρότη, ως τα πάσης φύσεως εργαλεία της οικιακής εργασίας ο κατάλογος είναι πραγματικά μακρύς. Η δε χρήση τους δεν είναι κατ' ανάγκη ατομική – ή έστω οικογενειακή. Αντίθετα, γίνεται και **συλλογική** χρήση τους **ενάντια** στην καπιταλιστική σχέση, θέτοντας τις βάσεις για τη συγκρότηση νέων μορφών προλεταριακής δημόσιας σφαίρας.

Δυστυχώς για όλους εμάς, η οργανική διασύνδεση του ατόμου με την προλεταριακή κοινότητα την οποία διαμορφώνει και συνάμα διαμορφώνεται από αυτή είναι μερική, όπως μερική είναι η ένωση του υποκειμενικού στοιχείου της ύπαρξης με το αντικειμενικό, δηλαδή με τους υλικούς όρους της εργασίας.³⁰ Καθώς τα οικειοποιημένα μέσα παρα-

29. Όσον αφορά τις υβριδικές μορφές παραγωγής, βλ. P. Murray, *Marx's "Truly Social" Labour Theory of Value, Part 2, Historical Materialism*, vol. 7, 2000, σελ. 99-136. Στο προσχέδιο του 1865 με τίτλο *Αποτελέσματα της άμεσης διαδικασίας παραγωγής*, που προοριζόταν ως 6^ο κεφάλαιο του πρώτου τόμου του *Κεφαλαίου* και ως σύνοψη του –άρα ως γέφυρα μεταξύ του πρώτου και του δεύτερου τόμου– ο Μαρξ όντως αναφέρεται σε μεταβατικές μορφές υπαγωγής της εργασίας στο κεφάλαιο, που μετεωρίζονται μεταξύ τυπικής και πραγματικής υπαγωγής. Αντίθετα, στο *Κεφάλαιο* ισχυριζόταν ότι η ανάπτυξη του καπιταλιστικού κράτους, ως μέσο διασφάλισης της κοινωνικής αναπαραγωγής και της καθεαυτής κεφαλαιακής συσσώρευσης, τελικά θα οδηγούσε στην έκλειψη των παλιότερων μορφών παραγωγής. Έτσι, «αν, από τη μια μεριά, η γενίκευση της εργοστασιακής νομοθεσίας έγινε αναπόφευκτη σαν μέσο σωματικής και πνευματικής προστασίας της εργατικής τάξης, από την άλλη, γενικεύει και επιταχύνει, όπως το δείξαμε κιόλας, τη μετατροπή σκόρπιων εργασιακών διαδικασιών μικροσκοπικής κλίμακας σε συνδυασμένες εργασιακές διαδικασίες μεγάλης κοινωνικής κλίμακας, δηλαδή γενικεύει κι επιταχύνει τη συγκέντρωση του κεφαλαίου και τη μονοκρατορία του εργοστασιακού συστήματος. **Καταστρέφει όλες τις αρχαϊκές και μεταβατικές μορφές**, που πίσω τους κρύβεται ακόμα εν μέρει η κυριαρχία του κεφαλαίου, και τις αντικαθιστά με την άμεση και απροκάλυπτη κυριαρχία του». Κ. Μαρξ, ό.π., σελ. 519, η έμφαση δική μας. Αυτό, όπως ξέρουμε, δεν επιβεβαιώθηκε ιστορικά.

30. «**Οι φυσικοί αυτοί όροι ύπαρξης**, που ο παραγωγός σχετίζεται μ' αυτούς σαν δικό του, ανόργανο σώμα, είναι οι ίδιοι δύο ειδών: 1) υποκειμενικής και 2) αντικειμενικής φύσης». Κ. Μαρξ, *Grundrisse*,

γωγής, που σε προηγούμενο κεφάλαιο ορίσαμε ως την προλεταριακή εκδοχή της απαξίωσης κεφαλαίου, δεν επαρκούν για την πλήρη καταστροφή της σχέσης κεφάλαιο, οι προλετάριοι σέρνονται και πάλι στο μαγγανοπήγαδο της μισθωτής εργασίας, μέσω της οποίας όμως παράγουν και ξαναθέτουν (μέσω του μισθού τους) νέα μέσα παραγωγής στα χέρια τους.

Ταυτόχρονα, όχι μόνο δεν μπορούν να εμπορευματοποιηθούν όλες οι αξίες χρήσεις που παράγει η ζωντανή ανθρώπινη εργασία – οι προλετάριοι πάντοτε αντιδρούσαν στις προσπάθειες υπαγωγής ολοένα και ευρύτερων πτυχών της ανθρώπινης δραστηριότητας στο κεφάλαιο και, αντίθετα, κινούνταν προς την κατεύθυνση της *απο-εμπορευματοποίησης* των αξιών χρήσης και, όπως προείπαμε, της *οικειοποίησης* των μέσων παραγωγής – αλλά ακόμη και αν θεωρήσουμε ότι κάτι τέτοιο θα ήταν ποτέ πρακτικά εφικτό, αυτό θα συνεπαγόταν την εκρηκτική αποκάλυψη της *πραγματικής αξίας* της εργασιακής δύναμης – της οποίας η παραγωγή και αναπαραγωγή βασιίζεται, όπως δείξαμε, όχι μόνο στην κατανάλωση μισθιακών αγαθών αλλά και σε άμισθες μορφές παραγωγικής εργασίας, με πιο χαρακτηριστική τη γυναικεία οικιακή εργασία, καθώς και στην κατανάλωση κρατικά παρεχόμενων, μη εμπορευματοποιημένων αξιών χρήσης θα συνεπαγόταν δηλ. τη συνακόλουθη εκκωφαντική διάλυση των ποσοστών κερδοφορίας. Εάν η καπιταλιστική σχέση συνεχίζει να αναπαράγεται, συνεχίζει ακριβώς επειδή εκμεταλλεύεται μια τεράστια ποσότητα συγκεκριμένης εργασίας και δραστηριοτήτων, ανθρώπινων σχέσεων, συναισθημάτων και φαντασίας που βρίσκονται *εκτός* του εμπορευματικού κυκλώματος και δεν μετρούνται μέσω του χρηματικού ισοδυναμού.

Επομένως, η ίδια η κίνηση της αξιοποίησης του κεφαλαίου δημιουργεί τις συνθήκες για τη γέννηση των νέων αρνήσεων που την μπλοκάρουν, ενώ, ταυτόχρονα, θέτει τις ενδογενείς αντιφάσεις της σχέσης κεφάλαιο σε ένα νέο, υψηλότερο επίπεδο.

* * *

σελ. 369, η έμφαση στο πρωτότυπο. Αντίθετα, στην καπιταλιστική σχέση, οι δύο μορφές της ύπαρξης, όντας οι ίδιες εμπορεύματα, αντικρίζουν η μία την άλλη σαν ξένες και μόνο ως συστατικά στοιχεία του παραγωγικού κεφαλαίου – κατά την παραγωγική διαδικασία – ενώνονται και μάλιστα *παροδικά*, για όσο διάστημα διαρκεί η τελευταία. Ομοίως, καθώς η οργάνωση του κοινωνικού χρόνου αλλάζει και αποσυνδέεται από τα ανθρώπινα ή φυσικά γεγονότα, αφηρημενοποιείται, διαιρείται σε ίσα και *ανταλλάξιμα* μέρη και μετατρέπεται στο αντικειμενικό/κανονιστικό μέτρο της ανθρώπινης δραστηριότητας και της κοινωνικής οργάνωσης (βλ. πχ. αστικό δίκαιο), η τελευταία μετατρέπεται σε μια συνεχή σειρά *διαχωρισμένων, ανεξάρτητων και ομογενοποιημένων* εργασιών.

Αφού ούτε η απογύμνωση των άμεσων παραγωγών από τους υλικούς όρους της εργασίας τους, ούτε η πλήρης αφομοίωση της προλεταριακής δημόσιας σφαίρας αποτελούν διαδικασίες που έχουν λήξει ανεπίστρεπτα υπέρ του κεφαλαίου, τότε η λεγόμενη πρωταρχική συσσώρευση δεν μπορεί παρά να είναι μια *επαναλαμβανόμενη* κίνηση. Μια κίνηση άρσης των παραπάνω *διαρκών* αντιφάσεων, που αναπόφευκτα αποκτά *διαρκή* χαρακτήρα και βασιίζεται σε μορφές, που ήδη από την εποχή του αναγνώρισε ως τέτοιες ο Μαρξ, όπως η άσκηση ωμής κρατικής βίας, ή η δημιουργία κρατικού χρέους.³¹ Ειδικά όσον αφορά τη χρήση του τελευ-

31. «Όλες [ενν. οι μορφές πρωταρχικής συσσώρευσης] όμως χρησιμοποιούν την κρατική εξουσία, τη συγκεντρωμένη και οργανωμένη βία της κοινωνίας, για να **επιταχύνουν σαν σε θερμοκήπιο** τη διαδικασία της μετατροπής του φεουδαρχικού τρόπου παραγωγής σε κεφαλαιοκρατικό. Η βία είναι η μαμή κάθε παλιάς κοινωνίας που κυοφορεί μια καινούργια. Η ίδια η βία είναι οικονομική βία». Κ. Μαρξ, *Το Κεφάλαιο*, τ. 1, σελ. 776, η έμφαση δική μας. Σε προηγούμενο χωρίο, πάντως, ο Μαρξ είχε προχωρήσει σε μια μάλλον απαισιόδοξη εκτίμηση επ' αυτού, θεωρώντας ότι καθώς το κεφάλαιο θα επεκτείνεται και θα κυριαρχεί απόλυτα, η οικονομική βία, η βία που πηγάζει από τον οικονομικό ανταγωνισμό και τον αγώνα του κεφαλαίου να αυτο-αξιοποιηθεί, τελικά θα αντικαταστήσει την εξωοικονομική, κρατική βία, που πλέον θα εμφανίζεται μονάχα σαν εξαίρεση: «*Η οργάνωση της διαμορφωμένης κεφαλαιοκρατικής διαδικασίας παραγωγής σπάει κάθε αντίσταση, η διαρκής δημιουργία ενός σχετικού υπερπληθυσμού κρατάει σε μια τροχιά, που ανταποκρίνεται στις ανάγκες αξιοποίησης του κεφαλαίου, το νόμο της προσφοράς και της ζήτησης εργασίας, επομένως και το μισθό εργασίας, ο βουβός εξαναγκασμός των οικονομικών σχέσεων* επισφραγίζει την κυριαρχία του κεφαλαιοκράτη πάνω στον εργάτη. Είναι αλήθεια πως εξακολουθεί να χρησιμοποιείται εξωοικονομική, άμεση βία, **μόνο όμως σαν εξαίρεση**. Για τη συνηθισμένη πορεία των πραγμάτων ο εργάτης μπορεί να αφεθεί στην επενέργεια των **φυσικών νόμων της παραγωγής**».

ταίου, ως εργαλείου εφαρμογής ενός νέου κύκλου πρωταρχικής συσσώρευσης, η περίπτωση της Ελλάδας προσφέρει πλήθος παραδειγμάτων, τα οποία και θα εξετάσουμε πιο αναλυτικά σε επόμενο κεφάλαιο. Πέρα, όμως, και ανεξάρτητα από όσα συμβαίνουν στην Ελλάδα, η πρωταρχική συσσώρευση, ως συνεχιζόμενη διαδικασία που αναπαράγει τη σχέση κεφάλαιο, δεν μπορεί παρά να υλοποιείται σε παγκόσμια κλίμακα.³²

δηλαδή στην εξάρτησή του από το κεφάλαιο, εξάρτηση που ξεπηδάει από τους ίδιους όρους της παραγωγής που την εγγυούνται και τη διαιωνίζουν». Ό.π., σελ. 762, η έμφαση δική μας. Όπως όμως όλοι μας ξέρουμε, ο ταξικός ανταγωνισμός στη σφαίρα της παραγωγής, λόγου χάρη, δεν καταστέλλεται μονάχα από την «αυτοματική» εφαρμογή του νόμου «της προσφοράς και της ζήτησης» ή με άλλα λόγια της ύπαρξης σχετικού υπερπληθυσμού, αλλά κυρίως από την ωμή καταστολή που απλόχερα προσφέρουν οι μπάτσοι και οι δικαστές. Δεν είναι τυχαίο εξάλλου ότι όχι μόνο δεν μειώθηκε η εξάρτηση του κράτους από τους πάσης φύσεως κατασταλτικούς μηχανισμούς, αλλά οι σχετικές με αυτούς κρατικές δαπάνες μεταπολεμικά αυξάνονται συνεχώς. Εξίσου λανθασμένα, ο Μαρξ διέβλεπε την οριστική καταστροφή των μικροαστικών και των λούμπεν στρωμάτων, εξαιτίας της γενίκευσης της εργοστασιακής νομοθεσίας. Η τελευταία «καταστρέφοντας τις σφαίρες της μικρής παραγωγής και της δουλειάς στο σπίτι, καταστρέφει τα τελευταία καταφύγια των 'υπεράριθμων' και μαζί την ως τα σήμερα ασφαλιστική δικλίδα του όλου κοινωνικού μηχανισμού», συντελώντας στην επιτάχυνση της συγκέντρωσης του κεφαλαίου. Ό.π., σελ 519-20.

32. Ήδη από το 1913 η Ρόζα Λούξεμπουργκ, στο κλασικό έργο της *Συσσώρευση του Κεφαλαίου*, είχε αναπτύξει μια παρόμοια συλλογιστική. Σημείο εκκίνησης της θεωρητικής διερεύνησης της Λούξεμπουργκ ήταν η, κατά τη γνώμη της, λανθασμένη ανάλυση που επιχείρησε ο Μαρξ στον δεύτερο τόμο του *Κεφαλαίου*, σχετικά με τη διαδικασία αναπαραγωγής του συνολικού κοινωνικού κεφαλαίου. Η Λούξεμπουργκ υποστήριξε ότι τα δύο τμήματα του μαρξικού σχήματος, που αντιστοιχούσαν στην παραγωγή μέσω παραγωγής και μέσω κατανάλωσης, δεν μπορούσαν να βρεθούν στην απαραίτητη αναλογία που θα επέτρεπε τη διαρκή αναπαραγωγή του καπιταλιστικού συστήματος. Αιτία αυτής της δυσαναλογίας η αύξηση της παραγωγικότητας, που θα οδηγούσε στη διάρρηξη της απαιτούμενης ενότητας μεταξύ της παραγωγής και της κατανάλωσης και, τελικά, στην κρίση της σχέσης κεφάλαιο – η θεωρία της Λούξεμπουργκ για την καπιταλιστική κρίση ήταν μια θεωρία υποκατανάλωσης. Ως εκ τούτου, οι καπιταλιστές ήταν υποχρεωμένοι να αντισταθμίσουν της επιπτώσεις της υποκατανάλωσης στο «κλειστό» καπιταλιστικό κύκλωμα, μέσω της συνεχούς λεηλασίας στις παρυφές του καπιταλιστικού κόσμου, ή έξω από αυτόν. Στη βάση αυτών των απόψεων περί άνισης ανταλλαγής (ή λεηλασίας) που επέβαλλαν τα ιμπεριαλιστικά κράτη στις αποικίες τους, καθιλώνοντας τις τελευταίες σε μια κατάσταση καπιταλιστικής υπανάπτυξης, αναπτύχθηκαν στη συνέχεια άλλα σχήματα όπως η «θεωρία της εξάρτησης», την οποία παρουσιάζουμε συνοπτικά στην επόμενη ενότητα. Ένας από τους βασικούς υποστηρικτές, εκείνη την περίοδο τουλάχιστον, αυτής της θεωρίας σημείωνε, υπερασπιζόμενος και αυτός τον διαρκή χαρακτήρα της πρωταρχικής συσσώρευσης σε παγκόσμια κλίμακα: «η μέθοδος του 'εμποδισμού' της ολοκλήρωσης της περιφέρειας στο παγκόσμιο καπιταλιστικό σύστημα βασίζεται σε μια ιδιαίτερη μορφή πρωταρχικής συσσώρευσης, της **άνισης ανταλλαγής**». Βλ. Α. Παπανδρέου, *Πρόλογος* στο Σ. Αμίν, *Η συσσώρευση σε παγκόσμια κλίμακα*, τ. 1, εκδ. Νέα Σύνορα-Λιβάνης, χ.χ., σελ. 1, η έμφαση στο πρωτότυπο.

Λέγοντας αυτό δεν αναφερόμαστε μόνο στην κλασική μορφή εκδήλωσης της πρωταρχικής συσσώρευσης (βλ. βίαιη προλεταριοποίηση πρώην ανεξάρτητων αγροτικών πληθυσμών) που συνεχίζει να λαμβάνει χώρα από τις δυτικές επαρχίες της Κίνας μέχρι την Αφρική και τα δάση του Αμαζονίου.³³ Αναφερόμαστε επίσης στη «συσσώρευση μέσω λεηλασίας», η οποία συνίσταται στην ιδιοποίηση *τεχνητά υποτιμημένων αξιών*,³⁴ που όμως παραμένουν αξίες χρήσης στην υπηρεσία του κεφαλαίου, όπως κρατικές επιχειρήσεις και υποδομές, πάγιο κεφάλαιο, κρατική ή δημόσια γη κλπ.³⁵ Οι υποτιμημένες αξίες ιδιωτικοποι-

33. Την περίοδο 2000-2011 έχουν επισημανθεί αγορές, εκχωρήσεις και μακροχρόνιες ενοικιάσεις (lease) 203 εκατ. εκταρίων γης, εκ των οποίων το 66% αφορά επενδύσεις στην Αφρική και το 14,3% στην Ασία. Τα παραπάνω νούμερα αφορούν τόσο ολοκληρωμένες συμφωνίες όσο και επενδύσεις που βρίσκονται στο στάδιο της διαπραγματεύσεως. Από τις ολοκληρωμένες αγοραπωλησίες (περίπου 71 εκατ. εκτάρια), το 78% αφορά επενδύσεις αγροτικής παραγωγής (βλ. τρόφιμα και κυρίως βιοκαύσιμα), οι οποίες απέβλεπαν στην εκμετάλλευση της μεγάλης αύξησης των τιμών των αγροτικών προϊόντων την περίοδο 2007-2008. Βλ. International Land Acquisition, *Land Rights and the Rush for Land*, 2012. Τα παραπάνω δεδομένα σίγουρα δεν αποκαλύπτουν την πλήρη έκταση σε παγκόσμια κλίμακα του φαινομένου της ιδιωτικοποίησης και περιφράξης της γης, καθώς πολλές συμφωνίες μένουν μακριά από το φως της δημοσιότητας. Ταυτόχρονα δεν φανερώνουν τις παράλληλες διαδικασίες αναγνώρισης του δικαιώματος συλλογικής γαιοκτησίας (βλ. commons). Για να γίνουμε πιο συγκεκριμένοι, σύμφωνα με στοιχεία που δημοσιεύτηκαν το 2013, στις λεγόμενες «χώρες με χαμηλό και μεσαίο κατά κεφαλήν εισόδημα» οι ιθαγενείς πληθυσμοί και τοπικές κοινότητες κατέχουν ή ελέγχουν το 30,1% των συνολικών δασικών εκτάσεων (έναντι 21,2% το 2002, αύξηση που συντελέστηκε κυρίως την περίοδο 2002-2007). Το ποσοστό των δασικών εκτάσεων που διαχειρίζεται το κράτος ανέρχεται πλέον στο 61,3% του συνόλου (έναντι 71,4% το 2002), ενώ οι ανάλογες εκτάσεις που ανήκουν σε ιδιώτες ή εταιρείες αντιστοιχούν στο 8,7% (έναντι 7,4% το 2002), αν και το πραγματικό ποσοστό είναι πολύ μεγαλύτερο αν ληφθούν υπόψη οι μακροχρόνιες ενοικιάσεις γης. Βλ. Rights and Resources Initiative, *Annual report 2013-14*. Μάλιστα, υπολογίζεται ότι το 1/3 των εκτάσεων γης που περιφράσσονται για εμπορική χρήση στις λεγόμενες «αναδυόμενες χώρες» αφορά κοινοτικές εκτάσεις. Βλ. Rights and Resources Initiative, *Global Capital, Local Concessions: A Data-Driven Examination of Land Tenure Risk and Industrial Concessions in Emerging Market Economies*, 2013. Είμαστε μάρτυρες, λοιπόν, μιας παγκόσμιας διαδικασίας κατά την οποία η κρατική γη μειώνεται, καθώς είτε εκχωρείται σε ιδιώτες (έναντι τιμήματος) είτε παραχωρείται σε τοπικές κοινότητες ιθαγενών (εξαιτίας των αγώνων τους), αν και με μειωμένο ρυθμό από το 2008 και μετά. Υπολογίζεται ότι στις μέρες μας περίπου 500 εκατομμύρια μικροκαλλιεργητές (ή 4 δισ. άνθρωποι εάν συμπεριλάβουμε και τα μέλη των οικογενειών τους) επιβιώνουν εκμεταλλευόμενοι εκτάσεις μέσω συλλογικών, κοινοτικών δικαιωμάτων.
34. Βλ. στο δεύτερο κεφάλαιο της πρώτης ενότητας, μορφή απαξίωσης (η).
35. Τον όρο «συσσώρευση μέσω λεηλασίας» (accumulation by dispossession) χρησιμοποίησε ο Ντέβιντ Χάρβεϊ στο βιβλίο του *Ο Νέος Ιμπεριαλισμός* ισχυριζόμενος ότι «επειδή φαίνεται παράξενο να' αποκαλούμε 'πρωταρχική' ή 'αρχική' μια διαδικασία που συνεχίζεται, στη συνέχεια θα αντικαταστήσω αυτούς τους όρους με την έννοια της 'συσσώρευσης μέσω της αφαίρεσης πόρων από

ούνται και μετατρέπονται σε δίοδο διοχέτευσης και αξιοποίησης πλεονάζοντος κεφαλαίου (βλ. χωρική διέξοδος) που ως τότε δεν μπορούσε να βρει αποδοτική διέξοδο στην παραγωγική διαδικασία. Την εποπτεία της εφαρμογής πολιτικών εσωτερικής υποτίμησης –στις οποίες στηρίζεται η «συσσώρευση μέσω λεηλασίας»– ανελάμβαναν εξειδικευμένοι υπερεθνικοί οργανισμοί, όπως η Παγκόσμια Τράπεζα, ο Οργανισμός Οικονομικής Συνεργασίας και Ανάπτυξης ή το Διεθνές Νομισματικό Ταμείο, επιβάλλοντας υφιστάμενα προγράμματα άγριας λιτότητας.³⁶ Τα διαβόητα Προγράμματα Δομικής Προσαρμογής (ΠΔΠ), που άρχισαν να εφαρμόζονται από τα μέσα της δεκαετίας του '80 σε χώρες της Αφρικής και της Λατινικής Αμερικής με αφορμή την αύξηση του κρατικού «δημόσιου χρέους», αποτελούν χαρακτηριστικά παραδείγματα ενός επιθετικού νομοθετικού πλαισίου που επιτάχυνε την «απελευθέρωση» περιουσιακών στοιχείων, που εν συνεχεία ιδιωτι-

κοποιούνταν, διευκολύνοντας την κινητικότητα του υπερσυσσωρευμένου, παγκόσμιου κεφαλαίου.³⁷

Τα ίδια αποτελέσματα όμως είχαν και άλλες έμμεσες μέθοδοι, όπως η νομισματική πολιτική ισοτιμιών που εφαρμόζουν οι ΗΠΑ, ή πιο περίπλοκα εργαλεία διαχείρισης του αμερικανικού εθνικού χρέους. Η μεταπολεμική, μέχρι τουλάχιστον τη διάλυση του συστήματος Bretton Woods, σταθερή υπερτίμηση του δολαρίου έναντι των υπόλοιπων νομισμάτων και η καθιέρωσή του ως παγκόσμιο αποθεματικό νόμισμα, συνέβαλε αφενός στη διείσδυση αμερικανικών κεφαλαίων στην Ευρώπη και την Ασία (βλ. εξαγορές εταιρειών και άμεσες επενδύσεις, πρόσβαση σε φθηνές πρώτες ύλες κλπ). Αφετέρου οι μαζικές εξαγωγές αμερικανικών προϊόντων, οι οποίες σε μεγάλο βαθμό βασίστηκαν σε δάνεια που χορηγούσαν οι ΗΠΑ στις χώρες που τα εισήγαγαν, επίσης ενείχαν ένα στοιχείο λεηλασίας – ακριβώς εξαιτίας της συναλλαγματικής υπερτίμησης του δολαρίου.³⁸

Η διάλυση του χρηματοπιστωτικού αρχιτεκτονήματος του Bretton Woods, πάνω στο οποίο βασίστηκε ο μεταπολεμικός κόσμος, σταδιακά οδήγησε στη μεταβολή του τρόπου με τον οποίο οι ΗΠΑ διασφάλιζαν, και εξακολουθούν να διασφαλίζουν, την αναπαραγωγή του παγκόσμιου καπι-

άλλους' [ενν. συσσώρευση μέσω λεηλασίας]». Στη συνέχεια του βιβλίου του, πάντως, όταν υπεραμύνεται της σύνδεσης του παραδοσιακού, πολιτικού εργατικού κινήματος με τους διαταξικούς, τοπικούς, κοινωνικούς αγώνες ενάντια στη «συσσώρευση μέσω λεηλασίας», προχωρά στην προβληματική διάκριση: «η πρωταρχική συσσώρευση που ανοίγει το δρόμο στη διευρυμένη αναπαραγωγή είναι ένα πράγμα και η συσσώρευση μέσω της αφαίρεσης πόρων από άλλους, η οποία διαλύει και καταστρέφει ένα δρόμο που έχει ανοίξει ήδη, είναι ένα πολύ διαφορετικό πράγμα». Βλ. Ν. Χάρβεϋ, ό.π., σελ. 149-150, 166. Εάν αναφερόμαστε στις σοσιαλδημοκρατικές πολιτικές απόψεις του Χάρβεϋ, περί επαναπροσδιορισμού του περιεχομένου των ταξικών αγώνων στους χώρους εργασίας και διασύνδεσής τους με τους «προοδευτικούς» αγώνες ενάντια στη «συσσώρευση μέσω λεηλασίας», είναι διότι αυτές συνοψίζουν ορισμένες από τις κύριες τάσεις εντός της αριστεράς του κεφαλαίου: από το πάλαι ποτέ «κίνημα ενάντια στην παγκοσμιοποίηση», που χωρούσε υποστηρικτές του «δικαίου εμπορίου» και του «φόρου Τόμπιν» στις διεθνείς συναλλαγές, Ζαπατίστας, χριστιανούς φιλόδημους και συνδικάτα βάσης, ως την πιο πρόσφατη –στην Ελλάδα τουλάχιστον– ρητορική περί αυτοδιαχειριστικών συνεργατικών, «εναλλακτικών δομών», «λαϊκών συνελύσεων», μη περιφραγμένων «κοινών» (commons) και «κοινωνικών αγαθών» (βλ. υγεία, εκπαίδευση, μεταφορές, ηλεκτρικό ρεύμα, νερό κλπ. – των *καπιταλιστικών κοινών* δηλαδή). Έχοντας επισημάνει τα παραπάνω, ας σημειωθεί ότι η δική μας χρήση του όρου –ο οποίος όντως περιγράφει μια πραγματική ιστορική, αν και όχι γενικευμένη, διαδικασία– δεν υπερασπίζεται αυτά τα εναλλακτικά μέσα «αυτοδιαχείρισης της φτώχειας» και αναπαραγωγής –έστω και αλλοιωμένου– του νόμου της αξίας, ούτε φυσικά τα πολιτικά εργαλεία της αριστεράς της απαξίωσης.

36. Η εφαρμογή αυτών των καταστροφικών πολιτικών, ειδικά όσων σχετίζονταν με την αναδιάρθρωση της αγροτικής ιδιοκτησίας και παραγωγής, δεν θα ήταν το ίδιο αποτελεσματική εάν δεν συνέδραμαν μια σειρά ΜΚΟ. Επ' αυτού βλ. S. Federici, *War, globalization and reproduction*, στο V. Bennholdt-Thomsen, N. Faraclas και C. von Werlhof (eds.), *There is an Alternative: Subsistence and Worldwide Resistance to Corporate Globalization*, Zed, 2001, σελ. 133-145.

37. Σύμφωνα με στοιχεία του Privatization Barometer, την περίοδο 1988-2012 τα έσοδα από τις ιδιωτικοποιήσεις ανά την υφήλιο έφτασαν τα 2,635 τρις δολάρια – εξ αυτών τα 1,09 τρις ή το 41,5% προέκυψε από αποκρατικοποιήσεις που έλαβαν χώρα στην Ευρωπαϊκή Ένωση των 25 κρατών. Ενδιαφέρον παρουσιάζει το γεγονός ότι αμέσως μετά το 2008 –έτος εκδήλωσης της πιο πρόσφατης παγκόσμιας κρίσης– τα έσοδα από τις ιδιωτικοποιήσεις εκτοξεύτηκαν στα 265,17 δισ. το 2009 και στα 213,64 δισ. ένα χρόνο αργότερα, έναντι 110,88 δισ. το 2008. Δηλαδή έσοδα 478,81 δισ. σε δύο μόλις χρόνια ή σχεδόν το 20% των συνολικών παγκόσμιων εσόδων της εικοσιπενταετίας. Και τα δύο έτη, το 79,0% αφορούσε ιδιωτικοποιήσεις εκτός Ε.Ε. Αντίστοιχα έντονος ήταν οι ιδιωτικοποιήσεις την περίοδο 1997-2000, αμέσως μετά την κατάρρευση των «ασιατικών τίγρεων» και της Ρωσίας. Τότε, τα έσοδα από αυτές έφτασαν τα 622 δισ. δολάρια (ή το 23,6% όλης της 25ετίας). Όσον αφορά τώρα την Ε.Ε., η Πορτογαλία και η Ιρλανδία κατέλαβαν τις δύο πρώτες θέσεις κατά το έτος 2012. Βλ. Privatization Barometer, *The PB Report 2012: A surprisingly strong year*, 2012, σελ. 5. Σύμφωνα με εκτιμήσεις του Economist και του ΔΝΤ η αξία της κρατικής περιουσίας των κρατών του ΟΑΣΑ που μπορεί να ιδιωτικοποιηθεί ανέρχεται σε περίπου 40 τρις δολάρια. Το ποσό αυτό επιμερίζεται σε: 2 τρις η αξία των δημόσιων επιχειρήσεων, 2 τρις η αξία των εταιρειών κοινής ωφέλειας, 9 τρις η αξία των κτηρίων και της γης που ανήκουν στο δημόσιο, 26 τρις η αξία των ανεκμετάλλετων κοιτασμάτων ορυκτού πλούτου, ενώ δεν περιλαμβάνεται η αξία πολιτιστικών θησαυρών (όπως έργα τέχνης, μουσεία, αρχαιολογικά μνημεία κλπ.) ή η αξία της κρατικής συμμετοχής σε ιδιωτικές εταιρείες. Βλ. The Economist, 11 Ιανουαρίου 2014.

38. Πάντως αν εξετάσουμε τους όρους συσσώρευσης του αμερικανικού κεφαλαίου την επίμαχη περίοδο (1945-1970), θα δούμε ότι οι ΗΠΑ βασίστηκαν κατά κύριο λόγο στην ανάπτυξη της εσωτερικής τους αγοράς (βλ. έργα υποδομών, πολεμικές δαπάνες κλπ.), και όχι μόνο στο εξωτερικό εμπόριο ή τις άμεσες επενδύσεις στο εξωτερικό. Βλ. Ν. Χάρβεϋ, ό.π., σελ. 80.

ταλιστικού κυκλώματος: από παγκόσμιος εξαγωγέας προϊόντων και παγκόσμιος πιστωτής οι ΗΠΑ μετατράπηκαν σε μαζικό εισαγωγέα/δανειολήπτη, καθώς το αμερικάνικο δημόσιο χρέος –που τόσο σε απόλυτους αριθμούς όσο και ως ποσοστό του ΑΕΠ αυξάνεται χρόνο με το χρόνο– χρηματοδοτεί μέρος των εμπορικών πλεονασμάτων χωρών όπως η Κίνα, η Σαουδική Αραβία ή η Γερμανία. Αυτή η πολιτική απανωτών δημοσιονομικών ελλειμμάτων, που με τη σειρά τους οδηγούν στην αύξηση του δημόσιου χρέους, καθίσταται βιώσιμη αφενός χάρη στον ηγεμονικό ρόλο του δολαρίου στις παγκόσμιες συναλλαγές (βλ. πχ. τη σύνδεσή του με τις αγοραπωλησίες πετρελαίου ή με τις συναλλαγματικές μετατροπές από το ένα νόμισμα στο άλλο), αφετέρου χάρη στην πολιτική «ποσοτικής χαλάρωσης» (quantitative easing) που εφάρμοσε η Ομοσπονδιακή Τράπεζα των ΗΠΑ (Fed) τα τελευταία χρόνια.³⁹ Επίσης, χάρη στη στρατιωτική υπεροπλία των ΗΠΑ.

Η στενή διασύνδεση των πλανητικών ροών κερδοσκοπικών κεφαλαίων, σε συνάρτηση με τη νομισματική πολιτική που εφαρμόζουν οι ΗΠΑ, έχει ως συνέπεια η τελευταία να χρησιμοποιείται ως ένα ιδιαίτερα αποτελεσματικό εργαλείο «συσσώρευσης μέσω λεηλασίας» σε παγκόσμιο επίπεδο. Για να φέρουμε ένα πρόσφατο παράδειγμα, η προαναγγελία της Fed, στα τέλη του περασμένου Μαΐου (2013), ότι θα περιορίσει σταδιακά το τρίτο κατά σειρά πρόγραμμα αγοράς αμερικανικών ομολόγων –διαδικασία που στη γλώσσα των τεχνοκρατών είναι γνωστή ως tapering και θα έχει ως συνέπεια την αύξηση των αποδόσεων των αμερικανικών ομολόγων καθιστώντας έτσι πιο προσοδοφόρα την επένδυση σε αυτά– σε συνδυασμό με τις επιφυλάξεις

39. Η Fed έφτασε να αγοράζει κάθε μήνα και επί ένα χρόνο (Δεκέμβριο 2012 με Δεκέμβριο 2013) αμερικανικά κρατικά ομόλογα αξίας 85 δισ. δολαρίων για να κρατήσει τα επιτόκια τους σε ιστορικά χαμηλά –σχεδόν μηδενικά– επίπεδα, είτε μιλάμε για βραχύ είτε για μακροχρόνιο δανεισμό. Ο εμφανής στόχος της Fed ήταν η κυκλοφορία «φθηνού» χρήματος, που με τη σειρά του θα συνέβαλλε αφενός στην αύξηση της ανταγωνιστικότητας των αμερικανικών προϊόντων –θεωρώντας σταθερό το βαθμό εκμετάλλευσης της εργασίας–, αφετέρου στην αύξηση των εγχώριων παραγωγικών επενδύσεων. Η κρυφή ατζέντα της Fed ήταν όμως άλλη: σε συνδυασμό με τα μηδενικά επιτόκια της Ιαπωνίας και της Αγγλίας, η παραπάνω στρατηγική είχε ως συνέπεια τη δρομολόγηση σημαντικού μέρους του παγκόσμιου διαθέσιμου κεφαλαίου προς τις λεγόμενες «αναπτυσσόμενες οικονομίες» (βλ. Βραζιλία, Ινδία, Ινδονησία, Τουρκία, Νότια Αφρική, Ρωσία, Μαλαισία κλπ.), όπου τα επενδυτικά κεφάλαια απολάμβαναν υψηλές αποδόσεις, όταν το κόστος άντλησης των προς επένδυση κεφαλαίων όπως είδαμε ήταν σχεδόν μηδενικό. Με άλλα λόγια, η «αόρατη χείρ» της αγοράς για άλλη μια φορά όχι μόνο αποδείχτηκε «ορατή» αλλά και κρατική! Υπολογίζεται ότι ο τραπεζικός δανεισμός προς τις αναδυόμενες αγορές το πρώτο τρίμηνο του 2013 είχε φτάσει τα 3,4 τρις δολάρια, αυξημένος κατά 267 δισ. δολάρια ή κατά 8,4% σε σχέση με τα τέλη του 2012. Βλ. Bank for International Settlements, *BIS Quarterly Review*, September 2013.

των καπιταλιστών για τους ρυθμούς ανάπτυξης της Κίνας, η οποία απορροφά σημαντικό μερίδιο των εξαγωγών των «αναδυόμενων κρατών», οδήγησε στη φυγή κεφαλαίων ύψους άνω των 70 δισ. δολαρίων από τις αγορές των τελευταίων, μέσα σε μόλις τρεις μήνες.⁴⁰ Τα εθνικά νομίσματα των «αναπτυσσόμενων κρατών» υποτιμήθηκαν άμεσα, ενώ το

40. Τελικά η Fed υλοποίησε την προαναγγελθείσα εξαγγελία επτά ολόκληρους μήνες αργότερα, το Δεκέμβριο του 2013, μειώνοντας σταδιακά τις τακτικές αγορές της, κατά 10 δισ. δολάρια κάθε φορά. (Σύμφωνα με το αρχικό σχέδιο της Fed θα είχαμε μείωση 10 δισ. δολάρια ανά μήνα· τελικά η μείωση αυτή, πάντα κατά 10 δισ. τη φορά, δεν εφαρμόστηκε σε μηνιαία, αλλά σε πιο χαλαρή βάση). Η καθαρή εκροή κεφαλαίων από τις «αναδυόμενες οικονομίες» το 2013 έφτασε τα 15,9 δισ. δολάρια, ενώ μόνο τον Ιανουάριο του 2014 αυτή ξεπέρασε τα 17,7 δισ. δολάρια, ήτοι συνολικά 33,6 δισ. δολάρια. Μεγάλο μέρος των επαναπατρισμένων κεφαλαίων επανεπενδύθηκαν στα ανατιμημένα αμερικανικά ομόλογα, ενώ ένα άλλο μέρος τους επενδύθηκε στα ευρωπαϊκά χρηματιστήρια (περίπου 17,7 δισ. ευρώ από τις αρχές του 2014). Μεταξύ των χρηματιστηρίων που «ευνοήθηκαν» ήταν και το ελληνικό, καθώς οι διαδικασίες απαξίωσης κεφαλαίου που εφαρμόζονται τα τελευταία χρόνια είχαν (και έχουν) καταστήσει ελκυστική την επένδυση στις βίαια υποτιμημένες μετοχές των ελληνικών εταιρειών: το ελληνικό χρηματιστήριο φιγουράρει στη δεύτερη θέση του δείκτη MSCI για τις αναδυόμενες αγορές, παρουσιάζοντας μέση απόδοση 15,14% κατά το πρώτο τρίμηνο του 2014. Υπολογίζεται ότι το 2013 τοποθετήθηκαν ξένα κεφάλαια ύψους περίπου 2,3 δισ. ευρώ, με αποτέλεσμα οι ξένοι επενδυτές πλέον να κατέχουν το 49,6% της συνολικής κεφαλαιοποίησης. Η μερίδα του λέοντος των εξαγορών ελληνικών μετοχών αφορά τον εγχώριο τραπεζικό τομέα. Βλ. *Καθημερινή*, 14 Ιανουαρίου 2014· 19 Ιανουαρίου 2014· 1 Φεβρουαρίου 2014· 25 Φεβρουαρίου· 16 Μαρτίου 2014. Το ποσό αυτό θα αυξηθεί σημαντικά κατά τη δεύτερη φάση ανακεφαλαιοποίησης των ελληνικών τραπεζών, συνολικού ύψους 6,4 δισ. ευρώ. Παράλληλα, ξένοι επενδυτές χρηματοδότησαν τις εκδόσεις ελληνικών εταιρικών ομολόγων, συνολικού ύψους 4,4 δισ. ευρώ. Βλ. *Το Βήμα*, 13 Οκτωβρίου 2013. Περισσότερα για τις εν Ελλάδι χρηματοπιστω-

ίδιο συνέβη με περιουσιακά στοιχεία όπως οι μετοχές εταιρειών. Ταυτόχρονα, η συνακόλουθη αύξηση του κόστους δανεισμού επιδείνωσε τα δημοσιονομικά τους ελλείμματα και επιβάρυνε το δημόσιο χρέος, θέτοντας τις βάσεις για ένα μελλοντικό νέο γύρο πλανητικής «συσσώρευσης μέσω λεηλασίας» στην καπιταλιστική «περιφέρεια».⁴¹

Εάν, όμως, η γενικευμένη υφαρπαγή ήταν/είναι η μια πλευρά του νομίσματος της εφαρμογής πολιτικών απαξίωσης κεφαλαίου, η έκρηξη της «μαύρης οικονομίας» ήταν/είναι η άλλη. Η σύνδεση της πρωταρχικής συσσώρευσης με το εγκληματικό κεφάλαιο είναι ήδη τεκμηριωμένη από τον Μαρξ, ο οποίος, όπως δείξαμε παραπάνω, περιγράφει σε σελίδες επί σελίδων τις υπέρογκες λεηλασίες του ορुकτού πλούτου των αποικιών, το κτηνώδες δουλεμπόριο γηγενών πληθυσμών, την πιο ξεδιάντροπη τοκογλυφία, τις πειρατικές επιθέσεις και την αισχρή λιμοκτονία εξαιτίας κερδοσκοπικών επενδύσεων που οδηγούσαν στην τεχνητή έλλειψη τροφίμων κλπ.⁴² Η άνοδος του νεοφιλευθερισμού, τη δεκαετία του '80, συνοδεύτηκε από την ανάδυση της «μαύρης οικονομίας» και την αύξηση των πολεμικών συρράξεων (διαφυλετικών, θρησκευτικών ή άλλων) –ειδικά στην Αφρική, αλλά όχι μόνο– με έπαθλο την κατάληψη της εξουσίας και άρα ένα καλύτερο μερίδιο από το πλιάτσικο: πράγματι, όταν οι δυνατότητες αυτοαξιοποίησης του κεφαλαίου μέσω της εκμετάλλευσης ανθρώπινης εργασίας στην παραγωγική σφαίρα περιορίζονται, τότε αυτό συχνά στρέφεται στη χρηματοδότηση εγκληματικών δραστηριοτήτων, οι οποίες και επανδρώνονται από τις μυριάδες των κατεστραμμένων από τις πολιτικές εσω-

τερικής υποτίμησης, προλετάρειων.⁴³ Ταυτόχρονα η άνθηση του «εγκληματικού κεφαλαίου» χρησιμοποιήθηκε ως αφορμή για τη βίαιη προλεταριοποίηση αγροτικών πληθυσμών – ο «πόλεμος ενάντια στα ναρκωτικά» στη Λατινική Αμερική που εξαπέλυσαν εθνικοί στρατοί και παραστρατιωτικές ομάδες, πάντα με τη συνδρομή του παγκόσμιου χωροφύλακα, των ΗΠΑ, είναι ένα τέτοιο χαρακτηριστικό παράδειγμα.⁴⁴ Η βίαιη υποδούλωση εκατομμυρίων ανθρώπων ένα άλλο.⁴⁵ Και αυτή η επισήμανση μας οδηγεί στο επόμενο σημείο.

Είδαμε, παραπάνω, πως το κεφάλαιο προσπαθεί να ξεπεράσει τα μπλοκαρίσματα της ταξικής πάλης διαμέσου προσωρινών χωροχρονικών διεξόδων. Μία απ' αυτές είναι η χρηματιστικοποίηση του κεφαλαίου (βλ. χρονική διέξοδος), που όπως είδαμε υπερβαίνει την έκταση της διαδικασίας αξιοποίησης στη σφαίρα της παραγωγής. Σ' αυτήν τη σφαίρα, η συνέχιση του καθεστώτος απόσπασης σχε-

τικές επενδύσεις ξένων επενδυτών, βλ. παρακάτω στο κεφάλαιο για την πρωταρχική συσσώρευση στην Ελλάδα.

41. Βέβαια, η πολιτική της Fed δεν είναι δίχως ρίσκο, καθώς πρέπει η αύξηση των τιμών των αμερικανικών ομολόγων να είναι κατά το δυνατόν ελεγχόμενη, μιας και το ύψος του επιτοκίου τους συνδέεται με το επιτόκιο των εγχώριων στεγαστικών δανείων – αυτή ήταν άλλωστε μία από τις αιτίες που η Fed ακολούθησε πολιτική χαμηλών επιτοκίων: για να τονωθεί η αμερικανική κτηματομεσιτική αγορά. Μία αναπάντεχη αύξηση στα τελευταία θα οδηγήσει σε μια νέα μεγάλη αύξηση των επισφαλών στεγαστικών δανείων, πράγμα που όλοι οι τραπεζίτες απεύχονται, καθώς οι μνήμες από την πρόσφατη «φούσκα» των ενυπόθηκων δανείων, με τα γνωστά αποτελέσματα, είναι ακόμα νωπές... Αυτά όσον αφορά το τοπικό, αμερικανικό επίπεδο. Σε παγκόσμιο επίπεδο, η πολιτική της Fed πρέπει ταυτόχρονα να διασφαλίζει την παγκόσμια συσσώρευση, καθώς η τελευταία βασίζεται σε ολόένα και αυξανόμενο βαθμό στις «αναδυόμενες οικονομίες»: το μερίδιο τους στο παγκόσμιο ΑΕΠ πλέον ανέρχεται σε περίπου 40% έναντι 20% το 1990. Έτσι το ξέσπασμα μιας ανεξέλεγκτης κρίσης χρέους στις χώρες αυτές μπορεί να έχει καταστροφικές συνέπειες για το παγκόσμιο κεφάλαιο. Προς το παρόν, η Fed εξακολουθεί να δαπανά 55 δισ. ευρώ το μήνα για επαναγορά αμερικανικών ομολόγων.

42. Βλ. Κ Μαρξ, ό.π., σελ. 775-785.

43. Ενδεικτικά βλ. S. Federici, ό.π. Πολλές φορές οι εμφύλιες πολεμικές συρράξεις αποτελούν τη (σκληρή) απάντηση του κεφαλαίου στους αγώνες των απείθαρχων ντόπιων προλετάρειων ενάντια στις αναδιρθρώσεις και τα ΠΔΠ, όπως λόγου χάρι συνέβη στην Αλγερία τη δεκαετία του '90. Αποτελούν επίσης, την πιο αποτελεσματική μέθοδο για επέκταση των περιφράξεων της κοινοτικής γης.

44. Παράλληλα, οι κρατικές υπηρεσίες των ΗΠΑ συνεργάζονταν με άλλα καρτέλ προκειμένου να υλοποιήσουν ευρύτερους σχεδιασμούς, που στόχευαν είτε τον εξωτερικό εχθρό (βλ. χρηματοδότηση των παραστρατιωτικών Κόντρας ενάντια στην κυβέρνηση των Σαντινίστας στη Νικαράγουα), είτε τον εσωτερικό (βλ. σταδιακή διάλυση των προλεταριακών κοινοτήτων στα αμερικανικά γκέτο).

45. Για τη σημασία της δουλείας στο σύγχρονο καπιταλισμό, βλ. T. Brass, *Labour Regime change in the 21st Century: Unfreedom, Capitalism and Primitive Accumulation*, Brill, 2011.

τικής υπεραξίας στις αναπτυγμένες καπιταλιστικά χώρες, μέσω της εισαγωγής συστημάτων υψηλής τεχνολογίας (βλ. επενδύσεις εντάσεως κεφαλαίου) στην παραγωγική διαδικασία, καθίσταται δυνατή μονάχα μέσω της ταυτόχρονης θεμελίωσης και επέκτασης συμπληρωματικών μορφών αντικειμενοποίησης της ανθρώπινης εργασίας, που όπως είδαμε έχουν μακρά ιστορία πίσω τους. Στις τελευταίες σαφώς συγκαταλέγονται και «παλιομοδίτικοι» τρόποι άντλησης απόλυτης υπεραξίας, είτε εντός – η εισροή μεταναστών διευκολύνει μια τέτοιου είδους επιλογή –, είτε εκτός των εκάστοτε εθνικών συνόρων, καθώς το κεφάλαιο εξαναγκάζεται σε διαρκή κίνηση, δομώντας νέες ή επεκτείνοντας υπάρχουσες διευθετήσεις που επιτρέπουν τη διαιώνιση της συσσώρευσής του (βλ. χωρική διέξοδος).⁴⁶

Η αναπαραγωγή των καπιταλιστικών σχέσεων, επομένως, βασίζεται στη συμπληρωματική αναπαραγωγή των ενδοκαπιταλιστικών διαφοροποιήσεων, όσον αφορά την προσταγή εργασίας διαφορετικής παραγωγικής δύναμης, διαφοροποίηση που πλέον θεμελιώνεται σε παγκόσμιο, εθνικό, ακόμη και ενδοεταρικό επίπεδο. Άρα, εάν γενικά η σχετική υπεραξία ορίζεται ως τέτοια σε σχέση με την υπεραξία στην απόλυτη μορφή της, η μεταφορά μέρους του παραγόμενου υπερπροϊόντος από τα κεφάλαια χαμηλής οργανικής σύνθεσης σε αυτά με υψηλή, μπορεί να λάβει χώρα μόνο εφόσον καθίσταται εφικτή η αναπαραγωγή και των δύο μορφών παραγωγής.⁴⁷ Με τα λόγια του Μαρξ: «Σε

κάθε περίπτωση αντιστοιχούν και στις δύο μορφές της υπεραξίας – στην απόλυτη και στη σχετική – αν αυτές ιδωθούν κάθε μία για τον εαυτό της σε χωριστή ύπαρξη – και η απόλυτη υπεραξία προηγείται πάντα της σχετικής – δύο ξεχωριστές μορφές υπαγωγής της εργασίας στο κεφάλαιο, ή δύο ξεχωριστές μορφές της καπιταλιστικής παραγωγής, από τις οποίες η πρώτη αποτελεί συνέχεια τον προπομπό της άλλης, **αν και η πιο αναπτυγμένη, η δεύτερη, μπορεί να αποτελέσει πάλι τη βάση για την εισαγωγή της πρώτης σε νέους κλάδους παραγωγής**»⁴⁸ ή σε άλλες χώρες, θα συμπληρώναμε εμείς. Ως εκ τούτου, «το κεφάλαιο πρέπει να δημιουργεί γεωγραφικές περιοχές ή παραγωγικούς κλάδους όπου να μπορεί να παράγει μια τεράστια ποσότητα απόλυτης υπεραξίας. Η πρωταρχική βία της συσσώρευσης πρέπει πάντοτε να επαναλαμβάνεται εκ νέου. Συνοδεύει όλη την ιστορία του κεφαλαίου ως *continuo basso* [ενν. ως επαναλαμβανόμενος ρυθμός]».⁴⁹

Τυπική και πραγματική υπαγωγή της εργασίας, απόλυτη και σχετική υπεραξία, πρωταρχική και καθεαυτή συσσώρευση, επομένως, δεν συνυπάρχουν απλώς η μία δίπλα στην άλλη μέσα στον καπιταλιστικό χωροχρόνο. Αντίθετα, η μεταξύ τους σχέση είναι μια σχέση αλληλεξάρτησης και αλληλοτροφοδότησης, που συνέχει την πορεία αυτοαξιοποίησης του κεφαλαίου, καθιστώντας μη ομοιογενή το χώρο, το χρόνο και τη μορφή της καπιταλιστικής εκμετάλλευσης.

46. Ούτως ή άλλως, οι επιπτώσεις της αντικατάστασης της ζωντανής εργασίας, της μόνης εργασίας που προσθέτει αξία στο καπιταλιστικό προϊόν, κατά τη μηχανοποίηση/αυτοματοποίηση της παραγωγικής διαδικασίας μπορούν να αντισταθμιστούν από την αύξηση της ποσότητας εργασίας όσων εργατών δεν εκτοπίστηκαν από την εισαγωγή των μηχανών. Σύμφωνα με τον Μαρξ, η μηχανή, «το πιο ισχυρό μέσο για το ανέβασμα της παραγωγικότητας της εργασίας, δηλαδή για την ελάττωση του χρόνου εργασίας που απαιτείται για την παραγωγή ενός εμπορεύματος, γίνεται σαν φορέας του κεφαλαίου, **πρώτα από όλα στις βιομηχανίες που αγκαλιάζει άμεσα, το ισχυρότερο μέσο για την παράταση της εργάσιμης ημέρας πέρα από κάθε φυσικό όριο**». Κ. Μαρξ, *Το Κεφάλαιο*, τ. 1, σελ. 418, η έμφαση δική μας.

47. Προς την κατεύθυνση της διαλεκτικής συσχέτισης απόλυτης και σχετικής υπεραξίας κινούνταν και ο ίδιος ο Μαρξ. Στον πρώτο τόμο του *Κεφαλαίου*, ισχυρίζεται ότι «η παραγωγή της απόλυτης υπεραξίας αποτελεί τη **γενική βάση** της κεφαλαιοκρατικού συστήματος και την **αφετηρία** της παραγωγής της σχετικής υπεραξίας». Κ. Μαρξ, *ό.π.*, σελ. 525, η έμφαση δική μας. Ταυτόχρονα, «ένα από τα πρώτα αποτελέσματα της εισαγωγής νέων μηχανημάτων, πριν καταστούν κυρίαρχα στον συγκεκριμένο κλάδο της παραγωγής, είναι η **παράταση του χρόνου εργασίας** των εργαζομένων αυτών που εξακολουθούν να εργάζονται με τα **παλιά, ατελή μέσα παραγωγής**». Κ. Μαρξ, *Economic Manuscripts 1861-63*, στο MECW, vol. 33, 1991, η έμφαση δική μας. Έτσι, «**από ορισμένη άποψη φαίνεται γενικά απατηλή η διαφορά ανάμεσα στην απόλυτη και τη σχετική υπεραξία. Η σχετική υπεραξία είναι απόλυτη**, γιατί **προϋποθέτει** την απόλυτη παράταση της εργάσιμης ημέρας πέρα από το χρόνο που είναι αναγκαίος για την ύπαρξη

του ίδιου του εργάτη. Η **απόλυτη υπεραξία είναι σχετική**, γιατί **προϋποθέτει** την ανάπτυξη της παραγωγικότητας της εργασίας, που επιτρέπει τον περιορισμό του αναγκαίου χρόνου εργασίας σε ένα μέρος της εργάσιμης ημέρας». Κ. Μαρξ, *Το Κεφάλαιο*, τ. 1, σελ. 526-27, η έμφαση δική μας.

48. Κ. Μαρξ, *Αποτελέσματα της άμεσης διαδικασίας παραγωγής* [VI ανέκδοτο κεφάλαιο], σελ. 108-109.

49. M. Tomba, *Historical Temporalities of Capital: An Anti-Historicist Perspective*, *Historical Materialism*, vol. 17, τ. 4, 2009, σελ. 60.

Η ΟΙΚΟΝΟΜΙΚΗ ΚΑΙ ΝΟΜΙΣΜΑΤΙΚΗ ΠΟΛΙΤΙΚΗ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ ΩΣ ΔΙΕΞΟΔΟΣ ΑΠΟ ΤΗΝ ΚΡΙΣΗ ΑΝΑΠΑΡΑΓΩΓΗΣ ΤΟΥ ΚΕΦΑΛΑΙΟΥ

ΣΤΗΝ Ευρώπη, το ξέσπασμα της κρίσης τη δεκαετία του '70 πήρε τη μορφή του υψηλού πληθωρισμού και της νομισματικής αστάθειας.¹ Η αστάθεια του δολαρίου οδήγησε την περίοδο εκείνη σε ανατίμηση του γερμανικού μάρκου σε σχέση με τα υπόλοιπα νομίσματα στην ΕΟΚ, γεγονός που είχε αρνητικές συνέπειες στις γερμανικές εξαγωγές ενώ ταυτόχρονα η υποτίμηση των υπόλοιπων νομισμάτων ως προς το μάρκο είχε ως αποτέλεσμα την όξυνση του πληθωρισμού στις υπόλοιπες χώρες της ΕΟΚ. Γενικότερα, η νομισματική αστάθεια και αβεβαιότητα επηρεάζει αρνητικά την ενσωμάτωση της οικονομίας ενός έθνους κράτους στο παγκόσμιο κύκλωμα του κεφαλαίου όπως επίσης και το λεγόμενο επενδυτικό κλίμα. Γι' αυτό η πολιτική της ΕΟΚ την περίοδο εκείνη επιδίωκε τη δημιουργία μιας ζώνης περιφερειακής νομισματικής σταθερότητας μέσα από την εισαγωγή μηχανισμών που θα περιόριζαν τις συναλλαγματικές ισοτιμίες μέσα σε καθορισμένα όρια. Η προσπάθεια αυτή απέτυχε, αναδεικνύοντας τις ανυπέβλητες δυσκολίες διατήρησης νομισματικής σταθερότητας μέσα σε ένα κοινωνικό και διεθνές περιβάλλον όπου από τη μια μεριά το κόστος της «προσαρμογής» δεν μπορούσε

1. Για να γραφτούν τα κεφάλαια που σχετίζονται με την κρίση όπως αυτή εκδηλώνεται στην Ευρωπαϊκή Ένωση λήφθηκαν υπόψη μεταξύ άλλων τα εξής άρθρα: Cifruny και Talani, ό.π.: H. Overbeek, *Sovereign Debt Crisis in Euroland: Root Causes and Implications for European Integration*, The International Spectator, τ. 47, 2010 και J. Becker & J. Jaeger, *European Integration in Crisis: the Centre-Periphery Divide*, 17ο Euromemo Workshop on Alternative Economic Policy, Σεπτέμβριος 2011.

εύκολα να μεταβιβαστεί στην ευρωπαϊκή εργατική τάξη λόγω της ισχύος της και από την άλλη μεριά είχαν αρθεί οι περιορισμοί στις διεθνείς κεφαλαιακές ροές.²

2. Στην «ορθόδοξη» μακροοικονομική θεωρία το φαινόμενο της αλληλεξάρτησης ανάμεσα στην ανεξαρτησία της εθνικής νομισματικής πολιτικής (δηλαδή την πολιτική των επιτοκίων), την ελευθερία της κίνησης των κεφαλαίων και τη σταθερότητα των συναλλαγματικών ισοτιμιών αποκαλείται «τρίλημμα της μακροοικονομικής πολιτικής», καθώς έχει παρατηρηθεί ιστορικά ότι η κρατική πολιτική δεν μπορεί να πετυχαίνει ταυτόχρονα και τους τρεις μακροοικονομικούς στόχους. Σε κάθε περίοδο, μόνο 2 από τους 3 μακροοικονομικούς στόχους μπορούν να επιτυγχάνονται. Αν ένα κράτος επιδίωκε τη σταθερότητα της συναλλαγματικής ισοτιμίας του νομίσματος, θα πρέπει να διατηρεί τα επιτόκια υψηλά ώστε να μη σημειωθεί φυγή κεφαλαίων που θα αναζητήσουν πιο προσοδο-

Το ευρωπαϊκό κεφάλαιο αναζητούσε διεξόδους από τη μεταπολεμική ρύθμιση της καπιταλιστικής συσσώρευσης, ειδικά μετά τις αρχές της δεκαετίας του '80 και την αποτυχία της κεντρικής οικονομικής πολιτικής της κυβέρνησης Μιτεράν στη Γαλλία (1981-'82). Επρόκειτο βέβαια για προσωρινές χωρο-χρονικές διεξόδους από την κρίση αναπαραγωγής, όπως αποδείχτηκε από την οικονομική στασιμότητα στις χώρες του ευρωπαϊκού κέντρου τις 3 τελευταίες δεκαετίες και το ξέσπασμα της πρόσφατης δημοσιονομικής κρίσης στις χώρες της ευρωπαϊκής «περιφέρειας».

Πράγματι, οι μεγάλες γαλλικές και γερμανικές βιομηχανίες αναζήτησαν **χωρικές διεξόδους** ως στρατηγική συσσώρευσης. Από τις αρχές της δεκαετίας του '80 προέβλεψαν σε μετεγκατάσταση σημαντικών κομματιών της παραγωγής –ειδικά των παραγωγικών διαδικασιών εντάσεως εργασίας– στον ευρωπαϊκό Νότο (Ισπανία-Πορτογαλία) όπου οι μισθοί ήταν πολύ χαμηλότεροι, ενώ στο εσωτερικό εφαρμόσαν τεχνολογίες αυτοματισμού και νέους τρόπους οργάνωσης της παραγωγικής διαδικασίας.³ Η κατάρρευση του ανατολικού μπλοκ μετά το 1989 έδωσε νέα ώθηση σε αυτή τη στρατηγική καθώς παρείχε χαμηλόμισθο και υψηλά ειδικευμένο εργατικό δυναμικό τόσο για τη μετεγκατάσταση κομματιού της παραγωγής στις χώρες της Ανατολικής Ευρώπης όσο και για τη δημιουργία ενός νέου καταμερισμού εργασίας στο εσωτερικό των χωρών της ΕΕ μέσω της μετανάστευσης, που επιπλέον όξυνε τις διαιρέσεις εντός της εργατικής τάξης. Ακόμη, οι χώρες του πρώην ανατολικού μπλοκ παρείχαν νέες αγορές για τις ευρωπαϊκές επιχειρήσεις και τις δραστηριότητες των ευρωπαϊκών τραπεζών.

φόρες τοποθετήσεις. Επομένως, προκειμένου να είναι ταυτόχρονα δυνατή η πολιτική χαμηλών επιτοκίων και σταθερής συναλλαγματικής ισοτιμίας είναι απαραίτητη η ύπαρξη περιορισμών στην κίνηση των κεφαλαίων. Έτσι, στην κεντρική περίοδο, η επεκτατική νομισματική πολιτική χαμηλών επιτοκίων, στη βάση της οποίας ήταν δυνατή η πολιτική της πλήρους απασχόλησης και της αύξησης των κρατικών δαπανών, και η σταθερότητα των συναλλαγματικών ισοτιμιών επιτυγχάνονταν στη βάση της ύπαρξης περιορισμών στη διεθνή ροή κεφαλαίων. Αντιστοίχως, σήμερα η νομισματική σταθερότητα σε συνδυασμό με την ελευθερία κίνησης κεφαλαίων είναι εφικτές μόνο πάνω στη βάση της απώλειας του κρατικού ελέγχου πάνω στην πολιτική των επιτοκίων. Η νομισματική πολιτική προσδιορίζεται αποκλειστικά από την ανταγωνιστικότητα στη διεθνή αγορά, πράγμα που σημαίνει ότι απαιτείται η πειθάρχηση της εργατικής τάξης όσον αφορά την παραγωγικότητα και τους μισθούς, ότι επιβάλλεται η υποταγή της εργασίας στις ανάγκες προσέλευσης του παγκόσμιου χρηματικού κεφαλαίου. Το ζήτημα αυτό αναπτύσσεται περισσότερο στα κεφάλαια 5, 6 και 7 του βιβλίου των D. Bryan και M. Rafferty, *Capitalism with Derivatives*, Palgrave Macmillan, 2006.

3. Βλ. O. Holman, *Integrating Southern Europe. EC expansion and the Transnationalisation of Spain*, Routledge, 1996. Αναφέρεται στο Overbeek, ό.π.

Εξαιρετικά σημαντικό ρόλο στη στρατηγική των χωρικών διεξόδων έπαιξε η διαδικασία της λεγόμενης Οικονομικής και Νομισματικής Ενοποίησης (ONE - Economic and Monetary Union) καθώς αρχικά επιβράδυνε την ανατίμηση του γερμανικού μάρκου και στη συνέχεια με την εισαγωγή του ευρώ παρείχε στα κεφάλαια του ευρωπαϊκού «κέντρου» (και κυρίως της Γερμανίας) ένα ισχυρό εργαλείο ενίσχυσης της ανταγωνιστικότητάς τους.

Ήδη από το 1985, η Στρογγυλή Τράπεζα των Ευρωπαίων Βιομηχάνων (European Roundtable of Industrialists – ERT) που εκπροσωπούσε τα συμφέροντα του μεγάλου ευρωπαϊκού κεφαλαίου καλούσε στη δημιουργία ενός ενιαίου ευρωπαϊκού νομίσματος.⁴ Η νεοφιλελεύθερη οικονομική σχολή υποστήριζε την εισαγωγή του ενιαίου νομίσματος καθώς προέβλεπε ότι ένα σκληρό νόμισμα θα επέβαλλε πειθαρχία στις πληθωριστικές δημόσιες δαπάνες και την εργατική τάξη και θα αύξανε τον ανταγωνισμό στο εσωτερικό της ευρωπαϊκής εργατικής τάξης. Το σχέδιο αυτό υιοθετήθηκε επίσημα με την υπογραφή της Συνθήκης του Μάαστριχτ το 1991 για την ONE, η οποία προέβλεπε την «ελαστικοποίηση» της αγοράς εργασίας (δηλαδή την απελευθέρωση των απολύσεων και την επέκταση των προσωρινών και επισφαλών σχέσεων εκμετάλλευσης), τη συγκράτηση των μισθών και των κοινωνικών επιδομάτων χαμηλότερα από την παραγωγικότητα, την απελευθέρωση των ροών κεφαλαίου (δηλαδή τη μεγαλύτερη έκθεση της εργατικής τάξης στις συνέπειες του διεθνούς ανταγωνισμού), τη δημιουργία των λεγόμενων ανεξάρτητων ρυθμιστικών αρχών που επιβλέπουν σε όλες τις χώρες της Ευρώπης την πορεία των ιδιωτικοποιήσεων, τη διευκόλυνση της πρόσβασης στους φυσικούς πόρους ολόκληρου του πλανήτη, κ.ο.κ.

Η διαδικασία της ONE εκφράζει τα συμφέροντα της λεγόμενης «ευρω-μερκαντιστικής» φράξιας του ευρωπαϊκού κεφαλαίου,⁵ η οποία είναι προσανατολισμένη στις εξαγωγές δίνοντας έμφαση στην άνοδο της ανταγωνιστικότητας του ευρωπαϊκού κεφαλαίου έναντι των ΗΠΑ και των νέων ασιατικών βιομηχανικών δυνάμεων. Τη φράξια αυτή απαρτίζουν επιχειρήσεις που δραστηριοποιούνται στην

4. Σχέδια για την ευρωπαϊκή νομισματική ενοποίηση είχαν προταθεί ήδη από το 1969 με την αναφορά Werner και αργότερα το 1977 με την αναφορά MacDougall. Εντούτοις, τα σχέδια αυτά βρισκόνταν ακόμη εντός του πλαισίου της μεταπολεμικής κεντρικής ρύθμισης καθώς προέβλεπαν αφενός την ύπαρξη ενός ισχυρού κοινοτικού προϋπολογισμού, μέσω του οποίου θα γινόταν μεταφορά πλεονασμάτων από τα πλεονασματικά στα ελλειμματικά ευρωπαϊκά κράτη ώστε να αμβλύνονται οι ανισορροπίες που θα προέκυπταν λόγω της ανισόμετρης ανάπτυξης και αφετέρου την εφαρμογή μακροοικονομικών πολιτικών προσανατολισμένων προς την προώθηση της πλήρους απασχόλησης.

5. Βλ. B. Van Apeldoorn, *Transnational Capitalism and the Struggle over European Integration*, Routledge, 2009.

παγκόσμια αγορά όπως π.χ. η Daimler-Benz, η Fiat, η Volkswagen, η Unilever κ.ά., πολλές εκ των οποίων είναι μέλη της ERT. Σε κάθε περίπτωση, το γερμανικό κεφάλαιο κατέχει κεντρική θέση μέσα στην «ευρω-μερκαντιστική» φράζα λόγω του εξαγωγικού του προσανατολισμού. Εντούτοις, καθώς η πολιτική της λεγόμενης «ανταγωνιστικής λιτότητας» (competitive austerity) έχει οδηγήσει στη μείωση της εσωτερικής ζήτησης, όντας προσανατολισμένη προς τις εξαγωγές, τα τελευταία 20 χρόνια οι ρυθμοί ανάπτυξης στις χώρες του ευρωπαϊκού κέντρου ήταν γενικά χαμηλοί.

Εκτός όμως από τις «χωρικές διεξόδους», η διαδικασία της ONE προώθησε και τη στρατηγική της **χρονικής διεξόδου** από την κρίση, δηλαδή τη χρηματιστικοποίηση της ευρωπαϊκής οικονομίας (την επέκταση του ευρωπαϊκού χρηματοπιστωτικού τομέα) μέσω της άρσης των περιορισμών στην κίνηση των κεφαλαίων, της μεταρρύθμισης των συνταξιοδοτικών συστημάτων προς την κατεύθυνση της σύνδεσης των πρωτύτερα αδρανοποιημένων αποθεμάτων των εργαζομένων με την καπιταλιστική αξιοποίηση, της δημιουργίας μιας ευρωπαϊκής αγοράς εταιρικού ελέγχου (εξαγορές-συγχωνεύσεις), της ενοποίησης των ευρωπαϊκών χρηματαγορών και της αύξησης της πιστοληπτικής ικανότητας των χωρών της ευρωπαϊκής «περιφέρειας» αμέσως μετά την είσοδό τους στην ευρωζώνη. Έτσι, πλεονάζοντα κεφάλαια από τις χώρες του «κέντρου» τοποθετήθηκαν σε κερδοσκοπικές επενδύσεις στην αγορά ακινήτων και συναλλάγματος, καθώς επίσης και στην επέκταση της καταναλωτικής πίστης και του κρατικού χρέους –όχι μόνο στις χώρες της «περιφέρειας»–προωθώντας ταυτό-

χρονα την απορρύθμιση και τις ιδιωτικοποιήσεις, δηλαδή ένα νέο κύκλο «συσσώρευσης μέσω λεηλασίας». Το μερίδιο των χρηματοοικονομικών περιουσιακών στοιχείων ως ποσοστό του ΑΕΠ αυξήθηκε δραματικά μέσα στα τελευταία 20 χρόνια. Στη ζώνη του ευρώ το 2007 το μερίδιο αυτό ανερχόταν σε 557,6% κατά μέσο όρο.⁶ Η χρηματιστικοποίηση εξελίχθηκε διαφορετικά από χώρα σε χώρα, π.χ. στη Γερμανία αναπτύχθηκε λιγότερο και με πιο αργούς ρυθμούς. Ωστόσο, η επέκταση του χρηματοπιστωτικού τομέα αποτελεί πια το κυρίαρχο αναπτυξιακό υπόδειγμα σε όλη την Ευρωπαϊκή Ένωση.

ΔΟΜΙΚΕΣ ΑΝΤΙΦΑΣΕΙΣ ΤΗΣ ONE

Η δομή και η λειτουργία της ONE οδήγησε σε αύξηση των ανισορροπιών εντός της Ευρωζώνης: σε απόκλιση αντί για «σύγκλιση» ανάμεσα στις χώρες του «κέντρου» και της «περιφέρειας».⁷ Η εισαγωγή του ευρώ αρχικά οδήγη-

6. Overbeek, ό.π.

7. Η «θεωρία της εξάρτησης» που διατυπώθηκε τις δεκαετίες του '60 και του '70 από μια σειρά θεωρητικούς όπως ο Σαμίρ Αμίν και ο Αντρέ Γκούντερ Φρανκ εισήγαγε την έννοια της διαίρεσης της παγκόσμιας οικονομίας σε τρεις ζώνες ανάλογα με το επίπεδο καπιταλιστικής ανάπτυξης: κέντρο, ημιπεριφέρεια, περιφέρεια. Σύμφωνα με τη θεωρία αυτή γίνεται μεταφορά υπεραξίας από τις χώρες της περιφέρειας στις χώρες του κέντρου. Οι χώρες της περιφέρειας διατηρούνται σε μια διαρκή κατάσταση υπανάπτυξης στο πλαίσιο της εξυπηρέτησης των συμφερόντων του μονοπωλιακού κεφαλαίου που προέρχεται από τις χώρες του κέντρου. Αυτό επιτρέπει στο ξένο μονοπωλιακό κεφάλαιο να εκμεταλλεύεται την περιφέρεια χωρίς ανταγωνισμό από το ντόπιο κεφάλαιο. Εισάγεται η (μη μαρξική) έννοια της εκμετάλλευσης των χωρών της περιφέρειας από τις χώρες του κέντρου. Η θεωρία της εξάρτησης δεν οδηγεί μόνο σε μια νέα κατηγοριοποίηση των κρατών αλλά και σε μια νέα κατηγοριοποίηση των κοινωνικών τάξεων σε κάθε χώρα. Έτσι τόσο η εργατική όσο και η αστική τάξη του κέντρου διαφέρει από την εργατική και την αστική τάξη της περιφέρειας. Μάλιστα, σύμφωνα με τη θεωρία της εξάρτησης η εργατική τάξη της περιφέρειας μπορεί να συμμαχήσει με την αντίστοιχη αστική τάξη σε μία κοινή αντι-ιμπεριαλιστική πολιτική, όπως και η εργατική τάξη του κέντρου μπορεί να συμμαχήσει με την αντίστοιχη αστική τάξη υπέρ της ιμπεριαλιστικής πολιτικής του κράτους στο οποίο ανήκει. Το λάθος της θεωρίας της εξάρτησης έγκειται στο ότι υπονοεί μια εργαλειακή θεωρία για το κράτος. Το κράτος παρουσιάζεται ως μια πολιτική οντότητα ανεξάρτητη από τις καπιταλιστικές κοινωνικές σχέσεις που μπορεί είτε να χρησιμοποιείται από το μονοπωλιακό κεφάλαιο για την εξυπηρέτηση των ιδιαίτερων συμφερόντων του, είτε από μια ταξική συμμαχία εργατών-καπιταλιστών στις χώρες της περιφέρειας που θα προωθήσει αναπτυξιακές πολιτικές και, επομένως, θα φέρει πιο κοντά το σοσιαλισμό. Εκτός δηλαδή από εργαλειακή θεωρία του κράτους, η θεωρία της εξάρτησης συνεπάγεται και την αποδοχή της θεωρίας των σταδίων. Εμείς δεν χρησιμοποιούμε εδώ τους όρους αυτούς με το νόημα που τους δίνει η θεωρία της εξάρτησης. Στη δική μας οπτική, το κράτος είναι, όπως είπαμε παραπάνω, η πολιτική μορφή των καπιταλιστικών κοινωνικών σχέσεων: ένα **καπιταλιστικό** κράτος. Με αυτή την έννοια κάθε κράτος υπηρετεί την αναπαραγωγή των καπιταλιστικών

σε, όπως είπαμε, σε αύξηση της πιστοληπτικής ικανότητας των χωρών της «περιφέρειας» (Ελλάδα, Πορτογαλία, Ιρλανδία, Ισπανία, Ιταλία – PIIGS). Ταυτόχρονα, κλειδώσε τη συναλλαγματική ισοτιμία των εθνικών τους νομισμάτων με το ευρώ σε πολύ υψηλά επίπεδα, γεγονός που είχε πολύ δυσμενείς επιπτώσεις στην ανταγωνιστικότητά τους ενώ ταυτόχρονα έκανε αδύνατη τη χρήση του εργαλείου της νομισματικής υποτίμησης που χρησιμοποιούσαν στο παρελθόν για να τη διατηρήσουν. Οι κύριες διέξοδοι που απέμεναν για την καπιταλιστική συσσώρευση ήταν η συγκράτηση των μισθών και η μείωση της εσωτερικής ζήτησης (η λεγόμενη εσωτερική υποτίμηση) ή η αύξηση του ιδιωτικού και δημόσιου χρέους που για κάποιο διάστημα φαινόταν βιώσιμη λόγω των χαμηλών επιτοκίων.

Η πιο θεμελιώδης αντίφαση της ONE βρίσκεται ακριβώς στην αντίθεση ανάμεσα στην εγκαθίδρυση ενός υπερεθνικού νομίσματος και τη συνέχιση της άσκησης εθνικών δημοσιονομικών πολιτικών σε μια Ευρώπη που χαρακτηρίζεται από ανισόμετρη ανάπτυξη. Η φάση της ευρωπαϊκής «ενοποίησης» που ξεκίνησε με τη συνθήκη της «Ενιαίας Ευρωπαϊκής Πράξης»⁸ το 1986 και κορυφώθηκε με την ONE και τη «στρατη-

κοινωνικών σχέσεων συνολικά. Αυτό φυσικά δε σημαίνει ότι κάθε έθνος-κράτος υπηρετεί γενικά την αναπαραγωγή του παγκόσμιου κεφαλαίου. Τα κράτη βρίσκονται σε ανταγωνισμό (αλλά και συνεργασία) μεταξύ τους προκειμένου να προσελκύσουν το παγκόσμιο κεφάλαιο εντός των εθνικών τους συνόρων και κατ' αυτόν τον τρόπο να διατηρήσουν και να διευρύνουν το μερίδιό της παγκόσμιας υπεραξίας που τους αντιστοιχεί. Αυτό περιλαμβάνει τόσο τη διαμόρφωση των κατάλληλων συνθηκών για τη διευρυμένη αναπαραγωγή του κεφαλαίου εντός των κρατικών συνόρων όσο και την ενίσχυση της συσσώρευσης που βασίζεται σε εκμετάλλευση της εργασίας εντός των συνόρων άλλων εθνών-κρατών. Προφανώς, δεν έχουν όλα τα κράτη τις ίδιες δυνατότητες επιλογής όσον αφορά τις στρατηγικές συσσώρευσης που μπορούν να υιοθετήσουν. Ιστορικοί λόγοι αλλά και η επιτυχία ή αποτυχία της στρατηγικής συσσώρευσης που ακολουθείται από κάθε κράτος αντικατοπτρίζονται στην ανισόμετρη ανάπτυξη και τη διαμόρφωση μιας διαρκώς μεταβαλλόμενης ιεραρχίας καπιταλιστικών κρατών: στη διαμόρφωση ενός καπιταλιστικού «κέντρου» και μιας καπιταλιστικής «περιφέρειας». Με αυτή την έννοια κάθε κράτος είναι ιμπεριαλιστικό, εφόσον ουσία του ιμπεριαλισμού δεν είναι το μονοπωλικό κεφάλαιο αλλά η ανταγωνιστική διαδικασία αναπαραγωγής/απαξίωσης του συνολικού κεφαλαίου. Πέρα από λανθασμένη, η θεωρία της εξάρτησης οδηγεί πολιτικά στην ταξική συμφιλίωση και στο βάθεμα των εθνικών διαχωρισμών μέσα στο παγκόσμιο προλεταριάτο.

8. Η «Ενιαία Ευρωπαϊκή Πράξη» είναι η πρώτη μεγάλη τροποποίηση της συνθήκης της Ρώμης για την ίδρυση της Ευρωπαϊκής Οικονομικής Κοινότητας (ΕΟΚ) και είχε ως αντικείμενο τη δημιουργία της λεγόμενης ενιαίας ευρωπαϊκής αγοράς: «η εσωτερική αγορά ορίζεται ως 'χώρος χωρίς εσωτερικά σύνορα στον οποίο διασφαλίζεται η ελεύθερη κυκλοφορία των εμπορευμάτων, των ατόμων, των υπηρεσιών και των κεφαλαίων σύμφωνα με τις διατάξεις της παρούσας συνθήκης» (βλ. http://europa.eu/legislation_summaries/institutional_affairs/treaties/treaties_singleact_el.htm)

γική ανταγωνιστικότητας» της Λισαβόνας δεν ήταν η κορύφωση μιας διαδικασίας «περιφερειακής ενοποίησης» αλλά ένα πολιτικό πλάνο που εδραίωσε την κυριαρχία της νεοφιλελεύθερης στρατηγικής διαχείρισης της κρίσης αναπαραγωγής οξύνοντας τον διακρατικό και ενδοκαπιταλιστικό ανταγωνισμό μέσα στην Ευρωπαϊκή Ένωση.

Μετά την εισαγωγή του ευρώ, οι χώρες που ανήκαν προηγουμένως στη ζώνη του μάρκου (Γερμανία, Ολλανδία, Αυστρία, Βέλγιο, Σκανδιναβία) συνέχισαν να ακολουθούν μια νεομερκαντιστική στρατηγική μείωσης της εσωτερικής ζήτησης και ενίσχυσης των εξαγωγών μέσω της μισθολογικής στασιμότητας και των ισοσκελισμένων προϋπολογισμών με στόχο τη μεγιστοποίηση των πλεονασμάτων. Η στρατηγική αυτή επιβάρυνε ακόμα περισσότερο την ανταγωνιστικότητα των χωρών της «περιφέρειας» καθώς περιοριζε δομικά την πρόσβασή τους στις σημαντικότερες αγορές για τις εξαγωγές τους που ήταν ακριβώς οι χώρες του «κέντρου». Η διαδικασία της «εσωτερικής υποτίμησης» ήταν ανισόμετρη ακόμα και για τις χώρες του «κέντρου». Ορισμένες από τις μικρότερες οικονομίες (Σουηδία, Φινλανδία, Ολλανδία) που παρείχαν υψηλής ποιότητας και τεχνολογίας υπηρεσίες και προϊόντα πέτυχαν για συγκεκριμένες χρονικές περιόδους υψηλά ποσοστά ανάπτυξης. Από την άλλη μεριά, παρόλο που η Γερμανία ακολούθησε μια στρατηγική διαρκούς μείωσης του κόστους, σημείωσε αργούς ρυθμούς ανάπτυξης. Μια σειρά από μεταρρυθμίσεις οδήγησαν σε μείωση του κόστους εργασίας και σε αναδιάρθρωση της εργατικής νομοθεσίας, ιδιαίτερα μετά το 2002 με το Hartz IV, ενώ οι δημόσιες δαπάνες περιορίστηκαν σημαντικά (κοινωνικά επιδόματα και επιδόματα ανεργίας). Η σύνδεση μισθών, εξαγωγών και επέκτασης της εσωτερικής αγοράς που ίσχυε στο παρελθόν διαρρήχθηκε. Επιπλέον, το ευρώ βοήθησε τις γερμανικές εξαγωγές καθώς είναι σαφώς πιο φτηνό από το μάρκο. Το διάστημα 1996-2008, οι εξαγωγές της Γερμανίας διπλασιάστηκαν σε σχέση με την υπόλοιπη ευρωζώνη ενώ η εσωτερική ζήτηση μειωνόταν 1,5% ετησίως. Το εμπορικό πλεόνασμα της Γερμανίας ενίσχυσε τη διεθνοποίηση του γερμανικού κεφαλαίου. Μεγάλο μέρος των κεφαλαίων αυτών τοποθετήθηκε σε κερδοσκοπικές επενδύσεις στις χώρες της ευρωπαϊκής «περιφέρειας», ειδικά στον τομέα των κατασκευών αναζητώντας υψηλότερα ποσοστά κέρδους από αυτά που μπορούσε να αντλήσει εντός των εθνικών συνόρων. Παρόλα αυτά, η Γερμανία δεν σημείωσε σημαντική ανάπτυξη, ούτε αύξηση της παραγωγικότητας (η οικονομία της αναπτύχθηκε μόλις 3,5% από το 2001 μέχρι το 2009 σε αντίθεση με ανάπτυξη 11% στη Βρετανία και 10% στη Γαλλία).

Από την άλλη μεριά, καθώς η ανταγωνιστικότητα των χωρών της «περιφέρειας» είχε διαβρωθεί λόγω του ευρώ, της ακύρωσης του εργαλείου της νομισματικής υποτίμησης, της μείωσης της εξωτερικής ζήτησης και της αποτυχίας να αυξήσουν επαρκώς το βαθμό εκμετάλλευσης της εργασίας μέσα από τη συγκράτηση των μισθών και την αύξηση της παραγωγικότητας (ή σε ορισμένες χώρες, όπως η Ελλάδα, της μείωσής του λόγω της ταχύτερης αύξησης των μισθών από την παραγωγικότητα), οι χώρες αυτές ακολούθησαν μια στρατηγική συσσώρευσης που βασιζόταν στην επέκταση του ιδιωτικού και του δημόσιου χρέους, πετυχαίνοντας για αρκετά χρόνια (μέχρι και το 2008) υψηλούς ρυθμούς ανάπτυξης. Κάτι τέτοιο ήταν δυνατό γιατί η συμμετοχή στην ευρωζώνη εξασφάλιζε χαμηλά επιτόκια δανεισμού και είχε ως αποτέλεσμα την αύξηση του ελλείμματος τρεχουσών συναλλαγών καθώς οι εισαγωγές αυξάνονταν πιο γρήγορα από τις εξαγωγές. Όπως γράφαμε στο προηγούμενο τεύχος, μία από τις βασικές αντιφάσεις της ΟΝΕ ήταν η χαλάρωση της εποπτείας του δημόσιου χρέους από τις χρηματαγορές, λόγω των χαμηλότερων πραγματικών επιτοκίων δανεισμού που εξασφάλιζαν τα «περιφερειακά» ευρωπαϊκά κράτη, αν συνυπολογιστεί και ο πληθωρισμός, πράγμα που επέτρεπε την άσκηση επεκτατικών δημοσιονομικών πολιτικών που επιδίωκαν τόσο τη διαχείριση των κοινωνικών προσδοκιών μέσα από την αύξηση των κοινωνικών δαπανών όσο και τη στήριξη της καπιταλιστικής συσσώρευσης μέσω της τόνωσης της εσωτερικής ζήτησης, εφόσον οι εξαγωγές των χωρών της «περιφέρειας» είχαν περιοριστεί λόγω της μειωμένης ανταγωνιστικότητας τους και της στασιμότητας της εξωτερικής ζήτησης.

Εντούτοις, η αύξηση του δημόσιου χρέους δεν περιορίστηκε στις χώρες της «περιφέρειας». Με το ξέσπασμα της κρίσης των ενυπόθηκων δανείων που μετατράπηκε σε παγκόσμια χρηματοπιστωτική κρίση το 2008 πολλά ευρωπαϊκά κράτη συσσώρευσαν τεράστια χρέη λόγω της διά-

σωσης των τραπεζών (μεταξύ των οποίων η Ολλανδία και το Βέλγιο). Οι μεγάλες ευρωπαϊκές τράπεζες είχαν τεράστια ανοίγματα σε χρεόγραφα κάθε είδους (από 500 δισ. ευρώ οι γερμανικές και οι γαλλικές τράπεζες, 400 δισ. ευρώ οι βρετανικές), μεγάλο μέρος των οποίων συγκαταλέγονταν στα λεγόμενα τοξικά ομόλογα. Επιπρόσθετα, το δημόσιο χρέος αυξήθηκε λόγω των προγραμμάτων τόνωσης της οικονομίας που εφαρμόστηκαν το 2009 και το 2010 για να περιοριστούν οι επιπτώσεις της έλλειψης ρευστότητας και πίστωσης. Έτσι, το μέσο δημόσιο χρέος στην ευρωζώνη ανήλθε το 2010 σε 85% του ΑΕΠ. Ένα τέτοιο μέγεθος για το δημόσιο χρέος δεν είναι χωρίς προηγούμενο και μάλιστα σε ορισμένες ευρωπαϊκές χώρες ήταν χαμηλότερο απ' ό,τι στο δεύτερο μισό της δεκαετίας του '90.

ΤΟ ΞΕΣΠΑΣΜΑ ΤΗΣ ΚΡΙΣΗΣ ΣΤΗΝ ΕΥΡΩΖΩΝΗ

Επομένως, το ξέσπασμα της λεγόμενης κρίσης του δημόσιου χρέους στην ευρωζώνη και της άμεσα συνδεδεμένης με αυτήν κρίσης της στρατηγικής του ευρώ δεν σχετίζεται με το γεγονός ότι το χρέος υπερέβη κάποιο ανυπέρβλητο «φυσικό» όριο αλλά με το γεγονός ότι το κόστος δανεισμού αυξήθηκε εξαιρετικά για τις χώρες της «περιφέρειας», υπό την έννοια ότι οι πιστωτές έπαψαν να εμπιστεύονται τα «περιφερειακά» ευρωπαϊκά κράτη όσον αφορά τη δυνατότητα εξυπηρέτησης των χρεών τους. Συνακόλουθα, απάντησαν στο ενδεχόμενο της χρεοκοπίας μέσω της υπέρμετρης αύξησης των επιτοκίων δανεισμού, πρακτική, που σαν αυτοεκπληρούμενη προφητεία, έκανε σχεδόν αδύνατη την εξυπηρέτησή του. Επιπλέον, την περίοδο 2008-9, οι προβληματικές τράπεζες και τα επενδυτικά κεφάλαια (hedge funds) διέκριναν τον κίνδυνο χρεοκοπίας που αντιμετώπιζαν τα «περιφερειακά» ευρωπαϊκά κράτη και εκμεταλλεύτηκαν κερδοσκοπικά την πολιτική μηδενικών επιτοκίων της Ευρωπαϊκής Κεντρικής Τράπεζας, που ισχύει για το δανεισμό των ιδιωτικών χρηματοπιστωτικών οργανισμών, για να περάσουν σε επιθέσεις που στόχευαν τα κρατικά ομόλογα και τους τίτλους των υπερχρεωμένων κρατών (με πρώτο και κύριο το ελληνικό κράτος).

Η δημοσιονομική κρίση έφερε το χάσμα ανάμεσα στο «κέντρο» και την «περιφέρεια» της ευρωζώνης στην επιφάνεια. Η πόλωση ανάμεσα στις εξαγωγικά προσανατολισμένες χώρες του «κέντρου» και τις εξαρτώμενες από τις εισαγωγές εμπορευμάτων και χρηματικού κεφαλαίου χώρες της «περιφέρειας» υπήρχε και πρωτύτερα αλλά δεν γινόταν αντιληπτή λόγω των χρηματικών ροών από τα πλεονάσματα του «κέντρου» προς τα ελλείμματα της «περιφέρειας».

Η ύφεση που ξέσπασε το 2008 δεν χτύπησε από την αρχή το ίδιο σκληρά τις χώρες του ευρωπαϊκού Νότου με τις χώρες του «κέντρου» –παρά τον περιορισμό των χρηματικών ροών– γιατί οι επιπτώσεις της μείωσης των εξαγωγών δεν ήταν τόσο έντονες όσο στις εξαγωγικά προσανατολισμένες χώρες. Η ευρωπαϊκή περιφέρεια επηρεάστηκε το 2010 μέσω του καναλιού της πίστωσης. Το ελληνικό κράτος αναδείχθηκε ως το πλέον ευάλωτο λόγω της ανακοίνωσης το φθινόπωρο του 2009 από την πλευρά της τότε νεοεκλεγμένης κυβέρνησης Παπανδρέου περί χάλκευσης των στατιστικών στοιχείων σχετικά με το δημόσιο έλλειμμα και το χρέος. Οι χώρες της «περιφέρειας» δεν είχαν το ίδιο υψηλό δημόσιο έλλειμμα αλλά χαρακτηρίζονταν όλες από μεγάλο έλλειμμα στο ισοζύγιο τρεχουσών συναλλαγών και χαμηλά ποσοστά φορολόγησης ως μερίδιο του ΑΕΠ. Αυτό τις καθιστούσε ευάλωτες σε κερδοσκοπικές επιθέσεις καθώς ήταν δομικά εξαρτημένες από τις εισροές χρηματικών κεφαλαίων. Οι νεομερκαντιλιστικές χώρες επηρεάστηκαν πολύ περισσότερο με το ξέσπασμα της παγκόσμιας ύφεσης λόγω της μεγάλης μείωσης των εξαγωγών τους αλλά κατάφεραν να ανανήψουν σχετικά γρήγορα λόγω της επεκτατικής δημοσιονομικής πολιτικής της Κίνας, η οποία στήριξε τις εξαγωγές τους. Ωστόσο το μεγαλύτερο μέρος των γερμανικών εξαγωγών (60,3% επί του συνόλου) κατευθύνεται προς την Ευρωπαϊκή Ένωση με το 11% να αφορά τις εξαγωγές προς την Α. Ευρώπη και το 48% προς τις υπόλοιπες ευρωπαϊκές χώρες.⁹

Όπως προαναφέραμε, καθώς τα καπιταλιστικά κράτη της ευρωπαϊκής «περιφέρειας» απέτυχαν να διατηρήσουν υψηλά επίπεδα ανταγωνιστικότητας –λόγω και της αύξησης των δημόσιων δαπανών για τους μισθούς στο δημόσιο τομέα–¹⁰ οι πλεονάζουσες αποταμιεύσεις του «κέντρου» μετατράπηκαν σε επισφαλές ιδιωτικό και κρατικό χρέος στην «περιφέρεια» θέτοντας σε κίνδυνο τη σταθερότητα ολόκληρης της ευρωζώνης. Στα τέλη του 2009 η έκθεση των γαλλικών και γερμανικών τραπεζών στο χρέος της «περιφέρειας» ανερχόταν σε 16% και 15% του ΑΕΠ κάθε χώρας αντίστοιχα.¹¹ Η κατάρρευση του τομέα των κατασκευών στην Πορτογαλία, την Ιρλανδία και την Ισπανία δημιούργησε μεγάλο κίνδυνο για τις τράπεζες αυτές. Η ανάγκη διάσωσης των τραπεζών επέβαλλε τη μετατροπή ενός μεγάλου κομματιού του γιγάντιου ιδιωτικού χρέους σε δημόσιο χρέος μέσω

των λεγόμενων προγραμμάτων «διάσωσης» παροξύνοντας ακόμη περισσότερο τη δημοσιονομική κρίση των χωρών της «περιφέρειας», παρέχοντας στις μεγάλες ευρωπαϊκές τράπεζες δυνατότητες κερδοσκοπικών παιχνιδιών πάνω στα κρατικά ομόλογα των χωρών της περιφέρειας.

Η διάσωση του ευρωπαϊκού τραπεζικού συστήματος πραγματοποιήθηκε μέσω της «κοινωνικοποίησης» των ζημιών του καθώς οι χώρες της περιφέρειας εξαναγκάστηκαν από το «κέντρο» να υλοποιήσουν σκληρά προγράμματα λιτότητας που οδήγησαν σε μείωση της εσωτερικής ζήτησης και σε βαθιά ύφεση. Ο νεομερκαντιλισμός του «κέντρου» αποτελεί τόσο αιτία της κρίσης όσο και αποτέλεσμα της καθώς οι ελλειμματικές χώρες αναγκάζονται να «προσαρμόσουν» την οικονομία τους μέσω ύφεσης και «εσωτερικής υποτίμησης». Ωστόσο, η λιτότητα στην ευρωπαϊκή «περιφέρεια» έχει ήδη επηρεάσει αρνητικά τη συσσώρευση στη Γερμανία και τις υπόλοιπες νεομερκαντιλιστικές χώρες καθώς το ποσοστό των εξαγωγών εκτός ΕΕ είναι χαμηλό και δεν μπορεί να εξουδετερώσει τη μείωση της ζήτησης από τις χώρες της ευρωπαϊκής «περιφέρειας» με αποτέλεσμα να οδηγηθούν σε ύφεση το 2012 και το 2013. Από τη σκοπιά όμως της πολιτικής ισχύος, οι νεομερκαντιλιστικές δυνάμεις έχουν ενισχυθεί ιδιαίτερος θέτοντας σε προτεραιότητα όχι την «ευρωπαϊκή σύγκλιση και ενοποίηση» αλλά την ενίσχυση της ανταγωνιστικότητας του μεγάλου ευρωπαϊκού κεφαλαίου έναντι των Ασιατών και Αμερικάνων ανταγωνιστών του και

9. Becker και Jaeger, ό.π.

10. Σύμφωνα με τη μελέτη της ΕΚΤ, *Public Wages in the Euro Area Towards Securing Stability and Competitiveness*, σε όλες τις PIIGS υπήρχε αύξηση των μισθών στο δημόσιο τομέα σημαντικά μεγαλύτερη από τις χώρες του «κέντρου».

11. Cafruny και Talani, ό.π.

την αποσύνθεση της ισχύος της ευρωπαϊκής εργατικής τάξης.

ΤΟ ΤΑΞΙΚΟ ΠΕΡΙΕΧΟΜΕΝΟ ΤΗΣ ΔΙΑΧΕΙΡΙΣΗΣ ΤΗΣ ΚΡΙΣΗΣ ΤΗΣ ΕΥΡΩΖΩΝΗΣ

Η πολιτική διαχείρισης της κρίσης της ευρωζώνης μπορεί να χαρακτηριστεί ως **πολιτική απαξίωσης κεφαλαίου** μέσω της «εσωτερικής υποτίμησης» ανοίγοντας ένα νέο κεφάλαιο στο λεγόμενο «νεοφιλελευθερισμό». Ωστόσο, η οξύτητά της διαφέρει από το «κέντρο» στην «περιφέρεια» και από χώρα σε χώρα. Τα βασικά συστατικά της είναι η μείωση του άμεσου και έμμεσου μισθού, η αύξηση του εφεδρικού στρατού των ανέργων, η αναπαραγωγή της λεγόμενης «πρωταρχικής συσσώρευσης» μέσω των εκτεταμένων ιδιωτικοποιήσεων και η εγκαθίδρυση μόνιμων μηχανισμών λιτότητας και πειθάρχησης της εργατικής τάξης με στόχο την αποσύνθεσή της. Το αποτέλεσμα είναι η συνέχιση και το βάθεμα της ύφεσης και η προώθηση της συγκεντροποίησης του κεφαλαίου –ειδικά στον τραπεζικό τομέα– μέσα από την καταστροφή ή την εξαγορά των μη παραγωγικών επιχειρήσεων.

Από τη σκοπιά της ανασυγκρότησης του κυκλώματος του κοινωνικού κεφαλαίου μέσα από το ξεπέραςμα της αυτονόμησης των διαφορετικών φάσεων στην αναπαραγωγή των καπιταλιστικών κοινωνικών σχέσεων, τα αποτελέσματα αυτής της πολιτικής είναι εξαιρετικά αμφίβολα. Παρά την υποτίμηση των χρεογράφων κάθε είδους με την εκδήλωση της κρίσης στο χρηματοπιστωτικό τομέα το 2008, η ακολουθούμενη πολιτική έβαλε στο επίκεντρο τη διάσωση του υπερδιογκωμένου χρηματοπιστωτικού τομέα εμποδίζοντας προσωρινά την απαξίωση του «πλασματικού κεφαλαίου». Μάλιστα, το Φεβρουάριο του 2012, η Ευρωπαϊκή Κεντρική Τράπεζα ακολούθησε την πολιτική της Ομοσπονδιακής Τράπεζας των ΗΠΑ, δηλαδή την παροχή απεριόριστης ρευστότητας στις τράπεζες που αντιμετωπίζουν δυσκολίες με αποτέλεσμα την εκ νέου ανατίμηση των χρηματοπιστωτικών τίτλων. Η πολιτική αυτή είναι, ωστόσο, βαθιά αντιφατική αφού η κεφαλαιακή ενίσχυση των τραπεζών αντλεί πόρους από τη μείωση των μισθών, την αύξηση της φορολόγησης της εργατικής τάξης και την περικοπή των δημόσιων δαπανών. Πρόκειται περί φαύλου κύκλου, εφόσον τα μέτρα αυτά τροφοδοτούν ακόμα περισσότερο τα τεράστια χρέη και τις επισφάλειες των τραπεζών λόγω της ύφεσης και του αποπληθωρισμού που επιφέρουν. Οι τράπεζες για να αντιμετωπίσουν την αύξηση των επισφαλειών που εμφανίζονται στα χαρτοφυλάκια τους –ακριβώς

λόγω της εφαρμοζόμενης λιτότητας– ακολουθούν πολιτική πιστωτικής συρρίκνωσης μειώνοντας το δανεισμό των επιχειρήσεων, πράγμα που ανατροφοδοτεί με τη σειρά του ακόμα περισσότερο την ύφεση.¹²

12. Σύμφωνα με στοιχεία της ΕΚΤ, η δανειοδότηση των επιχειρήσεων στην ευρωζώνη μειώνεται διαρκώς από τα τέλη του 2011 (-2.3% το 2012 και -3% το 2013 από +1,1% το 2011). Τα στοιχεία που δημοσίευσε η Fitch Ratings το 2013, εξετάζοντας τις 16 μεγαλύτερες ευρωπαϊκές τράπεζες, είναι ακόμη πιο εντυπωσιακά: μείωση του εταιρικού δανεισμού κατά 9% ή 440 δισ. ευρώ την περίοδο 2011-2012, όταν το ίδιο διάστημα οι τράπεζες αύξησαν την έκθεσή τους σε κρατικά ομόλογα κατά 26% ή κατά 550 δισ. ευρώ! Για το πρώτο τρίμηνο του 2014 αναφέρεται ότι τα τραπεζικά δάνεια μειώθηκαν κατά 33% σε σχέση με το αντίστοιχο περσινό τρίμηνο, φτάνοντας τα 107 δισ. ευρώ, όταν το δεύτερο τρίμηνο του 2007 είχαν φτάσει στο ποσό ρεκόρ των 456 δισ. ευρώ. Ο παραπάνω περιορισμός της δανειακής ρευστότητας αποτελεί αναγκαστικό κομμάτι της εκκαθάρισης των ισολογισμών του τραπεζικού τομέα, ενόψει και της εφαρμογής των νέων, αυστηρότερων κανόνων κεφαλαιακής επάρκειας, που προβλέπει η συμφωνία «Βασιλεία III», το 2018. Σύμφωνα με τον πρόεδρο της ΕΚΤ, Μάριο Ντράγκι η μείωση των τραπεζικών ισολογισμών το 2013 ήταν κολοσσιαία, ανερχόμενη σε περίπου 20% του συνολικού ευρωπαϊκού ΑΕΠ, μείωση που θα συνεχιστεί και το 2014. Η παραπάνω πολιτική διάσωσης του νεοφιλελευθερισμού, όμως, μεταθέτει τις συστημικές αντιφάσεις σε ένα νέο, μάλλον πιο επικίνδυνο επίπεδο, καθώς οι εταιρείες αναγκάζονται να στραφούν απευθείας στις αγορές για να καλύψουν τις δανειακές τους ανάγκες. Πράγματι, σύμφωνα με στοιχεία της Fitch Ratings που δημοσιεύτηκαν στους Financial Times, λιγότερο από το μισό του νέου εταιρικού δανεισμού προήλθε από τράπεζες κατά το τελευταίο διάστημα (46% έναντι 70% την τελευταία δεκαπεντετία). Επιπλέον, σύμφωνα με άλλα στοιχεία οι εκδόσεις επιχειρηματικών ομολόγων υψηλού ρίσκου στην Ευρώπη ανήλθαν σε περίπου 105 δισ. δολάρια το 2013 (+50% σε σχέση με το 2012), αν και η παρεχόμενη από τις αγορές ρευστότητα δεν επαρκεί για να καλύψει τη μείωση των δανειακών ροών από τις τρά-

Το βάθεμα της ύφεσης στις χώρες της «περιφέρειας» είχε ως αποτέλεσμα τη ραγδαία αύξηση του δημόσιου χρέους τους ως ποσοστού του ΑΕΠ λόγω των χαμηλών φορολογικών εσόδων και της μείωσης του ΑΕΠ. Αφού η πολιτική της «εσωτερικής υποτίμησης» δεν αποσκοπούσε στη μείωση του χρέους, είναι προφανές ότι η κρίση του χρέους χρησιμοποιήθηκε ως εργαλείο πειθάρχησης και τρομοκράτησης της εργατικής τάξης για να επιβληθεί η ευρύτερη πολιτική της απαξίωσης, της λεηλασίας και της αποσύνθεσης της εργατικής τάξης. Η χρεοκοπία των «περιφερειακών» κρατών, προεξάρχουσας της Ελλάδας, απλώς αναβλήθηκε. Μακροπρόθεσμα το ριζικό κούρεμα του δημόσιου χρέους της Ελλάδας είναι αναπόφευκτο, παρά το PSI (Private Sector Involvement) και το πιο πρόσφατο πρόγραμμα επαναφοράς ομολόγων που αποτελούν και αυτά προγράμματα «αναδιάρθρωσης», δηλαδή κουρέματος του χρέους. Καθώς ο κίνδυνος της ανεξέλεγκτης χρεοκοπίας και της κοινωνικής έκρηξης συνεχίζουν να απειλούν τη σταθερότητα του ευρωπαϊκού και συνακόλουθα του παγκόσμιου χρηματοπιστωτικού συστήματος, τα «προγράμματα διάσωσης» και οι κρατικές-ευρωπαϊκές εγγυήσεις που προβλέπουν την ανακεφαλαιοποίηση των τραπεζών στοχεύουν στη μεγαλύτερη δυνατή θωράκισή του. **Οι κάθε λογής «μηχανισμοί στήριξης» δεν είναι τίποτε άλλο παρά εργαλεία για τη διατήρηση της στρατηγικής του ευρώ ως μηχανισμού οργάνωσης της καπιταλιστικής εξουσίας μέσω της βίαιης αναδιάρθρωσης και λεηλασίας, μέσω της αποσύνθεσης της εργατικής τάξης.**

Η συνέχιση της λιτότητας στις χώρες του «κέντρου» επιδιώκει τη συνέχιση της μερκαντιστικής στρατηγικής, δηλαδή την άνοδο της ανταγωνιστικότητας του ευρωπαϊκού κεφαλαίου που δραστηριοποιείται στη διεθνή αγορά σε βάρος της σταθερότητας των ευρωπαϊκών «περιφερειακών» κρατών. Εδώ εδράζεται και η κυριότερη αντίφα-

πηρες: το σύνολο της νέας χρηματοδότησης (τραπεζικά δάνεια και εταιρικά ομόλογα) εμφανίζεται μειωμένο κατά 22% σε σχέση με το αντίστοιχο περσινό τρίμηνο. Τη μερίδα του λέοντος στην έκδοση εταιρικών ομολόγων έχουν οι γερμανικές εταιρείες (κυρίως αυτοκινητοβιομηχανίες, εταιρίες καλωδιακής τηλεόρασης και εξόρυξης πρώτων υλών), ενώ σημαντικό είναι το μερίδιο των αγγλικών και γαλλικών εταιρειών. Γινόμαστε μάρτυρες, επομένως, του μετασχηματισμού του ευρωπαϊκού πιστωτικού μοντέλου, που προσαρμόζεται με όσα ισχύουν στις ΗΠΑ. Εκεί, ο εταιρικός δανεισμός προέρχεται μόνο κατά το 1/3 από τον τραπεζικό τομέα, ενώ το υπόλοιπο ποσοστό καλύπτεται από επενδυτικά κεφάλαια, εν αντιθέσει με την Ευρώπη όπου οι δανειακές ανάγκες των εταιρειών τροφοδοτούνται κατά κύριο λόγο από τις τράπεζες. Εάν όμως προωθείται η επέκταση της εποπτείας και της πειθάρχησης του παραγωγικού κεφαλαίου από τα κερδοσκοπικά funds, δεν οδηγούμαστε πάλι στο σημείο εκδήλωσης της πιο πρόσφατης φάσης της (διαρκούς) καπιταλιστικής κρίσης, δηλαδή στις χρηματοπιστωτικές αγορές; Βλ. Καθημερινή, 12 Ιανουαρίου 2014· 16 Ιανουαρίου 2014.

ση: η συνέχιση της στρατηγικής του ευρώ θέτει την ευρωπαϊκή ενοποίηση υπό αμφισβήτηση καθώς το αυξανόμενο χάσμα «κέντρου-περιφέρειας» όχι απλά δεν γεφυρώνεται αλλά διευρύνεται αφού δεν εφαρμόζονται ούτε περιορισμένα μέτρα μεταφοράς πλεονασμάτων όπως π.χ. τα ευρωομόλογα. Αντιθέτως, παίρνονται απλώς βραχυπρόθεσμα μέτρα για την αποτροπή της ανεξέλεγκτης χρεοκοπίας όπως π.χ. το πρόγραμμα ανταλλαγής ομολόγων PSI, η επαναγορά του χρέους, κλπ.

Ταυτόχρονα, η ρύθμιση της καπιταλιστικής σχέσης (μισθοί, «εργασιακές σχέσεις», δημόσιες δαπάνες) μετατοπίζεται μερικώς από το επίπεδο του έθνους-κράτους στο επίπεδο της ΕΕ, τουλάχιστον για τις χώρες της «περιφέρειας». Η ενίσχυση των ευρωπαϊκών θεσμών διακυβέρνησης ακολουθεί την πειθαρχική νεοφιλελεύθερη λογική της μόνιμης λιτότητας περιστέλλοντας την κυριαρχία των κοινοβουλίων ώστε να τα θωρακίσει από τις πιέσεις των κοινωνικών και ταξικών αγώνων εγκαθιδρύοντας ένα καθεστώς αυταρχικού φιλελευθερισμού.¹³ Η προοπτική μιας δημοσιονομικής και πολιτικής ένωσης μεταφοράς πλεονασμάτων με κενύσανό προσανατολισμό γίνεται σχεδόν απίθανη δεδομένων των ταξικών, πολιτικών και διακρατικών συσχετισμών εντός της ευρωζώνης. Η λεγόμενη «δημοσιονομική ένωση» που προωθείται από το γερμανικό κράτος θεσμοθετεί ένα καθεστώς όπου ακόμα και κάποιες περιορισμένες μεταφορές πλεονασμάτων εξαρτώνται από τη «δημοσιονομική ορθοδοξία» και την «εσωτερική υποτίμηση»: πρόκειται στην πραγματικότητα για ένα ευρωπαϊκό πρόγραμμα δομικής προσαρμογής επιτηρούμενου από το Βερολίνο μέσω ενός εξαιρετικά συγκεντρωτικού και πειθαρχικού «σύμφωνου ανταγωνιστικότητας», την εφαρμογή του οποίου συνεπικουρεί το ΔΝΤ που διαθέτει μεγάλη εμπειρία στα διεθνή προγράμματα απαξίωσης της εργασιακής δύναμης... Το σύμφωνο ανταγωνιστικότητας που επέβαλλε η Γερμανία προβλέπει αυξήσεις στα όρια συνταξιοδότησης, μετατόπιση της φορολόγησης προς την κατανάλωση της εργατικής τάξης, περικοπές των κοινωνικών υπηρεσιών και ισοσκελισμένους προϋπολογισμούς ενσωματωμένους ως ρήτρες εντός των συνταγμάτων των κρατών-μελών και των δανειακών συμβάσεων ακόμα και για μικρές αυξήσεις των κεφαλαιακών μεταφορών. Η μετατόπιση του κέντρου ρύθμισης της καπιταλιστικής σχέσης θεσμοθετήθηκε μέσω των αναθεωρήσεων της Ευρωπαϊκής Συνθήκης που υπο-

13. Με την έννοια ότι μέσα από τη δημιουργία επαναλαμβανόμενων «καταστάσεων εξαίρεσης» (βλ. παραβίαση των συνταγματικών επιταγών και της αστικής νομιμότητας γενικότερα) επιδιώκεται η βίαιη επιβολή της καπιταλιστικής «ελευθερίας της αγοράς», δηλαδή της ελευθερίας του κεφαλαίου να εκμεταλλευθεί με τον πιο αποδοτικό και πρόσφορο τρόπο την εργατική τάξη.

γράφτηκαν το Φεβρουάριο και το Μάρτιο του 2012 για τη δημιουργία του «ευρωπαϊκού μηχανισμού στήριξης» και τη σύναψη του λεγόμενου «ευρωπαϊκού δημοσιονομικού συμφώνου» που επιβάλλουν ισοσκελισμένους προϋπολογισμούς και αυτόματους μηχανισμούς δημοσιονομικής λιτότητας σε περίπτωση απόκλισης από τους στόχους για τον περιορισμό του δημόσιου ελλείμματος και του χρέους, στα πρότυπα της συνταγματικής αναθεώρησης του 2009 στη Γερμανία (η αναθεώρηση αυτή εισήγαγε το λεγόμενο μηχανισμό «Schuldenbremse-φρένο χρέους»: μετά το 2016 το πρωτογενές έλλειμμα της Γερμανίας δεν επιτρέπεται να ξεπερνά το 0,35% του ΑΕΠ).

Η κρίση της ευρωζώνης έχει μετατραπεί σε δομική κρίση της διαδικασίας ευρωπαϊκής ενοποίησης. Όπως προαναφέραμε, η διαδικασία της ενοποίησης συνιστούσε με τη σειρά της μια συγκεκριμένη στρατηγική συσώρευσης για την αντιμετώπιση της διαρκούς κρίσης αναπαραγωγής των καπιταλιστικών κοινωνικών σχέσεων. Η διαχείριση της κρίσης της ευρωζώνης επιδιώκει τη διατήρηση της ίδιας στρατηγικής συσώρευσης μέσω της ριζοσπαστικοποίησης και εμβάθυνσης των βασικών «νεοφιλελεύθερων» χαρακτηριστικών της, της απαξίωσης του μη παραγωγικού κομματιού του κεφαλαίου και της περαιτέρω αποσύνθεσης της ευρωπαϊκής εργατικής τάξης. Εντούτοις, έχει γίνει ακόμη πιο αντιφατική εφόσον αναπαράγει την αυτονόμηση της συσώρευσης στο χρηματοπιστωτικό τομέα και οξύνει τις διακρατικές και ενδοκαπιταλιστικές αντιθέσεις και ανισοροπίες εντός της ΕΕ. Η Γερμανία προβάλλει

ως το ηγεμονικό κράτος, πράγμα που εκφράζει την κυρίαρχη θέση της εντός της ευρωπαϊκής καπιταλιστικής συσώρευσης ενώ ο άξονας Γερμανίας-Γαλλίας αποδυναμώνεται με την ενίσχυση των σχέσεων ανάμεσα στο γερμανικό και το βρετανικό καπιταλιστικό κράτος, σηματοδοτώντας τη συμμαχία ανάμεσα στο νεομερκαντιστικό και το χρηματιστικό μπλοκ του ευρωπαϊκού κεφαλαίου.¹⁴ Αυτό αναδεικνύεται από την εγκατάλειψη κοινών γαλλογερμανικών βιομηχανικών σχεδίων στους τομείς της στρατιωτικής βιομηχανίας και της πυρηνικής τεχνολογίας. Η διάλυση της ευρωζώνης δεν θα ήταν καταστροφική μόνο για τη Γερμανία αλλά και για την κυρίαρχη μερκαντιστική φράζια του ευρωπαϊκού κεφαλαίου όχι μόνο λόγω του κόστους των χρεοκοπιών για τις αποδυναμωμένες ευρωπαϊκές τράπεζες αλλά επειδή θα επηρέαζε εξόχως αρνητικά τη μερκαντιστική στρατηγική συσώρευσης καθώς το ευρώ θα αντικαθίστατο από ένα πολύ πιο ανατιμημένο μάρκο. Επιπλέον, οι συνέπειες της διάλυσης της ευρωζώνης θα είχαν ιδιαίτερα αρνητικές συνέπειες για τις γαλλογερμανικές διακρατικές σχέσεις.

Σε κάθε περίπτωση, αυτή τη στιγμή δεν είναι δυνατό να δώσουμε μια οριστική απάντηση στο ερώτημα αν η πολιτική απαξίωσης του κεφαλαίου θα οδηγήσει σε ένα νέο κύκλο καπιταλιστικής συσώρευσης ή μέσω μιας χαοτικής εξέλιξης στη διάλυση της ευρωζώνης. Η απάντηση στο ερώτημα αυτό εξαρτάται από την πορεία και την έκβαση των ενδοκαπιταλιστικών, ταξικών και κοινωνικών συγκρούσεων και αγώνων.

14. Becker και Jaeger, ό.π.

Η ΒΑΘΙΑ ΚΡΙΣΗ ΤΟΥ ΕΛΛΗΝΙΚΟΥ ΚΟΙΝΩΝΙΚΟΥ ΣΧΗΜΑΤΙΣΜΟΥ

Η «ΚΡΙΣΗ ΑΝΤΑΓΩΝΙΣΤΙΚΟΤΗΤΑΣ»

ΠΑΡΑ την οικονομική άνθηση της περιόδου 1996-2004, τα τελευταία 20 χρόνια συσσωρεύονταν αντιθέσεις σε όλα τα επίπεδα του ελληνικού κοινωνικού σχηματισμού. Από τη μια μεριά, οι αντιθέσεις αυτές σχετιζόνταν με τη διαρκή κρίση εκμεταλλευσιμότητας και πειθάρχησης του προλεταριάτου. Από την άλλη μεριά, οφείλονταν στις διαρθρωτικές αδυναμίες της ελληνικής οικονομίας και τις δομικές αντιφάσεις της «ευρωπαϊκής ενοποίησης».

Κατά την περίοδο αυτή, η παραγωγικότητα της εργασίας αυξήθηκε συνολικά κατά 30%, αφενός λόγω των σημαντικών επενδύσεων στην παραγωγή (επενδύσεις παγίου κεφαλαίου) που σχετιζόνταν με την προετοιμασία των Ολυμπιακών Αγώνων, τις εισροές πόρων από τα αναπτυξί-

ακά προγράμματα της Ευρωπαϊκής Ένωσης και τις εισροές κεφαλαίων από τις χρηματοπιστωτικές αγορές και αφετέρου λόγω της αύξησης του ειδικευμένου εργατικού δυναμικού, δηλαδή της ραγδαίας αύξησης των αποφοίτων Πανεπιστημίου και της αθρόας εισροής ειδικευμένου και ανειδίκευτου μεταναστευτικού εργατικού δυναμικού. Ταυτόχρονα, ο άμεσος μισθός (οι μέσες ακαθάριστες ετήσιες αποδοχές) αυξήθηκε περισσότερο απ' ό,τι την προηγούμενη εικοσαετία (1975-'94) και ταχύτερα σε σχέση με τις υπόλοιπες χώρες της ΕΕ (εκτός της Ιρλανδίας και της Ολλανδίας).¹ Οι δε κρατικές δαπάνες για υγειονομική περίθαλψη και «κοινωνική προστασία» (επιδόματα, συντάξεις) –που

1. Τα περισσότερα από τα στοιχεία αυτού του κεφαλαίου έχουν παρθεί από τη μελέτη: Η. Ιωακείμογλου, *Κόστος εργασίας, περιθώρια κέρδους και ανταγωνιστικότητα στην Ελλάδα 1995-2009*, ΙΝΕ-ΓΣΕΕ, 2011.

σχετίζονται με τον έμμεσο μισθό– αυξάνονταν συνεχώς την προηγούμενη δεκαετία.

Συγκρίνοντας τις «επιδόσεις» του ελληνικού κεφαλαίου με τους κύριους ανταγωνιστές του (σε 35 διαφορετικά κράτη), η παραγωγικότητα της εργασίας αυξήθηκε στο διάστημα 1995-2008 κατά 13% ενώ οι μισθοί υπολογισμένοι σε εθνικά νομίσματα αυξήθηκαν κατά 12,5% έναντι αυτών. Αν συνυπολογιστούν όμως και οι επιπτώσεις της υψηλής συναλλαγματικής ισοτιμίας του ευρώ, οι μισθοί υπολογισμένοι σε δολάρια αυξήθηκαν το ίδιο διάστημα κατά 30% έναντι των κύριων ανταγωνιστών του ελληνικού κεφαλαίου, γεγονός που οδήγησε σε σημαντική αύξηση του μοναδιαίου κόστους εργασίας το ίδιο διάστημα, η οποία ήταν της τάξης του 20%, και συνακόλουθα σε βύθιση της ανταγωνιστικότητας.

Από αυτή την εικόνα μπορεί να βγει εκ πρώτης όψεως το συμπέρασμα ότι η κρίση ανταγωνιστικότητας του ελληνικού κεφαλαίου δεν οφείλεται τόσο στην αδυναμία επιβολής χαμηλότερων μισθών στην εργατική τάξη αλλά κυρίως στην υιοθέτηση του υπερτιμημένου κοινού ευρωπαϊκού νομίσματος. Ωστόσο, η εικόνα αυτή τροποποιείται αν εξετασθεί η περίοδος που μεσολάβησε ανάμεσα στους Ολυμπιακούς Αγώνες και το ξέσπασμα της παγκόσμιας ύφεσης το 2008. Μέχρι το 2004, το ελληνικό κράτος είχε σημαντικές επιτυχίες σε ό,τι αφορά την αντιμετώπιση της κρίσης εκμεταλλευσιμότητας: μέσω των διαρκών μεταρρυθμίσεων του κράτους πρόνοιας μέσω της ελαστικοποίησης των εργασιακών σχέσεων των νεοεισερχόμενων στην αγορά εργασίας μέσω των συνεχών νομικών παρεμβάσεων για την πειθάρχηση των μεταναστών εργατών και τον έλεγχο των μεταναστευτικών ροών. Ωστόσο, το 2004-5 λόγω της μείωσης της εσωτερικής ζήτησης που έφερε η ολοκλήρωση της προετοιμασίας για τους Ολυμπιακούς αγώνες μειώθηκαν οι επενδύσεις σε πάγιο κεφάλαιο πράγμα που είχε ως αποτέλεσμα την επιβράδυνση της παραγωγικότητας. Η ανάκαμψη που ακολούθησε το 2006-7 στηρίχτηκε κυρίως στην ιδιωτική κατανάλωση, τις κρατικές δαπάνες και την ανάπτυξη του οικοδομικού τομέα που τροφοδοτήθηκαν από φτηνό πιστωτικό χρήμα καθώς τα πραγματικά επιτόκια παρέμεναν πολύ χαμηλά χάρη στην εισαγωγή του ευρώ και τον υψηλότερο πληθωρισμό σε σχέση με την ευρωζώνη. Εντούτοις, οι παραγωγικές επενδύσεις δεν ανέκαμψαν στο προηγούμενο τους επίπεδο με αποτέλεσμα να παραμείνει χαμηλός ο ρυθμός αύξησης της παραγωγικότητας. Καθώς όμως σημειώθηκαν υψηλά ποσοστά ανάπτυξης²

2. Χάρη στην «υπερθέρμανση» της οικονομίας που οφειλόταν στη διατήρηση της ζήτησης σε υψηλά επίπεδα λόγω εισροής πιστωτι-

και χαμηλό ποσοστό ανεργίας, η διαπραγματευτική ισχύς της εργατικής τάξης αυξήθηκε με αποτέλεσμα τη συνέχιση της ανοδικής πορείας των μισθών με ρυθμό ταχύτερο από την παραγωγικότητα.

Παραπέρα, όπως παραδέχονται οι ίδιοι οι καπιταλιστές,³ η «εξάντληση» της παραγωγικότητας και η ανοδική πορεία των μισθών από το 2004 και μετά δεν σχετίζονται μόνο με τη μείωση των παραγωγικών επενδύσεων και του ποσοστού ανεργίας αλλά και με την απειθαρχία και τους αγώνες του προλεταριάτου: περιορισμένη σύνδεση μισθών και παραγωγικότητας στο επίπεδο της επιχείρησης, κρίση του εκπαιδευτικού συστήματος λόγω των αγώνων που τόσα χρόνια είχαν καθυστερήσει την αναδιάρθρωσή του, χρονίως χαμηλή παραγωγικότητα στις δημόσιες υπηρεσίες,⁴ «μη προσαρμοσμένη συμπεριφορά» των προλετάριων απέναντι στους «στόχους της εθνικής ανάπτυξης», «υπερβολικές αυξήσεις στα πλαίσια των συλλογικών συμβάσεων», «δύσκαμπτη αγορά εργασίας», ιδιωτικοποιήσεις που δεν προχωρούν, κ.ο.κ. Οπωσδήποτε, πολλά από αυτά δεν είναι μόνο αποτελέσματα της προλεταριακής ανυποταξίας αλλά και προϊόντα του πελατειακού-κορπορατιστικού πλέγματος κράτους-συνδικάτων-αφεντικών που σχηματίστηκε μετά την άνοδο του ΠΑΣΟΚ στην εξουσία το 1981 – αναπόφευκτο δηλ. αυτογκόλ του κεφαλαίου στην προσπάθειά του να αφομοιώσει τους οξυμένους ταξικούς αγώνες της μεταπολίτευσης.

Επιπλέον, σημαντικό ρόλο στη μείωση της ανταγωνιστικότητας έπαιξαν οι διαρθρωτικές αδυναμίες της ελληνικής οικονομίας: μικρό μέγεθος επιχειρήσεων, μεγάλη βαρύτητα της γεωργίας, του εμπορίου και των κατασκευών που είναι τομείς χαμηλής έντασης κεφαλαίου και δεν εκτίθενται στο διεθνή ανταγωνισμό, μεγάλος αριθμός αυτοαπασχολούμενων και κλειστών επαγγελματιών, «χαμηλή οργανική συμπληρωματικότητα» στο εσωτερικό της ελληνικής οικονομίας (δηλαδή χαμηλή ζήτηση εγχώρια παραγόμενων ενδιάμεσων προϊόντων για την παραγωγή ενός προϊόντος) κλπ.

Έτσι την περίοδο 2004-2008 το μοναδιαίο κόστος εργασίας στην Ελλάδα αυξήθηκε κατά 5% σε σχέση με το κόστος εργασίας στους κύριους ανταγωνιστές του ελληνικού κεφαλαίου, υπολογισμένο σε εθνικά νομίσματα. Το υπόλοιπο 15% της αύξησης του κόστους εργασίας την περίοδο 1995-2008

κού χρήματος, το ΑΕΠ αυξήθηκε κατά 5,5. και 3,5% αντίστοιχα το 2006 και το 2007. Βλ. EUROSTAT.

3. Βλ. Τράπεζα της Ελλάδας, *Νομισματική Πολιτική – Ετήσια Έκθεση*, 2009-2010. Σύντομη παρουσίαση και σχολιασμός της υπάρχει στα *Παιδιά της Γαλαρίας*, τ. 15, σελ. 16.
4. Βλ. σημ. 53, για τους ευρύτερους, όχι μόνο «εθνικούς», λόγους αυτής της χαμηλής παραγωγικότητας.

οφείλεται κατά βάση στην εισαγωγή του ευρώ αλλά και σε αλλαγές στη γεωγραφική σύνθεση του εξωτερικού εμπορίου της Ελλάδας που επέφερε η νεομερκαντιστική στρατηγική των κρατών του ευρωπαϊκού κέντρου, η οποία είχε ως αποτέλεσμα τη μείωση των ζήτησης που προέρχεται από αυτά. Την περίοδο 2004-2008 το μέσο περιθώριο κέρδους των επιχειρήσεων μειώθηκε κατά περίπου 5% εκκινώντας όμως από το πολύ υψηλό επίπεδο του 40%, όντας ένα από τα υψηλότερα στην ΕΕ. Καθώς λοιπόν, την περίοδο αυτή, από τη μια μεριά η εργατική τάξη πέτυχε μεγαλύτερη αύξηση των μισθών σε σχέση με την παραγωγικότητα (μείωση του βαθμού εκμετάλλευσης) και οι καπιταλιστές κατάφεραν να συγκρατήσουν τη μείωση της κερδοφορίας τους, ενώ από την άλλη μεριά το ευρώ παρέμεινε πολύ «ακριβότερο» από τη δραχμή, οι τιμές των ελληνικών προϊόντων σημείωσαν μεγάλη αύξηση. Καθώς η ζήτηση συνέχισε να αυξάνεται στην ελληνική οικονομία από το 2004 και μετά λόγω των υψηλών ρυθμών ανάπτυξης, οι καπιταλιστικές επιχειρήσεις είχαν τη δυνατότητα να αυξάνουν τις τιμές των προϊόντων και επομένως να περιορίζουν την πτώση των περιθωρίων κέρδους που οφειλόταν στην αύξηση του κόστους εργασίας προσπαθώντας να μεταφέρουν στους εργαζόμενους την πίεση του ανταγωνισμού, κάτι που πάντως δεν είχαν καταφέρει μέχρι και το 2009.⁵ Έτσι, το 2009, η ανταγωνιστικότητα του ελληνικού κεφαλαίου περιήλθε σε βαθιά κρίση και το έλλειμμα στο εξωτερικό ισοζύγιο αγαθών και υπηρεσιών εκτινάχθηκε σε επίπεδα υψηλότερα από το 10% του ΑΕΠ.

Η «ΚΡΙΣΗ ΤΟΥ ΔΗΜΟΣΙΟΥ ΧΡΕΟΥΣ»

Το δημόσιο χρέος βρισκόταν σε υψηλά επίπεδα ήδη από τα μέσα της δεκαετίας του '90 (97% του ΑΕΠ) και διατηρήθηκε σε ύψος πάνω από 100% του ΑΕΠ σε όλη τη διάρκεια της δεκαετίας του 2000.⁶ Παρά τους υψηλούς ρυθμούς ανάπτυξης της περιόδου 2000-2007, το δημόσιο χρέος δεν μειώθηκε γιατί από τη μια μεριά οι δημόσιες δαπάνες που σχετίζονται με τους μισθούς στο δημόσιο τομέα, την υγειονομική περίθαλψη και την «κοινωνική προστασία» (επιδόματα και συντάξεις) αυξάνονταν συνεχώς κατά την περίοδο αυτή λόγω των υψηλών κοινωνικών απαιτήσεων ενώ από την άλλη μεριά η φορολογία επί των κερδών του κεφαλαίου

μειωνόταν συνεχώς (από 40% το 2000, σε 35% το 2002 για να φτάσει το 25% το 2007).⁷ Η διατήρηση του δημόσιου χρέους σε τέτοια επίπεδα φάνταζε την περίοδο αυτή εφικτή καθώς το πλαίσιο του ευρώ εξασφάλιζε πολύ χαμηλά επιτόκια δανεισμού. Να η συνθήκη που αποτέλεσε μία από τις βασικές αντιφάσεις της εισόδου της Ελλάδας στην ευρωζώνη την προηγούμενη δεκαετία: από τη μια μεριά επιδιωκόταν η αύξηση της εκμετάλλευσης της εργασίας ενώ από την άλλη μεριά δινόταν χώρος σε επεκτατικές δημοσιονομικές πολιτικές που επέτρεπαν την αύξηση των κοινωνικών δαπανών. Η αντίφαση αυτή αποτελεί έκφραση της **κύριας αντίφασης του καπιταλιστικού κράτους**: από τη μια μεριά πρέπει να εξασφαλίζει τις προϋποθέσεις για τη διευρυμένη αναπαραγωγή του κεφαλαίου και από την άλλη πρέπει να εξασφαλίζει τη νομιμοποίηση της καπιταλιστικής σχέσης.

Τα αποτελέσματα της παγκόσμιας οικονομικής ύφεσης άργησαν να εκδηλωθούν στην Ελλάδα λόγω της περιορισμένης βαρύτητας του εξαγωγικού κεφαλαίου. Εντούτοις, όταν αυτή έπληξε την Ελλάδα στα τέλη του 2008 μέσω του τουρισμού και της ναυτιλίας και συνδυάστηκε με την κρίση ανταγωνιστικότητας του ελληνικού κεφαλαίου και τη μείωση του βαθμού εκμετάλλευσης μετά το 2004, είχε σαν αποτέλεσμα τη δραματική πτώση της κερδοφορίας μέσα στο 2009. Η πτώση αυτή επηρέασε άμεσα τις ελληνικές τράπεζες που είδαν τα κέρδη τους να μειώνονται δραματικά λόγω της καθυστέρησης ή ακόμη και της μη αποπληρωμής των δανείων που είχαν χορηγήσει στις επιχειρήσεις ενώ ταυτόχρονα είχαν μεγάλο πρόβλημα ρευστότητας λόγω της διεθνούς χρηματοπιστωτικής κρίσης.

Το ελληνικό κράτος απάντησε μέσα στο 2009 με αύξηση των δαπανών για στήριξη των ρυθμών ανάπτυξης (10,9% του ΑΕΠ) ενώ ταυτόχρονα παρείχε στις τράπεζες κεφάλαια ύψους 28 δισ. ευρώ για να τις στηρίξει, ποσό που αντιστοιχούσε στο 11,5% του ΑΕΠ. Καθώς, η ύφεση είχε σαν αποτέλεσμα τη μείωση των εσόδων από τους φόρους και τις εισφορές, το δημόσιο έλλειμμα και το δημόσιο χρέος εκτινάχθηκαν στο 15,4% και 126,8% αντίστοιχα.

Εντούτοις, όπως γράψαμε παραπάνω, η «κρίση του δημόσιου χρέους» δεν οφείλεται στο ότι αυτό υπερέβη κάποιο ανυπέρβλητο «φυσικό» όριο. Καθώς, η νεοεκλεγμένη κυβέρνηση Παπανδρέου ανακοίνωσε το φθινόπωρο του 2009 τη χάλκευση των στατιστικών στοιχείων για το έλλειμμα και το χρέος, η Ελλάδα αναδείχτηκε ως το πλέον ευάλω-

5. Παρακάτω θα δούμε ότι η πολιτική της «εσωτερικής υποτίμησης» που ξεκίνησε στις αρχές του 2010 στόχευε μεταξύ άλλων στο να αλλάξει το συσχετισμό δύναμης υπέρ του κεφαλαίου.
6. Βλ. *Τα Παιδιά της Γαλαρίας*, τ. 15, σελ. 19-20, για τις αιτίες της αλματώδους αύξησης του δημόσιου χρέους μετά το 1981.

7. Βλ. Κέντρο Μελετών και Έρευνας Εμπορικού και Βιομηχανικού Επιμελητηρίου Αθηνών, *Η φορολόγηση των επιχειρήσεων εν μέσω κρίσης*, Μάρτιος 2011.

το κράτος εντός της ευρωζώνης δεδομένου ότι το έλλειμμα του ισοζυγίου τρεχουσών συναλλαγών ήταν ιδιαίτερα μεγάλο και επομένως ήταν δομικά εξαρτημένη από τις εισροές χρηματικών κεφαλαίων. Έτσι, από τη μια μεριά οι πιστωτές απάντησαν στο ενδεχόμενο της χρεοκοπίας μέσω της μεγάλης αύξησης των επιτοκίων δανεισμού,⁸ ενώ από την άλλη μεριά οι χρηματοπιστωτικοί οργανισμοί (hedge funds) και οι προβληματικές ευρωπαϊκές τράπεζες εκμεταλλεύτηκαν την πολιτική μηδενικών επιτοκίων της ΕΚΤ με κερδοσκοπικές τοποθετήσεις στα ελληνικά κρατικά ομόλογα και τους τίτλους, που είχαν και αυτές ως αποτέλεσμα την αύξηση του κόστους αναχρηματοδότησης του χρέους.⁹

Συνακόλουθα, οι δημόσιες δαπάνες για την αποπληρωμή των τοκοχρεολυσίων εκτινάχθηκαν και οι προβλέψεις για την πορεία του ελλείμματος και του χρέους έγιναν ακόμα χειρότερες. Σε αυτό το πλαίσιο, η Ευρωπαϊκή Επιτροπή, η ΕΚΤ και το ΔΝΤ καθοδηγούμενες από τις χώρες του «κέντρου» δημιούργησαν το λεγόμενο «μηχανισμό χρηματοοικονομικής σταθεροποίησης» και σε συνεργασία με την ελληνική κυβέρνηση επέβαλλαν ένα αυστηρό πρόγραμμα δομικής προσαρμογής-«εσωτερικής υποτίμησης»-απαξίωσης κεφαλαίου που οδήγησε σε μείωση της εσωτερικής ζήτησης και σε βαθιά ύφεση η οποία συνεχι-

ζεται μέχρι σήμερα, με αντάλλαγμα την παροχή δανείων με χαμηλότερο επιτόκιο από εκείνο των διεθνών αγορών, καίτοι υψηλό.¹⁰

Στην επόμενη ενότητα θα αναλυθεί διεξοδικότερα η πολιτική απαξίωσης κεφαλαίου, όπως αυτή εφαρμόστηκε τα τελευταία 4 χρόνια, ως πολιτική λεηλασίας και αποσύνθεσης της εργατικής τάξης, ως πολιτική διαχείρισης της κρίσης αναπαραγωγής των καπιταλιστικών σχέσεων στην Ελλάδα.

8. Πρέπει να σημειωθεί ότι σημαντικό κομμάτι του ελληνικού δημόσιου χρέους ήταν το 2009 βραχυπρόθεσμο. Δεδομένης της αβεβαιότητας, οι πιστωτές ήταν διατεθειμένοι να χρηματοδοτήσουν την ανανέωση του χρέους και το αυξανόμενο έλλειμμα μόνο εάν λάμβαναν πολύ μεγαλύτερες αποδόσεις κι ακόμα παραπέρα μόνο εάν τα χρεόγραφα ήταν πολύ μικρότερης διάρκειας (π.χ. έντοκα γραμμάτια δημοσίου).
9. Επιπλέον, μετά τη χρεοκοπία του Ντουμπάι οι οίκοι αξιολόγησης έσπευσαν να υποβαθμίσουν την πιστοληπτική ικανότητα του ελληνικού κράτους, γεγονός που είχε ως αποτέλεσμα την ακόμα μεγαλύτερη αύξηση των επιτοκίων και των spreads.

10. Πρέπει να σημειώσουμε ότι τα δάνεια που λαμβάνει το ελληνικό κράτος από την Τρόικα διατίθενται στο σύνολό τους για την πληρωμή των υποχρεώσεων προς τους πιστωτές. Συγκεκριμένα, το ελληνικό κράτος θα έχει λάβει μέχρι το τέλος του 2014 236,8 δισ. ευρώ από την Τρόικα. Σε αυτά προστίθενται 25,5 δισ. ευρώ ιδιωτικής χρηματοδότησης (ιδιωτικοποιήσεις, επιστροφή κερδών των κεντρικών τραπεζών). Επομένως το συνολικό ποσό της χρηματοδότησης θα φθάσει τα 262,3 δισ. ευρώ. Την ίδια περίοδο θα έχουν πληρωθεί 89,7 δισ. για αποπληρωμές ομολόγων και μακροχρόνιων δανείων, 48,2 δισ. για την ανακεφαλαιοποίηση των τραπεζών, 47,1 δισ. για πληρωμές τόκων, 34,6 δισ. για το κόστος του PSI, 18 δισ. για βραχυχρόνιο δανεισμό (έντοκα γραμμάτια), 11 δισ. για την επαναγορά ομολόγων και μόλις 15,8 δισ. για το πρωτογενές έλλειμμα. Το άθροισμα των ποσών που προορίζονται για τις δανειακές υποχρεώσεις είναι 248,6 δισ., ποσό που ξεπερνάει κατά σχεδόν 12 δισ. τα δάνεια που θα έχει χορηγήσει η Τρόικα! Βλ. το κεντρικό άρθρο του φύλλου της 28^{ης} Ιουλίου 2013 της *Ελευθεροτυπίας*. Το «πρόγραμμα διάσωσης» (των τραπεζών) είχε σαν αποτέλεσμα να περάσει το μεγαλύτερο κομμάτι του ελληνικού δημόσιου χρέους από τις τράπεζες –και, γενικότερα, τους ιδιώτες πιστωτές– στα κράτη της ΕΕ και του ΔΝΤ.

Η ΠΟΛΙΤΙΚΗ ΑΠΑΞΙΩΣΗΣ ΚΕΦΑΛΑΙΟΥ ΣΤΗΝ ΕΛΛΑΔΑ (Α.Κ.Α. «ΕΣΩΤΕΡΙΚΗ ΥΠΟΤΙΜΗΣΗ»)

ΟΠΩΣ δείξαμε στις δύο προηγούμενες ενότητες, οι μορφές που πήρε τόσο η κρίση αναπαραγωγής των καπιταλιστικών κοινωνικών σχέσεων τα τελευταία χρόνια στην Ελλάδα όσο και η διαχείρισή της από το πολιτικό προσωπικό του κεφαλαίου εκφράζουν τις αντιφάσεις που συσσωρεύονταν τα τελευταία 20 χρόνια σε όλα τα επίπεδα του ελληνικού κοινωνικού σχηματισμού αλλά και τις αντιφάσεις της διαδικασίας της λεγόμενης «ευρωπαϊκής ενοποίησης».

Συνοψίζοντας, στην ιδεολογική σφαίρα των κατηγοριών της αστικής οικονομικής επιστήμης η καπιταλιστική κρίση εκφράστηκε ως «κρίση ανταγωνιστικότητας» και ως «κρίση του δημόσιου χρέους».

«Κρίση ανταγωνιστικότητας» γιατί:

1. Οι μισθοί αυξάνονταν πιο γρήγορα από την παραγωγικότητα από το 2005 έως το 2008 με αποτέλεσμα τη μείωση του βαθμού εκμετάλλευσης της εργασίας και την αύξηση του μοναδιαίου κόστους εργασίας.¹
2. Το μοναδιαίο κόστος εργασίας αυξήθηκε ακόμα περισσότερο λόγω της υιοθέτησης του ακριβού κοινού ευρωπαϊκού νομίσματος το 2001.

1. Υπογραμμίζουμε ξανά το γεγονός ότι η κρίση εκμεταλλευσιμότητας δεν ήταν μόνο έκφραση της προλεταριακής ανυποταξίας και της πληθώρας ανοιχτών ή υπόγειων αγώνων σε όλες τις σφαίρες της καπιταλιστικής κοινωνίας αλλά και αποτέλεσμα του πελατειακού-κορπορατιστικού πλέγματος κράτους-συνδικάτων-αφεντικών που σχηματίστηκε μετά το 1981 ως μορφή ενσωμάτωσης των ταξικών αγώνων της μεταπολίτευσης. Το πελατειακό σύστημα αποτελεί παράγοντα χαμηλής παραγωγικότητας λόγω της χαλάρωσης της πειθαρχικής λειτουργίας της διοίκησης, κατά κύριο λόγο στο δημόσιο τομέα. Έτσι, οι καπιταλιστές μπόρεσαν να διατηρήσουν μόνο προσωρινά την κερδοφορία τους σε υψηλά επίπεδα. Αυτό εξηγεί γιατί η επίθεση των media κατά των «διεφθαρμένων πολιτικών» και του δημόσιου τομέα που στερεί πόρους από το ιδιωτικό κεφάλαιο έπρεπε να ανανεωθεί τα τελευταία χρόνια.

3. Οι καπιταλιστές ήταν σε θέση να συγκρατούν την πτώση των περιθωρίων κέρδους τους παρά την αύξηση του μοναδιαίου κόστους εργασίας μέσα από την αύξηση των τιμών λόγω της αυξημένης εγχώριας ζήτησης. Η εγχώρια ζήτηση μπορούσε να αυξάνεται λόγω της εισροής φτηνού πιστωτικού χρήματος στα πλαίσια της υιοθέτησης του ευρώ, που τροφοδοτούσε την ιδιωτική κατανάλωση, τις κρατικές δαπάνες και την ανάπτυξη του τομέα των κατασκευών.

4. Οι ελληνικές εξαγωγές πληγήκαν από τις νεο-μερκαντιστικές πολιτικές των πιο αναπτυγμένων χωρών εντός της ΕΕ που περιορίζαν την εξωτερική ζήτηση για ελληνικά εμπορεύματα.

Το αποτέλεσμα ήταν η μεγάλη μείωση της ανταγωνιστικότητας της ελληνικής οικονομίας.

«Κρίση δημόσιου χρέους» γιατί:

1. Οι απόπειρες περικοπής του έμμεσου-κοινωνικού μισθού κατά την προηγούμενη δεκαετία δεν ήταν επαρκώς επιτυχείς λόγω της αντίστασης της εργατικής τάξης. Οι κοινωνικές δαπάνες αυξάνονταν συνεχώς από το 2000 έως και το 2008.
2. Ταυτόχρονα, η φορολογία επί των κερδών του κεφαλαίου μειωνόταν συνεχώς την ίδια περίοδο.
3. Και σε αυτή την περίπτωση έρπουσας δημοσιονομικής κρίσης, οι δημόσιες δαπάνες μπορούσαν να αυξάνονται λόγω της εισροής φτηνού πιστωτικού χρήματος στα πλαίσια της υιοθέτησης του ευρώ.

Το ξέσπασμα της παγκόσμιας ύφεσης το 2008 οδήγησε σε όξυνση όλων αυτών των αντιφάσεων. Η ελληνική οικονομία οδηγήθηκε σε βαθιά ύφεση, η κερδοφορία καταβαρυνώθηκε ενώ το έλλειμμα του ισοζυγίου πληρωμών, το

δημόσιο έλλειμμα και το δημόσιο χρέος εκτινάχθηκαν. Την κατάσταση χειροτέρεψαν το 2009 οι χειρισμοί της κυβέρνησης Παπανδρέου που έδωσαν τη δυνατότητα κερδοσκοπικών τοποθετήσεων στα κρατικά ομόλογα με τις ανακοινώσεις περί χαλκευμένων στατιστικών στοιχείων, περί διαφθοράς της ελληνικής κοινωνίας, κλπ., αλλά και η πολιτική που ακολούθησε η ΕΚΤ προκειμένου, υποτίθεται, να στηρίξει τα κρατικά ομόλογα των χωρών της «περιφέρειας» (βλ. στήριξη κρατικών ομολόγων μέχρι ενός συγκεκριμένου ποσού) και που στην πράξη, αντίθετα, ενθάρρυνε τις κερδοσκοπικές επιθέσεις εναντίον τους. Ωστόσο, οι χειρισμοί αυτοί δεν ήταν τυχαίοι: τόσο το ελληνικό όσο και το ευρωπαϊκό πολιτικό προσωπικό του κεφαλαίου είδαν στην κρίση την ευκαιρία να εφαρμόσουν μια σκληρή πολιτική «**εσωτερικής υποτίμησης**» με στόχο την αποσύνθεση της ισχύος της εργατικής τάξης στην Ελλάδα, την απαξίωση, ή και καταστροφή, των μη παραγωγικών κεφαλαίων και τη δημιουργία ενός **εργαστηρίου** εφαρμογής πολιτικών λιτότητας με στόχο την επέκτασή τους και σε άλλες χώρες της ΕΕ – πράγμα που εν μέρει έχει ήδη γίνει, κυρίως στην «περιφέρεια».

Το πρόγραμμα απαξίωσης κεφαλαίου που εκπόνησαν από κοινού η ελληνική κυβέρνηση, η Ευρωπαϊκή Επιτροπή, η ΕΚΤ και το ΔΝΤ και εφαρμόζεται αδιαλείπτως από το 2010 μέχρι σήμερα μέσω των μνημονίων έχει ως στόχο την αποκατάσταση της ενότητας των διαφορετικών στιγμών της αναπαραγωγής των καπιταλιστικών κοινωνικών σχέσεων που, όπως περιγράφεται παραπάνω, είχε διαρρηχθεί βιαίως.

Το βασικό όπλο του καπιταλιστικού κράτους για να προωθήσει την απαξίωση σταθερού και μεταβλητού κεφαλαίου είναι η μείωση της εγχώριας ζήτησης μέσω της δημοσιονομικής πολιτικής.

Οι κύριες πλευρές της δημοσιονομικής πολιτικής που εφαρμόζεται σήμερα είναι οι εξής: αύξηση της φορολογίας της εργατικής τάξης, μείωση των δημόσιων επενδύσεων και των κοινωνικών δαπανών, μείωση μισθών στο δημόσιο τομέα, μείωση συντάξεων και αναδιάρθρωση του ασφαλιστικού συστήματος με αύξηση των ορίων ηλικίας και αλλαγή του τρόπου υπολογισμού των συντάξεων. Η μείωση της ζήτησης οδήγησε σε μείωση του ΑΕΠ, της παραγωγικότητας και της απασχόλησης και σε αύξηση του αργού πωτος παραγωγικού δυναμικού και της ανεργίας. Η αύξηση της ανεργίας και η απορρύθμιση των εργασιακών σχέσεων οδήγησε σε μείωση των μισθών στον ιδιωτικό τομέα και επομένως σε περαιτέρω μείωση της εγχώριας ζήτησης. Η μείωση των δημόσιων δαπανών είναι αυτοτροφοδοτούμενη: η μείωση της κατανάλωσης μειώνει τα δημόσια έσοδα, η μείωση των δημόσιων εσόδων ισοσκελίζεται από νέα μείωση των δημόσιων δαπανών κ.ο.κ.. Η συνολική μείωση της εγχώριας ζήτησης από το 2008 έως το 2013 ανήλθε σε 32% περίπου.²

Φορολογία: Το 2012, η αύξηση των εσόδων από τη φορολογία των μισθωτών ανήλθε σε 20,3% ενώ τα εισοδήματά τους μειώθηκαν κατακόρυφα. Η μέση φορολογική επιβάρυνση των μισθωτών ανέβηκε κατά 52%. Αντιθέτως τα έσοδα από τη φορολόγηση τόσο των ελεύθερων επαγγελματιών όσο και των επιχειρήσεων μειώθηκαν. Η μέση φορολογική επιβάρυνση των ελεύθερων επαγγελματιών μειώθηκε κατά 17,7%. Τα έσοδα από τη φορολογία των επιχειρήσεων μειώθηκαν κατά 37,9%. Τεράστια αύξηση (143,89%) παρουσίασαν τα έσοδα από τη φορολογία ακίνητης περιουσίας λόγω της είσπραξης του ΕΕΤΗΔΕ (χαράτσι) ενώ μείωση 8,9% σημειώθηκε στα έσοδα από την έμμεση φορολόγηση (11,4% μειώθηκαν τα έσοδα από το ΦΠΑ και 18,3% μειώθηκαν τα έσοδα από τη φορολογία των υγρών καυσίμων).

Δημόσιες δαπάνες: Για να στηριχθεί η ζήτηση, η δημόσια συλλογική κατανάλωση αυξήθηκε κατά 4,8% το 2009 με αποτέλεσμα τη μεγάλη αύξηση του δημόσιου ελλείμματος. Στη συνέχεια λόγω της ασκούμενης δημοσιονομικής πολιτικής των μνημονίων μειώθηκε κατά 8% το 2010, 5% το 2011, 4% το 2012 και 4% το 2013. Οι κοινωνικές αναπαραγωγικές δαπάνες (συντάξεις, δαπάνες υγείας και προνοιακές μεταβιβάσεις) έπεσαν από το 23,9% του ΑΕΠ το 2009 σε 22% του ΑΕΠ το 2013. Σε απόλυτους αριθμούς –λόγω της τεράστιας μείωσης του ΑΕΠ την ίδια περίοδο– η μείωση ήταν της τάξης του 27%.

ΑΕΠ–Απασχόληση–Παραγωγικότητα: Από το 2007 έως το 2013 το ΑΕΠ μειώθηκε κατά 25% περίπου (23,2%).

2. Όλα τα στοιχεία έχουν παρθεί από τη μελέτη του ΙΝΕ-ΓΣΕΕ, *Η ελληνική οικονομία και η απασχόληση – Ετήσια έκθεση 2013*.

Η μείωση του ΑΕΠ προέρχεται συνδυασμένα από τη μείωση της παραγωγικής κατανάλωσης, της ιδιωτικής κατανάλωσης και της δημόσιας συλλογικής κατανάλωσης. Το ΑΕΠ είναι 19,7% χαμηλότερο από τις 15 πιο αναπτυγμένες χώρες της ΕΕ, πέφτοντας στο αντίστοιχο επίπεδο του 1964. Το κατά κεφαλή ΑΕΠ μειώθηκε κατά 23,6% από το 2008. Η απασχόληση μειώθηκε από το 2010 έως το 2013 κατά 18,6% (900.000 λιγότεροι εργαζόμενοι). Την ίδια περίοδο η παραγωγικότητα μειώθηκε κατά 2,2%. Από το 2008 έως το 2013 όμως η παραγωγικότητα μειώθηκε κατά 6,5%. Η ανεργία αυξήθηκε περισσότερο από τη μείωση της απασχόλησης (από 7,7% το 2008 σε περίπου 27% το 2013) γιατί αυξήθηκε ο αριθμός των ατόμων που αναζητούν εργασία λόγω της μείωσης του διαθέσιμου εισοδήματος στα νοικοκυριά της εργατικής τάξης.

Από τα στοιχεία αυτά αναδεικνύεται η (ε) μορφή απαξίωσης κεφαλαίου (βλ. παραπάνω στο δεύτερο κεφάλαιο της πρώτης ενότητας).

Αγοραστική δύναμη-Μισθοί: Η μείωση της αγοραστικής δύναμης ανά μισθωτό από το 2010 μέχρι το 2013 ανέρχεται σε 22,1%, προερχόμενη από τη μείωση κατά 16,3% των ονομαστικών αποδοχών και από την αύξηση του δείκτη τιμών καταναλωτή κατά 7,6% την ίδια περίοδο. Στο σύνολο των μισθωτών η μείωση ανέρχεται σε 37,2% λόγω της εκρηκτικής αύξησης της ανεργίας που άφησε εκατοντάδες χιλιάδες χωρίς μισθό. Υπολογίζεται ότι η αγοραστική δύναμη των μισθωτών μειώθηκε κατά 10% ακόμα λόγω της αύξησης της φορολογίας. Δεδομένων των προβλέψεων για το 2014, από το 2009 έως το 2014 η συνολική μείωση θα ανέλθει σε 50% χωρίς να λάβουμε υπόψη τον κοινωνικό μισθό (νοσοκομεία, φάρμακα, εισιτήρια, εκπαίδευση, κλπ). Οι πραγματικοί μισθοί έχουν μειωθεί λοιπόν πολύ περισσότερο από τη μείωση της παραγωγικότητας της εργασίας από το 2009 έως το 2013.

Το γεγονός ότι δημιουργήθηκαν μόνιμοι μηχανισμοί υποτίμησης των μισθών πρέπει να σημειωθεί ιδιαίτερα. Συγκεκριμένα, οι μισθοί των ΔΕΚΟ προσδέθηκαν στο νέο μειωμένο μισθολόγιο του δημόσιου τομέα. Το δε μισθολόγιο του δημόσιου τομέα προσδέθηκε στις μεταβολές των μισθών στον ιδιωτικό τομέα. Ο κατώτατος μισθός στον ιδιωτικό τομέα ορίζεται πλέον νομοθετικά. Καθώς πρόκειται περί μισθού αναφοράς επηρεάζεται όλη η κλίμακα των μισθών στον ιδιωτικό τομέα, καίτοι διαφοροποιημένα και, σύμφωνα με τα προηγούμενα, και στο δημόσιο τομέα. Εγκαθιδρύθηκε ρήτρα προσαρμογής των μισθών βάσει των μισθών στην Κεντρική και Ν.Α. Ευρώπη (δηλαδή τις χώρες πρώην ανατολικού μπλοκ). Επιπλέον, οι μισθοί συμπίεζονται από την επέκταση της μαύρης (ανασφάλι-

στης) εργασίας που οφείλεται στον υψηλό δείκτη ανεργίας και την ουσιαστική ανυπαρξία μηχανισμών ελέγχου.

Από τα στοιχεία αυτά αναδεικνύεται η (δ) μορφή απαξίωσης κεφαλαίου (βλ. παραπάνω)

Εξαγωγές / Εισαγωγές: Παρά τα όσα ισχυρίζεται η προπαγάνδα κυβέρνησης και ΜΜΕ δεν έχει επιτευχθεί αύξηση των εξαγωγών, ούτε έχει ενισχυθεί ο εξωστρεφής προσανατολισμός της ελληνικής οικονομίας. Από το 2008 ο όγκος των εξαγωγών έχει μειωθεί κατά 15%. Η πιο βαθιά πτώση έλαβε χώρα το 2009 (19,4%). Από το 2010 οι εξαγωγές αυξήθηκαν μόνο κατά 5,5% λόγω της επιδείνωσης της ανταγωνιστικότητας, παρότι οι αγορές μεγεθύνθηκαν κατά 17%. Συνακόλουθα, η εξαγωγική επίδοση μειώθηκε από το 2010 έως το 2012, ενώ το 2013 έμεινε στάσιμη (μεταβολή 0,3%). Οι τιμές εξαγωγών αυξήθηκαν όλα τα έτη εκτός από το 2013. Από το 2010-2013 επήλθε οριακή μείωση των τιμών εξαγωγών έναντι των 36 ανταγωνιστών κατά 0,5%. Παρόλα αυτά, τα ελλείμματα του εξωτερικού εμπορίου εξισορροπήθηκαν λόγω της δραματικής μείωσης των εισαγωγών (η μείωση του όγκου εισαγωγών ανήλθε σε 44%) που προήλθε κατά κύριο λόγο από τη μείωση της κατανάλωσης της εργατικής τάξης και δευτερευόντως από τη μείωση των επενδύσεων. Κατ' αυτό τον τρόπο μειώθηκαν οι καθαρές ανάγκες εξωτερικού δανεισμού. Αφού η εξισορρόπηση του ελλείμματος του εξωτερικού εμπορίου δεν μπορεί να οφείλεται σε βελτίωση της ανταγωνιστικότητας, πρέπει να αποδοθεί στην προσαρμογή της ελληνικής οικονομίας σε χαμηλότερα επίπεδα αξιακού προϊόντος, επενδύσεων και απασχόλησης.

Επενδύσεις-Απαξίωση σταθερού (πάγιου) κεφαλαίου: Από το 2009 έως το 2013 οι επενδύσεις μειώθηκαν συνολικά κατά 64,8%. Η μείωση αφορά κατά κύριο λόγο τις κατοικίες και δευτερευόντως τις λοιπές κατασκευές, τις επενδύσεις σε μηχανές και σε μεταλλικά προϊόντα και τα μεταφορικά μέσα. Αναλυτικότερα, οι ακαθάριστες επενδύσεις μειώθηκαν από το 2009 έως το 2013 ως εξής: κατασκευές: 65,6%, εξοπλισμός: 86,4%, λοιπές επενδύσεις: 11,2%. Η μείωση των επενδύσεων (η μείωση δηλαδή του σημαντικότερου τομέα παραγωγικής κατανάλωσης) συνέβαλλε και αυτή στη μείωση της εγχώριας ζήτησης. Συγκεκριμένα, το ΑΕΠ μειώθηκε κατά 10% από το 2009 έως το 2013 λόγω της μείωσης των καθαρών συνολικών επενδύσεων. Μετά το 2011, το απόθεμα παγίου κεφαλαίου μειώνεται για πρώτη φορά μεταπολεμικά κατά 2% το χρόνο. Το αποτέλεσμα ήταν η αποεπένδυση παγίου κεφαλαίου και η μείωση του κεφαλαιακού αποθέματος.

Η μείωση του κόστους εργασίας μετατράπηκε σε αυξημένα κέρδη τα οποία δεν επανεπενδύονται. Η ανταγωνιστικότητα δεν βελτιώθηκε για αυτόν το λόγο. Από το 2010 έως το 2013 το μοναδιαίο κόστος εργασίας μειώθηκε κατά 13,9% ενώ μέχρι το 2014 προβλέπεται η μείωση να φτάσει το 15,5%. Έναντι των 36 κύριων ανταγωνιστριών χωρών η μείωση ήταν 19,2%. Το ακαθάριστο λειτουργικό πλεόνασμα κεφαλαίου των επιχειρήσεων μειώθηκε κατά 4 δισ. ευρώ ενώ οι αποδοχές των εργαζόμενων κατά 41 δισ. ευρώ. Ο λόγος κερδών / μισθών αυξήθηκε επομένως δραματικά (το λεγόμενο καθαρό λειτουργικό πλεόνασμα). Λόγω της μείωσης της ζήτησης επήλθε αύξηση του αργούντος παραγωγικού δυναμικού. Ωστόσο, στα πλαίσια της καταστροφής παγίου κεφαλαίου (χιλιάδες μονάδες παραγωγής και τμήματα μονάδων παραγωγής έχουν κλείσει), η μειωμένη ζήτηση μοιράστηκε σε λιγότερες επιχειρήσεις: επομένως υπήρξε μια αντίστροφη κίνηση μείωσης του αργούντος παραγωγικού δυναμικού σε αυτές με αποτέλεσμα να αυξηθεί η ισχύς τους στις αγορές προϊόντων. Οι επιχειρήσεις που επιβίωσαν κράτησαν τις τιμές και τα περιθώρια κέρδους υψηλά χρησιμοποιώντας τη μείωση του μοναδιαίου κόστους εργασίας. Σε αυτό άλλωστε τις ώθησε η στάση πιστώσεων από τις τράπεζες λόγω της οποίας αντιμετωπίζουν οξύτατα προβλήματα ρευστότητας. Αναγκάζονται έτσι να αυξάνουν τα ρευστά διαθέσιμά τους μέσω της διατήρησης των περιθωρίων κέρδους και των τιμών σε υψηλά επίπεδα, ώστε να μπορούν να εξυπηρετούν τις άμεσες χρηματοδοτικές ανάγκες τους. Η μείωση του Ακαθάριστου Εθνικού Προϊόντος κατά 25% περίπου δεν έχει οδηγήσει σε αντίστοιχη αύξηση του αργούντος παραγωγικού δυναμικού της οικονομίας, το οποίο ανέρχεται σε περίπου 15%. Το υπόλοιπο 10% της μείωσης του προϊόντος οφείλεται στην αποεπένδυση και το κλείσιμο των επιχειρήσεων.

Από τα στοιχεία αυτά αναδεικνύονται οι (α), (β), (γ), (στ) και (ζ) μορφές απαξίωσης κεφαλαίου (βλ. παραπάνω).

* * *

Παρά το γεγονός ότι οι διακηρυγμένοι στόχοι της «εσωτερικής υποτίμησης» δεν επιτεύχθηκαν (δηλαδή η ανάπτυξη μέσω της αύξησης των εξαγωγών που θα προερχόταν από την ταυτόχρονη μείωση μισθών και τιμών), επιτεύχθηκε, ωστόσο, η δραστική μεταβολή του συσχετισμού ισχύος ανάμεσα στο κεφάλαιο και το προλεταριάτο που επιτρέπει, αν όχι την ανασυγκρότηση, πάντως τη συντήρηση του κυκλώματος της καπιταλιστικής συσσώρευσης στη βάση μιας απαξιωμένης εργασιακής δύναμης, με μεγάλη αύξηση του βαθμού εκμετάλλευσης στις επιχειρήσεις που εξακολουθούν να λειτουργούν. Κεντρικό ρόλο σε αυτό έπαιξε η αλματώδης αύξηση της ανεργίας (από 7,7% το 2008 σε περίπου 27% το 2013) και η απορρύθμιση των εργασιακών σχέσεων (αποδυνάμωση ή και κατάργηση συλλογικών συμβάσεων, νομοθετικός ορισμός και μείωση κατώτατου μισθού). Πρέπει να σημειωθεί ότι την περίοδο 2009-2013 έλαβε χώρα μια αλματώδης επέκταση των επισφαλών εργασιακών σχέσεων που από 21% το 2009 ανήλθαν σε 45% το 2012 (μερική απασχόληση, εκ περιτροπής εργασία, προγράμματα ωφελούμενων, κλπ) ενώ αντιστοίχως οι συμβάσεις πλήρους απασχόλησης έπεσαν από 79% σε 45%. Ταυτόχρονα, υπήρξε μεγάλη αύξηση της μαύρης εργασίας που υπολογίζεται σε πάνω από 36%. Το μερίδιο της εργασίας στο ΑΕΠ μειώθηκε δραματικά σε σχέση με το μερίδιο του κεφαλαίου ενώ και η συνολικά παραγόμενη αξία μειώθηκε.

Συνοψίζοντας, η πολιτική της «εσωτερικής υποτίμησης» που ακολουθήθηκε μέσα από τον μηχανισμό των μνημονίων μπορεί να χαρακτηριστεί ως **πολιτική απαξίωσης κεφαλαίου**. Η πολιτική της «εσωτερικής υποτίμησης» είναι και η ίδια αντιφατική αφού αν η διαδικασία της λεγόμενης «προσαρμογής μισθών και τιμών» διαρκέσει περισσότερο από όσο αρχικά σχεδιαζόταν μπορεί να οδηγήσει σε καταστροφή κερδοφόρων επιχειρήσεων και σε μη αναστρέψιμη υποβάθμιση της εργασιακής δύναμης λόγω της μακροχρόνιας ανεργίας. Μια ακόμη αντίφαση είναι το γεγονός ότι η μεταφορά μεριδίου της παραγόμενης αξίας από την εργασία στο κεφάλαιο χρησιμοποιείται για τη διάσωση του χρηματοπιστωτικού κεφαλαίου, συμβάλλοντας στην αναπαραγωγή του αδρανούς χρηματικού κεφαλαίου και της αυτονόμησης του χρηματοπιστωτικού τομέα. Είναι όμως φανερό ότι η κυρίαρχη φράξη του ελληνικού αλλά και του ευρωπαϊκού κεφαλαίου είναι αποφασισμένη να την ακολουθήσει μέχρι το τέλος, παρά τις όποιες «αστοχίες»

ως προς τους αρχικούς σχεδιασμούς για τη διάρκεια της, παρά την παρατεταμένη ύφεση και την προοπτική μιας εξαιρετικά βραδείας ανάκαμψης, καθώς το **διακύβευμα** για το κεφάλαιο είναι η ανασυγκρότηση του κυκλώματος της καπιταλιστικής συσσώρευσης επί νέων βάσεων εγκαταλείποντας το προηγούμενο πελατειακό-κορπορατιστικό καθεστώς ενσωμάτωσης της εργατικής τάξης, αποδομώντας το περιορισμένο κράτος πρόνοιας και αποσυνθέτοντας τη διαπραγματευτική ισχύ της εργατικής τάξης. Για να ολοκληρωθεί επιτυχώς το σχέδιο ανασυγκρότησης του κυκλώματος αναπαραγωγής του συνολικού κοινωνικού κεφαλαίου πρέπει πρώτα να εμπεδωθεί και να νομιμοποιηθεί το εξαθλιωμένο επίπεδο διαβίωσης της εργατικής τάξης ως φυσιολογικό, κανονικό και δίκαιο. Με άλλα λόγια θα πρέπει η υποτίμηση της εργασιακής δύναμης να γίνει απαξίωση της εργασιακής δύναμης.

Κάθε σχέδιο όμως ανασυγκρότησης του κυκλώματος που στηρίζεται κατά βάση στην ψευδαίσθηση μιας διαρκούς βίαιης απαξίωσης της εργασιακής δύναμης είναι καταδικασμένο να αποτύχει, από τη σκοπιά της εγκαθίδρυσης ενός λειτουργικού καθεστώτος συσσώρευσης, δηλαδή ενός καθεστώτος που επιτυγχάνει τη διατήρηση σταθερών και υψηλών ποσοστών συσσώρευσης και κέρδους για μια σημαντική χρονική περίοδο. Η εξάρτηση του κεφαλαίου από την εργατική τάξη είναι αμετάκλητη. Το μόνο που μπορεί να πετύχει το κεφάλαιο είναι αφενός η αναπόφευκτη ανατίμηση, σε ενδεχόμενη μελλοντική περίοδο αναζωογόνησης, να ξεκινήσει από όσο το δυνατόν πιο χαμηλή βάση και αφετέρου να διαλυθεί ο προηγούμενος τρόπος ρύθμισης των ταξικών σχέσεων που ήταν ανεπαρκής από την άποψη της πειθαρχίας και των διαιρέσεων του

προλεταριάτου, δηλ. των απαραίτητων προϋποθέσεων για την ανανέωση του κύκλου συσσώρευσης. Από προλεταριακή σκοπιά τώρα, ο μόνος παράγοντας που θα μπορούσε να ανατρέψει το φαύλο κύκλο αξιοποίησης/απαξίωσης θα ήταν η ανάπτυξη ενός πραγματικά επικίνδυνου προλεταριακού κινήματος που θα έβαζε την προοπτική της κατάργησης των καπιταλιστικών κοινωνικών σχέσεων.

Η ΠΡΩΤΑΡΧΙΚΗ ΣΥΣΣΩΡΕΥΣΗ ΣΤΗ ΣΗΜΕΡΙΝΗ ΣΥΓΚΥΡΙΑ

Η σχεδιασμένη υφεσιακή πολιτική «εσωτερικής υποτίμησης» που εφαρμόζεται στην Ελλάδα τα τελευταία χρόνια δεν βασίζεται λοιπόν στο βουβό εξαναγκασμό κάποιων «φυσικών νόμων της παραγωγής», δηλαδή στον καθεαυτό ανταγωνισμό μεταξύ των διαφορετικών κεφαλαίων, με συνακόλουθο αποτέλεσμα τη συγκεντροποίησή τους, αλλά στη βίαιη και στοχευμένη επιβολή μέτρων από-πάνω, που προσπαθούν με αντιφατικό, όπως είδαμε, τρόπο να επιταχύνουν τους ευρύτερους σχεδιασμούς αναδιάρθρωσης του ελληνικού παραγωγικού μοντέλου.

Το τελευταίο, ακόμη και σήμερα χαρακτηρίζεται από ένα καθεστώς γενικευμένης μικροϊδιοκτησίας, είτε μιλάμε για ένα χωράφι ή room-to-let στο χωριό, είτε για ένα διαμέρισμα ή μικρομάγαζο στην πόλη. Υπολογίζεται ότι περίπου το 50% της συνολικής έκτασης της Ελλάδας (ήτοι περίπου 65.000 τ.χλμ. από το σύνολο των 130.000 τ.χλμ) διεκδικείται από ιδιώτες, αν και οι επίσημοι τίτλοι ιδιοκτησίας τους αντιστοιχούν «μόνο» στο 31% του συνόλου (40.000 τ.χλμ) – τα υπόλοιπα 25.000 τ.χλμ αν δεν προέρχονται από καταπατήσεις δημοσίων εκτάσεων προέρχονται από την άσκηση του δικαιώματος χρησικτησίας. Από την άλλη, οι δασικές διεκδικήσεις του κράτους αφορούν περίπου 80.000 τ.χλμ ή το 60% της συνολικής έκτασης. Επομένως το ποσοστό των αλληλεπικαλυπτόμενων διεκδικήσεων αγγίζει τουλάχιστον το 10%, ένα ιδιαίτερα υψηλό ποσοστό που δημιουργεί μεγάλη ασάφεια όσον αφορά το ιδιοκτησιακό καθεστώς, καθυστερώντας ή και εμποδίζοντας τα όποια επενδυτικά σχέδια. Ταυτόχρονα, μόλις το 17% της καλλιεργούμενης γης αντιστοιχεί σε αγροτεμάχια μεγαλύτερα των 500 στρεμμάτων (έναντι 66% στην ΕΕ-27), ενώ το 25% σε κλήρους μικρότερους των 50 στρεμμάτων (έναντι μόλις 7% στην ΕΕ-27). Ως αποτέλεσμα το μέσο ελληνικό αγροτεμάχιο υπολογίζεται στα 48 στρέμματα (έναντι 143 στρ. στην ΕΕ-27).³ Όσον αφορά τον αστεακό δομημέ-

3. Τα στοιχεία προέρχονται από τη μελέτη της Εθνικής Τράπεζας της Ελλάδας (ΕΤΕ), *Land: An asset with great potential for Greece, but with significant development challenges*, 2014.

νο χώρο, στην Ελλάδα, εμφανίζεται ένα από τα υψηλότερα ποσοστά ιδιοκατοίκησης σε παγκόσμιο επίπεδο, με ιδιαίτερο επιπλέον χαρακτηριστικό τον υψηλό αριθμό αυθαίρετων κτηρίων – συνήθως πρόκειται για περιπτώσεις αυθαίρετης δόμησης σε νόμιμα αποκτημένες εκτάσεις γης.⁴

Πολύ υψηλός είναι επίσης ο αριθμός των πολύ μικρών και μικρών επιχειρήσεων, οι οποίες, το 2012, αντιστοιχούσαν στο 99,6% του συνολικού αριθμού των επιχειρήσεων (έναντι 98,7% στην ΕΕ-27) και οι οποίες απασχολούσαν το 74,3% των εργαζομένων (έναντι 50,2% στην ΕΕ-27) και παρήγαγαν το 55,4% της συνολικής «προστιθέμενης αξίας» (έναντι 39,7% στην ΕΕ-27).⁵ Τέλος, το ποσοστό των αυτο-απασχολούμενων στην Ελλάδα είναι εξίσου υψηλό, το υψηλότερο στην Ευρώπη, φθάνοντας το 2012 το 31,9% του ενεργού πληθυσμού, έναντι 15,1% στην Ευρωζώνη. Μάλιστα το 77,6% των Ελλήνων αυτο-απασχολούμενων δεν έχει υπαλλήλους, έναντι 67,1% στην Ευρωζώνη.⁶

Αυτά τα τρία χαρακτηριστικά –υψηλά ποσοστά ιδιοκατοίκησης, μεγάλη συνεισφορά των μικρών επιχειρήσεων στην απασχόληση και το εθνικό αξιακό προϊόν, μεγάλος αριθμός αυτο-απασχολούμενων– θεωρούνται ως «αναχρονιστικές» στρεβλώσεις, που διευκόλυναν τις τάσεις (μερικής ή σχετικής) ανεξαρτητοποίησης από τη μισθωτή εργασία, κοινωνικής κινητικότητας και απειθαρχίας, έχοντας –υποτίθεται– ως αποτέλεσμα τη μειωμένη ανταγωνιστικότητα της ελληνικής οικονομίας, τη «δυσανάλογη» εξάρτηση της από την εσωτερική κατανάλωση – άρα και τη δημιουργία εμπορικών και δημοσιονομικών ελλειμμάτων που συσσωρεύονται εκφράστηκαν ως δημόσιο χρέος,

το οποίο και τελικά χρησιμοποιήθηκε ως ένα από τα βασικά εργαλεία προώθησης της πρωταρχικής συσσώρευσης στην Ελλάδα.

Καταρχήν η εξυπηρέτηση του δημόσιου χρέους χρηματοδοτήθηκε μέσω της λεηλασίας καταθέσεων και μισθών. Οι μεν πρώτες μειώθηκαν εξαιτίας της άμεσης και έμμεσης φορολογικής επιβάρυνσης των εισοδημάτων, της κατανάλωσης και της ακίνητης περιουσίας (κτήρια, οικόπεδα, αγροτεμάχια), την οποία κυρίως επωμίστηκαν τα μικρομεσαία στρώματα και η εργατική τάξη.⁷ Σε μια περίοδο που ταυτόχρονα εφαρμόστηκαν οριζόντιες και κάθετες περικοπές στον άμεσο και έμμεσο μισθού (βλ. μείωση των κοινωνικών δαπανών), οι πετσοκομμένοι μισθοί, που μάλιστα πολλές φορές καταβάλλονται με καθυστέρηση,⁸ δεν επαρκούν για την κάλυψη των άμεσων αναγκών και για τις φορολογικές ή άλλες (πχ. δανειακές) οικογενειακές υποχρεώσεις, με αποτέλεσμα τη ραγδαία μείωση των τραπεζικών διαθεσίμων.⁹

4. Σύμφωνα με στοιχεία Εθνικής Στατιστικής Υπηρεσίας Ελλάδας στο σύνολο της χώρας το ποσοστό ιδιοκατοίκησης το 2005 ήταν 80,5% – μόνο το 19,98% των κατοίκων έμενε με νοίκιο, κυρίως μετανάστες. Βλ. *Καθημερινή*, 1 Φεβρουαρίου 2006· M. Baldwin-Edwards, *Η ένταξη των μεταναστών στην Αθήνα: δείκτες ανάπτυξης και στατιστικές μέθοδοι μέτρησης*, Παρατηρητήριο Μετανάστευσης στη Μεσόγειο, 2004. Σύμφωνα με στοιχεία της Eurostat, το ποσοστό ιδιοκατοίκησης έχει διαμορφωθεί στο 75% (Σεπτέμβριος 2013). Αξίζει να σημειωθεί ότι ο κατακερματισμός των ιδιοκτησιών και το υψηλό ποσοστό ιδιοκατοίκησης –αποτέλεσμα του ιδιαίτερου τρόπου με τον οποίο εμπεδώθηκε ο καπιταλισμός στην Ελλάδα– έχει εμποδίσει την εκπόνηση έργων μαζικής ανάπλασης και κυριλοποίησης στο δομημένο περιβάλλον της Αθήνας. Βλ. *Τα Παιδιά της Γαλαρίας*, τ. 15, 2011, σελ. 110-127.
5. Τα στοιχεία προέρχονται από την ετήσια μελέτη της Ευρωπαϊκής Επιτροπής, *SBA fact sheet 2012 – Greece*. Σύμφωνα με έρευνα της ΕΤΕ τον Ιούλιο του 2012 στην Ελλάδα υπήρχαν περίπου 750.000 μικρομεσαίες επιχειρήσεις, εκ των οποίων το 79% ήταν ατομικές, στις οποίες αντιστοιχούσε το 38% του συνολικού ετήσιου κύκλου εργασιών.
6. Τα στοιχεία προέρχονται από την Eurostat. Μόνο η Σλοβακία ξεπερνά αυτό το ποσοστό (80,3%). Πρέπει πάντως να αναφερθεί ότι ένα σημαντικό μέρος των Ελλήνων αυτο-απασχολούμενων δίχως υπαλλήλους (ενδεικτικά βλ. μηχανικοί, δικηγόροι, μεταφραστές κλπ) στην πράξη δουλεύουν ως μισθωτοί με δελτίο παροχής υπηρεσιών («μπλοκάκι»).

7. Τα φορολογικά μέτρα εντός της τετραετίας 2010-2013 αγγίζουν τα 30 δισ. ευρώ, ενώ το 2014 θα βεβαιωθούν νέοι φόροι ύψους 9,5 δισ. ευρώ. Αξιοσημείωτο είναι ότι θα αυξηθεί και η φορολογία των εταιρικών κερδών. Βλ. *Καθημερινή*, 10 Ιανουαρίου 2014· *Εφημερίδα των Συντακτών*, 11-12 Ιανουαρίου 2014· *Εφημερίδα των Συντακτών*, 28-29 Δεκεμβρίου 2013.
8. Σύμφωνα με στοιχεία της ΓΣΕΕ το 25%-30% των επιχειρήσεων καταβάλει καθυστερημένα τους μισθούς εντός τριμήνου. Βλ. *Τα Νέα*, 14 Μαρτίου 2013.
9. Οι τραπεζικές καταθέσεις, που υπολογίζονταν σε 237,3 δισ. ευρώ το τέλος του 2009, μέσα σε λιγότερο από τρία χρόνια έχουν μειωθεί κατά 76,4 δισ. ευρώ, φτάνοντας τα 160,9 δισ. ευρώ τον Νοέμβριο του 2013 (-32,2%), παρ' όλη την ενδιάμεση χρηματική εισροή που παρατηρήθηκε την περίοδο Φεβρουάριος – Απρίλιος του 2012, ύστερα από τη μετάδοση της κρίσης δημόσιου χρέους στην Κύπρο και τις συζητήσεις περί εφαρμογής «κουρέματος» στις τραπεζικές καταθέσεις (bail-in). Η μεγάλη μείωση οφείλεται κατά κύριο λόγο στη μείωση των καταθέσεων των νοικοκυριών –κάτι που αφορά και τις πολύ μικρές επιχειρήσεις που χρηματοδοτούνται από την ατομική περιουσία του αφεντικού–, η οποία φτάνει τα 62,0 δισ. ευρώ (ή το 81% της συνολικής μείωσης). Αντίθετα, οι επιχειρήσεις, την ίδια πάντα περίοδο, είδαν τα τραπεζικά τους αποθεματικά να μειώνονται «μόνο» κατά 14,4 δισ. ευρώ. Δεδομένου ότι το συνολικό ύψος των τραπεζικών πιστώσεων αγγίζει τα 220 δισ. ευρώ (218,95 δισ. ευρώ), ο λόγος δανείων προς καταθέσεις είναι 136,7%, όταν η Ε.Ε. έχει ορίσει ως όριο το 115%. Βλ. το *Στατιστικό Δελτίο Οικονομικής Συγκυρίας Νο 153*, Τράπεζα της Ελλάδας (Νοέμβριος-Δεκέμβριος 2013), σελ. 98-100, 106· *Καθημερινή*, 22 Δεκεμβρίου, 2012. Σύμφωνα με έρευνα για λογαριασμό της διεθνούς εισπρακτικής εταιρείας Intrum Justitia, το 38% των Ελλήνων δανείζεται για να μπορέσει να πληρώσει τους απλήρωτους λογαριασμούς, ενώ μόνο το 16% είναι σε θέση να αποταμιεύει χρήματα σε μηνιαία βάση. Βλ. *Ημερησία*, 20 Νοεμβρίου 2013. Σε ευρωπαϊκό επίπεδο τώρα, σύμφωνα με τον Bloomerg η μείωση των καταθέσεων στις χώρες της «περιφέρειας» της ευρωζώνης (Ισπανία, Πορτογαλία, Ιρλανδία και Ελλάδα) την περίοδο 1/8/2011-31/7/2012 έφτασε τα 326 δισ. ευρώ. Αν αφαιρεθεί ο ενδοτραπεζικός δανεισμός, ο οποίος προσμετράται στον όγκο των τραπεζικών καταθέσεων, η μείωση στις χώρες της «περιφέρειας» είναι ακόμη πιο μεγάλη. Αντίθετα, οι τράπεζες του «κέντρου» (Γερμανία, Γαλλία κλπ.) πέτυχαν αύξηση των καταθέσεων κατά 300 δισ. ευρώ. Βλ. *Καθημερινή*, 13 Δεκεμβρίου 2013.

Η μείωση του διαθέσιμου οικογενειακού εισοδήματος δεν προήλθε, όμως, μονάχα από τις μειώσεις στους μισθούς και τη μεγάλη φορολογική επιβάρυνση. Προήλθε επίσης από τη μείωση των συντάξεων, οι οποίες κατά τα προηγούμενα χρόνια συντηρούσαν τα άνεργα νεότερα μέλη της οικογένειας ή αποτελούσαν ένα εργαλείο ενάντια στην επιβολή της μισθωτής εργασίας.¹⁰

Η αναδιάρθρωση του ασφαλιστικού τομέα συνοδεύτηκε από την αύξηση των ορίων συνταξιοδότησης, από μεγάλες μειώσεις των εφάπαξ και των συντάξεων, όπως πάντα στο όνομα της «οικονομικής επιβίωσης» των ασφαλιστικών ταμείων και της «εξασφάλισης των συντάξεων των μελλοντικών γενιών». Για να δικαιολογηθούν, επομένως, οι δραστηκές αλλαγές που υλοποιήθηκαν, έπρεπε πρώτα τα ασφαλιστικά ταμεία να βρεθούν σε ακόμη πιο δεινή οικονομική θέση από αυτή που τα είχαν οδηγήσει η εκτεταμένη εισφοροδιαφυγή των καπιταλιστών και τα «θαλασσοδάνεια» των προηγούμενων δεκαετιών,¹¹ κάτι που συνέβη μέσω της συγνής λεηλασίας των αποθεματικών τους, κατά την εφαρμογή του προγράμματος απομείωσης των ομολόγων που ανήκαν στον ιδιωτικό τομέα (PSI) –σε πρώτο χρόνο– και ανακεφαλαιοποίησης των τραπεζών –σε δεύτερο.

Σύμφωνα με νόμο, τα αποθεματικά των ασφαλιστικών ταμείων, ύψους περίπου 15 δισ. ευρώ, βρίσκονταν κατατεθειμένα στο κοινό κεφάλαιο της Τράπεζας της Ελλάδας (ΤτΕ), η οποία και τα «επένδυσε», ακόμη και λίγες ώρες πριν τη λήξη της προθεσμίας για την εφαρμογή του PSI, αγοράζοντας ομόλογα του ελληνικού δημοσίου (ΟΕΔ) που επρόκειτο να «κουρευτούν» κατά 53,5%, όπως άλλω-

στε προέβλεπε το πρόγραμμα PSI.¹² Εάν στα 15 δισ. ευρώ προσθέσουμε την αξία των ΟΕΔ (7,4 δισ. ευρώ) τα οποία τα ταμεία είχαν ήδη στην κατοχή τους, τότε οι ονομαστικές απώλειες που υπέστησαν οι ασφαλιστικοί φορείς ανήλθαν περίπου στα 12 δισ. ευρώ. Οι πραγματικές όμως είναι κατά πολύ μεγαλύτερες, καθώς έκτοτε η αξία των ΟΕΔ έχει μειωθεί κι άλλο –υπολογίζεται ότι η τιμή διαπραγμάτευσης των νέων ομολόγων, τα οποία ανταλλάχθηκαν με τους παλιούς τίτλους και των οποίων η περίοδος ωρίμανσης φτάνει το 2042, σήμερα δεν ξεπερνά το 30% της ονομαστικής αξίας. Ταυτόχρονα, λόγω του PSI οι ετήσιοι τόκοι που αντιστοιχούν στα ομόλογα που διαθέτουν στο χαρτοφυλάκιό τους τα ασφαλιστικά ταμεία πλέον υπολογίζονται σε 120-160 εκατ. ευρώ, έναντι 700-800 εκατ. προ PSI.¹³ Σαν να μην έφταναν τα παραπάνω, η μη συμμετοχή των ασφαλιστικών ταμείων κατά το πρώτο στάδιο ανακεφαλαιοποίησης των τεσσάρων συστημικών τραπεζών που προέκυψαν μετά την εφαρμογή του PSI –σε ύψος ίσο με το 10% του συνόλου των μετοχών, καθώς το υπόλοιπο περίπου 90% ανήκει στο Ταμείο Χρηματοπιστωτικής Σταθερότητας (ΤΧΣ) και πρόκειται να παραχωρηθεί σε ιδιώτες σταδιακά–, οδήγησε σε περαιτέρω συρρίκνωση των ποσοστών τους στο νέο μετοχικό κεφάλαιο και ως εκ τούτου σε επιπλέον απώλειες.¹⁴

Οι απώλειες όμως για τα ταμεία δεν είναι μόνο αυτές, μιας και εξαιτίας της εκτόξευσης των ποσοστών ανεργίας, της μείωσης των μισθών και των ασφαλιστικών εισφορών τα έσοδα των ταμείων μειώθηκαν κατά 6-7 δισ. ευρώ, εξαιτίας της επέκτασης των «ευέλκτων» μορφών εργασίας μειώθηκαν κατά 2 δισ. ευρώ, ενώ οι οφειλές ιδιωτών προς αυτά ανέρχονται σε 15 δισ. Αν συνυπολογιστεί ο περιορισμός της κρατικής δαπάνης, η οποία σύμφωνα με τον προϋπολογισμό μειώθηκε κατά 1,4 δισ. ευρώ το 2013, τότε προκύπτει επιπλέον άμεση και έμμεση υφαρπαγή ύψους 25 δισ. ευρώ.¹⁵

10. Η μείωση του εισοδήματος των συνταξιούχων υπολογίζεται σε 25% την περίοδο 2010-2013. Βλ. *Καθημερινή*, 3 Νοεμβρίου 2013.
11. Βλ. Ομάδα ενάντια στον εκβιασμό της μισθωτής εργασίας, ό.π., σελ. 50-58.

12. Την ίδια τύχη είχαν επίσης τα αποθεματικά πανεπιστημιακών ιδρυμάτων και νοσοκομείων.
13. Βλ. *Αυγή*, 14 Απριλίου 2013· *Εφημερίδα των Συντακτών*, 10 Ιουνίου 2013· *Αυγή*, 9 Σεπτεμβρίου 2012.
14. Ούτως ή άλλως, η εφαρμογή του προγράμματος PSI καθαυτή οδήγησε σε κατακρήμνιση της αξίας του μετοχών του τραπεζικού τομέα. Αν πάρουμε ως παράδειγμα την ΕΤΕ οι απώλειες που υπέστησαν τα ασφαλιστικά ταμεία, που κατείχαν το 16% των μετοχών, υπολογίζονται σε περίπου 500 εκατ. ευρώ. Η παραπάνω απώλεια ανέρχεται σε 3,5 δισ. ευρώ αν ληφθεί υπόψη η αξία των μετοχών το 2001.
15. Βλ. *Αυγή*, 7 Απριλίου 2013· *Τα Νέα*, 2 Δεκεμβρίου 2013. Για το 2014 έχουν προϋπολογιστεί νέες περικοπές ύψους 1,7 δισ. για την κοινωνική ασφάλιση, παρόλο που τα ελλείμματα των ταμείων το 2013 ξεπέρασαν τα 4 δισ. ευρώ. Βλ. *Αυγή*, 21 Απριλίου 2013· *Καθημερινή*, 8 Οκτωβρίου 2013. Για να καλυφθούν οι «μαύρες τρύπες» των ασφαλιστικών ταμείων, προωθείται η αξιοποίηση της ανεκμετά-

Ως αποτέλεσμα των παραπάνω –ταυτόχρονη μείωση μισθών και συντάξεων και αύξηση της φορολογίας– όχι μόνο έχει μειωθεί η ιδιωτική κατανάλωση, αλλά παράλληλα με αυτή πλέον έχουν αυξηθεί τα μη εξυπηρετούμενα δάνεια (κυρίως στεγαστικά, αλλά και επιχειρηματικά),¹⁶ καθώς και οι οφειλές προς το δημόσιο (ασφαλιστικές εισφορές, εφορία κλπ).¹⁷ Επομένως το υψηλό δημόσιο χρέος, το οποίο διογκώθηκε ακόμη παραπάνω ενσωματώνοντας υψηλά παθητικά του ιδιωτικού τομέα (βλ. διάσωση συστημικών τραπεζών),¹⁸ χρησιμοποιήθηκε για τη σταδιακή διόγκωση και του ιδιωτικού χρέους οικογενειών και επιχειρήσεων.¹⁹ Το δε κράτος νομοθετεί τιμωρητικού χαρα

κτήρα πρόστιμα για ληξιπρόθεσμες οφειλές προς το δημόσιο (εφορίες, ασφαλιστικά ταμεία).²⁰

Έχοντας υπόψη τα παραπάνω, δεν θα πρέπει να προκαλέσει εντύπωση η σχεδιαζόμενη αναδιάρθρωση του ιδιοκτησιακού καθεστώτος στα ακίνητα, μέσω της μερικής άρσης των περιορισμών στους πλειστηριασμών κατοικιών –ακόμη και της πρώτης κατοικίας.²¹ Ήδη ξένοι επενδυτικοί οργανισμοί εξαγοράζουν πλειοψηφικά πακέτα μετοχών κτηματομεσιτικών εταιρειών αναμένοντας υψηλά κέρ-

- λευτης ακίνητης περιουσίας που αυτά διαθέτουν και η οποία υπολογίζεται σε 276 εκατ. ευρώ. Βλ. *Καθημερινή*, 28 Μαρτίου 2013.
16. Σύμφωνα με στοιχεία της ΤτΕ, τα καθυστερούμενα δάνεια στο τέλος Ιουνίου 2013 υπολογίζονταν σε 65,6 δισ. ευρώ που αντιστοιχούν στο 29,3% του συνόλου των χορηγημένων δανείων (περίπου 223,8 δισ.), έναντι 5% το 2007, 7,7% το 2008, 10,4% το 2009 και 16,0% το 2010. Εξ αυτών τα 31,5 δισ. αφορούν επιχειρήσεις (29,2% του συνόλου των δανείων αυτής της κατηγορίας έναντι 13% τον Σεπτέμβριο του 2011), τα 13 δισ. αφορούν καταναλωτικά δάνεια (43,8% έναντι 26,4% τον Σεπτέμβριο του 2011) και τα εναπομείναντα 17,5 δισ. ευρώ αφορούν στεγαστικά δάνεια (24% έναντι 14% τον Σεπτέμβριο του 2011). Βλ. *Αυγή*, 3 Φεβρουαρίου 2013· *Καθημερινή*, 13 Σεπτεμβρίου 2013· *Καθημερινή*, 18 Δεκεμβρίου 2013. Νεότερα στοιχεία της ΤτΕ ανεβάζουν το ύψος των «κόκκινων δανείων» τον Νοέμβριο στα 72 δισ. ευρώ, έναντι συνόλου 221 δισ. ευρώ (ή 32,6%). Βλ. *Καθημερινή*, 26 Ιανουαρίου 2014.
 17. Οι ληξιπρόθεσμες οφειλές προς το δημόσιο υπολογίζονται σε 62,4 δισ. ευρώ (τέλη του 2013), έναντι 33,5 δισ. το 2009, ήτοι αύξηση κατά 86,2%. Τα 23 δισ. (36,9%) των οφειλών αφορούν φυσικά πρόσωπα. Σε αυτά τα ποσά πρέπει να προσθέσουμε τις οφειλές προς τις ΔΕΚΟ (βλ. πχ. 1,3 δισ. στη ΔΕΗ, εκ των οποίων τα 600 εκατ. ευρώ αφορούν φυσικά πρόσωπα). Χαρακτηριστικό είναι ότι σύμφωνα με το νομοσχέδιο για τη φορολογία των ακινήτων –που θα φορολογούνται βάσει των αντικειμενικών αξιών του 2007, ανεξάρτητα από το ετήσιο εισόδημα του ιδιοκτήτη και τις πραγματικές, εν έτει 2013, αξίες– ενώ θα βεβαιωθούν φόροι 4 δισ. ευρώ, ο συντελεστής εισπραξιμότητας υπολογίζεται στο 80%. Δηλαδή, μόνο από τη φορολόγηση της ακίνητης περιουσίας οι κρατικές υπηρεσίες υπολογίζουν ότι το χρέος προς τις εφορίες θα αυξηθεί την επόμενη χρονιά κατά τουλάχιστον 800 εκατ. ευρώ. Βλ. *Τα Νέα*, 28-29 Δεκεμβρίου 2013.
 18. Στις ελληνικές τράπεζες δόθηκαν δάνεια ύψους 50 δισ. ευρώ και τα οποία αποτελούν μέρος του συνολικού δημόσιου χρέους. Ύστερα από τη διάθεση των τραπεζικών μετοχών που διαχειρίζεται το ΤΧΣ (περίπου το 90% κάθε μίας από τις τέσσερις συστημικές τράπεζες) υπολογίζεται ότι θα εισπραχθούν περίπου 15 δισ., άρα η συνολική επιβάρυνση του δημοσίου εξαιτίας της ενσωμάτωσης του ιδιωτικού χρέους των τραπεζών ανέρχεται σε 35 δισ. Βλ. *Το Βήμα*, 14 Απριλίου 2013. Σε αυτή, πρέπει επιπλέον να προσθέσουμε την οικονομική βοήθεια του «πακέτου Αλγοσκοούφ» ύψους 28 δισ. ευρώ (5 δισ. σε ρευστό και 23 σε κρατικές εγγυήσεις) που είχε δοθεί στις τράπεζες το 2009.
 19. Το ιδιωτικό χρέος στα εγχώρια πιστωτικά ιδρύματα ως ποσοστό του ΑΕΠ αυξήθηκε από 94,3% το 2009 (218 δισ. ευρώ) σε 120,7% το 2012 (235,4 δισ. ευρώ) σύμφωνα με στοιχεία της Παγκόσμιας

- Τράπεζας. Όπως είπαμε και πιο πάνω, το 2013 το ύψος των τραπεζικών δανείων αγγίζει τα 220 δισ. –εκ των οποίων το 30% δεν εξυπηρετείται καν– τα οποία αν προστεθούν στα 62,5 δισ. των οφειλών προς το δημόσιο, όπως είδαμε σε προηγούμενη υποσημείωση, τότε βλέπουμε ότι η συνολική ιδιωτική υπερχρέωση (των περίπου 285 δισ.) αγγίζει το 157% του ΑΕΠ, πλησιάζοντας το ποσοστό του δημόσιου χρέους. Βλ. *Αυγή*, 22 Δεκεμβρίου 2013.
20. Παραδείγματος χάρι κάθε ληξιπρόθεσμη οφειλή θα επιβαρύνεται με ετήσιο επιτόκιο 8,5% ενώ ταυτόχρονα θα τιμωρείται με πρόστιμο από 10% –εάν παραμένει ληξιπρόθεσμη ύστερα από διάστημα δύο μηνών– έως και 30% –ύστερα από ένα χρόνο– επί της αρχικής οφειλής! Η αδυναμία καταβολής μίας δόσης σε ρυθμιζόμενες οφειλές θα οδηγήσει σε αναστολή της ρύθμισης, ενώ προβλέπονται κατασχέσεις καταθέσεων και αγροτικών επιδοτήσεων δίχως ειδοποίηση. Επίσης οι αρχές θα μπορούν να προχωρούν σε συντηρητική κατάσχεση της ακίνητης περιουσίας, δίχως δικαστική απόφαση (!), ακόμη και προκαταβολικά (!), πριν τη λήξη δηλαδή της οφειλής. Το 2013 έγιναν 132.000 κατασχέσεις εισοδημάτων και καταθέσεων (έναντι 79.800 το 2012), 53.000 παραγγελίες κατάσχεσης (έναντι 40.000), 26.500 ποινικές διώξεις (έναντι 19.900) και 20.000 κατασχέσεις κατοικιών (έναντι 11.800). Βλ. *Αυγή*, 22 Δεκεμβρίου 2013· *Τα Νέα*, 14-15 Δεκεμβρίου 2013· *Το Βήμα*, 19 Ιανουαρίου 2014.
 21. Η άνευ περιορισμών απελευθέρωση των κατασχέσεων και των πλειστηριασμών, ενδέχεται να έχει σοβαρές επιπτώσεις στον εγχώριο τραπεζικό τομέα, καθώς θα οδηγήσει σε ακόμη μεγαλύτερη μείωση των ονομαστικών αξιών των κατοικιών, αναγκαστικά συμπιέζοντας και τις αντικειμενικές αξίες που τεχνητά έχουν παραμείνει στα, προ κρίσης, επίπεδα του 2007. Μια τέτοια εξέλιξη θα οδηγήσει στην απομείωση της αξίας των υποθηκών –αλλά και στη μείωση των κρατικών φορολογικών εσόδων, τα οποία βασίζονται στις αντικειμενικές αξίες– καθώς και της αξίας των δεσμευμένων κατοικιών που οι τράπεζες έχουν εγγράψει στο ενεργητικό τους, άρα θα απαιτηθούν περαιτέρω ίδια κεφάλαια για να ικανοποιηθούν οι όροι κεφαλαιακής επάρκειας που έχει ορίσει η Ευρωπαϊκή Τραπεζική Αρχή (για τις ελληνικές τράπεζες ο δείκτης βασικών ιδίων κεφαλαίων, Core Tier 1, έχει οριστεί σε τουλάχιστον 9%, όταν για τις υπόλοιπες ευρωπαϊκές είναι 8%). Για αυτό το λόγο, οι ελληνικές τράπεζες φαίνεται να προτιμούν τη σταδιακή απελευθέρωση των πλειστηριασμών, ενώ παράλληλα πιέζουν τους δανειολήπτες για τη ρύθμιση των καθυστερημένων δανείων τους. Σύμφωνα με ένα από τα σενάρια που εξετάζονται, οι δανειολήπτες θα χάνουν την κυριότητα του ακινήτου τους και θα μετατρέπονται σε ενοικιαστές για ένα διάστημα, όταν και θα επανεξετάζεται η βιωσιμότητα του δανείου.

δη,²² ενώ το κράτος τις προικίζει με διάφορες νομικές και φορολογικές διευκολύνσεις.²³

Η μείωση του διαθέσιμου οικογενειακού εισοδήματος, που περιγράψαμε παραπάνω, σε συνδυασμό με τις δραστηκές περικοπές στις δημόσιες δαπάνες και επενδύσεις συνέθεσαν ένα ασφυκτικό κλοιό από τον οποίο έχουν κυρίως πληγεί οι πολύ μικρές οικογενειακές επιχειρήσεις,²⁴ οι οποί-

ες έχουν επιπλέον να αντιμετωπίσουν την υψηλή άμεση και έμμεση φορολογία, αλλά και ένα περιβάλλον τεχνητής πιστωτικής λειψυδρίας.²⁵ Άλλωστε, η καταστροφή των μικρών επιχειρήσεων είχε από την αρχή τεθεί ως ένας από τους στόχους της πολιτικής της εσωτερικής υποτίμησης.²⁶ Ήδη σχεδιάζεται η αναδιάρθρωση των μη εξυπηρετούμενων επιχειρηματικών δανείων, μέσω αύξησης του μετοχικού κεφαλαίου, στο οποίο θα υποχρεούνται να συμμετάσχουν οι κύριοι μέτοχοι με ίδια κεφάλαια (βλ. χρηματοδότηση μέρους των δανειακών υποχρεώσεων μέσω ιδίων κεφαλαίων), κυρίως όμως μέσω της ανάληψης του management από τους πιστωτές – τις τράπεζες δηλαδή –, οι οποίες στοχεύουν στην αξιοποίηση της ακίνητης περιουσίας των προς εκκαθάριση εταιριών και τις συγχωνεύσεις (βλ. συγκεντροποίηση) ομοειδών εταιριών. Επίσης, στα πλαίσια των διαπραγματεύσεων της ελληνικής κυβέρνησης με την τριόκα για την εκταμίευση της τελευταίας δόσης των 11 δις.

22. Η πιο σημαντική εξαγορά αφορά το 66% της μεγαλύτερης εταιρείας ακινήτων, της Εθνικής Παναγίας ΑΕΕΑΠ που ανήκε στην ΕΤΕ από την Invel Real Estate. Το τίμημα της εξαγοράς της Παναγία ΑΕΕΑΠ – που διαφημίστηκε ως γενναία ένεση ρευστότητας στη χειμαζόμενη ΕΤΕ – ανήλθε σε μόλις 653 εκατ. ευρώ, εκ των οποίων τα 420 εκατ. ευρώ προέρχονται από χαμηλότοκο (βλ. επιτόκιο περίπου 2,75% έναντι επιτοκίων 7-8% που αντιστοιχούν σε εταιρείες ανάλογου μεγέθους) δάνειο της ίδιας της τράπεζας προς τον ξένο επενδυτή, παρόλο που το χαρτοφυλάκιο της κτηματομεσιτικής θυγατρικής φαίνεται να ξεπερνά το 1 δις. ευρώ. Η Fairfax Holding απέκτησε το 40% της εταιρείας Eurobank Properties, η οποία μόνο το δίμηνο Νοεμβρίου-Δεκεμβρίου 2013 προέβη σε αγορές επαγγελματικών ακινήτων (βλ. αποθήκες, εμπορικά καταστήματα, ακίνητα του δημοσίου) ύψους 213 εκατ. ευρώ, σε μια προσπάθεια να διευρύνει το χαρτοφυλάκιο της, επιτυγχάνοντας παράλληλα διψήφιες αποδόσεις. Αντίστοιχο ενδιαφέρον διεθνών επενδυτών φαίνεται να συγκεντρώνει και η κτηματομεσιτική εταιρεία Trastor, θυγατρική της Eurobank, με χαρτοφυλάκιο αξίας περίπου 80 εκατ. ευρώ. Βλ. *Αυγή*, 17 Νοεμβρίου 2013· *Καθημερινή*, 28 Δεκεμβρίου 2013· *Εφημερίδα των Συντακτών*, 3-5 Ιανουαρίου 2014· *Καθημερινή*, 18 Ιανουαρίου, 2014. Οι συνολικές επενδύσεις σε ελληνικά ακίνητα κατά το 2013 ξεπέρασαν το 1 δις. ευρώ, σύμφωνα με εκτιμήσεις διεθνών εταιριών. Βλ. *Καθημερινή*, 31 Δεκεμβρίου 2013. Παράλληλα με τις παραπάνω εξελίξεις, επενδυτικά σχήματα που ειδικεύονται στα επισφαλή στοιχεία ενεργητικού (distressed assets) έχουν σπεύσει να αγοράσουν «κόκκινα» επιχειρηματικά και στεγαστικά δάνεια από τις ελληνικές τράπεζες σε εξαιρετικά χαμηλές τιμές (ακόμη και στο 1% της ονομαστικής τους αξίας). Οι τράπεζες, προς το παρόν αντιδρούν στο χαμηλό τίμημα που προσφέρεται. Ενδέχεται όμως να αναγκαστούν να πουλήσουν μαζικά επισφαλή στοιχεία των χαρτοφυλακίων τους, ακόμη και σε χαμηλή τιμή, για να εκκαθαρίσουν τους ισολογισμούς τους, ειδικά εάν δεν μπορούν να συγκεντρώσουν τα απαιτούμενα κεφάλαια, ύψους τουλάχιστον 6,4 δις. ευρώ σύμφωνα με τα αποτελέσματα της τελευταίας πανευρωπαϊκής προσομοίωσης κινδύνου (stress test), που απαιτούνται για τη νέα ανακεφαλαιοποίησή τους μέσω αύξησης του μετοχικού τους κεφαλαίου. Τα ίδια επενδυτικά σχήματα έχουν επίσης απευθείας προσεγγίσει επιχειρήσεις που αδυνατούν να βρουν πρόσβαση σε νέα τραπεζικά δάνεια ή να αποπληρώσουν παλιά. Σε ευρωπαϊκό επίπεδο, οι πωλήσεις επισφαλών δανείων το 2013 ανέρχονταν σε 60 δις. ευρώ, έναντι 46 δις. το 2012 και 36 δις. το 2011 – το 2014 αναμένεται να φτάσει τα 80 δις. Οι δε εξαγορές εταιριών με υψηλό τραπεζικό χρέος που έλαβαν χώρα στην Ευρώπη το 2012 ήταν συνολικής αξίας 300 δις. δολαρίων (έναντι 100 δις. στον υπόλοιπο κόσμο). Βλ. *Καθημερινή*, 26-27 Οκτωβρίου 2013· 3 Ιανουαρίου 2014· 12 Ιανουαρίου 2014.
23. Όσον αφορά, παραδείγματος χάρη, την απόκτηση αστεακών οικοπέδων. Βλ. *Καθημερινή*, 10 Νοεμβρίου 2013.
24. Σύμφωνα με την έκθεση της Ευρωπαϊκής Επιτροπής για τις μικρομεσαίες επιχειρήσεις, την περίοδο 2008-2012 η απασχόληση στις ελληνικές ΜμΕ μειώθηκε κατά 33%, ενώ η συμβολή των τελευταίων στο εγχώριο προϊόν μειώθηκε κατά σχεδόν 21%. Βλ. European Commission, *Annual Report on European SMEs 2012/2013: A recovery on the horizon?*, 2013. Σύμφωνα με στοιχεία του Υπουργείου Οικονομικών, την περίοδο 2008-2013 έκλεισαν 574.532 μικρομεσαίες επιχειρήσεις και άνοιξαν μόλις 265.701, δηλαδή

παρατηρήθηκε μείωση άνω των 300.000 επιχειρήσεων ή περίπου 50.000 ανά έτος. Βλ. *Εφημερίδα των Συντακτών*, 21-22 Δεκεμβρίου 2013.

25. Όσον αφορά την πιστωτική συρρίκνωση στην Ελλάδα: σύμφωνα με την ΤτΕ, τα επιχειρηματικά δάνεια από 132,4 δις. ευρώ στο τέλος του 2008 έχουν μειωθεί κατά 28 δις. ευρώ (ή κατά 21,1%) και πλέον ανέρχονται σε «μόνο» 104,4 δις. ευρώ (Οκτώβριος 2013). Βλ. *Τα Νέα*, 24 Αυγούστου 2013· *Καθημερινή*, 7 Δεκεμβρίου 2013. Υπολογίζεται ότι το 40%-50% των αιτήσεων για δανειοδότηση επιχειρήσεων απορρίπτεται. Το πραγματικό ποσοστό είναι ακόμη πιο υψηλό καθώς ένας σημαντικός αριθμός μικροεπιχειρηματιών (περίπου 15%) πλέον δεν καταθέτει καν αίτηση. Ως αποτέλεσμα η συντριπτική πλειοψηφία των επιχειρηματιών (άνω του 80%) εκτιμάται ότι χρησιμοποίησαν μέρος της προσωπικής τους περιουσίας (καταθέσεις, ακίνητα) για να χρηματοδοτήσουν τις επιχειρήσεις τους. Βλ. *Εφημερίδα των Συντακτών*, 13 Απριλίου 2013· *Καθημερινή*, 3 Νοεμβρίου 2013· *Καθημερινή*, 19 Ιανουαρίου 2014.
26. Παρόλα αυτά, σύμφωνα και με στοιχεία του IOBE, τα πολύ υψηλά ποσοστά ανεργίας, ειδικά μεταξύ των νέων, έχουν στρέψει πολλούς από αυτούς στην ίδρυση νέων μικρών επιχειρήσεων. Πρόκειται δηλαδή για «επιχειρηματίες ανάγκης» (30% του συνόλου). Αξιοσημείωτο, επίσης, είναι ότι το 50% των νέων επιχειρήσεων απευθύνονται στον τελικό καταναλωτή (business to customer), ενώ μόλις το 25% αφορά επιχειρήσεις που απευθύνονται σε άλλες επιχειρήσεις (business to business). Έτσι, με τους νέους επιχειρηματίες να επενδύουν σε σουβλατζίσδικα και εστιατόρια, καφετέριες, κομμωτήρια κλπ. μάλλον οι εξαγγελίες για αναδιάρθρωση του ελληνικού επιχειρηματικού μοντέλου οικονομίας, μέσω της υιοθέτησης της υψηλής τεχνολογίας, παίρνουν αναβολή (προς το παρόν). Κύρια αιτία των παραπάνω η υφεσιακή πολιτική «εσωτερικής υποτίμησης» που από τη μια μεριά γεννά εκατοντάδες χιλιάδες ανέργους δίχως άμεσο «εργασιακό μέλλον» και από την άλλη προκαλεί τη διαρκή μείωση των δανειακών χορηγήσεων από τις τράπεζες, γεγονός που με τη σειρά του πλήττει τα επιχειρηματικά εγχειρήματα εντάσεως κεφαλαίου. Βλ. *Καθημερινή*, 19 Ιανουαρίου 2014· *Καθημερινή*, 31 Ιανουαρίου 2014. Η παραπάνω συνθήκη φανερώνεται και εντός του αριστερού/αντιεξουσιαστικού χώρου, με τη μεγάλη στροφή που παρατηρείται τα τελευταία χρόνια προς τη δημιουργία κολεκτιβιστικών/συνεταιριστικών εγχειρημάτων, τα οποία μάλιστα πολύ συχνά αποκτούν ιδεολογικό φορτίο και εμφανίζονται ως, υποτίθεται, πολιτικά εγχειρήματα ενάντια στον καπιταλισμό.

ευρώ, πρόσφατα ψηφίστηκε πολυνομοσχέδιο που ενσωματώνει προτάσεις του ΟΟΣΑ για τη ριζική αναδιάρθρωση της ελληνικής αγοράς. Σε αυτές περιλαμβάνονται διατάξεις που προβλέπουν την απελευθέρωση της τιμολόγησης και πώλησης μη συνταγογραφούμενων φαρμάκων και ψωμιού, την καθιέρωση της κυριακάτικης λειτουργίας των καταστημάτων, την κατάργηση

των γεωγραφικών και πληθυσμιακών περιορισμών για τη δημιουργία πολυκαταστημάτων, την απελευθέρωση του καθεστώτος προσφορών, την κατάργηση του προσδιορισμού «φρέσκο γάλα» κλπ.²⁷

Ειδικά η από-τα-πάνω σχεδιασμένη καταστροφή των μικρομεσαίων επιχειρήσεων στο χώρο του εμπορίου, θα έχει ευρύτερες συνέπειες.²⁸ Αφενός επιταχύνει τις διαδικασίες συγκεντροποίησης του κεφαλαίου, ήδη ορατής πχ. στον κλάδο των σουπερμάρκετ.²⁹ Αφετέρου, εξαιτίας του γεγονότος ότι μέσω του μεγάλου κεφαλαίου κατά κύριο λόγο διακινούνται εισαγόμενα προϊόντα, μεταφέρεται επιπλέον πίεση στους ντόπιους παραγωγούς να μειώσουν τα κόστη και να αυξήσουν την παραγωγικότητα ή την ένταση της εργασίας τους, θέτοντας έτσι τις βάσεις και για τη συγκεντροποίηση του πρωτογενούς και του τριτογενούς τομέα (παραγωγή, logistics, μεταφορές, ασφάλισης κλπ).³⁰ Αλλαγές που χρόνια ολόκληρα καθεαυτού «οικονομικού ανταγωνισμού» δεν είχαν καταφέρει να ολοκληρώσουν στην ελληνική επικράτεια.

Η αναδιάρθρωση του μικρομεσαίου τομέα της ελληνικής παραγωγής συνάδει με την ιδιωτικοποίηση δημόσιων εκτάσεων. Δεν είναι μόνο τα σχέδια πώλησης δημόσιων ακινήτων, αλλά και αστακών εκτάσεων (βλ. το χώρο του πρώην αεροδρομίου στο Ελληνικό) μέσω του ΤΑΙΠΕΔ ή η αξιοποίηση των κτηριακών πανεπιστημιακών εγκαταστά-

σεων, ύστερα από τη ριζική απορρύθμιση που προβλέπει το σχέδιο «Αθηνά». Με σχέδιο νόμου σχετικό με τα «Δασικά οικοσυστήματα» περίπου 24 εκατ. στρέμματα χορτολιβαδικών εκτάσεων, φρυγανότοπων και εκτάσεων με δασική κάλυψη έως 15% παύουν να χαρακτηρίζονται ως «δασικές εκτάσεις» και μετονομάζονται «δημόσιες γαίες», στις οποίες και επιτρέπεται μια σειρά επενδύσεων, επιτείνοντας την έγγειο κερδοσκοπία.³¹

Φυσικά, οι ιδιωτικοποιήσεις που προωθούνται δεν αφορούν μονάχα τη γη και τον ορυκτό πλούτο (πχ. ορυχεία χρυσού στις Σκουριές της Χαλκιδικής). Πέρα, λοιπόν, από τις υλοποιημένες κτηματομεσιτικές επενδύσεις ύψους 1 δισ. ευρώ που ήδη εξετάσαμε, πέρα από την κατάργηση του Οργανισμού Εργατικής Εστίας –που χρηματοδοτούνταν μέσω εργατικών και εργοδοτικών εισφορών και είχε στην κυριότητά της ακίνητη περιουσία ύψους 1 δισ. ευρώ– το 2012 και πέρα από την ιδιωτικοποίηση του κερδοφόρου ΟΠΑΠ σε πολύ χαμηλό αντίτιμο, στα σκαριά είναι οι ιδιωτικοποιήσεις της ΕΥΑΘ, της ΑΔΜΗΕ που διαχειρίζεται το δίκτυο μεταφοράς της ηλεκτρικής ενέργειας της ΔΕΗ, του Οργανισμού Λιμένος Πειραιά, Θεσσαλονίκης και άλλων περιφερειακών λιμανιών, καθώς και των εταιρειών ΤΡΑΙΝΟΣΕ (βλ. διαχείριση της επιβατικής και εμπορευματικής διακίνησης μέσω του αστικού, προαστιακού, περιφερειακού, υπεραστικού ή διεθνούς σιδηροδρομικού δικτύου, καθώς και παροχή υπηρεσιών τύπου logistics) και Rosco (βλ. συντήρηση σιδηροδρομικού τροχαίου υλικού) για να αναφέρουμε ορισμένα χαρακτηριστικά παραδείγματα.

Η ΑΠΑΞΙΩΣΗ ΤΗΣ ΕΡΓΑΣΙΑΚΗΣ ΔΥΝΑΜΗΣ ΚΑΙ ΤΑ ΣΥΝΔΙΚΑΤΑ

Το «δημόσιο χρέος», όπως είδαμε, αποδείχτηκε πανίσχυρο εργαλείο στα χέρια των ντόπιων και ξένων καπιταλιστών και του πολιτικού τους προσωπικού. Η κρίση αναπαραγωγής των ταξικών σχέσεων βαφτίστηκε «κρίση χρέους» και «κρίση ανταγωνιστικότητας» και η διαχείρισή της συνιστά-

27. Βλ. *Εφημερίδα των Συντακτών*, 1-2 Φεβρουαρίου 2014.

28. Την τελευταία πενταετία (2009-2013) χάθηκαν 95.000 επιχειρήσεις και 176.400 θέσεις εργασίας μόνο στον κλάδο του εμπορίου (μείωση της απασχόλησης κατά -21,2%). Η μείωση της απασχόλησης αφορά σε ποσοστό 47% εργοδότες και αυτοαπασχολούμενους. Βλ. *Καθημερινή*, 3 Δεκεμβρίου 2013· *Καθημερινή*, 29 Δεκεμβρίου 2013.

29. Βλ. *Το Βήμα*, 12 Ιανουαρίου 2014.

30. Όσον αφορά τις απώλειες του βιοτεχνικού κλάδου στην Αθήνα, μόνο την περίοδο 2009-2013 αυτές ανέρχονται σε 10.247 επιχειρήσεις. Βλ. *Καθημερινή*, 3 Δεκεμβρίου 2013.

31. Μεταξύ πολλών άλλων πιθανών χρήσεων, στις «δημόσιες γαίες» επιτρέπεται η πολεοδόμηση κτηρίων και οι διανοίξεις δημόσιων οδών, η κατασκευή δημόσιων έργων (πχ. αεροδρόμια, λιμενικές υποδομές, τεχνητές λίμνες και φράγματα), έργα σχετικά με τις ανανεώσιμες πηγές ενέργειας, εγκαταστάσεις φυσικού αερίου και υδρογονανθράκων, βιομηχανικές, κτηνοτροφικές, αθλητικές και τουριστικές εγκαταστάσεις, στρατόπεδα συγκέντρωσης μεταναστών και εγκαταστάσεις σωμάτων ασφαλείας, νοσοκομεία και εκπαιδευτήρια κλπ. Βλ. *Το Βήμα*, 15 Σεπτεμβρίου 2013· *Αυγή*, 15 Σεπτεμβρίου 2013. Αξίζει να σημειώσουμε ότι το ελληνικό δημόσιο δεν διαθέτει τίτλους ιδιοκτησίας. Στην ιδιοκτησία του ανήκουν όσες εκτάσεις ορίζονται ως «δασικές», σύμφωνα με νόμο του 1836.

ται σε όλη αυτή τη **βίαιη πολιτική απαξίωσης κεφαλαίου** μέσω της «εσωτερικής υποτίμησης». Ένα σημαντικό κομμάτι της απαξίωσης κεφαλαίου είναι η **απαξίωση μεταβλητού κεφαλαίου**, δηλαδή η **απαξίωση της εργασιακής δύναμης**.

Όπως και στο προηγούμενο τεύχος έτσι και σ' αυτό κάναμε μια απόπειρα καταγραφής των σημαντικότερων μέτρων που έχουν ληφθεί εναντίον μας μέσα από τα μνημόνια, τα μεσοπρόθεσμα και τις πράξεις νομοθετικού περιεχομένου. Τα βασικά συστατικά αυτής της πολιτικής απαξίωσης της εργασιακής δύναμης, όπως προκύπτουν από τα ίδια τα μέτρα αλλά κυρίως από την καθημερινή εμπειρία μιας όλο και πιο εξαθλιωμένης ζωής, είναι:

- η κατακόρυφη μείωση του άμεσου και έμμεσου μισθού
- η τεράστια αύξηση του εφεδρικού στρατού των ανέργων, γεγονός που συμπιέζει ακόμα περισσότερο τους μισθούς και ενισχύει την πειθάρχηση και την εντατικοποίηση της εργασίας για αυτούς που έχουν ακόμα δουλειά
- η αναδιάρθρωση των εργασιακών σχέσεων με αποδυνάμωση ή και κατάργηση των συλλογικών διαπραγματεύσεων, με ελαστικοποίηση του χρόνου εργασίας και με όξυνση των εργοδοτικών εκβιασμών
- μια νέα διαδικασία πρωταρχικής συσσώρευσης μέσω των εκτεταμένων ιδιωτικοποιήσεων, συμπεριλαμβανομένων και υπηρεσιών που αφορούν στην αναπαραγωγή της εργατικής τάξης, μέσω της κατακόρυφης αύξησης της φορολόγησης της εργατικής τάξης καθώς και μέσω της πτώχευσης ενός σημαντικού κομματιού των αυτοαπασχολούμενων μικροαστών
- η εγκαθίδρυση μόνιμων μηχανισμών λιτότητας ή, πιο σωστά, μόνιμων μηχανισμών πειθάρχησης της εργατικής τάξης με στόχο την αποσύνθεσή της.

Τα μέτρα στο οικονομικό πεδίο συνδυάζονται με τη συγκρότηση ενός σιδηρόφρακτου κράτους έκτακτης ανάγκης, με τους φασίστες να αποτελούν μέχρι και την πρόσφατη περιθωριοποίησή τους το δεξί του χέρι τόσο ιδεολογικά όσο και πρακτικά, στο οποίο οι κοινωνικοί και ταξικοί αγώνες καταστέλλονται και ποινικοποιούνται ενώ αντίθετως το καπιταλιστικό κράτος αποκτά την ελευθερία να παραβιάζει την αστική –ακόμη και τη συνταγματική– νομιμότητα, προκειμένου να προωθήσει με τον πιο αποδοτικό και πρόσφορο τρόπο την εκμετάλλευση της εργατικής τάξης και της φύσης. Όπως είπαμε, η συντονισμένη αυτή επίθεση έχει ως στόχο, μέσω της απαξίωσης της εργασιακής δύναμης, την αποσύνθεση της εργατικής τάξης, την αποδυνάμωση της ισχύος της ως του δεύτερου πόλου του ταξικού ανταγωνισμού. Και μέχρι τώρα το κράτος το έχει

πετύχει σε σημαντικό βαθμό, έστω κι αν δεν έχει καταφέρει ν' ανασυγκροτήσει αναπτυξιακά το κύκλωμα αναπαραγωγής του συνολικού κοινωνικού κεφαλαίου.

* * *

Η πολιτική της «εσωτερικής υποτίμησης» συνάντησε τα δύο πρώτα χρόνια της εφαρμογής της σημαντικές αντιστάσεις μέσα από τις απεργιακές κινητοποιήσεις ενάντια στις απολύσεις σε δημόσιο και ιδιωτικό τομέα, το κίνημα των πλατειών και των συνελύσεων γειτονιάς, το κίνημα της άρνησης πληρωμών από τα κάτω, τις μαζικές διαδηλώσεις στις πολυάριθμες γενικές απεργίες και μια σειρά από επιμέρους εργατικούς αλλά και φοιτητικούς αγώνες. Σήμερα, πολύ καιρό μετά το κύκνειο άσμα της 12^{ης} Φλεβάρη 2012, που σήμανε και το τέλος των μαζικών και δυναμικών διαδηλώσεων στο κέντρο της Αθήνας, πρέπει να παραδεχτούμε ότι οι αγώνες της προηγούμενης περιόδου απέτυχαν να ανατρέψουν την ακολουθούμενη πολιτική παρά τις καθυστερήσεις που επέφεραν στην εφαρμογή μιας σειράς μέτρων.

Η κύρια αιτία για την αποτυχία των απεργιακών αγώνων έχει να κάνει με το γεγονός ότι είτε μιλάμε για τις γενικές απεργίες της ΓΣΕΕ και ΑΔΕΔΥ είτε μιλάμε για επιμέρους αγώνες σε επίπεδο κλάδου ή επιχείρησης, **οι απεργιακές κινητοποιήσεις παρέμειναν είτε απομονωμένες είτε υπό τον έλεγχο των συνδικάτων**. Οι μεν 24ωρες και 48ωρες γενικές απεργίες λειτούργησαν κυρίως ως εκτόνωση και είχαν στις περισσότερες περιπτώσεις περιορισμένη συμμετοχή παρά το γεγονός ότι πραγματοποιήθηκαν διαδηλώσεις με πρωτοφανή μαζικότητα εντός των οποίων εκδηλώθηκαν εξεγερσιακές πρακτικές στις οποίες συμμετείχαν σημαντικά κομμάτια των διαδηλωτών. Οι δε αγώνες σε κλαδικό ή επιχειρησιακό επίπεδο έμειναν στις περισσότερες περιπτώσεις απομονωμένοι. **Δεν δημιουργήθηκαν αυτόνομες μορφές οργάνωσης των απεργών που θα μπορούσαν να ξεπεράσουν τη λογική της ανάθεσης, την προσκόλληση στην αστική νομιμότητα και τους κλαδικούς / συντεχνιακούς διαχωρισμούς που αναπαράγουν τα συνδικάτα**.

Είναι διαδεδομένη η άποψη ότι στις σημερινές συνθήκες το κράτος δεν χρειάζεται πια τα συνδικάτα καθώς επιτίθεται στη διαπραγματευτική ισχύ της εργατικής τάξης και καταργεί τις συλλογικές συμβάσεις. Ωστόσο, η εμπειρία αποδεικνύει το αντίθετο: τα συνδικάτα είναι θεσμός συνδιαχείρισης και αναπαραγωγής της εργατικής τάξης εντός του καπιταλιστικού τρόπου παραγωγής και υπό αυτή την έννοια **προσαρμόζονται** στις εκάστοτε συνθήκες της καπιταλιστικής συσσώρευσης. Είναι από παλιά διαπιστωμένο ότι η δράση τους στοχεύει στα αποτελέσμα-

τα του καπιταλιστικού συστήματος όχι στις αιτίες τους: «η **αξία της ικανότητας για εργασία** [αποτελεί] τη συνειδητή και εκφρασμένη βάση των Trade Unions (εργατικών συνδικάτων)... Τα Trade Unions δεν σκοπεύουν τίποτα άλλο... από την παρεμπόδιση της πίεσης για μείωση της **τιμής** της ικανότητας εργασίας κάτω από την **αξία** της. Ξέρουν φυσικά ότι μια αλλαγή στην προσφορά και ζήτηση επιφέρει μια αλλαγή στην τιμή της αγοράς». ³² Έτσι αν σε περιόδους καπιταλιστικής ανάπτυξης εμφανίζονται ως οι «παράγοντες» που οδηγούν την εργατική τάξη σε «κατακτήσεις», σε περιόδους κρίσης εμφανίζονται ως οι εγγυητές της εξασφάλισης «λιγότερων» απωλειών. Στην περίοδο που διανύουμε είναι απαραίτητα για το κράτος προκειμένου να διαμεσολαβούν, να ελέγχουν και τελικά να υπονομεύουν την οργή και τη δυσαρέσκεια, όπως π.χ. αυτή εκφράστηκε τον Μάιο του 2013 με τις 13.000 ψήφους των εκπαιδευτικών μέσης εκπαίδευσης υπέρ μιας απεργίας κατά τη διάρκεια των πανελλήνιων εξετάσεων που θα έσπαγε την επιστράτευση. Η συγκεκριμένη απεργία δεν έγινε ποτέ διότι οι δημοκράτες συνδικαλιστικοί εκπρόσωποι όλων των κομματικών αποχρώσεων που την είχαν προτείνει δεν δίστασαν να αυτοεξευτελιστούν εξυπηρετώντας τόσο τα δικά τους συντηρητικά, κομματικά συμφέροντα όσο και αυτά της κυβέρνησης, θάβοντας έτσι την πλειοψηφία των συναδέλφων τους που είχαν ψηφίσει υπέρ της απεργίας. Ακόμα και τέτοιες λοβιτούρες δεν μπορούν εύκολα να οδηγήσουν στην απονομιμοποίηση των συνδικάτων απέναντι στη βάση τους –πράγμα που ούτως ή άλλως στην προαναφερόμενη περίπτωση δεν συνέβη– λόγω του ότι έχουν ακόμη δυνατότητες και πεδίο διαμεσολάβησης που μπορεί να κυμαίνεται από υποσχέσεις για ατομικές ή συντεχνιακές διευθετήσεις μέχρι συμφωνίες για μείωση μισθών αντί απολύσεων, υποσχέσεις συνδικαλιστών για κάλυψη των ψηφοφόρων τους στις διαθεσιμότητες-απολύσεις που γίνονται μέσω αξιολόγησης, οργάνωση ελεγχόμενων συγκρούσεων ή ψευτοσυγκρούσεων με την εργοδοσία, η προγραμματισμένη αποτυχία των οποίων είναι εύκολο να αποδοθεί στην «αδιαλλαξία» της τελευταίας κ.λπ. Πως θα μπορούσαν εξάλλου οι θεσμοί πάνω στους οποίους στήθηκε η πελατειακού τύπου αφομοίωση της εργατικής τάξης, ο κατακερματισμός της και η καταστολή κάθε ριζοσπαστικής τάσης να παίξουν ξαφνικά ένα διαφορετικό ρόλο;

Προφανώς, στο βαθμό που εργαζόμαστε σε χώρους όπου λειτουργούν συνδικάτα, δεν μπορούμε παρά να συμμετέχουμε στις Γενικές Συνελεύσεις με στόχο τη λήψη αγω-

νιστικών αποφάσεων και την οργάνωση των κινητοποιήσεων. Ωστόσο, για να ανατρέψουμε την πολιτική της «εσωτερικής υποτίμησης» είναι αναγκαίο να ξεπεράσουμε τη συνδικαλιστική διαμεσολάβηση και να συγκροτήσουμε αυτόνομες μορφές οργάνωσης μέσα και ενάντια στα συνδικάτα, οι οποίες θα προωθήσουν την ανάπτυξη πραγματικών δεσμών αλληλεγγύης και συντροφικότητας, το σπάσιμο της λογικής της ανάθεσης και των συντεχνιακών διαχωρισμών.

Φυσικά, δεν έχουμε καμιά απολύτως ψευδαίσθηση ότι το ξεπέραςμα των ορίων που θέτει η αστική νομιμότητα θα μπορούσε να επιτευχθεί με κάτι λιγότερο από μια γενικευμένη εξέγερση. Το θέμα είναι ότι αυτή είχε ξεκινήσει, η προοπτική ενός συνολικού αγώνα ενάντια στο κεφάλαιο και το κράτος του είχε μπει, οπότε το ερώτημα σήμερα είναι γιατί ξεφούσκωσε. Η αρχική μας πρόθεση ήταν να συμπεριληφθούν σ' αυτό το τεύχος, ξαναδουλεμένα, τα αγγλικά μας κείμενα για τους ταξικούς-κοινωνικούς αγώνες των τελευταίων χρόνων, όπως και αυτά που αφορούν τη βιοπολιτική του τρόμου, των διαιρέσεων και του συνδικαλιστικού, κομματικού και αστυνομικού ελέγχου, ώστε να απαντηθεί, κατά κάποιο τρόπο, το ανωτέρω ερώτημα. Δυστυχώς, για να μπορέσει να είναι εύχρηστο ένα ήδη βαρυφορτωμένο τεύχος, αναγκαστήκαμε ν' αναβάλλουμε τη δημοσίευσή τους για το επόμενο. ³³ Δημοσιεύουμε μόνο δύο απ' αυτά. Το πρώτο αφορά τον πρόσφατο αγώνα στα πανεπιστήμια, στον οποίο κάποιοι από εμάς συμμετείχαν. Το δεύτερο, που αποτελεί την τελευταία ενότητα του τεύχους, αφορά την εκτίμησή μας για τη διαμάχη φασισμού-

32. Κ. Μαρξ, *Αποτελέσματα της Άμεσης Διαδικασίας Παραγωγής* [VI ανέκδοτο κεφάλαιο], σελ. 206.

33. Όσοι διαβάζουν πάντως αγγλικά μπορούν να δουν ορισμένα απ' αυτά τα κείμενα, στην πρώτη τους μορφή, εδώ: http://www.tapaidiatisgalarias.org/?page_id=105.

αντιφασισμού στην Ελλάδα τα τελευταία χρόνια και είναι ενταγμένο σε μια ευρύτερη ιστορική οπτική.

Η ΑΝΑΔΙΑΡΘΡΩΣΗ ΤΗΣ ΑΝΩΤΑΤΗΣ ΕΚΠΑΙΔΕΥΣΗΣ ΣΤΟ ΠΛΑΙΣΙΟ ΤΗΣ ΠΟΛΙΤΙΚΗΣ ΤΗΣ ΑΠΑΞΙΩΣΗΣ

Μια από τις βασικές πλευρές της πολιτικής της απαξίωσης, όπως αυτή εκφράστηκε από το 2^ο μνημόνιο που υπογράφηκε από το ελληνικό κράτος και την Ευρωπαϊκή Επιτροπή το Φεβρουάριο του 2012, είναι η κατάργηση 150.000 θέσεων εργασίας από το δημόσιο τομέα έως το τέλος του 2015. Για το σκοπό αυτό χρησιμοποιήθηκε μια σειρά από μέτρα:

- Τέθηκε αυστηρή αναλογία προσλήψεων / αποχωρήσεων που κυμαίνεται από 1 προς 5 και φτάνει έως 1 προς 10.
- Έγιναν δυσμενείς αλλαγές στο συνταξιοδοτικό καθεστώς των δημοσίων υπαλλήλων και τους μισθούς, ενώ εισήχθη και το πρώτο μέτρο της εργασιακής εφεδρείας (2011), που αφορούσε κατά κύριο λόγο τους εργαζόμενους που ήταν κοντά στη σύνταξη – όλα οδήγησαν σε αλματώδη αύξηση των αποχωρήσεων λόγω συνταξιοδότησης.
- Τέλος, προωθήθηκε το πιο πρόσφατο μέτρο της διαθεσιμότητας (2012-2015), βάσει του οποίου διώχονται κατά κύριο λόγο εργαζόμενοι με λιγότερα τυπικά προσόντα (πληττονται κυρίως εργαζόμενοι υποχρεωτικής και δευτεροβάθμιας εκπαίδευσης αλλά και πτυχιούχοι χωρίς ξένες γλώσσες, με χαμηλό βαθμό πτυχίου και δυσμενέστερη υπηρεσιακή αξιολόγηση).

Στόχος ήταν το 2013 να μπουκ σε διαθεσιμότητα 25.000 εργαζόμενοι στο δημόσιο τομέα (εκ των οποίων οι 15.000 θα απολύονταν), πράγμα που δεν επιτεύχθηκε πλήρως αφού λόγω των κινητοποιήσεων και του υψηλού πολιτικού κόστους η διαδικασία έχει καθυστερήσει και έχουν «κλείσει» μόνο οι 12.500 διαθεσιμότητες ενώ οι πρώτες απολύσεις έγιναν στα τέλη του Μαρτίου 2014.

Η φουρνιά των διαθεσιμοτήτων του φθινοπώρου του 2013 χτύπησε σκληρά τους εργαζόμενους στα μεγαλύτερα πανεπιστήμια. Το καλοκαίρι η κυβέρνηση διέρρηξε στα ΜΜΕ ότι ο αριθμός των διαθεσιμοτήτων στα ΑΕΙ θα έφτανε τους 1.700, ο αριθμός αυτός έπεσε το Σεπτέμβριο στους 1.349 και κατέληξε το Δεκέμβριο στους 1.165 εργαζόμενους λόγω των απεργιακών κινητοποιήσεων. Ταυτόχρονα το καλοκαίρι τέθηκαν σε διαθεσιμότητα 1.865 εκπαιδευτικοί της δευτεροβάθμιας εκπαίδευσης.

Οπωσδήποτε, η τόσο μεγάλη μείωση του προσωπικού στα Πανεπιστήμια (ενδεικτικά αναφέρουμε ότι ανέρ-

χεται σε 35-40% στο Πανεπιστήμιο Αθηνών και το Μετσόβιο) δεν είναι απλώς κομμάτι της μείωσης του προσωπικού στο δημόσιο τομέα αλλά αποτελεί φάση των συνεχιζόμενων προσπαθειών αναδιάρθρωσης της ανώτατης εκπαίδευσης που έχουν ενταθεί στα χρόνια των μνημονίων με τους νόμους Διαμαντοπούλου και Αρβανιτόπουλου και τις συγχωνεύσεις / καταργήσεις ιδρυμάτων και τμημάτων που έγιναν πέρυσι στα πλαίσια του λεγόμενου «Σχέδιου Αθηνά». Από τη μια μεριά λοιπόν, οι απολύσεις στην ανώτατη εκπαίδευση είναι πλευρά της απαξίωσης της εργασιακής δύναμης μέσα από τη μείωση του άμεσου μισθολογικού κόστους και την επέκταση των επισφαλών εργασιακών σχέσεων, είτε με την αντικατάσταση των απολυμένων από συμβασιούχους, εργολαβικούς και «υπότροφους» άμισθους φοιτητές είτε με τη σταδιακή εισαγωγή ελαστικών εργασιακών σχέσεων και στους διδάσκοντες. Από την άλλη μεριά, αποτελούν φάση της αναδιάρθρωσης της ανώτατης εκπαίδευσης που προχωρά τα τελευταία χρόνια με βασικό εργαλείο την υποχρηματοδότηση και τη συρρίκνωσή της.

Πράγματι, η χρηματοδότηση έχει μειωθεί πάνω από 50% τα τελευταία 3 χρόνια ενώ τα αποθεματικά των πανεπιστημίων «κουρεύτηκαν» σε πολύ μεγάλο ποσοστό στα πλαίσια του PSI (βλ. το δεύτερο κεφάλαιο αυτής της ενότητας). Στα πλαίσια του Σχεδίου Αθηνά μέσω του οποίου καταργήθηκαν ή συγχωνεύτηκαν ιδρύματα και τμήματα, ο αριθμός των εισακτέων μειώθηκε το 2013-2014 κατά 4%,³⁴ ενώ υπολογίζεται ότι με το νομοσχέδιο για το νέο λύκειο και τη μετατροπή του σε διαρκές εξεταστικό κέντρο ο αριθμός των μαθητών που θα προχωρούν στην ανώτατη εκπαίδευση θα μειωθεί τα επόμενα χρόνια κατά τουλάχιστον 25%. Σύμφωνα με το Υπουργείο Παιδείας η αναλογία των μαθητών που ακολουθούν τεχνική εκπαίδευση πρέπει να αυξηθεί από 20-25% που ήταν σε 50% όπως είναι στην υπόλοιπη Ευρώπη.³⁵ Γίνεται σαφές ότι το σχέδιο για τη νέα συγκρότηση του κυκλώματος της καπιταλιστικής συσσώρευσης στην Ελλάδα δεν μπορεί να συμβιβαστεί με ένα τόσο υψηλό ποσοστό εισακτέων σε ΑΕΙ και ΤΕΙ, τόσο από την άποψη των αναγκών της καπιταλιστικής παραγωγής όσο και λόγω

34. Είναι αξιοσημείωτο ότι η μείωση αυτή δεν αφορά τα ΑΕΙ. Αντιθέτως, ο αριθμός των εισακτέων στα ΑΕΙ αυξήθηκε όχι τόσο όμως ώστε να ισοφαρίσει τη μείωση των εισακτέων στα ΤΕΙ. Εντούτοις, την περίοδο 2011-12 η αντίστοιχη μείωση ανήλθε σε περίπου 12%, με το κύριο κομμάτι της να αφορά τα ΤΕΙ. Ο αριθμός εισακτέων την περίοδο 2014-15 θα παραμείνει σχεδόν σταθερός σε σχέση με τη φετινή χρονιά (ανέρχεται σε περίπου 70.000), μειωμένος όμως κατά 17,5% συνολικά από το 2010.

35. Βλ. *Νέο Λύκειο: Μετά το «Νέο Σχολείο» και πριν το «Νέο ΑΕΙ»*, κείμενο παρουσίασης της «πρότασης» του Υπ. Παιδείας για το Νέο Λύκειο, διαθέσιμο στη διεύθυνση: http://www.minedu.gr/publications/docs2011/to_neo_lykeio_110330.doc

της ανάγκης να τσακιστούν οι υψηλές προσδοκίες με τις οποίες ήταν τα τελευταία 40 χρόνια επενδυμένη η ανώτατη εκπαίδευση.³⁶ Το κράτος κάνει μια απόπειρα ορθολογικότερης κατανομής του εκπαιδευόμενου εργατικού δυναμικού ανά εκπαιδευτική κατηγορία σε σχέση με τις ανάγκες του κεφαλαίου και τη διαχείριση των προσδοκιών του εκπαιδευόμενου προλεταριάτου. Για αυτό προβλέπεται η εφαρμογή ενός δεύτερου «σχεδίου Αθηνά», στα πλαίσια του οποίου θα γίνουν νέες καταργήσεις και συγχωνεύσεις ιδρυμάτων και τμημάτων και του οποίου οι λεπτομέρειες δεν έχουν γίνει ακόμη γνωστές.

Η μείωση της κρατικής χρηματοδότησης αποτελεί το βασικό εργαλείο για την προώθηση της «αυτοχρηματοδότησης» και των ιδιωτικοοικονομικών κριτηρίων κόστους και οφέλους στη λειτουργία των ιδρυμάτων ανώτατης εκπαίδευσης. Συγκεκριμένα, το νέο νομοθετικό πλαίσιο προβλέπει τη λειτουργία προγραμμάτων «δια βίου μάθησης» με δίδακτρα. Επίσης προβλέπει τη δημιουργία ανώνυμης εταιρείας που θα διαχειρίζεται το σύνολο της κινητής και ακίνητης περιουσίας των ιδρυμάτων. Σε αυτό το πλαίσιο, η χρηματοδότηση των υπηρεσιών «φοιτητικής μέριμνας» (σίτιση, στέγαση, κλπ) συνδέεται με τα έσοδα της Α.Ε. Πέρα από τη διαχείριση των ερευνητικών προγραμμάτων, η Α.Ε. θα μπορεί να παράγει προϊόντα και υπηρεσίες, να αναλαμβάνει μελέτες και έρευνες αγοράς, να ιδρύει εταιρείες spin-off, να συμμετέχει σε επιχειρήσεις αξιοποίησης των ερευνητικών αποτελεσμάτων, να ιδρύει εκδοτικούς οίκους και βιβλιοπωλεία, κ.λπ. Με άλλα λόγια, τα πανεπιστήμια ωθούνται όλο και περισσότερο να λειτουργούν σαν επιχειρήσεις παρότι αυτό δεν μπορεί ποτέ να είναι καθολικό.

Ήδη, λόγω της μειωμένης χρηματοδότησης, τα δίδακτρα έχουν επεκταθεί στα περισσότερα μεταπτυχιακά προγράμματα σπουδών που μέχρι πρόσφατα δεν είχαν, ενώ έχουν κυκλοφορήσει οι πρώτες διαρροές περί επιβολής διδάκτρων στους προπτυχιακούς φοιτητές που ξεπερ-

νούν την κανονική διάρκεια φοίτησης, κάτι που θα αποτελέσει το πρώτο βήμα για τη γενικευμένη επιβολή διδάκτρων και σε προπτυχιακό επίπεδο. Άλλωστε, το νέο νομοθετικό πλαίσιο προβλέπει ρητά τη χορήγηση φοιτητικών δανείων και «ανταποδοτικών υποτροφιών» με αντάλλαγμα την προσφορά εργασίας από τους φοιτητές στις υπηρεσίες των ιδρυμάτων. Δεδομένων των περιορισμών που έχουν ήδη τεθεί στην παροχή δωρεάν συγγραμμάτων και σίτισης, όπως επίσης της απαξίωσης των φοιτητικών εστιών, που σχεδιάζεται να ιδιωτικοποιηθούν, γίνεται σαφές η απόπειρα μετακύλισης του κόστους σπουδών στους φοιτητές και τις οικογένειές τους. **Πρόκειται περί μείωσης του κοινωνικού μισθού που συμβάλλει και αυτή στην απαξίωση της εργασιακής δύναμης.**³⁷ Η αναδιάρθρωση της ανώτατης εκπαίδευσης είναι επομένως ταυτόχρονα απαξίωση σταθερού (καταργήσεις/συγχωνεύσεις) και μεταβλητού κεφαλαίου (απολύσεις, μείωση μισθολογικού κόστους).

Ταυτόχρονα, η κρατική χρηματοδότηση των ιδρυμάτων και των τμημάτων συνδέεται άμεσα με την αξιολόγησή τους ως προς την προσέλκυση πελατών στα «προγράμματα δια βίου μάθησης», τη συμμετοχή τους σε ερευνητικά και αναπτυξιακά προγράμματα, τη σύνδεση τους εν γένει με τις ανάγκες της καπιταλιστικής παραγωγής. Έτσι, δημιουργούνται ιδρύματα και τμήματα πολλών ταχυτήτων ανάλογα με το πόσα μπορούν να αποφέρουν, είτε άμεσα ως έσοδα είτε έμμεσα ως έρευνα που μπορεί να αξιοποιηθεί σε νέους κλάδους της καπιταλιστικής παραγωγής.

Η αντικατάσταση του μόνιμου προσωπικού, που τίθεται σε διαθεσιμότητα –προσωπικό του οποίου η μισθοδοσία προέρχεται από τον κρατικό προϋπολογισμό– με συμβασιούχους ή εργαζόμενους σε εργολαβικές εταιρείες θα επιβαρύνει τους «ιδίους πόρους» των ιδρυμάτων και επομένως θα ωθήσει ακόμα περισσότερο την αναζήτηση εσόδων μέσω διδάκτρων, χορηγιών ή επιχειρηματικών δραστηριοτήτων.

Κι όλα αυτά συνδυάζονται αφενός με την απόπειρα επιβολής μιας πολύ πιο πειθαρχημένης, ατομικοποιημένης και εντατικοποιημένης πραγματικότητας, είτε μιλάμε για τους φοιτητές είτε για τους εργαζόμενους, και αφετέρου με την απόπειρα επιβολής ενός πολύ αυταρχικότερου μοντέλου

36. Σύμφωνα με τα στοιχεία της έκθεσης του ΟΟΣΑ, *Education Policy Advice for Greece, Strong Performers and Successful reformers in Education*, 2011, το ποσοστό των εισακτέων στα πανεπιστήμια αυξήθηκε από 15% το 1999 σε περίπου 45% το 2008 επί των αποφοίτων δευτεροβάθμιας εκπαίδευσης. Γενικότερα, η εισαγωγή στην τριτοβάθμια εκπαίδευση (συμπεριλαμβανομένων και των ΙΕΚ) αυξήθηκε από 45% το 1999 σε περίπου 80% το 2007. Παρά αυτή την τεράστια αύξηση του αριθμού των εισακτέων, σύμφωνα με στοιχεία του 2012, το ποσοστό εργαζόμενων από 25-34 που έχει ολοκληρώσει την τριτοβάθμια εκπαίδευση ανέρχεται μόλις σε 31% ενώ κατά μέσο όρο στις χώρες του ΟΟΣΑ το αντίστοιχο ποσοστό είναι 38% (βλ. τη μελέτη *Σχέδιο Επιχειρησιακού Προγράμματος: Ανάπτυξη Ανθρώπινου Δυναμικού, Εκπαίδευση και Δια Βίου Μάθηση 2014-2020*, Υπουργείο Εργασίας, Κοινωνικής Ασφάλισης και Πρόνοιας, Απρίλιος 2014). Αυτό οφείλεται στο πολύ χαμηλό ποσοστό των φοιτητών που ολοκληρώνουν τις σπουδές τους σε ΑΕΙ και ΤΕΙ.

37. Είναι χαρακτηριστικό ότι σύμφωνα με την ίδια έκθεση του ΟΟΣΑ (βλ. σημ. 169) το ποσοστό της ιδιωτικής δαπάνης έναντι των συνολικών δαπανών για την τριτοβάθμια εκπαίδευση ανέρχεται μόλις σε 6% με το 5% να προέρχεται από τις οικογένειες των φοιτητών, ενώ το αντίστοιχο ποσοστό είναι κατά μέσο όρο στην ΕΕ-19 9,5% και στον ΟΟΣΑ 14,5%. Όπως σαφέστατα αναφέρεται στην έκθεση του ΟΟΣΑ και όπως εύκολα μπορεί να συνάγει κανείς η διαφορά αυτή οφείλεται στην απουσία διδάκτρων στα κρατικά ελληνικά ΑΕΙ και ΤΕΙ και στη συστηματική απαγόρευση της ίδρυσης ιδιωτικών πανεπιστημίων.

διοίκησης – όπως φάνηκε το προηγούμενο καλοκαίρι στις διαμαρτυρίες που είχαν οργανώσει στα Προπύλαια τη μία φορά φοιτητικοί σύλλογοι και τη δεύτερη το Athens Indymedia, τα Συμβούλια Ιδρύματος δεν διστάζουν ούτε λεπτό να καλέσουν τα ΜΑΤ στους πανεπιστημιακούς χώρους όταν ο συσχετισμός δυνάμεων τους το επιτρέπει.

Ο αγώνας ενάντια στις διαθεσιμότητες στο Πανεπιστήμιο Αθηνών

Όταν στα μέσα Αυγούστου 2013 άρχισαν να κυκλοφορούν στα ΜΜΕ οι διαρροές για την εφαρμογή του μέτρου της διαθεσιμότητας στα ΑΕΙ έγινε έκδηλη μια πρωτοφανής αναταραχή στις τάξεις των εργαζομένων στις διοικητικές και τεχνικές υπηρεσίες του Πανεπιστημίου Αθηνών (ΕΚΠΑ). Τότε, καλέστηκε μια πρώτη ανεπίσημη συνάντηση εργαζομένων στην οποία συμμετείχαν πάνω από 50 άτομα, αριθμός αναπάντεχα μεγάλος για την περίοδο των διακοπών. Τα δύο προηγούμενα χρόνια είχαν πραγματοποιηθεί κινητοποιήσεις ενάντια στην εφεδρεία και την πρώτη εφαρμογή του μέτρου της διαθεσιμότητας που κορυφώθηκαν με μια απεργία τριών εβδομάδων το Νοέμβριο του 2012, η οποία, ωστόσο, έληξε άδοξα όταν φάνηκε ότι η πρώτη εφαρμογή του μέτρου της διαθεσιμότητας δεν έθιγε τους εργαζόμενους στο Πανεπιστήμιο Αθηνών. Εντούτοις, οι κινητοποιήσεις αυτές είχαν συμβάλει στην ανάπτυξη σχέσεων ανάμεσα στα πιο αγωνιστικά τμήματα των εργαζόμενων και είχαν αφήσει παρακαταθήκες αυτοοργάνωσης καθώς οι αποφάσεις για απεργία λαμβάνονταν από αρκετά μαζικές συνελεύσεις – συχνά ενάντια στις διαθέσεις του διοικητικού συμβουλίου του συλλόγου – ενώ είχαν δημιουργηθεί επιτροπές αγώνα, οι οποίες μάλιστα είχαν σπάσει τα στεγανά του συντηχιακού κατακερματισμού αφού είχαν ανοιχτεί και στους φοιτητές.

Η μαζικότητα των πρώτων συνελεύσεων που καλέστηκαν στις αρχές Σεπτεμβρίου ήταν χωρίς προηγούμενο αφού συμμετείχαν σίγουρα περισσότεροι από 600 εργαζόμενοι. Η απόφαση για 9 ημέρες απεργία από την Τρίτη 10/9 μέχρι την Παρασκευή 20/9 ήταν ομόφωνη, ενώ η συνέλευση αποφάσισε κλείσιμο των πυλών της Πανεπιστημιούπολης και συγκρότηση ανοιχτής απεργιακής επιτροπής, η οποία θα ήταν υπεύθυνη για την υλοποίηση των αποφάσεων της Γενικής Συνέλευσης μέσα από τη δημιουργία μιας σειράς από ομάδες εργασίας (επικοινωνίας, περιφρούρησης, κλπ). Πρέπει να σημειωθεί ότι οι αποφάσεις αυτές πάρθηκαν ομόφωνα παρά το γεγονός ότι ο σύλλογος του διοικητικού προσωπικού του ΕΚΠΑ διοικείτο εδώ και χρόνια από μία παράταξη που πρόσκειται στο ΠΑΣΟΚ, η οποία στην πραγματικότητα ταυτιζόταν με τη διοίκηση του Ειδικού Λογαριασμού

Κονδυλίων Έρευνας και, συνολικότερα, των διοικητικών υπηρεσιών του πανεπιστημίου: είναι χαρακτηριστικό ότι ο αρχηγός της πλειοψηφούσας παράταξης ήταν ταυτόχρονα Γενικός Διευθυντής του Πανεπιστημίου. Αυτό είχε ως συνέπεια ο Σύλλογος Διοικητικού Προσωπικού να μη λειτουργεί σαν ένα οποιοδήποτε συνδικάτο, δηλαδή ως ένας συντηχιακός μηχανισμός μεσολάβησης / διαπραγμάτευσης εργασίας-κεφαλαίου, αλλά να έχει κύριο λόγο πάνω στις προαγωγές, τις προσλήψεις και την παροχή επιδομάτων και υπερωριών μέσα από τη διαχείριση των κονδυλίων του ΕΛΚΕ, ενώ ταυτόχρονα είχε οργανική σύνδεση τόσο με τα αφεντικά των ερευνητικών προγραμμάτων όσο και με τις πρωταρχικές αρχές του πανεπιστημίου. Με άλλα λόγια, επρόκειτο για έναν πελατειακό-εργοδοτικό μηχανισμό που διατηρούσε ένα πολύ μεγάλο κομμάτι των εργαζομένων υπό καθεστώς σκληρής πελατειακής εξάρτησης. Καθώς όμως οι διαθεσιμότητες θα έπλητταν σίγουρα όχι μόνο ένα πολύ μεγάλο κομμάτι της πελατείας του αλλά και αυτούς τους ίδιους, ο εργοδοτικός μηχανισμός συντάχθηκε με τις προτάσεις του πιο αγωνιστικού κομματιού των εργαζομένων που είχε συναντηθεί τα προηγούμενα χρόνια στις επιτροπές αγώνα. Το κομμάτι αυτό αποτέλεσε τη βάση για τη συγκρότηση της απεργιακής επιτροπής. Παρότι σε αυτή συμμετείχαν και οι δύο παράταξεις που πρόσκεινται στο ΣΥΡΙΖΑ, δεν μπορούσαν ωστόσο να την ελέγξουν.

Λόγω της πίεσης των εργαζομένων, η Σύγκλητος που έγινε τη Δευτέρα 9/9 πήρε απόφαση αναστολής της λειτουργίας του ιδρύματος για μία εβδομάδα. Στηριζόμενοι σε αυτή την απόφαση, η δουλειά της περιφρούρησης της απεργίας και του κλεισίματος των πυλών έγινε ευκολότερη. Ωστόσο, όταν ο Πρύτανης άρχισε να δέχεται πιέσεις από καθηγητές-αφεντικά ερευνητικών προγραμμάτων που δεν μπορού-

σαν να ανοίξουν τα «μαγαζιά» τους έβγαλε άμεσα ανακοίνωση ότι η αναστολή της λειτουργίας είναι συμβολική και ότι δεν θα έπρεπε να παρεμποδίζεται η πρόσβαση στους πανεπιστημιακούς χώρους. Παρόλα αυτά η περιφρούρηση της απεργίας, το κλείσιμο των πυλών και η αναστολή των διοικητικών, εκπαιδευτικών και ερευνητικών λειτουργιών στους πανεπιστημιακούς χώρους κράτησε συνολικά 14 εβδομάδες, παρόλο που από κάποιο σημείο και μετά τα ερευνητικά προγράμματα στο Βιολογικό, το Χημικό και τη Φαρμακευτική άρχισαν να λειτουργούν παρά το γεγονός ότι οι φοιτητικοί σύλλογοι σε αυτά τα τμήματα είχαν πάρει αποφάσεις για κατάληψη.³⁸

Η πρακτική του κλεισίματος των πυλών και του μπλοκαρίσματος των διοικητικών, εκπαιδευτικών και ερευνητικών λειτουργιών του πανεπιστημίου αποτέλεσε τη βάση για την επαφή μας και την ανάπτυξη σχέσεων με τις δυναμικές μειοψηφίες των φοιτητών που συμμετείχαν στις περιφρουρήσεις αλλά και με τις συλλογικότητες γειτονιάς από του Ζωγράφου και την Καισαριανή (Βίλα Ζωγράφου, Πρωτοβουλία Κατοίκων Καισαριανής, Αυτόνομη Συνέλευση Ζωγράφου).³⁹ Δεν ήμαστε πια αόρατοι όπως σε προηγούμενες απεργιακές κινητοποιήσεις όπου το πανεπιστήμιο λειτουργούσε σχεδόν κανονικά, αφού ούτε καν τα γραφεία μας δεν μπορούσαμε

να κλείσουμε, ούτε μπορούσαμε να εμποδίσουμε τους απεργοσπάστες να δουλέψουν.

Μια άλλη διάσταση του αγώνα που ήταν πολύ σημαντική ήταν η δυνατότητα που είχαμε να μπλοκάρουμε την αποστολή των στοιχείων Σε αντίθεση με άλλους φορείς του Δημοσίου όπου εφαρμόστηκε η διαθεσιμότητα, το Υπουργείο Παιδείας δεν είχε στα μητρώα του όλα τα στοιχεία των υπαλλήλων που χρειαζόταν για τη διαθεσιμότητα. Έπρεπε να τα πάρει από τα ιδρύματα. Επομένως, το μπλοκάρισμα της αποστολής των στοιχείων ήταν ένα πολύ ισχυρό όπλο που είχαμε στη διάθεσή μας. Ακριβώς επειδή χρησιμοποιήσαμε αυτό το όπλο, η κυβέρνηση προχώρησε στη διαδικασία της ατομικής απογραφής. Προκειμένου να μας υποχρεώσουν να στείλουμε τα στοιχεία μας εισήγαγαν στον πειθαρχικό κώδικα των δημόσιων υπαλλήλων το ιδιώνυμο πειθαρχικό παράπτωμα της μη-απογραφής. Η συγκεκριμένη κίνηση από την πλευρά της κυβέρνησης εντάσσεται στα πλαίσια του «κράτους έκτακτης ανάγκης» αφού έβαλλε ευθέως εναντίον του δικαιώματος της απεργίας στη διάρκεια της οποίας ένας εργαζόμενος προφανώς δεν είναι υποχρεωμένος να συμμετέχει σε διοικητικές διαδικασίες.

Η διαδικασία της ατομικής απογραφής αποτέλεσε κομβικό σημείο στην απεργία. Η Γενική Συνέλευση που πραγματοποιήθηκε εκείνη την περίοδο αποφάσισε ομόφωνα να αρνηθούμε συλλογικά την απογραφή. Συλλέχθηκαν οι υπογραφές 620 συναδέλφων που αρνούταν να απογραφούν και εστάλησαν στο Υπουργείο. Εντούτοις, η πλειοψηφία του Δ.Σ. που όπως ειπώθηκε παραπάνω πρόσκειτο στο ΠΑΣΟΚ, καλλιέργησε ψευδαισθήσεις ότι δήθεν οι βουλευτές του ΠΑΣΟΚ θα καταψήφισαν την τροπολογία που άλλαζε τον πειθαρχικό κώδικα των δημοσίων υπαλλήλων, η οποία μάλιστα είχε αναδρομική ισχύ. Κάτι τέτοιο δεν συνέβη: αντιθέτως ενώ η προ-

38. Η ευθύνη για αυτό βαρύνει ορισμένα μέλη της Απεργιακής Επιτροπής που πρόσκεινται στην ΑΝΤΑΡΣΥΑ, τα οποία είχαν από την πρώτη στιγμή την άποψη ότι η απεργία δεν θα έπρεπε να στηριχτεί στους φοιτητές για το κλείσιμο των σχολών ενώ στη συνέχεια προώθησαν τη δημιουργία κατά τμήμα επιτροπών μελών ΔΕΠ, οι οποίες θα όριζαν προσωπικό ασφαλείας για τα εργαστήρια όπου υπάρχουν «ευαίσθητα όργανα», πρακτική που στην πορεία ξεχίλωσε εντελώς. Αυτή η στάση οφείλεται στις πολιτικές αντιλήψεις των ατόμων αυτών. Από τη μια μεριά, η αγωνία τους να μην καταστραφούν οι πανεπιστημιακές υποδομές, που οφείλεται στην αντίληψή τους περί υπεράσπισης του «δημόσιου πανεπιστημίου» που είναι «περιουσία του λαού», τους οδήγησε να θέτουν ως καίριο ζήτημα τον ορισμό «προσωπικού ασφαλείας στα εργαστήρια» και να μιλούν περί σωτηρίας του «δημόσιου χρήματος» όταν με παρέμβασή τους έγιναν κάποιες κινήσεις για να μη χαθούν τα κονδύλια ενός ερευνητικού προγράμματος. Από την άλλη μεριά, λόγω της κλαδικής συνδικαλιστικής τους αντίληψης, αποθάρρυναν τους φοιτητές των ΕΑΑΚ, με τους οποίους είχαν και πολιτικές σχέσεις, από το να υλοποιήσουν την απόφαση που είχαν πάρει στις γενικές συνελεύσεις των φοιτητικών συλλόγων για κατάληψη των τμημάτων τους, δημιουργώντας μάλιστα κακό προηγούμενο· επίσης τους αποθάρρυναν από το να αναλάβουν περισσότερες πρωτοβουλίες και να αποκτήσουν έναν κεντρικό ρόλο στον αγώνα, αφού τους αντιμετώπιζαν, στην καλύτερη περίπτωση, ως ένα σύμμαχο κομμάτι της «ακαδημαϊκής κοινότητας» και όχι ως ένα υποκείμενο αγώνα το οποίο έχει κοινά ταξικά συμφέροντα με τους απεργούς. Περισσότερα περί του ιδεολογήματος του «δημόσιου πανεπιστημίου» και της «ακαδημαϊκής κοινότητας» θα ειπωθούν παρακάτω.

39. Οι συλλογικότητες γειτονιάς, ειδικά η κατάληψη της Βίλας Ζωγράφου, έπαιξαν ουσιαστικό ρόλο τόσο στην περιφρούρηση της απεργίας όσο και στην ανάπτυξη της απεργιακής κοινότητας αγώνα. Στην κατάληψη της Βίλας έγιναν μάλιστα δύο γιορτές στην αρχή και στο τέλος της απεργίας.

θεσμία έληγε το βράδυ της ψήφισης του νομοσχεδίου, δόθηκε παράταση μέχρι το επόμενο απόγευμα. Ο Γραμματέας του Δ.Σ. Σακκάτος βγήκε στη Δ.Τ. το επόμενο πρωί και δήλωσε ότι θα απογραφεί τηρώντας τη νομιμότητα. Ταυτόχρονα, ο συνδικαλιστικός μηχανισμός άρχισε να παίρνει τηλέφωνα και να καλεί τους συναδέλφους να απογραφούν επισείοντας την απειλή των πειθαρχικών. Το αποτέλεσμα ήταν ότι εκτός από 129 αποφασισμένους συναδέλφους, οι περισσότεροι υπέκυψαν στις πιέσεις και στο φόβο και απογράφηκαν. Από το σημείο αυτό και ύστερα, η επίπλαστη ομοφωνία έπαψε να υπάρχει, το σώμα των απεργών διασπάστηκε και οι επιπτώσεις στην ψυχολογία των απεργών ήταν φοβερές. Την ίδια μέρα πραγματοποιήθηκε Γενική Συνέλευση, η οποία καθάρισε τον Γραμματέα του Δ.Σ., πράγμα που αυτός ποτέ δεν αναγνώρισε.

Πρέπει να ειπωθεί ότι η σύγκρουση του πιο αγωνιστικού κομματιού των εργαζομένων με τη διοίκηση του Συλλόγου είχε ξεκινήσει αρκετές εβδομάδες πριν όταν, ενισχύοντας τον κοινωνικό αυτοματισμό και τους διαχωρισμούς ανάμεσα στους εργαζόμενους, αυτή στράφηκε εναντίον εργαζομένων άλλων πανεπιστημίων και συγκεκριμένα του Πανεπιστημίου Πειραιά και του Παντείου δηλώνοντας ψευδώς τόσο στα ΜΜΕ όσο και στις γενικές συνελεύσεις ότι οι εργαζόμενοι σε αυτά τα ιδρύματα εξαιρούνται διότι ο Αρβανιτόπουλος είναι μέλος ΔΕΠ στο Πάντειο και ο γ.γ. του Υπουργείου Παιδείας Κυριαζής μέλος ΔΕΠ στο ΠΑ.ΠΕΙ. Τίποτε δεν θα μπορούσε να απέχει περισσότερο από την αλήθεια: ο αριθμός των διαθεσιμότητων που απαιτούσε η κυβέρνηση δεν θα μπορούσε να προκύψει από τα ιδρύματα αυτά που έχουν πολύ μικρότερο αριθμό εργαζομένων κι άλλωστε είχαν θιγεί το 2012 σε αντίθεση με το ΕΚΠΑ και το ΕΜΠ. Αντιθέτως, μόνο το ΕΚΠΑ και το ΕΜΠ αποτελούσαν επαρκείς δεξαμενές για τους στόχους που είχε θέσει η κυβέρνηση, ότι θα αντλήσει δηλ. διαθεσιμότητες από τα ΑΕΙ. Δεν κατάφεραν ωστόσο να επικυρώσουν τις άθλιες αυτές κινήσεις τους μέσα στη γενική συνέλευση, όπου δεν τόλμησαν καν να τις θέσουν σε ψηφοφορία.

Αποφασιστική καμπή για την απεργία ήταν το πέρασμα της κυβέρνησης από τις απειλές στις υποσχέσεις. Το Υπουργείο ξεκίνησε τις διαπραγματεύσεις με τα Δ.Σ. των συλλόγων των εργαζομένων στο ΕΜΠ που ήλεγχαν σε μεγάλο βαθμό την απεργιακή κινητοποίηση στο Πολυτεχνείο σε αντίθεση με ό,τι συνέβαινε στο Πανεπιστήμιο Αθηνών.⁴⁰

Το υπουργείο πρότεινε ένα σχέδιο επιστροφής μέρους των διαθεσίμων που βασίζεται στην εφαρμογή των νόμων Διαμαντοπούλου-Αρβανιτόπουλου, δηλαδή τη συγκρότηση των νέων «οργανισμών» των ιδρυμάτων μέσα από τους οποίους θα προκύψουν υποτίθεται ανάγκες για επιπλέον προσωπικό και τη μετατροπή των υπαλλήλων που έχουν διδακτορικό δίπλωμα σε επικουρικό διδακτικό προσωπικό. Σύμφωνα με το σχέδιο αυτό το σύνολο των εργαζομένων επαναμοριοδοτείται, βγαίνουν νέες λίστες διαθεσιμότητας στις οποίες συμπεριλαμβάνονται και οι μη απογραφέντες και στη συνέχεια κομμάτι αυτών επιστρέφει μέσω μιας διαδικασίας «ενδοϊδρυματικής κινητικότητας».

Οι διαθεσιμότητες χρησιμοποιήθηκαν λοιπόν ως δούρειος ίππος για την εφαρμογή της αναδιάρθρωσης της ανώτατης εκπαίδευσης στα μεγαλύτερα πανεπιστήμια της χώρας. Δεν ήταν καθόλου παράξενο ότι τα Δ.Σ. του ΕΜΠ έσπευσαν να αποδεχτούν το σχέδιο αυτό, παρουσιάζοντας το ως νίκη της απεργίας, ενώ το ίδιο προσπάθησε να κάνει και η διοίκηση του συλλόγου στο ΕΚΠΑ λίγες μέρες αργότερα. Στην πραγματικότητα βέβαια, η συγκρότηση του νέου οργανισμού μπορεί να οδηγήσει σε συγχωνεύσεις και καταργήσεις τμημάτων και σχολών ενώ ακόμη και σύμφωνα με το πιο αισιόδοξο σενάριο εκατοντάδες εργαζόμενοι θα μείνουν εκτός.

Η απεργιακή επιτροπή στο ΕΚΠΑ τάχθηκε από την πρώτη στιγμή ανοιχτά εναντίον των υποσχέσεων αυτών εμμένοντας στο αρχικό αίτημα που ήταν η συνολική απόσυρση της υπουργικής απόφασης για τη διαθεσιμότητα στα πανεπιστήμια. Εντούτοις, στη γενική συνέλευση που πραγματοποιήθηκε για να αποφασιστεί αν θα προχωρήσουμε στη διαπραγμάτευση με το Υπουργείο, η πρότασή της έχασε οριακά μετά από επανειλημμένες καταμετρήσεις. Η διοίκηση του Συλλόγου επεδίωξε μια ρύθμιση σύμφωνα με την οποία το πιο δυναμικό κομμάτι των εργαζομένων που αρνήθηκε την απογραφή θα έπαιρνε ποινή στην επαναμοριοδότηση. Πρόκειται ίσως για μια από τις πιο ακραίες περιπτώσεις κανιβαλισμού ανάμεσα σε εργαζόμενους, όπου η ίδια η διοίκηση του συνδικάτου για να «σώσει τα δικά της παιδιά» όχι μόνο αποδέχεται πλήρως τις απολύσεις μέσω αξιολόγησης αλλά δίνει βορά σε αυτήν το πιο αγωνιστικό κομμάτι των εργαζομένων. Αυτή η κίνηση εξαγρίωσε πολύ κόσμο που κατέβηκε μαζικά στην επόμενη συνέλευση για να στηρίξει την πρό-

40. Είναι απαραίτητο να πούμε ότι η επικοινωνία και ο συντονισμός ανάμεσα στους απεργούς του ΕΚΠΑ και του ΕΜΠ και πολύ περισσότερο μεταξύ των 8 πανεπιστημίων που πλήττονταν πιο άμεσα από τη διαθεσιμότητα ήταν από ελάχιστη έως ανύπαρκτη. Οι κοινές δράσεις περιορίστηκαν σε μερικές συναντήσεις «συντονισμού» που δεν οδήγησαν σε τίποτε πρακτικό, στη διοργάνωση 2 συναυλιών και στην πραγματοποίηση των εβδομαδιαίων πορειών στο κέντρο της

Αθήνας που όσο πέρναγε ο καιρός έφθιναν. Σημαντικό ρόλο σε αυτό έπαιξε το γεγονός ότι η απεργία στο ΕΜΠ ήταν σε μεγάλο βαθμό οργανωμένη από τα πάνω και χειραγωγούμενη από την αριστερή συνδικαλιστική γραφειοκρατία των μελών ΔΕΠ ενώ από την άλλη μεριά οι δυνάμεις της απεργιακής επιτροπής του ΕΚΠΑ ήταν εξαιρετικά περιορισμένες και δεν κατάφεραν να πάρουν το ζήτημα πάνω τους.

ταση της απεργιακής επιτροπής. Καθώς η απεργία στο ΕΜΠ έκλεινε οδηγώντας στην απομόνωση τους εργαζόμενους του ΕΚΠΑ και με τη λογική ότι θα έπρεπε να εμποδιστούν τα επαίσχυντα παζάρια της διοίκησης του Συλλόγου, αποφασίστηκε ότι μια 12μελης αντιπροσωπεία των απεργών που όρισε η γενική συνέλευση θα μετέβαινε στο Υπουργείο όχι για να προχωρήσει σε διαπραγμάτευση αλλά για να καταγράψει τις προτάσεις του Υπουργού εμμένοντας στη θέση περί απόσυρσης της Κοινής Υπουργικής Απόφασης (ΚΥΑ) για τη διαθεσιμότητα στα πανεπιστήμια. Πράγματι, το Υπουργείο δέχτηκε την αντιπροσωπεία των απεργών παρότι είχε δηλώσει δημόσια ότι δεν επρόκειτο να το κάνει, στην οποία δήλωσε ξεκάθαρα ότι δεν συζητά το ενδεχόμενο απόσυρσης της ΚΥΑ. Η απεργία συνεχίστηκε για 3 εβδομάδες ακόμη σε καθεστώς απομόνωσης, κλήσεων από τη ΓΑΔΑ για καταθέσεις, ανοιχτής απεργοσπασίας από την πλευρά της διοίκησης του Συλλόγου με δηλώσεις στα κανάλια, πιέσεων από τη Σύγκλητο για άνοιγμα των σχολών ώστε να μη χαθεί το εξάμηνο, τιμωρητικών περικοπών των μισθών της απεργίας. Η απεργιακή επιτροπή και οι γενικές συνελεύσεις σύρθηκαν και αυτές στη διαδικασία των διαπραγματεύσεων και η απεργία έκλεισε με την καθάριση της προηγούμενης διοίκησης του Συλλόγου και τη διενέργεια εκλογών που ανέδειξαν νέο Δ.Σ. με κοινό ψηφοδέλτιο, στο οποίο συμμετείχε το πιο αγωνιστικό κομμάτι των εργαζόμενων συμπεριλαμβανομένης και της παράταξης του ΣΥΡΙΖΑ.

Για να περιγραφεί αναλυτικά η απεργία όπως προχωρούσε μέσα στις 15 εβδομάδες που κράτησε θα απαιτούνταν πολλές σελίδες ακόμη. Μια τέτοια δουλειά έχει κάνει το Αυτόνομο Σχήμα της Φυσικομαθηματικής Σχολής με τη δημοσίευση του χρονολογίου *Μικρό χρονικό και εμπειρίες αγώνα από την απεργία στο ΕΚΠΑ*.⁴¹ Αντ' αυτού στη συνέχεια του κειμένου θα γίνει μια προσπάθεια να αναδειχτούν τα πιο σημαντικά ζητήματα που προέκυψαν από την απεργία στο Πανεπιστήμιο Αθηνών.

Μια απεργία διαφορετική από τις άλλες;

Η απεργία στο Πανεπιστήμιο Αθηνών κράτησε λοιπόν 15 εβδομάδες: ξεκίνησε στις 10 Σεπτεμβρίου και έληξε στις 23 Δεκεμβρίου. Ήταν μια απεργία πρωτόγνωρης διάρκειας και μαχητικότητας και νέων χαρακτηριστικών σε σχέση με τις άλλες απεργίες που είχαν γίνει το προηγούμενο διάστημα στο δημόσιο τομέα και για αυτόν το λόγο κατάφερε να μπλοκάρει για μεγάλο διάστημα τη διαδικασία και να καθυστερήσει συνολικά τις διαθεσιμότητες στο δημόσιο. Αντίστοιχα μεγάλης

διάρκειας ήταν και η απεργία στο Πολυτεχνείο, η οποία ωστόσο είχε εντελώς διαφορετικά χαρακτηριστικά, τα σημαντικότερα εκ των οποίων ήταν ο ρόλος των μελών ΔΕΠ στην υποστήριξη και τον έλεγχο της και ο ρόλος του ΠΑΜΕ στη χειραγώγησή της. Η ανάλυση όμως της απεργίας στο ΕΜΠ θα απαιτούσε ένα ξεχωριστό κείμενο.

Βέβαια, όπως φαίνεται αυτή τη στιγμή, η απεργία στα Πανεπιστήμια δεν έχει οδηγήσει το πολιτικό προσωπικό του κεφαλαίου σε συγκεκριμένες παραχωρήσεις, πέρα από κάποιες θολές «υποσχέσεις» για την επαναπρόσληψη ενός αριθμού εργαζομένων που είναι εξαιρετικά αμφίβολο αν θα πραγματοποιηθούν. Η σημασία μιας απεργίας όμως δεν μπορεί να εκτιμηθεί μόνο από τα συγκεκριμένα αποτελέσματά της, π.χ. από το αν κατάφερε να ματαιώσει τις απολύσεις ή έστω να μειώσει σημαντικά τον αριθμό τους –ο αριθμός των διαθεσιμοτήτων μειώθηκε μόνο από 498 σε 399– αλλά και από τα ζητήματα που τέθηκαν όσον αφορά τη μορφή και το περιεχόμενο του αγώνα. Πράγματι, τέθηκαν ζητήματα κεφαλαιώδους σημασίας για την ανάπτυξη των ταξικών αγώνων στην Ελλάδα της καπιταλιστικής κρίσης και της διαχείρισής της μέσω της ακραίας απαξίωσης της εργασιακής δύναμης.

Το πρώτο και ενδεχομένως σημαντικότερο ζήτημα που αναδείχτηκε είναι ο ρόλος και το περιεχόμενο του συνδικαλισμού ως μορφής οργάνωσης του αγώνα. Στο Πανεπιστήμιο Αθηνών όπως και αλλού ο ρόλος της διοίκησης του συλλόγου ήταν καθαρά υπονομευτικός. Από την αρχή έθεταν τον συντεχνιακό στόχο της εξαίρεσης του ΕΚΠΑ και καλλιεργούσαν τον κοινωνικό αυτοματισμό με ψεύδη περί αδιαφανούς εξαίρεσης εργαζομένων άλλων Πανεπιστημίων. Αργότερα προσπάθησαν να «πουλήσουν προστασία» στην πελατεία τους όταν παραβιάζοντας τη σχετική απόφαση της Γ.Σ. παρότρυναν την τελευταία στιγμή τους συναδέλφους να συμμετάσχουν στην ατομική απογραφή για να αδειάσουν το πιο αγωνιστικό κομμάτι που το αρνήθηκε και να αποδυναμώσουν την απεργία ανεπανόρθωτα. Όταν η κυβέρνηση έδωσε κάποιες εντελώς θολές και έωλες υποσχέσεις έσπευσαν να τις αποδεχτούν τιθέμενοι ανοιχτά ενάντια στις αποφάσεις της Γ.Σ. για συνέχιση της απεργίας. Μάλιστα, έφτασαν στο σημείο να βγαίνουν στα ΜΜΕ και να καταγγέλλουν τους απεργούς! Αναδείχτηκε επομένως ξεκάθαρα ότι ο συνδικαλισμός αποτελεί φυτώριο της συντεχνιακής λογικής, των διαιρέσεων ανάμεσα στους εργαζόμενους, των πελατειακών σχέσεων και του παραγοντισμού.

Από την άλλη μεριά όμως δόθηκε και μια απάντηση στο πως μπορούν να ξεπεραστούν τα όρια και τα εμπόδια που θέτει η συνδικαλιστική γραφειοκρατία. Και η απάντηση αυτή δεν είναι άλλη από την αυτοοργάνωση των εργαζόμενων, που στο Πανεπιστήμιο Αθηνών πήρε τη μορφή της ανοιχτής απεργιακής επιτροπής που κατάφερε να σπάσει την ισχύ της συνδικαλιστικής γραφειοκρατίας μέσα στις Γενικές Συνελεύ-

41. Το χρονολόγιο είναι διαθέσιμο στην ηλεκτρονική διεύθυνση <http://asfms.espivblogs.net>.

σεις. Βάση για τη δημιουργία της απεργιακής επιτροπής, η οποία έπαιξε κεντρικό ρόλο στην οργάνωση της απεργίας, την επικοινωνία μεταξύ των απεργών και το άνοιγμα προς τα έξω, ήταν η εμπειρία των επιτροπών αγώνα εργαζομένων-φοιτητών που είχαν συγκροτηθεί τα 2 προηγούμενα χρόνια.

Παρόλα αυτά η λογική της ανάθεσης δεν ξεπεράστηκε ούτε στην απεργιακή επιτροπή παρά τον ανοιχτό της χαρακτήρα. Μια μειοψηφία εργαζομένων συμμετείχε πιο ενεργά στις απεργιακές δράσεις (γύρω στους 100 ανθρώπους) και ακόμα λιγότεροι στις διαδικασίες συζήτησης της απεργιακής επιτροπής (δεν ξεπέρασαν ποτέ τους 30) ενώ ο περισσότερος κόσμος περιοριζόταν στην ψήφιση της απεργίας στις Γενικές Συνελεύσεις που ήταν βέβαια πάρα πολλές σε αριθμό.

Μέσα από τη λειτουργία της απεργιακής επιτροπής αλλά και τις απεργιακές δράσεις, δηλαδή τις περιφρουρήσεις, τις διάφορες εκδηλώσεις και συζητήσεις, συγκροτήθηκε η απεργιακή κοινότητα αγώνα, η οποία μάλιστα επεκτάθηκε για να συμπεριλάβει και άλλα αγωνιζόμενα κομμάτια όπως π.χ. δυναμικές φοιτητικές μειοψηφίες, μέλη συλλογικότητων γειτονιάς που συμμετείχαν στις περιφρουρήσεις, και άλλους.

Εντούτοις, η απεργιακή επιτροπή δεν κατάφερε να ανοίξει επαρκώς στα υπόλοιπα αγωνιζόμενα κομμάτια, τα οποία συμμετείχαν μόνο όταν έπρεπε να συζητηθεί κάποιο συγκεκριμένο ζήτημα που τους αφορούσε άμεσα. Με άλλα λόγια, η μορφή της αυτο-οργάνωσης δεν εξασφαλίζει από μόνη της ζητήματα περιεχομένου όπως είναι η σύνδεση των διαφορετικών αγωνιζόμενων κομματιών μέσα από κοινά όργανα και διαδικασίες, η συγκρότηση κοινών αιτημάτων, το άνοιγμα των πανεπιστημιακών χώρων και των υποδομών τους σε άλλα αγωνιζόμενα κοινωνικά-ταξικά υποκείμενα, κλπ. Εντούτοις, έγιναν κάποιες απόπειρες σύνδεσης με άλλους αγωνιζόμενους κλάδους που έμειναν ωστόσο στο επίπεδο των συζητήσεων, εκδηλώσεων ή κοινών πορειών. Όταν οι σχολικοί φύλακες έκαναν τη μεγάλη πορεία απ' όλη την Ελλάδα προς την Αθήνα, ανοίξαμε το κεντρικό κτήριο του Πανεπιστημίου για να μείνουν το βράδυ. Επίσης, σημαντική ήταν και η επικοινωνία με 2 καταλήψεις, τη Βίλα Ζωγράφου και τη Λέλας Καραγιάννη.

Όταν η απεργία έληξε με την καθαίρεση του Δ.Σ. και την εκλογή νέου, φάνηκε πως ακόμα και κομμάτια των απεργών που συμμετείχαν ενεργά στην απεργιακή επιτροπή θεώρησαν ότι την οργάνωση του αγώνα από εδώ και πέρα θα έπρεπε να αναλάβει το νεοεκλεγμένο Δ.Σ. που έχει βγει μέσα από την απεργία. Επανήλθε δηλαδή ακέραια η λογική της ανάθεσης, αυτή τη φορά στους «αγωνιστές» και όχι σε αυτούς που έχουν οργανική σχέση με τη διοίκηση όπως στο παρελθόν. Σε αυτό συνέβαλλε και η στάση ορισμένων μελών του νέου Δ.Σ. που αμέσως μετά την εκλογή τους άρχισαν να μιλούν για κλειστές διαδικασίες, για παραπάνω ευθύνες και κινδύ-

νους των μελών του Δ.Σ. κάνοντας ελάχιστα για να προωθήσουν το μετασχηματισμό της απεργιακής επιτροπής σε μόνιμη επιτροπή αγώνα.

Ένα άλλο ιδιαίτερα σημαντικό ζήτημα που αναδείχτηκε είναι η αναγκαιότητα ξεπεράσματος του πλαισίου της αστικής νομιμότητας. Η απεργία θα είχε σταματήσει πολύ νωρίτερα αν δεν μπλοκάρουμε την αποστολή των στοιχείων, αν δεν είχαμε πάρει την απόφαση για καθολικό κλείσιμο των κτιρίων, αν δεν εμποδίζαμε την πρόσβαση στους απεργοσπάστες, αν κάναμε πίσω όταν τα δικαστήρια κήρυτταν την απεργία μας παράνομη και η κυβέρνηση απειλούσε με εισβολή των ΜΑΤ. Η επαναλαμβανόμενη κήρυξη της απεργίας μας ως παράνομης και το γεγονός ότι εμείς βρίσκαμε τρόπους να τη συνεχίσουμε δείχνει ότι όταν οι απεργίες λήγουν με την κήρυξή τους ως παράνομες αυτό που λείπει είναι η βούληση των συνδικαλιστών ή/και των απεργών να τις συνεχίσουν.

Η επαφή μας και η ανάπτυξη σχέσεων με τους φοιτητές αλλά και με τις συλλογικότητες γειτονιάς βασίστηκε ακριβώς στο γεγονός ότι κάθε μέρα δεκάδες απεργοί συμμετείχαν στις περιφρουρήσεις. Δεν ήμασταν πια αόρατοι όπως σε απεργίες του παρελθόντος όπου τα ιδρύματα λειτουργούσαν σχεδόν κανονικά. Το κόστος για το κράτος προέκυπτε από την αναστολή λειτουργίας των μεγαλύτερων πανεπιστημίων.

Παρόλα αυτά δεν έλειψαν οι αυταπάτες περί της λεγόμενης «ακαδημαϊκής κοινότητας» που θα μας προστατέψει. Πολλοί συνάδελφοι έβλεπαν τη Σύγκλητο και τον Πρύτανη, δηλαδή τα όργανα διοίκησης του Πανεπιστημίου, ως συμμάχους μας, ενώ στην καλύτερη περίπτωση αυτοί κράτησαν μια επαμφοτερίζουσα στάση «διαχείρισης της κρίσης» γιατί, μεταξύ άλλων, τους στοιχίζει η εκδίωξη τόσων εργατικών χεριών. Από πολύ νωρίς, η Σύγκλητος επέσειε το λεγόμενο κίνδυνο της απώλειας του εξαμήνου και μας πίεζε να ανοίξουμε τις σχολές παρότι η ίδια δεν άσκησε πειθαρχικά ή ποι-

νικά μέτρα εναντίον μας. Όταν η κυβέρνηση πέρασε από το μαστίγιο των απειλών στο καρότο των υποσχέσεων συνεργάστηκαν με τον συνδικαλιστικό γραφειοκρατικό μηχανισμό για να μας πείσουν να επιστρέψουμε στις δουλειές μας και σε μεγάλο βαθμό το κατάφεραν όταν πια η κόπωση από τις τόσες εβδομάδες απεργίας και η περικοπή των μισθών μάς είχαν εξαντλήσει.

Την ψευδαίσθηση των κοινών συμφερόντων της «ακαδημαϊκής κοινότητας» καλλιεργεί βέβαια χρόνια τώρα η αριστερά με τη συνεχή αναφορά της περί «δημόσιου πανεπιστημίου το οποίο πλήττεται». Βαφτίζουν δημόσιο ένα θεσμό του καπιταλιστικού κράτους που είναι υπεύθυνος για την αναπαραγωγή, την κατανομή και την πειθάρχηση της εργασιακής δύναμης, τη μονοπωλιακή παραγωγή και αναπαραγωγή της επιστημονικής γνώσης ως διαχωρισμένης γνώσης που προέκυψε από την αλλοτρίωση της άμεσης πρακτικής εμπειρίας του συλλογικού εργάτη, το διαχωρισμό διανοητικής-χειρωνακτικής εργασίας, την παραγωγή της κυρίαρχης εθνικιστικής ιδεολογίας, γιατί στην πραγματικότητα το μόνο που επαγγέλλονται είναι μια διαφορετική διαχείριση της καπιταλιστικής σχέσης και επομένως και της ανώτατης εκπαίδευσης. Δυστυχώς, το ιδεολόγημα του «δημόσιου πανεπιστημίου» συνεχίζει να κυριαρχεί στα αγωνιζόμενα κομμάτια.⁴²

42. Στο ένθετο spirit του τεύχους του Δεκεμβρίου 2013 του περιοδικού Sarajevo ασκείται κριτική στην απεργία των διοικητικών υπαλλήλων στα Πανεπιστήμια σε σχέση με τη «φρικτά μικροαστική αντίληψη» (sic) περί υπεράσπισης του δημόσιου πανεπιστημίου, η οποία τη χαρακτηρίζει – υποτίθεται καθολικά. Εκ πρώτης όψεως, κρίνοντας κι απ' αυτά που λέμε εδώ, δεν θα μπορούσε κανείς να διαφωνήσει με την κριτική που κάνουν οι συντάκτες του Sarajevo. Εντούτοις, συνηθισμένοι όπως είναι, χρόνια τώρα, να υποτιμούν οποιονδήποτε υπαρκτό ταξικό αγώνα, στον οποίο δεν εμπλέκονται οι ίδιοι (δηλ. σχεδόν όλους), αγνοούν (ή χειρότερα αποκρύπτουν) ότι –έστω και μειοψηφικά– υπήρχε στο εσωτερικό του αγώνα μία τάση που προσπαθούσε να αναδείξει το ταξικό περιεχόμενο της αναδιάρθρωσης της ανώτατης εκπαίδευσης και του μέτρου της διαθεσιμότητας όχι μόνο από τη σκοπιά της εισαγωγής των «νέων σχέσεων εργασίας» αλλά και από τη σκοπιά του κοινωνικού μισθού και να κάνει πρακτικά κάτι για αυτό. Αυτή η τάση μάλιστα αποτυπώθηκε συγκεκριμένα σε μια σειρά από ανακοινώσεις της απεργιακής επιτροπής (Βλ. «Προς Φοιτητές, Διοικητικό και Διδακτικό προσωπικό του ΕΚΠΑ», <http://apergoiekra.wordpress.com/2013/09/17/>, Ανακοίνωση απεργιακής επιτροπής για τη συνέχιση του αγώνα, 25/09/2013, <http://apergoiekra.wordpress.com/2013/09/25/>, κ.α.). Ο λόγος που το κάνουν αυτό είναι προφανής: θέλουν για μια ακόμη φορά να επιβεβαιώσουν την κατά φαντασίαν ανωτερότητά τους απέναντι στους υπόλοιπους προλετάριους ως επίδοξοι καθοδηγητές τους. Ως γνήσιοι (νεο)λενινιστές λοιπόν αποφαίνονται: «*Το δικό μας συμπέρασμα... είναι ότι τίποτα δεν μπορεί πια να ανατρέψει την παρακαμιακή και καθολικά ιδιωτικοποιούμενη εκπαίδευση από 'μέσα'... Οι στοχεύσεις, τα περιεχόμενα και οι τρόποι ικανοποίησης αυτού του ζητουμένου θα διαμορφωθούν και (ίσως: κυρίως) 'απ' έξω'.*» Υποτιμώντας και απαξιώνοντας λοιπόν την εμπειρία των αγωνιζόμενων υποκειμένων της απεργίας, αναπαράγουν αποσπάσματα μιας μπροσούρας που κάποιο από τα παραρτήματά τους είχε εκδώσει το Μάρτιο του 2007, η οποία επίσης απαξίω-

Μαζική συμμετοχή στην απεργιακή περιφρούρηση στην πύλη της Πανεπιστημιούπολης μετά τις φήμες για εισβολή των ΜΑΤ

Η πολιτική της συρρίκνωσης και της περαιτέρω ιδιωτικοποίησης της ανώτατης εκπαίδευσης δεν αντιμετωπίζεται επομένως από την πλειοψηφία των αγωνιζόμενων κομμα-

νε το φοιτητικό κίνημα του 2006-7. Ο λόγος είναι απλός: πάντοτε τα διάφορα λενινιστικά κομματίδια ήθελαν να μπετονάρουν τις γραμμές τους και σε αυτό σίγουρα συμβάλλει πρώτον, η διαρκής αυτοαναφορικότητα και δεύτερον, η υποβάθμιση οποιουδήποτε αγώνα δεν μπορούν με κάποιο τρόπο να επηρεάσουν.

Ακόμα χειρότερα είναι τα πράγματα με την αφίσα που έβγαλε κάποια πρωτοεμφανιζόμενη συλλογικότητα ονόματι: «Jurassic Research Collective». Σε ένα ρεσιτάλ χυδαιότητας συνδυασμένης με άγνοια αναφέρονται στους διοικητικούς υπαλλήλους ως «Έλληνες με πτυχία», οι οποίοι «*ξαφνικά αρχίζουν να υποψιάζονται ότι ίσως τελικά η αξία τους να μην έχει και τόσο να κάνει με την αξία του πτυχίου τους.*» Ακόμα και η πιο στοιχειώδης επαφή –όχι με την απεργία, μη ζητάμε πολλά– αλλά με το μέτρο της διαθεσιμότητας θα αρκούσε για να μάθουν ότι τα πράγματα είναι ακριβώς αντίστροφα από ό,τι τα παρουσιάζουν. Μπαίνουν σε διαθεσιμότητα κατά κύριο λόγο εργαζόμενοι υποχρεωτικής και δευτεροβάθμιας εκπαίδευσης, πολύ λιγότεροι τριτοβάθμιας εκπαίδευσης κι αυτό ακριβώς που καθορίζει ποιος θα μείνει και ποιος θα φύγει είναι κατά κύριο λόγο τα πτυχία και η βαθμολογία τους. Αφού λοιπόν αναφερθούν στην «περίπτωση των διοικητικών υπαλλήλων» ως ένα «μικρό μέρος ευρύτερων αλλαγών» (απ' ό,τι φαίνεται λοιπόν η απόλυση εκατοντάδων εργαζομένων δεν τους αφορά) χωρίς να καταδεχτούν καν να αναφερθούν στην απεργία, καταλήγουν σε χονδροειδέστατα ψέματα και διαστρεβλώσεις. 1. Ότι ουδείς ενδιαφέρθηκε για τα εργασιακά δικαιώματα των εργολαβικών ενώ στην πραγματικότητα έχουν υπάρξει πολλές πρωτοβουλίες –έστω και μειοψηφικές– φοιτητών και διοικητικών που στήριξαν τις κινητοποιήσεις των καθαριστριών. 2. Ότι οι καθαρίστριες επιδεικνύουν αδιαφορία για την απεργία ενώ στην πραγματικότητα οι πιο μαχητικές από αυτές συμμετείχαν ακόμα και στις περιφρουρήσεις. 3. Ότι οι διοικητικοί δεν είναι διοικούμενοι αλλά –διά της εις άποτον απαγωγής– διοικούντες. Αν είχαν βέβαια οποιαδήποτε σχέση με την απεργία θα γνώριζαν ότι κατά τη διάρκειά της όχι μόνο υπήρξε επικοινωνία ανάμεσα στους εργολαβικούς και τους διοικητικούς αλλά υπήρξε και κοινή κινητοποίηση εργολαβικών-διοικητικών-φοιτητών εναντίον των απολύσεων εργολαβικών εργαζομένων στη φοιτητική εστία ΦΕΠΑ, η οποία ήταν μάλιστα επιτυχημένη.

Η περιφρούρηση στην Ιατρική βασίστηκε στο πάθος των απεργών που ήταν κάθε μέρα στις πύλες.

τιών από μια ταξική σκοπιά: δηλαδή ως επίθεση στον κοινωνικό μισθό μέσα από τη μετακύλιση του κόστους εκπαίδευσης στην εργατική τάξη και ως πλευρά της αναδιάρθρωσης των εργασιακών σχέσεων –δηλαδή των σχέσεων εκμετάλλευσης– αλλά κυριαρχεί ο λόγος περί του δημόσιου ή κοινωνικού αγαθού της παιδείας το οποίο αποτελεί υποτίθεται αυταξία. Για αυτό το λόγο δεν αναδεικνύεται επαρκώς η κοινότητα ταξικών συμφερόντων των εργαζόμενων και της πλειοψηφίας των φοιτητών –και γενικότερα των εργαζόμενων στις κοινωνικές υπηρεσίες και των χρηστών τους– αλλά υπερθεματίζεται ένας θεσμός του καπιταλιστικού κοινωνικού κράτους στα πλαίσια της επιδιωκόμενης σοσιαλδημοκρατικής διαχείρισης της καπιταλιστικής σχέσης, ακόμα κι όταν στηλιτεύεται η επέκταση του ιδιωτικού κεφαλαίου και των εργολαβιών στο εσωτερικό της ανώτατης εκπαίδευσης. Ενδεχομένως εκεί βρίσκεται και η αιτία τόσο της περιορισμένης σύνδεσης με τους φοιτητές όσο και της αδυναμίας ανοίγματος σε άλλα κομμάτια του προλεταριάτου.

* * *

Σίγουρα η απεργία στο Πανεπιστήμιο Αθηνών δεν ήταν μια απεργία σαν όλες τις άλλες. Τα κύρια χαρακτηριστικά που τη διαφοροποίησαν ήταν η διάρκειά της, το γεγονός ότι μπλοκάρισε πραγματικά την παραγωγική διαδικασία για πολλούς μήνες, η σύνδεσή της με άλλα αγωνιζόμενα κομμάτια έστω και μερικά, το ξεπέρασμα του πλαισίου της νομιμότητας με το καθολικό κλείσιμο των κτιρίων και το μπλοκάρισμα της αποστολής των στοιχείων, η συνέχισή της παρότι κηρύχθηκε επανειλημμένα παράνομη, το ξεπέρα-

σμα της συνδικαλιστικής ηγεσίας, η δημιουργία της απεργιακής επιτροπής ως ανοιχτής μορφής αυτοοργάνωσης του αγώνα, κ.ο.κ. Γι' αυτό άλλωστε καθυστέρησε το σχέδιο για τις διαθεσιμότητες στο δημόσιο τομέα, γι' αυτό συκοφαντήθηκε τόσο πολύ από τα ΜΜΕ. Παρόλα αυτά, δεν προχώρησε τόσο μακριά όσο θα έπρεπε: η λογική της ανάθεσης δεν ξεπεράστηκε πραγματικά, η ιδεολογία του «δημόσιου πανεπιστημίου» δεν δέχτηκε επίθεση, το άνοιγμα του αγώνα αλλά και των υποδομών σε άλλα προλεταριακά κομμάτια ήταν πολύ περιορισμένο. Παρόλα αυτά, η απεργία στο Πανεπιστήμιο έδειξε ότι ακόμα και μέσα σε πολύ δύσκολες αντικειμενικές συνθήκες, στο χειρότερο σημείο της κρίσης, ακόμα και μέσα σε μια περίοδο βαθιάς ύφεσης των ταξικών αγώνων, υπάρχουν πολλές δυνατότητες, των οποίων η αξιοποίηση εξαρτάται από την υποκειμενικότητα των αγωνιζόμενων κομματιών. Η συγκρότηση όμως του αγωνιζόμενου υποκειμένου δεν είναι μιας μέρας υπόθεση. Απαιτείται συστηματική δουλειά και παρέμβαση στους χώρους εργασίας και τις γειτονιές μέσα από τη δημιουργία των κατάλληλων μορφών αυτοοργάνωσης, όπως ήταν οι επιτροπές αγώνα εργαζομένων-φοιτητών που αποτέλεσαν τη μαγιά για τη δημιουργία της απεργιακής επιτροπής, μορφής που χωρίς αυτήν ο αγώνας δεν θα είχε φτάσει τόσο μακριά, ούτε θα είχε θέσει τόσα ζητήματα παρά την όποια κατάληξή της.

Υστερόγραφο

Όπως ειπώθηκε προηγουμένως, η εκλογή του νέου Δ.Σ. κάθε άλλο παρά βοήθησε την ανασυγκρότηση και τη συνέχιση του αγώνα στο Πανεπιστήμιο Αθηνών. Το ίδιο αρνητική αποδείχτηκε και η μετατόπιση από το αίτημα για συνολική κατάργηση του μέτρου της διαθεσιμότητας στη διαπραγμάτευση με το υπουργείο και τη διοίκηση του πανεπιστημίου για την επιστροφή των διαθέσιμων στις θέσεις τους.

Από τη μια μεριά, το νέο Δ.Σ. όχι μόνο δεν έκανε τίποτε για να σπάσει τη λογική της ανάθεσης αλλά αντίθετα την προώθησε: καλλιεργήθηκε ο διαχωρισμός των μελών του Δ.Σ. από τους υπόλοιπους εργαζόμενους με το ψευδοεπιχείρημα ότι φέρουν μεγαλύτερη ευθύνη, παρεμποδίστηκε η μετατροπή της απεργιακής επιτροπής σε μόνιμη επιτροπή αγώνα με την πρόφαση ότι αυτό θα έπρεπε να αποφασιστεί από τη γενική συνέλευση, απαξιώθηκαν αν δεν υπονομεύτηκαν οι κατά τόπους επιτροπές αγώνα εργαζομένων-φοιτητών που στήθηκαν, αναζητήθηκε θεσμική αναγνώριση από τα διοικητικά όργανα του Πανεπιστημίου στη βάση των επαφών «παραγόντων» και όχι, έστω, μέσω κινητοποιήσεων. Ταυτόχρονα, το νέο Δ.Σ. χειρίστηκε συλλογικά προβλήματα των εργαζομένων που σχετιζονταν άμεσα

με την απεργία, όπως π.χ. οι εκδικητικές μετακινήσεις ή το ζήτημα της επιστροφής των πειθαρχικά διωκόμενων εργαζόμενων που δεν απογράφηκαν στις θέσεις τους, μέσω διαβημάτων στη διοίκηση ανά ατομική περίπτωση αναπαράγοντας την καθιερωμένη ατομικιστική χρήση του συνδικάτου ενώ, τέλος, κωλυσιέργησε χαρακτηριστικά στην οργάνωση κινητοποιήσεων ενάντια στην τιμωρητική περικοπή των αποδοχών της απεργίας, δεν έβαλε μπροστά τη λειτουργία του απεργιακού ταμείου πριν περάσουν 3 μήνες (!) και άργησε πολύ να τοποθετηθεί ξεκάθαρα απέναντι στις πιέσεις που ασκούνται στους διαθέσιμους να «βάλουν πλάτη» για να λειτουργήσει το ίδρυμα, δηλαδή να εργαστούν ενώ έχουν τεθεί σε διαθεσιμότητα. Επιπλέον, αντί να αντιπαρατεθεί στη συντεχνιακή λογική που εξέφραζαν κάποιοι εργαζόμενοι, οι οποίοι υποτιμούσαν τις κινητοποιήσεις άλλων κλάδων ενάντια στις διαθεσιμότητες, εμμέσως την ενθάρρυνε δηλώνοντας ότι θα πρέπει να επικεντρώσουμε στα προβλήματα που αντιμετωπίζουν οι εργαζόμενοι στην καθημερινότητά τους και όχι σε «πολιτικολογίες». Η μοναδική πρωτοβουλία που στηρίχθηκε ήταν η δημιουργία της λεγόμενης «δομής αλληλεγγύης» Αρτέμιδος, της οποίας οι κύριες δραστηριότητες σχετίζονται με τη διανομή τροφίμων και την ψυχολογική υποστήριξη των εργαζομένων για να «διαχειριστούν την ήττα», για να υιοθετήσουμε τη γλώσσα που οι ίδιοι χρησιμοποιούν! (Πρόκειται βέβαια για καραμπινάτη ΣΥΡΙΖΑδική τακτική, που έχει εφαρμοστεί

και αλλού τα τελευταία χρόνια, ειδικά ως ενσωμάτωση του κινήματος άρνησης πληρωμών στις γειτονιές).

Από την άλλη μεριά, το υπουργείο καθυστερεί να εκδώσει τη νέα διαπιστωτική πράξη με την τελική λίστα των διαθεσιμότητων μέχρι τουλάχιστον τα τέλη Μαρτίου που γράφεται αυτό το κείμενο με αποτέλεσμα οι εργαζόμενοι να μη γνωρίζουν με σιγουριά αν τελικώς βρίσκονται εντός ή εκτός, ενώ το κόλπο του υπουργείου και της διοίκησης με τη διαπραγμάτευση –και τη συμμετοχή σε αυτό τόσο του τέως όσο και του νέου Δ.Σ.– εντείνει την αβεβαιότητα ή την ελπίδα και κάνει τους εργαζόμενους πιο ευάλωτους στις πιέσεις της διοίκησης, που απειλεί τους διαθέσιμους ότι θα αντικατασταθούν αν δεν προσφέρουν την εργασία τους και ότι οι θέσεις τους δεν θα συμπεριληφθούν στο νέο οργανόγραμμα του πανεπιστημίου.

Το αποτέλεσμα ήταν ο μετασχηματισμός της σύγκρουσης της βάσης με τη διοίκηση του συλλόγου σε σύγκρουση μεταξύ της τέως και της νυν διοίκησης, αφού η πρώτη δεν αναγνωρίζει την καθαίρεσή της διατηρώντας σχεδόν ακέραια τη δύναμή της καθώς συνεχίζει να διαχειρίζεται τον ειδικό λογαριασμό κονδυλίων έρευνας με ό,τι συνεπάγεται αυτό (υποσχέσεις για πρόσληψη μέσω συμβάσεων, οικονομική ενίσχυση μέσω έκδοσης επιταγών για υπερωριακή απασχόληση, συμμετοχή στην επεξεργασία του νέου οργανισμού κ.ο.κ.). Το αγωνιστικό μπλοκ των εργαζομένων αποδιορθώθηκε και σχεδόν ό,τι απέμεινε ενσωματώθηκε στη διαχείριση της νέας διοίκησης του συλλόγου, εκτός από μεμονωμένες περιπτώσεις που συμμετέχουν στις επιτροπές αγώνα εργαζομένων-φοιτητών. Η κατάσταση είναι τόσο άσχημη που οι συνελεύσεις που καλεί το απεργοσπαστικό-εργοδοτικό τέως Δ.Σ. κατέληξαν να έχουν περισσότερο κόσμο από τις συνελεύσεις που καλεί το «αγωνιστικό» νέο.

Οπωσδήποτε για αυτή την κατάσταση δεν ευθύνεται μόνο η τακτική του νέου Δ.Σ. που δεν έκανε τίποτα για να διατηρήσει την κοινότητα αγώνα μέσα από την οργάνωση κινητοποιήσεων και την ενίσχυση των μορφών αυτοοργάνωσης, αλλά και οι αδυναμίες της ίδιας της βάσης που παρά τον πολύμηνο απεργιακό αγώνα δεν κατάφερε να ξεπεράσει ούτε την κουλτούρα της ανάθεσης, ούτε τη συντεχνιακή λογική, ούτε την αναζήτηση λύσεων στα προβλήματα που αντιμετωπίζει μέσα από πελατειακές σχέσεις.