
1	

	

2	

	

ΧΡΗΣΤΟΣ Α. ΦΡΑΓΚΟΝΙΚΟΛΟΠΟΥΛΟΣ
Αναπληρωτής καθηγητής, Σχολή Οικονοµικών & Πολιτικών Επιστηµών,

Α.Π.Θ.

ΦΙΛΙΠΠΟΣ ΠΡΟΕΔΡΟΥ
Διεθνολόγος, Λέκτορας στο Αµερικανικό Κολέγιο Θεσσαλονίκης

ΠΑΓΚΟΣΜΙΑ	
 ΠΟΛΙΤΙΚΗ	

ΔΡΩΝΤΕΣ, ΔΟΜΕΣ & ΔΙΑΔΙΚΑΣΙΕΣ

3	

	

ΠΑΓΚΟΣΜΙΑ	
 ΠΟΛΙΤΙΚΗ	
 -­‐	
 ΔΡΩΝΤΕΣ,	
 ΔΟΜΕΣ	
 &	
 ΔΙΑΔΙΚΑΣΙΕΣ	

	

Συγγραφή

Χρήστος Α. Φραγκονικολόπουλος

Φίλιππος Προέδρου

Κριτικός αναγνώστης
Αστέρης Χουλιάρας, καθηγητής Πανεπιστήµιο Πελοποννήσου

Συντελεστές έκδοσης
ΓΡΑΦΙΣΤΙΚΗ ΕΠΙΜΕΛΕΙΑ: Νικόλαος Κουµαρτζής

ΤΕΧΝΙΚΗ ΕΠΕΞΕΡΓΑΣΙΑ: Νικόλαος Κουµαρτζής

	

Copyright	
 ©	
 ΣΕΑΒ,	
 2015	

	

	

	

Το	
 παρόν	
 έργο	
 αδειοδοτείται	
 υπό	
 τους	
 όρους	
 της	
 άδειας	
 Creative	
 Commons	
 Αναφορά	
 Δημιουργού	
 -­‐	
 Μη	

Εμπορική	
 Χρήση	
 -­‐	
 Παρόμοια	
 Διανομή	
 3.0.	
 Για	
 να	
 δείτε	
 ένα	
 αντίγραφο	
 της	
 άδειας	
 αυτής	
 επισκεφτείτε	
 τον	

ιστότοπο	
 https://creativecommons.org/licenses/by-­‐nc-­‐sa/3.0/gr/	
 	

	

ΣΥΝΔΕΣΜΟΣ	
 ΕΛΛΗΝΙΚΩΝ	
 ΑΚΑΔΗΜΑΪΚΩΝ	
 ΒΙΒΛΙΟΘΗΚΩΝ	

Εθνικό	
 Μετσόβιο	
 Πολυτεχνείο	

Ηρώων	
 Πολυτεχνείου	
 9,	
 15780	
 Ζωγράφου	

	

www.kallipos.gr	

	

ISBN:	
 978-­‐960-­‐603-­‐091-­‐8	

4	

	

Ο Χρήστος Φραγκονικολόπουλος είναι Αναπληρωτής Καθηγητής Διεθνών Σχέσεων στο Τµήµα
Δηµοσιογραφίας και ΜΜΕ στο Αριστοτέλειο Πανεπιστήµιο Θεσσαλονίκης. Σπούδασε Πολιτική και
Διακυβέρνηση και πήρε το διδακτορικό του στις Διεθνείς Σχέσεις από το Πανεπιστήµιο του Κεντ στο
Καντέρµπουρυ (Ηνωµένο Βασίλειο). Είναι συγγραφέας του βιβλίου Ο παγκόσµιος ρόλος των Μη
Κυβερνητικών Οργανώσεων (Σιδέρης, 2007), συν-συγγραφέας των βιβλίων Ο εκδηµοκρατισµός της
παγκόσµιας διακυβέρνησης: Μια εισαγωγή στην Κοσµοπολιτική Δηµοκρατία (Σιδέρης 2010), Τα ‘εθνική
θέµατα’ στη δίνη των ΜΜΕ (Σιδέρης 2011), Διεθνείς Διενέξεις: Αντιµετώπιση και Επίλυση (Ι. Σιδέρης 2004),
επιµελητής/συν-επιµελητής των βιβλίων ΜΜΕ, Κοινωνία και Πολιτική (Ι. Σιδέρης, 2005), Το παρόν και
µέλλον της Ελληνικής Εξωτερικής Πολιτικής (Ι. Σιδέρης 1995). Έχει δηµοσιεύσει άρθρα σε επιστηµονικά
περιοδικά όπως το Global Society, Paradigms, International Journal of Electronic Governance, Journal of
Contemporary European Studies, Journal of Media and Cultural Politics, Επιθεώρηση Πολιτικής Επιστήµης,
Ζητήµατα Επικοινωνίας, Global Journalism, Place Branding and Public Diplomacy, Perspectives on European
Politics and Society, Global Discourse, Bridges-Conversations in Global Politics and Public Policy, Global
Media Journal, Media Dialogues, Diplomacy and Statecraft, Hellenic Studies. Είναι επίσης συν-επιµελητής
του βιβλίου Transnational Celebrity Activism: Changing the World? (Intellect, University of Chicago Press
2011).

Ο Φίλιππος Προέδρου είναι Λέκτορας Διεθνών Σχέσεων στο Αµερικανικό Κολέγιο Θεσσαλονίκης (ACT),
Επισκέπτης Καθηγητής στο Διεθνές Πανεπιστήµιο της Ελλάδας (IHU), και Συνεργάτης-Ερευνητής στο
Institute of International Relations (IIR) στην Πράγα. Έχει επίσης εργαστεί ως Λέκτορας στο International
Faculty of the University of Sheffield, City College (2008-2013) και στο DEI College (2009-2015), και ως
Επισκέπτης Καθηγητής στο Πανεπιστήµιο VUZF στη Σόφια (2011-2013). Από το 2015 είναι επίσης
Αντιπρόεδρος στο Κέντρο Διεθνών Στρατηγικών Αναλύσεων (ΚΕΔΙΣΑ). Είναι ειδικός σε θέµατα ενέργειας
και κλιµατικής αλλαγής. Κύρια ερευνητικά του ενδιαφέροντα αποτελούν η ενεργειακή πολιτική, η βιώσιµη
ανάπτυξη, τα οικολογικά οικονοµικά, η ευρωπαϊκή ολοκλήρωση, η γεωπολιτική, η παγκόσµια διακυβέρνηση
και η δηµόσια διπλωµατία. Πέρα από πολυάριθµα κείµενα δηµοσιευµένα σε συλλογικούς τόµους και
επιστηµονικά περιοδικά µε και χωρίς κριτές, είναι συγγραφέας τριών ακόµη βιβλίων: Ο Eκδηµοκρατισµός
της Παγκόσµιας Διακυβέρνησης. Μία Εισαγωγή στην Κοσµοπολιτική Δηµοκρατία. Αθήνα: Σιδέρης, 2010
(µαζί µε Χρήστο Φρακονικολόπουλο), EU Energy Security in the Gas Sector. Evolving Dynamics, Policy
Dilemmas and Prospects. Surrey: Ashgate, 2012, Ανάπτυξη και Ευηµερία στον 21ο Αιώνα. Η Προσέγγιση των
Οικολογικών Οικονοµικών και η Περίπτωση της Ελλάδας. Θεσσαλονίκη: iWrite, 2013.

5	

	

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ
	

ASEAN Ένωση των Χωρών της Νοτιοανατολικής Ασίας
BRICs Βραζιλία, Ρωσία, Ινδία και Κίνα
CTBT Εκτενής Συνθήκη της Απαγόρευσης των Πυρηνικών Δοκιµών
ECOSOC Κοινωνικό και Οικονοµικό Συµβούλιο
EURATOM Ευρωπαϊκή Κοινότητα για την Ατοµική Ενέργεια
G20 Οµάδα των 20
G7 Οµάδα των 7
G8 Οµάδα των 8
G77 Οµάδα των 77
ICBL Απαγόρευση των Ναρκών Ξηράς
IPCC Διακυβερνητική Οµάδα για την Κλιµατική Αλλαγή
MAI Πολυµερής Συµφωνία για τις Επενδύσεις
MERCOSUR Κοινή Αγορά της Νότιας Αµερικής
NAFTA Ελεύθερη Ζώνη Εµπορίου Βόρειας Αµερικής
UNASUR Ένωση των Χωρών της Νότιας Αµερικής
ΓΣΔΕ Γενική Συµφωνία Δασµών και Εµπορίου
ΔΝΤ Διεθνές Νοµισµατικό Ταµείο
ΔΠΔ Διεθνές Ποινικό Δικαστήριο
ΕΕ Ευρωπαϊκή Ένωση
ΕΚΑΧ Ευρωπαϊκή Κοινότητα Άνθρακα και Χάλυβα
ΕΟΚ Ευρωπαϊκή Οικονοµική Κοινότητα
ΗΕ Ηνωµένα Έθνη
ΜΚΟ Μη Κυβερνητικές Οργανώσεις
ΜΜΕ Μέσα Μαζικής Ενηµέρωσης
ΝΑΤΟ Βορειοατλαντικό Σύµφωνο
ΟPCW Οργανισµός για την Απαγόρευση των Χηµικών Όπλων
ΟΑΣΕ Οργανισµός για την Ασφάλεια και τη Συνεργασία στην Ευρώπη
ΟΗΕ Οργανισµός Ηνωµένων Εθνών
ΟΝΕ Οικονοµική και Νοµισµατική Ένωση
ΟΟΣΑ Οργανισµός Οικονοµικής Συνεργασίας και Ανάπτυξης
ΟΠΕΚ Οργανισµός Πετρελαιοπαραγωγών και Εξαγωγών Κρατών
ΠΚΠ Παγκόσµια Κοινωνία Πολιτών
ΠΚΦ Παγκόσµιο Κοινωνικό Φόρουµ
ΠΟΕ Παγκόσµιος Οργανισµός Εµπορίου
ΠΤ Παγκόσµια Τράπεζα

6	

	

ΠΕΡΙΕΧΟΜΕΝΑ

Εισαγωγή…………………………………………………………………………………… 7

 Πρώτο Μέρος

Εννοιολογικό και θεωρητικό πλαίσιο

Κεφάλαιο 1
Κεντρικές έννοιες της παγκόσµιας πολιτικής……………………………………………….11
Κεφάλαιο 2
Θεωρητικές προσεγγίσεις……………………………………………………………………23

Δεύτερο Μέρος
Δρώντες, δοµές και διαδικασίες

Κεφάλαιο 3
Το κράτος στον 21ο αιώνα - Ρόλος, αρµοδιότητες και προκλήσεις………………………….49
Κεφάλαιο 4
Η σηµασία και ο ρόλος της περιφερειακής ολοκλήρωσης…………………………………...72
Κεφάλαιο 5
Παγκόσµια διακυβέρνηση: το πολιτικό σκέλος……………………………………………..103
Κεφάλαιο 6
Παγκόσµια διακυβέρνηση: το οικονοµικό σκέλος…………………………………………..126
Κεφάλαιο 7
Αγορές και εταιρικοί δρώντες………………………………………………………………..149
Κεφάλαιο 8
Παγκόσµια Κοινωνία Πολιτών και ΜΚΟ……………………………………………………172

Τρίτο Μέρος
Αντί-επιλόγου

Κεφάλαιο 9
Θεωρία και Πράξη της Παγκόσµιας Πολιτικής τον 21ο αιώνα
Σκέψεις και Προβληµατισµοί…………………………………………………………………196

Επιλεκτική Βιβλιογραφία……………………………………………………………………..209

7	

	

ΕΙΣΑΓΩΓΗ

Σκοπός του βιβλίου είναι η κατανόηση του τρόπου παραγωγής πολιτικής σε παγκόσµιο επίπεδο. Προς
αυτή την κατεύθυνση, εξετάζει τις κεντρικές έννοιες καθώς και τις κύριες θεωρητικές προσεγγίσεις της
παγκόσµιας πολιτικής µέσα από µία σύγχρονη και κριτική µατιά. Με αυτό το υπόβαθρο, εξετάζει και αναλύει
όλες τις κατηγορίες δρώντων της παγκόσµιας πολιτικής και τη συνεργατική αλληλόδρασή τους. Ειδικότερα,
εξετάζει το σύγχρονο ρόλο του κράτους, την εξάπλωση των αρµοδιοτήτων του αλλά και των προκλήσεων
που αντιµετωπίζει, µε µία παράλληλη συζήτηση των δοµών περιφερειακής ολοκλήρωσης και παγκόσµιας
διακυβέρνησης, καθώς και των µη-κρατικών δρώντων (επιχειρήσεις και ΜΚΟ) που σε πολλές περιπτώσεις
συµπράττουν στη διαµόρφωση και λήψη αποφάσεων.

Στόχευση του βιβλίου είναι να κατανοήσουν οι αναγνώστες τις περίπλοκες διαδικασίες µέσα από τις
οποίες οι διαφορετικοί δρώντες διαµορφώνουν την πολιτική στο παγκόσµιο σύστηµα. Συνολικά, το
σύγγραµµα επιδιώκει την αποµάκρυνση από απλουστευτικές και µονο-παραγοντικές θεωρήσεις και την
κατάδειξη της πολυπλοκότητας των διαδικασιών και των δοµών της παγκόσµιας πολιτικής µέσα από την
αύξηση των κατηγοριών των διεθνών δρώντων, καθώς και των πολλαπλών οδών µέσω των οποίων αυτοί συν-
διαµορφώνουν το παγκόσµιο σκηνικό. Επιχειρεί, στο ίδιο πλαίσιο, να καταδείξει και τη µετάβαση από τη
διεθνή στην παγκόσµια πολιτική και να πλαισιώσει τα παραδοσιακά ζητήµατα που άπτονται του εθνικού
συµφέροντος µε την ανάδειξη της ανάγκης παροχής παγκόσµιων δηµόσιων αγαθών.

Στο πρώτο µέρος του βιβλίου (κεφάλαια 1-2), το εννοιολογικό και θεωρητικό πλαίσιο, εξετάζονται οι
κεντρικές έννοιες και οι θεωρητικές προσεγγίσεις της παγκόσµιας πολιτικής. Το πρώτο κεφάλαιο είχε στόχο
τη γνωριµία των φοιτητών/τριών µε τις κύριες έννοιες της παγκόσµιας πολιτικής και την κατάδειξη της
εξέλιξης και ανασηµασιοδότησής τους. Στόχος του κεφαλαίου είναι να καταδείξει την εξέλιξη και
ανασηµασιοδότηση των κεντρικών εννοιών της παγκόσµιας πολιτικής. Εκκινά από τις έννοιες της ισχύος, της
εθνικής κυριαρχίας και του εθνικού συµφέροντος, την εξέλιξη και τα είδη τους, και πώς το περιεχόµενό τους
διαφοροποιείται κατά περίπτωση στο σηµερινό παγκόσµιο σύστηµα. Στη συνέχεια, προχωρά στη συζήτηση
κάποιων εννοιών που έχουν εισέλθει στην επιστήµη των Διεθνών Σχέσεων τις τελευταίες δεκαετίες, όπως
παγκόσµια νοµιµότητα, νοµιµοποίηση και λογοδοσία και παροχή παγκόσµιων δηµόσιων αγαθών. Ειδικότερα,
το Κεφ. 1 στοχεύει να αποδώσει ευσύνοπτα το σύνολο των εννοιών που είναι απαραίτητες για την κατανόηση
των ζητηµάτων και προκλήσεων που απασχολούν σήµερα την παγκόσµια πολιτική.

Το δεύτερο κεφάλαιο συζητά και αναλύει τόσο τις δεσπόζουσες όσο και τις εναλλακτικές θεωρητικές
προσεγγίσεις της παγκόσµιας πολιτικής. Τα αξιώµατα και οι υποθέσεις εργασίας της ρεαλιστικής σχολής
αποτελούν το απαραίτητο σηµείο εκκίνησης. Η ίδια η εξέλιξη της σκέψης εντός της ρεαλιστικής σχολής,
καθώς και η πλαισίωσή της από σηµαντικές παραδοχές της φιλελεύθερης-νεοφιλελεύθερης σχολής είναι
δηλωτική της δυναµικής φύσης του παγκόσµιου πεδίου και της αντίστοιχης ανάγκης ανάπτυξης πολλαπλών
υποθέσεων εργασίας που θα εξηγήσουν ικανοποιητικά το εύρος των ζητηµάτων της παγκόσµιας πολιτικής.
Προς αυτή την κατεύθυνση, είναι απαραίτητη, πέρα από την κεντρική θεωρητική συζήτηση στην επιστήµη
των Διεθνών Σχέσεων, η εξέταση και ανάλυση των κύριων θέσεων της µαρξιστικής σχολής, του κοινωνικού
κονστρουκτιβισµού καθώς και της κρίσιµης συνεισφοράς µερικών εναλλακτικών θεωρήσεων, όπως ο
φεµινισµός, η µετα-αποικιοκρατία και η οικολογία.

Το δεύτερο µέρος, Δρώντες, δοµές και διαδικασίες της παγκόσµιας πολιτικής, αποτελείται από έξι
κεφάλαια. Στο τρίτο κεφάλαιο εξετάζεται το κράτος στον 21ο αιώνα (ρόλος, αρµοδιότητες και προκλήσεις).
Παραδοσιακά, το κράτος αποτελεί το βασικό δρώντα στο διεθνές σύστηµα. Ωστόσο, η φύση, ο ρόλος και η
σηµασία του µετεξελίσσονται. Ενώ το κράτος αποκτά ένα διευρυνόµενο φάσµα αρµοδιοτήτων, είναι
ταυτόχρονα υποχρεωµένο για λόγους αποτελεσµατικότητας και νοµιµοποίησης να µοιραστεί το πεδίο
εξουσίας µε µία σειρά άλλους δρώντες. Αυτό λαµβάνει χώρα, πρώτον, στη συνεργασία και σύγκρουση του
κράτους µε επιµέρους κοινωνικές οµάδες και, δεύτερον, σε επίπεδο περιφερειακών και παγκόσµιων
διακυβερνητικών οργανισµών, που διευκολύνουν τη σύµπραξη των κρατών προς εκπλήρωση των στόχων
τους στο παγκόσµιο σύστηµα. Η κρατική πολιτική δεν µπορεί να εξετάζεται χωρίς την παράλληλη µελέτη
άλλων δρώντων και δοµών. Πολιτικές που αφορούν την οικονοµική ανάπτυξη και ευηµερία και στην
αντιµετώπιση µίας σειράς προβληµάτων (όπως η υπερθέρµανση του πλανήτη) δεν µπορούν να υλοποιηθούν
από κανένα κράτος µονοµερώς. Τα ζητήµατα αυτά αφορούν όλα τα µέρη του κόσµου, και κατ’ επέκταση
όλους τους ανθρώπους επάνω στη γη.

8	

	

Στο τέταρτο κεφάλαιο, και στη βάση του συµπεράσµατος του προηγούµενου κεφαλαίου, η πιο
ενδεικτική διαφοροποίηση του ρόλου του κράτους εντοπίζεται στο πεδίο της περιφερειακής ολοκλήρωσης.
Προς αυτή την κατεύθυνση, το κεφάλαιο θα εξετάσει πώς η περιφερειακή ολοκλήρωση διευκολύνει τη
δηµιουργία δοµών οµαδοποιηµένης ή συλλογικής κυριαρχίας εντός των οποίων το κράτος µεταφέρει µέρος
των αρµοδιοτήτων του σε υπερεθνικά όργανα. Παράλληλα, θα αναλύσει πώς η µεταφορά αυτή σηµατοδοτεί
την ενδυνάµωση του ρόλου του κράτους στα συγκεκριµένα πεδία πολιτικής και πώς αυτές οι περιφερειακές
δοµές τροφοδοτούν εκ νέου τη συζήτηση και ανανοηµατοδότηση του εθνικού συµφέροντος, παράγοντας
διαφορές στην πρόσληψη και χάραξη πολιτικής σε κρατικό επίπεδο. Επιπλέον, το κεφάλαιο 4 θα εξετάσει
πώς η περιφερειακή ολοκλήρωση δηµιουργεί νέους ισχυρούς πόλους στο παγκόσµιο σύστηµα. Η ανάλυση
αντλεί κυρίως, αλλά όχι αποκλειστικά, από το παράδειγµα της Ευρωπαϊκής Ένωσης, καθώς εξετάζει
ευσύνοπτα και άλλα εγχειρήµατα περιφερειακής ολοκλήρωσης.

Στο πέµπτο κεφάλαιο, παρουσιάζεται το σύστηµα των Ηνωµένων Εθνών (ΟΗΕ). Η παρουσίαση των
βασικών του οργάνων θα πλαισιωθεί από µία κριτική ανάλυση του ρόλου και της συνεισφοράς τους στην
παγκόσµια πολιτική διακυβέρνηση, αλλά και των εγγενών αδυναµιών και παθογενειών του. Επίσης, η
ανάλυση θα εστιάσει στην ανοιχτή φύση του συστήµατος, και ειδικότερα στον περιφερειακό αλλά
συµπληρωµατικό ρόλο οργανωµένων συµφερόντων και µη-κυβερνητικών οργανισµών, καθώς και στις
γραφειοκρατικές του δοµές. Κατά συνέπεια, το κεφάλαιο 5 δεν θα περιοριστεί στην ανάλυση κεντρικών
ζητηµάτων «υψηλής πολιτικής», αλλά θα επεκταθεί και στα ζητήµατα «χαµηλής πολιτικής», όπως η
ανάπτυξη, η ανθρωπιστική βοήθεια, τα ανθρώπινα δικαιώµατα, το περιβάλλον και ο πολιτισµός.

Σκοπός του έκτου κεφαλαίου είναι να παρουσιάσει τους κύριους πυλώνες της παγκόσµιας
οικονοµικής διακυβέρνησης. Πιο συγκεκριµένα, µελετά τους τρεις οργανισµούς του συστήµατος του
Μπρέτον Γούντς (Bretton Woods), το ρόλο, τη σηµασία και την εξέλιξη τους. Ειδικότερα, οι οργανισµοί
αυτοί δεν αναλύονται µόνο ως φόρα όπου τα κράτη-µέλη συντονίζουν τις οικονοµικές τους πολιτικές, αλλά
και ως δρώντες που αναπτύσσουν ανεξάρτητη δυναµική που δεν ευθυγραµµίζεται πάντα µε τις εθνικές
προτιµήσεις και επιδιώξεις των κρατών µελών τους. Τέλος, αναλύεται και ο ρόλος και η αυξανόµενη σηµασία
των ad hoc διακυβερνητικών οργανισµών (π.χ., G8/G20), που λειτουργούν σε διακυβερνητικό επίπεδο και
διαδραµατίζουν κατά περίπτωση σηµαντικό ρόλο στις παγκόσµιες οικονοµικές πολιτικές.

Το κεφάλαιο επτά αναλύει τον κοµβικό ρόλο των αγορών και των εταιρειών στην παγκόσµια
πολιτική. Η ανάλυση θα λάβει χώρα σε δύο επίπεδα. Πρώτον, και στη βάση των παραδοχών του κεφαλαίου 3,
η κρατική πολιτική γίνεται αντιληπτή ως αποτέλεσµα επιµέρους οικονοµικών και κοινωνικών συµφερόντων,
κεντρική θέση ανάµεσα στα οποία κατέχουν οι εταιρικοί δρώντες. Ειδικότερα, µε την κυριαρχία του νεο-
φιλελευθέρου οικονοµικού παραδείγµατος η αυξηµένη οικονοµική τους ισχύ τους προσδίδει αντίστοιχη
πολιτική ισχύ. Δεύτερον, οι παγκόσµιες εταιρείες αποτελούν παράγοντες που συµµετέχουν σε διεθνείς
διαπραγµατεύσεις, συνεργάζονται και συγκρούονται τόσο µε εθνικές κυβερνήσεις, όσο και εντός των
παγκόσµιων οικονοµικών οργανισµών. Δεδοµένου ότι αποτελούν τις «δυνάµεις πίσω από το θρόνο», µια
πλήρης ανάλυση της παγκόσµιας πολιτικής δεν µπορεί να γίνει χωρίς αναφορά στο ρόλο τους.

Στο πλαίσιο που διέπει ολόκληρο το βιβλίο, το κεφάλαιο οκτώ αναλύει τον συχνά αφανή αλλά κατά
περίπτωση καταλυτικό ρόλο της παγκόσµιας κοινωνίας πολιτών και των ΜΚΟ στην κατεύθυνση και
παραγωγή της παγκόσµιας πολιτικής. Ειδικότερα, δεν εξετάζεται µόνο πώς αυτοί λειτουργούν ως µοχλοί
πίεσης, αλλά και πώς δραστηριοποιούνται ολοένα και περισσότερο σε υπερεθνικό επίπεδο. Αν και µε όρους
παραδοσιακής κατανόησης της ισχύος ο ρόλος τους εκλαµβάνεται ως περιορισµένος, στο κεφάλαιο αυτό
αναλύεται πώς η φύση των παγκόσµιων προβληµάτων, καθώς και τα υφιστάµενα κενά στη δοµή της
παγκόσµιας διακυβέρνησης, επιτρέπουν στην παγκόσµια κοινωνία πολιτών και τις ΜΚΟ ευρύτερα περιθώρια
ανάληψης πρωτοβουλιών, δηµιουργίας συµµαχιών και εξάσκησης πίεσης προς την κατεύθυνση παροχής
παγκόσµιων δηµόσιων αγαθών και βελτίωσης της παγκόσµιας διακυβέρνησης.

Το τελευταίο κεφάλαιο αναλύει πως η µετατόπιση από τη διεθνή στην παγκόσµια πολιτική έχει
διευκολύνει και την πλαισίωση του εθνικού συµφέροντος από την αυξηµένη έµφαση στην παροχή και
διασφάλιση των δηµόσιων αγαθών. Βέβαια, η µετατόπιση αυτή παραµένει ασύµµετρη και χαρακτηρίζεται
από την επιβολή των συµφερόντων των µεγάλων δυνάµεων, καθώς και την απουσία διαφάνειας και
λογοδοσίας που συχνά διέπει τη λειτουργία των παγκόσµιων δρώντων. Αυτή η πραγµατικότητα πολλές φορές
δηµιουργεί τάσεις αµφισβήτησης της παγκοσµιοποίησης, καθώς και την ανάδυση πολιτικών φορέων που
επιθυµούν την περιχαράκωση των κρατών. Με βάση αυτό το σκεπτικό, το κεφάλαιο αυτό αναλύει µε ποιους
τρόπους θα µπορούσε η λειτουργία των παγκόσµιων δρώντων να ισορροπήσει ανάµεσα στην επιθυµία των
κρατών να διατηρήσουν και να ελέγχουν, όπου αυτά µπορούν, τη διαµόρφωση της οικονοµικής και

9	

	

κοινωνικής τους πολιτικής, και στην αναπόφευκτη διασυνδεσιµότητα και τρωτότητα που σήµερα
χαρακτηρίζει την παγκόσµια πολιτική.

10	

	

ΠΡΩΤΟ ΜΕΡΟΣ:
Εννοιολογικό και θεωρητικό πλαίσιο

11	

	

Κεφάλαιο 1
ΚΕΝΤΡΙΚΕΣ ΕΝΝΟΙΕΣ ΤΗΣ ΠΑΓΚΟΣΜΙΑΣ ΠΟΛΙΤΙΚΗΣ

Σύνοψη – Περίληψη
Το εισαγωγικό κεφάλαιο έχει στόχο τη γνωριµία των φοιτητών µε τις κύριες έννοιες της παγκόσµιας πολιτικής
και την κατάδειξη της εξέλιξης και ανασηµασιοδότησής τους. Εκκινώντας από τις έννοιες της ισχύος, της
εθνικής κυριαρχίας και του εθνικού συµφέροντος, την εξέλιξη και τα είδη τους, και πώς το περιεχόµενο τους
διαφοροποιείται κατά περίπτωση στο σηµερινό παγκόσµιο σύστηµα, προχωρά, στη συνέχεια, στη συζήτηση
κάποιων εννοιών που έχουν εισέλθει στην επιστήµη των Διεθνών Σχέσεων τις τελευταίες δεκαετίες, όπως
παγκόσµια νοµιµότητα, νοµιµοποίηση και λογοδοσία, και παροχή παγκόσµιων δηµόσιων αγαθών. Η έµφαση
αποδίδεται στη δυναµική εξέλιξη των κεντρικών εννοιών και στον τρόπο µε τον οποίο ανανοηµατοδοτούνται και
πλαισιώνονται από νεότερες θεωρήσεις. Προς τούτο, γίνεται αναφορά και σε εξελίξεις που δεν βρίσκονται στο
επίκεντρο της παγκόσµιας πολιτικής, ωστόσο την επηρεάζουν και την επαναδιαµορφώνουν. Το κεφάλαιο,
καταληκτικά, επιδιώκει να αποδώσει ευσύνοπτα το σύνολο των εννοιών που είναι απαραίτητες για την
κατανόηση των ζητηµάτων και προκλήσεων που απασχολούν σήµερα την παγκόσµια πολιτική. Καταλήγει µε µία
σύνθεση των προκλήσεων και ζητηµάτων που αντιµετωπίζουν οι διεθνείς δρώντες και τις διαφορετικές λογικές
που κατευθύνουν τη δράση τους.

Σταθερότητα και τάξη στο παγκόσµιο σύστηµα

Βασική αρχή που διασφαλίζει την τάξη και τη σταθερότητα στην παγκόσµια πολιτική είναι η εθνική
κυριαρχία των κρατών. Η προσέγγιση αυτή αρχικά είχε ένα καθαρά ευρωπαϊκό χαρακτήρα που στη συνέχεια
υιοθετήθηκε και αφοµοιώθηκε και από νέα εθνικά κράτη στον υπόλοιπο κόσµο. Τα κράτη ορίζονται ως
συνεκτικά σύνολα πολιτών, εντός συγκεκριµένων γεωγραφικών ορίων, που έχουν συµφωνήσει στους όρους
συµβίωσής τους και στηρίζονται συνήθως σε κοινούς ιστορικούς και πολιτισµικούς θεσµούς. Αποτελούν
πολιτικές οργανώσεις, που έχουν τέσσερα κεντρικά χαρακτηριστικά: καθορισµένη εδαφική επικράτεια,
σταθερό πληθυσµό, αποτελεσµατική κυβέρνηση και κυριαρχία. Αυτό σηµαίνει ότι στην ουσία το κράτος
ταυτίζεται µε τη χώρα (Heywood, 2013: 208).

Ιστορικά, το διεθνές σύστηµα διαµορφώνεται µε τη λήξη του Τριακονταετούς Πολέµου (1618-1648)
ανάµεσα σε σειρά κρατιδίων και δουκάτων µε τη Συνθήκη της Βεστφαλίας το 1648 και της Ουτρέχτης το
1713. Σύµφωνα µε αυτές, οι ηγεµόνες των κρατών αποκτούν πλήρη δικαιοδοσία επί των εσωτερικών τους
ζητηµάτων, την ίδια στιγµή που υποχρεούνται να απέχουν από οποιαδήποτε παρέµβαση στα εσωτερικά
ζητήµατα τρίτων κρατών. Αν και στην πράξη η αρχή αυτή δεν τηρήθηκε ποτέ µε ευλάβεια, ωστόσο,
δηµιούργησε το κανονιστικό υπόβαθρο και τη βασική αρχή που διασφαλίζει την τάξη και τη σταθερότητα στο
διεθνές σύστηµα (Sorensen, 2004).

Η ιδεολογία, στη βάση της οποίας έχει διαµορφωθεί και λειτουργεί αυτή η κατάτµηση του
παγκόσµιου συστήµατος, είναι ο εθνικισµός, η αντίληψη σύµφωνα µε την οποία ο κόσµος διαιρείται σε έθνη
που παρέχουν το πρωταρχικό σηµείο αναφοράς για πολιτική ταυτότητα και πίστη, που µε τη σειρά τους ,
στηρίζουν το αίτηµα και το δικαίωµα της αυτοοργάνωσης και αυτοδιάθεσης (Baylis, Smith, Owens, 2013:
785). Στο πλαίσιο αυτό, η εθνική κυριαρχία διασφαλίζει στα κράτη πλήρη δικαιοδοσία επί των εσωτερικών
ζητηµάτων (µε τα κράτη να είναι οι µοναδικοί νοµοθέτες εντός των ορίων τους) και του σχεδιασµού της
εξωτερικής τους πολιτικής, και τους δίνει τη δυνατότητα να δρουν ανεξάρτητα και αυτόνοµα στην παγκόσµια
σκηνή, όντα ίσα ενώπιον του διεθνούς δικαίου (Heywood, 2013: 36).

Η παραδοσιακή αυτή εικόνα, ωστόσο, είναι εξιδανικευµένη. Σε ορισµένες περιοχές του κόσµου, η
κληρονοµιά της αποικιοκρατίας ήταν η ύπαρξη διοικητικών δοµών εντός των οποίων συνυπήρχαν και
εξακολουθούν να συνυπάρχουν εθνοτικές οµάδες που εµµένουν στην προσήλωση σε φυλετικούς δεσµούς, και
όχι σε εθνικούς (Parekh, 2008). Επίσης, η εθνική κυριαρχία, τόσο στην εσωτερική όσο και στην εξωτερική
της διάσταση, είναι σχετική. Το όρια της αποδείχθηκαν εµφανή µετά το Β’ Παγκόσµιο Πόλεµο µε δύο
τρόπους.

Πρώτον, από τη δεκαετία του 1950 εγκαινιάστηκαν και πολλαπλασιάστηκαν συστήµατα αµοιβαίας
οµαδοποιηµένης κυριαρχίας (pooled sovereignty) (McCormick & Olsen, 2013), στα οποία τα κράτη
συµφωνούν να µεταφέρουν αρµοδιότητες και εξουσίες σε υπερεθνικά όργανα. Πρόκειται για τη λογική της

12	

	

συνδυασµένης κυριαρχίας δύο ή περισσότερων κρατών, µε το µοίρασµα της συνεργασίας να αποβλέπει στην
απόκτηση πρόσβασης σε µεγαλύτερη ισχύ και επιρροή στο πλαίσιο περιφερειακών και διεθνών οργανισµών
σε σχέση µε την εθνική κυριαρχία. Δεύτερον, η εθνική κυριαρχία δε νοείται ως απόλυτη αλλά ως εξαρτηµένη
από συγκεκριµένες προϋποθέσεις, όπως η συµµόρφωση µε βασικούς κανόνες του διεθνούς δικαίου και η
προστασία θεµελιωδών ανθρωπίνων δικαιωµάτων (Donne & Wheeler, 1999). Νοείται, σε αυτό το πλαίσιο, ως
υπεύθυνη εθνική κυριαρχία (responsible sovereignty). Η εθνική κυριαρχία εξαρτάται από τον τρόπο µε τον
οποίο ένα κράτος µεταχειρίζεται τους πολίτες τους καθώς η εξουσία του απορρέει από τα κυρίαρχα άτοµα
(Rieff, 2003).

Ενώ, δηλαδή, η δόµηση του παγκόσµιου συστήµατος στη βάση της εθνικής κυριαρχίας θεωρήθηκε
από το 17ο αιώνα απαραίτητη για τη δηµιουργία σχετικής τάξης σε αυτό, οι φρικαλεότητες του πρώτου και
κυρίως του δευτέρου παγκοσµίου πολέµου που διαπράχθηκαν στο όνοµα του εθνικισµού και της εθνικής
κυριαρχίας την απονοµιµοποίησαν και οδήγησαν σε διαφορετικές θεωρήσεις που δεν αντικατέστησαν, αλλά
πλαισίωσαν την παραδοσιακή κατανόηση της εθνικής κυριαρχίας (Mazower, 2012).

Η έλξη του εθνικισµού σε καµία περίπτωση δεν έχει περάσει ανεπιστρεπτί στο παρελθόν (Pryke,
2009; Mayall 1990), ωστόσο πλέον έχει αναδυθεί ένα αντίρροπο κοσµοπολιτικό ρεύµα, ο ηθικός και πολιτικός
κοσµοπολιτισµός, σύµφωνα µε το οποίο τα άτοµα πρέπει να απολαµβάνουν τα ίδια δικαιώµατα ανεξάρτητα
της εθνικής τους προέλευσης (Φραγκονικολόπουλος & Προέδρου, 2010; Held, 1995; Linklater 1998). Ο
ηθικός κοσµοπολιτισµός «αναφέρεται στην πεποίηθηση ότι ο κόσµος αποτελεί µια ενίαια ηθική κοινότητα,
από την άποψη ότι οι άνθρωποι έχουν (δυνητικά) υποχρεώσεις προς όλους τους άλλους ανθρώπους στον
κόσµο, ασχέτως από υπηκόοτητα, θρησκεία και εθνικότητα κ.ο.κ. … Ο πολιτικός κοσµοπολιτισµός …
έγκειται στην πίστη ότι θα έπρεπε να υπάρχουν παγκόσµιοι πολιτικοί θεσµοί, και πιθανόν µια παγκόσµια
κυβέρνηση.» (Heywood, 2013: 65).

Η οργανωτική αρχή του παγκόσµιου συστήµατος

Το παγκόσµιο σύστηµα διέπεται από την αρχή της αναρχίας (Hobbes, 1969; Waltz, 1979), από την
απουσία δηλαδή µιας ανώτατης αρχής ή κεντρικής κυβέρνησης στο παγκόσµιο σύστηµα. Επειδή ακριβώς τα
κράτη δεν µπορούν να αναµένουν προστασία από µία ανώτερη αρχή, όπως συµβαίνει στα εθνικά πολιτικά
συστήµατα, κεντρική θέση στην παγκόσµια πολιτική επέχει η πολιτική της ισχύος (που ορίζεται µε όρους
σηµαντικών πόρων, όπως το µέγεθος των ενόπλων δυνάµεων και το ακαθάριστο εθνικό προϊόν) και της αυτο-
βοήθειας (κατάσταση στην οποία τα κράτη εξαρτώνται από ίδιου πόρους και ίδιες δυνάµεις για την επιβίωση
και την ασφάλειά τους) ως τα µόνα µέσα διασφάλισης της επιβίωσής τους (Guzzini, 1998).

Η αναρχία, ωστόσο, είναι µία γενική έννοια που δεν προεξοφλεί το είδος των διακρατικών σχέσεων.
Συγκεκριµένα, αδυνατεί να προσφέρει µια καθολική εξήγηση του διεθνούς συστήµατος. Δεδοµένης της
αναρχίας κάποια κράτη προχωρούν σε συγκρούσεις, ενώ κάποια άλλα όχι. Εναπόκειται δηλαδή στα ίδια τα
κράτη πως διαχειρίζονται την αναρχία (Wendt, 1992).

Από τη δεκαετία του 1970, µάλιστα, παρατηρείται ότι οι διακρατικές σχέσεις διαµεσολαβούνται όλο
και περισσότερο από την αρχή της αλληλεξάρτησης (Keohane & Nye, 1977), κατάσταση όπου τα κράτη και
οι λαοί επηρέαζονται από αποφάσεις που λαµβάνονται αλλού και από άλλους. Προϋποθέτει αµοιβαία
επιρροή, ακόµη και σχεδόν ισότιµη σχέση ανάµεσα στα µέρη/κράτη, που συνήθως πηγάζει από την αίσθηση
αµοιβαίας ευαισθησίας. Σύµφωνα µε αυτή τη θεώρηση, η προσπόριση ισχύος αλλά και η βελτίωση της
ευηµερίας των κρατών δεν προσκρούει µόνο σε πιθανά αντίθετα συµφέροντα άλλων κρατών, αλλά µπορεί να
επιτευχθεί σε συνεργασία µε αυτά, γεγονός που δένει τις χώρες σε καταστάσεις αµοιβαίας εξάρτησης, η
έξοδος από την οποία είναι επιζήµια και για τις ίδιες. Σε αυτό το πλαίσιο, η αλληλεξάρτηση συνδέεται
συνήθως µε την τάση προς συνεργασία και ενοποίηση/ολοκλήρωση στις παγκόσµιες υποθέσεις (Heywood,
2013: 45).

Έτσι, ενώ τους προηγούµενους αιώνες η κύρια µορφή της διεθνούς πολιτικής προσοµοίαζε στις
εχθρικές και τεταµένες σχέσεις που χαρακτηρίζουν σήµερα τη Βόρειο και τη Νότιο Κορέα, το Ισραήλ και το
Ιράν, και την Ινδία και το Πακιστάν, στο παγκόσµιο σύστηµα του 21ου αιώνα κυρίαρχη θέση επέχουν
υπερεθνικά εγχειρήµατα που δοµούνται και λειτουργούν στη βάση της αλληλεξάρτησης, όπως η Ευρωπαϊκή
Ένωση (Tavares, 2010; Ikenberry, 2001), και στενά αλληλεξαρτηµένες σχέσεις, όπως αυτές που
χαρακτηρίζουν τις δύο κυριότερες δυνάµεις του πλανήτη, τις ΗΠΑ και την Κίνα (Young, Duckett & Graham,
2010).

13	

	

Κατανοώντας την έννοια της ισχύος
Στο ίδιο πλαίσιο, έχει διαφοροποιηθεί αισθητά η έννοια της ισχύος. Η ισχύς γίνεται κυρίως αντιληπτή

µε παραδοσιακούς όρους, µε έµφαση στη σκληρή ισχύ (hard power) ή ισχύ του εξαναγκασµού που συνίσταται
στη χρήση και την απειλή χρήσης βίας, την επιβολή κυρώσεων, την ανταµοιβή και τις δωροδοκίες
(Morgenthau, 1948). Βασίζεται στη ρεαλιστική παραδοχή του κράτους και τη σηµασία της στρατιωτικής και
οικονοµικής ισχύος στις παγκόσµιες υποθέσεις. Τούτο είναι εύλογο διότι ο κύριος µοχλός κίνησης και
αλλαγής στο παγκόσµιο σύστηµα ήταν ο πόλεµος. Σήµερα, όµως, η αντίληψη αυτή είναι όλο και λιγότερο
πειστική υπό το φώς σειράς εξελίξεων, όπως η κατάρρευση του διπολικού συστήµατος της ψυχροπολεµικής
περιόδου, η µεγαλύτερη σηµασία που αποδίδεται στα ανθρώπινα δικαιώµατα, η αυξανόµενη επιρροή του
αναπτυσσόµενου κόσµου, η ανάδυση νέων µορφών περιφερειακής και παγκόσµιας διακυβέρνησης, καθώς
και οι προβληµατικές απόπειρες των µεγάλων δυνάµεων και ειδικότερα των ΗΠΑ να αντιµετωπίσουν την
τροµοκρατία µε στρατιωτικά µέσα. Έτσι, και ενώ το φαινόµενο των ένοπλων συγκρούσεων δεν έχει σε καµία
περίπτωση τερµατιστεί στις µέρες µας, το κόστος ανάληψης τέτοιων ενεργειών σε συνδυασµό µε µια
λιγότερο πολεµοχαρή αντίληψη έχει αναδείξει εναλλακτικές µορφές ισχύος (Barnett & Duval, 2005).

Πιο συγκεκριµένα, η ήπια ισχύς (soft power) οριζόµενη ως η ικανότητα ενός κράτους να επηρεάσει
τις προτιµήσεις άλλων κρατών µέσα από την έλξη που ασκούν οι πολιτικές του αξίες και τα επιτεύγµατά του,
έχει αποκτήσει µεγάλη σηµασία. Τον όρο επινόησε ο Nye (2004), υπογραµµίζοντας την ανάγκη των ΗΠΑ να
ορίσουν εκ νέου το εθνικό τους συµφέρον υπό το φως της παγκοσµιοποίησης και την επανάσταση στον τοµέα
της πληροφορικής, αναγνωρίζοντας ότι οι νέες συνθήκες της παγκόσµιας αλληλεξάρτησης καθιστούν πολύ
σηµαντική την πολυµερή συνεργασία. Η αντίληψη ότι η σκληρή και η ήπια ισχύς είναι και οι δύο
κατάλληλες, αλλά συχνά για διαφορετικού τύπου ζητήµατα, έχει οδηγήσει στην έννοια της έξυπνης ισχύος
(smart power) (Wilson, 2008) που συνίσταται στη χρήση διαφορετικών µέσων για την επίτευξη διαφορετικών
στόχων.

Σε ένα άλλο επίπεδο, πολλά κράτη και οντότητες ασκούν δοµική ισχύ (structural power) (Keukeleire
& MacNaughtan, 2008), που λειτουργεί µέσα από τις δοµές που διαµορφώνουν τα συµφέροντα των δρώντων.
Χαρακτηριστικό παράδειγµα αποτελεί η δυνατότητα συν-διαµόρφωσης των πολιτικών και οικονοµικών
θεσµών άλλων κρατών, µε χαρακτηριστικότερο το παράδειγµα της επιρροής της ΕΕ στη διαµόρφωση των
πολιτικο-οικονοµικών συστηµάτων των προς ένταξη κρατών (Φραγκονικολόπουλος & Παναγιώτου, 2007).

Ιδιαίτερης µνείας χρήζει και η οικονοµική ισχύς. Στις παραδοσιακές αντιλήψεις αυτή γίνεται νοητή ως
η βάση της στρατιωτικής ισχύος. Στις νεότερες θεωρήσεις, και ειδικότερα µε την επικράτηση του νεο-
φιλελεύθερου µοντέλου οικονοµικής οργάνωσης (Strange, 1996), σύµφωνα µε το οποίο τα κράτος υποχωρεί
και πλήθος οικονοµικών αρµοδιοτήτων και εξουσιών µεταφέρονται στην αγορά και σε ιδιωτικούς δρώντες, η
οικονοµική ισχύς νοείται ως στόχος και όχι ως µέσο. Αντίστοιχα, η οικονοµική ισχύς διαχέεται µε τη
δηµιουργία δρώντων που παίζουν σηµαντικό ρόλο στη συν-διαµόρφωση της κρατικής πολιτικής.

Η ιδέα της διεθνούς οργάνωσης

Παρά τη σηµασία της κρατικής κυριαρχίας, τα κράτη πάντα επεδίωκαν και επιδιώκουν να
συνεργαστούν σε τοµείς που τα ενδιαφέρουν ή όπου τα συµφέροντά τους φαίνεται να είναι αµοιβαία και
συµπληρωµατικά. Η ιδέα και πρακτική της διεθνούς οργάνωσης αποτελεί έτσι βασικό συστατικό στοιχείο της
παγκόσµιας πολιτικής (Mazower, 2012).

Παραδοσιακά, η συνεργασία και επικοινωνία των κρατών τόσο σε διµερές όσο και σε πολυµερές
επίπεδο λάµβανε και συνεχίζει να λαµβάνει χώρα µέσα από το θεσµό της διπλωµατίας (διαδικασία
επικοινωνίας µεταξύ των κρατών, η οποία επιδιώκει µέσα από την εκπροσώπηση, το διάλογο και τη
διαπραγµάτευση να λύσει διαφορές χωρίς προσφυγή στον πόλεµο) (Watson, 1982), η οποία χαρακτηρίζονταν
από την επαφή και πολλές φορές τη µυστική διαπραγµάτευση ανάµεσα στους ηγέτες και τους υψηλόβαθµους
αξιωµατούχος (Στεφανίδης, 1997), διαδικασία που είναι γνωστή ως «παλαιά διπλωµατία».

Στη σηµερινή εποχή η διπλωµατία, ενώ διατηρεί τον παραδοσιακό της ρόλο (White, 2007),
διενεργείται και µέσα από τη συνεργασία των κρατών µε µη-κρατικούς δρώντες (µη-κυβερνητικές
οργανώσεις, υπερεθνικά δίκτυα), καθώς και τη χρήση νέων µέσων (µέσα κοινωνικής δικτύωσης, παγκόσµια
δίκτυα ενηµέρωσης). Ένας ακόµα πυλώνας αυτής της «νέας διπλωµατίας» είναι και η ολοένα και πιο ενεργή
και πολύπλευρη συµµετοχή όλων των κρατών µε ελάχιστες εξαιρέσεις σε διεθνείς οργανισµούς, µε
αποτέλεσµα η λήψη αποφάσεων για τα παγκόσµια ζητήµατα να λαµβάνει χώρα εντός αυτών των δοµών
(Riordan, 2002; Heine, 2006). Γνωστή ως πολυµερής διπλωµατία ή συνεδριακή διπλωµατία, είναι σηµαντική

14	

	

στην εκπόνηση σηµαντικών διακηρύξεων, όπως αυτή για τα ανθρώπινα δικαιώµατα το 1948, την
αποαποικιοποίηση το 1960 και την Τελική Πράξη του Ελσίνκι το 1975. Σήµερα, όπως επισηµαίνει ο
Ηρακλείδης (2014: 86), η πολυµερής διπλωµατία αποτελεί «καθηµερινή πραγµατικότητα». Ο ΟΗΕ και το
Συµβούλιο Ευρώπης, για παράδειγµα, «αποτελούν µόνιµες εν ενεργεία διακρατικές διασκέψεις», µε
αποτέλεσµα τα κράτη-µέλη να έχουν µόνιµες διπλωµατικές αντιπροσωπείες στις έδρες των οργανισµών
αυτών.

Για ζητήµατα που ενδιαφέρουν τα κράτη είναι σηµαντική η δηµιουργία κανονιστικών και θεσµικών
συνόλων που θα επιτρέπουν την από κοινού αντιµετώπιση ζητηµάτων-προβληµάτων. Στη σύγχρονη ιστορία
σηµαντικό παράδειγµα αυτή της ανάγκης είναι η µετάβαση από τη λογική του Συνεδρίου της Βιέννης σε ένα
ευρύτερο δίκτυο παγκόσµιων οργανισµών. Ενώ το συνέδριο της Βιέννης ένωνε τις µεγάλες δυνάµεις της
εποχής, µε στόχο τη διατήρηση του status quo, η Κοινωνία των Εθνών και ο Οργανισµός των Ηνωµένων
Εθνών δηµιουργήθηκαν µε στόχο να διασφαλίσουν την αυτοδιάθεση των κρατών και να προασπιστούν την
ειρήνη µέσα από τη συλλογική ασφάλεια.

Η κίνηση αυτή µετά το τέλος τόσο του πρώτου όσο και του δευτέρου παγκοσµίου πολέµου οδήγησε
στη δηµιουργία σειράς διεθνών οργανισµών µε συγκεκριµένο αντικείµενο και στόχευση, όπως ο Παγκόσµιος
Οργανισµός Υγείας και ο Παγκόσµιος Οργανισµός Τροφίµων. Σε οικονοµικό επίπεδο η πρόσληψη της
ανάγκης για νοµισµατική και δηµοσιονοµική σταθερότητα, διεθνή ανάπτυξη και απελευθέρωση του διεθνούς
εµπορίου ως µέσου τόσο για την ειρήνευση όσο και την παραγωγή πλούτου οδήγησαν για πρώτη φορά στη
δηµιουργία δοµών παγκόσµιας διακυβέρνησης (Mazower, 2012).

Η παγκόσµια πολιτική και οικονοµική διακυβέρνηση ορίζεται ως η ρύθµιση του συνόλου των
ζητηµάτων που βρίσκονται εκτός του αποκλειστικού ελέγχου των κρατών και απαιτούν διεθνή συνεργασία.
Δεν προϋποθέτει µια κεντρική παγκόσµια εξουσία, αλλά στο υπάρχον πλαίσιο αναφέρεται σε ένα σύνολο
αλληλένδετων αλλά διακριτών δρώντων που εµπλέκονται στην επίλυση των παγκόσµιων προβληµάτων.
Περιλαµβάνει τη δραστηριότητα των κρατών αλλά και των διακυβερνητικών οργανισµών και των µη-
κυβερνητικών και µη-κρατικών δρώντων. Ο συνδυασµός όλων αυτών των δρώντων δηµιουργεί ένα σύστηµα
σχέσεων που χαρακτηρίζονται από µια διαδικασία διαπραγµάτευσης, σύγκρουσης και συνεργασίας, η οποία
ενθαρρύνει την υιοθέτηση κοινών µεθόδων και κοινών στόχων στην αντιµετώπιση κρίσιµων και πιεστικών
παγκόσµιων ζητηµάτων που τα κράτη µεµονωµένα δεν µπορούν να αντιµετωπίσουν (Held & McCrew, 2003;
Kaldor, 2003).

Πρέπει να σηµειωθεί ότι η παγκόσµια διακυβέρνηση πλαισιώνεται και πραγµατοποιείται από µια
σειρά περιφερειακών (για παράδειγµα, ΝΑΤΟ-Βορειοατλαντικόό Σύµφωνο, ΟΑΣΕ-Οργανισµός για την
Ασφάλεια και τη Συνεργασία στην Ευρώπη, ΕΕ-Ευρωπαϊκή Ένωση και ASEAN-Ένωση των Χωρών της
Νοτιοανατολικής Ασίας) και διεθνών οργανισµών, των διεθνών καθεστώτων, που ορίζονται ως θεσµοί που
χαρακτηρίζονται από ένα σύνολο αρχών, νορµών, κανόνων και διαδικασιών λήψης αποφάσεων γύρω από τις
οποίες συγκλίνουν οι προσδοκίες των δρώντων σε συγκεκριµένα ζητήµατα και τοµείς πολιτικής (Krasner,
1982). Τα διεθνή αυτά καθεστώτα διέπουν τις αλληλεπιδράσεις διάφορων κρατικών, διακυβερνητικών, µη-
κυβερνητικών και µη-κρατικών δρώντων σε σχεδόν όλα τα θεµατικά πεδία της παγκόσµιας πολιτικής
(Willets, 2013).

Από την παραδοσιακή στην ανθρώπινη ασφάλεια

Παράλληλα, ενώ παραδοσιακά η κρατική πολιτική γινόταν αντιληπτή µέσα από το πρίσµα της
κρατικής ασφάλειας (state security) (Gilpin, 1983), δηλαδή της προστασίας της εδαφικής ακεραιότητας του
κράτους και των πολιτών του από εχθρικές ενέργειες σε ένα παγκόσµιο σύστηµα που διεπόταν κυρίως από τη
λογική της αναρχίας, σήµερα κατανοείται µέσα από τη θεώρηση της ανθρώπινης ασφάλειας (human security)
(Buzan, Wæver, & De Wilde, 1998). Σύµφωνα µε αυτή, στόχος του κράτους είναι η προστασία των πολιτών
του από πλήθος απειλών που δεν συγκαταλέγονται στα παραδοσιακά ζητήµατα, όπως η κλιµατική αλλαγή, η
µετανάστευση, η τροµοκρατία, η υπανάπτυξη, τα ανθρώπινα δικαιώµατα και η ανάπτυξη όπλων µαζικής
καταστροφής (Burgess & Taylor, 2004, Beebe & Kaldor, 2010). Όπως επισηµαίνει ο Acharya (2013: 663), η
έννοια της ανθρώπινης ασφάλειας, επηρεαζόµενη από τη συζήτηση για την ανθρώπινη ανάπτυξη, την αύξηση
των συγκρούσεων εντός των κρατών, τον αντίκτυπο της παγκοσµιοποίησης στην εξάπλωση διεθνικών
απειλών (για παράδειγµα, τροµοκρατία) και την έµφαση στα ανθρώπινα δικαιώµατα, αντιπροσωπεύει τόσο
µια κάθετη όσο και µια οριζόντια επέκταση της παραδοσιακής έννοιας της εθνικής ασφάλειας, που

15	

	

διακρίνεται από (α) την έµφαση που δίνει στο άτοµο ως αντικείµενο αναφοράς της ασφάλειας, (β) την
πολυδιάστατη φύση της και (γ) το οικουµενικό ή παγκόσµια φάσµα της.

Ειδικότερα, στη βάση της ανάδειξης πολλών εθνικών και παγκόσµιων ζητηµάτων έχουν κάνει την
εµφάνισή τους πλήθος νέων δρώντων µε στόχο την αντιµετώπισή τους. Πριν από τον 20ο αιώνα η διεθνής
πολιτική χαρακτηριζόταν από µια συνεχή προσφυγή στη σύγκρουση και την προσπάθεια επέκτασης εδαφικών
κτήσεων, απόκτησης ζωτικού χώρου και σφαιρών επιρροής, καθώς και τη σφυρηλάτηση ισχυρών συµµαχιών
για την πρόληψη και τη διαχείριση των συγκρούσεων. Στη βάση αυτής της λογικής, η διεθνής πολιτική είχε
να κάνει µόνο µε τη διατήρηση της ειρήνης και της εδαφικής ακεραιότητας. Σε αυτό το σηµείο, διαφέρει
ριζικά από τη σηµερινή εποχή, όπου ενώ τα παραδοσιακά ζητήµατα ασφαλείας παραµένουν (βλ. ελληνο-
τουρκική διένεξη, συγκρουσιακές σχέσεις Ινδίας-Πακιστάν και Ουκρανίας-Ρωσίας), η πολιτική των µεγάλων
δυνάµεων και των διεθνών οργανισµών πλαισιώνεται από, και ασχολείται µε, πολλά άλλα ζητήµατα.

Επιπρόσθετα, σε κάποιες περιοχές του κόσµου, τα παραδοσιακά ζητήµατα δεν επέχουν µεγάλης
σηµασίας. Χαρακτηριστικό παράδειγµα αποτελούν η Ευρωπαϊκή Ένωση και η Βόρειος Αµερική, όπου για τα
κράτη αυτά η προσφυγή στη βία απουσιάζει εντελώς από την ατζέντα των διακρατικών τους σχέσεων.
Επιπρόσθετα, η επίπονη πορεία - ειδικότερα µετά το 1945 - εκδηµοκρατισµού (Gill, 2000) στο δυτικό κόσµο,
έχει επιφέρει και σηµαντικές αλλαγές στη σχέση κυβερνώντων-κυβερνωµένων. Ενώ και µέχρι το 19ο αιώνα η
σχέση αυτή ήταν µονόδροµη, µε το πέρας των δύο παγκοσµίων πολέµων η ισχύς των πολιτών απέναντι στις
κυβερνήσεις τους αυξήθηκε µε αποτέλεσµα οι κυβερνήσεις να στρέφονται ολοένα και περισσότερο στην
αντιµετώπιση των οικονοµικών και κοινωνικών τους προβληµάτων (πληθωρισµός, ανεργία,
περιθωριοποίηση, αποκλεισµός και κοινωνική δικαιοσύνη).

Μάλιστα, την τελευταία δεκαετία, ενώ ο κόσµος είναι αντιµέτωπος µε πλήθος παραδοσιακών
ζητηµάτων ασφαλείας (δυσεπίλυτες και αιµατηρές συγκρούσεις σε Μέση Ανατολή, αυξηµένη ένταση στις
σχέσεις Ρωσίας-Δύσης, αστάθεια, αντιπαλότητα και νέες γεωπολιτικές προτεραιότητες στο υποσύστηµα του
Ειρηνικού), το κύριο ζήτηµα στην παγκόσµια πολιτική είναι η επιτυχής αντιµετώπιση της οικονοµικής κρίσης
τόσο στις ΗΠΑ όσο και στην Ευρωπαϊκή Ένωση. Το ζήτηµα αυτό δεν επισύρει τόσο τον κίνδυνο έκρηξης
µιας νέας διακρατικής σύγκρουσης, απειλεί, ωστόσο, τα θεµέλια των δυτικών κοινωνιών µε αποτέλεσµα να
έχει ανέλθει ψηλά στην ατζέντα τους (Krugman, 2012; Patomäki, 2013).

Η επίδραση της παγκοσµιοποίησης στις διεθνείς σχέσεις

Η παγκόσµια πολιτική έχει µετατοπιστεί από την κρατο-κεντρική λογική στη λογική της πολλαπλής
αλληλεξάρτησης και δικτύωσης (networking). Σύµφωνα µε την κρατο-κεντρική λογική, η παγκόσµια πολιτική
είναι αποτέλεσµα της αλληλεπίδρασης των κρατών. Από την άλλη πλευρά, η λογική της πολλαπλής
αλληλεξάρτησης και δικτύωσης δίνει έµφαση στον τρόπο µε τον οποίο συσχετίζονται πολλαπλοί, κρατικοί
και µη κρατικοί, δρώντες προκειµένου να επιτύχουν τους επιµέρους στόχους τους (Burton, 1972). Η λογική
αυτή είναι αποτέλεσµα της παγκόσµιας διασυνδεσιµότητας και αλληλεξάρτησης, γνωστή και ως η διαδικασία
παγκοσµιοποίησης, που µέσα από την τεχνολογική πρόοδο και τη δηµιουργία ενός περισσότερο ή λιγότερο
ενιαίου οικονοµικού χώρου, συµπιέζει και ξεπερνά το χώρο και το χρόνο, και καθιστά τη διάκριση ανάµεσα
στο εγχώριο και στο εξωτερικό πολύ δυσκολότερη. Συνίσταται στη δηµιουργία ενός περίπλοκου δικτύου
διασύνδεσης, µε βάση το οποίο τη ζωή µας διαµορφώνουν ολοένα και περισσότερο γεγονότα που
συντελούνται, καθώς και αποφάσεις που λαµβάνονται, µακριά από εµάς (Scholte, 2005).

Ειδικότερα, τα κράτη παρέµεναν µέχρι και τα τέλη του δευτέρου παγκοσµίου πολέµου περισσότερο ή
λιγότερο διακριτές µονάδες. Τούτο συνέβαινε επειδή σε οικονοµικό επίπεδο τα κράτη έλεγχαν τις
κεφαλαιακές ροές και διατηρούσαν τους δασµούς και τις ποσοστώσεις ως εργαλεία προστασίας της εγχώριας
οικονοµίας τους. Σε κοινωνικό επίπεδο, τα κράτη αποφάσιζαν αποκλειστικά για ζητήµατα πρόνοιας και
δηµόσιων δαπανών.

Ωστόσο, µε την ίδρυση πλήθους περιφερειακών και διεθνών οργανισµών και την προσχώρηση των
περισσότερων κρατών σε αυτούς, τα κράτη απώλεσαν τον αποκλειστικό έλεγχο επί των ζητηµάτων αυτών. Σε
συνδυασµό µε την τεχνολογική πρόοδο των µεταπολεµικών δεκαετιών (ραγδαία εκβιοµηχάνιση, βελτίωση
των µέσων µεταφοράς και ψηφιοποίηση), αναπτύχθηκε η δυνατότητα αυξηµένης επικοινωνίας και
διασύνδεσης ανάµεσα σε διαφορετικά µέρη και πληθυσµούς του κόσµου.

Ταυτόχρονα, η υιοθέτηση και επικράτηση της λογικής της αγοράς ήρε τους περιορισµούς στην
οικονοµική δραστηριότητα και τη διακίνηση κεφαλαίου, διαµορφώνοντας έναν «επίπεδο κόσµο» (Friedman,
2005), µε αποτέλεσµα το σηµερινό παγκόσµιο σύστηµα να χαρακτηρίζεται από την πολλαπλή ροή αγαθών,

16	

	

κεφαλαίων και πληροφοριών σε ένα ολοένα και λιγότερο ιεραρχικό σύστηµα. Τούτο δεν σηµαίνει ότι τα
κράτη δεν παραµένουν σε αρκετές περιπτώσεις οι πιο σηµαντικοί δρώντες, αλλά ότι πλέον πρέπει να
συζητούν και να συνδιαλέγονται µε ολοένα και περισσότερους δρώντες (πολυεθνικές επιχειρήσεις, µη-
κυβερνητικές οργανώσεις, κοινωνικά κινήµατα) σε µια ολοένα και λιγότερο άνιση σχέση (Heywood, 2013:
33-71, McGrew, 2013:24-44).

Τα νέα αυτά δεδοµένα έχουν επηρεάσει αποφασιστικά την παραδοσιακή διάκριση εγχώριας και
εξωτερικής πολιτικής. Συγκεκριµένα, ελαχιστοποιούν τη σηµασία που είχαν τα σύνορα και κάθε είδους
φραγµοί, διευκολύνοντας και επιτρέποντας την αλληλεπίδραση µεταξύ εγχώριων και εξωτερικών δρώντων
και ζητηµάτων. Χαρακτηριστικό παράδειγµα της οικονοµικής αλληλεξάρτησης αποτελεί η χρηµατοπιστωτική
κρίση του 2008 (Reinhart & Rogoff, 2009), η οποία µεταδόθηκε από τις ΗΠΑ στις ευρωπαϊκές οικονοµίες,
γεγονός που ανέδειξε ευρύτερες δοµικές ανισότητες και δηµιούργησε υπαρξιακό ζήτηµα για την ευρωζώνη
και την Ευρωπαϊκή Ένωση (Tsoukalis, 2014; Hall, 2012; Lane, 2012; Moravcsik, 2012). Στην περίπτωση της
Ελλάδας, η παρατεταµένη ύφεση και λιτότητα ανέδειξε πολλαπλά ζητήµατα στρατηγικής και γεωπολιτικής
τοποθέτησης της χώρας εντός ή εκτός της Ευρώπης και της Δύσης, συζητήσεις που παρέµεναν λανθάνουσες
για δεκαετίες (Featherstone, 2011).

Επίσης, κλασικά ζητήµατα παραδοσιακής πολιτικής επιφέρουν πολλαπλές, αλυσιδωτές συνέπειες.
Χαρακτηριστικό παράδειγµα αποτελεί ο εµφύλιος πόλεµος στη Συρία, καθώς δεν αποτελεί µόνο ένα
δυσεπίλυτο πρόβληµα για τις µεγάλες δυνάµεις που διαφωνούν ως προς τον τρόπο επίλυσής του, αλλά έχει
οδηγήσει και σε όξυνση της µετανάστευσης στη Μεσόγειο και σε ανθρωπιστικές κρίσεις, που αµφισβητούν
όχι µόνο την πολυπολισµιτικότητα της ΕΕ, αλλά αυξάνουν και τις ριζοσπαστικές και ακραίες ευρω-
σκεπτικιστικές αντιδράσεις των πολιτών της (De Vries & Edwards, 2009).

Τέτοια γεγονότα όχι µόνο είναι ενδεικτικά της αυξανόµενης πολυπλοκότητας της παγκόσµιας
οικονοµικής και πολιτικής ζωής, αλλά και της αδυναµίας των κρατών και των πολιτών τους να ελέγξουν
προβλήµατα που προκύπτουν σε µακρινές περιοχές του κόσµου (Held & McGrew, 2007). Αυτό, πρώτον,
αυξάνει τη σηµασία του επιχειρήµατος ότι ζούµε σε «ρευστές κοινωνίες» όπου τα πάντα αλλάζουν συνεχώς
µε αποτέλεσµα να υπάρχει αύξηση της αβεβαιότητας και της ανασφάλειας (Bauman, 2007). Σύµφωνα µε τον
Beck (2009; 1992), στις σηµερινές «κοινωνίες του ρίσκου» η σύγκρουση δεν περιστρέφεται γύρω από τη
διανοµή των αγαθών και των υπηρεσιών που προσφέρονταν από το κράτος, αλλά από τη διανοµή αρνητικών
εννοιών όπως το ρίσκο, η απειλή και τα προβλήµατα. Τα αρνητικά αυτά δεν αποτελούν φυσικές
καταστροφές, αλλά κινδύνους κατασκευασµένους από τους ανθρώπους, όπως η ρύπανση του περιβάλλοντος,
τα βιοµηχανικά απόβλητα, η εξάντληση των φυσικών πόρων και η νόσος των «τρελών αγελάδων». Δεύτερον,
καταδεικνύει και ότι τα κράτη και οι πολίτες συµµετέχουν σε έναν «απο-εδαφοκοποιηµένο» κόσµο. Όπως
επισηµαίνουν οι Baylis, Smith & Owen (2013: 773) τούτο «σηµαίνει ότι η εδαφική βάση της πολιτικής έχει
απωλέσει τη σηµασία της, καθιστώντας πιο δύσκολο τον εντοπισµό της πηγής και της αλυσίδας των
προβληµάτων. Πρόκειται για µια διαδικασία κατά την οποία η οργάνωση πολιτικών, οικονοµικών και
κοινωνικών δραστηριοτήτων περιορίζεται ολοένα και λιγότερο από τη γεωγραφική απόσταση και από εθνικά
εδαφικά όρια. Επιταχύνεται από την τεχνολογική επανάσταση και αναφέρεται στη µείωση της επίδρασης που
ασκούν οι τόποι, οι αποστάσεις και τα σύνορα στον τρόπο µε τον οποίο οι άνθρωποι ταυτίζονται συλλογικά ή
επιδιώκουν πολιτική αναγνώριση».

Αυτό διευκολύνει την ανάδυση και ανάπτυξη νέων από-εδαφοκοποιηµένων δικτύων και δρώντων
στην παγκόσµια πολιτική. Οι πολυεθνικές επιχειρήσεις (Pitelis & Sugden, 2000), οι µη-κυβερνητικοί
οργανισµοί (Willets, 2010), η παγκόσµια κοινωνία των πολιτών (Edwards & Gaventa, 2001) και µια πλειάδα
άλλων µη-κρατικών οργανώσεων, όπως οι τροµοκρατικές οργανώσεις (Sageman, 2008), ασκούν επιρροή. Με
«διαφορετικούς τρόπους και σε διαφορετικό βαθµό οµάδες και οργανώσεις που ποικίλουν από την Αλ
Κάιντα, το Κίνηµα κατά του Καπιταλισµού, την Greenpeace ως τη Google, τη General Motors και το
Βατικανό συνεισφέρουν στη διαµόρφωση της παγκόσµιας πολιτικής.» (Heywood, 2013:39).

Εξωτερική πολιτική στον 21ο αιώνα

Αυτό δεν σηµαίνει ότι η διαµόρφωση της εξωτερικής πολιτικής (Smith, Hadfield & Dune, 2008) έχει
χάσει το ρόλο της και τη σηµασία της στην προστασία του εθνικού συµφέροντος. Παραδοσιακά, η εξωτερική
πολιτική γινόταν αντιληπτή ως µια συνεκτική διαδικασία που σε πρώτο επίπεδο στόχευε στη διατήρηση και
διασφάλιση της εδαφικής ακεραιότητας ενός κράτους, και σε δεύτερο στην προσπόριση µεγαλύτερης εθνικής
ισχύος σε στρατιωτικό, διπλωµατικό και οικονοµικό επίπεδο (Hill, 2003).

17	

	

Όπως επισηµαίνει ο Heywood (2013:233), «το εθνικό συµφέρον αναφέρεται στους στόχους και τις
προτιµήσεις της εξωτερικής πολιτικής που θα επιφέρουν οφέλη στην κοινωνία ως σύνολο (το ισοδύναµο του
«δηµόσιου συµφέροντος» στον τοµέα της εξωτερικής πολιτικής). Η έννοια είναι συχνά ασαφής και
αµφιλεγόµενη. Χρησιµοποιείται περισσότερο από τους ρεαλιστές, σύµφωνα µε τους οποίους καθορίζεται από
τις συστηµικές συνέπειες που απορρέουν από τη διεθνή αναρχία και συνδέεται στενά µε την εθνική ασφάλεια,
την επιβίωση και την επιδίωξη απόκτησης ισχύος. Σύµφωνα µε τους αναλυτές που εστιάζουν στον τρόπο
λήψης αποφάσεων εξωτερικής πολιτικής, το εθνικό συµφέρον αναφέρεται στις στρατηγικές και τους στόχους
που θέτουν οι αρµόδιοι πολιτικοί για τη διεξαγωγή της εξωτερικής πολιτικής, αν και κάτι τέτοιο µπορεί να
αποτελεί απλά ρητορική. Εναλλακτικά, µπορεί να αναφέρεται στους στόχους εξωτερικής πολιτικής που
υιοθετούνται µέσα από µία δηµοκρατική διαδικασία».

Σήµερα, ωστόσο, το εθνικό συµφέρον έχει µία πολύ ευρύτερη στόχευση. Ακριβώς δεδοµένου ότι
µεγάλο µέρος του κόσµου έχει θεσµοθετήσει µορφές συνεργασίας που καθιστούν το ενδεχόµενο µίας
πολεµικής σύρραξης εξαιρετικά απόµακρο, αν όχι απίθανο, η έµφαση αποδίδεται σε µία ευρύτερη γκάµα
ζητηµάτων που δεν επέχουν στενό εθνικό περιεχόµενο. Η εξωτερική πολιτική, για πολλά και κυρίως για τα
πλέον ανεπτυγµένα κράτη του πλανήτη, στρέφεται πλέον στην αντιµετώπιση παγκόσµιων, υπερεθνικών
ζητηµάτων. Η αντιµετώπιση της κλιµατικής αλλαγής αποτελεί το πιο χαρακτηριστικό ζήτηµα που εκφεύγει
της παραδοσιακής αντιµετώπισης. Αποτελεί ένα φύσει παγκόσµιο ζήτηµα, που δεν θέτει τα κράτη το ένα
ενάντια στο άλλο, αλλά το σύνολο των κρατών απέναντι σε µία οικουµενική απειλή.

Έτσι, και υπό το φώς της αυξανόµενης αλληλεξάρτησης, των παγκόσµιων προβληµάτων, της
παγκόσµιας διακυβέρνησης και την ανάδυση νέων µη-κυβερνητικών και µη κρατικών δρώντων, η χρήση του
όρου «εξωτερικές σχέσεις» είναι πιο κατάλληλη από τον όρο «εξωτερική πολιτική» να περιγράψει τις
σύνθετες και περίπλοκες σχέσεις που αναπτύσσονται µεταξύ των κρατών, των διεθνών οργανισµών και των
µη-κρατικών δρώντων. Σε κάθε περίπτωση, η εξωτερική πολιτική δεν περιορίζεται µόνο στις πράξεις και
δράσεις των διπλωµατών και των υπουργείων εξωτερικών (Τσαρδανίδης, 2006: 35-53).

Εξ ου και η σκληρή ισχύς, η εµµονή στην εθνική κυριαρχία κλπ. είναι παντελώς ακατάλληλα για τη
διαµόρφωση µίας σχετικής εξωτερικής πολιτικής. Η ασφάλεια και η ευηµερία των κρατών, πλέον, περνά
µέσα από την παροχή παγκόσµιων δηµόσιων αγαθών (global public goods), όπως, για παράδειγµα, η
διατήρηση των οικοσυστηµάτων και του περιβάλλοντος και η παγκόσµια ειρήνη και ανάπτυξη, και
προαπαιτεί τη συνεργασία στη βάση όχι µιας εθνικής αλλά µίας παγκόσµιας συνείδησης (Beck, 2003). Τα
παγκόσµια αγαθά, όπως είναι τα ανθρώπινα δικαιώµατα, το περιβάλλον, η ισότιµη και βιώσιµη ανάπτυξη και
η ειρήνη, δεν είναι αποκλειστική ιδιοκτησία κανενός. Είναι οικουµενικά και επηρεάζουν έναν τεράστιο
αριθµό κρατών, ανθρώπων, τις σηµερινές αλλά και τις µελλοντικές γενιές. Καθοριστικό στοιχείο αυτής της
πραγµατικότητας είναι ότι τα κράτη µεµονωµένα δεν µπορούν να χειριστούν τα παγκόσµια δηµόσια αγαθά
και ότι είναι αναγκαία η συλλογική και πολυµερής δράση. Υπάρχει η προσδοκία στα κράτη αλλά και το ευρύ
κοινό ότι τα παγκόσµια δηµόσια αγαθά, ακριβώς επειδή µας αφορούν και µας επηρεάζουν όλους, θα έπρεπε
να εξασφαλίζονται µέσα από συµµετοχικές και δίκαιες διαδικασίες (Gardiner & Le Goulven, 2002; Kaul,
Conceicaco, Le Goulven & Mendoza, 2003).

Σε αυτό το πλαίσιο, η αυξητική σύµπραξη και συνεργασία των κρατών δοµείται ολοένα και
περισσότερο στη βάση της νοµιµοποίησης (legitimization) (Beardsworth, 2008). Πιο συγκεκριµένα, τα κράτη
πρέπει να λειτουργούν ως υπεύθυνοι δρώντες, δεδοµένου ότι οι πράξεις τους έχουν αντίκτυπο πολύ πέρα από
τα σύνορά τους και επηρεάζουν τις τύχες εκατοµµυρίων ανθρώπων που βρίσκονται πολύ µακριά από τα
εθνικά κέντρα λήψης αποφάσεων (Held, 2013). Η ανάγκη αυξηµένης λογοδοσίας (accountability) ακριβώς
για τέτοια ζητήµατα έχει ανέλθει στην ατζέντα της παγκόσµιας πολιτικής, παρά την επίµονη προσπάθεια των
περισσότερων κρατών να την αποφύγουν. Είναι απαραίτητο να προσπαθήσουν να γεφυρώσουν το χάσµα
µεταξύ της πραγµατικότητας και του τρόπου που οι κρίσεις γίνονται αντιληπτές, οφείλουν δηλαδή να
συµβάλλουν στη γενική ανάλυση και κατανόηση των ζητηµάτων που καλούνται να προσδιορίσουν και να
επιλύσουν. Για να είναι νοµιµοποιηµένες οι πράξεις τους πρέπει (α) τα κράτη στο εσωτερικό τους να
σέβονται βασικές ανθρώπινες αξίες, (β) τα κράτη σε διεθνές επίπεδο να σέβονται και να τηρούν τις
συµφωνίες και να συµµετέχουν ενεργά και αποτελεσµατικά προς αντιµετώπιση των παγκοσµίων
προβληµάτων, (γ) τα άτοµα σε διεθνικό επίπεδο θα πρέπει να έχουν αναγνωρίσιµα πολιτικά και οικονοµικά
δικαιώµατα και (δ) οι αποφάσεις να λαµβάνονται στο κατάλληλο επίπεδο και να επιτρέπουν τη συµµετοχή
όσων επηρεάζονται από αυτές (Φραγκονικολόπουλος & Προέδρου, 2010: 213-214, 93-165).

18	

	

Κατανοώντας τη λογική δράσης της εξωτερικής πολιτικής
Η µετάλλαξη των δοµών του παγκόσµιου πολιτικού και οικονοµικού συστήµατος και η

διαφοροποιηµένη φύση των απειλών που αντιµετωπίζουν τα κράτη στον 21ο αιώνα έχουν οδηγήσει και σε
µία πολύ πιο πολυσύνθετη λογική πίσω από την κατανόηση των παγκόσµιων προβληµάτων και τη χάραξη
επιµέρους πολιτικών. Διαχρονικά, στο άναρχο διεθνές σύστηµα, η εξωτερική πολιτική διεπόταν από τη
λογική των συνεπειών (logic of consequences). Ως ορθολογικοί δρώντες (rational actors), τα κράτη
«ζυγίζουν» τις επιλογές τους, προχωρούν στη διαµόρφωση εναλλακτικών σεναρίων, επιχειρούν να
προβλέψουν την αντίδραση των άλλων κρατών και προχωρούν στις κινήσεις που θεωρούν ότι θα αποφέρουν
τα βέλτιστα αποτελέσµατα.

Αυτή η λογική συνεχίζει να κυριαρχεί στο παγκόσµιο σύστηµα. Πλέον, όµως, πλαισιώνεται και από
δύο διαφορετικές λογικές που, περισσότερο από κάθε άλλη φορά στο παρελθόν, καθοδηγούν τη σκέψη και τη
δράση των παγκόσµιων δρώντων (Barnett, 2013). Η λογική της καταλληλότητας (logic of appropriateness)
καταδεικνύει τη δυναµική µίας πιο ηθικής και κανονιστικής πολιτικής στη βάση του δέοντος (March & Olsen,
2004).

Αν και πολλοί θα διαφωνήσουν µε το βαθµό στον οποίο τα κράτη λειτουργούν σε αυτή τη βάση,
αρκετές κρατικές πολιτικές δεν µπορούν να αναλυθούν µόνο µέσα από τη λογική των συνεπειών. Το
ευρωπαϊκό εγχείρηµα υπερεθνικής ολοκλήρωσης, για παράδειγµα, µπορεί να αναλυθεί καλύτερα ως
αποτέλεσµα και των δύο αυτών λογικών. Οι ευρωπαϊκές ελίτ µεταπολεµικά θεώρησαν και πιο συµφέρον και
αποτελεσµατικό, αλλά και πιο ορθό, να οργανώσουν µία υπερεθνική πολιτεία που θα αντιστέκεται στις
παγίδες του εθνικισµού (Mazower, 1998; Heater, 1992; Milward, 1992). Μετά τη φρίκη του δευτέρου
παγκοσµίου πολέµου, η ανάγκη για την εδραίωση της ειρήνης αποτέλεσε τον πρωταρχικό λόγο για τη
συνεργασία στην Ευρώπη. Η ευρωπαϊκή ενότητα ήταν ένας τρόπος για να υπερβούν τα κράτη της ηπείρου το
σύστηµα ισορροπίας δυνάµεων και τη λογική που παρήγαγε το δίληµµα ασφαλείας, σύµφωνα µε τον οποίο η
ενίσχυση της αµυντικής ασφάλειας ενός κράτους γίνεται αντιληπτή ως δυνάµει επιθετική κίνηση από τις
άλλες (Morgenthau, 1948).

 Σηµαντικό ήταν και το κίνητρο της οικονοµικής ανάπτυξης µε την εξάλειψη των εµποδίων στο
εµπόριο που θα διασφάλιζε όχι µόνο την ειρήνη και την ευηµερία, αλλά θα διευκόλυνε και τη δυνατότητα
των ευρωπαϊκών κρατών να αντιµετωπίσουν πολύπλοκα προβλήµατα.

Επίσης, µία σειρά από διεθνικοί δρώντες, όπως ο Ερυθρός Σταυρός, η Greenpeace κλπ. συστάθηκαν
ακριβώς για να υπηρετήσουν τα ιδανικά συγκεκριµένων ανθρώπων και οµάδων, αν και πολλοί σήµερα θα
διατύπωναν την κατηγορία ότι η καθηµερινή τους δράση κατευθύνεται και από τη λογική των συνεπειών. Ο
ρόλος αυτών των δρώντων είναι σηµαντικός σε δύο επίπεδα, τόσο στο επίπεδο της διαλεκτικής, που
αναφέρεται στη διαµόρφωση της ατζέντας, την πρόταξη επιχειρηµάτων και την ιεράρχηση των ζητηµάτων,
όσο σε κανονιστικό επίπεδο. Αναφορικά µε το πρώτο επίπεδο, µέσα από την οργάνωση εκδηλώσεων, την
πρόσβαση στα µέσα µαζικής ενηµέρωσης και την καταδίκη των κυρίαρχων αναλυτικών δοµών, και έχοντας
ηθική εξουσία, διαδραµατίζουν σηµαντικό ρόλο στη διαµόρφωση της ατζέντας της παγκόσµιας
διακυβέρνησης και επηρεάζουν τον τρόπο µε τον οποίο οι συµµετέχοντες στα διάφορα παγκόσµια φόρα
συνέρχονται σε αυτά, µε ποιες απόψεις και προτάσεις. Στο κανονιστικό επίπεδο, διαδραµατίζουν καταλυτικό
ρόλο µε την προβολή και θέσπιση αρχών και προτύπων, ειδικά σε περιοχές δράσης στις οποίες κανονιστικά
και αξιακά πρότυπα δεν έχουν ακόµη καθιερωθεί. Με αυτό τον τρόπο, ουσιαστικά παράγουν δράση την οποία
τα κράτη και οι υπόλοιποι δρώντες καλούνται να ακολουθήσουν (Arts, 2003).

Τέλος, τα σηµερινά ζητήµατα είναι εξαιρετικά περίπλοκα. Ο τρόπος πρόσληψής τους είναι
καθοριστικής σηµασίας για την πλήρη κατανόησή τους και τη χάραξη µίας κατάλληλης πολιτικής. Σε αυτό το
πλαίσιο, η λογική της διαβούλευσης (logic of arguing) (Risse, 2000) έχει καταστεί πολύ σηµαντική.
Ζητήµατα όπως η καταπολέµηση της κλιµατικής αλλαγής, η µη διάδοση των πυρηνικών, αναπτυξιακές
πολιτικές στον αναπτυσσόµενο κόσµο κλπ. απαιτούν τη διαβούλευση πλήθους δρώντων. Κάποια από αυτά,
µάλιστα, όπως θα εξετάσουµε στο κεφάλαιο οκτώ, όπως η ανάγκη αποναρκοθέτησης, η τρύπα του όζοντος
και η αύξηση της παγκόσµιας θερµοκρασίας κατέστησαν παγκόσµια ζητήµατα ακριβώς µέσα από τη
διαδικασία κατάθεσης αντίστοιχων εκθέσεων/προτάσεων από επιστηµονικές κοινότητες/µη κυβερνητικούς
οργανισµούς που έγιναν δεκτές από πολλά κράτη και διεθνείς οργανισµούς.

19	

	

Συµπεράσµατα
Όπως προκύπτει από τα παραπάνω, η σηµερινή παγκόσµια πολιτική σκηνή είναι εµφανώς

διαφοροποιηµένη και πολύ πιο περίπλοκη σε σχέση µε τις διεθνείς σχέσεις του 19ου και των αρχών του 20ου
αιώνα. Η πύκνωση της πλανητικής πολιτικής, η έµφαση τόσο σε παλαιού όσο και σε νέου τύπου παγκόσµια
προβλήµατα, η µετάβαση από την κρατο-κεντρική στην παγκόσµια πολιτική και από την παραδοσιακή στην
ανθρώπινη ασφάλεια, η διαφοροποιηµένη έννοια της ισχύος και ο τρόπος πρόσληψης και εκτέλεσης της
εξωτερικής πολιτικής, καθώς και οι διαφορετικές λογικές που διέπουν τα συστήµατα λήψης αποφάσεων,
καθιστούν αναγκαία µια συνθετική ανάλυση των θεωρητικών προσεγγίσεων του επιστηµονικού πεδίου της
παγκόσµιας πολιτικής. Στο ζήτηµα αυτό εστιάζει το επόµενο κεφάλαιο.

20	

	

Βιβλιογραφικές Αναφορές

Acharya, A. (2013). «Ανθρώπινη Ασφάλεια». Στο J. Baylis, S. Smith & P. Owen (eds), Η
Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις. Θεσσαλονίκη: Επίκεντρο.

Arts, B. (2003). “Non-State Actors in Global Governance: A Power Analysis”. Εισήγηση στο ECPR
Joint Sessions, Edinburgh.

Barnett, M. (2013). «Κοινωνικός Κονστρουκτιβισµός». Στο J. Baylis, S. Smith & P. Owen (eds), Η
Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις. Θεσσαλονίκη: Επίκεντρο.

Barnett, M. & Duval, R. (eds). (2005). Power in Global Governance. Cambridge: Cambridge
University Press.

Bauman, Z. (2007). Liguid Times: Living in an Age of Uncertainty. Cambridge: Polity Press.
Baylis, J., Smith S. & Owens, P. (2013). Η Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή

στις Διεθνείς Σχέσεις. Θεσσαλονίκη: Επίκεντρο.
Beardsworth, R. (2008). “Cosmopolitanism and Realism: Towards a Theoretical Convergence?.

Millennium-Journal of International Studies, 37:1, 69-96.
Beck, U. (2007). World at Risk. Cambridge: Polity Press.
Beck, U. (2003). “The Analysis of Global Inequality: From National to Cosmopolitan Perspective”.

Στο Anheier, H., Glasius, M., & Kaldor, M. (eds), Global Civil Society 2003. Oxford: Oxford University
Press.

Beck, U. (1992). Risk society: Towards a New Modernity. Sage.
Beebe, S. & Kaldor, M. (2010). The Ultimate Weapon is No Weapon: Human Security and the New

Rules of War and Peace. New York: Public Affairs.
Burgess, P. & Taylor, O. (2004). “What is Human Security?”. Security Dialogue, 35:4, 345-387.
Burton, J. (1972). World Society. Cambridge: Cambridge University Press.
Buzan, B., Wæver, O., & De Wilde, J. (1998). Security: A New Framework for Analysis. Lynne

Rienner Publishers.
De Vries, C. Ε., & Edwards, E. (2009). “Taking Europe to Its Extremes: Extremist Parties and Public

Euroscepticism.” Party Politics, 15:1, 5-28.
Donne, T. & Wheeler, N. (1999). Human Rights in Global Politics. Cambridge: Cambridge

University Press.
Edwards, M. & Gaventa, J. (2001). Global Citizen Action: Lessons and Challenges. Boulder: Lynne

Reiner.
Featherstone, K. (2011). “The JCMS Annual Lecture: The Greek Sovereign Debt Crisis and EMU: Α

Failing State in a Skewed Regime”. Journal of Common Market Studies, 49:1, 193-217.
Friedman, T. (2005). The World is Fat: A Brief History of the Twenty-First Century. New York:

Farrar, Straus and Giroux.
Gardiner, R. & Le Goulven, K. (2002). Sustaining our Global Public Goods. Johannesburg: Heinrich

Boll Foundation.
Gill, G. (2000). The Dynamics of Democratisation. Elites, Civil Society and the Transition Process.

Basingstoke: Macmillan Press.
Gilpin, R. (1983). War and Change in World Politics. Cambridge: Cambridge University Press.
Guzzini, S. (1998). Realism in International Relations and the International Political Economy.

London: Routledge.
Hall, P. (2012). “The Economics and Politics of the Euro Crisis”. Germαn Politics, 21:4, 355-371.
Heater, D. (1992). The Idea of European Unity. Basingstoke: Palgrave Macmillan.
Heine, J. (2006). “On the Manner of Practising the New Diplomacy”. CIGI Working Paper No. 11.
Held, D. (2013). Global Covenant: The Social Democratic Alternative to the Washington Consensus.

John Wiley & Sons.
Held, D. & McGrew, A. (2007). Globalization/Anti-Globalization. Cambridge: Polity Press.
Held, D. & McGrew, A. (eds) (2003). Governing Globalization: Power, Authority and Global

Governance. Cambridge: Polity Press.
Held, D. (1995). Democracy and the Global Order: From the Modern State to Cosmopolitan

Governance. Cambridge: Polity Press.

21	

	

Heywood, A. (2013). Διεθνείς Σχέσεις και Πολιτική στην Παγκόσµια Εποχή. Αθήνα: Κριτική.
Hill, C. (2003). The Changing Politics of Foreign Policy. Palgrave Macmillan.
Hobbes, T. (1969). Leviathan. Scholar Press.
Ikenberry, J. (2001). After Victory: Institutions, Strategic Restraint and the Rebuilding of Order.

Princeton: Princeton University Press.
Jackson, R., & Sørensen, G. (2007). Introduction to International Relations: Theories and

Approaches. Oxford: Oxford University Press.
Kaldor, M. (2003). Global Civil Society. Cambridge: Polity Press.
Kaul, I., Conceicao, P., Le Goulven, R. & Mendoza, R. (eds) (2003). Providing Global Public Goods:

Managing Globalization. New York: Oxford University Press.
Keohane, R. & Nye, J. (1997). Power and Interdependence: World Politics in Transition. Boston:

Little Brown.
Keukeleire, S. & MacNaughtan, J. (2008). The Foreign Policy of the European Union. Basingstoke:

Palgrave Macmillan.
Krasner, S. (ed.) (1983). International Regimes. New York: Cornell University Press.
Krugman, P. (2012). End this Depression Now!. WW Norton & Company.
Lane, P. (2012). “The European Sovereign Debt Crisis”. The Journal of Economic Perspectives, 26:1,

49-67.
Linklater, A. (1998). The Transformation of Political Community: Ethical Foundations of the Post-

Westphalian era. Cambridge: Polity Press.
March, J., & Olsen, J. (2004). “The Logic of Appropriateness”. ARENA.
Mazower, M. (2012) Governing the World: The History of an Idea, 1815 to the Present. Penguin.
McCormick, J. & Olsen, J. (2013). The European Union: Politics and Policies. Perseus Books Group.
Moravcsik, A. (2012). “Europe After the Crisis: How to Sustain a Common Currency” Foreign

Affairs (May/June). Διαθέσιµο στο http://www.foreignaffairs.com/articles/137421landrew-moravcsik/europe-
after-the-crisis.

Morgenthau, H. (1948). Politics Among Nations. New York: Knopf.
Mayall, J. (1990). Nationalism and International Society. Cambridge: Cambridge University Press.
Mazower, M. (1998). Dark Continent: Europe’s Twentieth Century. London: Allen Lane.
McGrew, A. (2014). «Παγκοσµιοποίηση και Παγκόσµια Πολιτική». Στο J. Baylis, S. Smith & P.

Owen (eds), Η Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις. Θεσσαλονίκη:
Επίκεντρο.

Milward, A. S. (1992). The European Rescue of the Nation-State. London: Routledge.
Nye, J. (2004). Soft power: The Means to Success in World Politics. PublicAffairs.
Parekh, B. (2008). A New Politics of Identity: Political Principles for an Interdependent World. New

York: Palgrave Macmillan.
Patomäki, H. (2013). The Great Eurozone Disaster: From Crisis to a Global New Deal. Zed books.
Pryke, S. (2009). Nationalism in a Global World. New York: Palgrave Macmillan.
Reinhart, C. & Rogoff. K. (2009). This Time Is Different: Eight Centuries of Financial Folly.

Princeton, ΝJ: Princeton University Press.
Rieff, D. (2003). A Bed for the Night: Humanitarianism in Crisis. Simon and Schuster.
Riordan, S. (2002). The New Diplomacy. Polity.
Risse, T. (2000). “"Let's Argue!": Communicative Action in World Politics”. International

organization, 54:1, σσ. 1-40.
Pitelis, C. & Sugden, R. (2000). The Nature of the Transnational Firm. London: Routledge.
Sageman, M. (2008). Leaderless Jihad: Terror Networks in the 21st Century. Philadelphia: University

of Pennsylvania Press.
Scholte, J. A. (2005). Globalization: A Critical Introduction. Palgrave Macmillan.
Smith, S., Hadfield, A. & Dunne, T. (eds) (2008). Foreign Policy: Theories, Actors, Cases. Oxford:

Oxford University Press.
Sorensen, G. (2004). The Transformation of the State: Beyond the Myth of Retreat. New York:

Palgrave Macmillan.
Strange, S. (1996). The Retreat of the State: The Diffusion of Power in the World Economy.

Cambridge: Cambridge University Press.

22	

	

Tavares, R. (2010). Regional Security. The Capacity of international organizations. London:
Routledge.

Tsoukalis, L. (2014). The Unhappy State of the Union. Europe Needs A New Grand Bargain. London:
Policy Network.

Watson, A. (1982). Diplomacy:The Dialogue Between States. London: Methuem.
White, B. (2007). «Διπλωµατία». Στο J. Baylis, S. Smith & P. Owen (eds), Η Παγκοσµιοποίηση της

Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις. Θεσσαλονίκη: Επίκεντρο.
Waltz, K. (1979). Theories of International Politics. New York: Addison-Wesley Publishing

Company.
Wilson, E. (2008). “Hard power, Soft power, Smart power”. The Annals of the American Academy of

Political and Social Science, 616:1, 110-124.
Willets, P. (2013). «Διεθνικοί Δρώντες και Διεθνείς Οργανισµοί στην Παγκόσµια Πολιτική». Στο J.

Baylis, S. Smith & P. Owen (eds), Η Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς
Σχέσεις. Θεσσαλονίκη: Επίκεντρο.

Willets, P. (2010). Non-Governmental Organizations in World Politics. London: Routledge.
Young, A., Duckett, J. & Graham, P. (eds) (2010). Perspectives on the Global Distribution of Power.

Special Issue in Politics, 30:1.
Στεφανίδης, Γ. (1997). Ο Τελευταίος Ευρωπαϊκός Αιώνας: Διπλωµατία και Πολιτική των Μεγάλων

Δυνάµεων. Θεσσαλονίκη: Παρατηρητής.
Τσαρδανίδης, Χ. (2006). Το Σύστηµα Λήψης Αποφάσεων στην Εξωτερική Πολιτική: Θεωρητικές

Προσεγγίσεις για το Εσωτερικό και το Διεθνές Περιβάλλον. Αθήνα: Παπαζήσης.
Φραγκονικολόπουλος, Χ. & Προέδρου, Φ. (2010). Ο Εκδηµοκρατισµός της Παγκόσµιας Πολιτικής.

Μία Εισαγωγή στην Κοσµοπολιτική Δηµοκρατία. Αθήνα: Σιδέρης.
Φραγκονικολόπουλος, Χ. & Παναγιώτου Ν. (2007). «Η ‘µεταµορφωτική δύναµη’ της Ευρωπαϊκής

Ένωσης και η Αποτελεσµατικότητα της Παρέµβασής της στην Περιοχή των Βαλκανίων», στο Γ. Μακρής
(επιµ.), Διαστάσεις της Mετάβασης και η Ευρωπαϊκή Προοπτική των Χωρών της Βαλκανικής. Εκδόσεις
Πανεπιστηµίου Μακεδονίας.

23	

	

Κεφάλαιο 2
ΟΙ ΘΕΩΡΙΕΣ ΤΗΣ ΠΑΓΚΟΣΜΙΑΣ ΠΟΛΙΤΙΚΗΣ

	

Σύνοψη-Περίληψη
Σκοπός του κεφαλαίου είναι να προσφέρει µια συνοπτική ανάλυση της εξέλιξης της θεωρίας των Διεθνών
Σχέσεων. Το κεφάλαιο συζητά και αναλύει τόσο τις δεσπόζουσες όσο και τις εναλλακτικές θεωρητικές
προσεγγίσεις της παγκόσµιας πολιτικής. Τα αξιώµατα και οι υποθέσεις εργασίας της ρεαλιστικής σχολής
αποτελούν το απαραίτητο σηµείο εκκίνησης. Η ίδια η εξέλιξη της σκέψης εντός της ρεαλιστικής σχολής, καθώς
και η πλαισίωσή της από σηµαντικές παραδοχές της φιλελεύθερης-νεοφιλελεύθερης σχολής είναι δηλωτική της
δυναµικής φύσης του παγκόσµιου πεδίου και της αντίστοιχης ανάγκης ανάπτυξης πολλαπλών υποθέσεων
εργασίας που θα εξηγήσουν ικανοποιητικά το εύρος των ζητηµάτων της παγκόσµιας πολιτικής. Προς αυτή την
κατεύθυνση, είναι απαραίτητη, πέρα από την κεντρική θεωρητική συζήτηση στην επιστήµη των Διεθνών
Σχέσεων, η εξέταση και ανάλυση των κύριων θέσεων της µαρξιστικής σχολής και του κοινωνικού
κονστρουκτιβισµού, καθώς και της κρίσιµης συνεισφοράς µερικών εναλλακτικών θεωρήσεων, όπως ο
φεµινισµός και η οικολογία.
	

Εισαγωγή

Κύριο αντικείµενο εξέτασης των Διεθνών Σχέσεων είναι ο πόλεµος και τα αίτιά του, καθώς και οι
τρόποι/µέσα µε τα οποία αυτός µπορεί να αποτραπεί. Οι αρχικές και κεντρικές θεωρίες των Διεθνών Σχέσεων
καταπιάστηκαν µε αυτό το ζήτηµα και προσέφεραν πολύτιµες θεωρητικές προτάσεις (Groom & Mitchell,
1978).

Μετά το δεύτερο παγκόσµιο πόλεµο, το πεδίο των Διεθνών Σχέσεων διευρύνθηκε εντυπωσιακά. Το
κύριο ζητούµενο πλέον δεν ήταν µόνο, αν και παρέµεινε όπως είναι φυσικά κεντρικό, οι παράγοντες εκείνοι
που ωθούν τα κράτη σε πόλεµο ή στη σφυρηλάτηση ειρηνικών δεσµών, αλλά ευρύτερα το ζήτηµα της
συνεργασίας και της σύγκρουσης στη διεθνή ζωή και σε φαινοµενικά δευτερεύοντα ζητήµατα, όπως η
οικονοµική συνεργασία, η αποναρκοθέτηση, τα ανθρώπινα δικαιώµατα κλπ.

Οι κύριες θεωρητικές προσεγγίσεις που αναλύουν τα δίπολα πόλεµος/ειρήνη και συνεργασία/
σύγκρουση είναι ο ιδεαλισµός-φιλελευθερισµός και ο ρεαλισµός, και τα θεωρητικά εποικοδοµήµατά τους, ο
νεοφιλελευθερισµός και ο κοινωνικός κονστρουκτιβισµός. Το πρώτο µέρος του κεφαλαίου αυτού αναλύει τα
κύρια σηµεία τους µέσα από το πρίσµα των µεγάλων συζητήσεων του πεδίου (βλ. πίνακα1).

Πιο συγκεκριµένα, η πρώτη µεγάλη συζήτηση αφορά τον ιδεαλισµό-φιλελευθερισµό και το
ρεαλισµό, η δεύτερη το νεοφιλελευθερισµό και το νεορεαλισµό και η τρίτη, επιστηµολογικής φύσης,
διεξάγεται ανάµεσα στον κοινωνικό κονστρουκτιβισµό και τις προηγούµενες κυρίαρχες θεωρίες των διεθνών
σχέσεων.

Πέρα από αυτές, ωστόσο, έχουν αναπτυχθεί και άλλες θεωρητικές προσεγγίσεις που εφορµούν από
διαφορετικά πεδία και επιχειρούν µία έξωθεν κριτική και ανάλυση της παγκόσµιας πολιτικής. Εστιάζουν
κυρίως σε δοµές εκµετάλλευσης που ενυπάρχουν σε όλα τα κοινωνικά συστήµατα, άρα και σε αυτό των
Διεθνών Σχέσεων. Το δεύτερο µέρος του κεφαλαίου αυτού, έτσι, αναλύει τη µαρξιστική σχολή σκέψης που
παρείσφρησε στη µελέτη των Διεθνών Σχέσεων µέσα από τη θεωρία του ιστορικού υλισµού. Κατόπιν,
στρέφεται στη µελέτη της έµφυλης θεωρίας και επικεντρώνεται στα κύρια σηµεία της που άπτονται της
θεώρησης της διεθνούς ζωής. Τρίτον, αναλύεται το ρεύµα της οικολογίας και µε ποιον τρόπο παρεισφρύει µε
τη σειρά του στη µελέτη της παγκόσµιας πολιτικής. Ενώ σε ένα πρώτο επίπεδο η κριτική της µατιά δεν
φαίνεται να προσφέρει καίριες επισηµάνσεις για την παγκόσµια πολιτική, το φαινόµενο της κλιµατικής
αλλαγής και τα πολλαπλά και φύσει περίπλοκα οικολογικά ζητήµατα επιτάσσουν µία εις βάθος ανάλυση του
τρόπου µε τον οποίο διαµεσολαβούν την παγκόσµια πολιτική και οικονοµική ζωή. Η συζήτηση αυτή είναι
σχετικά πρόσφατη στη διεθνή βιβλιογραφία, ενώ δεν έχει ανοίξει ακόµα καλά-καλά στη χώρα µας. Τέλος,
κάνει µία σύντοµη αναφορά στις προσεγγίσεις του µεταδοµισµού και της µετααποικιοκρατίας στην
παγκόσµια πολιτική.

24	

	

Ιδεαλισµός-Ρεαλισµός Νεοφιλελευθερισµός- Θετικιστές-
Μεταθετικιστές

Κράτησε από τη δεκαετία του
1920 µέχρι και τη δεκαετία του
1950. Οι ιδεαλιστές στήριξαν µε
σθένος τη λογική της ειρηνικής
συνεργασίας και της συλλογικής
ασφάλειας, και οι ρεαλιστές την
αναπόδραστη πολιτική της ισχύος
και της προστασίας του εθνικού
συµφέροντος.

Έλαβε χώρα τις δεκαετίες του 1970
και 1980, µε τους
νεοφιλελεύθερους να
υπογραµµίζουν τη σηµασία της
αλληλεξάρτησης, τις
αλληλεπιδράσεις των κρατών εντός
των διεθνών θεσµών, καθώς και τη
σηµασία θεµάτων όπως το
περιβάλλον και η οικονοµία. Οι
νεορεαλιστές επικεντρώνονται
κυρίως στη δοµή του συστήµατος
και τα συστήµατα της
σταθερότητας (διπολικά,
πολυπολικά)

Ξεκίνησε στα τέλη της δεκαετίας
του 1980, µε νέες προσεγγίσεις
όπως ο κονστρουκτιβισµός, να
αµφισβητούν την κυρίαρχη σκέψη
στις διεθνείς σχέσεις, εκθέτοντας
τις προκαταλήψεις και τα
συµφέροντα που ενυπάρχουν στην
παγκόσµια πολιτική.

Πίνακας 2.1 Οι µεγάλες συζητήσεις.

Πρώτο Μέρος
Από τον ιδεαλισµό-φιλελευθερισµό στο ρεαλισµό

Σηµείο εκκίνησης του επιστηµονικού πεδίου των Διεθνών Σχέσεων αποτελεί η δηµιουργία
αντίστοιχου τµήµατος στο Πανεπιστήµιο Aberystwyth της Ουαλίας το 1919. Καθοριστικό ρόλο στην εξέλιξη
αυτή έπαιξε η έκρηξη του «Μεγάλου Πολέµου» (Great War) (1914-1918), του οποίου οι καταστροφικές
συνέπειες ξεπέρασαν κάθε προσδοκία και συγκλόνισαν τον κόσµο. Για πρώτη φορά ο πόλεµος δεν
αποτελούσε ένα σύνηθες φαινόµενο της διεθνούς ζωής µε περιορισµένες συνέπειες, αλλά απειλούσε την ίδια
την ύπαρξή της (Clark, 2014)

Το κυρίαρχο ρεύµα σκέψης στις Διεθνείς Σχέσεις µετά το 1918 ήταν ο ιδεαλισµός-φιλελευθερισµός, η
κύρια προκείµενη του οποίου ήταν ότι δεδοµένου ότι το ανθρώπινο γένος είναι ορθολογικό, η φρίκη του
πρώτου παγκοσµίου πολέµου θα ήταν αρκετή ώστε να αποτρέψει την επανάληψή του (Angel, 2010).
Ειδικότερα, η φιλελεύθερη-ουτοπική σκέψη αντλούσε τα επιχειρήµατά της από τρία κυρίως ρεύµατα των
προηγούµενων αιώνων:

• Το διεθνές δίκαιο (Γκροτιανισµός), η αυξανόµενη σηµασία του οποίου διευκόλυνε τη ρύθµιση
διαφορετικών πτυχών της διεθνούς πολιτικής, περιορίζοντας τις µονοµερείς πολεµικές κινήσεις.
Συναφής µε την εξέλιξη του διεθνούς δικαίου ήταν και η δηµιουργία των πρώτων πολυµερών
καθεστώτων, όπως οι Συνθήκες της Γενεύης και της Χάγης, για τους κανόνες διεξαγωγής του
πολέµου και τον περιορισµό των αυθαιρεσιών.

• Ο εκδηµοκρατισµός των κρατών της Δυτικής Ευρώπης και η απήχηση που αυτός θα είχε σύµφωνα µε
τη θεώρηση του Καντ στις διεθνείς σχέσεις. Πιο συγκεκριµένα, η ιδέα ότι οι δηµοκρατίες οµοιάζουν
µεταξύ τους και ακολουθούν παρόµοια εξωτερική πολιτική ήταν ιδιαίτερα δηµοφιλής στους
πρώιµους θεωρητικούς των διεθνών σχέσεων.

• Ο οικονοµικός φιλελευθερισµός και η προϊούσα απελευθέρωση του εµπορίου, που δηµιουργούσε
ισχυρούς δεσµούς ανάµεσα στα κράτη λειτουργώντας ενισχυτικά προς την αποτροπή του πολέµου
(Dunne, 2006: 185-204).

Η πίστη σε έναν καινούργιο κόσµο, απαλλαγµένο από συγκρούσεις και πολέµους, αποτυπώνεται στα

«δεκατέσσερα σηµεία» του Αµερικανού Προέδρου Woodrow Wilson και στη δηµιουργία του πρώτου
παγκόσµιου οργανισµού για την προστασία και τη διασφάλιση της ειρήνης, την Κοινωνία των Εθνών. Η
ρήτρα περί συλλογικής ασφάλειας, ειδικότερα, σύµφωνα µε την οποία η επίθεση εναντίον οποιουδήποτε
κράτους-µέλους του οργανισµού θα συστράτευε όλα τα µέλη της προς αρωγή του επαπειλούµενου µέλους,
αποτέλεσε µια θεσµική καινοτοµία που όντως θα µπορούσε να λειτουργήσει ως δικλείδα ασφαλείας για το
διεθνές σύστηµα (Mazower, 2012; Stern, 1995).

25	

	

Ιδεαλισµός Κλασσικός Ρεαλισµός
Οι πόλεµοι έχουν τη ρίζα τους κυρίως στον
ανθρώπινο νου (αντιλήψεις) και σε συγκεκριµένες
συνθήκες (καταπίεση, ιµπεριαλισµός)

Ο άνθρωπος είναι εγωιστής και άπληστος, και η
πολιτική διαµορφώνεται από την ισχύ και τον
καταναγκασµό

Οι πόλεµοι δεν είναι εγγενείς στις ανθρώπινες
κοινωνίες ούτε εδράζονται σε κάποια ανεξίτηλη
επιθετική και καταστροφική φύση του ανθρώπινου
είδους – οι άνθρωποι είναι ορθολογικά και ηθικά όντα

Το εθνικό συµφέρον οδηγεί σε ανεξέλεγκτο κυνισµό
και ανταγωνισµό, και τα κράτη στοχεύουν µόνο στην
επιβίωσή τους και την ασφάλειά τους

Η διακρατική βία όχι µόνο είναι ηθικά και νοµικά
καταδικαστέα αλλά φέρνει και άλλη βία. Η ένοπλη
βία είναι και ασύµφορη.

Η ορθολογική επιδίωξη του εθνικού συµφέροντος
είναι σπάνια όσο και η ανιδιοτέλεια. Σε ένα πλαίσιο
αναρχίας, το εθνικό συµφέρον µεταφράζεται σε
εγωιστική επιδίωξη στις σχέσεις µε άλλα κράτη, και
εκδηλώνεται µε τρόπο βίαιο και καταστροφικό

Κλειδιά για την ειρήνη: αυτοδιάθεση των λαών,
συλλογική ασφάλεια, διεθνές δίκαιο, διεθνές εµπόριο
και αποκήρυξη του πολέµου στις διακρατικές σχέσεις.
Το εµπόριο καθιστά τη σύγκρουση λιγότερο πιθανή,
το διεθνές δίκαιο προωθεί την τάξη και η δηµοκρατία
είναι ειρηνική

Στη διεθνή κοινωνία η αρµονία συµφερόντων δεν
εξυπηρετεί παρά µόνο τα συµφέροντα των
ισχυρότερων και των κυρίαρχων οµάδων κρατών και
το δικό τους status quo. Η παγκόσµια τάξη
διαµορφώνεται από την κατανοµή της ισχύος και των
δυνατοτήτων των κρατών

Πίνακας 2.2 Βασικές αρχές του ιδεαλισµού και του κλασσικού ρεαλισµού (Πηγή: Ηρακλείδης, Α. (2000); Heywood, A.
(2013)).

Ωστόσο, την ίδια περίοδο υπήρχαν και άλλες φωνές, αυτές τους κλασσικού ρεαλισµού, που

διατείνονταν ότι η αισιοδοξία αυτή ήταν υπερβολική. Ο E.H. Carr (1940), στο βιβλίο του The Twenty Years
Crisis, υποστήριζε ότι η έννοια του εθνικού συµφέροντος παρέµενε ισχυρή και ότι η ύπαρξη διαφορετικών
συµφερόντων διατηρούσε τη λογική της ισχύος και του πολέµου ως µέσου διασφάλισης των πολιτικών,
οικονοµικών και ιδεολογικών συµφερόντων των κρατών. Επίσης, και παρά την ίδρυση και λειτουργία της
Κοινωνίας των Εθνών, το διεθνές σύστηµα είχε πέντε σηµαντικές παθογένειες:

• Τη δηµιουργία νέων εθνικών κρατών στη βάση της αυτοδιάθεσης που ήταν ως επί το πλείστον
αδύναµα να αρθρώσουν αυτόνοµη εξωτερική πολιτική και περισσότερο ή λιγότερο υπήχθησαν στον
έλεγχο των µεγάλων δυνάµεων, και την ανάδειξη νέων εθνικών αντιπαραθέσεων µετά τη διάλυση της
Αυστροουγγρικής και της Οθωµανικής αυτοκρατορίας, την ίδια στιγµή που η λογική της ισχύος και
της επέκτασης κατεύθυνε τη δράση αρκετών αναθεωρητικών κρατών (βλ. Ιταλία, Γερµανία και
Ιαπωνία).

• Την απροθυµία των µεγάλων δυνάµεων της εποχής να στηρίξουν θεσµικά και έµπρακτα την
Κοινωνία των Εθνών, γεγονός που αποδυνάµωσε στην πράξη τη λογική της συλλογικής ασφάλειας.

• Την τιµωρητική στάση απέναντι στη µεγάλη ηττηµένη του πρώτου παγκοσµίου πολέµου Γερµανία, η
οποία διαιώνισε την αντιπαλότητα των µεγάλων δυνάµεων και ένα εχθρικό διεθνές περιβάλλον.

• Τη διατήρηση των ευρωπαϊκών αυτοκρατοριών και το συνακόλουθο ανταγωνισµό των µεγάλων
δυνάµεων.

• Τη λογική του οικονοµικού προστατευτισµού και τη δραστική µείωση του εµπορίου στην ευρωπαϊκή
οικονοµία που διευκόλυναν την εθνικιστική και συγκρουσιακή πολιτική (Mazower, 2009;
Hobsbawm, 1997).

Σε αυτό το διεθνές περιβάλλον, η ενίσχυση της Γερµανίας οδήγησε αναπόδραστα στην έκρηξη του

δευτέρου παγκοσµίου πολέµου, είκοσι µόλις χρόνια µετά το τέλος του πρώτου και την ίδρυση της Κοινωνίας
των Εθνών. Η εξέλιξη αυτή έθεσε τη βάση για τη διαµόρφωση του ρεαλιστικού παραδείγµατος των διεθνών
σχέσεων, οι κεντρικές ιδέες του οποίου πηγαίνουν αιώνες πίσω (Smith, 1986; Guzzini, 1998; Walt, 2002;
Lobell, Ripsman & Taliaferro, 2009). Ωστόσο, αρθρώνονται σε ένα συνεκτικό θεωρητικό πλαίσιο µόνο µετά
το τέλος του δευτέρου παγκοσµίου πολέµου. Ιστορικά, το ρεαλιστικό παράδειγµα αντλεί από:

26	

	

• Τη λογική της ισχύος (power politics), την οποία πρώτος ανέπτυξε ο Θουκυδίδης στην εξιστόρηση του

Πελοποννησιακού Πολέµου.
• Τη µακιαβελική λογική, σύµφωνα µε την οποία η πολιτική στρατηγική και αποτελεσµατικότητα δεν

συνάδει µε, και δυσχεραίνεται από, την προσήλωση στις ηθικές αρχές.
• Την έµφαση που απέδιδε ο Hobbes στο αναπόδραστο της σύγκρουσης λόγω της άναρχης δοµής του

διεθνούς συστήµατος (Dunne & Schmidt, 2006: 162-184).

Στη βάση αυτή ο κύριος εκπρόσωπος της ρεαλιστικής σχολής Hans Morgenthau (1948)

επικεντρώθηκε στην ανθρώπινη φύση, την έννοια του εθνικού συµφέροντος και της διεθνούς αναρχίας (βλ.
πίνακα 3). Η κεντρική θέση της θεωρίας του µπορεί να συνοψιστεί στην εξίσωση: εγωισµός+αναρχία=
πολιτική της ισχύος. Κατ’ αντιστοιχία, µελετά το φαινόµενο της σύγκρουσης τόσο σε ατοµικό όσο και σε
εθνικό–κρατικό επίπεδο. Αναδεικνύει σε καθοριστικό παράγοντα την ανθρώπινη απληστία που οδηγεί σε µια
λογική ανταγωνισµού και διαρκούς επιδίωξης µεγαλύτερης ισχύος και περισσότερων ωφελειών. Αυτό
καθίσταται σαφές από τις προσωπικές φιλοδοξίες των ηγετών. Όπως το έθεσε ο Morgenthau: «Η πολιτική
είναι ένας αγώνας για την απόκτηση εξουσίας πάνω στους ανθρώπους, και ανεξάρτητα από τον τελικό στόχο,
η ισχύς είναι ο άµεσος σκοπός και οι τρόποι απόκτησης, διατήρησης και επίδειξης της ισχύος καθορίζουν την
τεχνική της πολιτικής δράσης». (αναφέρεται στο Heywood, 2013: 114-115).

Σε ένα δεύτερο επίπεδο, ωστόσο, αντιλαµβάνεται ότι τα κράτη λειτουργούν σε ένα πλαίσιο διεθνούς
αναρχίας µε µια λογική προστασίας και επέκτασης των συµφερόντων τους που τα φέρνει σε σύγκρουση. Στη
θεώρηση του Morgenthau τα κράτη αποτελούν συνεκτικές οµάδες, που λειτουργούν στη βάση του εθνικού
συµφέροντος και συγκρούονται/ συνεργάζονται µε άλλα κράτη γύρω από αυτόν τον άξονα. Κατ’ επέκταση, η
εξωτερική πολιτική των κρατών καθοδηγείται από την υπεράσπιση του εθνικού συµφέροντος, που ενώ σε
κάποιες περιπτώσεις µπορεί να συµπίπτει µε τη διεξαγωγή πολέµων, τις περισσότερες φορές συνίσταται στην
αποτροπή του. Ως εκ τούτου, η σύναψη συµµαχιών µε τρίτα κράτη µε στόχο την εξισορρόπηση του
αντιπάλου, και την ενίσχυση του ίδιου του κράτους, η απόκτηση σφαιρών επιρροής (spheres of influence) και
η δηµιουργία ενδιάµεσων ουδέτερων ζωνών (buffer zones) είναι καθοριστικής σηµασίας. Οδηγούν, ωστόσο,
στο παράδοξο του λεγόµενου «διλήµµατος ασφαλείας» (security dilemma), σύµφωνα µε το οποίο η ενίσχυση
της άµυνας ενός κράτους προσλαµβάνεται από άλλα κράτη ως επιθετική κίνηση, προκαλώντας έτσι ένα
φαύλο κύκλο εξοπλισµών που εντείνει, αντί να ενισχύει, την αίσθηση ανασφάλειας. Αυτή η απαισιόδοξη
οπτική, όµως, δεν οδηγεί στο συµπέρασµα ότι η ειρήνη είναι ανέφικτη. Αντίθετα, όπως διατείνεται ο
Morgenthau, η διατήρηση ενός συστήµατος ισορροπίας της ισχύος (balance of power) αποτελεί τον πλέον
ενδεδειγµένο τρόπο διαφύλαξης της ειρήνης. Το επιχείρηµα αυτό βρίσκει εφαρµογή στο διεθνές σύστηµα του
19ου αιώνα που χαρακτηρίστηκε, µε µικρές εξαιρέσεις, από σταθερή ειρήνη (Pax Britannica).

Ιστορικά, η θεώρηση του Morgenthau δικαιολογείται από τα γεγονότα που διαδραµατίζονταν εκείνη
την εποχή και ειδικότερα τη µετάβαση από τις ωµότητες του δευτέρου παγκοσµίου πολέµου στην παγίωση
της σύγκρουσης ανάµεσα σε δύο αντίπαλα στρατόπεδα, όπως αυτή εκφράστηκε από τη διαίρεση του κόσµου
και της Ευρώπης σε δύο αντίπαλα µπλοκ («Ψυχρός Πόλεµος») (Reynolds, 2000; Mueller, 1990).

• Η πολιτική διέπεται από αντικειµενικούς νόµους που έχουν τις ρίζες τους στην ανθρώπινη

φύση.
• Το κλειδί για την κατανόηση της διεθνούς πολιτικής έγκειται στην έννοια του συµφέροντος

που ορίζεται µε όρους ισχύος.
• Οι µορφές και η φύση της κρατικής ισχύος διαφοροποιούνται ανάλογα την περίοδο, το

µέρος και το πλαίσιο, αλλά η έννοια του συµφέροντος παραµένει αµετάβλητη.
• Οικουµενικές ηθικές αρχές δεν καθοδηγούν τη συµπεριφορά των κρατών, αν και αυτό δεν

αποκλείει ότι τα κράτη µπορεί να έχουν επίγνωση της ηθικής σηµασίας της πολιτικής
δράσης.

• Το κάθε έθνος καθορίζει τις ηθικές του επιδιώξεις. Δεν υπάρχουν οικουµενικά αποδεκτές
ηθικές αξίες.

• Η πολιτική σφαίρα είναι αυτόνοµη, κάτι που σηµαίνει ότι το κεντρικό ζήτηµα στη διεθνή
πολιτική είναι «Με ποιο τρόπο µια συγκεκριµένη πολιτική επηρεάζει την ισχύ του έθνους;»

Πίνακας 2.3 Morgenthau: Βασικές αρχές του ρεαλισµού Πηγή: Heywood, A. (2013).

27	

	

Την ίδια εποχή, ωστόσο, και παράλληλα µε τη σηµασία της πολιτικής της ισχύος και των σφαιρών

επιρροής, παρατηρείται η εµφάνιση σηµαντικών δυνάµεων που λειτουργούν προς την κατεύθυνση της
συµφιλίωσης και της ειρηνικής συνύπαρξης, µε χαρακτηριστικό παράδειγµα τη γαλλο-γερµανική συµφιλίωση
στο πλαίσιο της ευρωπαϊκής ολοκλήρωσης (Ευρωπαϊκή Κοινότητα Άνθρακα και Χάλυβα, ΕΚΑΧ, και
Ευρωπαϊκή Οικονοµική Κοινότητα, ΕΟΚ) και τη δηµιουργία ενός πιο ενισχυµένου και αποτελεσµατικού
παγκόσµιου οργανισµού (Οργανισµός Ηνωµένων Εθνών, ΟΗΕ).

Η µεικτή αυτή εικόνα, όπως υπογραµµίζει ο Holsti (1980), δικαιολογεί τη διάκριση των αναλυτών-
µελετητών σε «αισιόδοξους» και «απαισιόδοξους». Ειδικότερα, οι φιλελεύθεροι µελετητές που κατά τη
διάρκεια της ψυχροπολεµικής περιόδου επικεντρώθηκαν στις προοπτικές και δυνατότητες παγίωσης της
ειρήνης (Richardson, 1997; Doyle, 1997) έδωσαν έµφαση στους ακόλουθους παράγοντες (βλ. πίνακα 4):

• Την εµπειρική διαπίστωση ότι οι διεθνείς σχέσεις των δηµοκρατικών κρατών δεν υπακούουν στη
λογική της αναρχίας, της πολιτικής της ισχύος και των σφαιρών επιρροής. Αντίθετα, τα κοινά τους
συµφέροντα και η κοινή τους θεώρηση της πολιτικής ζωής οδηγούν στην ειρηνική τους συνύπαρξη.
Η σταθερή ειρήνη ανάµεσα σε δηµοκρατικά κράτη οδηγεί στο αξίωµα ότι οι δηµοκρατίες δεν
πολεµούν µεταξύ τους, γνωστό ως πρόταγµα της «δηµοκρατικής ειρήνης» (Russett, 1993; Doyle,
1983).

• Συµπληρωµατικά προς την παραπάνω διαπίστωση, οι δηµοκρατικές πολιτικές δοµές συνοδεύονται
από ανοιχτές οικονοµικές δοµές και από µια φιλελεύθερη διεθνή οικονοµική πολιτική µε αποτέλεσµα
εκτεταµένο εµπόριο και αµφίδροµες επενδυτικές και κεφαλαιακές ροές. Η οικονοµική
αλληλεξάρτηση δένει τα κράτη σε µια συµβιωτική σχέση. Σηµειώνεται ότι το επιχείρηµα αυτό
αναφέρεται κυρίως, αλλά όχι αποκλειστικά, σε δηµοκρατικά κράτη, καθώς και µη δηµοκρατικά
κράτη υιοθετούν τη λογική της φιλελεύθερης οικονοµικής πολιτικής (Ταϊβάν και πριν τον
εκδηµοκρατισµό της, Κίνα) (Doyle, 1997).

• Από τη δεκαετία του 1950 και ύστερα, σε συγκεκριµένες περιοχές του κόσµου, όπως η Δυτική
Ευρώπη, πολλαπλασιάζονται οι επαφές και η αλληλεπίδραση των πολιτών των κρατών (κινητικότητα
εργασίας, επενδύσεις, σπουδές σε τρίτα κράτη), κάτι που κορυφώνεται µε την εκτίναξη της
τουριστικής βιοµηχανίας. Αυτή η αύξηση των διασυνοριακών ροών διευκόλυνε την αποµάκρυνση
από µια στενή εθνικιστική θεώρηση και δηµιούργησε ερείσµατα στη διαµορφούµενη αστική τάξη να
διατηρήσει τη σταθερότητα και την τάξη στο διεθνές σύστηµα (Deutsch, 1961).

• Η µεταπολεµική εποχή χαρακτηρίζεται επίσης από την αύξηση των διεθνών οργανισµών και των
αρµοδιοτήτων τους. Η εξέλιξη αυτή προκύπτει από την αυξανόµενη ανάγκη των κρατών να
συντονίσουν τις πολιτικές τους και να πολλαπλασιάσουν τα κέρδη τους, ξεπερνώντας προβλήµατα
συλλογικής δράσης σε ζητήµατα που χρήζουν διεθνούς συνεργασίας. Είναι σηµαντικό να τονιστεί ότι
ενώ για τους ρεαλιστές η διεθνής συνεργασία είναι δυσχερής επειδή αντιστρατεύεται την κρατική
κυριαρχία, και όταν λαµβάνει χώρα εξυπηρετεί τα συµφέροντα των µεγάλων δυνάµεων, οι
φιλελεύθεροι βλέπουν τους θεσµούς ως δρώντες που αποκτούν ίδια δυναµική, καθώς αναδεικνύονται
σε πεδίο συνδιαµόρφωσης των ιδεών, ταυτοτήτων και συµφερόντων των συµβαλλοµένων µερών. Η
συναινετική και συνεργατική κουλτούρα που καλλιεργείται στους κόλπους οργανισµών όπως η ΕΕ
και το ΝΑΤΟ αποτελεί πυλώνα της άνευ προηγουµένου ειρήνευσης µέρους του διεθνούς συστήµατος
(Russett & O’Neal, 2001).

Πρέπει να σηµειωθεί ότι η φιλελεύθερη θεώρηση δεν στοχεύει, όπως η ρεαλιστική, στη διατήρηση

της ειρήνης µε τη στενή της έννοια, νοούµενη ως αποτροπή/πρόληψη του πολέµου. Αντίθετα, αποβλέπει στη
δηµιουργία των δοµών και διαδικασιών που καθιστούν τον πόλεµο εκτός πραγµατικότητας και ατζέντας της
εξωτερικής πολιτική των κρατών (βλ. πίνακα 5). Ενώ, δηλαδή, η Ινδία και το Πακιστάν, ή η Ελλάδα και η
Τουρκία, βρίσκονται σε µία εύθραυστη ειρήνη µέσα από το σύστηµα αποτροπής-πρόληψης του πολέµου που
προσιδιάζει καλύτερα στη ρεαλιστική ανάλυση, ζεύγη κρατών όπως οι Γαλλία-Γερµανία και ΗΠΑ-Καναδάς,
για παράδειγµα, απολαµβάνουν µια σταθερή ειρήνη µε την έννοια ότι καµία χώρα δεν βλέπει την άλλη ως
απειλή και δεν την αντιµετωπίζει ως τέτοια στην εξωτερική της πολιτική.

28	

	

Φιλελευθερισµός
Γιατί η ειρήνη είναι εφικτή

Ρεαλισµός
Η διαχρονικότητα του πολέµου

Δηµοκρατικός τρόπος διακυβέρνησης Πολιτική της ισχύος και συγκρουόµενα εθνικά
συµφέροντα

Εµπόριο Πολιτική δεν (πρέπει να) διαµεσολαβείται από ηθικές
αρχές

Διεθνές δίκαιο και διεθνείς οργανισµοί Άναρχη δοµή του διεθνούς συστήµατος
Αύξηση κοινωνικών επαφών ανάµεσα σε πολίτες
διαφορετικών κρατών

Πίνακας 2.4 Οι διαφορές φιλελευθερισµού-ρεαλισµού.

H νέα-νέα αντιπαράθεση φιλελευθερισµού-ρεαλισµού (The neo-neo debate)

Ως επακόλουθο, και στη βάση του φιλελεύθερου παραδείγµατος, αναπτύχθηκε τη δεκαετία του 1970
η νεοφιλελεύθερη θεωρία των διεθνών σχέσεων. Η διατύπωση ριζοσπαστικών υποθέσεων εργασίας από τους
φιλελεύθερους σε ένα ραγδαία µεταβαλλόµενο κόσµο είχε ως αποτέλεσµα την άρθρωση καλύτερα
επεξεργασµένων επιχειρηµάτων και τη δηµιουργία ενός µοντέλου ερµηνείας των διεθνών σχέσεων από τους
ρεαλιστές, σηµατοδοτώντας την έναρξη µιας σηµαντικής συζήτησης ανάµεσα στο νεοφιλελευθερισµό
(Mendelbaum, 2002; Haas, Keohane & Levy, 1999, Nye & Donahue, 2000) και το νεορεαλισµό ή δοµικό
ρεαλισµό (Waltz, 2000; Zakaria, 1998; Keohane, 1986).

Δηµοκρατικός
Φιλελευθερισµός

Φιλελευθερισµός
Αλληλεξάρτησης

Κοινωνικός
Φιλελευθερισµός

Θεσµικός φιλελευθερισµός

Οι φιλελεύθερες
δηµοκρατίες είναι πιο
φιλειρηνικές και νοµοταγείς
σε σχέση µε άλλα πολιτικά
συστήµατα. Διαθέτουν
κουλτούρα ειρηνικής
επίλυσης διαφορών, και
ελεύθερη έκφραση και
επικοινωνία, χαρακτηριστικά
που προωθούν την
αλληλοκατανόηση µεταξύ
τους σε διεθνές επίπεδο.

Η οικονοµική ανάπτυξη
και το εξωτερικό
εµπόριο αποτελούν πιο
επαρκή και λιγότερο
δαπανηρά µέσα για να
αποκτήσουν τα κράτη
ευηµερία και
πρωταγωνιστικό ρόλο
στις εξελίξεις. Το
γεγονός αυτό οφείλεται
στην υπέρµετρη αύξηση
του κόστους της χρήσης
της βίας και την
αντίστοιχη µείωση των
πλεονεκτηµάτων που
αυτή µπορεί να επιφέρει
στο σύγχρονο κόσµο

Οι διεθνείς σχέσεις δεν
αφορούν απλά τις
σχέσεις ανάµεσα στα
κράτη, αλλά αφορούν
και τις υπερεθνικές
σχέσεις, δηλαδή τις
σχέσεις µεταξύ
ανθρώπων, οµάδων
από διαφορετικές
χώρες. Ένα υψηλό
επίπεδο υπερεθνικών
δεσµών ανάµεσα στις
κοινωνίες συντελεί στη
διατήρηση ειρηνικών
σχέσεων ανάµεσα στα
έθνη. Οι προϋποθέσεις
που συντελούν στην
κατεύθυνση αυτή είναι
η αυξηµένη κοινωνική
επικοινωνία, η
µεγαλύτερη
κινητικότητα των
πληθυσµών, οι
στενότεροι οικονοµικοί
δεσµοί και ένα ευρύ
φάσµα αµοιβαίων
ανθρώπινων
συναλλαγών.

Οι διεθνείς θεσµοί δεν είναι
απλοί διεκπεραιωτές των
ισχυρών της γης, µα έχουν
ανεξάρτητη δράση και µπορούν
να συνεισφέρουν ιδιαίτερα στην
προώθηση της διεθνούς
συνεργασίας. Αποτελούν ένα
σύνολο διεθνών κανόνων και
ρυθµίσεων, που ορίζουν το
εθνικό πλαίσιο δράσης σε
τοµείς κοινού συµφέροντος,
όπως η ναυτιλία ή αεροπλοΐα,
οι εξοπλισµοί, οι εµπορικές και
διεθνείς νοµισµατικές σχέσεις,
οι τηλεπικοινωνίες και τα
ανθρώπινα δικαιώµατα.

Πίνακας 2.5 Θεµατικές του φιλελευθερισµού Πηγή: Jackson, R. & Sorensen, G. (2006).

Στο ριζοσπαστικό έργο τους Power &Interdependence οι Robert Keohane και Joseph Nye (1977)

προσφέρουν µία πολύ διαφορετική παρουσίαση της διεθνούς πολιτικής και των κεντρικών εννοιών/ δυνάµεων
που παράγουν αποτελέσµατα σε αυτήν. Κεντρικό στοιχείο της νεο-φιλελεύθερης θεωρίας (βλ. πίνακα 6) είναι
η αποδόµηση της αναρχίας ως κεντρικής αρχής του διεθνούς συστήµατος και η αντικατάστασή της µε αυτή

29	

	

της αλληλεξάρτησης. Σύµφωνα µε τους νεο-φιλελεύθερους, η έννοια της αναρχίας δεν εξηγεί ικανοποιητικά
τα αποτελέσµατα στο διεθνές πεδίο που εκτείνονται από διαρκείς συγκρούσεις ως παγιωµένες φιλικές σχέσεις
ανάµεσα σε εταίρους.

Αντίθετα, η έννοια της αλληλεξάρτησης καταδεικνύει το βαθµό στον οποίο τα συµφέροντα των
κρατών συγκλίνουν και το κόστος που ενέχει οποιαδήποτε σύγκρουση (Keohane, 1984). Η σταδιακή σύνδεση
των κρατών σε διεθνή πολιτικά και οικονοµικά δίκτυα, η συµµετοχή σε µία παγκοσµιοποιούµενη οικονοµία
και η πλαισίωση των κρατών από πληθώρα µη κρατικών δρώντων, όπως οι µη κυβερνητικές οργανώσεις και
οι πολυεθνικές επιχειρήσεις, λειτουργούν αποτρεπτικά προς τη σύγκρουση και επιτάσσουν συνεργατικές
δοµές (Milner, 1993; Strange, 1998; 2004).

Παράλληλα, τα κράτη έχουν σταδιακά αποµακρυνθεί από την προσήλωση στο στενό στόχο
εξασφάλισης της ασφάλειάς τους επικεντρώνοντας τις προσπάθειές τους στην αύξηση της ευηµερίας τους
(Keohane & Nye, 1977). Σε αυτό το πλαίσιο, η στρατηγική τους εξηγείται καλύτερα από τη θεώρηση των
απόλυτων κερδών και τη συµµετοχή σε παίγνια συλλογικού αθροίσµατος (positive-sum/win-win games),
παρά από την εµµονή στα συγκριτικά κέρδη και το πρίσµα των παιγνίων µηδενικού αθροίσµατος (zero-sum/
win-lose games) (Nye, 2003).

Κοµβικό ρόλο σε µία τέτοια εξέλιξη έχει διαδραµατίσει η εντυπωσιακή αύξηση των διεθνών
καθεστώτων µετά το τέλος του δευτέρου παγκοσµίου πολέµου και η αυξηµένη συµµετοχή των κρατών σε
αυτά. Σε αντίθεση µε ad hoc συµφωνίες που προϋποθέτουν την αµοιβαία εµπιστοσύνη και γι’ αυτό συχνά δεν
τηρούνται, εντός των διεθνών θεσµών καλλιεργείται η εµπιστοσύνη ανάµεσα στα µέλη. Τούτο συµβαίνει
διότι οι συµφωνίες είναι επαναλαµβανόµενες, ισχύει η ρήτρα της αµοιβαιότητας (reciprocity clause) και η
σκιά του µέλλοντος βαραίνει ιδιαίτερα. Οι θεσµοί καλλιεργούν µία σηµαντική δυναµική συνεργασίας καθώς
τα µέλη γνωρίζουν ότι η συµπόρευση µε τους κανόνες, η τήρηση των συµφωνιών και η «καλή συµπεριφορά»
αποδίδουν και αποφέρουν οφέλη.

Ανεξάρτητα από το διαφορετικό επίπεδο ισχύος που διαθέτουν τα µέλη, έτσι, τα διεθνή καθεστώτα
δηµιουργούν ερείσµατα για σταθερή, αµοιβαία επωφελή συνεργασία και καλλιεργούν αµοιβαία θετικές
προθέσεις (Lipson, 1993). Αντίθετα, η µη συµµόρφωση ενέχει και µεγάλα κόστη που αντιβαίνουν στο
θεµελιώδη στόχο της ευηµερίας των κρατών (Young, 1983: 97; Hasenclever, Mayer & Rittberger, 1997: 23-
82). Σε αυτό το διεθνές περιβάλλον, η παραδοσιακή πολιτικο-στρατιωτική ισχύς έχει χάσει σε µεγάλο βαθµό
τη σηµασία της καθώς, πρώτον, είναι εντελώς ακατάλληλη για την επίλυση κάποιων προβληµάτων και,
δεύτερον, η σχέση κόστους-κερδών των στρατιωτικών επιχειρήσεων είναι πλέον στις περισσότερες
περιπτώσεις αρνητική (Rosenau, 2006: 143; Jackson & Sorensen, 1999: 116).

• Τα κράτη έχουν πάψει να είναι και να λειτουργούν ως αυτόνοµοι δρώντες
• Οικονοµικά και άλλα ζητήµατα, όπως το περιβάλλον, είναι εξίσου σηµαντικά στην παγκόσµια

πολιτική.
• Η έµφαση σε ζητήµατα «υψηλής πολιτικής» (άµυνα, εξωτερική πολιτική, επιβίωση, ασφάλεια) είναι

άστοχη - η στρατιωτική ισχύς έχει καταστεί λιγότερο αξιόπιστη πολιτική επιλογή
• Η ατζέντα της ασφάλειας διευρύνεται καλύπτοντας όλο και περισσότερο ζητήµατα «χαµηλής

πολιτικής» (περιοχές δράσης που θεωρείται ότι δεν άπτονται των ζωτικών συµφερόντων των κρατών,
όπως το περιβάλλον, η ευηµερία, τα ανθρώπινα δικαιώµατα).

• Τα κράτη επενδύουν όλο και περισσότερο στο ρόλο και τη σηµασία των θεσµών (διακυβερνητικών
και µη κυβερνητικών) για την πραγµάτωση των συµφερόντων τους.

Πίνακας 2.6 Βασικές παραδοχές του νεοφιλελευθερισµού.

Η νεοφιλελεύθερη θεώρηση διαφοροποιείται ριζικά από τη µονολιθική, συγκρουσιακή αφήγηση του

ρεαλισµού. Εύλογα, έτσι, οι ρεαλιστές απάντησαν στις νέες θεωρητικές προκλήσεις µε νέες εισφορές στη
συζήτηση, σε ένα συνεκτικό πλαίσιο γνωστό ως νεορεαλισµός ή δοµικός ρεαλισµός (neo-realism/structural
realism, βλ. πίνακα 7). Οι ερευνητικές τους απόπειρες περιστράφηκαν γύρω από την οικοδόµηση ενός πιο
συγκεκριµένου ερµηνευτικού πλαισίου, αλλά και την απόρριψη αρκετών προκείµενων της νεο-φιλελεύθερης
σχολής. Η νεο-ρεαλιστική θεωρία οικοδοµήθηκε µέσα από το µοντέλο που παρουσίασε ο Kenneth Waltz στα
τέλη της δεκαετίας του 1970. Τα κύρια επιχειρήµατά του είναι τρία:

• Παρά τις αλλαγές που έχουν διαδραµατιστεί στο διεθνές σύστηµα, η αναρχία, µε την έννοια της
απουσίας µίας κεντρικής αρχής που µπορεί να εξασφαλίσει την ασφάλεια των κρατών, παραµένει η
οργανωτική αρχή του συστήµατος. Το διεθνές σύστηµα, έτσι, είναι ένα σύστηµα αυτο-βοήθειας (self-

30	

	

help), γεγονός που πειθαρχεί τα κράτη σε µία συγκρατηµένη, καχύποπτη και εγωιστική στάση προς
τα υπόλοιπα.

• Η εγχώρια πολιτική σκηνή δεν διαφοροποιεί την εξωτερική πολιτική των κρατών. Αυτά έχουν να
αντιµετωπίσουν συγκεκριµένες προκλήσεις και δεν πρέπει να αναµένουµε διαφορετικές στάσεις/
στρατηγικές στα διεθνή ζητήµατα στη βάση της διαφορετικής εγχώριας πολιτικής οργάνωσης
(δηµοκρατικά/ αυταρχικά/ κοµµουνιστικά καθεστώτα).

• Δεδοµένης της αναρχίας που επιβάλλει συγκεκριµένες πολιτικές στα διεθνή ζητήµατα, αυτό που
πράγµατι διαφοροποιεί τις πολιτικές των κρατών είναι η ισχύς τους, που τους προσδίδει και
διαφορετικά επίπεδα ευελιξίας και µεγαλύτερα περιθώρια διπλωµατικής πίεσης και άσκησης
πολιτικών εκβιασµού, καθώς και τη δυνατότητα να προχωρούν σε αξιόπιστες απειλές. Η ισχύς
καθορίζει, σε τελική ανάλυση, τα συµφέροντα και τις πολιτικές των κρατών (Waltz, 1979: 79-81).

Ορµώµενοι από το έργο του Waltz, ορισµένοι δοµικοί ρεαλιστές εστίασαν στη διαφορετική δοµή του

συστήµατος (µονοπολικό, διπολικό, πολυπολικό) ως µεταβλητή που προσδιορίζει το βαθµό ειρήνευσης και
συγκρουσιακότητας του διεθνούς πεδίου, υποστηρίζοντας ότι τα διπολικά συστήµατα ευνοούν τη
σταθερότητα µέσω της αµοιβαίας αποτροπής, τα µονοπολικά είναι σχετικά σταθερά, ενώ το διεθνές σύστηµα
ρέπει προς την αστάθεια µε την ύπαρξη πολλών µεγάλων δυνάµεων (Waltz, 1964). Επίσης, τα τελευταία
χρόνια αναπτύχθηκε ένας αριθµός εναλλακτικών θεµατικών του ρεαλισµού. Αρκετοί αναλυτές προχώρησαν
περαιτέρω στην αποσαφήνιση του ρόλου της ισχύος. Ειδικότερα, ενώ οι επιθετικοί ρεαλιστές (offensive
realists) θεωρούν ότι η ασφάλεια επιτυγχάνεται µόνο µέσα από ένα δόγµα διαρκούς προσπόρισης νέας ισχύος
και περαιτέρω θεµελίωσης της ηγεµονικής θέσης των υπερδυνάµεων, που συχνά µεταφράζεται σε µία
συγκρουσιακή εξωτερική πολιτική και τη διεξαγωγή πολέµων (Mearsheimer, 2007), οι αµυντικοί ρεαλιστές
(defensive realists) θεωρούν ότι τέτοιες πολιτικές υπονοµεύουν την ασφάλεια. Κατά συνέπεια, δίνουν
προτεραιότητα στη µεγιστοποίηση της ασφάλειας µέσα από ένα πλέγµα διπλωµατικών επαφών και διεθνών
συµφωνιών, και όχι στην αέναη αύξηση της ισχύος του κράτους (Waltz, 1986).

• Δεν είναι η ανθρώπινη φύση αλλά το άναρχο σύστηµα που τροφοδοτεί αισθήµατα φόβου, φθόνου,

καχυποψίας και αβεβαιότητας.
• Η αναρχία οδηγεί σε µια λογική αυτό-βοήθειας στην οποία τα κράτη επιδιώκουν να µεγιστοποιήσουν

την ασφάλειά τους. Η πιο σταθερή κατανοµή ισχύος στο σύστηµα είναι ο διπολισµός.
• Το σύστηµα αναρχίας και αυτό-βοήθειας αναγκάζει τα κράτη να αποπειρώνται διαρκώς να

µεγιστοποιούν τη σχετική θέση ισχύος τους.
Πίνακας 2.7 Βασικές παραδοχές των νεορεαλιστών Πηγή: Dunne, T. & Schmidt, B. (2013).

Παράλληλα, οι νεορεαλιστές αµφισβητούν την κεντρική θέση που προσδίδουν οι νεοφιλελεύθεροι

αναλυτές στους διεθνείς θεσµούς. Πρώτον, τους αντιµετωπίζουν ως πεδία άσκησης της ηγεµονικής πολιτικής
των µεγάλων δυνάµεων. Οι όροι και διαδικασίες λήψης αποφάσεων αντικατοπτρίζουν τη διαφορά στην ισχύ
των µελών και επιτρέπουν στις µεγάλες δυνάµεις να κατευθύνουν το ρόλο και τη δράση τους. Δεύτερον, η
συντριπτική τους υπεροχή τους δίνει τη δυνατότητα να µπλοκάρουν κάθε συµφωνία που δεν συνάδει µε τα
συµφέροντά τους. Τρίτον, σε αντίθεση µε τις διαπιστώσεις των νεο-φιλελεύθερων περί αµοιβαίων κερδών
(absolute gains), οι νεορεαλιστές εµµένουν στη λογική των συγκριτικών κερδών (relative gains), βάσει της
οποίας τα κράτη διατηρούν ανταγωνιστικές σχέσεις και γι’ αυτό δικαιολογηµένα ενδιαφέρονται για την
αύξηση της ισχύος τους σε σχέση µε τους ανταγωνιστές τους (Waltz, 1986; Grieco, 1990; Hasenclever,
Mayer & Rittberger, 1997: 83-135; Krasner, 1993). Τέταρτον, σπεύδουν να επισηµάνουν την εξάρτηση της
επιβίωσης των διεθνών οργανισµών από τα εθνικά συµφέροντα. Μόλις αυτά πάψουν να υπηρετούνται από τις
διεθνείς δοµές, διατείνονται, οι θεσµοί µοιραία θα καταρρεύσουν (Stein, 1993; Mearsheimer, 1990; 2007).

Είναι σηµαντικό σε αυτό το σηµείο να υπογραµµίσουµε, τέλος, ότι η νεο-ρεαλιστική θεωρία
παραµένει αυστηρά κρατο-κεντρική. Μονάδα ανάλυσης του συστήµατος και κύριος δρων είναι το κράτος. Οι
µη κρατικοί δρώντες, για τους νεορεαλιστές, παίζουν ρόλο µόνο στις παρυφές του διεθνούς συστήµατος και η
δράση τους, σε τελική ανάλυση, υπάγεται στη θέληση και την πολιτική των κρατών (Gilpin & Gilpin, 1987).

Αρχικά, η συζήτηση ανάµεσα στις δύο αυτές θεωρητικές προσεγγίσεις µοιάζει να είναι µία συζήτηση
ανάµεσα σε δύο διαφορετικούς κόσµους (Doyle & Ikenberry, 1997). Το χάσµα αυτό, ωστόσο, γεφυρώθηκε σε
σηµαντικό βαθµό τη δεκαετία του 1980, καθώς αναλυτές και από τα δύο στρατόπεδα συνέκλιναν σε αρκετές
από τις προκείµενές τους (Baldwin, 1983, βλ. πίνακα 8). Οι νεοφιλελεύθεροι µελετητές συνέκλιναν προς τον

31	

	

κρατο-κεντρισµό των νέο-ρεαλιστών, θεωρώντας ότι αν και η δράση των κρατών πλαισιώνεται πλέον από µη
κρατικούς δρώντες, τα πρώτα παραµένουν τα κύρια υποκείµενα στο διεθνές σύστηµα. Δεύτερον, ενώ η
ανάλυσή τους για έναν αλληλεξαρτηµένο κόσµο είχε σαφή εµπειρική βάση στη Δύση, δεν µπορούσε να
εξηγήσει τις διαµάχες στη Μέση Ανατολή (βλ. για παράδειγµα τον πόλεµο ανάµεσα στο Ιράκ και το Ιράν,
1980-1988), αλλά και τη δεύτερη και πιο σκληρή φάση του Ψυχρού Πολέµου. Επαναδιατύπωσαν, σε αυτό το
πλαίσιο, την κύρια υπόθεση εργασίας τους αποδεχόµενοι την κύρια σηµασία της ασφάλειας που σε πολλές
περιπτώσεις εξακολουθεί να µονοπωλεί τη διεθνή σκηνή (Nye, 2003). Παράλληλα, ανοίγουν δίαυλο
επικοινωνίας µε τους νεορεαλιστές που επικεντρώνονται στην πρωταρχική έννοια της ισχύος µε την
προτροπή τους να σκεφτούµε την ασύµµετρη αλληλεξάρτηση ως πηγή ισχύος και υπεροχής των ισχυρότερων
δυνάµεων που µπορούν να την εκµεταλλευτούν προς όφελός τους (Keohane & Nye, 1977: 15).

Αναρχία Νεοφιλελεύθεροι: τα διεθνή καθεστώτα

διαχειρίζονται τις αλληλεπιδράσεις της
αλληλεξάρτησης και της παγκοσµιοποίησης. Αυτό
επιτρέπει στα κράτη να ασχολούνται και µε ζητήµατα
οικονοµικής ευηµερίας και άλλους µη στρατιωτικούς
τοµείς όπως το περιβάλλον.
Νεορεαλιστές: Το διεθνές σύστηµα παραµένει άναρχο
και θέτει σηµαντικούς περιορισµούς στη συνεργασία
µεταξύ των κρατών – η αναρχία απαιτεί από τα κράτη
να µεριµνούν αποκλειστικά για τη σχετική ισχύ, την
ασφάλεια και την επιβίωση.

Ισχύς Νεοφιλελεύθεροι: τονίζουν ότι η ορθολογική
συµπεριφορά οδηγεί τα κράτη να αναγνωρίσουν την
αξία της συνεργασίας και της δηµιουργίας διεθνών
θεσµών αν αυτοί θεωρηθούν αµοιβαίως ωφέλιµοι
παρέχοντας στα κράτη περισσότερες ευκαιρίες για να
διασφαλίσουν τα συµφέροντα τους.
Νεορεαλιστές: θεωρούν πιο σηµαντικές τις
δυνατότητες των κρατών σε σχέση µε τις προθέσεις
και τα συµφέροντά τους. Οι δυνατότητες είναι βασικές
για την επιβίωση/ασφάλεια. Η αβεβαιότητα για τις
προθέσεις των άλλων κρατών αναγκάζει τα κράτη να
επικεντρώνονται στις δυνατότητες τους.

Διεθνής Συνεργασία Νεοφιλελεύθεροι: µπορεί να επιτευχθεί εκεί όπου τα
κράτη έχουν αµοιβαία συµφέροντα
Νεορεαλιστές: δύσκολο να επιτευχθεί και να
διατηρηθεί και εξαρτάται από την ισχύ των κρατών

Κέρδη Οι νεοφιλελεύθεροι υποστηρίζουν ότι τα κράτη
επιθυµούν µεγιστοποιήσουν το συνολικό ποσό των
κερδών για όλα τα εµπλεκόµενα µέρη, ενώ οι
νεορεαλιστές πιστεύουν ότι ο ουσιαστικός στόχος των
κρατών στις σχέσεις συνεργασίας είναι να εµποδίσουν
τους άλλους να κερδίσουν περισσότερα

Πίνακας 2.8 Τα κύρια σηµεία διαφωνίας νεοφιλελεύθερων και νεορεαλιστών Πηγή: Lamy, S. (2013).

Οι νεορεαλιστές, από την άλλη, µετρίασαν τις θέσεις τους περί σύγκρουσης και σηµασίας της ισχύος

µέσα από το ρεύµα του νεο-κλασικού ρεαλισµού που έδινε ερευνητικό χώρο στην εγχώρια πολιτική σκηνή ως
µεταβλητή για τη χάραξη της εξωτερικής πολιτικής. Αποδέχτηκαν, επίσης, ότι σε πολλές περιπτώσεις πλέον η
συνεργασία αποτελούσε τον πλέον δόκιµο τρόπο υπηρέτησης των συµφερόντων των κρατών,
αποµακρυνόµενοι κατ’ αυτό τον τρόπο από τη σκοτεινότερη πλευρά του ρεαλισµού που µελετά τη διεθνή
πολιτική µόνο µε όρους ισχύος και σύγκρουσης. Τα κράτη, πλέον, παραδέχονται οι νεο-κλασικοί ρεαλιστές,
δεσµεύονται από τεχνολογικούς, γεωγραφικούς και οικονοµικούς περιορισµούς που συχνά καθιστούν τη
χρήση βίας και τη σύγκρουση δύσκολη και µη αποτελεσµατική (Brooks, 1997).

32	

	

Από το θετικισµό στην έννοια της κοινωνικής κατασκευής – Το θεωρητικό πλαίσιο του
κοινωνικού κονστρουκτιβισµού

Παρά την αξιόλογη συνεισφορά των κυρίαρχων θεωριών στη µελέτη των Διεθνών Σχέσεων, το κύρος
τους δέχτηκε βαρύ πλήγµα από την εµφατική αποτυχία τους να προβλέψουν, ή έστω να διαβλέψουν, τα
κοσµογονικά γεγονότα της περιόδου 1989-1991 (Lebow, 1994; Schroeder, 1994). Η κατάρρευση του
κοµµουνιστικού µπλοκ και το τέλος του Ψυχρού Πολέµου έπιασε εξ απήνης τους µελετητές και διαµόρφωσε
µία εντελώς νέα πραγµατικότητα την οποία καλούνταν πλέον να αναλύσουν. Την έκπληξή τους ακολούθησαν
κάποιες θεωρητικές απόπειρες κατανόησης των αλλαγών και επισήµανσης των συνεπειών που αυτές θα
επέφεραν στην παγκόσµια πολιτική. Τα αφαιρετικά σύνολα που δηµιούργησαν, ωστόσο, παρασάγγας απείχαν
από την ερµηνεία των πολύπλοκων φαινοµένων της διεθνούς ζωής στο µεταίχµιο των δύο αιώνων.

Στην πλευρά των αισιόδοξων, o Francis Fukuyama µε το πολυθρύλητο πλέον άρθρο του The End of
History (1989) διατράνωνε την πίστη στη δηµοκρατία και θεωρούσε την επιτυχία του δηµοκρατικού-
καπιταλιστικού προτύπου ως εχέγγυο για την προϊούσα ειρήνευση του διεθνούς πεδίου. Στην πλευρά των
απαισιόδοξων, από την άλλη, η Σύγκρουση των Πολιτισµών του Samue Huntington (1996) προµήνυε έναν
έντονα συγκρουσιακό κόσµο στη βάση των πολιτισµικών διαφορών διαφορετικών περιφερειών του κόσµου.
Αν και µπορεί να διαπιστώσει κανείς ψήγµατα αλήθειας και δικαίωσης των µελετητών αυτών (βλ. εξάπλωση
της κοινότητας δηµοκρατίας και ειρήνης στην Ευρώπη και το δυτικό κόσµο συνολικά από τη µία, και την
εµφάνιση της διεθνούς τροµοκρατίας και του ισλαµικού κράτους από την άλλη), και οι δύο προσεγγίσεις
αδυνατούν να ερµηνεύσουν την πολυπλοκότητα της παγκόσµιας σκηνής.

Για να κατανοήσουµε την εµφάνιση της σχολής του κοινωνικού κονστρουκτιβισµού (social
constructivism) και τη θεώρησή του επί της παγκόσµιας πολιτικής, είναι απαραίτητη µία προηγούµενη
σύντοµη συζήτηση των κοινών σηµείων των θεωριών που αναπτύξαµε παραπάνω. Τόσο η φιλελεύθερη όσο
και η ρεαλιστική σχολή σκέψης, και οι επιµέρους θεωρίες που διατύπωσαν, µοιράζονται την ίδια θετικιστική
επιστηµολογία. Προϋποθέτουν ότι στον κόσµο υπάρχει µία αντικειµενική πραγµατικότητα, στην οποία η
ανθρώπινη νόηση δεν µπορεί να επέµβει. Το καλύτερο, και το µόνο, που µπορούµε να κάνουµε είναι να
αποπειραθούµε να συλλάβουµε νοητικά τον τρόπο λειτουργίας της διεθνούς πολιτικής και οικονοµικής ζωής.
Μέσα από συνεχή εµπειρική παρατήρηση, είναι δυνατή η διατύπωση νόµων για φαινόµενα που
επαναλαµβάνονται στην παγκόσµια σκηνή. Η διατύπωση υποθέσεων εργασίας για το τι προκαλεί τον πόλεµο,
ποιες προϋποθέσεις µπορούν να οδηγήσουν σε ειρήνη κλπ. εντάσσονται σε αυτή την επιστηµολογική
παράδοση (βλ. πίνακα 9).

Ο κοινωνικός κονστρουκτιβισµός (βλ. πίνακα 10), αντίθετα, αµφισβητεί την ύπαρξη µίας
αντικειµενικής πραγµατικότητας. Ισχυρίζεται ότι η πραγµατικότητα διαµεσολαβείται και καθορίζεται σε
µεγάλο βαθµό από τη νόησή µας, τον τρόπο µε τον οποίο παρατηρούµε τα γεγονότα γύρω µας, σκεφτόµαστε
για τον κόσµο και διατυπώνουµε τις θέσεις µας για αυτόν. Η πραγµατικότητα, έτσι, αποτελεί µία κοινωνική
κατασκευή (social construction) και δεν µπορεί παρά να είναι φύσει διϋποκειµενική, όχι αντικειµενική
(Fearon & Wendt, 2003; Adler, 2003; Finnermore & Sikkink, 2001; Ruggie, 1998; Legro & Moravcsik, 1999;
Hollis & Smith, 1990).

Δεύτερον, τόσο ο ρεαλισµός όσο και ο φιλελευθερισµός αντιµετωπίζουν τους δρώντες στο διεθνές
σύστηµα, πρώτα απ’ όλα τα κράτη, ως ορθολογικούς δρώντες (rational actors). Η πολιτική των κρατών
διαµορφώνεται και εκτελείται στη βάση των συµφερόντων τους και µε στόχο την προώθησή τους. Βλέπουν,
µε άλλα λόγια, τα κράτη ως εγωιστικούς δρώντες (egoists) που λειτουργούν αποκλειστικά µε βάση τη λογική
των συνεπειών: η πολιτική τους είναι θεµελιωδώς ωφελιµιστική και αποσκοπεί στην υπηρέτηση
συγκεκριµένων στόχων (Baldwin, 1993: 9; Keohane, 1993: 288). Ωστόσο, καµία από τις δύο αυτές σχολές
σκέψης δεν αποσαφηνίζει µε ποιο τρόπο οι δρώντες διαµορφώνουν άποψη για τα εθνικά τους συµφέροντα και
αποφασίζουν τι τελικά συνιστά εθνικό συµφέρον και τι όχι. Όπως εύστοχα σηµειώνει ο James Rosenau
(1970), οι ρεαλιστές είναι «αντικειµενιστές» (objectivists), καθώς ορίζουν το εθνικό συµφέρον µε όρους
ισχύος. Πως, όµως, αποτιµάται το µέγεθος της ισχύος και πως προσλαµβάνεται από τους διαφορετικούς
δρώντες παραµένει αδιευκρίνιστο. Οι φιλελεύθεροι ακολουθούν µία πλουραλιστική προσέγγιση, βλέποντας
το εθνικό συµφέρον ως το αποτέλεσµα των διαφορετικών αντιλήψεων που έχουν για αυτό οι κύριες
κοινωνικές οµάδες στο εσωτερικό κάθε κράτους. Αντιλαµβάνονται, έτσι, ότι το εθνικό συµφέρον δεν είναι
κάτι αντικειµενικό, αλλά εξαρτάται από την οπτική γωνία των επιµέρους δρώντων. Ο Rosenau χαρακτηρίζει
τους µελετητές αυτούς «υποκειµενιστές» (subjectivists). Παρά το γεγονός ότι αποδέχονται την

33	

	

υποκειµενικότητα της έννοιας, ωστόσο, δεν εξετάζουν πως, γιατί και υπό ποιες συνθήκες/ προϋποθέσεις
συγκεκριµένες οµάδες αντιλαµβάνονται µε συγκεκριµένο τρόπο την έννοια του εθνικού συµφέροντος.

Θετικιστικές θεωρίες Κοινωνικός κονστρουκτιβισµός
Αντικειµενική πραγµατικότητα Διϋποκειµενική πραγµατικότητα
Εθνικό συµφέρον αντικειµενικό ή υποκειµενικό Εθνικό συµφέρον διϋποκειµενικό
Ορθολογικοί δρώντες Δρώντες λειτουργούν στη βάση ιδεών και

ταυτοτήτων
Λογική των συνεπειών Λογική της καταλληλότητας
Δοµές της παγκόσµιας πολιτικής είναι υλικές Δοµές της παγκόσµιας πολιτικής είναι κοινωνικές
Οι κεντρικές έννοιες της διεθνούς πολιτικής είναι
σταθερές

Οι κεντρικές έννοιες της διεθνούς πολιτικής
προσλαµβάνουν διαφορετικό περιεχόµενο ανάλογα
µε την πρόσληψή τους από τους δρώντες

Πίνακας 2.9 Θετικιστικές θεωρίες και κοινωνικός κονστρουκτιβισµός.

Ο κονστρουκτιβισµός, αντίθετα, δεν θεωρεί τα συµφέροντα των κρατών δεδοµένα a priori, αλλά

µελετά ακριβώς τις διαδικασίες µέσα από τις οποίες οι δρώντες αντιλαµβάνονται τι στοιχειοθετεί το εθνικό
συµφέρον και τι όχι (Wendt, 1992; Katzenstein, 1996, Finnermore & Sikkink 1999; Barnett, 1999;
Dannreuther, 2007). Στο σηµείο αυτό έγκειται και η κύρια συνεισφορά του κοινωνικού κονστρουκτιβισµού.
Οι δοµές της κοινωνικής ζωής σε όλες τις εκφάνσεις της, και στην προκειµένη περίπτωση και στην
παγκόσµια πολιτική, υποστηρίζουν οι κονστρουκτιβιστές, είναι κοινωνικές, όχι υλικές. Σε αντίθεση µε τις
θετικές επιστήµες που µελετούν τον κόσµο «όπως είναι», οι κοινωνικές επιστήµες πρέπει να µελετούν τις
κοινωνικές δοµές και διαδικασίες που εξηγούν τα κοινωνικά φαινόµενα. Η έννοια-κλειδί στη θεωρία του
κονστρουκτιβισµού είναι αυτή της διϋποκειµενικότητας (intersubjectivity). Οι αντιλήψεις των δρώντων είναι
αποτέλεσµα της αλληλεπίδρασης των κοινωνικών δρώντων, των τρόπων µε τον οποίο επικοινωνούν και
συνεννοούνται στην παγκόσµια αρένα. Οι αντιλήψεις που έχουν για τον εαυτό τους και την ταυτότητά τους,
αλλά και για τον άλλο, τις προθέσεις και τις αξίες που υιοθετούν και υπηρετούν, διαµορφώνουν το κοινωνικό
υπόβαθρο στο οποίο λαµβάνουν χώρα οι διεθνείς σχέσεις. Με άλλα λόγια, η ταυτότητα και το εθνικό
συµφέρον των κρατών δηµιουργείται µέσα από αυτές τις κοινωνικές δοµές. Δεν µπορούν να θεωρούνται εκ
των προτέρων δεδοµένα στη βάση της ανθρώπινης φύσης ή της εγχώριας πολιτικής. Η έµφαση έτσι
αποδίδεται σε αυτό που ο κύριος εκπρόσωπος της κονστρουκτιβιστής σχολής, Alexander Wendt, αποκαλεί
κοινωνικά γεγονότα (social facts) και κοινωνική κατασκευή της πραγµατικότητας. Οι κονστρουκτιβιστές
µελετούν το ρόλο των ιδεών, και πώς αυτές µεταλλάσσονται/ διαφοροποιούνται/ εµπεδώνονται µέσα από την
επικοινωνία µε άλλους δρώντες δηµιουργώντας την κοινωνική πραγµατικότητα.

Ενώ οι θετικιστικές θεωρίες προσπαθούν να δώσουν απάντηση στο γιατί τα κράτη προχωρούν σε
συγκεκριµένες κινήσεις, οι κονστρουκτιβιστές εξετάζουν πώς δοµούνται οι ιδέες, οι αντιλήψεις και οι
ταυτότητες των δρώντων που τους φέρνουν εγγύτερα σε κάποιες ενέργειες από ό,τι σε άλλες. Σε αυτό το
πλαίσιο, ενώ οι θετικιστές βλέπουν την παγκόσµια πολιτική µόνο µέσα από το πρίσµα της λογικής των
συνεπειών, οι κονστρουκτιβιστές αποδίδουν έµφαση στη λογική της καταλληλότητας, σε ποιες ενέργειες
δηλαδή συνάδουν µε τις ιδέες που ενστερνίζονται οι πολιτικοί δρώντες και χαρακτηρίζουν τα κράτη (Wendt,
1999; Barnett & Finnemore, 2004).

Η ανάλυση αυτή είναι θεµελιώδους σηµασίας καθώς επιτρέπει ευρεία περιθώρια επαναδιαµόρφωσης
των κύριων παραµέτρων της διεθνούς πολιτικής. Εναπόκειται στους δρώντες, και εξαρτάται από αυτούς η
κατασκευή µίας ειρηνικής διεθνούς πραγµατικότητας. Εξ ου και ο Wendt (1992) ισχυρίζεται ότι η αναρχία
είναι «αυτό που την κάνουν τα κράτη να είναι» (“anarchy is what states make of it”), δεν προδιαγράφει εκ
των προτέρων τα πλαίσια εντός των οποίων µπορούν να κινηθούν τα κράτη. Πιο συγκεκριµένα, ο Wendt
(1992) προχωρά σε µία διάκριση τριών τύπων αναρχίας:

• Τη χοµπσιανή (Hobbsean), στην οποία τα κράτη αποτυγχάνουν να συνεργαστούν και αναπόδραστα
διατηρούν συγκρουσιακές σχέσεις µεταξύ τους (π.χ. Ισραήλ-Παλαιστίνη και Ιράν-ΗΠΑ)

• Τη λοκεανή (Lockean), στην οποία τα κράτη αναπτύσσουν µηχανισµούς διαβούλευσης και
αντιµετώπισης των διαφορών και προβληµάτων τους, ωστόσο παραµένουν επιφυλακτικά ως προς τις
προθέσεις του άλλου (π.χ., ΗΠΑ-Κίνα, Μαλαισία-Σιγκαπούρη)

34	

	

• Την καντιανή (Kantian), στην οποία τα κράτη έχουν φτάσει σε τέτοιο βαθµό συνεργασίας και
συνεννόησης που έχουν αποκηρύξει τη βία ως µέσο επίλυσης των διαφορών τους και δεν
αντιµετωπίζουν τον άλλο ως δυνάµει εχθρό (π.χ., χώρες-µέλη ΕΕ, χώρες-µέλη του ΝΑΤΟ µε την
εξαίρεση των ελληνοτουρκικών σχέσεων, ΗΠΑ-Καναδάς).

Η ρεαλιστική υπόθεση εργασίας περί αναρχίας, σε αυτό το πλαίσιο, δεν αποτελεί παρά ένα

ενδεχόµενο που αποτελεί προϊόν της πληµµελούς κοινωνικοποίησης, επικοινωνίας και συνεννόησης των
µερών. Η θέσπιση κοινοτήτων ασφαλείας (security communities), η καντιανή δηλαδή εκδοχή, στην οποία
προσβλέπουν οι φιλελεύθεροι δεν αποτελεί παρά ένα ακόµα ενδεχόµενο. Στην κονστρουκτιβιστική θεωρία,
εποµένως, δεν υπάρχει χώρος για ντετερµινιστικές ερµηνείες. Είναι οι κοινωνικές δοµές και οι ιδέες των
δρώντων αυτές που δηµιουργούν την ποικιλία των αποτελεσµάτων στο διεθνές πεδίο.

Οι κονστρουκτιβιστές εξηγούν µε αυτόν τον τρόπο και τα κοσµογονικά γεγονότα της περιόδου 1989-
1991. Ενώ οι ρεαλιστές έδιναν έµφαση στη σηµασία της ισχύος και οι φιλελεύθεροι στις αυταρχικές δοµές
και πρακτικές του σοβιετικού µπλοκ και την απουσία αλληλεξάρτησης, οι κονστρουκτιβιστές εξηγούν τις
εξελίξεις ως αποτέλεσµα της αλλαγής των κυρίαρχων ιδεών της σοβιετικής ελίτ. Η ανέλιξη του Μιχαήλ
Γκορµπατσώφ στη σοβιετική ηγεσία το 1985 έφερε ένα ριζικά διαφορετικό τρόπο σκέψης και προσπάθησε να
επιβάλλει ένα πολύ πιο ανοιχτό και δηµοκρατικό µοντέλο διοίκησης και ανάπτυξης. Μέσα από το δίπολο της
διαφάνειας (glasnost) και των µεταρρυθµίσεων (perestroika), αλλά και µία εντυπωσιακή στροφή στις διεθνείς
σχέσεις της Σοβιετικής Ένωσης που αποκήρυσσε τη βία, προχώρησε σε µονοµερή µείωση του οπλοστασίου
της, άνοιξε διαύλους επικοινωνίας µε τα κράτη του δυτικού µπλοκ και χαρακτήρισε την Ευρώπη το «κοινό
µας σπίτι», η Σοβιετική Ένωση µεταλλάχθηκε σε µια χαλαρή συνοµοσπονδία ανεξαρτήτων κρατών
(Κοινοπολιτεία Ανεξαρτήτων Κρατών) και το κοµµουνιστικό πρότυπο οργάνωσης διαδέχτηκε το
δηµοκρατικό-καπιταλιστικό. Αν και η ιδεολογική αυτή στροφή προκύπτει εν µέρει από την προϊούσα
αδυναµία της σοβιετικής οικονοµίας και την ανάγκη της να εκσυγχρονιστεί και να αποσυρθεί από µία
διαµάχη που δεν µπορούσε να κερδίσει (τον Ψυχρό Πόλεµο), τούτο δεν εξηγεί γιατί αυτό έλαβε χώρα στο
δεύτερο µισό της δεκαετίας του 1980 και όχι νωρίτερα, όταν τα σηµάδια εξάντλησης της σοβιετικής
οικονοµίας ήταν και πάλι φανερά. Επίσης, οι θετικιστικές θεωρίες απέτυχαν ακόµα και σε αυτή τη βάση της
«αντικειµενικής» παρακµής της Σοβιετικής Ένωσης να διαβλέψουν το τέλος της. Θεωρούσαν ότι η ισχύς της
θα διαιώνιζε το ρόλο της ως υπερδύναµη και τη στάση της στο διεθνές σύστηµα. Η µεταβλητή που διέφευγε,
ο ρόλος των ιδεών και ο τρόπος µε τον οποίο αυτές διαµορφώνουν τις ταυτότητες και τα συµφέροντα των
πολιτικών ελίτ, και σε τελική ανάλυση την εξωτερική τους πολιτική, φωτίζεται από την κονστρουκτιβιστική
θεωρία και δείχνει να εξηγεί τις θεαµατικές αυτές εξελίξεις.

Πρέπει να επισηµανθεί στο σηµείο αυτό ότι η φιλελεύθερη σχολή έχει ασχοληθεί µε το ρόλο των
ιδεών στην εξωτερική και τη διεθνή πολιτική (Goldsein & Keohane, 1993). Δεν συµµερίζεται, ωστόσο, την
επιστηµολογική θεώρηση του κονστρουκτιβισµού περί κοινωνικών δοµών, γεγονότων και κατασκευών, και
βλέπει τις ιδέες µόνο ως οδηγούς δράσης και σταθερές (anchors), γύρω από τις οποίες κινείται και δοµείται η
σκέψη των δρώντων στη βάση µίας µεταβαλλόµενης, αλλά αντικειµενικής, πραγµατικότητας. Είναι αυτή η
διϋποκειµενική υπόσταση των κοινωνικών σχέσεων που είτε αναπαράγει συγκεκριµένες δοµές και διαχέει
συγκεκριµένες νόρµες, είτε οδηγεί σε αλλαγές στη διεθνή πολιτική. Για να καταλάβουµε καλύτερα τη
θεώρηση του κονστρουκτιβισµού, πρέπει να σκεφτούµε πως η εθνική κυριαρχία γινόταν αντιληπτή
διαφορετικά ανά τους αιώνες (στο όνοµα του βασιλιά, σε εδαφική βάση, σε αντιστοιχία µε τους εθνικούς
πληθυσµούς, στη βάση της υπηρέτησης και συµµόρφωσης µε διεθνή στάνταρντς και νόρµες), όπως και να
αναρωτηθούµε γιατί τα ανθρώπινα δικαιώµατα κατέστησαν αναλυτική κατηγορία της διεθνούς πολιτικής
µετά το 1945, αλλά όχι νωρίτερα (Barkin, 1998; Ruggie, 1998). Οι έννοιες αυτές είναι κοινωνικά
κατασκευασµένες και αντλούν το περιεχόµενό τους από τον τρόπο µε τον οποίο τις αντιλαµβάνονται οι
πολιτικοί δρώντες.

Η συζήτηση αυτή µετατοπίζει τη συζήτηση περί ισχύος. Δεν είναι η ισχύς καθαυτή, αλλά το πώς αυτή
γίνεται αντιληπτή από τους διεθνείς παράγοντες που έχει σηµασία στη διαµόρφωση της παγκόσµιας
πολιτικής. Επίσης, η ισχύς δεν αντλείται µόνο από ένα ισχυρό στρατό και µία οικονοµία που παράγει
πλεονάσµατα, αλλά και από φύσει διϋποκειµενικές έννοιες, όπως η νοµιµοποίηση, οι νόρµες και οι
κανονιστικές αρχές, και η πρόσδοση συγκεκριµένου νοήµατος και περιεχοµένου σε έννοιες και γεγονότα.

Τέλος, οι κονστουκριβιστές βλέπουν τους διεθνείς θεσµούς ως µία αρένα διαµόρφωσης και
επαναδιαµόρφωσης του εθνικού συµφέροντος, των κεντρικών ιδεών περί πολιτικής και των ταυτοτήτων των

35	

	

συµµετεχόντων. Αποτελούν, υπ’ αυτή την έννοια, τόπους κοινωνικοποίησης (socialization) των µελών, όπου
τα συµφέροντα, οι επιδιώξεις, οι απόψεις και παραδοχές τους για διαφορετικά ζητήµατα συναντούν
αντίσταση, αποτελούν αντικείµενο διαβούλευσης και διαπλάθονται εκ νέου. Αποτελούν, µε άλλα λόγια,
κατεξοχήν κοινωνικές δοµές που πρέπει να µελετώνται για να καταλάβουµε τις εξελίξεις στη διεθνή σκηνή
(Checkel, 2005).

• Οι άνθρωποι δηµιουργούν και ξαναδηµιουργούν τον κοινωνικό κόσµο – η ανθρώπινη αυτενέργεια

παίζει σηµαντικό ρόλο.
• Οι θεωρίες που βλέπουν τον κόσµο ως κάτι σταθερό υποτιµούν τις δυνατότητες για πρόοδο και

βελτίωση της ανθρώπινης ζωής.
• Τα κράτη είναι πολύ περισσότερο ανοιχτά σε αλλαγές, µε την αυτο-βοήθεια να είναι µόνο µία από τις

πιθανές αντιδράσεις στην παγκόσµια πολιτική.
• Οι φαινοµενικά αντικειµενικές δοµές, διαδικασίες, ταυτότητες και τα συµφέροντα στην παγκόσµια

πολιτική επιδέχονται αλλαγές.
Πίνακας 2.10 Βασικές παραδοχές του κονστρουκτιβισµού Πηγή: Barnett (2013).

Πρόδροµος, υπό µία έννοια, της σχολής του κοινωνικού κονστρουκτιβισµού είναι η Αγγλική Σχολή

(Bull & Watson, 1994; Robertson, 1998; Buzan, 2001; Watson, 1992) που έβλεπε τις Διεθνείς Σχέσεις όχι ως
ένα διακρατικό σύστηµα, αλλά ως µία διεθνή κοινωνία που εδράζεται σε κοινές πεποιθήσεις και συµφέροντα,
κανόνες και θεσµούς (όπως, για παράδειγµα, η διπλωµατία και η αντίληψη ότι οι µεγάλες δυνάµεις έχουν
τόσο δικαίωµα όσο και υποχρέωση να διασφαλίζουν την τάξη, τη σταθερότητα και την ειρήνη), θεωρώντας
τους κατά βάση ως κοινωνικές κατασκευές και αποδεχόµενη κατ’ αυτό τον τρόπο τον «κοινωνικό» τους
χαρακτήρα. Στο ίδιο πλαίσιο, ο κύριος εκπρόσωπος της Αγγλικής Σχολής, Hedley Bull (1977, 9-13), επίσης
εστιάζει στη διϋποκειµενική φύση της έννοιας της εθνικής κυριαρχίας και µοιράζεται την κονστρουκτιβιστική
θεώρηση ότι η αναρχία δεν προεξοφλεί τα αποτελέσµατα στο διεθνές πεδίο. Από την άλλη πλευρά, ωστόσο,
στην ανάλυση των Διεθνών Σχέσεων από την Αγγλική Σχολή η εθνική κυριαρχία αποτελεί ένα σταθερό
χαρακτηριστικό της διεθνούς κοινωνίας, ενώ για τους κονστρουκτιβιστές εξελίσσεται διαρκώς στη βάση των
κοινωνικών δοµών και διαδικασιών της. Παράλληλα, ενώ ο κονστρουκτιβισµός εστιάζει στον τρόπο µε τον
οποίο τα κράτη αντιµετωπίζουν το ένα το άλλο και αλληλεπιδρούν, ο σκοπός του Hedley Bull περιορίζεται
στην εξήγηση της διατήρησης της τάξης στο διεθνές σύστηµα. Η µεγάλη διαφορά ανάµεσα στις δύο σχολές,
κατά συνέπεια, είναι ότι ενώ για τους κονστρουκτιβιστές η παγκόσµια πολιτική είναι κοινωνικά
κατασκευασµένη και γι’ αυτό µπορεί να αλλάξει σηµαντικά, η Αγγλική Σχολή δεν συµµερίζεται την
αισιοδοξία των κονστρουκτιβιστών για τη δυνατότητα σηµαντικής αλλαγής της παγκόσµιας πολιτικής.

Δεύτερο Μέρος

Η δεύτερη οµάδα των θεωριών που θα µελετήσουµε σε αυτό το κεφάλαιο εστιάζει, όπως είπαµε και
παραπάνω, στις δοµές που πλαισιώνουν την παγκόσµια πολιτική (βλ. πίνακα 12). Οι µαρξιστές
αντιλαµβάνονται και ερµηνεύουν την παγκόσµια πολιτική µέσα από το πρίσµα του παγκόσµιου καπιταλισµού
και θεωρούν ότι τα περιθώρια αλλαγών είναι περιορισµένα αν δεν αλλάξει το παγκόσµιο οικονοµικό
σύστηµα. Οι φεµινιστικές θεωρίες επικεντρώνονται στην έµφυλη διάσταση των Διεθνών Σχέσεων και
αποπειρώνται να καταδείξουν πως αυτές είναι κρίσιµες για την παγκόσµια πολιτική. Οι οικολογικές
προσεγγίσεις εστιάζουν στη σχέση του ανθρώπου µε το περιβάλλον και του οικονοµικού συστήµατος µε το
οικολογικό, εντοπίζουν τις παθογένειες που προκύπτουν από µία πληµµελή θεώρηση αυτών των σχέσεων και
προτείνουν µία διαφορετική αντιµετώπιση απέναντι στα προβλήµατα της σύγχρονης παγκόσµιας σκηνής. Ο
µεταδοµισµός µελετά πως όλες οι ιδέες και θεωρίες στην παγκόσµια πολιτική εκφράζονται µέσα από
γλωσσικά σχήµατα που υπάρχουν και λειτουργούν εντός περίπλοκων σχέσεων εξουσίας. Τέλος, οι
θεωρητικοί της µετααποικιοκρατίας εστιάζουν στην µελέτη των τρόπων µε τους οποίους η πολιτική και
πολιτισµική ηγεµονία της Δύσης έχει διατηρηθεί στον αναπτυσσόµενο κόσµο.

Η µαρξιστική θεώρηση των Διεθνών Σχέσεων: Η θεωρία του ιστορικού υλισµού

Η µαρξιστική σκέψη εισχώρησε στην επιστήµη των Διεθνών Σχέσεων µέσα από τη σχολή του
ιστορικού υλισµού (Hobden & Hobson, 2002; Halliday, 1994). Σύµφωνα µε αυτήν, οι κοινωνικές επιστήµες
αποτελούν ένα ενιαίο όλον και οι επιµέρους επιστηµονικοί τοµείς (πολιτική, οικονοµία, κοινωνιολογία κλπ.)
δεν πρέπει να διαχωρίζονται, γιατί έτσι η γνώση τµηµατοποιείται και δεν επιτρέπει τη σύνδεση των επιµέρους

36	

	

παραγόντων (Braudel, 1979). Παράλληλα, ο ιστορικός υλισµός αποδίδει έµφαση στις οικονοµικές δυνάµεις
και τις σχέσεις παραγωγής που δηµιουργούν πολιτικά εποικοδοµήµατα, δηλαδή σχέσεις ισχύος και
ανισότητας. Ο πόλεµος και η σύγκρουση, σύµφωνα µε αυτή την οπτική, δεν είναι παρά το αποτέλεσµα των
δοµών εκµετάλλευσης που δηµιουργεί το παγκόσµιο οικονοµικό σύστηµα (Hobden & Wyn Jones, 2013).

Σε αντίθεση µε τις θεωρίες του ρεαλισµού, του φιλελευθερισµού και του κοινωνικού
κονστρουκτιβισµού που υπάγονται στην ευρύτερη κατηγορία των θεωριών που αποδέχονται το σύστηµα ως
έχει και προσπαθούν να ερµηνεύσουν τις επιµέρους παθογένειές του και να προτείνουν βελτιώσεις (problem-
solving theories), η θεωρία του ιστορικού υλισµού υπάγεται στην ευρύτερη οικογένεια της κριτικής θεωρίας
(critical theory) που απορρίπτει το σύστηµα, το οποίο και αντιµετωπίζει ως πηγή όλων των διεθνών δεινών
(Wyn Jones, 1999; Linklater 2007). Όπως υποστηρίζει και ο Robert Cox (1981:192), η θεωρία δεν είναι
ουδέτερη, αλλά «δηµιουργείται πάντα από κάποιον, και για κάποιο σκοπό», ενσωµατώνει δηλαδή τη
συγκεκριµένη οπτική των µελετητών και υπηρετεί τους στόχους που αυτοί θέτουν. Ο σκοπός τους είναι να
ενισχύσουν το status quo. Με βάση την έννοια της ηγεµονίας του Gramsi (Morton, 2007), ο ιστορικός
υλισµός υπογραµµίζει ότι οι κυρίαρχες δυνάµεις στο παγκόσµιο σύστηµα διαµορφώνουν µια παγκόσµια τάξη
που εξυπηρετεί τα συµφέροντά τους, στηριζόµενες σε ένα µείγµα καταναγκασµού και συγκατάθεσης, την
αλληλεπίδραση ανάµεσα σε στρατιωτικές, ιδεολογικές και πολιτικές δυνάµεις, καθώς και ανάµεσα στα κράτη
και τους διεθνείς οργανισµούς.

Σε αυτό το πλαίσιο, οι ιστορικοί υλιστές δεν τοποθετούνται ως αντικειµενικοί µελετητές, αλλά ως
αρνητές του συστήµατος και στοχεύουν ακριβώς στην αλλαγή του. Ο κύριος στόχος τους είναι να
προσφέρουν µία κριτική στο παγκόσµιο οικονοµικό σύστηµα που θα επιτρέψει τη µετάβαση σε ένα άλλο
σύστηµα µε στόχο τη χειραφέτηση του ανθρώπου και την απαλλαγή από τις δοµές εκµετάλλευσης και την
κυρίαρχη, άδικη τάξη πραγµάτων. Το καπιταλιστικό σύστηµα, διατείνονται, όχι µόνο εδράζεται στην
εκµετάλλευση ανθρώπου από άνθρωπο, της µίας τάξης από την άλλη, και των ασθενέστερων από τα πιο
ισχυρά κράτη, αλλά είναι και εγγενώς ασταθές. Οι κρίσεις του καπιταλισµού είναι έµφυτες στο σύστηµα και
δεν παράγουν παρά φτώχεια, εξαθλίωση και σύγκρουση. Η θεωρία, έτσι, επικεντρώνεται στην κατανόηση και
την ερµηνεία των τρόπων µε τους οποίους είναι δυνατή η αλλαγή και η µετάβαση σε διαφορετικές ιστορικές
φάσεις (Hobden &Wyn Jones, 2006).

Σύµφωνα µε τη µαρξιστική θεώρηση, η καταλληλότερη µονάδα ανάλυσης δεν είναι το έθνος-κράτος,
αλλά η τάξη. Η εκµετάλλευση της εργατικής τάξης από την αστική έχει καθολικό και οικουµενικό
χαρακτήρα, καθώς είναι υπαρκτή σε όλα τα έθνη-κράτη. Επιπλέον, οι κοινωνικές τάξεις διαπερνούν τα
σύνορα και δηµιουργούν διεθνείς συµµαχίες. Σε αυτό το πλαίσιο, η πάλη των τάξεων λαµβάνει διεθνή
χαρακτήρα. Η ευηµερία των λίγων εδράζεται στην και προϋποθέτει τη φτώχεια και την εξαθλίωση των
πολλών. Η περίοδος της µακράς ειρήνης του 19ου αιώνα υπό την ηγεµονία της Βρετανίας (Pax Britannica) και
η χαοτική διαφορά βιοτικού επιπέδου ανάµεσα στον Παγκόσµιο Βορρά και στον Παγκόσµιο Νότο αποτελούν
εγγενή χαρακτηριστικά και αποτελέσµατα του παγκόσµιου καπιταλιστικού προτύπου (Teschke, 2003).

Μία σηµαίνουσα φυσιογνωµία στη σκέψη του ιστορικού υλισµού, ο Immanuel Wallerstein (2004),
έχει οικοδοµήσει τη θεωρία των παγκόσµιων συστηµάτων (world-systems theory) για να ερµηνεύσει
µακροσκοπικά τη διεθνή πολιτική (Derlurgian, 2005). Πιο συγκεκριµένα, κάνει λόγο για ένα διεθνές
καπιταλιστικό σύστηµα, αρχικά ευρωπαϊκό και στη συνέχεια παγκόσµιο, που ανέτειλε από το 15ο αιώνα και
µετά αντικαθιστώντας το παρακµάζον φεουδαρχικό πρότυπο οικονοµικής οργάνωσης. Η µετάβαση αυτή σε
µία άλλη ιστορική φάση έχει δηµιουργήσει συγκεκριµένες δοµές και µία διεθνή κατανοµή εργασίας και
ισχύος. Ο Wallerstein διαχωρίζει τα κράτη σε τρεις κατηγορίες/ ζώνες (βλ. πίνακα 11):

• τα πλέον ισχυρά κράτη που βρίσκονται στο κέντρο (core) του συστήµατος
• τις µεσαίες δυνάµεις που βρίσκονται στην ηµι-περιφέρεια (semi-periphery) του συστήµατος
• και τα ασθενέστερα και πλέον φτωχά κράτη, που βρίσκονται στην περιφέρεια (periphery) του

συστήµατος.

Οι αλλαγές στην οικονοµική τους ισχύ επιτρέπουν την ανοδική ή καθοδική κίνησή τους από τη µία
κατηγορία στην άλλη. Ωστόσο, η δοµή του συστήµατος παραµένει αναλλοίωτη και οι σχέσεις εκµετάλλευσης
παραµένουν. Η συγκρουσιακή λογική που διέπει το σύστηµα, εκτιµά ο Wallerstein, εύλογα δηµιουργεί
σηµαντικές ενστάσεις και διαµαρτυρίες που αναπόδραστα σε κάποια ιστορική στιγµή θα οδηγήσουν στην
κατάρρευση του υπάρχοντος συστήµατος και στη µετάβαση του σε ένα άλλο, τη φύση και τα χαρακτηριστικά
του οποίου, ωστόσο, ο ίδιος δυσκολεύεται να προσδιορίσει (Wallerstein, 1994).

37	

	

Κέντρο Ηµιπεριφέρεια Περιφέρεια
Δηµοκρατικές Κυβερνήσεις
Υψηλοί µισθοί
Εισαγωγή – πρώτες ύλες
Εξαγωγή – βιοµηχανικά προϊόντα
Υψηλές επενδύσεις
Υπηρεσίες κοινωνικής πρόνοιας

Αυταρχικές κυβερνήσεις
Εξαγωγή – ‘ώριµα’ βιοµηχανικά
προϊόντα, πρώτες ύλες
Εισαγωγή – βιοµηχανικά προϊόντα,
πρώτες ύλες
Χαµηλοί µισθοί
Λίγες υπηρεσίες κοινωνικές
πρόνοιας

Μη δηµοκρατικές κυβερνήσεις
Εξαγωγή – πρώτες ύλες
Εισαγωγή – βιοµηχανικά προϊόντα
Μισθοί κάτω από το επίπεδο
διαβίωσης
Καµία υπηρεσία κοινωνικής
πρόνοιας

Πίνακας 2.11 Οι ζώνες της παγκόσµιας οικονοµίας Πηγή: Hobden, S. & Jones. W. R. (2013).

Τέλος, ο Robert Cox (1981) αποπειράθηκε να οικοδοµήσει ένα µοντέλο που εξηγεί ευσύνοπτα τις

αλλαγές στην παγκόσµια πολιτική, το οποίο µάλιστα µπορεί να εφαρµοστεί ως ερµηνευτικό εργαλείο για να
κατανοήσουµε την απροσδόκητη για τους περισσότερους κατάρρευση της Σοβιετικής Ένωσης και του
κοµµουνισµού. Το µοντέλο αυτό έχει τρία στάδια και οποιαδήποτε σηµαντική αλλαγή σε ένα από αυτά
επιφέρει αλλαγές και στα υπόλοιπα, και εξηγεί σηµαντικές διαφοροποιήσεις στη διεθνή σκηνή:

• Οι ιδέες, οι θεσµοί και η οικονοµική ισχύς αλληλεπιδρούν
• στις κοινωνικές δυνάµεις, τις σχέσεις κράτους-κοινωνίας και τη διαµόρφωση του πολιτικού

καθεστώτος που µε τη σειρά τους επιδρούν και διαφοροποιούν
• την παγκόσµια τάξη και τους παγκόσµιους συσχετισµούς δυνάµεων

Η έµφυλη διάσταση των Διεθνών Σχέσεων

Το κίνηµα του φεµινισµού είχε µεγάλη απήχηση στις κοινωνίες του δυτικού κόσµου από τις
δεκαετίες του 1960 και του 1970 µε την κριτική που άρθρωνε ενάντια στην πατριαρχική δοµή της κοινωνίας
και τις δοµές εκµετάλλευσης που απέρρεαν από αυτήν. Το κεντρικό επιχείρηµα της φεµινιστικής θεωρίας
έγκειται στο ότι η διάκριση των φύλων φέρει σαρωτικές συνέπειες στη διάρθρωση των κοινωνιών. Οι
γυναίκες έχουν τοποθετηθεί σε ένα δευτερεύον πλάνο και περιοριστεί σε ένα δευτερεύοντα ρόλο, σε αντίθεση
µε τους άντρες των οποίων οι αρχές, οι αξίες, τα ιδανικά και τα χαρακτηριστικά συνθέτουν τον κύριο κορµό
της κοινωνικής ζωής. Σε πολιτικό επίπεδο, η συγκρότηση της κοινωνίας κατ’ αυτόν τον τρόπο επιτρέπει την
προβολή συγκεκριµένων χαρακτηριστικών και καθιστά ευκολότερη την υιοθέτηση κάποιων πολιτικών
προτάσεων, και όχι άλλων. Στο πεδίο των διεθνών σχέσεων, για παράδειγµα, οι αναλυτές/ύτριες του
φεµινισµού παραπέµπουν στο συγκρουσιακό διεθνές περιβάλλον που αποκρυσταλλώνει αρρενωπές ιδέες και
χαρακτηριστικά, όπως η προβολή της ωµής βίας και της σκληρής ισχύος, η συγκρουσιακότητα και η
µαχητικότητα (Heywood, 2013: 669-693).

Ο φεµινισµός διαχωρίζεται σε δύο επιµέρους ρεύµατα. Σύµφωνα µε την κλασική πρόσληψη της
φεµινιστικής θεωρίας, η έννοια του φύλου δεν αποτελεί τόσο βιολογική διάκριση, όσο κοινωνική κατασκευή
που επιτρέπει την επικράτηση των αντρών επί των γυναικών. Οι γυναίκες, υπ’ αυτή την έννοια, (πρέπει να)
είναι ισότιµες µε τους άνδρες. Σε αυτό το πλαίσιο, δικαιούνται και πρέπει να απολαµβάνουν τα ίδια
δικαιώµατα. Τούτο αφορά όχι µόνο τυπικά δικαιώµατα, όπως δικαίωµα ψήφου και καθόδου στις εκλογές,
εργασιακά δικαιώµατα κλπ., αλλά και την άρση παντός είδους στρεβλώσεων και αντιλήψεων που διατηρούν
το ρόλο των γυναικών στην κοινωνική ζωή περιορισµένο και υποδεέστερο, όπως για παράδειγµα
περιορισµένες ευκαιρίες στον επαγγελµατικό στίβο και εµπόδια στο διττό στόχο δηµιουργίας οικογένειας και
καριέρας.

Σύµφωνα µε το φεµινισµό της διαφορετικότητας, από την άλλη, η έµφυλη διάσταση δεν αποτελεί µία
κοινωνική κατασκευή, αλλά προκύπτει από τις θεµελιώδεις βιολογικές διαφορές των δύο φύλων. Κατά
συνέπεια, πρέπει να δώσουµε έµφαση ακριβώς σε αυτή µοναδική γυναικεία οπτική, που είναι σε µόνιµη βάση
καταπιεσµένη, και ριζικά διαφορετική από την κυρίαρχη αντρική (Tickner, 2001). Η υλοποίηση αυτού του
αιτήµατος, διατείνονται οι φεµινιστές, δεν µπορεί παρά να οδηγήσει σε διαφορετικές κοινωνικές και πολιτικές
δοµές που θα διαφοροποιήσουν, αναπόδραστα, και την οπτική µας στην παγκόσµια πολιτική µε την προβολή
πιο θηλυκών χαρακτηριστικών, όπως η συµπόνοια, η συνεννόηση, η αποκήρυξη της βίας και η επίλυση των
διαφορών µε ειρηνικό τρόπο.

Επιπλέον, οι φεµινιστές µας καλούν να δώσουµε έµφαση στο ρόλο των γυναικών ως πολιτικά
πρόσωπα. Σε ένα πρώτο επίπεδο, τούτο σηµαίνει να µελετήσουµε το ρόλο των γυναικών των µεγάλων

38	

	

πολιτικών ανδρών και πρωταγωνιστών της παγκόσµιας πολιτικής, ώστε να δούµε µε ποιους τρόπους
επηρεάζουν την πολιτική τους σκέψη και δράση. Σε ένα δεύτερο, είναι χρήσιµη η εξέταση της σταδιοδροµίας
των γυναικών στον πολιτικό στίβο. Η περίπτωση της επί µία δεκαετία πρωθυπουργού της Βρετανίας
Μάργκαρετ Θάτσερ, ωστόσο, δεν προσέδωσε σηµαντικά επιχειρήµατα στους/ις φεµινιστές/ίστριες που
ανέµεναν, σύµφωνα µε τη θεώρησή τους, ότι µία γυναίκα θα είχε διαφορετική πολιτική στάση από τους
προκατόχους και διαδόχους της άντρες. Ισχυρίζονται, ωστόσο, ότι σε έναν κόσµο που συνεχίζει να
κυριαρχείται από αρσενικά χαρακτηριστικά και πρότυπα, τα περιθώρια αλλαγών που µπορούν να επιφέρουν
κάποιες γυναίκες στη διεθνή σκηνή είναι περιορισµένα. Απαιτείται η ισότιµη παρουσία τους, ούτως ώστε να
διαφοροποιηθούν τα παγιωµένα στοιχεία της διεθνούς πολιτικής (Enloe, 2004).

Τέλος, ο ρόλος των γυναικών εξετάζεται σε σχέση µε µία σειρά παγκόσµιων προβληµάτων
(Shepherd, 2010; Ackerly, Stern & True, 2006). Οι φεµινιστικές προσεγγίσεις έχουν εξετάσει το ρόλο και τη
συµβολή των γυναικών σε εµπόλεµες καταστάσεις, τόσο στην πρώτη γραµµή του µετώπου όσο και µε τον
υποστηρικτικό, συχνά αφανή, τους ρόλο. Το «κίνηµα των µητέρων» στην Αργεντινή, για παράδειγµα,
διαδραµάτισε καίριο ρόλο, µε την πίεση που άσκησε στις κυβερνήσεις της Αργεντινής από τη δεκαετία του
1980 και ύστερα, στην ανακάλυψη και παραποµπή σε δίκη των στελεχών της χούντας της χώρας που είχαν
διαπράξει φρικτά εγκλήµατα λίγα χρόνια πριν. Το γεγονός ότι ακόµη και σήµερα συγκεντρώνονται στην
κεντρική πλατεία του Μπουένος Άιρες, την Plaza de Mayo, κάθε Πέµπτη διατηρεί την πίεση στους ιθύνοντες
για τη διαλεύκανση της µοίρας όσων εξακολουθούν σήµερα, τριανταπέντε χρόνια µετά, να θεωρούνται
εξαφανισµένοι (desaparecidos).

Στις αναπτυξιακές σπουδές, η µοίρα των γυναικών αποτελεί κεντρικό σηµείο µελέτης, καθώς
αποτελούν τα µεγαλύτερα θύµατα εν µέσω πολέµων και ανθρωπιστικών κρίσεων. Σε πολλές περιοχές του
πλανήτη, εξάλλου, που µαστίζονται από τη φτώχεια, την εξαθλίωση και την υπανάπτυξη, η έµφυλη διάσταση
είναι κεντρικής σηµασίας για τη µοίρα των γυναικών. Πλήθος απαγορεύσεων και νοµικών περιορισµών όχι
µόνο τις αποκλείει από την οικονοµική σφαίρα, αλλά επιτρέπει και την καταπάτηση θεµελιωδών ανθρωπίνων
δικαιωµάτων. Για παράδειγµα, σε πολλές χώρες οι γυναίκες στερούνται κληρονοµικών δικαιωµάτων. Σε
περίπτωση θανάτου του συζύγου τους, οι γυναίκες κατ’ ουσίαν βρίσκονται στο δρόµο χωρίς κανένα
περιουσιακό στοιχείο. Επιπλέον, το σύστηµα νοµικών κανόνων και κοινωνικών αντιλήψεων διαιωνίζει τη
θυµατοποίηση των γυναικών, καθώς προστατεύει όσους ασκούν ωµή βίαια και εγκληµατούν εις βάρος τους,
την ίδια στιγµή που διαιωνίζει τη σιωπή και µη κατάδοση των θυτών (Ehlstain, 1987).

Η οικολογία και η προσέγγιση των οικολογικών οικονοµικών

Το οικολογικό κίνηµα γεννήθηκε µέσα από την εµφάνιση µείζονων περιβαλλοντικών προβληµάτων
όπως η ατµοσφαιρική ρύπανση, η µόλυνση των υδροφόρων οριζόντων και η τρύπα του όζοντος. Η δυναµική
του, ωστόσο, κορυφώθηκε µε τη διαπίστωση ότι λαµβάνει χώρα µία ανθρωπογενής κλιµατική αλλαγή που
συνιστά κατ’ ουσίαν την πλέον ασύµµετρη απειλή κατά της ανθρωπότητας. Ιδέες που έβλεπαν την ανθρώπινη
δραστηριότητα ως ασεβώς παρεµβατική στο φυσικό περιβάλλον υιοθετούνται εδώ και αιώνες και συνιστούν
τον κορµό της βαθιάς οικολογίας (deep ecology), σύµφωνα µε την οποία ο άνθρωπος δεν αποτελεί παρά ένα
µόνο έµβιο ον στον πλανήτη και δεν έχει περισσότερα δικαιώµατα από τα υπόλοιπα. Η αρχή της µη
παρέµβασης, σε αυτό το πλαίσιο, της διατήρησης του παγκόσµιου οικοσυστήµατος ως έχει, και της
επιστροφής σε πρότερες, πολύ πιο απλές µορφές διαβίωσης, αποτελεί κατευθυντήρια γραµµή της βαθιάς
οικολογίας και εναντιώνεται εµφατικά στις βιοµηχανικές µας κοινωνικές δοµές και στις παρεµβατικές
πολιτικές που ακολουθούν τα άτοµα, οι εταιρείες και τα κράτη. Σε αντίθεση µε τη ριζοσπαστική αυτή
θεώρηση, η ρηχή οικολογία (shallow ecology) διατηρεί µία ανθρωποκεντρική θεώρηση, ωστόσο καλεί για
τον περιορισµό της ανθρώπινης δραστηριότητας στο σηµείο εκείνο που δε δηµιουργεί προβλήµατα στο
φυσικό περιβάλλον και κατ’ επέκταση στην ανθρώπινη διαβίωση (Heywood, 2013: 632-639).

Ποιο είναι όµως αυτό το σηµείο; Εν µέσω εντεινόµενων διαφωνιών ανάµεσα στους µελετητές, το
συνεχιζόµενο φαινόµενο της κλιµατικής αλλαγής µας καλεί να σκεφτούµε το πλέον πολιτικό ζήτηµα του 21ου
αιώνα: τι πολιτικές πρέπει να ακολουθήσουµε ώστε να µην προκαλέσουµε µη αναστρέψιµη καταστροφή και
θέσουµε το µέλλον της ανθρωπότητας σε κίνδυνο (Barnett, 2001; Dauvergne, 2005; Elliott, 2004; Lipschutz,
2004; Paterson, 2001). Πράγµατι, σε περίπτωση που δεν τεθούν φραγµοί στην αύξηση της θερµοκρασίας του
πλανήτη, η λήψη αποφάσεων σε άλλα κρίσιµα ζητήµατα (π.χ., µετανάστευση, αναχαίτιση οικονοµικής κρίσης
κλπ.) πολύ µικρή σηµασία επέχει. Σε αυτό το πλαίσιο, έχει αναδυθεί από τη δεκαετία του 1970 η θεωρία των
οικολογικών οικονοµικών, που θέτει στο επίκεντρο το ζήτηµα της βιωσιµότητας (sustainability), και

39	

	

αποπειράται να αναδιατάξει τις προκείµενες των οικονοµικών και πολιτικών µας συστηµάτων προκειµένου
να επιτευχθεί ο στόχος της καταπολέµησης της κλιµατικής αλλαγής (Daly, 1996). Από την πρώτη
δηµοσίευση του Κλαµπ της Ρώµης µε τίτλο The Limits to Growth (Meadows κ.α., 1972), η θεωρία έχει
αναπτυχθεί πλήρως προσφέροντας µία εναλλακτική θεώρηση που αξίζει να µελετηθεί.

Πιο συγκεκριµένα, τα οικολογικά οικονοµικά (ecological economics) έχουν αναδειχθεί ως η
προσέγγιση που τοποθετεί έναν οικολογικό φακό στη µελέτη των διεθνών σχέσεων και των παγκόσµιων
προβληµάτων. Πιο συγκεκριµένα, βλέπουν το οικονοµικό µας σύστηµα ως υποσύστηµα του οικοσυστήµατος.
Δεδοµένης της πεπερασµένης φύσης των πρώτων υλών, αλλά και της πεπερασµένης δυνατότητας του
οικολογικού συστήµατος να απορροφήσει το πλήθος των εκροών της οικονοµικής δραστηριότητας, η αέναη
µεγέθυνση του οικονοµικού συστήµατος δεν είναι δυνατή. Από τη Βιοµηχανική Επανάσταση κι έπειτα,
ωστόσο, αυτός ακριβώς είναι ο κεντρικός στόχος όλων των κρατών του κόσµου, και φυσικά και των
επιχειρήσεων, που καταρτίζουν τις πολιτικές τους σύµφωνα µε το δόγµα της οικονοµικής µεγέθυνσης
(Norgaard, 1994). Μοιραία, έτσι, η ανθρώπινη δραστηριότητα διαταράσσει τις κλιµατικές συνθήκες, σε
βαθµό που δηµιουργούµε κινδύνους στην ίδια την ανθρώπινη διαβίωση. Αν δεν βάλουµε φρένο σε αυτή τη
διαδικασία, σε βαθµό που η οικονοµική δραστηριότητα θα ευθυγραµµίζεται µε τα όρια του οικοσυστήµατος,
επισηµαίνουν οι θεωρητικοί των οικολογικών οικονοµικών, αναπόδραστα διακινδυνεύουµε τη ζωή στον
πλανήτη. Στη θέση αυτού του εφιαλτικού σεναρίου, αξιώνουν τη θέση ανώτατων ορίων στην κλίµακα της
οικονοµικής δραστηριότητας. Η επίτευξη ενός τέτοιου στόχου, ωστόσο, επιφέρει σαρωτικές αλλαγές που
αντίκεινται στην αντίληψη του σύγχρονου ανθρώπου περί αέναης, γραµµικής προόδου και εξέλιξης, και
απουσίας κάθε είδους ορίων. Πιο συγκεκριµένα, η υιοθέτηση δράσης σύµφωνα µε τις υποδείξεις αυτού του
θεωρητικού παραδείγµατος περιστρέφεται γύρω από:

• την άµεση αποµάκρυνση από τα ορυκτά καύσιµα και τη µετάβαση σε βιώσιµες, ανανεώσιµες πηγές
ενέργειας

• την αποϋλοποίηση (dematerialization) της οικονοµικής δραστηριότητας και τη συνακόλουθη αλλαγή
των παραγωγικών και καταναλωτικών δοµών

• την αποµάκρυνση από το δόγµα του ελεύθερου εµπορίου και τη δηµιουργία πιο τοπικών οικονοµικών
δοµών

• τη ριζική µεταρρύθµιση των δοµών της παγκόσµιας οικονοµικής διακυβέρνησης, κατά τρόπο που να
ευνοεί και να επιτηρεί τη διατήρηση της οικονοµικής δραστηριότητας εντός των βιοφυσικών ορίων
(Lawn, 2007: 335-343; Jackson, 2009; 1996; Daly & Farley, 2004; Daly, 1996).

Η προσέγγιση αυτή είναι µάλλον ρεαλιστική και επιτακτική, παρά αποκαλυψιακή, όπως συχνά

παρουσιάζεται. Τα οικολογικά οικονοµικά συνιστούν ένα «πολυσυλλεκτικό και πολυεπιστηµονικό πεδίο που
προτείνει την ενοποιηµένη µελέτη του φυσικού, του οικονοµικού και του κοινωνικού κόσµου … [και]
υιοθετεί µία ολιστική προσέγγιση που ενσωµατώνει όχι µόνο τις φυσικές επιστήµες προκειµένου να δώσει
απάντηση σε ερωτήµατα για το πώς λειτουργεί ο κόσµος και να προτείνει τις βέλτιστες πρακτικές
αντιµετώπισης των οικολογικών προβληµάτων, αλλά και βασικά εργαλεία της οικονοµικής επιστήµης»
(Προέδρου, 2013: 24). Αν και απειλεί το σηµερινό άνετο τρόπο διαβίωσης, τουλάχιστον στο δυτικό µέρος του
πλανήτη, αποδίδει έµφαση στην τεχνολογία και τις δυνάµεις της αγοράς, υπό την εποπτεία και ρύθµιση του
δηµόσιου τοµέα, ως µεταβλητές που µπορούν να καταστήσουν τις οικονοµίες µας πιο παραγωγικές και
αποτελεσµατικές χωρίς την παράλληλη επιβάρυνση του οικοσυστήµατος και την κληροδότηση σοβαρών
κλιµατικών διαταραχών στις επόµενες γενιές. Ενσωµατώνει, παράλληλα, «θεµελιώδεις έννοιες των
κοινωνικών και πολιτικών επιστηµών όπως κοινωνική δικαιοσύνη, ισότητα, διανοµή και δηµοκρατία και τους
προσδίδει νέο περιεχόµενο στο πλαίσιο της οικολογικής βιωσιµότητας. Η ιδέα της δικαιοσύνης, άλλωστε,
είναι άρρηκτα συνδεδεµένη µε το ζήτηµα της βιώσιµης ανάπτυξης» (Προέδρου, 2013: 25).

Μεταδοµισµός και µετααποικιοκρατία

Στηριζόµενοι στο έργο του Foucault, οι µεταδοµιστές υπογραµµίζουν ότι όλες οι έννοιες και ιδέες
εκφράζονται µέσα από τη γλώσσα, που είναι ενσωµατωµένη σε περίπλοκες σχέσεις ισχύος. Ο Foucault
επικεντρώνεται στην έννοια του «λόγου», τονίζοντας στην ουσία ότι η εξουσία στην πραγµατικότητα παράγει
γνώση. Αυτή η προσέγγιση οδηγεί σε µια πιο κριτική θεώρηση της παγκόσµια πολιτικής, σύµφωνα µε την
οποία µεγαλύτερη προσοχή πρέπει να δοθεί στην αποδόµηση των προκαταλήψεων, των κρυµµένων
παραδοχών και συµφερόντων που είναι ενσωµατωµένα σε µια πολιτική ή θεωρία (Χουλιάρας, 2004).

40	

	

Όπως γράφει ο Χουλιάρας (2010:358): «Οι τρόποι που περιγράφουµε την πραγµατικότητα και οι
λέξεις που χρησιµοποιούµε διαµορφώνουν όχι µόνο την εικόνα που έχουµε για τον κόσµο, αλλά και τις
πράξεις µας… Πολύπλοκα κοινωνικά φαινόµενα υποβαθµίζονται σε απλοϊκούς δυισµούς, συµφέροντα
αποκρύπτονται, επιλογές νοµιµοποιούνται και πολιτικοί στόχοι προωθούνται». Συνεπώς, οι αναλυτές της
θεωρίας αυτής βλέπουν µε σκεπτικισµό τις παραδοχές του ρεαλισµού και του φιλελευθερισµού σχετικά µε τη
φύση των διεθνών σχέσεων, υποστηρίζοντας ότι οποιοιδήποτε ισχυρισµοί περί διακρατικού συστήµατος,
αλληλεξάρτησης ή παγκοσµιοποίησης, έχουν νόηµα µόνο στο πλαίσιο συγκεκριµένων «λόγων» οι οποίοι
είναι προϊόν ισχύος, «καθεστώτων αλήθειας» που αντανακλούν τους τρόπους που η ισχύς και η αλήθεια
εξελίσσονται µαζί ιστορικά σε µια σχέση αµοιβαίας υποστήριξης. Για να αποκαλύψουµε τους µηχανισµούς
ισχύος πίσω από τις «αλήθειες» του κόσµου απαιτείται ιστορική ανάλυση και αποδόµηση των τρόπων µε τους
οποίους οι θεωρίες για τις διεθνείς σχέσεις είναι «αληθινές» µόνο στο πλαίσιο συγκεκριµένων «λόγων»
(Campbell, 1992; Der Derian & Shapiro, 2004; Hansen & Weaver, 2002; Klein, 1994).

Οι µετααποικιοκρατικοί θεωρητικοί επιχειρούν να αναδείξουν πως οι πολιτισµικές και πολιτικές αξίες
της Δύσης κυριαρχούν στον υπόλοιπο κόσµο µέσα από τη χρήση και ανάπτυξη στερεοτύπων για τους µη
δυτικούς πολιτισµούς. Χαρακτηριστικό παράδειγµα της προσέγγισης αυτής αποτελεί η προσέγγιση του Said
(1978), ο οποίος ανέπτυξε την έννοια του «οριενταλισµού», αναλύοντας πως οι δυτικές ερµηνείες των
θεσµών της κουλτούρας, των τεχνών και της κοινωνικής ζωής των χωρών της Ανατολής και της Μέσης
Ανατολής µειώνουν και ταπεινώνουν τους αποικιοκρατούµενους λαούς.

Τα στερεότυπα και οι προκαταλήψεις αυτές, επισηµαίνεται, ενδύονται το µανδύα της διεθνούς
κοινότητας για να αξιώσουν ενέργειες των µεγάλων δυνάµεων, όπως την αναπτυξιακή βοήθεια και τις
ανθρωπιστικές (και βίαιες) επεµβάσεις, µε στόχο την εφαρµογή των αξιών και των θεωριών που πηγάζουν
από το δυτικό πολιτισµό σε άλλες οµάδες και άλλους λαούς. Μάλιστα, οι δεσπόζουσες θεωρίες των διεθνών
σχέσεων (ρεαλισµός, φιλελευθερισµός) εµφανίστηκαν και καθιερώθηκαν στην Ευρώπη και τις ΗΠΑ, ως
απάντηση στα προβλήµατα της Δύσης. Ως τέτοιες, δύσκολα µπορούν να ερµηνεύσουν και να εξηγήσουν την
«παγκόσµια» πολιτική, και ειδικότερα τις ανισότητες που προκύπτουν από την ισχύ της Δύσης και το
συνεχιζόµενο οικονοµικό και στρατιωτικό έλεγχο των δυτικών χωρών στις αναπτυσσόµενες και
υπανάπτυκτες χώρες. Η λογική αυτή οδηγεί πολλές φορές στη µεροληπτική και διαστρεβλωµένη άποψη για
τον Παγκόσµιο Νότο, µε αποτέλεσµα τα ζητήµατα της ταυτότητας, του πολιτισµού και της θρησκείας να
έχουν αποκτήσει ιδιαίτερη σηµασία µέσα από τη σύνδεσή τους µε απόπειρες αµφισβήτησης της πολιτικής και
πολιτισµικής ηγεµονίας της Δύσης (Chan, 2009; Krishna, 2009; Young, 2003).

Εναλλακτικές θεωρίες Κύρια χαρακτηριστικά
Ιστορικός υλισµός Η τάξη, κι όχι το έθνος-κράτος, η κύρια µονάδα ανάλυσης

Η εκµετάλλευση είναι η πηγή του πολέµου και της σύγκρουσης
Η πλαισίωση της παγκόσµιας πολιτικής από το παγκόσµιο
καπιταλιστικό σύστηµα
Μακροσκοπική ανάλυση
Κριτική θεωρία
Στόχος η χειραφέτηση και η απελευθέρωση
Η θεωρία των παγκόσµιων συστηµάτων

Φεµινισµός και έµφυλη πολιτική Διάκριση των φύλων µία κοινωνική κατασκευή
Φεµινισµός της διαφορετικότητας
Προβολή γυναικείων χαρακτηριστικών στην πολιτική σκηνή θα
επιφέρει σαρωτικές αλλαγές
Γυναίκες ως πολιτικοί δρώντες
Γυναίκες ως θύµατα κρίσεων/ πολέµων
Γυναίκες πρώτα και κύρια θύµατα σε λιγότερο προηγµένες περιοχές

Οικολογία και η θεωρία των οικολογικών
οικονοµικών

Ρηχή οικολογία
Βαθιά οικολογία
Η ανθρωπογενής κλιµατική αλλαγή µας υποχρεώνει να σκεφτούµε
εκ νέου τις πολιτικές και οικονοµικές δοµές µας
Ανάγκη για µετάβαση από τα ορυκτά καύσιµα στις ανανεώσιµες
πηγές ενέργειας
Αποϋλοποίηση της οικονοµίας
Αποµάκρυνση από το δόγµα του ελεύθερου εµπορίου και δηµιουργία
πιο τοπικών οικονοµικών δοµών

41	

	

Ανάγκη για ριζική µεταρρύθµιση των δοµών της παγκόσµιας
οικονοµικής διακυβέρνησης, κατά τρόπο που να ευνοεί και να
επιτηρεί τη διατήρηση της οικονοµικής δραστηριότητας εντός των
βιοφυσικών ορίων

Μεταδοµισµός Δεν υπάρχουν αντικειµενικές ταυτότητες, µόνο εκείνες που
παράγονται από τον «λόγο»
Δεν υπάρχει «αλήθεια» έξω από την εξουσία
Η εξουσία απαιτεί γνώση και η γνώση εξαρτάται από τις
υφιστάµενες σχέσεις εξουσίας

Μετααποικιοκρατία Διατήρηση και ενίσχυση δυτικών αξιών και αρχών στον
αναπτυσσόµενο κόσµο (αναπτυξιακή βοήθεια, ανθρωπιστικές
επεµβάσεις, εκδηµοκρατισµός αυταρχικών χωρών)
Ανατροπή δυτικών στερεοτύπων, αντιλήψεων και παραδόσεων για
τον αναπτυσσόµενο κόσµο

Πίνακας 2.12 Εναλλακτικές θεωρίες.

Προς µία σύνθεση των θεωριών: η προσέγγιση του αναλυτικού εκλεκτικισµού

Όπως πρέπει να είναι σαφές, η θεωρία των Διεθνών Σχέσεων έχει εξελιχθεί σηµαντικά σε αυτό τον
πρώτο αιώνα της ύπαρξής της. Η εξέλιξη αυτή είναι προφανής σε τρία σηµεία:

• Πρώτα απ’ όλα, έχει επεκτείνει θεαµατικά το εµπειρικό της αντικείµενο: από την εξέταση των αιτίων
του πολέµου και των ικανών προϋποθέσεων για την οικοδόµηση της ειρήνης, έχει επεκταθεί στην
ευρύτερη ανάλυση και εξήγηση των φαινοµένων της διεθνούς συνεργασίας και σύγκρουσης σε όλους
τους τοµείς, στην ανάλυση των οικονοµικών κρίσεων και του αντικτύπου τους, αλλά και στη µελέτη
των φύσει παγκόσµιων ζητηµάτων, όπως αυτό της κλιµατικής αλλαγής.

• Δεύτερον, έχουν διατυπωθεί πολλές, και πιο άρτια επεξεργασµένες, υποθέσεις εργασίας για τη διεθνή
πολιτική. Από απλές µονοαιτιακές αποφάνσεις του τύπου «η ανθρώπινη απληστία οδηγεί σε πόλεµο»,
έχουµε οδηγηθεί σε πιο σύνθετες αφηγήσεις περί αλληλεξάρτησης/ διϋποκειµενικής φύσης της
πραγµατικότητας και κοινωνικών δοµών/ κατασκευών που επιτρέπουν µία πολύ πιο διεισδυτική και
εµβριθή µατιά στα τεκταινόµενα στην παγκόσµια σκηνή.

• Τρίτον, έχουν ενσωµατωθεί στη θεωρία των Διεθνών Σχέσεων θεωρητικές προσπάθειες άλλων
επιστηµονικών πεδίων. Η µαρξιστική, η φεµινιστική και η οικολογική σκέψη παρουσιάζουν
ενδιαφέρουσες τοποθετήσεις που µετατοπίζουν το κέντρο βάρους από καθαρά διεθνολογικούς
παράγοντες σε υλικούς/οικονοµικούς, έµφυλους και οικολογικούς, που φωτίζουν άλλες, εξίσου
σηµαντικές πτυχές της διεθνούς πραγµατικότητας.

• Τέταρτον, σηµαντικό ρόλο διαδραµατίζουν και θεωρίες που αµφισβητούν την αντικειµενικότητα των
δεσπόζουσων θεωριών και προσεγγίσεων των διεθνών σχέσεων, και καλούν τους αναλυτές να
δώσουν µεγαλύτερη προσοχή στις προκαταλήψεις, τις κρυµµένες παραδοχές, τα στερεότυπα και τα
συµφέροντα των δυνάµεων της παγκόσµιας πολιτικής.

Η εξέλιξη αυτή δεν αποτελεί παρά απόρροια της αυξανόµενης συνθετότητας και πολυπλοκότητας του

διεθνούς πεδίου. Η παγκοσµιοποίηση της πολιτικής, άλλωστε, έχει ως συνέπεια και το γεγονός ότι οι
επιµέρους επιστηµονικοί τοµείς αλληλεπιδρούν ο ένας µε τον άλλον ολοένα και περισσότερο δηµιουργώντας
ένα ενιαίο σύνολο, µία πραγµατικότητα που µπορεί να εξηγηθεί καλύτερα ως ενιαίο όλον.

Σε αυτό το πλαίσιο, δεν πρέπει να θεωρούµε τις θεωρίες ως διακριτά σύνολα υποθέσεων εργασίας
που λειτουργούν ανταγωνιστικά η µία προς την άλλη. Αντίθετα, συνοµιλούν πολλές φορές εποικοδοµητικά
προκειµένου να διευκρινίσουν υπό ποιες προϋποθέσεις τα αποτελέσµατά τους επαληθεύονται ή όχι. Όπως
είδαµε παραπάνω, στις µεγάλες συζητήσεις του επιστηµονικού κλάδου των διεθνών σχέσεων, υπήρξε, σε ένα
βαθµό, σύγκλιση ανάµεσα στο νεο-φιλελευθερισµό και το νεο-ρεαλισµό (Baldwin, 1993; Nye, 2003; Brooks,
1997). Οι ίδιοι οι µελετητές, άλλωστε, αν και πρόσκεινται στη µία ή στην άλλη θεωρία, κάνουν λόγο για την
ανάγκη ενσωµάτωσης περισσότερων παραµέτρων και σύνθεσης επιµέρους στοιχείων από διαφορετικές
θεωρίες, προκειµένου να οικοδοµηθούν νέα θεωρητικά σύνολα µε µεγαλύτερη ερµηνευτική ισχύ.

Για παράδειγµα, κάποιοι νεορεαλιστές κάνουν λόγο για την ανάγκη να ενσωµατωθεί ο ρόλος των
ιδεών και των προθέσεων στο ρεαλιστικό σχήµα (Grieco 1990: 25). Ο Peter Haas (1992: 2), από την άλλη,
επικεντρώνει την ανάλυση του στο ρόλο των ιδεών. Παραδέχεται, όµως, ότι αυτή πρέπει να πλαισιωθεί από

42	

	

την εξέταση τόσο της εγχώριας πολιτικής, όσο και των περιορισµών που επιβάλλει το διεθνές σύστηµα στην
εξωτερική πολιτική των κρατών. Ο Richard Beardsworth (2008: 69–96), από την πλευρά του, κάνει λόγο για
κοσµοπολιτικό ρεαλισµό (cosmopolitan realism), κατανοώντας την ανάγκη παράλληλης υπηρέτησης του
εθνικού συµφέροντος και προστασίας των παγκόσµιων δηµόσιων αγαθών.

Σε αυτό το πλαίσιο, ο Andrew Moravcsik (1997: 542–543) καταλήγει ότι η χρησιµοποίηση των
αρετών των διαφορετικών θεωριών δεν είναι µόνο οντολογικά και επιστηµολογικά αποδεκτή, αλλά και
απαραίτητη στην επιστήµη των Διεθνών Σχέσεων. Μία ευσύνοπτη, αρχική σύνθεση των κύριων θεωριών
µπορεί να δηµιουργηθεί αν σκεφτούµε την αλληλεπίδραση τριών κύριων παραγόντων στη διεθνή πολιτική:

• Τους περιορισµούς που επιβάλλει η φύση και η δοµή του διεθνούς συστήµατος (η ρεαλιστική
συµβολή)

• Την εγχώρια πολιτική και τα πολιτικά καθεστώτα στη βάση των οποίων οικοδοµείται η εξωτερική
πολιτική των επιµέρους κρατών (η φιλελεύθερη συµβολή)

• Το ρόλο των ιδεών, των προθέσεων και των ταυτοτήτων στη βάση των οποίων λαµβάνει χώρα η
διεθνής πολιτική (η κονστρουκτιβιστική συµβολή) (Proedrou, 2010).

Πέρα, όµως, από αυτή τη σχηµατική σύνθεση, πρέπει να σκεφτούµε πώς η µαρξιστική σκέψη

παραµένει επίκαιρη. Η έκρηξη της παγκόσµιας χρηµατοπιστωτικής κρίσης το 2007-08 και η συνακόλουθη
κρίση της ευρωζώνης που βρίσκεται ακόµη σε εξέλιξη επιβάλλουν µία µακροσκοπική ανάλυση του
παγκόσµιου καπιταλισµού και του τρόπου µε τον οποίο πλαισιώνει επιµέρους πράξεις και γεγονότα της
διεθνούς πολιτικής (αύξηση της σηµασίας της G20, άνοδος των αναδυόµενων οικονοµιών, αµφισβήτηση της
ευρωπαϊκής ολοκλήρωσης, επίδραση στην ελληνική εξωτερική πολιτική κλπ.). Στο ίδιο πλαίσιο, είναι
ενδιαφέρον να δούµε κριτικά τις υποθέσεις εργασίας του Immanuel Wallerstein περί κεντρικών, ηµι-
περιφερειακών και περιφερειακών δυνάµεων και να εξετάσουµε σε αυτό το πλαίσιο την κίνηση της διεθνούς
πολιτικής και το µεταλλασσόµενο συσχετισµό δυνάµεων.

Η έµφυλη διάσταση της πολιτικής είναι από τις πλέον παραγνωρισµένες. Η καταπίεση των γυναικών
στον Αραβικό κόσµο, για παράδειγµα, αποτελεί παράγοντα που ενίσχυσε τη δυναµική αντίσταση των
αραβικών λαών στα καταπιεστικά τους καθεστώτα την τελευταία πενταετία (Αραβική Άνοιξη). Το γεγονός
ότι δεν δόθηκε η δέουσα σηµασία στον παράγοντα αυτό, µοιραία δεν επέτρεψε τη διάβλεψη του µεγέθους της
επαναστατικής ορµής στη βόρειο Αφρική και τη Μέση Ανατολή. Επιπλέον, οι αλλαγές στις σχέσεις των δύο
φύλων τις τελευταίες δεκαετίες έχουν επιφέρει µεγάλες αλλαγές στις κοινωνικές δοµές των κρατών της
Δύσης, αλλά όχι µόνο, και, έµµεσα, και στη δηµόσια σφαίρα τους. Η έµφυλη διάσταση της πολιτικής, έτσι,
χρήζει περισσότερης µελέτης καθώς µπορεί να προσδιορίσει µε µεγαλύτερη ενάργεια παράγοντες που για την
ώρα παραµένουν πληµµελώς µελετηµένοι.

Τέλος, κάθε θεµελιακή συζήτηση για τη συνεργασία και τη σύγκρουση στο διεθνές σύστηµα στον 21ο
αιώνα δεν µπορεί παρά να έχει ως αρχετυπικό αντικείµενο την κλιµατική αλλαγή. Η πρόκληση αυτή διανοίγει
µία τεράστια συζήτηση για τις πολιτικές, οικονοµικές και κοινωνικές δοµές και στρατηγικές που θα
επιτρέψουν τη βιωσιµότητα του πλανήτη. Υπ’ αυτή την έννοια, η προσέγγιση των οικολογικών οικονοµικών
τέµνει όλα τα µεγάλα ζητήµατα και τις θεωρητικές προσεγγίσεις µε αναφορά στο πλέον «καυτό» ζήτηµα του
21ου αιώνα.

Σε αυτό το πλαίσιο, είναι αναγκαία η αποµάκρυνση από απλουστευτικά, µονοαιτιακά θεωρητικά
σχήµατα και η σύνθεση διαφορετικών στοιχείων των επιµέρους θεωριών. Το ρεύµα αυτό ονοµάζεται
«αναλυτικός εκλεκτικισµός» και εδράζεται στην υπόθεση εργασίας ότι οι θεωρίες των Διεθνών Σχέσεων
πρέπει να είναι αλληλοσυµπληρούµενες, κι όχι αµοιβαία αποκλειόµενες, από τη στιγµή που η πολυπλοκότητα
του κόσµου καθιστά απίθανο µόνο µία από αυτές να εξηγεί ολόκληρο το φάσµα της παγκόσµιας πολιτικής
(Risse, 2000; Sil & Katzenstein, 2010; Λάβδας, Ξενάκης & Χρυσοχόου, 2010).

43	

	

Βιβλιογραφικές Αναφορές

Ackerly, B.A., Stern, M. & True, J. (eds) (2006). Feminist Methodologies for International Relations.
Cambridge: Cambridge University Press.

Adler, E. (2003). “Constructivism”. Στο W. Carlneas, B. Simmons & T. Risse (eds). Handbook of
International Relations. Thous & Oaks: Sage.

Angel, N. (2010). The Great Illusion. Cosimo. Inc.
Baldwin, D. (1993). Neoliberalism, Neorealism, & World politics Στο D. Baldwin (ed.), Neorealism

&neoliberalism: The contemporary debate. Columbia University Press, 3-27.
Barkin, S. (1998). “The Evolution of the Constitution of Sovereignty & the Emergence of Human

Rights Norms”. Millennium-Journal of International Studies, 27:2, 229-252.
Barnett, M. (2013). «Κοινωνικός Κονστρουκτιβισµός». Στο J. Baylis, S. Smith & P. Owen (eds), Η

Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις. Θεσσαλονίκη: Επίκεντρο.
Barnett, M. & Finnemore. M. (2004). Rules for the World: International Organizations in Global

Politics. Cornell University Press.
Barnett, J. (2001). The Meaning of International Security: Ecological Politics & Policy in the New

Security Era. London: Zed Books.
Beardsworth, R. (2008). “Cosmopolitanism & Realism: Towards a Theoretical Convergence?”

Millennium-Journal of International Studies, 37:1, 69-96.
Braudel, F. (1979). Civilization & Capitalism, 15th–18th Centuries. New York: Harper & Row.
Brooks, S. (1997). “Duelling Realisms”. International Organization, 51:3, 455-458.
Bull, H. (1977). The Anarchical Society: A Study of Order in World Politics. London: McMillan.
Bull, H. & Watson, A. (eds) (1984). The Expansion of International Society. Oxford: Oxford

University Press.
Burton, J. (1972). World Society. Cambridge: Cambridge University Press.
Buzan, B. (2001). “The English School: An Underexploited Recourse in IR”. Review of International

Studies, 27:3, 471-488.
Campbell, D. (1992). Writing Security: United States Foreign Policy & the Politics of Identity.

Manchester: Manchester University Press.
Carr, E. (1940). The Twenty Υears' Crisis. London: Macmillan.
Chan, S. (2009). The End of Certainty: Towards a New Internationalism. London: Zed Books.
Checkel, J. (2005). “International Institutions & Socialization in Europe: Introduction &

Framework”. International Organization, 59:4, 801-826.
Cox, R. (1981). “Social Forces, States & World Orders: Beyond International Relations

Theory”. Millennium: Journal of International Studies, 10:2, 126-155.
Clark, C. (2015). Υπνοβάτες: Πως η Ευρώπη πήγε στον Πόλεµο. Αθήνα: Αλεξάνδρεια.
Cox, R. (1996). Approaches to World Order. Cambridge: Cambridge University Press.
Dannreuther, R. (2007). International Security: The Contemporary Agenda. Cambridge: Cambridge

University Press.
Daly, H. (1996). Beyond Growth: The Economics of Sustainable Development. Boston, MA: Beacon

Press.
Daly, H. & Farley, J. (2004). Ecological Economics. Principles & Applications. Washington: Island

Press.
Dauvergne, P. (eds) (2005). Handbook of Global Environmental Poltics. Cheltenham: Edward Elgar.
Der Derian, J. & Shapiro, M.J. (1989). International/Intertextual Relations: Postmodern Readings of

World Politics. Lexington: Lexington Books.
Derluguian, G.M. (2005). Bourdieu’s Secret Armirer in the Caucasus: A World System Bibliography.

Chicago: University of Chicago Press.
Deutsch, K. (1961). “Security Communities”. International Politics & Foreign Policy, 98-105.
Doyle, M. (1983). “Kant, Liberal Legacies, & Foreign Affairs”. Philosophy & Public Affairs 12:3,

205-235.

44	

	

Doyle, M. (1987). “Liberalism & World Politics”. American Political Science Review, 80:4, 1151-
1169.

Doyle, M. (1997). Ways of War & Peace: Realism, Liberalism, & Socialism. New York: Norton.
Doyle, M. & Ikenberry, G.J. (eds) (1997). New Thinking in International Relations Theory. Boulder:

Westview Press.
Dunne, T. (2013), «Φιλελευθερισµός». Στο J. Baylis, S. Smith & P. Owen (eds), Η Παγκοσµιοποίηση

της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις. Θεσσαλονίκη: Επίκεντρο.
Dunne, T. & Schmidt, B. (2013). Στο J. Baylis, S. Smith & P. Owen (eds.), Η Παγκοσµιοποίηση της

Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις. Θεσσαλονίκη: Επίκεντρο.
Elshtain, J. (1987). Women & War. Chicago: University of Chicago Press.
Enloe, C. (2004). The Curious Feminist. Berkeley: University of California.
Elliot, L. (2004). The Global Politics of the Environment. Abingdon: Routledge.
Fearon, J. & Wendt, A. (2003). “Rationalism vs. Constructivism”. Στο W. Carlneas, B. Simmons & T.

Risse (eds). Handbook of International Relations. Thousand Oaks: Sage.
Finnemore, M. & Sikkink, K. (2001). “Taking Stock: The Constructivist Research Program in

International Relations & Comparative Politics”. Annual Review of Political Science, 4, 391-416.
Finnemore, M. & Sikkink, K. (1999). “International Norms &Political Change”. Στο Katzenstein et al

(eds). Explorations & Controversies in World Politics. Cambridge, MA: MIT Press.
Fukuyama, F. (1989). The End of History. The National Interest, 16:4.
Gilpin, R. & Gilpin, J. (1987). The Political Economy of International Relations. Princeton: Princeton

University Press.
Grieco, J. (1990). Cooperation among Nations: Europe, America, & Non-Tariff Barriers to Trade.

Ithaca: Cornell University Press.
Grieco, J. (1993). “Anarchy & the Limits of Cooperation: A Realist Critique of the Newest Liberal

Institutionalism”. Στο D. Baldwin (ed.), Neorealism & Neoliberalism: The Contemporary Debate. Columbia
University Press.

Groom, A.J.R, & Mitchell, C. (eds.) (1978). International Relations Theory. London: Frances Pinter.
Guzzini, S. (1998). Realism in International Relations & International Political Economy. London:

Routledge.
Hasenclever, A., Mayer, P. & Rittberger, V. (1997). Theories of International Regimes. Cambridge:

Cambridge University Press.
Haas, P., Keohane, R. & Levy, M. (eds.) (1993). Institutions for the Earth. Cambridge, MA: MIT

Press.
Halliday, F. (1994). Rethinking International Relations. Basingstoke: Macmillan.
Hansen, L. & Weaver, O. (eds.) (2002). European Integration & National Identity: The Challenge of

the Nordic States. London: Routledge.
Heywood, A. (2013). Διεθνείς Σχέσεις και Πολιτική στην Παγκόσµια Εποχή. Αθήνα: Κριτική.
Hobden, S. & Jones, W. R. (2013). «Μαρξιστικές Θεωρίες των Διεθνών Σχέσεων». Στο J. Baylis, S.

Smith & P. Owen (eds.), Η Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις.
Θεσσαλονίκη: Επίκεντρο.

Hobden, S. & Hobson, J.M. (2002). Historical Sociology of International Relations. Cambridge:
Cambridge University Press.

Hobsbawn, E. (1997). The Ages of Extremes. Abacus Londres.
Holsti, O. (1980). Change in the International System. Boulder CO: Westview Press.
Hollis, M. & Smith, S. (1990). Explaining & Understanding International Relations. Princeton:

Princeton University Press.
Huntington, S. (1996). The Class of Civilizations & the Remaking of World Order. New York, Simon

& Schuster,
Jackson, T. (1996). Material Concerns: Pollution, Profit, & Quality of Life. London: Routledge.
Jackson, T. (2009). Prosperity without Growth? The Transition to a Sustainable Economy.

Sustainable Development Commission.
Jackson, R. & Sorensen, G. (2006). Θεωρία και Μεθοδολογία Διεθνών Σχέσεων: Η Σύγχρονη

Συζήτηση. Αθήνα: Guttenberg.

45	

	

Katzenstein, P. (ed.). (1996). The Culture of National Security. New York: Columbia University
Press.

Keohane, R. (1983), “The Demand for International Regimes”. Στο S. Krasner (ed.), International
Regimes. London: Cornell University Press.

Keohane, R. (1984). After Hegemony: Cooperation & Discord in the World Political Economy.
Princeton: Princeton University Press.

Keohane, R. (ed.) (1986). Neorealism & its Critics. New York: Columbia University Press.
Keohane, R. (1993). “Institutional Theory & the Realist Challenge after the Cold War”. Στο D.

Baldwin (ed.). Neorealism & Neoliberalism: The Contemporary Debate. Columbia University Press.
Keohane, R. & Nye, J. (1977). Power and Interdependence, New York: Longman.
Krishna, S. (2009). Globalization and Postcolonialism: Hegemony and Resistance in the 21st Century.

Lanham: Rowman & Littlefield.
Klein, B.S. (1994). Strategic Studies & World Order: The Global Politics of Deterrence. Cambridge:

Cambridge University Press.
Krasner, S. (1983). “Regimes & the Limits of Realism: Regimes as Autonomous Variables”. Στο S.

Krasner (ed.), International Regimes. London: Cornell University Press.
Lamy, S. (2013). «Σύγχρονες Δεσπόζουσες Προσεγγίσεις και Νεοφιλελευθερισµός». Στο J. Baylis,

S. Smith & P. Owen (eds), Η Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις.
Θεσσαλονίκη: Επίκεντρο.

Lawn, P. (2007). Frontier Issues in Ecological Economics. Cheltenham: Edward Elgar.
Lebow, N.R. (1994). “The Long Peace, the End of the Cold War, and the Failure of Realism”.

International Organization, 48:2, 249-277.
Legro, J. & Moravcsik, Α. (1999). “Is Anybody Still a Realist?”. International Security 24:2, 5-55.
Lipschutz, R. D. (2004). Global Environmental Politics: Power Perspectives and Practices.

Washington, DC: CQ Press.
Lipson, C. (1993). “International Cooperation in Economic and Security Affairs”. Στο D. Baldwin

(ed.), Neorealism & Neoliberalism: The Contemporary Debate. Columbia University Press.
Linklater, A. (2007). Critical Theory & World Politics: Sovereignty, Citizenship and Humanity.

London: Routledge.
Lobell, S. E., Ripsman, N.M., & Taliaferro, J.W. (eds) (2009). Neoclassical Realism, the State and

Foreign Policy. Cambridge: Cambridge University Press.
Mandelbaum, M. (2002). The Ideas that Conquered the World. New York: Public Affairs.
Mazower, M. (2012). Η Iστορία µιας Iδέας. Αθήνα: Αλεξάνδρεια.
Mazower, M. (2009). Dark Continent: Europe's Τtwentieth Century. Vintage.
Meadows, D. et.al. (2004). Limits to Growth. New York: Potomac Associates Book.
Mearsheimer, J. (1990). “Back to the Future: Instability in Europe after the Cold War”. International

Security, 15: 1, 5-56.
Mearsheimer, J. (2007). Η Τραγωδία της Πολιτικής των Μεγάλων Δυνάµεων. Αθήνα: Εκδόσεις

Ποιότητα.
Milner, H. (1993). “The Assumption of Anarchy in International Relations Theory: A Critique”. Στο

D. Baldwin (ed.), Neorealism & Neoliberalism: The Contemporary Debate. Columbia University Press.
Morgenthau, H. (1948). Politics among Nations: The Struggle for Power and Peace. New York:

McGraw-Hill.
Morton, A. (2007). Unraveling Gramsi: Hegemony & Passive Revolution in the Global Political

Economy. London: Pluto Press.
Mueller, J. (1990). Retreat from Doomsday: The Obsolescence of Major War. New York: Basic

Books.
Norgaard, R. (1994). Development betrayed. The End of Progress and a Coevolutionary Revisioning

of the Future. London: Routledge.
Nye, J. (2003). Understanding International Conflicts: An Introduction to Theory & History. New

York: Longman.
Nye, J. & Donahue, J. (eds). Governance in a Globalizing World. Washington, DC: Brookings

Institution Press.

46	

	

Paterson, M. (2001). Understanding Global Environmental Politics: Domination, Accumulation &
Resistance. Basingstoke: Palgrave.

Reynolds, D. (2000). One World Divisible. A Global History since 1945. New York: W.W. Norton.
Richardson, J. L. (1997). “Contending Liberalisms: Past & Present”. European Journal of

International Relations, 3: 1, 5-33.
Robertson, B. (eds) (1998). International Society & the Development of International Relations

Theory. London: Pinter.
Rosenau, J. (1970). The Scientific Study of Foreign Policy. New York: The Free Press.
Ruggie, J. (1998). “What Makes the World Hang Together? Neo-utilitarianism & the Social

Constructivist Challenge”. International Organization, 52:4, 855-885.
Russet, B. (1993). Grasping the Democratic Peace: Principles for a post-Cold War World. Princeton:

Princeton UP.
Russett, B. & O’Neal, J. (2001). Triangulating Peace: Democracy, Interdependence and International

Organizations. New York: W. W. Norton & Company.
Said, E. (1978). Orientalism. London: Penquin.
Schroeder, P. (1994). “Historical Reality vs. Neorealist Theory”. International Security, 19:1, 108-

148.
Shepherd, L.J. (2010). Gender Matters in Global Politics. London: Routledge.
Stein, A. (1983). “Coordination & Collaboration: Regimes in an Anarchic World”. Στο S. Krasner

(ed.), International Regimes. London: Cornell University Press.
Stern, G. (1995). The Structure of International Society. London: Pinter.
Strange, S. (1976). “The Study of Tansnational Affairs. International Affairs”, 52: 3, 333-345.
Strange, S. (1988). States and Markets. London: Pinter Publishers.
Strange, S. (2004). Η Υποχώρηση του Κράτους: Η Διάχυση της Εξουσίας στην Παγκόσµια Οικονοµία,

Αθήνα: Εκδόσεις Παπαζήση.
Smith, M. J. (1986). Realist Thought from Weber to Kissinger. Baton Rouge: Louisiana State

University Press.
Teschke, B. (2003). The Myth of 1648: Class, Geopolitics & the Making of Modern International

Relations. London: Verso.
Tickner, A. (2001). Gendering World Politics: Issues and Approaches in the post-Cold War Era.

Columbia: Columbia University Press.
Wallerstein, I. (2004). World Systems Analysis: An Introduction. Durham: Duke University Press.
Walt, S. M. (2002). “The Enduring Relevance of the Realist Tradition”. Στο I. Katznelson & H.V.

Milner (eds), Political Science: The State of the Discipline. New York: W.W. Norton.
Walt, K. (2000). “Structural Realism after the Cold War”. International Security, 25:1, 5-41.
Waltz, K. (1959). Man, the State & War: A Theoretical Analysis. New York: Columbia University

Press.
Waltz, K. (1964). “The Stability of a Bipolar World”. Daedalus, 93:3, 881-909.
Waltz (1979), “Realist Thought & Neo-realist Theory”. Journal of International Affairs, 44, 1, 79-81.
Waltz, K. (1979). Theory of International Politics. Reading, MA: Addison-Wesley.
Waltz, K. (1986). “Political Structures”. Στο R. Keohane (ed.), Neorealism & its Critics. New York:

Columbia University Press.
Waltz, K. (2000). “Structural Realism after the Cold War”. International Security, 25:1, 5-41.
Watson, A. (1992). The Evolution of International Society. London: Routledge.
Wyn Jones, R. (1999). Security, Strategy and Critical Theory. Boulder: Lynne Rienner.
Young, R. J. C. (2003). Postcolonialism: A Short Introduction. Oxford: Oxford University.
Young, O. (1983). “Regime Dynamics: The Rise & Fall of International Regimes”. Στο S. Krasner

(ed.), International regimes. London: Cornell University Press.
Zakaria, F. (1998). From Wealth to Power: The Unusual Origins of America’s World Role. Princeton:

Princeton University Press.
Ηρακλείδης, Α. (2000). Η Διεθνής Κοινωνία και οι Θεωρίες των Διεθνών Σχέσεων. Μια Κριτική

Περιδιάβαση. Αθήνα: Εκδόσεις Ι. Σιδέρη.

47	

	

Προέδρου, Φ. (2013). Ανάπτυξη και Ευηµερία στον 21ο Αιώνα. Η Προσέγγιση των Οικολογικών
Οικονοµικών και η περίπτωση της Ελλάδας. Θεσσαλονίκη: Εκδόσεις iWrite.

Λάβδας, Κ., Ξενάκης, Δ. & Χρυσοχόου, Δ. (επιµ.) (2010). Κατευθύνσεις στη Μελέτη των Διεθνών
Σχέσεων. Αθήνα: Ι. Σιδέρης.

Χουλιάρας, Α. (2010). «Κριτική Γεωπολιτική». Στο Κ. Λάβδας, Δ. Ξενάκης & Δ. Χρυσοχόου (επιµ.),
Κατευθύνσεις στη Μελέτη των Διεθνών Σχέσεων. Αθήνα: Ι. Σιδέρης.

Χουλιάρας, Α. (2004). Γεωγραφικοί Μύθοι της Διεθνούς Πολιτικής: Μια Εισαγωγή στη Θεωρία της
Κριτικής Γεωπολιτικής. Αθήνα: Ροές.

48	

	

ΔΕΥΤΕΡΟ ΜΕΡΟΣ:
Δρώντες, δοµές και διαδικασίες

49	

	

Κεφάλαιο 3
ΤΟ ΚΡΑΤΟΣ ΣΤΟΝ 21Ο ΑΙΩΝΑ:

ΡΟΛΟΣ, ΑΡΜΟΔΙΟΤΗΤΕΣ ΚΑΙ ΠΡΟΚΛΗΣΕΙΣ

Σύνοψη-Περίληψη
Στο τρίτο κεφάλαιο εξετάζεται ο ρόλος και η σηµασία του κράτους στον 21ο αιώνα. Ειδικότερα, το παρόν
κεφάλαιο εξετάζει πως η φύση, ο ρόλος και η σηµασία του κράτους µετεξελίσσονται, τόσο στο εσωτερικό όσο
και στο εξωτερικό επίπεδο. Αναλύει επίσης πως και γιατί το κράτος είναι υποχρεωµένο για λόγους
αποτελεσµατικότητας και νοµιµοποίησης να µοιραστεί το πεδίο εξουσίας µε µία σειρά άλλους δρώντες, σε
συνεργασία και σύγκρουση µε µη-κυβερνητικές οµάδες και σε επίπεδο περιφερειακών και παγκόσµιων
διακυβερνητικών οργανισµών, που διευκολύνουν τη σύµπραξη των κρατών προς εκπλήρωση των στόχων τους
στο παγκόσµιο σύστηµα. Υπό το πρίσµα της παγκοσµιοποίησης και άλλων εξελίξεων, όπως η αυξανόµενη
σηµασία των διεθνικών προβληµάτων (κλιµατική αλλαγή, µετανάστευση κ.α.) και οι αλληλεπιδράσεις των
διεθνών οργανισµών µε τις κυβερνήσεις (πολυεπίπεδη διακυβέρνηση), το κεφάλαιο εξετάζει πως έχει
αµφισβητηθεί, συρρικνωθεί και µετασχηµατιστεί η κρατική κυριαρχία.
	

Εισαγωγή

Το κράτος είναι ένας σχετικά νέος θεσµός στην ανθρώπινη ιστορία (Opello & Rossow, 2004; Dyson,
1980; Tilly, 1975). Εµφανίστηκε τον 17ο αιώνα στην Ευρώπη, ως ένα σύστηµα συγκεντρωτικής
διακυβέρνησης που είχε ως στόχο όχι µόνο τον έλεγχο και την υποταγή θεσµών και οµάδων, όπως η
Εκκλησία, αλλά και την υπέρβαση όλων εκείνων των ανταγωνιστικών και αλληλεπικαλυπτόµενων
συστηµάτων εξουσίας που χαρακτήριζαν την περίοδο του Μεσαίωνα. Προς την κατεύθυνση αυτή, η
εδραίωση και εξάπλωση του κράτους στηρίχτηκε στη Συνθήκη της Βεστφαλίας (1648), που καθιέρωσε τα
κράτη ως κυρίαρχα. Ειδικότερα, το «βεστφαλιανό σύστηµα» (Heywood, 2013: 40) αναγνώρισε όχι µόνο την
κυρίαρχη δικαιοδοσία των κρατών εντός της εδαφικής τους επικράτειας, αλλά και ότι οι διακρατικές σχέσεις
δοµούνται µε βάση την αρχή της κυρίαρχης ανεξαρτησίας όλων των κρατών.

Καθιερώνοντας τα κράτη ως κυρίαρχα, τα κατέστησε τους κύριους και σηµαντικότερους δρώντες της
διεθνούς πολιτικής. Για το λόγο αυτό η παραδοσιακή προσέγγιση στη διεθνή πολιτική είναι κρατοκεντρική,
µε το διεθνές σύστηµα να περιγράφεται ως διακρατικό, όπου «οι σχέσεις µεταξύ οµάδων ανθρώπων, πολιτικά
οργανωµένων εντός συγκεκριµένων γεωγραφικών ορίων, δεν υπόκεινται στον έλεγχο καµίας ανώτερης αρχής
και οι οποίες είναι αυτόνοµες και λειτουργούν ανεξάρτητα η µία από την άλλη» (Jackson & Sorensen,
2006:20).

Αρχικά αυτό το διακρατικό µοντέλο ήταν αποκλειστικά ευρωπαϊκό, σήµερα, όµως, είναι παγκόσµιο,
και περιλαµβάνει κράτη διαφόρων τύπων (ισχυρές χώρες, µικρά ασταθή κράτη, µεγάλες δυνάµεις και
µικρότερα κράτη) (Jackson & Sorensen, 2006: 51). Επεκτάθηκε από την Ευρώπη στη Βόρεια Αµερική και
κατά τη διάρκεια του 19ου αιώνα στη Νότια Αµερική και την Ιαπωνία, και τον 20ο αιώνα στην Ασία, τον
Ειρηνικό, την Καραϊβική και την Αφρική ως αποτέλεσµα της αποαποικιοποίησης (βλ. πίνακα 3.1).
Ενδεικτικά αναφέρεται ότι από τα 51 κράτη-µέλη που είχε ο ΟΗΕ το 1945, σήµερα έχει φθάσει τα 193
(https://www.unric.org/el).

Παρ’ όλα αυτά, και ενώ το κράτος φαίνεται να αποτελεί «την καθολική µορφή πολιτικής οργάνωσης
σε όλον τον κόσµο» (Heywood, 2014: 73), τα βασικά του χαρακτηριστικά που το «προσδιορίζουν ως
κυρίαρχο πολιτικό υποκείµενο στις διεθνείς σχέσεις φαίνεται αν όχι να υποχωρούν, τουλάχιστον να
υφίστανται πιέσεις και αλλοιώσεις… που υπονοµεύουν την παραδοσιακή µορφή διάρθρωσης και λειτουργίας
του» (Υφαντής, 2008; 2013) Ποιες είναι οι πιέσεις αυτές; Σε ποιο βαθµό και γιατί τα κράτη µετατρέπονται σε
αναχρονιστικούς δρώντες των διεθνών σχέσεων; Μήπως η πραγµατικότητα είναι πιο περίπλοκη και η όλη
συζήτηση για την ‘υποχώρηση’ και ‘παρακµή’ του κράτους έχει µεγαλοποιηθεί; Για να απαντηθούν και να
αξιολογηθούν τα ερωτήµατα αυτά, ωστόσο, θα πρέπει πρώτα να εξετάσουµε τα εσωτερικά και εξωτερικά
χαρακτηριστικά που συνδέονται µε το ρόλο και τη σηµασία της κυριαρχίας.

50	

	

1600-1700 Ευρώπη (ευρωπαϊκό σύστηµα)
1700-1800 + Βόρεια Αµερική

(δυτικό σύστηµα)
1800-1900 + Ν. Αµερική, Ιαπωνία

(διεθνοποιηµένο σύστηµα)
1900-2000 + Ασία, Αφρική, Καραϊβική, Ειρηνικός

(παγκόσµιο σύστηµα).
 Πίνακας 3.1: Εξάπλωση του διακρατικού συστήµατος (Πηγή: Jackson & Sorensen 2006 (46))

Κράτη και κυριαρχία
Το κράτος έχει δυϊκό προσανατολισµό: το «κράτος ως κυβέρνηση» και το «κράτος ως χώρα»

(Jackson & Sorensen, 2006: 48). Σε επίπεδο κυβέρνησης το κράτος µεριµνά για τα άτοµα και τις οµάδες που
ζουν εντός των εδαφικών του ορίων και διατηρεί την τάξη. Σε επίπεδο χώρας, όχι µόνο αναπτύσσει σχέσεις
µε άλλα κράτη αλλά και την ικανότητά του να προστατεύεται από εξωτερικές απειλές ή επιθέσεις. Και τα δύο
επίπεδα θεµελιώνονται στην κεντρική ιδέα της κυριαρχίας, εσωτερικής και εξωτερικής.

Η εσωτερική κυριαρχία αναφέρεται στην ανώτατη εξουσία που ασκεί το κράτος στο εσωτερικό του.
Διασφαλίζεται και αποτελείται από τον κρατικό µηχανισµό µε την ευρύτερη έννοια, ο οποίος καλύπτει την
εκτελεστική, νοµοθετική και δικαστική εξουσία, τη διοίκηση, τις στρατιωτικές δυνάµεις και την ασφάλεια.
Πάρα τις αντίπαλες θεωρίες και αντικρουόµενες ερµηνείες/θεωρίες για τη φύση της κρατικής εξουσίας και τις
αρµοδιότητες του κράτους (βλ. πίνακες 3.2 και 3.3), το κράτος λειτουργεί ως οργανωµένη οντότητα που
διασφαλίζει τον κεντρικό σχεδιασµό και διαχείριση, καθώς και την διαµεσολάβηση ανάµεσα σε
αντικρουόµενα συµφέροντα.

Υπό αυτό το πρίσµα, οι κρατικοί θεσµοί είναι «δηµόσιοι», υπεύθυνοι όχι µόνο για τη λήψη
συλλογικών αποφάσεων, αλλά και για την άσκηση νοµιµοποίησης µε τη χάραξη και υλοποίηση αποφάσεων
που εκφράζουν τα συµφέρονται της κοινωνίας. Επίσης, ως πολιτικός θεσµός, γίνεται αντιληπτός ως
µηχανισµός διασφάλισης της τάξης που κατέχει την καταναγκαστική εξουσία να διασφαλίζει ότι οι νόµοι του
γίνονται σεβαστοί και τηρούνται (Hay, Lister & Marsh, 2006).

Η εξωτερική κυριαρχία αναφέρεται στην ικανότητα του κράτους να δρα ανεξάρτητα και αυτόνοµα
στο διακρατικό σύστηµα. Αυτή είναι η εξωτερική όψη ενός κράτους, όπου, όπως υπογραµµίζουν οι Jackson
& Sorensen (2006: 48):

… τα βασικά ζητήµατα εντοπίζονται στις διακρατικές σχέσεις: πως οι κυβερνήσεις και οι κοινωνίες
των διάφορων χωρών αναπτύσσουν σχέσεις και αντιµετωπίζουν αλλήλους, ποια είναι η βάση αυτών των
διακρατικών σχέσεων, ποιες είναι οι εξωτερικές πολιτικές κάποιων συγκεκριµένων κρατών, ποιοι είναι οι
διεθνείς οργανισµοί στους οποίους συµµετέχουν τα κράτη, πως πολίτες διαφορετικών κρατών προσεγγίζουν
και συναλλάσσονται ο ένας µε τον άλλον …

51	

	

Φιλελεύθεροι/ Πλουραλιστές

Το κράτος ως ουδέτερος κριτής µεταξύ
αντίπαλων οµάδων/συµφερόντων

Μαρξιστές

Το κράτος ως όργανο µέσα από το οποίο οι
κυρίαρχες κοινωνικές οµάδες επιβάλλουν στις
υπόλοιπες κοινωνικές οµάδες τις αξίες τους και το
σύστηµα διαστρωµάτωσης που τις συµφέρει

Σοσιαλδηµοκράτες

Το κράτος ως θεσµός που διασφαλίζει την
παροχή συστηµάτων πρόνοιας (εκπαίδευση,
υγειονοµική περίθαλψη) µε στόχο τη διόρθωση
των οικονοµικών και κοινωνικών αδικιών

Συντηρητικοί

Το κράτος ως µηχανισµός διασφάλισης της αρχής
και της πειθαρχίας για την προστασία της
κοινωνίας

Νεοφιλελεύθεροι (Νέα Δεξιά)

Το κράτος ως «αυτοσυντηρούµενο τέρας» που
επεκτείνει και ενισχύει την εξουσία του σε βάρος
της ατοµικής ελευθερίας και της
οικονοµικής/κοινωνικής ασφάλειας

Φεµινίστριες

Το κράτος ως όργανο της εξουσίας των ανδρών,
που διασφαλίζει τον αποκλεισµό από ή την
υποτέλειά τους στη δηµοσία πολιτική

Πίνακας 3.2: Αντικρουόµενες ερµηνείες για τη φύση της κρατικής εξουσίας (Πηγή Heywood, 2011 (74-83) & Hughes &
Koehler, 2014 (385-389)).

Η προσέγγιση αυτή διαχωρίζει την εξωτερική κυριαρχία σε δύο κατηγορίες: τη de jure και τη de facto

υπόσταση του κράτους (Ηρακλείδης, 2014: 27). Ειδικότερα:
• Η de jure υπόσταση του κράτους αναγνωρίζει το κράτος ως νοµική προσωπικότητα η οποία

εξαρτάται από την επίσηµη αναγνώριση από άλλα κράτη ή διεθνείς οργανισµούς. Η αναγνώριση αυτή
παρέχει τη βάση του διεθνούς δικαίου, θεµελιώνει τη λειτουργία των διεθνών οργανισµών στην αρχή
της ισότητας των κρατών και διασφαλίζει το απαραβίαστο της εδαφικής ακεραιότητας και της
πολιτικής ανεξαρτησίας όλων των κρατών (Watson, 2002; Crawford, 1979).

• Η de facto υπόσταση του κράτους αναφέρεται στο κράτος ως πολιτικοοικονοµικό οργανισµό και
«έχει να κάνει µε το βαθµό στον οποίο τα κράτη έχουν αναπτύξει αποτελεσµατικούς θεσµούς, µια
σταθερή οικονοµική βάση και έχουν πετύχει ένα σχετικά υψηλό επίπεδο εθνικής ενότητας, µε την
έννοια της λαϊκής ενότητας και υποστήριξης προς το κράτος» (Jackson & Sorensen, 2006: 50).

Με βάση αυτή τη διάκριση, τη de jure και de facto υπόσταση του κράτους, η έννοια της κυριαρχίας
προκρίνει:

1. Το σαφή διαχωρισµό µεταξύ εσωτερικής (τάξη) και εξωτερικής πολιτικής (διακρατικές σχέσεις), µε
τα κράτη να λειτουργούν όχι µόνο ως ενιαία και ορθολογικά συστήµατα µε βάση το εθνικό τους
συµφέρον, αλλά και ως κύριοι ή µοναδικοί δρώντες στις διεθνείς σχέσεις.

2. Την αποδοχή των σηµαντικών πολιτικών, οικονοµικών και κοινωνικών διαφορών που υπάρχουν
ανάµεσα στα κράτη. Αν και τα δικαιώµατα και οι αρµοδιότητες των κρατών όπως αναγνωρίζονται
στην έννοια της κυριαρχίας µπορεί να ταυτίζονται, οι δοµές σύγκρουσης και συνεργασίας στις
διεθνείς σχέσεις καθορίζονται σε µεγάλο βαθµό από την κατανοµή της ισχύος µεταξύ τους. Έτσι, τα
κράτη κατατάσσονται ως µεγάλες δυνάµεις, ως ισχυρά και αποτελεσµατικά και ως αδύναµα και
αποτυχηµένα (βλ. πίνακα 3.4).

52	

	

Ελάχιστα κράτη Θεσµοί προστασίας, µε µοναδική λειτουργία την

παροχή ειρήνης και κοινωνικής ασφάλειας/τάξης
µε στόχο οι πολίτες να ζήσουν τη ζωή τους όπως
νοµίζουν καλύτερα

Αναπτυξιακά κράτη Θεσµοί ανάπτυξης και υλοποίησης οικονοµικών
στρατηγικών για την εθνική ευηµερία µέσα από
µια στενή σχέση του κράτους και των
σηµαντικών και µεγάλων οικονοµικών
επιχειρήσεων και συµφερόντων

Σοσιαλδηµοκρατικά κράτη Θεσµοί παρέµβασης στην οικονοµία και την
κοινωνία, µε στόχο την ανάπτυξη και την πλήρη
απασχόληση, καθώς και µια πιο δίκαιη κατανοµή
των κοινωνικών επιβραβεύσεων

Ολοκληρωτικά/Κολεκτιβιστικά κράτη Θεσµοί κατάργησης των ιδιωτικών επιχειρήσεων
στο σύνολό τους µε τη δηµιουργία κεντρικών
σχεδιασµών και οικονοµιών που διοικούνται από
ένα δίκτυο οικονοµικών υπουργείων και
επιτροπών σχεδιασµού, καθώς και ένα σύστηµα
εκτενούς παρακολούθησης µε στόχο τον
ιδεολογικό χειρισµό και έλεγχο.

Θρησκευτικά κράτη Θεσµοί ηθικής και πνευµατικής αναγέννησης που
λειτουργούν στη βάση απόρριψης του δηµόσιου-
ιδιωτικού και τη θέτουν τη θρησκεία ως βάση της
πολιτικής

Πίνακας 3.3: Αντικρουόµενες θεωρίες και αντίπαλα µοντέλα για ρόλο/αρµοδιότητες του κράτους. Πηγή Heywood 2011
(83-89), Heywood 2013 (162-171).

Μεγάλες δυνάµεις Κράτη που όχι µόνο διαθέτουν
οικονοµική/τεχνολογική ανάπτυξη και
αποτελεσµατική δηµοκρατική κυβέρνηση, αλλά
και µια σηµαντική στρατιωτική δύναµη, που τα
επιτρέπει να λειτουργούν οπουδήποτε στον
κόσµο, να ασκούν κυρίαρχο ρόλο (πολιτικό,
οικονοµικό και στρατηγικό) σε διεθνείς
οργανισµούς και σφαίρες επιρροής, και να
ασκούν πραγµατική επιρροή στις διεθνείς σχέσεις

Ισχυρά και αποτελεσµατικά Κράτη που δε διαθέτουν ισχυρές στρατιωτικές
δυνάµεις, αλλά στο εσωτερικό τους ελέγχουν και
επιβάλλουν νόµους και φόρους, µε κυβερνήσεις
που φροντίζουν για την ευηµερία και επενδύουν
στην οικονοµική και τεχνολογική ανάπτυξη.

Αδύναµα Κράτη που δε διαθέτουν τη δύναµη ή και τη
βούληση να αντιµετωπίσουν την παρανοµία και
τη διαφθορά και να αντιµετωπίσουν την πενιχρή
και υπανάπτυκτη οικονοµική τους βάση. Οι
θεσµοί διακυβέρνησης είναι αδύναµοι και η
δηµοκρατία αποτελεί αντικείµενο ρητορικό κι όχι
πρακτικό.

Αποτυχηµένα Κράτη που ουσιαστικά δε διαθέτουν κυβέρνηση
και υπάρχει πάντα η απειλή της διάλυσης.
Πολέµαρχοι και διεφθαρµένες οµάδες πολιτικών
και συµφερόντων µαίνονται τον ‘πλούτο’
στηριζόµενοι στη λογική της βίας και των όπλων,
συµπεριφορά που τα θέτει εκτός της διεθνούς
κοινότητας και τα οδηγεί σε διπλωµατική

53	

	

αποµόνωση και γενική αποδοκιµασία (κράτη-
παρίες).

Πίνακας 3.4: Κατηγορίες Κρατών (Πηγή Heywood 2013 (44), Jackson & Sorensen 2006 (51-52), Roskin, Cord,
Medeiros & Jones 2008 (97)).

	

Η έννοια της κυριαρχίας, ωστόσο, αποτελεί ολοένα και πιο αµφιλεγόµενο ζήτηµα στις διεθνείς

σχέσεις, µε ερωτηµατικά να αναδύονται όσον αφορά την πολιτική σηµασία της. Τα ερωτηµατικά αυτά είναι
το αποτέλεσµα των εξής πρόσφατων τάσεων, εξελίξεων και πιέσεων στο παγκόσµιο σύστηµα:

1. Η παγκοσµιοποίηση και η ενσωµάτωση των εθνικών κρατικών οικονοµιών σε µια παγκόσµια
οικονοµία, εξέλιξη που πιέζει τα κράτη να µειώσουν τον έλεγχο και τη διαχείριση των οικονοµιών
τους και να υιοθετήσουν πολιτικές ανταγωνισµού και απορρύθµισης.

2. Η ενδυνάµωση της πολιτικής σηµασίας της παγκόσµιας διακυβέρνησης, που όχι µόνο αυξάνει τις
µορφές διαδράσεων που παρατηρούνται ανάµεσα στα κράτη και τους διεθνείς διακυβερνητικούς και
µη οργανισµούς, αλλά και τα υποχρεώνει να επενδύουν σε νέες µορφές διαµοιραζόµενης και
συλλογικής κυριαρχίας.

3. Η εµφάνιση νέων παγκόσµιων προκλήσεων και απειλών σχετικά µε την ασφάλεια των κρατών, µε
αποτέλεσµα να γίνεται ολοένα και λιγότερο σηµαντική η διχοτόµηση ανάµεσα στο ‘εσωτερικό’ και
στο ‘εξωτερικό’ και περισσότερο αναγκαία η µετατόπιση από την ‘κρατική’ στην ‘ανθρώπινη’
ασφάλεια. Εξέλιξη που όχι µονό διευρύνει τις συλλογικές ενέργειες και προσπάθειες των κρατών σε
παγκόσµιο επίπεδο, αλλά και πολλές φορές οδηγεί στην υιοθέτηση πιο παρεµβατικών στάσεων
(ειδικότερα σε ζητήµατα ανθρωπίνων δικαιωµάτων και ένοπλων/εµφύλιων συγκρούσεων).

Κράτη και Οικονοµική Παγκοσµιοποίηση

Η διάχυση της παγκοσµιοποίησης αλλάζει τις συνθήκες που διαµόρφωσαν την έννοια της κυριαρχίας.
Συνίσταται στη δηµιουργία ενός περίπλοκου δικτύου διασύνδεσης, µε βάση το οποίο τη ζωή µας
διαµορφώνουν ολοένα και περισσότερο γεγονότα που συντελούνται, καθώς και αποφάσεις που λαµβάνονται,
µακριά από εµάς (Giddens, 1990). Διακρίνεται (Heywood, 2013: 51-53) για την ευρύτητα της διασύνδεσης
(εξάπλωση διασυνοριακών και διαπλανητικών δράσεων), την ένταση της διασύνδεσης (αύξηση διεθνούς
εµπορίου και διάχυση πληροφοριών και εµπορικών προϊόντων που έχουν παραχθεί σε συγκεκριµένες
περιοχές του κόσµου) και την επιτάχυνση της διασύνδεσης (ενοποίηση της παγκόσµιας οικονοµίας και
ανάπτυξη της τεχνολογίας). Όπως γράφει και ο Τσαρδανίδης (2010: 166):

Το σύγχρονο διεθνές περιβάλλον φαίνεται να συµπεριλαµβάνει όλο τον κόσµο. Δεν είναι µονάχα
εύκολο να ταξιδεύει κανείς σε κάθε σηµείο της υδρογείου σε σχετικά µικρό διάστηµα, αλλά είναι δυνατό
κάθε άτοµο µέσω του διαδικτύου να βρίσκεται σε συνεχή επικοινωνία µε ένα άλλο. Υφίστανται τόσο
πολυµερή όσο και περιφερειακά fora, στα οποία αντιπροσωπείες από κράτη συναντώνται, συζητούν,
διαπραγµατεύονται και αποφασίζουν για θέµατα της διεθνούς πολιτικής. Βέβαια, το παγκόσµιο σύστηµα
διαχωρίζεται συνήθως σε άλλα γεωγραφικά περιφερειακά υποσυστήµατα και οι περισσότερες επαφές και
διαδράσεις λαµβάνουν χώρα µέσα στα όρια των περιφερειακών αυτών υποσυστηµάτων. Όµως, δεν υπάρχουν
πλέον αποµονωµένα κράτη ή και περιφερειακά συστήµατα και κάποιος θα µπορούσε να υποστηρίξει πολύ
σοβαρά την άποψη ότι κανένα κράτος στον σύγχρονο κόσµο δε δύναται να επιλέξει τη στρατηγική της
πλήρους αποµόνωσης.

Το γεγονός ότι η διαδικασία της παγκοσµιοποίησης έχει τη δυνατότητα να επεκτείνεται σε παγκόσµιο

επίπεδο και να έχει το ίδιο αποτέλεσµα σε όλες τις χώρες υπογραµµίζει και τη σηµασία της
‘υπερεδαφικότητας’ (Scholte, 2005), µε τις πολιτισµικές, πολιτικές και οικονοµικές διαστάσεις της
παγκοσµιοποίησης (βλ. πίνακα 5) να επιδεικνύουν χαµηλή ανταποκρισιµότητα στα εδαφικά και κρατικά
σύνορα (Osiander, 2001; Ohmae, 1990).

54	

	

Πολιτική Διαδικασία µέσα από την οποία η ευθύνη
παραγωγής πολιτικής περνά από τις εθνικές
κυβερνήσεις στους διεθνείς και περιφερειακούς
οργανισµούς, καθώς και σε µη-κυβερνητικές
οργανώσεις.

Οικονοµική Διαδικασία µέσα από την οποία οι εθνικές
οικονοµίες έχουν σε µεγαλύτερο ή µικρότερο
βαθµό απορροφηθεί σε µια ενιαία παγκόσµια
αγορά

Πολιτισµική Διαδικασία κατά την οποία πληροφορίες,
εµπορικά προϊόντα και εικόνες που έχουν
παραχθεί σε συγκεκριµένη περιοχή του κόσµου
διαχέονται παγκόσµια, µε αποτέλεσµα την
άµβλυνση των πολιτισµικών διαφορών ανάµεσα
σε έθνη, περιοχές και άτοµα

Πίνακας 3.5: Διαστάσεις της παγκοσµιοποίησης (Πηγή Heywood 2011 (176-182).

Αυτό είναι ιδιαίτερα σαφές µε την οικονοµική διάσταση της παγκοσµιοποίησης (Κόντης &
Τσαρδανίδης, 2012; Robinson, 2004). Σύµφωνα µε τον Heywood (2011:178):

Η οικονοµική παγκοσµιοποίηση αντανακλάται στην ιδέα ότι καµία εθνική οικονοµία δεν αποτελεί
σήµερα νησί: όλες οι οικονοµίες έχουν σε µεγαλύτερο ή µικρότερο βαθµό αφοµοιωθεί µέσα σε µια
αλληλοσυνδεµένη παγκόσµια οικονοµία.

Που σηµαίνει, όπως υπογραµµίζει ο Στυλιανού (2010: 409-410) ότι δεν:
µπορούµε να µελετήσουµε τις εξελίξεις εντός των κρατών αν δεν λάβουµε υπόψη µας τις δοµικές

µεταβολές της παγκόσµιας οικονοµίας. Έχουµε εισέλθει στην εποχή του διεθνικού κεφαλαίου, κατά την
οποία παρατηρείται τέτοια διάχυση του κεφαλαίου και των συµφερόντων του, που είναι αδύνατον να
περιορίσουµε την ανάλυσή µας µόνο στην εξέταση των κρατών.

Για να συµπληρώσει ότι η (2010: 411):
… η ανάδυση των παγκοσµίων δικτύων παραγωγής πέραν των όποιων γεωγραφικών ορίων, έχει ως

αποτέλεσµα την απόλυτη διαδικτύωση και αλληλεξάρτηση µεταξύ του ‘εθνικού’ και του ‘παγκόσµιου’. Αυτή
η ριζική διαφοροποίηση που επιφέρει η οικονοµική παγκοσµιοποίηση οδηγεί σε µια αποφασιστική µετάβαση
από την ‘οικονοµία του κόσµου’ στην ‘παγκόσµια οικονοµία’. Βάσει αυτού, η ‘οικονοµία του κόσµου’
αντανακλά µια κατάσταση κατά την οποία οι εθνικές αγορές είναι συνδεδεµένες µεταξύ τους µέσω διεθνούς
εµπορίου, µε τα κράτη-έθνη να µεσολαβούν ανάµεσα στα όρια ενός κόσµου πολλών διαφορετικών εθνικών
οικονοµιών. Αντιθέτως, η νέα ‘παγκόσµια οικονοµία’ έχει καταστήσει το όλο πιο διεθνικό (και όχι διεθνές)
κεφάλαιο ικανό να αναδιοργανώσει τις παραγωγικές σχέσεις κατά τέτοιο τρόπο ώστε να υπερβαίνουν τις
εθνικές οικονοµίες και τα κράτη έθνη, µε τα εθνικά συστήµατα παραγωγής να καθίστανται κατατετµηµένα
και προσαρµοσµένα στις νέες παγκόσµιες ανάγκες.

Στο πλαίσιο αυτό, τα κράτη έχουν µετασχηµατιστεί από «κοινωνικά» σε «ανταγωνιστικά» (Jessop,

2002), σε «κράτη της αγοράς» (Bobbitt, 2002), µε βασικό στόχο την επίτευξη οικονοµικής µεγέθυνσης εντός
των συνόρων τους προκειµένου να διασφαλίσουν οικονοµική πρόσβαση και οικονοµικά πλεονεκτήµατα στην
ευρύτερη παγκόσµια οικονοµία. Αυτός ο στόχος, όµως, έχει ως αποτέλεσµα τη λειτουργία των κρατών στη
βάση της λογικής της «Συναίνεσης της Ουάσιγκτον» (Williamson, 1993), µε την υιοθέτηση πολιτικών όπως:

• η ιδιωτικοποίηση κρατικών επιχειρήσεων
• η χρηµατοοικονοµική απελευθέρωση και χρηµατιστικοποίηση (µαζική διεύρυνση του

χρηµατοοικονοµικού τοµέα της οικονοµίας),
• το άνοιγα της αγοράς στις άµεσες ξένες επενδύσεις,
• η απελευθέρωση του εµπορίου και η ενίσχυση της δηµοσιονοµικής πειθαρχίας/µείωσης των

δηµόσιων δαπανών (Cerny, 2010; Albritton, Jessop & Westra, 2007; Strange, 1988).

Στόχος των πολιτικών αυτών δεν είναι ο ‘δαµασµός’ του καπιταλισµού, αλλά η µεγιστοποίηση της

δυνατότητας των κρατών να διασφαλίζουν αποτελεσµατικό και απρόσκοπτο ανταγωνισµό στην αγορά. Η

55	

	

εξέλιξη αυτή έχει µεταβάλλει τους εθνικούς ρόλους και προτεραιότητες των κρατών και δυσκολεύει το έργο
των κυβερνήσεων να ανταποκριθούν στις προτιµήσεις των πολιτών τους (Patomäki, 2013; Strange, 1998,
1996). Όχι µόνο διευκολύνει τη διαδικασία της ‘µακντοναλντοποίησης’ κατά την οποία πληροφορίες,
εµπορεύµατα και εικόνες εισέρχονται σε µια παγκόσµια ροή ‘ισοπεδώνοντας’ πολιτισµικές διαφορές (Barber,
2003), αλλά έχει αυξήσει και την οικονοµική ισχύ και πολιτική επιρροή που απολαµβάνουν οι πολυεθνικές
επιχειρήσεις (βλ. πίνακα 3.6). Οι εταιρείες αυτές, που αυξήθηκαν από 7000 το 1970 σε 38.000 το 2010, και
αντιστοιχούν σε περίπου 50% της παγκόσµιας βιοµηχανικής παραγωγής και 70% του παγκόσµιου εµπορίου
(Heywood, 2013: 184), δραστηριοποιούνται σε περισσότερες από µία χώρες, µε τη «µητρική» να έχει την
έδρα της σε ένα κράτος και «θυγατρικές» σε άλλα κράτη. Επωφελούµενες από τη γεωγραφική ευελιξία, τις
καινοτοµίες στην παραγωγή, την τεχνολογία και την επικοινωνία, και µε στόχο την αύξηση του µεριδίου τους
στην παγκόσµια αγορά, µεταφέρουν την παραγωγική και επενδυτική τους έδρα, δηλαδή σε χώρες µε τις πιο
πρόσφορες ευκαιρίες (χαµηλή φορολογία, φτηνό εργατικό δυναµικό, περιορισµένη προστασία εργατικών
δικαιωµάτων). Δηµιουργούν έτσι µια σχέση δοµικής εξάρτησης στα κράτη που στηρίζονται στην παρουσία
και λειτουργία τους για τη δηµιουργία θέσεων εργασίας και ρευστότητας (Dörrenbächer, 2011; Haley, 2001).

Επίσης, η απορρύθµιση των αγορών προϊόντων και υπηρεσιών, και ειδικότερα των
χρηµατοοικονοµικών, σε συνδυασµό µε την αυξανόµενη υπερχρέωση των κρατικών προϋπολογισµών και
δηµόσιων πολιτικών πιέζει και τη δηµοκρατική λειτουργία των κρατών. Όπως επισηµαίνει ο Μεταξάς (2015:
27-28), ενώ τα κράτη ανατροφοδοτούνται και συντηρούνται από φορολογικά έσοδα, η εξάρτησή τους από
‘τρίτους δανειστές’, «άλλοτε ορατούς, εµφανείς και άλλοτε δυσδιάκριτης προέλευσης (hedge funds)» τα
µεταλλάσσει όλο και περισσότερο σε «κράτη - χρέους» µε αρνητικές συνέπειες για τη δηµοκρατική τους
συγκρότηση και ανεξαρτησία.

Συνεπώς, η ‘εθνική’ οικονοµία «αποτελεί τµήµα µιας ευρύτερης παγκόσµιας οικονοµίας που είναι
σαφώς δυσκολότερο να τεθεί υπό έλεγχο από οποιοδήποτε κράτος, όσο µεγάλο και αν είναι αυτό (Jackson &
Sorensen, 2006: 417). Η «ενσωµάτωση των εθνικών οικονοµιών σε µεγαλύτερο ή µικρότερο βαθµό σε µια
ενιαία παγκόσµια οικονοµία καθιστά την κυριαρχία κενή περιεχοµένου» (Heywood, 2013: 211). Υπό αυτήν
την έννοια το κράτος έχει λάβει «µετακυριαρχικό/µεταµοντέρνο» χαρακτήρα, όπου η κυριαρχία όχι µόνο
είναι δύσκολο να επιβιώσει στο πλαίσιο µιας παγκοσµιοποιηµένης οικονοµίας, αλλά, όπως θα εξετάσουµε
στην επόµενη ενότητα, και στο πλαίσιο µιας αυξηµένης και «περίπλοκης αλληλεξάρτησης» (Keohane & Nye,
1977), όπου τα παγκόσµια προβλήµατα (ευηµερία, ανάπτυξη, υπερθέρµανση του πλανήτη, διάδοση όπλων
µαζικής καταστροφής, πανδηµίες, τροµοκρατία και µετανάστευση) και οι πολιτικές για την αντιµετώπισή
τους δεν µπορούν να υλοποιηθούν από κανένα κράτος µονοµερώς, ανεξάρτητα το πόσο ισχυρό µπορεί να
είναι. Τα κράτη είναι αναγκασµένα να συνεργάζονται, στο πλαίσιο συλλογικών προσπαθειών και ενεργειών
που ολοένα και περισσότερο µεταµορφώνουν την «αποκλειστική, εγωκεντρική και ανταγωνιστική» έννοια
της κυριαρχίας σε «συνεργάσιµη και αλληλέγγυα» (Μανιτάκης, 2007:65).

Στο σηµείο αυτό, όµως, οφείλουµε να επισηµάνουµε ότι υπάρχει ένα άλλο είδος κράτους στη
σύγχρονη παγκόσµια πολιτική που δεν έχει τα χαρακτηριστικά του «µετακυρίαρχου/µεταµοντέρνου»
κράτους. Πρόκειται για το «µετααποικιακό» ή «προνεωτερικό» κράτος. Ενώ το
«µεταµοντέρνο/µετανεωτερικό» κράτος, όπως υποστηρίζει ο Cooper (2000), χαρακτηρίζεται από την
προσήλωση στο κράτος δικαίου, την αλληλεξάρτηση, την αµοιβαία ευαισθησία και τη συνεργασία σε
πολυµερείς θεσµούς, το «προνεωτερικό» κράτος δεν µπορεί να διατηρήσει την τάξη στο εσωτερικό του και
την ατοµική ασφάλεια, µε εµφύλιες συγκρούσεις και τον ανταγωνισµό τοπικών πολέµαρχων να αποτελούν
σχεδόν καθηµερινότητα (Kaldor, 2006; Rotberg, 2004; Zartman, 1995). Ο πόλεµος σε αυτές τις χώρες έχει
γίνει τρόπος ζωής. Έχουν µετατραπεί σε «κοινωνίες φόβου» οι οποίες έχουν τα ακόλουθα χαρακτηριστικά
(Kaldor & Luckham, 2001):

• Αυξηµένη κοινωνική και πολιτική πόλωση
• Αυξηµένο κοινωνικό και οικονοµικό αποκλεισµό του πληθυσµού και της χώρας στο σύνολό της
• Απόλυτη απουσία νόµων και µαζικές παραβιάσεις ανθρωπίνων δικαιωµάτων
• Εγκληµατικότητα και παρανοµία στην οικονοµική δραστηριότητα
• Απουσία ενός κεντρικού κρατικού συστήµατος

Τα περισσότερα από τα κράτη αυτά βρίσκονται στην υποσαχάρια Αφρική (Σιέρρα Λεόνε, Λιβερία,

Σοµαλία, Κονγκό) και η αποτυχία τους οφείλεται σε τρεις παράγοντες:

56	

	

• την αποικιοκρατία, η οποία δεν τους κληροδότησε υψηλά επίπεδα πολιτικής, οικονοµικής και
κοινωνικής ανάπτυξης, αλλά βαθιές εθνικές, θρησκευτικές και φυλετικές διαιρέσεις

• την προδιάθεση για απολυταρχική διακυβέρνηση και θεσµούς που δυσκολεύουν τη µετάβαση σε
σύγχρονες κοινωνίες

• την τάση της παγκοσµιοποίησης να πιέζει τα αναπτυσσόµενα κράτη να ακολουθούν τις επιταγές των
παγκόσµιων αγορών παρά τις τοπικές ανάγκες.

Επιπλέον, η αποτυχία των κρατών αυτών συνδέεται µε τη διαδικασία της παγκοσµιοποίησης, υπό µια

βαθύτερη έννοια από την προφανή, όπως (Kaldor, 2006, Aquirre, 2001):
• Νόµιµες και παράνοµες διεθνείς επενδύσεις και συµµαχίες µε τοπικές ελίτ
• Εξαγωγή κεφαλαίου και ξέπλυµα χρηµάτων
• Χρέος και εµπόριο όπλων
• Παράνοµη παραγωγή και εµπόριο προϊόντων που προέρχονται από τοπικούς πόρους (διαµάντια,

ξυλεία και σε κάποιες περιπτώσεις άνθρωποι)

Κατά συνέπεια, τα κράτη αυτά αδυνατούν να ανταπεξέλθουν µε τις δικές τους δυνάµεις στη διεθνή
πολιτική. Χρήζουν ιδιαίτερης µεταχείρισης από τα ‘µεταµοντέρνα/µετακυρίαρχα’ (αναπτυξιακή και
ανθρωπιστική βοήθεια ή και παρέµβαση), και ειδικότερα όταν οι εσωτερικές τους εµφύλιες διαιρέσεις και
συγκρούσεις δεν περιορίζονται στο εσωτερικό τους, καθώς δηµιουργούν προσφυγικές κρίσεις, και
συµβάλλουν στην ανάπτυξη της τροµοκρατίας και της περιφερειακής αστάθειας. Η εξέλιξη αυτή, όπως θα
δούµε παρακάτω, όχι µόνο ενισχύει την ανάπτυξη νέων προσεγγίσεων της ασφάλειας (όπως για παράδειγµα η
έννοια της ‘ανθρώπινης’ ασφάλειας) αλλά δηµιουργεί και σοβαρά ερωτήµατα ως προς τη δυνατότητα που
διαθέτουν τα ισχυρότερα κράτη να επεµβαίνουν στα εσωτερικά ζητήµατα άλλων κρατών και να υπονοµεύουν
την ανεξαρτησία και αυτονοµία των αδύναµων/αποτυχηµένων κρατών.

Κράτη και παγκόσµια διακυβέρνηση

Η πολιτική παγκοσµιοποίηση είναι ορατή στην αύξηση του αριθµού των διεθνών (υπερεδαφικών)
οργανισµών, διακυβερνητικών και µη-κυβερνητικών (ΜΚΟ), που στηρίζονται σε κοινούς κανόνες και
στόχους. Στις αρχές του 2014, σύµφωνα µε τα στοιχεία της Union of International Associations,
λειτουργούσαν 7756 διεθνείς οργανισµοί, (βλ. http://www.uia.org/Number_of_international_organizations),
µε σηµαντικό ρόλο και παρουσία στην επίλυση συγκρούσεων, την αντιµετώπιση των προβληµάτων του
περιβάλλοντος, την οικονοµική ανάπτυξη, την προστασία των ανθρωπίνων δικαιωµάτων, την ανασυγκρότηση
κρατών, και την επιτήρηση εθνικών νοµισµατικών πολιτικών και προϋπολογισµών. Που οφείλεται η εξέλιξη
αυτή; Σύµφωνα µε τον Heywood (2013: 43) ο αυξανόµενος αριθµός των υπερεδαφικών οργανισµών
αντανακλά:

… το γεγονός ότι τα κράτη έρχονται όλο και πιο συχνά αντιµέτωπα µε συλλογικά διλήµµατα,
ζητήµατα που είναι ιδιαίτερα δυσχερή γιατί υπερκερνούν τις δυνατότητες των κρατών, ακόµη και των
ισχυρών, να τα αντιµετωπίσουν µόνα τους. Κάτι τέτοιο κατέστη πρώτη φορά σαφές σε σχέση µε την εξέλιξη
της πολεµικής τεχνολογίας και την εφεύρεση των πυρηνικών όπλων και έχει ενταθεί έκτοτε από άλλες
προκλήσεις, όπως οι χρηµατοπιστωτικές κρίσεις, η κλιµατική αλλαγή, η τροµοκρατία, το έγκληµα, η
µετανάστευση και η ανάπτυξη.

Η πραγµατικότητα αυτή έχει τις εξής συνέπειες:
Πρώτον, καθιστά το έργο της διακυβέρνησης περιπλοκότερο καθώς αυξάνει τις αλληλεπιδράσεις και

τις διαδράσεις των κρατών µε τους διεθνείς οργανισµούς. Σύµφωνα µε τον Τσαρδανίδη (2010: 167-172,
2006: 49-51) στη σύγχρονη παγκόσµια πολιτική µπορούµε να προσδιορίσουµε πολλά είδη διαδράσεων που
διέπουν τις σχέσεις ανάµεσα στα κράτη και τους υπερεδαφικούς οργανισµούς, µε τις σηµαντικότερες να είναι
οι διακυβερνητικές, οι διαγραφειοκρατικές και οι διεθνικές (βλ. πίνακα 3.7).

Δεύτερον, επηρεάζει την ισορροπία ισχύος στο εσωτερικό των κρατών. Οι οριζόντιες συνδέσεις
πολιτικών, στελεχών και ειδικών σε επίπεδο διεθνών οργανισµών αναπτύσσουν το πνεύµα «της συµµετοχής
σε µια κλειστή λέσχη … στο πλαίσιο του ‘δικού τους’ διακυβερνητικού οργανισµού. Για παράδειγµα, οι
υπουργοί οικονοµικών – που ποτέ δεν είναι δηµοφιλείς στο εσωτερικό της χώρας τους – βρίσκονται µεταξύ

57	

	

φίλων στις συναντήσεις οργανισµών όπως το Διεθνές Νοµισµατικό Ταµείο» (Hague & Harrop, 2011:155-
157). Το ερώτηµα που τίθεται λοιπόν είναι:

… ποιοι κυβερνητικοί οργανισµοί είναι κερδισµένοι και ποιοι χαµένοι από αυτήν την
αλληλεξάρτηση; Μεταξύ των κερδισµένων είναι η εκτελεστική εξουσία και η γραφειοκρατία. Από τα όργανα
αυτά προέρχονται οι αντιπρόσωποι που συµµετέχουν στις συναντήσεις των διεθνών οργανισµών και
διεξάγουν τις διαπραγµατεύσεις, άρα καταλαµβάνουν κεντρική θέση… Επιπρόσθετα, οι εθνικοί δικαστές
είναι όλο και πιο πρόθυµοι να αξιοποιήσουν τις διεθνείς συµφωνίες, προκειµένου να αναιρέσουν πολιτικές
της εγχώριας κυβέρνησης… Όσον αφορά τους χαµένους, ο µεγαλύτερος εξ αυτών είναι αδιαµφισβήτητα η
νοµοθετική εξουσία, η οποία πολλές φορές µαθαίνει για την ύπαρξη µιας διεθνούς συµφωνίας αφότου η
κυβέρνηση έχει ήδη βάλει την υπογραφή της σε αυτή… Στα διεθνή ζητήµατα, τα κοινοβούλια αποδέχονται
τετελεσµένα παρά έχουν την πρωτοβουλία των κινήσεων. Υπό την πίεση των διεθνών οργανισµών φαίνεται
πως έδαφος χάνουν και τα πολιτικά κόµµατα. Όπως συµβαίνει και µε τα κοινοβούλια, το φυσικό τους
περιβάλλον είναι το κράτος, όχι ο διεθνής στίβος (Hague & Harrop, 2011: 157-159).

Είναι ξεκάθαρο, λοιπόν, ότι πολλές φορές οι θεσµοί χάραξης πολιτικών των διεθνών οργανισµών και

η εγχώρια πολιτική έχουν αντίθετη κατεύθυνση. Κατά συνέπεια, σε ποιο βαθµό µπορούν τα κυρίαρχα κράτη
να συνυπάρξουν µε διεθνείς οργανισµούς και µε την πίεση των τελευταίων να χαράσσουν όλο και
περισσότερο νοµισµατικές, κοινωνικές και άλλες πολιτικές; Ποια είναι η ένταση που διαµορφώνεται ανάµεσα
στην εθνική κυριαρχία, τη δηµοκρατία και την οικονοµική παγκοσµιοποίηση, που σύµφωνα µε τον Rodrik
(2012:31-32) δηµιουργούν ένα πιεστικό «τρίληµµα»:

Αν θέλουµε να προωθήσουµε την παγκοσµιοποίηση, θα πρέπει να εγκαταλείψουµε είτε το έθνος-
κράτος είτε τη δηµοκρατική πολιτική. Αν θέλουµε να διατηρήσουµε και να εµβαθύνουµε τη δηµοκρατία θα
πρέπει να επιλέξουµε ανάµεσα στο έθνος-κράτος και στη διεθνή οικονοµική ολοκλήρωση. Και αν επιθυµούµε
να διατηρήσουµε το έθνος-κράτος και την εθνική κυριαρχία, θα πρέπει να επιλέξουµε ανάµεσα στην
εµβάθυνση της δηµοκρατίας και την εµβάθυνση της παγκοσµιοποίησης.

Χαρακτηριστικό παράδειγµα προς την κατεύθυνση αυτή αποτελεί η διαχείριση της κρίσης χρέους
στην Ευρωζώνη. Η διεύρυνση αρµοδιοτήτων της ΕΕ έχει καταστήσει τις πολιτικές της Ένωσης κεντρικό
χαρακτηριστικό των εθνικών πολιτικών, µε τα κράτη-µέλη να ‘ανακαλύπτουν’ ότι η διαµοιραζόµενη
κυριαρχία πολλές φορές περιορίζει την ελευθερία κινήσεων που διαθέτουν οι κυβερνήσεις να ανταποκριθούν
στα αιτήµατα των πολιτών τους. Επιπρόσθετα, η διαχείριση της κρίσης στην ευρωζώνη είχε αρνητικό
αντίκτυπο στην µορφή που έλαβε η συνεργασία στην ΕΕ. Όχι µόνο υποχώρησε ο ρόλος της Επιτροπής και
του Ευρωπαϊκού Κοινοβουλίου, αλλά και τα τετελεσµένα που έθεσαν οι ισχυρές χώρες της ευρωζώνης σε
διακυβερνητικό επίπεδο καρκινοβάτησαν ως προς τη δηµοκρατική νοµιµοποίησή τους (Μεταξάς & Pernice,
2015).

Έτσι, τα κόµµατα που παραδοσιακά στηρίζουν την ΕΕ δεν έχουν την πολυτέλεια να αγνοούν τις
πιέσεις που προκαλεί η ΕΕ. Εάν στηρίξουν και αποδεχτούν τις πολιτικές επιλογές της Ένωσης, πως θα
αντιµετωπίσουν την αυξανόµενη αντίθεση εκ µέρους των πολιτών; Δίληµµα που επιδεινώνεται από την
ανάπτυξη λαϊκιστικών ή εθνικολαϊκιστικών κοµµάτων, τόσο από την Αριστερά όσο και από τη Δεξιά, ο λόγος
των οποίων διευκολύνει τη διάχυση µιας πολιτικής αντίδρασης ενάντια στην ΕΕ. Στο πλαίσιο αυτό, τα
περισσότερα κράτη-µέλη βρίσκονται αντιµέτωπα µε το σοβαρό δίληµµα αποδοχής ή απόρριψης των
απαιτήσεων και υποχρεώσεων της ΕΕ. Όταν τα κράτη αρνούνται να ακολουθήσουν, η ΕΕ πλαισιώνεται ως
ένα ‘µόρφωµα’ που δεν διαθέτει την πολιτική βούληση να αντιµετωπίσει κρίσιµα προβλήµατα. Όταν
αποδέχονται τις πολιτικές αποφάσεις της ΕΕ µεταφέρουν την πολιτική ευθύνη στην ΕΕ. Το αποτέλεσµα,
όµως, είναι το ίδιο: απώλεια νοµιµοποίησης της ΕΕ και εγκλωβισµός των φιλοευρωπαϊκών κοµµάτων σε
αυτό που η επιστηµονική βιβλιογραφία αποκαλεί «περιοριστική διαφωνία», σύµφωνα µε την οποία αυτά που
αποφασίζονται ή µπορούν να γίνουν στην ΕΕ γίνονται ολοένα και περισσότερο αντικείµενο έντονης
αµφισβήτησης στο πεδίο της εθνικής πολιτικής (Glencross, 2015).

58	

	

Διακυβερνητικές
Αναφέρονται στο σύνολο των επαφών που
χαρακτηρίζουν τις σχέσεις µεταξύ των κρατών

Η επέκτασή τους έχει τις εξής συνέπειες: αύξηση
του αριθµού των διαπιστευµένων
διπλωµατών/αποστολών, διεύρυνση των οµάδων
λήψης αποφάσεων µε συµµετοχή στελεχών της
γραφειοκρατίας (πχ. ειδικοί σε θέµατα
περιβάλλοντος, ανάπτυξης, συγκρούσεων και
χρηµατοοικονοµικά), ενίσχυση των πολυµερών
διακυβερνητικών επαφών και της ‘διπλωµατίας
των διασκέψεων’.

Διαγραφειοκρατικές
Αναφέρονται στις µορφές των άµεσων
διαδράσεων ανάµεσα σε οµάδες που είναι
υπεύθυνες για το σχηµατισµό και την υλοποίηση
της εξωτερικής πολιτικής και δεν ακολουθούν τις
εκφρασµένες θέσεις των κυβερνήσεών τους, αλλά
συντονίζουν τις ενέργειες µεταξύ τους σύµφωνα
µε τα ιδιαίτερα συµφέροντα και στόχους τους.

Η επέκτασή τους έχει οδηγήσει στη διάδοση
άτυπων επαφών µεταξύ των µελών της
γραφειοκρατίας µιας χώρας µε τους αντίστοιχους
συναδέλφους τους άλλων κρατών.

Διεθνικές
Αναφέρονται στο πως οι διεθνείς ΜΚΟ,
επιδιώκουν να επηρεάσουν την εξέλιξη των
γεγονότων είτε µε τη σύναψη διεθνών δικτύων
µεταξύ τους είτε µε την ανάπτυξη επαφών µε τις
κυβερνήσεις

Η επέκτασή τους συντελεί στην προώθηση της
διεθνούς συνεργασίας /αλληλοκατανόησης, στην
ανάπτυξη και ρύθµιση αρχών, διαδικασιών,
νορµών και κανόνων σε τοµείς όπως είναι τα
ανθρώπινα δικαιώµατα, το περιβάλλον κ.α.

Πίνακας 3.7: Διαδράσεις Κρατών & Διεθνών Οργανισµών

Που είναι λοιπόν η ικανότητα των κρατών και των εθνικών κυβερνήσεων να λειτουργούν ως
αυτοκυβερνώµενες µονάδες; Μήπως τελικά αναδεικνύεται η προοπτική ενός διαρκώς
γραφειοκρατικοποιούµενου κόσµου (Barnett & Fennimore, 2008), όπου οι διεθνείς οργανισµοί θα αποκτούν
ολοένα και µεγαλύτερη ανάµειξη σε περισσότερους τοµείς της καθηµερινής µας ζωής; Πως συνάδουν αυτές
οι πρακτικές µε τις διαδικασίες συµµετοχής και λογοδοσίας; Τα ερωτήµατα αυτά θα απαντηθούν στο
Κεφάλαιο 5. Προς το παρόν πρέπει να σηµειωθεί ότι το πρόβληµα δεν είναι οι διεθνείς οργανισµοί, αλλά ο
τρόπος µε τον οποίο τα όργανα λήψης αποφάσεων των διεθνών οργανισµών πλήττουν την εσωτερική
νοµιµοποίηση, ικανότητα και συνοχή των κρατών (Mazower, 2012: 406-429). Αυτό δεν σηµαίνει ότι το
κράτος παρακµάζει ή ότι απειλείται η εξουσία του. Όπως θα δούµε στην τελευταία ενότητα του κεφαλαίου, η
κυριαρχία και η εξουσία των εθνικών κυβερνήσεων µετασχηµατίζεται. Οφείλουµε να αναγνωρίσουµε, όµως,
ότι τα κράτη δεν έχουν πλέον µια προνοµιακή θέση στην κατανόηση, εξήγηση και επίλυση των σύγχρονων
παγκόσµιων υποθέσεων. Οι διεθνείς οργανισµοί:

… επηρεάζουν τις καθηµερινές δραστηριότητες των κρατών, αµβλύνουν τη διάκριση µεταξύ
«εσωτερικού» και «εξωτερικού», προσδίδοντας µια διεθνή διάσταση σε πολλές, αν όχι τις περισσότερες
κυβερνητικές δραστηριότητες. Πρέπει να αναγνωρίσουµε ότι οποιαδήποτε προσπάθεια ανάλυσης των
πολιτικών αποφάσεων σε εθνικό επίπεδο που δεν λαµβάνει υπόψη την επιρροή των υπερεδαφικών
οργανισµών θα αποτελούσε σηµαντική απλούστευση (Hague & Harrop, 2011:155).

Μάλιστα, θα µπορούσε να υποστηρίξει κανείς ότι «η διακυβέρνηση ξεφεύγει όλο και περισσότερο
από τα όρια των εθνικών κυβερνήσεων … σε διάφορες αλληλεπικαλυπτόµενες πλατφόρµες πολιτικής
δράσης» (Jackson & Sorensen, 2006: 417). Τα κράτη ενσωµατώνονται όλο και περισσότερο σε παγκόσµιους
ιστούς που πυκνώνουν και αλληλεπικαλύπτονται σε ένα εξελισσόµενο «σύµπλεγµα παγκόσµιας
διακυβέρνησης», που περιλαµβάνει όχι µόνο τα κράτη και τις κυβερνήσεις, αλλά και (McGrew, 2013:37):

• Διεθνείς οργανισµούς (πχ. ΝΑΤΟ, Παγκόσµιος Οργανισµός Εµπορίου)
• Φορείς/Θεσµούς των Ηνωµένων Εθνών (πχ. Διεθνές Νοµισµατικό Ταµείο, Παγκόσµια Τράπεζα)
• Ανεπίσηµες διακυβερνητικές λέσχες (πχ. Οµάδα των 20/G20)
• Διεθνείς µη-κυβερνητικές οργανώσεις (πχ. Γιατροί του Κόσµου, Διεθνείς Αµνηστία, Greenpeace)
• Περιφερειακούς Οργανισµούς (πχ. Ευρωπαϊκή Ένωση, Αφρικανική Ένωση)
• Παγκόσµια Δίκτυα Δηµόσιων Πολιτικών (πχ. Παγκόσµιο Ταµείο για την Καταπολέµηση του AIDS)

59	

	

• Ιδιωτικούς Θεσµούς Διακυβέρνησης (πχ. Επιτροπή Διεθνών Λογιστικών Προτύπων)
• Πολυεθνικές Επιχειρήσεις
• Τοπικές Ενώσεις, Οµάδες Πολιτών

Το ζήτηµα της παγκόσµιας διακυβέρνησης θα µας απασχολήσει στο Κεφάλαιο 5. Εδώ αξίζει να

σηµειωθεί πως λειτουργεί στη βάση της λογικής που επιδιώκει την «επίτευξη κοινών σκοπών ή συλλογικά
συµφωνηµένων στόχων µέσω της θέσπισης ή της εφαρµογής παγκόσµιων ή διεθνικών κανόνων και της
ρύθµισης διασυνοριακών προβληµάτων» (McGrew, 2013:38). Αυτό µας υποχρεώνει όχι µόνο να
µελετήσουµε και να κατανοήσουµε τη µετάβαση από τη «διεθνή πολιτική» στην «παγκόσµια πολιτική»,
δηλαδή την πολιτική των κρατικών και µη-κυβερνητικών δρώντων σε ένα παγκόσµιο χώρο (Kennedy,
Messner & Nuscheler, 2002), αλλά και να αντιληφθούµε ότι οι σφαίρες µεταξύ «εθνικού» και «διεθνούς»
έχουν αποσυντεθεί, δίνοντας θέση στα «υπερεθνικά πολιτικά καθεστώτα». Όπως γράφουν οι Held & McGrew
(2002: 49), το κράτος σήµερα όχι µόνο εµπλέκεται όλο και περισσότερο σε δίκτυα παγκόσµιας διασύνδεσης,
στα οποία διεισδύουν υπερεθνικές, διακυβερνητικές και διακρατικές δυνάµεις, αλλά είναι «ανίκανο να
καθορίσει τη δική του µοίρα….». Για να συµπληρώσουν:

Η κυριαρχία τίθεται υπό αµφισβήτηση επειδή η πολιτική ισχύς των κρατών µεταφέρεται σε άλλους
φορείς και διαµοιράζεται σε τοπικά και παγκόσµια συστήµατα εξουσίας, πολιτικά, οικονοµικά και
πολιτισµικά. Η κρατική νοµιµότητα τίθεται υπό αµφισβήτηση εφόσον τα κράτη δεν µπορούν πλέον να
προσφέρουν βασικά αγαθά και υπηρεσίες στους πολίτες τους χωρίς διεθνή συνεργασία, εξαιτίας της
µεγαλύτερης τοπικής και µεγαλύτερης αλληλεξάρτησης.

Ειδικότερα, όπως θα δούµε στα Κεφάλαια 4 µε 8, νέοι δρώντες, διακυβερνητικοί και µη κυβερνητικοί

οργανισµοί αµφισβητούν τα παραδοσιακά κρατικά όρια δράσης και θέτουν υπό επανεξέταση εθνικούς
κανόνες, προτεραιότητες και πολιτικές. Έχουµε όλο και περισσότερους κύκλους αλληλεπιδράσεων που δεν
ταιριάζουν µε τον παραδοσιακό δυϊσµό «εσωτερικό – εξωτερικό». Οι σφαίρες αλληλεπικαλύπτονται: το
«υπερεθνικό» δεν πρέπει να εκλαµβάνεται ως αντίθετο του «εθνικού»- αντιθέτως, συνυπάρχουν και
διαµορφώνουν «παγκόσµιες εσωτερικές πολιτικές» (Beck, 2005).

Σε θέµατα πολιτικά, οικονοµικά, περιβαλλοντικά, η ηµερήσια διάταξη τίθεται όλο και περισσότερο
από διεθνείς οργανισµούς και µη-κυβερνητικές οργανώσεις και λιγότερο από κυβερνήσεις. Που σηµαίνει ότι
η µονάδα ανάλυσης δεν είναι µόνο τα κράτη και οι κυβερνήσεις, αλλά οι σχέσεις των διαφόρων διεθνών
δρώντων και η εκάστοτε θεµατική που τίθεται (Ηρακλείδης, 2000: 88). Οι διεθνείς σχέσεις δεν
ανταποκρίνονται στην εικόνα του µπιλιάρδου, όπου µόνο το εξωτερικό περίβληµα των σφαιρών έρχεται σε
επαφή και οι µεγάλες σφαίρες – κράτη επικρατούν επί των µικρών, αλλά περισσότερο σε έναν «ιστό
αράχνης», κατά τη γνωστή παροµοίωση του Burton (1972).

Κράτη και «περίπλοκη αλληλεξάρτηση»

Η αυξανόµενη σηµασία των διεθνικών προβληµάτων αµφισβητεί παλαιότερες αντιλήψεις σύµφωνα
µε τις οποίες το κράτος είναι το θεσµικό όχηµα για την επίτευξη της ισχύος και της ασφάλειας. Τα σύνορα
των κρατών δύσκολα βάζουν φραγµούς στα προβλήµατα της κλιµατικής αλλαγής, της τροµοκρατίας, της
φτώχειας, της µετανάστευσης και του διεθνικού οργανωµένου εγκλήµατος. Ζούµε στην εποχή των
διαδοχικών κρίσεων: πολιτικών, πολιτισµικών, κοινωνικών, οικονοµικών, χρηµατοπιστωτικών και
περιβαλλοντικών. Μάλιστα, πριν κοπάσει η κάλυψη και συζήτηση µιας κρίσης από τους δηµοσιογράφους,
τους ειδικούς, τους αναλυτές και τους πολιτικούς, εµφανίζεται και πρωταγωνιστεί στη δηµόσια σφαίρα µια
νέα κρίση. Θα µπορούσε κανείς να υποστηρίξει ότι αυτό οφείλεται στην επανάσταση της πληροφοριακής και
επικοινωνιακής τεχνολογίας, η οποία ενίσχυσε τη δυνατότητα των εγχώριων και διεθνών δηµοσιογραφικών
οργανισµών να εξασφαλίζουν αδιάκοπη ροή ειδήσεων. Γεγονότα όπως ο πόλεµος στο Αφγανιστάν και το
Ιράκ, οι διαδηλώσεις στην Ουκρανία και η πτώση του Μουµπάρακ στην Αίγυπτο µετατρέπονται σε κορυφαία
δηµοσιογραφικά γεγονότα που προβάλλονται ακαριαία σε ολόκληρο τον κόσµο, αυξάνοντας τη γνώση και
την αντίδραση των πολιτών για εκατοµµύρια ανθρώπων που πλήττονται από συγκρούσεις και βία
(Φραγκονικολόπουλος, 2012; Φραγκονικολόπουλος & Παναγιώτου, 2008).

Η πραγµατικότητα αυτή, όµως, δεν αρκεί για να εξηγήσει το φαινόµενο των διαδοχικών κρίσεων.
Αυτές σχετίζονται και µε την παγκοσµιοποίηση και την αλληλεπίδραση των προβληµάτων. Τα κρατικά
σύνορα δεν είναι άνευ σηµασίας, αλλά σήµερα έχουν γίνει πιο εύθραυστα. Χαρακτηριστικό παράδειγµα

60	

	

αποτελεί η τροµοκρατική επίθεση της 11ης Σεπτεµβρίου του 2001 στις ΗΠΑ. Η «επίθεση» αυτή δεν
οργανώθηκε και δεν υλοποιήθηκε µέσα από το σύστηµα, ούτε ήταν αποτέλεσµα µιας χώρας που επιθυµούσε
να εισβάλλει στις ΗΠΑ, υπογραµµίζοντας έτσι ότι η ασφάλεια σήµερα έχει πάψει να είναι εσωτερικό ή
διεθνές θέµα, αλλά καθίσταται ένα παγκόσµιο ζήτηµα. Όλο και συχνότερα, µεγάλες µάζες ανθρώπων
εγκαταλείπουν τον τόπο τους σε αναζήτηση καλύτερης ζωής. Φεύγουν κυνηγηµένοι όχι µόνο από πολιτικούς
διωγµούς, αλλά και από την αποδάσωση, την παγκόσµια υπερθέρµανση, από φυσικές καταστροφές, από
πυρηνικά και βιοµηχανικά ατυχήµατα. Δεν πρόκειται για µικρούς αριθµούς ατόµων. Η Διακυβερνητική
Οµάδα για την Κλιµατική Αλλαγή (IPCC), το σώµα που έχει επιφορτιστεί από τα ΗΕ να µελετά τις αιτίες και
τις συνέπειες της κλιµατικής αλλαγής, προβλέπει 150 εκατοµµύρια περιβαλλοντικούς πρόσφυγες µέχρι το
2050.

Είµαστε αντιµέτωποι µε την ανάπτυξη και διάδοση «ανασφαλών χώρων» (Beebe & Kaldor, 2010),
όπου οι άνθρωποι στον αναπτυσσόµενο κόσµο όλο και περισσότερο βιώνουν την απαγωγή, το βασανισµό, το
βιασµό, τον εκτοπισµό από τις εστίες τους, και την αδυναµία πρόσβασης σε πόσιµο νερό, φαγητό, ενέργεια ή
υπηρεσίες εκπαίδευσης και υγείας. Στον ανεπτυγµένο κόσµο, οι άνθρωποι ‘ανακαλύπτουν’ όχι µόνο ότι η
φτώχεια και η αρρώστια σε περιοχές όπως η Αφρική, η Κεντρική Ασία και η Μέση Ανατολή διασχίζουν τα
σύνορα µέσω της τροµοκρατίας, των εγκληµατικών δικτύων και των πανδηµιών, αλλά και ότι τα βιοµηχανικά
απόβλητα και η εξάντληση των πόρων δηµιουργούν µια ευρεία γκάµα περιβαλλοντικών προβληµάτων.

Ζούµε, σύµφωνα µε τον Beck (2009; 1998), σε «κοινωνίες ρίσκου» ή «διακινδύνευσης», όπου η
παγκοσµιοποιηµένη κοινωνία δηµιουργεί η ίδια τους κινδύνους που την απειλούν (ατοµικά όπλα, πυρηνικά
εργοστάσια, µόλυνση του περιβάλλοντος, κοινωνικές ανισότητες, χρηµατιστικές κρίσεις), µε αποτέλεσµα
στους επιµέρους τοµείς της κοινωνίας, της οικονοµίας, της εργασίας, της τεχνολογίας και του κοινωνικού
βιόκοσµου να πολλαπλασιάζονται οι αβεβαιότητες και οι κίνδυνοι, και όλα όσα δεν µπορούν να
προβλεφθούν.

Τούτο σηµαίνει ότι η διατήρηση της παραδοσιακής διάκρισης «εσωτερικού-εξωτερικού» σε θέµατα
ασφάλειας γίνεται ολοένα και πιο δύσκολη. Όπως το περιέγραψε ο πρώην πρόεδρος των ΗΠΑ Bill Clinton
(αναφέρεται στο McGrew, 2013: 36):

Το κάποτε ξεκάθαρο όριο µεταξύ εσωτερικής και εξωτερικής πολιτικής θολώνει. Αν ήταν στο χέρι
µου να αλλάξω τα πρότυπα οµιλίας που χρησιµοποιούµε εµείς τα δηµόσια πρόσωπα, θα ήθελα σχεδόν να
πάψω να ακούω τους ανθρώπους να µιλάνε για εξωτερική πολιτική και εσωτερική πολιτική και αντ’ αυτού να
αρχίσουν να συζητάνε για την πολιτική της οικονοµίας, της ασφάλειας και του περιβάλλοντος.

Σήµερα, λίγοι είναι οι πολίτες του κόσµου που θεωρούν ότι είναι ασφαλείς µέσα στα γεωγραφικά και

κυρίαρχα όρια των κρατών τους. Γνωρίζουν ότι οι πηγές της ανασφάλειας τους δεν πηγάζουν µόνο από µια
πιθανή εισβολή εχθρικών στρατών στο έδαφος των κρατών τους. Μια πραγµατικότητα που οδηγεί στην
ανάδυση νέων τρόπων σκέψης γύρω από τη φύση της παγκόσµιας συνεργασίας και την έννοια της ασφάλειας,
όπου δεν έχουν πλέον εφαρµογή οι µέχρι πρότινος ισχύουσες αρχές της συµβίωσης µεταξύ κρατών. Η
διασπορά νέων µορφών «συνοριακών προβληµάτων» (McGrew, 2013: 41) απαιτεί η ηµερήσια ατζέντα της
παγκόσµιας πολιτικής να µη στηρίζεται σε και να µη διαµορφώνεται µόνο από παραδοσιακούς γεωπολιτικούς
προβληµατισµούς (Duffield, 2001). Συγκεκριµένα:

• Διευρύνει την έννοια της ασφάλειας, υπογραµµίζοντας ότι οι εξωτερικές απειλές για την εθνική
ασφάλεια ενός κράτους δεν είναι µόνο στρατιωτικής φύσης (Smith, 2010). Η ασφάλεια είναι
πολυεπίπεδη και πολυδιάστατη µε πολλές πολιτικές, οικονοµικές, κοινωνικές, περιβαλλοντικές και
στρατιωτικές προεκτάσεις (βλ. πίνακα 3.8).

• Μεταλλάσσει την έννοια της ισχύος. Σήµερα, η εικόνα της ισχύος που βασίζεται στη στρατιωτική
δύναµη, µοιάζει να είναι αναποτελεσµατική για να αντιµετωπίσει τα πολλά και σύνθετα προβλήµατα.
Αντίθετα, η «ήπια ισχύς» έχει αναπτυχθεί σηµαντικά (Nye, 2005). Το ζητούµενο δεν είναι ο
εξαναγκασµός αλλά η συνεργασία, που βασίζεται σε αρχές και κανόνες, µε τη δηµόσια διπλωµατία
να αποτελεί ένα από τα βασικά εργαλεία για την εφαρµογή της ήπιας ισχύος. Η δηµόσια διπλωµατία
έχει να κάνει µε την οικοδόµηση σχέσεων εµπιστοσύνης, µε την κατανόηση των πολιτισµικών
ιδιαιτεροτήτων, των αξιών και των αναγκών των άλλων χωρών, µε την επικοινωνία και την
ανταλλαγή απόψεων και µε την ανεύρεση όπου είναι δυνατόν κοινών στόχων και αξιών
(Frangonikolopoulos & Proedrou, 2014).

61	

	

• Συµβάλλει στη µετατόπιση από τη διεθνή διακρατική τάξη στην παγκόσµια τάξη. Η διακρατική τάξη
εστιάζει στις σχέσεις µεταξύ των κρατών (που συνδέονται µε την ισορροπία ισχύος και τη
στρατιωτική ασφάλεια). Η παγκόσµια τάξη χρησιµοποιεί ως µονάδες τάξης όχι τα κράτη, αλλά τους
ανθρώπους και υπολογίζει το βαθµό της τάξης µε βάση την παροχή ορισµένων αγαθών (ασφάλεια,
ανθρώπινα δικαιώµατα, βασικές ανάγκες, δικαιοσύνη) στην ανθρωπότητα ως σύνολο.
Χαρακτηριστικό παράδειγµα προς την κατεύθυνση αυτή αποτελεί η υιοθέτηση της έννοιας της
«ανθρώπινης ασφάλειας» (Tajbakhsh & Chenoy, 2006). Η ανθρώπινη ασφάλεια λαµβάνει υπόψη της
όχι µόνο τις συνέπειες των σύγχρονων συγκρούσεων, αλλά και την αποδιοργάνωση και τις
ανισότητες που προκαλεί η οικονοµική παγκοσµιοποίηση αλλά και άλλες µη-στρατιωτικές πηγές
ανασφάλειας. Απηχεί την πεποίθηση ότι η ασφάλεια πρέπει να περιλαµβάνει ένα ευρύτερο φάσµα
ενδιαφερόντων και προκλήσεων από την άµυνα του κράτους και από την εξωτερική στρατιωτική
απειλή, όπως (Acharya, 2013: 660-661) την:

o οικονοµική ασφάλεια (ένα διασφαλισµένο βασικό εισόδηµα)
o ασφάλεια τροφής (πρόσβαση σε βασικά τρόφιµα)
o ασφάλεια υγείας (προστασία από ασθένειες), ασφάλεια περιβάλλοντος (προστασία από την

ανθρωπογενή υποβάθµιση του περιβάλλοντος)
o προσωπική ασφάλεια (προστασία από όλες τις µορφές σωµατικής βίας)
o ασφάλεια της κοινότητας (προστασία παραδοσιακών ταυτοτήτων και αξιών)
o πολιτική ασφάλεια (διατήρηση των πολιτικών δικαιωµάτων και των πολιτικών ελευθεριών).

Ωστόσο, στην εποχή της «κοσµοπολιτοποίησης», δηλαδή της σταδιακής διείσδυσης της

πραγµατικότητας του «κόσµου» στη συνείδηση των ανθρώπων και των κρατών, η προσοχή της διεθνούς
πολιτικής δεν στρέφεται µόνο στις «παγκόσµιες» απειλές (Beck & Cronin, 2014), αλλά και στα προβλήµατα
της υφιστάµενης παγκόσµιας τάξης. Αυτά είναι δύο:

• Πρώτον, τα περιορισµένα όρια της δηµοκρατικής πρακτικής στις παρούσες παγκόσµιες συνθήκες
(Φραγκονικολόπουλος & Προέδρου, 2010). Σύµφωνα µε τον Clark (2013: 761):
Σε µια εποχή που δίνεται τόση σηµασία στις αρετές της δηµοκρατίας, πολλοί αµφισβητούν τη

βιωσιµότητά της αν οργανωθεί σε καθαρά εθνική βάση, µέσα στο γενικότερο πλαίσιο της παγκοσµιοποίησης.
Υπάρχουν δύο πλευρές σε αυτό το ζήτηµα: η αντιπροσώπευση και η λογοδοσία. Είναι πολύ καλό για τους
πολίτες να εκπροσωπούνται σε εθνικούς εκλογικούς θεσµούς, αλλά ποια φωνή αποκτούν έτσι προκειµένου
για τον έλεγχο οικονοµικών, κοινωνικών και πολιτισµικών δυνάµεων που ξεπερνούν τα εθνικά σύνορα, αν οι
ίδιες οι κυβερνήσεις τους δεν έχουν την ικανότητα να αντιµετωπίσουν τα ζητήµατα αυτά; Αντιστρόφως αυτό
θέτει το ζήτηµα της λογοδοσίας. Δεν έχει ιδιαίτερο νόηµα να καθιστούµε τους εθνικούς και τους τοπικούς
πολιτικούς υπόλογους µέσω εκλογών, αν οι πολιτικοί αυτοί παραµένουν σχετικά ανήµποροι να ασκήσουν
επιρροή σε παγκόσµιες εταιρείες, στην παγκόσµια τεχνολογία, στις παγκόσµιες περιβαλλοντικές αλλαγές ή
στο παγκόσµιο χρηµατοοικονοµικό σύστηµα. Οι ανησυχίες αυτές σχετίζονται ιδιαίτερα µε το πόσο
δηµοκρατικοί είναι οι οργανισµοί όπως η Παγκόσµια Τράπεζα και το ΔΝΤ, και οι διεθνείς οργανισµοί όπως
τα Ηνωµένα Έθνη.

Τα παραπάνω, σε συνδυασµό µε τις ανισότητες ισχύος και πρόσβασης του παγκόσµιου συστήµατος

(χάσµα ανάµεσα σε Βορρά και Νότο, τον ανεπτυγµένο και αναπτυσσόµενο κόσµο), όχι µόνο έχουν
συµβάλλει στην αύξηση του ρόλου και της πολιτικής σηµασίας της παγκόσµιας κοινωνίας πολιτών στην
ανάδειξη και επίλυση προβληµάτων (βλ. Κεφάλαιο 8), αλλά και σε µια συζήτηση για τον εκδηµοκρατισµό
της παγκόσµιας διακυβέρνησης (βλ. Κεφάλαιο 5), µε προτάσεις όπως η σύσταση περιφερειακών
κοινοβουλίων, η δηµιουργία ενός Διεθνούς Δικαστηρίου Ανθρωπίνων Δικαιωµάτων και η αντικατάσταση των
Ηνωµένων Εθνών από ένα παγκόσµιο κοινοβούλιο (Held, 1995).

62	

	

Παγκόσµια φτώχεια: Εκτιµάται ότι περισσότεροι από 2,2 δις. άνθρωποι στον πλανήτη είναι φτωχοί ή
βρίσκονται στα όρια της φτώχειας, ενώ το πλουσιότερο 20% του πλανήτη έχει περισσότερο πλούτο
από τα 3/4 του πλανήτη.
Μεταδιδόµενες ασθένειες (µε σηµαντικότερη αυτή του AIDS): Περίπου 35 εκατοµµύρια άνθρωποι σε
όλο τον κόσµο έχουν µολυνθεί από τον ιό, µε τις 19 χώρες µε την µεγαλύτερη εξάπλωση του ιού να
είναι όλες στην Αφρική και από αυτές να προέρχονται 24.5 εκατοµµύρια, δηλαδή πάνω από το 60%
του παγκόσµιου πληθυσµού που είναι µολυσµένος µε AIDS. Πρόβληµα το οποίο όχι µόνο διευκολύνει
την περιορισµένη ικανότητα των κρατών αυτών να ελέγξει τη µετάδοση του ιού, αλλά και την αύξηση
των µεταναστευτικών ροών.
Περιβάλλον: Η εξάντληση φυσικών πόρων, η απώλεια βιοποικιλότητας και η κλιµατική αλλαγή, σε
συνδυασµό µε τη ραγδαία αύξηση του πληθυσµού στον αναπτυσσόµενο κόσµο και την αυξηµένη
ζήτηση για αγαθά και ενέργεια.
Βιολογικές & Πυρηνικές Απειλές: Αναφέρονται σε ζωντανούς µικροοργανισµούς ή παρασκευασµένες
τοξίνες/βακτηρίδια που εντάσσονται στη λογική τροµοκρατικών χτυπηµάτων, καθώς και στη διάδοση
της πυρηνικής τεχνολογίας, σε συνδυασµό µε την αδυναµία περιορισµού της διεθνώς, που οδηγεί σε
αύξηση των πιθανοτήτων τροµοκρατικές και παρακρατικές οµάδες να αποκτήσουν πρόσβαση στο
κατάλληλο υλικό και την κατάλληλη τεχνογνωσία.
Τροµοκρατία: Έξαρση της «νέας» ή «παγκόσµιας» τροµοκρατίας, της οποίας ο στόχος, σε αντίθεση µε
την ‘παραδοσιακή’ τροµοκρατία, δεν είναι περιορισµένος (πχ. εθνική αυτοδιάθεση) αλλά έχει ως στόχο
την πρόκληση µεγάλων ζηµιών στην ευηµερία και ψυχολογία δυτικών χωρών (πχ. 11η Σεπτεµβρίου
2001 στις ΗΠΑ) ή το µετασχηµατισµό των περιφερειακών ή παγκόσµιων πολιτισµικών σχέσεων (πχ.
Μέση Ανατολή, Αλ Κάιντα, ISIS).
Διεθνικό Οργανωµένο Έγκληµα: Διακίνηση ναρκωτικών, εισαγωγή- εξαγωγή όπλων και ανθρώπων, µε
ετήσιο τζίρο που εκτιµάται να ξεπερνά το 1 τρισεκατοµµύριο δολάρια ετησίως (4% της παγκόσµιας
οικονοµίας).
Μετανάστευση: Στα τέλη του 2013, ο αριθµός των διεθνών µεταναστών προσέγγισε τα 232
εκατοµµύρια (175 το 2000 και 154 το 1990). Το επίπεδο ρεκόρ των 60 εκατοµµυρίων ανθρώπων
έφτασε το 2014 ο αριθµός των εκτοπισµένων και των προσφύγων έπειτα από τις πολλαπλές
συγκρούσεις σε όλο κόσµο, σύµφωνα µε την ετήσια έκθεση της Ύπατης Αρµοστείας του ΟΗΕ για τους
Πρόσφυγες (UNHCR). Εννέα εκατοµµύρια περισσότεροι άνθρωποι εκτοπίστηκαν το 2014 σε σχέση µε
το 2013.
Εµφύλιες συγκρούσεις/διενέξεις: Το 2013 σε όλον τον κόσµο υπήρχαν 40 εστίες σοβαρών εσωτερικών
συρράξεων, ακριβώς διπλάσιες από ότι το 1970. Όλες χαρακτηρίζονται από τον κίνδυνο
αποσταθεροποίησης περιοχών όπως η Μέση Ανατολή και η Αφρική ή/και διεθνοποίησής τους (Μέση
Ανατολή, Συρία, Ουκρανία).
Παγκόσµιο χρέος: Το 2014 ανήλθε σε 199 τρισεκατοµµύρια δολάρια (286% του παγκόσµιου ΑΕΠ)
από 142 το 2007 (269% του παγκόσµιου ΑΕΠ), γεγονός που όχι µόνο περιορίζει τις ικανότητες των
κρατών να αποπληρώσουν τα χρέη τους, αλλά εγκυµονεί και κινδύνους µιας νέας οικονοµικής κρίσης.
Πίνακας 3.8: Σύγχρονα ζητήµατα ασφάλειας (Πηγή Τριανταφύλλου & Τσαντούλης 2008, Ντόκος 2008, Glenn, Gordon &
Florescu 2014).

• Δεύτερον, ο κατακερµατισµός εθνών-κρατών µε αποτέλεσµα τη «µετάβαση από την εποχή των
συγκρούσεων µεταξύ µεγάλων δυνάµεων σε µια εποχή όπου κυριαρχούν νέες πηγές ανασφάλειας,
όπως εθνικιστικοί, εθνοτικοί και θρησκευτικοί ανταγωνισµοί είτε µέσα σε ένα κράτος είτε πέρα από
τα κρατικά όρια» (Baylis, 2013:335). Τα παραδείγµατα, όπως αναφέραµε παραπάνω είναι πολλά, και
ειδικότερα στον αναπτυσσόµενο κόσµο (Καλύβας, 2008). Αυτού του είδους οι συγκρούσεις
αποτελούν σοβαρό πρόβληµα για τη διεθνή κοινότητα η οποία προβληµατίζεται για το αν θα έπρεπε
και πώς να υιοθετήσει µια πιο παρεµβατική στάση σε ένα διακρατικό σύστηµα που στηρίζεται στην
απόρριψη της επέµβασης στο εσωτερικό κρατών.

Αυτό γίνεται εµφανές στην µεγαλύτερη προθυµία ανάληψης ανθρωπιστικών επεµβάσεων

(στρατιωτικές επεµβάσεις που διεξάγονται στο όνοµα ανθρωπιστικών και όχι στρατηγικών στόχων, που
συµβάλλουν στη βελτίωση των συνθηκών διαβίωσης και στη µείωση του ανθρώπινου πόνου), στη στήριξη
και δηµιουργία διεθνών δικαστηρίων και από το 2002 του Διεθνούς Ποινικού Δικαστηρίου (Ροζάκης, 2008),
καθώς και στην «οικοδόµηση κρατών» µέσα από την ευρύτερη διαδικασία της «οικοδόµησης της ειρήνης»
που αποβλέπει στη δηµιουργία των απαραίτητων συνθηκών για την επίτευξη βιώσιµης ειρήνης µέσα από τη

63	

	

διεξοδική και αποτελεσµατική αντιµετώπιση των βαθύτερων δοµικών αιτιών των συγκρούσεων. Ειδικότερα,
περιλαµβάνει ευρεία γκάµα στρατηγικών, όπως ή οικονοµική ανοικοδόµηση, η ανασυγκρότηση των
υποδοµών, η επανενσωµάτωση προσφύγων, η εδραίωση κοινοτικών θεσµών, ο εκσυγχρονισµός
κυβερνητικών ρυθµίσεων και θεσµών (Hehir, 2009).

Ωστόσο, όπως αποδεικνύουν τα πρόσφατα παραδείγµατα του Αφγανιστάν, του Ιράκ και της Λιβύης
(Kuperman, 2015), οι ανθρωπιστικές επεµβάσεις και η ‘οικοδόµηση της ειρήνης’ προκαλούν τα εξής
ανησυχητικά ερωτήµατα (Holzgrefe & Keohane, 2002):

o Γιατί, ενώ οι µεγάλες δυνάµεις έχουν αναλάβει το δικαίωµα να επεµβαίνουν στρατιωτικά στις
υποθέσεις άλλων κρατών, µε στόχο την προστασία των πολιτών τους από την κακοµεταχείριση και
πιθανόν το θάνατο στα χέρια άλλων κυβερνήσεων, συνεχίζουν να βάζουν το εθνικό τους συµφέρον
πάντα πάνω από το κοινό καλό της διεθνούς κοινότητας;

o Μπορούν οι επεµβάσεις αυτές να είναι ποτέ πραγµατικά «ανθρωπιστικές» καθώς στηρίζονται σε
παραδοσιακές στρατιωτικές και πολεµικές τακτικές, και ειδικότερα στη χρήση αεροπορικών
βοµβαρδισµών;

o Πόσοι άνθρωποι έχουν χάσει τη ζωή τους στο Ιράκ και το Αφγανιστάν µε στόχο την εγκαθίδρυση
δηµοκρατικών καθεστώτων; Πως δικαιολογείται το επιχείρηµα των «παράπλευρων απωλειών»;

o Πως δικαιολογείται η προµήθεια όπλων και η οικονοµική βοήθεια µόνο στις οµάδες της
αντιπολίτευσης όταν διανοίγεται ο δρόµος για εσωτερική εµφύλια σύγκρουση, διχοτόµηση και
διαµελισµό;

o Γιατί υπάρχουν πολλά παραδείγµατα πιεστικών ανθρωπιστικών κρίσεων για τις οποίες η ανάληψη
στρατιωτικής ανθρωπιστικής δράσης είτε απορρίπτεται είτε δεν εξετάζεται καθόλου εξαρχής;

o Γιατί εδράζονται οι ανθρωπιστικές επεµβάσεις σε απλουστευτικές εικόνες αντιµετώπισης των
προβληµάτων, ανάµεσα στο «καλό» και το «κακό»;

o Γιατί η «οικοδόµηση κρατών» χαρακτηρίζεται από έλλειψη νοµιµοποίησης; Μήπως ενέχει την
επιβολή δυτικών µοντέλων διακυβέρνησης, ακατάλληλων για τις ανάγκες των αναπτυσσοµένων
κρατών;

Υπό το φως αυτών των διληµµάτων έχει γίνει µεγάλη συζήτηση όχι µόνο για τη θέσπιση αρχών για

την ανάληψη ανθρωπιστικών στρατιωτικών επεµβάσεων (Χατζηκωνσταντίνου, 2008), αλλά και για την
επανασχεδίαση των πολιτικών αντιµετώπισης και διαχείρισης συγκρούσεων και κρίσεων µε στόχο την
υιοθέτηση µιας ανθρωποκεντρικής στρατηγικής. Χαρακτηριστικό παράδειγµα αποτελεί η έκθεση «Η ευθύνη
για την Προστασία», την οποία εκπόνησε η Διεθνής Επιτροπή για την Επέµβαση και την Κρατική Κυριαρχία
το 2000, σύµφωνα µε την οποία οι προϋποθέσεις για την ανάληψη επέµβασης συνίστανται στις µεγάλες
κλίµακας απώλειας ζωών, πιθανόν µέσα από πρακτικές εθνοκάθαρσής/γενοκτονίας, εξαιτίας της αδυναµίας ή
απροθυµίας συγκεκριµένων κρατών να τις αποτρέψουν. Σύµφωνα µε την έκθεση, επίσης, θα πρέπει να δοθεί
πιο έντονο ηθικό περιεχόµενο στην έννοια της κυριαρχίας, δηλαδή το δικαίωµα του κράτους στην κυριαρχία
πρέπει να εξαρτάται από την εκπλήρωση του καθήκοντός του να προστατεύει τους πολίτες του. Σύµφωνα µε
την άποψη αυτή, γνώστη ως «υπεύθυνη κυριαρχία» (responsible sovereignty) το κράτος δεν αποτελεί παρά το
φύλακα της κυριαρχίας που ενυπάρχει στους πολίτες του (Bellamy, 2009).

Σε ότι αφορά την επανασχεδίαση των πολιτικών αντιµετώπισης και διαχείρισης συγκρούσεων και
κρίσεων οι ανθρωπιστικές επεµβάσεις θα πρέπει να στηρίζονται στο σεβασµό της υπεροχής των ανθρωπίνων
δικαιωµάτων, που σηµαίνει ότι ο στόχος θα πρέπει να είναι η προστασία όλων των πολιτών, και όχι µόνο η
ήττα και εξουδετέρωση του εχθρού, τόσο κατά τη διάρκεια της σύγκρουσης όσο και κατά τη διάρκεια της
ανασυγκρότησης. Αυτό απαιτεί τη δηµιουργία ασφαλών χώρων, όπου οι πολίτες θα µπορούν ελεύθερα να
εµπλακούν σε πολιτικές διαδικασίες διαµόρφωσης και εγκαθίδρυσης διοικητικών θεσµών που εµπιστεύονται,
καθώς και στην επίλυση των προβληµάτων τους (Beebe & Kaldor, 2010).

Πέρα από το κράτος;

Ωστόσο, αρκετοί είναι οι αναλυτές που θα υποστηρίζαν ότι έχουν υπερεκτιµηθεί οι συνέπειες των
διεθνικών διαδράσεων του σήµερα σε ότι αφορά την «υποχώρηση» ή τη µείωση της σηµασίας του κράτους.

Πρώτον, στις σχέσεις τους µε άλλα έθνη, υπογραµµίζουν οι Roskin, Cord, Medeiros και Jones (2008:
604-605) τα κράτη, σε πολλές περιπτώσεις, ακόµα κάνουν κυρίως ότι θέλουν. Χαρακτηριστικά
παραδείγµατα, και παρά τις αντιδράσεις που είχαν οι πράξεις τους, αποτελούν η Βόρεια Κορέα (δοκιµή

64	

	

πυρηνικής βόµβας το 2006), οι ΗΠΑ (εισβολή στο Ιράκ το 2003) και η Ρωσία (προσάρτηση της Κριµαίας το
2014).

Δεύτερον, µια σειρά εξελίξεων έχουν συµβάλλει «στην ενίσχυση του κράτους και την υπογράµµιση
της ουσιαστικής του σηµασίας» (Heywood, 2013: 94). Ειδικότερα, ο ρόλος του κράτους ως εγγυητή της
εθνικής ασφάλειας παραµένει «στην κορυφή της πολιτικής ατζέντας» (Hague & Harrop, 2013: 139).
Χαρακτηριστικό παράδειγµα αποτελεί η αντίδραση των ΗΠΑ (και όχι µόνο) στις τροµοκρατικές επιθέσεις
της 11ης Σεπτεµβρίου του 2001. Οι οµοσπονδιακές υπηρεσίες απολαµβάνουν σηµαντικές εξουσίες στη
διεξαγωγή ερευνών για οποιονδήποτε πιστεύουν ότι εµπλέκεται ή συνδέεται µε την τροµοκρατία, αλλά και οι
υπηρεσίες ασφάλειας έχουν αποκτήσει σηµαντικές δυνατότητες καταγραφής µε κάµερες υποκλοπής των
τηλεφωνικών συνδιαλέξεων και ανίχνευσης των χρηστών του Διαδικτύου. Η περιορισµένη λογοδοσία των
υπηρεσιών ασφαλείας όχι µόνο διευκολύνει την ανάπτυξη µιας κοινωνίας παρακολούθησης, αλλά απειλεί και
τις πολιτικές ελευθερίες των πολιτών, µε αποτέλεσµα πολλοί αναλυτές να κάνουν λόγο για µια κατάσταση
που έχει ονοµαστεί «κράτος ασφάλειας» (O’ Harrow, 2005).

Ενδεικτικά αναφέρεται ότι η χρηµατοδότηση του Υπουργείου Εσωτερικής Ασφάλειας των ΗΠΑ, που
δηµιουργήθηκε το 2002, ανέρχεται σήµερα στα 40 δισεκατοµµύρια δολάρια περίπου
(http://www.dhs.gov/publications/FY15BIB.pdf). Επιπρόσθετα, από τα τέλη της δεκαετίας του 1990, η
δαπάνη των στρατιωτικών εξοπλισµών αυξήθηκε από 1191 τρισεκατοµµύρια δολάρια το 1992 σε 1767 το
2014. Όπως δείχνουν τα στοιχεία Διεθνούς Ινστιτούτου Ερευνών της Σουηδίας το 2014, οι ΗΠΑ ξόδεψαν 610
δισεκατοµµύρια δολάρια, η Κίνα 216, η Ρωσία 84,5 και η Σαουδική Αραβία 80 (Wezeman & Wezeman,
2015).

Τρίτον, ως αντίδραση στις συνέπειες της παγκοσµιοποίησης, αρκετές κοινωνίες και χώρες παλεύουν
να διατηρήσουν ή και να ενισχύσουν τις ιδιαιτερότητές τους. Όσο εξαπλώνεται η παγκοσµιοποίηση, τα
ζητήµατα ταυτότητας, πολιτισµού και θρησκείας αποκτούν όλο και µεγαλύτερη σηµασία όχι µόνο στον
αναπτυσσόµενο αλλά και στον ανεπτυγµένο κόσµο (Parekh, 2008). Χαρακτηριστικά παραδείγµατα
αποτελούν:

• Το πολιτικό και ριζοσπαστικό Ισλάµ. Στον αναπτυσσόµενο κόσµο ενδεικτικά αναφέρεται το
Ισλαµικό Κράτος (γνωστό και ως ISIS), που, σε αντίθεση µε την πολεµική ρητορική της Αλ Κάιντα
κατά της Δύσης, επιχειρεί µέσα από τη χρήση της βίας ένα νέο µοντέλο οικοδόµησης έθνους. Έχει
αναλάβει την ευθύνη διατήρησης του νόµου και της τάξης, και την προστασία των περιοχών που
βρίσκονται υπό την κυριαρχία του. Χρησιµοποιεί τα έσοδα από στρατηγικούς πόρους
(πετρελαιοπηγές, υδροηλεκτρικά φράγµατα), όχι µόνο για να χρηµατοδοτεί έναν κατακτητικό
πόλεµο, αλλά και για να χρηµατοδοτήσει τη βασική κοινωνικοοικονοµική υποδοµή στο εσωτερικό
του Χαλιφάτου που θέλει να δηµιουργήσει (Napoleoni, 2015). Στον ανεπτυγµένο κόσµο, παράδειγµα
αποτελεί η νέα χριστιανική Δεξιά στις ΗΠΑ, που επιδιώκει τη σύζευξη της θρησκείας και της
πολιτικής και την ανάδειξη πολιτιστικών και ηθικών ζητηµάτων (π.χ. απαγόρευση της έκτρωσης,
αντίθεση στον έλεγχο της οπλοκατοχής και στα δικαιώµατα των οµοφυλόφιλων) (Williams, 2010).

• Η εξάπλωση και διάχυση θέσεων όπως η µετααποικιοκρατία και ο αντιδυτυκισµός (Sylvester, 2013;
Buruma & Margalit, 2007) που στέκονται κριτικά απέναντι ή απορρίπτουν τη πολιτισµική και
πολιτική κληρονοµία της Δύσης. Σηµαντικό παράδειγµα αποτελούν και οι λεγόµενες «ασιατικές
αξίες», οι οποίες δεν απορρίπτουν τα οικουµενικά ανθρώπινα δικαιώµατα, αλλά υπογραµµίζουν τις
διαφορές ανάµεσα στο δυτικό και ασιατικό σύστηµα αξιών (κοινωνική αρµονία, σεβασµός στην
εξουσία και πίστη στην οικογένεια) (Heywood. 2013: 342-345). Στη Δύση, και ειδικότερα µέσα από
τον «πόλεµο κατά της τροµοκρατίας», οι Μουσουλµανικές χώρες πολλές φορές αντιµετωπίζονται ως
αδύναµες να λειτουργήσουν «δηµοκρατικά» και να αντιµετωπίσουν προβλήµατα υπανάπτυξης και
απολυταρχισµού (Lewis, 2004). Τέτοιες θέσεις ενισχύουν τα αισθήµατα έχθρας, µνησικακίας και
αντιπαλότητας, µε αποτέλεσµα πολλοί αναλυτές να κάνουν λόγω για «σύγκρουση των πολιτισµών»
(Huntington, 1996).

• Η ανθεκτικότητα του εθνικισµού. Όπως σωστά υπογραµµίζει ο Heywood (2013: 307-314), πέρα από
την ενίσχυση του πολιτισµικού και εθνοτικού εθνικισµού που βασίζεται στην τοπικότητα, τη
θρησκεία, την εθνότητα ή τη φυλή (π.χ. Κόσσοβο, Κεµπέκ, Σκωτία, Χώρα των Βάσκων κ.α.), στην
«αποϊδεολογικοποιηµένη» µεταψυχροπολεµική περίοδο ο εθνικισµός λειτουργεί ως εργαλείο
«εθνικής αυτοπροβολής» και ως «µορφή αντίστασης» στην παγκοσµιοποίηση. Σε χώρες όπως η
Ρωσία (Proedrou & Frangonikolopoulos, 2010) και η Κίνα (Πετρόπουλος & Χουλιάρας, 2013), ο

65	

	

εθνικισµός «ενδύει την επιδίωξη της οικονοµικής και πολιτικής ανάπτυξης µε µια ιδεολογική ορµή
που συνίσταται στο όραµα για ισχύ, ενότητα και υπερηφάνεια». Έτσι, στην Κίνα, η οικονοµική
ανάπτυξη της χώρας όχι µόνο έχει συνοδευτεί από βίαιη αντίδραση σε αποσχιστικά κινήµατα και
περιοχές (βλ. Θιβέτ), αλλά και από µια σειρά από επιτεύγµατα µε στόχο να προβληθεί η εικόνα µιας
ανεπτυγµένης και επιτυχηµένης χώρας (βλ. Ολυµπιακούς Αγώνες το 2008). Στην περίπτωση της
Ρωσίας, ο εθνικισµός εκφράζεται µε µια αποφασιστική και µαχητική πολιτική έναντι της Δύσης (βλ.
Ουκρανία), αλλά και µέσα από την αυξοµείωση των τιµών και την επιβολή περιορισµών στη ροή του
φυσικού αερίου και του πετρελαίου. Ο εθνικισµός, όµως, όπως αποδεικνύει και η άνοδος των
ακροδεξιών κοµµάτων στην Ευρώπη (Μudde, 2011), αποτελεί και το µέσο για την αµφισβήτηση και
την εναντίωση στις αλλαγές που επιφέρει η διαδικασία της παγκοσµιοποίησης. Το Κόµµα
Ανεξαρτησίας της Βρετανίας, για παράδειγµα, υπερασπίζεται την εθνική κυριαρχία και µάχεται κατά
της ΕΕ καθώς, όπως υποστηρίζει, προσφέρει ελάχιστο χώρο σε εθνικές και εκλεγµένες κυβερνήσεις
να χαράσσουν πολιτική. Η έµφαση αυτή στην εθνική δηµοκρατία, όπως σηµειώνει ο Glencross
(2015:462), «ως τον κύριο τόπο για τη λήψη αποφάσεων, είναι επίσης συνδεδεµένη µε την
υπεράσπιση των εθνικών συνόρων και της ταυτότητας. Από την άποψη αυτή, η ευρωπαϊκή
ολοκλήρωση, µε την προσήλωσή της στα ανοιχτά σύνορα και τη διεύρυνσή της σε νέες χώρες,
θεωρείται απειλή για την ακεραιότητα του εθνικού πολιτισµού και της δηµοκρατίας» (π.χ. Γαλλικό
Εθνικό Μέτωπο, Χρυσή Αυγή κ.α.)

Με βάση τα παραπάνω, όµως, θα ήταν λάθος να καταλήξουµε στο συµπέρασµα ότι είµαστε µάρτυρες

µιας ολοκληρωτικής «επιστροφής» και «κυριαρχίας» των κρατών. Προς αυτή την κατεύθυνση ο Linklater
(2013: 741-742) έχει προτείνει την έννοια του «νεοµεσαιωνισµού» (new medievalism), σύµφωνα µε την
οποία η πολιτική ισχύς διασπείρεται µεταξύ τοπικών, εθνικών και υπερεθνικών θεσµών, χωρίς κανένας από
αυτούς να συγκεντρώνει υπέρτατη πίστη. Για άλλους αναλυτές η εξέλιξη αυτή αντανακλάται στο φαινόµενο
της «πολυεπίπεδης διακυβέρνησης» (Bale, 2011), όπου η αρµοδιότητα παραγωγής πολιτικής µεταφέρεται
παράλληλα σε ανώτερα και κατώτερα του κράτους επίπεδα, όπως για παράδειγµα στην περιφερειακή
ολοκλήρωση (βλ. Kεφάλαιο 4) και την παγκόσµια διακυβέρνηση (βλ. Kεφάλαιο 5). Άλλοι αναλυτές κάνουν
λόγο για το φαινόµενο µιας «πολυεδρικής αντίληψης περί διακυβέρνησης: τη µετάβαση από ένα καθεστώς
αποκλειστικής αυτοδιάθεσης σε νέες µορφές κυριαρχικής συνδιάθεσης ή οργανωµένης συναρχίας», όπου η
«συναρχία» αντιλαµβάνεται ως η «συνάσκηση» µιας κοινής κυριαρχίας βάσει αµοιβαίων εγγυήσεων και
συλλογικής συµβίωσης, «αποτυπώνοντας τη µετάβαση από το κλασσικό παράδειγµα των διακρατικών
σχέσεων σε ένα σύστηµα συνδιακυβέρνησης εντός πολλαπλών εδαφικών και λειτουργικών επικρατειών»
(Τσινισιζέλης & Χρυσοχόου, 2010: 40,51), µε χαρακτηριστικό παράδειγµα αυτό της Ευρωπαϊκής Ένωσης
(Χρυσοχόου, Τσινισιζέλης, Υφαντής, Σταυρίδης και Ξενάκης, 2009).

Σύµφωνα µε τον Clark (2013), πιο συνετό θα ήταν να αναλύσουµε και να κατανοήσουµε το ρόλο και
τη σηµασία τους ως «παγκοσµιοποιηµένα κράτη», όπου τα κράτη δεν υποχωρούν αλλά φέρονται διαφορετικά
ανταποκρινόµενα στις συνέπειες της παγκοσµιοποίησης. Συγκεκριµένα (Clark, 2013: 762):

Αν µπορεί να υποστηριχθεί µε πειστικό τρόπο ότι η παγκοσµιοποίηση δεν είναι απλώς µια διαδικασία
καθ’ υπέρβαση των δραστηριοτήτων των κρατών, αλλά αποτελεί αντίθετα ένα στοιχείο της µεταµόρφωσης
του κράτους, δεν θα ήταν παράλογο να αναπτυχθεί σε αυτή την βάση µια έννοια του «παγκοσµιοποιηµένου
κράτους». Η παγκοσµιοποίηση δεν προκαλεί την εξαφάνιση του κράτους, αλλά αποτελεί έναν τρόπο µε τον
οποίο µπορούµε να σκεφτούµε για την τωρινή του µορφή. Ακολουθώντας την ίδια λογική, η
παγκοσµιοποίηση δεν καθιστά περιττή οποιαδήποτε έννοια διεθνούς τάξης, αλλά αντίθετα απαιτεί να
σκεφτούµε µια παγκοσµιοποιηµένη διεθνή τάξη. Με δύο λόγια, αυτό που απαιτείται είναι µια έννοια της
διεθνούς τάξης την οποία συνθέτουν παγκοσµιοποιηµένα κράτη.

Όπως επισηµαίνει ο Heywood (2011: 506):
Η πολιτική είχε πάντα µια χωρική, ή εδαφική διάσταση, όµως αυτό επισηµοποιήθηκε και έγινε

σαφέστερο µε την εµφάνιση της ιδέας της εδαφικής κυριαρχίας. Ωστόσο, η εδαφική πολιτική έχει
αναδιαµορφωθεί από µια µετατόπιση της λήψης πολιτικών αποφάσεων σε φορείς που βρίσκονται ‘εντός’ και
‘εκτός’ της εθνικής κυβέρνησης.

Η εξέλιξη αυτή οδηγεί στο λεγόµενο «παγκοσµιοποιηµένο κράτος», το οποίο όχι µόνο συµβάλλει στη

διατήρηση της παγκοσµιοποίησης, αλλά ανταποκρίνεται και στις πιέσεις της. Όπως υπογραµµίζει ο Clark
(2013), η παγκοσµιοποίηση δεν αποτελεί µόνο µια «εξωτερική διαδικασία», µια δύναµη «εξωτερική» για τα

66	

	

κράτη που αµφισβητεί τη σηµασία των συνόρων και της εθνικής κυριαρχίας. Το ζητούµενο δεν είναι να
κοιτάµε µόνο «από έξω προς τα µέσα», αλλά και «από µέσα προς τα έξω». Η παγκοσµιοποίηση, δηλαδή,
αναφέρεται επίσης και σε µια «εσωτερική» διαδικασία αλλαγής µέσα στα κράτη. Από «αυτήν την
εναλλακτική σκοπιά, η παγκοσµιοποίηση µπορεί να γίνει αντιληπτή ως έκφραση των έντονων αλλαγών στη
φύση του κράτους και στις σχέσεις κράτους-κοινωνίας, που αναπτύχθηκαν κατά τη διάρκεια των τελευταίων
δεκαετιών… Αυτό µας οδηγεί να σκεφτούµε όχι τη διάλυση ή την οπισθοχώρηση του κράτους αλλά τη
µεταβαλλόµενη λειτουργικότητα του: τα κράτη εξακολουθούν να υπάρχουν, αλλά κάνουν διαφορετικά
πράγµατα, κάνουν ορισµένα πράγµατα λιγότερο καλά από ό,τι στο παρελθόν, όµως έχουν αναλάβει επίσης
νέες ευθύνες σε αντιστάθµισµα» (Clark, 2013: 763).

Η ανάλυση αυτή επιβεβαιώνεται από δύο παραδείγµατα. Πρώτον, από την πρόσφατη
χρηµατοπιστωτική κρίση, η οποία ξεκίνησε από την κατάρρευση των οµολόγων υψηλού κινδύνου των ΗΠΑ
και εξαπλώθηκε στην παγκόσµια οικονοµία, παραγωγή και το εµπόριο, και ειδικά σε χώρες που είχαν
προχωρήσει σε µεγάλη απελευθέρωση του χρηµατοπιστωτικού τους συστήµατος και διατηρούσαν υψηλά
δηµόσια και ιδιωτικά χρέη (Cox, 2013; Gamble, 2009). Στο πλαίσιο αυτό, της αµοιβαίας ευαισθησίας και
αλληλεξάρτησης, τα κράτη αντιµετώπισαν τις συνέπειες της κρίσης όχι µόνο σε παγκόσµιο επίπεδο (ΕΕ, G-
20, βλ. Κεφάλαιο 7), αλλά και σε κρατικό επίπεδο µε τα κράτη να υιοθετούν µέτρα τόνωσης των οικονοµιών
τους, να χρηµατοδοτούν πακέτα διάσωσης των τραπεζών τους και ευάλωτων χωρών µέσω δανείων, καθώς
και µέσω παρεµβάσεων στην οικονοµία, όπως για παράδειγµα στην αυτοκινητοβιοµηχανία των ΗΠΑ. Με
λίγα λόγια, όπως επισηµαίνει ο Clark (2013: 766):

Αν η συζήτηση για την παγκοσµιοποίηση µέχρι στιγµής είχε την τάση να βασίζεται σε µια ψευδή
αντίθεση µεταξύ παγκοσµιοποίησης και κρατικής ισχύος – θεωρώντας ότι πρόκειται για µια σχέση µηδενικού
αθροίσµατος όπου περισσότερη παγκοσµιοποίηση σηµαίνει αποδυνάµωση του ρόλου των κρατών – τότε η
χρηµατοπιστωτική κρίση του 2008 αποκάλυψε ξεκάθαρα τον βαθµό στον οποίο η παγκόσµια οικονοµία και
το παγκόσµιο χρηµατοπιστωτικό σύστηµα παραµένουν επικίνδυνα εξαρτηµένα από τη δοµική στήριξη που
προσφέρουν κρατικές πηγές.

Δεύτερον, στην επινόηση και επένδυση της Ρωσίας στην Ευρασιατική Ένωση. Η ένωση αυτή

συνασπίζει χώρες (Ρωσία, Λευκορωσία, Καζακστάν, Αρµενία, Κιργισία) µε συνολικό αριθµό 171
εκατοµµυρίων ανθρώπων, που συγκεντρώνουν το 20% των παγκόσµιων κοιτασµάτων αερίου και το 15% των
παγκόσµιων κοιτασµάτων πετρελαίου. Ο όγκος των µεταξύ τους εµπορικών συναλλαγών φθάνει τα 66 δις
δολάρια – έχοντας αυξηθεί κατά 50% την προηγούµενη τριετία, οπότε λειτούργησε το πρόδροµο σχήµα της
Τελωνειακής Ένωσης – ενώ το ΑΕΠ τους υπολογίζεται ότι θα φθάσει αθροιστικά το 2015 τα 3 τρις δολάρια.
Προς το παρόν, η Ευρασιατική Ένωση καλύπτει την µετακίνηση εργαζοµένων και τους τοµείς του τουρισµού,
των κατασκευών και της λιανικής – µε στόχο την απελευθέρωση άλλων 40 τοµέων, την εναρµόνιση των
νοµοθεσιών και τη δηµιουργία Ευρασιατικής «Κοµισιόν», Συµβουλίου, Δικαστηρίου και Ενιαίας
Χρηµατοπιστωτικής Εποπτικής Αρχής µέχρι το 2020. Με βάση τα παραπάνω, είναι ξεκάθαρο ότι αυτός ο
περιφερειακός οργανισµός προσφέρει στη Ρωσία τη δυνατότητα συγκέντρωσης και σώρευσης των
υπαρχουσών δοµών της ευρασιατικής συνεργασίας, όπως η Ευρασιατική Οικονοµική Κοινότητα και η
Ευρασιατική Οικονοµική Ένωση, ώστε να καταστεί µελλοντικά ένας νέος πόλος µε δυνατότητες ευρύτερες
αυτών της σηµερινής Ρωσίας. Έχοντας, σχεδόν είκοσι πέντε χρόνια µετά την πτώση της Σοβιετικής Ένωσης,
αφοµοιώσει τη λειτουργία και τις δοµές του σηµερινού διεθνούς συστήµατος, η Ρωσία επιδιώκει όχι µόνο να
ανταγωνιστεί την ΕΕ, αλλά και να ανακόψει τη διάχυση της ευρωπαϊκής και αµερικανικής επιρροής στην
ευρύτερη περιοχή (Μαργαρίτου, 2015). Η παγκοσµιοποίηση και η αλληλεξάρτηση δεν οδηγεί απαραίτητα σε
απώλεια κυριαρχίας, αλλά δηµιουργεί µεγαλύτερες και περισσότερες ευκαιρίες στα κράτη µε στόχο να
αυξήσουν την ισχύ και την επιρροή τους.

ΣΥΜΠΕΡΑΣΜΑΤΑ

Το κράτος θεωρείται παραδοσιακά η κεντρική αρχή και ο κεντρικός δρων στις διεθνείς σχέσεις. Η
διαδικασία της παγκοσµιοποίησης, και ειδικότερα της οικονοµικής, ωστόσο, έχει επιφέρει σηµαντικές
µεταλλάξεις στο κράτος και το διακρατικό σύστηµα. Χαρακτηριστικό παράδειγµα αποτελεί η δυσκολία να
διατηρηθεί ο παραδοσιακός διαχωρισµός «εσωτερικού-εξωτερικού» (ανάπτυξη τεχνολογίας και επικοινωνίας,
χρηµατοπιστωτικές αγορές), η ανάδυση και ενίσχυση της πολιτικής και οικονοµικής σηµασίας που διαθέτουν
άλλοι δρώντες (οι διεθνείς οργανισµοί, οι µη-κυβερνητικές οργανώσεις, πολυεθνικές επιχειρήσεις), καθώς και

67	

	

η εµφάνιση και διάχυση παγκόσµιων προβληµάτων και διληµµάτων (κλιµατική αλλαγή, τροµοκρατία,
µετανάστευση).

Όµως, από την άλλη µεριά, υπάρχουν και στοιχεία που καταδεικνύουν ότι ο ρόλος, η σηµασία και η
ισχύς του κράτους διατηρούνται. Τα κράτη παραµένουν οι πιο σηµαντικοί δρώντες, µε τον εθνικισµό να
διατηρεί όχι µόνο τη γοητεία του, αλλά να λειτουργεί και ως πολιτικό ή ιδεολογικό εργαλείο που διασφαλίζει
την επιβίωσή τους. Στο εσωτερικό τους παίζουν σηµαντικό ρόλο στη διατήρηση της ασφάλειας (και
ειδικότερα στο σηµερινό πλαίσιο απειλών µε τη µορφή της παγκόσµιας τροµοκρατίας), όπως και σε ζητήµατα
εκσυγχρονισµού και οικονοµικής αποδοτικότητας. Επίσης, τα κράτη επιλέγουν όχι µόνο να συνδεθούν στην
παγκόσµια οικονοµία, αλλά να διαδραµατίσουν µέσω των διεθνών οργανισµών και περιφερειακών
συνεργασιών πιο ενεργό και αποτελεσµατικό ρόλο στη διαχείριση και επίλυση παγκόσµιων πολιτικών,
οικονοµικών και κοινωνικών προβληµάτων. Μάλιστα, σε αρκετές περιπτώσεις, οι διεθνείς οργανισµοί
δηµιουργούνται από τα κράτη και χρησιµοποιούνται από αυτά για την εξυπηρέτηση των γεωπολιτικών τους
στόχων.

Μια τέτοια διαπίστωση, όµως, δεν σηµαίνει ολοκληρωτική κυριαρχία του κράτους. Όπως
υπογραµµίζει ο Heywood (2013: 36) «είναι παράλογο να παραβλέπει κάποιος ότι τα κράτη και οι εθνικές
κυβερνήσεις παίζουν σηµαντικό ρόλο στις παγκόσµιες υποθέσεις, το ίδιο όπως είναι παράλογο να αρνείται
κάποιος ότι τα κράτη λειτουργούν, όσον αφορά ένα σηµαντικό αριθµό ζητηµάτων, σε ένα πλαίσιο
παγκόσµιας διακυβέρνησης». Όπως θα διαπιστώσουµε στα επόµενα κεφάλαια, ο βαθµός διασύνδεσης και
αλληλεξάρτησης όχι µόνο έχει αυξηθεί, αλλά και το διακρατικό σύστηµα έχει τροποποιηθεί από την
εµφάνιση νέων δρώντων και τη δηµιουργία ενός πλαισίου περιφερειακής και παγκόσµιας διακυβέρνησης.

68	

	

Βιβλιογραφικές Αναφορές

Aquirre, M. (2002). “Constructing Complex Knowledge of Modern Conflict”. Στο M. Aquirre & F.
Francisco (eds), The Emotion and the Truth: Studies in Mass Communication and Conflict. Bilbao: University
of Deusto.

Albritton, R., Jessop, B. & Westra, R. (eds) (2007). Political Economy and Global Capitalism: The
21st Century, Present and Future. London: Anthem.

Acharya, A. (2013). «Ανθρώπινη Ασφάλεια». Στο J. Baylis, S. Smith & P. Owen (eds), Η
Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις. Θεσσαλονίκη: Επίκεντρο.

Barber, B. (2003). Jihad vs. McWorld. London: Corgi Books.
Baylis, J. «Διεθνής και Παγκόσµια Ασφάλεια». Στο J. Baylis, S. Smith & P. Owen (eds), Η

Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις. Θεσσαλονίκη: Επίκεντρο.
Barnett, M. & Finnemore, M. (2008). Κανόνες για τον Κόσµο: Οι Διεθνείς Οργανισµοί στην

Παγκόσµια Πολιτική. Αθήνα: Ι. Σιδέρης.
Beck, U. & Ciaran, C. (2014). Cosmopolitan Vision. Cambridge: Polity Press.
Beck, U. (2009). World at Risk. Cambridge: Polity Press.
Beck, U. (2005). Power in the Global Age. Cambridge: Polity Press.
Beck, U. (1998). World Risk Society. Cambridge: Polity Press
Beebe, D. S. & Kaldor, M. (2010). The Ultimate Weapon is No Weapon: Human Security and the

New Rules of War and Peace. New York: Public Affairs.
Bale, T. (2011). Πολιτική στις Χώρες της Ευρώπης: Πολυεπίπεδη Διακυβέρνηση και Αλληλεπιδράσεις.

Αθήνα: Κριτική.
Bellamy, A.J. (2009). Responsibility to Protect: The Global Effort to End Mass Atrocities.

Cambridge: Polity.
Bobbitt, P. (2002). The Shield of Achilles: War, Peace and the Course of History. New York: Alfred

Knopf.
Burton, J. (1972). World Society. Cambridge: Cambridge University Press.
Buruma, I. & Margalit, A. (2007). Δυτικισµός: Η Δύση στα Μάτια των Άλλων. Αθήνα: Κριτική.
Cerny, F. G. “Globalization and Statehood”. Στο M. Beeson & N. Bisley (eds), Issues in 21st Century

World Politics. Basingstoke: Palgrave Macmillan.
Clark, I. (2013). «Η Παγκοσµιοποίηση και η Μεταψυχροπολεµική Τάξη». Στο J. Baylis, S. Smith &

P. Owen (eds), Η Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις.
Θεσσαλονίκη: Επίκεντρο.

Cooper, R. (2004). The Breaking of Nations: Order and Chaos in the 21st Century. London: Atlantic
Books.

Cox, M. (2013). «Από τον Ψυχρό Πόλεµο στην Παγκόσµια Οικονοµική Κρίση». Στο J. Baylis, S.
Smith & P. Owen (eds), Η Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις.
Θεσσαλονίκη: Επίκεντρο.

Crawford, J. (1979). The Creation of States in International Law. Oxford: Clarendon Press.
Duffield, M. (2001). Global Governance and the New Wars. London: Zed Press.
Frangonikolopoulos, C. & Proedrou, F. (2014). “Reinforcing Global Legitimacy and Efficiency: The

Case for Strategic Discursive Public Diplomacy”. Global Discourse: An Interdisciplinary Journal of Current
Affairs and Contemporary Thought, 14:4, 49-67.

Gamble, A. (2009). The Spectre at the Feast: Capitalist Crisis and the Politics of Recession.
Basingstoke: Palgrave Macmillan.

Giddens, A. (1990). The Consequences of Modernity. Cambridge: Polity Press.
Glencross, A. (2015). Η Πολιτική της Ευρωπαϊκής Ολοκλήρωσης. Αθήνα: Ι. Σιδέρης.
Glenn, C. J., Gordon, J. T. & Florescu, E. (2014). State of the future. New York: Millennium Project.
Dörrenbächer, C. (2011). Politics and Power in the Multinational Corporation. Cambridge:

Cambridge University Press.
Dyson, K. (1980). The State Tradition in Western: A Study of an Idea and an Institution. Oxford:

Martin Robertson.

69	

	

Hague, R. & Harrop, M. (2011). Συγκριτική Πολιτική και Διακυβέρνηση. Αθήνα: Κριτική.
Haley, U. (2001). Multinational Corporations in Political Environments. Harvard: Harvard University

Press.
Hay, C., Lister, M. & Marsh, D. (2005). The State: Theories and Issues. New York: Palgrave

Macmillan.
Hehir, A. (2009). Humanitarian Intervention: An Iintroduction. Basingstoke: Palgrave Macmillan.
Held, D. & McGrew, A. (2002). Παγκοσµιοποίηση/Αντι-Παγκοσµιοποίηση. Αθήνα: Πολύτροπον.
Held, D. (1995). Democracy and the Global Order: From the Modern State to Cosmopolitan

Governance. Cambridge: Polity.
Heywood, A. (2014). Εισαγωγή στην Πολιτική. Θεσσαλονίκη: Επίκεντρο.
Heywood, A. (2013). Διεθνείς Σχέσεις και Πολιτική στην Παγκόσµια Εποχή. Αθήνα: Κριτική.
Heywood, A. (2011). Βασικές Έννοιες της Πολιτικής Επιστήµης. Θεσσαλονίκη: Επίκεντρο.
Holzgrefe, J. F. & Keohane, R. (eds) (2002). Humanitarian Intervention: Ethical, Legal and Political

Dilemmas. Cambridge: Cambridge University Press.
Hughes, M. & Kroehler (2014). Κοινωνιολογία: Οι Βασικές Έννοιες. Αθήνα: Κριτική.
Huntington, S. (1996). The Clash of Civilizations and the Remaking of World Order. New York:

Simon & Schuster.
Jackson, R. & Sorensen, G. (2006). Θεωρία και Μεθοδολογία των Διεθνών Σχέσεων: Η Σύγχρονη

Συζήτηση. Αθήνα: Gutenberg.
Jessop, B. (2002). The Future of the Capitalist State. Cambridge: Polity Press.
Kaldor, M. (2006). New Wars and Old Wars: Organized Violence in a Global Era. Cambridge: Polity

Press.
Kaldor, M. & Luckham, R. (2001). “Global transformations and the New Conflicts”. Στο Structural

Conflict in the new global disorder: Insecurity and development, IDIS Bulletin, 32, 60-61.
Kennedy, P., Messner, D. & Nuscheler, F. (eds) (2002).Global Trends and Global Governance.

London: Pluto Press.
Keohane, R. & Nye. J. (1997). Power and Interdependence: World Politics in Transition. Boston:

Little Brown.
Kuperman, J. A. “Obama’s Libya Debacle: How a Well-Meaning Intervention Ended in Failure”.

Foreign Affairs, 94:2, 66-78.
Lewis, B. (2004). The Crisis of Islam. New York: Random House.
Linklater, A. (2007). «Η Παγκοσµιοποίηση και η Μεταµόρφωση της Πολιτικής Κοινότητας».	
 Στο J.

Baylis, S. Smith & P. Owen (eds), Η Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς
Σχέσεις. Θεσσαλονίκη: Επίκεντρο.

Mazower, M. (2012). Κυβερνώντας τον Κόσµο: Η Iστορία µιας Iδέας. Αθήνα: Αλεξάνδρεια.
McGrew, A. (2013). «Παγκοσµιοποίηση και Παγκόσµια Πολιτική». Στο J. Baylis, S. Smith & P.

Owen (eds), Η Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις. Θεσσαλονίκη:
Επίκεντρο.

Mudde, C. (2011). Λαϊκίστικα Ριζοσπαστικά Δεξιά Κόµµατα στην Ευρώπη. Θεσσαλονίκη: Επίκεντρο.
Napoleoni, L. (2014). Ο Ισλαµιστικός Φοίνικας. Αθήνα: Πατάκης.
Nye, J. (2005). Soft Power. New York: Public Affairs.
O’Harrow, R. (2005). No Place to Hide. New York: Free Press.
Ohmae, K. (1990). The Borderless World: Power and Strategy in the International Economy. London:

Fontana.
Opello, W & Rosow, S. (2004). The Nation State and Global Order: A Historical Introduction to

Contemporary Politics. Boulder: Lynne Reiner.
Osiander, A. (2001). “Sovereignty, International Relations and the Westphalian Myth”. International

Organization 55:2, 251-289.
Parekh, B. (2008). A New Politics of Identity: Political Principles for an Interdependent World.

Basingstoke: Palgrave Macmillan.
Patomäki, H. (2013). Η Αποτυχία της Ευρωζώνης: Από την Κρίση σε ένα Παγκόσµιο Νιου Ντιλ.

Αθήνα: Μεταίχµιο.
Proedrou, F. & Frangonikolopoulos, C. (2010). “Russia’s Re-emergence in the Global Capitalist

System: Globalising or Anti-globalizing Force?”. Journal of Contemporary European Studies, 18: 1, 79-90.

70	

	

Robinson, A. (2004). A Theory of Global Capitalism: Production, Class and State in a Transnational
World. Baltimore: John Hopkins University Press.

Rodrick, R. (2012). Το Παράδοξο της Παγκοσµιοποίησης. Αθήνα: Κριτική.
Roskin, G. M., Cord, L. C., Medeiros, A. J. & Jones, S. W. (2008). Εισαγωγή στην Πολιτική Επιστήµη.

Θεσσαλονίκη: Επίκεντρο.
Rotberg, R. (ed.) (2004). When States Fail: Causes and Consequences. Princeton: Princeton

University Press.
Scholte, J.A. (2005). Globalization: A Critical Introduction. Basingstoke: Palgrave Macmillan.
Smith, M.E. (2010). International Security: Politics, Policy and Prospects. Basingstoke: Palgrave

Macmillan.
Strange, S. (1998). Mad Money: When Markets Outgrow Governments. Manchester: Manchester

University Press.
Strange, S. (1996). The Retreat of the State: The Diffusion of Power in the World Economy.

Cambridge: Cambridge University Press.
Strange, S. (1988). States and Markets. London: Pinter
Sylvester, C. (2007). «Μετααποικιοκρατία». Στο J. Baylis, S. Smith & P. Owen (eds), Η

Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις. Θεσσαλονίκη: Επίκεντρο.
Tajbakhsh, S. & Chenoy, A. M. (2006). Human Security: Concepts and Implications. London:

Routledge.
Tilly, C. (ed.) (1975). The Formation of National States in Western Europe. Princeton: Princeton

University Press.
Watson, A. (1982). The Evolution of International Society. London: Routledge.
Wezeman, P. & Wezeman, S. (2015). “Trends in Military Transfers 2014”. SIPRI Fact Sheet, March

2015. Διαθέσιµο στο http://books.sipri.org/files/FS/SIPRIFS1503.pdf.
Williams, D. K. (2010). God's Own Party: The Making of the Christian Right. New York: Oxford

University Press.
Williamson, J. (1993). “Democracy and the Washington Consensus”. World Development, 21: 8,

1329-1336.
Zartman, W. (ed.) (1995). Collapsed States: The Disintegration and Restoration of Legitimate

Authority. London: Lynne Rienner.
Κόντης, Α. & Τσαρδανίδης, Χ. (επιµ.) (2012). Διεθνής Πολιτική Οικονοµία: Θεωρία, Δοµή και

Προκλήσεις της Παγκόσµιας Οικονοµίας. Αθήνα: Παπαζήσης.
Ηρακλείδης, Α. (2014). Η Εξέλιξη της Διεθνούς Κοινωνίας: Μια Εισαγωγή. Αθήνα: Ι. Σιδέρης.
Ηρακλείδης, Α. (2000). Η Διεθνής Κοινωνία και οι Θεωρίες των Διεθνών Σχέσεων: Μια Κριτική

Περιδιάβαση. Αθήνα: Ι. Σιδέρης.
Καλύβας, Σ. (2008). «Το Μέλλον των Πολέµων». Στο Δ. Τριανταφύλλου, Κ. Υφαντής & Ε.

Χατζηβασιλείου (επιµ.), Διεθνείς Σχέσεις: Σύγχρονη Θεµατολογία και Προσεγγίσεις. Αθήνα: Παπαζήσης.
Μαργαρίτου, Κ. (2015). Η Ευρασιατική Ένωση και η Υψηλή Στρατηγική της Ρωσικής Οµοσπονδίας.

Αθήνα: Ι. Σιδέρης.
Μανιτάκης, Α. (2007). Τι είναι Κράτος. Αθήνα: Σαββάλας.
Μεταξάς, Α. (2015). «Ευρώπη, Κρίση, ‘Έκτακτη Ανάγκη’: Η Ερµηνευτική Ευθύνη και οι

Προκλήσεις για το Ευρωπαϊκό Δίκαιο», στο Α. Μεταξάς & I. Pernice (επιµ.). Η Ευρώπη σε Κρίση: Ανάµεσα
σε Δίκαιο και Πολιτική. Αθήνα: Ι. Σιδέρης.

Ντόκος, Θ. (2008). «Ασύµµετρες Απειλές και Διεθνής Ασφάλεια». Στο Δ. Τριανταφύλλου, Κ.
Υφαντής & Ε. Χατζηβασιλείου (επιµ.), Διεθνείς Σχέσεις: Σύγχρονη Θεµατολογία και Προσεγγίσεις. Αθήνα:
Παπαζήσης.

Ροζάκης, Χ. (2008). «Συγγένειες αλλά και Ιδιαιτερότητες του Διεθνούς Ποινικού Δικαστηρίου µε
Άλλα Διεθνή Δικαιοδοτικά Όργανα». Στο Δ. Τριανταφύλλου, Κ. Υφαντής & Ε. Χατζηβασιλείου (επιµ.),
Διεθνείς Σχέσεις: Σύγχρονη Θεµατολογία και Προσεγγίσεις. Αθήνα: Παπαζήσης.

Πετρόπουλος, Σ. & Χουλιάρας, Α. (επιµ.) (2013). Η Κίνα και οι Άλλοι. Αθήνα: Παπαζήσης.
Στυλιανού, Α. (2010). «Νέα Διεθνής Πολιτική Οικονοµία: Προς ένα Παγκοσµιοποιηµένο Πλαίσιο

Ανάλυσης». Στο Κ. Λάβδας, Δ. Ξενάκης & Δ. Χρυσοχόου (επιµ.). Κατευθύνσεις στη Μελέτη των Διεθνών
Σχέσεων. Αθήνα: Ι. Σιδέρης.

71	

	

Τριανταφύλλου, Δ. & Τσαντούλης, Γ. (2008). Στο Δ. Τριανταφύλλου, Κ. Υφαντής & Ε.
Χατζηβασιλείου (επιµ.), Διεθνείς Σχέσεις: Σύγχρονη Θεµατολογία και Προσεγγίσεις. Αθήνα: Παπαζήσης.

Τσαρδανίδης, Χ. (2010). «Ανάλυση Εξωτερικής Πολιτικής και Διαδικασία Λήψης Αποφάσεων». Στο
Κ. Λάβδας, Δ. Ξενάκης & Δ. Χρυσοχόου (επιµ.), Κατευθύνσεις στη Μελέτη των Διεθνών Σχέσεων. Αθήνα: Ι.
Σιδέρης.

Τσαρδανίδης, Χ. (2006). Ανάλυση Εξωτερικής Πολιτικής. Αθήνα: Παπαζήσης.
Τσινισιζέλης, Ι. Μ. & Χρυσοχόου, Δ. (2010). «Κυριαρχία και Μετακυριαρχία: Διακρίσεις και

Διατοµές». Στο Κ. Λάβδας, Δ. Ξενάκης & Δ. Χρυσοχόου (επιµ.), Κατευθύνσεις στη Μελέτη των Διεθνών
Σχέσεων. Αθήνα: Ι. Σιδέρης.

Υφαντής, Κ. (2008). «Κρατική Κυριαρχία και Συστηµική Αλλαγή». Στο Δ. Τριανταφύλλου, Κ.
Υφαντής & Ε. Χατζηβασιλείου (επιµ.), Διεθνείς Σχέσεις: Σύγχρονη Θεµατολογία και Προσεγγίσεις. Αθήνα:
Παπαζήσης.

Φραγκονικολόπουλος, Χ. (2012). «Εξωτερικές και Διεθνείς Ειδήσεις στον Μετα-Εθνικό Κόσµο: H
Πρόκληση της ‘Παγκόσµιας Οπτικής’». Ζητήµατα Επικοινωνίας, 14-15, 47-59.

Φραγκονικολόπουλος, Χ. & Προέδρου, Φ. (2010). Ο Εκδηµοκρατισµός της Παγκόσµιας
Διακυβέρνησης: Μια Εισαγωγή στην Κοσµοπολιτική Δηµοκρατία. Αθήνα: Ι. Σιδέρης.

Φραγκονικολόπουλος, Χ. & Παναγιώτου, Ν. (2008). «Η Επίδραση των Παγκοσµίων Δικτύων
Ενηµέρωσης στην Εξωτερική Πολιτική και τις Διεθνείς Σχέσεις». Ζητήµατα Επικοινωνίας, 7, 39-55.

Χατζηκωνσταντίνου, Κ. (2008). «Ανθρωπιστική Επέµβαση και Ευθύνη για Προστασία». Στο Δ.
Τριανταφύλλου, Κ. Υφαντής & Ε. Χατζηβασιλείου (επιµ.), Διεθνείς Σχέσεις: Σύγχρονη Θεµατολογία και
Προσεγγίσεις. Αθήνα: Παπαζήσης.

Χρυσοχόου, Δ., Τσινισιζέλης, Ι.Μ., Υφαντής, Κ., Σταυρίδης, Σ. & Ξενάκης, Δ. (επιµ.) (2009).
Ευρωπαϊκή Πολιτεία: Η Τέχνη της Συνδιάθεσης. Αθήνα: Σαββάλας.
	

72	

	

Κεφάλαιο 4

 Η ΣΗΜΑΣΙΑ ΚΑΙ Ο ΡΟΛΟΣ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΚΗΣ
ΟΛΟΚΛΗΡΩΣΗΣ

Σύνοψη – Περίληψη
Στη βάση του συµπεράσµατος του Κεφαλαίου 3, η πιο ενδεικτική διαφοροποίηση του ρόλου του κράτους
εντοπίζεται στο πεδίο της περιφερειακής ολοκλήρωσης. Προς αυτή την κατεύθυνση, το παρόν κεφάλαιο θα
εξετάσει πως η περιφερειακή ολοκλήρωση διευκολύνει τη δηµιουργία δοµών της οµαδοποιηµένης ή συλλογικής
ασφάλειας εντός των οποίων το κράτος µεταφέρει µέρος των αρµοδιοτήτων του σε υπερεθνικά όργανα.
Παράλληλα, θα αναλύσει πως η µεταφορά αυτή σηµατοδοτεί την ενδυνάµωση του ρόλου του κράτους στα
συγκεκριµένα πεδία πολιτικής και πως αυτές οι περιφερειακές δοµές τροφοδοτούν εκ νέου τη συζήτηση και
ανανοηµατοδότηση του εθνικού συµφέροντος, παράγοντας tδιαφορές στην πρόσληψη και χάραξη πολιτικής σε
κρατικό, περιφερειακό και παγκόσµιο επίπεδο. Επιπλέον, το παρόν κεφάλαιο θα εξετάσει πως η περιφερειακή
ολοκλήρωση δηµιουργεί νέους ισχυρούς πόλους στο παγκόσµιο σύστηµα. Η ανάλυση αντλεί κυρίως, αλλά όχι
αποκλειστικά, από το παράδειγµα της Ευρωπαϊκής Ένωσης, καθώς εξετάζει ευσύνοπτα και άλλα εγχειρήµατα
περιφερειακής ολοκλήρωσης.

Ορίζοντας την περιφερειακή ολοκλήρωση

Ως περιφερειακή ολοκλήρωση νοείται η διαδικασία θέσπισης δοµών και κανόνων συνεργασίας
ανάµεσα στα έθνη-κράτη µίας συγκεκριµένης γεωγραφικής περιφέρειας που συνεπάγεται τη µετατόπιση του
κέντρου εξουσίας από τις εθνικές κυβερνήσεις προς νέους θεσµούς οµαδοποιηµένης ή συλλογικής
κυριαρχίας (pooled sovereignty), σύµφωνα µε την οποία τα κράτη-µέλη εκχωρούν µέρος της κυριαρχίας τους
σε νέους θεσµούς. Ο µετριασµός της εθνικής κυριαρχίας αντισταθµίζεται µε το δικαίωµα ψήφου και λόγου
στους νέους θεσµούς που έχουν δηµιουργηθεί και είναι επιφορτισµένοι µε τη λήψη αποφάσεων και την
εκτέλεση συγκεκριµένων πολιτικών στα πεδία εκείνα που έχει θεσµοθετηθεί η περιφερειακή συνεργασία
(Hurrell, 2005; Farrell, 2005).

Η κεντρική διάκριση µεταξύ της κλασικής, διακυβερνητικής (intergovernmental) συνεργασίας που
συναντούµε εδώ και αιώνες στην παγκόσµια πολιτική, και στην περιφερειακή ολοκλήρωση που δηµιουργεί
θεσµούς υπερεθνικής (supranational) συνεργασίας έγκειται στον τρόπο λήψης αποφάσεων. Πιο
συγκεκριµένα, στις διακυβερνητικές µορφές συνεργασίας τα κράτη είναι οι µόνοι συµµετέχοντες και είτε
µέσα από το δικαίωµα του βέτο, είτε µέσω των συµµαχιών που συνάπτουν µε άλλα µέλη ώστε να µην
παραγκωνίζονται στις ψηφοφορίες, προασπίζονται και διαφυλάττουν το εθνικό τους συµφέρον. Στις
υπερεθνικές µορφές συνεργασίας, τα µέλη των υπερεθνικών θεσµών προέρχονται βέβαια από τα κράτη-µέλη
του εκάστοτε οργανισµού, ωστόσο, δεν είναι εκπρόσωποι του κράτους αλλά ανεξάρτητοι από αυτό,
εκπροσωπούν το θεσµό στον οποίο συµµετέχουν, και λειτουργούν στο όνοµά του. Με λίγες εξαιρέσεις (όπως
ο µηχανισµός διευθέτησης των διενέξεων στον Παγκόσµιο Οργανισµό Εµπορίου και το Παγκόσµιο
Δικαστήριο υπό την αιγίδα του ΟΗΕ µε την περιορισµένη δικαιοδοσία του), οι διεθνείς οργανισµοί
λαµβάνουν αποφάσεις στη βάση της διακυβερνητικής συνεργασίας. Αντίθετα, οι περιφερειακές ενώσεις
έχουν οικοδοµήσει ένα µείγµα διακυβερνητικών και υπερεθνικών οργάνων (McKormick, 2011: 23-24). Η ΕΕ,
για παράδειγµα, έχει έξι βασικά όργανα, µόνο δύο από τα οποία είναι διακυβερνητικά (τα Συµβούλια των
Υπουργών και το Ευρωπαϊκό Συµβούλιο).

Δεδοµένου ότι τα έθνη-κράτη και οι κυβερνήσεις λογικό είναι να µην επιθυµούν να απωλέσουν µέρος
της κυριαρχίας τους, προκύπτει το εύλογο ερώτηµα γιατί προχωρούν στη σύσταση περιφερειακών ενώσεων.
Μετά το 1945 ειδικότερα, έχουν δηµιουργηθεί θεσµοί περιφερειακής ολοκλήρωσης σε όλες τις περιοχές του
κόσµου µε διαφορετικό βαθµό θεσµοποίησης, ενοποίησης και επιτυχίας, από τη δυτική Ευρώπη, στη
νοτιοανατολική Ασία, τη Λατινική Αµερική και την Αφρική. Ειδικά υπό το πρίσµα του ρεαλισµού, η
προσχώρηση στους θεσµούς περιφερειακής ολοκλήρωσης αποτελεί ένα παράδοξο, δεδοµένης της οπτικής
των ρεαλιστών για το άναρχο παγκόσµιο σύστηµα και τα πενιχρά περιθώρια συνεργασίας που αυτό επιτρέπει.
Υπό το πρίσµα του νέο-φιλελευθερισµού, ωστόσο, η ανάγκη για συνεργασία και η ενισχυµένη
αλληλεξάρτηση επιτρέπουν µία πιο διεισδυτική µατιά στο ζήτηµα της περιφερειακής ολοκλήρωσης. Επί της

73	

	

ουσίας, οι θέσεις των δύο σχολών συντείνουν στην παραδοχή ότι µεταφέρονται στο περιφερειακό επίπεδο
εκείνα τα ζητήµατα εγχώριας πολιτικής που τα κράτη-µέλη επιθυµούν να θέσουν υπό κοινό έλεγχο επειδή
αυτό εξυπηρετεί τα συµφέροντά τους περισσότερο από κάθε άλλη εναλλακτική (Conn, 2009: 436-437). Το
περιφερειακό επίπεδο καθίσταται, κατ’ αυτό τον τρόπο, συµπληρωµατικό του εθνικού. Τα έθνη-κράτη
αποδέχονται οικειοθελώς τον περιορισµό της κυριαρχίας τους σε αντάλλαγµα για τη µεγαλύτερη
αποτελεσµατικότητα που µπορεί να επιτευχθεί µέσα από την επέκταση της εγχώριας σφαίρας εντός των
ορίων της περιφερειακής ένωσης (Gavin and Lombaerde, 2005: 73; Hurrell, 2005; Farrell, 2005; Fawcett,
2005: 30).

Η περιφερειακή ολοκλήρωση θέτει, σε αυτό το πλαίσιο, το ζήτηµα της ισορροπίας ανάµεσα στα
έθνη-κράτη και τους περιφερειακούς θεσµούς. Η σχέση αυτή είναι παράλληλα ανταγωνιστική και
συµβιωτική, µε τα έθνη-κράτη να βρίσκονται σε διαρκή αναζήτηση της κατάλληλης ισορροπίας ανάµεσα στη
διατήρηση της κυριαρχίας τους και στην εκχώρηση εκείνων των αρµοδιοτήτων σε περιφερειακό επίπεδο που
θα επιφέρει τα επιθυµητά αποτελέσµατα ενισχύοντας κατ’ αυτό τον τρόπο και την ισχύ των µελών. Υπό αυτή
την έννοια, οι περιφερειακές ενώσεις είναι «αυτό που την κάνουν τα κράτη να είναι». Ο βαθµός
περιφερειακής ολοκλήρωσης και, αντίστοιχα, το µέγεθος και το είδος των αρµοδιοτήτων και της εντολής
(mandate) που λαµβάνει η εκάστοτε περιφερειακή ένωση εξαρτάται από τη συνεννόηση των µελών της.

Ακόµη και αν δεχτούµε, όµως, ότι κάποια κράτη βλέπουν το εθνικό τους συµφέρον να εξασφαλίζεται
περισσότερο µέσα σε περιφερειακές ενώσεις, παρά έξω από αυτές, παραµένει παράδοξη η τάση των
υπολοίπων κρατών να ενταχθούν σε αυτές, ακόµη και αν διαφωνούν τόσο µε την εκχώρηση αρµοδιοτήτων
στο περιφερειακό επίπεδο, όσο και µε το είδος των πολιτικών που µία περιφερειακή ένωση προωθεί. Για
παράδειγµα, η Μ. Βρετανία διατηρεί µία ιδιαίτερη στάση απέναντι στην Ευρωπαϊκή Ένωση και σχέση µε
αυτήν. Ο όρος Ευρώπη στη βρετανική δηµόσια σφαίρα αναφέρεται σε ό,τι εµείς εννοούµε ηπειρωτική
Ευρώπη (αποκλείοντας δηλαδή την ίδια, την οποία τοποθετεί σε ξεχωριστή, περίοπτη θέση). Η γεωγραφία, η
διαφορετική ιστορική διαδροµή και η διαφοροποίηση σε σειρά ζητηµάτων καθιστούν τη Βρετανία διακριτό
τµήµα της Ευρώπης στα µάτια των Βρετανών. Σε αυτή τη βάση, η Μ. Βρετανία αρνήθηκε να συµµετάσχει
στις διαβουλεύσεις για τα πρώτα κοινοτικά πειράµατα τη δεκαετία του 1950. Σύντοµα, ωστόσο, άλλαξε τη
στάση της και στράφηκε προς την Ευρωπαϊκή Κοινότητα. Για να αντιληφθούµε την αλλαγή αυτή πορείας,
πρέπει να δούµε τις περιφερειακές ενώσεις ως καταλυτικούς δρώντες (game changers) που θέτουν τους
κανόνες του παιχνιδιού (setting the rules of the game). Πιο συγκεκριµένα, η προϊούσα ενιαία ευρωπαϊκή
αγορά έθετε συγκεκριµένες ευκαιρίες αλλά και προβλήµατα στις βρετανικές εταιρείες, την ίδια στιγµή που
δηµιουργούσε µία συνεκτική οµάδα κρατών που οµονοούσε σε σειρά ζητηµάτων (κοινό εξωτερικό
δασµολόγιο, Κοινή Αγροτική Πολιτική, θέση κανόνων ανταγωνισµού και στάνταρντς λειτουργίας της κοινής
αγοράς). Η ιδεατή επιλογή για τη Βρετανία θα ήταν η µη δηµιουργία/ διάλυση της Ευρωπαϊκής Κοινότητας,
ούτως ώστε να έχει κεντρική θέση στη διαµόρφωση των κανόνων του παιχνιδιού της ευρωπαϊκής αγοράς.
Δεδοµένης, ωστόσο, της ύπαρξης και λειτουργίας της Ευρωπαϊκής Κοινότητας, η Βρετανία είχε δύο επιλογές:
η πρώτη συνίστατο στην παραµονή της εκτός κοινής αγοράς και τη διατήρηση της εθνικής της κυριαρχίας, µε
αρνητικές όµως συνέπειες για την οικονοµία και την εξωτερική πολιτική της. Η δεύτερη επιλογή ήταν η
παράδοση µέρους της εθνικής της κυριαρχίας, η προσχώρηση στην περιφερειακή ένωση, η συµµετοχή στη
λήψη των αποφάσεων και στη δηµιουργία των κανόνων του παιχνιδιού και η απόκτηση απευθείας (χωρίς
δασµούς, δηλαδή) πρόσβασης στην ευρεία κοινή αγορά. Η δηµιουργία της Ευρωπαϊκής Κοινότητας, µε άλλα
λόγια, διαφοροποίησε σηµαντικά τις διαθέσιµες επιλογές, και το συσχετισµό οφέλους-κόστους που αυτές
έχουν, για τη Μ. Βρετανία. Στο ίδιο πλαίσιο, η ευρωζώνη έθετε σηµαντική απειλή στην πρωτοκαθεδρία του
Λονδίνου ως το χρηµατοπιστωτικό κέντρο της Ευρώπης. Η αρχική µεγάλη επιτυχία του κοινού ευρωπαϊκού
νοµίσµατος στις αρχές της προηγούµενης δεκαετίας αποδυνάµωσε τη στερλίνα δηµιουργώντας σηµαντικούς
λόγους για την πρόσδεση της Βρετανίας στο ευρώ, παρά τις πολλαπλές οικονοµικές και πολιτικές αντιρρήσεις
και επιφυλάξεις της. Η αποµάκρυνση του Τόνι Μπλερ από το βρετανικό πρωθυπουργικό θώκο λόγω της
εµπλοκής της χώρας του στον πόλεµο του Ιράκ (2003) και η κρίση της ευρωζώνης (2008-) έχουν για την ώρα
κλείσει για τα καλά το ζήτηµα ένταξής της Βρετανίας στην Οικονοµική και Νοµισµατική Ένωση (ΟΝΕ)
(Dinan, 2014: 305-326).

Παράλληλα, είναι σηµαντικό να σκεφτούµε ότι το περιφερειακό πεδίο προσφέρει νέες ευκαιρίες και
προοπτικές για τις εθνικές πολιτικές. Αρχικά, είναι σύνηθες τα κράτη-µέλη να συµφωνούν κάτι σε
περιφερειακό επίπεδο και κατόπιν να παρουσιάζουν στους πολίτες τους τα όποια αρνητικά σηµεία της
συµφωνίας ως προερχόµενα από το κέντρο της περιφερειακής ένωσης. Η βολική αυτή πολιτική επιτελεί τη
λειτουργία µείωσης της φθοράς των κυβερνήσεων. Σε ένα δεύτερο, ωστόσο, επίπεδο, οι περιφερειακές

74	

	

ενώσεις προσφέρουν στα µέλη µία νέα γκάµα δυνατοτήτων και προοπτικών στην εξωτερική τους πολιτική.
Ενδεικτικό παράδειγµα αποτελεί η στροφή της ελληνικής κυβέρνησης το 1999, όταν µε τη συµφωνία του
Ελσίνκι άλλαξε ριζικά τον τρόπο µε τον οποίο χρησιµοποιούσε το ευρωπαϊκό της χαρτί. Πιο συγκεκριµένα,
από το 1981 που εντάχθηκε στην ΕΕ αρνούνταν την τουρκική ενταξιακή προοπτική κάνοντας χρήση του
δικαιώµατος βέτο. Διερχόταν την ΕΕ, έτσι, σε ένα πλαίσιο συµµαχιών ούτως ώστε να ενισχύσει την ίδια
διαπραγµατευτική θέση και να αποδυναµώσει αυτήν της Τουρκίας αναφορικά µε τις ελληνοτουρκικές
διαφορές. Με τη συµφωνία του Ελσίνκι, η Ελλάδα ήρε το βέτο σε µία κίνηση εξευρωπαϊσµού των διαφορών
µε την Τουρκία. Σύµφωνα µε αυτή τη λογική, η Ελλάδα κέρδισε την αποδοχή της κυπριακής υποψηφιότητας
για ένταξη στην ΕΕ, την ίδια στιγµή που µετέτρεπε την ελληνοτουρκική διένεξη σε ευρωπαϊκό πρόβληµα,
καθώς πλέον η ίδια η Ένωση αναλάµβανε κεντρικό ρόλο στις διαπραγµατεύσεις µε την Τουρκία. Στην
απόµακρη περίπτωση ευόδωσής τους, που προϋποθέτει τη µετάλλαξη της τουρκικής ταυτότητας, θέσεων και
πολιτικής σε ηπιότερους και πιο συµβιβαστικούς και συµφιλιωτικούς τόνους, η Ελλάδα θα έχει καταφέρει να
µετατρέψει έναν παραδοσιακό εχθρό σε εταίρο. Σε κάθε περίπτωση, το ευρωπαϊκό πεδίο προσέδωσε στην
Ελλάδα διαφορετικά πλεονεκτήµατα και επιλογές που θα εξέλειπαν εάν η Ελλάδα δεν είχε ενταχθεί στις
ευρωπαϊκές δοµές (Reuter, 2000; Keridis, 1999).

Για να κατανοήσουµε και να ερµηνεύσουµε επίσης τη µεγάλη επιτυχία των περιφερειακών ενώσεων
στην επίτευξη συµφωνιών ανάµεσα στα µέλη τους για πλήθος διαφορετικών ζητηµάτων, πρέπει να τις
προσεγγίσουµε ως φόρα διαβουλεύσεων, αέναης διαπραγµάτευσης και ζυµώσεων που επαναπροσδιορίζουν
το νόηµα και το περιεχόµενο του εθνικού συµφέροντος. Η δηµιουργία ενός κοινού κανονιστικού πλαισίου, ο
εξευρωπαϊσµός (Europeanization) της πολιτικής των µελών, η σφυρηλάτηση θέσεων και πολιτικών γύρω από
τις αξίες και τους κανόνες της Ένωσης, και η κοινωνικοποίηση (socialization) των κρατικών επιτελείων στις
Βρυξέλλες έχουν ως αποτέλεσµα τη σύγκλιση θέσεων και απόψεων που αρχικά µοιάζουν ασύµβατες σε
κοινές ευρωπαϊκές πολιτικές. Τούτο δεν ισοδυναµεί φυσικά µε την εξάλειψη επιµέρους διαφωνιών, ωστόσο
έχει παρατηρηθεί ειδικά στο ευρωπαϊκό πεδίο µία ικανότητα διάπλασης αρχικά αντιτιθέµενων και
συγκρουόµενων θέσεων σε συνεργατικά σχήµατα µετά από µακρές, επίπονες και ενδελεχείς
διαπραγµατεύσεις (Checkel, 2001: 180; Gamble, 2001: 1; Ladrech, 1994: 69).

Η ευρωπαϊκή ολοκλήρωση
Από την Ευρωπαϊκή Κοινότητα στην Ευρωπαϊκή Ένωση και την Ευρωζώνη

Η ιδέα της περιφερειακής ολοκλήρωσης γεννήθηκε µέσα από ειδικές συνθήκες και καταστάσεις.
Ειδικότερα, ενώ οι πατέρες της ευρωπαϊκής ολοκλήρωσης (Altero Spinelli, Jean Monnet, Robert Schuman)
µοιράζονταν ένα κοινό όραµα για µία µετάβαση σε ένα σύστηµα που θα οµοίαζε σε αυτό της οµοσπονδίας
των Ηνωµένων Πολιτειών, η περιφερειακή ολοκλήρωση δεν καθοδηγείται τόσο από το τι πρέπει να γίνει, όσο
από το τι πρέπει να αποφευχθεί. Η περιφερειακή ολοκλήρωση, σε αυτό το πλαίσιο, µπορεί να γίνει αντιληπτή
ως εναλλακτική του έθνους-κράτους και της ιδεολογίας του στο βαθµό που αυτό απέτυχε να αποφέρει στους
πολίτες του τα οφέλη που επιθυµούσαν. Πιο συγκεκριµένα, ο εθνικισµός και η πίστη στο έθνος-κράτος, χωρίς
να έχει χάσει τη σηµασία του, έφτασε σε ιστορικό χαµηλό στη µετά το δεύτερο παγκόσµιο πόλεµο εποχή για
τρεις κύριους λόγους:

• Τα όρια του εθνικισµού (nationalism) και οι κίνδυνοι που κρύβει η προσήλωση σε ένα τέτοιο ιδανικό
κατέστησαν σαφή. Η ναζιστική ιδεολογία, η ακραία δηλαδή πίστη στην ανωτερότητα ενός λαού,
έγινε αντιληπτό ότι µπορεί να οδηγήσει στον απόλυτο όλεθρο. Αν και ο πατριωτισµός (patriotism), η
αγάπη για την πατρίδα και η προθυµία υπηρέτησής της, εξακολουθού(σα)ν να θεωρούνται κεντρικές
αξίες, τα όρια του και η ευκολία µε την οποία µετατρέπονται σε δηλητηριώδεις αξίες συγκράτησε την
εθνικιστική έπαρση. Το έδαφος ήταν πολύ πιο πρόσφορο για την υπέρβαση ενός στενού εθνικισµού
και την πλαισίωση του µε άλλες δοµές διακυβέρνησης και θεσµούς πάνω από το επίπεδο του έθνους-
κράτους.

• Το έθνος-κράτος απέτυχε να διατηρήσει την ειρήνη και τη σταθερότητα του συστήµατος και να
προφυλάξει τους πολίτες του. Για τους επιτιθέµενους Γερµανούς και Ιταλούς, η βασισµένη στην
ιδεολογία επιθετική πολιτική οδήγησε στην απόλυτη καταστροφή τους. Στην πλευρά των
αµυνόµενων, τα µικρότερα κράτη έγιναν εύκολα βορά των κατακτητών, η Γαλλία κατακτήθηκε εντός
ωρών, ενώ η µόνη χώρα που δεν έπεσε στα χέρια των Γερµανών, η Βρετανία, δέχτηκε τροµερά
πλήγµατα. Απέναντι σε αυτή την απειλή, ούτε η µεµονωµένη εθνική ισχύς των µεγάλων
αυτοκρατορικών δυνάµεων (Γαλλία, Βρετανία), ούτε το κλασικό σύστηµα συµµαχιών και

75	

	

εξισορρόπησης του αντιπάλου µπόρεσε να αναχαιτίσει την καταστροφική πολεµική µηχανή των
Γερµανών. Τα ευρωπαϊκά έθνη-κράτη βίωσαν την αποτυχία να εξασφαλίσουν την εδαφική τους
ακεραιότητα και ασφάλεια. Εύλογα, έτσι, αντιλαµβανόµενα την αδυναµία τους, αναζητούσαν στη
µεταπολεµική εποχή νέους τρόπους προστασίας της ασφάλειάς τους και τήρησης της σταθερότητας
και της τάξης µέσα από πιο σταθερά και ενοποιηµένα πολιτικά συστήµατα που θα συµπεριλάµβαναν
και θα ενσωµάτωναν σε µία ειρηνική συνύπαρξη και τους πρώην εχθρούς.

• Η καταστροφή του δευτέρου παγκοσµίου πολέµου σήµαινε ότι τα αµέσως επόµενα χρόνια µετά το
1945 τα ευρωπαϊκά κράτη ήταν πάµφτωχα, µεγάλη µερίδα του πληθυσµού τους ήταν εξαθλιωµένη
και έλειπαν ακόµη και τα πλέον βασικά είδη και µέσα διατροφής. Τα θεµελιώδη στοιχεία µίας
οικονοµίας, οι υποτυπώδεις υποδοµές, µία έστω περιορισµένη ρευστότητα και η διατήρηση του
πληθωρισµού σε ανεκτά επίπεδα, εξέλειπαν, µε αποτέλεσµα να ήταν τροµακτικά δύσκολη η
επανεκκίνηση της οικονοµίας. Τα στοιχεία αυτά δηµιούργησαν πρόσφορο έδαφος για οικονοµικές
συνεργασίες και ανάπτυξη σχεδίων για τελωνειακές ενώσεις (customs unions) και ελεύθερες ζώνες
εµπορίου (free trade areas) ως καταλύτες της ανάπτυξης. Παράλληλα, τέτοιες κινήσεις ήταν
επιβεβληµένες και για έναν ακόµη λόγο οικονοµικού χαρακτήρα. Έρχονταν σε έναν κόσµο που
συρρικνωνόταν, την ίδια στιγµή που το µέγεθος των µεγάλων δυνάµεων αυξανόταν. Κατά συνέπεια,
η προστασία από το διεθνές κεφάλαιο και τις δυνάµεις της οικονοµίας της αγοράς και του διεθνούς
ανταγωνισµού δηµιουργούσαν την αδήριτη ανάγκη ενοποίησης των εθνικών οικονοµιών που θα
οικοδοµούσαν οικονοµίες κλίµακος (scale economies) εντός της Ευρώπης, και θα δηµιουργούσαν
κατ΄ αυτό τον τρόπο περισσότερο ενδο-ευρωπαϊκό εµπόριο εις βάρος των εµπορικών ροών µε
µακρινότερους εταίρους (trade diversion). Αν προσθέσει κανείς τα ζητήµατα εκδηµοκρατισµού που
τέθηκαν στη Δυτική Ευρώπη µετά το 1945, η ανάγκη για καλύτερη λειτουργία της οικονοµίας
καθίσταται σαφής. Άνθρωποι που είχαν επιστρέψει από τα πεδία των µαχών ανάπηροι,
ακρωτηριασµένοι ή µε κάθε είδους άλλη βλάβη δικαίως διεκδικούσαν ανταµοιβή από το κράτος για
τη συνεισφορά τους, δεδοµένου ότι πλέον δεν ήταν σε θέση να εργαστούν για να επιβιώσουν. Η
δηµιουργία πλεονασµάτων που θα ικανοποιούσε τα οικονοµικά και κοινωνικά αιτήµατα των πολιτών,
έτσι, καθιστούσε επιτακτική την ανάγκη µίας άµεσης αναπτυξιακής πορείας των χωρών της δυτικής
Ευρώπης (Mowat, 1973; Morgan, 1972; Gillinham, 1991; Tody, 1997; Mazey, 2001; Milward, 1992;
Dedman, 1996; De Guistino, 1996).

Ο πρώτιστος στόχος της ευρωπαϊκής ολοκλήρωσης, µε άλλα λόγια, ήταν να σώσει η Ευρώπη τον

εαυτό της από µία νέα εµφύλια σύρραξη που θα την απειλούσε µε την απόλυτη καταστροφή. Ο κοινός
έλεγχος των αποθεµάτων άνθρακα και χάλυβα µετά τη συνθήκη του Παρισιού το 1951 απέτρεψε το
ενδεχόµενο ενός νέου ευρωπαϊκού πολέµου µε τον έλεγχο των απαραίτητων πρώτων υλών της πολεµικής
βιοµηχανίας. Δεδοµένης της µακράς και σταθερής ειρήνης που θεωρείται πλέον δεδοµένη ανάµεσα στα µέλη
της Ευρωπαϊκής Ένωσης, η περιφερειακή ολοκλήρωση στην Ευρώπη πρέπει να θεωρείται απολύτως
επιτυχηµένη. Η Ευρώπη των εµφυλίων πολέµων έχει καταστεί µία κοινότητα ασφαλείας (security
community), όπου τα µέλη της έχουν αποκηρύξει τη βία και συνυπάρχουν αρµονικά (Deutsch κ.α., 1957;
Weaver, 1998; Russett, 1998). Για πρώτη φορά στη σύγχρονη ευρωπαϊκή ιστορία, όχι µόνο διατηρείται µία
µακρά περίοδος ειρήνης, αλλά διαβλέπουµε και τις καλύτερες προοπτικές για τη µακροηµέρευσή της,
δεδοµένου ότι κανένα επιτελείο της εθνικής άµυνας των κρατών-µελών δεν εκπονεί σχέδια προστασίας από ή
επίθεσης σε άλλο µέλος. Αν και θεωρούµε την ΕΕ συχνά κατά βάση οικονοµική ένωση, ο κεντρικός της
στόχος ήταν η διάσωσή της και η παγίωση της ειρήνης (Gillingham, 2014).

Με τη συνθήκη της Ρώµης το 1957 τίθενται οι βάσεις για αυτό που σήµερα αποκαλούµε κοινή ή
ενιαία αγορά. Δεδοµένης της σύνδεσης του βιοτικού επιπέδου µε τις προοπτικές διατήρησης της ειρήνης,
αλλά και την ανάγκη ανάπτυξης της δυτικής Ευρώπης, η δηµιουργία µίας ενιαίας αγοράς πέτυχε τη
θεαµατική άνοδο της ευηµερίας των λαών της. Παρά τις εξαιρετικά δύσκολες οικονοµικές συγκυρίες από τα
τέλη της δεκαετίας του 2000 κι έπειτα, τα αίτια των οποίων πρέπει να αναζητηθούν στις µεταβαλλόµενες
δοµές της παγκόσµιας οικονοµίας και σε επιµέρους πληµµελείς έως αποτυχηµένες οικονοµικές πολιτικές της
ΕΕ, η ΕΕ συνιστά µία οικονοµική υπερδύναµη και τα µέλη της βρίσκονται στις υψηλές θέσεις της
παγκόσµιας οικονοµίας (Mazey, 2001). Μακροσκοπικά, λοιπόν, και ο δεύτερος θεµελιώδης στόχος της
ευρωπαϊκής ολοκλήρωσης έχει επιτευχθεί σε σηµαντικό βαθµό, αν και οι ανησυχίες για τη µελλοντική
οικονοµική επιτυχία και τη διατήρηση του υψηλού βιοτικού επιπέδου της ΕΕ είναι εύλογες.

76	

	

Ο ιδιαίτερος χαρακτήρας της ευρωπαϊκής ολοκλήρωσης έγκειται στην παραµέριση των «καυτών»
ζητηµάτων υψηλής πολιτικής και στη συνεργασία στα λεγόµενα ζητήµατα χαµηλής πολιτικής, γνωστή ως
κοινοτική µέθοδος (community method) (McKormick, 2011: 151-152). Πιο συγκεκριµένα, δεδοµένου ότι τα
µέλη της ΕΕ είχαν πολεµήσει µεταξύ τους µόλις λίγα χρόνια νωρίτερα, κάθε ιδέα συνεργασίας ανάµεσά τους
και περιφερειακής ολοκλήρωσης αναπόδραστα θα δηµιουργούσε αντιρρήσεις από τους ευρωπαϊκούς λαούς.
Η υπογραφή φαινοµενικά δευτερεύουσας σηµασίας συµφωνιών, αντίθετα, δεν προσείλκυε το ενδιαφέρον της
κοινής γνώµης και µπορούσε να προχωρήσει απρόσκοπτα. Πράγµατι, δεν υπήρξαν ουσιαστικές αντιδράσεις
ούτε στην υπογραφή της συνθήκης του Παρισιού ούτε και σε αυτή της Ρώµης. Όταν, όµως, το 1952, οι έξι
εταίροι συµφώνησαν στη δηµιουργία της Ευρωπαϊκής Αµυντικής Κοινότητας (European Defense
Community), που θα θεµελίωνε την αµυντική συνεργασία των εταίρων και θα επέτρεπε τον επανεξοπλισµό
της Γερµανίας εντός των κοινών ευρωπαϊκών στρατιωτικών δοµών, οι αντιδράσεις ήταν πολλές. Η Γαλλική
Εθνοσυνέλευση καταψήφισε τη συµφωνία δύο χρόνια αργότερα, µε αποτέλεσµα το ζήτηµα του
επανεξοπλισµού της Γερµανίας να λυθεί έξω από τα πλαίσια της ευρωπαϊκής ολοκλήρωσης, µέσα από τις
δοµές του ΝΑΤΟ το 1955 (Vanke, 2014). Τα ζητήµατα ασφαλείας και εξωτερικής πολιτικής θα επανέρχονταν
στις ευρωπαϊκές δοµές τη δεκαετία του 1970 από την «πίσω πόρτα», όταν η ενεργειακή κρίση του 1973, ως
απότοκο του αραβο-ισραηλινού πολέµου του 1973, δηµιούργησε κλυδωνισµούς στην ευρωπαϊκή οικονοµία
και ανάγκασε τα κράτη-µέλη να δηµιουργήσουν ένα φόρουµ για τη συζήτηση των διεθνών πολιτικών
ζητηµάτων. Θα ενσωµατωθούν στην ατζέντα και τις δοµές της ευρωπαϊκής ολοκλήρωσης µόλις τη δεκαετία
του 1990 µε την κοσµογονική αλλαγή του χάρτη της Ευρώπης (Mazey, 2001).

Η περιφερειακή ολοκλήρωση της δεκαετίας του 1950 είναι πολύ διαφορετική από αυτή των
τελευταίων δεκαετιών. Για να αντιληφθούµε την εξέλιξή της πρέπει να σκεφτούµε µε όρους εξωτερικών
προκλήσεων και εσωτερικών προβληµάτων. Όπως είδαµε και παραπάνω, ο φόβος ενός νέου ευρωπαϊκού
εµφυλίου και το οικονοµικό τέλµα επέβαλαν τη δεκαετία του 1950 τη θέσπιση νέων συνεργατικών και
υπερεθνικών δοµών. Παράλληλα, η υποστήριξη των ΗΠΑ στο εγχείρηµα της ευρωπαϊκής ολοκλήρωσης και η
προστασία που παρείχαν στη δυτική Ευρώπη την εποχή του Ψυχρού Πολέµου, σε συνδυασµό µε το στόχο
των ΗΠΑ να ενισχύσουν οικονοµικά και στρατιωτικά τη δυτική Ευρώπη ως ανάχωµα στην ιδεολογική και
δυνάµει στρατιωτική διείσδυση της Σοβιετικής Ένωσης στην περιοχή πλαισιώνουν την εξήγηση της
σφυρηλάτησης των πρώτων Ευρωπαϊκών Κοινοτήτων (Mazey, 2001: 32-35). Τρεις δεκαετίες αργότερα, η
Ενιαία Ευρωπαϊκή Πράξη (1986) που έθετε το στόχο της άµεσης ολοκλήρωσης της ενιαίας αγοράς ήταν το
αποτέλεσµα µίας πιο ανταγωνιστικής παγκόσµιας οικονοµίας που είχε οδηγήσει τη δυτική Ευρώπη σε
στασιµοπληθωρισµό (stagflation) από τη δεκαετία του 1970 κι έπειτα, και της επιθυµίας των κρατών-µελών
να βρουν συλλογικές λύσεις στην οικονοµική πίεση που τους ασκούνταν. Το τελευταίο βήµα της οικονοµικής
ενοποίησης, η Οικονοµική και Νοµισµατική Ένωση, δεν αποτέλεσε παρά την ευρωπαϊκή απάντηση σε ένα
ασταθές νοµισµατικό περιβάλλον µετά την αποχώρηση των ΗΠΑ από τον κανόνα του χρυσού (gold standard)
το 1971 και τη λειτουργία ενός καθεστώτος εύθραυστων νοµισµατικών ισορροπιών. Η επιθυµία της
πλειοψηφίας των µελών να άρουν το τελευταίο εµπόδιο στις συναλλαγές τους, το διαφορετικό νόµισµα, και
να δηµιουργήσουν µία νοµισµατική ένωση οδήγησε µετά από πλήθος πειραµατισµών (το µηχανισµό του
«φιδιού» για τη διατήρηση των συναλλαγµατικών ισοτιµιών των νοµισµάτων των µελών εντός
συγκεκριµένων ορίων) στη δηµιουργία του κοινού νοµίσµατος (McKormick, 2011: 343-358; Tsoukalis, 2000;
Lintner, 2001; Griffiths, 2014; Heisenberg, 2014).

Η απόφαση για το κοινό νόµισµα ελήφθη στην για πολλούς πλέον κοµβικής σηµασίας συνθήκη για
την ΕΕ, αυτή του Μάαστριχτ το 1991. Μόλις πέντε χρόνια µετά από την προηγούµενη (Ενιαία Ευρωπαϊκή
Πράξη), οι ευρωπαίοι ηγέτες προχώρησαν σε µία ιδιαίτερα εκτενή νέα συνθήκη που προωθούσε σηµαντικά
την ευρωπαϊκή ολοκλήρωση δηµιουργώντας νέους θεσµούς για κοινή διαβούλευση σε ζητήµατα εξωτερικής
πολιτικής και δικαιοσύνης και αναδιέτασσε σηµαντικά την αρχιτεκτονική των ευρωπαϊκών θεσµών. Για να
καταλάβουµε γιατί η ευρωπαϊκή ολοκλήρωση προχώρησε τόσο σηµαντικά εκείνη την εποχή πρέπει να
λάβουµε υπόψη µας το σύνολο των εξωτερικών και εσωτερικών προκλήσεων στους θεµελιώδεις στόχους της.
Πιο συγκεκριµένα:

• Η επανένωση της Γερµανίας το 1990 δηµιουργούσε φόβους στη Γαλλία και τη Βρετανία για µία εκ
νέου ηγεµονική θέση της Γερµανίας στην Ευρώπη που θα υπακούει περισσότερο στα κελεύσµατα του
γερµανικού εθνικού συµφέροντος παρά σε αυτά του ευρύτερου ευρωπαϊκού καλού και συµφέροντος.
Η Γερµανία, από την πλευρά της, αντιλαµβανόταν ότι η νοµιµοποίησή της ως κράτους λίγες µόνο
δεκαετίες µετά τις θηριωδίες των ναζί απορρέει από τη συµµετοχή της στην ευρωπαϊκή οικογένεια

77	

	

και την εγκατάλειψη κάθε είδους νέων ηγεµονικών σχεδίων. Η νέα αρχιτεκτονική των ευρωπαϊκών
θεσµών που συµφωνήθηκε στο Μάαστριχτ και η εκ νέου δέσµευση των µελών στους στόχους και τα
ιδανικά της ευρωπαϊκής ολοκλήρωσης ήταν απαραίτητη για τη συνέχιση του ευρωπαϊκού
οικοδοµήµατος και ερχόταν ως απάντηση στην προφητεία του John Mearsheimer (1990) περί
«επιστροφής στο µέλλον» στο περίφηµο άρθρο του Back to the Future, όπου και διατύπωνε την
πεποίθησή του ότι η κατάρρευση του αντίπαλου δέους, της Σοβιετικής Ένωσης, και η λογικά
συνεπαγόµενη στρατιωτική αποδέσµευση των ΗΠΑ από την ασφάλεια της Ευρώπης, θα οδηγούσε
στην κατάρρευση της Ευρωπαϊκής Ένωσης και στην εκ νέου δηµιουργία µίας Ευρώπης εθνικών
κρατών που θα διατηρούσαν ανταγωνιστικές σχέσεις µεταξύ τους (McKormick, 2011: 97-108;
Anderson, 2014; Nugent, 2010).

• Το τέλος του Ψυχρού πολέµου ακολούθησε το µετασχηµατισµό των πολιτικών και οικονοµικών
δοµών στην κεντρική και ανατολική Ευρώπη και σηµατοδοτούσε το τέλος του γεωπολιτικού
εναγκαλισµού της από τη Σοβιετική Ένωση. Έθετε επί τάπητος, έτσι, την ολοκλήρωση του ιδανικού
που έθετε η ευρωπαϊκή ολοκλήρωση από την αρχή: την ενοποίηση ολόκληρου του ευρωπαϊκού
χώρου σε µία ζώνη ελευθερίας, δηµοκρατίας, κοινής αγοράς και ευηµερίας. Σε πρακτικό επίπεδο,
ωστόσο, η απορρόφησή τους από την ΕΕ µόνο εύκολη δεν ήταν, καθώς η εµπέδωση της
δηµοκρατίας, η δηµιουργία δοµών οικονοµίας της αγοράς και η υιοθέτηση του νοµικού κεκτηµένου
της ΕΕ (τα τρία κριτήρια προς ένταξη, γνωστά και ως κριτήρια της Κοπεγχάγης) ήταν χρονοβόρα και
απαιτούσαν όχι µόνο τεχνογνωσία και επενδύσεις αλλά και σταθερή θέληση από τις ελίτ και τους
πολίτες των χωρών του πρώην ανατολικού µπλοκ που, λόγω της δυσχερούς µετάβασης (transition)
ακριβώς εκείνα τα χρόνια, διήγαν δύσκολες οικονοµικές καταστάσεις. Παράλληλα, η απορρόφηση
πολλών νέων µελών προαπαιτούσε µία νέα ευρωπαϊκή αρχιτεκτονική. Πιο συγκεκριµένα,
απαιτούνταν µία νέα, δίκαιη διανοµή των ψήφων στα Συµβούλια των Υπουργών, και των θέσεων στο
Ευρωπαϊκό Κοινοβούλιο. Επιπλέον, η διεύρυνση προς ανατολάς δηµιουργούσε µία νέα «ανατολική
διάσταση» που έπρεπε να εξισορροπηθεί µε άλλα γεωγραφικά µπλοκ εντός της ΕΕ (όπως αυτό της
νότιας Ευρώπης), και νέους συσχετισµούς ανάµεσα σε µικρά και µεγάλα, ανεπτυγµένα και υπό
µετάβαση κράτη εντός της ΕΕ. Παρά τις δυσκολίες αυτές, η διεύρυνση της ΕΕ επιτηρήθηκε από την
Ευρωπαϊκή Επιτροπή και οδήγησε στο διπλασιασµό των µελών της µέσα σε λιγότερες από δύο
δεκαετίες. Κεντρικό ρόλο προς αυτή την εξέλιξη διαδραµάτισε η υποστηρικτική στάση της Γερµανίας
που επιθυµούσε να ενισχύσει την περιφέρειά της, αλλά και τα µαθήµατα της ιστορίας. Πιο
συγκεκριµένα, η µαύρη τρύπα της κεντρικής και ανατολικής Ευρώπης τη δεκαετία του 1930
αποτέλεσε ένα κενό ασφαλείας που καλύφτηκε από τη ρεβιζιονιστική Γερµανία, και τη Σοβιετική
Ένωση, και άνοιξε το δρόµο για την ενίσχυση της Γερµανίας και την έκρηξη του δευτέρου
παγκοσµίου πολέµου. Προς αποφυγή οποιασδήποτε επανάληψης ενός τέτοιου σεναρίου, η ΕΕ
κινήθηκε γρήγορα προς την υποστήριξη της µεταρρυθµιστικής πορείας των χωρών της κεντρικής και
ανατολικής Ευρώπης που επιθυµούσαν την ένταξη στις ευρωπαϊκές δοµές (Michalski, 2014;
McKormick, 2011: 97-108).

• Τέλος, τη στιγµή που οι παλιές διαχωριστικές γραµµές σβήνονταν και ήταν διάχυτη η αισιοδοξία για
τη δηµιουργία ενός «κοινού ευρωπαϊκού σπιτιού», τα Βαλκάνια εξελίσσονταν εκ νέου σε
πυριτιδαποθήκη της Ευρώπης, όπως και το 1914. Η κατάρρευση του κοµµουνισµού στη
Γιουγκοσλαβία απελευθέρωσε φυγόκεντρες εθνικιστικές δυνάµεις µε τη Σερβία να επιχειρεί να χτίσει
στο κουφάρι της παλιάς Γιουγκοσλαβίας µία Μεγάλη Σερβία. Οι φρικαλεότητες που διαπράχθηκαν, η
επανεµφάνιση ενός φρενήρους εθνικισµού και η αυθαίρετη επαναχάραξη των συνόρων στον
ευρύτερο πρώην γιουγκοσλαβικό χώρο στη βάση των στρατιωτικών κατακτήσεων κατέστησε σαφή
το διαχωρισµό ανάµεσα στην παγιωµένη ειρήνη εντός της ΕΕ, και τη σκοτεινή όψη των διεθνών
σχέσεων έξω από αυτήν. Δεδοµένης της γεωγραφικής εγγύτητας και των πολλαπλών συνεπειών που
µπορούσε να επιφέρει η εξάπλωση του γιουγκοσλαβικού εµφυλίου, η ΕΕ θεσµοθέτησε τη συνεργασία
των µελών της σε θέµατα εξωτερικής πολιτικής. Ωστόσο, το εθνικό συµφέρον παρέµεινε πρωτεύον,
και η ευρωπαϊκή πολιτική αφενός έπασχε από εσωτερικές διχογνωµίες, αφετέρου τα σχέδια
ειρήνευσης και η αποστολή ειρηνευτικών σωµάτων αποδείχθηκαν πενιχρά µέσα για τον τερµατισµό
του πολέµου (Smith, 2001).

78	

	

Η εξωτερική πολιτική παραµένει ένα από τα κεντρικά, και τελευταία, πεδία όπου η εθνική κυριαρχία
παραµένει σχεδόν αδιαµφισβήτητη. Ακόµη και µετά τη συνθήκη της Λισαβόνας το 2009, που προέβλεπε τη
θέσπιση των θεσµών του Προέδρου, του Υπουργού Εξωτερικών και µίας Διπλωµατικής Υπηρεσίας της
Ευρωπαϊκής Ένωσης και τον περιορισµό του δικαιώµατος χρήσης του βέτο, τα κράτη-µέλη διατηρούν το
δικαίωµα να θέσουν βέτο για λόγους εθνικής ασφάλειας. Με αυτά τα δεδοµένα, ο πιο αδύναµος κρίκος της
ευρωπαϊκής ολοκλήρωσης, και όλων των άλλων εγχειρηµάτων περιφερειακής ολοκλήρωσης, παραµένει ο
τοµέας της εξωτερικής πολιτικής. Τούτο, ωστόσο, δεν σηµαίνει ότι τα κράτη-µέλη δεν παράγουν
αποτελέσµατα από κοινού σε αυτό τον τοµέα. Με διαφορά το πιο σηµαντικό εργαλείο εξωτερικής πολιτικής
της Ευρωπαϊκής Ένωσης είναι η διεύρυνση (enlargement). Ούσα απρόθυµη και αδύναµη στο στρατιωτικό
τοµέα, η ΕΕ δεν ασκεί τόσο σκληρή, όσο ήπια και δοµική ισχύ, καθώς πλήθος κρατών που επιθυµούν να
ενσωµατωθούν στην ΕΕ αποδέχονται την προϋπόθεση να προχωρήσουν σε ριζικό ανασχηµατισµό των
πολιτικών και οικονοµικών τους συστηµάτων σύµφωνα µε το ευρωπαϊκό πρότυπο. Κατ’ αυτό τον τρόπο, έχει
επιτευχθεί η ειρήνη και η οικονοµική ανάπτυξη στο µεγαλύτερο µέρος της ηπείρου. Από τη δυτική Ευρώπη, η
ευρωπαϊκή ολοκλήρωση επεκτάθηκε:

• στο βόρειο τµήµα της ηπείρου (Μ. Βρετανία, Ιρλανδία και Δανία το 1973)
• στη νότιο Ευρώπη (Ελλάδα το 1981, Ισπανία και Πορτογαλία το 1986)
• στις ουδέτερες χώρες επί Ψυχρού Πολέµου (Σουηδία, Φιλανδία, Αυστρία)
• στη Μεσόγειο (Μάλτα και Κύπρος το 2004)
• στην κεντρική και ανατολική Ευρώπη (Λιθουανία, Λετονία, Εσθονία, Πολωνία, Ουγγαρία, Τσεχία

και Σλοβακία το 2004)
• στην πρώην Γιουγκοσλαβία (Σλοβενία το 2004, Κροατία το 2013) και
• στα Βαλκάνια (Βουλγαρία και Ρουµανία το 2007) (Michalski, 2014).

1951 Βέλγιο, Γαλλία, Γερµανία, Ιταλία, Λουξεµβούργο και Ολλανδία
1973 Μ. Βρετανία, Ιρλανδία και Δανία
1981 Ελλάδα
1986 Ισπανία και Πορτογαλία
1995 Αυστρία, Σουηδία και Φιλανδία
2004 Πολωνία, Τσεχία, Σλοβακία, Ουγγαρία, Λιθουανία, Λετονία, Εσθονία, Κύπρος, Μάλτα και

Σλοβενία
2007 Βουλγαρία και Ρουµανία
2013 Κροατία
Πίνακας 4.1 Η διεύρυνση της ΕΕ.

1999 Αυστρία, Βέλγιο, Γαλλία, Γερµανία, Ιρλανδία, Ισπανία, Ιταλία, Λουξεµβούργο, Ολλανδία,

Πορτογαλία και Φιλανδία
2001 Ελλάδα
2007 Σλοβενία
2008 Κύπρος και Μάλτα
2009 Σλοβακία
2011 Εσθονία
2014 Λετονία
2015 Λιθουανία
Πίνακας 4.2 Η διεύρυνση της ευρωζώνης.

79	

	

1951 Συνθήκη του
Παρισιού – Ίδρυση της
Ευρωπαϊκής Κοινότητας
Άνθρακα και Χάλυβα
(ΕΚΑΧ)

Κοινή επιτήρηση των
αποθεµάτων άνθρακα και χάλυβα
που λειτουργούσε αποτρεπτικά στο
ενδεχόµενο ενός νέου
ενδοευρωπαϊκού πολέµου

1952-54 Συµφωνία για τη
δηµιουργία µίας Ευρωπαϊκής
Αµυντικής Κοινότητας

Καταψηφίζεται από τη
Γαλλική Εθνοσυνέλευση – Η
Γερµανία επανεξοπλίζεται µέσα από
την είσοδό της στο ΝΑΤΟ το 1955

1957 Συνθήκη της Ρώµης
– Ίδρυση της Ευρωπαϊκής
Οικονοµικής Κοινότητας
(ΕΟΚ) και της Ευρωπαϊκής
Κοινότητας για την Ατοµική
Ενέργεια (EURATOM)

Θέση του στόχου
δηµιουργίας µίας κοινής αγοράς

1965 Συνθήκης
Συγχώνευσης

Οι τρεις κοινότητες
συγχωνεύονται στην Ευρωπαϊκή
Κοινότητα

1974 Θεσµοθέτηση του
Ευρωπαϊκού Συµβουλίου

1986 Ενιαία Ευρωπαϊκή
Πράξη

Τίθεται ο στόχος της
ολοκλήρωσης της κοινής αγοράς

1991 Συνθήκη του
Μάαστριχτ

Ίδρυση της Ευρωπαϊκής
Ένωσης

Συµφωνία για τη δηµιουργία
της Οικονοµικής και Νοµισµατικής
Ένωσης

Θέσπιση ρητρών εξαίρεσης
(opt-outs)

1997 Συνθήκη του
Άµστερνταµ

Θέσπιση δυνατότητας
ευελιξίας και µίας ΕΕ δύο ταχυτήτων
– συνασπισµοί προθύµων και ο όρος
της εποικοδοµητικής αποχής

2000 Συνθήκη της Νίκαιας Εκ νέου διαµοιρασµός
ψήφων στα Συµβούλια των
Υπουργών και θέσεων στο
Ευρωπαϊκό Κοινοβούλιο εν όψει της
µεγάλης διεύρυνσης

Θέσπιση νέων µηχανισµών
για τη λήψη αποφάσεων

2004 Υπογραφή της
Συνταγµατικής Συνθήκης

Ο γαλλικός και o ολλανδικός
λαός καταψηφίζουν τη Συνθήκη µε
δηµοψηφίσµατα το 2005

2008 Ξέσπασµα της
κρίσης της ευρωζώνης

Πακέτο διάσωσης της
Ιρλανδίας

2009 Συνθήκη της
Λισαβόνας

Δηµιουργία θεσµών
Προέδρου, Υπουργού Εξωτερικών
και Διπλωµατικής Υπηρεσίας της ΕΕ

Αποσαφήνιση της
ελευθερίας κάθε µέλους να
αποχωρήσει από την ΕΕ εάν το
επιθυµεί

2010 Η κρίση της Η Ελλάδα µπαίνει σε

80	

	

ευρωζώνης βαθαίνει πρόγραµµα διάσωσης (bail-out
programme), όπως και η Πορτογαλία
(και σε µικρότερο βαθµό η Ισπανία
και η Ιταλία)

2011 Δηµιουργία του
Ευρωπαϊκού Μηχανισµού
Σταθερότητας

Μόνιµος µηχανισµός-ταµείο
που θα τροφοδοτεί τη διάσωση των
µελών σε κρίση

2012 Ξεσπά η τραπεζική
κρίση στην Κύπρο

Ψήφιση Οικονοµικού

Πακέτου

Περιορισµός στη διακίνηση
κεφαλαίων και κούρεµα καταθέσεων

Πρώτο βήµα προς τη
Δηµοσιονοµική Ένωση – η
Ευρωπαϊκή Επιτροπή αποκτά ρόλο
στη διαµόρφωση των εθνικών
προϋπολογισµών

Πίνακας 4.3 Οι σταθµοί της ευρωπαϊκής ολοκλήρωσης.

Η θεσµική αρχιτεκτονική της ΕΕ

Όπως είδαµε και παραπάνω, οι περιφερειακές ενώσεις εδράζονται σε ένα µείγµα διακυβερνητικών
και υπερεθνικών οργάνων µε το διττό στόχο την προάσπιση του εθνικού συµφέροντος αλλά και την
προώθηση του κοινού ευρωπαϊκού συµφέροντος. Πιο συγκεκριµένα, τα κύρια θεσµικά όργανα της ΕΕ είναι
έξι:

• Στο Ευρωπαϊκό Συµβούλιο συναντώνται οι αρχηγοί των κρατών-µελών (σύνοδοι κορυφής), και
συζητούν και λαµβάνουν αποφάσεις ως προς το στρατηγικό προσανατολισµό και την κατεύθυνση της
ΕΕ. Η απόφαση για τη δηµιουργία της ευρωζώνης, για παράδειγµα, και την εκκίνηση
διαπραγµατεύσεων µε υποψήφια προς ένταξη µέλη λαµβάνεται στο ανώτατο αυτό επίπεδο.

• Τα Συµβούλια των Υπουργών χωρίζονται κατά τοµέα (εξωτερικής πολιτικής, γεωργίας, ενέργειας και
κλιµατικής αλλαγής κλπ.), και σε αυτά οι αρµόδιοι υπουργοί των 28 σε κάθε σχηµατισµό συζητούν
και αποφασίζουν επί συγκεκριµένων ζητηµάτων εντός του πλαισίου που έχει συµφωνηθεί από το
Ευρωπαϊκό Συµβούλιο και επί προτάσεων που έχει καταθέσει η Ευρωπαϊκή Επιτροπή.

• Κεντρική λειτουργία της Ευρωπαϊκής Επιτροπής είναι ακριβώς η προετοιµασία κειµένων προς
συζήτηση και ψήφιση στα Συµβούλια των Υπουργών και στο Ευρωπαϊκό Κοινοβούλιο. Η θέση της
ατζέντας (agenda-setting) και το δικαίωµα στην πρωτοβουλία (right of initiative), έτσι, αποτελούν
κατεξοχήν δικαιοδοσίες της Επιτροπής που της προσδίδουν κεντρικό ρόλο. Παράλληλα, η
Ευρωπαϊκή Επιτροπή είναι επιφορτισµένη µε την επιτήρηση των µελών ως προς τη διαρκή
συµµόρφωσή τους µε το κοινοτικό κεκτηµένο, την εκτέλεση των αποφάσεων (από κοινού µε τα
κράτη-µέλη) των Συµβουλίων, και την εκπροσώπηση της ΕΕ σε διεθνή και παγκόσµια φόρα και
οργανισµούς. Η Ευρωπαϊκή Επιτροπή χωρίζεται σε Γενικές Διευθύνσεις (Directorates General, DGs),
κατ’ ουσίαν υπουργείων που αντιστοιχίζονται µε τα Συµβούλια των Υπουργών. Κάθε κράτος-µέλος
διορίζει έναν Επίτροπο που όµως δίνει όρκο ανεξαρτησίας από το έθνος-κράτος του και οφείλει να
λειτουργεί για το ευρωπαϊκό, όχι το εθνικό, συµφέρον. Το Ευρωπαϊκό Συµβούλιο διορίζει τον
πρόεδρο της Επιτροπής, απόφαση που επικυρώνεται, όπως και ολόκληρη η σύνθεση της Επιτροπής,
από το Ευρωπαϊκό Κοινοβούλιο.

• Το Ευρωπαϊκό Κοινοβούλιο λειτουργεί στη βάση ευρωπαϊκών πολιτικών κοµµάτων, που αποτελούν
οικογένειες κοµµάτων των επιµέρους εθνικών κοµµάτων (π.χ., το Ευρωπαϊκό Λαϊκό Κόµµα, η
Ευρωπαϊκή Αριστερά, οι Φιλελεύθεροι-Δηµοκράτες κλπ.). Οι ευρωεκλογές λαµβάνουν χώρα από το
1979 κι έπειτα, όπως είδαµε και παραπάνω, κάθε πέντε χρόνια σε εθνική βάση, και οι πολίτες κάθε
κράτους εκλέγουν συγκεκριµένο αριθµό ευρωβουλευτών. Προκύπτει έτσι κάτι που αρχικά φαντάζει
παράδοξο. Ενώ η διαµάχη για την κρίση χρέους, για παράδειγµα, βρίσκει την Ελλάδα και τη
Γερµανία αντιµέτωπες, σε επίπεδο Ευρωπαϊκού Κοινοβουλίου η διαµάχη λαµβάνει χώρα σε επίπεδο
πολιτικών τοποθετήσεων µε Έλληνες και Γερµανούς ευρωβουλευτές του Ευρωπαϊκού Λαϊκού
Κόµµατος, για παράδειγµα, να συµφωνούν µεταξύ τους και να εναντιώνονται µε τους οµολόγους
τους, Έλληνες και Γερµανούς πάλι, που ανήκουν στο ευρωπαϊκό κόµµα της Αριστεράς ή των
Σοσιαλδηµοκρατών. Οι συµµαχίες και οι γραµµές διαφωνίας υπερκερνούν τα εθνικά συµφέροντα, µε

81	

	

τους ευρωβουλευτές να (έχουν χρέος να) υπηρετούν κατά βάση και προτεραιότητα το ευρωπαϊκό, όχι
το εθνικό συµφέρον. Το Ευρωπαϊκό Κοινοβούλιο έχει αναδειχθεί στο δεύτερο νοµοθετικό σώµα µαζί
µε τα Συµβούλια των Υπουργών από τη συνθήκη της Λισαβόνας κι έπειτα (2009), έχει ευρεία
δικαιοδοσία επί της συµφωνίας για τον κοινοτικό προϋπολογισµό και ελέγχει τη σύννοµη λειτουργία
των υπόλοιπων θεσµών.

• Το Ευρωπαϊκό Δικαστήριο είναι ο κατεξοχήν υπερεθνικός θεσµός, καθώς είναι πλήρως
αποσυνδεδεµένος από κάθε έννοια διαφύλαξης του εθνικού συµφέροντος και είναι επιφορτισµένο µε
την επίλυση διαφορών που προκύπτουν στη βάση της ευρωπαϊκής ολοκλήρωσης. Δεδοµένης της
υπεροχής της ευρωπαϊκής νοµοθεσίας επί των επιµέρους εθνικών δικαϊικών συστηµάτων, αλλά και
της ευρωπαϊκής πρόσληψης και θέασης του κόσµου από µέρους των δικαστών, το Ευρωπαϊκό
Δικαστήριο µε τις αποφάσεις του έχει καταστεί σηµαντικός πυλώνας που ευνόησε την ευρωπαϊκή
ολοκλήρωση. Μέσα από πλείστες αποφάσεις του δηµιούργησε κατ’ ουσίαν δεδικασµένα και νοµικά
προηγούµενα που επέτρεψαν την ολοκλήρωση της ενιαίας αγοράς και προστάτεψαν την ευρωπαϊκή
ιδιότητα του πολίτη των κρατών-µελών της (βλ υπόθεση Bosman, Cassis de Dijon, Costa vs. ENEL
κλπ.).

• Τέλος, η Ευρωπαϊκή Κεντρική Τράπεζα είναι επιφορτισµένη µε τη νοµισµατική πολιτική των 19
κρατών-µελών της ευρωζώνης. Έχει αντικαταστήσει τις κεντρικές τράπεζες των µελών της ως προς
τις αρµοδιότητες ελέγχου της ποσοτικής κυκλοφορίας του χρήµατος, ελέγχου του πληθωρισµού και
θέσης των κεντρικών επιτοκίων. Οι κεντρικοί τραπεζίτες των µελών συναντιούνται τακτικά στο
Συµβούλιο των Κεντρικών Τραπεζιτών (Board of Governors) για να καθορίζουν την νοµισµατική
πολιτική της ευρωζώνης (Wallace, 2000a; Nugent, 2004; Γιώτη-Παπαδάκη, 2010: 133-170).

Πρέπει να είναι σαφές από τα παραπάνω ότι η ΕΕ ακολουθεί την κεντρική διάκριση των

εξουσιών. Πιο αναλυτικά:
• Το Ευρωπαϊκό Συµβούλιο, η Ευρωπαϊκή Επιτροπή (και η Ευρωπαϊκή Κεντρική Τράπεζα) ασκούν

εκτελεστική εξουσία
• Τα Συµβούλια των Υπουργών και το Ευρωπαϊκό Κοινοβούλιο ασκούν νοµοθετική εξουσία
• Το Δικαστήριο της ΕΕ ασκεί δικαστική εξουσία.

Η παραγωγή πολιτικής και η λήψη αποφάσεων εντός της ΕΕ

Η κατανόηση του τρόπου παραγωγής σε περιφερειακό επίπεδο είναι ιδιαίτερα δυσχερής, κυρίως διότι
δεν αποτιµούµε σωστά το ρόλο, τις αρµοδιότητες και τη σηµασία που έχουν τα κράτη-µέλη και οι επιµέρους
θεσµοί στον περιφερειακό καταµερισµό εργασίας. Σε ένα πρώτο επίπεδο, είναι σηµαντικό να διακρίνουµε
ανάµεσα σε επιµέρους τοµείς ως προς το βαθµό κοινοτικοποίησής τους. Στον τοµέα της εξωτερικής
πολιτικής, για παράδειγµα, τα µέλη είναι ελεύθερα να σχεδιάσουν και να υλοποιήσουν την εξωτερική τους
πολιτική στο βαθµό που κάτι τέτοιο δεν αντίκειται στο κοινοτικό νοµικό κεκτηµένο. Παράλληλα, ωστόσο,
συχνά χρησιµοποιούν το ευρωπαϊκό πεδίο για την από κοινού χάραξη της εξωτερικής τους πολιτικής
προκειµένου να ενισχύσουν τη δράση τους (Forster and Wallace, 2000; McCormick, 2011: 409-424).
Αναφορικά µε την ουκρανική κρίση, για παράδειγµα, και τη σκλήρυνση των σχέσεων απέναντι στη Μόσχα,
τα µέλη της ΕΕ έχουν αποφασίσει σειρά µέτρων και κυρώσεων µεγιστοποιώντας έτσι τον αντίκτυπο και το
βάρος της αντίδρασής τους απέναντι σε ό,τι αντιλαµβάνονται ως επιθετική ρωσική πολιτική στην Ουκρανία.

Άλλοι τοµείς, πάλι, έχουν κοινοτικοποιηθεί σε τέτοιο βαθµό που οι εξελίξεις σε αυτούς
δροµολογούνται κατά βάση από την Ευρωπαϊκή Επιτροπή και εκφεύγουν σε σηµαντικό βαθµό του ελέγχου
των κρατών-µελών και των Συµβουλίων των Υπουργών. Στον αγροτικό τοµέα και την αλιεία, για
παράδειγµα, τα όρια/επίπεδα παραγωγής, οι επιδοτήσεις, οι δασµολογικές διευθετήσεις µε τρίτα κράτη κλπ.
δεν βρίσκονται υπό τον έλεγχο των κρατών, αλλά ρυθµίζονται από την Ευρωπαϊκή Επιτροπή. Τα αρµόδια
Συµβούλια των Υπουργών µπορούν, κατόπιν πρότασης της Επιτροπής, να συζητήσουν και να ψηφίσουν
αλλαγές σε επιµέρους πτυχές της αγροτικής πολιτικής, ωστόσο τα περιθώρια µονοµερών αλλαγών είναι
µηδαµινά. Στην περίπτωση που κάποια µέλη δεν είναι ευχαριστηµένα µε την κρατούσα πολιτική (κάτι που
αποτελεί πραγµατικότητα για πολλά µέλη µε κύριο εκφραστή τη Μ. Βρετανία), το µόνο που µπορούν να
κάνουν είναι να δηµιουργήσουν συµµαχίες εντός του Συµβουλίου των Υπουργών προκειµένου να ψηφίσουν
επιµέρους αλλαγές (που πρέπει στη συνέχεια να εγκριθούν και από το Ευρωπαϊκό Κοινοβούλιο (Rieger,
2000; Lequesne, 2000; Woolcock, 2000).

82	

	

Σχηµατικά η διαδικασία παραγωγής πολιτικής εντός της ΕΕ ακολουθεί την ακόλουθη πορεία:
• Οι κατευθυντήριες γραµµές της στρατηγικής της ΕΕ δίνονται από τα ίδια τα κράτη-µέλη. Οι

αποφάσεις είτε εκτελούνται απευθείας από τα κράτη-µέλη (βλ. επιβολή κυρώσεων σε Ρωσία), είτε
στη βάση των ειληµµένων αποφάσεων αναλαµβάνει τη σκυτάλη η Ευρωπαϊκή Επιτροπή ώστε να
αποσαφηνιστούν οι µηχανισµοί και οι τρόποι µε τους οποίους θα υλοποιηθούν οι αποφάσεις (για
παράδειγµα, ενταξιακές διαπραγµατεύσεις µε τρίτα κράτη). Σε πολλές περιπτώσεις, τα κράτη-µέλη
είναι επιφορτισµένα µε την εκτέλεση των αποφάσεων του Ευρωπαϊκού Συµβουλίου, ωστόσο η
Επιτροπή λειτουργεί επικουρικά µε την πρόταση δηµιουργίας µηχανισµών που θα συµβάλλουν στην
ευόδωση των στόχων. Από εκεί και πέρα, ακολουθεί µία πολυδαίδαλη διαδικασία που ενσωµατώνει
όλα τα θεσµικά όργανα της ΕΕ.

• Η Ευρωπαϊκή Επιτροπή είναι επιφορτισµένη µε τη σύνταξη προτάσεων που θα λειτουργήσουν προς
την ευόδωση των στόχων που έθεσε το Ευρωπαϊκό Συµβούλιο. Μπορεί, επίσης, όπως είδαµε
παραπάνω, να προχωρήσει στη σύνταξη προτάσεων ακόµη και αν δεν έχει προηγηθεί σχετική
συµφωνία στο Ευρωπαϊκό Συµβούλιο, κάτι που της δίνει κεντρικό ρόλο στη θέση της ατζέντας της
ευρωπαϊκής πολιτικής.

• Οι προτάσεις αυτές κατατίθενται προς ψήφιση στα αρµόδια Συµβούλια των Υπουργών.
• Εφόσον υπάρξει συµφωνία στο Συµβούλιο των Υπουργών, απαιτείται και η έγκριση της απόφασης

από το Ευρωπαϊκό Κοινοβούλιο.
• Σε περίπτωση που ο νέος νόµος της ΕΕ έρχεται σε αντίθεση µε άλλες νοµικές διατάξεις της, καλείται

το Ευρωπαϊκό Δικαστήριο να αποφανθεί για τη νοµιµότητά του (Wallace, 2000b; Wallace, 2000c).

Μία τέτοια διαδικασία, αποδοµένη όσο πιο απλουστευτικά γίνεται, αποτελεί τη συνηθισµένη
διαδικασία παραγωγής πολιτικής εντός της ΕΕ και κρατάει συνήθως από ένα έως και τρία χρόνια. Το
φθινόπωρο του 2014, για παράδειγµα, το Ευρωπαϊκό Συµβούλιο έθεσε νέους στόχους για την καταπολέµηση
της κλιµατικής αλλαγής (µείωση κατά 40% των εκποµπών ρύπων σε σχέση µε τα επίπεδα του 1990,
διείσδυση των ανανεώσιµων πηγών ενέργειας στο ευρωπαϊκό ενεργειακό µείγµα τουλάχιστον κατά 27%, και
βελτίωση κατά 30% της ενεργειακής αποτελεσµατικότητας). Τα κράτη-µέλη καλούνται να «πιάσουν» αυτούς
τους στόχους, την ίδια στιγµή που η Ευρωπαϊκή Επιτροπή εργάζεται στην επεξεργασία τρόπων και
µηχανισµών που θα βοηθήσουν τα µέλη να εκπληρώσουν τους στόχους τους (σύστηµα εµπορίας ρύπων,
επιτήρηση των εθνικών σχεδίων για την κλιµατική αλλαγή κλπ.) (Clark, 2014; Buchan, 2014a). Παράλληλα,
η Επιτροπή έχει το δικαίωµα συγγραφής προτάσεων και κατάθεσής τους στα αρµόδια Συµβούλια των
Υπουργών Ενέργειας και Δράσης για το Κλίµα προς ψήφιση για επιµέρους πτυχές του ζητήµατος (για
παράδειγµα, δηµιουργία νέων αγωγών προµήθειας ενέργειας και υποδοµών ανανεώσιµων πηγών ενέργειας
κλπ.). Οι επιµέρους αυτές προτάσεις χρειάζονται την έγκριση και των δύο νοµοθετικών σωµάτων της ΕΕ, του
αρµόδιου Συµβουλίου των Υπουργών και του Ευρωπαϊκού Κοινοβουλίου, προκειµένου η νέα συµφωνία να
καταστεί νόµος της ΕΕ.

83	

	

Σχήµα 4.1 Η διαδικασία παραγωγής πολιτικής εντός της ΕΕ σχηµατικά.

Για την αντιµετώπιση της κλιµατικής αλλαγής, εξάλλου, υπάρχει µία πληθώρα προτάσεων και

τεχνολογικών λύσεων, ανάµεσα στις οποίες και η δέσµευση και αποθήκευση διοξειδίου του άνθρακα (carbon
capture and storage). Η σταδιακή διείσδυση αυτού του µέσου για την αντιµετώπιση της κλιµατικής αλλαγής
αποτυπώνει την πολυδαίδαλη ευρωπαϊκή πολιτική. Πιο συγκεκριµένα, η τεχνολογία δέσµευσης και
αποθήκευσης διοξειδίου του άνθρακα αναπτύχθηκε στη Νορβηγία, η οποία επιζητούσε την εξαγωγή της
τεχνολογίας αυτής σε νέες αγορές µε στόχο την κερδοφορία. Η Βρετανία και η Ολλανδία επίσης άρχισαν να
αναπτύσσουν τη συγκεκριµένη τεχνολογία σε µία συγκυρία που το ζήτηµα της κλιµατικής αλλαγής αρχίζει
και τίθεται επιτακτικά στην παγκόσµια ατζέντα. Σε αυτή τη βάση, το Ευρωπαϊκό Κοινοβούλιο συνέστησε τη
θεσµοθέτηση της νέας τεχνολογίας ως µέσο καταπολέµησης της κλιµατικής αλλαγής, θέση µε την οποία
συντάχθηκαν η Γερµανία και η Πολωνία, η πρώτη κυρίως για να επιτύχει τους κλιµατικούς της στόχους και η
δεύτερη για να µπορεί να συνεχίσει να καταναλώνει µεγάλες ποσότητες (εγχώριου) άνθρακα χωρίς
περιορισµούς που θα προέρχονται από τη νοµοθεσία της ΕΕ για τη µείωση των ρύπων. Η Ευρωπαϊκή
Επιτροπή κατόπιν έθεσε το θέµα στην ατζέντα του Συµβουλίου των Υπουργών Ενέργειας και Περιβάλλοντος
που αποφάσισε ένα συγκεκριµένο ευνοϊκό ρυθµιστικό πλαίσιο που θα προσφέρει σηµαντικά κίνητρα για την
ανάπτυξη της ακριβής αυτής τεχνολογίας, απόφαση που έλαβε την έγκριση του Ευρωπαϊκού Κοινοβουλίου
(Severin, 2012: 86-86; Fransec and Sondoval, 2012: 214-215).

Η ενεργειακή πολιτική, που αποτελούσε παραδοσιακά αποκλειστική αρµοδιότητα των κρατών-µελών
κατέστη, µε τη συνθήκη της Λισαβόνας το 2009, ζήτηµα αµοιβαίας αρµοδιότητας για την Ευρωπαϊκή
Επιτροπή και τα κράτη-µέλη που διατηρούν το δικαίωµα στην επιλογή του ενεργειακού τους µείγµατος και
στη χάραξη ίδιας ενεργειακής πολιτικής. Ωστόσο, µε την Ενιαία Ευρωπαϊκή Πράξη (1986) και την
ολοκλήρωση της ενιαίας ευρωπαϊκής αγοράς µέσα στη δεκαετία του 1990, η Ευρωπαϊκή Επιτροπή, κυρίως
µέσα από την υψηλή εποπτεία των δυνάµεων του ανταγωνισµού, είχε κερδίσει de facto σηµαντική εξουσία σε
ρυθµιστικά ζητήµατα επί της κοινής αγοράς, συµπεριλαµβανοµένου του ενεργειακού πεδίου. Με τις οδηγίες
για την απελευθέρωση των αγορών ηλεκτρισµού και φυσικού αερίου που εξέδωσε στις δεκαετίες του 1990
και του 2000 πρωτοστάτησε στο τρίπτυχο των µεταρρυθµίσεων (ιδιωτικοποιήσεις, απελευθέρωση και
απορρύθµιση της αγοράς, privatization, liberalization and deregulation), επιφέροντας τη διάλυση των
µεγάλων κρατικών επιχειρήσεων-µονοπωλίων, δηµιουργώντας τις προϋποθέσεις για την είσοδο στην αγορά
νέων εταιρειών που θα καθιστούσαν εφικτή τη θέση σε λειτουργία της δυναµικής του ανταγωνισµού και
απορρυθµίζοντας τις τιµές ούτως ώστε να αποτυπώνουν δυνάµεις της αγοράς. Ακόµη, κατέστησε αναγκαία

Ευρωπαϊκό
Συµβούλιο

Κράτη-µέλη

Ευρωπαϊκή
Επιτροπή

Συµβούλια
των
Υπουργών

Ευρωπαϊκό
Κοινοβούλιο

Ευρωπαϊκό
Δικαστήριο

84	

	

την παραχώρηση πρόσβασης σε τρίτους (third party access) στα δίκτυα µεταφοράς ενέργειας. Με τη ψήφιση
και υιοθέτηση του Τρίτου Ενεργειακού Πακέτου (Third Energy Package) το 2009 από το αρµόδιο Συµβούλιο
των Υπουργών, κατέστη απαραίτητη η διάσπαση των εταιρειών που κατέχουν δίκτυα ενέργειας και είναι
ταυτόχρονα πάροχοι ενέργειας (unbundling), και δηµιουργήθηκαν εθνικές και υπερεθνικές ρυθµιστικές αρχές
για τη χρήση των ενεργειακών δικτύων (Helm, 2014). Επιπλέον, η Επιτροπή επιβλέπει τη συµµόρφωση µε
τους κανόνες ανταγωνισµού όχι µόνο των εγχώριων αλλά και των µη ευρωπαϊκών εταιρειών που µετέχουν σε
αυτήν. Το σύνολο αυτών των κινήσεων υποσκάπτει την ικανότητα των κρατών-µελών και των εταιρειών τους
να συνάπτουν συµβόλαια προµήθειας (Aalto, 2014: 9).

Σε αυτό το πλαίσιο, το γεγονός ότι η ρωσική Gazprom έχει κατασκευάσει από κοινού µε τέσσερις
ευρωπαϊκές εταιρείες τον αγωγό Nord Stream που συνδέει Ρωσία και Γερµανία µέσα από τη Βαλτική
θάλασσα δεν συνεπάγεται αυτόµατα την προµήθεια της ευρωπαϊκής αγοράς µε το σύνολο της ικανότητάς του.
Προαπαιτείται η συµµόρφωση της Gazprom µε τη νέα κοινοτική νοµοθεσία. Σύµφωνα µε αυτήν, η Gazprom
είχε το δικαίωµα υποβολής αίτησης για εξαίρεση από τη ρήτρα παροχής πρόσβασης σε τρίτους (που πρέπει
να εγκριθεί από την Ευρωπαϊκή Επιτροπή). Δεδοµένου ότι δεν το έπραξε, η Επιτροπή δεν επιτρέπει παρά τη
µερική διέλευση του ρωσικού αερίου από τον αγωγό. Στο ίδιο πλαίσιο, η κατασκευή του αγωγού South
Stream (που σχεδιαζόταν να µεταφέρει ρωσικό αέριο µέσα από τη Μαύρη θάλασσα στη Βουλγαρία και από
εκεί στο µεγαλύτερο µέρος της κεντρικής Ευρώπης) έχει για την ώρα παγώσει καθώς «σκοντάφτει» σε νοµικά
εµπόδια, στην υποχρέωσή της Gazprom δηλαδή να παραχωρήσει πρόσβαση σε τρίτους προµηθευτές. Η
αρνητική στάση της Επιτροπής και η απροθυµία του ρωσικού κολοσσού να υποβάλει αίτηση εξαίρεσης
δείχνουν, για την ώρα, προς τη µαταίωση του έργου (Buchan, 2014b).

Με την ανάληψη από την Ευρωπαϊκή Επιτροπή κεντρικού ρόλου στις ευρω-ρωσικές ενεργειακές
σχέσεις καθίσταται σαφές ότι µετατοπίζεται το κέντρο εξουσίας από τις εθνικές πρωτεύουσες εγγύτερα στο
υπερεθνικό κέντρο στις Βρυξέλλες. Σε αυτό το πλαίσιο, µε τη στάση της Επιτροπής συντάχθηκαν τα κράτη-
µέλη της κεντρικής και ανατολικής Ευρώπης, που βλέπουν τη ρωσική ενεργειακή παρουσία ως προβληµατική
και προσβλέπουν στον περιορισµό της, και ασκούσαν πίεση στην Επιτροπή να διατηρήσει και να εντείνει τη
σκληρή της στάση. Στην αντίπερα όχθη, άλλοι εταίροι που επιδίωκαν την κατασκευή του αγωγού South
Stream, όπως η Αυστρία, µε τη σειρά τους ασκούσαν πιέσεις στην Επιτροπή να χαλαρώσει τους περιορισµούς
και να ερµηνεύσει πιο χαλαρά την αντιµονοπωλιακή νοµοθεσία λαµβάνοντας υπόψη την ανάγκη για την
εξασφάλιση επαρκών ποσοτήτων αερίου (Buchan, 2014b). Η Ευρωπαϊκή Επιτροπή, µε άλλα λόγια, έχει
καταστεί πλέον πεδίο σηµαντικής εξουσίας για τα ενεργειακά ζητήµατα. Και δεν πρέπει να ξεχνάµε ότι δεν
λειτουργεί µε βάση εθνικά συµφέροντα, αλλά µε άξονα το ευρωπαϊκό και στη βάση του ευρωπαϊκού νοµικού
κεκτηµένου, το οποίο έχουν (συν-)διαµορφώσει στο πέρας των προηγούµενων δεκαετιών τα κράτη-µέλη.

Εκδηµοκρατισµός προς τα πάνω;

Η ευρωπαϊκή ολοκλήρωση, και η συνακόλουθη επέκταση της εγχώριας πολιτικής σφαίρας στο
ευρωπαϊκό πεδίο µε τη µεταφορά µέχρι πρότινος εθνικών αρµοδιοτήτων σε αυτό, δηµιουργεί την ανάγκη
επαναπρόσληψης της δηµοκρατίας σε ένα υπερεθνικό επίπεδο και τη δηµιουργία δηµοκρατικών µηχανισµών
σε αυτό. Τούτο αποτελεί παράδοξο, καθότι η δηµοκρατία είναι συνυφασµένη µε την οργανωτική µονάδα του
έθνους-κράτους και έχει εφαρµοστεί µόνο σε αυτήν. Το ιστορικό πείραµα της ευρωπαϊκής ολοκλήρωσης, υπό
αυτό πρίσµα, επεκτείνεται πέρα από τη σφαίρα της παγίωσης της ειρήνης και της οικονοµικής ολοκλήρωσης
σε αυτό της δηµιουργίας νέων δηµοκρατικών δοµών έξω από το καθιερωµένο τους πλαίσιο, αυτό του έθνους-
κράτους και, µάλιστα, ερχόµενο σε πολλές περιπτώσεις σε ευθεία αντίθεση µε αυτό.

Το παράδοξο γίνεται οξύτερο αν σκεφτούµε ότι το νέο υπερεθνικό πεδίο δεν έχει σηµείο αναφοράς
έναν ευρωπαϊκό λαό (έναν ευρωπαϊκό «δήµο»), αλλά µία πλειάδα διαφορετικών λαών. Αυτή η διαπίστωση
είναι κρίσιµη για να κατανοήσουµε την ιστορική πορεία της ΕΕ προς το σταδιακό εκδηµοκρατισµό της (Katz,
2000: 5; Chryssochoou, 2003: 366). Όπως είδαµε παραπάνω, οι ευρωπαϊκές ελίτ που φιλοτεχνούσαν την
ευρωπαϊκή αρχιτεκτονική στα πρώτα της βήµατα αντιλαµβάνονταν την εύλογη αντίδραση που θα προέβαλαν
οι ευρωπαϊκοί λαοί σε περίπτωση στενής σύνδεσης της µοίρας τους µέσα από µεγαλεπήβολα σχέδια
ευρωπαϊκής ολοκλήρωσης. Η σύνδεση αυτή, ωστόσο, έλαβε χώρα µέσα από φαινοµενικά δευτερεύουσας
σηµασίας συµφωνίες που σταδιακά επέφεραν ειρήνη, οικονοµική ανάπτυξη και ευηµερία στους ευρωπαϊκούς
λαούς. Η ευρωπαϊκή ολοκλήρωση τις δεκαετίες εκείνες εδραζόταν στην αποκαλούµενη επιτρεπτική
συναίνεση (permissive consensus) των λαών της Ευρώπης, σύµφωνα µε την οποία δεν αντιδρούσαν στη
διαδικασία ενίσχυσης των υπερεθνικών θεσµών και δοµών διακυβέρνησης, και αντίστοιχης αποδυνάµωσης

85	

	

των εθνικών, στο βαθµό που αυτή επέφερε θετικά αποτελέσµατα στη ζωή τους (McKormick, 2011: 139). Ο
κεντρικός νοµιµοποιητικός µηχανισµός της ΕΕ, έτσι, δεν έγκειτο στη δηµοκρατική per se πολιτική και
νοµοπαρασκευαστική διαδικασία που ακολουθούσε η ΕΕ, αλλά στα αποτελέσµατα που αυτή απέφερε (output
legitimacy) (Follesdal and Hix, 2006; Majone, 1998). Ο στασιµοπληθωρισµός που έπληξε τις χώρες-µέλη της
ΕΕ τη δεκαετία του 1970 απειλούσε αυτή τη νοµιµοποίηση. Η συµφωνία, από την άλλη, των µελών να
προχωρήσουν για πρώτη φορά στη διενέργεια εκλογών για την ανάδειξη των µελών του Ευρωπαϊκού
Κοινοβουλίου το 1979 αποτέλεσε το πρώτο βήµα προς τη νοµιµοποίηση της ΕΕ στη βάση των διαδικασιών
που παράγουν πολιτική (input legitimacy).

Οι δοµικές αλλαγές στην παγκόσµια οικονοµία τη δεκαετία του 1980 και η προθυµία της ΕΕ να
συµπλεύσει µε αυτές (απελευθέρωση κεφαλαίων, επικράτηση του καπιταλισµού καζίνο) δηµιούργησαν
ισχυρές φωνές που εναντιώνονταν στην αντιδηµοκρατική πίεση που ασκούσε το διεθνές κεφάλαιο στην ΕΕ
και τα µέλη της. Παράλληλα, η αλλαγή του χάρτη της Ευρώπης, η ενοποίηση της Γερµανίας και ο εµφύλιος
της Γιουγκοσλαβίας απελευθέρωσαν κοιµώµενες εθνικιστικές δυνάµεις και η έννοια του εθνικού
συµφέροντος και της εθνικής δηµοκρατίας επέστρεψαν δριµύτερα στην ευρωπαϊκή πολιτική σκήνη, τη στιγµή
που δηµιουργούνταν µία Ευρωπαϊκή Ένωση, θεσµοθετούνταν η ευρωπαϊκή ιθαγένεια και οι αρµοδιότητες της
Ένωσης επεκτείνονταν σηµαντικά. Η ενίσχυση του θεσµού του Ευρωπαϊκού Κοινοβουλίου, η δηµιουργία του
θεσµού του Διαµεσολαβητή του Ευρωπαίου Πολίτη (Ombudsman), η θεσµοθέτηση µεγαλύτερης διαφάνειας,
η παραχώρηση ρητρών εξαίρεσης (opt-outs) και η δυνατότητα ευέλικτης ολοκλήρωσης (variable geometry)
µέσα από τη δυνατότητα της εποικοδοµητικής αποχής (constructive abstention) είχαν στόχο όχι µόνο να
τονώσουν την αποτελεσµατικότητα της ΕΕ, αλλά και, αφενός, να µην απονευρώσουν περαιτέρω την εθνική
δηµοκρατία και, αφετέρου, να βελτιώσουν τη δηµοκρατική λειτουργία της ΕΕ και να ενισχύσουν τα
δικαιώµατα των πολιτών της (Van der Laan 2003: 6; Roger, 2003:169-170; Chryssochoou, 2003:372-373;
Chryssochoou, 2001:23).

Ωστόσο, µεγάλο µέρος των πολιτών της ΕΕ, και αρκετοί αναλυτές, διακριβώνουν την ύπαρξη ενός
δηµοκρατικού ελλείµµατος (democratic deficit) στην καρδιά της ΕΕ. Το έλλειµµα αυτό έχει δύο διαστάσεις: τη
θεσµική, που αναφέρεται στο µη δηµοκρατικό, όπως διατείνονται, θεσµικό οικοδόµηµα της ΕΕ, και την
κοινωνικο-ψυχολογική, σύµφωνα µε την οποία ο Ευρωπαίος πολίτης δε νιώθει ότι ανήκει στην Ένωση και ότι
µπορεί να επηρεάσει την πορεία της. Πιο συγκεκριµένα, το δηµοκρατικό έλλειµµα έγκειται:

• Στο γεγονός ότι η ευρωπαϊκή ολοκλήρωση δεν καθοδηγείται από την αρχή της λαϊκής κυριαρχίας
(popular sovereignty).

• Στην απουσία µίας ευρωπαϊκής δηµόσιας σφαίρας και ενός ευρωπαϊκού δήµου.
• Στην έλλειψη διαφάνειας που χαρακτηρίζει πολλές από τις πολιτικές διαδικασίες (Συµβούλια των

Υπουργών και Ευρωπαϊκά Συµβούλια πίσω από κλειστές πόρτες).
• Στο γεγονός ότι κάποιοι θεσµοί δεν είναι εκλεγµένοι (Ευρωπαϊκή Επιτροπή, Ευρωπαϊκή Κεντρική

Τράπεζα) και ως εκ τούτου δεν είναι ούτε αντιπροσωπευτικοί, ούτε υπόλογοι στους λαούς της
Ευρώπης, ούτε νοµιµοποιηµένοι.

• Στην αποδυνάµωση της εθνικής δηµοκρατίας που αποτελεί απότοκο της µεταφοράς κρίσιµων
αρµοδιοτήτων στο υπερεθνικό επίπεδο.

• Στον περιορισµένο ρόλο του Ευρωπαϊκού Κοινοβουλίου, και των εθνικών κοινοβουλίων, εντός της
ΕΕ.

• Στην απόσταση που νιώθουν οι Ευρωπαίοι πολίτες από τις πολύπλοκες ευρωπαϊκές θεσµικές και
πολιτικές δοµές και στην αδυναµία να κατανοήσουν τον τρόπο λειτουργίας τους, να συµµετάσχουν σε
αυτές και να συν-διαµορφώσουν προτάσεις πολιτικής.

• Στην απουσία αντιπολίτευσης (Chryssochoou, 2003:371; Van der Laan 2003: 6; Offe and Preuss,
2006: 4, 7; Newman, 2001: 359; Tully, 2006:4-6; Fossum and Trenz, 2006: 5; Follesdal and Hix,
2006: 16, 22).

Δεν υπάρχει διαφωνία ότι η ΕΕ παραµένει µακριά από µία ιδανική, συµµετοχική δηµοκρατία.

Ωστόσο, η θέση περί δηµοκρατικού ελλείµµατος δεν βρίσκει σύµφωνους όλους τους µελετητές στη βάση δύο
διαφορετικών λογικών:

• Έχουµε εσφαλµένες αξιώσεις από την ΕΕ να τηρεί τα ίδια δηµοκρατικά στάνταρντς µε τις εθνικές
δηµοκρατίες, καθώς δεν τις αντικαθιστά, αλλά εδράζεται σε αυτές και τις πλαισιώνει.

86	

	

• Εσφαλµένα συγκρίνουµε την ΕΕ µε τον ιδεατό αρχέτυπο της δηµοκρατίας, παρά µε τα υπάρχοντα
ατελή εθνικά δηµοκρατικά συστήµατα της Ευρώπης (Majone, 1998; Lane, 2002: 23).

Σε αυτό το πλαίσιο, οι αρνητές του δηµοκρατικού ελλείµµατος προχωρούν σε µία σειρά επιµέρους

επιχειρηµάτων για να υπερασπιστούν το οικοδόµηµα της ΕΕ και τις δηµοκρατικές του αρετές. Πιο
συγκεκριµένα, υποστηρίζουν ότι:

• Η λειτουργία της ΕΕ εδράζεται στη συγκατάθεση των κρατών-µελών που οικειοθελώς την έχουν
θεσπίσει και αποφασίζουν για την περαιτέρω µεταφορά αρµοδιοτήτων στο υπερεθνικό επίπεδο. Μία
Ευρωπαϊκή Ένωση δηµοκρατικών µελών δεν µπορεί παρά να είναι δηµοκρατική.

• H ΕΕ αντλεί τη νοµιµοποίησή της από την επίτευξη των πλέον σηµαντικών αποτελεσµάτων που τα
εθνικά δηµοκρατικά συστήµατα αδυνατούν να επιτύχουν µόνα τους: ειρήνη, οικονοµική ανάπτυξη
και ευηµερία. Στο ίδιο πλαίσιο, στο σηµερινό παγκοσµιοποιούµενο σύστηµα, η ΕΕ αποτελεί
σηµαντικό και απαραίτητο µαξιλάρι-ανάχωµα που προστατεύει τα κράτη-µέλη από τις πιέσεις
εξωτερικών παραγόντων (παγκόσµιο κεφάλαιο, µεγάλες δυνάµεις), και άρα τις εθνικές δηµοκρατίες.

• Η αδιαφάνεια κάποιων πολιτικών διαδικασιών αποτελεί εξίσου γνώρισµα της εθνικής δηµοκρατίας,
όσο και της ευρωπαϊκής.

• Μη εκλεγµένες αρχές υπάρχουν και δραστηριοποιούνται και στο εσωτερικό των δηµοκρατικών
κρατών, χωρίς να επιζητούµε την εκλογή των µελών τους (Κεντρικές Τράπεζες, ανεξάρτητες
ελεγκτικές αρχές). Τις διατηρούµε, ωστόσο, καθώς αναγνωρίζουµε ότι υπάρχει κάποια ένταση
ανάµεσα στη δηµοκρατία και την αποτελεσµατικότητα.

• Το θεσµικό οικοδόµηµα της ΕΕ ακολουθεί την κλασική διάκριση των εξουσιών που παρατηρούµε σε
όλα τα δηµοκρατικά συστήµατα (εκτελεστική, νοµοθετική, δικαστική) και διατηρεί ένα εκτεταµένο
σύστηµα ελέγχων και ισορροπιών (checks and balances). Καταρρίπτεται έτσι το επιχείρηµα ότι οι µη
εκλεγµένοι θεσµοί είναι ανεξέλεγκτοι και µη υπόλογοι.

• Ο ρόλος του Ευρωπαϊκού Κοινοβουλίου, αν και υπολείπεται του αντίστοιχου ρόλου των
κοινοβουλίων στα εθνικά συστήµατα, είναι καταλυτικός.

• Η απουσία αντιπολίτευσης αντισταθµίζεται από µία κουλτούρα οµοφωνίας και συναίνεσης που
αποτελεί ύψιστο ιδανικό και πυλώνα της δηµοκρατίας (Offe and Preuss, 2006: 3; Lane, 2002: 1;
Follesdal and Hix, 2006; Eriksen and Fossum, 2002: 9; Fossum, 2004: 31; Mair, 2005:17).

Η συζήτηση για το δηµοκρατικό έλλειµµα της ΕΕ και την ανάγκη εκδηµοκρατισµού της έχει

οδηγήσει στην αποσαφήνιση µίας σειράς προτάσεων για τη γεφύρωσή του. Αυτές στόχο έχουν να βελτιώσουν
τους πέντε καταλυτικούς δείκτες µίας δηµοκρατίας, δηλαδή το βαθµό διαφάνειας, αντιπροσωπευτικότητας,
συµµετοχής, λογοδοσίας και νοµιµοποίησης. Σε γενικές γραµµές, οι κύριες µεταρρυθµιστικές προτάσεις
αξιώνουν:

• Την περαιτέρω αύξηση των αρµοδιοτήτων του Ευρωπαϊκού Κοινοβουλίου
• Την άµεση εκλογή του προέδρου της ΕΕ από το Ευρωπαϊκό Κοινοβούλιο ή απευθείας από τους

Ευρωπαίους πολίτες
• Τη διενέργεια των ευρωεκλογών στη βάση της ευρωπαϊκής ατζέντας κι όχι των επιµέρους εθνικών
• Πλήρη διαφάνεια σε όλες τις πολιτικές διαδικασίες
• Τη δηµιουργία ενός δεύτερου κοινοβουλευτικού σώµατος που θα απαρτίζεται από εκπροσώπους των

εθνικών κοινοβουλίων και
• Τη δηµιουργία µηχανισµών που θα επιτρέπουν τη συµβολή του Ευρωπαίου πολίτη στις πολιτικές

διαδικασίες της ΕΕ (Van der Laan 2003: 42-43).

Σήµερα, ωστόσο, το δηµοκρατικό έλλειµα και η αντίδραση στο ευρωπαϊκό πολιτικό οικοδόµηµα

έχουν λάβει µεγάλες διαστάσεις και διαφορετικό περιεχόµενο. Η αντίδραση αυτή δεν καταφέρεται αόριστα
ενάντια σε ένα πληµµελώς δηµοκρατικό σύστηµα, αλλά σε µία Ένωση που θεσµοθετεί πολιτικές λιτότητας,
ενεργεί φαινοµενικά εις βάρος των λαών της και µοιάζει να επιβάλλει πολιτικές στις εθνικές κυβερνήσεις που
αυτές είτε απορρίπτουν είτε µε δυσκολία και µεγάλο πολιτικό κόστος αποδέχονται. Ως αποτέλεσµα, έχει
διογκωθεί τόσο το κύµα του ευρωσκεπτικισµού (euro-skepticism), όσο και ο εθνικισµός και η πρόσληψη του
εθνικού συµφέροντος ενάντια στο ευρωπαϊκό, και όχι εντός του ευρωπαϊκού πλαισίου (Taylor, 2010, 63-138).
Καταλυτικό ρόλο προς την κατεύθυνση αυτή έχει παίξει η κρίση της ευρωζώνης και ο αυξανόµενος

87	

	

διακυβερνητικός χαρακτήρας των διαπραγµατεύσεων, στις οποίες ο ρόλος της Γερµανίας µοιάζει να είναι
καταλυτικός, σε µερικές περιπτώσεις συµπράττοντας και σε µερικές σε αντίθεση µε τις πολιτικές της
Ευρωπαϊκής Κεντρικής Τράπεζας. Η δυσχερής οικονοµική συγκυρία µας αποµακρύνει από το ιδεώδες µίας
Ευρώπης των λαών, µε τα συµφέροντα του χρηµατοπιστωτικού τοµέα, την ανάγκη διάσωσης του
καπιταλισµού, αλλά και την εθνική εσωστρέφεια να αναδεικνύονται σε κοµβικούς παράγοντες (Mazower,
2012: 406-415; Patomäki, 2013).

Ωστόσο, δεν πρέπει να ξεχνάµε ότι η ευρωπαϊκή ολοκλήρωση αποτελεί µέρος της ιστορικής λύσης
που δόθηκε µετά το δεύτερο παγκόσµιο πόλεµο και οδήγησε σε µία άνευ προηγουµένου µακρά περίοδο
ειρήνης, ευµάρειας και σταθερότητας στην πιο συγκρουσιακή ήπειρο του πλανήτη. Η διατήρηση αυτών των
κεκτηµένων και η επίλυση των ενδοευρωπαϊκών διαφορών (χρηµατοπιστωτικών, ιστορικών, οικονοµικών
κλπ.) αποτελεί το ζητούµενο και η δηµοκρατία δεν µπορεί παρά να αποτελεί, µε την ευρύτερη θεώρησή της
ως ένα σύνολο εµπεδωµένων νορµών, κανόνων, αξιών και διαδικασιών που αποτρέπει συγκρουσιακές και
βίαιες εναλλακτικές και οδηγεί σε συναινετικές και αµοιβαία επωφελείς λύσεις, το µηχανισµό που θα
διαµεσολαβήσει την επίλυσή τους.

Θεωρίες περιφερειακής ολοκλήρωσης

Σε επίπεδο θεωρίας διεθνών σχέσεων, η συνέχιση και εµβάθυνση της ευρωπαϊκής ολοκλήρωσης
αποτελεί ένα ζήτηµα που δηµιούργησε καταρχήν εύλογες απορίες στους µελετητές και στη συνέχεια την
ανάγκη ικανοποιητικής ερµηνείας του. Σε ένα πρώτο επίπεδο, η ευρωπαϊκή ολοκλήρωση γινόταν κατανοητή
µέσα από το πρίσµα της οµοσπονδοποίησης, ως µία διαδικασία που αναπόδραστε θα οδηγούσε στη
δηµιουργία µίας Ευρωπαϊκής Οµοσπονδίας (federalism). Μετά από 65 χρόνια ευρωπαϊκής ολοκλήρωσης,
ωστόσο, κάτι τέτοιο δεν έχει συµβεί. Αντίθετα, η ΕΕ µπορεί να χαρακτηριστεί µόνο ως ένας sui generis
οργανισµός, εντός του οποίου τα υπερεθνικά όργανα αποκτούν ολοένα και περισσότερες αρµοδιότητες,
ωστόσο αυτές προϋποθέτουν τη συναίνεση των µελών µέσα από τα διακυβερνητικά όργανα, την ίδια στιγµή
που τα εθνικά κράτη παραµένουν δυσανάλογα σηµαντικά για ένα οµοσπονδοποιούµενο σύστηµα (µε τη
διατήρηση του δικαιώµατος βέτο για ζητήµατα ασφαλείας, και σχεδόν πλήρη κυριαρχία σε δηµοσιονοµικά
ζητήµατα, καθώς και ζητήµατα εξωτερικής πολιτικής και άµυνας). Όσο οι πολίτες και οι ελίτ της ΕΕ
επιµένουν στη διατήρηση του έθνους-κράτους ως την πρώτιστη και κύρια µονάδα πολιτικής οργάνωσης και
ως τον πυλώνα της ευρωπαϊκής ολοκλήρωσης και, κατ’ επέκταση, δεν µεταβιβάζουν τις εναποµείνασες
κεντρικές αρµοδιότητες στους υπερεθνικούς θεσµούς, η ΕΕ θα υπολείπεται ενός πλήρους οµοσπονδιακού
χαρακτήρα και στάτους (McCormick, 2011: 19-20).

Οι πρώτες απόπειρες εξήγησης του φαινοµένου της περιφερειακής ολοκλήρωσης ακολουθούν τη
θεωρία του λειτουργισµού (functionalism), σύµφωνα µε την οποία η έµφαση πρέπει να αποδίδεται στις
ανάγκες των κρατών-µελών και τις λειτουργίες που πρέπει να επιτελέσουν (Mitrany, 1975). Αυτή η
λειτουργιστική αντίληψη οδηγεί τα κράτη καταρχάς σε συµφωνίες συνεργασίας και στη συνέχεια τους
επιτρέπει να επεκτείνουν τη συλλογική δράση σε άλλους τοµείς και ζητήµατα. Στη βάση του λειτουργισµού,
οι νέο-λειτουργιστές (neo-functionalists) αποπειράθηκαν να σχηµατοποιήσουν ακριβέστερα τους κινητήριους
µοχλούς και τους µηχανισµούς µέσα από τους οποίους λειτουργεί η περιφερειακή ολοκλήρωση. Πιο
συγκεκριµένα, η θεωρία του νέο-λειτουργισµού περιστρέφεται γύρω από την κεντρική έννοια της
διάχυσης/εκχείλισης λειτουργιών (spill-over effect), σύµφωνα µε την οποία η πρώτη φάση ολοκλήρωσης
οδηγεί στην ανάγκη για την επόµενη, καθώς η συνεργασία απαιτεί περαιτέρω συντονισµό και εξαπλούµενη
κοινή δράση (Haas, 1958; Lindberg, 1963). Μπορούµε να διακρίνουµε τέσσερα είδη διάχυσης λειτουργιών:

• Λειτουργική – η δηµιουργία συνεργασίας σε έναν τοµέα δηµιουργεί την ανάγκη για εξάπλωση της
συνεργασίας και σε άλλους. Η δηµιουργία του κοινού νοµίσµατος, για παράδειγµα, αποτελεί φυσική
συνέχεια της ολοκλήρωσης της κοινής αγοράς.

• Πολιτική – η εξάπλωση της συνεργασίας δηµιουργεί την ανάγκη νέων πολιτικών οργάνων. Για
παράδειγµα, η ανάγκη διαφύλαξης των οικονοµικών κεκτηµένων οδήγησαν στη θεσµοθέτηση του
Ευρωπαϊκού Συµβουλίου το 1974, ως µηχανισµό που θα επιτρέπει την πολιτική διαβούλευση για να
επιτηρεί και τα οικονοµικά συµφέροντα των µελών της Κοινότητας. Στο ίδιο πλαίσιο, η Νοµισµατική
Ένωση απαιτούσε τη δηµιουργία ενός νέου θεσµού, της Ευρωπαϊκής Κεντρικής Τράπεζας, που θα
ήταν επιφορτισµένη µε το έργο της νοµισµατικής διακυβέρνησης της ευρωζώνης.

• Γεωγραφική – η δηµιουργία και εξάπλωση της Ευρωπαϊκής Ένωσης καλλιέργησε την επιθυµία και σε
άλλα ευρωπαϊκά κράτη να ενσωµατωθούν σε αυτήν. Από τη Βρετανία τις δεκαετίες του 1960 και του

88	

	

1970, στις µεσογειακές χώρες το 1980 και στις χώρες του πρώην κοµµουνιστικού µπλοκ τις επόµενες
δεκαετίες, η ΕΕ αποτελεί σταθερό σηµείο αναφοράς και κεντρικό παίχτη-άγκυρα (anchor) για την
πολιτική και οικονοµική εξέλιξη των γειτόνων της. Παράλληλα, τα ίδια τα µέλη της ΕΕ επιθυµούν τη
διεύρυνση για οικονοµικούς λόγους (εξάπλωση της κοινής αγοράς), πολιτικούς (επέκταση της ζώνης
ειρήνης και δηµοκρατίας και σταθεροποίηση της περιφέρειας), αλλά και πιο συγκεκριµένους-
εθνικούς (η Ελλάδα υποστήριζε σθεναρά, όπως ήταν φυσικό, την ένταξη της Κύπρου, και η Γερµανία
επιδίωκε την ενσωµάτωση της Πολωνίας και των άλλων κρατών της κεντρικής και ανατολικής
Ευρώπης για να µη βρίσκεται στο ανατολικό άκρο της Ένωσης και να δηµιουργήσει µία ενδιάµεση
ζώνη ανάµεσα σε αυτήν και τη Ρωσία).

• Καλλιεργούµενη/σωρευτική – η διαδικασία ολοκλήρωσης διαφοροποιεί σηµαντικά την ίδια τη φύση,
τη λειτουργία και τις αρµοδιότητες των θεσµικών οργάνων της ΕΕ. Για παράδειγµα, η Ανώτατη Αρχή
(High Authority), που είχε την περιορισµένη εντολή να επιτηρεί την κοινή αγορά άνθρακα και
χάλυβα από το 1951, έχει µετεξελιχθεί στο πιο κεντρικό και ζωτικό όργανο της ΕΕ, την Ευρωπαϊκή
Επιτροπή. Το Ευρωπαϊκό Κοινοβούλιο, από απλό τόπο συνάντησης και διαβούλευσης στελεχών
διορισµένων από τις εθνικές κυβερνήσεις, έχει µετατραπεί στο πλέον δηµοκρατικό όργανο της ΕΕ
καθώς εκπροσωπεί την έκφραση των λαών των µελών της, και έχει καταστεί το δεύτερο νοµοθετικό
σώµα της Ένωσης (Cram, 2001: 58-60).

Η παραπάνω ανάλυση δίνει έµφαση στο υπερεθνικό επίπεδο, και στη σταδιακή µεταφορά

αρµοδιοτήτων σε αυτό από το επίπεδο των εθνών-κρατών µέχρι να φτάσουµε στο στάδιο της πλήρους
οµοσπονδοποίησης. Αντλούσε κυρίως από τα θεαµατικά βήµατα ευρωπαϊκής ολοκλήρωσης που έλαβαν χώρα
στη δεκαετία του 1950 και απέπνεε µία υπέρµετρη αισιοδοξία για τη διαρκή επίταση και ένταση της
ευρωπαϊκής ολοκλήρωσης. Οι ίδιοι οι νέο-λειτουργιστές, ωστόσο, ανακάλεσαν το ντετερµινιστικό χαρακτήρα
της θεωρίας τους, όταν κατέστη σαφής η στασιµότητα της ευρωπαϊκής ολοκλήρωσης τις δεκαετίες του 1960
και του 1970. Σε αυτό το νέο εµπειρικό υπόβαθρο, αναδιπλώθηκαν στην πρόταση ότι η διάχυση λειτουργιών
αποτελεί σηµαντικό µηχανισµό της περιφερειακής ολοκλήρωσης, χωρίς όµως να οδηγεί πάντα και σε
σύντοµα χρονικά διαστήµατα σε νέους γύρους εµβάθυνσης της συνεργασίας (Cram, 2001: 60).

Ο διακυβερνητισµός (intergovernmentalism), αντίθετα, που αποτελεί παρακλάδι του ρεαλισµού µε τον
οποίο και µοιράζεται τις κεντρικές αξιωµατικές θέσεις µε εφαρµογή στο πεδίο της περιφερειακής
ολοκλήρωσης, διαφωνούσε µε την απρόσωπη, αυθαίρετη και αυτόµατη λειτουργία της Ευρωπαϊκής
Κοινότητας που περιέγραφαν οι νέο-λειτουργιστές. Η διάχυση λειτουργιών µόνο αυτονόητη δεν είναι, καθώς
µπορεί να παγώσει και να αντιστραφεί (spill-back, spill around). Για να καταλάβουµε τους λόγους και το
ρυθµό της ευρωπαϊκής ολοκλήρωσης, διατείνονται οι διακυβερνητικοί αναλυτές, ο αναλυτικός µας φακός
πρέπει να προσαρµοστεί στους κύριους δρώντες, τα κράτη, και τις επιµέρους πολιτικές που αυτοί επιθυµούν
να θέσουν σε λειτουργία ή να αποτρέψουν. Πιο συγκεκριµένα, για τους διακυβερνητικούς αναλυτές η
ευρωπαϊκή ολοκλήρωση προχωρά όταν τα µέλη της είναι σύµφωνα µε µία τέτοια κατεύθυνση και
ανακόπτεται όταν υπάρχει σηµαντική διαφωνία εκ των έσω (Hoffman, 1965; 1966). Στο ίδιο πλαίσιο, η
ρεαλιστική ανάλυση του διακυβερνητισµού διαχωρίζει ανάµεσα στις µείζονες χώρες της ΕΕ (πρώτα απ’ όλα,
Γαλλία και Γερµανία) και τις µικρότερες (Βέλγιο, Ιρλανδία κλπ.). Η θέληση των µείζονων δυνάµεων,
ιστορικά ο γαλλο-γερµανικός άξονας, µπορεί να θέσει σε λειτουργία την ευρωπαϊκή ολοκλήρωση και να
παρακάµψει τις αντιρρήσεις των µικρότερων χωρών µέσα από διαβουλεύσεις, παραχώρηση καλύτερων όρων
σε άλλους τοµείς κλπ. (Hendriks, 2001). Ωστόσο, δεδοµένου ότι το κρατικό επίπεδο είναι σηµαντικότερο του
περιφερειακού, είναι παράλογο να αναµένουµε ότι η ευρωπαϊκή ολοκλήρωση θα προχωρά εις βάρος των
συµφερόντων των µελών, και ειδικά των πιο ισχυρών. Ενώ η Ευρωπαϊκή Ένωση έχει αποκτήσει ρυθµιστική
εξουσία στην καθηµερινή πολιτική της ΕΕ, τα ζητήµατα υψηλής πολιτικής εξακολουθούν και καθορίζονται
από τα ίδια τα κράτη-µέλη, ή µέσα από διακυβερνητική συνεργασία. Στο µνηµειώδες έργο του The European
Rescue of the Nation-State, ο Alan Milward (1992) διατύπωνε την υπόθεση εργασίας του ότι αυτή καθαυτή η
ευρωπαϊκή ολοκλήρωση δεν αποτέλεσε παρά το όργανο στα χέρια των κρατών-µελών που επέτρεψε την
ανάκαµψή τους, την παγίωση της ειρήνης και την οικονοµική ενίσχυσή τους, ώστε να επανακάµψουν στη
διεθνή σκηνή ως µεγάλες δυνάµεις και/ ή να ελαχιστοποιήσουν τους κινδύνους στην εθνική τους ασφάλεια.

Εντός της θεωρίας του διακυβερνητισµού, έχει αναδυθεί ο φιλελεύθερος διακυβερνητισµός (liberal
intergovernmentalism), που µοιράζεται τη θεµελιακή αρχή ότι τα κράτη παραµένουν οι κεντρικοί δρώντες,
αλλά προσδίδει µεγάλη σηµασία στην εγχώρια πολιτική και εννοιολογεί διαφορετικά το εθνικό συµφέρον.

89	

	

Αυτό δεν καθορίζεται από τις κυβερνήσεις εν κενώ, αλλά αποτελεί τη σύνθεση των επιµέρους συµφερόντων
που δηµιουργούνται εντός των εθνικών κοινωνιών (εργατικό κίνηµα, περιβαλλοντικό κίνηµα, πίεση
πολυεθνικών κλπ.). Η πλουραλιστική αυτή αντίληψη είναι απαραίτητη ούτως ώστε να κατανοήσουµε µε
ποιους στόχους προσέρχονται στις ευρωπαϊκές διαπραγµατεύσεις τα κράτη-µέλη και σε ποιο βαθµό
προχωρούν σε παραχωρήσεις για την επίτευξη τελικής συµφωνίας. Στο κεφαλαιώδες έργο του The Choice for
Europe: Social Purpose and State Power from Messina to Maastricht, o Andrew Moravcsik (1998) κατέδειξε
πως η ευρωπαϊκή ολοκλήρωση προχώρησε σε αλλεπάλληλους γύρους µέσα από διακυβερνητικές συµφωνίες
των µελών, τα συµφέροντα των οποίων δηµιουργούνταν σε µία πλουραλιστική βάση και αποτελούσαν µία
σύνθεση των προβολών των αιτηµάτων διαφορετικών κοινωνικών οµάδων στις κυβερνήσεις τους.

Τέλος, άλλοι αναλυτές αντιλαµβάνονται την Ευρωπαϊκή Ένωση ως µία εξαιρετικά πολύπλοκη,
συνεκτική πολιτική σκηνή και ένα υπερ-κράτος (ultra-state). Την αντιµετωπίζουν ως ένα ιδιαίτερα ανοιχτό
πολιτικό σύστηµα που διαθέτει εκτενείς εξουσίες. Πρώτα απ’ όλα, πρέπει να δώσουµε έµφαση στα πολλαπλά
επίπεδα πολιτικής, στα διαφορετικά θεσµικά όργανα και στα πολλαπλά σηµεία εισροών πίεσης από τρίτους
(οικονοµικά και κοινωνικά lobbies, επιστηµονικές κοινότητες κλπ.). Δεύτερον, πρέπει να εξετάσουµε τα
συγκεκριµένα πολιτικά δίκτυα που δηµιουργούνται σε κάθε περίπτωση, τη διάδραση των θεσµικών οργάνων
µεταξύ τους, αλλά και µε τα κράτη-µέλη και τις οµάδες πίεσης. Προκύπτει, έτσι, µία πολύπλοκη πολιτική
δοµή και γίνεται λόγος για πολύ-επίπεδη διακυβέρνηση (multi-level governance). Κάθε στάδιο και επίπεδο
πολιτικής (εξωτερικές πιέσεις, διακυβερνητικά όργανα, ο ρόλος της Επιτροπής, η αντιµετώπιση του
Ευρωπαϊκού Κοινοβουλίου) αποτελούν κρίσιµα στάδια-µέρη της πολιτικής διαδικασίας που επηρεάζουν τις
τελικές αποφάσεις. Μία τέτοια αντίληψη της ευρωπαϊκής πολιτικής απέχει παρασάγγας από την κρατο-
κεντρική αντίληψη του διακυβερνητισµού και τονίζει τη σηµασία της δηµιουργίας µίας ευρωπαϊκής
δυναµικής που δύσκολα θα συµπίπτει µε τα στενά εθνικά συµφέροντα των περισσότερων µελών. Ιδιαίτερη
έµφαση αποδίδεται στη δυναµική που αναπτύσσουν τα επιµέρους θεσµικά όργανα για να φέρουν σε πέρας τις
υποχρεώσεις/ αρµοδιότητές τους. Η Ευρωπαϊκή Επιτροπή έχει αποκτήσει κεντρικό ρόλο στη διαµόρφωση
πολιτικών προτάσεων και η έγκριση του Ευρωπαϊκού Κοινοβουλίου είναι πλέον απαραίτητη για την
επικύρωση όλων των αποφάσεων. Παράλληλα, οι θεσµοί αυτοί λειτουργούν στο ευρύτερο πλαίσιο της
ευρωπαϊκής, περιφερειακής και παγκόσµιας πολιτικής, και είναι εκτεθειµένοι σε έξωθεν πιέσεις που επιδρούν
στη στάση και λειτουργία τους. Η διαδικασία παραγωγής πολιτικής σε πολλά ζητήµατα, όπως είδαµε και
παραπάνω, είναι πολυδαίδαλη και µόνο µε την ενδελεχή εξέτασή της µπορούµε να καταλάβουµε τα ακριβή
αποτελέσµατα που παράγονται (Armstrong and Bulmer, 1998; Hix and Høyland, 2011). Η διαχείριση της
κρίσης στην ευρωζώνη αποτελεί ένα εξαιρετικό παράδειγµα. Ενώ τα κράτη-µέλη προσέρχονται στις
συνοµιλίες µε µία εθνική ατζέντα προσδιορισµένη από τα συµφέροντα των κοινωνικών τους οµάδων,
δέχονται ασφυκτικές πιέσεις τόσο από τους εταίρους τους και το παγκόσµιο κεφάλαιο, όσο και από θεσµικά
όργανα όπως η Ευρωπαϊκή Επιτροπή και η Ευρωπαϊκή Κεντρική Τράπεζα. Η πολλαπλότητα των παραγόντων
και η διάδραση των δρώντων είναι απαραίτητο να εξεταστούν, ώστε να καταλάβουµε τις τελικές αποφάσεις
εντός της ευρωπαϊκής κονίστρας.

Καταληκτικά, οι θεωρίες της περιφερειακής ολοκλήρωσης αποπειρώνται να ρίξουν φως σε
διαφορετικές πτυχές της διαδικασίας. Είναι γεγονός ότι τα κράτη-µέλη διατηρούν σηµαντικό ρόλο στην
πορεία της ευρωπαϊκής ολοκλήρωσης. Οι αποφάσεις, άλλωστε, λαµβάνονται στα διακυβερνητικά όργανα, το
Ευρωπαϊκό Συµβούλιο και τα Συµβούλια των Υπουργών. Ωστόσο, το δικαίωµα µονοµερούς άρνησης, αυτό
του βέτο, έχει περιοριστεί σηµαντικά. Παράλληλα µε µία λογική συναίνεσης, διαλόγου και οµοφωνίας
(unanimity) που έχει καλλιεργηθεί εδώ και δεκαετίες στις Βρυξέλλες, τα κράτη-µέλη αντιλαµβάνονται ότι
εκτός πολύ περιορισµένων περιπτώσεων η συνεργασία είναι µονόδροµος, και αναπόδραστα θα εµπεριέχει
σηµαντικές παραχωρήσεις/ αποκλίσεις από τις αρχικές εθνικές θέσεις. Παράλληλα, οι αποφάσεις
λαµβάνονται επί των προτάσεων που καταθέτει η Επιτροπή, κάτι που επηρεάζει σε µεγάλο βαθµό τα
περιθώρια ελιγµών των Συµβουλίων. Συµπληρωµατικά προς αυτό, η λειτουργία των επιτροπών µόνιµων
αντιπροσώπων (COREPER II & I) των Υπουργών, που είναι επιφορτισµένες µε την σε πρώτο επίπεδο
ανάγνωση των προσχεδίων της Επιτροπής και φιλτραρίσµατος των επιµέρους σηµείων τους συνιστά µία εκ
των έσω de facto υπερεθνικοποίηση του διακυβερνητικού αυτού οργάνου (McCormick, 2011: 192-193). Οι
αποφάσεις που τελικά λαµβάνουν τα Συµβούλια των Υπουργών, επιπλέον, θα γίνουν νόµοι της ΕΕ και θα
είναι εκτελεστέοι µόνο υπό την αίρεση ότι θα λάβουν την έγκριση του Ευρωπαϊκού Κοινοβουλίου. Σε
θεσµικό επίπεδο, λοιπόν, η ισχύς των κρατών-µελών έχει πράγµατι περιοριστεί, αν και παραµένουν
απαραίτητος, και κεντρικός, πυλώνας της νοµοπαρασκευαστικής και πολιτικής διαδικασίας της ΕΕ (Cram,
2001: 66-67).

90	

	

Η πιο σηµαντική επίπτωση της ευρωπαϊκής ολοκλήρωσης, ωστόσο, ίσως είναι ότι διαφοροποιεί το
ίδιο το εθνικό συµφέρον των κρατών. Η δηµιουργία της ευρωζώνης πριν από δεκαπέντε χρόνια είχε
δηµιουργήσει ερείσµατα στο Λονδίνο για πρόσδεση στο κοινό νόµισµα παρά την πληθώρα των αντιρρήσεων
που εκφράζονταν. Η είσοδος της Πολωνίας στην ΕΕ το 2004 µετέτρεψε τη χώρα από αρνητή κάθε συνοµιλίας
µε τη Ρωσία στον κύριο εταίρο που επιθυµεί τη θεσµοθέτηση σχέσεων µε τη Μόσχα. Από τη στιγµή που το
ευρωπαϊκό πεδίο αποτελεί την επέκταση της εγχώριας πολιτικής σκηνής και δηµόσιας σφαίρας των µελών,
εύλογο είναι ότι διαδραµατίζει κεντρικό ρόλο στην πρόσληψη του εθνικού συµφέροντος (Jupille, Caporaso
and Checkel, 2003).

Τρίτον, τα κράτη-µέλη, αντιλαµβάνονται ότι η επιτυχία της ΕΕ συνίσταται στην περαιτέρω
ολοκλήρωσή της και στην πρόσδοση απτών αποτελεσµάτων, ειδάλλως απειλείται η ύπαρξή της και εκλείπουν
οι λόγοι για αυτήν. Σε αυτό το πλαίσιο, η λειτουργιστική λογική παραµένει σηµαντική και πρέπει να
ενσωµατωθεί στις εθνικές προτεραιότητες και τα συµφέροντα των κρατών-µελών.

Τέταρτον, η ΕΕ αποτελεί πυλώνα της παγκόσµιας διακυβέρνησης και µέρος της παγκόσµιας
πολιτικής και οικονοµικής ζωής. Σύµφωνα µε αυτή τη λογική, είναι πολύ φυσιολογικό τόσο να δέχεται
έξωθεν πιέσεις, όσο και να επιζητά να συγχρονίσει το εξωτερικό µε το εσωτερικό της περιβάλλον. Η πίεση
για τη συµφωνία επί νέων στόχων για την καταπολέµηση της κλιµατικής αλλαγής, που υλοποιήθηκε το
φθινόπωρο του 2014, για παράδειγµα, δεν προέρχονταν µόνο από εσωτερικούς παράγοντες αλλά και από την
επιδίωξη να κατέλθει η ΕΕ στην παγκόσµια διάσκεψη για το περιβάλλον που θα λάβει χώρα στα τέλη του
2015 στο Παρίσι µε νέα µέτρα-πυξίδα για το µέλλον. Ως εκ τούτου, είναι σηµαντικό να βλέπουµε την ΕΕ ως
ένα ανοιχτό πολιτικό σύστηµα µε πολλαπλά σηµεία εισόδου πιέσεων και πηγών επιρροής (policy inputs),
που, στη βάση µίας πολύπλοκης θεσµικής δοµής, παράγουν πολύ διαφορετικά αποτελέσµατα από ότι πιθανόν
να επιθυµούσε κάθε δρών (Επιτροπή, κράτη-µέλη κλπ.) (policy outputs) (Cram, 2001: 66-69).

Ο περιφερισµός ως παγκόσµιο φαινόµενο: η περιφερειακή ολοκλήρωση εκτός
Ευρώπης

Ιστορικά, ο περιφερισµός (regionalism) χωρίζεται σε δύο περιόδους. Ο παλιός περιφερισµός ανάγεται
στις δεκαετίες του 1950 και του 1960 και εσωκλείει τα πρώτα δειλά βήµατα προς την περιφερειοποίηση
(regionalization), µε κεντρικά εγχειρήµατα την οικοδόµηση ελεύθερων ζωνών εµπορίου και ενιαίων αγορών
και τη συµφιλίωση εθνών-κρατών µε συγκρουσιακό παρελθόν. Από τη δεκαετία του 1980 κι έπειτα, και υπό
την πίεση των δυνάµεων της παγκοσµιοποίησης και της δηµιουργίας µίας ενοποιούµενης παγκόσµιας αγοράς,
το φαινόµενο του περιφερισµού παίρνει νέα πνοή. Η ευρωπαϊκή ολοκλήρωση επανεκιννάται, ενώ η Λατινική
Αµερική ακολουθεί τα ίδια βήµατα που ακολούθησε και η Ευρωπαϊκή Ένωση τέσσερις δεκαετίες νωρίτερα.
Η περιφερειακή ολοκλήρωση στην Αφρική, εξάλλου, που είχε λάβει χώρα αρχικά στη δεκαετία του 1960,
εµβαθύνεται σηµαντικά µετά τη δεκαετία του 1990. Στο νέο περιφερισµό, η στόχευση δεν είναι στενά
τοµεακή, αλλά προσβλέπει στην οικοδόµηση ισχυρών περιφερειακών µπλοκ ως ανάχωµα στις κλασικές
γεωπολιτικές πιέσεις και τις νέες οικονοµικές πιέσεις που επιφέρει η παγκοσµιοποίηση των αγορών (Conn,
2009: 387-389).

Το πείραµα της ευρωπαϊκής ολοκλήρωσης αποτελούσε ένα νέο παράδειγµα λειτουργίας των διεθνών
σχέσεων και οδηγούσε στη δηµιουργία νέων οικονοµικών και πολιτικών δοµών. Σε πολιτικό επίπεδο,
αντιµετώπιζε κατά µέτωπο το πρόβληµα της αναρχίας και της έλλειψης εµπιστοσύνης δηµιουργώντας
ακριβώς νέες µορφές κυριαρχίας και στοχοπροσήλωσης που υπερέβαιναν την εθνική κυριαρχία και το στενά
νοούµενο εθνικό συµφέρον επιφέροντας στους πολίτες των µελών το αποκαλούµενο «µέρισµα ειρήνης»
(peace dividend). Σε οικονοµικό επίπεδο, η εκκωφαντική αποτυχία των προστατευτικών πολιτικών έδωσε τη
θέση της σε διευρυµένες ενιαίες αγορές που προσέφεραν πλήθος ανταγωνιστικών πλεονεκτηµάτων
(Armstrong, Lloyd and Redmond, 2004: 213-215).

Η αρχική επιτυχία της περιφερειακής ολοκλήρωσης στην Ευρώπη κινητοποίησε και τα κράτη της
νοτιοανατολικής Ασίας να συνάψουν τη δική τους περιφερειακή ένωση, τη Σύνδεση των Χωρών της
Νοτιοανατολικής Ασίας (ASEAN). Η ανάγκη για καλύτερα οικονοµικά αποτελέσµατα και η κοινή πρόσληψη
της Κίνας ως δυνητικής απειλής λειτούργησαν ως καταλύτες. Πιο συγκεκριµένα, το 1967 η Ινδονησία, η
Μαλαισία, η Σιγκαπούρη, η Ταϊλάνδη και οι Φιλιππίνες προχώρησαν στη σύναψη πολιτικής και οικονοµικής
συµφωνίας µε στόχο τη θεµελίωση της ειρήνης και την οικονοµική συνεργασία και ανάπτυξη (Armstrong,
Lloyd and Redmond, 2004: 219-222; Conn, 2009: 428-430). Το Μπρουνέι εντάχθηκε στην ένωση το 1984, το

91	

	

Βιετνάµ το 1995, το Λάος και η Μπούρµα (Μιανµάρ) το 1997, και η Καµπότζη το 1999, µε την Παπούα Νέα
Γουινέα και το Ανατολικό Τιµόρ να έχουν αποκτήσει στάτους υποψήφιου µέλους.

Η Λατινική Αµερική, µία περιοχή πολυβασανισµένη από αλλεπάλληλες δικτατορίες, εµπόλεµες
συρράξεις και εθνικά µίση που χάνονται στο βάθος των τελευταίων δύο αιώνων, µεταλλάχθηκε από τη
δεκαετία του 1980 σε µία µικρή Ευρωπαϊκή Ένωση. Τα πρώτα εγχειρήµατα οικονοµικής ολοκλήρωσης ήταν
περιορισµένα τόσο γεωγραφικά όσο και αναφορικά µε τη στόχευσή τους. Η Βολιβία, η Χιλή, η Κολοµβία, ο
Ισηµερινός και το Περού δηµιούργησαν µία τελωνειακή ένωση, την Κοινότητα των Άνδεων (Andean
Community) το 1969, στην οποία προσχώρησε και η Βενεζουέλα το 1973. Ωστόσο, η Κοινότητα των Άνδεων
δέχτηκε δύο σηµαντικά πλήγµατα µε την αποχώρηση της Χιλής το 1976 και της Βολιβίας το 2006.
Παράλληλα, το 1991 η Αργεντινή, η Βραζιλία, η Ουρουγουάη, η Παραγουάη και η Βενεζουέλα υπέγραψαν
τη συµφωνία για την ίδρυση της Κοινής Αγοράς της Νότιας Αµερικής (MERCOSUR) µε στόχο τη
δηµιουργία µίας ελεύθερης αγοράς. Πέρα από την οικονοµική συνεργασία, ωστόσο, η MERCOSUR
προχώρησε στην αποκήρυξη της βίας ως µέσο επίλυσης των διαφορών, στην εµπέδωση των δηµοκρατικών
δοµών, ως προϋπόθεση και εδώ της ιδιότητας µέλους, και στη δηµιουργία ενιαίων οικονοµικών δοµών που
σταδιακά µετέτρεψαν τη Λατινική Αµερική σε µία ειρηνική και δηµοκρατική ζώνη µε µία βελτιούµενη
οικονοµία (Hurrell, 1995; Armstrong, Lloyd and Redmond, 2004: 223-227; Conn, 2009: 419-422). Τούτο
υλοποιήθηκε µε την ενοποίηση των δύο περιφερειακών ενώσεων της υπο-ηπείρου στην Ένωση των Χωρών
της Νότιας Αµερικής (UNASUR) το 2008 σηµατοδοτώντας τη διεύρυνση των στόχων της περιφερειακής
ολοκλήρωσης σε µία κίνηση αντίστοιχη της δηµιουργίας της Ευρωπαϊκής Ένωσης στη θέση της Ευρωπαϊκής
Κοινότητας στις αρχές της δεκαετίας του 1990.

Στην Αφρική, οι πρώτες προσπάθειες περιφερειακής ολοκλήρωσης αποκρυσταλλώθηκαν στην ίδρυση
του Οργανισµού για την Ενότητα της Αφρικής (Organization for African Unity) το 1963. Ο οργανισµός αυτός
είχε 32 µέλη και αποτέλεσε τον πρόδροµο της Αφρικανικής Ένωσης (African Union) που δηµιουργήθηκε το
2002. Όλα τα κράτη της Αφρικής είναι µέλη του οργανισµού, µε την εξαίρεση του Μαρόκο που έχει
αποχωρήσει από τη δεκαετία του 1980 λόγω της προηγηθείσας αναγνώρισης από τον Οργανισµό της
Αφρικανικής Ενότητας της ανεξαρτησίας της Δυτικής Σαχάρας που κατέχει το Μαρόκο. Η Δηµοκρατία της
Κεντρικής Αφρικής, από την άλλη, έχει αποβληθεί από την Αφρικανική Ένωση λόγω του εµφυλίου πολέµου
που ξέσπασε στη χώρα το 2012. Παράλληλα, από τη δεκαετία του 1970 κι έπειτα, έχει συσταθεί µία πλειάδα
περιορισµένων περιφερειακών ενώσεων που είχαν στόχο να φέρουν εγγύτερα τις οικονοµίες των γειτονικών
κρατών και να συµβάλλουν στη βελτίωση των σχέσεών τους, στην εξοµάλυνση των διαφορών τους και στην
επιβολή της σταθερότητας. Ενδεικτικά παραδείγµατα αποτελούν η Οικονοµική Κοινότητα των Χωρών της
Δυτικής Αφρικής (ECOWAS) και η Κοινότητα για την Ανάπτυξη της Νοτιότερης Αφρικής (SADC) (Grant
and Söderbaum, 2003).

Σε αντίθεση µε τα υπόλοιπα εγχειρήµατα περιφερειακής ολοκλήρωσης, η Αφρικανική Ένωση είναι
σαφές ότι ταλανίζεται από εµφύλιες συγκρούσεις των µελών της. Παράλληλα, µαίνονται εµφύλιες διαµάχες
και ανθρωπιστικές κρίσεις σε κράτη-µέλη της, µε πιο χαρακτηριστικό σήµερα το παράδειγµα της Λιβύης.
Κατά συνέπεια, η περιφερειακή ολοκλήρωση στην Αφρική δεν έχει καταφέρει να θεµελιώσει την ειρήνη και
τη σταθερότητα στην ήπειρο. Παράλληλα, οι ειδικοί διακηρυγµένοι στόχοι της Αφρικανικής Ένωσης, η
προώθηση της ενότητας της ηπείρου και η προάσπιση της αρχής της εθνικής κυριαρχίας, παραµένουν σε
µεγάλο βαθµό κενό γράµµα. Η δηµοκρατία, παράλληλα, παραµένει µακριά από το να αποτελεί ένα κοινό
κεκτηµένο, ενώ η παραβίαση των ανθρωπίνων δικαιωµάτων παραµένει συχνό φαινόµενο. Ωστόσο, έχουν
καταβληθεί µεγάλες προσπάθειες να καταπολεµηθούν οι παθογένειες αυτές µέσα στα πλαίσια της
Αφρικανικής Ένωσης. Σε µία προσπάθεια διαχείρισης των ζητηµάτων της ηπείρου από τα κράτη της
περιοχής, τα µέλη της Αφρικανικής Ένωσης έχουν εκχωρήσει στον οργανισµό τη δυνατότητα επιβολής
κυρώσεων και επέµβασης στις κρίσεις της περιοχής µε την αποστολή ειρηνευτικών σωµάτων για την
επιτήρηση της ειρήνης στις εµπόλεµες ζώνες. Έχουν συστήσει, επίσης, το Συµβούλιο για την Ειρήνη και τη
Σταθερότητα µε στόχο τη συζήτηση των πιο ακανθωδών ζητηµάτων και το Αφρικανικό Δικαστήριο
Ανθρωπίνων Δικαιωµάτων. Σε οικονοµικό επίπεδο, η Αφρικανική Αναπτυξιακή Τράπεζα και το Αφρικανικό
Αναπτυξιακό Ταµείο αποτελούν τους κύριους µηχανισµούς προώθησης της οικονοµικής συνεργασίας των
µελών. Τέλος, η Αφρικανική Ένωση προωθεί και επιβραβεύει τη βελτίωση της δηµοκρατίας, τη χρηστή
διακυβέρνηση, την προστασία των ανθρωπίνων δικαιωµάτων, το σεβασµό στο κράτος δικαίου και την
ισότητα των φύλων (Armstrong, Lloyd and Redmond, 2004: 215-218; Grant and Söderbaum, 2003).

Η περιφερειακή ολοκλήρωση, πρέπει να αποσαφηνιστεί, δεν είναι αξιακά ουδέτερη, και δεν είναι
στατική. Κάθε περιφερειακή ένωση προασπίζεται, προωθεί και εδράζεται στις αξίες των µελών της. Αυτές

92	

	

συγκλίνουν στο τρίπτυχο δηµοκρατίας-καπιταλισµού-ανθρωπίνων δικαιωµάτων, ωστόσο παραµένουν
κάποιες διαφορές ανάµεσα στις αξιακές βάσεις των περιφερειακών ενώσεων. Για παράδειγµα, στην Ευρώπη
η περιφερειακή ολοκλήρωση καθοδηγείται από τη δηµοκρατία, τα ανθρώπινα δικαιώµατα και το φιλελεύθερο
καπιταλισµό. Στην νοτιοανατολική Ασία, από την άλλη, η δηµοκρατία δεν κατέχει την ίδια θέση, δεν
αποτελεί προαπαιτούµενο της ένταξης και κάποια µέλη απέχουν πολύ από τη δηµοκρατία, την προστασία των
ανθρωπίνων δικαιωµάτων και τη χρηστή διακυβέρνηση (Μπούρµα). Η ASEAN, εξάλλου, εδράζεται
περισσότερο σε έναν κοινωνικό/κρατικό καπιταλισµό. Η Λατινική Αµερική, από την άλλη, οµοιάζει
εξαιρετικά µε την περίπτωση της Ευρωπαϊκής Ένωσης, αν και ακολουθεί ένα µείγµα φιλελεύθερου και
κοινωνικού/κρατικού καπιταλισµού. Έχει προχωρήσει και ένα βήµα παραπέρα, στην αποκήρυξη των
πυρηνικών όπλων και στη ανακήρυξη της περιοχής σε µη πυρηνική ζώνη, κάτι που φαντάζει δύσκολο να
συµβεί και στην ευρωπαϊκή ήπειρο. Στην Αφρική, τέλος, πρώτιστη σηµασία δίνεται στη διατήρηση και
προάσπιση της εθνικής κυριαρχίας τόσο από εσωτερικές, όσο και από εξωτερικές, νέο-αποικιακού τύπου,
επιβουλές, κάτι που είναι εύλογο αν σκεφτούµε ότι στην Αφρική η οικοδόµηση εθνών-κρατών (state-
building) αποτελεί ακόµη ένα δύσκολο έργο εν προόδω. Υπό το βάρος του αποικιακού παρελθόντος της,
εξάλλου, η Αφρικανική Ένωση προωθεί την ενότητα των λαών της Αφρικής, µια ιδέα που ενώ έχει ρίζες
βαθιά στο παρελθόν, αποτελεί χαρακτηριστικό πρωτόγνωρο για την ιστορία µίας ηπείρου διαχρονικά
διαιρεµένης και κατατετµηµένης από τις µεγάλες αποικιακές δυνάµεις.

Παράλληλα, ακριβώς επειδή ο στόχος της περιφερειακής ολοκλήρωσης είναι να επιφέρει
αποτελέσµατα τα οποία τα έθνη-κράτη αποτυγχάνουν να επιφέρουν από µόνα τους, οι περιφερειακές ενώσεις
έχουν ανάγκη από απτά αποτελέσµατα που θα δικαιολογούν και θα νοµιµοποιούν την ύπαρξή τους (και θα
αντισταθµίζουν, έτσι, τη µερική απώλεια της εθνικής κυριαρχίας των µελών τους). Υπάρχει, δηλαδή, µία
τάση προς θεσµοθέτηση νέων πολιτικών, εµβάθυνση της ολοκλήρωσης και δηµιουργίας νέων συνεργατικών
και υπερεθνικών δοµών (integration bias). Ακόµη, η δηµιουργία υπερεθνικών θεσµών συνεπάγεται ότι αυτοί
οι θεσµοί σκέφτονται και λειτουργούν αποκλειστικά µε γνώµονα το περιφερειακό συµφέρον και εργάζονται
για την προστασία και υπηρέτησή του διευρύνοντας τις αρµοδιότητές και τη σηµασία τους. Πρέπει να
αναµένουµε, σε αυτό το πλαίσιο, ότι η περιφερειακή ολοκλήρωση θα παραµείνει µία διαδικασία, ένα έργο εν
προόδω. Σε αντίθετη περίπτωση, τίθεται σε αµφισβήτηση η νοµιµότητα και ο λόγος ύπαρξής της.

Στα διάφορα εγχειρίδια διεθνών σχέσεων απαντάται πλήθος ακρωνυµίων άλλων περιφερειακών
οργανισµών. Ως εκ τούτου, είναι απαραίτητο να τραβήξουµε µία διαχωριστική γραµµή ανάµεσα στους
θεσµούς περιφερειακής ολοκλήρωσης και στους περιφερειακούς οργανισµούς. Στους πρώτους, τα κράτη-
µέλη παραδίδουν µέρος της κυριαρχίας τους σε υπερεθνικούς θεσµούς καθιστώντας τους έτσι προέκταση της
εγχώριας σφαίρας τους. Προχωρούν σε µία οικειοθελή δέσµευση ενοποίησης των οικονοµιών τους,
δηµιουργίας µίας κοινής αγοράς, συντονισµού και οµογενοποίησης των επιµέρους πολιτικών τους και
λειτουργούν προς την κατεύθυνση δηµιουργίας µίας οµοσπονδίας ή ενός υπερ-κράτους (supra-state).
Αντίθετα, οι περιφερειακοί οργανισµοί αποτελούν κατά βάση διακυβερνητικά φόρα που στόχο έχουν να
συντονίσουν επιµέρους πολιτικές σε συγκεκριµένους τοµείς, χωρίς να συνεπάγονται δεσµεύσεις που
επιβάλλονται από άνωθεν θεσµούς και διαµοιρασµό της κυριαρχίας.

Δεν πρέπει να συγχέεται έτσι, το Συµβούλιο της Ευρώπης (Council of Europe), ένας χαλαρός
περιφερειακός οργανισµός της ευρωπαϊκής ηπείρου, µέλη του οποίου είναι όλα τα µέλη της ΕΕ συν µία σειρά
από ευρωπαϊκά κράτη που παραµένουν εκτός ΕΕ ή δεν υφίσταται προοπτική ένταξής τους, όπως η Γεωργία
στη µία περίπτωση και η Ρωσία στην άλλη, µε την Ευρωπαϊκή Ένωση. Σκοπός του συγκεκριµένου
οργανισµού είναι η εποπτεία της προστασίας των ανθρωπίνων δικαιωµάτων και της διενέργειας σύννοµων,
ελεύθερων και δίκαιων εκλογών από τα µέλη, χωρίς να συνεπάγεται το διαµοιρασµό της εθνικής τους
κυριαρχίας. Συναφής µε το Συµβούλιο της Ευρώπης είναι και ο Οργανισµός για την Ασφάλεια και τη
Συνεργασία στην Ευρώπη (ΟΑΣΕ), ένας οργανισµός µε 57 µέλη από την ευρωπαϊκή ήπειρο, την κεντρική
Ασία και τη βόρειο Αµερική µε στόχο το συντονισµό των πολιτικών των µελών σε ζητήµατα ασφάλειας,
ανθρωπίνων δικαιωµάτων και τήρησης των εκλογικών διαδικασιών, χωρίς και πάλι να προϋποθέτει και να
οδηγεί σε απώλεια της εθνικής κυριαρχίας. Επιπρόσθετα, το Βορειοατλαντικό Σύµφωνο (NATO), για
παράδειγµα, συντονίζει τις αµυντικές δοµές των µελών της συµµαχίας χωρίς να µεταφέρονται σε αυτό
κρίσιµες αρµοδιότητες και να διαµοιράζεται η εθνική κυριαρχία. Τα µέλη του ΝΑΤΟ παραµένουν πλήρως
κυρίαρχα. Η Κοινοπολιτεία των Ανεξαρτήτων Κρατών, στο ίδιο πλαίσιο, ένας θεσµός χαλαρής περιφερειακής
συνεργασίας ανάµεσα στα περισσότερα πρώην σοβιετικά µέλη, αποτέλεσε τον κληρονόµο της Σοβιετικής
Ένωσης. Η Ρωσία, παράλληλα, ηγείται του Οργανισµού Συλλογικής Ασφαλείας (Collective Security Treaty
Organization), µέλη του οποίου είναι κάποια πρώην σοβιετικά κράτη που συντονίζουν τις στρατιωτικές τους

93	

	

δοµές µε στόχο τη συλλογική ασφάλεια, και συµµετέχει στο Συµβούλιο Οικονοµικής Συνεργασίας της
Μαύρης Θάλασσας (Black Sea Economic Cooperation) από κοινού µε την Ελλάδα και άλλα δέκα κράτη της
ευρύτερης περιοχής. Το φόρουµ ASEAN+3 συντονίζει τις πολιτικές της ASEAN µε τις µεγάλες δυνάµεις της
ανατολικής Ασίας, Κίνα, Ιαπωνία και Ν. Κορέα, επιτρέποντας σχήµατα συνεργασίας σε αυστηρά
διακυβερνητικό πλαίσιο. Η Οικονοµική Συνεργασία των Χωρών Ασίας και Ειρηνικού (APEC), για να
δώσουµε ένα άλλο παράδειγµα, διευκολύνει την εµπορική συνεργασία 21 κρατών της περιοχής χωρίς να
µειώνει την εθνική τους κυριαρχία.

1967 Ινδονησία, Μαλαισία, Σιγκαπούρη, Ταϊλάνδη και Φιλιππίνες
1997 Λάος και Μπούρµα (Μιανµάρ)
1984 Μπρουνέι
1995 Βιετνάµ
1999 Καµπότζη
Πίνακας 4.4 Η διεύρυνση της Ένωσης των Χωρών της Νοτιοανατολικής Ασίας.

Κοινότητα των
Άνδεων

 Κοινή Αγορά
των Χωρών της
Νότιας
Αµερικής

 Ένωση των
Χωρών της
Νότιας
Αµερικής

1969 Βολιβία, Χιλή,
Κολοµβία,
Ισηµερινός και
Περού

1991 Αργεντινή,
Βραζιλία,
Ουρουγουάη,
Παραγουάη και
Βενεζουέλα

2008 Αργεντινή,
Βενεζουέλα,
Βολιβία,
Βραζιλία,
Γουιάνα,
Κολοµβία,
Ισηµερινός,
Ουρουγουάη,
Παραγουάη,
Περού,
Σουρινάµ και
Χιλή

1973 Βενεζουέλα
 Αποχώρηση της

Χιλής το 1976
και της
Βενεζουέλας το
2006

Πίνακας 4.5 Η διεύρυνση της Ένωσης των Χωρών της Νότιας Αµερικής.

Περιφερειακή ολοκλήρωση και παγκόσµια πολιτική
Η συζήτηση για την περιφερειακή ολοκλήρωση δηµιουργεί αναπόδραστα σηµαντικά νέα δεδοµένα

για την παγκόσµια πολιτική και διακυβέρνηση. Ο επαναπροσδιορισµός της πλέον κοµβικής έννοιας στις
διεθνείς σχέσεις, της εθνικής κυριαρχίας, έχει σηµαντικές συνέπειες και δηµιουργεί νέα δεδοµένα για τη
διεξαγωγή των διεθνών σχέσεων στον κόσµο µας, την ειρήνη, την ασφάλεια, την ανάπτυξη και την ευηµερία.

Πιο συγκεκριµένα, ο διαµοιρασµός της κυριαρχίας εντός των περιφερειακών ενώσεων έχει στις
περισσότερες περιπτώσεις de facto ειρηνεύσει τις διεθνείς σχέσεις των µελών του. Τούτο φέρει τεράστια
σηµασία αν αναλογιστεί κανείς ότι είναι κατά κύριο λόγο τα γειτονικά κράτη που εµπλέκονται σε
συγκρούσεις καθώς «από τη στιγµή που οι περισσότερες απειλές µεταφέρονται ευκολότερα σε µικρές
αποστάσεις από ότι σε µακρινότερες, η αλληλεξάρτηση στα ζητήµατα ασφαλείας αποτυπώνεται σε ένα
σχήµα/µοτίβο περιφερειακών συµπλεγµάτων ασφαλείας (regional security complexes) (Buzan and Weaver,
2003: 4). Οι τρεις γαλλο-γερµανικές συγκρούσεις της περιόδου 1870-1945, για παράδειγµα, έχουν δώσει τη
θέση τους σε µία σταθερή ειρήνη την περίοδο 1945-2015 µε πολύ µεγάλη επίπτωση στην οργάνωση και
ευηµερία της ευρωπαϊκής ηπείρου. Το ίδιο ισχύει και για την παγίωση της ειρήνης στη Νότιο Αµερική τις
τελευταίες δεκαετίες, ειδικά ανάµεσα σε Αργεντινή και Βραζιλία.

94	

	

Δεύτερον, η περιφερειακή ολοκλήρωση δεν έχει οδηγήσει στη δηµιουργία αντίπαλων µπλοκ και δεν
έχει λάβει συγκρουσιακό χαρακτήρα. Σε αντιδιαστολή, δηλαδή, προς τα στρατόπεδα συµµαχιών στους
παγκοσµίους πολέµους, οι περιφερειακές ενώσεις δεν ανταγωνίζονται η µία την άλλη µε όρους παραδοσιακής
ισχύος και δεν στρέφονται η µία ενάντια στην άλλη. Η ΕΕ, για παράδειγµα, έχει θεσµοθετήσει τις
οικονοµικές και εµπορικές της σχέσεις µε την ASEAN και την UNASUR, χωρίς να εγείρονται παράλληλα
ζητήµατα πολιτικού ανταγωνισµού και αντιτιθέµενων σφαιρών επιρροής.

Τρίτον, είναι σηµαντικό να αντιληφθούµε ότι οι νέες εντάσεις προκύπτουν κατά κανόνα είτε έξω από
περιφερειακές ενώσεις (βλ. Μέση Ανατολή), είτε στις ενδιάµεσες γκρίζες ζώνες ανάµεσα σε περιφερειακές
ενώσεις ή ανάµεσα σε µία περιφερειακή ένωση και µία άλλη µεγάλη δύναµη (βλ. Γιουγκοσλαβία, Ουκρανία).
Οι περιφερειακές ενώσεις, µε τη διεύρυνσή τους, ουσιαστικά επαναπροσδιορίζουν τα όρια ανάµεσα σε όσους
απολαµβάνουν τα δικαιώµατα και τα προνόµια του µέλους (και δεσµεύονται από τις αντίστοιχες
υποχρεώσεις), και σε όσους παραµένουν έξω από αυτές. Είναι εµφατική η διαφορά, για παράδειγµα, ανάµεσα
στο εσωτερικό της ΕΕ και στην περιφέρεια της, µε αποτέλεσµα την αθρόα µετανάστευση προς αναζήτηση
µίας καλύτερης ζωής. Στην περίπτωση της Ουκρανίας, αλλά και της Τουρκίας σε µία ηπιότερη µορφή,
λαµβάνει χώρα µία εσωτερική διαπάλη ανάµεσα στους κατοίκους και τις ελίτ της χώρας που επιθυµούν την
πρόσδεση στην ΕΕ µε όσα προνόµια αυτή συνεπάγεται, και σε αυτούς που τάσσονται µε την παραµονή στην
Ανατολή.

Η συνοµάδωση των εθνών-κρατών σε περιφερειακές ενώσεις έχει µία µεγάλη χρηστικότητα σε έναν
κόσµο που διαθέτει σήµερα περισσότερα από 200 ανεξάρτητα κράτη. Ο κόσµος παραδοσιακά διοικούνταν
από λίγες µεγάλες δυνάµεις που απλώνονταν στα πέρατα του κόσµου και κυβερνούσαν το µεγαλύτερο µέρος
του παγκόσµιου πληθυσµού. Η διεθνής τάξη και η σταθερότητα ήταν δυνατή σε αυτό το πλαίσιο. Η
απόκτηση εθνικής ανεξαρτησίας, ωστόσο, σε Ευρώπη και Ν. Αµερική, σε συνδυασµό µε τους αντι-
αποικιακούς αγώνες που οδήγησαν στη δηµιουργία ελεύθερων ανεξάρτητων κρατών στην Αφρική και την
Ασία, εκτόξευσαν τον αριθµό των κρατών µε αποτέλεσµα τη δηµιουργία όχι µόνο νέων εστιών έντασης και
συγκρούσεων, αλλά και πολλαπλών δυσκολιών στην κυβερνησιµότητα του κόσµου. Η επιδίωξη
περισσότερης ελευθερίας, δικαιοσύνης και ευηµερίας, έτσι, ισοπέδωσε την προηγούµενη παγκόσµια τάξη. Η
δηµιουργία της Κοινωνίας των Εθνών και του ΟΗΕ είχαν ως κύριο στόχο τη διατήρηση της σταθερότητας και
της τάξης στο µεταβαλλόµενο παγκόσµιο σύστηµα. Οι δυνατότητές επιβολής της τάξης, ωστόσο,
αποδείχτηκαν περιορισµένες, καθώς απέτυχαν να αποτρέψουν και/ ή να διαχειριστούν ικανοποιητικά την
ιταλική εισβολή στην Αιθιοπία το 1935 και το διαµελισµό της Πολωνίας από Γερµανία και Σοβιετική Ένωση
το 1938, στη µεσοπολεµική περίοδο, καθώς και, στη µετά το 1945 εποχή, τη διαρκή αραβο-ισραηλινή
διένεξη, τον πόλεµο της Κορέας, την αµερικανική εισβολή στο Βιετνάµ και τη σοβιετική εισβολή στο
Αφγανιστάν. Στη µετά το 1945 εποχή, ωστόσο, η δηµιουργία τάξης και σταθερότητας προήλθε από το
περιφερειακό επίπεδο. Εκεί όπου δηµιουργήθηκαν περιφερειακές ενώσεις, είτε ο πόλεµος κατέστη φαινόµενο
του παρελθόντος (Ευρώπη, Ν. Αµερική), είτε δηµιουργήθηκε µία ίδια δυναµική ανάσχεσης και
αντιµετώπισής τους (Αφρική).

Παράλληλα, οι προστατευτικές οικονοµικές πολιτικές και οι κλειστές οικονοµίες αποτέλεσαν µέρος
του προβλήµατος στη µεσοπολεµική περίοδο, από κοινού µε τις εθνοτικές διαµάχες και τις παραδοσιακές
διεθνείς διαφορές. Η οικοδόµηση δασµολογικών ενώσεων και στη συνέχεια ελεύθερων ζωνών εµπορίου,
ενιαίων αγορών και κοινών νοµισµατικών ζωνών (η UNASUR προτίθεται να ακολουθήσει και εδώ την
ευρωπαϊκή καινοτοµία) αποτυπώνουν µία πολύ διαφορετική οικονοµική λογική, σύµφωνα µε την οποία η
κατάργηση των δασµών και των συνόρων επιτρέπουν τη λειτουργία µίας ανοιχτής αγοράς που επιτρέπει
µεγαλύτερη προσπόριση κέρδους, καλύτερους µακροοικονοµικούς δείκτες και, κατά συνέπεια, καλύτερους
όρους διαβίωσης των πολιτών. Σε ένα δεύτερο επίπεδο, οι περιφερειακές οικονοµικές ενώσεις καθίστανται
σηµαντικοί παράγοντες στις δοµές της παγκόσµιας οικονοµίας. Το πλέον ενδεικτικό παράδειγµα είναι αυτό
της ΕΕ, µε την Ευρωπαϊκή Επιτροπή να εκπροσωπεί τα 28 µέλη της και να διαπραγµατεύεται για αυτά στον
Παγκόσµιο Οργανισµό Εµπορίου, όπου και τίθενται οι κανόνες απελευθέρωσης του εµπορίου. Ούτε τα
µεγάλα κράτη της ΕΕ, όπως η Γαλλία, η Γερµανία και Βρετανία, ούτε φυσικά τα µικρότερα, όπως η Ελλάδα,
η Πορτογαλία και η Σλοβακία, θα είχαν τέτοια ισχύ στον ΠΟΕ αν δεν εκπροσωπούνταν από την ΕΕ. Σε
πρακτικό επίπεδο, επίσης, είναι πολύ πιο εύκολο να λάβει χώρα µία διαπραγµάτευση ανάµεσα σε λίγες
περιφερειακές ενώσεις, παρά σε δύο εκατοντάδες κράτη.

Αναδύεται, έτσι, το φαινόµενο του διαπεριφερισµού (inter-regionalism), µε τις περιφερειακές ενώσεις
να θεσµοθετούν τις µεταξύ τους σχέσεις και το όραµα ενός κόσµου των περιφερειών, στον οποίο η
διαπραγµάτευση για τα κεντρικά ζητήµατα (σε πρώτη φάση εµπορικά και οικονοµικά) λαµβάνει χώρα

95	

	

ανάµεσα στις ενώσεις αυτές και µερικές µεγάλες δυνάµεις (Hettne, 2007). Σε περίπτωση που επεκταθεί το
παράδειγµα της ΕΕ και σε άλλους παγκόσµιους οργανισµούς, όπως ο ΟΗΕ, το ΔΝΤ, η Παγκόσµια Τράπεζα,
το G8 και το G20 (όπου η ΕΕ κατέχει θέση παράλληλα, ωστόσο, µε τα πιο πλούσια µέλη της), και
ακολουθηθεί και από άλλες περιφερειακές ενώσεις, αναδοµείται ο παγκόσµιος χάρτης και διαφοροποιείται η
θεσµική αρχιτεκτονική τους και η δυναµική λήψης αποφάσεων εντός αυτών (Arcibugi 2008: 163-165).

Η αποκρυστάλλωση σαφών ορίων ανάµεσα στις περιφερειακές ενώσεις, φυσικά, είναι ένα έργο σε
εξέλιξη και σε καµία περίπτωση δεν µπορούµε να προεξοφλήσουµε το τελικό της αποτέλεσµα, την περαιτέρω
εµβάθυνση ή ακόµη και τη χαλάρωσή τους. Ενώ σε Ευρώπη, νοτιοανατολική Ασία, Νότιο Αµερική και
Αφρική τα κράτη εκφράζονται κατά βάση µέσα από τη συµµετοχή τους στους περιφερειακούς θεσµούς, η
περιφερειακή ολοκλήρωση παραµένει σε αρχικό στάδιο, ή η θέληση των κρατών να κινηθούν προς αυτή την
κατεύθυνση είναι µηδαµινή στις υπόλοιπες περιοχές του κόσµου. Η Ρωσία, για παράδειγµα, επιχειρεί µία
χαλαρή περιφερειακή ολοκλήρωση, οικονοµικού χαρακτήρα, µε κάποια από τα πρώην σοβιετικά κράτη
(Λευκορωσία, Καζακστάν, Αρµενία και Κιργιζιστάν), αν και έχει καταστήσει δηµόσια την πρόθεσή της οι
εµπορικές και οικονοµικές σχέσεις της ΕΕ µε τη Ρωσία να διενεργούνται στο µέλλον µέσα από την
Ευρασιατική Ένωση (Eurasian Union) (Weaver, 2013: 32). Η βορειοανατολική Ασία παραµένει µακριά από
τις διαδικασίες της περιφερειακής ολοκλήρωσης και σε µία εύθραυστη ισορροπία ανάµεσα σε Κίνα και
Ιαπωνία µε τα µέτωπα της Κορέας και της Ταϊβάν να παραµένουν ανοιχτά. Στη Β. Αµερική, δε διαφαίνεται
µία εµβάθυνση της περιφερειακής συνεργασίας πέρα από την Ελεύθερη Ζώνη Εµπορίου Βόρειας Αµερικής
(NAFTA). Παράλληλα, µένει να δούµε αν σταδιακά η εµπέδωση των περιφερειακών ενώσεων θα
αντικαταστήσει (σε κάποιους τουλάχιστον τοµείς) τα κράτη και τι είδους σχέσεις θα αναπτύξουν µεταξύ τους
οι περιφερειακές ενώσεις στα διάφορα φόρα. Ένας κόσµος των περιφερειών, µε άλλα λόγια, µπορεί να
προάγει την ειρήνη, µπορεί, ωστόσο, και να οδηγήσει σε έναν κόσµο εχθρικών περιφερειακών µπλοκ,
µιµούµενος τις αυτοκρατορικές διαιρέσεις και εντάσεις των προηγούµενων αιώνων.

Σε κάθε περίπτωση, η περιφερειακή ολοκλήρωση είναι µία διαδικασία που έχει απλωθεί σε όλες τις
γωνιές του κόσµου, παράγει αποτελέσµατα και συνενώνει τις µοίρες των µελών του. Κατ’ αυτό τον τρόπο,
διαπλάθει νέες ταυτότητες, διαφοροποιεί τα επιµέρους εθνικά συµφέροντα, σφυρηλατεί ένα νέο κανονιστικό
υπόβαθρο για τη διεξαγωγή των διεθνών σχέσεων και προβάλλει συγκεκριµένες αξίες (Checkel, 2009; Bruter,
2005; Delanty, 1995). Αν και η εθνική ταυτότητα παραµένει πρώτιστη στην ήπειρο µας, η δυνατότητα
ελεύθερης µετακίνησης εντός του ευρωπαϊκού χώρου και η άµεση πρόσβαση σε υπηρεσίες και αγαθά
προερχόµενα από την ευρωπαϊκή ήπειρο εντείνει την ευρωπαϊκή µας ταυτότητα. Το ίδιο συµβαίνει και σε
οικονοµικό και πολιτικό επίπεδο, καθώς οι αποφάσεις που επηρεάζουν τη ζωή µας δεν λαµβάνουν χώρα
αποκλειστικά από την εθνική µας κυβέρνηση. Ακριβώς το αντίθετο, οι περισσότερες λαµβάνονται στους
ευρωπαϊκούς θεσµούς µε τη συµµετοχή των κυβερνητικών και µη εκπροσώπων του κράτους µας. Ακόµη
περισσότερο, στα µάτια των µη Ευρωπαίων οι Ευρωπαίοι µοιράζονται µία κοινή ταυτότητα και κουλτούρα
και κοινές αξίες. Με την ίδια λογική που η τοπική καταγωγή παίζει ρόλο και διαφοροποιεί τους Έλληνες,
αλλά δεν αναιρεί τον εθνικό χαρακτήρα, έτσι και η εθνική καταγωγή διαφοροποιεί τους Ευρωπαίους, αλλά
δεν αναιρεί τη διαµορφούµενη ευρωπαϊκή µας ταυτότητα. Για ένα µέρος των Ευρωπαίων, µάλιστα, για να
ακριβολογούµε της ευρωπαϊκής ελίτ συνήθως, η εθνική καταγωγή είναι ήσσονος σηµασίας δεδοµένου ότι
προέρχονται από µεικτές οικογένειες και παρουσιάζουν υψηλό βαθµό κινητικότητας εντός της ΕΕ (Wiener,
2003).

Τέλος, είναι σηµαντικό να κατανοήσουµε ότι οι περιφερειακές ενώσεις είναι πολύ περισσότερο από
το άθροισµα των µελών τους και της ισχύος τους. Η συνένωση των ευρωπαϊκών οικονοµιών στη νοµισµατική
ένωση οδήγησε στη δηµιουργία του ευρώ, που από την αρχή της κυκλοφορίας του αποτέλεσε σκληρό
νόµισµα, έθεσε ζήτηµα αντικατάστασης του δολαρίου ως το θέσει παγκόσµιο νόµισµα και ενίσχυσε την
αγοραστική δύναµη των Ευρωπαίων στην παγκόσµια αγορά. Αντίστροφα, η κρίση της ευρωζώνης απειλεί όχι
µόνο την ευηµερία των πολιτών των µελών της, και των υπόλοιπων κρατών-µελών της ΕΕ, αλλά και
ολόκληρο το παγκόσµιο καπιταλιστικό σύστηµα. Με άλλα λόγια, το δηµιούργηµα µίας περιφερειακής ένωσης
έχει καταστεί σηµαντικός παγκόσµιος παίχτης. Η κατάρρευση της ευρωζώνης θα συµπαρέσυρε τη στενά
συνδεδεµένη αµερικανική οικονοµία σε τροµακτική ύφεση και, κατ’ επέκταση, µέσω της σύνδεσης της
αµερικανικής οικονοµίας µε την παγκόσµια οικονοµία θα εξανέµιζε εισοδήµατα και καταθέσεις, θα οδηγούσε
στην καταστροφή επενδύσεων και θα είχε σηµαντικές συνέπειες στο συνολικό παγκόσµιο εισόδηµα. Δεν
είναι δυνατή, µε άλλα λόγια, η ανάλυση της παγκόσµιας οικονοµίας σήµερα χωρίς αναφορά στην ευρωζώνη,
τη λειτουργία, τις παθογένειες και τη δυνατότητα επανάκαµψής της (Krugman, 2012; Patomäki, 2013). Το

96	

	

επιχείρηµα αυτό διακριβώνει µε τον πλέον πειστικό τρόπο τη σηµασία της περιφερειακής ολοκλήρωσης ως
βασικού συστατικού της σύγχρονης παγκόσµιας πολιτικής σκηνής.

Συµπεράσµατα

Το κοµβικό σηµείο για την κατανόηση της περιφερειακής ολοκλήρωσης είναι η διαφοροποίηση της
αρχής της εθνικής κυριαρχίας. Οι εσωτερικές και εξωτερικές προκλήσεις δηµιουργούν συχνά ζητήµατα τα
οποία οι κρατικές πολιτικές οντότητες δεν είναι σε θέση να διαχειριστούν επαρκώς και γι’ αυτό προσφεύγουν
στη δηµιουργία περιφερειακών ενώσεων µε στόχο την αποτελεσµατική αντιµετώπισή τους. Τα κυριότερα από
αυτά είναι η επίτευξη της ειρήνης και η δηµιουργία ενιαίων οικονοµικών ζωνών/ αγορών µε το διττό στόχο
της ενίσχυσης της ειρήνης και της δηµιουργίας µίας ισχυρής οικονοµίας. Από κει και πέρα, επιµέρους
συµφωνίες εντός των δοµών περιφερειακής ολοκλήρωσης, για τη δηµιουργία νοµισµατικών ενώσεων, για την
αντιµετώπιση της κλιµατικής αλλαγής, για την κοινή αντιµετώπιση εξωτερικών απειλών, για την έρευνα και
την τεχνολογική πρόοδο, σκοπεύουν στην ενίσχυση της θέσης των κρατών στη διεθνή σκηνή και, εξίσου αν
όχι πιο σηµαντικό, στην επίτευξη ικανοποιητικών ρυθµών ανάπτυξης, εργασίας και ευηµερίας που θα
ικανοποιούν το σώµα των πολιτών. Αυτός, άλλωστε, είναι ο µόνος δρόµος για την επανεκλογή/ διατήρηση
των κυβερνήσεων στην εξουσία στον εκδηµοκρατισµένο κόσµο του 21ου αιώνα.

Κατά τη διαδικασία της ολοκλήρωσης, ωστόσο, τα κράτη, αν και διατηρούν κοµβικό ρόλο στη λήψη
αποφάσεων και την παραγωγή πολιτικής, λειτουργούν σε ένα διαφοροποιηµένο θεσµικό και κανονιστικό
πλαίσιο, κάτι που οδηγεί σε πληθώρα συµβιβασµών και σε τελικές αποφάσεις που εν µέρει µόνο
αποτυπώνουν τις αρχικές τους θέσεις. Τούτο δηµιουργεί αντιρρήσεις τόσο αναφορικά µε την επιµέρους
αποτελεσµατικότητά των θεσµών της περιφερειακής ολοκλήρωσης, όσο και µε τη νοµιµοποίησή τους. Η
περιφερειακή ολοκλήρωση προκαλεί, κατ’ ουσίαν, θεµελιακή αλλαγή των όρων του παιχνιδιού µε την εθνική
κυριαρχία να υποχωρεί, και τη γραφειοκρατία, τον τεχνοκρατισµό και µία υπερεθνική πρόσληψη της
πραγµατικότητας να κερδίζουν σηµαντικό έδαφος (Mazower, 2012: 421-422). Διαφοροποιεί, παράλληλα, τις
ταυτότητες των δρώντων, µε τη δηµιουργία µίας νέας, υπερεθνικής (για παράδειγµα, ευρωπαϊκής)
ταυτότητας, αλλά και µε την ενδυνάµωση της παραδοσιακής εθνικής-εθνικιστικής ταυτότητας (που µοιάζει,
στο ίδιο παράδειγµα, να επιστρέφει δυναµικά µέσα από το ρεύµα του ευρωσκεπτικισµού).

Σύµφωνα µε την τυπολογία του Aybak (2005), µπορούµε να κατανοήσουµε καλύτερα τη λειτουργία
της πολιτικής εντός των περιφερειακών ενώσεων υπό το πρίσµα των διαφορετικών επιπέδων και δικτύων
πολιτικής (policy layers and policy networks) και των ροών (flows) που αυτές δηµιουργούν. Τα διαφορετικά
επίπεδα πολιτικής σηµατοδοτούν αφενός την αύξηση της σηµασίας κάποιων δρώντων (π.χ., Ευρωπαϊκή
Επιτροπή και Ευρωπαϊκό Κοινοβούλιο), την ίδια στιγµή που δηµιουργούν σηµαντικούς περιορισµούς σε κάθε
δρώντα να επιβάλει τη θέλησή του και να οδηγήσει τις συζητήσεις ακριβώς εκεί που θέλει. Δεύτερον, η λήψη
αποφάσεων έχει καταστεί πολύ πιο περίπλοκη όχι µόνο επειδή ενσωµατώνει διαφορετικά επίπεδα (τοπικό,
εθνικό, υπερεθνικό, εταιρικό κλπ.) και φορείς δράσεις (MKO, επιχειρήσεις, δίκτυα πολιτών, επιστηµονικές
κοινότητες κλπ.), αλλά και γιατί ανά τοµέα και ζήτηµα η ισχύς, η διαπραγµατευτική θέση και η βούληση του
κάθε δρώντα διαφέρει σηµαντικά. Ούτε οι δρώντες, ούτε οι δοµές και οι διαδικασίες για τη λήψη αποφάσεων
σε διαφορετικά ζητήµατα (για παράδειγµα, βιοποικιλότητας και εξωτερικής πολιτικής) παραµένουν ίδιες
δηµιουργώντας διαφορετικά τελικά αποτελέσµατα. Τρίτον, πρέπει να αντιληφθούµε τις περιφερειακές
ενώσεις ως πεδία αθρόων και χωρίς περιορισµούς ροών ανθρώπων, ιδεών, κεφαλαίου, υπηρεσιών και
αγαθών. Τούτο αφενός διαφοροποιεί τη βάση της ζωής των πολιτών τους, και αφετέρου σφυρηλατεί νέους
δεσµούς και σχέσεις ανάµεσα στα µέλη τους και επιδρά σηµαντικά στην πρόσληψη της πραγµατικότητάς από
µέρους τους.

Αυτή η δοµή της παραγωγής πολιτικής αντιδιαστέλλεται εµφατικά από την περισσότερο
συγκεκριµένη, καθορισµένη και ιεραρχική πολιτική διαδικασία που ακολουθούνταν παραδοσιακά τόσο στο
εγχώριο πεδίο όσο και σε αυτό των διεθνών σχέσεων και εδραζόταν στην αρχή της εθνικής κυριαρχίας και
την εσωτερική και εξωτερική διάστασή της (Mazower, 2012: 421-422). Από τη στιγµή που τα ίδια τα έθνη-
κράτη, για λόγους επιβίωσης και αποτελεσµατικότητας, προχωρούν στη δηµιουργία περιφερειακών ενώσεων,
και προσχωρούν, νοµιµοποιούν και συµµετέχουν σε πολύπλοκες δοµές παραγωγής πολιτικής, είναι
απαραίτητος ο κριτικός αναστοχασµός πάνω στις έννοιες τόσο της εθνικής κυριαρχίας όσο και της
δηµοκρατίας που πλέον οικοδοµείται πέραν του έθνους-κράτους και µε αναφορά σε έναν υπερεθνικό δήµο
που ακόµη δεν έχει αποκρυσταλλωθεί. Αντί να αναλωνόµαστε σε ένα λίβελλο κατά της υπερεθνικής
δηµοκρατίας, είναι αναγκαίο, δεδοµένου ότι αποδεχόµαστε ότι η περιφερειακή ολοκλήρωση είναι

97	

	

προτιµότερη ενός περιφερειακού περιβάλλοντος κλειστών εθνικών πολιτικών συστηµάτων που µπορεί να
επιδοθούν σε πολεµικές συγκρούσεις, να εξετάσουµε µε ποιους τρόπους µπορούµε να οικοδοµήσουµε µία πιο
στέρεη υπερεθνική δηµοκρατία. Η περιφερειακή ολοκλήρωση, και η προϊούσα νοµιµοποίησή της, εξάλλου,
δηµιουργούν νέους ισχυρούς πόλους και δρώντες στο παγκόσµιο σύστηµα, γεγονός που αναδιατάσσει τον
παγκόσµιο χάρτη σε επίπεδο όχι µόνο ισχύος αλλά και θεσµικό, αξιακό και κανονιστικό, και διανοίγει το
δρόµο για έναν κόσµο πιο εύκολα κυβερνήσιµο µέσα από διαπεριφερειακές συνεργασίες και εκπροσώπηση
των περιφερειών στους παγκόσµιους οργανισµούς και θεσµούς.

Η περιφερειοποίηση, σε αυτό το πλαίσιο, λειτουργεί τόσο συµπληρωµατικά, όσο και αντιθετικά προς
την πρώτιστη µεγάλη τάση της εποχής µας, την παγκοσµιοποίηση. Αν και αποτελεί, κατ’ ουσίαν, µία
µικρογραφία της, µία παγκοσµιοποίηση σε περιφερειακό επίπεδο, την ίδια στιγµή χαράσσει νέες
διαχωριστικές γραµµές ανάµεσα στους «από µέσα» και τους «από έξω», τους έχοντες και τους µη έχοντες.
Αφενός, δηλαδή, προφυλάσσει τα µέλη τους από τις πιέσεις της παγκοσµιοποίησης, αφετέρου, ωστόσο,
διαιωνίζει τις διαχωριστικές γραµµές αποτρέποντας την περαιτέρω παγκοσµιοποίηση (Mittelman, 1999; Carr;
2012). Η ευρωπαϊκή ολοκλήρωση, σε αυτό το πλαίσιο, για την ώρα σταµατά στον Καύκασο, στην κοινή
γειτονιά µε τον άλλο πόλο, τη Ρωσία, την ίδια στιγµή που η ASEAN διαχωρίζεται εµφατικά από την Κίνα. Η
εξέλιξη των δύο αυτών τάσεων, και ο βαθµός στον οποίο θα λειτουργούν επικουρικά και συµβιωτικά ή
αντιθετικά, αποτελεί κρίσιµο παράγοντα για την περαιτέρω διαµόρφωση του παγκόσµιου συστήµατος τον 21ο
αιώνα.

Η συζήτηση για την περιφερειακή ολοκλήρωση, τις επιπτώσεις και το µέλλον της, τέλος,
περιστρέφεται, όπως είναι φυσικό, κυρίως γύρω από το ευρωπαϊκό εγχείρηµα τόσο επειδή είναι το πιο
προχωρηµένο, όσο και λόγω της διαιωνιζόµενης κρίσης της ΕΕ τα τελευταία χρόνια. Είναι σηµαντικό να
προσεγγίσουµε την Ευρωπαϊκή Ένωση µέσα από δύο διαφορετικά πρίσµατα.

Πρώτον, η ΕΕ εδράζεται στα έθνη-κράτη και η πλειοψηφία των πολιτών και των ελίτ των µελών της
δεν επιθυµούν να δηµιουργήσουν τις Ηνωµένες Πολιτείες της Ευρώπης. Τούτο οφείλεται κυρίως στην
κεντρική σηµασία που αποδίδουν στη µονάδα του έθνους, την εθνική ιστορία, κουλτούρα και παράδοση και
την επιθυµία να παραµείνουν τα έθνη-κράτη κυρίαρχα. Γι’ αυτό και παραµένουν απρόθυµα να παραδώσουν
µέρος της κυριαρχίας τους στις Βρυξέλλες, εκτός κι αν αντιλαµβάνονται κάτι τέτοιο ως απαραίτητο. Όταν τα
κράτη-µέλη, για παράδειγµα, αποφάσισαν να ιδρύσουν την ευρωζώνη για να δηµιουργήσουν µία σηµαντική
νοµισµατική δύναµη και να ενισχύσουν την αγοραστική δύναµη των πολιτών τους, παρέµειναν απρόθυµα να
πλαισιώσουν τη µεταφορά των νοµισµατικών αρµοδιοτήτων από τις εθνικές κεντρικές τράπεζες στην
Ευρωπαϊκή Κεντρική Τράπεζα µε τη µεταφορά αρµοδιοτήτων επί του προϋπολογισµού από τις εθνικές αρχές
στην Ευρωπαϊκή Επιτροπή. Τούτο επέτρεψε σε κάποιες χώρες να δηµιουργήσουν τέτοια ανοίγµατα στην
οικονοµία τους που έθεταν σε κίνδυνο την παραµονή τους στο ευρώ και την ισχύ του κοινού νοµίσµατος.
Αυτό, δηλαδή, που έπρεπε να έχει αποφασιστεί και τεθεί σε εφαρµογή από το 1999 για τη θωράκιση της
ευρωζώνης, το δικαίωµα της Επιτροπής να ελέγχει τους εθνικούς προϋπολογισµούς µε στόχο τη
δηµοσιονοµική πειθαρχία που θα προφύλασσε το κοινό νόµισµα, πραγµατοποιήθηκε µε τη ψήφιση του
Χρηµατοπιστωτικού Πακέτου µόλις το 2012, µόνο µετά, δηλαδή, την έλευση της κρίσης, καθώς νωρίτερα µία
τέτοια κίνηση θεωρούνταν ως υπερβολική παραχώρηση αρµοδιοτήτων από τα εθνικά κέντρα εξουσίας στο
υπερεθνικό. Η ευρωπαϊκή ολοκλήρωση, µε άλλα λόγια, προχωρά δειλά λόγω της απροθυµίας ενδυνάµωσης
του υπερεθνικού πεδίου εις βάρος των εθνικών κέντρων. Ωστόσο, η δηµιουργία κρίσεων και κάθε είδους
δύσκολων καταστάσεων αποτελεί κινητήριο µοχλό που ωθεί τα κράτη-µέλη σε περαιτέρω εµβάθυνση της
συνεργασίας τους, καθώς κρίνουν µια τέτοια επιλογή ως την καλύτερη, ή, έστω, τη λιγότερο επιζήµια, από τις
υπόλοιπες.

Δεύτερον, δεν πρέπει να ξεχνάµε ότι η ευρωπαϊκή ολοκλήρωση αποτελεί την ιστορική απάντηση των
Ευρωπαίων στο κεντρικό υπαρξιακό τους ζήτηµα, τη συµβίωση µε την ισχυρότερη χώρα της ηπείρου στο
κέντρο της, τη Γερµανία. Ενώ οι ιδρυτικές συνθήκες είχαν επιφέρει µία συµβιωτική δοµή, η συνθήκη του
Μάαστριχτ είχε να αντιµετωπίσει εκ νέου το ζήτηµα αυτό µε την επανένωση των Γερµανιών. Η γερµανική
ηγεµονία στις νοµισµατικές και οικονοµικές υποθέσεις τα τελευταία χρόνια, αν και δεν είναι τόσο απόλυτη
όσο πολλοί σπεύδουν να διακριβώσουν ότι είναι, έχει δηµιουργήσει εκ νέου ρωγµές στο ευρωπαϊκό
οικοδόµηµα αναφορικά µε το ρόλο της Γερµανίας και τις σχέσεις της µε τις υπόλοιπες ευρωπαϊκές χώρες. Η
διαχείριση της κρίσης της ευρωζώνης µπορεί να αναγνωσθεί και ως µία αναµέτρηση της γερµανικής
οικονοµικής και νοµισµατικής ορθοδοξίας (µε την οποία συντάσσονται αρκετά µέλη της ΕΕ κυρίως στο
βόρειο τµήµα της) µε τις κεϋνσιανές οικονοµικές θεωρήσεις που βλέπουν τη δηµοσιονοµική πειθαρχία ως
στραγγαλιστική και αντι-παραγωγική (που ασπάζονται τα περισσότερα µέλη στο νότο της ευρωζώνης). Η

98	

	

ευρωπαϊκή ολοκλήρωση, µε άλλα λόγια, µπορεί να αναγνωσθεί µέσα από το πρίσµα του «γερµανικού
ζητήµατος» σε διαφορετικές µορφές. Ακριβώς αυτό το σηµείο είναι που αναδεικνύει και τη σηµασία της. Η
έξοδος κάποιων µελών από την ΕΕ, ή η διάλυσή της, δεν θα επιλύσει το πρόβληµα. Ακριβώς το αντίθετο, θα
αποµακρύνει το θεσµικό και κανονιστικό πλαίσιο εντός του οποίου συγκρατούνται τα πιο επικίνδυνα ρεύµατα
σκέψης και αποτρέπονται τα πιο εφιαλτικά σενάρια. Το γερµανικό ζήτηµα αξιώνει λύσεις, και η ευρωπαϊκή
ολοκλήρωση προσφέρει απαντήσεις, περισσότερο ή λιγότερο ικανοποιητικές. Χωρίς να παραγνωρίζεται ότι η
ΕΕ, η δοµή και η λειτουργία της, έχει καταστεί µέρος του προβλήµατος, η επίλυση των προβληµάτων έξω
από τις δοµές της ΕΕ δεν εγείρει σε καµία περίπτωση αισιοδοξία. Η ιστορική εµπειρία και η απουσία
εναλλακτικών µοιάζει να καθιστά απαραίτητη τη συνέχιση, παρά τη µαταίωση, του ευρωπαϊκού οράµατος.

99	

	

Βιβλιογραφικές Αναφορές

Aalto, P. (2014). “Institutions in European and Asian Energy Markets: A Methodological
Overview”. Energy Policy, 74:1, 4-15.

Anderson, J. (2014). “The European Union, the Soviet Union, and the End of the Cold War”. Στο D.
Dinan (ed.), Origins and Evolution of the European Union. Oxford: Oxford University Press.

Moravcsik, A. (1998). The Choice for Europe: Social Purpose and State Power from Messina to
Maastricht. Ithaca: Cornell University Press.

Archibugi, D. (2008). The Global Commonwealth of Citizens. Towards Cosmopolitan Democracy.
Princeton: Princeton University Press.

Armstrong, D., Lloyd, L. and Redmond, J. (2004). International Organisation in World Politics. The
Making of the Twentieth Century. Basingstoke: Palgrave Macmillan.

Armstrong, K. and Bulmer, S. (1998). The Governance of the Single European Market. Manchester:
Manchester University Press.

Aybak, T. (2005). «Interregional Cooperation between the EU and BSEC”. Στο A. Ayata, A. Ergun
& I. Celimli (eds), Black Sea Politics: Political Culture and Civil Society in an Unstable Region. London.

Bruter, M. (2005), Citizens of Europe?: The Emergence of a Mass European Identity. Basingstoke:
Palgrave Macmillan.

Buchan, D. (2014a). “Costs, Competitiveness and Climate Policy - Distortions across Europe”. The
Oxford Institute for Energy Studies.

Buchan, D. (2014b). “Europe's Energy Security: Caught between Short-Term Needs and Long-Term
Goals”. Oxford Energy Comment, 1-11.

Buzan, B. and Weaver, O. (2003). Regions and Powers: The Structure of International Security.
Cambridge: Cambridge University Press.

Carr, M. (2012). Fortress Europe: Dispatches from a Gated Continent. Τhe New Press.
Checkel, J. and Katzenstein, P. (eds) (2009). European Identity. Cambridge: Cambridge University

Press.
Checkel, J. (2001). The Europeanisation of Citizenship?. Στο M. Cowles, J. Caporaso & T. Risse

(eds.), Transforming Europe: Europeanization and Domestic Change. Ithaca, NY: Cornell University Press.
Chryssochoou, D. (2001). Towards a Civic Conception of the European Polity. Working Paper 33.
Chryssochoou, D. (2003). “EU democracy and the democratic deficit”. Στο M. Cini (ed.), European

Union Politics. Oxford: Oxford University Press.
Clark, P. (2014). “New EU Climate Targets ‘Weaken Renewable Energy Goals’”. Financial Times.
Conn, T. (2009). Διεθνής Πολιτική Οικονοµία. Θεωρία και Πράξη. Αθήνα: Gutenberg.
Cram, L. (2001). “Integration Theory and the Study of the European Policy Process: Towards a

Synthesis of Approaches”. Στο J. Richrdson (eds.), European Union: Power and Policy-Making. London and
New York: Routledge.

De Guistino, D. (1996). A Reader in European Integration. London and New York: Longman.
Dedman, M. (1996). The Origins and Development of the European Union 1945-1995. New York and

London: Routledge.
Delanty, G. (1995). Inventing Europe: Idea, Identity, Reality. Palgrave Macmillan.
Deutsch, K. et al (1957). Political Community and the North Atlantic Area: International

Organization in the Light of Historical Experience. Princeton: Princeton University Press.
Dinan, D. (2014). “A Special Case: The United Kingdom and the European Union”. Στο D. Dinan

(ed.), Origins and Evolution of the European Union. Oxford: Oxford University Press.
Eriksen, E. and Fossum, J. (2002). “Europe in Search of its Legitimacy: Assessing Strategies of

Legitimation”. Arena Working Papers.
Follesdal, A. and Hix, S. (2006). “Why There is a Democratic Deficit in the EU: A Response to

Majone and Moravcsik”. European Governance Papers.
Forster, A. and Wallace, W. (2000). “Common Foreign and Security Policy”. Στο H. Wallace & W.

Wallace (eds), Policy-Making in the European Union. Oxford: Oxford University Press, 461-492.
Fossum, J. (2004). “Conceptualising the EU’s Social Constituency”. Arena Working Papers.

100	

	

Fossum, J. and Trenz, J. (2006). “When the People Come in: Constitution-making and the Belated
Politicization of the European Union”. European Governance Papers.

Fransec, M. and Sondoval, Ι. (2012). “Conclusions, Bridging over Environmental and Energy
Policies. Στο F. Morata and I. Sandoval (eds). European Energy Policy. An Environmental Approach.
Cheltenam: Edward Elgar.

Gamble, A. (2001). “Europeanisation: A Political Economy Perspective”. The Europeanization of
British Public and Social Policy. York: PAC/JUC Residential School.

Gillingham, J. (2014). “The German Problem and European Integration”. Στο D. Dinan (ed.), Origins
and Evolution of the European Union. Oxford: Oxford University Press, 60-88.

Gillingham, J. (1991), Coal, Steel and the Rebirth of Europe, 1945-1955: The Germans and the
French from Ruhr Conflict to Economic Community. Cambridge: Cambridge University Press.

Grant, A. and Söderbaum, F. (eds.) (2003). The New Regionalism in Africa. Gower.
Griffiths, R. (2014). “Under the Shadow of Stagflation: European Integration in the 1970s”. Στο D.

Dinan (ed.), Origins and Evolution of the European Union. Oxford: Oxford University Press.
Haas, E. (1958). The Uniting of Europe: Political, Social, and Economic Forces 1950-1957. Stanford:

Stanford University Press.
Heisenberg, D. (2014). “From the Single Market to the Single Currency”. Στο D. Dinan (ed.), Origins

and Evolution of the European Union. Oxford: Oxford University.
Helm, D. (2014). “The European Framework for Energy and Climate Policies”. Energy Policy, 64:1,

29-35.
Hendriks, G. (2001). The Franco-German Axis in European Integration. Cheltenham: Edward Elgar.
Hettne, B. (2007). “Interregionalism and World Order”. Στο M. Teló (ed.), European Union and New

Regionalism. Surrey: Ashgate.
Hix, S. and Høyland, B. (2011). The Political System of the European Union. New York: Palgrave

Mcmillan.
Hoffman, S. (1966), “Obstinate or Obsolete? The Fate of the Nation-State and the Case of Western

Europe”. Deadalus, 95, 892-908.
Hoffmann, S. (1965), “The state of war”. Essays on the Theory and Practice of International Politics.

New York.
Hurrell, A. (1995). “Regionalism in the Americas”. Στο L. Fawcett, L. L’ Estrange & A. Hurrell

(eds), Regionalism in World Politics: Regional Organization and International Order. Oxford: Oxford
University Press.

Jupille, J., Caporaso, J. & Checkel, J. (2003). “Integrating Institutions: Rationalism, Constructivism,
and the Study of the European Union”. Comparative Political Studies, 36: 1, 7-40.

Katz, R. (2000). Models of Democracy: Elite Attitudes and the Democratic Deficit in the European
Union, Paper prepared for the workshop “Competing Conceptions of Democracy in the Practice of Politics,”
European Consortium for Political Research Joint Sessions of Workshops, Copenhagen, 14-19 April 2000.

Keridis, D. (1999). “Political Culture and Foreign Policy: Greek-Turkish Relations in the Era of
European Integration and Globalization”. A NATO Fellowship Final Report. Cambridge.

Krugman, P. (2012). End this Depression Now!. WW Norton & Company.
Ladrech, R. (1994). “Europeanization of Domestic Politics and Institutions: The Case of France”.

Journal of Common Market Studies, 32:1, 69-99.
Lane, J. (2002). “Democracy in the European Union: What is the Democratic Deficit?. SPP-20-02

Faculty Working Papers. NUS Lee Kuan Yes School of Public Policy.
Lequesne, C. (2000). “The Common Fisheries Policy”. Στο H. Wallace & W. Wallace (eds), Policy-

Making in the European Union. Oxford: Oxford University Press.
Lindberg, L. (1963). The Political Dynamics of European Economic Integration. Stanford: Stanford

University Press.
Lintner, V. (2001). “European Monetary Union: Developments, Implications and Prospects”. Στο J.

Richrdson (ed.), European Union: power and policy-making. London and New York: Routledge.
Magnette, P. (2001). “European Governance and Civic Participation: Can the European Union be

politicised?”. Symposium Paper: Mountain or Molehill? A Critical Appraisal of the Commission White Paper
on Governance.

101	

	

Mair, P. (2005). “Popular Democracy and the European Union Polity”. European Governance
Papers.

Majone, G. (1998). “Europe’s ‘Democratic Deficit’: The Question of Standards”. European Law
Journal, 4:1, 5-28.

Mazey, S. (2001). “European Integration: Unfinished Journey or Journey without End?”. Στο J.
Richardson (ed.), European Union: Power and policy-making. London and New York: Routledge.

McKormick, J. (2011). European Union Politics. New York: Palgrave McMillan.
Mearsheimer, J. (1990). “Back to the Future: Instability in Europe after the Cold War”. International

Security, 24:1, 5-56.
Michalski, A. (2014). “The Enlarging European Union”. Στο D. Dinan (ed.), Origins and Evolution of

the European Union. Oxford: Oxford University Press.
Milward, A. (1992). The European Rescue of the Nation State. London: Routledge.
Mitrany, D. (1975). “A Political Theory for the new Society”. Functionalism. Theory and Practice in

International Relations.
Mittelman, J. (1999). “Rethinking the New Regionalism in the Context of Globalization”. Globalism

and the New Regionalism.
Morgan, R. (1972). West European Politics since 1945: The Shaping of the European Community.

London: B.T. Batsford Ltd.
Mowat, R (1973). Creating the European Community. London: Blandford Press.
Murray, A. (2004). “An Unstable House? Reconstructing the European Commission”. Centre for

European Reform.
Murray, A. (2002). “Closing the Delivery Deficit: The Future of Economic Governance in Europe”.

Centre for European Reform.
Newman, M. (2001). “Democracy and Accountability in the EU”. Στο J. Richardson (ed.), European

Union: power and policy-making. London and New York: Routledge.
Nugent, N. (2004). Πολιτική και Διακυβέρνηση στην Ευρωπαϊκή Ένωση. Αθήνα: Εκδόσεις Σαβάλλας.
Offe, C. and Preuss U. (2006). “The Problem of Legitimacy in the European Polity. Is

Democratization the Answer?”. Constitutionalism Webpapers, ConWEB No 6.
Patomäki, H. (2013). Η Μεγάλη Αποτυχία της Ευρωζώνης. Από την Κρίση σε ένα Παγκόσµιο Νιου

Ντιλ. Αθήνα: Εκδόσεις Μεταίχµιο.
Reuter, J. (2000). Reshaping Greek-Turkish Relations: Developments Before and After the EU-

Summit in Helsinki, ELIAMEP.
Rieger, W. (2000). “The Common Agricultural Policy”. Στο H. Wallace & W. Wallace (eds), Policy-

Making in the European Union. Oxford: Oxford University Press.
Russett, B. (1998). “A neo-Kantian Perspective: Democracy, Interdependence and International

Organizations in Building Security Communities”. Στο A. Adler & M. Barnett (edS), Security Communities.
Cambridge: Cambridge University Press.

Severin, F. (2012). “Carbon Capture and Storage: The Europeanization of Technology in Europe’s
Energy Policy”. Στο F. Morata & I. Sandoval (eds), European Energy Policy. An Environmental Approach.
Cheltenam: Edward Elgar.

Smith, M. (2001). “The EU as an International Actor”. Στο J. Richrdson (ed.), European Union:
power and policy-making. London and New York: Routledge.

Taylor, P. (2010). Το Αβέβαιο Μέλλον της Ευρωπαϊκής Ολοκλήρωσης. Αθήνα: Εκδόσεις Κριτική.
Tody, P. (1997). An Historical Introduction to the European Union. New York and London:

Routledge.
Tsoukalis, L. (2000). “Economic and Monetary Union”. Στο H. Wallace & W. Wallace (eds), Policy-

Making in the European Union. Oxford: Oxford University Press.
Tully, J. (2006). “A New Kind of Europe? Democratic Integration in the European Union”.

Constitutionalism Web-Papers. ConWEB, No 4.
Van der Laan, L. (2003). “The Case for a Stronger European Parliament”. Centre for European

Reform.
Vanke, J. (2014). “Charles de Gaulle’s Uncertain Idea of Europe”. Στο D. Dinan (ed.), Origins and

Evolution of the European Union. Oxford: Oxford University Press.

102	

	

Wallace, H. (2000a). “The Institutional Setting”. Στο H. Wallace & W. Wallace (eds), Policy-Making
in the European Union. Oxford: Oxford University Press.

Wallace, H. (2000b). “The Policy Process: A Moving Pendulum?”. Στο H. Wallace & W. Wallace
(eds), Policy-Making in the European Union. Oxford: Oxford University Press.

Wallace, H. (2000c). “Analysing and Explaining Policies”. Στο H. Wallace & W. Wallace (eds),
Policy-Making in the European Union. Oxford: Oxford University Press.

Weaver, C. (2013). The Politics of the Black Sea Region. EU Neighborhood, Conflict Zone, or Future
Security Community. Surrey: Ashgate.

Weaver, O. (1998). “Insecurity, Security and Asecurity in the West European Non-War Community”.
Στο A. Adler & M. Barnett (eds), Security Communities. Cambridge: Cambridge University Press.

Wiener, A. (2003). “Citizenship”. Στο M. Cini (ed.). European Union Politics. Oxford: Oxford
University Press.

Woolcock, S. (2000). “European Trade Policy”. Στο H. Wallace & W. Wallace (eds), Policy-Making
in the European Union. Oxford: Oxford University Press.

Zielonka, J. (1998). Explaining Euro-Paralysis: Why Europe is Unable to Act in International
Politics. Basingstoke: Macmillan/St. Antony's College Oxford.

Γιώτη-Παπαδάκη, O. (2010). Ευρωπαϊκή Πολιτική Ολοκλήρωση και Πολιτικές Αλληλεγγύης.
Αθήνα: Εκδόσεις Κριτική.

103	

	

Κεφάλαιο 5
ΠΑΓΚΟΣΜΙΑ ΔΙΑΚΥΒΕΡΝΗΣΗ:

ΤΟ ΠΟΛΙΤΙΚΟ ΣΚΕΛΟΣ

Σύνοψη-περίληψη
Στο πέµπτο κεφάλαιο παρουσιάζεται και εξετάζεται η έννοια των διεθνών οργανισµών και οι διαφορετικές τους
µορφές. Ειδικότερα, η ανάλυση των διεθνών διακυβερνητικών οργανισµών θα πλαισιωθεί από µία κριτική
ανάλυση του ρόλου και της συνεισφοράς τους στην παγκόσµια πολιτική διακυβέρνηση, αλλά και των εγγενών
αδυναµιών και παθογενειών τους. Προς την κατεύθυνση αυτή, το κεφάλαιο 5 δεν θα περιοριστεί στην ανάλυση
κεντρικών ζητηµάτων «υψηλής πολιτικής», αλλά θα επεκταθεί και στα ζητήµατα «χαµηλής πολιτικής», όπως η
ανάπτυξη, η ανθρωπιστική βοήθεια, τα ανθρώπινα δικαιώµατα, το περιβάλλον και ο πολιτισµός. Επίσης, η
ανάλυση θα εστιάσει στην ανοιχτή φύση του συστήµατος της παγκόσµιας διακυβέρνησης, και ειδικότερα στον
περιφερειακό αλλά συµπληρωµατικό ρόλο οργανωµένων συµφερόντων και µη-κυβερνητικών οργανισµών,
καθώς και στις γραφειοκρατικές δοµές του.

Εισαγωγή

Το ζήτηµα της παγκόσµιας διακυβέρνησης είναι κοµβικό για την κατανόηση της διεθνούς πολιτικής.
Στη µελέτη της διεθνούς πολιτικής υιοθετείται πολύ συχνά η άποψη ότι τα κράτη αποτελούν τους
πρωταρχικούς δρώντες, µε το διακρατικό σύστηµα να λειτουργεί κυρίως στο πλαίσιο της «αναρχίας» και της
«αυτοβοήθειας». Η άποψη αυτή, όµως, απέχει πολύ από τις λειτουργίες και το ρόλο του σηµερινού διεθνούς
συστήµατος. Ο αυξανόµενος αριθµός των διεθνών διακυβερνητικών οργανισµών (βλέπε πίνακα 5.1) και η
σηµασία τους στην αντιµετώπιση παγκόσµιων ζητηµάτων, όχι µόνο συµβάλλει στη διαµόρφωση
αλληλεπιδράσεων µεταξύ των κρατών, αλλά και σε ένα σύστηµα παγκόσµιας διακυβέρνησης.

Τι είναι, όµως, παγκόσµια διακυβέρνηση, πόσο έχει αναπτυχθεί και πόσο σηµαντική είναι; Για να
απαντηθεί και να αξιολογηθεί το ερώτηµα αυτό, πρώτον, και όπως, πολύ σωστά επισηµαίνει ο Heywood
(2013:737-741), το κεφάλαιο αυτό θα εξετάσει ποιες είναι οι διαφορές και οι οµοιότητες ανάµεσα στην
παγκόσµια διακυβέρνηση και τις εναλλακτικές µορφές της διεθνούς πολιτικής, όπως η «διεθνής αναρχία», η
«παγκόσµια ηγεµονία» και η «παγκόσµια κυβέρνηση». Δεύτερον, θα αναλύσει το περίγραµµα και τα βασικά
γνωρίσµατα του φαινοµένου της παγκόσµιας διακυβέρνησης. Τρίτον, θα αναλύσει τις παθολογίες της
παγκόσµιας διακυβέρνησης και πως αυτές θα µπορούσαν να αντιµετωπιστούν.

Τι είναι; Σκοποί
Οι διεθνείς διακυβερνητικοί οργανισµοί είναι
διακρατικοί οργανισµοί, προϊόν επίσηµης
πολυµερούς συµφωνίας τριών ή περισσότερων
κρατών που στοχεύουν στην επίτευξη
ορισµένων στόχων που απαιτούν διεθνή
συνεργασία, συντονισµό και ένα πλαίσιο αρχών
και κανόνων

Η µείωση των εντάσεων µεταξύ των κρατών
Η ειρηνική διευθέτηση συγκρούσεων
Η προώθηση της συνεργασίας µεταξύ των
κρατών
Η εδραίωση αρχών/κανόνων στα πεδία που
δραστηριοποιούνται

Πίνακας 5.1: Διεθνείς Διακυβερνητικοί Οργανισµοί (Ηρακλείδης 2014:134-135).

Από τη «διεθνή αναρχία» στην παγκόσµια διακυβέρνηση
Σύµφωνα µε την προσέγγιση της «διεθνούς αναρχίας», όπως εξετάσαµε στο Kεφάλαιο 2, τα κράτη

είναι η µοναδική πηγή δράσης στις διεθνείς σχέσεις. Μέσω των κρατών προωθούνται, τροποποιούνται ή
αποκλείονται οι πρωτοβουλίες των διακυβερνητικών οργανισµών που θέλουν να αναπτύξουν διεθνή πολιτική
δραστηριότητα. Η εθνική κοινωνία έχει νόµους και αρχές, βασίζεται στη συνεργασία, στις κοινές αξίες και σε
αποδεκτούς όρους συµπεριφοράς. Αυτός που αποκλίνει είναι «εκτός», αποτελεί εξαίρεση, «ανωµαλία».
Αντίθετα, η διεθνής κοινωνία είναι αναρχική, είναι ανταγωνιστική, µε περιορισµένη, περιστασιακή και
επισφαλή τάξη. Αυτό που χαρακτηρίζει τη διεθνή πολιτική είναι ο συνεχής ανταγωνισµός και ο πόλεµος, αντί
της συνεργασίας. Ως εκ τούτο, το πρώτιστο µέληµα του κράτους στις διεθνείς σχέσεις είναι η υπεράσπιση και
προαγωγή του εθνικού (κρατικού) συµφέροντος και η εθνική άµυνα. Το κλειδί είναι η «αυτοβοήθεια», αλλιώς
ένα κράτος θα πάψει να υπάρχει ή θα γίνει υποχείριο ισχυρότερων δυνάµεων.

104	

	

Ανταποκρίνεται αυτή η λογική, όµως, στις σύγχρονες διεθνείς σχέσεις, όπου οι διεθνείς
διακυβερνητικοί οργανισµοί έχουν καταστεί σηµαντικοί δρώντες της σύγχρονης διεθνούς οργάνωσης; Αυτοί
έχουν τις ρίζες τους σε µια εξέλιξη που χαρακτήρισε τον 19ο αιώνα, αυτή της πολυµερούς διπλωµατίας. Το
φαινόµενο αυτό, όπως επισηµαίνουν οι Braillard & Djalili (2007: 40), οφείλεται σε µια διπλή διαδικασία.
Πρώτον, το τέλος των Ναπολεόντειων πολέµων και η ανάγκη να σταθεροποιηθεί το ευρωπαϊκό σύστηµα
µέσω της συλλογικής ασφάλειας και των πολυµερών διπλωµατικών διαπραγµατεύσεων οδήγησε σε µία σειρά
διεθνών συνοµιλιών και συµφωνιών, όπως για παράδειγµα οι Διασκέψεις της Χάγης 1899-1907 για την
ειρηνική διευθέτηση των συγκρούσεων. Δεύτερον, η οικονοµική και τεχνολογική ανάπτυξη και η δυναµική
της βιοµηχανικής ανάπτυξης δηµιούργησαν την ανάγκη λειτουργικών συνεργασιών µεταξύ των κρατών, όπως
για παράδειγµα µέσα από την δηµιουργία του Διεθνούς Γραφείου Μέτρων και Σταθµών το 1875, της
Παγκόσµιας Ταχυδροµικής Ένωσης το 1878 και της Διεθνούς Τηλεγραφικής Ένωσης το 1865. Η εξέλιξη
αυτή, σε συνδυασµό µε τους προβληµατισµούς για την ασφάλεια, την αυξανόµενη αλληλεξάρτηση στον
οικονοµικό τοµέα και την είσοδο των πρώην αποικιών στο διεθνή στίβο, θα διευρύνουν το φαινόµενο αυτό µε
αποτέλεσµα στη διάρκεια του 20ού αιώνα να παρατηρηθεί µια χωρίς προηγούµενο αύξηση των κυβερνητικών
διεθνών οργανισµών (Mazower 2012:191-429).

Σήµερα, όπως επισηµάνθηκε στο προηγούµενο κεφάλαιο, υπάρχουν εκατοντάδες διεθνείς
διακυβερνητικοί οργανισµοί µε παγκόσµιο (Ηνωµένα Έθνη), ηπειρωτικό (Οργάνωση Αφρικανικής Ενότητας
που το 2001 µετεξελίχθηκε σε Αφρικανική Ένωση), περιφερειακό (Ευρωπαϊκή Ένωση), στρατιωτικό
(Βορειοατλαντικό Σύµφωνο), οικονοµικό (Παγκόσµιος Οργανισµός Εµπορίου), τεχνικό (Διεθνής Ένωση
Τηλεπικοινωνιών) ή επιστηµονικό (Διεθνής Επιτροπή Ατοµικής Ενέργειας) χαρακτήρα (Κεντρωτής &
Κάτσιος 2002). Η εξέλιξη αυτή είναι αποτέλεσµα των αυξανόµενων αλληλεξαρτήσεων µεταξύ των κρατών,
οι οποίες σχετίζονται και µε ανησυχίες για την πολιτική ισχύος, τις οικονοµικές κρίσεις, τις παραβιάσεις των
ανθρώπινων δικαιωµάτων και την υποβάθµιση του περιβάλλοντος (Rittberger & Zangl 2006). Με βάση αυτό
το σκεπτικό, οι διεθνείς διακυβερνητικοί οργανισµοί λειτουργούν όχι µόνο ως «πεδία» που διευκολύνουν την
επικοινωνία και τις συλλογικές προσπάθειες για την αντιµετώπιση παγκόσµιων προβληµάτων, αλλά και ως
«δρώντες» που επιτρέπουν στα κράτη να αναλαµβάνουν συντονισµένη δράση, κάτι που προϋποθέτει την
καλλιέργεια εµπιστοσύνης και την εξοικείωση µε κανόνες και πρότυπα (Heywood 2013: 703; Campbell,
MacKinnon & Stevens 2010: 52-76; Mingst 2004: 159-198; Simons & Martin 2003:192-212; Abbott &
Snidal 2001:9-41; Jensen & Miller 1997: 396-422).

Αυτό βέβαια δεν σηµαίνει ότι το διεθνές σύστηµα λειτουργεί εύρυθµα και υπόκειται σε κανόνες.
Πρώτον, η λογική της «αυτοβοήθειας» και της ισορροπίας ισχύος, όπως αποδεικνύει η περίπτωση της
Ουκρανίας, δεν έχει εξαφανιστεί τελείως, µε την αναζωπύρωση και τη διεκδικητικότητα της Ρωσίας να
δηµιουργεί συνθήκες ενός νέου Ψυχρού Πολέµου, την «επιστροφή της ιστορίας» σύµφωνα µε τον Kagan
(2008), µε συγκρούσεις ανάµεσα στη δηµοκρατία και τον απολυταρχισµό. Δεύτερον, πολλές φορές οι διεθνείς
διακυβερνητικοί οργανισµοί λειτουργούν και ως «εργαλεία» προώθησης των κυρίαρχων συµφερόντων της
διεθνούς πολιτικής, όπως των µεγάλων δυνάµεων, και ειδικότερα των δυτικών βιοµηχανικών χωρών, και των
πολυεθνικών εταιρειών (Frank 1980). Παγκόσµιοι οικονοµικοί οργανισµοί, για παράδειγµα, όπως η
Παγκόσµια Τράπεζα και το Διεθνές Νοµισµατικό Ταµείο, έχουν «εσωτερικεύσει» µια νεοφιλελεύθερη
ατζέντα, εξυπηρετώντας τα συµφέροντα του παγκόσµιου καπιταλισµού και εµβαθύνοντας τις παγκόσµιες
ανισότητες και την ενίσχυση µιας ασταθούς χρηµατοπιστωτικής τάξης (Peet 2009; Woods 2006).

Μάλιστα, και σύµφωνα µε την προσέγγιση της «παγκόσµιας ηγεµονίας», η ανάπτυξη των διεθνών
διακυβερνητικών οργανισµών οφείλεται κυρίως στον ηγεµονικό ρόλο των κυρίαρχων δυνάµεων (Cox 1981),
σύµφωνα µε τον οποίο η επιδίωξη των εθνικών συµφερόντων τους και η προώθηση της διεθνούς συνεργασίας
αποτελούν αλληλοενισχυόµενους στόχους. Χαρακτηριστικό παράδειγµα αποτελούν οι ΗΠΑ, οι οποίες όχι
µόνο εκτόπισαν τη Βρετανία από το θρόνο της το 1945, αλλά ηγήθηκαν στη δηµιουργία των Ηνωµένων
Εθνών και την εδραίωση του συστήµατος Μπρέτον Γουντς (Παγκόσµια Τράπεζα, Διεθνές Νοµισµατικό
Ταµείο, Γενική Συµφωνία Δασµών και Εµπορίου που µετεξελίχθηκε στον Παγκόσµιο Οργανισµό Εµπορίου)
µε στόχο όχι µόνο τη φιλελεύθερη µεταρρύθµιση και σταθερότητα της παγκόσµιας πολιτικής και οικονοµίας
(Gilpin 1987; Kindleberger 1973), αλλά και την άσκηση της στρατιωτικής και εδαφικής τους ισχύος µε τη
συσσώρευση δοµικής ισχύος (Strange 1996) και την παντοδυναµία τους µετά την κατάρρευση της Σοβιετικής
Ένωσης το 1991. Οι ΗΠΑ όχι µόνο πίεσαν για την υιοθέτηση του φιλελεύθερου δηµοκρατικού πολιτικού και
οικονοµικού συστήµατος στα πρώην κοµµουνιστικά κράτη, αλλά επιδίωξαν να αγνοήσουν και τους φραγµούς
που έθεταν οι διεθνείς διακυβερνητικοί οργανισµοί στις προτεραιότητές τους, όπως για παράδειγµα µε τη
µονοµέρεια που χαρακτήρισε την εισβολή στο Ιράκ το 2003, τη µη επικύρωση της συµµετοχής τους στο

105	

	

Διεθνές Ποινικό Δικαστήριο και την άρνηση να εφαρµόσουν το Πρωτόκολλο του Κιότο για την προστασία
του περιβάλλοντος.

Θα ήταν, όµως, λάθος να θεωρήσει κανείς, και παρά τον καθοριστικό ρόλο που έχουν διαδραµατίσει
οι ΗΠΑ στη δηµιουργία διεθνών θεσµών, ότι οι διεθνείς διακυβερνητικοί θεσµοί λειτουργούν αποκλειστικά
και µόνο ως εργαλεία προώθησης των αµερικανικών συµφερόντων. Για δύο λόγους. Πρώτον, η παγκόσµια
τάξη προσλαµβάνει ολοένα και περισσότερο πολυπολική µορφή, µε την ισχύ να διαχέεται σε µεγαλύτερο
αριθµό δυνάµεων. Όπως θα δούµε στο επόµενο κεφάλαιο, χαρακτηριστικό παράδειγµα αποτελεί η δηµιουργία
και εδραίωση της οµάδας G-20. Ο µεγάλος αριθµός των µελών και το γεγονός ότι εκπροσωπεί µεγάλο
ποσοστό του παγκόσµιου πληθυσµού και της παγκόσµιας οικονοµικής παραγωγής καταδεικνύει την ανάδυση
µιας νέας θεσµικής παγκόσµιας τάξης, όπου η λήψη αποφάσεων δεν αποτελεί προνόµιο λίγων κρατών.

Δεύτερον, οι διεθνείς διακυβερνητικοί οργανισµοί σήµερα ασχολούνται µε κάθε πιθανό ζήτηµα.
Όπως χαρακτηριστικά γράφουν οι Barnett & Finnemore (2008:40-41):

σχεδόν σε κάθε βίαιη σύγκρουση, περιβαλλοντικό ζήτηµα, οικονοµική κατάρρευση ή ανθρωπιστική
κρίση, αναλαµβάνουν πρωταγωνιστικό συνήθως ρόλο οι διεθνείς οργανισµοί. Αυτοί οι οργανισµοί δεν
περιορίζονται στο να εκτελούν απλώς διεθνείς διακρατικές συµφωνίες. Λαµβάνουν ουσιαστικές αποφάσεις
που φτάνουν σε κάθε γωνιά του πλανήτη και επηρεάζουν τοµείς δηµόσιους και ιδιωτικούς, από τον κρατικό
προϋπολογισµό ως τα αναπαραγωγικά δικαιώµατα. Πλέον έχουν επεκταθεί σε ζητήµατα εσωτερικής
διοίκησης, εποπτεύοντας ζητήµατα που κάποτε ανήκαν στην αποκλειστική δικαιοδοσία των κρατών. Για
παράδειγµα, η Ευρωπαϊκή Κεντρική Τράπεζα επιτηρεί τη νοµισµατική πολιτική µερικών από τα ισχυρότερα
κράτη του κόσµου. Τµήµατα του ΟΗΕ και του ΝΑΤΟ εµπλέκονται στην εθνική στρατιωτική οργάνωση των
κρατών µελών τους. Ποικίλοι διεθνείς οργανισµοί ασχολούνται εντατικά µε τον ορισµό των ανθρώπινων
δικαιωµάτων, των δικαιωµάτων των προσφύγων, των παιδιών και των γυναικών, διαµορφώνοντας τον τρόπο
µε τον οποίο τα δικαιώµατα αυτά γίνονται αντιληπτά τόσο σε διεθνές όσο και σε εθνικό επίπεδο. Η
Παγκόσµια Οργάνωση Υγείας εκδίδει ταξιδιωτικές οδηγίες και επιβάλλει κυρώσεις στις χώρες που θεωρεί ότι
έχουν ανεπαρκή δράση για την καταπολέµηση των ασθενειών. Όταν η διεθνής κοινότητα εµπλέκεται σε
διαδικασίες ανασυγκρότησης εθνών και παρέχει βοήθεια κατά τη µεταπολεµική µεταβατική περίοδο, οι
διεθνείς οργανισµοί αναλαµβάνουν συνήθως το µεγαλύτερο µέρος της προσπάθειας. Για παράδειγµα,
οργανισµοί όπως ο ΟΗΕ, το Διεθνές Νοµισµατικό Ταµείο και ο Οργανισµός για την Ασφάλεια και τη
Συνεργασία στην Ευρώπη, ουσιαστικά αναδηµιουργούν ολόκληρα κράτη, καθώς αναλαµβάνουν το
σχεδιασµό νέων συνταγµάτων και δικαστικών συστηµάτων, πιέζουν για τη µεταρρύθµιση των οικονοµικών
θεσµών και συµβάλλουν στη δηµιουργία πολιτικής αστυνοµίας.

Σε αυτό το πλαίσιο, οι διεθνείς οργανισµοί δεν θα πρέπει να γίνονται αντιληπτοί µόνον ως

λειτουργικές και παθητικές δοµές που έχουν δηµιουργηθεί από τα κράτη για να εξυπηρετήσουν τα
συµφέροντά τους. Η γραφειοκρατική κουλτούρα που αναπτύσσεται στο εσωτερικό των διεθνών οργανισµών
όχι µόνο ρυθµίζει τη συµπεριφορά τους και τον τρόπο µε τον οποίο αντιλαµβάνονται τον κόσµο και την
αποστολή τους, αλλά και τον τρόπο µε τον οποίο κατασκευάζουν νόρµες και κανόνες για τον κόσµο. Χάρη
στη νοµιµοποίηση που κατέχουν ως γραφειοκρατίες, οι διεθνείς οργανισµοί διεκδικούν και πολλές φορές
αποκτούν τη δύναµη να «κατασκευάζουν» την κοινωνική πραγµατικότητα, να νοηµατοδοτούν τον κόσµο και,
σε τελική ανάλυση, να καθορίζουν τις αντιλήψεις των κρατών και τα συµφέροντά τους. Εισαγάγοντας έννοιες
και ορισµούς, τοποθετώντας ολόκληρες πληθυσµιακές οµάδες στη µία ή την άλλη κατηγορία, καθορίζοντας
την ερµηνεία ενός γεγονότος µε τον ένα ή τον άλλο τρόπο, οι διεθνείς οργανισµοί αποτελούν, κατά µια
έννοια, µεσολαβητές νοήµατος. Προσφέρουν τις ερµηνείες µε τις οποίες γίνονται αντιληπτές κάποιες πτυχές
της πραγµατικότητας, ασκώντας επιρροή στη ζωή εκατοµµυρίων ανθρώπων, αλλά και στον τρόπο µε τον
οποίο τα κράτη αντιλαµβάνονται και ορίζουν καταστάσεις, συµφέροντα και αντιλήψεις (Barnett & Finnemore
2008: 69-121).

 Για παράδειγµα, όταν τα κράτη δηµιούργησαν την Ύπατη Αρµοστεία για τους Πρόσφυγες το 1951,
της έδωσαν τριετή διάρκεια ζωής, ελάχιστη αυτονοµία και µια πολύ συγκεκριµένη αποστολή. Θα παρείχε
νοµική και όχι υλική βοήθεια µόνο σε άτοµα που είχαν εκτοπιστεί κατά τη διάρκεια των γεγονότων στην
Ευρώπη πριν το 1951. Ωστόσο, η Ύπατη Αρµοστεία κεφαλαιοποίησε γεγονότα που δηµιούργησαν κύµατα
προσφύγων και χρησιµοποίησε τη θεσµική της θέση και την ηθική της εξουσία για να διευρύνει την έννοια
του πρόσφυγα, να αναπτύξει σηµαντικά την επιβοηθητική και προστατευτική της δράση και να επεκτείνει τη
σφαίρα των επιχειρήσεών της, µε αποτέλεσµα σήµερα να έχει µετεξελιχθεί από µια ευρωπαϊκή υπηρεσία
προσφύγων σε έναν παγκόσµιο ανθρωπιστικό οργανισµό (Barnett & Finnemore 2008: 169-253).

106	

	

Επιπρόσθετα, µε την αρχή της υπερεθνικότητας να έχει καταστεί όλο και περισσότερο σηµαντική σε
ορισµένους θεσµούς, όπως η Επιτροπή και το Ευρωκοινοβούλιο της Ευρωπαϊκής Ένωσης (βλέπε Κεφάλαιο
4), θα µπορούσε κανείς να υποστηρίξει ότι παρατηρείται και η ανάπτυξη κάποιων χαρακτηριστικών µιας
«παγκόσµιας κυβέρνησης» (Kegley & Raymond 2007: 362). Η παγκόσµια κυβέρνηση αφορά στην ιδέα της
συγκρότησης µιας κοινής πολιτικής εξουσίας για ολόκληρη των ανθρωπότητα που θα έχει ως στόχο τη
διασφάλιση της τάξης και της σταθερότητας ανάµεσα στα κράτη (Yunker 2007). Η αλήθεια, όµως, είναι ότι η
προοπτική µιας ανώτερης παγκόσµιας αρχής, που θα διαθέτει νοµοθετική και εκτελεστική εξουσία, µε
αυτόνοµες αρµοδιότητες όσον αφορά το κράτος δικαίου και τη διατήρηση της τάξης δεν είναι ούτε
ρεαλιστική ούτε επιθυµητή. Μια παγκόσµια κυβέρνηση µπορεί να διευκολύνει την επιθυµία των ισχυρών
κρατών να επανεπιβάλλουν την ηγεµονία τους στα πιο αδύναµα κράτη και περιοχές του κόσµου. Παράλληλα,
αν και η παγκόσµια πολιτική γίνεται όλο και πιο πολυεπίπεδη, η αντιπροσώπευση, η αφοσίωση και η
ταυτότητα παραµένουν ριζωµένες στις παραδοσιακές εθνικές κοινότητες. Τέλος, µια ανώτερη αρχή είναι
κανονιστικά και πρακτικά ελλειµµατική, αφού κανένας θεσµός λήψης αποφάσεων και σώµα
αντιπροσώπευσης δεν µπορούν να χωρέσουν όλες τις αξίες και την πολυπλοκότητα των σύγχρονων
κοινωνιών. Πως θα συγκεραστεί η αρχή της ανεκτικότητας και της ισότιµης συµµετοχής; (Appiah 2015: 226-
230; Φραγκονικολόπουλος & Προέδρου 2010(α): 484-489).

Όπως επισηµαίνει ο Brown (2004:116-140), τα παγκόσµια προβλήµατα µπορούν να αντιµετωπιστούν
χωρίς τη δηµιουργία µιας παγκόσµιας κυβέρνησης. Έτσι, και ενώ µια κυβέρνηση µε παγκόσµια ευθύνη
φαίνεται ανέφικτη, η συµβίωση των κρατών σε ένα καθεστώς σύνθετης αλληλεξάρτησης απαιτεί
δραστηριότητες, διαδικασίες, συνεργασίες και την καθιέρωση κανόνων σε τοµείς που παρουσιάζουν
προβλήµατα, ακόµα και κρίσεις, ως αποτέλεσµα αυτής της αλληλεξάρτησης. Απαιτεί, µε άλλα λόγια,
«διακυβέρνηση» (Bennett & Oliver 2006:31). Όπως γράφει ο Heywood (2013:741) εν τη απουσία κεντρικής
παγκόσµιας κυβέρνησης η διακυβέρνηση αφορά τη διαχείριση των παγκόσµιων πολιτικών και οικονοµικών
προβληµάτων. Διαφέρει, ως εκ τούτου, και από τη διεθνή αναρχία γιατί στοχεύει σε βιώσιµες συνεργασίες
και συλλογικές δράσεις. Τα κράτη, σε αντίθεση µε το σύστηµα της αυτοβοήθειας, συνεργάζονται µε τη
θέλησή τους, αναγνωρίζοντας ότι τα παγκόσµια προβλήµατα δεν µπορούν να αντιµετωπιστούν αποκλειστικά
και αποτελεσµατικά από µεµονωµένα κράτη, ούτε καν από τα πιο ισχυρά από αυτά. Τούτο, επίσης,
συνεπάγεται ότι η διεθνής αναρχία µπορεί να υπερκεραστεί χωρίς την ύπαρξη υπερεθνικής εξουσίας, χωρίς
την ίδρυση θεσµών παγκόσµιας κυβέρνησης ή τη συνύπαρξη στο πλαίσιο µιας παγκόσµιας ηγεµονίας.

Ωστόσο, ο όρος «παγκόσµια διακυβέρνηση» δεν θα πρέπει να χρησιµοποιείται για να περιγράψει και
να αναλύσει µόνο τις διαδικασίες και τις δραστηριότητες των διεθνών διακυβερνητικών οργανισµών. Οι
οργανισµοί αυτοί αποτελούν σηµαντική και κεντρική πτυχή της ανάδυσης της παγκόσµιας διακυβέρνησης. Η
παγκόσµια διακυβέρνηση, όµως, είναι ένα φαινόµενο ευρύτερο και πιο σύνθετο από ό,τι οι διεθνείς
οργανισµοί, καθώς ενσωµατώνει πέρα από τις εθνικές κυβερνήσεις και τους διεθνείς διακυβερνητικούς
οργανισµούς και τις ανεπίσηµες διαδικασίες και δραστηριότητες των µη-κρατικών δρώντων (µη-
κυβερνητικές οργανώσεις, κοινωνικά κινήµατα και πολυεθνικές επιχειρήσεις). Πρόκειται για ένα δυναµικό
και περίπλοκο φαινόµενο διαδραστικής διαµόρφωσης πολιτικής σε παγκόσµιο επίπεδο (Dingwerth & Pattberg
2007: 41-66), όπου οι διεθνείς διακυβερνητικοί οργανισµοί ως κεντρικοί, επίσηµοι και θεσµικοί φορείς στις
διαδικασίες συνεργατικής αντιµετώπισης και επίλυσης των προβληµάτων, λειτουργούν όχι µόνο ως το σηµείο
εστίασης της παγκόσµιας πολιτικής, αλλά και ως δοµές που ενθαρρύνουν την πολιτική επικοινωνία και
αλληλεπίδραση µεταξύ κυβερνήσεων, κρατών και µη-κρατικών δρώντων (Weiss & Kamran 2009: 66-87;
Karns & Mingst 2009).

Χαρακτηριστικά της παγκόσµιας διακυβέρνησης

Με βάση τον παραπάνω ορισµό, τα βασικά χαρακτηριστικά της παγκόσµιας διακυβέρνησης,
σύµφωνα µε τον Heywood (2013:742) είναι τα εξής πέντε:

• Ο διακυβερνητισµός
• Ο πολυκεντρισµός
• Η συµµετοχή πλειάδας δρώντων
• Οι πολυεπίπεδες διαδικασίες
• Τα καθεστώτα

107	

	

Διακυβερνητισµός
Ο διακυβερνητισµός, στο πλαίσιο των διεθνών οργανισµών, είναι η αλληλεπίδραση και συντονισµένη

δράση που διασφαλίζεται µεταξύ των κρατών χωρίς να θυσιάζεται η εθνική τους ανεξαρτησία. Διακρίνεται,
δηλαδή, από την «υπερεθνικότητα», που χαρακτηρίζεται από την ύπαρξη µιας αρχής που είναι ανώτερη από
εκείνη του έθνους-κράτους. Μέσα από τη λογική του διακυβερνητισµού και την υιοθέτηση συστηµάτων
λήψης αποφάσεων που χαρακτηρίζονται από οµοφωνία, συναίνεση και ελάχιστη εξουσία στην επιβολή
πολιτικών, οι διεθνείς οργανισµοί επιτρέπουν στα κράτη όχι µόνο να λαµβάνουν συντονισµένη δράση, αλλά
και να ελέγχουν τη διαδικασία της παγκόσµιας διακυβέρνησης (Mingst 2004: 159-180). Χαρακτηριστικό
παράδειγµα αποτελεί η λειτουργία των Ηνωµένων Εθνών (βλ. πίνακα 5.2).

Ωστόσο, ο διακυβερνητισµός πολλές φορές περιορίζει το φάσµα της διεθνούς συνεργασίας. Το έργο
των Ηνωµένων Εθνών, για παράδειγµα, σε ζητήµατα ειρήνης και ασφάλειας περιορίζεται σηµαντικά από το
δικαίωµα βέτο που απολαµβάνουν τα πέντε µόνιµα µέλη του Συµβουλίου Ασφαλείας καθώς και την απουσία
ανεξάρτητης στρατιωτικής ικανότητας µε αποτέλεσµα να στηρίζεται στις στρατιωτικές δυνάµεις των ΗΠΑ ή
της Βορειοατλαντικής Συµµαχίας (ΝΑΤΟ). Ενδεικτικά παραδείγµατα αποτελούν ο πόλεµος της Κορέας τη
δεκαετία του 1950 και του Κοσόβου το 1999. Έτσι, κατά τη διάρκεια του Ψυχρού Πολέµου, η αντιπαλότητα
των υπερδυνάµεων (και ειδικότερα των ΗΠΑ και της Σοβιετικής Ένωσης), αποθάρρυνε την ενεργή εµπλοκή
των Ηνωµένων Εθνών σε διακρατικές και άλλες ένοπλες συγκρούσεις, όπως οι σοβιετικές εισβολές στην
Ουγγαρία, την Τσεχοσλοβακία και το Αφγανιστάν, καθώς και η κλιµακούµενη στρατιωτική εµπλοκή των
ΗΠΑ στο Βιετνάµ. Στη µεταψυχροπολεµική εποχή, και ενώ αρχικά πολλοί ήλπιζαν σε µια «νέα παγκόσµια
τάξη» µε την ενίσχυση και την ενεργοποίηση του ειρηνευτικού ρόλου των Ηνωµένων Εθνών, η παρουσία του
Οργανισµού παρέµεινε ελλειπής σε ζητήµατα εσωτερικών ή διεθνικών συγκρούσεων. Χαρακτηριστικά
παραδείγµατα αποτελούν οι εξελίξεις στην πρώην Γιουγκοσλαβία τη δεκαετία του 1990 και η απόφαση των
ΗΠΑ να προχωρήσουν µε την εισβολή στο Ιράκ το 2003 παρά την έντονη αντίθεση των µελών του
Συµβουλίου Ασφαλείας (Kennedy 2009: 117-164;; Bennett & Oliver 2006: 140-225; Diehl 2001: 202-229;
Miller 2001: 171-202).

Θεσµός Μέλη και ψηφοφορία Αρµοδιότητες
Συµβούλιο Ασφαλείας 15 µέλη

5 µόνιµα (ΗΠΑ, Ρωσία,
Μεγάλη Βρετανία, Γαλλία και
Κίνα) µε δικαίωµα βέτο
10 µη-µόνιµα µέλη (εκλέγονται
από τη Γενική Συνέλευση για
διετή θητεία).

Διατήρηση και επιβολή της
ειρήνης και της ασφάλειας
Αποβολή µελών, επιβολή
οικονοµικών κυρώσεων και
ανάληψη στρατιωτικής δράσης
µε στόχο τη διατήρηση ή
αποκατάσταση της ειρήνης και
της ασφάλειας.
Χάραξη και διαµόρφωση
νοµικά δεσµευτικών
αποφάσεων που λαµβάνονται
µε πλειοψηφία των 9 από τα 15
µέλη (που πρέπει να
περιλαµβάνει τη σύµφωνη
γνώµη των πέντε µονίµων
µελών όταν πρόκειται για
ουσιαστικά και όχι
διαδικαστικά θέµατα).

Γενική Συνέλευση Όλα τα κράτη-µέλη του ΟΗΕ
(το καθένα µε µία ψήφο)
Οι αποφάσεις λαµβάνονται µε
πλειοψηφία δύο τρίτων και δεν
συνιστούν εφαρµόσιµο διεθνές
δίκαιο αλλά συστάσεις σε
σχέση µε ακόλουθα θέµατα:
διατήρηση διεθνούς ειρήνης
και ασφάλειας, διεθνή
συνεργασία, αφοπλισµό,

Ειδική αρµοδιότητα για την
εξέταση και έγκριση του
προϋπολογισµού, τον
καθορισµό της συνεισφοράς
των µελών και την εκλογή (από
κοινού µε το Συµβούλιο
Ασφαλείας) του Γενικού
Γραµµατέα του οργανισµού και
των δικαστών του Διεθνούς
Δικαστηρίου

108	

	

τήρηση και προαγωγή
ανθρώπινων δικαιωµάτων,
κωδικοποίηση διεθνούς
δικαίου.

Γενική Γραµµατεία Προΐσταται από τον Γενικό
Γραµµατέα, που διορίζεται για
πενταετή θητεία (που µπορεί
να ανανεωθεί)
Δραστηριοποιείται στην έδρα
του ΟΗΕ (Νέα Υόρκη), καθώς
και σε άλλα γραφεία σε
ολόκληρο τον κόσµο.

Επίβλεψη και διεύθυνση του
γραφειοκρατικού και
διοικητικού µηχανισµού.
Διατήρηση της ανεξαρτησίας
του οργανισµού.
Ανάµειξη σε πεδία που µπορεί
να ερµηνευτούν ως απειλές
κατά της ειρήνης, οικονοµικά,
κοινωνικά προβλήµατα και
ανθρωπιστικές κρίσεις.

Οικονοµικό και Κοινωνικό
Συµβούλιο

54 µέλη (που εκλέγονται από
τη Συνέλευση).

Συντονισµός της οικονοµικής
και κοινωνικής εργασίας του
Οργανισµού, και επίβλεψη της
δράσης µεγάλου αριθµού
προγραµµάτων, ταµείων και
εξειδικευµένων οργανισµών
(για τα ανθρώπινα δικαιώµατα,
τη θέση των γυναικών, τα
ναρκωτικά, την ανάπτυξη και
το εµπόριο)

Διεθνές Δικαστήριο 15 δικαστές µε έδρα τη Χάγη,
που εκλέγονται από τη Γενική
Συνέλευση για 9 χρόνια.

Κύριο δικαιοδοτικό όργανο του
Οργανισµού.
Κρίνει τις διενέξεις µεταξύ των
χωρών και αναλαµβάνει
υποθέσεις κατόπιν προσφυγής
δύο ή περισσοτέρων κρατών-
µελών του Οργανισµού.
Η συµµετοχή των κρατών είναι
προαιρετική, όµως, όταν
συµφωνούν να συµµετάσχουν,
είναι υποχρεωµένα να
συµµορφωθούν µε την
απόφαση του Δικαστηρίου
Παρέχει γνωµοδοτήσεις για
οποιοδήποτε θέµα που έχει
νοµικές πτυχές (σε κράτη-µέλη
και στα όργανα του
Οργανισµού), οι οποίες όµως,
και σε αντίθεση µε τις
αποφάσεις του, δεν είναι
δεσµευτικές.

Πίνακας 5.2: Λειτουργία και Θεσµοί των Ηνωµένων Εθνών (Taylor & Curtis 2013:433-439).

Θα ήταν, όµως, λάθος µε βάση τα παραπάνω να υιοθετήσουµε την άποψη ότι οι διεθνείς

διακυβερνητικοί οργανισµοί δεν επιτελούν ένα χρήσιµο ρόλο στο πλαίσιο των διακρατικών σχέσεων.
Σύµφωνα µε τους Bennett & Oliver (2006:15), οι διεθνείς οργανισµοί παρέχουν τα µέσα, το γραφειοκρατικό
µηχανισµό και τα κανάλια επικοινωνίας για τη συνεργασία ανάµεσα στα κράτη όχι µόνο όταν προκύπτουν
προβλήµατα, αλλά και για τη συνεργασία σε τοµείς που παρέχουν πλεονεκτήµατα για όλα ή τα περισσότερα
από τα κράτη. Η πραγµατικότητα αυτή είναι ορατή σε δύο επίπεδα.

Πρώτον, στην αυξανόµενη σηµασία που έχουν πλέον οι διεθνείς διακυβερνητικοί οργανισµοί στην
άσκηση των διπλωµατικών σχέσεων και των διαπραγµατεύσεων (Pigman 2010). Οι διεθνείς οργανισµοί, θα
µπορούσε να υποστηρίξει κανείς, «αποτελούν µόνιµες εν ενεργεία διακρατικές διασκέψεις» µε την παρουσία
των µόνιµων διπλωµατικών αντιπροσωπειών των κρατών µελών (Ηρακλείδης 2014: 86). Το µεταβαλλόµενο
σκηνικό των διεθνών σχέσεων απαιτεί και την αντίστοιχη προσαρµογή του ρόλου που έχουν οι επαγγελµατίες

109	

	

διπλωµάτες. Είναι απαραίτητο, όπως επισηµαίνει ο Θεοδωρόπουλος (2007:92) οι µόνιµες αντιπροσωπείες
στους διεθνείς οργανισµούς να παρακολουθούν ταυτόχρονα τις εξελίξεις σε πολλούς τοµείς, όπως επιβάλλει ο
πολλαπλασιασµός των θεµάτων, αλλά και να είναι σε θέση να βλέπουν και να κατανοούν τις αλληλουχίες
µεταξύ τους, να υπολογίζουν την επίδραση του ενός θέµατος επάνω στο άλλο, γιατί αυτό απαιτεί η
πολυµορφία του έργου που απασχολεί τη διεθνή σκηνή και η συνεχής ανάδραση µεταξύ των πολλών
θέµατών. Ειδικότερα, όπως γράφει ο έµπειρος Έλληνας διπλωµάτης (2007:91), δεν

µπορεί σήµερα η διπλωµατική υπηρεσία να χειρισθεί π.χ. στο πλαίσιο του ΟΗΕ, τα θέµατα του
περιβάλλοντος, χωρίς να έχει πλήρη εικόνα των οικονοµικών, τεχνολογικών, κοινωνικών και τέλος
πολιτιστικών επιπτώσεων που έχει για τη χώρα µας π.χ. µια κίνηση για περιορισµό της αλιείας στη Μεσόγειο.
Ένα πρόβληµα θαλάσσιας ρύπανσης στο Βόρειο Αιγαίο δεν είναι µόνο τεχνικό θέµα της πρόληψης ή του
περιορισµού της, αλλά και θέµα διεθνές, αν χρειασθεί να επιβληθεί έλεγχος στους διεθνείς ναυτιλοµένους που
διασχίζουν το Αιγαίο. Είναι και θέµα διµερές µε την Τουρκία αν η ρύπανση έχει αφορµή την κίνηση των
πετρελαιοφόρων µέσω των Στενών. Είναι και πολυµερές αν χρειασθεί αναθεώρηση του Νατοϊκού ναυτικού
διοικητού στην Ανατολική Μεσόγειο. Είναι και θέµα Ευρωπαϊκής Ένωσης αν χρειασθεί αναθεώρηση των
κοινοτικών οδηγιών για το περιβάλλον.

Δεύτερον, είναι εµφανής στην αυξηµένη ικανότητα των διεθνών διακυβερνητικών οργανισµών να

παρεµβαίνουν σε βασικά οικονοµικά και κοινωνικά θέµατα (Kennedy 2009: 164- 282, Bennett & Oliver
2006: 371-508). Για παράδειγµα, οι οικονοµικές και κοινωνικές αρµοδιότητες των Ηνωµένων Εθνών
εκτελούνται µέσα από ένα αναπτυσσόµενο και συνεχώς διευρυνόµενο σύνολο προγραµµάτων, ταµείων,
ερευνητικών-εκπαιδευτικών ινστιτούτων και εξειδικευµένων οργανισµών, που συντονίζονται από το
Οικονοµικό και Κοινωνικό Συµβούλιο (βλ. πίνακα 5.3).

Προγράµµατα, Ταµεία και Ινστιτούτα Εξειδικευµένοι Οργανισµοί

Διάσκεψη για το Εµπόριο και την Ανάπτυξη
(UNCTAD)

Διεθνές Κέντρο Εµπορίου
Πρόγραµµα Ανάπτυξης (UNDP)

Ταµείο Ανάπτυξης για τις Γυναίκες (UNIFEM)
Ύπατη Αρµοστεία για τους Πρόσφυγες

(UNHCR)
Υπηρεσία Αρωγής και Έργων για τους
πρόσφυγες της Παλαιστίνης (UNRWA)

Πρόγραµµα Ανθρώπινων Οικισµών (UNHSP)
Παγκόσµιο Επισιτιστικό Πρόγραµµα (WFP)
Πρόγραµµα για τον έλεγχο των Ναρκωτικών

(UNDSCP)
Πρόγραµµα Περιβάλλοντος (UNEP)
Ταµείο για τα Παιδιά (UNICEF)

Ταµείο για την Ανάπτυξη των Πόρων (UNCDF)
Ταµείο για τον Πληθυσµό (UNFPA)

Κοινό Ταµείο για την Αντιµετώπιση του AIDS
(UNAIDS)

Ταµείο για τις Διεθνείς Συνεργασίες των ΗΕ
(UNFIP)

Ταµείο Δηµοκρατίας των ΗΕ (UNDEF)
Διαπεριφερειακό Ινστιτούτο Ερευνών για το
Έγκληµα και τη Δικαιοσύνη (UNICRI)
Ινστιτούτο Έρευνας και Εκπαίδευσης

(UNITAR)
Ινστιτούτο για την Κοινωνική Ανάπτυξη

(UNRSID)
Ίδρυµα για την έρευνα Αφοπλισµού (UNIDIR)
Διεθνές Ινστιτούτο Έρευνας και Κατάρτισης για

την Πρόοδο της Γυναίκας (INSTRAW)
Πανεπιστήµιο των ΗΕ (UNU)

Κολέγιο για το Προσωπικό του Συστήµατος των

Διεθνής Οργανισµός Εργασίας (ILO)
Οργανισµός Τροφών και Γεωργίας (FAO)

Εκπαιδευτικός, Επιστηµονικός και Πολιτιστικός
Οργανισµός (UNESCO)

Παγκόσµιος Οργανισµός Υγείας (WHO)
Παγκόσµια Τράπεζα (WB)

Διεθνής Τράπεζα Ανασυγκρότησης και
Ανάπτυξης (IBRD)

Διεθνής Ένωση Ανάπτυξης (IDA)
Διεθνής Οργανισµός Χρηµατοδότησης (IFC)
Πολυµερής Οργανισµός Εγγύησης των

Επενδύσεων (MIGA)
Διεθνές Κέντρο Διακανονισµών Διαφορών από

Επενδύσεις (ICSID)
Διεθνές Νοµισµατικό Ταµείο (IMF)

Διεθνής Οργανισµός Πολιτικής Αεροπορίας
(ICAO)

Διεθνής Ναυτιλιακός Οργανισµός (IMO)
Διεθνής Ένωση Τηλεπικοινωνιών (ITU)
Παγκόσµια Ταχυδροµική Ένωση (UPU)
Παγκόσµιος Μετεωρολογικός Οργανισµός

(WMO)
Παγκόσµιος Οργανισµός Πνευµατικής

Ιδιοκτησίας (WIPO)
Διεθνές Ταµείο για την Ανάπτυξη της Γεωργίας

(IFAD)
Οργάνωση για τη Βιοµηχανική Ανάπτυξη

(UNIDO)
Παγκόσµιος Οργανισµός Τουρισµού (UNWTO)
Παγκόσµιος Οργανισµός Εµπορίου (WTO)
Διεθνής Οργανισµός Πυρηνικής Ενέργειας

(IAEA)
Οργανισµός για την Απαγόρευση των Χηµικών

110	

	

ΗΕ (UNSCC) Όπλων (OPCW)
Πίνακας 5.3: Προγράµµατα, Ταµεία και Εξειδικευµένοι Οργανισµοί των Ηνωµένων Εθνών (Πηγή: Taylor & Curtis 2013:
234-235).

Οι κύριες περιοχές δράσης του ΟΗΕ είναι:
1. Τα Ανθρώπινα Δικαιώµατα. Από το 1948 τα ΗΕ έχουν αναπτύξει ένα ολοκληρωµένο καθεστώς µε

στόχο την εξάπλωση και προστασία των ανθρωπίνων δικαιωµάτων (Οικουµενική Διακήρυξη
Ανθρωπίνων Δικαιωµάτων το 1948, Συνθήκη για την Αποτροπή και Τιµωρία του Εγκλήµατος της
Γενοκτονίας το 1951, Διεθνείς Συνθήκες για Αστικά και Πολιτικά Δικαιώµατα, και για τα
Οικονοµικά, Κοινωνικά και Πολιτισµικά Δικαιώµατα το 1966). Σηµαντικό βήµα προς την
κατεύθυνση αυτή έγινε µε τη δηµιουργία της Υπηρεσίας του Ύπατου Αρµοστή για τα Ανθρώπινα
Δικαιώµατα το 1993, µέσα από την κατάδειξη και έκθεση των περιπτώσεων παραβίασής τους.
Καταλυτικό ρόλο προς την ενίσχυση και διευκόλυνση του έργου των ΗΕ διαδραµατίζουν και οι µη-
κυβερνητικές οργανώσεις, όπως η Διεθνής Αµνηστία. Σε συνεργασία µαζί τους, τα ΗΕ έχουν
συµβάλλει σε παγκόσµιες διαδικασίες που έχουν οδηγήσει στη Διακήρυξη κατά των Βασανιστηρίων
το 1975, στη Συνθήκη για την Εξάλειψη Όλων των Μορφών Διακρίσεων Εναντίον των Γυναικών το
1981, στη Συνθήκη ενάντια στα Βασανιστήρια και τη Σκληρή, Απάνθρωπη και Υποτιµητική
Μεταχείριση ή Τιµωρία το 1984, στη Συνθήκη για την Προστασία του Παιδιού το 1990 και στη
Συνθήκη κατά των Ναρκών Ξηράς το 1997 (Thakur 2001: 365-388).

2. H ανάπτυξη και η καταπολέµηση της φτώχειας. Τα ΗΕ έχουν παίξει σηµαντικό ρόλο στην προώθηση
µιας αντίληψης για τη φτώχεια που επεκτείνεται πέρα από τους υλικούς δείκτες. Για παράδειγµα, το
έργο του Προγράµµατος Ανάπτυξης των ΗΕ (UNDP) εδώ και δύο δεκαετίες κάνει τη διάκριση
µεταξύ «εισοδηµατικής φτώχειας» (υλική κατάσταση) και στην «ανθρώπινη φτώχεια» (που
περιλαµβάνει την ανθρώπινη αξιοπρέπεια, την αυτενέργεια, την ευκαιρία και τις επιλογές). Προς την
κατεύθυνση αυτή, το Αναπτυξιακό Πρόγραµµα των ΗΕ, στο οποίο συµµετέχουν πάνω από 165
χώρες, προσπαθεί να αντιµετωπίσει παγκόσµιες και εθνικές αναπτυξιακές προκλήσεις, και βοηθά
επίσης τις αναπτυσσόµενες χώρες να προσελκύσουν βοήθεια. Μέσα από τις ετήσιες Εκθέσεις για την
Ανθρώπινη Ανάπτυξη παρέχει νέα εργαλεία µέτρησης, όπως ο Δείκτης Ανθρώπινης Ανάπτυξης, µε
εστίαση στις έννοιες της «ανθρώπινης ανάπτυξης» και της «ανθρώπινης ασφάλειας» (βλ. Κεφάλαιο
3). Στο πλαίσιο αυτό, ο ΟΗΕ προώθησε το 2000 και σε συνεργασία µε 189 κράτη την αποδοχή των
Αναπτυξιακών Στόχων της Χιλιετηρίδας (2000), οι οποίοι καλύπτουν οκτώ τοµείς: την εξάλειψη της
ακραίας φτώχειας και πείνας, την προώθηση της καθολικής βασικής εκπαίδευσης, την εξάπλωση της
ισότητας των φύλων και την ενίσχυση των γυναικών, τη µείωση της παιδικής θνησιµότητας, τη
βελτίωση της υγείας των µητέρων, την αντιµετώπιση του AIDS, της µαλάριας και άλλων ασθενειών,
τη διασφάλιση της περιβαλλοντικής βιωσιµότητας και την ανάπτυξη µιας παγκόσµιας συνεργασίας
για την ανάπτυξη. Αν και η προσπάθεια αυτή αντιµετωπίζει σοβαρές δυσκολίες, η προσπάθεια των
ΗΕ όχι µόνο έχει συµβάλλει σε µια καινοτόµα προσέγγιση, αλλά έχει δώσει στο ζήτηµα της φτώχειας
υψηλότερη θέση στην παγκόσµια ηµερήσια πολιτική διάταξη (Thomas & Evans 2013: 632-658). Οι
Στόχοι της Χιλιετίας λήγουν το 2015 και θα αντικατασταθούν από τους Στόχους Βιώσιµης
Ανάπτυξης (Sustainable Development Goals), µε κεντρική στόχευση την ολοκλήρωση των κεντρικών
στόχων του 2000, όπως την καταπολέµηση της φτώχειας και την πλήρη ισότητα των φύλων κλπ.,
αλλά και ενισχυµένη έµφαση στην καταπολέµηση της κλιµατικής αλλαγής και της ενεργειακής
φτώχειας (βλ, https://sustainabledevelopment.un.org/?menu=1300).

3. Τα περιβαλλοντικά ζητήµατα. Οι παγκόσµιες διασκέψεις του Οργανισµού, όπως και η ίδρυση το 1988
του Διεθνούς Διακυβερνητικού Πάνελ για την Κλιµατική Αλλαγή από τον Παγκόσµιο Οργανισµό
Μετεωρολογίας και το Πρόγραµµα των ΗΕ για το Περιβάλλον, έχουν αναδείξει το περιβάλλον ως το
αρχετυπικό παράδειγµα ενός παγκόσµιου προβλήµατος που µπορεί να αντιµετωπιστεί µόνο σε
παγκόσµιο επίπεδο (Heywood 2013:625-668). Στο πλαίσιο αυτό, τα ΗΕ έχουν συµβάλλει σε µια
σειρά από διασυνοριακές συνθήκες για τον έλεγχο της µόλυνσης (Σύµβαση του 1979 για τη Μεγάλης
Κλίµακας Διασυνοριακή Μόλυνση του Αέρα, Σύµβαση του 1973 για το Διεθνές Εµπόριο
Απειλούµενων Άγριων Ειδών) και τη δηµιουργία συγκεκριµένων αρχών (π.χ. ‘Αρχή 21’, η οποία
συνδυάζει την κυριαρχία στις εθνικές πηγές µε την ευθύνη του κράτους για µόλυνση στο εξωτερικό).
Επιπρόσθετα, τα ΗΕ έχουν ενισχύσει την ανάπτυξη των δυνατοτήτων (µε τη δηµιουργία του
Παγκόσµιου Ταµείου Περιβάλλοντος το 1991) και της επιστηµονικής γνώσης του ΟΗΕ για τα

111	

	

ζητήµατα αυτά (συνεργασία µε το Διεθνές Συµβούλιο για την Εκµετάλλευση των Θαλασσών και τη
Διεθνούς Ένωσης για τη Διατήρηση της Φύσης). Έτσι, τα ΗΕ όχι µόνο έχουν ενισχύσει την
προσπάθεια για την ανάληψη µιας πιο συντονισµένης παγκόσµιας δράσης, αλλά και έχουν συµβάλλει
σε µια ολοένα και ευρύτερη συναίνεση ότι η κλιµατική αλλαγή είναι υπαρκτή και συνέπεια της
ανθρώπινης παρέµβασης και δράσης. Τέλος, όπως θα δούµε και στο Κεφάλαιο 8, τα ΗΕ έχουν επίσης
διευκολύνει την ανάπτυξη διεθνικών οικολογικών πολιτικών παρεµβάσεων από τις µη-κυβερνητικές
οργανώσεις για την ενηµέρωση του κοινού, την άσκηση επιρροής σε κράτη και διεθνείς οργανισµούς,
αλλά και τον έλεγχο της περιβαλλοντικής πολιτικής των κρατών (Vogler 2013: 478-502; Jacobson &
Weiss 2001:406-436). Στο πλαίσιο αυτής της πολυµορφίας και της επιτάχυνσης των εξελίξεων, τα
Ηνωµένα Έθνη έχουν επίσης προωθήσει την ανάπτυξη της διπλωµατίας των διασκέψεων και των
πολυµερών διαπραγµατεύσεων για την εκπόνηση και υιοθέτηση σηµαντικών διακηρύξεων και
πολιτικών. Οι διασκέψεις αυτές όχι µόνο απεικονίζουν το αυξανόµενο αίσθηµα αλληλεξάρτησης των
κρατών-µελών του οργανισµού, αλλά και την επιθυµία να υιοθετήσουν συγκεκριµένα και βιώσιµα
προγράµµατα. Εξαιρετικό παράδειγµα αποτελεί η ιστορική πορεία των διασκέψεων του Παγκόσµιου
Οργανισµού για το Περιβάλλον (βλ. πίνακα 5.4).

Η ατζέντα αυτή έχει εδραιώσει τα ΗΕ ως πραγµατικό παγκόσµιο οργανισµό µε αναπόσπαστη

συµµετοχή στην παγκόσµια διακυβέρνηση, µε κύριο στόχο την ενίσχυση της διεθνούς ειρήνης και
ασφάλειας. Η προσπάθεια αυτή έχει πλαισιωθεί και συµπληρωθεί από µια κοινωνική, οικονοµική και
περιβαλλοντική ατζέντα. Τα ΗΕ θέτουν νέους στόχους, διαµορφώνουν νέους τρόπους σκέψης και
επανακαθορίζουν το ρόλο τους στην αντιµετώπιση νέων παγκόσµιων προβληµάτων.

Διεθνή Συνδιάσκεψη της Στοκχόλµης (1972). Υιοθετήθηκαν οι θεµελιώδεις αρχές του δικαίου που
αφορούν στο περιβάλλον και δροµολογήθηκε η εκκίνηση του Προγράµµατος των Ηνωµένων Εθνών
για το περιβάλλον.
Ίδρυση της Παγκόσµιας Επιτροπής για το Περιβάλλον και την Ανάπτυξη µε έδρα τη Γενεύη (1983).
Συγκρότηση Προπαρασκευαστικής Επιτροπής του ΟΗΕ (1989) για τη σύγκλιση Παγκόσµιας
Συνδιάσκεψης για το περιβάλλον.
Παγκόσµια Συνδιάσκεψη του Ρίο Ντε Τζανέϊρο που είναι γνωστή ως Συνάντηση Κορυφής για τη Γη
(1992). Προέκυψαν 5 Διεθνείς Συµβάσεις: Η Διακήρυξη του Ρίο για το περιβάλλον και την
ανάπτυξη. Το ολοκληρωµένο πρόγραµµα δράσης Local Agenda 21. Η δήλωση των αρχών για τη
διαχείριση, διατήρηση και βιώσιµη ανάπτυξη των δασών. Η σύµβαση για τη βιολογική
ποικιλοµορφία. Η σύµβαση για την αλλαγή του κλίµατος µε ισχύ από το Μάρτιο του 1994 η οποία
είχε ως στόχους: (α) τη µείωση των εκποµπών αερίων ρύπων που επιτείνουν το φαινόµενο του
θερµοκηπίου, και (β) τη διαφοροποίηση του βάρους ευθύνης για την παραγωγή των αερίων µεταξύ
αναπτυγµένων και αναπτυσσόµενων χωρών.
Σύνοδος Γιοχάνεσµπουργκ (2002, Ρίο + 10 χρόνια)
Τέθηκε σε ισχύ το Πρωτόκολλο του Κιότο 1997 (2005 Μπαλί).
2007. Οι 192 χώρες που έχουν συνυπογράψει τη Σύµβαση-Πλαίσιο του ΟΗΕ για την Κλιµατική
Αλλαγή συµφώνησαν για έναν οδικό χάρτη διαπραγµατεύσεων ο οποίος καθορίζει τα βασικά
θέµατα που θα έπρεπε να αντιµετωπιστούν το Δεκέµβριο του 2009 στη Διάσκεψη της Κοπεγχάγης.
Διάσκεψη της Κοπεγχάγης (2009). Ονοµάστηκε Συµφωνία της Κοπεγχάγης που αναγνωρίζει ότι
απαιτούνται βαθιές περικοπές στις παγκόσµιες εκποµπές ρύπων σύµφωνα µε την επιστήµη.
Καθορίζει εθελοντικές δεσµεύσεις για περιορισµό των ρύπων χωρίς όµως να ορίζει τα ανώτερα
ποσοστά και τις χρονικές δεσµεύσεις.
Διάσκεψη του Κανκούν (Μεξικό, 2010). H παγκόσµια κοινότητα συµφώνησε για τα ακόλουθα:

1. Ότι η αύξηση της παγκόσµιας θερµοκρασίας πρέπει να διατηρηθεί κάτω από τους 2
βαθµούς Κελσίου 2.

2. Τα βιοµηχανικά έθνη δεσµεύτηκαν να δηµιουργήσουν ταµείο οικονοµικής ενίσχυσης του
αναπτυσσόµενου κόσµου για τα επόµενα τρία έτη προκειµένου τα φτωχά κράτη να
προσαρµοστούν στην πράσινη τεχνολογία 3.

3. Η χρηµατοδότηση των εθνών που έχουν δασικό πλούτο προκειµένου να τον προστατέψουν
από την υλοτοµία και τη γεωργία και

4. Η διατήρηση σε ισχύ του Πρωτοκόλλου του Κιότο, το οποίο επιβάλλει στα πλούσια κράτη
δεσµευτικούς περιορισµούς για τις εκποµπές ρύπων.

Διάσκεψη του Ντέρµπαν (2011, Νότιος Αφρική). Η λεγόµενη Πλατφόρµα του Ντέρµπαν αποτελεί

112	

	

τον οδικό χάρτη για µια παγκόσµια πολιτική για το κλίµα µε στόχο τη µείωση των εκποµπών των
ρύπων του θερµοκηπίου και επιθυµητό αποτέλεσµα τον περιορισµό της αύξησης της θερµοκρασίας
κατά 2 βαθµούς µε µια νέα συµφωνία για την προστασία του κλίµατος η οποία θα περιλαµβάνει
όλες τις χώρες και η οποία θα τεθεί σε εφαρµογή από το 2020.
Πίνακας 5.4. Κλιµατική αλλαγή και τα Ηνωµένα Έθνη (Πηγή: http://www.un.org/climatechange/).

Πολυκεντρισµός

Ο πρωταρχικός ρόλος των ΗΕ στο σύστηµα της παγκόσµιας διακυβέρνησης συνεπικουρείται από µια
σειρά από επίσηµους θεσµούς και µηχανισµούς διαµόρφωσης πολιτικής σε διαφορετικές θεµατικές (Rosenau
2007: 1-5). Συγκεκριµένα, όπως σωστά υπογραµµίζει ο Ηρακλείδης (2005:152-153, 283-295), µπορεί κανείς
να κάνει τη διάκριση µεταξύ «οικουµενικών» και «παγκόσµιων» οργανισµών. Στους

οικουµενικούς µπορεί να ανήκουν άπαντες, όλα τα κράτη (εφόσον, εννοείται, είναι κράτη), εκτός αν
κάποιο δεν θέλει να συµµετάσχει (όπως π.χ. η Ελβετία που µε δική της επιλογή δεν είναι κράτος-µέλος του
ΟΗΕ). Οι παγκόσµιοι είναι γεωγραφικά παγκόσµιοι και όχι γεωγραφικά περιφερειακοί, πλην όµως στους
οργανισµούς αυτούς µπορεί να συµµετέχουν µόνο τα κράτη που διαθέτουν κάποια συγκεκριµένη ιδιότητα
ανάλογα µε το αντικείµενο και τον σκοπό του συγκεκριµένου οργανισµού. Στο πλαίσιο του εύρους, µια
προφανής κατηγορία είναι οι γνωστοί ως περιφερειακοί διεθνείς οργανισµοί.

Ειδικότερα, οι οικουµενικοί διεθνείς οργανισµοί (βλ. πίνακα 5.5) διακρίνονται σε «γενικούς», όπως

τα ΗΕ και σε «ειδικούς λειτουργικούς» οργανισµούς (όπως οι οργανισµοί που ανήκουν στην οικογένεια των
ΗΕ, βλ. πίνακα 5.4). Οι παγκόσµιοι (βλ. πίνακα 5.6) διακρίνονται σε «αµυντικούς» (π.χ. ΝΑΤΟ),
«ιδεολογικούς-πολιτισµικούς» (π.χ. Οργανισµός της Ισλαµικής Συνεργασίας), και «οικονοµικούς» (π.χ.
Οργανισµός Πετρελαιοεξαγωγικών Χωρών). Οι περιφερειακοί οργανισµοί (βλ. πίνακα 5.7) διακρίνονται σε
«γενικούς ή πολιτικούς» (π.χ. Οργάνωση Αφρικανικής Ενότητας), «αµυντικούς» (π.χ. Αµυντικός
Συνασπισµός Αυστραλίας, Νέας Ζηλανδίας και ΗΠΑ), «πολιτισµικούς-ιδεολογικούς» (π.χ. Αραβικός
Σύνδεσµος), «οικονοµικούς» (π.χ. Ένωση των Κρατών της Νοτιοανατολικής Ασίας) και «υπερεθνικούς» (π.χ.
Ευρωπαϊκή Ένωση).

Από πλευράς διάρθρωσης και λειτουργίας, επισηµαίνει επίσης ο Ηρακλείδης (2005:153-154),
διακρίνονται σε «κλασικούς» γραφειοκρατικούς οργανισµούς (όπως τα ΗΕ ή το ΝΑΤΟ) και σε «χαλαρούς»
οργανισµούς που διαθέτουν στοιχειώδη οργάνωση (όπως η Οργάνωση για την Ασφάλεια και τη Συνεργασία
στην Ευρώπη). Οι αποφάσεις τους µπορεί να είναι νοµικά δεσµευτικές, πολιτικά και ηθικά δεσµευτικές ή να
εκφράζουν ευχή. Λόγω της κυριαρχίας και της ανεξαρτησίας των κρατών, οι αποφάσεις-ψηφίσµατα (που
λαµβάνονται µε πλειοψηφία, αυξηµένη πλειοψηφία, οµοφωνία και συναίνεση) έχουν τις περισσότερες φορές,
όµως, χαρακτήρα σύστασης και όχι δεσµευτικό.

 Γενικοί Ηνωµένα Έθνη
Ειδικοί Λειτουργικοί Οργανισµός των Ηνωµένων Εθνών για τη

Μόρφωση, την Επιστήµη και τον Πολιτισµό
Ιδρύθηκε στις 16 Νοεµβρίου 1945. Αποτελείται
από 193 κράτη-µέλη και διαδραµατίζει
ρυθµιστικό ρόλο στην προώθηση της διεθνούς
συνεργασίας θέτοντας τα πρότυπα σύναψης
διεθνών συµφωνιών επί διαφόρων ζητηµάτων τα
οποία ανακύπτουν στις σύγχρονες κοινωνίες.
Επίσης, διευθετεί τη διάδοση και την ανταλλαγή
πληροφοριών και γνώσης, ενώ παράλληλα
προσφέρει βοήθεια στα κράτη-µέλη ώστε να
αποκτήσουν τις κατάλληλες προϋποθέσεις,
προκειµένου να υπηρετούν τους θεσµούς και
τους πολίτες στις εθνικές κοινωνίες.

Πίνακας 5.5. Οικουµενικοί Διεθνείς Οργανισµοί.

113	

	

Αµυντικοί Ιδεολογικοί-Πολιτισµικοί Οικονοµικοί
Βορειοατλαντικό Σύµφωνο
(ΝΑΤΟ)
Το NATO είναι στρατιωτική
αµυντική συµµαχία χωρών της
Δύσης, που έχει σκοπό την
ανάπτυξη της συνεργασίας
µεταξύ των χωρών-µελών σε
διάφορους τοµείς
(στρατιωτικό, πολιτικό,
οικονοµικό, κοινωνικό,
µορφωτικό), την προώθηση
των γεωπολιτικών
συµφερόντων και την
αποτροπή της ένοπλης
επίθεσης εναντίον κάποιας
χώρας-µέλους από άλλες. Η
συµµαχία δηµιουργήθηκε το
1949 από 12 χώρες
της Ευρώπης και της βόρειας
Αµερικής.
Το 1952 προσχώρησαν στη
συµµαχία η Ελλάδα και
η Τουρκία και το 1955 η
Οµοσπονδιακή Δηµοκρατία
της Γερµανίας. Σήµερα, η
Βορειοατλαντική Συµµαχία
αριθµεί 28 χώρες µέλη. Το
ανώτατο όργανο του ΝΑΤΟ
είναι το Βορειοατλαντικό
Συµβούλιο, µε έδρα
τις Βρυξέλλες στο Βέλγιο.
Αποτελεί το κύριο σώµα και
αντιπροσωπεύεται από τους
υπουργούς Εξωτερικών και
Άµυνας των κρατών-µελών.
Συνέρχεται δύο φορές το
χρόνο, ενώ µία µόνιµη οµάδα
είναι το εκτελεστικό του
όργανο που συνέρχεται επί
εβδοµαδιαίας βάσης.
Πρόεδρος του συµβουλίου
είναι ο Γενικός Γραµµατέας.
Άλλο ανώτατο όργανο του
ΝΑΤΟ είναι η Στρατιωτική
Επιτροπή, η οποία αποτελείται
από τους Αρχηγούς των
Γενικών Επιτελείων
(Α/ΓΕΕΘΑ) όλων των
κρατών-µελών ενώ µία µόνιµη
οµάδα είναι το εκτελεστικό
όργανο της Στρατιωτικής
Επιτροπής.

Οργανισµός Ισλαµικής
Συνεργασίας
Ο Οργανισµός ιδρύθηκε
το 1971 στη Σαουδική Αραβία.
Σήµερα συµµετέχουν 57
µουσουλµανικά κράτη,
αντιπροσωπεύοντας 1,6
δισεκατοµµύρια ανθρώπους.
Μετά τον Αραβοϊσραηλινό
πόλεµο του 1967, η ιδέα
συσπείρωσης των ισλαµικών
χωρών κατέστη αναγκαία σε µια
ουσιαστικά πανισλαµική
αλληλεγγύη και τον συντονισµό
των οικονοµικών, κοινωνικών,
επιστηµονικών αλλά και
πολιτιστικών δραστηριοτήτων
των κρατών-µελών.
Έτσι, στην αρχική συνέλευση
µε κεντρικό σύνθηµα τον
ισλαµικό αγώνα διακηρύχθηκε
η εξάλειψη κάθε φυλετικού
διαχωρισµού και διάκρισης. Με
βάση τα παραπάνω
προγραµµατίσθηκαν αµέσως η
δηµιουργία πολλών θυγατρικών
οργανισµών που θα
αναλάµβαναν την εκτέλεση των
στόχων, µεταξύ των οποίων το
Διεθνές Ισλαµικό Πρακτορείο
Ειδήσεων, η Ισλαµική Τράπεζα
Ανάπτυξης, το Ισλαµικό Ταµείο
Αλληλεγγύης, καθώς και το
Παγκόσµιο Κέντρο Ισλαµικών
Σπουδών.

Οργανισµός
πετρελαιοπαραγωγών
εξαγωγών Χωρών
Δηµιουργήθηκε
στη Βαγδάτη (Ιράκ)
το 1960 από το Ιράν, το Ιράκ
και το Κουβέιτ, τη Σαουδική
Αραβία και τη Βενεζουέλα.
Πρωταρχικοί στόχοι αυτού του
διεθνούς οργανισµού ήταν η
καθιέρωση ενιαίας πετρελαϊκής
πολιτικής µεταξύ των κρατών
µελών και ο προσδιορισµός
των ευµενέστερων µέτρων
προστασίας των συµφερόντων
τους µε σταθεροποιητικές τιµές
της διεθνούς αγοράς σε µια
προοπτική αφενός αποφυγής
βλαβερών συνεπειών για τα
ίδια τα κράτη-µέλη και
αφετέρου µίας δίκαιης και
οµαλής πετρελαϊκής
βιοµηχανικής ανάπτυξης.
Οι παραπάνω στόχοι
παρέσυραν και άλλες χώρες
στη σύνδεση µε αυτόν τον
Οργανισµό. Έτσι από
το 1985 τον ΟΠΕΚ
συγκροτούν οι παρακάτω
δώδεκα χώρες-
µέλη: Ανγκόλα, Αλγερία, Γκαµ
πόν Ισηµερινός, Ιράκ, Ιράν, Κα
τάρ, Κουβέιτ, Λιβύη,
Νιγηρία, Σαουδική
Αραβία και Βενεζουέλα. Από
τότε ο Οργανισµός παραµένει
ανοιχτός και για οποιαδήποτε
άλλα πετρελαιοπαραγωγά
κράτη, χωρίς να αποκλείεται
κανένα, ανεξαρτήτος πολιτικού
καθεστώτος, θρησκείας,
γεωγραφικού χώρου και
εφόσον διατηρεί αντίστοιχα
θεµελιώδη συµφέροντα µε
αυτά των υπαρχουσών χωρών -
µελών.
Η Έδρα του ΟΠΕΚ βρίσκεται
στη Βιέννη (Αυστρία), µε τα
κύρια όργανα του να είναι η
Συνέλευση, η Επιτροπή των
Κυβερνητών και η Γραµµατεία.

Πίνακας 5.6. Παγκόσµιοι Διεθνείς Οργανισµοί.

114	

	

Γενικοί-Πολιτικοί Οργάνωση Αφρικανικής Ενότητας (από το 2001 Αφρικανική Ένωση)

Αποτελείται από 54 αφρικανικά κράτη (αναγνωρισµένα διεθνώς). Έδρα του
οργανισµού είναι η Αντίς Αµπέµπα, στην Αιθιοπία.
Απώτερος σκοπός του οργανισµού είναι να αποκτήσει ενιαίο νόµισµα και
ενιαία αµυντική δύναµη, όπως και άλλους κρατικού τύπου θεσµούς,
συµπεριλαµβανοµένου και ενός υπουργικού συµβουλίου. Σκοπός του είναι
να συνεισφέρει στη διασφάλιση της δηµοκρατίας, των ανθρωπίνων
δικαιωµάτων και µιας βιώσιµης οικονοµίας στην Αφρική, ιδιαίτερα
τερµατίζοντας τις ενδοαφρικανικές διαµάχες και δηµιουργώντας µια
λειτουργική κοινή αγορά.

Αµυντικοί Αµυντικός Συνασπισµός Αυστραλίας, Νέας Ζηλανδίας και ΗΠΑ (ANZUS)
Ιδρύθηκε το 1951 µε στόχο την ασφάλεια και µη-επίθεση στην περιοχή του
Ειρηνικού Ωκεανού, µε την επίθεση εναντίον µίας εκ των τριών αυτών
χωρών να θεωρείται επικίνδυνη και για τις άλλες χώρες που οφείλουν να
συνδράµουν στρατιωτικά.

Ιδεολογικοί-
Πολιτισµικοί

Αραβικός Σύνδεσµος
Ιδρύθηκε το 1945 κατόπιν µακρών συνεννοήσεων που είχαν προηγηθεί
µεταξύ των επτά αραβικών χωρών που προσχώρησαν σ' αυτόν και
συγκεκριµένα της Αιγύπτου, της Συρίας, του Ιράκ, της Σαουδικής Αραβίας,
της Ιορδανίας, της Υεµένης και του Λιβάνου. Τα µέλη της είναι 22 χώρες
της Βόρειας Αφρικής και της Εγγύς Ανατολής, συµπεριλαµβανοµένης της
Συρίας, που αποβλήθηκε από το σύνδεσµο στις 16 Νοεµβρίου του 2011, σε
µία κίνηση που αποσκοπούσε να αποτελέσει µοχλό πίεσης για την επίλυση
της εσωτερικής της κρίσης. Στόχοι του είναι η σύσφιξη της συνεργασίας των
αραβικών κρατών και η αντιµετώπιση των ενδοαραβικών διενέξεων.

Οικονοµικοί Ένωση των Χωρών της Νοτιοανατολικής Ασίας
Δηµιουργήθηκε το 1967 µε πρωτοβουλία της Ινδονησίας, της Σιγκαπούρης,
της Μαλαισίας, της Ταϊλάνδης και των Φιλιππίνων. Κύριος στόχος είναι η
οικονοµική συνεργασία και η ανάπτυξη στενότερων σχέσεων µε άλλες
χώρες και οργανισµούς, ειδικότερα στον τοµέα των διεθνών οικονοµικών
σχέσεων. Το 2008 τα µέλη του έθεσαν σε ισχύ έναν καταστατικό χάρτη, µε
στόχο να οδηγήσει την κοινότητα σε δοµές και βαθµό ολοκλήρωσης
ευρωπαϊκού τύπου. Ο χάρτης αυτός σηµαίνει ότι η ASEAN αποκτά πλέον
νοµικό καθεστώς και ο σκοπός του οργανισµού είναι να δηµιουργηθεί µία
ζώνη ελεύθερου εµπορίου στην περιοχή, περικλείοντας 500 εκατοµµύρια
ανθρώπους.

Υπερεθνικοί Ευρωπαϊκή Ένωση (βλ. Κεφάλαιο 4)
Πίνακας 5. 7. Περιφερειακοί Διεθνείς Οργανισµοί.

Πλειάδα δρώντων

Όπως επισηµάνθηκε στο Κεφάλαιο 3, οι διεθνείς σχέσεις µπορούν να κατανοηθούν καλύτερα µέσα
από την ανάλυση των σχέσεων ανάµεσα σε κυβερνήσεις και πολλούς άλλους δρώντες στο πλαίσιο της
παγκόσµιας διακυβέρνησης. Δεν υπάρχει ένα ενιαίο διεθνές σύστηµα αποτελούµενο µόνο από κράτη, αλλά,
όπως επισηµαίνει ο Willetts (2013), µια σειρά από «σφαίρες πολιτικής» (περιβάλλον, ανθρώπινα δικαιώµατα,
ανάπτυξη, οικονοµία και εµπόριο), καθεµία από τις οποίες περιλαµβάνει κυβερνήσεις, εξειδικευµένους
διεθνείς διακυβερνητικούς οργανισµούς, µη-κυβερνητικές οργανώσεις και πολυεθνικές επιχειρήσεις. Στις
«σφαίρες» αυτές οι κυβερνήσεις διαθέτουν το ρόλο της σύνδεσης των διαφορετικών σφαιρών, διότι η
συµµετοχή τους στα ΗΕ αλλά και σε άλλους διεθνείς και περιφερειακούς οργανισµούς τις υποχρεώνει να
συµµετέχουν στη συλλογική διαµόρφωση και υιοθέτηση πολιτικών. Οι διεθνείς διακυβερνητικοί οργανισµοί
λειτουργούν ως εξειδικευµένα σηµεία εστίασης των σφαιρών πολιτικής και αποτελούν δοµές πολιτικής
επικοινωνίας για τους διεθνικούς µη κρατικούς δρώντες. Οι πολυεθνικές επιχειρήσεις αποκτούν επιρροή
µέσω του ελέγχου των οικονοµικών πόρων, ενώ οι µη κυβερνητικές οργανώσεις µέσω της κατοχής
πληροφοριών, της απόκτησης υψηλού κύρους και µέσω της αποτελεσµατικής επικοινωνίας (βλ. κεφάλαια 7
και 8).

Η εξέλιξη αυτή, που έχει προσθέσει µια σηµαντική διάσταση στο διπλωµατικό περιβάλλον, αυτή που
ορίζεται ως «σύνθετη» και «νέα πολυµέρεια» (Ruggie 1993; Rosenau & Czempiel 1992), έχει δηµιουργήσει

115	

	

νέα πεδία δράσης και εστίασης, στα οποία οι κυβερνήσεις δεν λειτουργούν ως «φύλακες» µε σκοπό τη
διαφύλαξη του «εσωτερικού» από το «εξωτερικό», αλλά µοιράζονται τη διαχείριση των παγκόσµιων
προβληµάτων µε µη κρατικούς δρώντες (Porter 2007: 87-105). Η σχέση αυτή περιλαµβάνει την ανταλλαγή
πόρων – γνώσης, νοµιµοποίησης και πρόσβασης – που κάθε δρων κατέχει σε διαφορετικό βαθµό. Οι
κυβερνήσεις ζητούν τη γνώση των µη κυβερνητικών οργανώσεων, την ικανότητά τους να διατυπώνουν και
να διαδίδουν ιδέες, καθώς και τη δυνατότητά τους να διευρύνουν τη λειτουργία της παγκόσµιας
διακυβέρνησης µε τη δηµιουργία πρόσθετων διαύλων συµµετοχής που εµπλουτίζουν το διάλογο και
προτείνουν βιώσιµες συµφωνίες (Hocking 2004). Οι µη κυβερνητικές οργανώσεις επίσης είναι σηµαντικά
µέλη των «επιστηµονικών κοινοτήτων» που διεξάγουν πρωτοποριακές έρευνες για µια σειρά ζητηµάτων. Με
τη δηµοσίευση εκθέσεων και την παροχή πληροφοριών µέσω εγγράφων στα κράτη, και πολλές φορές σε
παρασκηνιακές συζητήσεις µε τους φορείς χάραξης πολιτικής, καθορίζουν την ατζέντα των διεθνών
οργανισµών και συµβάλλουν στον καθορισµό διεθνών προτύπων και κανόνων (Haas, Peter & Haas 1995)
Έτσι, τόσο το Διεθνές Νοµισµατικό Ταµείο όσο και η Παγκόσµια Τράπεζα προσβλέπουν στη συµµετοχή των
µη κυβερνητικών οργανώσεων στις δράσεις που αφορούν την προστασία του περιβάλλοντος, την
καταπολέµηση της φτώχειας και την εξάλειψη του AIDS. Ο Οργανισµός Οικονοµικής Ανάπτυξης και
Συνεργασίας συνεργάζεται µε µη κυβερνητικές οργανώσεις που δραστηριοποιούνται στους τοµείς της
οικονοµικής ανάπτυξης, της ποιότητας ζωής, της βιώσιµης ανάπτυξης και της διαφάνειας σε ζητήµατα
εµπορίου και περιβάλλοντος. Η Ευρωπαϊκή Ένωση συνεργάζεται µε περιβαλλοντικές, ανθρωπιστικές και
αναπτυξιακές µη κυβερνητικές οργανώσεις. Τέλος, ο Καταστατικός Χάρτης του ΟΗΕ επιτρέπει επίσηµα τη
συµµετοχή των µη κυβερνητικών οργανώσεων υπό καθεστώς συµβούλου στο Κοινωνικό και Οικονοµικό
Συµβούλιο (ECOSOC), καθώς και την παρουσία τους σε όργανα και θεσµούς όπως το Περιβαλλοντικό
Πρόγραµµα, το Διεθνές Ταµείο για τη Γεωργική Ανάπτυξη και την Επιτροπή για την Βιώσιµη Ανάπτυξη
(Kennedy 2009: 284-329; Φραγκονικολόπουλος 2007: 74-78). Σηµειώνεται ότι στα τέλη του 2014 ο αριθµός
των µη κυβερνητικών οργανισµών στο ΕCOSΟC ανέρχονταν σε 4.045 (UN, Department of Economic and
Social Affairs, http://csonet.org).

Χαρακτηριστικό παράδειγµα αυτής της µετατόπισης αποτελούν και τα «παγκόσµια δίκτυα δηµόσιας
πολιτικής», που συνδυάζουν τη δράση των κυβερνήσεων, διεθνών οργανισµών, µη κυβερνητικών
οργανώσεων και πολυεθνικών εταιρειών, και λειτουργούν ως δίκτυα συντονισµού και ανταλλαγής απόψεων
και γνώσεων (Streets 2007:123-139; Reinicke 1999). Διακρίνονται για τη δυνατότητά τους να διευκολύνουν
τη διαπραγµάτευση και τον καθορισµό παγκόσµιων προτύπων σε ποικίλους τοµείς, όπως η περιβαλλοντική
διαχείριση. Εξαιρετικό παράδειγµα αποτελεί η Παγκόσµια Επιτροπή για τα Φράγµατα τη δεκαετία του 1990,
η οποία ασχολήθηκε µε τις διαµάχες και τις διαφορές των διεθνών οργανισµών, των πολυεθνικών
επιχειρήσεων και των µη κυβερνητικών οργανώσεων που συνδέθηκαν µε την κατασκευή των µεγάλων
φραγµάτων (και ειδικότερα στον αναπτυσσόµενο κόσµο). Πενήντα εκπρόσωποι κυβερνήσεων, επιχειρήσεων
και µη κυβερνητικών οργανισµών κατάρτισαν µια λίστα προδιαγραφών για την κατασκευή µεγάλων
φραγµάτων βασισµένη στην εµπεριστατωµένη ανάλυση των κοινωνικών, οικονοµικών, πολιτιστικών και
περιβαλλοντικών επιπτώσεών τους. Η λίστα αυτή δηµοσιεύθηκε το 2000 και έκτοτε έχει δηµιουργηθεί µια
νέα θεσµική δοµή υπό την επίβλεψη του Περιβαλλοντικού Προγράµµατος των ΗΕ, που έχει επιφορτιστεί µε
την εφαρµογή των προτάσεων της Επιτροπής (Dubash 2001).

Ένα πιο πρόσφατο παράδειγµα τέτοιων δικτύων δηµόσιας πολιτικής είναι το Global Compact των
ΗΕ. Ιδρύθηκε το 2000 και προτρέπει τις πολυεθνικές επιχειρήσεις και εταιρείες να συνεργαστούν µε τις µη
κυβερνητικές οργανώσεις και από κοινού να ορίσουν και να προωθήσουν εταιρικές πρακτικές βασισµένες
στην Οικουµενική Διακήρυξη των Ανθρωπίνων Δικαιωµάτων, τις Θεµελιώδεις Αρχές και Δικαιώµατα στην
Εργασία και τη Διακήρυξη για το Περιβάλλον και την Ανάπτυξη. Οι επιχειρήσεις που προσυπογράφουν αυτές
τις αρχές υποστηρίζουν το Global Compact στους καταστατικούς στόχους του και στις ετήσιες εκθέσεις τους
και βοηθούν τα ΗΕ σε προγράµµατα προς όφελος των αναπτυσσόµενων χωρών. Το κύριο συντονιστικό σώµα
του Δικτύου είναι το Γραφείο του Global Compact, το οποίο συνεργάζεται στενά µε την Ύπατη Αρµοστεία
των ΗΕ για τα Ανθρώπινα Δικαιώµατα, το Αναπτυξιακό Πρόγραµµα των ΗΕ και τον Οργανισµό
Βιοµηχανικής Ανάπτυξης του ΟΗΕ. Τα όργανα αυτά διευκολύνουν τη συνεργασία µεταξύ των διαφορετικών
δρώντων µέσω του πολιτικού διαλόγου, της εκπαίδευσης και των τοπικών δικτύων. Προπάντων, όµως,
διευκολύνουν την εκµάθηση και την ανατροφοδότηση, µε τις 8.000 επιχειρήσεις που συµµετέχουν (βλ.
https://www.unglobalcompact.org/what-is-gc/participants) να υποβάλλουν εκθέσεις και να προκαλούν το
διάλογο µε µη κυβερνητικές οργανώσεις και εργασιακούς οργανισµούς. Ο διάλογος αυτός διευκολύνεται από

116	

	

ένα ερευνητικό δίκτυο, οι µελέτες του οποίου δηµοσιεύονται σε µια ηλεκτρονική τράπεζα γνώσης και
χρησιµεύουν ως πρότυπη πηγή αναφοράς σχετικά µε την εταιρική κοινωνική ευθύνη.

Πολυεπίπεδες διαδικασίες
Είναι ξεκάθαρο, λοιπόν, ότι ο τρόπος διακυβέρνησης στην παγκόσµια πολιτική βασίζεται σε

πολλαπλές µορφές πολιτικής εξουσίας και όχι στην ιεραρχική έννοια της κρατικής κυριαρχίας. Στο πλαίσιο
αυτό µπορεί κανείς να κάνει λόγο για «πολυεπίπεδη διακυβέρνηση» που εµπλέκει µεγάλη ποικιλία φορέων
δράσης και διαδικασιών πέρα από το ίδιο το κράτος, όπου οι σχέσεις µεταξύ κρατικών και µη κρατικών
δρώντων έχουν γίνει λιγότερο ιεραρχικές και περισσότερο διαδραστικές. Ο όρος χρησιµοποιείται ευρέως
στην Ευρωπαϊκή Ένωση (Bale 2011; Hooghe & Marks 2001). Όπως σωστά επισηµαίνει ο Nugent (2009:694-
695), στην Ευρωπαϊκή Ένωση οι αρµοδιότητες λήψης αποφάσεων δεν ασκούνται µόνο από κυβερνήσεις,
αλλά, όπως είδαµε και στο Κεφάλαιο 4, από υπερεθνικά (Επιτροπή, Κοινοβούλιο, Δικαστήριο της Ευρώπης)
και διακυβερνητικά (Συµβούλια των Υπουργών και Ευρωπαϊκό Συµβούλιο) όργανα, και εθνικά και
διακρατικά δίκτυα πολιτικής και οµάδες συµφερόντων. Αυτό απαιτεί µια διακυβέρνηση που βασίζεται στη
διασύνδεση, σε τοπικό, εθνικό και υπερεθνικό επίπεδο, της πολιτικής εξουσίας που είναι κατακερµατισµένη
σε πολλούς φορείς και τοµείς. Η Επιτροπή των Περιφερειών της Ένωσης εκπροσωπεί την τοπική και
περιφερειακή αυτοδιοίκηση των κρατών-µελών. Ιδρύθηκε στις αρχές της δεκαετίας του 1990 και αποτελεί
συµβουλευτικό όργανο. Η γνώµη της πρέπει να ζητείται πριν από τη λήψη αποφάσεων της ΕΕ για διάφορα
θέµατα, όπως είναι η περιφερειακή πολιτική, το περιβάλλον, η εκπαίδευση και οι µεταφορές, θέµατα δηλαδή
που συνδέονται άµεσα µε την τοπική αυτοδιοίκηση. Η Ευρωπαϊκή Οικονοµική και Κοινωνική Επιτροπή
ιδρύθηκε το 1957 και εκπροσωπεί τις επιχειρήσεις και τα συµφέροντα των εργαζοµένων, καθώς και της
κοινωνίας των πολιτών. Λειτουργεί ως «δίοδος» των απόψεων των οργανωµένων συµφερόντων στην
ευρωπαϊκή πολιτική σκηνή. Πλέον, µπορεί να συµβουλεύει τα κύρια θεσµικά όργανα της ΕΕ σε θέµατα
κοινωνικής πολιτικής, κοινωνικής και οικονοµικής συνοχής, περιβάλλοντος, εκπαίδευσης, υγείας, προστασίας
των καταναλωτών, βιοµηχανίας, έµµεσης φορολογίας καθώς και σε θέµατα που αφορούν τα διευρωπαϊκά
δίκτυα και τα Διαρθρωτικά Ταµεία.

Η συνεργασία και αλληλεπίδραση αυτή οδηγεί στο σχηµατισµό δικτύων πολιτικής που υπερβαίνουν
τους αξιωµατούχους που εργάζονται στα διαφορετικά επίπεδα της κρατικής διοίκησης. Τα δίκτυα πολιτικής,
στα οποία συµµετέχουν εκπρόσωποι και αξιωµατούχοι των κυβερνήσεων και των θεσµικών οργάνων της ΕΕ,
καθώς και µια σειρά από εθνικές και διακρατικές επαγγελµατικές οµάδες και µη κυβερνητικές οργανώσεις,
λειτουργούν ως «χώροι» στους οποίους όλοι οι δρώντες προσπαθούν να συµβιβάσουν τις διαφορές τους και
να αναζητήσουν κοινά αποδέκτες λύσεις σε ζητήµατα που αφορούν µεταξύ άλλων τη γεωργία, την έρευνα,
την ανάπτυξη, το περιβάλλον, την εκπαίδευση, την κοινωνική πολιτική και τη µετανάστευση. Τα ζητήµατα
αυτά δεν µπορούν να αντιµετωπιστούν µόνο από µια χώρα. Απαιτούνται πολυάριθµες αλληλεπιδράσεις και
ισορροπίες µεταξύ επίσηµων κα ανεπίσηµων φορέων σε υπερεθνικό, εθνικό και υποεθνικό επίπεδο, ένα πιο
ευέλικτο σύστηµα διακυβέρνησης, το οποίο δεν µπορεί να στηρίζεται σ’ ένα θεσµικό µοντέλο που βασίζεται
στην κρατική κυριαρχία, αλλά διευκολύνει µια µη-ιεραρχική δοµή διακυβέρνησης, η οποία επιτρέπει την
παραγωγή πολιτικής στη βάση της συναίνεσης κι όχι της εντολής (Glencross 2015: 383).

Επίσης, και δεδοµένου ότι η Ένωση επηρεάζει όλο και περισσότερο την εσωτερική πολιτική των 28
κρατών-µελών, απαιτείται ο τακτικός διάλογος των δικαστών του Δικαστηρίου της Ευρώπης µε τους εθνικούς
δικαστές σχετικά µε την ερµηνεία του δικαίου της ΕΕ, και η συνεχής συνεργασία των γραφειοκρατών της
Επιτροπής µε τις εθνικές διοικήσεις όσον αφορά τα στοιχεία και την εφαρµογή των πολιτικών της ΕΕ
(Glencross 2015: 384). Εξίσου σηµαντικό, οι δήµαρχοι µεγάλων πόλεων της ΕΕ διαπραγµατεύονται
απευθείας σε ζητήµατα κοινού ενδιαφέροντος µε την Επιτροπή, παράλληλα µε τις διαπραγµατεύσεις που
έχουν µε και δια µέσου των εθνικών κυβερνήσεων (Hague & Harrop 2011: 285).

Ζητήµατα που µέχρι πρόσφατα αποφασίζονταν από τις κυβερνήσεις των κρατών-µελών επιλύονται
σήµερα σε ευρωπαϊκό επίπεδο. Το γεγονός αυτό σηµαίνει ότι η άσκηση πίεσης σε εθνικό επίπεδο αποδίδει
πλέον σε λιγότερα θέµατα από ό,τι στο παρελθόν. Για παράδειγµα, σήµερα οι οµάδες συµφερόντων ασκούν
συλλογική πίεση στην Ευρωπαϊκή Επιτροπή και δεν απευθύνονται µεµονωµένα στις εθνικές κυβερνήσεις,
γιατί κατανοούν ότι οι κυβερνήσεις δεν είναι πλέον αρµόδιες να δώσουν λύση στα προβλήµατά τους. Οι
λόγοι αυτοί έχουν οδηγήσει στην αντικατάσταση του εθνικού lobbying από το υπερεθνικό. Ενδεικτικά
αναφέρεται ότι στις Βρυξέλλες εργάζονται περίπου 15.000 λοµπίστες (Glencross 2015: 184), µε στόχο να

117	

	

επηρεάσουν την πολιτική διαδικασία λήψης αποφάσεων µέσα από την αλληλεπίδραση - επίσηµα και
ανεπίσηµα - µε τους εκπροσώπους των θεσµικών οργάνων που συµµετέχουν στην κοινοτική νοµοθεσία.
Εκπροσωπούν επαγγελµατικές και βιοµηχανικές οµοσπονδίες, ΜΚΟ ή οµάδες δηµοσίου συµφέροντος,
µεγάλες εταιρείες, εθνικές οµάδες συµφερόντων, τοπικές και περιφερειακές διοικήσεις και περιφερειακές και
τοπικές κυβερνήσεις από τις αποκεντρωµένες χώρες της Ευρωπαϊκής Ένωσης.

Η Επιτροπή δεν είναι µόνο εξαιρετικά ανοιχτή σε οργανωµένες οµάδες και µη κυβερνητικές
οργανώσεις που εδρεύουν στις Βρυξέλλες και πιέζουν για ανάληψη πρωτοβουλιών από τα ευρωπαϊκά
όργανα, αλλά ταυτόχρονα ενθαρρύνει τη δράση τους και τη συµµετοχή τους στην προετοιµασία του έργου
της. Κατά την προετοιµασία νοµοθετικών σχεδίων, συγκροτούνται συµβουλευτικές επιτροπές και οµάδες
εµπειρογνωµόνων που βοηθούν την Επιτροπή στην άσκηση των καθηκόντων της και, από την άλλη πλευρά,
διενεργούνται τακτικές επαφές µε τις µη κρατικές οµάδες σε µια άτυπη και κατά περίσταση βάση. Οι οµάδες
αυτές παρέχουν ειδικές γνώσεις και πληροφορίες στην Επιτροπή για την κατάρτιση νόµων και την παραγωγή
πολιτικής. Δεδοµένων των περιορισµένων ίδιων πόρων της Επιτροπής, είναι προς το συµφέρον της να
λαµβάνει συµβουλές και πληροφορίες από τις οµάδες συµφερόντων. Σε ορισµένες περιπτώσεις, µάλιστα,
οµάδες συµφερόντων έχουν αναλάβει οι ίδιες ως κοινωνικοί εταίροι τη χάραξη της πολιτικής σε
συγκεκριµένα ζητήµατα. Η Επιτροπή, εξάλλου, συµβάλλει στη δηµιουργία κοινωνικών οργανώσεων σε
τοµείς δραστηριοτήτων που θεωρεί ότι η παρουσία και η συνεισφορά τους είναι απαραίτητη. Στο πλαίσιο
αυτό, έχει δηµιουργήσει διακρατικά δίκτυα µε στόχο την προστασία των γυναικών, την καταπολέµηση των
διακρίσεων, την εκπαίδευση και την έρευνα και την αντιµετώπιση της µετανάστευσης. Παράλληλα, εκπονεί
µελέτες που αφορούν τις σχέσεις της, και τη βελτίωσή τους, µε τις µη κρατικές οµάδες, γεγονός ενδεικτικό
της σηµασίας που αποδίδει στην ύπαρξη και δραστηριοποίησή τους (Φραγκονικολόπουλος 2008:155-185).

	

Καθεστώτα

Βασική θέση της παγκόσµιας διακυβέρνησης είναι ότι όπου υπάρχει υψηλός βαθµός αλληλεξάρτησης
τα κράτη θα δηµιουργήσουν, ή θα συνεργαστούν µέσα από, διεθνείς θεσµούς για να αντιµετωπίσουν τα
ζητήµατα που τους απασχολούν. Οι θεσµοί αυτοί µπορεί να αποτελούν επίσηµους διεθνείς οργανισµούς ή
«απλά µια σειρά συµφωνιών … οι οποίες δηµιουργούν ένα κοινό πλαίσιο για συγκεκριµένες δραστηριότητες
ή ζητήµατα» (Jackson & Sorensen 2006:85-86). Οι συµφωνίες αυτές αποκαλούνται «καθεστώτα»
(Hasenclever, Mayer & Rittberger 1997; Rittberger 1993), τα οποία σύµφωνα µε τον Krasner (1983:2) είναι
ένα σύνολο «άρρητων ή ρητών αρχών, προτύπων, κανόνων και διαδικασιών λήψης αποφάσεων, στο οποίο
συµφωνούν οι δρώντες σε ένα δεδοµένο τοµέα των διεθνών σχέσεων».

Σε γενικές γραµµές τα καθεστώτα είναι σηµαντικά γιατί διευκολύνουν τη σύναψη ουσιαστικών
συµφωνιών στη διεθνή πολιτική, παρέχοντας κανόνες, νόρµες και αρχές (Little 2013). Χαρακτηριστικά
παραδείγµατα αποτελούν:

1. Η Εκτενής Συνθήκη της Απαγόρευσης-των-Πυρηνικών-Δοκιµών (CTBT 1996), που απαγορεύει όλες
τις πυρηνικές εκρήξεις παντού ως ένα αποτελεσµατικό µέτρο του πυρηνικού αφοπλισµού και της µη
διάδοσης των πυρηνικών όπλων. της. Η CTBT έχει υπογραφεί από 183 κράτη και επικυρωθεί από
162, αλλά οκτώ κράτη µε πυρηνικό οπλοστάσιο, η Κίνα, η Λαϊκή Δηµοκρατία της Κορέας (ΛΔΚ,
Βόρεια Κορέα), η Αίγυπτος (που ωστόσο δε διαθέτει πυρηνικά), η Ινδία, το Ιράν, το Ισραήλ, το
Πακιστάν και οι Ηνωµένες Πολιτείες, ακόµη πρέπει να προσχωρήσουν. Για τους σκοπούς της
επαλήθευσης της CTBT, ένα παγκόσµιο δίκτυο 321 σταθµών παρακολούθησης και 16 εργαστήρια
βρίσκονται υπό κατασκευή. Το δίκτυο αυτό είναι σχεδιασµένο να ανιχνεύει τις πυρηνικές δοκιµές,
παρέχοντας ένα ισχυρό σύστηµα που µπορεί επίσης να δώσει έγκαιρη προειδοποίηση για τσουνάµι,
πυρηνικά ατυχήµατα και σεισµούς. Οι πυρηνικές δοκιµές έχουν µια µακρά ιστορία, που αρχίζει το
1945. Σηµειώνεται ότι οι ατµοσφαιρικές δοκιµές απαγορεύτηκαν από τη Συνθήκη Μερικής
Απαγόρευσης των Πυρηνικών Δοκιµών του 1963. Οι διαπραγµατεύσεις, σε µεγάλο βαθµό, είχαν
ανταποκριθεί στις σοβαρές ανησυχίες της διεθνούς κοινότητας σχετικά µε το ραδιενεργό νέφος που
δηµιουργείται από τις ατµοσφαιρικές δοκιµές. Οι ΗΠΑ, η Σοβιετική Ένωση, το Ηνωµένο Βασίλειο,
το Πακιστάν και η Ινδία έγιναν συµβαλλόµενα µέρη της Συνθήκης, ενώ η Γαλλία και η Κίνα δεν
έγιναν. Η Γαλλία πραγµατοποίησε την τελευταία ατµοσφαιρική δοκιµή της το 1974 και η Κίνα το
1980. Η CTBT είναι ένα ουσιαστικό βήµα προς την επίτευξη ενός κόσµου χωρίς πυρηνικά όπλα. Με
τον τερµατισµό των πυρηνικών δοκιµών εµποδίζεται η ανάπτυξη νέων πυρηνικών όπλων και η
εµφάνιση περισσότερων κρατών µε τέτοιο οπλοστάσιο (βλ. https://www.ctbto.org/the-treaty/).

118	

	

2. Η Σύµβαση για την Απαγόρευση της Χρήσης Χηµικών Όπλων. Ανάµεσα στον Απρίλιο του 1997 (οπότε
και τέθηκε επισήµως σε εφαρµογή η Σύµβαση) και τον Ιούλιο του 2013, ο Οργανισµός για την
Απαγόρευση των Χηµικών Όπλων (ΟPCW) έχει διεξαγάγει πάνω από 5.000 ελέγχους σε 86 από τις
189 χώρες που µετέχουν στη Σύµβαση. Ωστόσο, ο OPCW δεν µπορεί να επιβάλλει κυρώσεις, αλλά
µονάχα να προτείνει µέτρα σε κράτη-µέλη ή στη Γενική Συνέλευση και το Συµβούλιο Ασφαλείας των
Ηνωµένων Εθνών. Επτά χώρες έχουν ανακοινώσει πως διαθέτουν αποθέµατα χηµικών όπλων
συνολικού µεγέθους 70.000 τόνων: η Αλβανία, η Ινδία, οι ΗΠΑ, η Ρωσία, η Ιαπωνία, η Λιβύη και µια
χώρα που δεν κατονοµάστηκε και πιστεύεται ευρέως ότι είναι η Νότια Κορέα. Μέχρι στιγµής, το
80% των αποθεµάτων έχει καταστραφεί (βλ. https://www.opcw.org/chemical-weapons-convention/).

3. Το Μεσογειακό Σχέδιο Δράσης, που είναι ιστορικά το πρώτο πρόγραµµα προστασίας του θαλάσσιου
περιβάλλοντος που τέθηκε σε ισχύ από 29 κράτη της περιοχής. Ακολούθως, τα κράτη αυτά
υιοθέτησαν τη Σύµβαση της Βαρκελώνης και τα 6 πρωτόκολλά της για την Αποφυγή Ρύπανσης από
Πλοία και την Αντιµετώπιση Επειγόντων Περιστατικών, για την Προστασία της Μεσογείου από
Επίγειες Πηγές Ρύπανσης, για την Προστασία της Μεσογείου από την Εκµετάλλευση του Υπεδάφους
της και για την Αποφυγή της Ρύπανσης από τη Μεταφορά Επικίνδυνων Αποβλήτων. Με την πάροδο
του χρόνου το Μεσογειακό Σχέδιο Δράσης, επεκτάθηκε ώστε να περιλάβει και πρόνοια για την
προστασία και διαχείριση παράκτιων περιοχών (βλ. http://www.unepmap.org).

4. Η Σύµβαση της Βασιλείας το 1992 µε κύριο σκοπό την προστασία της ανθρώπινης υγείας και του
περιβάλλοντος από την παράνοµη διαχείριση επικίνδυνων αποβλήτων. Κύριοι στόχοι της Σύµβασης
είναι: η µείωση της παραγωγής επικίνδυνων αποβλήτων και η προώθηση της περιβαλλοντικά ορθής
διαχείρισής τους, η απαγόρευση διασυνοριακής µεταφοράς επικίνδυνων αποβλήτων στις περιπτώσεις
όπου δεν εξασφαλίζεται η περιβαλλοντικά ορθή διαχείρισή τους και η εφαρµογή συστήµατος ελέγχου
των διασυνοριακών µεταφορών αποβλήτων όπου αυτές επιτρέπονται. Τη Σύµβαση της Βασιλείας
έχουν επικυρώσει 178 κράτη. Στα πλαίσια της εφαρµογής του Ευρωπαϊκού Κανονισµού
1013/2006/ΕΚ, θεωρήθηκε πολύ σηµαντικό να δηµιουργηθεί ένα πρακτικό δίκτυο επιθεωρητών οι
οποίοι συναντιούνται σε τακτικά χρονικά διαστήµατα µε σκοπό την ανταλλαγή πρακτικών εµπειριών
και την ανάπτυξη συνεργασίας µε σκοπό την άσκηση καλύτερου ελέγχου. Στην προσπάθεια αυτή
έχουν πραγµατοποιηθεί µία σειρά από προγράµµατα µέσω των οποίων έγιναν και γίνονται
ανταλλαγές επιθεωρητών και κοινές εκστρατείες κρατών-µελών του δικτύου για ανταλλαγή
εµπειριών και πρακτικών επιθεώρησης. Ταυτόχρονα γίνεται σηµαντική προσπάθεια εµπλοκής
Αστυνοµίας και Τελωνείου για επίτευξη αποτελεσµατικότερων ελέγχων της διασυνοριακής
µεταφοράς αποβλήτων (βλ. http://www.basel.int).

Τα κενά και ο εκδηµοκρατισµός της παγκόσµιας διακυβέρνησης

Οι δρώντες της παγκόσµιας διακυβέρνησης νοµιµοποιούνται από τους φιλελεύθερους στόχους που
επιδιώκουν (ανθρώπινα δικαιώµατα, ανάπτυξη, ευηµερία, δηµοκρατία και µη βίαιη επίλυση των
συγκρούσεων). H δράση τους συνεπάγεται πολλές φορές υψηλό κόστος, ειδικότερα σε ό,τι αφορά τη
δηµοκρατική και αντιπροσωπευτική λήψη αποφάσεων (Zweifel 2006). Όπως σωστά επισηµαίνουν οι Barnett
& Finnemore (2008:313-345), καθώς αναλαµβάνουν ολοένα και περισσότερες λειτουργίες, δεν συµβάλουν
µόνο στην επίτευξη αγαθών στόχων µέσω της «γραφειοκρατικοποίησης» της παγκόσµιας πολιτικής, αλλά και
στην παγίωση της λογικής που θέλει την αποτελεσµατικότητα να νοµιµοποιεί τον αδιαφανή τρόπο
λειτουργίας τους. Συχνά µετατρέπονται σε τεχνοκρατικά και γραφειοκρατικά σώµατα που δίνουν βάρος στην
εξειδίκευση και την αποτελεσµατικότητα, οι οποίες σε συνδυασµό µε την πολυπλοκότητα των λειτουργιών
τους, δηµιουργεί ένα «µη δηµοκρατικό φιλελευθερισµό» στην παγκόσµια διακυβέρνηση. Ειδικότερα,
προκύπτουν τρία κενά στο σύστηµα της διακυβέρνησης της παγκόσµιας πολιτικής (Archibugi 2003):

1. Tο «κενό δικαιοδοσίας», δηλαδή η απουσία δηµοκρατικών διαδικασιών που να συνδέουν τα

υποκείµενα και τα αντικείµενα των αποφάσεων. Απουσιάζουν δηλαδή οι δηµοκρατικές διαδικασίες
που θα εξασφάλιζαν τη λογοδοσία στους λαούς.

2. Tο «κενό συµµετοχής» που αναφέρεται στην απουσία µίας παγκόσµιας δηµόσιας σφαίρας που θα
επέτρεπε στους πολίτες του κόσµου να συµµετάσχουν στη διαµόρφωση της ατζέντας και στη δηµόσια
συζήτηση για τα παγκόσµια ζητήµατα.

119	

	

3. Tο «κενό κινήτρων». Η απουσία κοινής δέσµευσης από όλα τα κράτη για τη συµµετοχή τους στην
επίλυση παγκόσµιων συλλογικών προβληµάτων έχει ως αποτέλεσµα αρκετά κράτη να µετακυλίουν
το κόστος για την παροχή παγκόσµιων δηµόσιων αγαθών στα υπόλοιπα κράτη και να µειώνουν τη
συvεισφορά τους στο ελάχιστο (free-riding).

Γι’ αυτό και η δηµοκρατία στο εσωτερικό των κρατών πρέπει να πλαισιωθεί από δηµοκρατικές
διαδικασίες στο παγκόσµιο επίπεδο που να ρυθµίζουν εκείνα τα προβλήµατα που τα κράτη δεν µπορούν να
αντιµετωπίσουν µόνα τους. Η δηµοκρατική συµµετοχή στο εσωτερικό των κρατών φθίνει εν µέρει γιατί η
εθνική δηµοκρατία µπορεί να στοχεύει µόνο σε αδύναµες ηθικές και κανονιστικές µορφές νοµιµοποίησης από
τη στιγµή που η δράση της περιορίζεται από τις δυνάµεις της παγκοσµιοποίησης. Η δηµοκρατία στο
εσωτερικό των κρατών πρέπει να επεκταθεί µε τη δηµιουργία µηχανισµών που θα επιτρέπουν τη συµµετοχή
των πολιτών στη λήψη αποφάσεων για υπερ- ή δι-εθνικά προβλήµατα. Ουσιαστικά, δηλαδή, πρέπει να
διορθωθεί η αντίφαση ανάµεσα στη δηµοκρατία στο εσωτερικό των κρατών και στο δηµοκρατικό έλλειµµα
που χαρακτηρίζει την παγκόσµια πολιτική (Holden 2000). Από τη στιγµή που η δηµιουργία υπερεθνικών
αγορών και η ύπαρξη σωρείας φύσει διεθνικών ζητηµάτων ξεπερνούν τα κράτη και τη δυνατότητά τους να
ανταπεξέλθουν στις νέες προκλήσεις, η αντιµετώπισή τους πρέπει αντίστοιχα να τοποθετηθεί, και η επιρροή
τους να ρυθµιστεί/ περισταλεί, σε παγκόσµιο υπερεθνικό επίπεδο µε συγκεκριµένες δράσεις.

Στο πολιτικό πεδίο, στόχος είναι ο εκδηµοκρατισµός των διαδικασιών µέσω των οποίων λαµβάνονται
οι αποφάσεις. Πρώτο πυλώνα αυτής της προτεινόµενης µεταρρύθµισης αποτελεί η αποστέρηση της
ολιγαρχικής δύναµης την οποία πολλές φορές απολαµβάνουν τα κράτη, µε αποτέλεσµα τα ισχυρότερα από
αυτά να υπόκεινται σε περιορισµένους και αναποτελεσµατικούς ελέγχους. Οι ΗΠΑ, για παράδειγµα, αθετούν
προηγούµενες δεσµεύσεις, αρνούνται να προσχωρήσουν σε συλλογικές συµφωνίες και νέους θεσµούς (βλ.
Συνθήκη του Κιότο, σύσταση Διεθνούς Ποινικού Δικαστηρίου) προκειµένου να µπορούν να ενεργούν
αυτόνοµα στο διεθνές πεδίο. Κανένας διεθνής θεσµός, ούτε τα άλλα κράτη, είναι σε θέση να αντιστρέψουν τη
µονοµερή αυτή πολιτική (Τσουκαλάς 2006).

Σε δεύτερο επίπεδο, χρειάζεται αναδιάρθρωση των διεθνών θεσµών και δρώντων. Αν και η δράση
τους είναι συνήθως θετική γιατί περιορίζει την αυθαιρεσία των κρατών, είναι έτσι διαρθρωµένη και
προσανατολισµένη ώστε να υπηρετεί τους στόχους των ισχυρότερων µελών. Παράλληλα, συχνά οι
διαδικασίες εντός των θεσµών είναι αδιαφανείς και µη δηµοκρατικές µε αποτέλεσµα να υπηρετούν
περιορισµένους κι όχι παγκόσµιους στόχους. Καίριας σηµασίας αποτελεί και ο εκδηµοκρατισµός των
διεθνικών κινηµάτων και των µη κυβερνητικών οργανώσεων (ΜΚΟ). Ο αριθµός τους έχει πολλαπλασιαστεί
εντυπωσιακά τις τελευταίες δεκαετίες, µε αποτέλεσµα να έχουν καταστεί σηµαντικοί δρώντες στην
παγκόσµια πολιτική καθώς συµµετέχουν στη διαµόρφωση της παγκόσµιας ατζέντας και πιέζουν τις
κυβερνήσεις και τους διεθνείς οργανισµούς για την ανάληψη συγκεκριµένων πρωτοβουλιών. Ωστόσο, συχνά
οι οργανώσεις αυτές δεν απαντούν παρά σε πιο περιορισµένα συµφέροντα και ακολουθούν αδιαφανείς
διαδικασίες. Σε αυτό το πλαίσιο καθίσταται σαφής η ανάγκη ενίσχυσης της διαφάνειας και νοµιµότητας των
ΜΚΟ ώστε η αυξανόµενη σηµασία τους για την παγκόσµια πολιτική να µην παρουσιάζει το δηµοκρατικό
έλλειµµα που χαρακτηρίζει άλλους δρώντες της παγκόσµιας διακυβέρνησης (Φραγκονικολόπουλος
2007:207-287).

Επιπλέον, η δράση των διεθνικών επιχειρήσεων αποτελεί σηµαντικό µέρος των µεταρρυθµίσεων που
προτείνει η κοσµοπολιτική δηµοκρατία. Οι επιχειρήσεις αυτές έχουν αποκτήσει πολύ σηµαντική ισχύ. Τα
περιουσιακά τους στοιχεία, οι επιπτώσεις που µπορεί να φέρει η αθρόα µετακίνηση κεφαλαίων και η πίεση
που ασκούν στις κυβερνήσεις µε το εκτεταµένο δίκτυο lobbying που διαθέτουν καταδεικνύουν τη σηµασία
τους στην παγκόσµια πολιτική. Το µέγεθος της ισχύος τους, όµως, βρίσκεται σε ασυµµετρία µε τον έλεγχο
που είναι σε θέση να τους ασκήσουν τα κράτη και οι πολίτες. Η ενσωµάτωση της δραστηριότητάς τους στην
υπηρέτηση παγκόσµιων δηµόσιων συµφερόντων, πέρα από των εταιρικών, είναι, έτσι, απαραίτητη. Η
εταιρική ευθύνη που έχουν υιοθετήσει αρκετές µεγάλες εταιρίες στη στρατηγική τους αποτελεί ένα σηµαντικό
πρώτο βήµα, που από µόνο του όµως δεν αρκεί. Ακόµη πιο σηµαντικό, δεν βελτιώνει το µείζον πρόβληµα της
απουσίας µηχανισµών λογοδοσίας των εταειριών αυτών. Οι εταιρείες παραµένουν ανεξέλεγκτες (βλ.
Κεφάλαιο 8).

Τα παραπάνω σκιαγραφούν το πλαίσιο στο οποίο πρέπει να κινηθεί ο εκδηµοκρατισµός της
παγκόσµιας διακυβέρνησης. Κεντρικό ρόλο κατέχει η µεταρρύθµιση του κύριου διεθνούς οργανισµού, του
ΟΗΕ. Απαραίτητη κρίνεται και η µεταρρύθµιση των κύριων οργάνων του ΟΗΕ, του Συµβουλίου Ασφαλείας

120	

	

και της Γενικής Συνέλευσης. Αναφορικά µε το πρώτο, είναι κοινά αποδεκτό ότι η δοµή του είναι αποτέλεσµα
του συσχετισµού των δυνάµεων στο τέλος του Β΄ Παγκοσµίου Πολέµου και στις απαρχές της
ψυχροπολεµικής περιόδου. Δεν αποκρυσταλλώνει τη σηµερινή γεωπολιτική πραγµατικότητα και γι’ αυτό
αποτελεί αναχρονιστικό όργανο που αδυνατεί να αντιµετωπίσει ικανοποιητικά τις κρίσεις που καλείται να
διαχειριστεί. Οι προτάσεις για τη µεταρρύθµισή του ποικίλλουν. Υπάρχει µία γενική συµφωνία αναφορικά µε
την ανάγκη κατάργησης του δικαιώµατος του βέτο που διατηρούν τα πέντε µόνιµα µέλη του. Σε έναν
αλληλεξαρτώµενο κόσµο στον οποίο η διακρατική συνεργασία έχει καταστεί επιτακτική για µία σειρά
ζητηµάτων, το βέτο αποτελεί απλά εµπόδιο που καθυστερεί τη λήψη αποφάσεων. Άλλες προτάσεις αφορούν
στην αύξηση των µελών του µε την προσθήκη χωρών όπως η Ιαπωνία, η Βραζιλία, η Ινδία κλπ. που
αποτελούν σηµαντικές δυνάµεις στο διεθνές σύστηµα χωρίς να τους έχει αποδοθεί αντίστοιχη θέση στο
σύστηµα του ΟΗΕ. Οι προτάσεις αυτές αντανακλούν τις διεθνείς εξελίξεις και θα βελτίωναν την
αντιπροσωπευτικότητα, τη νοµιµότητα και την αποτελεσµατικότητα του Συµβουλίου Ασφαλείας (Kennedy
2009:83-117).

Όσον αφορά τη Γενική Συνέλευση, αρκετοί αναλυτές προτάσσουν το επιχείρηµα ότι η αρχή ένα
κράτος-µία ψήφος είναι βαθιά αντιδηµοκρατική όταν τα κράτη είναι τόσο διαφορετικά µεταξύ τους. Κριτήρια
όπως ο πληθυσµός, η οικονοµική ισχύς κλπ. πρέπει να λαµβάνονται υπόψη και να καθορίζουν
σταθµισµένεςψήφους. Παράλληλα, η Γενική Συνέλευση και το Οικονοµικό και Κοινωνικό Συµβούλιο πρέπει
να αναλάβουν πιο ενεργό ρόλο για να εξισορροπήσουν την ισχύ του Συµβουλίου Ασφαλείας (Held 2008:189-
190).

Τέλος, το µέλλον της παγκόσµιας διακυβέρνησης απαιτεί και την ενίσχυση των ΜΚΟ και των
κοινωνικών κινηµάτων. Η πλαισίωση των κρατικών αντιπροσωπειών στον ΟΗΕ από ΜΚΟ αποτελεί
σηµαντικό βήµα, ωστόσο δεν προσδίδει στα κινήµατα των πολιτών την ισχύ που τους αρµόζει. Σε αυτό το
πλαίσιο ο Pianta (2003:238) στέκεται θετικά απέναντι στην εξάπλωση των λεγόµενων «Παράλληλων
Συνόδων Κορυφής». Όπως επισηµαίνουµε και στο Κεφάλαιο 8, τα τελευταία χρόνια, σε όλες τις συνόδους
κορυφής των διεθνών οργανισµών, στους οποίους κυριαρχούν τα κράτη, όπως ο ΠΟΕ, η G-8 κλπ., οι
οργανώσεις των πολιτών πραγµατοποιούν παράλληλες συνόδους στις οποίες όχι µόνο διαµαρτύρονται, αλλά
παράγουν και προτάσεις για την πορεία και την αναµόρφωση της παγκόσµιας πολιτικής. Η ενίσχυση και
εξάπλωση αυτών των πρωτοβουλιών, όπως το Παγκόσµιο Κοινωνικό Φόρουµ, αποκρυσταλλώνουν τη
θέληση των πολιτών να αποτελέσουν µοχλό πίεσης στις κυβερνήσεις και τους διεθνείς διακρατικούς
οργανισµούς ούτως ώστε να υιοθετήσουν τις προτάσεις τους.

Ακόµη, και µε στόχο την επίτευξη της παγκόσµιας ειρήνης αρκετοί αναλυτές κάνουν λόγο για την
ανάγκη δηµιουργίας αποτελεσµατικών και υπόλογων διεθνών δυνάµεων ασφαλείας. Προς αυτή την
κατεύθυνση προτείνεται η δηµιουργία µιας µόνιµης ανεξάρτητης ειρηνευτικής δύναµης του ΟΗΕ που θα
στρατολογεί άτοµα που θα προσφέρονται εθελοντικά από όλες τις χώρες και θα εκπαιδεύονται σε µία διεθνή
στρατιωτική ακαδηµία. Στο ίδιο πλαίσιο, σηµαντική κρίνεται και η κατάρτιση ενός διεθνούς σώµατος µε
σκοπό την καταπολέµηση της τροµοκρατίας που θα αποφασίζει για τα µέτρα που θα πρέπει να λαµβάνονται
κατά περίπτωση και θα καθορίζει τις απαιτούµενες επεµβάσεις, όπως και ενός σώµατος που θα ρυθµίζει τον
έλεγχο και την αποκλειστικά για ειρηνικούς σκοπούς χρήση των πυρηνικών όπλων (Held 2008: 204).

Η επιτυχής µεταρρύθµιση του συστήµατος της παγκόσµιας διακυβέρνησης, τέλος, προϋποθέτει την
ανάπτυξη ισχυρών παγκόσµιων δικαστικών αρχών. Η πρόοδος που έχει σηµειωθεί στην παραγωγή
παγκόσµιων κανόνων, αν και σηµαντική, δεν έχει οδηγήσει στην πρωτοκαθεδρία και την απόλυτη εφαρµογή
του διεθνούς δικαίου. Σε αυτό το πλαίσιο, θα µπορούσε κανείς να σκεφτεί την ενίσχυση του διεθνούς δικαίου
και των νοµοπαρασκευαστικών µηχανισµών και διαδικασιών που θεµελιώνουν τους κύριους κοινωνικούς
στόχους, την ειρήνη και την προάσπιση των ανθρωπίνων δικαιωµάτων. Εξ αυτού προκύπτει και η ανάγκη
δηµιουργίας µίας παγκόσµιας δικαστικής εξουσίας. Η δηµιουργία ενός διεθνούς δικαστηρίου, του οποίου οι
αποφάσεις θα είναι δεσµευτικές για το σύνολο των κρατών, και το οποίο θα έχει τη δικαιοδοσία να
αποφαίνεται για τις αιτιάσεις των πολιτών κατά των κυβερνήσεών τους, θα θεµελίωνε την υπεροχή του
διεθνούς δικαίου και θα το ανήγαγε στην κύρια συνιστώσα της παγκόσµιας πολιτικής (Held 2008: 211-236).

Στο οικονοµικό πεδίο, όπως θα εξετάσουµε στα Κεφάλαια 6 και 7, η επικράτηση της οικονοµίας της
αγοράς και η οικονοµική παγκοσµιοποίηση, οριζόµενη ως η ανάµειξη ενός αυξανόµενου αριθµού ανθρώπων,
εταιρειών και κρατών σε διηπειρωτικά δίκτυα εµπορίου και επενδύσεων, δηµιουργούν την ανάγκη ρύθµισης.
Η οικονοµική παγκοσµιοποίηση αποτελεί θετική δύναµη µόνον εφόσον οι δυνάµεις της αγοράς ελέγχονται
και εξισορροπούνται από µία πολιτική σύνθεση ικανή να εξασφαλίσει κοινωνική βιωσιµότητα και
δικαιοσύνη. Το παγκόσµιο εµπόριο είναι έτσι δοµηµένο ώστε να υποστηρίζει τους ισχυρούς και να αυξάνει

121	

	

τις ανισότητες. Οι διεθνείς οικονοµικοί θεσµοί αποτελούν κυρίως όργανο των ισχυρότερων οικονοµιών του
πλανήτη. Ο ΠΟΕ κυριαρχείται από τις ανεπτυγµένες οικονοµίες που συνήθως επιβάλλουν τη θέλησή τους.
Αντίστοιχα, τα ασθενέστερα κράτη διατηρούν περιορισµένο ρόλο και συναντούν µεγάλες δυσκολίες στη
διαµόρφωση της ατζέντας του Οργανισµού. Η G-8 αποτελεί την οµάδα των ισχυρότερων οικονοµιών του
πλανήτη, ενώ οι ΗΠΑ, η Γερµανία, η Γαλλία, η Βρετανία και η Ιαπωνία κατέχουν περίπου το 40% της
εκλεκτορικής δύναµης του ΔΝΤ (Barnett & Finnemore 2008:127).

Θεσµοί όπως το ΔΝΤ και η Παγκόσµια Τράπεζα χρήζουν µεταρρύθµισης δεδοµένου ότι
δηµιουργήθηκαν σε πολύ διαφορετικές συγκυρίες για να αντιµετωπίσουν διαφορετικά των σηµερινών
προβλήµατα. Τόσο η δοµή τους, µε την κυριαρχία των δυτικών και ισχυρότερων κρατών, όσο και οι
λειτουργίες και οι µηχανισµοί τους, είναι αναχρονιστικοί και γι’ αυτό αναποτελεσµατικοί. Πρέπει να
µεταρρυθµιστούν ούτως ώστε να ανταποκριθούν στα προβλήµατα της εποχής µας και να επιτρέψουν στο
σύνολο των κρατών του πλανήτη να συνδιαµορφώνουν τους εµπορικούς και οικονοµικούς κανόνες για τον
21ο αιώνα. Μόνο θεσµοί µε κοινωνικά προσανατολισµένους στόχους και ανοιχτοί στα ασθενέστερα κράτη
και στην παγκόσµια κοινωνία των πολιτών µπορούν να επιτύχουν τους στόχους της οικονοµικής ισότητας και
της κοινωνικής δικαιοσύνης. Άλλωστε, θεσµοί όπως το ΔΝΤ δεν είναι αρκετά δηµοκρατικοί γιατί η βάση της
αντιπροσώπευσης είναι ασαφής και οι µηχανισµοί υπευθυνότητας και λογοδοσίας των στελεχών που τους
διευθύνουν είναι αδύναµοι ή αόριστοι. Το άνοιγµά τους σε δηµόσιο έλεγχο και η ανάθεση της επόπτευσης
των βασικών λειτουργιών τους, από τον καθορισµό της ηµερήσιας διάταξης ως τις διαβουλεύσεις και την
τελική λήψη των αποφάσεων, σε εκλεγµένα εποπτεύοντα σώµατα θα βελτιώσουν τη δηµοκρατικότητα και τη
νοµιµοποίησή τους. Η δηµιουργία νέων µηχανισµών για την επίτευξη κοινωνικών στόχων, όπως η εξάλειψη
της φτώχειας, εξάλλου, θα αντιστάθµιζε την έµφαση της λειτουργίας των οργανισµών αυτών σε οικονοµικούς
στόχους (Held 2008: 67-87,119-145).

Ίσως το σηµαντικότερο, όµως, πρόβληµα που αντιµετωπίζουν τα κράτη σήµερα (ακόµη και τα
ισχυρότερα όπως αποδεικνύει η πρόσφατη χρηµατοπιστωτική κρίση των ΗΠΑ) είναι η αδυναµία ρύθµισης
των χρηµατιστηριακών αγορών, εγχώριων και διεθνών. Η εξάπλωση της οικονοµίας της αγοράς και η άρση
των περιορισµών στη διασυνοριακή µετακίνηση κεφαλαίων έχει προσδώσει στους οικονοµικούς παίκτες
πρωτεύοντα ρόλο και έχει µειώσει τα περιθώρια αντίδρασης των κρατών στις κινήσεις τους. Η παγκόσµια
πολιτική, θα µπορούσε να υποστηρίξει κανείς, είναι ρυθµισµένη µε τη δραστηριοποίηση σειράς διεθνών
οργανισµών και ΜΚΟ, αν και µε άτακτο τρόπο. Το αποτέλεσµα, όπως υπογραµµίσαµε παραπάνω, είναι το
δηµοκρατικό έλλειµµα να διαιωνίζεται και η θέληση των λαών στις περισσότερες των περιπτώσεων να
αψηφείται. Σε αντίθεση µε την πολιτική, όµως, η παγκόσµια οικονοµική τάξη πραγµάτων δεν είναι καθόλου
ρυθµισµένη. Όπως το θέτει και ο David Held (2008:246), η εστίαση της διεθνούς τάξης

βρίσκεται στην περιστολή της κατάχρησης της πολιτικής εξουσίας και όχι της οικονοµικής εξουσίας.
Διαθέτει ελάχιστα, αν όχι µηδαµινά, συστηµατικά µέσα για να αντιµετωπίσει πηγές δύναµης διαφορετικές
από τις πολιτικές. Ως εκ τούτου, δεν προκαλεί έκπληξη το γεγονός ότι οι φιλελεύθερες δηµοκρατικές
διαδικασίες, τα ανθρώπινα δικαιώµατα και οι οικονοµικές ανισότητες συνυπάρχουν δίπλα-δίπλα.

Η αντιστροφή της κατάστασης αυτής είναι απαραίτητη για την επίτευξη κοινωνικών στόχων. Τα

κράτη οφείλουν να ανακτήσουν τη δυνατότητα να ρυθµίζουν τις οικονοµικές ροές και να ακυρώνουν τις
πρωτοβουλίες των επιχειρήσεων που αντίκεινται στους θεµελιώδεις κοινωνικούς στόχους. Κατά συνέπεια, η
υποχρεωτική ευθυγράµµιση της δράσης των επιχειρήσεων µε θεµελιώδεις κοινωνικούς στόχους θα έθετε την
οικονοµική παγκοσµιοποίηση στην τροχιά της κοσµοπολιτικής δηµοκρατίας. Τα Ηνωµένα Έθνη έχουν το
δικαίωµα και την υποχρέωση να απαιτήσουν από τις πολυεθνικές επιχειρήσεις την ικανοποίηση βασικών
αναγκών που συµβάλλουν στην κοινωνική συνοχή και δικαιοσύνη, όπως είναι η πλήρης απασχόληση, η
προστασία του περιβάλλοντος κλπ. Η οικονοµική παγκοσµιοποίηση πρέπει να συνδεθεί µε τις αρχές της
κοινωνικής δικαιοσύνης, µε τη σύνταξη µίας Παγκόσµιας Συνθήκης που να εναρµονίζει τις εταιρικές
πρακτικές µε τα ανθρώπινα δικαιώµατα και τους στόχους της κοινωνικής δικαιοσύνης, όπως η εξάλειψη όλων
των µορφών καταναγκαστικής και υποχρεωτικής εργασίας, η κατάργηση της παιδικής εργασίας, η εξάλειψη
των διακρίσεων σε σχέση µε την εργασία, η µεγαλύτερη περιβαλλοντική ευθύνη και η ενθάρρυνση της
ανάπτυξης και της διάδοσης των τεχνολογιών που είναι φιλικές προς το περιβάλλον (Held 2008:142).

122	

	

Συµπεράσµατα
Αν και o εκδηµοκρατισµός της παγκόσµιας διακυβέρνησης είναι δύσκολος, δεν είναι απίθανος

(Lechner 2009; Jensen & Miller 1997). Εξάλλου, µπορεί να υποστηρίξει κανείς ότι η διαµόρφωση και η
πορεία της παγκόσµιας πολιτικής κατά τις τελευταίες δεκαετίες κινείται σταδιακά προς την κατεύθυνση της
παγκόσµιας διακυβέρνησης. Μέχρι και το τέλος του Β’ Παγκοσµίου Πολέµου το διεθνές σύστηµα ήταν
αυστηρά κρατοκεντρικό µε την προάσπιση του εθνικού συµφέροντος να αποτελεί τον αποκλειστικό µοχλό
κίνησης των διεθνών εξελίξεων. Η φρίκη του πολέµου, ωστόσο, και οι γενοκτονίες και τα εγκλήµατα που
έλαβαν χώρα στο όνοµα του εθνικού συµφέροντος, µετατόπισαν το κέντρο βάρους της διεθνούς πολιτικής
εγγύτερα προς την υπεράσπιση οικουµενικών αξιών. Η αλλαγή αυτή δεν σήµανε φυσικά την
απονοµιµοποίηση του εθνικού συµφέροντος και των πράξεων που στόχευαν στην υπεράσπισή του.
Απονοµιµοποίησε, ωστόσο, την καθολικότητά του και την a priori υπεροχή του έναντί της υπεράσπισης
καθολικών αρχών.

Ειδικότερα, από το 1945 µία σειρά από συµφωνίες, διακηρύξεις, νοµικές και πολιτικές πράξεις,
ανάµεσά τους η Διακήρυξη των Ηνωµένων Εθνών (ΟΗΕ) για τα Ανθρώπινα Δικαιώµατα (1948), η
Ευρωπαϊκή Συνθήκη για τα Ανθρώπινα Δικαιώµατα (1950), η Αµερικανική Συνθήκη για τα Ανθρώπινα
Δικαιώµατα (1978) και ο Αφρικανικός Χάρτης των Δικαιωµάτων Ανθρώπων και Λαών (1981), έχουν
ενισχύσει τη σηµασία των ανθρωπίνων δικαιωµάτων και την εφαρµογή τους εις βάρος κρατικών
συµφερόντων. Ενδεικτική είναι και η σύσταση Διεθνούς Ποινικού Δικαστηρίου (αν και κράτη όπως οι ΗΠΑ
αρνούνται να δεσµευτούν από τις αποφάσεις του) και διεθνούς ποινικού κώδικα που συνοµολογούν την
αλλαγή στο διεθνές σύστηµα. Οι κανόνες πολέµου και χρήσης όπλων, επίσης, ρυθµίζονται από σειρά
συνθηκών που επιβάλλουν περιορισµούς στα κράτη. Επίσης, η σύσταση ad hoc δικαστηρίων για εγκλήµατα
πολέµου (παρά τη δικαιολογηµένη κριτική ότι δηµιουργούνται επιλεκτικά και όχι σε όλες τις παρόµοιες
καταστάσεις) θεµελιώνεται στην ύπαρξη παγκόσµια αποδεκτών αρχών και αξιών και δικαιώνει την άποψη ότι
η παγκόσµια διακυβέρνηση έχει αναδιαµορφώσει τους περιορισµούς, τα δικαιώµατα και τις υποχρεώσεις των
κρατών στο σηµερινό διεθνές σύστηµα.

Παράλληλη µε αυτή τη διαδικασία είναι και η εντυπωσιακή αύξηση των παγκόσµιων θεσµών. Η
παγκόσµια πολιτική οργανώνεται όλο και περισσότερο σε διεθνικό επίπεδο, στη βάση κοινών κανόνων,
αρχών και αξιών. Σχεδόν σε κάθε σύγκρουση, περιβαλλοντικό ζήτηµα, οικονοµική κατάρρευση ή
ανθρωπιστική κρίση, αναλαµβάνουν πρωταγωνιστικό ρόλο συνήθως οι διεθνείς οργανισµοί. Αυτοί οι
οργανισµοί δεν περιορίζονται στο να εκτελούν απλώς διεθνείς διακρατικές συµφωνίες. Λαµβάνουν
ουσιαστικές αποφάσεις που φτάνουν σε κάθε γωνιά της γης και επηρεάζουν τοµείς δηµόσιους και ιδιωτικούς.

Η παγκόσµια διακυβέρνηση φαντάζει, λοιπόν, ως η καταλληλότερη λύση απέναντι στις δύο
προοπτικές που αναδύονται ως συγκεκριµένα προγράµµατα πολιτικής δράσης για το µέλλον, από τη µία τη
διατήρηση νεοφιλελεύθερων πρακτικών που διαιωνίζουν τις πολιτικές και οικονοµικές ανισότητες και από
την άλλη την αντι-παγκοσµιοποίηση που αρνείται την πρόοδο και επιχειρεί την επιστροφή σε εδαφικά
προσδιορισµένες, κλειστές κοινωνίες. Από την πλευρά των κρατών, αποτελεί το µοναδικό δρόµο προκειµένου
να ενισχύσουν τα κράτη τη νοµιµότητά τους µε την παροχή των παγκόσµιων δηµόσιων αγαθών που µόνα
τους δεν µπορούν να προσφέρουν, όπως το ελεύθερο εµπόριο, η οικονοµική σταθερότητα κλπ., από τα οποία
εξαρτάται η ευηµερία τους. Ενδεικτικό είναι ότι ούτε η ισχυρότερη χώρα στο σηµερινό παγκόσµιο σύστηµα,
οι ΗΠΑ, δύνανται να εξασφαλίσουν την ασφάλειά τους και την ισόρροπη ανάπτυξη. Οι πολιτικές ασφαλείας
και ανάπτυξης δεν λειτουργούν ικανοποιητικά και γι’ αυτό χρήζουν σηµαντικών αλλαγών.

Ο εκδηµοκρατισµός της παγκόσµιας διακυβέρνησης, κατά συνέπεια, αποτελεί την προγραµµατική
αντιµετώπιση των προβληµάτων του σύγχρονου κόσµου. Όσοι υποστηρίζουν το αντίθετο το µόνο που
επιτυγχάνουν είναι να διαιωνίζουν τον ασύµµετρο χαρακτήρα της. Οι παγκόσµιες αγορές θα παραµείνουν
αρρύθµιστες και η φτώχεια, η ανισότητα και η εξαθλίωση θα εµµένουν. Τα ισχυρά κράτη θα διατηρήσουν την
ίδια ατζέντα. Η πολιτική και οικονοµική διακυβέρνηση θα εξακολουθούν να περιστρέφονται γύρω από τους
ίδιους άξονες. Η δηµιουργία ενός πιο ανθρώπινου και δίκαιου κόσµου απαιτεί ένα µεταρρυθµισµένο και πιο
δηµοκρατικό σύστηµα παγκόσµιας διακυβέρνησης.

123	

	

Βιβλιογραφικές Αναφορές

Abbott, K. & Snidal, D. (2001). “Why States Act Through Formal International Organizations”. Στο
P. H. Diehl. (ed.), Global Governance: International Organizations in an Interdependent World. Boulder,
Colorado: Lynne Rienner.

Appiah, A. K. (2015). Κοσµοπολιτισµός: Ηθική σε έναν Kόσµο Ξένων. Αθήνα: Αλεξάνδρεια.
Archibugi, D. (ed.). Debating Cosmopolitics. London: Verso.
Bale, T. (2011). Πολιτική στις Χώρες της Ευρώπης: Πολυεπίπεδη Διακυβέρνηση και Αλληλεπιδράσεις.

Αθήνα: Κριτική.
Barnett, M. & Finnemore, M. (2008). Κανόνες για τον Κόσµο: Οι Διεθνείς Οργανισµοί στην

Παγκόσµια Πολιτική. Αθήνα: Ι. Σιδέρης.
Bennett, L. A. & Oliver, K. J. (2006). Διεθνείς Οργανισµοί: Αρχές και Προβλήµατα. Αθήνα:

Gutenberg.
Braillard, P. & Djalili, M.R. (2007). Διεθνείς Σχέσεις. Αθήνα: Δηµοσιογραφικός Οργανισµός

Λαµπράκη.
Brown, C (2005). Understanding International Relations. Basingstoke: Palgrave Macmillan.
Cox, R. (1981). “Social Forces, States and World Orders”. Millennium 10:2, 126-155.
Campbell, P., MacKinnon, A. & Stevens, R.C. (2010). An Introduction to Global Politics. London:

Willey-Blackwell.
Diehl. H. P. (2001). “Forks in the Road: Theoretical and Policy Concerns for 21st century

Peacekeeping”. Στο P. H. Diehl. (ed.), Global Governance: International Organizations in an Interdependent
World. Boulder, Colorado: Lynne Rienner.

Dingwerth, K. & Pattberg, P. (2007). “Actors, Arenas and Issues in Global Governance”. Στο
Whitman, A. (ed.), Global Governance. Basingstoke: Palgrave Macmillan.

Dubash, N. (2001). A Watershed in Global Governance?An Independent Assessment of the World
Commission on Dams. Washington: World Resourses Institute.

Frank, A. G. (1980). Crisis in the World Economy. London: Heinemann.
Gilpin, R. (1987). The Political Economy of International Relations. Princeton: Princeton University

Press.
Glencross, A. (2015). Η Πολιτική της Ευρωπαϊκής Ένωσης. Αθήνα: Ι. Σιδέρης.
Kagan, R. (2008). The Return of History. New York: Atlantic.
Karns, M. & Mingst, K. (2009). International Organizations: The Politics and Processes of Global

Governance. Basingstoke: Palgrave Macmillan.
Kegley, C.W. & Raymond, G.A. (2009). The Global Future: A Brief Introduction to World Politics.

London: Thomson Wadworth.
Kennedy, P. (2009). Το Κοινοβούλιο του Ανθρώπου: Τα Ηνωµένα Έθνη και η Επιδίωξη της

Παγκόσµιας Διακυβέρνησης. Αθήνα: Λιβάνη.
Kindleberger, C.(1973). The World in Depression, 1929-1939. Berkley: University of California

Press.
Krasner, S. (1983). “Stuctural Causes and Regime Conseguences”. Στο S. D. Krasner (ed.),

International Regimes. Ithaca: Cornell University Press.
Jackson, R. & Sorensen, G. (2006). Θεωρία και Μεθοδολογία των Διεθνών Σχέσεων: Η Σύγχρονη

Συζήτηση. Αθήνα: Gutenberg.
Jensen, L. & Miller, L. (1997). Global Change: Change and Continuity in World Politics. Orlando:

Harcour Brace College Publishers.
Haas, M. P & Haas B. E. (1995). “Learning to Learn: Improving International Govenance”. Global

Governance, 3:2, 255-285.
Hague, R. & Harrop, M. (2011). Συγκριτική Πολιτική και Διακυβέρνηση. Αθήνα: Κριτική.
Hasenclever, A., Mayer, P. & Rittberger, V. (1997). Theories of International Regimes.Cambridge:

Cambridge University Press.
Held, D. (2008). Για ένα Παγκόσµιο Κοινωνικό Συµβόλαιο. Θεσσαλονίκη: Επίκεντρο.
Heywood, A. (2013). Διεθνείς Σχέσεις και Πολιτική στην Παγκόσµια Εποχή. Αθήνα: Κριτική.

124	

	

Hocking, B. (2004). “Changing the Terms of Trade Policymaking: From the ‘Club’ to the
‘Multistakeholder’ Model”. World Trade Reveiw, 3:1, 7-11.

Hooghe, L. & Marks, G. (2001). Multilevel Governance and the European Union. Lanham: Rowman
& Littlefield).

Holden, B. (ed) (2000). Global Democracy: Key Debates. New York: Routledge.
Lechner, F. (2009). Globalization: The Making of World Society. London: Willey-Blackwell.
Mazower, M. (2012). Κυβερνώντας τον Κόσµο: Η Iστορία µιας Iδέας. Αθήνα: Αλεξάνδρεια.
Mingst, A. K. (2004). Essentials of International Relations. London: Norton and Company.
Miller, H. L. (2001). “The Idea and the Reality of Collective Security”. Στο P. H. Diehl (ed.), Global

Governance: International Organizations in an Interdependent World. Boulder, Colorado: Lynne Rienner.
Nugent, N. (2009). Πολιτική και Διακυβέρνηση στην Ευρωπαϊκή Ένωση. Αθήνα: Σαββάλας.
Peet, R. (2009). Uholy Trinity: The IMF, World, Bank and WTO. New York: Zed Books.
Pianta, R. (2003). “Democracy vs.Globalization”. Στο D. Archibugi (ed.), Debating Cosmopolitics.

London: Verso.
Pigman, A. G. (2010). Contemporary Diplomacy. Cambridge: Polity Press.
Porter, T. (2007). “Global Governance as Configurations of State/Non-State Activity.” Στο A.

Whitman (ed), Global Governance. Basingstoke: Palgrave Macmillan.
Reinicke, W. (1999). “The Other World Wide Web: Global Public Policy Networks”. Foreign Affairs,

Winter, 44-57.
Rittberger, V. & Zangl, B. (2006). International Organization: Polity, Politics and Policies.

Basingstoke: Macmillan.
Rittberger, V. (ed). (1993). Regime Theory and International Relations. Oxford: Clarendon Press.
Rosenau, J. (2007). “Global Governance or Global Governances?”. Στο A. Whitman (ed.), Global

Governance. Basingstoke: Palgrave Macmillan.
Rosenau, J. & Gzempiel E.O. (eds) (1992). Governance without Government: Order and Change in

World Politis. Cambridge: Cambridge University Press.
Ruggie, G. J. (ed). (1993). Multilateralism Matters: The Theory and Praxis of Institutional Form.

New York: Columbia University Press.
Simons, B.A. & Martin, L. (2003). “International Organizations and Ins”. Στο W. Carlsnaes, T. Risse

& B. Simmons (eds). Handbook of International Relations. London: Sage.
Strange. S. (1996). The Retreat of the State: The Diffussion of Power in the World Economy. Oxford:

Basil Blackwell.
Streets, J. (2007). “Global Governance as Global Public Networks and Partnerships”. Στο A.

Whitman (ed), Global Governance. Basingstoke: Palgrave Macmillan.
Thakur, R. (2001). “Human Rights: Amnesty International and the United Nations”. Στο P. H. Diehl

(eds), Global Governance: International Organizations in an Interdependent World. Boulder, Colorado:
Lynne Rienner.

Thomas, C. & Evans, T. (2013). «Φτώχεια, Ανάπτυξη, Πείνα». Στο J. Baylis, S. Smith & P. Owen
(eds), Η Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις. Θεσσαλονίκη:
Επίκεντρο.

Vogler, J. (2013). «Περιβαλλοντικά Ζητήµατα». Στο J. Baylis, S. Smith & P. Owen (eds), Η
Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς Σχέσεις. Θεσσαλονίκη: Επίκεντρο.

Weiss, G. & Kamran, A. (2009). “Global Governance as International Organizations”. Στο A.
Whitman (ed), Global Governance. Basingstoke: Palgrave Macmillan.

Willetts, P. (2013). «Διεθνικοί Δρώντες και Διεθνείς Οργανισµοί στην Παγκόσµια Σκηνή». Στο J.
Baylis, S. Smith & P. Owen (eds), Η Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς
Σχέσεις. Θεσσαλονίκη: Επίκεντρο.

Woods, N. (2006). The Globalizers: The IMF, the World Bank and their Borrowers. Cornell
University Press: Ithaca.

Yunker, J. (2007). Political Globilazation: A New Vision of World Government. Maryland: University
Press of America.

Zweifel, T. (2006). International Organizations and Democracy: Accountability, Pollitics and Power.
London: Lynne Rienner.

125	

	

Κεντρωτής, Κ. & Κάτσιος, Σ. (2002). Διεθνείς Οργανισµοί: Ανάµεσα στον Πόλεµο και στην Ειρήνη.
Αθήνα: Παπαζήσης.

Ηρακλείδης, Α. (2014). Η Εξέλιξη της Διεθνούς Κοινωνίας: Μια εισαγωγή. Αθήνα: Ι. Σιδέρης.
Ηρακλείδης, Α. (2005). Διεθνής Κοινωνία. Αθήνα: Ι. Σιδέρης.
Θεοδωρόπουλος, Β. (2007). The Globe: Το Διεθνές Θέατρο. Αθήνα: Ι. Σιδέρης.
Τσουκαλάς, Κ (2006). Πόλεµος και Ειρήνη: Μετά το τέλος της Ιστορίας. Αθήνα: Καστανιώτης.
Φραγκονικολόπουλος, Χ. & Προέδρου, Φ. (2010α). «Ο Εκδηµοκρατισµός της Παγκόσµιας

Πολιτικής: Το Πρόταγµα της Κοσµοπολιτικής Δηµοκρατίας». Στο Κ. Λάβδας, Δ. Ξενάκης & Δ. Χρυσοχόου
(επιµ.), Κατευθύνσεις στη Μελέτη των Διεθνών Σχέσεων. Αθήνα: Ι. Σιδέρης.:

Φραγκονικολόπουλος, Χ. & Προέδρου, Φ. (2010β). Ο Εκδηµοκρατισµός της Παγκόσµιας
Διακυβέρνησης: Μια Εισαγωγή στην Κοσµοπολιτική Δηµοκρατία. Αθήνα: Ι. Σιδέρης.

Φραγκονικολόπουλος, Χ (2008). «Ο Πολίτης στο Ενωσιακό Σύστηµα». Στο Λ. Λεοντίδου (επιµ.), Η
Ευρωπαϊκή Ένωση στην Αυγή της Τρίτης Χιλιετίας: Θεσµοί, Οργάνωση και Πολιτικές. Πάτρα: ΕΑΠ. .

Φραγκονικολόπουλος, Χ. (2007). Ο Παγκόσµιος Ρόλος των Μη Κυβερνητικών Οργανώσεων:
Δυναµική και Αδυναµίες στην Παγκόσµια Διακυβέρνηση. Αθήνα: Ι. Σιδέρης.

126	

	

Κεφάλαιο 6

ΠΑΓΚΟΣΜΙΑ ΔΙΑΚΥΒΕΡΝΗΣΗ:
ΤΟ ΟΙΚΟΝΟΜΙΚΟ ΣΚΕΛΟΣ

Σύνοψη – Περίληψη
Σκοπός του κεφαλαίου είναι να παρουσιάσει τους κύριους πυλώνες της παγκόσµιας οικονοµικής διακυβέρνησης.
Πιο συγκεκριµένα, µελετά τους τρεις οργανισµούς του συστήµατος του Μπρέτον ΓουντςBretton Woods, το ρόλο,
τη σηµασία και την εξέλιξή τους. Ειδικότερα, οι οργανισµοί αυτοί δεν αναλύονται µόνο ως φόρα όπου τα κράτη-
µέλη συντονίζουν τις οικονοµικές τους πολιτικές, αλλά και ως δρώντες που αναπτύσσουν ανεξάρτητη δυναµική
που δεν ευθυγραµµίζεται πάντα µε τις εθνικές προτιµήσεις και επιδιώξεις των µελών τους. Τέλος, αναλύεται και
ο ρόλος και η αυξανόµενη σηµασία των ad hoc διακυβερνητικών οργανισµών (G7/8 και G20), που λειτουργούν
σε διακυβερνητικό επίπεδο και διαδραµατίζουν κατά περίπτωση σηµαντικό ρόλο στην παγκόσµια οικονοµική
διακυβέρνηση. Το κεφάλαιο καταλήγει µε µία κριτική συζήτηση για το µέλλον της παγκόσµιας οικονοµικής
διακυβέρνησης, τις δοµικές της παθογένειες και την ανάγκη για µεταρρύθµισή της.

H διεθνής οικονοµία στα σπάργανα – Η διαµάχη µερκαντιλισµού και
φιλελευθερισµού

Η ιστορία της οικονοµικής διακυβέρνησης απορρέει από τη σύζευξη διαφορετικών εγχώριων
οικονοµιών µέσα από, καταρχάς, εµπορικές σχέσεις και στη συνέχεια από αµοιβαίες οικονοµικές ροές
(επενδύσεις, µετακίνηση εργαζοµένων, συνένωση εθνικών οικονοµιών σε τελωνειακές ενώσεις/ κοινές
αγορές κλπ.). Η σηµασία της έγκειται αφενός στο ότι αποτελεί κοµβικό παράγοντα που συν-καθορίζει το
βιοτικό επίπεδο, την ανάπτυξη και την ευηµερία των λαών, και αφετέρου στην επίπτωση που µπορεί να έχει
είτε ως θεµελιωτικό στοιχείο της ειρήνης (εµπορικός φιλελευθερισµός), είτε ως παράγοντας που επιτείνει τη
σύγκρουση (εµπορικοί πόλεµοι κατά τους ρεαλιστές).

Αρχικό σηµείο αναφοράς της ιστορίας της οικονοµικής διακυβέρνησης στο σύγχρονο ευρωπαϊκό-
δυτικό σύστηµα είναι ο µερκαντιλισµός. Σύµφωνα µε αυτό το οικονοµικό δόγµα, οι αυτοκράτορες και οι
µονάρχες ακολουθούσαν προστατευτική πολιτική µε την επιβολή δασµών στις εισαγωγές, την ίδια στιγµή που
είχαν να αντιµετωπίσουν αντίστοιχες πολιτικές από τα κράτη που αποτελούσαν προορισµούς των εξαγωγών
τους. Με αυτόν τρόπο το εξωτερικό εµπόριο λειτουργούσε συµπληρωµατικά προς την εγχώρια οικονοµία και
ο βαθµός εισαγωγών και εξάρτησης από τους πόρους τρίτων κρατών ελέγχονταν αυστηρά από τους
κυβερνώντες, καθώς η ύπαρξη δασµών αποτελούσε ανάχωµα στην ευρεία διείσδυση των εισαγωγών και
προστάτευε τα συµφέροντα των εγχώριων βιοµηχανιών περιορίζοντας τις δυνάµεις του ανταγωνισµού
(Gilpin, 1981).

Η λογική του µερκαντιλισµού, κύριοι εκπρόσωποι και πρεσβευτές του οποίου τον 15ο και 16ο αιώνα
µπορούν να θεωρηθούν οι Jean Bodin και Jean Baptiste Colbert, δέχτηκε σφοδρό πλήγµα από τη θεωρία του
ελεύθερου εµπορίου (free trade) και του συγκριτικού/ ανταγωνιστικού πλεονεκτήµατος
(comparative/competitive advantage) που διατύπωσαν µε σαφήνεια και ενάργεια ο Adam Smith (1776) και ο
David Ricardo (1891). Σύµφωνα µε αυτή τη λογική, το ελεύθερο εµπόριο ευνοεί τα συµφέροντα όλων των
εµπορευόµενων πλευρών καθώς λειτουργεί αποτρεπτικά προς τη διατήρηση λιγότερο προσοδοφόρων
οικονοµικών δραστηριοτήτων. Αντίθετα, είναι προτιµότερο σε αυτούς τους τοµείς να προχωρά το εκάστοτε
κράτος σε εισαγωγές, απελευθερώνοντας επιπλέον παραγωγικές δυνάµεις σε τοµείς όπου διαθέτει συγκριτικό
πλεονέκτηµα. Τούτο, µε τη σειρά, του είναι επικερδές και για όσους εισάγουν αυτά τα προϊόντα καθώς θα
είναι καλύτερης ποιότητας και/ή θα προσφέρονται σε χαµηλότερες τιµές από ότι τα εγχώρια. Το ελεύθερο
εµπόριο, έτσι, δύναται να δηµιουργήσει ένα οικονοµικό παίγνιο συλλογικού αθροίσµατος, στο οποίο όλοι
κερδίζουν (αν και πιθανώς σε διαφορετικό βαθµό). Σε ένα υποθετικό παράδειγµα, σε καθεστώς
µερκαντιλισµού ένα προϊόν που εξάγεται για 10 λίρες, θα αγοραστεί για 14 λίρες µε την επιβολή δασµού
40%, και θα τεθεί εκτός αγοράς σε περίπτωση που το ίδιο εγχώριο προϊόν κοστίζει 12 λίρες, δεδοµένου ότι
δεν έχει επιπλέον δασµολογικές επιβαρύνσεις. Τούτο, ωστόσο, επιβαρύνει τους καταναλωτές, που χάνουν την
ευκαιρία να εξοικονοµήσουν 2 λίρες από την αγορά αυτή και να τις επενδύσουν σε νέα παραγωγικά σχήµατα.

127	

	

Αντίστοιχα, εξακολουθεί να επενδύεται κεφάλαιο και να απασχολείται εργατικό δυναµικό σε τοµείς λιγότερο
αποτελεσµατικούς σε σχέση µε εκείνους στους οποίους µία χώρα διαθέτει ανταγωνιστικό πλεονέκτηµα σε
σχέση µε τρίτα κράτη, µε συνέπειες στη συνολική παραγωγικότητα της εθνικής οικονοµίας (Milner, 1988).

Η λογική του ελεύθερου εµπορίου υιοθετήθηκε από την προπορευόµενη οικονοµική δύναµη του 18ου
και 19ου αιώνα, τη Μ. Βρετανία. Ολόκληρος ο 19ος αιώνας και η χρυσή εποχή (belle époque) δεν
χαρακτηρίζονται τόσο από µία per se φιλελεύθερη οικονοµία, όσο από τη σταδιακή άρση των δασµολογικών
εµποδίων που λειτουργούσε υπέρ της αύξησης του διεθνούς εµπορίου. Κοµβική θέση σε αυτή την πορεία
επείχε η συµφωνία για την απελευθέρωση του εµπορίου σιτηρών (corn law) το 1846 και οι γαλλο-βρετανικές
συµφωνίες για τη µείωση των δασµών σε διάφορους τοµείς (µε καταλυτικής σηµασίας τη συνθήκη Cobden-
Chevdallier τo 1860 που θεσµοθετούσε αµοιβαίες γενναίες δασµολογικές µειώσεις σε έναν ευρύ κατάλογο
προϊόντων στο διµερές εµπόριο).

Παράλληλα, πραγµατοποιείται στη δεκαετία του 1830 και η πρώτη τελωνειακή ένωση στην κεντρική
Ευρώπη (Zollverein) που ευνοεί το ελεύθερο εµπόριο εντός της επικράτειάς της. Η περίοδος µέχρι και το
1870 χαρακτηρίζεται από τη θεαµατική µείωση των δασµών, µε την τάση να ανακόπτεται από κει και πέρα
κυρίως λόγω της πιο περιοριστικής εµπορικής πολιτικής του Μπίσµαρκ στην ενοποιηµένη πλέον Γερµανία
αλλά και της αντίστοιχης των ΗΠΑ (Kindleberger, 1991; Kenwood and Lougheed, 1999).

Ωστόσο, µέχρι και την έκρηξη του Πρώτου Παγκοσµίου Πολέµου, το ελεύθερο εµπόριο είχε
καταστεί κεντρικό χαρακτηριστικό του κόσµου σε ό,τι θεωρείται πρώτη ή πρώιµη φάση της
παγκοσµιοποίησης (Hirst and Thompson, 1996). Πρέπει να σηµειωθεί ότι η µετατόπιση της διεθνούς
οικονοµίας ωφέλησε άµεσα τις εξαγωγικές δυνάµεις, ενώ µείωσε την οικονοµική ισχύ έως και έπληξε
εγχώριες εσωτερικές δυνάµεις που εξουδετερώθηκαν από τις δυνάµεις της αγοράς µε την άρση της
δασµολογικής τους προστασίας. Σε αντίθεση µε τη φιλελεύθερη οικονοµική θεωρία που βλέπει µόνο νικητές,
βραχυπρόθεσµα τουλάχιστον η αναδιάρθρωση των οικονοµιών είχε µεγάλο αντίκτυπο στην ανεργία, το
επίπεδο και τη δυνατότητα διαβίωσης πολλών εργατών. Δηµιούργησε, δηλαδή, και ηττηµένους (Stolper &
Samuelson, 1941; Coughlin et al, 1991; Rogowski, 1989; Prebisch, 1949).

H προϊούσα απελευθέρωση του διεθνούς εµπορίου πολλαπλασίασε τις διασυνοριακές ροές και
συναλλαγές, και αξίωνε ένα διεθνές νοµισµατικό σύστηµα που θα απέπνεε εµπιστοσύνη. Το σύστηµα αυτό
ήταν ο κανόνας του χρυσού (gold standard), σύµφωνα µε τον οποίο όλα τα νοµίσµατα σταδιακά προσδέθηκαν
στο χρυσό και ήταν άµεσα µετατρέψιµα σε αυτόν. Τούτο δηµιουργούσε εµπιστοσύνη στις συναλλασσόµενες
πλευρές ότι καµία δεν θα δήλωνε αδυναµία πληρωµών. Στην ουσία, η µετατρεψιµότητα σε χρυσό δεν
χρειάστηκε στην πράξη, καθώς η βρετανική λίρα ήταν σε ευρεία κυκλοφορία και αποτελούσε ουσιαστικά ένα
παγκόσµιο νόµισµα. Η εµπιστοσύνη στην ισχύ της βρετανικής λίρας, και η γνώση ότι σε κάθε περίπτωση
ήταν µετατρέψιµη σε χρυσό που αφθονούσε στα κρατικά ταµεία, επέτρεψε τις αθρόες πολυµερείς συναλλαγές
και έναν αυξανόµενο όγκο διεθνούς εµπορίου και πληρωµών (Kenwood & Lougheed, 1999).

Η Pax Britannica, όπως έµεινε γνωστός ο 19ος αιώνας, είχε δηµιουργήσει τις προϋποθέσεις για την
ανάδυση µίας νέας υπερδύναµης, των ΗΠΑ. Ακόµη και πριν τον πόλεµο του 1914, οι ΗΠΑ είχαν φτάσει, αν
όχι ξεπεράσει, την οικονοµική ισχύ της Βρετανίας, ενώ η Γερµανία είχε αναδυθεί ως ένας πολύ ισχυρός
τρίτος οικονοµικός πόλος (Kemp, 1990). Από εκεί και πέρα, ωστόσο, τη σκυτάλη έλαβε ο πόλεµος που όχι
µόνο επαναδιαµόρφωσε τον πολιτικό και εθνοτικό χάρτη της Ευρώπης, αλλά και άφησε τη σφραγίδα του
τόσο στη µεσοπολεµική περίοδο, όσο και σε αυτή µετά το τέλος του Δευτέρου Παγκοσµίου Πολέµου
(Hobsbawm, 1997).

Η διαφορά ανάµεσα στην επεκτεινόµενη διεθνή οικονοµική συνεργασία στο 19ο αιώνα και τη
συγκρουσιακή εικόνα του πρώτου µισού του 20ου τονίζει ότι η διεθνής οικονοµία προϋποθέτει και εδράζεται
σε µία σταθερή ειρήνη και λειτουργεί όταν τα κράτη δεν αντιλαµβάνονται το ένα το άλλο εχθρικά. Η σταθερή
ειρήνη του 19ου αιώνα αποτέλεσε την απαραίτητη βάση για τη δηµιουργία για πρώτη φορά µίας παγκόσµιας
οικονοµίας. Παράλληλα, είναι σηµαντικό να σηµειώσουµε ότι το ξέσπασµα του Πρώτου Παγκοσµίου
Πολέµου διέψευσε εµπειρικά την υπόθεση εργασίας των φιλελεύθερων που έβλεπαν το επεκτεινόµενο
εµπόριο αποκλειστικά ως µοχλό καλλιέργειας οµαλών σχέσεων και ειρήνευσης. Ο Πρώτος Παγκόσµιος
Πόλεµος ξέσπασε ακριβώς εν µέσω της πιο προχωρηµένης µέχρι τότε αλληλεξάρτησης ανάµεσα στους
κύριους δρώντες του συστήµατος. Τούτο δεν ακυρώνει την αξία του επιχειρήµατος του οικονοµικού
φιλελευθερισµού, αλλά παραπέµπει στο συµπέρασµα ότι η επίδραση του ελεύθερου εµπορίου και της
οικονοµικής αλληλεξάρτησης είναι περισσότερο ευεργετική όταν λειτουργεί συνεργικά µε άλλους
παράγοντες (δηµοκρατία, διεθνείς θεσµοί κλπ.) (Russett & O’neal, 2001).

128	

	

Η σκοτεινή περίοδος: Η επιστροφή στον προστατευτισµό
Ενώ οι Ευρωπαίοι προετοιµάζονταν το 1914 για ένα σύντοµο πόλεµο, από το 1915 κατέστη σαφές ότι

για τη διεκδίκηση της νίκης ήταν απαραίτητη η στράτευση, άµεσα ή έµµεσα, ολόκληρης της βιοµηχανίας
στους πολεµικούς σκοπούς. Το κράτος, παράλληλα, ανέλαβε ολοκληρωτικά τη ρύθµιση της οικονοµικής
δραστηριότητας για τους ίδιους λόγους (Alfred, 1996). Μετά από µία πολεµική τετραετία που κατέστρεψε τα
οικονοµικά κέρδη δεκαετιών, οι ευρωπαϊκές οικονοµίες πάσχιζαν να επανέλθουν στην οδό της ανάκαµψης.
Στο πεδίο των νικητών, Βρετανία και Γαλλία είχαν υποστεί τεράστιες ζηµίες και επιχειρούσαν να
επανεκκινήσουν την οικονοµία τους. Η πρόσδεση, ωστόσο, στον κανόνα του χρυσού περιόριζε τη
χρηµατοδοτική τους ικανότητα (καθώς η ύπαρξη αποθεµάτων χρυσού ήταν απαραίτητη για το τύπωµα
χρήµατος και την εξασφάλιση συναλλάγµατος).

Δεδοµένης της αποµονωτικής στάσης των ΗΠΑ, της µακράν πλουσιότερης χώρας στον κόσµο από το
1919 και µετά, και της απροθυµίας τους να στηρίξουν τις µετέωρες ευρωπαϊκές οικονοµίες, προκύπτει το
αποκαλούµενο «κενό δολαρίου» (dollar gap), η αδυναµία, δηλαδή, στην ουσία των Ευρωπαίων να
εξασφαλίσουν συνάλλαγµα σε δολάρια ούτως ώστε να προχωρούν σε εισαγωγές από τις ΗΠΑ (Kenwood &
Lougheed, 1999; Eichengreen, 2008). Τούτο λίγα χρόνια αργότερα είχε δραµατικές συνέπειες για την
αµερικανική οικονοµία, η οποία, λόγω του κλειστού χαρακτήρα της υπερθερµάνθηκε (overheated economy)
και µη βρίσκοντας διόδους στο εξωτερικό οδηγήθηκε στη Μεγάλη Ύφεση (Great Depression) (1929-1933)
(Kindleberger, 1986; Lake, 1991). Μόνο µε την αποσύνδεσή τους από τον κανόνα του χρυσού και την
υιοθέτηση λιγότερο περιοριστικών οικονοµικών πολιτικών άρχισαν οι ευρωπαϊκές οικονοµίες να
ανακάµπτουν, για σύντοµο όµως χρονικό διάστηµα καθώς ο Δεύτερος Παγκόσµιος Πόλεµος ήταν προ των
πυλών (Cohen, 1991: 236-237; Alfred, 1996).

Την ίδια στιγµή, οι ηττηµένοι του Πρώτου Παγκοσµίου Πολέµου, και κυρίως η Γερµανία, διήγαν
δραµατικές οικονοµικές ώρες. Οι υποδοµές της χώρας είχαν καταστραφεί πλήρως, ενώ σύµφωνα µε τη ρήτρα
των αποζηµιώσεων (reparations) που επέβαλλαν οι νικητές µε τη Συνθήκη των Βερσαλλιών (1919), η
Γερµανία θεωρήθηκε αποκλειστικά υπεύθυνη για την έκρηξη του Πολέµου και υποχρεώθηκε σε γιγαντιαίες
αποζηµιώσεις. Το επαχθές εξωτερικό χρέος οδήγησε στην ανάγκη άµεσης δανειοδότησης, την ίδια στιγµή
που η ανοικοδόµηση της χώρας αποτελούσε άµεση προτεραιότητα και δεν µπορούσε να περιµένει. Η
δραµατική οικονοµική κατάσταση αποτυπώνεται στην έκρηξη του πληθωρισµού σε τέτοια επίπεδα, ώστε το
διακινούµενο χρήµα να καταστεί επί της ουσίας άνευ σηµασίας (runaway inflation), να λαµβάνει χώρα κατά
βάση ανταλλακτικό εµπόριο και το µεγαλύτερο µέρος του πληθυσµού να τρέφεται σε συσσίτια (Mazower,
2009; Alfred, 1996). Αυτή η ιστορική εµπειρία φαίνεται ότι έχει εγγραφεί στέρεα στην οικονοµική ορθοδοξία
της Γερµανίας και εξηγεί σε µεγάλο βαθµό τη µετέπειτα αποστροφή της σε πληθωριστικές πολιτικές.

Σε ευρωπαϊκό επίπεδο, ο νέος χάρτης µε τη δηµιουργία µικρών ανεξάρτητων κρατών (µετά την
κατάρρευση της Αυστρο-ουγγρικής και της Οθωµανικής Αυτοκρατορίας), η µυωπική προσήλωση στο στόχο
της εθνικής οικονοµικής ανάπτυξης και οι προβληµατικές σχέσεις των περισσότερων ευρωπαϊκών κρατών µε
τους γείτονές τους, και όχι µόνο, οδήγησαν σε προστατευτικές οικονοµικές πολιτικές µε υψηλούς δασµούς
που λειτουργούσαν αποτρεπτικά για το ελεύθερο εµπόριο. Έχουν µείνει γνωστές µε το δυσµετάφραστο όνοµα
beggar-thy-neighbor (χρεωκοπία του γείτονα), σύµφωνα µε την οποία η οικονοµική κρίση ενός κράτους
οδηγεί ακριβώς στις πολιτικές που εξάγουν την κρίση στα γειτονικά κράτη (επιβολή δασµών ή ποσοστώσεων,
υποτίµηση νοµίσµατος κλπ.). Οι νεο-µερκαντιλιστικές αυτές πολιτικές σφυρηλάτησαν ανταγωνιστικές
δυνάµεις, επέτρεψαν σε µία ρεβιζιονιστική Γερµανία, και τη φασιστική Ιταλία, να δηµιουργήσει νέες σφαίρες
επιρροής στο «µαλακό τους υπογάστριο» και διατήρησαν τις µέχρι πρότινος µεγάλες δυνάµεις (Μ. Βρετανία
και Γαλλία) σε δυσχερή οικονοµική κατάσταση, η οποία πρέπει να συνυπολογιστεί στην απροθυµία των
κρατών αυτών να ασκήσουν δυναµική και αποφασιστική πολιτική ενάντια στην προελαύνουσα Γερµανία
(Foreman-Peck, 1995; Aldcroft, 2001; Feinstein et al, 2008; Broadberry & O’Rourke, 2010).

Σε αυτό το κατακερµατισµένο διεθνές οικονοµικό περιβάλλον έλαβε χώρα ο Δεύτερος Πόλεµος. Στη
µετά το 1945 εποχή, ωστόσο, οι µεγάλες δυνάµεις έλαβαν σοβαρά υπόψη τους τα ιστορικά µαθήµατα του
Μεσοπολέµου και προχώρησαν δυναµικά σε µία νέα ανοιχτή αρχιτεκτονική παγκόσµιας διακυβέρνησης που
θα απέτρεπε τα προβλήµατα του παρελθόντος και θα ήταν σε θέση να οικοδοµήσει πιο στέρεες βάσεις
οικονοµικής συνεργασίας και περισσότερο πλούτο.

129	

	

Προς µία παγκόσµια οικονοµική διακυβέρνηση
Το σύστηµα του Bretton Woods δηµιουργήθηκε πριν ακόµη από τη λήξη του Δευτέρου Παγκοσµίου

Πολέµου µε στόχο την οικοδόµηση µίας ανοιχτής παγκόσµιας οικονοµικής διακυβέρνησης. Το 1945
συστάθηκαν οι δίδυµοι οργανισµοί του Διεθνούς Νοµισµατικού Ταµείου (εφεξής ΔΝΤ) (International
Monetary Fund) και η Παγκόσµια Τράπεζα (εφεξής ΠΤ) (World Bank). To 1947 πλαισιώθηκαν από τη
Γενική Συµφωνία Δασµών και Εµπορίου (εφεξής ΓΣΔΕ) (General Agreement on Tariffs and Trade), που το
1995 µετεξελίχθηκε στον Παγκόσµιο Οργανισµό Εµπορίου (εφεξής ΠΟΕ) (World Trade Organization). Η
φύση της νέας αρχιτεκτονικής της παγκόσµιας διακυβέρνησης ήταν κρατο-κεντρική, υπό την έννοια ότι τα
κράτη παρέµεναν οι κύριοι δρώντες, ωστόσο προχωρούσαν στο συντονισµό των οικονοµικών τους πολιτικών
και τη φιλελευθεροποίηση της παγκόσµιας αγοράς µε στόχο την ανάπτυξη και την ευηµερία (Rodrik, 2012;
Barnett & Finnemore, 2008: 126-128). Η αρχιτεκτονική αυτή βασίστηκε σε ένα συµβιβασµό ανάµεσα στην
ορθοδοξία της αγοράς και τον κρατικό παρεµβατισµό, καθώς οι δυνάµεις της αγοράς θεωρούνταν ευεργετικές
στο βαθµό που δεν υπέσκαπταν το έδαφος για κοινωνική πολιτική και κρατικές παρεµβάσεις στην οικονοµία.
Το νέο µεικτό σύστηµα αποτυπώνεται εύστοχα στον όρο που του προσέδωσε ο John Ruggie (1998):
ενσωµατωµένος φιλελευθερισµός (embedded liberalism).

Οι ρεαλιστές ορθώς παραπέµπουν στον κοµβικό ρόλο των ΗΠΑ όχι µόνο στη σύσταση, αλλά και στη
διαµόρφωση του τρόπου λειτουργίας των οργανισµών αυτών που αποτυπώνουν το φόβο των Αµερικανών
ενάντια σε µία πιθανή επανεµφάνιση της κρίσης του 1929 (Krasner, 1991; Rodrik, 2012). Παράλληλα,
διατείνονται οι νεο-φιλελεύθεροι αναλυτές των διεθνών σχέσεων, οι οργανισµοί αυτοί διαιώνισαν την
ηγεµονική θέση των ΗΠΑ στο παγκόσµιο οικονοµικό σύστηµα παρά το γεγονός ότι η οικονοµική τους
υπεροχή σε σχέση µε τον υπόλοιπο κόσµο µειώθηκε, αν δεν εξανεµίστηκε, από τη δεκαετία του 1970
(Keohane, 1984). Ειδικά µετά το 1970, η στροφή προς την ορθοδοξία της αγοράς οδήγησε στην
αποκαλούµενη «συναίνεση της Ουάσιγκτον» (Washington consensus), την παγκοσµιοποίηση, δηλαδή, του
νεο-φιλελεύθερου οικονοµικού µοντέλου ανάπτυξης της οικονοµίας που προωθούσαν οι ΗΠΑ µέσα από τις
λειτουργίες και τα προγράµµατα του ΔΝΤ και της ΠΤ και την περαιτέρω απελευθέρωση του εµπορίου µέσα
από τη ΓΣΔΕ και τον ΠΟΕ (Heywood, 2013: 175; Gore, 2000; Ngaire, 2007).

Είναι σηµαντικό, ωστόσο, να αντιληφθούµε, όπως υποστηρίζουν οι νεο-φιλελεύθεροι, ότι ένα ανοιχτό
οικονοµικό σύστηµα δεν ευνόησε µόνο την κραταιά οικονοµική δύναµη, τις ΗΠΑ, αλλά πολλές ακόµα χώρες
κυρίως στη δυτική Ευρώπη και την Ασία δηµιουργώντας συλλογικά συµφέροντα και δέσµευση στο
εγχείρηµα διατήρησης της νέας δοµής της παγκόσµιας οικονοµικής διακυβέρνησης (Keohane: 1989; Agnelli,
1991; Inoguchi, 1999). Ακόµη, οι κονστρουκτιβιστές ορθά σηµειώνουν την ιδεολογική νίκη του
καπιταλισµού και του φιλελεύθερου εµπορίου, και των διαφορετικών του εκδοχών (µε σηµείο τοµής τη
δεκαετία του 1970, όπως θα δούµε παρακάτω), που κατεύθυνε τη λογική δράσης των παγκόσµιων
οικονοµικών οργανισµών (Barnett & Finnemore, 2008: 121-167).

Είναι σηµαντικό να σηµειώσουµε ότι η νέα αρχιτεκτονική της παγκόσµιας διακυβέρνησης, σε
αντίθεση µε τους προηγούµενους αιώνες των αυτοκρατοριών, εσωκλείει έναν αυξανόµενο αριθµό κρατών
κατ’ αντιστοιχία µε το ρεύµα της αποαποικιοποίησης που οδήγησε στην απελευθέρωση των αποικιακών
κτήσεων και τη δηµιουργία ανεξάρτητων κρατών. Όπως ορθά επισηµαίνουν οι ιστορικοί υλιστές, πάντως,,
τούτο δεν σήµαινε τον τερµατισµό των σχέσεων εκµετάλλευσης. Θα ήταν ορθότερο να σηµειώσουµε ότι µε
τη λήξη της αποικιοκρατίας οι σχέσεις αυτές απέκτησαν ένα διαφορετικό, πιο λεπτό περιεχόµενο. Εντός των
δοµών της παγκόσµιας διακυβέρνησης, όπως εύλογα διαπιστώνει κανείς, οι συσχετισµοί ισχύος ευνόησαν τις
µεγάλες δυνάµεις, ενώ ο λιγότερο αναπτυγµένος κόσµος δε διέθετε ανάλογη διαπραγµατευτική ικανότητα
(Wallerstein, 2004; Prebisch, 1949). Τα συµφέροντα του ανεπτυγµένου και του λιγότερο αναπτυγµένου
κόσµου, εξάλλου, αν και συναντώνταν σε κάποια σηµεία, απέκλιναν σηµαντικά σε αρκετές περιπτώσεις. Οι
προτεραιότητες και πολιτικές τους στοχεύσεις, επιπλέον, ήταν αρκετά διαφορετικές, προκαλώντας ένα χάσµα
που αποτυπώνεται στην παγιωµένη σύγκρουση Παγκόσµιου Βορρά και Παγκόσµιου Νότου.

Συνολικά, σκοπός του συστήµατος του Breton Woods ήταν η δηµιουργία και επόπτευση της
λειτουργίας µίας ελεύθερης παγκόσµιας αγοράς, η αβίαστη και αθρόα δηλαδή διακίνηση προϊόντων,
υπηρεσιών και κεφαλαίου προκειµένου να αποτραπεί µία επανάληψη των οικονοµικών (υφέσεις και κρίσεις)
και πολιτικών (συγκρουσιακές διακρατικές σχέσεις) δεινών που ακολούθησαν τον Πρώτο Παγκόσµιο Πόλεµο
και οφείλονταν εν µέρει στη λειτουργία κλειστών, προστατευτικών εθνικών αγορών και µίας
κατακερµατισµένης, προβληµατικής διεθνούς οικονοµίας (Προέδρου, 2013: 147). Η αρχιτεκτονική της
παγκόσµιας οικονοµικής διακυβέρνησης είχε τρεις πυλώνες:

130	

	

• τη νοµισµατική σταθερότητα
• την αναπτυξιακή στρατηγική
• τη φιλελεύθερη εµπορική πολιτική

Το ΔΝΤ επιφορτίστηκε µε την πρώτη, η ΠΤ µε τη δεύτερη και η ΓΣΔΕ, και από το 1995 ο διάδοχος

οργανισµός της, ο ΠΟΕ, µε την τρίτη.

Το Διεθνές Νοµισµατικό Ταµείο
Αρχικά, στόχος του ΔΝΤ ήταν η επίβλεψη όλων των µελών, ούτως ώστε να διαθέτουν επαρκή

συναλλαγµατικά αποθέµατα που θα τους επέτρεπαν να µετέχουν ενεργά στην παγκόσµια οικονοµία
αδιάλειπτα. Η εµφάνιση του «κενού δολαρίου» στη δεκαετία του 1920 είχε καταστήσει εµφανείς για την
παγκόσµια οικονοµία τις συνέπειες της αδυναµίας αρκετών κρατών να προχωρούν σε εισαγωγές. Σε αυτό το
πλαίσιο, δόθηκε έµφαση στην ανάπτυξη µηχανισµών που θα εντόπιζαν έγκαιρα τέτοιες αδυναµίες και θα
προχωρούσαν στην ενίσχυση των αποθεµάτων των κρατών. Πρακτικά, τούτο θα σήµαινε µε τον ένα ή τον
άλλο τρόπο µεταφορά αγοραστικής δύναµης (purchasing power) σε οποιαδήποτε µορφή (δάνεια, οµόλογα,
κουπόνια κλπ.). Η µεταφορά αυτή στην πράξη δεν πραγµατοποιήθηκε µέσα από το ΔΝΤ, αλλά µε το σχέδιο
Μάρσαλ, σύµφωνα µε το οποίο δόθηκε από τις ΗΠΑ µεγάλη οικονοµική βοήθεια στις χώρες της δυτικής
Ευρώπης που διατηρούσαν ένα καπιταλιστικό καθεστώς. Η βοήθεια αυτή πήρε τη µορφή τόσο οικονοµικών
επιχορηγήσεων, που χρησιµοποιήθηκαν σε µεγάλο βαθµό για εισαγωγές από τις ΗΠΑ επιτρέποντας την
ανακύκλωση του χρήµατος σε παγκόσµιο επίπεδο, όσο και αγαθών που στην ουσία ικανοποιούσαν τις
ανάγκες των πολιτών της µεταπολεµικής δυτικής Ευρώπης και µείωναν την ανάγκη για περαιτέρω εισαγωγές
(Cohn, 2009: 205-232; Gilpin, 1981: 287-292).

Από τη δεκαετία του 1950 και µετά, σταδιακά η οικονοµία της δυτικής Ευρώπης ανέκαµψε
σηµαντικά, µε την οικονοµική ολοκλήρωση όπως είδαµε και στο Κεφάλαιο 4 να διαδραµατίζει κοµβικό ρόλο.
Η Ιαπωνία, παράλληλα, είχε θέσει εαυτόν σε τροχιά οικονοµικής υπερδύναµης. Η παγκόσµια οικονοµία
ουσιαστικά ήταν τριγωνική (ΗΠΑ, δυτική Ευρώπη και Ιαπωνία) (Hirst & Thompson, 1996) και λειτουργούσε
εύρυθµα δεδοµένης της ύπαρξης επαρκούς ρευστότητας, άρα και συναλλαγµατικών αποθεµάτων, λόγω της
ανάπτυξης της πραγµατικής οικονοµίας. Ο δυσµετάφραστος µηχανισµός των ειδικών τραβηκτικών
δικαιωµάτων (special drawing rights), που προέβλεπε την εικονική άντληση αγοραστικής δύναµης από τα
µέλη σε περίπτωση δραµατικής µείωσης των συναλλαγµατικών τους αποθεµάτων, ουσιαστικά δεν χρειάστηκε
να εφαρµοστεί ποτέ (Cohen, 1991).

Η αρχιτεκτονική του ΔΝΤ οικοδοµήθηκε γύρω από το ισχυρό αµερικανικό δολάριο, κατ’ αντιστοιχία
του δεσπόζοντος ρόλου της βρετανικής λίρας τον προηγούµενο αιώνα. Ωστόσο, αυτή τη φορά, το δολάριο
ήταν προσδεδεµένο σε µία σταθερή ισοτιµία µε το χρυσό. Τα υπόλοιπα νοµίσµατα ήταν αντίστοιχα
συνδεδεµένα µε το δολάριο, µε τις συναλλαγµατικές ισοτιµίες να είναι σχετικά άκαµπτες. Το γεγονός ότι οι
ΗΠΑ εξαρτούσαν οικειοθελώς τη νοµισµατική τους πολιτική από τα αποθέµατά τους σε χρυσό, σε
συνδυασµό µε την άνοδο της ευρωπαϊκής και ιαπωνικής οικονοµίας, αλλά και τον πόλεµο του Βιετνάµ (1995-
1973) που απαιτούσε γενναία χρηµατοδότηση, έφεραν τις ΗΠΑ σε δύσκολη οικονοµική θέση. Έπρεπε να
διαλέξουν ανάµεσα στον περιορισµό των εξόδων τους και στην αποδέσµευσή τους από την περιοριστική
πρόσδεση στο χρυσό. Σε µία ιστορική απόφαση ο Αµερικανός Πρόεδρος Ρίτσαρντ Νίξον προχώρησε το 1971
στη δεύτερη επιλογή. Τούτο επέτρεψε στις ΗΠΑ να τυπώνουν χρήµα ανεξέλεγκτα, µία πολιτική που
συνεχίζεται µέχρι σήµερα και έχει φέρει το αµερικανικό δηµόσιο χρέος σε δυσθεώρητα ύψη. Σε διεθνές
επίπεδο, απελευθέρωσε τις συναλλαγµατικές ισοτιµίες ανάµεσα στα εθνικά νοµίσµατα που πλέον
ανταλλάσσονταν ελεύθερα στις αγορές συναλλάγµατος που, όπως θα δούµε στο επόµενο κεφάλαιο,
αποτέλεσαν σε πολλές περιπτώσεις παράγοντα αποσταθεροποίησης ακόµη και ισχυρών οικονοµιών (Fieleke,
1991). Ο τερµατισµός του νοµισµατικού συστήµατος είχε ως συνέπεια µεγάλες αναταραχές στην παγκόσµια
οικονοµία µε τα κράτη και τους εταιρικούς δρώντες να επιζητούν ασφαλές νοµισµατικό καταφύγιο. Στην
Ευρώπη, οι εξελίξεις αυτές οδήγησαν στα πρώτα σχέδια για το συντονισµό των νοµισµατικών πολιτικών των
κρατών µελών της Ευρωπαϊκής Οικονοµικής Κοινότητας (ΕΟΚ), που τελικά κατέληξαν στο κοινό νόµισµα
της Ευρωζώνης στην αλλαγή του αιώνα (Lintner, 2001; Tsoukalis, 2000).

Λίγα χρόνια αργότερα, κάνουν την εµφάνιση τους οι λεγόµενες κρίσεις χρέους που αποτελούν τα
τελευταία 35 χρόνια δοµικό στοιχείο της παγκόσµιας οικονοµίας. Η άνθιση της πραγµατικής οικονοµίας τις
δεκαετίες του 1950 και του 1960 ενθάρρυνε την έκδοση γενναίων δανείων σε πολλές, ως επί το πλείστον

131	

	

αναπτυσσόµενες χώρες σε Αφρική, Λατινική Αµερική και Ασία. Οι διεφθαρµένες, τις περισσότερες
περιπτώσεις αυταρχικές, κυβερνήσεις των δανειζόµενων κρατών κατασπατάλησαν τα δανεικά χρήµατα (σε
εµφυλίους πολέµους, , υπέρογκους στρατιωτικούς εξοπλισµούς, διασπάθιση και κακοδιαχείριση δηµόσιου
χρήµατος) µε αποτέλεσµα να δηλώσουν αδυναµία πληρωµών. Εκκινώντας από την πρώτη κρίση χρέους του
Μεξικό το 1982, το ΔΝΤ κλήθηκε να διαχειριστεί τις κρίσεις. Προφανώς, ο στόχος αυτός αντανακλούσε τη
λογική µε την οποία είχε ιδρυθεί το ΔΝΤ, να επιβλέπει δηλαδή την ύπαρξη ρευστότητας και
συναλλαγµατικών αποθεµάτων. Πλέον, είχε καταστεί κεντρική αρµοδιότητα και λειτουργία του οργανισµού
(Pastor, 1991; Stone, 2008; Vreeland, 2003; Herman et al, 2010). Η επέµβαση του ΔΝΤ, στο οποίο
προσέφυγαν τα χρεωµένα κράτη προκειµένου να µην προχωρήσουν σε χρεοκοπία περιλάµβανε την έκδοση
νέων δανείων µε αντάλλαγµα την υιοθέτηση από µέρους των χρεωµένων χωρών των λεγόµενων
«προγραµµάτων δοµικής προσαρµογής» (structural adjustment programs). Αυτά έδιναν έµφαση αφενός στη
µείωση των δηµοσίων δαπανών, σε πολιτικές λιτότητας δηλαδή που οδηγούν σε µείωση µισθών, συντάξεων
και κρατικών υπηρεσιών, και αφετέρου στην υιοθέτηση µίας σειράς φιλελεύθερων µεταρρυθµίσεων που θα
απελευθέρωναν δυνάµεις του ανταγωνισµού, θα ενίσχυαν την εξαγωγική βάση της οικονοµίας και θα
οδηγούσαν σε µεγαλύτερα πλεονάσµατα και, εποµένως, στην αποπληρωµή των χρεών (Stiglitz, 2002; Stone,
2008; Vreeland, 2003).

Ωστόσο, το µείζον πρόβληµα σε µία τέτοια αντιµετώπιση έγκειται στο ότι τα µέτρα αυτά πλήττουν
πρώτα από όλα το φτωχότερο τµήµα του πληθυσµού και τα µεσαία στρώµατα. Δεδοµένου ότι τα στρώµατα
αυτά καταναλώνουν (σχεδόν) ολόκληρο το εισόδηµά τους για να επιβιώσουν, τα µέτρα οδηγούν σε πτώση
της ζήτησης στην αγορά, µε αποτέλεσµα κλείσιµο επιχειρήσεων, άνοδο της ανεργίας κλπ. Αυτές οι συνέπειες
καθιστούν ακόµη πιο δύσκολη την ανάπτυξη ενώ επιβαρύνουν και τον κρατικό προϋπολογισµό (µέσα από
την ανάγκη καταβολής επιδοµάτων ανεργίας σε µεγαλύτερο αριθµό ανέργων, για παράδειγµα) που
παράλληλα απαιτείται να συρρικνωθεί. Επιπλέον, η πολιτική κουλτούρα, ο χρονικός ορίζοντας, ο τρόπος
εφαρµογής των µέτρων και οι αρνητικές κοινωνικές συνέπειες (ανεργία, διάλυση του κοινωνικού ιστού κλπ.)
αποτελούν µεταβλητές που οδηγούν συχνά σε διαφορετικά αποτελέσµατα από αυτά που προβλέπει η θεωρία
της δηµοσιονοµικής προσαρµογής.

Οι παρεµβάσεις του ΔΝΤ, αν και σε µερικές περιπτώσεις ήταν επιτυχηµένες, στο σύνολό τους δεν
βελτίωσαν την εικόνα της παγκόσµιας οικονοµίας, ενώ σε επιµέρους κράτη η οικονοµική κατάσταση
επιδεινώθηκε από την επέµβασή του (Stiglitz, 2002; Easterly, 2008; Abouharb & Cingranelli, 2007; Pop-
Eleches, 2008; Hartzell, 2010). Από την αντίθετη πλευρά, η χρηµατοπιστωτική κρίση του 1997 στην
νοτιοανατολική Ασία αντιµετωπίστηκε από µερικά κράτη της περιοχής (Μαλαισία) χωρίς προσφυγή στο ΔΝΤ
µε καλύτερα αποτελέσµατα σε σχέση µε άλλα που προσέφυγαν σε αυτό (Stiglitz, 2002; Wade & Venereso,
1998). Το ιστορικό αυτό καταδεικνύει την εµµονή των οικονοµολόγων του ΔΝΤ σε οικονοµικούς δείκτες,
έξω και πέρα από αναφορές στην κοινωνία (Barnett & Finnemore, 2008: 121-167; Stiglitz, 2002), και των
πιστωτών στην αποπληρωµή των χρεών, σε τέτοιο βαθµό που δεν ικανοποιούνται τα συµφέροντα:

• ούτε των ίδιων των πιστωτών (που αποτρέπουν µεν το ενδεχόµενο χρεοκοπίας των χρεωστών µε
αποτέλεσµα να µην ακυρώνονται οι πληρωµές, αλλά αποπληρώνονται µε πολύ αργούς ρυθµούς απλά
παραπέµποντας τη συνολική επίλυση του προβλήµατος στο µέλλον)

• ούτε των χρεωστών (που βλέπουν την οικονοµική τους καθηµερινότητα να χειροτερεύει)
• ούτε και της παγκόσµιας οικονοµίας που συνθλίβεται υπό το βάρος των κρίσεων χρέους και βλέπει το

κίνηµα κατά της φιλελεύθερης παγκοσµιοποίησης να διογκώνεται (Krugman, 2012; Stiglitz, 2002;
Krugman, 2008; Patomaki, 2013).

Η λειτουργία του ΔΝΤ, λοιπόν, δεν µπορεί να αναλυθεί παρά µόνο σε αναφορά µε την ευρύτερη

λειτουργία της οικονοµίας και τους στόχους των µελών του, που φυσικά επηρεάζονται από τα µεγάλα
οικονοµικά συµφέροντα επιµέρους ιδιωτικών δρώντων. Η αµερικανική ηγεµονία της µεταπολεµικής περιόδου
δεν µπορεί να φανεί πουθενά πιο ξεκάθαρα από το δικαίωµα βέτο που πρακτικά απολαµβάνει εντός του ΔΝΤ.
Οι αποφάσεις στο ΔΝΤ προκύπτουν µέσα από ενισχυµένη πλειοψηφία που απαιτεί τουλάχιστον το 85% των
συνολικών ψήφων. Οι ψήφοι του κάθε µέλους σταθµίζονται βάσει της οικονοµικής τους ισχύος. Οι ΗΠΑ
κατέχουν το 17% κάτι που τους δίνει de facto δικαίωµα άσκησης βέτο σε κάθε απόφαση που δεν τις ευνοεί
(Barnett & Finnemore, 2008: 126-128).

Η ίδια αυτή κρατο-κεντρική λογική, ωστόσο, δεν επέτρεψε την ευόδωση πιο τολµηρών σχεδίων
οικονοµικής διακυβέρνησης. Πιο συγκεκριµένα, στη συνδιάσκεψη του Bretton Woods είχε προταθεί από το

132	

	

βρετανό οικονοµολόγο John Maynard Keynes ένα εναλλακτικό του ΔΝΤ σχέδιο που συνίστατο στη
δηµιουργία µίας Ένωσης Εκκαθαρίσεων (Clearing Union). Κεντρικός στόχος θα ήταν η εποπτεία της
οικονοµικής πολιτικής των χωρών ούτως ώστε να διαθέτουν ισορροπηµένα εµπορικά ισοζύγια και να
αποφεύγεται η αποσταθεροποίηση της παγκόσµιας αγοράς και η συσσώρευση επαχθών εξωτερικών χρεών
που θα έπλητταν τη ρευστότητα της παγκόσµιας αγοράς και θα οδηγούσαν τελικά στον de facto αποκλεισµό
κάποιων χωρών από το παγκόσµιο εµπόριο και την αντίστοιχη µείωση του µεγέθους και της δυναµικής της
παγκόσµιας αγοράς. Παράλληλα, ο οργανισµός αυτός θα διέθετε ισχυρά αποθεµατικά σε ένα νέο, κοινό
παγκόσµιο νόµισµα (bancor) προκειµένου να παρεµβαίνει όπου αυτό θα ήταν απαραίτητο και να ισορροπεί
τόσο αστοχίες της αγοράς όσο και αστοχίες των εθνικών οικονοµικών πολιτικών. Δεν προκρίθηκε, ωστόσο,
επειδή θεωρήθηκε ότι θα δέσµευε τα επίπεδα κρατικού δηµοσιονοµικού ανοίγµατος και εµπορικού
ελλείµµατος και θα περιόριζε, κατ’ επέκταση, το µέγεθος και τη δυναµική του παγκόσµιου εµπορίου
(Προέδρου, 2013: 149; Kenwood & Lougheed, 1999). Οι κρίσεις χρέους, µε άλλα λόγια, µπορούν να
ερµηνευτούν και ως απότοκο µίας κρατο-κεντρικής αντίληψης της παγκόσµιας οικονοµίας όπου τα κράτη
διατηρούσαν τον έλεγχο του και η οποία δεν ήταν σε θέση να θεραπεύσει τις δοµικές παθογένειές της.

Η Παγκόσµια Τράπεζα

Η αρχιτεκτονική της ΠΤ είναι παρόµοια µε αυτή του ΔΝΤ ως προς τη σταθµισµένη ψηφοφορία
ανάλογα µε το ύψος του κεφαλαίου που διαθέτουν τα κράτη-µέλη για τον προϋπολογισµό της Τράπεζας. Ενώ
το ΔΝΤ, όπως είδαµε, έχει στο επίκεντρο των αρµοδιοτήτων του τη νοµισµατική σταθερότητα και τα
ισοζύγια εξωτερικών πληρωµών, η ΠΤ είναι επιφορτισµένη µε την αναπτυξιακή στρατηγική προκειµένου να
συνεισφέρει στην ανύψωση του βιοτικού επιπέδου των λιγότερο προνοµιούχων κρατών.

Αν και πλέον το έργο της έχει συνδεθεί µε τη δράση της στο λιγότερο αναπτυγµένο κόσµο, η αρχική
στόχευση ήταν η εκταµίευση δανείων µε χαµηλά επιτόκια σε όσες χώρες χρειάζονταν κονδύλια για βασικές
υποδοµές και αναπτυξιακά προγράµµατα. Η έµφαση το 1945 δινόταν στη µεταπολεµική Ευρώπη, ειδικά αν
αναλογιστούµε ότι το µεγαλύτερο µέρος αυτού που αποκαλούµε σήµερα Τρίτο Κόσµο ή Παγκόσµιο Νότο
αποτελούσε ακόµη κτήση των ευρωπαϊκών αυτοκρατοριών. Ωστόσο, το σχέδιο Μάρσαλ έθεσε σε κίνηση την
ανοικοδόµηση της δυτικής Ευρώπης και έτσι η ΠΤ µετατόπισε το ενδιαφέρον της προς τον αναδυόµενο Τρίτο
Κόσµο, όπου τα προβλήµατα ήταν εκτενέστατα (Heywood, 2013: 758-761; Gilpin, 2001;1981).

Στην αρχική φάση δραστηριοποίησής της, η ΠΤ προχώρησε στην οικονοµική στήριξη µεγάλης
έκτασης προγραµµάτων που θα δηµιουργούσαν τις απαραίτητες υποδοµές των νεότευκτων οικονοµιών του
Τρίτου Κόσµου. Σταδιακά, η έµφαση µεταφέρθηκε στην αντιµετώπιση των πλέον επειγόντων ζητηµάτων,
αυτών της φτώχειας και της εξαθλίωσης. Με την ανάληψη από το ΔΝΤ της διαχείρισης των κρίσεων χρέους,
το ΔΝΤ πλέον εκτελεί καθήκοντα, την έκδοση δανείων, που βάσει της συµφωνίας του Bretton Woods θα
ανέµενε κανείς να εκτελεί η ΠΤ (Feinberg, 1988). Ο ρόλος της ΠΤ, ως εκ τούτου, περιορίζεται πλέον στο
φτωχότερο τµήµα της υφηλίου µε κεντρική στόχευση ακριβώς την καταπολέµηση της φτώχειας. Λειτουργεί,
κατ’ αυτό τον τρόπο, στις παρυφές της παγκόσµιας οικονοµίας, µε στόχο την ανάπτυξη περισσότερων
περιοχών και χωρών που µπορούν να ενσωµατωθούν στον κορµό της παγκόσµιας οικονοµίας.

Πέρα από τη χορήγηση επενδύσεων και κεφαλαίων, απαραίτητων για τη βελτίωση της υποτυπώδους
οικονοµίας των χωρών που ανήκουν σε αυτή την κατηγορία, η ΠΤ έχει καταστεί η πιο αξιόπιστη
επιστηµονική δεξαµενή-κοινότητα για αναπτυξιακά ζητήµατα. Οι φτωχότερες χώρες, έτσι, προσφεύγουν στην
ΠΤ όχι µόνο για κεφάλαια, αλλά και για τεχνογνωσία, για σχεδιασµό των αναπτυξιακών προγραµµάτων και
για στρατηγικό προσανατολισµό ως προς τις προτεραιότητες που πρέπει να δοθούν κατά περίπτωση (Stiglitz,
2002). Η ΠΤ, πρέπει να σηµειωθεί, πλαισιώνεται από µία σειρά µη κυβερνητικών οργανισµών που
συνδράµουν τόσο στο σχεδιασµό όσο και στην εκτέλεση των αναπτυξιακών της προγραµµάτων.

Σφοδρή κριτική, ωστόσο, έχει ορθώς ασκηθεί στην ΠΤ για τον υφέρποντα ευρω-κεντρισµό της. Η
λειτουργία της εδράζεται στη γραµµική θεωρία του εκσυγχρονισµού (modernization theory), σύµφωνα µε την
οποία οι λιγότερο ανεπτυγµένες χώρες πρέπει να περάσουν µέσα από δεδοµένα διαδοχικά στάδια (από την
αγροτική οικονοµία στην εκβιοµηχάνιση µε έµφαση τις εξαγωγές) προκειµένου να προσεγγίσουν τον
ανεπτυγµένο οικονοµικά κόσµο. Η πολιτική της ΠΤ, µε άλλα λόγια, απορρέει από ένα δυτικό τρόπο σκέψης.
Τα αναπτυξιακά της προγράµµατα εκπονούνται σε απόµακρα κέντρα στη βάση θεωριών που αποκρίνονται
στην ευρωπαϊκή-δυτική οικονοµική συγκυρία και εδράζονται σε θεωρητικά µοντέλα που έχουν θεµελιωθεί
από δυτικούς οικονοµολόγους µε σηµείο αναφοράς τις δυτικές οικονοµίες. Ως εκ τούτου, λαµβάνουν
πληµµελώς υπόψη τις ανάγκες των τοπικών οικονοµιών, την πολιτική κουλτούρα και τους τοπικούς θεσµούς

133	

	

που διαµεσολαβούν την οικονοµική οργάνωση µε αποτέλεσµα να µην ανταποκρίνονται µε το βέλτιστο τρόπο
στις εκάστοτε τοπικές ανάγκες (Φραγκονικολόπουλος & Προέδρου, 2010; Stiglitz, 2002; Sarfaty, 2009).

Επιπλέον, η ΠΤ έχει δεχτεί κριτική παρόµοια µε αυτή που ασκείται στο ΔΝΤ και αφορά τη νεο-
φιλελεύθερη πολιτική της. Πιο συγκεκριµένα, η ανάδυση του στασιµοπληθωρισµού σε δυτική Ευρώπη και
Αµερική τη δεκαετία του 1970, και αργότερα στην Ιαπωνία, οδήγησε στην απαξίωση του κεϋνσιανού
µοντέλου ανάπτυξης που βασιζόταν σε µία ιδιαίτερα παρεµβατική κρατική πολιτική. Το κράτος πλέον άρχισε
να γίνεται κατανοητό ολοένα και περισσότερο ως µέρος του προβλήµατος, παρά της λύσης, καθώς θεωρείτο
ότι ανακόπτει και διαστρεβλώνει τις δυνάµεις της αγοράς που µπορούν να δώσουν λύσεις στα προβλήµατα
του πληθωρισµού, της ύφεσης και της ανεργίας. Η ΠΤ πράγµατι ακολούθησε αυτή την πορεία σκέψης από τη
δεκαετία του 1980 κι έπειτα και εξαρτούσε τη χορήγηση οικονοµικής βοήθειας από µεταρρυθµίσεις της
αγοράς στην ίδια λογική µε τα προγράµµατα διαρθρωτικής προσαρµογής του ΔΝΤ. Με άλλα λόγια,
στοχοποιούνταν το κράτος και οι κρατικές πολιτικές των λιγότερο αναπτυγµένων χωρών, ενώ η αγορά
θεωρούνταν πανάκεια για την ανάπτυξη και την ευηµερία.

Τούτο ήταν εξαιρετικά προβληµατικό καθώς η θεωρία της ελεύθερης αγοράς εφαρµόζεται υπό την
προϋπόθεση ύπαρξης βασικών υποδοµών, αλλά και ενός υποτυπώδους ρυθµιστικού πλαισίου εντός του
οποίου µπορούν να λειτουργήσουν οι δυνάµεις της αγοράς. Τίποτα από αυτά δεν υπήρχε στις φτωχότερες
περιοχές στις οποίες δραστηριοποιούνταν η ΠΤ. Σε ένα καθεστώς διάχυτης ανοµίας και διαφθοράς, από το
οποίο απουσιάζει η διάκριση των εξουσιών και ένα ανεξάρτητο δικαστικό σύστηµα, και σε µία οικονοµία που
στερείται βασικών στοιχείων, όχι µόνο υλικών υποδοµών αλλά και στοιχειώδους οικονοµικής νοµοθεσίας, η
επικράτηση όρων της αγοράς δεν µπορούσε παρά να υπηρετεί τα συµφέροντα των αυταρχικών ηγετών και
των αναµεµειγµένων εταιρειών που συνοµολογούσαν χρυσά συµβόλαια για την εκπόνηση σηµαντικών έργων
(Storm & Rao, 2004: 577; Phillips, 2009; Weaver, 2008). Εξ ου και η ΠΤ έχει κατηγορηθεί για
«συντεχνιασµό» και συνέργεια µε συµφέροντα µεγάλων οικονοµικών οµίλων της Δύσης που έχουν
προσπορίσει τεράστια κέρδη µέσα από την εκτέλεση προγραµµάτων (Khan, 2002).

Η εµφατικά προβληµατική αυτή κατάσταση και οι αποτυχίες της αγοράς, σε συνδυασµό µε τις
αντιπαραγωγικές συνέπειες της αποδόµησης του κράτους και της κοινωνικής του πολιτικής οδήγησαν από τη
δεκαετία του 1990 σε µία αναθεώρηση των πολιτικών της ΠΤ που µετρίασε τη ρητορική της υπέρ του
αλάθητου των αγορών και έδωσε παράλληλα έµφαση στη χρηστή διακυβέρνηση (good governance)
(Harrison, 2005; Cohn, 2009). Η χορήγηση βοήθειας συνδέθηκε περισσότερο µε τη σύννοµη λειτουργία της
αγοράς, αλλά και πολιτικές µεταρρυθµίσεις που αποτελούσαν απαραίτητη προϋπόθεση για την κατά το
δυνατόν ωφελιµότερη χρήση των κονδυλίων της. Η ΠΤ παραδέχθηκε παράλληλα το µεγάλο περιβαλλοντικό
κόστος που ενείχαν τα αναπτυξιακά της προγράµµατα (Lawn, 2007: 310-312).

Παρά τις δικαιολογηµένες κριτικές στη δράση της ΠΤ, είναι δύσκολο να παραγνωρίσει κανείς την
κοµβική συµβολή της στην ανάπτυξη των λιγότερο προνοµιούχων περιοχών του κόσµου. Ενώ το βιοτικό τους
επίπεδο απέχει παρασάγγας από το επιθυµητό, και παραµένει πολύ µακριά από τη σύγκλιση µε αυτό του
ανεπτυγµένου κόσµου, ωστόσο οι συνθήκες διαβίωσης σε αρκετές περιοχές έχουν βελτιωθεί σε σχέση µε
αυτό που ήταν ή, πολύ περισσότερο, από αυτό που κατά πάσα πιθανότητα θα ήταν χωρίς την επί δεκαετίες
ανάµειξη της ΠΤ. Η κύρια κριτική στο έργο της έγκειται στο ότι τούτο συνέβη προς µεγαλύτερη ωφέλεια των
συµφερόντων των διεθνικών επιχειρήσεων και του παγκόσµιου κεφαλαίου, παρά των λαών που θα
επωφελούνταν (Προέδρου, 2013: 147), συµβάλλοντας, κατ’ αυτόν τον τρόπο, στη µεταφορά πόρων από τις
περιφέρειες στα κέντρα της παγκόσµιας οικονοµίας (Thurow, 1996).

Από τη ΓΣΔεν στον Παγκόσµιο Οργανισµό Εµπορίου

Η ΓΣΔΕ, όπως είδαµε παραπάνω, δε δηµιουργήθηκε µαζί µε τους άλλους δύο οργανισµούς της
παγκόσµιας διακυβέρνησης, αλλά δύο χρόνια αργότερα. Ενώ οι συνοµιλίες, µάλιστα, περιστρέφονταν γύρω
από την ίδρυση ενός Διεθνούς Οργανισµού Εµπορίου (International Trade Organization), αυτός δεν
προκρίθηκε τελικά καθώς οι ΗΠΑ τάχθηκαν ενάντια σε έναν οργανισµό που θα περιέστειλε την κυριαρχία
των κρατών σε εµπορικά ζητήµατα. Αντ’ αυτού, προτιµήθηκε η πρόβλεψη για γύρους εµπορικών συνοµιλιών
µε στόχο αρχικά τη µείωση των δασµών και των ποσοστώσεων και, στη συνέχεια, την άρση των µη
δασµολογικών περιορισµών στο εµπόριο (Heywood, 2013: 761-764; Irwin, 2009).

Ενώ ο πρώτος γύρος (το 1947) είχε µόλις 23 αντισυµβαλλόµενα µέρη, ο διάδοχος οργανισµός, ο
Παγκόσµιος Οργανισµός Εµπορίου αριθµεί σήµερα 161 µέλη, έχοντας εξαπλωθεί στον ευρύτερο πρώην
κοµµουνιστικό χώρο. Κοµβικής σηµασίας για τον ΠΟΕ πρέπει να θεωρηθούν η εισδοχή της Κίνας το 2001

134	

	

και της Ρωσίας το 2012. Ο ΠΟΕ έχει πλέον αποκτήσει πραγµατικά παγκόσµιο κύρος και εµβέλεια. Δεδοµένης
της κοµβικής σηµασίας του εµπορίου στην παραγωγή και κατανοµή του πλούτου, µπορούµε να διακρίνουµε
εντός του διεθνούς εµπορικού καθεστώτος δοµές συµµαχίας αλλά και εντάσεων που αποκρυσταλλώνονται
στο σχήµα Παγκόσµιος Βορράς εναντίον του Παγκόσµιου Νότου. Ενώ σαφώς τα δύο αυτά στρατόπεδα
προκρίνουν διαφορετικές πολιτικές για την εξέλιξη του εµπορικού καθεστώτος, δεν πρέπει να παραβλέψουµε
ότι αφενός οι περισσότερες εµπορικές διαµάχες αφορούν χώρες που ανήκουν στον Παγκόσµιο Βορρά, και
αφετέρου ότι κάθε άλλο παρά εκλείπουν οι διαφωνίες εντός του Παγκόσµιου Νότου για το αν πρέπει να
συµπλεύσουν µε συγκεκριµένα προτεινόµενα µέτρα ή όχι (Cohn, 2009).

Είναι σηµαντικό να σηµειώσουµε σε αυτό το σηµείο ότι η φιλελευθεροποίηση του εµπορίου
αποτελούσε πρώτιστη στόχευση των ΗΠΑ προκειµένου να αποτραπεί µία νέα εσωστρέφεια της αµερικανικής
οικονοµίας που θα µπορούσε να οδηγήσει σε µία επανάληψη της κρίσης του 1929 (Rodrik, 2012). Αυτό που
απαίτησε ο αµερικανικός στόλος από την Ιαπωνία στα τέλη του 19ου αιώνα, το άνοιγµα της αγοράς της στις
αµερικανικές εξαγωγές, πλέον λάµβανε χώρα ειρηνικά µέσα από αµοιβαίες συνοµιλίες ανάµεσα στους
εµπορικούς εταίρους. Η φιλελευθεροποίηση του εµπορίου, επίσης, είναι καταλυτικής σηµασίας καθώς
επιτρέπει στις πιο καλά τοποθετηµένες και ανταγωνιστικές εταιρείες να αποκτούν µεγάλα µερίδια της
παγκόσµιας αγοράς και, κατά συνέπεια, µεγάλα κέρδη, υψηλά επίπεδα απασχόλησης και πληρωµή φόρων στα
ταµεία των κρατών τους (Krasner, 1991; Baldwin, 1991).

Πέρα από αυτό το ρεαλιστικό επιχείρηµα, ωστόσο, που εστιάζει στα συµφέροντα των µεγάλων
δυνάµεων και των εταιριών τους, οι φιλελεύθεροι σωστά σηµειώνουν ότι οι εµπορικές ροές ωφελούν τους
λιγότερο ισχυρούς καθώς επιτρέπουν τη χρήση προϊόντων υψηλής τεχνολογίας που δεν παράγονται στην
εσωτερική τους αγορά, αποκτούν τεχνογνωσία και µπορούν να προσδεθούν ευκολότερα στο άρµα της
παγκόσµιας οικονοµίας. Χαρακτηριστικά παραδείγµατα που δικαιώνουν µία τέτοια αντίληψη περί των
επιπτώσεων του ελεύθερου εµπορίου αποτελούν οι ΗΠΑ και η Γερµανία το 19ο αιώνα και οι χώρες της
δυτικής Ευρώπης και της νοτιοανατολικής Ασίας στη µετά το 1945 εποχή (Kenwood & Lougheed, 1999;
Schumpeter, 1934; Friedman, 2000).

Δεδοµένης της προστατευτικής φύσης της διεθνούς οικονοµίας στην περίοδο του Μεσοπολέµου,
υπήρχε γενικά οµοφωνία ανάµεσα στους συµπράττοντες για µία σταδιακή απελευθέρωση του διεθνούς
εµπορίου που θα ενίσχυε την οικονοµική τους κατάσταση, αλλά και θα λειτουργούσε ευεργετικά προς τον
ευρύτερο στόχο της ειρηνικής συνύπαρξης. Ωστόσο, η αρχιτεκτονική της ΓΣΔΕ ήταν αυστηρά κρατο-
κεντρική και, για πολλούς, πιο δηµοκρατική, καθώς κάθε κράτος δικαιούνταν µία ψήφο ανεξάρτητα από την
οικονοµική του ισχύ. Οι αποφάσεις λαµβάνονται κατά περίπτωση µε απλή ή ειδική πλειοψηφία (των 2/3 ή
των 3/4) ή µε οµοφωνία. Η συναινετική κουλτούρα εντός της ΓΣΔΕ, πάντως, συνεπαγόταν ότι πάντα
επιδιωκόταν µία συµφωνία που δεν θα αποξένωνε τα αντισυµβαλλόµενα µέρη, αλλά θα εξυπηρετούσε κατά
το δυνατόν τα συµφέροντά τους (Cohn, 2009; Barton et al, 2008; Goldstein et al, 2007).

Το ελεύθερο εµπόριο στηρίζεται στις αρχές της µη διάκρισης και της αµοιβαιότητας. Τούτο σηµαίνει
ότι οι εµπορικές ρυθµίσεις λαµβάνουν χώρα ανάµεσα στα αντισυµβαλλόµενα µέρη και εφαρµόζονται
αδιάκριτα σε όλα στη βάση της αρχής του πλέον ευνοούµενου κράτους (most favored nation). Σε περίπτωση
που δύο µέλη προχωρήσουν σε µία ειδική εµπορική συµφωνία σε έναν τοµέα, οφείλουν να επεκτείνουν τους
όρους της συµφωνίας σε όλα τα υπόλοιπα µέλη. Εξαίρεση σε αυτή την αρχή αποτελούν οι περιφερειακές
ενώσεις / κοινές αγορές, όπου οι προνοµιακοί όροι δεν επεκτείνονται στα υπόλοιπα µέλη του ΠΟΕ, καθότι µε
αυτό τον τρόπο ουσιαστικά θα ακυρώνονταν τα προνόµια των µελών της εκάστοτε κοινής αγοράς.
Παράλληλα, θεσµοθετήθηκε, ως µία κίνηση βελτίωσης της οικονοµικής κατάστασης του Παγκόσµιου Νότου,
το Γενικευµένο Σύστηµα Προτιµήσεων (Generalized System of Preferences), σύµφωνα µε το οποίο οι
ανεπτυγµένες χώρες προχωρούσαν σε µειώσεις των δασµών σε συγκεκριµένες εισαγωγές από λιγότερο
ανεπτυγµένες χώρες (Cohn, 2009: 323-349).

Ο συγκεκριµένος τρόπος λειτουργίας της ΓΣΔΕ εξηγεί γιατί η φιλελευθεροποίηση του εµπορίου
προχωρά µέσα από γύρους διαπραγµατεύσεων (βλ. πίνακα 6.1). Συγκεκριµένα, οι συµµετέχοντες θέτουν στην
ατζέντα ένα σύνολο ζητηµάτων, επί των οποίων και αποφασίζουν µετά από µακρόχρονες και επίπονες
διαπραγµατεύσεις (Rodrik, 2012). Ενώ αρχικά τα ζητήµατα αυτά αφορούσαν µόνο την αµοιβαία µείωση των
δασµών και των ποσοστώσεων σε µεταποιηµένα προϊόντα, σταδιακά συµπεριέλαβαν µία σειρά από άλλες
παραµέτρους που επηρεάζουν την εµπορική ικανότητα των επιχειρήσεων, όπως οι κρατικές επιδοτήσεις, τα
πνευµατικά δικαιώµατα και η συµµόρφωση µε συγκεκριµένους εµπορικούς κανόνες ώστε να αποφεύγονται
αθέµιτες εµπορικές πρακτικές (κυρίως το ντάµπινγκ, οι µαζικές δηλαδή εξαγωγές σε µια αγορά σε πολύ
φτηνές τιµές µε το στόχο της αποδυνάµωσης της ανταγωνιστικής εγχώριας βιοµηχανίας). Σταδιακά, η

135	

	

απελευθέρωση του εµπορίου επεκτάθηκε και στον τοµέα των υπηρεσιών, ύστερα από πίεση των χωρών του
Παγκόσµιου Βορρά. Σε αντάλλαγµα, οι χώρες αυτές δέχτηκαν να τεθούν στην ατζέντα των συνοµιλιών και οι
τοµείς της γεωργίας και της κλωστοϋφαντουργίας, κάτι για το οποίο πίεζε για χρόνια ο Παγκόσµιος Νότος
(Heywood, 2013; Cohn, 2009; Barton et al, 2008; Bermann & Mavroidis, 2011; Davis, 2012; Jackson, 2007;
Kim, 2010; Bhagwati, 1977).

	

Γύροι

διαπραγµατεύσεων
της GATT και του

ΠΟΕ

1949 Γύρος της Ανεσί
1950 Γύρος του Τουρκουά

1955-1956 Γύρος της Γενεύης
1960-1962 Γύρος του Ντίλον
1964-1967 Γύρος του Κένεντι
1973-1979 Γύρος του Τόκυο
1986-1993 Γύρος της Ουρουγουάης

2001- Γύρος της Ντόχα
Πίνακας 6.1 Γύροι διαπραγµατεύσεων της GATT/ΠΟΕ (Πηγή: Heywood, 2013 (763)).

Οι συνοµιλίες, µε άλλα λόγια, ήταν κατά βάση πολιτικές, υπό την έννοια ότι διαµόρφωναν εκ νέου

τους κανόνες του παιχνιδιού επιφέροντας αλλαγές που δηµιουργούσαν νικητές και ηττηµένους (Baldwin,
1991; Krasner, 1991). Κατά συνέπεια, διαφορετικοί οικονοµικοί τοµείς, επιχειρήσεις και οµάδες
συµφερόντων πίεζαν τις κυβερνήσεις τους να προχωρήσουν σε αλλαγές ή να διατηρήσουν το status quo. Σε
αυτό το πλαίσιο, η ισχύς εσωτερικών παραγόντων ήταν καθοριστική για την εκάστοτε θέση των κυβερνήσεων
(Rodrik, 2012). Την ίδια στιγµή, η ισχύς διαµεσολαβούσε τα αποτελέσµατα των διακρατικών συνοµιλιών, µε
τους ισχυρότερους δρώντες να είναι σε θέση να δηµιουργούν ευρείες συµµαχίες µε τα υπόλοιπα κράτη µέσα
από ένα πλέγµα κινήτρων και αντιποίνων. Χαρακτηριστικό παράδειγµα αποτελεί η πεισµατική άρνηση των
ΗΠΑ και της ΕΕ, των ισχυρότερων δηλαδή οικονοµιών, να ανοίξουν τον αγροτικό τους τοµέα και αυτόν της
κλωστοϋφαντουργίας σε τρίτα κράτη. Η διατήρηση παράλογων δασµών ερµηνεύεται στη βάση της πίεσης
που δέχονται οι ευρωπαϊκές κυβερνήσεις και η αµερικανική κυβέρνηση από επιχειρήσεις και οµάδες
συµφερόντων σε αυτούς τους τοµείς, παρά το γεγονός ότι η επίσηµη ρητορική των κρατών παραµένει υπέρ
της περαιτέρω φιλελευθεροποίησης. Ακριβώς το αντίστροφο, οι φτωχότερες χώρες δέχτηκαν την
κατοχύρωση των πνευµατικών δικαιωµάτων για εκτενέστατες χρονικές περιόδους (στην πλέον αµφιλεγόµενη
Συµφωνία για τα Πνευµατικά Δικαιώµατα, Treaty on trade-related aspects of Intellectual Properτy Rights,
TRIPs), που ενδυνάµωνε τη θέση των ισχυρότερων επιχειρήσεων, κατά κανόνα δυτικών, στην παγκόσµια
οικονοµία καθώς τις προστάτευε από την αναπαραγωγή των ευρεσιτεχνιών τους από τους ανταγωνιστές τους
(Griffin, 2003: 794-796).

Μεγάλη συζήτηση έχει προκαλέσει ιδίως η κατοχύρωση πνευµατικών δικαιωµάτων για αγαθά
πρώτης ανάγκης στο λιγότερο αναπτυγµένο κόσµο, όπως φάρµακα κατά του AIDS, για την οποία ωστόσο
έγινε δεκτή µία εξαίρεση για ανθρωπιστικούς λόγους (Storm and Rao, 2004: 577-579). Ακόµη, δεδοµένης της
µετατόπισης της οικονοµίας από το δευτερογενή τοµέα (µεταποίηση) στον τριτογενή (υπηρεσίες) από τη
δεκαετία του 1970, εύλογο ήταν να υπάρξουν πιέσεις για τη φιλελευθεροποίηση και στον τοµέα αυτό. Η
Συµφωνία για τα Επενδυτικά Μέτρα στον Τοµέα του Εµπορίου (Treaty on trade-related Investment Measures,
TRIMs) διάνοιγε τεράστιες νέες δυνατότητες στις εταιρίες του Παγκόσµιου Βορρά να αναπτυχθούν στις πολύ
λιγότερο ανεπτυγµένες περιοχές (Kim, 2010; Bermann & Mavroidis, 2011; Jackson, 2007; Storm and Rao,
2004: 577-579).

Η ίδρυση του Παγκόσµιου Οργανισµού Εµπορίου στη θέση της ΓΣΔΕ το 1995 είχε δύο κρίσιµες
συνέπειες. Πρώτον, έδωσε µεγαλύτερο κύρος στο παγκοσµιοποιούµενο εµπορικό καθεστώς καθώς
αντικατέστησε ένα ad hoc διακυβερνητικό φόρουµ µε έναν επίσηµο οργανισµό που απέκτησε δική του έδρα
και γραφειοκρατική δοµή, θέτοντας το κατ’ αυτό τον τρόπο σε πιο στέρεες βάσεις (Heywood, 2013). Η πιο
σηµαντική διαφορά, ωστόσο, έγκειται στη δηµιουργία ενός υπερεθνικού οργάνου, του µηχανισµού επίλυσης
διαφορών (dispute settlement mechanism). Στη ΓΣΔΕ δεν υπήρχε άλλος µηχανισµός συµµόρφωσης των
µελών µε τις διατάξεις του πέρα από την οικειοθελή σύµπραξη, ή την αποφασιστική άσκηση πίεσης από τα

136	

	

υπόλοιπα µέλη. Τούτο δηµιουργούσε τριβές ανάµεσά τους, την ίδια στιγµή που αποδυνάµωνε την εντολή για
περαιτέρω απελευθέρωση του εµπορίου.

Σε αυτό το υπόβαθρο, οι χώρες προτίµησαν τη µερική απώλεια της κυριαρχίας τους προκειµένου να
υπάρξει ένας µόνιµος µηχανισµός που θα πειθαρχούσε τα µέλη του στην εφαρµογή των αποφάσεών του και
θα εµβάθυνε την εµπορική τους συνεργασία. Η ρήτρα της αµοιβαιότητας, η µείωση του κόστους
συναλλαγών, τα επαναλαµβανόµενα παίγνια, η καλλιέργεια εµπιστοσύνης, η κοινότητα συµφερόντων και η
σκιά του µέλλοντος εξηγούν την πρόθεση των µελών να προχωρήσουν σε µία τέτοια κίνηση. Δεδοµένης της
οµοφωνίας των µελών, οι εµπορικές διαφωνίες δύο ή περισσότερων µελών ρυθµίζονται στο δικαιοδοτικό
όργανο του ΠΟΕ. Τούτο ασφαλώς και ενισχύει το διεθνές δίκαιο σε σχέση µε την κρατική ισχύ και λειτουργεί
υπέρ των ασθενέστερων (Goldstein & Steinberg, 2009; Jackson, 2009).

Ωστόσο, δεν πρέπει να παραγνωρίζουµε ότι οι µεγάλες δυνάµεις έχουν τη δυνατότητα να προσφέρουν
ελκυστικά κίνητρα, και να θέτουν πραγµατικές απειλές, σε όσα µέλη επιδιώξουν να παραπέµψουν στο
µηχανισµό επίλυσης διαφορών τις εµπορικές τους διαφορές. Η πραγµατικότητα είναι ότι το δικαιοδοτικό
αυτό όργανο εκδικάζει πρώτιστα εµπορικές διαµάχες ανάµεσα στην ΕΕ και τις ΗΠΑ, τα δύο µεγαλύτερα
εµπορικά µπλοκ του κόσµου. Είναι κυρίως τα ανεπτυγµένα κράτη του πλανήτη που παραµένουν δεσµευµένα
στο δόγµα του ελεύθερου εµπορίου και επιλέγουν τη ρύθµιση των διαφορών από ένα τρίτο όργανο
προκειµένου να µην πολιτικοποιούνται οι εµπορικές τους διαφορές. Εν τω συνόλω, προτιµούν ένα καθεστώς
ελεύθερου εµπορίου µε τις διαφορές να επιλύονται διαδικαστικά, παρά ένα διακυβερνητικό όργανο όπου η
εφαρµογή των κανόνων του ΠΟΕ θα παραµένει προβληµατική (Davis, 2012; Bermann & Mavroidis, 2011;
Jackson, 2007).

Η ολοκλήρωση του πιο πολυσύνθετου και ευρέως γύρου, αυτού της Ουρουγουάης, και η ίδρυση του
ΠΟΕ ένα χρόνο αργότερα δηµιούργησε µεγάλες προσδοκίες για την εδραίωση και εµβάθυνση του
παγκόσµιου εµπορικού καθεστώτος. Ωστόσο, ο Γύρος της Ντόχα που ξεκίνησε στην ανατολή του νέου αιώνα
έχει φτάσει σε αδιέξοδο δεδοµένης της ασυµφωνίας των µελών του (Jones, 2009). Η κύρια γραµµή διαίρεσης
αφορά τον Παγκόσµιο Βορρά και τον Παγκόσµιο Νότο. Ενώ ο δεύτερος θεωρεί προϋπόθεση για την
επανέναρξη των συνοµιλιών την απελευθέρωση του εµπορίου στους τοµείς της αγροτικής παραγωγής και της
κλωστοϋφαντουργίας, Ευρωπαίοι και Αµερικάνοι παραµένουν απρόθυµοι να προχωρήσουν σε άρση του
προστατευτισµού στους τοµείς αυτούς. Την ίδια στιγµή, ως αποτέλεσµα, δεν προχωρούν οι συζητήσεις για
την απελευθέρωση σε άλλους τοµείς. Ο νέος συσχετισµός των δυνάµεων µετά την είσοδο της Κίνας στον
ΠΟΕ το 2001 έχει προσδώσει µεγαλύτερη διαπραγµατευτική ισχύ στην οµάδα των φτωχότερων χωρών, µε
αποτέλεσµα οι δυτικές δυνάµεις να αδυνατούν να τις πιέσουν αποτελεσµατικά για παραχωρήσεις (Trachtman,
2010; Eichengreen et al, 2010; Bermann & Mavroidis, 2011).

Η συζήτηση ανάµεσα σε Παγκόσµιο Βορρά και Παγκόσµιο Νότο συνοψίζεται στο δίπολο ελεύθερο
εµπόριο ή δίκαιο εµπόριο (free trade vs. fair trade) (Shafaeddin, 2000; Raynolds, 2007). Ενώ οι ισχυροί του
κόσµου επιµένουν στην άρση των εµπορικών εµποδίων ως πανάκεια για την παγκόσµια ανάπτυξη και
επιρρίπτουν την ευθύνη για τη διαιωνιζόµενη φτώχεια και υπανάπτυξη στις πληµµελώς σχεδιασµένες και
εκτελεσµένες πολιτικές των χωρών του Παγκόσµιου Νότου, εκείνες κάνουν λόγο για στρεβλούς κανόνες που
ευνοούν τις ήδη ισχυρές δυνάµεις. Πιο συγκεκριµένα, η άρση της προστασίας αναπτυσσόµενων εγχώριων
τοµέων εύλογο είναι να επιτρέψει στις καλύτερα τοποθετηµένες αγορές και επιχειρήσεις να επικρατήσουν σε
αυτούς. Οι δυτικές νουθεσίες για την ανάληψη µέτρων προς αυτή την κατεύθυνση, εξάλλου, έρχονται σε
αντίθεση µε την εµπορική πολιτική της Δύσης τους προηγούµενους αιώνες, όταν και τα δυτικά κράτη ήραν
τους προστατευτικούς φραγµούς µόνο όταν είχαν φτάσει σε ικανοποιητικό βαθµό ανταγωνιστικότητας
(Kenwood & Lougheed, 1999). Τόσο η Ιαπωνία, το µεταπολεµικό οικονοµικό θαύµα, όπως και οι τίγρεις της
νοτιοανατολικής Ασίας, εξάλλου, (Νότια Κορέα, Ταιβάν κλπ.) ακολούθησαν ένα µείγµα φιλελεύθερων και
προστατευτικών πολιτικών κατά τις πρώτες µεταπολεµικές δεκαετίες, που επέτρεψαν στις εταιρείες τους να
ενδυναµωθούν πριν αφεθούν στις πιέσεις του διεθνούς ανταγωνισµού (Stiglitz, 2002; Gilpin, 1981).

Παράλληλα, ο Παγκόσµιος Νότος κάνει λόγο για ειδικές ανάγκες και ιστορικές συγκυρίες που
επιτάσσουν µία λογική επικεντρωµένη στο άτοµο και τις κοινωνικές ανάγκες και αξίες (κοινωνική συνοχή,
αλληλεγγύη, προτεραιότητα στην καταπολέµηση της φτώχειας κλπ.), παρά δέσµευση στα κελεύσµατα της
ελεύθερης αγοράς και του ανταγωνισµού (Storm & Rao, 2004: 577-579; Overbeek, 2002: 75; Carmassi et al,
2009: 992).

Σε αυτό το κατακερµατισµένο πολιτικό περιβάλλον στο παγκόσµιο εµπορικό καθεστώς, οι ΗΠΑ
στρέφονται προς τη διαπραγµάτευση περιφερειακών συνεργασιών τόσο µε τη ζώνη του Ειρηνικού όσο και µε
την Ευρώπη. Οι κινήσεις αυτές µπορούν να οδηγήσουν σε ad hoc µειώσεις δασµών και περαιτέρω

137	

	

φιλελευθεροποίηση του εµπορίου, ωστόσο αντιβαίνουν στο πνεύµα της συνολικής απελευθέρωσης της
παγκόσµιας αγοράς και αποδυναµώνουν τις κινήσεις για αναθέρµανση των συνοµιλιών εντός του ΠΟΕ
(Wolf, 2015).

Είναι σηµαντικό να επισηµάνουµε, τέλος, ότι εντός του ΠΟΕ τα µέλη της ΕΕ εκπροσωπούνται από
τους αρµόδιους φορείς της ΕΕ, και όχι σε εθνικό-κρατικό επίπεδο. Τα αρµόδια Συµβούλια των Υπουργών
(Εµπορίου, Γεωργίας και ούτω καθεξής ανάλογα µε τα ζητήµατα που τίθενται προς συζήτηση κάθε φορά)
έχουν αναθέσει στην Ευρωπαϊκή Επιτροπή να διαπραγµατευτεί για την ΕΕ συνολικά, ως εµπορικό µπλοκ.
Κατά τη διάρκεια των διαπραγµατεύσεων, η Επιτροπή συνδιαλέγεται µε τους αρµόδιους υπουργούς ώστε να
προχωρήσει παραπέρα τις διαπραγµατεύσεις, να αποσυρθεί από αυτές ή να προχωρήσει σε τελική συµφωνία
και υπογραφή. Μπορεί κανείς να υποστηρίξει ότι τα επιµέρους εθνικά εµπορικά συµφέροντα µπορεί να
διαφοροποιηθούν σηµαντικά εν µέσω αυτής της πολυδαίδαλης διαδικασίας.

Παράλληλα, ωστόσο, µε αυτό τον τρόπο αποκτούν µία πολύ ισχυρότερη φωνή στο παγκόσµιο
εµπορικό καθεστώς, µε αποτέλεσµα να είναι πιο πιθανό να κερδίσουν ευνοϊκούς όρους (Woolcock, 2000). Η
προσχώρηση της Ρωσίας στον ΠΟΕ λίγα χρόνια νωρίτερα και η ίδρυση της Ευρασιατικής Οικονοµικής
Ένωσης, σε συνδυασµό µε την προχωρηµένη οικονοµική περιφερειοποίηση στη Λατινική Αµερική και τη
νοτιοανατολική Ασία προοιωνίζεται τον καταλυτικό ρόλο των οικονοµικών περιφερειών στις
διαπραγµατεύσεις του ΠΟΕ και στη λήψη αποφάσεων για τους καθοριστικής σηµασίας για την ανάπτυξη και
την ευηµερία εµπορικούς κανόνες.

Ο ρόλος και η σηµασία της G7/8 και της G20

Η Οµάδα των 7 (G7) συστάθηκε για πρώτη φορά το 1975 ως ένα ανεπίσηµο διακυβερνητικό φόρουµ
των επτά ισχυρότερων τότε οικονοµιών του πλανήτη, των ΗΠΑ, της Ιαπωνίας, της Γαλλίας, της Βρετανίας,
της Γερµανίας, του Καναδά και της Ιταλίας. Κατ’ ουσίαν, προήλθε από το φόρουµ G5 στο οποίο συµµετείχαν
από το 1967 οι πέντε πρώτες. Με την είσοδο των δύο τελευταίων στα µέσα της δεκαετίες του 1970, ιδρύθηκε
το κλαµπ των µεγάλων οικονοµικών δυνάµεων που στόχο είχε να συντονίσει τις οικονοµικές τους πολιτικές.
Η συνεργασία αυτή θεσµοθέτησε τακτικές συνεδριάσεις σε επίπεδο όχι µόνο αρχηγών κρατών, αλλά και
υπουργών οικονοµικών και κεντρικών τραπεζιτών. Έλαβε χώρα στο υπόβαθρο πρωτοφανών αναταράξεων
στη µεταπολεµική ιστορία. Η έξοδος των ΗΠΑ από τον κανόνα του χρυσού, όπως είδαµε παραπάνω, και το
πέρασµα στις κυµαινόµενες συναλλαγµατικές ισοτιµίες είχε οδηγήσει σε µεγάλη αστάθεια την παγκόσµια
οικονοµία και απειλούσε τη σταθερότητα των µεγαλύτερων οικονοµιών. Παράλληλα, η πετρελαϊκή κρίση του
1973 µετά τον αραβο-ισραηλινό πόλεµο του Yom Kippur και η εκτόξευση των πετρελαϊκών τιµών
απειλούσαν τα θεµέλια του µεταπολεµικού αναπτυξιακού θαύµατος.

Προς τούτο, συστάθηκε κατ’ ουσίαν ένα οικονοµικό διευθυντήριο µε στόχο το συντονισµό των
πολιτικών των επτά ισχυρότερων οικονοµιών που θα οδηγούσε στη ρύθµιση των πρόσφατα αναδυθέντων
οικονοµικών προβληµάτων (Cohn, 2009: 73-74). Η Οµάδα των 7 ασχολείται κατά βάση µε ζητήµατα
µακροοικονοµικής διαχείρισης, αναπτυξιακής φύσης, ενεργειακής ασφάλειας και απελευθέρωσης του
εµπορίου. Η ατζέντα έχει διευρυνθεί τα τελευταία χρόνια περιλαµβάνοντας θέµατα κλιµατικής αλλαγής,
περιφερειακής ασφάλειας, ελέγχου των εξοπλισµών και ανθρωπίνων δικαιωµάτων. Ο ρόλος της Οµάδας των
7 ήταν κατά περίπτωση σηµαντικός καθώς οδηγούσε τις κύριες οικονοµίες του πλανήτη σε κοινές θέσεις που
πίεζαν τις υπόλοιπες. Πιο συγκεκριµένα, οδήγησε σε µία κοινή αντιµετώπιση της ενεργειακής κρίσης τo 1973
µέσα από την πρόκριση της ενεργειακής αποτελεσµατικότητας και της διαφοροποίησης των πηγών και των
διαδροµών ενέργειας, και έπαιξε καθοριστικό ρόλο στην ολοκλήρωση του Γύρου της Ουρουγουάης που
διαρκούσε χρόνια χωρίς τελεσίδικη συµφωνία (Bailin, 2005; Heywood, 2013: 752).

Στο προνοµιούχο κλαµπ των ισχυρότερων οικονοµιών προστέθηκε το 1998 και η Ρωσία, κάτι που
οδήγησε και στη µετονοµασία της Οµάδας σε Οµάδα των 8. Η κίνηση αυτή δεν αποτύπωνε τόσο την
ενδυνάµωση της ρωσικής οικονοµίας που είχε υποστεί τεράστιο πλήγµα µε την κατάρρευση της Σοβιετικής
Ένωσης, όσο την πολιτική πρόθεση της Δύσης να ενισχύσει το δυτικό προσανατολισµό και τις καλές σχέσεις
µε τη Ρωσία. Η κίνηση αυτή έχει µεγάλη συµβολική σηµασία για τη Ρωσία καθώς σηµατοδότησε την
αναγνώριση από µέρους της Δύσης της Ρωσίας ως µεγάλης δύναµης παρά τα τροµακτικά εκείνη την εποχή
οικονοµικά και εσωτερικά της προβλήµατα. Η Ρωσία αξιοποιεί αυτή την ευκαιρία κυρίως σε πολιτικό επίπεδο
καθώς συµµετέχει στις διασκέψεις των αρχηγών κρατών, σπανιότερα ωστόσο σε αυτές των οικονοµικών
αξιωµατούχων. Ως απότοκο της πρόσφατης κρίσης στην Ουκρανία που έφερε τις σχέσεις Ρωσίας και Δύσης

138	

	

στο ιστορικό ναδίρ των τελευταίων δεκαετιών, η Ρωσία δεν γίνεται δεκτή στις συνοµιλίες της Οµάδας. Η G8,
έτσι, έχει ξαναγίνει για την ώρα G7.

Αντίρροπη δύναµη προς τη G7/8 θεωρείται η Οµάδα των 77. Η G77 προηγείται χρονικά της Οµάδας
των 7/8. Αποτελεί µετεξέλιξη του Κινήµατος των Αδεσµεύτων (The Non-Aligned Movement) που είχε
δηµιουργηθεί στη δεκαετία του 1950 προκειµένου να διεκδικήσει έναν τρίτο, ανεξάρτητο αναπτυξιακό δρόµο
διαφορετικό τόσο του καπιταλιστικού όσο και του κοµµουνιστικού προτύπου οικονοµικής ανάπτυξης
(Frangonikolopoulos, 1995). Η θεαµατική αύξηση του αριθµού των ανεξάρτητων χωρών µετά τον τερµατισµό
της αποικιοκρατίας τη δεκαετία του 1960 είχε δηµιουργήσει έναν ευρύ κορµό κρατών που έβλεπαν το ρόλο
των µεγάλων δυνάµεων και των δυτικο-κρατούµενων παγκόσµιων οργανισµών ως ανάχωµα στην ανάπτυξή
τους. Ειδικότερα, θεωρούσαν τη ΓΣΔΕ ως κλαµπ των πλουσίων χωρών που προωθούσαν σε αυτό το φόρουµ
ίδια συµφέροντα σε βάρος αυτών των λιγότερο αναπτυγµένων κρατών.

Ο όρος G77 αποτελεί πλέον αναχρονισµό καθώς το κλαµπ αριθµεί περί τα 130 µέλη σήµερα, κάτι
που καθιστά, όµως, παράλληλα, και τη συνεργασία και την εκπροσώπηση µε µία φωνή έτι δυσχερέστερη. Η
ενδυνάµωση κάποιων αναπτυσσόµενων κρατών, κυρίως της Κίνας και της Ινδίας, αφενός είναι ενθαρρυντική
καθώς ενισχύει τη φωνή των αδυνάτων, αφετέρου ωστόσο διαφοροποιεί τα συµφέροντά και τη στόχευσή των
κρατών αυτών που πλέον εισέρχονται στο κλαµπ των µεγάλων δυνάµεων και δεν συµφωνούν απόλυτα ούτε
µε τη ρητορική ούτε µε τις προτεραιότητες των λιγότερο ανεπτυγµένων κρατών. Η συµµετοχή τους, άλλωστε,
στη G20 τις τοποθετεί στην καρδιά της παγκόσµιας οικονοµικής διακυβέρνησης, παρά στο περιθώριό της
(Cohn, 2009: 83-84; Vihma, 2011).

Η µετατόπιση της παγκόσµιας οικονοµίας προς ανατολάς συνεπάγεται και τη σχετική αποδυνάµωση
της Οµάδας των 7/8. Προκειµένου να διατηρήσει και να ενισχύσει το ρόλο της στην παγκόσµια οικονοµική
διακυβέρνηση, η G8 προχώρησε αρχικά στο άνοιγµα του οργανισµού σε ένα σχηµατισµό που περιλάµβανε τις
πέντε κυριότερες αναδυόµενες οικονοµίες του πλανήτη, τη Βραζιλία, την Κίνα, την Ινδία, το Μεξικό και τη
Νότιο Αφρική, γνωστό ως G8+5.

Ωστόσο, η πραγµατική τοµή στην παγκόσµια οικονοµική διακυβέρνηση ήρθε µε την έκρηξη της
παγκόσµιας χρηµατοπιστωτικής κρίσης του 2007-2009. Η Οµάδα των 8 ήταν αδύναµη να την αντιµετωπίσει
µόνη της και, ως εκ τούτου, παρέπεµψε το θέµα στην Οµάδα των 20, που ενσωµατώνει τη G8, τις πέντε
αναδυόµενες οικονοµίες και µία σειρά από άλλες σηµαντικές οικονοµίες. Σε αυτό το φόρουµ, που ιδρύθηκε
το 1999, Κίνα και ΗΠΑ είχαν τον κεντρικό ρόλο στη χρηµατοδότηση της εξόδου από την κρίση. Η G20
πλέον φαντάζει πιο κατάλληλο, δηµοκρατικό και νοµιµοποιηµένο φόρουµ από την Οµάδα των 7/8 για την
επίλυση των παγκόσµιων οικονοµικών προβληµάτων, καθώς η Οµάδα των 7/8 πλέον διαθέτει περιορισµένη
ισχύ, αναντίστοιχη µε την παγκόσµια κατανοµή της οικονοµικής ισχύος. Αντίθετα, η G20 εκπροσωπεί το
συντριπτικά µεγαλύτερο µέρος του παγκόσµιου πληθυσµού και του παγκόσµιου ΑΕΠ και επιτρέπει την
άρθρωση των φωνών όχι µόνο του ανεπτυγµένου Βορρά αλλά και του φτωχότερου Νότου (Heywood, 2013:
212-213).

Πέρα από τη διαχείριση της παγκόσµιας οικονοµικής κρίσης, αποστολή της G20 είναι ο συντονισµός
των οικονοµικών πολιτικών των κύριων οικονοµικών δρώντων, η ρύθµιση και εποπτεία του
χρηµατοπιστωτικού τοµέα, η προάσπιση της παγκόσµιας οικονοµικής σταθερότητας και η δηµιουργία
µεγαλύτερου πλούτου για τον παγκόσµιο πληθυσµό (Heywood, 2013: 212-213; Cooper, 2013). Είναι
σηµαντικό να σηµειώσουµε σε αυτό το σηµείο ότι η Ευρωπαϊκή Ένωση συµµετέχει ως ένα πλήρες και
ισότιµο µέλος της G20, εκπροσωπώντας µισό δισεκατοµµύριο πολιτών, καθώς και ένα από τα µεγαλύτερα
ΑΕΠ και ένα από τα ισχυρότερα νοµίσµατα του κόσµου. Το παράδειγµα της µπορεί να ακολουθηθεί στην
πορεία από άλλα εγχειρήµατα περιφερειακής ολοκλήρωσης µε σηµαντικές συνέπειες για την παγκόσµια
οικονοµική διακυβέρνηση.

Τέλος, πρέπει να γίνει αναφορά στην οµάδα των ισχυρότερων µη δυτικών, των αναδυόµενων
οικονοµιών του πλανήτη (αν θεωρήσουµε ότι η Ρωσία δεν ανήκει στον πυρήνα της Δύσης), γνωστή µε το
ακρωνύµιο BRICs (Βραζιλία, Ρωσία, Ινδία και Κίνα). Σκοπός του κλαµπ αυτού είναι να αρθρώσει ένα
πειστικό αντίλογο στα καλά συντονισµένα δυτικά συµφέροντα και να εκπροσωπήσει ένα µεγάλο,
µειονεκτούν κοµµάτι του παγκόσµιου πληθυσµού. Η κίνηση αυτή επέχει για την ώρα συµβολικό χαρακτήρα
εκφράζοντας κατά µία έννοια την «ανάδυση των υπολοίπων» (The rise of the Rest) (Glosny, 2010). Επί της
ουσίας, ωστόσο, υπάρχουν τεράστιες διαφορές ανάµεσα στις οικονοµίες αυτές, στις οικονοµικές πολιτικές και
προτεραιότητές τους, µε αποτέλεσµα ένας στενότερος συντονισµός των οικονοµικών τους στρατηγικών να
φαντάζει πολύ δύσκολος. Τούτο επιτείνεται από τα ανταγωνιστικά συµφέροντα σε γεωπολιτικό επίπεδο,
κυρίως αναφορικά µε τον προβληµατικό άξονα Πεκίνου-Μόσχας (Sharma, 2012). Εντός τόσο της G20,

139	

	

ωστόσο, όσο και των τριών κύριων πυλώνων της παγκόσµιας διακυβέρνησης, επιχειρείται η συνάρθρωση των
επιµέρους συµφερόντων, οικονοµικών ιδεολογιών/ ορθοδοξιών και επιχειρηµάτων σε κοινή, παγκόσµια
οικονοµική δράση.

Κράτη-µέλη της G7/8
ΗΠΑ
Μ. Βρετανία
Γερµανία
Γαλλία
Ιταλία
Καναδάς
Ιαπωνία
Ρωσία

Πίνακας 6.2 Κράτη-µέλη της G7/8.

Κράτη-µέλη της G20
ΗΠΑ Τουρκία
Καναδάς Αργεντινή
Αυστραλία Κίνα
Γαλλία Σ. Αραβία
Γερµανία Ινδία
Μ. Βρετανία Ινδονησία
Ιταλία Μεξικό
Ιαπωνία Νότια Αφρική
Βραζιλία Νότια Κορέα
Ρωσία Ευρωπαϊκή Ένωση

Πίνακας 6.3 Κράτη-µέλη της G20.

Στη σκιά της παγκόσµιας οικονοµικής κρίσης: Το ζήτηµα των µεταρρυθµίσεων

Η παγκόσµια χρηµατοπιστωτική κρίση επέφερε άµεσες αλλαγές σε κάποιες πτυχές της παγκόσµιας
διακυβέρνησης. Οι πιο σηµαντικές από αυτές είναι η αναδιανοµή των ψήφων σε ΔΝΤ και ΠΤ, µε τα δυτικά
κράτη πλην των ΗΠΑ να χάνουν µερίδια συµµετοχής προς όφελος της Κίνας που πλέον συµµετέχει µε
µεγαλύτερη χρηµατοδότηση στους οργανισµούς αυτούς και, κατά συνέπεια, περισσότερες ψήφους. Η
µεταρρύθµιση αυτή πλαισιώνει τη µετατόπιση από τη G7/8 στη G20 και είναι δηλωτική των τοµών που
λαµβάνουν χώρα στην παγκόσµια οικονοµία. Παράλληλα, τον Απρίλιο του 2009 θεσµοθετήθηκε το
Συµβούλιο για τη Χρηµατοπιστωτική Σταθερότητα (Financial Stability Board) µε στόχο το συντονισµό του
έργου των εθνικών χρηµατοπιστωτικών αρχών και των διεθνών οργανισµών ούτως ώστε να επιτηρείται
αποτελεσµατικά η οικονοµική σταθερότητα και να αποφεύγονται κρίσεις, όπως αυτές της περιόδου 2007-
2009 (Heywood, 2013: 769).

Συνολικά, το ΔΝΤ πιστώνεται µε τη διασφάλιση επαρκούς ρευστότητας για δεκαετίες, παρά τις
αναταράξεις που δηµιούργησε η έξοδος των ΗΠΑ από τον κανόνα του χρυσού και τη µεγάλη
χρηµατοπιστωτική κρίση. Στην ΠΤ, παράλληλα, πιστώνεται η ανύψωση του βιοτικού επιπέδου του λιγότερο
αναπτυγµένου κόσµου µέσα από τις επενδύσεις και τη µεταφορά τεχνολογίας και τεχνογνωσίας από τις
ανεπτυγµένες χώρες (Προέδρου, 2013: 147-148). Ωστόσο, παραµένουν µία σειρά από δοµικές αστοχίες και
παθογένειες της σύγχρονης παγκόσµιας οικονοµικής διακυβέρνησης (Kindleberger & Aliber, 2011; Krugman,
2008). Πιο συγκεκριµένα, οι κύριες ενστάσεις στη σηµερινή αρχιτεκτονική και λειτουργία της παγκόσµιας
οικονοµικής διακυβέρνησης αφορούν:

• Τη συνεχή εµφάνιση κρίσεων χρέους που λειτουργούν αποσταθεροποιητικά για την παγκόσµια
οικονοµία. Η συνεχιζόµενη κρίση της ευρωζώνης αποτελεί το πλέον ενδεικτικό παράδειγµα
(Heinberg, 2011; Patomaki, 2013)

• Την ασύµµετρη ισχύ που έχει αποκτήσει το παγκόσµιο κεφάλαιο, που λειτουργεί
αποσταθεροποιητικά για την παγκόσµια οικονοµία (Strange, 1998; 1996).

140	

	

• Τη λογική πίσω από την απελευθέρωση του εµπορίου που µοιάζει να διευρύνει το χάσµα Παγκόσµιου
Βορρά-Παγκόσµιου Νότου, και να αποδυναµώνει επιµέρους εθνικές οικονοµίες, κυρίως του Νότου
(Daly, 1996; Lawn, 2007).

Πρώτα απ’ όλα, οι κρίσεις χρέους απειλούν τη διεθνή ρευστότητα, ειδικά όταν εµφανίζονται σε

χώρες και περιοχές µε δοµική σηµασία για την παγκόσµια οικονοµία (όπως το Μεξικό το 1994 και ο νότος
της ευρωζώνης από το 2010). Ωστόσο, η συνταγή που ακολουθείται κατά κόρον είναι η περιοριστική
πολιτική των προγραµµάτων διαρθρωτικής προσαρµογής που µεταφέρει το κόστος αποπληρωµής κυρίως αν
όχι αποκλειστικά στους χρεώστες, ανεξάρτητα από το αν οι πολιτικές που προτείνει το ΔΝΤ για την
ανάκαµψη είναι σωστά σχεδιασµένες και πραγµατιστικές.

Χωρίς να παραγνωρίζεται το µεγάλο µερίδιο ευθύνης που βαραίνει τους εκάστοτε χρεώστες ανά
περίπτωση, οι κρίσεις χρέους αποτελούν δοµικό στοιχείο της παγκόσµιας οικονοµίας υπό την έννοια ότι
προκύπτει ως απότοκο της λειτουργίας ενός παγκόσµιου καπιταλιστικού προτύπου που εδράζεται στο
παράδειγµα της αέναης µεγέθυνσης. Στο χρηµατοπιστωτικό τοµέα, τούτο σηµαίνει αέναη δηµιουργία
χρήµατος µε γεωµετρικά υψηλότερους ρυθµούς από τη συνολική αξία της εµπράγµατης οικονοµίας. Με άλλα
λόγια, ο συνολικός διακινούµενος όγκος των χρηµάτων είναι δυσανάλογα µεγαλύτερος της αξίας του
συνόλου των αγαθών και υπηρεσιών που παράγονται από και καταναλώνονται στην παγκόσµια οικονοµία,
κάτι που καθιστά αδύνατη την αποπληρωµή όλων των δανείων. Τούτο ισχύει ακόµη περισσότερο αν σκεφτεί
κανείς ότι το µεγαλύτερο µέρος του πλεονάζοντος χρήµατος το έχουν δανείσει στις φτωχότερες περιοχές του
κόσµου ακριβώς οι δυνάµεις και οι παράγοντες εκείνοι που κατέχουν και το µεγαλύτερο µέρος του πλούτου
της εµπράγµατης οικονοµίας. Ο φαύλος αυτός κύκλος εγκλωβίζει την παγκόσµια διακυβέρνηση σε µία αέναη
προσπάθεια ad hoc αντιµετώπισης της κάθε κρίσης χρέους όταν αυτή ξεσπάσει. Ακόµη και όταν προκριθούν
πολιτικές άµεσης ένεσης ρευστότητας σε µεµονωµένες περιπτώσεις, όπως έκαναν οι ΗΠΑ µε το Μεξικό το
1994 για να µην εξαχθεί η κρίση και στην αµερικανική οικονοµία, τούτο δεν µεταλλάσσει τη δοµική
παθογένεια της παγκόσµιας οικονοµίας που «αιµοδοτείται» από την ανεξέλεγκτη δηµιουργία χρήµατος
αναντίστοιχα µε τα µεγέθη της πραγµατικής οικονοµίας (Heinberg, 2011; Stiglitz, 2002).

Μία ενδιαφέρουσα, ριζοσπαστική λύση σε αυτό το πρόβληµα προτείνουν οι Browne και Fell (1994).
Υποστηρίζουν ότι, δεδοµένου ότι εν µέσω της καλπάζουσας κλιµατικής αλλαγής ο περιοριστικός οικονοµικός
παράγοντας είναι οι εκποµπές ρύπων, η συνολική µείωση των οποίων αποτελεί πρώτιστης σηµασίας
παγκόσµιο δηµόσιο αγαθό, η δηµιουργία χρήµατος πρέπει να συνδεθεί µε τη δυνατότητα των κρατών να
παράγουν εκποµπές ρύπων (ως ένας νέος κανόνας του χρυσού που θα ρυθµίζει την παγκόσµια κυκλοφορία
του χρήµατος). Με άλλα λόγια, προτείνουν τη συνάρτηση της χρηµατοδοτικής ικανότητας των κρατών µε
αυτό το περιορισµένο αγαθό. Η συµµόρφωση στα ανώτατα αποδεκτά επίπεδα εκποµπών ρύπων θα οδηγήσει
σε µείωση της κυκλοφορίας του χρήµατος, σε καταστροφή χρήµατος δηλαδή, κάτι που θα µειώσει το
πλεονάζον, εικονικό χρήµα που βρίσκεται καταγεγραµµένο στην παγκόσµια οικονοµία, αλλά δεν αντιστοιχεί
σε απτά αγαθά ή προσφερόµενες υπηρεσίες. Κάποια πρώτα βήµατα προς αυτή την κατεύθυνση έχουν ήδη
συντελεστεί µε την εκπόνηση του προγράµµατος Μείωση και Σύγκλιση (Contraction and Convergence) από
το Ινστιτούτο για τα Παγκόσµια Κοινά (Global Commons Institute) µε έδρα το Λονδίνο, που κέρδισε τη
συναίνεση και τη στήριξη των περισσότερων κρατών (Douthwaite, 2006).

Μία τέτοια αντιµετώπιση του προβλήµατος λειτουργεί θετικά σε συστηµικό επίπεδο, ωστόσο δεν
αποσαφηνίζει πως θα λυθούν επιµέρους κρίσεις χρέους. Η δηµιουργία µίας Παγκόσµιας Χάρτας για τη
µετάβαση σε ισοσκελισµένα εµπορικά ισοζύγια και σηµαντική µείωση των χρεών είναι απαραίτητη και πηγή
έµπνευσης και βάση της µπορεί να αποτελέσει το ίδιο το πτωχευτικό δίκαιο των ΗΠΑ που προκρίνει
σταδιακή προσαρµογή χωρίς να πλήττονται θεµελιώδη εργασιακά και κοινωνικά δικαιώµατα (Patomaki,
2013). Παράλληλα, µία τέτοια κίνηση προς ισοσκελισµένα εµπορικά ισοζύγια µπορεί να επιτευχθεί µέσα από
ένα πιο παρεµβατικό ΔΝΤ στα πρότυπα που είχε προτείνει ο Keynes στη συνδιάσκεψη του Breton Woods,
πρόταση την οποία ψηλαφήσαµε παραπάνω.

Δεύτερον, η έξοδος των ΗΠΑ από τον κανόνα του χρυσού, η προϊούσα οικονοµική ορθοδοξία που
προωθούσε την απελευθέρωση των αγορών και των κεφαλαιακών ροών και η υιοθέτηση τέτοιων µέτρων από
τους κύριους οικονοµικούς παίκτες τη δεκαετία του 1970 και του 1980 οδήγησε σε αυτό που σήµερα
ονοµάζεται καπιταλισµός-καζίνο (Strange, 1997), φαινόµενο το οποίο θα µελετήσουµε σε µεγαλύτερο βάθος
στο επόµενο κεφάλαιο. Για τους στόχους του παρόντος κεφαλαίου είναι σηµαντικό να σηµειώσουµε ότι η
απελευθέρωση των κεφαλαιακών ροών έχει επιτρέψει κερδοσκοπικά παιχνίδια εναντίον των κρατών και της

141	

	

νοµισµατικής τους ασφάλειας που έχουν οδηγήσει σε κρίσεις την πραγµατική τους οικονοµία. Τα
παραδείγµατα των τίγρεων της νοτιοανατολικής Ασίας το 1997 και της Ρωσίας το 1998 αποτελούν ενδεικτικά
παραδείγµατα. Οι σηµερινοί κανόνες της παγκόσµιας οικονοµικής διακυβέρνησης, το ατελές ρυθµιστικό
πλαίσιο, η αδυναµία του έθνους-κράτους µπροστά στο µεγάλο κεφάλαιο και η παράλληλη λειτουργία µίας
σκιώδους οικονοµίας (shadow economy) αφήνουν έκθετα τα κράτη, ιδιαίτερα αλλά σε καµία περίπτωση
αποκλειστικά τα ασθενέστερα εξ αυτών, στις κινήσεις µεγάλων οικονοµικών παραγόντων που υποσκάπτουν
την οικονοµική τους ισχύ και σταθερότητα. Τέτοιες περιπτώσεις είναι συνήθως µεταδοτικές (contagious)
απειλώντας ευρύτερα µέρη της παγκόσµιας οικονοµίας. Η κύρια πρόταση που έχει αρθρωθεί για την
καταπολέµηση του φαινοµένου είναι η επιβολή ενός φόρου επί των κεφαλαιακών ροών σε χρηµατοπιστωτικά
προϊόντα, γνωστός ως φόρος Tobin, από το όνοµα του οικονοµολόγου που τον πρότεινε για πρώτη φορά πίσω
στη δεκαετία του 1970 (Tobin, 1978). Ένα τέτοιο µέτρο θεωρείται ότι θα περιόριζε επιθετικές κερδοσκοπικές
κινήσεις, αν και πιθανότατα δεν θα οδηγούσε στην εξάλειψή τους (Lamy, 2006: 112-113). Παράλληλα, θα
αποτελούσε ένα σηµαντικό µηχανισµό άντλησης χρήµατος που θα µπορούσε να αξιοποιηθεί για την
καταπολέµηση των δύο κεντρικών προβληµάτων της σύγχρονης παγκόσµιας ζωής,

• την καταπολέµηση της φτώχειας, της εξαθλίωσης και της έκθεσης σε επιδηµίες, καθώς και
• την αναχαίτιση της κλιµατικής αλλαγής (combat) και στον περιορισµό των συνεπειών της στην

ανθρώπινη διαβίωση (mitigation).

Τρίτον, οι αυξανόµενες ενστάσεις ενάντια στη φιλελευθεροποίηση και παγκοσµιοποίηση του

εµπορίου αξιώνουν µία εις βάθος εξέταση του ζητήµατος, καθώς, όπως κατέστη σαφές και παραπάνω, οι
κανόνες του εµπορικού παιχνιδιού έχουν βαρύνουσα σηµασία για την παγκόσµια κατανοµή του πλούτου.
Όπως υπογραµµίζει ο Προέδρου (2013: 139-140),

Το ελεύθερο εµπόριο στηρίζεται στη λογική του συγκριτικού πλεονεκτήµατος ... Σύµφωνα µε αυτή
τη λογική, κάθε χώρα είναι πιο αποτελεσµατική αν εστιάσει την παραγωγική της ικανότητα σε εκείνους τους
τοµείς στους οποίους υπερτερεί. Τα υψηλά εξαγωγικά έσοδα σε αυτούς τους τοµείς επιτρέπουν την εισαγωγή
των υπόλοιπων αγαθών και υπηρεσιών. Η οργάνωση της διεθνούς οικονοµίας σύµφωνα µε αυτό το πρότυπο,
σύµφωνα µε το θεµελιωτή της David Ricardo, είναι προτιµότερη από µία οικονοµία στην οποία τα κράτη
είναι αυτόνοµα και οι εθνικές οικονοµίες παράγουν περισσότερο ή λιγότερο τα ίδια προϊόντα και τα
εµπορεύονται στη διεθνή αγορά, καθώς η εξειδίκευση σε ορισµένους τοµείς επιτρέπει πολύ µεγαλύτερα
περιθώρια κερδοφορίας. Το αποτέλεσµα είναι ένα παίγνιο συλλογικών κερδών στο οποίο δεν υπάρχουν
νικητές και ηττηµένοι, αλλά µόνο νικητές (σε διαφορετικό βέβαια βαθµό). Η λογική αυτή, στην οποία
στηρίζεται η οικονοµική παγκοσµιοποίηση και η απελευθέρωση του παγκόσµιου εµπορίου, ωστόσο, είχε µία
βασική προϋπόθεση, την απουσία κινητικότητας του κεφαλαίου. Οι διάφορες χώρες είχαν διαφορετικό
συγκριτικό πλεονέκτηµα δεδοµένου ότι το κεφάλαιο ήταν εγχώριο και όχι διεθνοποιηµένο αφού η
µετακίνησή του αντιµετώπιζε σηµαντικούς περιορισµούς. Ένας βασικός πυλώνας της σηµερινής
παγκοσµιοποιηµένης οικονοµίας, ωστόσο, όπως είναι ευρέως γνωστό, είναι η απελευθέρωση των
χρηµατοπιστωτικών συναλλαγών και η ελευθερία µετακίνησης του κεφαλαίου. Η δυνατότητα αυτή διαβρώνει
τα συγκριτικά πλεονεκτήµατα των κρατών και ουσιαστικά δηµιουργεί ένα πεδίο στο οποίο το κεφάλαιο
µπορεί να µετακινηθεί και να µετατρέψει το συγκριτικό πλεονέκτηµα ή µειονέκτηµα µίας χώρας σε απόλυτο
πλεονέκτηµα (absolute advantage). Αναπόδραστα, η παγκόσµια οικονοµία µετατρέπεται από παίγνιο
συλλογικού αθροίσµατος σε παίγνιο µηδενικού αθροίσµατος µε τη δηµιουργία νικητών και ηττηµένων … Το
κεφάλαιο µετακινείται εκεί που τα περιθώρια κέρδους είναι ευρύτερα … Από τη στιγµή που η παραγωγή
µετατοπίζεται σε περιοχές µε τις χαµηλότερες εργασιακές και οικολογικές προδιαγραφές δηµιουργείται ένα
εκρηκτικό µείγµα επιβάρυνσης του περιβάλλοντος, εκµετάλλευσης και ανοίγµατος της ψαλίδας ανάµεσα
στους πλούσιους και τους φτωχούς. Η παγκοσµιοποιηµένη οικονοµία, σε αυτό το πλαίσιο, µάλλον δηµιουργεί
ένα παίγνιο νικητών και ηττηµένων βραχυπρόθεσµα, και µόνο ηττηµένων µεσοπρόθεσµα

Σε αυτό το πλαίσιο, δεν είναι παράλογο να αναστοχαστούµε το ελεύθερο εµπόριο, τις αρετές αλλά

και τις παθογένειές του, στο σηµερινό, πραγµατικό εµπειρικό υπόβαθρο. Η φιλελευθεροποίηση του εµπορίου
εξάλλου, δηµιουργεί υψηλά επίπεδα εξάρτησης από τις ρευστές και ασταθείς δυνάµεις της παγκόσµιας
αγοράς και τους εξωτερικούς προµηθευτές (Lawn, 2007: 330). Παράλληλα, όσες χώρες δεν συναγωνίζονται
µέσω των εξαγωγικών τους βιοµηχανιών αποτελεσµατικά στην παγκόσµια οικονοµία δεν είναι σε θέση να
εξασφαλίσουν επαρκές συνάλλαγµα για εισαγωγές πρώτης ανάγκης, την ίδια στιγµή που στη βάση της

142	

	

λογικής του συγκριτικού πλεονεκτήµατος έχουν αποδυναµώσει την αγροτική τους βάση. Το µοντέλο αυτό
οικονοµικής οργάνωσης, έτσι, δηµιουργεί µεγάλα ρίσκα για υποσιτισµό και λιµούς σε διαφορετικές περιοχές
του λιγόερο αναπτυγµένου κόσµου (Daly & Farley, 2004; Daly, 1996; Προέδρου, 2013: 141).

Παράλληλα, το παγκόσµιο εµπορικό καθεστώς δοµείται, όπως είδαµε και παραπάνω, από την
ασύµµετρη ισχύ. Ως εκ τούτου, οι όροι του παιχνιδιού ευνοούν κυρίως τις µεγάλες δυνάµεις ενώ περιορίζουν
τις ευκαιρίες των φτωχότερων κρατών. Η εξαίρεση των τοµέων της γεωργίας και της κλωστοϋφαντουργίας
πλήττει σηµαντικά τις εξαγωγικές δυνατότητες των χωρών αυτών, την ίδια στιγµή που οι συµφωνίες για τα
πνευµατικά δικαιώµατα και την επέκταση του εµπορίου στους τοµείς των υπηρεσιών δηµιουργούν νέες
ευκαιρίες για τις επιχειρήσεις των ανεπτυγµένων κρατών. Παράλληλα, µία πραγµατική απελευθέρωση του
εµπορίου αξιώνει την ελεύθερη ανταλλαξιµότητα των ιδεών. Τούτο είναι σχετικά ανέξοδο, υπηρετεί
κοινωνικούς στόχους σε όλες τις γωνιές της γης, σίγουρα εντάσσεται στο πλαίσιο ελεύθερου εµπορίου που
έχει οικοδοµηθεί µετά το 1945 και µπορεί να οδηγήσει σε βέλτιστες οικονοµικές και τεχνολογικές πρακτικές
και σε άνοδο του βιοτικού επιπέδου. Η γνώση αποτελεί κοινωνικό προϊόν, και η εξέλιξη της αποτελεί µία
βαθειά κοινωνική διαδικασία. Ωστόσο, το συγκεκριµένο σύστηµα προστασίας των ευρεσιτεχνιών ανταµοίβει
τις καινοτοµίες για υπερβολικά µεγάλο διάστηµα λειτουργώντας αποτρεπτικά στην περαιτέρω εξέλιξή τους
και δηµιουργώντας µονοπωλιακές, µη ανταγωνιστικές συνθήκες και δοµές (Daly, 1996: 150;
Φραγκονικολόπουλος & Προέδρου, 2010).

Σε αντίθεση µε την παγιωµένη αντίληψη ότι οι καινοτοµίες πρέπει να ανταµοίβονται και να
διαφυλάττονται προκειµένου να οδηγήσουν σε περαιτέρω ανακαλύψεις, µία εναλλακτική θεώρηση είναι η
ευρεία προσβασιµότητα της γνώσης και η δυνατότητα περαιτέρω επεξεργασίας και εξέλιξής της. Το Linux,
για παράδειγµα, αποτελεί ένα ανοιχτό λογισµικό επάνω στο οποίο έχουν εργαστεί και το οποίο έχουν
αναβαθµίσει αρκετοί πολίτες, στο βαθµό µάλιστα που σήµερα αποτελεί προτιµητέο πρόγραµµα για
εκατοµµύρια χρήστες (Προέδρου, 2013: 146).

Τέλος, η οικονοµο-κεντρική θεώρηση του σηµερινού κόσµου επιτείνει τη θέαση των προβληµάτων
και της επίλυσής τους µόνο µέσα από το πρίσµα του ανταγωνισµού και των δυνάµεων της αγοράς. Ωστόσο,
είναι αµφισβητήσιµο κατά πόσο αυτές είναι ικανές να προσφέρουν όλα τα αγαθά, κεντρική σηµασία ανάµεσα
στα οποία επέχει η αντιµετώπιση της κλιµατικής αλλαγής. Αντίθετα, τέτοια προβλήµατα µπορούν να
αντιµετωπιστούν πιο αποδοτικά στη βάση της συνεργασίας και µίας συνεργατικής λογικής. Πιο
συγκεκριµένα, για παράδειγµα, απαιτούνται συλλογικές, παγκόσµιες προσπάθειες για την εύρεση νέων
τεχνολογιών που θα καλύπτουν τις ενεργειακές ανάγκες χωρίς την παράλληλη επίταση της κλιµατικής
αλλαγής. Δεν υπάρχει καµία λογική στην κατοχύρωση ευρεσιτεχνιών για τέτοιου είδους εφευρέσεις και
καινοτοµίες, από τη στιγµή που η διάδοση και ευρεία χρήση τους, ακόµα και από όσους δεν είχαν καµία
ανάµειξη στις ερευνητικές και επιστηµονικές προσπάθειες, οδηγεί στην εκπλήρωση του πλέον σηµαντικού
και κρίσιµου παγκόσµιου στόχου και δηµόσιου αγαθού, αυτού της αναχαίτισης και αντιστροφής της
κλιµατικής αλλαγής (Προέδρου, 2013: 146-147).

Συµπερασµατικά, µία πιο ισορροπηµένη προσέγγιση στην απελευθέρωση του εµπορίου και συνέργεια
των δυνάµεων του ανταγωνισµού και της συνεργασίας είναι απαραίτητα για την επιτυχή έκβαση του Γύρου
της Ντόχα. Ειδάλλως, διακυβεύεται η περαιτέρω απελευθέρωση του εµπορίου, κάτι που µπορεί να πλήξει το
ίδιο το παγκόσµιο εµπορικό καθεστώς, αλλά και την ευηµερία τόσο των ανεπτυγµένων όσο και των λιγότερο
αναπτυγµένων χωρών.

Συµπεράσµατα

Πρέπει να είναι σαφές από τα παραπάνω ότι η παγκόσµια διακυβέρνηση διαµεσολαβείται σε µεγάλο
βαθµό από την ισχύ. Τούτη αποτυπώνεται τόσο στις διαφορετικές προτιµήσεις των κρατών ανάλογα µε τη
θέση τους στην παγκόσµια οικονοµία, όσο και στα διαφορετικά περιθώρια δράσης που διαθέτουν να
δηµιουργούν θεσµούς και επιµέρους κανόνες που είναι συµφέροντες για τα ίδια. Εξίσου σηµαντικό, τα κράτη
επιδιώκουν να διατηρούν τον έλεγχο επί των διεθνών οικονοµικών εξελίξεων και να διευθύνουν την
παγκόσµια οικονοµία. Μέσα από αυτό το πλαίσιο µπορεί εύκολα να ερµηνευθεί η σύσταση και λειτουργία
του ΔΝΤ και της ΓΔΣΕ, και κατόπιν του ΠΟΕ.

Ωστόσο, η λειτουργία της ΠΤ δεν απαντά µόνο στις ανάγκες των ισχυρών κρατών, αλλά και στη
δέσµευσή τους να συµβάλουν στην ανάπτυξη των λιγότερο προνοµιούχων χωρών του κόσµου. Ο
αµερικανικός διεθνισµός, οι φιλελεύθερες αντιλήψεις και η ιστορική ευθύνη των µεγάλων ευρωπαϊκών
αυτοκρατοριών απέκτησαν σαφές περιεχόµενο στην ΠΤ. Ωστόσο, είναι εξαιρετικά αµφίβολο σε ποιο βαθµό η

143	

	

λειτουργία της, οι προτεραιότητές της και η στρατηγική της στόχευση κατευθύνονται από τις µεγάλες
δυνάµεις. Όπως σωστά δείχνουν οι Barnett και Finnemore (2008), οι διεθνείς οικονοµικοί οργανισµοί
διαθέτουν ευρεία περιθώρια ερµηνείας της πραγµατικότητας, θέσης της ατζέντας και των όρων της
συζήτησης και λήψης αποφάσεων. Η επανάσταση που συντελέστηκε στην οικονοµική θεωρία από τη
δεκαετία του 1960 κι έπειτα σε ακαδηµαϊκά κέντρα της Δύσης (µε προεξάρχουσα τη σχολή του Σικάγο)
µετακυλίστηκε στα παγκόσµια οικονοµικά φόρα. Η λειτουργία τους διαποτίστηκε από την ιδεολογία της
ελεύθερης αγοράς, στην οποία σταδιακά προσχώρησανν αρκετά κράτη βλέποντας την ως όχηµα για την
περάτωση ίδιων στόχων (οικονοµική ανάπτυξη, µείωση της ανεργίας, καταπολέµηση του
στασιµοπληθωρισµού). Οι παράγοντες αυτοί αναδεικνύουν και άλλες παραµέτρους, που µία κρατο-κεντρική
προσέγγιση δεν θα ενσωµάτωνε, που συν-διαµορφώνουν την εξέλιξη και τα αποτελέσµατα της παγκόσµιας
οικονοµικής διακυβέρνησης και το ρόλο των θεσµών της.

Επιπλέον, θεωρώντας την παγκόσµια οικονοµία µακροσκοπικά µπορούµε να προχωρήσουµε σε δύο
διαπιστώσεις. Πρώτον, η δοµή και λειτουργία της παγκόσµιας διακυβέρνησης ευνόησε τα ηγεµονικά σχέδια
των ΗΠΑ τις πρώτες µεταπολεµικές δεκαετίες. Δεύτερον, η φιλελευθεροποιούµενη οικονοµία έχει αναδείξει
µέχρι σήµερα ως κύριο νικητή την Κίνα, η οποία έχει αναδυθεί µέσα σε λίγες δεκαετίες από µία πολύ φτωχή
χώρα σε µία από τις οικονοµικές υπερδυνάµεις. Υπό το φως τόσο των απόλυτων όσο και των συγκριτικών
κερδών (absolute/ relative gains) η Κίνα φαντάζει ως η πλέον ευνοηµένη. Σε αυτό το πλαίσιο, δεν µπορεί
παρά να τεθεί το ερώτηµα σε ποιο βαθµό η παγκόσµια οικονοµία ελέγχεται από τους κύριους δρώντες και,
κατά συνέπεια, σε ποιο βαθµό αποτελεί όχηµα της διαιώνισης της ηγεµονίας και της ισχύος, ή αλλαγής στο
συσχετισµό δυνάµεων.

Το ερώτηµα καθίσταται ακόµη πιο καίριο από τη στιγµή που οι ίδιοι οι συµµετέχοντες αποφασίζουν
τη µεταφορά αρµοδιοτήτων από εθνικά σε υπερεθνικά κέντρα λήψης αποφάσεων. Η δηµιουργία του
µηχανισµού διευθέτησης διαφορών ενισχύει τις αρµοδιότητες του ΠΟΕ και µειώνει τη δυνατότητα ελέγχου
της εξέλιξης και εφαρµογής των εµπορικών κανόνων από τα κράτη. Τούτο συµβαίνει επειδή τα κράτη τελούν
υπό τις συµπληγάδες της αποτελεσµατικότητας, που µεταφράζεται σε πίεση για τη βελτίωση οικονοµικών
δεικτών (µεγέθυνση, µείωση της ανεργίας, προσέλκυση επενδύσεων κλπ.), και της διατήρησης της εθνικής
κυριαρχίας σε ζωτικά ζητήµατα που άπτονται του εθνικού συµφέροντος. Η αναπόδραστη ένταση ανάµεσα
στις δύο αυτές προτεραιότητες δηµιουργεί ένα µείγµα κρατο-κεντρισµού και υπερεθνισµού που συνεπάγεται
ότι τα κράτη συνδιαµορφώνουν, αλλά δεν ελέγχουν τις οικονοµικές τους προοπτικές.

Επιπλέον, η παγκόσµια οικονοµία αποτελεί ένα ανοιχτό παίγνιο. Ενώ οι ιστορικοί υλιστές ορθά
εστιάζουν στις διαιωνιζόµενες σχέσεις ανισότητας και εκµετάλλευσης ανάµεσα στον Παγκόσµιο Βορρά και
τον Παγκόσµιο Νότο, τούτο δεν φωτίζει συγκριτικές µελέτες κρατών που ανήκαν στον αναπτυσσόµενο
κόσµο. Για ποιο λόγο, για παράδειγµα, χώρες της νοτιοανατολικής Ασίας κατάφεραν και ξέφυγαν από το
φαύλο κύκλο της φτώχειας, της εξαθλίωσης και της υπανάπτυξης και µετατράπηκαν σε υπολογίσιµα
οικονοµικά µεγέθη, την ίδια ώρα που οι περισσότερες χώρες της Αφρικής, και ειδικά η υποσαχάρια Αφρική,
επιδεικνύουν χαµηλότατους δείκτες οικονοµικής και ανθρωπιστικής ανάπτυξης; Το ερώτηµα αυτό
παραπέµπει στη σηµασία των εγχώριων πολιτικών, της πολιτικής και οικονοµικής διακυβέρνησης εντός των
κρατών, αλλά και των επιµέρους δρώντων (επιχειρήσεων, ΜΚΟ κλπ.) που διαµεσολαβούν τόσο τις
εσωτερικές πολιτικές δοµές και διεργασίες όσο και τις διεθνείς.

Τέλος, η παγκόσµια οικονοµική διακυβέρνηση παρουσιάζει ένα µείγµα επιτυχιών και αποτυχιών. Στις
πρώτες πρέπει να συµπεριλάβουµε:

• την αποτροπή µίας οικονοµικής κρίσης τύπου µεσοπολέµου
• τη διατήρηση της ρευστότητας και της σχετικής σταθερότητας της παγκόσµιας οικονοµίας
• τη φιλελευθεροποίηση του εµπορίου που σε ένα βαθµό είχε ευεργετικά αποτελέσµατα συνολικά για

την οικονοµία και για τα περισσότερα µέλη της και
• τη σχετική βελτίωση των συνθηκών διαβίωσης στον Παγκόσµιο Νότο µέσα από το έργο της ΠΤ.

Οι πιο σηµαντικές αποτυχίες από την άλλη, είναι:

• η συντεχνιακή φύση της αναπτυξιακής στρατηγικής που ευνόησε µεν τους φτωχότερους, πολύ
περισσότερο ωστόσο τους ισχυρότερους

• η παγίωση και όξυνση των παγκόσµιων ανισοτήτων και η συνακόλουθη αύξηση του πολιτικού
χάσµατος ανάµεσα σε Παγκόσµιο Βορρά και Παγκόσµιο Νότο

144	

	

• το αδιέξοδο στις διαπραγµατεύσεις του ΠΟΕ που αδυνατεί να δώσει λύσεις στα υπάρχοντα εµπορικά
προβλήµατα και απειλεί το µέλλον του ίδιου του οργανισµού

• Οι στρεβλοί κανόνες του ελεύθερου εµπορίου που λειτουργούν σε αρκετές περιπτώσεις εις βάρος του
Παγκόσµιου Νότου και υπέρ του Παγκόσµιου Βορρά και

• Οι επαναλαµβανόµενες κρίσεις χρέους που αποτελούν δοµικό στοιχείο και αποτέλεσµα της
παγκόσµιας οικονοµίας και του τρόπου λειτουργίας της, και η αποτυχία εποικοδοµητικής
αντιµετώπισής τους και εκπόνησης σχεδίων για µία συνολική λύση. Ο δραµατικός χαρακτήρας που
έχει αποκτήσει η κρίση της ευρωζώνης, που απειλεί το παγκόσµιο καπιταλιστικό σύστηµα µε µία
δεύτερη ευρύτατη κρίση µέσα σε µία µόλις δεκαετία, απειλεί συθέµελα τις βάσεις του καπιταλιστικού
τρόπου ανάπτυξης και, κατά συνέπεια, την ευηµερία των πολιτών του κόσµου.

145	

	

Βιβλιογραφικές Αναφορές

Abouharb, M. & D. Cingranelli (2007). Human Rights and Structural Adjustment. Cambridge:
Cambridge University Press.

Agnelli, G. (1991). “The Europe of 1992”. Στο J. Frieden & D. Lake (eds), International Political
Economy. Perspectives on Global Power and Wealth. New York: St. Martin’s Press, 423-428.

Aldcroft, D. (2001). The European economy, 1914–2000. London: Routledge.
Alford, B. (1996). Britain in the World Economy since 1880. Edinburgh: Pearson.
Bailin, A. (2005). From Traditional to Group Hegemony: The G7, the Liberal Economic Order and

the Core-Periphery Gap. Aldershot: Ashgate.
Baldwin, R. (1991). “The New Protectionism: A Response to Shifts in National Economic Power”.

Στο J. Frieden & D. Lake (eds), International Political Economy. Perspectives on Global Power and Wealth.
New York: St. Martin’s Press, 362-375.

Barkin, S. (1998), “The Evolution of the Constitution of Sovereignty and the Emergence of Human
Rights Norms”. Millennium-Journal of International Studies, 27:2, 229-252.

Barnett, M. M. Finnemore (2008). Κανόνες για τον Κόσµο. Οι Διεθνείς Οργανισµοί στην Παγκόσµια
Πολιτική. Αθήνα: Ι. Σιδέρης.

Barton, J. et al (2008). The Evolution of the Trade Regime: Politics, Law, and Economics of the GATT
and the WTO. Princeton, N.J.: Princeton University Press.

Bermann, G. & P. Mavroidis (eds) (2011). WTO Law and Developing Countries. Cambridge:
Cambridge University Press.

Bhagwati, J. (ed.) (1977). The New International Economic Order: The North South Debate.
Cambridge. Mass.: MIT Press.

Broadberry, B. and K. O’Rourke (eds) (2010). The Cambridge Economic History of Modern Europe.
Volume 2: 1870 to the Present. Cambridge: Cambridge University Press.

Browne, F. & Fell, J. (1994). Inflation - Dormant, Dying or Dead?. Central Bank of Ireland Technical
Paper No. 6/RT/94.

Carmassi, J. et al (2009). “The Global Financial Crisis: Causes and Cures”. Journal of Common
Market Studies, 47, 977-996.

Cohen, B. (1991). “A Brief History of International Monetary Relations”. Στο J. Frieden & D. Lake
(eds), International Political Economy. Perspectives on Global Power and Wealth. New York: St. Martin’s
Press, 234-254.

Cooper, A. & Thakur, R. (2013). The Group of Twenty (G20). London: Routledge.
Coughlin, C. et al (1991). “Protectionist Trade Policies: A Survey of Theory, Evidence and

Rationale”. Στο J. Frieden & D. Lake (eds), International Political Economy. Perspectives on Global Power
and Wealth. New York: St. Martin’s Press, 18-33.

Daly, H. (1996). Beyond Growth: The Economics of Sustainable Development. Boston, MA: Beacon
Press.

Daly, H. and Farley, J. (2004). Ecological Economics. Principles and Applications. Washington:
Island Press.

Davis, C. (2012). Why Adjudicate? Enforcing Trade Rules in the WTO. Princeton, N.J.: Princeton
University Press.

Douthwaite, R. (2006). The Ecology of Money. Ireland: The Foundation for the Economics of
Sustainability.

Easterly, W. (2006). The White Man’s Burden: Why the West’s Efforts to Aid the Rest Have Done So
Much Ill and So Little Good. Oxford: Oxford University Press.

Eichengreen, B. (2008). Globalizing Capital. A History of the International Monetary System.
Princeton, NJ: Princeton University Press.

Eichengreen, B. et al (ed) (2010). Emerging Giants: China and India in the World Economy. Oxford:
Oxford University Press.

Feinberg, R. (1988). “The Changing Relationship between the World Bank and the International
Monetary Fund”. International Organization, 42:3, 545-560.

146	

	

Feinstein, C. et al (2008). The World Economy between the World Wars. Oxford: Oxford University
Press.

Fieleke, N. (1991). “The International Monetary System: Out of Order?”. Στο J. Frieden & D. Lake
(eds), International Political Economy. Perspectives on Global Power and Wealth. New York: St. Martin’s
Press, 277-295.

Foreman-Peck, J. (1995). A History of the World Economy: International Economic Relations since
1850. New York: Harvester/Wheatsheaf.

Frangonikolopoulos, C. (1995). “The Non-Aligned Movement: Past and Future”. Paradigms (Global
Society since 2008, 9:1, 62-85.	

Friedman, T. (2000). The Lexus and the Olive Tree: Understanding Globalization. Macmillan.
Gilpin, R. (2001). Global Political Economy: Understanding the International Economic Order.

Princeton, N.J.: Princeton University Press.
Glosny, M. (2010). “China and the BRICs: A Real (but Limited) Partnership in a Unipolar

World”. Polity, 42: 1, 100-129.
Goldstein, J. & Steinberg. R. (2009). “Regulatory Shift: The Rise of Judicial Liberalization at the

WTO”. Στο W. Mattli & N. Woods (eds.), The Politics of Global Regulation. Princeton, N.J.: Princeton
University Press, σσ. 211–241.

Goldstein, J. et al (2007). “Institutions in International Relations: Understanding the Effects of the
GATT and the WTO on World Trade”. International Organization, 61:1, 37–67.

Gore, C. (2000). “The Rise and Fall of the Washington Consensus as a Paradigm for Developing
Countries”. World Development, 28:5, 789-804.

Griffin, Κ. (2003). “Economic Globalization and Institutions of Global Governance”. Development
and Change, 34, 789-807.

Harrison, G. (2005). “The World Bank, Governance and Theories of Political Action in Africa”.
British Journal of Politics and International Relations, 7:2.

Hartzell, C. et al (2010). “Economic Liberalization via IMF Structural Adjustment: Sowing the Seeds
of Civil War?”. International Organization, 64:2, 331–356.

Heinberg, R. (2011). The End of Growth: Adapting to our New Economic Reality. Canada: New
Society Publishers.

Herman, B. et al (ed.) (2010). Overcoming Developing Country Debt Crises. Oxford: Oxford
University Press.

Hirst, P. & Thompson, G. (1996), Globalization in Question: The International Economy and the
Possibilities of Governance. Cambridge: Polity Press.

Hobsbawm, E. (1997). The Ages of Extremes. Abacus Londres.
Inoguchi, T. (1991). “Four Japanese Scenarios for the Future” Στο J. Frieden & D. Lake (eds),

International Political Economy. Perspectives on Global Power and Wealth. New York: St. Martin’s Press,
411-422.

Irwin, D. et al (2009). The Genesis of the GATT. Cambridge: Cambridge University Press.
Jackson, J. (2007). The Jurisprudence of GATT and the WTO: Insights on Treaty Law and Economic

Relations. Cambridge: Cambridge University Press.
Jackson, J. (2009). Sovereignty, the WTO, and Changing Fundamentals of International Law.

Cambridge: Cambridge University Press.
Jones, K. (2009). The Doha Blues: Institutional Crisis and Reform at the WTO. Oxford: Oxford

University Press.
Kemp, T. (1990). The Climax of Capitalism. The US economy in the Twentieth Century. Edinburgh:

Pearson.
Kenwood, A. & Lougheed, A. (1999). The Growth of the International Economy 1820-2000: An

Introductory Text. London: Routledge.
Keohane, R. (1984). After Hegemony: Cooperation and Discord in the World Political

Economy. Princeton: Princeton University.
Keohane, R. (1989). Neoliberal Institutionalism: A Perspective on World Politics”. Στο R.

Keohane (ed.) International Institutions and State Power: Essays in International Relations Theory.
Boulder, 1-20.

147	

	

Khan, M. (2002). “Corruption and Governance in Early Capitalism: World Bank Strategies and Their
Limitations”. Στο J. Pincus & J. Winters (eds), Reinventing the World Bank. Ithaca, N.Y.: Cornell University
Press.

Kim, S. (2010). Power and the Governance of Global Trade: From the Gatt to the WTO. Ithaca, N.Y.:
Cornell University Press.

Kindleberger, C. & Aliber, R. (2011). Manias, Panics and Crashes: A History of Financial Crises.
New York: Palgrave Macmillan.

Kindleberger, C. (1991). “The Rise of Free Trade in Western Europe”. Στο J. Frieden & D. Lake
(eds), International Political Economy. Perspectives on Global Power and Wealth. New York: St. Martin’s
Press, 72-88.

Kindleberger, C. (1986). The World in Depression, 1929-1939. Vol. 4. California: University of
California Press.

Krasner, S. (1991). “State Power and the Structure of International Trade”. Στο J. Frieden & D. Lake
(eds), International Political Economy. Perspectives on Global Power and Wealth. New York: St. Martin’s
Press, σσ. 49-67.

Krugman, P. (2008). The Return of Depression Economics and the Crisis of 2008. London: Penguin
Books.

Lake, D. (1991). “International Economic Structures and American Foreign Economic Policy”. Στο J.
Frieden & D. Lake (eds), International Political Economy. Perspectives on Global Power and Wealth. New
York: St. Martin’s Press 120-138.

Lamy, P. (2006). Η Παγκόσµια Δηµοκρατία: Για µια Νέα Παγκόσµια Διακυβέρνηση. Αθήνα: Εκδόσεις
Παπαζήση.

Lawn, P. (2007). Frontier Issues in Ecological Economics. Cheltenham: Edward Elgar.
Lintner, V. (2001). “European Monetary Union: Developments, Implications and Prospects”. Στο J.

Richrdson (ed.), European Union: Power and Policy-making. London and New York: Routledge, 321-334.
Mazower, M. (2009). Dark Continent: Europe's Twentieth Century. Vintage.
Milner, H. (1988). Resisting Protectionism: Global Industries and the Politics of International Trade.

Princeton: Princeton University Press.
Ngaire W. (2007). The Globalizers: The IMF, the World Bank, and Their Borrowers. Ithaca, N.Y.:

Cornell University Press.
Overbeek, H. (2002). “Neoliberalism and the Regulation of Global Labor Mobility”. The ANNALS of

the American Academy of Political and Social Science, 581, 74-90.
Pastor, M. (1991). “Latin America, the Debt Crisis, and the International Monetary Fund”. Στο J.

Frieden & D. Lake (eds), International Political Economy. Perspectives on Global Power and Wealth. New
York: St. Martin’s Press, 320-334.

Patomäki, H. (2013). Η Μεγάλη Αποτυχία της Ευρωζώνης. Από την Κρίση σε ένα Παγκόσµιο Νιου
Ντιλ. Αθήνα: Εκδόσεις Μεταίχµιο.

Phillips, D. (2009). Reforming the World Bank: Twenty Years of Trial and Error. Cambridge:
Cambridge University Press.

Pop-Eleches, G. (2008). From Economic Crisis to Reform: IMF Programs in Latin America and
Eastern Europe. Princeton, N.J.: Princeton University Press.

Prebisch, R. (1949). The Economic Development of Latin America and its Principal Problems.
United Nations.

Raynolds, L. et al (ed) (2007). Fair trade: The Challenges of Transforming Globalization. Routledge.
Ricardo, D. (1891). Principles of Political Economy and Taxation. G. Bell and Sons.
Rodrik, R. (2012). Το Παράδοξο της Παγκοσµιοποίησης. Η Δηµοκρατία και το Μέλλον της

Παγκόσµιας Οικονοµίας. Αθήνα: Εκδόσεις Κριτική.
Rogowski, R. (1989). Commerce and Coalitions: How Trade Affects Domestic Political Alignments.

Princeton: Princeton University Press.
Russett, B & Oneal, J. (2001). Triangulating Peace. Democracy, Interdependence, and International

Organizations. New York: Norton.
Sarfaty, G. (2009). “Why Culture Matters in International Institutions: The Marginality of Human

Rights at the World Bank”. American Journal of International Law, 103: 4, 647–683.

148	

	

Schumpeter, J. (1934). The Theory of Economic Development: An Inquiry into Profits, Capital,
Credit, Interest, and the Business Cycle. Vol. 55. Transaction Publishers.

Shafaeddin, M. (2001). “Free Trade or Fair Trade?. An Enquiry into the Causes of Failure in Recent
Trade Negotiations”. UNCTAD Discussion Papers, No. 153. UNCTAD.

Sharma, R. (2012). “Broken BRICs: Why the Rest Stopped Rising”. Foreign Affairs, 91:2.
Smith, A. (1776). The Wealth of Nations.
Stein, H. (2008). Beyond the World Bank Agenda: An Institutional Approach to Development.

Chicago, Ill.: University of Chicago Press.
Stiglitz, J. (2002). Globalization and its Discontents. London: Penguin Books.
Stolper, W. and Samuelson, P. (1941). Protection and Real Wages. Review of Economic Studies, 9:1,

58-73.
Stone, R. (2008). “The Scope of IMF Conditionality”. International Organization, 62:4, 589–620.
Storm, S. & Rao, J. M. (2004). “Market-Led Globalization and World Democracy: Can the Twain

Ever Meet?”. Development and Change, 35, 567–581.
Strange, S. (1997). Casino Capitalism. Manchester University Press.
Strange, S. (1998). States and Markets. A&C Black.
Strange, S. (1996). The Retreat of the State: The Diffusion of Power in the World Economy.

Cambridge: Cambridge University Press.
Thurow, L. (1996). The Future of Capitalism: How Today's Economic Forces Shape Tomorrow's

World. New York: Penguin.
Tobin, J. (1978). “A Proposal for International Monetary Reform”. Eastern Economic Journal 4:3/4,

153-159.
Trachtman, J. (2010). “The WTO and Development Policy in China and India”. Στο S.

Muthucumaraswamy & J. Wang (eds), China, India, and the International Economic Order. Cambridge:
Cambridge University Press, 17–52.

Tsoukalis, L. (2000). “Economic and Monetary Union”. Στο H. Wallace & W. Wallace (eds.), Policy-
Making in the European Union. Oxford: Oxford University Press, 149-178.

Vihma, A. et al (2011). “Negotiating Solidarity? The G77 through the Prism of Climate Change
Negotiations”. Global Change, Peace & Security, 23:3, 315-334.

Vreeland, J. (2003). The IMF and Economic Development. Cambridge: Cambridge University Press.
Wade, R & Venereso. R. (1998). “The Asian Crisis: The High Debt Model vs. the Wall Street-IMF-

Treasury Complex”. New Left Review, 228, 3–23.
Wallerstein, I. (2004). Μετά το Φιλελευθερισµό. Αθήνα: Ηλέκτρα.
Weaver, C. (2008). Hypocrisy Trap: The World Bank and the Poverty of Reform. Princeton, N.J.:

Princeton University Press.
Wolf, M. (2015). “The Embattled Future of Global Trade Policy”. Financial

Times, Wednesday 13 May, 9.
Woolcock, S. (2000). “European Trade policy”. Στο H. Wallace & W. Wallace (eds.), Policy-Making

in the European Union. Oxford: Oxford University Press, 373-399.
Προέδρου, Φ. (2013). Ανάπτυξη και Ευηµερία στον 21ο Αιώνα. Η Προσέγγιση των Οικολογικών

Οικονοµικών και η Περίπτωση της Ελλάδας. Θεσσαλονίκη: iWrite.
Φραγκονικολόπουλος Χ. και Φ. Προέδρου (2010). Ο Εκδηµοκρατισµός της Παγκόσµιας Πολιτικής.

Μία Εισαγωγή στην Κοσµοπολιτική Δηµοκρατία. Αθήνα: Εκδόσεις Σιδέρης.
	
 	

149	

	

Κεφάλαιο 7
Αγορές και εταιρικοί δρώντες

Σύνοψη – Περίληψη
Το κεφάλαιο αυτό αναλύει τον κοµβικό ρόλο των αγορών και των εταιρειών στην παγκόσµια πολιτική. Η
ανάλυση λαµβάνει χώρα σε δύο επίπεδα. Πρώτον, και στη βάση των παραδοχών του Κεφαλαίου 3, η κρατική
πολιτική γίνεται αντιληπτή ως αποτέλεσµα επιµέρους οικονοµικών και κοινωνικών συµφερόντων, κεντρική
θέση ανάµεσα στα οποία κατέχουν οι εταιρικοί δρώντες. Ειδικότερα, µε την κυριαρχία του νεο-φιλελεύθερου
οικονοµικού παραδείγµατος η αυξηµένη οικονοµική τους ισχύς τους προσδίδει αντίστοιχη πολιτική ισχύ.
Δεύτερον, οι παγκόσµιες εταιρείες και οι αγορές αποτελούν παράγοντες που συµµετέχουν σε διεθνείς
διαπραγµατεύσεις, συνεργάζονται και συγκρούονται τόσο µε εθνικές κυβερνήσεις, όσο και εντός των
παγκόσµιων πολιτικών και οικονοµικών οργανισµών. Δεδοµένου ότι αποτελούν σε πολλές περιπτώσεις τις
«δυνάµεις πίσω από το θρόνο», µια πλήρης ανάλυση της παγκόσµιας πολιτικής δεν µπορεί να γίνει χωρίς
αναφορά στο ρόλο τους.

Η σηµασία των αγορών και των εταιρειών

Η αγορά αποτελεί ένα σύστηµα, εντός του οποίου λαµβάνουν χώρα οικονοµικές δραστηριότητες µε
γνώµονα συγκεκριµένους νόµους (προσφορά και ζήτηση, µηχανισµός τιµών κλπ.) στη βάση συγκεκριµένων,
όχι απαραίτητα περιοριστικών και στενών, κανόνων. Οι εταιρείες, από την άλλη, αποτελούν οντότητες που
δραστηριοποιούνται εντός αυτής µε βασικό χαρακτηριστικό και λόγο ύπαρξης την κερδοφορία. Αποτελούν,
δηλαδή, τον κύριο δρώντα (agent) στο σύστηµα της αγοράς που αποτελεί τη δοµή (structure). Όταν γίνεται
λόγος για τις αγορές, λοιπόν, αναφερόµαστε στη σωρευτική πράξη των επιχειρήσεων στην οικονοµική
σφαίρα, καθώς και στους µηχανισµούς και τη λογική της αγοράς και της οικονοµικής σφαίρας (κερδοφορία,
αποτελεσµατικότητα, προσφορά και ζήτηση). Όταν γίνεται λόγος για τις επιχειρήσεις εννοούµε τους
αυτόνοµους οικονοµικούς δρώντες που λειτουργούν µε στόχο την αύξηση του µεριδίου της αγοράς που
κατέχουν (Strange, 2004).

Η σύζευξη της οικονοµίας µε την πολιτική, αν και εµφανώς παραγνωρισµένη στη µελέτη της
παγκόσµιας πολιτικής, είναι προφανής και συνοψίζεται εύστοχα στη φράση «τι είναι πιο πολιτικό από το
χρήµα;» (what’s more political than money?). Αφενός, η οικονοµική ισχύς επιτρέπει την πρόσβαση σε ή την
πρόσκτηση πολιτικής ισχύος. Αφετέρου, η ίδια η πολιτική ισχύς προϋποθέτει και εδράζεται στην οικονοµική
ισχύ. Η πολιτική και οικονοµική ισχύς, σε αυτό το πλαίσιο, συνυπάρχουν. Ως εκ τούτου, είναι σηµαντικό να
εξετάσουµε τους τρόπους µε τους οποίους συµπορεύονται, συµπλέκονται, αλλά και συγκρούονται.

Το κύριο επιχείρηµα του κεφαλαίου αυτού συνίσταται στην παραδοχή ότι ο ρόλος των επιχειρήσεων
και των αγορών είναι κρίσιµος σε δύο επίπεδα. Πρώτα απ’ όλα, η σταδιακή ολοκλήρωση της παγκόσµιας
οικονοµίας, µέσω της διεθνούς παραγωγικής διαδικασίας και της παγκοσµιοποιούµενης νοµισµατικής και
χρηµατοπιστωτικής αγοράς, ως απότοκο της επικράτησης του νεο-φιλελεύθερου οικονοµικού παραδείγµατος
από τη δεκαετία του 1970, έχει διαταράξει την ισορροπία δυνάµεων εις βάρος των κρατών και προς όφελος
των παγκόσµιων αγορών (Strange, 2004: 93). Τα κράτη έχουν συλλογικά αναδιπλωθεί από τον πρότερο ρόλο
τους στην ιδιοκτησία και τον έλεγχο επί της βιοµηχανίας, των υπηρεσιών, του εµπορίου και του ελέγχου των
κεφαλαιακών ροών µε τις κύριες εκφάνσεις της µετατόπισης της εξουσίας να εντοπίζονται σε ζητήµατα
παραγωγής, εµπορίου και επενδύσεων. Σε αυτά τα πεδία έγκειται η αυξανόµενη ισχύς και επιρροή των
υπερεθνικών οµίλων (Strange, 2004: 107). Όπως σωστά επισηµαίνουν οι Keohane και Milner (1996), η
εγχώρια πολιτική πλέον δεν µπορεί να γίνει αντιληπτή χωρίς τη µελέτη της παγκόσµιας οικονοµίας και του
τρόπου µε τον οποίο αυτές συνδέονται. Οι διεθνείς οικονοµικές δυνάµεις και η παγκοσµιοποίηση
δηµιουργούν νέες ευκαιρίες, την ίδια στιγµή που περιορίζουν τους κοινωνικούς, τους πολιτικούς και τους
οικονοµικούς δρώντες. Σύµφωνα µε τον Andreas Wenger (2006: 4),

η αυξηµένη σηµασία που απέκτησε ο επιχειρηµατικός κόσµος είναι το αποτέλεσµα µιας εντεινόµενης
µεταφοράς περιουσιακών στοιχείων και υπηρεσιών από δηµόσια σε ιδιωτικά χέρια και µιας δραµατικής
επέκτασης των διασυνοριακών ροών κεφαλαίου, υπηρεσιών, αγαθών, ιδεών και ατόµων ως αποτέλεσµα του
ανοίγµατος των εθνικών αγορών σε ξένες επενδύσεις.

150	

	

Δεύτερον, οι αγορές και οι επιχειρήσεις έχουν καταστεί σε πολλές περιπτώσεις οι «δυνάµεις πίσω
από το θρόνο» (Stopford & Strange, 1991; Strange, 2004). Τούτο δεν είναι περίεργο αν σκεφτεί κανείς ότι
στον επιχειρηµατικό κόσµο δραστηριοποιούνται µία σειρά από κολοσσοί, όπως η Google, η Microsoft, η
Royal Dutch Shell, η BP και η Chevron Texaco, ανάµεσα σε πολλές άλλες, που διαθέτουν τεράστια
περιουσιακά στοιχεία, κεφάλαια και χρηµατιστηριακή αξία που ξεπερνούν την οικονοµική ισχύ (µετρηµένη
µε όρους ΑΕΠ και περιουσιακών στοιχείων) των περισσότερων κρατών. Η οικονοµική αυτή επιφάνεια
προέρχεται από την παροχή αγαθών και υπηρεσιών που είναι κρίσιµα για το βιοτικό επίπεδο και την ευηµερία
των πολιτών των κρατών, κάτι που συνεπάγεται ότι οι κυβερνήσεις επιδιώκουν καλές σχέσεις µαζί τους. Από
τη στιγµή που οι επενδύσεις και η εύρυθµη λειτουργία των επιχειρήσεων και των αγορών οδηγούν στην
οικονοµική ανάπτυξη και την ευηµερία, και οι κυβερνήσεις λογοδοτούν και καθίστανται υπόλογες στους
λαούς τους για τις οικονοµικές τους επιδόσεις, οι επιχειρήσεις και οι αγορές αποκτούν προνοµιούχο θέση και
ευρεία περιθώρια άσκησης πιέσεων και καθιέρωσης από κοινού των κανόνων του παιχνιδιού (Brown, 1995:
153-154; Goddard, 2003; Ataman, 2003). Ένα µέρος της οικονοµικής δύναµης και των αποφάσεων για το
ποιος παίρνει τι, πότε, που και πως, έτσι, έχει µετατοπιστεί στις διεθνικές επιχειρήσεις και τις παγκόσµιες
αγορές (United Nations, 1992: 306; Stopford & Strange, 1991: 14). Τούτο είναι εύλογο αν σκεφτούµε ότι οι
κυβερνητικές αποφάσεις και θέσεις είναι κρίσιµες για το µέλλον των επιχειρήσεων και των αγορών. Ως εκ
τούτου, πρέπει να αναµένουµε την πίεση και συµµετοχή των οικονοµικών δρώντων σε κάθε ζήτηµα που θα
επηρεάσει τα περιθώρια κερδοφορίας τους.

Οι επιχειρήσεις, λοιπόν, αποτελούν de facto πολιτικούς παίκτες, από τη στιγµή που πιέζουν τις
κυβερνήσεις, συµπράττουν µαζί τους, αντιδρούν σε µη ευνοϊκές ρυθµίσεις, επιδοτούν τα πολιτικά κόµµατα,
προχωρούν σε απειλές, φροντίζουν ώστε να έχουν διαρκή πρόσβαση στους θεσµούς και στους κύριους
ιθύνοντες λήψης αποφάσεων και επηρεάζουν τις πολιτικές διεργασίες προκειµένου να υπερασπιστούν τα
συµφέροντά τους (Strange, 2004; Preston, 2008). Περισσότερο από ποτέ στο παρελθόν, επιχειρηµατικοί
δρώντες εµπλέκονται άµεσα στην παγκόσµια πολιτική, µε αντιφατικές επιδράσεις στην ισορροπία της
σύγκρουσης µε τη συνεργασία στις διεθνείς σχέσεις (Wenger, 2006: 4).

Σύµφωνα µε την πλουραλιστική θεωρία, το εθνικό συµφέρον και η εθνική πολιτική λαµβάνουν
συγκεκριµένο περιεχόµενο και κατεύθυνση µέσα από το άθροισµα και τη σύγκρουση των επιµέρους
συµφερόντων των κοινωνικών δρώντων. Ένας από τους πιο σηµαντικούς, και σε πολλές περιπτώσεις ο
σηµαντικότερος, είναι οι δυνάµεις της αγοράς. Σύµφωνα µε τη θεωρία της ελίτ, το εθνικό συµφέρον δοµείται
κατά βάση γύρω από τα συµφέροντα και τις προτιµήσεις των ελίτ της κοινωνίας, που κατά βάση συµπίπτουν
µε το πλουσιότερο τµήµα του πληθυσµού, τις µεγάλες επιχειρήσεις κλπ. (Compston, 2013: 1-2; Strange,
1998: 18-19). Ενδεικτικό παράδειγµα µίας τέτοιας προσέγγισης αποτελεί η άρση του εµπάργκο που είχε
επιβάλλει η Ελλάδα στην Π.Γ.Δ.Μ. για το θέµα του ονόµατος µετά από καθολική πίεση των ελληνικών
επιχειρήσεων που έβλεπαν την οικονοµική τους δραστηριότητα να στραγγίζει υπό το βάρος του εµπάργκο
(Tsardanidis & Karafotakis, 2000) (Για να κάνουµε το ζήτηµα πιο περίπλοκο, και η ίδια η θέση και
διατήρηση του εµπάργκο υποστηρίχτηκε από εταιρικά συµφέροντα που επωφελούνταν από αυτό). Στο ίδιο
πλαίσιο, το χρηµατοπιστωτικό κέντρο του Λονδίνου, το Σίτυ, αντιδρά σε κάθε αλλαγή του φορολογικού
κώδικα και ρύθµιση των δραστηριοτήτων του που θα έπλητταν τα συµφέροντά του µε την απειλή της
µεταφοράς της βάσης του σε άλλες περιοχές (Sukhdev κ.α., 2014).

Αρκετοί αναλυτές προχωρούν από αυτό το σηµείο ούτως ώστε να καταδείξουν εµπειρικά κατά
περίπτωση πόσο σηµαντική είναι η επιρροή των οικονοµικών δρώντων µε κεντρική υπόθεση εργασίας ότι
κριτήριο για την ισχύ του κεφαλαίου είναι ο βαθµός συσσώρευσής του (Strange, 1998: 21-22). Ο Huge
Compston (2013) συναρτά το βαθµό ενότητας, συσσώρευσης και συγκεντρωτικότητας του κεφαλαίου µε την
οµόνοια στη λήψη αποφάσεων, την από κοινού άσκηση πίεσης, την υπεραντιπροσώπευση στα φόρα εξουσίας
και, σε τελική ανάλυση, την επιτυχή σύµπραξη µε τις κυβερνήσεις ούτως ώστε να µη θίγονται τα συµφέροντά
τους. Καταλήγει ότι µία µικρή οµάδα των πιο ισχυρών διεθνικών επιχειρήσεων απολαµβάνει τεράστια
περιθώρια επιρροής στα κύρια κέντρα λήψης αποφάσεων (κυβερνήσεις των ισχυρότερων κρατών,
παγκόσµιους θεσµούς κλπ.) µε αποτέλεσµα να συν-κκαθορίζει σε µεγάλο βαθµό τους κανόνες του παιχνιδιού
και να διαιωνίζει την κερδοφορία της και την ισχυρή πολιτική της θέση.

Όπως σηµειώνουν και οι Dreiling και Darves (2011), η ισχύς του ενωµένου κεφαλαίου είναι κατά
πολύ υπέρτερη όλων των άλλων πιέσεων που ασκούνται στα πολιτικά κέντρα λήψης αποφάσεων και λογικό
είναι να επιτυγχάνει τα αποτελέσµατα που θέλει. Μία παράµετρος που έχει βρεθεί να περιορίζει την
κυριαρχία του κεφαλαίου αφορά τα ζητήµατα τα οποία παραµένουν βαθιά ιδεολογικοποιηµένα, και ως εκ
τούτου οι κυβερνήσεις οφείλουν να λάβουν σοβαρά υπόψη τους την κοινή γνώµη (π.χ., εθνικά θέµατα που

151	

	

άπτονται του πολέµου και της ειρήνης, της εθνικής κυριαρχίας και υπερηφάνειας, ευαίσθητα κοινωνικά
ζητήµατα όπως αυτό της άµβλωσης κλπ.) (Compston, 2013). Με εξαίρεση αυτά τα ζητήµατα, το παγκόσµιο
κεφάλαιο αναδεικνύεται ως κεντρικός δρών στην παγκόσµια πολιτική και οικονοµία.

Ο ρόλος των επιχειρήσεων και η οικονοµική λογική, επιπλέον, αποτελούν πρώτιστης σηµασίας
παράγοντες σε αποφάσεις τις οποίες τείνουµε να αντιµετωπίζουµε ως θεµελιωδώς πολιτικές. Η ένταξη της
Βρετανίας στην Ευρωπαϊκή Κοινότητα το 1973 εξηγείται πολύ καλύτερα µε όρους πρόσβασης και διείσδυσης
στην κοινή ευρωπαϊκή αγορά, για την οποία ο επιχειρηµατικός κόσµος της Βρετανίας άσκησε σηµαντικές
πιέσεις, παρά σε οποιαδήποτε δέσµευση σε ένα κοινό ευρωπαϊκό εγχείρηµα (Dinan, 2014). Ο Andrew
Moravcsik (1998), µε το µνηµειώδες έργο του The Choice for Europe, είχε καταδείξει τον κοµβικό ρόλο των
µεγάλων επιχειρήσεων στη διαπραγµάτευση και τελική συµφωνία της συνθήκης του Μάαστριχτ µε την οποία
δηµιουργήθηκε η Ευρωπαϊκή Ένωση στις αρχές της δεκαετίας του 1990. Οικονοµικοί παράγοντες
διαµεσολάβησαν τις πολιτικές προτεραιότητες των κρατών-µελών και έδωσαν κατεύθυνση και συγκεκριµένη
µορφή στα αποτελέσµατα του Μάαστριχτ, µε κεντρικό ανάµεσά τους τη δηµιουργία του ενιαίου νοµίσµατος
που θα καταργούσε και το τελευταίο εµπόδιο στη δηµιουργία µίας πλήρως ενοποιηµένης ευρωπαϊκής αγοράς
(για τα µέλη της ευρωζώνης).

Επιπλέον, η έλευση του νεο-φιλελεύθερου παραδείγµατος έχει δηµιουργήσει έναν οικονοµο-κεντρικό
κόσµο. Όροι και µηχανισµοί της αγοράς έχουν νοµιµοποιηθεί σε κοινωνική βάση, δοµούν τις πολιτικές
συζητήσεις και κατευθύνουν τις τύχες της κοινωνίας. Οι ίδιες οι κυβερνήσεις αποπειρώνται να λειτουργούν
κατά το πρότυπο εταιρειών µε καλό µάνατζµεντ και να συµµορφώνονται µε τις επιταγές της αγοράς. Οι
µηχανισµοί επίτευξης κέρδους, η αντίληψη της πραγµατικότητας µε όρους κέρδους και ζηµιών, η συµµετοχή
κρατικών φορέων σε χρηµατοπιστωτικές συναλλαγές και προϊόντα (µέσα από την επένδυση, για παράδειγµα,
των αποθεµατικών ή των πλεονασµάτων των συνταξιοδοτικών ταµείων σε αµοιβαία κεφάλαια) και η
ανύψωση των οικονοµικών ζητηµάτων στην κορυφή της ατζέντας της εγχώριας πολιτικής και των διεθνών
διαπραγµατεύσεων έχει εκτοπίσει θεµελιακά πολιτικές συζητήσεις περί δηµοκρατικότητας, νοµιµοποίησης,
λογοδοσίας κλπ. Αν και η «οικονοµικοποίηση» του κόσµου έχει θετικά στοιχεία (εξορθολογισµός
οικονοµικής διαχείρισης, πρόνοια για τη διατήρηση επενδύσεων και κερδών σε βάθος χρόνου και για τις
επόµενες γενιές), έχει παράλληλα επισκιάσει άλλα κοµβικά ζητήµατα (δηµοκρατία, βιωσιµότητα, κοινωνική
αλληλεγγύη), τα οποία συχνά πλέον είτε αποσιωπούνται είτε συζητώνται µε όρους οικονοµικής
αποτελεσµατικότητας (Φραγκονικολόπουλος και Προέδρου, 2010; Προέδρου, 2013; Lawn, 2007: 198-199;
Norgaard, 1994: 170; Jackson, 1996: 181; Max-Neef, 1991; 1995; Skidelsky & Skidelsky, 2013; Nussbaum,
2013; Jorion, 2013).

Ένας βασικός λόγος για τον οποίο οι αγορές και οι οικονοµικοί δρώντες έχουν αναδυθεί ως
καταλυτικοί φορείς δράσης στην παγκόσµια πολιτική είναι ότι αποτελούν φορείς τεχνολογικής αλλαγής. Ενώ
η τεχνολογία αιχµής βρισκόταν στα χέρια των κρατών µέχρι και τις πρώτες µεταπολεµικές δεκαετίες, από τη
δεκαετία του 1970 κι έπειτα σταδιακά η τεχνολογική αλλαγή δροµολογείται από τις εταιρείες. Οι νέες
τεχνολογίες έχουν επιφέρει επανάσταση τόσο στην πραγµατική οικονοµία όσο και στο χρηµατοπιστωτικό
τοµέα, έχοντας κατ’ ουσία διαφοροποιήσει εκ βάθρων τη δοµή, τα χαρακτηριστικά και τον τρόπο λειτουργίας
τους. Από τη στιγµή που είναι οι εταιρείες που αναπτύσσουν νέες τεχνολογίες, οι δοµές της γνώσης έχουν
διαφοροποιηθεί αντίστοιχα υπέρ του επιχειρηµατικού κόσµου, προσδίδοντάς τους υπεροχή στη διαµόρφωση
σηµαντικών συνιστωσών της παγκόσµιας ζωής. Οι ρηξικέλευθες αλλαγές στον κόσµο της τεχνολογίας, των
νέων µέσων, των αγορών και των χρηµατοπιστωτικών συναλλαγών δροµολογούνται από τους οικονοµικούς
κολοσσούς µε τα κράτη να ακολουθούν και να προσπαθούν να προσαρµοστούν σε αυτές και να ρυθµίσουν
κάποιες παραµέτρους τους (Strange, 1998: 14; Stopford & Strange, 1991).

Η Susan Strange έχει παίξει καθοριστικό ρόλο µε το έργο της στη σύζευξη της ανάλυσης της διεθνούς
πολιτικής και της διεθνούς οικονοµίας, κάνοντας έκκληση «να στραφούν [οι διεθνείς σχέσεις] στην έρευνα
των εξουσιαστικών σχέσεων κάθε είδους που εµφανίζονται στις αγορές και υποχρεώνουν τα κράτη και τους
διεθνείς οργανισµούς να βρίσκονται σε µια συνεχή αναζήτηση και επεξεργασία πολιτικών που θα περιορίζουν
την ισχύ των παγκόσµιων παιχτών» (Strange, 2004: xxi). Παρ’ όλα αυτά, η σηµασία και η επιρροή των
µεγάλων οικονοµικών δρώντων παραµένει ένα περιθωριακό στοιχείο στη θεωρία και τη µελέτη των Διεθνών
Σχέσεων. Ένας λόγος για αυτή τη µυωπική στάση είναι η πρωτοκαθεδρία του ρεαλιστικού παραδείγµατος,
σύµφωνα µε το οποίο τα κράτη αποτελούν συνεκτικούς δρώντες στο εσωτερικό και τους κεντρικούς παίχτες
στο παγκόσµιο σύστηµα. Ως εκ τούτου, χρειάζεται να µελετήσουµε µόνο την αλληλεπίδρασή τους (ως µπάλες
µπιλιάρδου) µε όρους ισχύος. Σε αυτό το πλαίσιο, οι ρεαλιστές βλέπουν τις διρεθνικές επιχειρήσεις ως στέρεα
ενταγµένες στο ευρύτερο εθνικό συµφέρον του κράτους από το οποίο προέρχονται, παρά ως αυτόνοµους

152	

	

δρώντες. Θεωρούν, παράλληλα, ότι οι διεθνείς οργανισµοί, ως κρατο-κεντρικοί, επιτρέπουν στα κράτη να
ελέγχουν τη λειτουργία των παγκόσµιων αγορών. Σύµφωνα µε το Robert Gilpin (2003: 37-38),

οι αλληλεπιδράσεις των πολιτικών επιδιώξεων και των αντιπαλοτήτων των κρατών,
συµπεριλαµβανοµένων των προσπαθειών συνεργασίας, δηµιουργούν το πλαίσιο των πολιτικών σχέσεων µέσα
στο οποίο λειτουργούν οι αγορές και οι οικονοµικές δυνάµεις. Τα κράτη, ιδιαίτερα τα µεγάλα κράτη,
επιβάλλουν τους κανόνες που πρέπει να ακολουθούν οι µεµονωµένοι επιχειρηµατίες και οι πολυεθνικές
εταιρείες και αυτοί οι κανόνες σε γενικές γραµµές απεικονίζουν τα πολιτικά και οικονοµικά συµφέροντα των
κυρίαρχων κρατών και των πολιτών τους».

Αποδέχεται, ωστόσο, ότι
οι τρόποι µε τους οποίους λειτουργεί η παγκόσµια οικονοµία καθορίζονται τόσο από τις αγορές όσο

και από τις πολιτικές των εθνών-κρατών, ιδιαίτερα από εκείνες των ισχυρών κρατών ... οι οικονοµικές και
τεχνολογικές δυνάµεις διαµορφώνουν επίσης τις πολιτικές και τα συµφέροντα κάθε κράτους, καθώς και τις
πολιτικές σχέσεις µεταξύ των κρατών, και η αγορά είναι πράγµατι µια ισχυρή δύναµη όσον αφορά στον
καθορισµό των οικονοµικών και πολιτικών υποθέσεων. Η σχέση των οικονοµικών και της πολιτικής είναι
σχέση αµοιβαίας αλληλεπίδρασης (Gilpin, 2003: 39).

Η επισήµανση αυτή µας φέρνει εγγύτερα στην πλουραλιστική θεώρηση των Διεθνών Σχέσεων που

βλέπει το παγκόσµιο σύστηµα ως µη κρατο-κεντρικό. Μία πληθώρα δρώντων διαδραµατίζουν σηµαντικό
ρόλο στις παγκόσµιες υποθέσεις µε τις πολυεθνικές επιχειρήσεις και τις παγκόσµιες αγορές να κατέχουν ίδια
δυναµική και σηµαίνοντα ρόλο. Οι επιχειρήσεις αυτές επιδιώκουν πρώτιστα την κερδοφορία τους µε
αποτέλεσµα να είναι πληµµελώς συνδεδεµένες οικονοµικά, πολιτικά και ηθικά µε τα κράτη προέλευσής τους
(Schmidt, 1995) και τα συµφέροντά τους να είναι κατά βάση διάφορα των κρατικών (Goddard, 2003: 437).
Για τους ιστορικούς υλιστές, το παγκόσµιο κεφάλαιο κινεί την οικονοµία και κατ’ επέκταση την παγκόσµια
πολιτική ζωή και, ως εκ τούτου, πρέπει να αποτελεί τον πρώτο παράγοντα προς εξέταση (Lindblom, 1977).

Ανεξάρτητα από το βάρος που αποδίδει κανείς σε τελική ανάλυση στους οικονοµικούς δρώντες, έχει
καταστεί κοινά αποδεκτό ότι η δράση τους είναι, τουλάχιστον κατά περίπτωση, σηµαντική. Δεν
δικαιολογείται, ως εκ τούτου, µεθοδολογικά η a priori απάλειψή τους από την έρευνα και την ανάλυση των
παγκόσµιων ζητηµάτων (Willetts, 2007). Στα επόµενα υποκεφάλαια επιχειρείται η κατάδειξη του ρόλου και
της σηµασίας των επιχειρήσεων και των αγορών διαδοχικά στην πραγµατική οικονοµία, στο παγκόσµιο
χρηµατοπιστωτικό σύστηµα και στην παγκόσµια νοµισµατική πολιτική.

Η πραγµατική οικονοµία

Όπως είδαµε και στο προηγούµενο κεφάλαιο, η δεκαετία του 1970 και η έλευση του νεο-
φιλελεύθερου οικονοµικού παραδείγµατος επέφεραν σαρωτικές αλλαγές στην οικονοµική οργάνωση του
δυτικού κόσµου. Μετά το µεταπολεµικό οικονοµικό θαύµα, από τη δεκαετία του 1960 εµφανίστηκε
στασιµοπληθωρισµός και αυξανόµενη ανεργία. Η κρατική παρεµβατικότητα στην οικονοµία θεωρήθηκε
µέρος του προβλήµατος παρά της λύσης όπως είχε γίνει τη δεκαετία του 1930, στην προβληµατική λειτουργία
της οικονοµίας. Η λύση, σύµφωνα µε τη νέα ορθοδοξία του µονεταρισµού (monetarism), εναπόκειτο στην
απόσυρση του κράτους από την οικονοµία και τον περιορισµό του µόνο σε συγκεκριµένους τοµείς (ρύθµιση
του ύψους κυκλοφορίας του χρήµατος µέσα από την κεντρική τράπεζα και εποπτεία ενός όσο το δυνατόν πιο
ελαστικού ρυθµιστικού πλαισίου για την αγορά) (Friedman, 1991; Hall, 1992; Kenwood & Lougheed, 1999).
Πιο συγκεκριµένα, οι µεταρρυθµίσεις είχαν τρεις πτυχές και αναφέρονταν στους κοµβικούς όρους της:

• Ιδιωτικοποίησης (privatization) των κρατικά ελεγχόµενων εταιρειών - το κράτος θα πουλούσε το
(µεγαλύτερο) µέρος των µετοχών του στις εταιρείες που είχε υπό τον έλεγχο του.

• Απελευθέρωσης (liberalization) της αγοράς – καθίστατο απαραίτητη η άρση µονοπωλιακών
καταστάσεων και η δηµιουργία προϋποθέσεων εισόδου νέων, ιδιωτικών εταιρειών στην αγορά
προκειµένου να ενεργοποιηθούν οι δυνάµεις του ανταγωνισµού και

• Απορρύθµισης (deregulation) της αγοράς – η ρυθµιστική εποπτεία της αγοράς χαλάρωνε. Οι τιµές δεν
θα ήταν σταθµισµένες από το κράτος αλλά θα διαµορφώνονταν ανοιχτά µέσα από το µηχανισµό της
προσφοράς και της ζήτησης. Τούτο συνεπαγόταν την απόσυρση των γενναίων αποζηµιώσεων από
πολλούς κλάδους και τύπους οικονοµικής δραστηριότητας (Majone, 1994; Proedrou, 2012: 60).

153	

	

Η µεταρρύθµιση αυτή σε καµία περίπτωση δεν έλαβε οµοιογενή χαρακτήρα, ούτε και εφαρµόστηκε
στις επιµέρους συνιστώσες της µε την ίδια δυναµική σε διαφορετικές χώρες. Για παράδειγµα, στις ΗΠΑ το
κράτος δεν κατείχε ουσιαστικά µερίδια σε εταιρείες, οπότε οι ρηξικέλευθες αλλαγές αφορούσαν κυρίως την
απελευθέρωση και απορρύθµιση της αγοράς. Στην Ευρώπη, η Γαλλία ήταν λιγότερο πρόθυµη να
ακολουθήσει το νέο δόγµα, ενώ η Βρετανία προχώρησε ένθερµα σε ιδιωτικοποιήσεις. Η νέα οικονοµική
ορθοδοξία αναδιένειµε την τράπουλα της οικονοµίας και δηµιούργησε νέους νικητές και ηττηµένους (Gabel,
2009). Η δυνατότητα εξάσκησης πίεσης στις εκάστοτε κυβερνήσεις για ριζικές µεταρρυθµίσεις ή για την
αποοπή τους από τον κόσµο των επιχειρήσεων διαδραµάτισε σηµαντικό ρόλο στην εξέλιξη, την πορεία και
την έκταση των µεταρρυθµίσεων. Σε αυτό το πλαίσιο, παρά την απελευθέρωση της οικονοµίας, η ισχυρή
πίεση του αγροτικού συνδικαλισµού στα ευρωπαϊκά όργανα και κράτη-µέλη διατήρησε την παρεµβατική και
προστατευτική Κοινή Αγροτική Πολιτική (που κατευθύνει µεγάλο µέρος των φορολογικών εσόδων στον
αγροτικό τοµέα παρά το αναντίστοιχο, σαφώς µικρότερο ειδικό βάρος της ευρωπαϊκής γεωργίας στη
συνολική οικονοµία της ΕΕ) (Rieger, 2000).

Ακριβώς το αντίθετο, το ενδεχόµενο ιδιωτικοποιήσεων δηµιούργησε ισχυρό ενδιαφέρον σε
επιχειρηµατικούς δρώντες που διείδαν ευρεία περιθώρια κερδοφορίας στην ανάληψη επιχειρηµατικής δράσης
σε τοµείς όπως οι σιδηρόδροµοι και τα δίκτυα και η παροχή ενέργειας που µέχρι τότε µονοπωλούνταν από το
κράτος. Γι’ αυτό και άσκησαν σηµαντικές πιέσεις προς την κατεύθυνση της απελευθέρωσης των αγορών στις
κυβερνήσεις. Δεν συνάντησαν σηµαντικές δυσκολίες στη Βρετανία, όπου η Μάργκαρετ Θάτσερ ήταν
ένθερµος θιασώτης της ελεύθερης αγοράς, ωστόσο συγκρούστηκαν µε τις εκάστοτε γαλλικές κυβερνήσεις
που ακολουθούσαν ένα οικονοµικό µοντέλο που προσιδίαζε περισσότερο στον κρατικό καπιταλισµό (state
capitalism). Ο βαθµός συµµετοχής στην οικονοµική δραστηριότητα, λοιπόν, και, κατ’ επέκταση, επιρροής
των υπερεθνικών δρώντων σχετίζεται, αφενός, άµεσα µε το µοντέλο του καπιταλισµού που ακολουθεί κάθε
κράτος και τη συγκεκριµένη σχέση που αναπτύσσουν κυβερνήσεις και επιχειρήσεις. Αφετέρου, η πίεση και ο
πολιτικός ρόλος των επιχειρήσεων διαφοροποιεί και συνδιαµορφώνει ακριβώς το µοντέλο του καπιταλισµού
που υιοθετεί το εκάστοτε κράτος (Schmidt, 1995; Strange, 2004: 79, 142-143).

Το ζήτηµα ιδιωτικοποίησης των υπηρεσιών κοινής ωφελείας αποτελεί κοµβικό σηµείο συζήτησης και
έντονων διαφωνιών από τη δεκαετία του 1980 (στη χώρα µας έφτασε, ως είθισται, λίγο αργότερα, στη
δεκαετία του 1990). Τούτη αφορά κυρίως τα δίκτυα και την παροχή υπηρεσιών στους τοµείς της ύδρευσης,
του ηλεκτρισµού και της ενέργειας γενικότερα, και των µέσων µαζικής µεταφοράς. Παρά τις σθεναρές
αντιδράσεις σε πολλά ευρωπαϊκά κράτη-µέλη, οι οδηγίες της Ευρωπαϊκής Επιτροπής από τη δεκαετία του
1990 οδηγούν στη σταδιακή απελευθέρωση των αγορών ενέργειας, κάτι που πρακτικά συνεπάγεται τη
µετατόπιση των δραστηριοτήτων αυτών από κρατικό σε ιδιωτικό έλεγχο. Συνοψίζοντας τη σχετική συζήτηση,
οι θιασώτες της ελεύθερης αγοράς υπερασπίζονται τη µετάβαση αυτή δεδοµένου ότι µπορεί να επιφέρει
καλύτερες υπηρεσίες, µεγαλύτερες ποσότητες και χαµηλότερες τιµές, καθώς το κράτος αποτελεί συνήθως
πολύ χειρότερο οικονοµικό διαχειριστή από ό,τι οι επιχειρήσεις, κατασπαταλώντας κατ’ αυτό τον τρόπο το
δηµόσιο χρήµα. Παράλληλα, οι επιχειρήσεις αυτές αποτελούν προνοµιούχο πεδίο διαφθοράς και πυλώνες
πελατειακών σχέσεων, τις οποίες συχνά συνάπτουν οι εκάστοτε κυβερνήσεις για να εµπεδώσουν την πολιτική
τους κυριαρχία (Bradshaw, 2006; European Commission, 2004).

Από την άλλη, για πολλούς το νερό και η ενέργεια αποτελούν δηµόσια αγαθά που πρέπει να
βρίσκονται υπό τον έλεγχο κρατικών φορέων, οι οποίοι και θα λογοδοτήσουν σε περίπτωση αποτυχίας
προσφοράς των αγαθών και υπηρεσιών αυτών. Γι’ αυτό και προκρίνουν τη διατήρηση κρατικών µονοπωλίων,
«εθνικών πρωταθλητών» (national champions) όπως είναι γνωστoί στη σχετική βιβλιογραφία, που θα έχουν
οικονοµική επιφάνεια και πολιτική ισχύ να συνάπτουν συµβόλαια µε ευνοϊκούς όρους, να προχωρούν σε
επενδύσεις και να εκτελούν αποτελεσµατικά τις κοινωνικές υπηρεσίες τους. Παραµένει, παράλληλα, αβέβαιο
ποιοι θα τεθούν υπόλογοι σε περίπτωση αποτυχίας της αγοράς να επιφέρει τα αναµενόµενα αποτελέσµατα
στους τοµείς κοινής ωφελείας (Proedrou, 2012: 62).Το σκάνδαλο του ενεργειακού κολοσσού Enron, εξάλλου,
και η άτακτη και αναπάντεχη χρεοκοπία του την προηγούµενη δεκαετία είναι ενδεικτική των προβληµάτων
που προκύπτουν σε µία οικονοµία της αγοράς (Roche, 2014). Όπως σωστά σηµειώνουν και οι Checchi κ.α.
(2009), οι έννοιες της δηµοκρατίας και της λογοδοσίας δεν συνάδουν αβίαστα µε την απελευθέρωση της
αγοράς.

Σε εκείνες τις περιπτώσεις όπου η απελευθέρωση της αγοράς έχει προχωρήσει σηµαντικά, βασικά
αγαθά και κρίσιµες υπηρεσίες για την καθηµερινή ζωή, την επιβίωση, την ανάπτυξη και την ευηµερία των
πολιτών, που διαχρονικά ανήκαν στη δηµόσια σφαίρα, έχουν περάσει στα χέρια του ιδιωτικού τοµέα, της
αγοράς, και διαµεσολαβούνται από τις δυνάµεις του ανταγωνισµού και τους µηχανισµούς της προσφοράς και

154	

	

της ζήτησης. Ο ρόλος του κράτους περιορίζεται σε ρυθµιστικό-εποπτικό, µε τις επιχειρήσεις να συνάπτουν
συµβόλαια προµήθειας και να προχωρούν σε επενδύσεις παραγωγής και στη δηµιουργία και τον
εκσυγχρονισµό των δικτύων (σε µερικό, πάντως, βαθµό, καθώς τα περισσότερα κράτη διατηρούν
αρµοδιότητες επί των υποδοµών και των δικτύων ενέργειας). Το αποτέλεσµα είναι η αγορά ενέργειας, για
παράδειγµα, να καθορίζεται ολοένα και περισσότερο από εταιρικές και ενδο-εταιρικές αποφάσεις, παρά
διακρατικές, συµφωνίες. Τούτο µπορεί να οδηγήσει σε χαµηλότερες ή υψηλότερες τιµές, καλύτερες ή
χειρότερες υπηρεσίες και διαφορετικό βαθµό ενεργειακής ασφάλειας. Σε αυτό το πλαίσιο, οι επιδόσεις και η
λειτουργία των ενεργειακών επιχειρήσεων και της ενεργειακής αγοράς καθίστανται σηµαντικοί παράγοντες
για τη στάθµιση των πολιτικών επιλογών των ψηφοφόρων. Οι εθνικές κυβερνήσεις, για αυτό το λόγο, έχουν
κάθε συµφέρον να διευκολύνουν την απρόσκοπτη επιχειρηµατική τους δράση και να ακούσουν τις προτάσεις,
τις προτροπές και τις αντιρρήσεις τους τόσο για την ευρύτερη δηµόσια πολιτική, όσο για τη στενότερη
τοµεακή (Godzimirski, 2013; Henderson & Pirani; 2014; Wenger, 2006; Sander, 2007; Geden, 2006; Stern,
1999).

Η πιο ενδιαφέρουσα µετάβαση στον ευρωπαϊκό χώρο παρατηρείται στον τοµέα του φυσικού αερίου,
όπου τα µακροπρόθεσµα συµβόλαια, µε αντισυµβαλλόµενα µέρη, ως επί το πλείστον κρατικές επιχειρήσεις,
και µε τιµές προσδεδεµένες στις διεθνείς τιµές του πετρελαίου, αντικαθίστανται προοδευτικά από «αγορές
σποτ» (spot markets), τιµές που αποτυπώνουν ολοένα και περισσότερο τις δυνάµεις της προσφοράς και της
ζήτησης του φυσικού αερίου σε παγκόσµιο επίπεδο, και βραχυπρόθεσµα συµβόλαια ανάµεσα σε πληθώρα
εταιρειών, πρώτιστα ιδιωτικών, που συµµετέχουν στην εµπορία φυσικού αερίου. Τούτο έχει διαφοροποιήσει
αισθητά την αγορά, καθώς έχει οδηγήσει για την ώρα σε χαµηλότερες τιµές. Σε περίπτωση, ωστόσο, που οι
παράµετροι της αγοράς διαφοροποιηθούν, µπορεί να προκληθεί σηµαντική αύξηση στις τιµές, ένα ενδεχόµενο
η έκταση του οποίου θα περιοριζόταν υπό το προηγούµενο καθεστώς των µακροπρόθεσµων συµβολαίων µε
σηµείο αναφοράς τη διεθνή τιµή του πετρελαίου. Το καθοριστικό σηµείο είναι ότι τα περιθώρια των κρατών
να ρυθµίσουν τις παραµέτρους του ενεργειακού εµπορίου έχει µειωθεί δραστικά. Οι αγορές και οι
επιχειρήσεις, αντίθετα, καθορίζουν σε αυξανόµενο βαθµό την ενεργειακή ασφάλεια των κρατών, τόσο των
παραγωγών-εξαγωγών, όσο και των εισαγωγών (βλ. επόµενο υποκεφάλαιο) (Helm, 2007; CIEP, 2010; 2008;
Locatelli, 2008; Holz et al, 2008; Stern, J. 2009; 2007; Henderson & Pirani, 2014).

Η αγορά και το φορολογικό σύστηµα

Ο πλέον νευραλγικός τοµέας όπου τα κυβερνητικά συµφέροντα (είσπραξη εσόδων που θα
χρηµατοδοτήσουν τις κρατικές πολιτικές) και αυτά των επιχειρήσεων (µείωση του κόστους λειτουργίας τους)
τέµνονται είναι αυτός της φορολογίας. Αφενός, ο εκάστοτε φορολογικός κώδικας κατανέµει τα βάρη στις
διάφορες κοινωνικές και επαγγελµατικές οµάδες (µισθωτοί, επιχειρήσεις, συνταξιούχοι κλπ.). Αφετέρου, το
φορολογικό σύστηµα αποτελεί ένα σύστηµα κινήτρων και αντι-κινήτρων που ουσιαστικά λειτουργεί
αποτρεπτικά για κάποιες µορφές οικονοµικής δραστηριότητας την ίδια στιγµή που ενθαρρύνει και επιδοτεί
άλλες (Προέδρου, 2013: 117-118). Επιτελεί, µε άλλα λόγια, έναν καθαρά πολιτικό ρόλο που διαµεσολαβείται
από την ισχύ και την επιρροή των κοινωνικών δρώντων στον κυβερνητικό µηχανισµό. Οι ρυθµίσεις που
εξασφαλίζει κάθε κοινωνική και επαγγελµατική οµάδα είναι σε µεγάλο βαθµό το αποτέλεσµα της ισχύος τους
και της προβολής της επιρροής τους στις εκάστοτε κυβερνήσεις. Για παράδειγµα, η στενή σύζευξη του
πολιτικού τοµέα µε τον κόσµο των ενεργειακών επιχειρήσεων συνεπάγεται ότι η πετρελαϊκή βιοµηχανία
κατορθώνει και αποσπά συστηµατικά φορο-εκπτώσεις και φοροαπαλλαγές από τις εκάστοτε κυβερνήσεις
(αδιάφορο αν πρόκειται για αναπτυσσόµενες ή ανεπτυγµένες χώρες, φιλελεύθερες ή χώρες που ακολουθούν
το µοντέλο του κρατικού καπιταλισµού) (Kryukov & Moe, 2013).

Ο όρος φορολογική βελτιστοποίηση αποκρυσταλλώνει την ένταση ανάµεσα στα εταιρικά και τα
κρατικά συµφέροντα. Από τους ιδιώτες και τους ελεύθερους επαγγελµατίες, µέχρι τις µικροµεσαίες
επιχειρήσεις και τους υπερεθνικούς κολοσσούς, οι φορολογούµενοι αποπειρώνται να µειώσουν το ποσό των
φόρων που καλούνται να πληρώσουν. Τούτο είναι απόλυτα συµβατό µε την αρχή της κερδοφορίας σε µία
οικονοµία της αγοράς, ωστόσο επέχει βαρύτατες συνέπειες για την οικονοµική κατάσταση των κρατών. Ενώ
τα νόµιµα περιθώρια δράσης των δύο πρώτων κατηγοριών είναι σχετικά περιορισµένα, όπως και οι συνέπειες
της προσπάθειάς τους να γλιτώσουν κάποιους φόρους για τα κρατικά ταµεία, οι µεγάλες υπερεθνικές
επιχειρήσεις έχουν δύο εξαιρετικά σηµαντικά διαπραγµατευτικά χαρτιά για να επιτύχουν µείωση του
συνολικού τους κόστους µέσω µείωσης της φορολογίας, και άρα την αύξηση της κερδοφορίας τους (Roche,
2014).

155	

	

Το πρώτο έγκειται στις διαπραγµατεύσεις µε τις κυβερνήσεις. Οι επενδύσεις µίας εταιρίας
δηµιουργούν θέσεις εργασίας και µεγαλύτερη κυκλοφορία του χρήµατος µέσα από τους µισθούς των
εργαζοµένων και των κερδών της επιχείρησης, ένα τουλάχιστον µέρος των οποίων ανακυκλώνεται στην
τοπική και εθνική οικονοµία. Κατ’ αντιστοιχία µε τις δηµιουργούµενες θέσεις εργασίας, τον παραγόµενο
πλούτο και τα φορολογικά έσοδα που αποφέρει, κάθε επιχείρηση καθίσταται όλο και πιο σηµαντική για την
κυβέρνηση που την υποδέχεται και τη φιλοξενεί, δεδοµένου ότι συµβάλλει σηµαντικά στην οικονοµική
ανάπτυξη και τη µείωση της ανεργίας, δύο κοµβικούς δηλαδή στόχους που κρίνουν σε σηµαντικό βαθµό και
τη µελλοντική εκλογιµότητά της. Είτε µέσα από συναινετικές διαπραγµατεύσεις, είτε µέσα από απειλές περί
φυγής κεφαλαίων, µαταίωσης νέων επενδύσεων ή µεταφοράς της έδρας και των εγκαταστάσεων της εταιρείας
σε άλλες περιοχές/ χώρες, οι επιχειρήσεις είναι συνήθως σε θέση να πετυχαίνουν σηµαντικά ανταλλάγµατα
(Wenger, 2006; Willetts, 2007; Strange, 2004). Τούτα, βέβαια, εξαρτώνται και από το µέγεθος και την ισχύ
των κυβερνήσεων. Είναι πολύ διαφορετικά τα περιθώρια δράσης των διρεθνικών οµίλων στις ΗΠΑ και τις
κεντρικές ευρωπαϊκές αγορές, από ό,τι στις περισσότερες λιγότερο αναπτυγµένες αφρικανικές χώρες, για
παράδειγµα, µε αδύναµη κεντρική εξουσία (Collier, 2007; 2003). Το αποτέλεσµα είναι σε διαφορετικό βαθµό
οι διεθνικές επιχειρήσεις να απολαµβάνουν σηµαντικά προνόµια και παραχωρήσεις προκειµένου να
διατηρούν την οικονοµική τους δραστηριότητα που αποβαίνει και προς όφελος των κυβερνήσεων (Preston,
2008).

Δεύτερον, και ακόµη πιο σηµαντικό, οι επιχειρήσεις ανά τον κόσµο εκµεταλλεύονται το κενό στο
παγκόσµιο ρυθµιστικό πλαίσιο και την ύπαρξη κρατών µε πολύ χαµηλή φορολογία και πλήρη αδιαφάνεια
στις οικονοµικές συναλλαγές, γνωστά µε το όνοµα «φορολογικοί παράδεισοι» (tax havens). Το κρίσιµο
σηµείο εδώ είναι να κατανοήσουµε τη διατήρησή τους παρά το γεγονός ότι βρίσκονται στο επίκεντρο της
διεθνούς κριτικής εδώ και δεκαετίες. Δηµιουργείται το εύλογο παράδοξο γιατί τα κράτη,
συµπεριλαµβανοµένων χωρών όπως η Κίνα που ακολουθούν το µοντέλο του κρατικού καπιταλισµού,
διατηρούν σηµαντικά µερίδια και ασκούν στενό έλεγχο στην εθνική οικονοµία (Roche, 2014), που χάνουν
τεράστια έσοδα από τη φυγή των επενδύσεων στους φορολογικούς παραδείσους, δεν συντονίζουν τη δράση
τους ούτως ώστε να ρυθµιστούν οι εξωχώριες (offshore) επενδύσεις. Οι διεθνικοί όµιλοι ασκούν συστηµατικά
πίεση σε πολιτικά κόµµατα, κυβερνήσεις και άλλους κοινωνικούς δρώντες ούτως ώστε να αποτρέπεται
οποιαδήποτε ρύθµιση θα µπορούσε να πλήξει τα συµφέροντά τους. Με αυτό τον τρόπο πετυχαίνουν συνήθως
να µαταιώνουν φιλόδοξες παρεµβάσεις και να ακυρώνουν ρυθµιστικές πρωτοβουλίες προκειµένου να µην
εξαναγκαστούν σε πολύ µεγαλύτερες πληρωµές (Φραγκονικολόπουλος και Προέδρου, 2010). Η διαιώνιση
των φορολογικών παραδείσων καταδεικνύει την αδυναµία των κρατών και των διεθνών οργανισµών να
ασκήσουν τα κυριαρχικά τους δικαιώµατα και να ποδηγετήσουν το κεφάλαιο και τους αυτόνοµους
οικονοµικούς δρώντες προς όφελος και για λογαριασµό των λαών και των πολιτών του κόσµου (Mazower,
2012).

Η αγορά, οι τεχνολογίες αιχµής και η γεωπολιτική της ενέργειας

Πέρα από τη σύζευξη αυτή πολιτικής και οικονοµίας που αγγίζει τα όρια της επικίνδυνης διαπλοκής,
είναι σηµαντικό να κατανοήσουµε το κοµβικό ρόλο των επιχειρήσεων σε οικονοµικούς τοµείς αιχµής, όπως
αυτούς της πληροφορικής, της ψηφιακής τεχνολογίας και της ενεργειακής βιοµηχανίας. Οι κολοσσοί της
ψηφιακής τεχνολογίας δηµιουργούν σηµαντικές καινοτοµίες που αλλάζουν ριζικά τον κόσµο προσδίδοντας
ευρύτατα περιθώρια σε αυτόνοµους δρώντες να δρουν έξω από τα όρια ελέγχου του κράτους, και
δηµιουργούν νέα δεδοµένα επηρεάζοντας την κοινή γνώµη και ενδυναµώνοντας τη φωνή των πολιτών
(Johnson & Turner, 2003: 313; United Nations, 1992). Η ανεπτυγµένη ψηφιακή τεχνολογία και η εφαρµογή
της στο χρηµατοπιστωτικό τοµέα, για παράδειγµα, έχουν οδηγήσει σε εξελιγµένα χρηµατοπιστωτικά
προϊόντα που επιτρέπουν στους τραπεζικούς και επενδυτικούς οµίλους, αλλά και σε µεµονωµένους
οικονοµικούς δρώντες που διαθέτουν µεγάλα κεφάλαια, να τοποθετηθούν στην αγορά µε σχήµατα υψηλού
ρίσκου αλλά και δυνητικά πολύ υψηλής κερδοφορίας (βλ. επόµενα υποκεφάλαια) (Strange, 1998; Roche,
2014). Οι κυβερνο-επιθέσεις (cyber-attacks), επίσης, αποτελούν ψηφιακά χτυπήµατα σε ευαίσθητες
πληροφοριακές υποδοµές και βάσεις δεδοµένων του οριζόµενου ως αντιπάλου και χρησιµοποιούνται τόσο
από κρατικούς όσο και από ιδιωτικούς παίκτες, επανακαθορίζοντας το πεδίο και την εννοιολόγηση της
ασφάλειας (Arquilla & Ronfeldt, 2001; Gagnon, 2008; Buzan & Hansen, 2009: 269-270).

Η δηµιουργία των νέων µέσων και των µέσων κοινωνικής δικτύωσης, και η απευθείας κάλυψη
πολεµικών συγκρούσεων από παγκόσµια δίκτυα, επίσης, µεταλλάσσουν ριζικά το πεδίο στο οποίο

156	

	

διενεργείται η πολιτική (Frangonikolopoulos, 2012; Frangonikolopoulos & Chapsos, 2012). Η έκρηξη της
Αραβικής Άνοιξης, για παράδειγµα, σίγουρα δεν θα είχε την ίδια δυναµική χωρίς τη χρήση των νέων
κοινωνικών µέσων (facebook, twitter) αλλά και τη µετάδοση των επαναστάσεων σε ζωντανή σύνδεση σε
κάθε γωνιά του πλανήτη που προκαλούσε τη συµπάθεια και αντίδραση της κοινής γνώµης, την οποία και οι
κυβερνήσεις έπρεπε να λάβουν υπόψη τους στη χάραξη της εξωτερικής τους πολιτικής έναντι της Μέσης
Ανατολής (Laipson, 2011; Salem & Mourtada, 2011). Αξίζει να σηµειώσουµε ότι τα νέα τεχνολογικά
δεδοµένα προέκυψαν ως αποτέλεσµα της αγοράς, των κινήτρων για κερδοφορία και των καινοτοµιών
συγκεκριµένων φιλόδοξων και εµπνευσµένων ατόµων και οµάδων. Η συνολική αντίληψη του πως κινείται ο
κόσµος και της διαµόρφωσης της παγκόσµιας πολιτικής, πρέπει να καταστεί σαφές ότι δεν δύναται να
υλοποιηθεί χωρίς αναφορά στην οικονοµική λογική, στη λειτουργία της οικονοµικής σφαίρας και στη
λειτουργία του ιδιωτικού τοµέα και του κεφαλαίου.

Στο πεδίο της ενεργειακής και περιβαλλοντικής πολιτικής, και ειδικότερα όσον αφορά στη µετάβαση
από την καύση ορυκτών καυσίµων στις ανανεώσιµες πηγές ενέργειας και στην καταπολέµηση της κλιµατικής
αλλαγής, ο ρόλος των ενεργειακών κολοσσών είναι κεντρικής σηµασίας. Παραδοσιακά, οι µεγάλοι
ενεργειακοί όµιλοι εξασκούν πίεση στους πολιτικούς και τα πολιτικά κόµµατα προκειµένου να ληφθούν
σοβαρά υπόψη οι θέσεις και τα συµφέροντά τους. Εν όψει της µεγάλης συνόδου του ΟΗΕ για την
καταπολέµηση της κλιµατικής αλλαγής στο Παρίσι το Δεκέµβριο του 2015, οι µεγαλύτερες ευρωπαϊκές
ενεργειακές επιχειρήσεις ζήτησαν ανοιχτά και επίσηµα να λάβουν µέρος στις συνοµιλίες. Πιο συγκεκριµένα,
επιδίωξαν να συµµετάσχουν στη συζήτηση για τον καθορισµό των νέων µηχανισµών τιµολόγησης των
εκποµπών διοξειδίου του άνθρακα, που µε τη σειρά τους θα καθορίσουν σε µεγάλο βαθµό ποιες µορφές
ενέργειας θα προκριθούν και ποιες θα καταστούν µη ανταγωνιστικές (η υψηλή τιµολόγηση των εκποµπών
ρύπων, για παράδειγµα, θα ευνοήσει τις ανανεώσιµες πηγές σε σχέση, διαδοχικά, µε το φυσικό αέριο, το
πετρέλαιο και τον άνθρακα), όπως επίσης και ποιες τεχνολογίες θα είναι πιο οικονοµικό να αναπτυχθούν (για
παράδειγµα, ηλιακά πάνελ, ανεµογεννήτριες, τεχνολογία δέσµευσης και αποθήκευσης των εκποµπών
άνθρακα). Οι συζητήσεις αυτές θα προσδιορίσουν στην ουσία τις βασικές παραµέτρους του ενεργειακού
πεδίου τα επόµενα χρόνια (Clark & Crooks, 2015). Η διαπραγµατευτική ισχύς των ενεργειακών
επιχειρήσεων, οι θέσεις και τα συµφέροντά τους εύλογο είναι ότι δεν θα συνδιαµορφώσουν µόνο την ατζέντα
των διαπραγµατεύσεων, αλλά και τα τελικά τους αποτελέσµατα.

Στον ενεργειακό τοµέα, το εµπόριο φυσικού αερίου ανάµεσα σε ΕΕ και Ρωσία έχει προκαλέσει
τεράστιο πολιτικό ενδιαφέρον και συχνά αναγιγνώσκεται εσφαλµένα υπό το στενό πρίσµα της γεωπολιτικής
και του εκ νέου αναδυθέντος ανταγωνισµού για τον «έλεγχο» της ανατολικής Ευρώπης. Κάθε εξέλιξη στις
ενεργειακές σχέσεις των δύο πλευρών έχει αναφορά σε (γεω-) πολιτικές προθέσεις και προτεραιότητες, όχι
όµως και στις οικονοµικές και τεχνολογικές εξελίξεις που δροµολογούνται από τις επιχειρήσεις και έχουν
επίπτωση στο ευρύτερο ενεργειακό πεδίο. Πιο συγκεκριµένα, η επανάσταση του σχιστολιθικού αερίου στις
ΗΠΑ τα τελευταία χρόνια (εξ ολοκλήρου στα χέρια του ιδιωτικού τοµέα) έχει οδηγήσει στην αύξηση της
προσφοράς του φυσικού αερίου παγκοσµίως, την ίδια στιγµή που η ζήτηση παραµένει χαµηλή ως απότοκο
της παγκόσµιας χρηµατοπιστωτικής κρίσης της προηγούµενης δεκαετίας. Σε αυτό το πλαίσιο, η εξάρτηση της
ΕΕ από το φυσικό αέριο της Ρωσίας έχει µειωθεί σηµαντικά, κάτι που καθιστά ευχερέστερο για την ΕΕ να
προωθεί την επιβολή των όρων της κοινής, απελευθερωµένης αγοράς της, στην απρόθυµη να συµπλεύσει
Gazprom. Στη ρωσική πλευρά, η απροθυµία σύναψης σταθερών κοινοπρακτικών σχηµάτων µε δυτικές
εταιρείες που µπορούν να εισφέρουν κεφάλαια και τεχνογνωσία έχει ως αποτέλεσµα την καθυστέρηση
εξόρυξης των νέων, πιο απαιτητικών κοιτασµάτων στον Αρκτικό Κύκλο, την ανατολική Σιβηρία και την Άπω
Ανατολή. Τούτο έχει µε τη σειρά του ως αποτέλεσµα την αδυναµία της Ρωσίας να διαδραµατίσει πρωτεύοντα
ρόλο στις αγορές αερίου στην τρέχουσα συγκυρία. Ως αποτέλεσµα των τεχνολογικών εξελίξεων και
συγκεκριµένων οικονοµικών παραµέτρων, κατά συνέπεια, η ενεργειακή αγορά, και οι σχέσεις ΕΕ-Ρωσίας
στον τοµέα του φυσικού αερίου, έχουν µεταλλαχθεί σηµαντικά (Henderson & Pirani, 2014; Helm, 2014;
Godzimirski, 2013). Η µεταστροφή της Ρωσίας από την κατασκευή του South Stream, ενός αγωγού που θα
ένωνε τη Ρωσία µε την ΕΕ µέσα από τη Μαύρη Θάλασσα, στη διακήρυξη της πρόθεσης κατασκευής του
Turkish Stream, που θα φέρει το ρωσικό αέριο σε τουρκικό έδαφος µέσα από τη Μαύρη Θάλασσα και από
εκεί αυτό θα µεταπωληθεί σε χώρες-µέλη της ΕΕ, δεν οφείλεται στην, ούτε προοιωνίζει, µία «στέρεη»
γεωπολιτική σύµπραξη Τουρκίας-Ρωσίας, αλλά πυροδοτήθηκε κύρια από την απαγόρευση στη Gazprom,
σύµφωνα µε την ευρωπαϊκή νοµοθεσία για την ενεργειακή αγορά, να λειτουργεί τόσο ως πάροχος ενέργειας
όσο και ως λειτουργός ενεργειακών δικτύων (Proedrou, 2015).

157	

	

Η εντυπωσιακή διείσδυση της κρατικής ρωσικής εταιρείας Gazprom, εξάλλου, στην ευρωπαϊκή
αγορά, από τη δεκαετία του 1990 κι έπειτα, βασίστηκε στη στρατηγική της συµµαχία µε µία σειρά ιδιωτικές
ενεργειακές εταιρείες από την Ιταλία (ENI), τη Γερµανία (BASF και EON Ruhrgas), την Αυστρία (OMV) και
την Ουγγαρία (MOL). Αυτές οι εταιρικές συµπράξεις για τη µεταφορά και εµπορία του αερίου δηµιούργησαν
περαιτέρω προσχώµατα στην ευρωπαϊκή αγορά για τη ρωσική εταιρεία, αλλά και σηµαντικούς συνοµιλητές-
εταίρους που ασκούσαν πιέσεις υπέρ των κοινών εταιρικών θέσεων, παρά τη διακηρυγµένη πρόθεση των
περισσότερων ευρωπαϊκών µελών για διαφοροποίηση των πηγών και απεξάρτηση από τη Gazprom (Stern,
1999; Proedrou, 2012).

Ειδικότερα, η στενή σχέση Γερµανίας και Ρωσίας στον ενεργειακό τοµέα, οφείλεται σε µεγάλο βαθµό
στη σύµπλευση των εταιρικών συµφερόντων και τη σύζευξη πολιτικής και οικονοµικής ηγεσίας. Κατά το
πρότυπο όλων των συναντήσεων κορυφής στον ενεργειακό τοµέα, στην κοµβική ρωσο-γερµανική
συνεννόηση του 2006 για εµβάθυνση της συνεργασίας στον ενεργειακό τοµέα έλαβαν µέρος όχι µόνο
ανώτατοι πολιτικοί αξιωµατούχοι αλλά και οι κύριοι εκπρόσωποι της ενεργειακής βιοµηχανίας των δύο
πλευρών. Σε αυτήν αποφασίστηκε η κατασκευή του ρωσο-γερµανικού αγωγού Nord Stream, και µία σειρά
εταιρικών συµφωνιών των δύο πλευρών για ανταλλαγές µεριδίων, πρόσβαση της Gazprom στη γερµανική
αγορά αερίου και γερµανικές επενδύσεις σε κοιτάσµατα υδρογονανθράκων σε ρωσικό έδαφος (Sander, 2007;
Goetz, 2005; Victor & Victor, 2006; Larsson, 2006). Η εγγύηση της σταθερότητας και η διαπραγµατευτική
υποστήριξη από τις πολιτικές δυνάµεις, από τη µία, και η δέσµευση των µεγάλων οικονοµικών παικτών για
επενδύσεις και εµπορικές ροές, από την άλλη, συµβαδίζουν, προϋποθέτουν η µία την άλλη και προαπαιτούν
τη συναίνεση ανάµεσα σε πολιτικό και επιχειρηµατικό κόσµο.

Τα όρια των δύο αυτών κόσµων, άλλωστε, είναι συχνά θολά και συγκεχυµένα. Ο προκάτοχος της
Άνγκελα Μέρκελ στη γερµανική καγκελαρία Γκέρχαρντ Σρέντερ προώθησε αποφασιστικά τη συµφωνία για
την κατασκευή του ρωσο-γερµανικού αγωγού αερίου Nord Stream. Την εποµένη της λήξης της θητείας του
ανέλαβε τα ηνία της κοινοπραξίας που θα υλοποιούσε το έργο, το οποίο ο ίδιος είχε στηρίξει ένθερµα και
συνυπογράψει υπό την ιδιότητα του καγκελαρίου λίγο νωρίτερα (Roche, 2014).

Τούτο δεν αποτελεί µεµονωµένο περιστατικό. Ο πρώην πρωθυπουργός της Βρετανίας Τόνι Μπλερ
είναι εδώ και χρόνια διαµεσολαβητής της οµάδας των 4 που είναι επιφορτισµένη µε τις διπλωµατικές
προσπάθειες εξεύρεσης λύσης στο παλαιστινιακό ζήτηµα. Ωστόσο, η συµβουλευτική του εταιρεία αριθµεί
στο πελατολόγιο της µία σειρά από κυβερνήσεις, του Περού, του Καζακστάν, του Βιετνάµ και του Κουβέιτ,
το κρατικό επενδυτικό ταµείο του Άµπου Ντάµπι, τον τραπεζικό κολοσσό JPMorgan και τον πετρελαϊκό
όµιλο Petrosaudi. Η διαπλοκή των πολιτικών και οικονοµικών ρόλων και στόχων έχει δηµιουργήσει εύλογες
αντιρρήσεις και ενστάσεις που οδήγησαν στην αποµάκρυνση του Μπλερ από το διαµεσολαβητικό του ρόλο
στη Μέση Ανατολή (Pickard & Reed, 2015). Μία σειρά από υπουργικά στελέχη, κεντρικοί τραπεζίτες,
µεγαλοεπιχειρηµατίες και ανώτατα στελέχη του τραπεζικού τοµέα, εξάλλου, µετατοπίζονται από πολιτικά σε
οικονοµικά πόστα και αντιστρόφως, κάτι που καταδεικνύει τη σύζευξη και διαπλοκή του οικονοµικού και
πολιτικού κόσµου (Roche, 2014).

Το παγκόσµιο χρηµατοπιστωτικό σύστηµα

Η λειτουργία του χρηµατοπιστωτικού συστήµατος είναι κοµβικής σηµασίας για τη λειτουργία της
πραγµατικής οικονοµίας. Ο ρόλος του συνίσταται στην παροχή ρευστότητας σε αυτήν, που θα επιτρέψει την
πραγµατοποίηση επενδύσεων, την ανάληψη επιχειρηµατικών ρίσκων, τη δηµιουργία θέσεων εργασίας, την
παραγωγή νέων και βελτιωµένων προϊόντων και την προσφορά αναβαθµισµένων υπηρεσιών στους πολίτες-
καταναλωτές. Παραδοσιακά, το ρόλο αυτό αναλαµβάνουν οι τράπεζες που, διαµεσολαβώντας ανάµεσα σε
εκείνους που θέλουν να αποταµιεύσουν τα χρήµατά τους και να αποκοµίσουν κάποιο όφελος και εκείνους
που επιζητούν πίστωση προκειµένου να χρηµατοδοτήσουν τις οικονοµικές τους λειτουργίες, εξασφαλίζουν
την κερδοφορία τους. Ωστόσο, η τραπεζική παραµένει ένας ιδιαίτερος οικονοµικός τοµέας που έχει διευρύνει
θεαµατικά την ισχύ του τις τελευταίες δεκαετίες. Παρ’ όλα αυτά, τόσο η εγχώρια όσο και η διεθνής πολιτική
δεν αναλύονται µε αναφορά στο ρόλο του τραπεζικού τοµέα. Η Susan Strange (1970) κάνει λόγο για την
αδήριτη ανάγκη να:

• Μελετήσουµε την κοµβικής σηµασίας λειτουργία του διεθνούς χρηµατοπιστωτικού συστήµατος
• Να αναγνωρίσουµε τη «δοµική ισχύ» του διεθνούς χρηµατοπιστωτικού συστήµατος που αποκλίνει

σηµαντικά από τη συµβατική φιλελεύθερη πολιτική και οικονοµική θεωρία και

158	

	

• Να αναγνωρίσουµε την αυξανόµενη άγνοιά µας ως προς την κατανόηση της λειτουργίας του διεθνούς
χρηµατοπιστωτικού συστήµατος σε µία εποχή τεχνολογικής επανάστασης και παγκοσµιοποίησης.

Τράπεζες, συστηµικοί κίνδυνοι και διασπορά του ηθικού κινδύνου

Η λειτουργία των τραπεζών εδράζεται στη µόχλευση, στη γεωµετρική αύξηση δηλαδή της
κυκλοφορίας του χρήµατος στη βάση περιορισµένων αποθεµατικών µέσα από τη σύναψη έντοκων δανείων.
Η αύξηση αυτή, ωστόσο, έχει λάβει εκτενέστατες διαστάσεις, με αποτέλεσμα μία τεράστια αναντιστοιχία
ανάμεσα στον πραγματικό (αγαθά, αντικείμενα κλπ.) και στον εικονικό πλούτο (χρήματα, μετοχές, ομόλογα,
ασφάλιστρα κλπ.) (Heinberg, 2011; Daly & Farley, 2004: 255-258; Moyo, 2011; Προέδρου, 2013). Οι
τραπεζικές κρίσεις προκύπτουν ακριβώς όταν γίνει αντιληπτό ότι η αναντιστοιχία αυτή είναι αγεφύρωτη και
συνεπάγεται αδυναμία πληρωμών από ττην πραγματική οικονομία στον τραπεζικό τομέα (Douthwaite, 2006).

Στη µητέρα του καπιταλισµού, τις ΗΠΑ, η κρίση του 1929 είχε επιφέρει τεράστιο προβληµατισµό για
την ορθή λειτουργία των επιµέρους πυλώνων του συστήµατος και την αλληλεπίδρασή τους. Υπήρξε γενική
οµοφωνία ότι ο επιχειρηµατικός τοµέας συνολικά, συµπεριλαµβανοµένου του τραπεζικού, λειτούργησε
άπληστα και πληµµελώς επιφέροντας τεράστια προβλήµατα στην πραγµατική οικονοµία. Προκειµένου να
αναχαιτιστούν πρακτικές αυτού του τύπου, το New Deal περιείχε ρυθµίσεις που διαχώριζαν τις τράπεζες από
τα επενδυτικά ταµεία. Τούτος ο διαχωρισµός πέτυχε τη σταθερότητα της πραγµατικής οικονοµίας µέσα από
τη συνετή λειτουργία των τραπεζών, την ίδια στιγµή που επέτρεπε και σε πιο ριψοκίνδυνα ιδρύµατα να
τοποθετούνται στην αγορά, χωρίς ωστόσο η λειτουργία τους να έχει τόσο σηµαντικές συνέπειες. Η ρύθµιση
αυτή, ωστόσο, άρθηκε ως αναχρονιστική το 1999 µε το νόµο Glass-Steagall που επέτρεπε στις δύο αυτές
κατηγορίες δρώντων να παίζουν το διττό ρόλο της τράπεζας και της επενδυτικής εταιρείας. Τούτο είχε ως
συνέπεια τη γεωµετρική αύξηση του ρίσκου σε ό,τι αποτελούσε καθηµερινές, απλές συναλλαγές, καθώς όλες
οι τράπεζες είχαν δικαίωµα πλέον, και προχωρούσαν, στη δηµιουργία πολύπλοκων χρηµατοπιστωτικών
προϊόντων µε υψηλότερη απόδοση αλλά και υψηλότερο ρίσκο (Mutterperl, 2011). Σε αυτό το πλαίσιο
απορρύθµισης, δύο ιδιωτικοί χρηµατοπιστωτικοί φορείς µε εγγύηση από το αµερικανικό δηµόσιο, η Freddie
Mac και η Fannie Mae, προχωρούσαν στην παροχή δανείων χωρίς εγγυήσεις σε δανειολήπτες που σε πολλές
περιπτώσεις δεν ήταν σε θέση να αποπληρώσουν τις δανειακές τους υποχρεώσεις (Cable, 2010). Η έκρηξη
των εξαιρετικά επισφαλών αυτών ενυπόθηκων στεγαστικών δανείων δηµιούργησαν µία άνευ προηγουµένου
φούσκα που, όταν έσκασε, συµπαρέσυρε ολόκληρη την αµερικανική οικονοµία σε φοβερή ύφεση. Ο νόµος
Donn-Frank το 2010 είχε στόχο να επαναρρυθµίσει την αγορά περιορίζοντας τα περιθώρια του
χρηµατοπιστωτικού τοµέα, ήταν ωστόσο αρκετά µετριοπαθής, περιορίζοντας κάποιες αυθαιρεσίες, αλλά
χωρίς να ανασυντάσσει θεµελιωδώς τη λειτουργία του χρηµατοπιστωτικού συστήµατος (Mutterperl, 2011).

Η νευραλγική σηµασία του χρηµατοπιστωτικού τοµέα για τη συνολική οικονοµία, δεδοµένου του
κεντρικού ρόλου του χρήµατος και της ρευστότητας, καθιστά τις τράπεζες κοµβικής σηµασίας παίκτες για
ολόκληρο το σύστηµα, µε ευρύτατα περιθώρια διαπραγµάτευσης µε τις κρατικές αρχές και συν-καθορισµού
των κανόνων του παιχνιδιού. Ιδιαίτερα ένας περιορισµένος αριθµός τραπεζικών οµίλων αποκτούν συστηµικό
χαρακτήρα, κάτι που σηµαίνει ότι ολόκληρο το οικονοµικό σύστηµα δεν µπορεί να λειτουργήσει εύρυθµα σε
περίπτωση οικονοµικών δυσκολιών και αδυναµίας πληρωµών των τραπεζών αυτών. Οι συστηµικές αυτές
τράπεζες είναι «πολύ µεγάλες για να αποτύχουν» (too big to fail), υπό την έννοια ότι η πτώχευσή τους θα
συµπαρασύρει ολόκληρη την οικονοµία σε ύφεση. Ακριβώς αυτό συνέβη το 2007 όταν ένας συστηµικός
παίκτης, ο τραπεζικός όµιλος Lehman Brothers, αφέθηκε να χρεοκοπήσει, µε αποτέλεσµα να δηµιουργηθούν
αλυσιδωτές αντιδράσεις στην αµερικανική, και στη συνέχεια στην παγκόσµια, οικονοµία. Η απόφαση περί µη
διάσωσης εδράζεται στη λογική µη διασποράς του «ηθικού κινδύνου» (moral hazard), σύµφωνα µε την οποία
η διάσωση προβληµατικών τραπεζών περνά το εσφαλµένο και επικίνδυνο µήνυµα στις υπόλοιπες ότι επίσης
θα διασωθούν, κάτι που έµµεσα ενθαρρύνει τη ριψοκίνδυνη πολιτική τους. Οι δραµατικές συνέπειες στην
οικονοµία, ωστόσο, από τη χρεοκοπία συστηµικών τραπεζών οδηγεί συνήθως τις κυβερνήσεις σε διάσωση
(bail-out) των µεγάλων τραπεζικών οµίλων προκειµένου ακριβώς να αποτρέψουν τη µετακύλιση της κρίσης
στην πραγµατική οικονοµία. Η βρετανική κυβέρνηση, για παράδειγµα, προχώρησε στη διάσωση της Northern
Rock και στη συνολική χρηµατοδότηση του τραπεζικού της τοµέα την περίοδο της κρίσης, και η αµερικανική
κυβέρνηση είχε στηρίξει µετά τη χρεοκοπία της Lehman Brothers τις υπόλοιπες συστηµικές τράπεζες
προκειµένου να συγκρατήσει και να περιορίσει την καλπάζουσα ύφεση (Cable, 2010).

Η πολιτική αυτή, από την άλλη, εγείρει σηµαντικές ενστάσεις καθώς µεταφέρει κεφάλαια από τα
κρατικά ταµεία, κατ’ ουσίαν χρήµατα των φορολογουµένων, στο ενεργητικό των τραπεζών, κάτι που όχι

159	

	

µόνο δεν συνάδει µε τη συλλογική αίσθηση περί κοινωνικής δικαιοσύνης, αλλά και µειώνει τα περιθώρια
άσκησης γενναιόδωρης δηµόσιας πολιτικής. Παράλληλα, προκύπτει ένα µείζον θέµα ηθικής τάξης και
ισονοµίας, από τη στιγµή που τα βάρη εναποτίθενται στους µικρούς παίχτες της οικονοµίας ενώ
διαφυλάσσεται ειδική µεταχείριση στις µεγάλες τράπεζες. Δεδοµένου ότι και στις δύο περιπτώσεις, διάσωσης
ή µη των τραπεζών, η πραγµατική οικονοµία και οι πολίτες-φορολογούµενοι-καταναλωτές σηκώνουν το
βάρος της προβληµατικής κατάστασης των τραπεζών, εγείρονται σηµαντικά ζητήµατα για την ορθή σύζευξη
πολιτικής και οικονοµικής εξουσίας και αναζητούνται τρόποι µε τους οποίους το συστηµικό αυτό κενό µπορεί
να γεφυρωθεί (Callinicos, 2012; Strange, 1998a: 12).

Οι τραπεζικές κρίσεις οδηγούν αναπόδραστα σε προβλήµατα και ύφεση την πραγµατική οικονοµία.
Στην Ισλανδία και στην Ιρλανδία, για παράδειγµα, ο τραπεζικός τοµέας των οποίων επλήγη πολύ σηµαντικά
από την κατάρρευση του χρηµατοπιστωτικού τοµέα σε ΗΠΑ και Βρετανία, άφησε έκθετη την πραγµατική
οικονοµία και, ως εκ τούτου, της κληροδότησε δυσβάσταχτα χρέη (Nyberg, 2011; Jonsson, 2009;
Kindleberger & Aliber, 2011). Ιδιαίτερη µνεία πρέπει να γίνει σε αυτό το σηµείο και στην τραπεζική κρίση
της Κύπρου το 2013. Η µη συνετή λειτουργία του τραπεζικού συστήµατος του µικρού αυτού κράτους, και η
έκθεση του στα ελληνικά οµόλογα που δέχτηκαν κούρεµα άνω του 50% το 2012, δηµιούργησαν ανοίγµατα
που έκλεισαν µε οδυνηρές συνέπειες για τους πολίτες και τα δηµόσια έσοδα της Κύπρου. Η κυπριακή
οικονοµία οδηγήθηκε σε µνηµόνια οικονοµικής συνεργασίας που υπαγόρευαν πολιτική λιτότητας, κούρεµα
των µεγάλων καταθέσεων που οδήγησε σε στράγγισµα της ρευστότητας, απολύσεις, αύξηση της ανεργίας και
έναν επιδεινούµενο οικονοµικό κύκλο. Η πληµµελής λειτουργία του τραπεζικού τοµέα, µε άλλα λόγια,
µετακυλίστηκε στην πραγµατική οικονοµία και την οδήγησε σε ύφεση (Μαυροµούστακου, 2014).

Ιστορικά, µία παράπλευρη συνέπεια της πρώτης ενεργειακής κρίσης του 1973 ήταν η δραµατική
αύξηση της κυκλοφορίας του χρήµατος παγκοσµίως και της προσφοράς χαµηλότοκων δανείων. Πιο
συγκεκριµένα, σε αντίποινα για τη στήριξη της Δύσης στο Ισραήλ στον αραβο-ισραηλινό πόλεµο του Yom
Kippur το 1973, τα µέλη του Οργανισµού Πετρελαιοπαραγωγών και Εξαγωγών Κρατών (ΟΠΕΚ), τα
περισσότερα και τα ισχυρότερα από τα οποία βρίσκονται στην περιοχή του Περσικού Κόλπου, αποφάσισαν
τον τερµατισµό των εξαγωγών σε κάποια δυτικά κράτη. Άµεσο αποτέλεσµα αυτής της απόφασης υπήρξε ο
τετραπλασιασµός των διεθνών τιµών του πετρελαίου σε λίγους µόνο µήνες (Muller-Kraenner, 2008). Η
απότοµη, µαζική αυτή εισροή των πετροδολαρίων στα ταµεία των πετρελαιοπαραγωγών κρατών
ακολουθήθηκε από την τοποθέτηση του µεγαλύτερου µέρους τους σε δυτικές τράπεζες που όχι µόνον
αποτελούσαν ασφαλές καταφύγιο αλλά και προσέφεραν προνοµιακούς όρους. Οι δυτικές τράπεζες, από την
πλευρά τους, βρέθηκαν µε τεράστιες καταθέσεις τις οποίες και έπρεπε να ανακυκλώσουν στην αγορά µέσα
από τη σύναψη δανείων προκειµένου να επιτύχουν την κερδοφορία τους. Η σύναψη χαµηλότοκων δανείων
ανάµεσα στις τράπεζες και µία σειρά από χώρες του Παγκόσµιου Νότου που είχαν ανάγκη σηµαντικής
ρευστότητας έµοιαζε µια πολύ λογική και αµοιβαία επικερδής λύση. Ωστόσο, η διακυβέρνηση των
περισσότερων καθεστώτων του λιγότερο αναπτυγµένου κόσµου από αυταρχικές κυβερνήσεις οδήγησε σε
εκτενή διαφθορά, κακοδιαχείριση και διασπάθιση του δηµόσιου χρήµατος. Τούτο, µε τη σειρά του, οδήγησε
σε αδυναµία πληρωµών, στη «χαµένη δεκαετία» της Λατινικής Αµερικής και την έκρηξη των πρώτων
µεγάλων κρίσεων χρέους (Kenwood & Lougheed, 1999). Η αντιµετώπισή τους, όπως είδαµε και στο
κεφάλαιο 6, έγινε µετη σύναψη νέων δανείων, µία τακτική που συνάδει µε τα συµφέροντα του τραπεζικού
τοµέα, µε σηµαντικές ωστόσο συνέπειες για τη δηµοσιονοµική κατάσταση των χρεωµένων χωρών, το βιοτικό
επίπεδο, τη δυνατότητα επιβίωσης και την καθηµερινότητα των πολιτών των κρατών αυτών. Το ζήτηµα του
παγκόσµιου χρέους, καταληκτικά, που βρίσκεται στο προσκήνιο µετά και την έκρηξη της κρίσης της
ευρωζώνης, προέρχεται σε σηµαντικό βαθµό από τον τρόπο λειτουργίας, τη δυναµική και τα συµφέροντα του
τραπεζικού τοµέα (Patomaki, 2013; Krugman, 2008).

«Καπιταλισµός καζίνο, φούσκες και τρελό χρήµα»

Το νεο-φιλελεύθερο παράδειγµα και η απελευθέρωση των κεφαλαίων από τη δεκαετία του 1970 και
µετά έχει µεταλλάξει τα περιθώρια δράσης του χρηµατοπιστωτικού τοµέα. Μέχρι τότε, στη βάση του
συστήµατος του Μπρέτον Γουντς, τα κράτη διατηρούσαν ελέγχους στις κεφαλαιακές ροές ούτως ώστε να
µπορούν να διατηρούν σταθερές τις συναλλαγµατικές τους ισοτιµίες. Η άρση των περιορισµών στη διακίνηση
κεφαλαίων διάνοιξε εντυπωσιακά το πεδίο δράσης του χρηµατοπιστωτικού τοµέα µε εκτεταµένες συνέπειες
για τη σταθερότητα της παγκόσµιας οικονοµίας. Το µεγάλο κεφάλαιο έχει πλέον τη δυνατότητα να
µετακινείται απρόσκοπτα φέρνοντας «ζεστό χρήµα» σε µία οικονοµία. Μπορεί, ωστόσο, εξίσου εύκολα να

160	

	

αποσύρει τις επενδύσεις του προκαλώντας χάος και ασφυξία στραγγίζοντας τη ρευστότητά της. Δεδοµένου
ότι η πραγµατική οικονοµία λειτουργεί σε συνάρτηση µε την τραπεζική ρευστότητα, η αυξοµείωση του
ενεργητικού των τραπεζών µεταδίδει στην καλύτερη περίπτωση µπερδεµένα και αµφιλεγόµενα µηνύµατα ως
προς την πραγµατική ρευστότητα και τα περιθώρια χρηµατοδότησης της πραγµατικής οικονοµίας.
Δεδοµένου, επιπλέον, του γεγονότος ότι οι περισσότερες κινήσεις στο χρηµατοπιστωτικό τοµέα πλέον είναι
βραχυπρόθεσµου και κερδοσκοπικού χαρακτήρα, το ενεργητικό των τραπεζών µεταλλάσσεται ταχύτατα µε
αποτέλεσµα να δηµιουργεί ανισορροπίες στην πραγµατική οικονοµία, είτε παρέχοντας δάνεια που µπορεί να
µην έχουν επαρκή κάλυψη, είτε µε την απροθυµία των τραπεζών να παράσχουν δάνεια για αυτόν ακριβώς το
λόγο. Γι’ αυτό και η Susan Strange (1970; 1998a: 1) κάνει λόγο για τη «δοµική ισχύ» του κεφαλαίου. Ο όρος
«καπιταλισµός καζίνο» (casino capitalism) προσδιορίζει ευσύνοπτα το ευµετάβλητο της πραγµατικής
οικονοµίας λόγω της κερδοσκοπικής φύσης του χρηµατοπιστωτικού τοµέα στον οποίο εδράζεται (Strange,
1997).

Είναι σηµαντικό να εξετάσουµε τη λογική που διέπει τις χρηµατοπιστωτικές συναλλαγές για να
κατανοήσουµε το ριψοκίνδυνο χαρακτήρα τους και την εγγενή τάση τους προς τη δηµιουργία κρίσεων.
Κεντρικός όρος είναι η αρχή της «αντανακλαστικότητας» (reflexive principle), σύµφωνα µε την οποία οι
χρηµατοπιστωτικές αγορές δεν αντιδρούν σε κάποια αντικειµενική αλήθεια, ούτε ακόµα σε κυρίαρχες
ερµηνείες µίας αντικειµενικής πραγµατικότητας, αλλά σε υποθέσεις για το πώς θα εκλάβουν οι υπόλοιποι
χρηµατοπιστωτικοί παίκτες την πιθανή συµπεριφορά/αντίδραση των άλλων παικτών της αγοράς. Οι
χρηµατοπιστωτικές αγορές, δηλαδή, αντιδρούν στις απόψεις των ερευνητών και άλλων παρατηρητών, οι
οποίοι µε τη σειρά τους αντιδρούν στις αντιδράσεις των αγορών (Strange, 1998a: 10-13; Strange, 1997: 77;
Keynes, 1936; Minsky, 1992). Οι πεποιθήσεις αυτές µπορεί να έχουν έρεισµα σε πραγµατικά γεγονότα και
εξελίξεις, ωστόσο επίσης λειτουργούν καταλυτικά για τη λήψη πολιτικών αποφάσεων (ψήφιση µέτρων για
την ελληνική οικονοµία πριν «ανοίξουν» οι ασιατικές αγορές), αλλά και συχνά χειραγωγούν τα οικονοµικά
δεδοµένα προκειµένου να επιτύχουν µεγαλύτερη κερδοφορία. Γι’ αυτό και η Susan Strange (1998b) κάνει
λόγο για «τρελό χρήµα» (mad money) και την εγγενώς παράλογη συµπεριφορά του.

Οι θετικές ειδήσεις για µία οικονοµία εισφέρουν ζεστό χρήµα, που συχνά δηµιουργεί φούσκες, µε τα
επενδεδυµένα κεφάλαια να ξεπερνούν κατά πολύ την πραγµατική αξία τους και τη δυνατότητα απόσβεσης,
κάτι που εγγυάται σηµαντικές οικονοµικές ζηµίες στο εγγύς µέλλον (µόλις κάτι τέτοιο γίνει αντιληπτό). Ένα
ενδεικτικό παράδειγµα ήταν η φούσκα των επενδύσεων στον τοµέα της πληροφορικής (dot-com bubble) στο
µεταίχµιο της αλλαγής της χιλιετίας (Goodnight & Green, 2010). Αντίθετα, οι αρνητικές ειδήσεις για µία
οικονοµία οδηγούν σε απόσυρση των επενδύσεων, ακριβώς τη στιγµή που η παραµονή τους είναι απαραίτητη
για να διατηρηθεί την οικονοµική σταθερότητα. Το πλέον ενδεικτικό παράδειγµα αποτελεί η Αργεντινή, η
οποία εντάχθηκε σε πρόγραµµα δηµοσιονοµικής προσαρµογής του ΔΝΤ, παρουσίασε βελτιωµένους
οικονοµικούς δείκτες και επαινέθηκε από το Ταµείο ως ο «καλύτερος µαθητής» τη δεκαετία του 1990. Τούτο
επέφερε αύξηση των κεφαλαιακών ροών και συντέλεσε στην ανάπτυξη της οικονοµίας της χώρας. Λίγο
αργότερα, ωστόσο, αρνητικές εκτιµήσεις για την πορεία της αργεντίνικης οικονοµίας οδήγησαν σε αθρόα
έξοδο των κεφαλαίων που αποσταθεροποίησαν την οικονοµία και έφεραν τη χώρα σε κατάσταση χρεοκοπίας
(Stiglitz, 2002; Boschi, 2005).

Είναι σηµαντικό να δούµε, παράλληλα, πώς ο χρηµατοπιστωτικός τοµέας διαµεσολαβεί την
πραγµατική οικονοµία. Είδαµε παραπάνω ότι οι µηχανισµοί της αγοράς παίζουν πρωτεύοντα ρόλο στη
διαµόρφωση των τιµών στα ενεργειακά προϊόντα. Ωστόσο, ο µηχανισµός της προσφοράς και της ζήτησης δεν
καθορίζεται µόνον από τις ιδιωτικές και τις κρατικά ελεγχόµενες και διευθυνόµενες επιχειρήσεις του κλάδου,
αλλά και από χρηµατοπιστωτικά ιδρύµατα που µπορούν να «συµβολαιοποιήσουν» µεγάλες ποσότητες όταν οι
τιµές είναι χαµηλές και να τις πουλήσουν όταν είναι υψηλές, αναµειγνυόµενα κατ’ αυτό τον τρόπο µε τις
δυνάµεις της προσφοράς και της ζήτησης στην αγορά. Επιπλέον, τοποθετούν στοιχήµατα για τη µελλοντική
αξία των τιµών (πετρελαίου, αερίου κλπ.) σε χρονικό ορίζοντα ηµερών, εβδοµάδων και µηνών, κινήσεις που
µε τη σειρά τους έχουν σηµαντική επίπτωση στη διαµόρφωση των τιµών. Οι τοποθετήσεις τους αλλά και οι
προβλέψεις τους για τη µελλοντική πορεία της αγοράς ενέργειας, καθίστανται µέρος του παιχνιδιού και
συνδιαµορφώνουν τις εκτιµήσεις για τα µελλοντικά µεγέθη της προσφοράς και της ζήτησης στη βάση των
οποίων επιχειρήσεις (κρατικές και µη) σπεύδουν να επενδύσουν σε κοιτάσµατα, αγωγούς και νέα συµβόλαια
(Proedrou, 2012: 10). Το ίδιο συµβαίνει και στις αγορές των µετάλλων (χρυσό, άργυρο κλπ.) αλλά και στην
αγορά τροφίµων. Τούτο αποτελεί τροµερά κρίσιµο σηµείο, αν αναλογιστεί κανείς τη σύνδεση του επιπέδου
των παγκόσµιων τιµών µε την επιβίωση του φτωχότερου µέρους του παγκόσµιου πληθυσµού και την
πρόσφατη επισιτιστική κρίση της προηγούµενης δεκαετίας (Roche, 2014).

161	

	

Ο χρηµατοπιστωτικός τοµέας επιχειρεί, τέλος, να θωρακίσει τα συµφέροντά του και να προστατεύει
τα κέρδη του. Γι’ αυτό και αναδεικνύεται σε πολλές περιπτώσεις σε κρίσιµο πολιτικό παράγοντα. Στις αρχές
της προηγούµενης δεκαετίας, όπως είχαµε δει σε προηγούµενα κεφάλαια, η δηµιουργία του ευρώ και η
ισχυρή του παρουσία υποσκέλισε τη βρετανική λίρα, κάτι που άνοιξε τη συζήτηση για την ένταξη της
Βρετανίας στο ευρώ. Μία τέτοια κίνηση, σε περίπτωση που η κυριαρχία του ευρώ παγιωνόταν,
µεσοπρόθεσµα θα ωφελούσε το Σίτυ του Λονδίνου, και γι’ αυτό στηρίχθηκε ως επιλογή από οικονοµικούς
και χρηµατοπιστωτικούς κύκλους του Λονδίνου, την ίδια στιγµή που ερχόταν σε οξεία αντίθεση µε τη
βρετανική εµµονή στην αρχή της εθνικής κυριαρχίας και τη διατήρηση της στερλίνας (Dinan, 2014). Όταν η
κυβέρνηση Κάµερον άνοιξε τη συζήτηση για επαναδιαπραγµάτευση της σχέσης της Βρετανίας µε την ΕΕ,
από την άλλη, ο γερµανικός τραπεζικός κολοσσός Deutsche Bank ανακοίνωσε απερίφραστα την πρόθεσή του
να αποχωρήσει από τη Βρετανία σε περίπτωση ρήξης της µε την ΕΕ και εξόδου της πρώτης από τη δεύτερη,
σε µία εµφανή προσπάθεια να ασκήσει πίεση στη βρετανική κυβέρνηση να µην προχωρήσει σε ολική ρήξη
(Parker & Barker, 2015).

Ο σκιώδης καπιταλισµός και τα περιθώρια περικοπής της ισχύος των αγορών

Η εντατικοποίηση του ανταγωνισµού στον τραπεζικό τοµέα έχει οδηγήσει τις τράπεζες να
αναλαµβάνουν πολύ µεγαλύτερα ρίσκα µε στόχο την κερδοφορία. Έχουν αναπτύξει, προς τούτο, µία σειρά
από εξαιρετικά περίπλοκα χρηµατοπιστωτικά προϊόντα για να ξεφορτώνονται τοξικά στοιχεία από το
ενεργητικό τους, να τα αποκρύπτουν και να αυξάνουν γεωµετρικά την απόδοση στα κέρδη τους (Strange,
1998a: 15-16; Roche, 2014). Στην ουσία, έχει δηµιουργηθεί µία σκιώδης οικονοµία που λειτουργεί µε τους
δικούς της κανόνες. Οι τράπεζες, οι οίκοι αξιολόγησης (κυρίαρχοι ανάµεσα στους οποίους είναι οι
αµερικανικής προέλευσης Standard and Poor’s και Moody’s και η ευρωπαϊκής προέλευσης Fitch), τα hedge
funds, επενδυτικά ταµεία που διακινούν και επενδύουν δισεκατοµµύρια δολάρια, και πολλές ακόµα µεγάλες
εταιρείες δηµιουργούν θυγατρικές εταιρείες, κοινοπραξίες και ενδιάµεσες επιχειρήσεις ειδικού σκοπού
(special purpose vehicles, SPV) για την τέλεση των οικονοµικών τους πράξεων. Αυτές, ωστόσο, είναι
καταγεγραµµένες σε φορολογικούς παραδείσους. Τούτο συνεπάγεται πλήρη αδιαφάνεια συναλλαγών και
αµελητέα πληρωµή φόρων, και έχει µε τη σειρά του δύο κρίσιµες συνέπειες. Αφενός, οι µεγάλες τράπεζες
επιδίδονται εξαιρετικά επιτυχηµένα στη φορολογική βελτιστοποίηση, κάτι που σηµαίνει ότι τα κέρδη τους
αυξάνονται γεωµετρικά εις βάρος των φορολογικών εσόδων του κράτους (που, αναπόδραστα, έτσι, προχωρά
σε αύξηση των φόρων στον κύριο κορµό των φορολογουµένων, που δεν µπορούν να διαφύγουν από αυτή την
υποχρέωση, προκειµένου να στηρίξει το κράτος πρόνοιας). Δεύτερον, είναι αδύνατον για τις κυβερνήσεις των
κρατών να εντοπίσουν τις συναλλαγές, να ελέγξουν τα πραγµατικά µεγέθη του χρηµατοπιστωτικού τοµέα, να
διαγνώσουν την οικονοµική του κατάσταση και τα πιθανά απορρέοντα ρίσκα και να προλάβουν δυσάρεστες
καταστάσεις.

Σε αυτό το πλαίσιο, τα νέα για τη δραµατική οικονοµική κατάσταση κάποιων τραπεζών συντάραξαν
τόσο τον τραπεζικό όσο και τον πολιτικό κόσµο, διότι δεν υπήρχε δυνατότητα ελέγχου των οικονοµικών τους
και εξακρίβωσης της οικονοµικής τους κατάστασης. Γι’ αυτό και η είδηση για τη δραµατική κατάσταση της
Lehman Brothers έπεσε ως κεραυνός εν αιθρία στους πολιτικούς και οικονοµικούς κύκλους, όχι µόνο στις
ΗΠΑ αλλά σε ολόκληρο τον κόσµο. Η δαιδαλώδης διαδροµή των επιµέρους στοιχείων του ενεργητικού και
του χαρτοφυλακίου των τραπεζικών οµίλων δεν µπορεί να παρακολουθηθεί από τις εποπτικές αρχές των
κρατών και, κατά συνέπεια, οι συστηµικές τράπεζες διαφεύγουν κάθε δυνατότητας ελέγχου και πρόληψης
από το ίδιο το σύστηµα (Roche, 2014).

Σηµαντικό µέρος του «σκιώδους καπιταλισµού» αποτελεί και το µαύρο χρήµα, το ξέπλυµα και η
ανακύκλωσή του στην παγκόσµια οικονοµία. Μεγάλα, πλούσια διεθνικά δίκτυα του οργανωµένου
εγκλήµατος µε τεράστια κέρδη από το διεθνές εµπόριο όπλων, ναρκωτικών και ανθρώπων αναδύθηκαν από
τη δεκαετία του 1980 ως σηµαντικοί παίκτες στην παγκόσµια οικονοµία. Εκµεταλλεύτηκαν τις ρωγµές του
παγκόσµιου ρυθµιστικού συστήµατος, τοποθέτησαν τα τεράστια ποσά που είχαν κερδίσει από παράνοµες
δραστηριότητες σε φορολογικούς παραδείσους και µέσα από διαδοχικά εταιρικά σχήµατα τα επανεµφάνισαν
νόµιµα στην πραγµατική οικονοµία και τα επανεπένδυσαν σε αυτήν (Strange, 1998a: 14).

Η λειτουργία του τραπεζικού και χρηµατοπιστωτικού συστήµατος εν γένει έχει µεγάλη σηµασία για
την ανάλυση της παγκόσµιας οικονοµίας. Το πολυθρύλητο πλέον «µαγείρεµα των βιβλίων» (cook the books)
στο οποίο προέβη η ελληνική κυβέρνηση προκειµένου να εκπληρώσει τα κριτήρια για ένταξή της στην
Οικονοµική και Νοµισµατική Ένωση (ΟΝΕ), διενεργήθηκε από τη Goldman Sachs, µία από τις κυρίαρχες

162	

	

τράπεζες παγκοσµίως που απέκρυψε τοξικά στοιχεία, µετέθεσε σε τρίτους υποχρεώσεις αποπληρωµής και
εµφάνισε την Ελλάδα σε σαφώς καλύτερη κατάσταση από την πραγµατική. Η ελληνική ιδιαιτερότητα
έγκειται µονάχα στον εκτενέστατο βαθµό στον οποίο έλαβε χώρα το µαγείρεµα αυτό. Κατά τα άλλα, αποτελεί
µία πάγια διαδικασία της σύγχρονης λογιστικής την οποία χρησιµοποιούν τόσο οι κυβερνήσεις όσο και οι
µεγάλες επιχειρήσεις για να δείχνουν µία ωραιοποιηµένη εικόνα της οικονοµικής τους κατάστασης που
βελτιστοποιεί την πιστοληπτική τους ικανότητα (Roche, 2014; Cohan, 2012).

Στο ίδιο πλαίσιο, η µεγάλη περιπέτεια της ελληνικής κρίσης εκκινά από την ατυχή, χρονικά,
σύµπραξη της τελµατώδους κατάστασης της πραγµατικής οικονοµίας µε την περιορισµένη ρευστότητα του
παγκόσµιου χρηµατοπιστωτικού τοµέα. Η συσσώρευση ενός τεράστιου δηµόσιου χρέους και µεγάλων
δηµόσιων ελλειµµάτων αποτελούσε αναγκαία, όχι όµως επαρκή, συνθήκη για την έκρηξη της κρίσης.
Σηµαντικό ρόλο έπαιξε και η έλλειψη ρευστότητας του διεθνούς χρηµατοπιστωτικού τοµέα µετά την
παγκόσµια χρηµατοπιστωτική κρίση που ο οποίος, κατά συνέπεια, δεν ήταν διατεθειµένος να δανείσει στην
Ελλάδα εκ νέου, παρά µόνο µε πολύ υψηλά επιτόκια. Τα επιτόκια αυτά, η πολύ χαµηλή πιστοληπτική
ικανότητα της χώρας και η δυσβάστακτη κατάσταση των δηµόσιων οικονοµικών οδήγησαν στη σύναψη
δανείων υπό σκληρούς όρους και εποπτεία, τα λεγόµενα «µνηµόνια συνεργασίας» υπό την επίβλεψη µιας
«τρόικας», αποτελούµενης από την Ευρωπαϊκή Επιτροπή, την Ευρωπαϊκή Κεντρική Τράπεζα και το Διεθνές
Νοµισµατικό Ταµείο (Kouretas & Vlamis, 2010).

Πρέπει να είναι σαφές από τα παραπάνω ότι η λειτουργία του παγκόσµιου χρηµατοπιστωτικού
συστήµατος βρίσκεται σε µεγάλο βαθµό έξω και πέρα από τον έλεγχο των κρατών και των διεθνών
οργανισµών. Οι χρηµατοπιστωτικοί οργανισµού έχουν δηµιουργήσει µία οικονοµική σφαίρα αδιαφανή, µε
τους δικούς της κανόνες την οποία είναι δύσκολο να κατανοήσουν οι ρυθµιστικές αρχές, πόσο µάλλον να
ελέγξουν αποτελεσµατικά. Δεν πρέπει να λησµονούµε ότι οι φορολογικοί παράδεισοι λειτουργούν ως επί το
πλείστον σε πρώην αποικιακές κτήσεις, και ότι η αδιαφάνεια των τραπεζικών συναλλαγών διατηρείται σε
χώρες όπως η Ελβετία και το Λουξεµβούργο στο κέντρο της Ευρώπης και της Δύσης, µε τις κυβερνήσεις να
επιτρέπουν και να στηρίζουν έµµεσα, υπό την πίεση επιχειρηµατικών συµφερόντων, τη διαιώνισή τους
(Roche, 2014). Παρ’ όλα αυτά γίνονται προσπάθειες. Η πρόσφατη καταδίκη του παγκόσµιου τραπεζικού
οµίλου Barclays για χειραγώγηση των χρηµατιστηριακών αγορών και η επιβολή προστίµου είναι ενδεικτική
της προσπάθειας και της τµηµατικής επιβολής ελέγχου στο χρηµατοπιστωτικό τοµέα (Martin, 2015).

Τέτοιες κινήσεις, ωστόσο, είναι σπασµωδικές, και δεν είναι σε θέση να επαναρυθµίσουν συνολικά τη
λειτουργία των αγορών. Σε υπερεθνικό και διεθνές επίπεδο, η ρύθµιση παραµένει αδύναµη, κάτι στο οποίο
συµβάλουν και οι αποφάσεις που λαµβάνουν κάτω από την πίεση των οικονοµικών παραγόντων οι
κυβερνήσεις για την προστασία του προνοµιούχου ρόλου του χρηµατοπιστωτικού τοµέα και τη διατήρησή
του σε γενικές γραµµές στο απυρόβλητο (Strange, 1998a: 16, 21). Οι ιθύνοντες της χρηµατοπιστωτικής
κρίσης, για παράδειγµα, έχουν διαφύγει της τιµωρίας. Σε ό,τι εκλαµβάνεται ως πρόκληση, µάλιστα, πολλοί
συνεχίζουν να εργάζονται από άλλα πόστα στο χρηµατοπιστωτικό τοµέα και να εφαρµόζουν παρόµοιες
πρακτικές µε αυτές που οδήγησαν στην κρίση (Roche, 2014). Λόγω των ερεισµάτων αυτών στα φόρα της
εξουσίας, αλλά και του γεγονότος ότι οι αγορές κρατούν στα χέρια τους τα ηνία της τεχνολογικής
καινοτοµίας και εξέλιξης, δεν είναι παράλογη η απαισιοδοξία που εκφράζεται ότι το ρυθµιστικό σύστηµα
ούτε επιθυµεί ούτε είναι σε θέση να προλαβαίνει κινήσεις ιδιωτών που µπορούν να πλήξουν την πραγµατική
οικονοµία (Foley, 2008).

Παρά ταύτα, έχουν προταθεί µία σειρά από µέτρα µε στόχο να αντιστραφεί η προϊούσα
αποδυνάµωση των εθνικών, περιφερειακών και του διεθνούς ρυθµιστικών πλαισίων από την
χρηµατοπιστωτική παγκοσµιοποίηση (Story & Walter, 1997; Brown, 2010). Είδαµε στο προηγούµενο
κεφάλαιο την πρόταση Tobin για την επιβολή φόρων επί των κερδοσκοπικών κινήσεων ως ένα µέτρο που θα
µπορούσε περιορίσει τις αυθαιρεσίες των αγορών. Ο Pascal Lamy (2006: 112-113) αντιπροτείνει ένα φόρο
επί των κερδών, όχι των διακινούµενων κεφαλαίων, θεωρώντας ότι αυτό αποτελεί πιο στοχευµένο µέτρο που
θα περιορίσει περισσότερο τη λογική και τα κέρδη των χρηµατοπιστωτικών παικτών. Μία άλλη πρόταση
αφορά στη διατήρηση µεγάλου µέρους των αποθεµάτων των τραπεζών σε µετρητά παρά σε επενδυτικά
προϊόντα αµφίβολης απόδοσης και κερδοφορίας (Storm & Rao, 2004: 578). Η συµφωνία Βασιλεία ΙΙΙ για τη
θωράκιση του τραπεζικού τοµέα έχει οδηγήσει σε µία οριακή αύξηση των τραπεζικών αποθεµατικών, που
ωστόσο απέχει παρασάγγας από την πολύ πιο φιλόδοξη πρόταση πλήρους αντιστοίχησής τους µε τον
οικονοµικό τους κύκλο (full reserve banking) (Daly, 1996).

Το πιο σηµαντικό, όµως, µέτρο έγκειται στην άρση του καθεστώτος των φορολογικών παραδείσων,
σε µία όσο το δυνατόν πιο διευρυµένη παγκόσµια συνεννόηση και στη δηµιουργία µίας Παγκόσµιας

163	

	

Φορολογικής Αρχής που θα οµογενοποιεί το πεδίο χρηµατοπιστωτικών συναλλαγών, αφήνοντας
περιορισµένα περιθώρια φορο-αποφυγής στους χρηµατοπιστωτικούς οργανισµούς. Μία τέτοια αρχή θα είναι
ισχυρή από άποψη τεχνογνωσίας, θα οδηγεί στην πληρωµή φόρων που θα ενισχύσουν τις επιµέρους εθνικές
οικονοµίες και θα απαντά στο ευρύτερο αίσθηµα περί κοινωνικής δικαιοσύνης (Patomaki κ.α., 2002: 5). Ο
ρόλος της G20 στη δηµιουργία τέτοιων αρχών και σε µια σαφή εντολή για ισχυρή εποπτεία του παγκόσµιου
κεφαλαίου είναι κοµβικός. Μόνο µία πρωτοβουλία που θα υποστηρίζεται από την πλειοψηφία των ισχυρών
οικονοµιών, η οποία αντιστοιχεί στο µεγαλύτερο µέρος του παγκόσµιου ΑΕΠ και εκπροσωπεί τη συντριπτική
πλειοψηφία του παγκόσµιου πληθυσµού, µπορεί να αποτελέσει ικανό αντίβαρο στη συλλογική ισχύ του
παγκόσµιου κεφαλαίου. Το πώς µπορούµε να φτάσουµε σε αυτό το επιθυµητό αποτέλεσµα, ωστόσο, µας
φέρνει στη ρίζα του προβλήµατος της διεθνούς συνεννόησης (Mazower, 2012), αλλά και της ισχυρής
σύζευξης πολιτικής και οικονοµικής εξουσίας και τη συνακόλουθη ικανότητα του κεφαλαίου να χειραγωγεί
το ρυθµιστικό πλαίσιο και την αντίδραση των κυβερνήσεων.

Το παγκόσµιο νοµισµατικό σύστηµα και ο ρόλος των αγορών

Είδαµε στο προηγούµενο κεφάλαιο ότι η µεταπολεµική νοµισµατική αρχιτεκτονική ήταν κρατο- και
αµερικανο-κεντρική. Ωστόσο, οι δυσκολίες των ΗΠΑ να χρηµατοδοτήσουν τις πολιτικές τους µέσα από τον
περιοριστικό κανόνα του χρυσού, σε συνδυασµό µε την πίεση του επιχειρηµατικού κόσµου που προέκρινε τη
µετατρεψιµότητα των νοµισµάτων και την άρση του ελέγχου και των περιορισµών των κεφαλαιακών ροών,
οδήγησαν στην κοµβικής σηµασίας απόφαση εξόδου από τον κανόνα του χρυσού (Fieleke, 1991; Strange &
Prout, 1976; Strange, 1998a). Τούτο σήµανε και την απελευθέρωση των αγορών συναλλάγµατος. Αυτές,
πλέον, διαµορφώνονται στη βάση των αποθεµατικών που τηρεί κάθε χώρα, και των νόµων της προσφοράς
και της ζήτησης για το κάθε νόµισµα. Η συναλλαγµατική ισοτιµία, µε άλλα λόγια, είναι πλέον το αποτέλεσµα
ελεύθερων κινήσεων στην αγορά. Εξαίρεση αποτελεί η νοµισµατική πολιτική της Κίνας. Η εκρηκτική αύξηση
της οικονοµικής, και κυρίως εξαγωγικής, δραστηριότητας της χώρας έχει οδηγήσει στη γεωµετρική αύξηση
των αποθεµατικών της. Παρ΄ όλα αυτά, η κινεζική κυβέρνηση διατηρεί προσδεδεµένο το νόµισµά της στο
αµερικανικό δολάριο, κρατώντας το περισσότερο ή λιγότερο σταθερό τις τελευταίες δύο δεκαετίες. Επιβάλλει
περιορισµούς στις συναλλαγές στο νόµισµά της, το γουάν, µε στόχο να διατηρήσει τεχνητά χαµηλά την
ισοτιµία του σε σχέση µε τα υπόλοιπα ισχυρά νοµίσµατα, προκειµένου να µην απωλέσει το ανταγωνιστικό
πλεονέκτηµα στις εξαγωγές που της προσδίδει το υποτιµηµένο νόµισµά της (McKinnon, 2007).

Παρά την απροθυµία της κινεζικής κυβέρνησης να προχωρήσει στην απελευθέρωση της
συναλλαγµατικής της ισοτιµίας, η ευρύτερη απελευθέρωση των συναλλαγµατικών ισοτιµιών έχει βαρύνουσες
συνέπειες για την παγκόσµια πολιτική, οι οποίες ωστόσο παρέµειναν κατά κανόνα έξω από τη µελέτη των
Διεθνών Σχέσεων λόγω της πρώτιστης ενασχόλησης του πεδίου µε ζητήµατα «υψηλής πολιτικής», όπως ο
πόλεµος και η αποτροπή του και η διατήρηση της διεθνούς σταθερότητας. Ωστόσο, η απελευθέρωση του
νοµισµατικού πεδίου ισοδυναµεί µε µία «εικονική επανάσταση της παγκόσµιας πολιτικής» (Strange, 1998a:
1-2). Η έξοδος από τις σταθερές συναλλαγµατικές ισοτιµίες που ελέγχονταν από τα κράτη και το πέρασµα
στις διεθνείς αγορές συναλλάγµατος έχει µεγάλη σηµασία για τη διάρθρωση της παγκόσµιας οικονοµίας,
κατά τον ίδιο τρόπο που το διεθνές εµπόριο και οι διεθνείς επενδύσεις έχουν σηµαντικές συνέπειες για την
κατανοµή του πλούτου και της ισχύος ανάµεσα στα κράτη (Gilpin, 2003). Κεντρικός παίχτης, όπως είναι
αναµενόµενο, σε αυτή την αγορά είναι τα κράτη, τα οποία µέσα από τις κεντρικές τους τράπεζες προχωρούν
σε αγοραπωλησίες νοµισµάτων προκειµένου να θωρακίζουν τη νοµισµατική τους πολιτική. Παράλληλα,
ωστόσο, στην αγορά συναλλάγµατος συµµετέχουν πλέον πληθώρα ιδιωτικών δρώντων µε στόχο την
κερδοφορία τους.

Για να κατανοήσουµε τη σπουδαιότητα της νοµισµατικής αγοράς πρέπει πρώτα απ’ όλα να
αντιληφθούµε ότι η αγοραστική δύναµη του πολίτη κάθε κράτους διαµεσολαβείται από την ισχύ του
νοµίσµατός του. Ένα ισχυρό νόµισµα είναι επιθυµητό από όλους, ανοίγει εµπορικούς διαδρόµους και ρίχνει
το κόστος των εισαγωγών. Από την άλλη, ένα αδύναµο νόµισµα δεν έχει µεγάλη αξία στη διεθνή αγορά και
δεν αποτελεί το καλύτερο µέσο για εισαγωγές. Δεδοµένης της παγκοσµιοποιηµένης φύσης της πραγµατικής
οικονοµίας και, ως εκ τούτου, του γεγονότος ότι ανά τον κόσµο τα περισσότερα προϊόντα δεν
καταναλώνονται εκεί όπου παράγονται, η νοµισµατική ισοτιµία διαµεσολαβεί το εµπόριο και καθορίζει σε
µεγάλο βαθµό την αγοραστική δύναµη των πολιτών του κόσµου. Ενδεικτικά, πριν λίγα χρόνια η ισοτιµία
ευρώ-βρετανικής στερλίνας διεπόταν από µία σχέση περίπου 1: 1, κάτι που σηµαίνει ότι ήταν φθηνότερο
ceteris paribus να αποστέλλονται εµβάσµατα στη Μ. Βρετανία από ό,τι σήµερα που η ισοτιµία αγγίζει το 1:

164	

	

1.5 (προκύπτει, δηλαδή, µία αύξηση της τάξης του 50% των χρηµάτων που πρέπει να αποσταλούν για να
σχηµατίσουν το ίδιο ποσό σε στερλίνες όπως λίγα χρόνια νωρίτερα). Ακριβώς το αντίστροφο, για τους
Βρετανούς η εισαγωγή προϊόντων από τη ζώνη του ευρώ, οι διακοπές στην Ελλάδα κλπ. έχουν καταστεί
φθηνότερες, δεδοµένου ότι το ίδιο ποσό λιρών αγοράζει περισσότερα προϊόντα σε ευρώ, ή οι ίδιες ανάγκες µε
το παρελθόν καλύπτονται πλέον µε λιγότερες λίρες.

Αναφορικά µε την αποταµίευση, ο ρόλος του συναλλάγµατος και των ισοτιµιών είναι νευραλγικής
σηµασίας. Όποιος προχώρησε σε αποταµιεύσεις στη βρετανική λίρα πριν λίγα χρόνια είδε τα χρήµατά του να
αυξάνονται περίπου σε ποσοστό 50%, ενώ, αντίστοιχα, όποιος αποταµίευε σε ευρώ είναι χαµένος. Τούτο δεν
είναι τόσο σηµαντικό για την πλειοψηφία των πολιτών που διαθέτουν πενιχρές έως µεσαίου µεγέθους
αποταµιεύσεις, είναι, όµως, πρώτιστης σηµασίας για το µεγάλο κεφάλαιο που αφενός ψάχνει ασφαλές
καταφύγιο, ούτως ώστε οι καταθέσεις του να µην αποµειωθούν σε βάθος χρόνου, και αφετέρου επιδιώκει την
αύξησή τους µέσα από τοποθετήσεις σε ισχυρά, σταθερά νοµίσµατα.

Οι διεθνείς αγορές συναλλάγµατος, υπό αυτή την έννοια, αποτελούν κεντρικό κοµµάτι της
παγκόσµιας οικονοµίας και διαµεσολαβούν την αγοραστική δύναµη των κρατών και των πολιτών τους από τη
δεκαετία του 1970 και µετά. Επενδυτικές εταιρείες και κάθε είδους κάτοχοι µεγάλων κεφαλαίων, που
διατηρούν τεράστια ποσά σε συγκεκριµένα νοµίσµατα ανάλογα µε την προτιµώµενη τοποθέτηση που έχουν
κάνει, ουσιαστικά στηρίζουν τη νοµισµατική ισχύ των κρατών. Για αυτό το λόγο, µπορούν να διεκδικήσουν
χάρες και προνοµιούχους όρους από τις κυβερνήσεις των κρατών αυτών, αλλά και να θέσουν αξιόπιστες
απειλές περί φυγής των κεφαλαίων που θα αποσταθεροποιήσουν τη νοµισµατική ισχύ του εν λόγω κράτους.
Επιπλέον, οι µεγαλοκαταθέτες αυτοί εξαρτούν τη διατήρηση ή απόσυρση των κεφαλαίων τους σε
συγκεκριµένα νοµίσµατα από την ευρύτερη πορεία (ανοδική ή καθοδική) της οικονοµίας των κρατών αυτών,
αλλά και τις κινήσεις των άλλων µεγαλοκαταθετών (Stiglitz, 2002; Καλλιώρας, 2003). Σε αυτό το πλαίσιο
εξηγείται και η θεαµατική πτώση του ευρώ τα τελευταία χρόνια, εν µέσω της καλπάζουσας κρίσης του κοινού
ευρωπαϊκού νοµίσµατος και τη διατήρηση του αδιεξόδου των συνοµιλιών για µία συνολική λύση. Τεράστια
ποσά επανατοποθετήθηκαν σε δολάριο, βρετανική λίρα και χρυσό, ανάµεσα σε άλλα, µε αποτέλεσµα την
ισχυροποίηση αυτών των νοµισµάτων σε σχέση µε το ευρώ.

Η παγκόσµια αγορά συναλλάγµατος, αποτελεί, παράλληλα, και ένα πολύ ευρύ πεδίο κερδοσκοπικής
δραστηριότητας. Σε πολλές περιπτώσεις, οι επενδυτικές εταιρείες, αλλά και µεµονωµένοι µεγαλοκαταθέτες,
διαδραµατίζουν ένα διττό ρόλο. Μέσα από την ανάπτυξη ιδιαίτερα περίπλοκων χρηµατιστηριακών
προϊόντων, των παραγώγων, των προθεσµιακών συµβολαίων κλπ., είναι σε θέση να στοιχηµατίζουν για τη
συναλλαγµατική αξία διάφορων νοµισµάτων, ακριβώς την ισχύ των οποίων µπορούν να ελέγχουν µερικώς
µέσα από την τοποθέτηση ή απόσυρση µεγάλων καταθέσεων. Αυτές οι κινήσεις είναι καθαρά κερδοσκοπικού
χαρακτήρα: δεν αποτυπώνουν την υγεία και την ευρωστία επιµέρους εθνικών και περιφερειακών οικονοµιών,
αλλά προσβλέπουν στη γρήγορη απόκτηση χρήµατος χωρίς αναφορά στην πραγµατική οικονοµία. Για
παράδειγµα, στοιχηµατίζουν µεγάλα ποσάτη µελλοντική αξία του ευρώ, του δολαρίου, της λίρας, του χρυσού
και άλλων νοµισµάτων σε τρεις ή έξι µήνες, ένα χρόνο κλπ. Το κεφάλαιο κερδίζει ή χάνει χρήµατα ανάλογα
µε τις προσδοκίες και τις προβλέψεις, και τις συναφείς τοποθετήσεις του. Ο πιο γνωστός
µεγαλοεπιχειρηµατίας που έχει κάνει τεράστια περιουσία (και) µέσα από τις διεθνείς αγορές συναλλάγµατος
είναι ο Τζορτζ Σόρος, που όχι µόνο έχει ευνοηθεί από τη διαφορά σε βάθος χρόνου στην αξία των
νοµισµάτων στα οποία έχει κάνει τεράστιες τοποθετήσεις, αλλά και έχει δικαιωθεί ως προς τις προβλέψεις
του για τη µελλοντική αξία διαφορετικών νοµισµάτων µε αποτέλεσµα να κερδίσει τεράστια ποσά. Μέσα από
περίπλοκα µαθηµατικά µοντέλα, οι επιχειρηµατίες αυτοί ελίσσονται µέσα στον κόσµο των νοµισµάτων
διακυβεύοντας και κερδίζοντας αµύθητα ποσά (Eichengreen κ.α., 1994; Obstfeld, 1996).

Την ίδια ώρα, ωστόσο, οι κινήσεις τους έχουν µεγάλες επιπτώσεις στην πραγµατική οικονοµία των
κρατών, και στο επίπεδο διαβίωσης, ανάπτυξης και ευηµερίας των πολιτών τους. Η χρηµατοπιστωτική κρίση
στη νοτιοανατολική Ασία, για παράδειγµα, το 1997, δεν ήταν τόσο απoτέλεσµα κάποιας «φούσκας» στην
πραγµατική οικονοµία, όσο της άρσης της εµπιστοσύνης στις οικονοµίες αυτές και της φυγής κάποιων
κεφαλαίων που οδήγησαν στην πτώση της αξίας των νοµισµάτων της περιοχής, που µε τη σειρά τους
δηµιούργησαν µία ίδια δυναµική πολλαπλασιασµού της φυγής κεφαλαίων. Η κρίση, µε άλλα λόγια, ήταν
πρώτιστα συνέπεια του τρόπου λειτουργίας και των µηχανισµών των διεθνών αγορών συναλλάγµατος
(Stiglitz, 2002). Η ισχύς του κερδοσκοπικού κεφαλαίου δεν πλήττει µόνο τα χαµηλής και µεσαίας
οικονοµικής ισχύος κράτη, αλλά και µεγάλες οικονοµικές δυνάµεις. Η Βρετανία, για παράδειγµα, απέτυχε
στις αρχές της δεκαετίας του 1990 (1992) να διατηρήσει τη λίρα εντός των συναλλαγµατικών περιθωρίων που
είχε συµφωνήσει µε τους ευρωπαίους εταίρους της στο πλαίσιο του Μηχανισµού Συναλλαγµατικών Ισοτιµιών

165	

	

(Exchange Rate Mechanism, ERM), αφού είδε να αποσύρονται µεγάλα ποσά (κυρίως από το Τζορτζ Σόρος)
από τις αποταµιεύσεις σε στερλίνες. Ούσα αδύναµη να αναπληρώσει τα ποσά αυτά, η Κεντρική Τράπεζα της
χώρας υποχρεώθηκε σε υποτίµηση του νοµίσµατος έξοδο από τον ευρωπαϊκό συναλλαγµατικό µηχανισµό, µε
σηµαντικές ζηµίες για τη βρετανική οικονοµία (McCormick, 2011).

Κοµβικό ρόλο στη διεθνή αγορά συναλλάγµατος, επιπλέον, διαδραµατίζουν και οι οίκοι
αξιολόγησης, οι οποίοι, πρέπει να σηµειώσουµε, δεν είναι ούτε κρατικά εργαλεία, ούτε κρατικά υποχείρια.
Αποτελούν αυτόνοµους, πανίσχυρους, πολυεθνικούς και παγκόσµιους οικονοµικούς δρώντες που στόχο
έχουν την κερδοφορία µέσα από τη µελέτη των νοµισµατικών σχέσεων των κρατών. Μία από τις κύριες
δραστηριότητές τους είναι η αξιολόγηση της πιστοληπτικής ικανότητας των κρατών, της αξίας των οµολόγων
τους (που αποτελούν βασικό µηχανισµό άντλησης ρευστότητας για τα κράτη) και, κατ’ επέκταση, της αξίας
του νοµίσµατός τους. Μία αρνητική αξιολόγηση από τους οίκους αυτούς στέλνει το µήνυµα περί αστάθειας
της εθνικής οικονοµίας και, κατ’ επέκταση, πιθανής αδυναµίας της κεντρικής τράπεζας να θωρακίσει τη
νοµισµατική ισχύ του κράτους. Τούτο µπορεί να ενθαρρύνει φυγή κεφαλαίων και να οδηγήσει σε ένα φαύλο
κύκλο που θα πλήξει το νόµισµα και την οικονοµία του εν λόγω κράτους. Αντίθετα, η διατήρηση άριστης
αξιολόγησης ενδυναµώνει την πιστοληπτική ικανότητα των κρατών και κατ’ ουσίαν εγγυάται τη σταθερότητα
του νοµίσµατός τους (Cohan, 2012). Η υποβάθµιση της πιστοληπτικής ικανότητας της Ελλάδας στην
κατηγορία των «σκουπιδιών» (junk bonds) στο χειρότερο σηµείο της κρίσης, έτσι, περνούσε σαφές µήνυµα
για αδυναµία ανάκαµψης και προκάλεσε περαιτέρω φυγή κεφαλαίων, πολλαπλασίασε τα στοιχήµατα που
τοποθετούνταν για άµεση χρεοκοπία της χώρας κλπ. Η υποβάθµιση της πιστοληπτικής ικανότητας των άλλων
χωρών του Ευρωπαϊκού Νότου, στο ίδιο πλαίσιο, της Πορτογαλίας, της Ισπανίας, της Ιταλίας και της
Γαλλίας, έχουν παίξει σηµαντικό ρόλο στην πορεία της κρίσης. Μελλοντικές εκτιµήσεις για την πιστοληπτική
ικανότητα των κρατών αυτών επίσης θα επηρεάσουν τις µελλοντικές εξελίξεις στο ζήτηµα του χρέους του
Ευρωπαϊκού Νότου (De Santis, 2012).

Σε αυτό το πλαίσιο νοµισµατικής αστάθειας, και στα πλαίσια των προτάσεων για βελτίωση των
δοµών της παγκόσµιας οικονοµικής διακυβέρνησης που µελετήσαµε στο προηγούµενο κεφάλαιο, αρκετοί
αναλυτές διατυπώνουν την ανάγκη για τη δηµιουργία ενός παγκόσµιου νοµίσµατος. Μία τέτοια εξέλιξη φέρει
µία σειρά από θετικές επιπτώσεις:

• Οι διαφορές στην αγοραστική δύναµη των πολιτών θα προκύπτουν από τη συµµετοχή και απόδοσή
τους στην πραγµατική οικονοµία, δεν θα διαµεσολαβoύνται και δεν θα διαστρεβλώνονται πλέον από
κερδοσκοπικά παιχνίδια.

• Οι µεγαλοεπενδυτές θα απωλέσουν τη δυνατότητα να εκµεταλλεύονται τις διαφορές στην αξία των
νοµισµάτων, να κερδοσκοπούν εναντίον τους και να αποκοµίζουν τροµερά, προκλητικά υψηλά ποσά
µέσα από αυτή τη διαδικασία, και µάλιστα πληµµελώς φορολογηµένα αν όχι πλήρως αφορολόγητα.

• Τούτο µε τη σειρά του συνεπάγεται ότι τα κερδοσκοπικά αυτά παιχνίδια θα πάψουν να αποτελούν
καταλύτες αποσταθεροποίησης των επιµέρους εθνικών και περιφερειακών οικονοµιών (Frankman,
2002; Keynes, 1936).

Συµπεράσµατα

H παραπάνω ανάλυση µάλλον οδηγεί αβίαστα στο συµπέρασµα του πολυσυζητηµένου πρόσφατου
βιβλίου του Thomas Pikkety (2014) Το Κεφάλαιο τον 21ο Αιώνα, στο οποίο ο συγγραφέας υπερθεµατίζει την
κυριαρχία του παγκόσµιου κεφαλαίου και τη συσχετίζει άµεσα µε τη δοµή της οικονοµίας του 19ου αιώνα, της
«χρυσής εποχής» (belle époque). Ο Piketty περιγράφει τη νέα φάση στην οποία έχει εισέλθει τις τελευταίες
δεκαετίες ο παγκόσµιος καπιταλισµός, στην οποία οι αποδόσεις του επενδυµένου κεφαλαίου ξεπερνούν κατά
πολύ τα οφέλη που µπορεί να αποκοµίσει κανείς µέσα από την πραγµατική οικονοµία. Οι µισθοί, σε αυτό το
πλαίσιο, ωχριούν µπροστά στην αξία που δηµιουργεί το συσσωρευµένο κεφάλαιο µέσα από την επένδυσή του
σε χρηµατιστηριακά προϊόντα. Οι επιδόσεις αυτές, και κυρίως τα δυσθεώρητα µπόνους των «χρυσών
παιδιών» των χρηµατιστηριακών αγορών, βρίσκονται στην πρώτη γραµµή µίας ουσιαστικής επαναδόµησης
του παγκόσµιου καπιταλισµού που αποβαίνει ενάντια στα συµφέροντα των µεσαίων και ασθενέστερων
στρωµάτων της κοινωνίας (Stiglitz, 2012).

Αυτό το διευρυµένο τίµηµα της ανισότητας, σύµφωνα µε το Joseph Stiglitz (2012) στο οµώνυµο
βιβλίο του, συνιστά µία ωρολογιακή βόµβα για το σύγχρονο κόσµο. Δεν πρέπει να λησµονούµε ότι η
οικονοµία γεννήθηκε ως πεδίο ανταλλαγών, εµπορίου και επενδύσεων µε στόχο την κάλυψη των ανθρώπινων
αναγκών. Προϋπόθεση για τη δηµιουργία της, δηλαδή, και απαραίτητη συνισταµένη της εύρυθµης

166	

	

λειτουργίας της είναι η αναφορά στην κοινωνία και σε κοινωνικά προβλήµατα τα οποία επιχειρεί να επιλύσει
η αγορά µέσα από τους µηχανισµούς της (Daly, 1996). Το σηµερινό παράδοξο κατά το οποίο ο
χρηµατοπιστωτικός τοµέας υπερβαίνει κατά πολύ το µέγεθος της πραγµατικής οικονοµίας και λειτουργεί σε
µεγάλο βαθµό αυτόνοµα και ξεκοµµένα από αυτήν, δεν µπορεί να είναι διατηρήσιµο σε βάθος χρόνου, διότι
αποδυναµώνει κυβερνήσεις (µέσα από µειούµενα έσοδα) και πολίτες (των οποίων το βιοτικό επίπεδο
διολισθαίνει). Όπως το θέτει και ο συντάκτης των Financial Times Shawn Donnan (2015):

Ένας πολύ µεγάλος χρηµατοπιστωτικός τοµέας συνιστά πρόβληµα για τις οικονοµίες – δεν πρέπει να
ξεπερνιέται µία γραµµή µετά την οποία η επέκταση του χρηµατοπιστωτικού τοµέα έχει αρχίσει να έχει
µικρότερη επίδραση στην οικονοµική µεγέθυνση, που κατόπιν γίνεται αρνητική. Οι χώρες που υποφέρουν
από αυτό που αποκαλείται «υπερβολικά χρηµατοδοτικά µέσα» χρησιµοποιούν τους οικονοµικούς τους
πόρους λιγότερο επιτυχηµένα κατανέµοντας λιγότερους σε παραγωγικές δραστηριότητες. Η επέκταση του
χρηµατοπιστωτικού τοµέα µπορεί να είναι βάρος για τις οικονοµίες και να αποδυναµώνει τους πιο
παραγωγικούς τοµείς

Διαταράσσει, επιπρόσθετα, κάθε έννοια κοινωνικής συνοχής, νοµιµότητας, λογοδοσίας και

κυριαρχίας, στη βάση των οποίων είναι δοµηµένες οι σύγχρονες κοινωνίες (Φραγκονικολόπουλος &
Προέδρου, 2010). Η σύζευξη και διαπλοκή οικονοµικής και πολιτικής εξουσίας λειτουργεί πλέον διαβρωτικά
για την κοινωνία και τη δηµοκρατία, δηµιουργώντας σηµαντικά ερείσµατα για την αντίδραση στα παγκόσµια
χρηµατοπιστωτικά κέντρα (Mazower, 2012: 421-425). Τη στιγµή που οικοδοµείται σταδιακά µία παγκόσµια
κοινωνία, η παγκόσµια οικονοµία αίρεται υψηλότερα από αυτήν και δηµιουργεί τριβές και αναταραχές σε
εθνικές και περιφερειακές οικονοµίες επιφέροντας σηµαντικό πλήγµα στην ανάπτυξη και την ευηµερία
ολόκληρων λαών.

Ο καπιταλισµός σήµερα, για να επιβιώσει, χρειάζεται να αντιµετωπίσει τη µεγάλη του αντίφαση, την
αυξητική συσσώρευση πλούτου στα χέρια λίγων που αναπόδραστα µειώνει τα περαιτέρω περιθώρια κέρδους
και καθιστά επιτακτική µία πιο δίκαιη διανοµή του πλούτου. Στην ουσία, δηλαδή, ο αναλυτικός φακός
(πρέπει να) εστιάζει στους τρόπους µε τους οποίους ο κινητήριος µοχλός της οικονοµίας της αγοράς, το
κίνητρο της κερδοφορίας, µπορεί να αναχαιτιστεί εποικοδοµητικά (Jackson, 2009; 1996). Τούτο σηµαίνει να
µην περάσουµε στο άλλο άκρο της απαγόρευσης της λειτουργίας του χρηµατοπιστωτικού τοµέα, διότι η
εύρυθµη λειτουργία του αποτελεί βασικό συστατικό της ρευστότητας, των επενδύσεων, του θετικού
οικονοµικού κύκλου, της αύξησης της εργασίας και των φορολογικών εσόδων, και της χρηµατοδότησης ενός
κράτους πρόνοιας. Προς τούτο, ωστόσο, απαιτείται ο περιορισµός του ρόλου του κεφαλαίου προκειµένου να
τροφοδοτεί την πραγµατική οικονοµία, χωρίς να λειτουργεί εις βάρος της.

Δεδοµένης της παγκόσµιας ισχύος και παρουσίας του κεφαλαίου, και της µοναδικής ικανότητάς του
να µετακινείται και να διαπραγµατεύεται επιτυχώς µε τοπικούς και εθνικούς πολιτικούς ηγέτες, η εθνική
δηµοκρατία πλήττεται αποφασιστικά. Μπορεί να ενδυναµωθεί µόνο µέσα από την εύτακτη και ευνοµούµενη
µετατόπιση της σε υπερεθνικά φόρα που θα συνενώνουν την εθνική ισχύ πολλών κρατών και θα είναι σε θέση
να επιβάλλουν τη θέλησή τους στο παγκόσµιο κεφάλαιο (Φραγκονικολόπουλος & Προέδρου, 2010). Η
επιτυχής αντιµετώπιση του κολοσσού Microsoft από την Ευρωπαϊκή Επιτροπή και η συµµόρφωσή του µε
τους ευρωπαϊκούς κανόνες ανταγωνισµού, για παράδειγµα, καταδεικνύει τη δυνατότητα που έχουν τα εθνικά
κράτη να περιορίζουν συλλογικά την ισχύ του παγκόσµιου κεφαλαίου όταν λειτουργούν συνεκτικά µέσα από
νοµιµοποιηµένες ανεξάρτητες τεχνοκρατικές αρχές που λειτουργούν στη βάση των κανόνων που τα κράτη
έχουν θεσπίσει. Η παγκόσµια οικονοµία παραµένει µία εν πολλοίς αρρύθµιστη αρένα εν µέσω
κατακερµατισµένων εθνικών προτιµήσεων και συµφερόντων. Η λογοδοσία του κεφαλαίου, ωστόσο, µπορεί
να προκύψει µόνο ως αποτέλεσµα ισχυρών, συγκεντρωτικών ρυθµιστικών και φορολογικών αρχών στα
πρότυπα των προτάσεων που αναφέραµε παραπάνω.

167	

	

Βιβλιογραφικές Αναφορές

Arquilla, J. & Ronfeldt, D. (2001). Networks and Νetwars: The Future of Terror, Crime, and
Militancy. Rand Corporation.

Ataman, M. (2003). “The Impact of Non-State Actors on World Politics: A Challenge to Nation-
States”. Turkish Journal of International Relations, 2:1. Διαθέσιµο στο
http://www.alternativesjournal.net/volume2/number1/ataman2.htm.

Boschi, M. (2005). “International Financial Contagion: Evidence from the Argentine Crisis of 2001–
2002”. Applied Financial Economics, 15:3, 153-163.

Bradshaw, M. (2006). “Russian and Transnational Energy Companies: Conflict and Cooperation in
Pacific Russia”. Στο A. Wenger et al (ed.), Russian Business Power: The Role of Russian Business in Foreign
and Security Relations. London: Routledge, 133-154.

Brown, G. (2010). Beyond the Crash: Overcoming the First Crisis of Globalization. Simon and
Schuster.

Brown, S. (1995). New Forces, Old Forces, and the Future of World Politics. New York: Harper
Collins College Publisher.

Busygina, I. & Μ. Filippov (2013). “‘Resource Curse’ and Foreign Policy: Explaining Russia’s
Approach towards the EU”. Στο J. Godzimirski (ed.), Russian Energy in a Changing World. What is the
Outlook for the Hydrocarbons Superpower?. Surrey: Ashgate, 91-110.

Buzan, B. & Hansen, L. (2009). The Evolution of International Security Studies. Cambridge:
Cambridge University Press.

Cable, V. (2010). The Storm: The World Economic Crisis and What it Means. London: Atlantic
Books.

Callinicos, A. (2012). “Contradictions of Austerity”. Cambridge Journal of Economics, 36:1, 65-77.
Checchi A. et al (2009). “Long-Term Energy Security Risks for Europe: A Sector-Specific

Approach”. CEPS Working Document, 309, Brussels. Διαθέσιµο στο http://aei.pitt.edu/10759/1/1785.pdf.
CIEP (2008). “The Geopolitics of EU Gas Supply: The Role of LNG in the EU Gas Market”.

Clingedael International Energy Programme. The Hague. Διαθέσιµο στο
http://ec.europa.eu/energy/gas_electricity/studies/doc/gas/2008_05_lng_facilities_part_2_task_a.pdf.

CIEP (2010). “Energy Company Strategies in the Dynamic EU Energy Market”. Clingedael
International Energy Programme. The Hague. Διαθέσιµο στο
http://www.clingendael.nl/publications/2010/20100608_CIEP_Energy_Paper_Energy_Company_Strategies.p
df.

Clark, P. & Crooks, E. (2015). “European Energy Groups Seek UN Backing for Carbon Pricing
System”. Financial Times, Wednesday 03 June.

Cohan, W. (2012). Money and Power: How Goldman Sachs Came to Rule the World. Anchor.
Collier, P. (2003). Breaking the Conflict Trap: Civil War and Development Policy. World Bank

Publications.
Collier, P. (2007). The Bottom Billion: Why the Poorest Countries are Failing and What Can be Done

about It. Oxford: Oxford University Press.
Compston, H. (2013). “The Network of Global Corporate Control: Implications for Public Policy”.

Business and Politics, 15: 3, 357–379.
Daly, H. (1996). Beyond Growth: The Economics of Sustainable Development. Boston, MA: Beacon

Press.
Daly, H. & Farley, J. (2004). Ecological Economics. Principles and Applications. Washington: Island

Press.
De Santis, R. (2012). “The Euro Area Sovereign Debt Crisis: Safe Haven, Credit Rating Agencies and

the Spread of the Fever from Greece, Ireland and Portugal”. European Central Bank Working Paper, 1419.
Dinan, D. (2014). “A Special Case: The United Kingdom and the European Union”. Στο D. Dinan

(ed.), Origins and Evolution of the European Union. Oxford: Oxford University Press, 305-326.
Donnan, S. (2015). “IMF warns on Growing Role on Financial Sectors”. Financial Times, Thursday

21 May, 4.

168	

	

Douthwaite, R. (2006). The Ecology of Money. Ireland: The Foundation for the Economics of
Sustainability.

Dreiling, M. & Darves, D. (2011). “Corporate Unity in American Trade Policy: A Network Analysis
of Corporate-Dyad Political Action”. American Journal of Sociology, 116: 5, 1514-1563.

Eichengreen, B. et al (1994). “Speculative Attacks on Pegged Exchange Rates: An Empirical
Exploration with Special Reference to the European Monetary System”. National Bureau of Economic
Research, No. w4898.

European Commission (2004). “Commission Staff Working Paper: Energy Dialogue with Russia.
Update on progress”. SEC(2004) 114, Brussels, 28 January, 1-66.

Fieleke, N. (1991). “The International Monetary System: Out of Order?”. Στο J. Frieden & D. Lake
(eds), International Political Economy. Perspectives on Global Power and Wealth. New York: St. Martin’s
Press, 277-295.

Foley, M. (2008), “Is Global Financial Governance Possible? In the Ungoverned World of Global
Finance: Caveat Emptor!”. Journal of Global Change and Governance, 1, 1-28.

Frangonikolopoulos, C. & Chapsos, I. (2012), “Explaining the Role and the Impact of the Social
Media in the Arab Spring”. GMJ: Mediterranean Edition, 8:1, 10-20.

Frangonikolopoulos, C. (2012). “Global Civil Society and Deliberation in the Digital Age”.
International Journal of Electronic Governance, 5:1, 11-23.

Frankman, M. (2002), “Beyond the Tobin tax: Global Democracy and a Global Currency”. The
ANNALS of the American Academy of Political and Social Science, 581, 62-73.

Friedman, M. (1991). Monetarist Economics. Blackwell.
Gabel, M. (2009). Interests and Integration: Market Liberalization, Public Opinion, and European

Union. University of Michigan Press.
Gagnon, B. (2008). “Cyberwars and Cybercrimes”. Technocrime: Technology, Crime and Social

Control, 46.
Geden, O. et al (2006). “Perspectives for the European Union’s External Energy Policy: Discourse,

Ideas, and Interests in Germany, the UK, Poland and France”. SWP Working Paper FG, 1, 1-30.
Gilpin, R. (2003). Παγκόσµια Πολιτική Οικονοµία Η Διεθνής Οικονοµική Τάξη. Αθήνα: Εκδόσεις

Ποιότητα.
Gilpin, R. (1987). The Political Economy of International Relations. Princeton: Princeton University

Press.
Goddard, R. (2003). “Defining the Transnational Corporation in the Era of Globalization”. Στο R.

Gaddard et al (eds), International Political Economy: State-market Relations in a Changing Global Order.
London: Lynne Rienner Publishers, 435-456.

Godzimirski, J. (2013). “Russian Energy: Summing Up and Looking Ahead. Στο J. Godzimirski (ed.),
Russian Energy in a Changing World. What is the Outlook for the Hydrocarbons Superpower?. Surrey:
Ashgate, 177-195.

Godzimirski, J. (ed.) (2013). Russian Energy in a Changing World. What is the Outlook for the
Hydrocarbons Superpower?. Surrey: Ashgate.

Goetz, R, (2006). “Deutsch-Russische Energiebeziehungen – Auf einem Sonderweg oder auf
Europaischer Spur?”, SWP FG, 5, 1-5.

Goetz, R. (2005). “The North European Pipeline: Increasing Energy Security or Political Pressure?”,
SWP Comments, 42, 1-4.

Goodnight, G. & Green, S. (2010). “Rhetoric, Risk, and Markets: The Dot-Com Bubble”. Quarterly
Journal of Speech, 96: 2, 115-140.

Hall, P. (1992). “The Movement from Keynesianism to Monetarism: Institutional Analysis and British
Economic Policy in the 1970s”. Στο S. Steinmo, K. Thelen & F. Longstreth (eds), Structuring Politics:
Historical Institutionalism in Comparative Analysis. Cambridge: Cambridge University Press, 90-113.

Heinberg, R. (2011). The End of Growth: Adapting to our New Economic Reality. Canada: New
Society Publishers.

Helm, D. (2014). “The European Framework for Energy and Climate Policies”. Energy Policy, 64,
29-35.

Helm, D. (2007). The Russian Dimension and Europe’s External Energy Policy. Oxford: University
of Oxford.

169	

	

Henderson, J. & Pirani, S. (2014). The Russian Gas Matrix: How Markets are Driving Change.
Oxford: Oxford University Press.

Holz, F., von Hirschhausen, C. & Kemfert, C. 2008. “Perspectives of the European Natural Gas
Markets until 2025. Discussion Papers, 823, DIW Berlin.

Jackson, T. (1996). Material Concerns: Pollution, Profit, and Quality of Life. London: Routledge.
Jackson, T. (2009). Prosperity Without Growth? The Transition to a Sustainable Economy.

Sustainable Development Commission.
Johnson, D. & Turner, C. (2003). International Business: Themes and issues in the Modern Global

Economy. London: Routledge.
Jónsson, Á. (2009). Why Iceland? How One of the World's Smallest Countries Became the

Meltdown's Biggest Casualty. McGraw-Hill.
Jorion, P. (2013). Όταν η Οικονοµική Σκέψη Δεν Αρκεί. Αθήνα: Εκδόσεις Μεταίχµιο.
Kenwood, A. & Lougheed, A. (1999). The Growth of the International Economy 1820-2000: An

Introductory Text. London: Routledge.
Keohane, R. & Milner, H. (1996). Internationalization and DomesticPolitics. Cambridge: Cambridge

University Press.
Keynes, J. (2006). General Theory of Employment, Interest and Money. Atlantic Publishers & Dist.
Kindleberger, C. & Aliber, R. (2011). Manias, Panics and Crashes: A History of Financial Crises.

Palgrave Macmillan.
Kouretas, G. & Vlamis, P. (2010). “The Greek Crisis: Causes and Implications”. Panoeconomicus,

57:4, 391-404.
Krugman, P. (2008). The Return of Depression Economics and the Crisis of 2008. London: Penguin

Books.
Kryukov, V. & Moe, A. (2013). “Oil Industry Structure and Developments in the Resource Base:

Increasing Contradictions?”. Στο J. Godzimirski (ed.) (2013), Russian Energy in a Changing World. What is
the Outlook for the Hydrocarbons Superpower?. Surrey: Ashgate, 35-55.

Laipson, E. (ed.) (2011). Seismic Shift: Understanding Change in the Middle East. Washington, DC:
The Henry L. Stimson Center.

Lamy, P. (2006). Η Παγκόσµια Δηµοκρατία: Για µια Νέα Παγκόσµια Διακυβέρνηση. Αθήνα: Εκδόσεις
Παπαζήση.

Larsson, R. (2006). “Sweden and the NEPG: A Pilot Study of the North European Gas Pipeline and
Sweden’s Dependence on Russian Energy”. FOI, Stockholm, 1-73.

Lawn, P. (2007). Frontier Issues in Ecological Economics. Cheltenham: Edward Elgar.
Lindblom, C. (1977). Politics and Markets. New York: Basic Books.
Locatelli, C. 2008. “EU Gas Liberalization as a Driver of Gazprom’s Strategies? IFRI Russia/NIS

Center, Russie.Nei.Visions 26.
Majone, G. (1994). “Paradoxes of Privatization and Deregulation”. Journal of European Public

Policy, 1:1, 53-69.
Martin, A. (2015). “Barclays Admits Rigging the Market”. Financial Times. Thursday 21 May, 16.
Max-Neef, M. (1991). Human Scale development. New York: Apex Press.
Max-Neef, M. (1995). “Economic Growth and Quality of Life”. Ecological Economics, 15:2, 115–

118.
Mazower, M. (2012). Governing the World: The History of an Idea, 1815 to the Present. Penguin.
McKinnon, R. (2007). “Why China Should Keep its Dollar Peg”. International Finance, 10, 43–70.
McKormick, J. (2011). European Union Politics. New York: Palgrave McMillan.
Minsky, H. (1992). “The Financial Instability Hypothesis”. The Jerome Levy Economics Institute

Working Paper, 74.
Moravcsik, Α. (1998). The Choice for Europe: Social Purpose and State Power from Messina to

Maastricht. Ithaca: Cornell University Press.
Moyo, D. (2011). Πώς Χάθηκε η Δύση. Αθήνα: Εκδόσεις Λιβάνη.
Muller-Kraenner, S. (2008). Energy Security. London: Earthscan.
Mutterperl, W. (2011). “From Glass-Steagall to Too Big to Fail”. Banking and Finance. Bloomberg

Law Reports.

170	

	

Norgaard, R. (1994). Development betrayed. The End of Progress and a Coevolutionary Revisioning
of the Future. London: Routledge.

Nussbaum, M. (2013). Όχι για το Κέρδος. Οι Ανθρωπιστικές Σπουδές Προάγουν τη Δηµοκρατία.
Αθήνα: Εκδόσεις Κριτική.

Nyberg, P. (2011). “Misjudging Risk: Causes of the Systemic Banking Crisis in Ireland”. Report of
the Commission of Investigation into the Banking Sector in Ireland, Government Publications.

Obstfeld, M. (1996). “Models of Currency Crises with Self-Fulfilling Features”. European Economic
Review, 40:3, 1037-1047.

Parker, G. & Barker, A. (2015). “The British Question”. Financial Times. Thursday 21 May, 7.
Patomäki, H. (2013). Η Μεγάλη Αποτυχία της Ευρωζώνης. Από την Κρίση σε ένα Παγκόσµιο Νιου

Ντιλ. Αθήνα: Εκδόσεις Μεταίχµιο.
Patomäki, H. et al (2002). “Global Democracy Initiatives: The Art of the Possible”. Network Institute

for Global Democratization Working Papers No. 2.
Peterson, Ε. (1995). Looming Collision of Capitalisms?. Στο C. Kegley & E. Wittkopf (eds), The

Global Agenda: Issues and Perspectives. New York: McGraw-Hill.
Pickard, J. & Reed, J. (2015). “Blair to Quit Mideast Envoy Role amid Rising Unease over Business

Interests”, Financial Times, Thursday 28 May.
Piketty, T. (2014). Το Κεφάλαιο τον 21ο Αιώνα. Αθήνα: Εκδόσεις Πόλις.
Preston, R. (2008). Who Runs Britain? And Who's to Blame for the Economic Mess We' Re In.

London: Hodder and Stoughton Ltd.
Proedrou, F. (2012). Energy Security in the Gas Sector. Evolving Dynamics, Policy Dilemmas and

Prospects. Surrey: Ashgate.
Proedrou, F. (2015). “Turkish Stream: Serving Energy Security or Political Commuinication Goals?”.

Central European Journal of International Security Studies eContributions.
Rieger, E. (2000). “Agricultural Policy”. Στο H. Wallace and W. Wallace (eds), Policy-Making in the

European Union. Oxford: Oxford University Press, 161-190.
Roche, M. (2014). Καπιταλισµός εκτός Νόµου. Αθήνα: Εκδόσεις Ηµερησία.
Salem, F. & Mourtada, R. (2011). “Civil Movements: The Impact of Facebook and Twitter”. Arab

Social Media Report, 1. Dubai: Dubai School of Government.
Sander, M. (2007). “Strategic Relationship”? The German Policy of Energy Security within the EU

and the Importance of Russia”. Foreign Policy in Dialogue, 8:20, 1-58.
Schmidt, V. (1995). “The New World Order, Incorporated: The rise of Business and the Decline of

the Nation State”, Daedalus, 124:2.
Skidelsky R. & Skidelsky, E. (2013). Πόσα Πραγµατικά Χρειαζόµαστε; Η Αγάπη για το Χρήµα και το

Όνειρο της Καλής Ζωής. Αθήνα: Εκδόσεις Μεταίχµιο.
Stern, J. (1999). “Soviet and Russian Gas: Τhe Origins and Evolution of Gazprom’s Export Strategy”.

Στο R. Mabro & I. Wybrew-Bond (eds), Gas to Europe: The Strategies of Four Main Suppliers. Oxford:
Oxford University Press, 135-200.

Stern, J. (2007). “Is There a Rationale for the Continuing Link to Oil Product Prices in Continental
European Long-term Gas Contracts?” OIES, NG 19.

Stern, J. (2009a). “Continental European Long-Term Gas Contracts: Is a Transition Away from Oil
Product-Linked Pricing Inevitable and Imminent?”, OIES NG 34.

Stiglitz, J. (2012). The Price of Inequality. Penguin UK.
Stopford, J. & Strange, S. (together with Henley. J.) (1991). Rival States, Rival Firms: Competition

for World Market Shares. Cambridge: Cambridge University Press.
Storm, S. & Rao, J. (2004). “Market-Led Globalization and World Democracy: Can the Twain ever

Meet?”, Development and Change, 35, 567–581.
Story, J. & Walter, I. (1997). Political Economy of Financial Integration in Europe: The Battle of the

Systems. Manchester: Manchester University Press.
Strange, S. & Prout, C. (1976). International Monetary Relations”. Vol. 2. International Economic

Relations of the Western World 1959-1971. London: Oxford University Press.
Strange, S. (1970). “International Relations and International Economics: A Case of Mutual Neglect”.

International Affairs, 46:2, 304-315.
Strange, S. (1997). Casino Capitalism. Manchester: Manchester University Press.

171	

	

Strange, S. (1998a). “What theory? The Theory in Mad Money”. CSGR Working Paper, 18/98, 1-29.
Strange, S. (1998b). Mad Money. Manchester: Manchester University Press.
Strange, S. (2004). Η Υποχώρηση του Κράτους. Η Διάχυση της Εξουσίας στην Παγκόσµια Οικονοµία.

Αθήνα: Εκδόσεις Παπαζήση.
Sukhdev, J. et al (2014). “Power, Politics and the City of London after the Great Financial

Crisis”. Government and Opposition, 49:3, 400-425.
Tsardanidis, C & Karafotakis, E. (2000). “Greece's Economic Diplomacy Towards the Balkan

Countries”. Center for Strategic Research, September-November.
United Nations (1992). World Investment Report: Transnational Corporations as Engines of Growth.
Victor, N. & Victor, D. (2006). “Bypassing Ukraine: Exporting Russian Gas to Poland and Germany”.

Στο D. Victor et al (eds), Natural Gas and Geopolitics: From 1970 to 2040. Cambridge: Cambridge
University Press, 122-168.

Wenger, A. (2006). “Russian Business Power as a Source of Transnational Conflict and Cooperation”.
Στο A. Wenger et al (eds), Russian Business Power: The Role of Russian Business in Foreign and Security
Relations. London: Routledge, 3-21.

Willetts, P. (2007). “Transnational Actors and International Organizations in Global Politics”. Στο J.
Baylis et al (eds), The Globalization of World politics. An Introduction to International Relations. Oxford:
Oxford University Press, σσ. 330-347.

Καλλιώρας, Η. (2003). Ευρώ: Σοκ και Δέος. Το Νέο Δόγµα και η Ιστορία της Ευρωπαϊκής Ένωσης.
Αθήνα: Εκδόσεις Λιβάνη.

Μαυροµούστακου, Ε. (2014). “Οικονοµική Κρίση και Επιπτώσεις στο Κυπριακό Τραπεζικό
Σύστηµα”. Ανοιχτό Πανεπιστήµιο Κύπρου.

Προέδρου, Φ. (2013). Ανάπτυξη και Ευηµερία στον 21ο αιώνα. Η Προσέγγιση των Οικολογικών
Οικονοµικών και η Περίπτωση της Ελλάδας. Θεσσαλονίκη: Εκδόσεις iWrite.

Φραγκονικολόπουλος, Χ. & Φ. Προέδρου, (2010). Ο Εκδηµοκρατισµός της Παγκόσµιας Πολιτικής.
Μία Εισαγωγή στην Κοσµοπολιτική Δηµοκρατία. Αθήνα: Σιδέρης.

172	

	

ΚΕΦΑΛΑΙΟ 8
ΠΑΓΚΟΣΜΙΑ ΚΟΙΝΩΝΙΑ ΠΟΛΙΤΩΝ ΚΑΙ ΜΚΟ

	

Σύνοψη-Περίληψη
Το κεφάλαιο αυτό αναλύει τον συχνά αφανή αλλά κατά περίπτωση καταλυτικό ρόλο της παγκόσµιας κοινωνίας
πολιτών (ΠΚΠ) και των ΜΚΟ στην κατεύθυνση και παραγωγή της παγκόσµιας πολιτικής. Ειδικότερα, δεν
εξετάζεται µόνο πως αυτοί λειτουργούν ως µοχλοί πίεσης, αλλά και πως δραστηριοποιούνται ολοένα και
περισσότερο σε υπερεθνικό επίπεδο. Αν και µε όρους παραδοσιακής κατανόησης της ισχύος ο ρόλος τους
εκλαµβάνεται ως περιορισµένος, στο κεφάλαιο αυτό αναλύεται πως η φύση των παγκόσµιων προβληµάτων,
καθώς και τα υφιστάµενα κενά στη δοµή της παγκόσµιας διακυβέρνησης, επιτρέπουν στην ΠΚΠ και τις ΜΚΟ
ευρύτερα περιθώρια ανάληψης πρωτοβουλιών, δηµιουργίας συµµαχιών και εξάσκησης πίεσης προς την
κατεύθυνση παροχής παγκόσµιων δηµόσιων αγαθών και βελτίωσης της παγκόσµιας διακυβέρνησης.

Εισαγωγή

Τις τελευταίες δεκαετίες οι µη κυβερνητικές οργανώσεις (MKO) απολαµβάνουν µια πρωτοφανή
επίδραση και εµπλέκονται σε ένα ευρύ φάσµα ζητηµάτων, που εκτείνονται από τη διεθνή ασφάλεια ως τα
ανθρώπινα δικαιώµατα και το περιβάλλον. Κινητοποιούν σηµαντικά αποθέµατα «ήρεµης» δύναµης για να
επηρεάσουν την ατζέντα και τους κανόνες των εθνικών και διεθνών πολιτικών, εντοπίζουν τα προβλήµατα
που αγνοούνται, διαδίδουν οικουµενικές αξίες και κανόνες, εκπροσωπούν τους αδύναµους, ασκούν επιρροή
στους κρατικούς και διεθνείς διακυβερνητικούς οργανισµούς, και αναλαµβάνουν πρωτοβουλίες σε θέµατα
παγκόσµιας πολιτικής. Η αυξανόµενη παρουσία τους, ωστόσο, έχει δηµιουργήσει ερωτήµατα σχετικά µε την
«αδυναµία» των ΜΚΟ να λογοδοτούν για τη σκοπιµότητα, την υλοποίηση και τα αποτελέσµατα των δράσεων
τους. Ειδικότερα:

• Αποτελούν όντως οι ΜΚΟ παράγοντα διαµόρφωσης των διεθνών σχέσεων;
• Από πού αντλούν νοµιµοποίηση για να συµµετέχουν στις διεθνείς σχέσεις;
• Αποτελούν φορείς αντιπροσώπευσης των πολιτών; Αν ναι, γιατί;

Τα ερωτήµατα αυτά οφείλονται κυρίως στην παγιωµένη κρατο-κεντρική αντίληψη ότι οι διεθνείς

σχέσεις είναι δοµηµένες µε βάση το σύστηµα των κυρίαρχων κρατών, όπου οι κυβερνήσεις είναι οι κύριοι
δρώντες. Σύµφωνα µε αυτή την άποψη, οι διεθνείς σχέσεις είναι µια διαδικασία επικοινωνίας,
διαπραγµάτευσης και πληροφόρησης µόνο µεταξύ των κρατών, που περιστρέφεται σε µεγάλο βαθµό γύρω
από την κοινότητα των αντιπροσώπων του κράτους στα υπουργεία εξωτερικών και τις µόνιµες
αντιπροσωπείες στους διεθνείς οργανισµούς. Τα κράτη δρουν ως φύλακες, ελέγχοντας τις αλληλεπιδράσεις
µεταξύ εσωτερικού και διεθνούς περιβάλλοντος (Mearsheimer, 1994; Bolton, 2004). Εποµένως, όταν άλλοι
παράγοντες συµµετέχουν στις διεθνείς σχέσεις, αυτό συµβαίνει στον βαθµό που το επιτρέπουν οι
κυβερνήσεις. Γι’ αυτό, οι ΜΚΟ θεωρούνται αναποτελεσµατικές και ελεγχόµενες, χωρίς αυτόνοµη δύναµη
(Gorg & Hirsch, 1998; Martens 2001). Δικαιολογείται, όµως, µια τέτοια ανάλυση του ρόλου των ΜΚΟ στις
διεθνείς σχέσεις; Ποιος είναι ο καλύτερος τρόπος να προσεγγίσουµε την παρουσία και τη λειτουργία τους;

Ο στόχος αυτού του κεφαλαίου είναι τριπλός. Πρώτον, επιχειρεί να αποσαφηνίσει την έννοια και τον
ρόλο των ΜΚΟ. Δεύτερον, αποπειράται να αντικρούσει τη θέση για την υποτιθέµενη έλλειψη νοµιµοποίησης
των ΜΚΟ στις διεθνείς σχέσεις. Τρίτον, επιδιώκει να αναλύσει και υποβάλλοντας σε κριτικό έλεγχο την
κρατο-κεντρική αντίληψη, την παρουσία των ΜΚΟ ως διεθνικό (transnational) φαινόµενο που
αναδιαµορφώνει τις συνθήκες για την οργάνωση της παγκόσµιας διακυβέρνησης (global governance). Αυτή η
θεώρηση µας υποχρεώνει να δεχθούµε ότι το κράτος δεν είναι πλέον η αποκλειστική αρχή στη µελέτη και
κατανόηση των διεθνών σχέσεων. Οι διεθνείς σχέσεις, που η άσκησή τους κάποτε ήταν αποκλειστικό
προνόµιο του έθνους-κράτους, επηρεάζονται καθηµερινά από εξελίξεις στο πεδίο της µη κυβερνητικής
δράσης, που προκύπτουν από παγκόσµια πολιτικά, οικονοµικά, κοινωνικά και οικολογικά ζητήµατα. Οι ΜΚΟ
µεταβάλλουν τον τρόπο οργάνωσης και συµµετοχής στις διεθνείς σχέσεις, συνεισφέρουν στην εµφάνιση και
ανάδειξη διεθνικών µορφών πολιτικής δράσης και αµφισβητούν την ηγεµονία των κρατών στη χάραξη
πολιτικής.

173	

	

Ορίζοντας τις ΜΚΟ και την ΠΚΠ
Δεν είναι εύκολο να δοθεί ένας ορισµός για τις ΜΚΟ, καθώς η ευρεία χρήση του όρου έχει

αποδειχτεί εµπόδιο στον ικανοποιητικό ορισµό του (Vakil, 1997). Ο όρος «µη κυβερνητική οργάνωση»
βρισκόµενος στον αντίποδα των κυβερνητικών οργανώσεων, καλύπτει µια τεράστια ποικιλία θεσµών: από
ενώσεις εθελοντών, φιλανθρωπικά σωµατεία, αναπτυξιακούς οργανισµούς µέχρι κινήµατα για την ειρήνη και
την προστασία των ανθρωπίνων δικαιωµάτων. Μια ΜΚΟ µπορεί να είναι µια µη κερδοσκοπική, εθελοντική
οργάνωση που παρέχει ανθρωπιστικές ή αναπτυξιακές υπηρεσίες είτε στα µέλη της είτε σε άλλους
ανθρώπους σε εθνικό ή διεθνές επίπεδο, µια οργάνωση που ασχολείται µε τη ριζική αντιµετώπιση των
προβληµάτων, προσπαθώντας να βελτιώσει την ποιότητα ζωής ιδιαίτερα των φτωχών, των καταπιεσµένων,
των περιθωριοποιηµένων σε εθνικό και διεθνές επίπεδο, µια οργάνωση ή οµάδα ανθρώπων που εργάζεται µε
συγκεκριµένο σκοπό, µε στόχο να επιφέρει µια επιθυµητή αλλαγή σε µια συγκεκριµένη κοινότητα, περιοχή,
χώρα ή κατάσταση.

Με την ευρύτερή του σηµασία, ο χαρακτηρισµός «µη κυβερνητικός» µπορεί να αποδοθεί σε
οποιονδήποτε εθελοντικό και ανοιχτό θεσµό που επιτελεί µια δηµόσια λειτουργία χωρίς να εντάσσεται στην
κυβέρνηση ή στο πεδίο που αυτή εργάζεται. Η διατύπωση αυτή περιλαµβάνει σχεδόν κάθε είδους οµάδα
εκτός από ιδιωτικές επιχειρήσεις, επαναστατικές ή τροµοκρατικές οµάδες και πολιτικά κόµµατα. Σύµφωνα µε
τον ορισµό αυτό, οι ΜΚΟ (Φραγκονικολόπουλος, 2007: 40):

• Έχουν θεσµική οντότητα
• Είναι ιδιωτικής πρωτοβουλίας, θεσµικά ανεξάρτητες από το κράτος και τα πολιτικά κόµµατα
• Δεν αποφέρουν οικονοµικά οφέλη στα στελέχη τους
• Είναι αυτόνοµες και έχουν τον αποκλειστικό έλεγχο των υποθέσεών τους
• Έχουν εθελοντικό χαρακτήρα, δηλαδή προσελκύουν εθελοντική προσφορά ή χρηµατικές

συνεισφορές από ανθρώπους που συνεργάζονται σε µόνιµη βάση για έναν κοινό σκοπό, διαφορετικό
της απόκτησης αξιωµάτων ή χρηµάτων, ή της εγκληµατικής δραστηριότητας.

Ωστόσο, και για τις ανάγκες της ανάλυσής µας, µπορούµε να εντοπίσουµε ορισµένα θεµελιώδη

χαρακτηριστικά.
Πρώτον, ότι οι ΜΚΟ συµµετέχουν ενεργά στη διεθνή σκηνή εδώ και δύο αιώνες. Ήδη από τα τέλη

του 18ου αιώνα υπήρχαν ΜΚΟ που αγωνίζονταν για την κατάργηση του δουλεµπορίου και κατά της
κλειτοριδεκτοµής στην Αφρική. Το φεµινιστικό κίνηµα στα τέλη του 19ου αιώνα διεκδικούσε το δικαίωµα
ψήφου για τις γυναίκες και το ειρηνιστικά κινήµατα πίεζαν για τον αφοπλισµό. Την ίδια περίοδο πολλές
ΜΚΟ συνέβαλαν στην ανάπτυξη του διεθνούς δικαίου και έπαιξαν καθοριστικό ρόλο στην ίδρυση διεθνών
θεσµών (Charnovitz, 1997).

Δεύτερον, ότι η προέλευση του όρου «µη κυβερνητική οργάνωση» είναι διεθνής. Όταν 132 ΜΚΟ
αποφάσισαν να συνεργαστούν µεταξύ τους το 1910, το έπραξαν µε την επωνυµία «Σωµατείο Διεθνών
Ενώσεων». Η Κοινωνία των Εθνών έκανε αναφορά στη σχέση της µε «ιδιωτικές οργανώσεις», παρόλο που
πολλές από αυτές τις οργανώσεις αυτοαποκαλούνταν τότε «διεθνή ιδρύµατα», «διεθνείς ενώσεις» ή απλώς
«διεθνείς οργανώσεις». Αν και το πρώτο σχέδιο του Καταστατικού Χάρτη του ΟΗΕ δεν περιλάµβανε καµία
αναφορά στη διατήρηση συνεργασίας µε αυτές τις ενώσεις και οργανώσεις, περίπου 1000 ΜΚΟ, κυρίως από
τις ΗΠΑ, άσκησαν πίεση ώστε αυτό να διορθωθεί στη Διάσκεψη του Σαν Φρανσίσκο το 1945, µε την οποία
ιδρύθηκε επίσηµα ο ΟΗΕ. Οι οµάδες αυτές κατάφεραν όχι µόνο να περιληφθεί πρόβλεψη για τη σύσφιξη και
την επισηµοποίηση των σχέσεων που είχε συνάψει παλαιότερα η Κοινωνία των Εθνών µε ιδιωτικές
οργανώσεις, αλλά και ενίσχυσαν ιδιαίτερα το ρόλο του ΟΗΕ σε οικονοµικά και κοινωνικά ζητήµατα, και
αναβάθµισαν το Οικονοµικό και Κοινωνικό Συµβούλιο (ECOSOC) σε σηµαντικό όργανο του ΟΗΕ.

Συγκεκριµένα, εισάχθηκε νέα ορολογία που διαφοροποίησε τις ΜΚΟ από όλους τους υπόλοιπους
φορείς µε τους οποίους θα συνεργάζονταν το ECOSOC. Έτσι, λοιπόν, σύµφωνα µε το άρθρο 70
«ειδικευµένοι φορείς, κατοχυρωµένοι µε διακυβερνητική συµφωνία», θα µπορούσαν στο εξής «να
συµµετέχουν, χωρίς δικαίωµα ψήφου, στις συνεδριάσεις του οργάνου», ενώ το άρθρο 71 αναφέρεται ρητά σε
«µη κυβερνητικές οργανώσεις, οι οποίες θα µπορούσαν να αναλάβουν «συµβουλευτικό ρόλο». Έτσι, ο όρος
«µη κυβερνητική οργάνωση» εντάχθηκε στην ορολογία του ΟΗΕ και πέρασε σε ευρεία χρήση, ιδιαίτερα από
τις αρχές της δεκαετίας του '70 και µετά (Willets 2002). Είναι ενδεικτικό ότι ενώ το 1948 ο ΟΗΕ κατάρτισε
µια λίστα 48 ΜΚΟ επιφορτισµένων µε τη συνεργασία και την παροχή συµβουλών στο ECOSOC, το 2010
στην ίδια λίστα είχαν καταγραφεί πάνω από 3000 οργανώσεις, µε διαφορετικό βαθµό συµµετοχής και

174	

	

πρόσβασης στα κέντρα λήψης αποφάσεων του ΟΗΕ (βλ.
http://www.statista.com/statistics/268357/changes-in-the-number-of-ngos-orldwide-since-1948/).

Τρίτον, οι ΜΚΟ αναπτύσσονται, δραστηριοποιούνται και συνεργάζονται µεταξύ τους και µε τρίτους
πέρα από τα καθιερωµένα πολιτικά και αντιπροσωπευτικά πλαίσια, και χωρίς να υπάγονται σε ένα
οµοιόµορφο ρυθµιστικό πλαίσιο. Αν και στερούνται τους οικονοµικούς και πολιτικούς πόρους που διαθέτουν
τα περισσότερα κράτη, κινητοποιούν σηµαντικά αποθέµατα «ήρεµης» δύναµης (quiet power) για να
επηρεάσουν την ατζέντα και τους κανόνες των διεθνών σχέσεων (Florini, 2000). Δεν αντλούν τη δύναµή τους
από τη βία ή τον εξαναγκασµό, αλλά από τη µεταξύ τους διασύνδεση. Μέσω διεθνικών δικτύων και
συνασπισµών µοιράζονται την πληροφόρηση και την τεχνογνωσία (Yanacopoulos, 2005), διασχίζουν τα
εθνικά σύνορα και εµπλέκονται σε ένα ευρύ φάσµα ζητηµάτων, που εκτείνονται από τη διεθνή ασφάλεια ως
τα ανθρώπινα δικαιώµατα και το περιβάλλον (Keck & Siknik, 1998). Η εξέλιξη αυτή όχι µόνο συµβάλλει
στην ανάπτυξη µιας παγκόσµιας κοινωνίας πολιτών, αλλά υποδηλώνει επίσης ότι η έννοια (και ο ρόλος, βλ.
επόµενη ενότητα) των ΜΚΟ δεν µπορεί να γίνει κατανοητή έξω από το πλαίσιο της νέας πραγµατικότητας
στην παγκόσµια πολιτική.

Η σηµερινή εποχή χαρακτηρίζεται από την εντεινόµενη παγκοσµιοποίηση. Η έννοια είναι
πολυδιάστατη και έχει παραγάγει πολλές θεωρήσεις (Held & McGrew, 2007). Όπως ισχυρίζεται και ο Scholte
(1997), η έννοια είναι τόσο ευρεία που είναι δύσκολο να οριστεί αποτελεσµατικά. Παρ’ όλα αυτά, υπάρχουν
κάποιες κοινές συνιστώσες. Ο Harris (1993: 757) την ορίζει ως «ένα σύνολο διαδικασιών που φέρνουν τους
ανθρώπους και τους τόπους εγγύτερα». Η επικοινωνία των ανθρώπων από διαφορετικά µέρη γίνεται πιο
συχνή και τακτική, και εσωκλείει µία ευρύτερη γκάµα δραστηριοτήτων. Όπως σωστά διατείνεται ο Castells
(2008: 81), δεν συµµετέχουν όλοι και όλα στην παγκοσµιοποίηση, και δεν αποτελούν όλοι και όλα µέρος της
(Castells, 2008: 81). Ωστόσο, τα παγκόσµια δίκτυα που δοµούν τον πλανήτη επηρεάζουν τους πάντες και τα
πάντα. Αυτά περιλαµβάνουν τις παγκόσµιες αγορές, την παγκόσµια παραγωγή και διαχείριση των αγαθών και
των υπηρεσιών, το διεθνές εµπόριο, την παγκόσµια µετακίνηση των µεταναστών και των προσφύγων, τα
παγκόσµια δίκτυα επιστήµης και τεχνολογίας, τα παγκόσµια ΜΜΕ και τις παγκόσµιες πολιτιστικές
βιοµηχανίες.

Ακόµη, όπως σηµειώνει ο Beck (2006), τα κρίσιµα ζητήµατα για την καθηµερινή ζωή των ανθρώπων
και των κυβερνήσεων σε κάθε χώρα διαµορφώνονται σε σηµαντικό βαθµό από παγκόσµιες
αλληλεξαρτηµένες διαδικασίες που εντοπίζονται πέρα από το πεδίο των κατ’ επίφαση κυρίαρχων, εδαφικά
προσδιορισµένων κρατών, παράγουν νέες µορφές πολιτικής και εµπεδώνουν τη διεθνή συνεργασία. Τα έθνη-
κράτη αντιµετωπίζουν όλο και περισσότερες δυσκολίες στην αντιµετώπιση και διαχείριση των διαδικασιών
της παγκοσµιοποίησης, γεγονός που ενθαρρύνει τις κυβερνήσεις να συνεργάζονται και να οικοδοµούν ένα
δίκτυο διεθνών θεσµών και υπερεθνικών οργανισµών. Αν και δεν υφίσταται µια παγκόσµια κυβέρνηση, έχει
οικοδοµηθεί ένα σύστηµα παγκόσµιας διακυβέρνησης στο οποίο τα κράτη ολοένα και περισσότερο
δεσµεύονται από µία σειρά συµφωνιών, συνθηκών και κανόνων διεθνικού χαρακτήρα.

Αυτή η εντεινόµενη αίσθηση της αµοιβαίας αλληλεξάρτησης, σε συνδυασµό µε την ανάπτυξη των
ΜΜΕ, έχει µετατοπίσει τα ενδιαφέροντα και τις αξίες των πολιτών από το εθνικό στο παγκόσµιο πεδίο,
διαµορφώνοντας µία παγκόσµια δηµόσια σφαίρα στην οποία η γνώση και η πληροφορία, οι πολιτικές αξίες,
τα ήθη και ο τρόπος ζωής αποτελούν αντικείµενο συναλλαγής και αυξητικά αυτονοµούνται από το πλαίσιο
των εθνών-κρατών (Volkmer, 2003). Πιο συγκεκριµένα, ο πολλαπλασιασµός των παγκόσµιων δικτύων
ενηµέρωσης, όπως το CNN, το BBC, το Al Jazeera και οι δορυφορικές τεχνολογίες διανέµουν ψυχαγωγικό
και πολιτικό περιεχόµενο σε παγκόσµια κλίµακα. Η διάδοση του διαδικτύου και της κινητής επικοινωνίας
διευκολύνουν την ανάπτυξη της «µαζικής αυτοεπικοινωνίας» που συνδέει το τοπικό µε το παγκόσµιο. Το
σύστηµα επικοινωνίας της βιοµηχανικής εποχής χαρακτηρίζονταν από τη µαζική µετάδοση µονόδροµων
µηνυµάτων από έναν προς πολλούς. Το επικοινωνιακό θεµέλιο του σύγχρονου κόσµου είναι το παγκόσµιο
δίκτυο οριζόντιων δικτύων επικοινωνίας που περιλαµβάνουν την ποικιλότροπη ανταλλαγή διαδραστικών
µηνυµάτων από πολλούς σε πολλούς (Castells, 2007: 246-48).

Αυτό δεν σηµαίνει ότι το επικοινωνιακό πεδίο δε διαµορφώνεται από τις κυβερνήσεις και τους
παγκόσµιους επιχειρηµατικούς κολοσσούς. Θα ήταν, όµως, λανθασµένο να αψηφούµε το ρόλο που
διαδραµατίζουν τα MME στη δηµιουργία µιας παγκόσµιας πολιτικής πλατφόρµας για τους διεθνείς
ακτιβιστές και τα διεθνικά κινήµατα. Με τη χρήση του διαδικτύου και των παραδοσιακών µέσων, κυρίως
µέσω της δηµιουργίας γεγονότων που στέλνουν ηχηρές εικόνες και µηνύµατα, οι παγκόσµιοι ακτιβιστές

175	

	

προκαλούν τη συζήτηση για τους λόγους και τους τρόπους της παγκοσµιοποίησης και τα σχετιζόµενα
πολιτικά και κοινωνικά ζητήµατα.

Στο πλαίσιο αυτό ο όρος ΠΚΠ χρησιµοποιείται τα τελευταία είκοσι χρόνια και νοηµατοδοτεί αρκετές
διαφορετικές, και συχνά αντιτιθέµενες, µορφές οργάνωσης και δράσης. Παρά τις όποιες διαφοροποιήσεις,
υπάρχει γενική οµοφωνία ότι η ΠΚΠ είναι το πεδίο στο οποίο το άτοµο διαπραγµατεύεται, αντιµάχεται ή
διαλέγεται µε τα πολιτικά και οικονοµικά κέντρα των αποφάσεων. Σήµερα, τα κέντρα αυτά περιλαµβάνουν
τις κυβερνήσεις, τους παγκόσµιους οικονοµικούς θεσµούς και τις Πολυεθνικές Επιχειρήσεις (ΠΕΕ) (Kaldor,
2003). Πιο συγκεκριµένα, η ΠΚΠ βλέπει τον εαυτό της ως τη δύναµη που αντιπαλεύει τους συσχετισµούς
ισχύος, τις ανισοβαρείς επιπτώσεις και τις µη υπόλογες διαδικασίες παραγωγής πολιτικής της νέο-
φιλελεύθερης παγκοσµιοποίησης, η οποία έχει θεσµοθετήσει µία συντριπτική υπεροχή των οικονοµικών
µηχανισµών, των αγορών και των εταιρειών απέναντι στα ανθρώπινα δικαιώµατα, τις κοινωνικές ανάγκες και
τις περιβαλλοντικές απειλές» (Castells, 2007). Θα µπορούσε να υποστηρίξει κανείς ότι αποτελεί µία κριτική
της διαχείρισης του κόσµου από τους εξουσιάζοντες, µία έκφραση της κρίσης νοµιµότητας και της µειωµένης
ικανότητας των κυβερνήσεων και των διακυβερνητικών οργανισµών να διαχειρίζονται και να αµβλύνουν
παγκόσµια προβλήµατα. Περιγράφεται καλύτερα από αυτό στο οποίο αντιτίθεται, τις αξίες και τα
ενδιαφέροντα που κυριαρχούν στη νεοφιλελεύθερη παγκοσµιοποίηση, παρά αποτελεί µία ενιαία ιδεολογία
(Rucht, 2003).

Ο αγώνας και η στόχευση της ΠΚΠ, πάντως, διαφοροποιείται από κινήµατα του παρελθόντος που
επικεντρώνονταν αποκλειστικά στην πάλη των τάξεων και των εργατών µε το κεφάλαιο. Κεντρικής σηµασίας
για την ΠΚΠ είναι η κατασκευή µίας συλλογικής ταυτότητας, η ανάπτυξη ενός εναλλακτικού αντι-
ηγεµονικού πόλου µε στόχο την αλλαγή των αξιών, της νοοτροπίας και της συµπεριφοράς των πολιτών σε
παγκόσµιο επίπεδο (Langman, 2005). Η ΠΚΠ, έτσι, αποτελεί τη σφαίρα στην οποία συνάπτονται
διασυνοριακές σχέσεις ανάµεσα σε ετερογενείς ΜΚΟ, όπως αυτές που αγωνίζονται κατά της
παγκοσµιοποίησης, αυτές που πιέζουν για την προστασία του περιβάλλοντος, το σεβασµό των ανθρωπίνων
δικαιωµάτων, τη βιώσιµη ανάπτυξη του

αναπτυσσόµενου κόσµου, που όµως µοιράζονται την ίδια ανησυχία για τα παγκόσµια ζητήµατα,
καθώς και την ανάγκη για συλλογική και ευέλικτη δράση πέρα από τον έλεγχο των κρατών και των αγορών
(Pianta, 2003). Η ΠΚΠ αποτελεί ένα εναλλακτικό εγχείρηµα παγκοσµιοποίησης από κάτω, µέσα από το οποίο
οι ΜΚΟ στοχεύουν στην ελαχιστοποίηση της βίας, στη µεγιστοποίηση της οικονοµικής ευηµερίας, στην
πραγµάτωση κοινωνικής και πολιτικής δικαιοσύνης, καθώς και στην προστασία του περιβάλλοντος (Falk,
1997). Η φύση αυτών των ζητηµάτων, όπως αναλύεται στην επόµενη ενότητα, ευνοεί τη δηµιουργία µιας
αίσθησης παγκόσµιας αλληλεγγύης, συνείδησης και ταύτισης, που υπερβαίνει το κράτος και τη συµβατική
πολιτική ισχύος.

Παγκόσµια συνείδηση και ταύτιση

Έτσι, και ενώ οι κυβερνήσεις συχνά περιορίζονται από τα εδαφικά τους σύνορα, η ΠΚΠ παρέχει το
µη γεωγραφικό τόπο όπου µπορούν να συναντηθούν οι ΜΚΟ και όπου µπορούν να γεννηθούν νέες
ταυτότητες και νέες µορφές ταύτισης και συνείδησης, οι οποίες δεν περιορίζονται από τα εδαφικά σύνορα.
Αυτό επιτυγχάνεται µέσω (Φραγκονικολόπουλος, 2007:95-137):

1) Της προώθησης της διεθνικής αλληλεγγύης και της διεθνικής προοπτικής, που είναι απαραίτητες για
να αντιµετωπιστούν οι απειλές της ανθρώπινης ασφάλειας. Χαρακτηριστικό παράδειγµα αποτελεί το
περιβάλλον και η σηµαντική δράση των ΜΚΟ όπως η Friends of the Earth, η World Rainforest
Movement, η Greenpeace και η Climate Action Network. Αξιόλογη είναι και η παρουσία ΜΚΟ στον
χώρο της ανάπτυξης του αναπτυσσόµενου, µε σηµαντικότερο παράδειγµα αυτό της Oxfam
International. Σηµαντική είναι και η παρουσία των ΜΚΟ στο πεδίο των ανθρωπίνων δικαιωµάτων, µε
σηµαντική δράση στο χώρο της παροχής ανθρωπιστικής βοήθειας (Save the Children, Γιατροί Χωρίς
Σύνορα), την προστασία ανθρωπίνων δικαιωµάτων (Διεθνής Αµνηστία), την παρακολούθηση
εκλογών (International Foundation for Election Systems) και τη διαµεσολάβηση σε συγκρούσεις
(International Crisis Group, International Alert).

2) Του πειραµατισµού µε νέες µορφές διεθνικής οργάνωσης και κινητοποίησης. Η ολοένα και
µεγαλύτερη ανάδειξη απεδαφικοποιηµένων ζητηµάτων που άπτονται της ποιότητας ζωής, της
παγκόσµιας ασφάλειας και της τρωτότητας, ωθεί τους ανθρώπους στην αναζήτηση σχηµάτων που
παρέχουν όχι µόνο νέα και ανταγωνιστικά κέντρα εξουσίας, αλλά και διαχέουν αποτελεσµατικότερα

176	

	

την εξουσία αντιστεκόµενα στη γραφειοκρατία και αναπτύσσοντας πιο αυθόρµητες, συναισθηµατικές
και αποκεντρωµένες µορφές οργάνωσης (Della Porta & Mosca, 2005; Diebert, 2000; Fenton, 2007;
Juris, 2005). Σχήµατα που προωθούν συγκεκριµένους στόχους, αναγνωρίζουν τη σηµασία της
αυτόνοµης έκφρασης και της ευελιξίας και υιοθετούν ένα πολιτικό ύφος που τα διαχωρίζει από τα
καθιερωµένα κανάλια πολιτικής δράσης και επικοινωνίας.

Η χρήση του Διαδικτύου κατά της Πολυµερούς Συµφωνίας για τις Επενδύσεις (Multilateral

Agreement on Investment/MAI) αποτελεί εξαιρετικό παράδειγµα (Diebert, 2000). Το 1995 οι χώρες του
Οργανισµού Οικονοµικής Συνεργασίας και Ανάπτυξης (ΟΟΣΑ) άρχισαν τις κεκλεισµένων των θυρών
διαπραγµατεύσεις για τη MAI, µε σκοπό να διαµορφώσουν ένα παγκόσµιο ρυθµιστικό πλαίσιο για τις
επενδύσεις. Σκοπός των διαπραγµατεύσεων ήταν να σταµατήσουν οι κυβερνήσεις να ευνοούν τους δικούς
τους επενδυτές και να αποσυρθούν οι περιορισµοί που ίσχυαν για τις επενδύσεις πολυεθνικών εταιρειών στις
αναπτυσσόµενες χώρες. Ωστόσο, όλα άλλαξαν το Φεβρουάριο του 1997, όταν ένα προσχέδιο του κειµένου
της συµφωνίας διέρρευσε στη µη κυβερνητική οργάνωση Public Citizen (Ουάσιγκτον), και αµέσως
κυκλοφόρησε στο Διαδίκτυο. Ξαφνικά, ένα έγγραφο εργασίας που επεξεργάζονταν 29 κράτη ήταν στη
διάθεση οποιουδήποτε διέθετε έναν ηλεκτρονικό υπολογιστή και πρόσβαση στο Διαδίκτυο.

Αυτό που ακολούθησε θα µπορούσε να περιγραφεί ως «ενέδρα» 600 µη κυβερνητικών οργανώσεων
σε 70 χώρες, που εξέφρασαν ζωηρή αντίθεση στη συµφωνία. Η «µάχη» δόθηκε κυρίως στο Διαδίκτυο, όπου
δηµοσιεύονταν τα διαδοχικά προσχέδια της συµφωνίας αλλά και αναλύσεις, και εκκλήσεις για δράση.
Συγκεκριµένα, το Διαδίκτυο επιτέλεσε τρεις βασικές λειτουργίες στη δράση των µη κυβερνητικών
οργανώσεων κατά της MAI (Walter, 2001; Kobrin, 1998). Καταρχήν, το Ίντερνετ ήταν καθοριστικό για την
άµεση επικοινωνία µεταξύ των µελών του µη κυβερνητικού δικτύου κατά της MAI, που ήταν
διασκορπισµένα σε πολλά κράτη στον ανεπτυγµένο αλλά και στον αναπτυσσόµενο κόσµο. Την καρδιά αυτής
της προσπάθειας αποτελούσαν ηλεκτρονικές λίστες επικοινωνίας που παρείχαν πληροφόρηση στους
συµµετέχοντες σε όλο τον κόσµο. Οι τρεις κυριότερες ήταν η λίστα STOP-MAI της Αυστραλίας, η λίστα
MAI-Not του Public Citizen’s Group στις Ηνωµένες Πολιτείες και η λίστα MAI-Not της Οτάβας. Δεύτερον,
σηµαντική ήταν η χρήση του Διαδικτύου για τη δηµοσίευση πληροφοριών σχετικά µε τη MAI –και την
άποψη των ακτιβιστών για τη MAI– στην ευρύτερη κοινότητα χρηστών του Ίντερνετ. Πολλοί ιστότοποι κατά
της MAI, όπως του Preamble Collective, του Public Citizen, του Polaris Institute και του Council of
Canadians, ήταν κεντρικοί κόµβοι πληροφόρησης, παρέχοντας ενηµέρωση για την πρόοδο των
διαπραγµατεύσεων, εναλλακτικές ερµηνείες και εκθέσεις σχετικά µε τη MAI, έδιναν συµβουλές για το πώς
µπορεί κανείς να αναλάβει ακτιβιστική δράση κατά της MAI και ανακοίνωναν τη διεξαγωγή συγκεντρώσεων
και εκδηλώσεων διαµαρτυρίας. Τέλος, το Διαδίκτυο χρησιµοποιήθηκε ως εργαλείο άσκησης άµεσης πίεσης
σε πολιτικούς και διαµορφωτές πολιτικής στα κράτη-µέλη του ΟΟΣΑ. Σε πολλούς ιστότοπους ήταν
διαθέσιµες οι ηλεκτρονικές διευθύνσεις µελών αρκετών κοινοβουλίων και κρατικών αντιπροσώπων. Επίσης,
πολλοί ιστότοποι περιείχαν επιστολές που εξέφραζαν ανησυχία για την έγκριση της συµφωνίας, οι οποίες
µπορούσαν να αποσταλούν µε το πάτηµα ενός κουµπιού. Ο χρόνος και ο τόπος διεξαγωγής σηµαντικών
επίσηµων συναντήσεων σχετικά µε τη MAI ανακοινώνονταν εγκαίρως, ώστε να είναι δυνατός ο στρατηγικός
συντονισµός των εκδηλώσεων διαµαρτυρίας, ενώ ανακοινώνονταν πληροφορίες ακόµα και για τη διεξαγωγή
συναντήσεων κορυφής άσχετων µε τη MAI, έτσι ώστε οι ακτιβιστές να έχουν την ευκαιρία να διαδηλώσουν.

Υπό την πίεση αυτών των δραστηριοτήτων, οι διαπραγµατεύσεις της MAI κατέρρευσαν το
Δεκέµβριο του 1998, καθώς το µη κυβερνητικό δίκτυο υποχρέωσε τους πολιτικούς και τις κυβερνήσεις να
εξετάσουν προσεκτικά την προτεινόµενη συµφωνία. Μάλιστα, στη διάρκεια των διαπραγµατεύσεων υπήρξε
στενή συνεργασία και συντονισµός ανάµεσα σε οργανώσεις του δικτύου και τις κυβερνήσεις που
προσπαθούσαν να εµποδίσουν ή να αλλάξουν τη συµφωνία. Η Γαλλική κυβέρνηση, για παράδειγµα,
χρησιµοποίησε τα επιχειρήµατα του δικτύου τόσο σε εθνικό όσο και σε διεθνές επίπεδο, και οι επιφυλάξεις
της στον ΟΟΣΑ, όπως εκφράστηκαν στην έκθεση Lalumiere, βασίστηκαν στα επιχειρήµατα των ακτιβιστών.

Κατά συνέπεια, η «εµπλοκή» του Διαδικτύου δεν είναι µόνο χρήσιµη αλλά και καθοριστική.
Προσφέρει φτηνή, ελεύθερη, απρόσκοπτη, αµφίδροµη και διαδραστική ροή των πληροφοριών σε υπερτοπική
εµβέλεια. Αντανακλά τα δυναµικά χαρακτηριστικά της «απεντοπισµένης συλλογικής δράσης» (Μηλιώνη,
2006: 228-266), τα οποία είναι:

• Η συγκρότηση χαλαρών δικτυωµένων δικτυακών δοµών µεταξύ ετερόκλητων οµάδων και φορέων
(Clark & Themudo, 2005; Kahn & Kellner, 2004).

177	

	

• Η άµεση κινητοποίηση σε γεγονότα και η διεθνοποίηση της συλλογικής πολιτικής δράσης (Vasi,
2006; Bennett, Givens & Willnat, 2004).

• Η διάχυση και νοµιµοποίηση ενός ευρύτερου φάσµατος και απόψεων και πληροφοριών (Bennett,
2003; Postmes & Brunsting, 2002).

Όσο περισσότερο εντείνονται οι διασυνοριακές συνδέσεις των ΜΚΟ, τόσο αυξάνεται η ικανότητα

του διαδικτύου να διεθνοποιεί τους αγώνες τους και να οικοδοµεί συνασπισµούς που διαπερνούν το έθνος-
κράτος (Frangonikolopoulos, 2012). Παρατηρούνται τρεις διαφορετικοί τύποι διεθνοποίησης των
ακτιβιστικών δράσεων:

• Ο πρώτος είναι οργανωµένος και ενοποιηµένος σε διεθνικό επίπεδο, µε τα µέλη των ΜΚΟ που
διαµένουν σε διάφορες χώρες να έχουν ως στόχο τη µεταφορά τοπικών ζητηµάτων και προβληµάτων
στο επίπεδο της παγκόσµιας διακυβέρνησης. Ενδεικτική είναι η δράση του International Action
Network Small Arms (IANSA). Με τη συµµετοχή σε αυτό περισσότερων από 500 εθνικών οµάδων
σε σχεδόν εκατό χώρες, τον Ιούλιο του 2001 το δίκτυο συνέβαλε καθοριστικά στο να υψώσουν και να
ενώσουν τις φωνές τους όλες αυτές οι οµάδες στη «Διάσκεψη του ΟΗΕ για τα Όπλα Μικρού
Διαµετρήµατος» στη Νέα Υόρκη, την πρώτη παγκόσµια συνάντηση για το ζήτηµα αυτό.
Συγκεκριµένα, το δίκτυο βοήθησε ώστε οι οµάδες από χώρες που αντιµετωπίζουν σοβαρό πρόβληµα
µε τα όπλα να συµµετάσχουν στις προπαρασκευαστικές συναντήσεις και στη Διάσκεψη. Διευκόλυνε
και στον συντονισµό των δραστηριοτήτων των οµάδων αυτών. Μάλιστα, οι οµάδες κλήθηκαν να
κάνουν παρουσιάσεις και, σε µερικές περιπτώσεις, ακόµη και να συνδιαλεχτούν µε τα κράτη στα
διάφορα πάνελ (Krause, 2002).

• Στον δεύτερο τύπο ακτιβισµού ο όρος διεθνικός προσφέρει ένα κοινό πλαίσιο αναφοράς. Η
Indymedia ανήκει σ’ αυτόν τον τύπο ακτιβισµού. Δηµιουργήθηκε από ακτιβιστές στο Seattle το 1999
για να προσφέρει εναλλακτική κάλυψη στις εκδηλώσεις και τα παρεπόµενα των διαµαρτυριών που τα
παραδοσιακά ΜΜΕ δεν προσφέρουν. Σήµερα έχει µεταµορφωθεί σε µία παγκόσµια, διαδραστική
ειδησεογραφική ιστοσελίδα µε έναν ταχέως αυξανόµενο αριθµό µελών και περισσότερα από εκατόν
πενήντα εθνικά κέντρα που λειτουργούν σε περισσότερες από πενήντα χώρες. Αν και υπάρχει µία
γενική οµοιογένεια στην αρχιτεκτονική της ιστοσελίδας και στο πολιτικό ήθος που πρεσβεύει,
υπάρχουν σηµαντικές αποκλίσεις µεταξύ των τοπικών οµάδων, που περιλαµβάνουν, αλλά δεν
εξαντλούνται, στις πολιτισµικές ιδιαιτερότητες που σχετίζονται µε την εκδοτική πολιτική και τα
κριτήρια για την απόκτηση της ιδιότητας του µέλους (Pickard, 2006).

• Στον τρίτο τύπο ακτιβισµού διεθνικές συζητήσεις και µέθοδοι δράσης «εισάγονται» και
προσαρµόζονται στο τοπικό και εθνικό πλαίσιο. Ενδεικτική είναι η κατάληψη του δάσους του
Lappersfort στο Βέλγιο τον Αύγουστο του 2001. Ακτιβιστές κατέλαβαν το δάσος µε στόχο να
αποτρέψουν την αποψίλωση του προκειµένου να κατασκευαστεί ένας δρόµος και βιοµηχανικές
εγκαταστάσεις, για την κατασκευή των οποίων η πολυεθνική εταιρία Tractebel είχε λάβει έγκριση
από τις τοπικές αρχές. Επιπρόσθετα, οι ακτιβιστές δηµιούργησαν τη δική τους ιστοσελίδα, στην οποία
οι πολίτες µπορούσαν να βρουν πληροφορίες για το ζήτηµα. Συνέδεσαν τον αγώνα τους µε την
ευρύτερη µάχη κατά του νεο-φιλελευθερισµού και του παγκόσµιου καπιταλισµού, εξασφαλίζοντας
την υποστήριξη ενός µεγάλου συνασπισµού κοινωνικών κινηµάτων στην υφήλιο. Το αποτέλεσµα
ήταν η επαγρύπνηση και επιµονή του συνασπισµού αυτού να αποτρέψει την καταστροφή του δάσους
(Cammaerts, 2007: 272-281).

3) Της δηµιουργίας εναλλακτικών χώρων άσκησης της παγκόσµιας πολιτικής, µε χαρακτηριστικό
παράδειγµα αυτό των «παράλληλων συνόδων κορυφής» (Pianta, 2001). Οι παράλληλες σύνοδοι:

• Οργανώνονται από εθνικές και διεθνείς ΜΚΟ, µε παγκόσµια συµµετοχή
• Συµπίπτουν χρονικά ή σχετίζονται µε επίσηµες συνόδους κυβερνήσεων ή διακυβερνητικών

οργανισµών
• Ασχολούνται µε τα ίδια ζητήµατα που ασχολούνται και τα κράτη, µε κριτική στάση απέναντι στην

πολιτική τους
• Χρησιµοποιούν τη δηµόσια πληροφόρηση και ανάλυση, την πολιτική κινητοποίηση και διαµαρτυρία.

178	

	

Ορόσηµα στην πορεία τους ήταν εκείνη του Σιάτλ (ΗΠΑ) στις 30 Νοεµβρίου 1999, κατά τη διάρκεια
της συνόδου του Παγκόσµιου Οργανισµού Εµπορίου (ΠΟΕ). Περίπου 60.000 άνθρωποι, υπό την καθοδήγηση
700 ΜΚΟ, κατέκλυσαν τους δρόµους της αµερικανικής πόλης, για να εκφράσουν την αντίθεσή τους στην
νεοφιλελεύθερη οικονοµική παγκοσµιοποίηση. Η συγκέντρωση τους είχε άµεση επίδραση στη διεξαγωγή και
το αποτέλεσµα της επίσηµης συνόδου, η οποία απέτυχε στην προσπάθεια της να θέσει την ατζέντα ενός
πιθανού νέου γύρου παγκόσµιων εµπορικών δραστηριοτήτων (Kaldor, 2000; Gill, 2000).

Σηµαντικό παράδειγµα αποτελεί και το Παγκόσµιο Κοινωνικό Φόρουµ, που ξεκίνησε ως έκφραση
αντίθεσης στο Παγκόσµιο Οικονοµικό Φόρουµ του Νταβός. Το ενδιαφέρον του Παγκόσµιου Κοινωνικού
Φόρουµ (ΠΚΦ) επικεντρώνεται σε ζητήµατα που αφορούν τον πόλεµο και την ειρήνη, τα ΜΜΕ και τον
πολιτισµό, τη δηµοκρατία και την οικολογία, και τα ανθρώπινα δικαιώµατα. Πρόκειται για ένα χώρο
επεξεργασίας εναλλακτικών προτάσεων για την αντιµετώπιση των παγκόσµιων προβληµάτων, έναν χώρο που
ενθαρρύνει έναν νέο τρόπο αντίληψης του παγκόσµιου πολιτικού χώρου, της παγκόσµιας πολιτικής και της
ιδιότητας του πολίτη. Αυτό απαιτεί σεβασµό στη διαφορετικότητα, µε σεβασµό όχι µόνο στην υπέρβαση των
διαχωριστικών γραµµών και των προκαταλήψεων που χωρίζουν τις διάφορες ΜΚΟ και τα άτοµα που
συµµετέχουν, αλλά και στη λειτουργία ενός «εκκολαπτηρίου ιδεών» µέσω του οποίου υπάρχει η ελπίδα ότι
θα γεννηθούν νέες πρωτοβουλίες για τη δηµιουργία ενός «διαφορετικού κόσµου» (Shepard, 2004;
Grzybowski, 2006; Sen, 2004).

Παρατηρούµε, λοιπόν, τη συγκρότηση µιας παγκόσµιας δηµόσιας σφαίρας, µιας παγκόσµιας
κοινωνίας πολιτών, στην οποία οι ΜΚΟ συµµετέχουν ελεύθερα, σε εθνικό και διεθνές επίπεδο, και
συνεργάζονται για την επίτευξη ενός κοινού στόχου. Με αυτή την έννοια, οι ΜΚΟ όχι µόνο ανταποκρίνονται
στις σύγχρονες προκλήσεις καθιερώνοντας υπερεθνικούς δεσµούς, αλλά και έχουν αναδειχτεί σε κύριο
δρώντα της «ήσυχης επανάστασης» (Annan, 1998) που αναδιαµορφώνει τις συνθήκες για την οργάνωση µιας
αποτελεσµατικής και νοµιµοποιηµένης παγκόσµιας πολιτικής.

Το ζήτηµα της νοµιµότητας

Η αύξηση της παρουσίας και της επίδρασης των ΜΚΟ στις διεθνείς σχέσεις, ωστόσο, έχει εγείρει
ερωτήµατα σχετικά µε τη νοµιµοποίησή τους. Κατηγορούνται για έλλειψη λογοδοσίας, διαφάνειας και
ενηµέρωσης, καθώς και για ανεξέλεγκτη και µη αντιπροσωπευτική συµπεριφορά (Kovach et al, 2003). Οι
βασικές θέσεις των επικριτών των ΜΚΟ είναι δύο:

Πρώτον, ότι τα κράτη και οι κυβερνήσεις λογοδοτούν (στους ψηφοφόρους), ενώ αντίθετα οι ΜΚΟ

λειτουργούν ανεξέλεγκτα. Η αλήθεια είναι ότι µε ελάχιστες εξαιρέσεις τα επιτελεία των ΜΚΟ δεν είναι
επίσηµα εκλεγµένα ούτε άµεσα υπόλογα στα µέλη, τα οποία είναι απίθανο να έχουν πλήρη γνώση της
ατζέντας της οργάνωσης ή να συµµετέχουν στη διαµόρφωσή της. Επιπλέον, ενώ οι ΜΚΟ
αυτοπαρουσιάζονται ως πρωτεργάτες στον αγώνα της διαφάνειας, πολλές φορές υστερούν στον τοµέα αυτό.
Διστάζουν να δώσουν στη δηµοσιότητα τα ονόµατα των µελών τους, τα οικονοµικά τους στοιχεία ή
αξιολογήσεις του έργου τους, ενώ όχι σπάνια βρίσκονται µπλεγµένες σε σκάνδαλα. Τα ηγετικά στελέχη των
ΜΚΟ έχουν στη διάθεσή τους τις συνδροµές των µελών και άλλα κεφάλαια, µε ελάχιστες δεσµεύσεις, και
µπορούν να ισχυρίζονται ότι εκπροσωπούν χιλιάδες ή εκατοµµύρια µέλη, τα οποία, στην ουσία, ελάχιστα
ελέγχουν τους εκπροσώπους τους. Η κατάσταση αυτή κηλιδώνει την εικόνα των ΜΚΟ και ενισχύει εκείνους
που αµφισβητούν τη νοµιµοποίηση της συµµετοχής στην παγκόσµια πολιτική (Scholte, 2004).

Δεύτερον, ότι η συµµετοχή των ΜΚΟ στην παγκόσµια πολιτική είναι ρυθµισµένη, καθώς είναι ένα
προνόµιο που παραχωρείται από τα κράτη. Για εκείνους που επιµένουν στην κρατοκεντρική αντίληψη της
παγκόσµιας πολιτικής, ο ρόλος των ΜΚΟ µπορεί να είναι, στην καλύτερη περίπτωση, δευτερεύουσας
σηµασίας σε σχέση µε αυτόν των κρατών και των κυβερνήσεων. Η παρουσία των ΜΚΟ στις παγκόσµιες
υποθέσεις απορρίπτεται ως επιφανειακή. Τα κράτη χρησιµοποιούν τις ΜΚΟ για την εξυπηρέτηση των δικών
τους συµφερόντων. Οι ΜΚΟ λειτουργούν συµπληρωµατικά και βοηθητικά στη διαδικασία νοµιµοποίησης
της πολιτικής των κυβερνήσεων. Ενθαρρύνονται από το κρατοκεντρικό σύστηµα, το οποίο προσφέρει τους
πόρους και τις ευκαιρίες για το σχηµατισµό και τη δράση των ΜΚΟ στην παγκόσµια πολιτική (Martens,
2001; Anderson, 2000; Chandhoke, 2002). Η παρουσία και συµµετοχή των ΜΚΟ προσδίδει νοµιµοποίηση
στα κράτη και ενισχύει τη δυναµική των κυβερνήσεων σε υλικό, τεχνοκρατικό και πολιτικό επίπεδο
(ειδικότερα σε περιοχές ανθρωπιστικών και αναπτυξιακών κρίσεων/ συγκρούσεων). Για να επιτύχουν αυτούς
τους στόχους, ωστόσο, οι ΜΚΟ πρέπει να χρηµατοδοτηθούν (Cooley & Ron, 2002), µε αποτέλεσµα να

179	

	

υπάρχουν στο χώρο των ΜΚΟ οργανώσεις που διαθέτουν περισσότερους πόρους και µεγαλύτερη πρόσβαση
στους κύκλους της κρατικής και διακυβερνητικής πολιτικής.

Δυσπιστία προκαλεί και το γεγονός ότι στην προσπάθεια αναζήτησης πόρων γνωστές (και πολλές
φορές άγνωστες) ΜΚΟ δηµιουργούν σχέσεις εξάρτησης µε τους ισχυρούς του status quo, µε αποτέλεσµα να
µετατρέπουν τη λογική του εθελοντισµού σε επιχειρηµατική λογική. Η ανασφάλεια που δηµιουργείται από
την ανάγκη οικονοµικής επιβίωσης εξαναγκάζουν τις ΜΚΟ στον ανταγωνισµό µεταξύ τους για το «κυνήγι»
των κυβερνητικών και διακυβερνητικών προγραµµάτων. Μάλιστα, αρκετές ΜΚΟ δεν παρέχουν ενηµέρωση ή
αξιολόγηση σχετικά µε θέµατα που µπορεί να εγείρουν σοβαρά ερωτήµατα για τον τρόπο δράσης και την
αποτελεσµατικότητά τους, καθώς αισθάνονται ότι δεν είναι σε θέση να µιλούν ανοιχτά ή να ασκούν κριτική,
καθώς η συνέχιση της ύπαρξης ή της ανάπτυξής τους εξαρτάται από την χρηµατοδότηση των δωρητών
(Wallace, 2003).

Αυτό σηµαίνει, ωστόσο, ότι οι στόχοι και τα αποτελέσµατα των δράσεων των ΜΚΟ καθορίζονται
στο πλαίσιο της χρηµατοδότησης, µε αποτέλεσµα να µετατρέπονται σε οργανώσεις που υπηρετούν
συγκεκριµένα γεωπολιτικά συµφέροντα και συγκεκριµένες ιδεολογίες. Σηµαίνει, επίσης, ότι η ανάγκη των
ΜΚΟ για προβολή συχνά τις οδηγεί να ενδιαφέρονται περισσότερο για θεαµατικές, «θορυβώδεις» κρίσεις
στις οποίες επικεντρώνεται περισσότερο το ενδιαφέρον των ΜΜΕ και των µεγάλων δυνάµεων, και λιγότερο
για «ξεχασµένες» από τον κόσµο κρίσεις που είναι εξίσου σοβαρές. Οι µικρότερες τοπικές MKO που δεν
συντάσσονται µε τους δυτικούς υπέρµαχους της «δηµοκρατίας» και της «ανάπτυξης», περιθωριοποιούνται ή
αναγκάζονται να προσαρµοστούν στον ανταγωνισµό για τα κονδύλια. Συµβιβάζονται και επικεντρώνονται
στη χρηµατοδότηση, και αποπροσανατολίζονται από το στόχο τους. Έχουν, όπως συχνά επισηµαίνεται,
«εξηµερωθεί» υπό το βάρος της ανάγκης για επιβίωση (Kaldor, 2003; Gibelman & Gelman, 1999).

Είναι λογικό, λοιπόν, πολλοί αναλυτές να αµφισβητούν τη νοµιµότητα των ΜΚΟ. Οι περισσότερες
ΜΚΟ, υπογραµµίζουν, είναι κλειστές και χρηµατοδοτούµενες οµάδες, και δεν εκπροσωπούν το δηµόσιο
συµφέρον. Ενώ τα κράτη και οι κυβερνήσεις, όπως επισηµαίνεται, λογοδοτούν στους ψηφοφόρους, οι ΜΚΟ
λειτουργούν ανεξέλεγκτα και «τρέφονται» από πολιτικά, κοινωνικά και οικονοµικά προβλήµατα. Αυτό που
ενδιαφέρει τα στελέχη των οργανώσεων είναι η συγκέντρωση πόρων, χωρίς να δίνεται σηµασία στο τι
επιθυµούν τα απλά µέλη ή ο ευρύτερος κύκλος των υποστηρικτών τους (Anderson & Rieff, 2005).

Αυτή η κριτική, ωστόσο, είναι υπερβολική ή και κακόβουλη. Παρόλο που η λειτουργία και η δράση
των ΜΚΟ παρουσιάζει σηµαντικές παθογένειες, οι οποίες εν µέρει δικαιολογούν την κριτική που τους
ασκείται, οι ΜΚΟ δεν πρέπει να συγκρίνονται µε τα κράτη και τις κυβερνήσεις. Είναι αλήθεια ότι οι ΜΚΟ
διαθέτουν απόλυτη προαίρεση στην αντιπροσώπευση των µελών τους, σε πολλές περιπτώσεις µεγαλύτερη
από αυτή που απολαµβάνουν οι κυβερνητικοί αξιωµατούχοι. Είναι ανακριβής, ωστόσο, η άποψη ότι τα κράτη
λογοδοτούν, ενώ οι ΜΚΟ όχι.

Αφενός, η θεµελιώδης αρχή ότι οι κυβερνήσεις οφείλουν να εκλέγονται, προκειµένου να ενεργούν εξ
ονόµατος των χωρών τους, δεν συνεπάγεται ότι οι ΜΚΟ πρέπει επίσης να εκλέγονται προκειµένου να έχουν
πρόσβαση στις κυβερνήσεις και να είναι σε θέση να τους ασκούν κριτική. Αυτή η δυνατότητα απορρέει από
τα πολιτικά δικαιώµατα που διασφαλίζουν τα δηµοκρατικά πολιτεύµατα. Η κοινή γνώµη είναι αυτή που
αποφασίζει εάν οι ενέργειες ή η κριτική των ΜΚΟ είναι ωφέλιµες. Εξάλλου, τα επιχειρηµατικά λόµπι
συµµετέχουν στις διεθνείς διακρατικές οικονοµικές και εµπορικές διαπραγµατεύσεις και ασκούν πιέσεις, και
µερικές φορές υπερβολική επιρροή στην ατζέντα, χωρίς όµως να έχουν εξουσιοδοτηθεί για αυτό από τους
εργαζόµενους της εταιρείας ή από το λαό της χώρας τους (Nigli, 2003).

Αφετέρου, η ίδια άποψη υπερβάλλει ως προς το βαθµό επιτήρησης στην οποία υπόκεινται τα κράτη
στις διεθνείς σχέσεις. Ασφαλώς, η συµµετοχή σε πολυµερείς οργανισµούς ενισχύει τη νοµιµότητα των
κρατών, ενώ ακόµη και τα ισχυρά κράτη επιδιώκουν τη συνεργασία µε άλλα (Gant & Keohane, 2005).
Ωστόσο, υπεύθυνη για τη λήψη αποφάσεων στις διεθνείς σχέσεις είναι κατά κανόνα η εκτελεστική εξουσία.
Ελάχιστοι είναι οι πολίτες που γνωρίζουν τις θέσεις των κυβερνήσεων σε φόρουµ όπως η Ευρωπαϊκή Ένωση
και το ΝΑΤΟ, και πολύ λιγότεροι καθορίζουν την ψήφο τους µε βάση αυτές τις θέσεις. Επιπλέον, στις
διακυβερνητικές διαπραγµατεύσεις και τις συµφωνίες που προκύπτουν από αυτές, οι κυβερνήσεις
λειτουργούν ταυτόχρονα ως νοµοθετική, εκτελεστική και µερικές φορές δικαστική εξουσία, χωρίς να υπάρχει
έλεγχος. Τα αποτελέσµατα αυτών των διαπραγµατεύσεων, ειδικά στον οικονοµικό τοµέα, προηγούνται της
εθνικής νοµοθεσίας χωρίς να είναι σε θέση η κοινή γνώµη, οι οµάδες συµφερόντων και το εθνικό
κοινοβούλιο της κάθε χώρας να ασκήσουν το ουσιαστικό δικαίωµα της διαβούλευσης. Το γεγονός ότι οι
κυβερνήσεις εκλέγονται εσωτερικά δεν αρκεί για να νοµιµοποιήσει την εκτενή διεθνή δραστηριότητά τους

180	

	

(Wapner, 2002α). Πρόκειται για το έλλειµµα δηµοκρατίας στις διεθνείς σχέσεις που έχει αποτελέσει
παράγοντα για την εµφάνιση πολλών ΜΚΟ (Falk, 1997; Lipscjutz; 1992).

Οι ΜΚΟ αντλούν τη νοµιµότητά τους από νοµικές και ηθικές πηγές και τροφοδοτούνται από απτές
και µη πηγές. Οι ΜΚΟ αντλούν νοµιµότητα ενεργώντας σύννοµα µε την κυβερνητική νοµοθεσία. Σε διεθνές
επίπεδο, η νοµιµότητά τους θεµελιώνεται στη Χάρτα του ΟΗΕ. Επιπλέον, οι ΜΚΟ δικαιούνται να
ισχυρίζονται ότι εργάζονται υπέρ του διεθνούς δικαίου καθώς στα πλαίσια της δράσης τους στους τοµείς των
ανθρωπίνων δικαιωµάτων και της ανθρωπιστικής και αναπτυξιακής βοήθειας λειτουργούν µε βάση και σε
σχέση µε το δίκαιο των ανθρωπίνων δικαιωµάτων, το διεθνές ανθρωπιστικό δίκαιο και το δίκαιο περί
προσφύγων. Ωστόσο, η νοµιµότητα των ΜΚΟ που µάχονται για τα ανθρώπινα δικαιώµατα και την ισόρροπη
ανάπτυξη δεν προέρχεται απλά από την αναγνώριση του δικαίου περί ανθρωπίνων δικαιωµάτων, αλλά και
από την ηθική βάση των στόχων για τους οποίους αγωνίζονται. Μία αποστολή που έχει στόχο να περιορίσει ή
να τερµατίσει τις παραβιάσεις των ανθρωπίνων δικαιωµάτων πηγάζει άµεσα από τις ηθικές αρχές της
ισότητας των ανθρώπων, της ανθρώπινης αξιοπρέπειας, της αµεροληψίας, της δικαιοσύνης, της ελευθερίας
και της προσωπικής και συλλογικής ευθύνης. Αυτή η ηθική αποστολή παρέχει στις ΜΚΟ µία ηθική
νοµιµοποίηση. Η νοµιµοποίηση αυτή υλοποιείται όταν οι ΜΚΟ λαµβάνουν απτή υποστήριξη από τους
ανθρώπους που επιχειρούν να βοηθήσουν, είτε αυτοί είναι µέλη είτε είναι υποστηρικτές. Ακόµη και στις
οργανώσεις που δεν έχουν µέλη, η οικονοµική υποστήριξη προέρχεται από το κοινό. Άτοµα, επίσης, που
προσφέρουν εθελοντικά τις υπηρεσίες τους στις ΜΚΟ, συµβάλλουν, και ταυτόχρονα αποτελούν απτή
απόδειξη, της νοµιµότητάς των ΜΚΟ. Η νοµιµότητα εκπορεύεται επίσης από την καλή απόδοση. ΜΚΟ των
οποίων η δράση φέρνει αποτελέσµατα λαµβάνουν µεγαλύτερη υλική υποστήριξη. Ως εθελοντικές
οργανώσεις, οι ΜΚΟ εξαρτώνται από τα άτοµα που επιλέγουν να ανήκουν σε αυτές, να εργαστούν για αυτές,
να τις χρηµατοδοτήσουν και να τις ακούσουν. Η ύπαρξή τους εξαρτάται από τη φήµη και την αξιοπιστία τους,
γι’ αυτό και η παροχή ανακριβών ή παραπλανητικών πληροφοριών απειλεί τη θεµελιακή βάση των ΜΚΟ
(Slim, 2002).

Οι ΜΚΟ λειτουργούν σε ένα παγκόσµιο/αλληλεξαρτώµενο περιβάλλον που απαιτεί
συνεργασίες/δικτύωση. Με τη µεταξύ τους διασύνδεση οι ΜΚΟ µοιράζονται την πληροφόρηση/τεχνογνωσία,
αποφεύγοντας την επικάλυψη των δράσεων και εξοικονοµώντας πόρους. Αυτοί οι δεσµοί απαιτούν
συνεργασία και συντονισµό. Η συνεργασία συνεπάγεται και υποχώρηση της αυτονοµίας και διαπραγµάτευση
των διαφορών στις προτεραιότητες, την ανάλυση, τη στρατηγική και την τακτική. Οι συνεργασίες αυτές
στηρίζονται στη νοµιµοποίηση που τους παρέχει η οικουµενική διάσταση της δράσης τους. Οι ΜΚΟ
απευθύνονται σε ένα ευρύ ακροατήριο που χωρίζεται από φυσικές, κοινωνικές και πολιτιστικές αποστάσεις
και διαδίδουν µια ευαισθησία που καθοδηγεί τη συµπεριφορά και τις πεποιθήσεις εκατοµµυρίων ανθρώπων
σε όλο τον κόσµο απέναντι στα παγκόσµια δηµόσια αγαθά, όπως η προστασία των ανθρωπίνων δικαιωµάτων,
η προστασία του περιβάλλοντος, η ισότιµη και βιώσιµη ανάπτυξη και η διατήρηση της ειρήνης. Τα αγαθά
αυτά δεν έχουν αποκλειστικούς διαχειριστές, ξεπερνούν τα σύνορα των κρατών και τον ζηλότυπο τρόπο µε
τον οποίο προφυλάσσουν την κυριαρχία τους (Maragia, 2002).

Σε συνθήκες πιεστικών παγκοσµίων προβληµάτων, οι ΜΚΟ παράγουν και διαχέουν πληροφορίες,
προωθούν λύσεις, προτείνουν αλλαγές, χρησιµοποιούν τακτικές πειθούς και πίεσης, για να αλλάξουν οι
µέθοδοι δράσης των κρατών και των διακυβερνητικών θεσµών. Αποσυνδεδεµένες από την έννοια της
κυριαρχίας (Rosenau, 1995; Ruggie, 2001), απεικονίζουν και ερµηνεύουν τα προβλήµατα ως ζητήµατα που
αφορούν ολόκληρη την ανθρωπότητα. Απευθύνονται σε ένα ευρύ ακροατήριο που χωρίζεται από φυσικές,
κοινωνικές και πολιτιστικές αποστάσεις και διαδίδουν µια ευαισθησία που καθοδηγεί τη συµπεριφορά και τις
πεποιθήσεις εκατοµµυρίων ανθρώπων σε όλο τον κόσµο απέναντι στα παγκόσµια δηµόσια αγαθά.

Τα παγκόσµια δηµόσια αγαθά, όπως η προστασία των ανθρωπίνων δικαιωµάτων, η προστασία του
περιβάλλοντος, η ισότιµη και βιώσιµη ανάπτυξη και η διατήρηση της ειρήνης, δεν έχουν αποκλειστικούς
διαχειριστές. Τα οφέλη τους υπερβαίνουν τα εθνικά σύνορα, τις πληθυσµιακές οµάδες, ακόµη και τις γενιές
(Kaul, Conceicao, Le Goulven & Mendoza, 2003). Οι χώρες και το ευρύ κοινό προσδοκούν ότι τα παγκόσµια
δηµόσια αγαθά ακριβώς επειδή µας αφορούν και µας επηρεάζουν όλους, πρέπει να διασφαλίζονται µέσα από
συµµετοχικές και δίκαιες διαδικασίες. Όλοι επιθυµούν να τεθεί ένα τέλος σε ασθένειες όπως το AIDS, όλοι
θέλουν να συµµετέχουν σε µια ισότιµη και σταθερή παγκόσµια οικονοµία, όλοι θέλουν να απολαµβάνουν τη
φύση, όλοι θέλουν να προστατεύονται τα ανθρώπινα δικαιώµατα και όλοι επιθυµούν τη διατήρηση της
ειρήνης. Αυτές οι προσδοκίες συνιστούν παγκόσµια δηµόσια αγαθά και η διάθεση τους δεν µπορεί πλέον να
επαφίεται αποκλειστικά στο σύστηµα των κρατών.

181	

	

Εξαιρετικό παράδειγµα της σχέσης ανάµεσα στο τοπικό/εθνικό και το παγκόσµιο αποτελεί και η
ελληνική µη κυβερνητική εκστρατεία «Ένα Σχολείο για την Τσιάπας». Με ελληνικά σχέδια και χρήµατα που
συγκεντρώθηκαν την περίοδο 2000-2004, 22 ελληνικές «οµάδες αλληλεγγύης» έχτισαν στη µέση της
ζούγκλας, στην περιοχή Κουλέµπρα του Μεξικού, ένα Κέντρο Επιµόρφωσης Δασκάλων. Πρόκειται για ένα
συγκρότηµα εγκαταστάσεων 1.600 τ.µ., το οποίο αποτελείται από έξι αίθουσες διδασκαλίας, κοιτώνες για
τους δασκάλους και τους εκπαιδευτές τους, βιβλιοθήκη, µαγειρείο, χώρους υγιεινής καθώς και ένα γήπεδο
µπάσκετ. Αφορµή για την πρωτοβουλία των 22 οµάδων ήταν µια διπλωµατική εργασία που παρουσιάστηκε
στην Αρχιτεκτονική Σχολή του Πανεπιστηµίου Αθηνών το 2000. Το εγχείρηµα αυτό, όταν η Ελλάδα
αποθέωνε τα σύγχρονα «ολυµπιακά ιδεώδη», αποτέλεσε µια κίνηση στον αντίποδα του «Αθήνα 2004» και
υπέδειξε ότι υπάρχει και άλλος τρόπος συνύπαρξης και επικοινωνίας των λαών (Ιός Κυριακής, 2004).

Από την άλλη µεριά, τέτοιου είδους πρακτικές αποδεικνύουν ότι οι διεθνείς σχέσεις δεν µπορούν
πλέον να εκλαµβάνονται ως χώρος όπου λειτουργούν µόνο τα κράτη. Η αλλαγή φαίνεται να είναι η µόνη
σταθερά σε έναν κόσµο που αλλάζει διαρκώς και οι ιεραρχικές κρατο-κεντρικές γραφειοκρατικές δοµές δε
διαθέτουν τη γνώση και την απαραίτητη ευελιξία για να ανταποκριθούν στις γεωγραφικά διάχυτες και
γρήγορα µεταβαλλόµενες προκλήσεις (Castells, 2004). Η αντιµετώπιση και επίλυση των προβληµάτων
απαιτεί πολύπλευρη δράση και διεύρυνση της πληροφόρησης και της σκέψης πάνω στην οποία λαµβάνονται
οι αποφάσεις (Esty, 1998). Αν αγνοήσουµε αυτή την πραγµατικότητα, κινδυνεύουµε να παραγνωρίσουµε το
ρόλο των ΜΚΟ στα ανθρώπινα δικαιώµατα, την περιβαλλοντική πολιτική, την παγκόσµια οικονοµία, την
παγκόσµια δηµόσια υγεία, όπως επίσης και την αλλαγή των προσδοκιών για τον ρόλο των πολυεθνικών
εταιρειών και την προσφυγή των κρατών στη χρήση βίας. Οι MKO συµµετέχουν σε διακυβερνητικές
διασκέψεις, και σε αρκετές περιπτώσεις έχουν συµβάλει καθοριστικά στη διάδοση και την εφαρµογή
παγκόσµιων κανόνων που αφορούν τα ανθρώπινα δικαιώµατα, την προστασία του περιβάλλοντος, τη βιώσιµη
ανάπτυξη, την καταπολέµηση της φτώχειας και την εξάλειψη της βίας (Willetts, 2011). Όπως θα δούµε στην
επόµενη ενότητα, η Διεθνής Εκστρατεία για την Απαγόρευση των Ναρκών ήταν η κινητήρια δύναµη που
οδήγησε στην υιοθέτηση της Συνθήκης Απαγόρευσης των Ναρκών το 1998, ενώ ο ρόλος του Συνασπισµού
ΜΚΟ για ένα Διεθνές Ποινικό Δικαστήριο ήταν καταλυτικός στην υπογραφή της Συνθήκης της Ρώµης το
1998. Χάρη στη δράση τους οι κυβερνήσεις δραστηριοποιούνται και συνεργάζονται για την αντιµετώπιση
προβληµάτων που συχνά οι ίδιες οι ΜΚΟ εντοπίζουν και αναδεικνύουν. Πολλές φορές, µάλιστα, έχουν
επιβάλλει και φραγµούς στην τάση των πολυεθνικών εταιρειών και των κυβερνήσεων να καταστρέφουν το
περιβάλλον (όπως για παράδειγµα στην περίπτωση της Greenpeace που εµπόδισε τη Shell να βυθίσει στον
Ατλαντικό µια πλατφόρµα αποθήκευσης πετρελαίου), να συµβάλλουν στην εξαθλίωση του ανθρώπινου
δυναµικού στις αναπτυσσόµενες χώρες (π.χ., εκστρατεία των ΜΚΟ κατά της παιδικής εργασίας στην Ινδία)
και να καταργούν τη δυνατότητα πρόσβασης φτωχών πληθυσµών σε αναγκαία φάρµακα (π.χ. εκστρατεία των
ΜΚΟ για τη διασφάλιση της πρόσβασης στα φάρµακα).

Θα ήταν λάθος, λοιπόν, να επιµείνει κανείς στην άποψη ότι οι MKO είναι ανεξέλεγκτες και
στερούνται αντιπροσωπευτικότητας. Σε σχέση µε την ιδανική αντίληψη για τη λογοδοσία, τη διαφάνεια και
την αντιπροσωπευτικότητα, οι περισσότερες ΜΚΟ σίγουρα υπολείπονται. Όµως, η αντιπροσωπευτικότητα
των ΜΚΟ θα πρέπει να αντιπαραβάλλεται µε το βαθµό δηµοκρατικότητας των επίσηµων θεσµών
διακυβέρνησης. Οι κρατικοί και διακυβερνητικοί θεσµοί πολύ απέχουν από το να είναι αντιπροσωπευτικοί
και είναι αποκοµµένοι από τους πολίτες. Κατά συνέπεια, θα µπορούσε κανείς να υποστηρίξει, οι ΜΚΟ
εµπλουτίζουν τη λειτουργία των επίσηµων θεσµών µε περισσότερες γνώµες και πληροφορίες. Επίσης, αν
δεχτούµε ότι οι ΜΚΟ υποχρεώνουν τα κράτη να λογοδοτούν, συµβάλλουν στον εκδηµοκρατισµό της
πολιτικής, ιδιαίτερα καθώς υπάρχουν πολύ λίγοι µηχανισµοί ελέγχου της εθνικής-διεθνούς γραφειοκρατίας
(Cullen, 2004; Janasoff, 1997). Αυτό, βέβαια, δεν σηµαίνει ότι οι ΜΚΟ δεν χρειάζεται να γίνουν πιο
διαφανείς και αντιπροσωπευτικές. Για ηθικούς αλλά και για πρακτικούς λόγους, τα προβλήµατα λογοδοσίας,
διαφάνειας και αντιπροσωπευτικότητας µέσα στις ΜΚΟ πρέπει να εξεταστούν και να αντιµετωπιστούν.1

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Θα µπορούσαν να συστήσουν εσωτερικούς µηχανισµούς ελέγχου και αναφοράς σχετικά µε την απόδοσή τους σε
ζητήµατα πρόσβασης και αντιπροσώπευσης. Σηµαντικό, επίσης, θα ήταν οι MKO να παρέχουν στοιχεία για την απόδοσή
τους και να λογοδοτούν για τα αποτελέσµατα της δράσης τους. Ειδικότερα, να αξιολογούν και να υποβάλλουν εκθέσεις
σχετικά µε την απόδοσή τους, και να µαθαίνουν από την εκπλήρωση ή όχι των ευθυνών τους προς εκείνους που
υποστηρίζουν ότι υπηρετούν. Ένας άλλος µηχανισµός για την προώθηση της λογοδοσίας των MKO θα µπορούσε να
είναι η τήρηση ενός αυτορυθµιστικού κώδικα δεοντολογίας. Πέρα, όµως, από τη βελτίωση της διοίκησης και της
διαφάνειας, οι ΜΚΟ θα πρέπει να είναι σαφείς ως προς το ποιος κάνει τι, και ποιες αρχές κρύβονται πίσω από τη δράση

182	

	

Δράση, στρατηγική και ρόλος

Οι µελετητές έχουν δηµιουργήσει έναν πολύ ευρύ κατάλογο για το τι κάνουν οι ΜΚΟ και πως
λειτουργούν στο πλαίσιο της ΠΚΠ. Για τις ανάγκες της ανάλυσής µας, µπορούµε να συνοψίσουµε τα βασικά
είδη δράσης που αναλαµβάνουν οι ΜΚΟ, άλλοτε σε συνεργασία µε τα κράτη και άλλοτε όχι, ως εξής
(Φραγκονικολόπουλος, 2007:137-206):

1. Εντοπίζουν τα παγκόσµια προβλήµατα που αγνοούνται
2. Διαδίδουν παγκόσµιες αξίες και κανόνες
3. Εκπροσωπούν τους αδύναµους
4. Ασκούν επιρροή στους διεθνείς διακυβερνητικούς οργανισµούς
5. Αναλαµβάνουν πρωτοβουλίες σε θέµατα παγκόσµιας πολιτικής και διακυβέρνησης

Ανάδειξη των προβληµάτων

Οι ΜΚΟ διαδραµατίζουν κρίσιµο ρόλο σε αυτή τη διαδικασία. Είναι συχνά οι πρώτες που εντοπίζουν
τα παγκόσµια προβλήµατα που δεν θίγονται ή δεν επιλύονται από τις υπάρχουσες κρατικές και
διακυβερνητικές ρυθµίσεις. Έτσι, όχι µόνο διευκολύνουν τις κυβερνήσεις και το παγκόσµιο κοινό να
κατανοήσουν τα σύνθετα διεθνή ζητήµατα, αλλά απαιτούν και την ανάληψη δράσης.

Χαρακτηριστικό παράδειγµα προς αυτήν την κατεύθυνση αποτελεί η εκστρατεία της Greenpeace στη
δεκαετίες του 1980 και 1990s για την προστασία των ωκεανών (Parmentier, 2002), µέσα από την οποία πίεσε
να απαγορευτεί η ρίψη πυρηνικών και χηµικών αποβλήτων στους ωκεανούς. Τότε οι βιοµηχανίες και τα
κράτη αντιστάθηκαν. Σήµερα, όµως, και ειδικότερα µετά την κινητοποίηση της Greenpeace να µην επιτρέψει
στη Shell να βυθίσει στον ωκεανό µεταχειρισµένες πλατφόρµες αποθήκευσης πετρελαίου, η πρόταση της
Greenpeace αποτελεί πάγια πολιτική παγκοσµίως, καθώς η οργάνωση ανέδειξε το ζήτηµα ως περιβαλλοντικό
πρόβληµα παγκοσµίου ενδιαφέροντος. Ενδεικτικά, αναφέρεται ότι το 1995 εκατοντάδες χιλιάδες πολίτες
ενώθηκαν σε ένα αυθόρµητο µποϊκοτάζ των πρατηρίων Shell στην Ευρώπη, µε συνέπεια να µειωθούν οι
πωλήσεις κατά 50% (Parmentier, 1999).

Αυτή η δύναµη των ΜΚΟ δεν είναι πολιτική ή οικονοµική. Η διάδοση πληροφοριών, η προάσπιση
συγκεκριµένων αξιών και η συγκρότηση λόγου σχετικά µε τα παγκόσµια προβλήµατα είναι τα σηµαντικότερα
εργαλεία των ΜΚΟ. Η επιρροή που ασκούν οι ΜΚΟ πηγάζει από την ηθική νοµιµοποίηση και την
οικουµενική διάσταση της δράσης τους, που συνδέονται µε τη διακήρυξη των ΜΚΟ ότι εκπροσωπούν το
δηµόσιο συµφέρον, σε αντίθεση µε τα ιδιωτικά ή επιχειρηµατικά, ή κρατικά συµφέροντα.

Διάδοση παγκόσµιων αξιών και κανόνων

Το γεγονός ότι οι ΜΚΟ, σε αντίθεση µε τα κράτη, είναι «αποσυνδεδεµένες» από την έννοια της
κυριαρχίας, τους επιτρέπει να συνεισφέρουν στην ανάδειξη απεδαφικοποιηµένων µορφών πολιτικής
ταυτότητας και δράσης. Σε έναν κόσµο που διαρκώς µικραίνει, η παρουσία τους είναι καταλυτικής σηµασίας
για την εισαγωγή και τη διάδοση παγκόσµιων αξιών και κανόνων για την ερµηνεία και την αντιµετώπιση
πιεστικών προβληµάτων. Χάρη στη δράση των περιβαλλοντικών ΜΚΟ, για παράδειγµα, δεν είναι πλέον
εύκολο για τις κυβερνήσεις και τις επιχειρήσεις να αγνοούν τα περιβαλλοντικά προβλήµατα και τις πιέσεις
για την ανάληψη συντονισµένης δράσης. Ταυτόχρονα, το παγκόσµιο περιβαλλοντικό κίνηµα προσφέρει νέα
παραδείγµατα που καθοδηγούν τη συµπεριφορά και τις πεποιθήσεις εκατοµµυρίων ανθρώπων σε όλο τον
κόσµο. Οι ΜΚΟ παίζουν κεντρικό ρόλο προς αυτή την κατεύθυνση. Προσπαθώντας να πείσουν τις
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

τους. Εφόσον οι ΜΚΟ δεν θέλουν να είναι ή να θεωρούνται υποχείρια των κυβερνήσεων, θα πρέπει να κινηθούν πέρα
από τους συσχετισµούς που ευνοεί το σύστηµα παροχής βοήθειας, χρηµατοδότησης και προβολής των δραστηριοτήτων
τους. Αν απαλλάσσονταν από την πίεση της χρηµατοδότησης, οι ΜΚΟ θα µπορούσαν να επικεντρωθούν στη δουλειά
τους, ελεύθερες να µοιράζονται τις ευθύνες των δραστηριοτήτων τους, τις πληροφορίες και τους πόρους, και να
δηµιουργήσουν αποτελεσµατικότερους και διευρυµένους συνασπισµούς για την αντιµετώπιση των προβληµάτων. Αντί
να επιζητούν η καθεµία για τον εαυτό της τη συµπάθεια και την υποστήριξη του κόσµου, οι ΜΚΟ, εξίσου οι
αναπτυξιακές, οι περιβαλλοντικές και εκείνες που δραστηριοποιούνται στον τοµέα των ανθρωπίνων δικαιωµάτων,
καλούνται να συνεργαστούν και να επαναπροσδιορίσουν την αποστολή και τη στρατηγική τους. Η συσπείρωση γύρω
από αυτούς τους κοινούς στόχους, τις κοινές εκστρατείες και τις κοινές δράσεις θα δώσει στις ΜΚΟ τη δυνατότητα να
δηµιουργήσουν ισχυρά διαπραγµατευτικά µπλοκ τα οποία θα προβάλλουν τη δική τους ατζέντα και τις δικές τους αξίες
στα ΜΜΕ, στις κυβερνήσεις και στους διακρατικούς οργανισµούς. (Φραγκονικολόπουλος, 2014).

183	

	

κυβερνήσεις, τις επιχειρήσεις και τους ανθρώπους να δράσουν για την προστασία του περιβάλλοντος,
συµβάλλουν στη συνειδητοποίηση της παγκόσµιας κοινής ευθύνης. Αυτή η συνειδητοποίηση υπερβαίνει
πλήρως τις κυβερνήσεις και τις δοµές της παραδοσιακής εθνικής και κρατο-κεντρικής πολιτικής (Park, 2005).
Αυτό γίνεται φανερό σε δύο επίπεδα:

1. Στη συµβολή των ΜΚΟ στη δηµιουργία πολυκεντρικών δοµών διακυβέρνησης, όπως για παράδειγµα
το Forest Stewardship Council, που δηµιουργήθηκε το 1993 και έχει εξελιχθεί σε ένα σηµαντικό
δίκτυο κρατών, ΜΚΟ και επιχειρήσεων, µε στόχο τον έλεγχο της αποψίλωσης των δασών και της µη-
βιώσιµης δασοπονίας σε όλο τον κόσµο (Pattberg, 2005; Wapner, 2000).

2. Στην αποτελεσµατικότητα του παγκόσµιου περιβαλλοντικού κινήµατος. Χαρακτηριστικό παράδειγµα
αποτελεί η International River Network, που ελέγχει και πιέζει για τη µείωση της ανάµειξης που έχει
η Παγκόσµια Τράπεζα στην κατασκευή µεγάλων φραγµάτων. Σηµειώνεται ότι η Παγκόσµια Τράπεζα
προς αυτή την κατεύθυνση έχει θέσει νέες προδιαγραφές όσον αφορά την επανεγκατάσταση των
πληθυσµών που εκτοπίζονται λόγω των έργων που χρηµατοδοτεί, ενθαρρύνοντας επίσης και τη
δηµιουργία ανεξάρτητων οργάνων που ελέγχουν την αποτελεσµατικότητα των έργων και αξιολογούν
εναλλακτικές επιλογές για τη βιωσιµότητα των υδάτινων πόρων και τη διαχείριση ενέργειας
(Khagram, 2000).

Καταλυτική είναι και η δράση των ΜΚΟ στον τοµέα των ανθρώπινων δικαιωµάτων, µε

χαρακτηριστικότερα παράδειγµα αυτό της Διεθνούς Αµνηστίας. Προσδιορίζουν ως κύριο στόχο τους τον
έλεγχο και τη δηµοσιοποίηση της κρατικής συµπεριφοράς απέναντι στα ανθρώπινα δικαιώµατα, ασκώντας
πιέσεις για τη δηµιουργία παγκόσµιων µηχανισµών ώστε να εξαλείφονται οι παραβιάσεις και να καθίστανται
υπόλογες οι κυβερνήσεις (Gaer, 1996). Με «όπλα» την ακριβή και έγκυρη ενηµέρωση και τον πειστικό λόγο,
οι ΜΚΟ αγωνίζονται ώστε οι κυβερνήσεις που παραβιάζουν τα ανθρώπινα δικαιώµατα να υποστούν πιέσεις
τόσο από επίσηµους φορείς της παγκόσµιας πολιτικής («από πάνω») όσο και την κοινή γνώµη («από κάτω»).
Γνωστή ως “boomerang effect”, η στρατηγική αυτή αναφέρεται στις περιπτώσεις όπου οι αντιπολιτευόµενες
οµάδες, τα κινήµατα και οι ΜΚΟ ενός απολυταρχικού κράτους υπερπηδούν τους κυβερνητικούς µηχανισµούς
και αναζητούν διεθνείς συµµάχους, ώστε να ασκηθούν έξωθεν πιέσεις στο κράτος τους. Προκειµένου να
ενισχύσουν τον αγώνα τους, συνδέονται µε µέλη διεθνών δικτύων, τα οποία στη συνέχεια πείθουν τους
διεθνείς οργανισµούς ή τα ισχυρά κράτη να αναλάβουν δράση. Οι ΜΚΟ συνεισφέρουν στον αγώνα
παρέχοντας στις εθνικές οµάδες και κινήµατα χώρο, πληροφόρηση και χρήµατα (Brysk, 1996; Risse, 2002) Η
περίπτωση της Χιλής κατά τη διάρκεια της δικτατορίας του Πινοσέτ (1973-1990) είναι ένα παράδειγµα. Το
διεθνές κίνηµα των ΜΚΟ προσέφερε οικονοµική βοήθεια και αναγνώριση στις τοπικές/εθνικές οµάδες,
αποτρέποντας µε τον τρόπο αυτό την περιθωριοποίησής τους από το στρατιωτικό καθεστώς. Αντίστοιχα, οι
χιλιανές ΜΚΟ παρείχαν στο διεθνές κίνηµα πληροφορίες για τη φύση των παραβιάσεων των ανθρωπίνων
δικαιωµάτων (Hawkins, 2002).

Όµως, η δραστηριότητα των ΜΚΟ έχει και µία άλλη πλευρά, η οποία σχετίζεται µε τη συµµετοχή
τους στη δηµιουργία παγκόσµιων θεσµών και κανόνων για τα ανθρώπινα δικαιώµατα. Για παράδειγµα, στην
Παγκόσµια Συνδιάσκεψη του ΟΗΕ για τα Ανθρώπινα Δικαιώµατα του ΟΗΕ στη Βιέννη 834 ΜΚΟ άσκησαν
πιέσεις και τελικά πέτυχαν να προχωρήσει ο ΟΗΕ στη θεσµοθέτηση Ύπατου Αρµοστή για τα Ανθρώπινα
Δικαιώµατα. Η πορεία της διεθνούς κοινότητας προς την υιοθέτηση της Σύµβασης του ΟΗΕ κατά των
Βασανιστηρίων το 1984 είναι επίσης χαρακτηριστική. Με έναυσµα την ανατροπή της εκλεγµένης ελληνικής
κυβέρνησης το 1967, η Διεθνής Αµνηστία ενθάρρυνε και διευκόλυνε τη δηµιουργία εθνικών εκστρατειών σε
πολλές ευρωπαϊκές χώρες, κατηγορώντας τη χούντα για βασανιστήρια και άλλες παραβιάσεις των
ανθρώπινων δικαιωµάτων. Η Διεθνής Αµνηστία και άλλες διεθνείς οργανώσεις επίσης συνεργάστηκαν στενά
µε την Ευρωπαϊκή Συνέλευση Ανθρώπινων Δικαιωµάτων και τον ΟΗΕ για την υιοθέτηση της σύµβασης
(Gaer, 1996).

Τα παραπάνω αποδεικνύουν τη δύναµη επιρροής των ΜΚΟ. Θα µπορούσε, ωστόσο, κανείς να
υποστηρίξει επίσης ότι οι ΜΚΟ έχουν µεταµορφώσει το δόγµα της κρατικής κυριαρχίας, προσφέροντας
εναλλακτικές ερµηνείες του διαχωρισµού µεταξύ εσωτερικής και διεθνούς ευθύνης και εξουσίας. Σε µεγάλο
βαθµό, τα κράτη διατηρούν την παραδοσιακή αποκλειστική εξουσία στους πολίτες τους, και οι πολίτες
εξακολουθούν να εξαρτώνται από το κράτος ως πρωταρχικό εγγυητή ή καταπατητή των ανθρωπίνων
δικαιωµάτων. Ταυτόχρονα, όµως, οι νόρµες των ανθρωπίνων δικαιωµάτων και τα δίκτυα των ΜΚΟ έχουν
συµβάλλει στην αµφισβήτηση αυτής της λογικής, µέσω της εισαγωγής νέων κανόνων τους οποίους τα κράτη
πρέπει να τηρούν, και καθιστώντας τα κράτη υπόλογα προς αυτούς τους κανόνες. Ο τρόπος µε τον οποίο οι

184	

	

κυβερνήσεις συµπεριφέρονται στους πολίτες έχει πλέον νοµιµοποιηθεί ως θέµα της παγκόσµιας πολιτικής
ηµερήσιας διάταξης. Η αρχή της διεθνούς προστασίας των ανθρώπινων δικαιωµάτων επιτρέπει την
επαναξιολόγηση των παραδοσιακών αντιλήψεων για την κυριαρχία, και αυτή η αλλαγή αναδεικνύεται και
στην πράξη.

Σε τελική ανάλυση, θα µπορούσε κανείς να υποστηρίξει ότι χάρη στις ΜΚΟ έχει επικρατήσει η
«δύναµη της νόρµας» επί της «νόρµας της δύναµης» (Klotz, 1995). Η αλλαγή στην πολιτική των ΗΠΑ έναντι
της Νότιας Αφρικής και του Απαρτχάιντ στα µέσα της δεκαετίας του 1980 είναι ενδεικτική. Για δεκαετίες,
την πολιτική των ΗΠΑ στην ευρύτερη περιοχή κατεύθυναν τα υλικά και στρατηγικά τους συµφέροντα.
Ωστόσο, η ολοένα και µεγαλύτερη βαρύτητα της νόρµας της φυλετικής ισότητας αποδείχτηκε πολύ
ισχυρότερη. Στην αλλαγή αυτή συνέβαλε η ΜΚΟ TransAfrica, η οποία εντός και εκτός του αµερικανικού
Κογκρέσου πίεσε και κατάφερε να επιβάλλουν οι ΗΠΑ στη Νότια Αφρική περιορισµούς στις επενδύσεις, στα
κυβερνητικά δάνεια, στις εισαγωγές, στην παροχή βοήθειας στον τοµέα του εµπορίου, στην προώθηση του
τουρισµού, στην εκπαιδευτική και νοµική βοήθεια. Η αµερικανική προεδρία επίσης σταµάτησε να
αντιµετωπίζει το Αφρικανικό Εθνικό Κογκρέσο ως τροµοκρατική οργάνωση, αποδεικνύοντας ότι µια
παγκόσµια νόρµα µπορεί να επαναπροσδιορίσει τα συµφέροντα ενός κράτους. Αν οι ΗΠΑ ενεργούσαν απλώς
µε βάση τα στρατηγικά ή οικονοµικά τους συµφέροντα, δεν θα είχαν ενδιαφερθεί για τις φυλετικές διακρίσεις
στη Νότια Αφρική και θα είχαν συνεχίσει την πολιτική της µη επιβολής κυρώσεων στο λευκό καθεστώς της
χώρας.

Βήµα στους αδύναµους

Η δηµιουργία και η καθιέρωση παγκόσµιων προτύπων αποτελούν τον πρωταρχικό στόχο και αυτής
της πλευράς της δραστηριότητας των ΜΚΟ. Σε αυτή την περίπτωση, όµως, οι νόρµες στοχεύουν στη
βελτίωση του επιπέδου διαβίωσης και των συνθηκών εργασίας στον αναπτυσσόµενο κόσµο, µε µέσο τη
σύνδεση των αποκλεισµένων από τα κέντρα εξουσίας πληθυσµιακών οµάδων µε τους φορείς που επηρεάζουν
τις αποφάσεις σε πολυεθνικές επιχειρήσεις και διεθνείς πολιτικούς θεσµούς.

Ειδικότερα, και για να αντιµετωπίσουν τις αντιφάσεις που προκύπτουν ανάµεσα στις κοινωνικές και
περιβαλλοντικές δεσµεύσεις και στα συµφέροντα ισχυρών πολυεθνικών εταιρειών, τα παγκόσµια µη-
κυβερνητικά δίκτυα αξιοποιούν και τη δύναµη που µπορεί να έχουν οι καταναλωτές στον αναπτυγµένο
κόσµο. Σε αρκετές περιπτώσεις, οι καταναλωτές δεν γνωρίζουν το παραµικρό για τις συνθήκες υπό τις οποίες
παράγεται ένα προϊόν στον αναπτυσσόµενο κόσµο. Χάρη στη δηµοσιοποίηση τέτοιων πληροφοριών για τις
εταιρείες, η αγοραστική δύναµη µπορεί να χρησιµοποιηθεί ως παγκόσµιο πολιτικό εργαλείο, η
αποτελεσµατικότητα του οποίου όµως εξαρτάται από τον συντονισµό της µη-κυβερνητικής δράσης τόσο στις
χώρες που παράγουν όσο και στις χώρες που καταναλώνουν (Evans, 2000). Χαρακτηριστικά παραδείγµατα
αποτελούν:

• Ο Συνασπισµός της Νότιας Ασίας για την Παιδική Καταναγκαστική Εργασία (Γερµανία)
• Η εκστρατεία Clean Clothes (Ολλανδία)
• Ο Συνασπισµός για τη Δικαιοσύνη στα Maquiladoras (ΗΠΑ, Καναδάς, Μεξικό)

Όλο και πιο συχνά, οι περιβαλλοντικές ΜΚΟ και εκείνες που δραστηριοποιούνται στον τοµέα των

ανθρώπινων δικαιωµάτων διεξάγουν εκστρατείες κατά των προγραµµάτων πετρελαίου και αερίου σε
εµπόλεµες ζώνες και σε χώρες που κυβερνώνται από αυταρχικά καθεστώτα. Εξαιρετικό παράδειγµα αποτελεί
το Παγκόσµιο Κίνηµα για την Επιβίωση της Φυλής Ογκόνι στη Νιγηρία, όπου η απερίσκεπτη εκµετάλλευση
των πετρελαϊκών κοιτασµάτων, η οικονοµική κακοδιαχείριση και η πολιτική καταπίεση έχουν προκαλέσει
σοβαρότατα προβλήµατα στο γηγενή πληθυσµό και ειδικότερα στη φυλή Ογκόνι. Το κίνηµα αυτό όχι µόνο
έχει παγκοσµιοποιήσει τον αγώνα των Ογκόνι, συνδέοντας τα οικονοµικά και κοινωνικά δικαιώµατα των
γηγενών πληθυσµών µε τα παγκόσµια περιβαλλοντικά προβλήµατα, αλλά επίσης καταγράφει και ελέγχει τις
παραβιάσεις που διαπράττονται είτε άµεσα από τις υπηρεσίες ασφάλειας των πολυεθνικών είτε από
παραστρατιωτικές οµάδες και εθνικές οµάδες ασφάλειας που ενεργούν εξ ονόµατος αυτών των επιχειρήσεων
(Said, 2005).

Το εγχείρηµα αυτό αποδεικνύει ότι δεν είναι δυνατό οι κοινωνίες και οι πολίτες να αποµονώνονται
από την παγκόσµια αλληλεξάρτηση και τρωτότητα. Τα προβλήµατα στα ανεπτυγµένα και αναπτυσσόµενα
µέρη του κόσµου, παρά τις προφανείς και σηµαντικές διαφορές στην εµφάνιση και τη δριµύτητά τους,
αποτελούν µέρος των ίδιων διαδικασιών και η ανάγκη για λύσεις οδηγεί σε νέες κοινωνικές και πολιτικές

185	

	

φόρµες και εκφράσεις, µια εξέλιξη που εµπνέεται από την επίγνωση ότι τα παγκόσµια προβλήµατα και τα
παγκόσµια «ρίσκα» δεν µπορούν να περικλείονται στα εθνικά σύνορα. Αυτή η «κοινωνία του ρίσκου» κάνει
την αυτοκριτική της και είναι ικανή να αναλύει τα γεγονότα µε παγκόσµια, κι όχι µε τοπική ή εθνική
προοπτική (Grzybowski, 2000).

Άσκηση επιρροής στους διεθνείς οργανισµούς

Ένας άλλος ρόλος των παγκόσµιων δικτύων ΜΚΟ και της ΠΚΠ είναι να επηρεάζουν τους διεθνείς
διακυβερνητικούς οργανισµούς, ώστε να βελτιώσουν την ανταπόκρισή τους στα παγκόσµια προβλήµατα.
Στην προσπάθεια τους να ασκήσουν επιρροή µπορούµε να διακρίνουµε δύο κύρια είδη στρατηγικής
(Gulbrandsen & Andressen, 2004):

1. Εκ των έσω. Οι ΜΚΟ προσπαθούν να αποκτήσουν επιρροή µέσω της στενής συνεργασίας µε
διαπραγµατευτές, αξιωµατούχους και κυβερνήσεις. Συχνά συνεργάζονται µε ευνοϊκά διακείµενους
υπαλλήλους και διευθυντές µέσα στους διεθνείς οργανισµούς, που προωθούν προτάσεις και αφήνουν
να διαρρεύσουν έγγραφα. Συνεργαζόµενες στενά µε κρατικούς αξιωµατούχους και κυβερνήσεις, οι
ΜΚΟ καταφέρνουν να ασκούν µεγαλύτερη επιρροή, προσφέροντας πολιτικές λύσεις και συµβουλές.
Διοχετεύουν πληροφορίες και συµµετέχουν στην παραγωγή πολιτικής. Χαρακτηριστικό παράδειγµα
αποτελεί το Διεθνές Κίνηµα για το Εµπόριο και τη Βιώσιµη Ανάπτυξη, το οποίο συνεργάζεται στενά
µε τον ΟΗΕ και διαθέτει διαπίστευση σε όλες τις υπουργικές διασκέψεις του Παγκόσµιου
Οργανισµού Εµπορίου. Ενδεικτικό είναι και το παράδειγµα της Οµάδας Εργασίας ΜΚΟ για την
Παγκόσµια Τράπεζα. Η οµάδα συντονίζει και επιµελείται τις προτεραιότητες και τις θέσεις των
ΜΚΟ για τις ετήσιες συναντήσεις µε το προσωπικό της Παγκόσµιας Τράπεζας. Επίσης, συγκαλεί
συναντήσεις σε αναπτυσσόµενες χώρες και οργανώνει δικό της πρόγραµµα έρευνας και ανταλλαγής
πληροφοριών, ώστε να ενισχύσει τη συµβολή της στον πολιτικό διάλογο µε την Παγκόσµια Τράπεζα
(Higgott et.al, 2001).

2. Εκτός του πλαισίου των επίσηµων οργάνων της παγκόσµιας πολιτικής. Οι ΜΚΟ ασκούν πιέσεις µέσω
εκστρατειών, διαδηλώσεων ακόµα και απειθαρχίας. Οι πρωτοβουλίες αυτές περιλαµβάνουν δράσεις
άµεσου χαρακτήρα, όπως η συγκέντρωση χρηµάτων για ανθρωπιστικές δραστηριότητες, η προσφορά
αγαθών µέσω δικτύων ίντερνετ και η διοργάνωση διαδικτυακών διαµαρτυριών, όπως έγινε µε τον
πόλεµο στο Ιράκ µε εξαιρετικό παράδειγµα το Moveon.org. Ενδεικτική αυτού του ρόλου των ΜΚΟ
και της ΠΚΠ είναι η ολοένα εντονότερη προσπάθεια για αλλαγές στην πολιτική και στις µεθόδους
τους διεθνούς νοµισµατικού και οικονοµικού διακυβερνητικού συστήµατος. Στην επιδίωξη αυτού
του στόχου οι ΜΚΟ και η ΠΚΠ προωθούν ριζοσπαστικές προτάσεις και στοχεύουν στην
προσέλκυση µαζικής και λαϊκής υποστήριξης. Παραδείγµατα:

• Η εκστρατεία Jubilee 2000 (Λονδίνο) για την παραγραφή του χρέους στον αναπτυσσόµενο κόσµο.
Με δράση και δίκτυα σε περισσότερες από 70 χώρες (European Network on Debt and Development,
African Forum and Network on Debt and Development) η εκστρατεία αυτή όχι µόνο ενισχύει την
αυτοπεποίθηση των ηγετών και πολιτών του αναπτυσσόµενου κόσµου, αλλά έχει τοποθετήσει το
ζήτηµα σταθερά στην παγκόσµια πολιτική ατζέντα. Μάλιστα, µπορεί κανείς να υποστηρίξει ότι έχει
δηµιουργηθεί µια διεθνής νόρµα, καθώς αυτή η εκστρατεία έχει υποχρεώσει αρκετές κυβερνήσεις και
εταιρείες όχι µόνο να δεσµευτούν ρητά για τη µείωση του χρέους, αλλά και να προχωρήσουν µέσω
διµερών και πολυµερών συµφωνιών σε ουσιαστική αλλαγή της πολιτικής τους (Κότιος, 2002).

• Η εκστρατεία για τη διασφάλιση της πρόσβασης στα φάρµακα, η οποία εισήγαγε σηµαντικές αλλαγές
στο παγκόσµιο καθεστώς για τα δικαιώµατα πνευµατικής ιδιοκτησίας, ιδίως όσον αφορά το AIDS.
Όλα ξεκίνησαν το 1996, όταν η ολλανδική ΜΚΟ Health Action International, αµφισβήτησε τη
συµφωνία του Παγκοσµίου Οργανισµού Εµπορίου που καλούσε τις αναπτυσσόµενες χώρες να
λαµβάνουν µέτρα προστασίας των πατενταρισµένων φαρµακευτικών προϊόντων. Υπό το φως της
επιδηµίας του AIDS, η ολλανδική ΜΚΟ σε συνεργασία µε αµερικανικές, βρετανικές και γαλλικές
οργανώσεις, υποστήριξαν ότι το καθεστώς αυτό θα µείωνε σηµαντικά την παροχή φτηνών µη
πατενταρισµένων φαρµάκων στον αναπτυσσόµενο κόσµο αλλά και τις εξαγώγιµες ποσότητες αυτών
των φαρµάκων. Έτσι, εισήγαγαν το ζήτηµα των δικαιωµάτων πνευµατικής ιδιοκτησίας στη δηµόσια
συζήτηση για το AIDS, συνδέοντας τους περιορισµούς της συµφωνίας του Παγκόσµιου Οργανισµού
Εµπορίου µε το πρόβληµα του AIDS. Επίσης, επένδυσαν σε µια προσπάθεια απαξίωσης των στόχων
των επιχειρήσεων, δίνοντας έµφαση στα αστρονοµικά κέρδη των φαρµακοβιοµηχανιών από την

186	

	

πώληση των φαρµάκων για το AIDS. Οι δραστηριότητες αυτές αµφισβήτησαν το διεθνές πολιτικό
πλαίσιο και την τακτική των φαρµακοβιοµηχανιών, µε αποτέλεσµα οι εταιρείες όχι µόνο να
προσφέρουν τα φάρµακά τους σε µειωµένες τιµές αλλά και να επανεξετάσουν τη συµφωνία του
Παγκόσµιου Οργανισµού Εµπορίου, ο οποίος το 2001 αποφάσισε να συνδέσει το καθεστώς της
πνευµατικής ιδιοκτησίας µε τη δηµόσια υγεία κατοχυρώνοντας το δικαίωµα των κρατών µελών του
να προστατεύουν τη δηµόσια υγεία και την πρόσβαση στα βασικά φάρµακα. Είναι σαφές, λοιπόν, ότι
η εκστρατεία µέσα από την ενηµέρωση και την ανάδειξη του προβλήµατος πέτυχε να αλλάξει την
ουσία της συζήτησης για το διεθνές καθεστώς για τα δικαιώµατα πνευµατικής ιδιοκτησίας,
εισάγοντας τη δηµόσια υγεία ως παράγοντα που πρέπει να ληφθεί σοβαρά υπόψη στην προστασία
των δικαιωµάτων πνευµατικής ιδιοκτησίας στο παγκόσµιο εµπόριο (Sell & Prakash, 2004).

Συµµετοχή στη χάραξη πολιτικής και στην παγκόσµια διακυβέρνηση

Αυτές και άλλες πρακτικές έχουν καταστήσει τις ΜΚΟ σηµαντικό τµήµα της παγκόσµιας
διακυβέρνησης. Η παγκόσµια διακυβέρνηση αναφέρεται σε ένα σύνολο αλληλένδετων αλλά διακριτών
παραγόντων που εµπλέκονται στην αντιµετώπιση των παγκοσµίων ζητηµάτων. Περιλαµβάνει τη
δραστηριότητα των κρατών αλλά και των διακυβερνητικών οργανισµών και των ΜΚΟ. Ο συνδυασµός τους
δηµιουργεί ένα σύστηµα παγκόσµιας διακυβέρνησης που χαρακτηρίζεται από µια διαδικασία
διαπραγµάτευσης και συνεργασίας, η οποία ενθαρρύνει την υιοθέτηση κοινών µεθόδων και στόχων στην
προσπάθεια επίλυσης προβληµάτων που τα κράτη µεµονωµένα δεν µπορούν να αντιµετωπίσουν.

Η ΠΚΠ και οι ΜΚΟ δεν περιµένουν να τις υποδείξει κανείς ως «ηγέτες» στα κρίσιµα ζητήµατα.
Βλέπουν ποια προβλήµατα πρέπει να αντιµετωπιστούν, και αναλαµβάνουν πρωτοβουλίες. Αυτό
αποδεικνύεται χρήσιµο όχι µόνο στη διαχείριση και την επίλυση των παγκοσµίων προβληµάτων, αλλά και
στην οργάνωση και τη λειτουργία της παγκόσµιας διακυβέρνησης, που πλέον δεν αποτελεί αποκλειστικό
πεδίο των κυβερνήσεων. Ενώ οι κυβερνήσεις διατηρούν τον ρόλο τους στην αντιµετώπιση των παγκόσµιων
προβληµάτων, ενεργώντας µονοµερώς, διµερώς ή στο πλαίσιο των διεθνών οργανισµών που έχουν
δηµιουργήσει, το µονοπώλιο που κάποτε απολάµβαναν σχετικά µε το περιεχόµενο και την κατεύθυνση της
παγκόσµιας ατζέντας απειλείται όλο και συχνότερα (Simmons & de Jonge Oudraat, 2001)

Η διευρυµένη ατζέντα της παγκόσµιας ασφάλειας αµφισβητεί την κρατοκεντρική λογική χάραξης
πολιτικής, διευκολύνοντας τη συµµετοχή των ΜΚΟ στην προσπάθεια ευαισθητοποίησης και ενηµέρωσης της
κοινής γνώµης, αλλά και στην προεργασία για τη δηµιουργία νέων κανόνων, προτύπων ή θεσµών. Οι διµερείς
και πολυµερείς διακυβερνητικοί δίαυλοι, οι κρατοκεντρικές «λέσχες» συνεργασίας, προσαρµόζονται στο
συµµετοχικό µοντέλο της παγκόσµιας χάραξης πολιτικής, στο οποίο οι ΜΚΟ όχι µόνο συµµετέχουν, αλλά και
αµφισβητούν τον τρόπο µε τον οποίο οι κυβερνήσεις συνεργάζονται και διαπραγµατεύονται, καθώς και την
αποκλειστική ιεραρχική ροή της πληροφόρησης, που εξυπηρετούν τη διαχείριση των σχέσεων µόνο µεταξύ
των κρατών (Nye & Hubert, 2000).

Καθοριστικό στοιχείο αυτής της πραγµατικότητας είναι ότι οι κυβερνήσεις και οι διακρατικοί
οργανισµοί αντί να δρουν ως «φύλακες», µε σκοπό τη διαφύλαξη του «εσωτερικού» από το «εξωτερικό»,
µοιράζονται τη διαχείριση των παγκόσµιων ζητηµάτων µε µη κυβερνητικούς παράγοντες (Hocking 2004;
Haas & Haas 1995; Gough & Shakley 2001). Έχουµε να κάνουµε µε έναν ανοιχτό χώρο, όπου η
δραστηριότητα και συµµετοχή των ΜΚΟ υποκινεί αντίστοιχες ή συµπληρωµατικές δραστηριότητες προς
εκείνες των κυβερνήσεων (Cooper & Hocking 2004). Χαρακτηριστικά παραδείγµατα προς αυτή την
κατεύθυνση αποτελούν:

A. Ο Συνασπισµός για το Διεθνές Ποινικό Δικαστήριο (ΔΠΔ) (Glassius, 2002; Barrow, 2002; Layover &

Marasca, 1999). Συγκεκριµένα, είκοσι πέντε ΜΚΟ, µε διαφορετικά πεδία δραστηριοποίησης,
ενθαρρυµένες από την απόφαση της Γενικής Συνέλευσης του ΟΗΕ να δηµιουργήσει µια
Προπαρασκευαστική Επιτροπή για τη σύνταξη ενός καταστατικού ίδρυσης µόνιµου ΔΠΔ,
αποφάσισαν το Φεβρουάριο του 1995 να δηµιουργήσουν ένα διεθνικό, µη κυβερνητικό συνασπισµό,
µε στόχο την παρατήρηση, την ενίσχυση και τον εµπλουτισµό των διαπραγµατεύσεων. Στα δύο
χρόνια που διήρκησαν οι διαπραγµατεύσεις της επιτροπής (1996-1998), ο συνασπισµός αυτός έθεσε
τα ζητήµατα που πίστευε ότι έπρεπε να περιληφθούν στο καταστατικό και προσδιόρισε τους
πρωταρχικούς στόχους που προσδοκούσε να πετύχει η δηµιουργία του δικαστηρίου. Επιπλέον,
ενθάρρυνε και τη δηµιουργία δικτύων ακτιβιστών και εµπειρογνωµόνων. Μέσω των δικτύων αυτών

187	

	

άσκησε πιέσεις σε κρατικούς αξιωµατούχους που υπηρετούσαν σε υπουργεία Δικαιοσύνης,
Εξωτερικών και Άµυνας, προσπαθώντας να προκαλέσει το ενδιαφέρον και την υποστήριξή τους για
το δικαστήριο. Παρουσίασε το δικαστήριο σε περιφερειακές διακυβερνητικές διασκέψεις, όπως η
Αµερικανική Σύνοδος Κορυφής Αρχηγών Κρατών στο Σαντιάγο το 1998 και η Παναφρικανική
Διάσκεψη στο Ντακάρ το ίδιο έτος. Ασκώντας πιέσεις και προσπαθώντας να αποσπάσει την
υποστήριξη πολλών κυβερνήσεων, επένδυσε στη διοργάνωση δηµόσιων συζητήσεων και σεµιναρίων
σε όλο τον κόσµο, µε τη συµµετοχή εµπειρογνωµόνων και κρατικών αξιωµατούχων, συµβάλλοντας
ουσιαστικά σε µια παγκόσµια συζήτηση σχετικά µε το ΔΠΔ και τη διεθνή δικαιοσύνη. Οι γενικοί
στόχοι του δικαστηρίου και οι συνέπειές του αναλύθηκαν σε συνεντεύξεις τύπου, σε ενηµερωτικούς
φακέλους στις εφηµερίδες και στο διµηνιαίο έντυπο “ICC Monitor”, που εξέδωσε ο µη κυβερνητικός
συνασπισµός. Γνωστοί δικηγόροι συνέγραψαν άρθρα και συνέλεξαν υπογραφές προσωπικοτήτων τις
οποίες δηµοσίευσαν σε εκκλήσεις των εφηµερίδων International Herald Tribune και Le Monde.

Αυτές οι προσπάθειες επέτρεψαν στο συνασπισµό να έχει ικανοποιητική συνοχή και να είναι καλά

προετοιµασµένος για τη Διπλωµατική Διάσκεψη Ίδρυσης του Διεθνούς Ποινικού Δικαστηρίου που
διοργάνωσε ο ΟΗΕ στη Ρώµη (15 Ιουνίου-17 Ιουλίου 1998), η οποία συζήτησε και τελικά υιοθέτησε το
Καταστατικό του δικαστηρίου µε 120 ψήφους υπέρ, 7 κατά και 21 αποχές. Στο συνασπισµό συµµετείχαν 800
ΜΚΟ, από τις οποίες 235 έλαβαν διαπίστευση από τη Γενική Συνέλευση για να συµµετάσχουν στη διάσκεψη.
Περίπου 450 αντιπρόσωποι αυτών των 235 ΜΚΟ ήταν παρόντες. Ανέπτυξαν ένα δίκτυο δώδεκα σκιωδών
οµάδων για να παρακολουθούν τις διαπραγµατεύσεις. Έγραφαν αναλύσεις, κατέγραφαν τις θέσεις και τις
αντιδράσεις, και συνόψιζαν τα πρακτικά τόσο για τις ΜΚΟ όσο και για τις κυβερνήσεις. Παρείχαν, επίσης,
τακτική ενηµέρωση σε πολλές κρατικές αντιπροσωπείες και ιδιαίτερα σε αυτές που δεν είχαν συµµετάσχει
στις συνεδριάσεις της Προπαρασκευαστικής Επιτροπής. Ο ρόλος αυτός διευκόλυνε την πρόσβασή τους στις
περισσότερες συνεδριάσεις και τις επέτρεψε να αναπτύξουν τα επιχειρήµατά τους, να προωθήσουν έγγραφα
µε τις θέσεις τους και σε αρκετές περιπτώσεις να προτείνουν λύσεις σε αδιέξοδα. Μάλιστα, µερικές
κυβερνήσεις, όπως εκείνη του Καναδά και της Κόστα Ρίκα, συµπεριέλαβαν εκπροσώπους ΜΚΟ στις
αντιπροσωπείες τους.
Είναι, επίσης, σηµαντικό να τονίσουµε ότι συνέβαλαν και στη διαφάνεια των διαπραγµατεύσεων.
Παραδοσιακά, η παραγωγή διεθνούς δικαίου πραγµατοποιείται µε πλήρη µυστικότητα. Στο κοινό διατίθεται
µόνο το τελικό προϊόν, ενώ µερικές φορές υπάρχουν και µυστικές συνθήκες. Είναι απίθανο οι διεθνείς
διαπραγµατεύσεις να γίνουν ποτέ εντελώς ανοιχτές. Οι ΜΚΟ του συνασπισµού για το ΔΠΔ, ωστόσο,
προσπάθησαν να καταστήσουν τις διαπραγµατεύσεις όσο το δυνατόν διαφανείς και να συµπληρώσουν το
κενό που προκύπτει από το δηµοκρατικό έλλειµµα στη διαδικασία λήψης αποφάσεων. Ειδικότερα,
µετέτρεψαν το διµηνιαίο έντυπο ICC Monitor σε καθηµερινό φυλλάδιο και, σε συνεργασία µε την οργάνωση
Advocacy Project, δηµιούργησαν το "On the Record", που αποστελλόταν ηλεκτρονικά σε περίπου 4.000
συνδροµητές. Επιπλέον, ενίσχυσαν τη θέση των µικρότερων και φτωχότερων χωρών στη διαδικασία,
εξισορροπώντας σε κάποιο βαθµό την ανισότητα µε τα ισχυρά κράτη. Ένα µεγάλο µέρος της
χρηµατοδότησης που συγκέντρωσαν συλλέχτηκε ειδικά για να µπορέσουν να συµµετάσχουν ΜΚΟ και
ακαδηµαϊκοί του αναπτυσσόµενου κόσµου στη Διάσκεψη της Ρώµης. Χώρες όπως η Βοσνία, η Σιέρα Λεόνε,
η Σενεγάλη και το Κονγκό, στηρίχτηκαν σε ένα πρόγραµµα τεχνικής βοήθειας της οργάνωσης No Peace
Without Justice για να αυξήσουν το µέγεθος και να ενισχύσουν την τεχνογνωσία των αντιπροσωπειών τους.

Η στρατηγική ενίσχυσης του διαλόγου και της διαφάνειας στις διαπραγµατεύσεις επέτρεψε στις
ΜΚΟ του συνασπισµού να συµβάλουν σηµαντικά και στις διατάξεις του καταστατικού. Πίεσαν για τη
βελτίωση της θέσης των µαρτύρων και των θυµάτων στις διαδικασίες του δικαστηρίου, και διαδραµάτισαν
ζωτικής σηµασίας ρόλο στη διατύπωση των σχετικών άρθρων, προκειµένου να απολαµβάνουν καλύτερη
προστασία και να έχουν το δικαίωµα της γνώµης τους. Προτάσεις των ΜΚΟ αποτέλεσαν, επίσης, και τη βάση
για τις διατάξεις χρηµατοδότησης του δικαστηρίου. Πάνω απ’ όλα, όµως, πρότειναν και διασφάλισαν την
ανεξαρτησία του κατηγόρου.

Τέτοια παραδείγµατα δραστηριότητας των ΜΚΟ αντικατοπτρίζουν τη δυνατότητα τους να
διαµορφώνουν τη διεθνή ατζέντα. Αυτό αποδεικνύεται χρήσιµο όχι µόνο στη διαχείριση των παγκόσµιων
προβληµάτων αλλά και στην οργάνωση της παγκόσµιας διακυβέρνησης, που δεν αποτελεί πλέον απαραίτητα
αποκλειστικό πεδίο των κυβερνήσεων. Ενώ οι κυβερνήσεις διατηρούν κεντρικό ρόλο στην αντιµετώπιση των
παγκόσµιων προβληµάτων, ενεργώντας µονοµερώς, διµερώς ή στο πλαίσιο των διεθνών οργανισµών και
«λεσχών» που έχουν δηµιουργήσει, το µονοπώλιο που κάποτε απολάµβαναν σχετικά µε το περιεχόµενο και

188	

	

την κατεύθυνση της διεθνούς ατζέντας είναι όλο και λιγότερο βέβαιο (Simmons, 2001). Η µεταβαλλόµενη
ατζέντα της παγκόσµιας ασφάλειας αµφισβητεί την κρατο-κεντρική λογική χάραξης πολιτικής,
διευκολύνοντας τη συµµετοχή των ΜΚΟ στη διαδικασία ευαισθητοποίησης και ενηµέρωσης, και
προεργασίας για νέες συνθήκες, πρότυπα ή θεσµούς (Keohane & Nye, 2000). Εξαιρετικό παράδειγµα αυτής
της εξέλιξης αποτελεί η Διεθνής Εκστρατεία των ΜΚΟ για την Απαγόρευση των Ναρκών Ξηράς (ICBL).

B. Ο Συνασπισµός για την Απαγόρευση Ναρκών Ξηράς (Price, 1998; Rutherford, 2000; Don, 2000; Short,

1999). Όλα άρχισαν τον Οκτώβριο του 1992, όταν έξι διαφορετικές οργανώσεις –Human Rights
Watch (ΗΠΑ), Handicap International (Γαλλία), Medico International (Γερµανία), Mines Awareness
Group (Βρετανία), Physicians for Human Rights (ΗΠΑ) και Vietnam Veterans of America
Foundation (ΗΠΑ)– που είχαν συναντηθεί µε ποικίλους τρόπους και συνδυασµούς, συµφώνησαν, σε
συνεργασία µε τον Ερυθρό Σταυρό, να ξεκινήσουν µια παγκόσµια εκστρατεία, για να απαιτήσουν την
υπογραφή µιας παγκόσµιας συνθήκης για την απαγόρευση των ναρκών ξηράς. Σήµερα, η εκστρατεία
αυτή αριθµεί πάνω από 1400 ΜΚΟ σε 90 χώρες. Πάνω απ’ όλα, όµως, αντιπροσωπεύει µια νέα
προσέγγιση στη λήψη αποφάσεων. Περιλάµβανε ένα σύνολο διαπραγµατεύσεων που
πραγµατοποιήθηκαν έξω από τους συνηθισµένους διακυβερνητικούς διπλωµατικούς διαύλους.
Κυρίως σε απάντηση στις διεθνείς πιέσεις της ICBL, δεν ακολουθήθηκε η συνηθισµένη µέθοδος
διαπραγµάτευσης ελέγχου όπλων µε βάση την αρχή του ελάχιστου κοινού παρανοµαστή από τις
κυβερνήσεις σε κάθε σηµείο της διαδικασίας. Αντ' αυτού, οι ευνοϊκά διακείµενες κυβερνήσεις
υιοθέτησαν µια νέα αρχή διαπραγµάτευσης µεταξύ «οµοϊδεατών» κρατών, αποδεχόµενες ουσιαστικά
τη θέση της ICBL και την άρνησή της να υποχωρήσει στα βασικά σηµεία της απαγόρευσης των
ναρκών ξηράς. Η ICBL επιτάχυνε συνεχώς τον ρυθµό των διαπραγµατεύσεων, καθορίζοντας και
ελέγχοντας την ατζέντα, συλλέγοντας και αναλύοντας πληροφορίες µε γρήγορους ρυθµούς,
συντονίζοντας την πληροφόρηση και τη στρατηγική και αυξάνοντας την επικοινωνία µε τα κράτη
(Price, 1998; Short, 1999; Layover, 1999; Rutherford, 2000; Hubert Don, 2000).

Συγκεκριµένα, η διαδικασία προέκυψε από δύο συναντήσεις κρατών και ΜΚΟ τον Ιανουάριο του

1995 και τον Απρίλιο του 1996. Η πρώτη συνάντηση ήταν πρωτοβουλία της Human Rights Watch. Η
πρόθεσή της ήταν να συγκεντρώσει τις «καλές» χώρες, µια λίστα των οποίων είχε συντάξει, για µια συζήτηση
για το πώς θα µπορούσε να επιτευχθεί η απαγόρευση των ναρκών ξηράς. Η δεύτερη συνάντηση αυτών των
κρατών και των ΜΚΟ οδήγησε σε µια προσφορά από την κυβέρνηση του Καναδά να πραγµατοποιήσει µια
συνάντηση στρατηγικής στην Οτάβα τον Οκτώβριο του 1996 µε τη συµµετοχή ΜΚΟ και κυβερνήσεων που
τάσσονταν υπέρ της απαγόρευσης. Η ιδέα ήταν να κινηθεί το ζήτηµα γρήγορα, ανεξάρτητα και ενάντια σε
εκείνες τις χώρες, όπως οι ΗΠΑ και η Βρετανία, που υποστήριζαν ότι η απαγόρευση της παραγωγής και της
χρήσης ναρκών ήταν ζήτηµα που έπρεπε να αναλάβει η διακυβερνητική Διάσκεψη για τον Αφοπλισµό στη
Γενεύη. Στη συνάντηση της Οτάβας, 50 κυβερνήσεις, ο Ερυθρός Σταυρός και η ICBL δεσµεύτηκαν για ένα
σχέδιο που θα εξασφάλιζε τη σύναψη µιας συνθήκης το συντοµότερο δυνατό. Εκεί ο Καναδός Υπουργός
Εξωτερικών Lloyd Axworthy προσκάλεσε απροσδόκητα τις κυβερνήσεις και τις ΜΚΟ να επανέλθουν στην
Οτάβα το Δεκέµβριο του 1997, σε λιγότερο από 14 µήνες, για να διαπραγµατευτούν µια διεθνή συνθήκη
σχετικά µε την απαγόρευση, τη δηµιουργία αποθεµάτων, την παραγωγή και τη µεταφορά ναρκών.

Μετά τη Διάσκεψη της Οτάβας, και βάσει των διαβουλεύσεων µε τις κυβερνήσεις και την ICBL, η
Αυστρία συνέταξε ένα συνοπτικό κείµενο 13 άρθρων και διοργάνωσε µια συνάντηση 111 κρατών το
Φεβρουάριο του 1997. Στη συνέχεια πραγµατοποιήθηκε µια συνάντηση 120 χωρών στη Βόννη τον Απρίλιο
του 1997, για να εξετάσει τα ακανθώδη ζητήµατα της επικύρωσης και της συµµόρφωσης. Η επίσηµη
συνέχεια αυτών των συναντήσεων πραγµατοποιήθηκε στις Βρυξέλλες στις 24-27 Ιουνίου του 1997. Στη
συνάντηση συµµετείχαν αντιπρόσωποι από 154 χώρες και τελικά 97 κυβερνήσεις υπέγραψαν τη Διακήρυξη
των Βρυξελλών, που απαιτούσε τη σύγκληση µιας διπλωµατικής διάσκεψης στο Όσλο το Σεπτέµβριο, για να
συζητηθεί µια συνθήκη απαγόρευσης των ναρκών ξηράς. Ενενήντα µία χώρες συµµετείχαν στις
διαπραγµατεύσεις ως πλήρεις συµµετέχοντες και 38 χώρες ήταν παρούσες ως παρατηρητές, όπως ήταν και ο
Ερυθρός Σταυρός, η ICBL και τα Ηνωµένα Έθνη. Αποδείχτηκε τεράστια επιτυχία, και στις 18 Σεπτεµβρίου
υιοθετήθηκε η Συνθήκη για την Απαγόρευση της χρήσης, συσσώρευσης, παραγωγής και µεταφοράς ναρκών
κατά προσωπικού και για την καταστροφή τους. Η συνθήκη υπογράφηκε από 123 κράτη σε µια τελετή που
διοργανώθηκε το Δεκέµβριο του 1997 στην Οτάβα.

189	

	

Και σε όλα αυτά οι ΜΚΟ ήταν παρούσες στις διαπραγµατεύσεις. Στις συναντήσεις της Βιέννης και
της Βόννης συµµετείχαν δύο αντιπρόσωποι εκ µέρους της ICBL. Κατά τη διάρκεια της συνάντησης του
Όσλο, η νορβηγική κυβέρνηση παρείχε στις ΜΚΟ υψηλό επίπεδο πρόσβασης στις διαπραγµατεύσεις, καθώς
και γενναιόδωρο χώρο γραφείων στο διπλωµατικό συνεδριακό κέντρο. Ο πρόεδρος της συνάντησης του
Όσλο, ο Πρεσβευτής Selebi της Νότιας Αφρικής, ήταν επίσης θετικός ως προς τη συµµετοχή των ΜΚΟ και
εξασφάλιζε την καλή ενηµέρωση της ICBL. Διάφορες κυβερνήσεις περιέλαβαν ΜΚΟ στις αντιπροσωπείες
τους (εννέα στο Όσλο και οκτώ στις Βρυξέλλες). Ο Καναδάς ενθάρρυνε, επίσης, τα κράτη να περιλάβουν
ΜΚΟ στις αντιπροσωπείες τους. Έτσι, οι ΜΚΟ µπόρεσαν να έχουν καθοριστική συνεισφορά στη διαδικασία.
Καταρχήν, συνέβαλαν ουσιαστικά στη διαµόρφωση του κειµένου της συνθήκης. Πίεσαν να συµπεριληφθεί η
παροχή βοήθειας στα θύµατα, η διαφάνεια, η λήψη εθνικών µέτρων εφαρµογής, καθώς και συναντήσεις των
συµβαλλόµενων κρατών και αναθεωρητικές διασκέψεις, που δεν υπήρχαν στο αρχικό σχέδιο κειµένου.
Δεύτερον, διευκόλυναν την ανάµειξη στη διαδικασία κυβερνήσεων του αναπτυσσόµενου κόσµου, ιδιαίτερα
από την Αφρική. Δεδοµένης της συµµετοχής της ICBL σε κλειστές συνεδριάσεις, οι ΜΚΟ ήταν σε θέση να
ενηµερώσουν πολλούς Αφρικανούς διπλωµάτες για τις προσπάθειες των ΗΠΑ να αποδυναµώσουν τις
διαπραγµατεύσεις. Η παροχή τέτοιων πληροφοριών συνέβαλε στην υποστήριξη της συνθήκης στην περιοχή
της Αφρικής και ενίσχυσε την πεποίθηση ότι ήταν µια δηµοκρατική προσπάθεια ενάντια στα στενά
συµφέροντα λίγων ισχυρών κυβερνήσεων.

Συµπεράσµατα

Η εµπειρία των τελευταίων δεκαετιών δείχνει ότι πολύ συχνά οι ΜΚΟ και η ΠΚΠ είναι δυνάµεις
προόδου και αλλαγής στην παγκόσµια πολιτική. Έχουν παίξει καθοριστικό ρόλο στη χάραξη της παγκόσµιας
πολιτικής και στην κινητοποίηση της κοινής γνώµης, των κυβερνήσεων και των διεθνών οργανισµών σχετικά
µε τα κρίσιµα ζητήµατα. Έχουν καταφέρει να εντοπίσουν και να αναδείξουν ζητήµατα που αγνοούνταν από
τα κράτη, και σε αρκετές περιπτώσεις έχουν υποχρεώσει τις κυβερνήσεις και τους διεθνείς οργανισµούς να
λογοδοτήσουν για την αθέτηση των δεσµεύσεων που αναλαµβάνουν.

Κατά συνέπεια, η κρατοκεντρική άποψη, σύµφωνα µε την οποία τα κράτη είναι ο πρωταρχικός
φορέας ανάλυσης και δράσης, είναι όχι µόνο ανακριβής και παρωχηµένη, αλλά και αντιπαραγωγική και
κοντόφθαλµη. Συγκεκριµένα:

1. Η συµµετοχή των ΜΚΟ στις διεθνείς σχέσεις όχι µόνο έχει επιταχύνει τη µείωση της απόστασης
ανάµεσα στο παγκόσµιο και το εσωτερικό, αλλά έχει αµφισβητήσει, επίσης, τα κράτη ως
αποκλειστικούς παράγοντες που εκπροσωπούν τα συµφέροντα των πολιτών σε διεθνές επίπεδο.

2. Καθώς οι ΜΚΟ εδραιώνονται όλο και περισσότερο στις διεθνείς σχέσεις, η ατζέντα των κρατών και
των διακυβερνητικών οργανισµών επεκτείνεται πέρα από τις παραδοσιακές θεµατικές περιοχές της
«υψηλής πολιτικής» (ισορροπία της ισχύος, ασφάλεια και στρατιωτικά ζητήµατα) σε ζητήµατα
«χαµηλής πολιτικής» (περιβαλλοντική υποβάθµιση, εθνικές, πολιτιστικές, θρησκευτικές
συγκρούσεις, ασθένειες και ανάπτυξη).

3. Οι αξιώσεις και οι δραστηριότητες των ΜΚΟ προσθέτουν µια σηµαντική διάσταση στο διπλωµατικό
περιβάλλον, καθώς οι κρατικοί και διακυβερνητικοί θεσµοί επεκτείνουν τα σχέδια αλληλεπίδρασής
τους πέρα από τις κυβερνήσεις και αγκαλιάζουν µια σειρά µη κυβερνητικών παραγόντων.
Μετατρέπουν το κλειστό και ιεραρχικό κρατο-κεντρικό µοντέλο σε µια ανοιχτή διαδικασία που
µεταβάλλει τον τρόπο οργάνωσης της παγκόσµιας διακυβέρνησης και ειδικά όσον αφορά το ποιος
έχει δικαίωµα συµµετοχής σε αυτήν. Η πολυδιάστατη ποιότητα της συµµετοχής και πρόσβασης των
ΜΚΟ σε διακυβερνητικές και διπλωµατικές διαπραγµατεύσεις καταδεικνύει την πραγµατική και
ιδιαίτερη αύξηση της σηµασίας τους στην παγκόσµια διακυβέρνηση και τη δυνατότητά τους, µε την
παρέµβασή τους στην κρατοκεντρική διαδικασία, να συνδιαµορφώνουν την ατζέντα των διεθνών
σχέσεων.

Συνεπώς, η λογική της κρατο-κεντρικής προσέγγισης στη νέα διεθνή πραγµατικότητα λειτουργεί

παραπλανητικά. Η παρουσία των ΜΚΟ έχει εµπλουτίσει τις διαδικασίες της παγκόσµιας πολιτικής και έχει
ενισχύσει τα αποτελέσµατά της. Η πολυδιάστατη συµµετοχή των ΜΚΟ σε δίκτυα της ΠΚΠ καθώς και σε
διακυβερνητικές διαπραγµατεύσεις καταδεικνύει την αύξηση της σηµασίας τους στην παγκόσµια πολιτική και
τη δυνατότητά τους, µε την παρέµβασή τους στην κρατοκεντρική διαδικασία, να συνδιαµορφώνουν την
ατζέντα της παγκόσµιας πολιτικής.

190	

	

Εποµένως, η πάγια θέση ότι οι ΜΚΟ δεν είναι σηµαντικοί διεθνείς δρώντες δεν συνάδει µε την
πραγµατικότητα της παγκόσµιας πολιτικής, η οποία επιφυλάσσει κρίσιµο ρόλο στις ΜΚΟ. Τέτοιες
τοποθετήσεις όχι µόνο περιορίζουν την οπτική των µελετητών στο κράτος ως αρχή και τέλος της παγκόσµιας
πολιτικής, αλλά τους κάνουν να αντιδρούν στην εµφάνιση των ΜΚΟ. Αποδεχόµενοι τη θέση ότι η παγκόσµια
πολιτική βασίζεται σε έναν και µοναδικό δρώντα, το κράτος, συντηρούν µια ψευδή εικόνα της παγκόσµιας
πολιτικής, η οποία ευνοεί τα κράτη έναντι των άλλων δρώντων και δέχεται ότι οι ΜΚΟ γίνονται πολιτικά
απαραίτητες µόνο όταν οι επιδιώξεις τέµνονται µε τη συµπεριφορά των κρατών. Εξετάζοντας τις ΜΚΟ από
αυτήν την παραδοσιακή σκοπιά, δεν µπορούν να εκτιµήσουν τις επιπτώσεις της παρουσίας τους στην
παγκόσµια πολιτική, καθώς είναι αναγκασµένοι να τις υποβαθµίσουν ή ακόµη και να τις απορρίψουν.

Αντιµετωπίζοντας την παρουσία των ΜΚΟ ως επιφανειακή διαιωνίζουµε το status quo, και αγνοούµε
σηµαντικές εξελίξεις στις οποίες πρέπει να αναπροσαρµοστούµε για να αντιµετωπίσουµε τις παγκόσµιες
προκλήσεις. Παραγνωρίζουµε τις αλλαγές που συντελούνται στα θεµέλια της παγκόσµιας διακυβέρνησης µε
τρόπο που δεν µπορούµε να δούµε ή να αντιληφθούµε άµεσα. Η αντιµετώπιση κρίσιµων και ανοιχτών
προβληµάτων οδηγεί στην ανασύσταση της παγκόσµιας διακυβέρνησης, η οποία πλέον δεν ταυτίζεται µε τα
κράτη και τον διακυβερνητισµό, αλλά ενσωµατώνει τα κράτη σε µια ευρύτερη διεθνική διαδικασία
προστασίας και διασφάλισης των παγκόσµιων δηµόσιων αγαθών. Η πραγµατικότητα αυτή προϋποθέτει την
ενδυνάµωση της συνεργασίας µεταξύ κρατών και µη κρατικών παραγόντων, µε στόχο την άµεση έκφραση
και διασφάλιση των πανανθρώπινων αναγκών, και όχι µόνο αυτών που φιλτράρονται, κατασκευάζονται και
προωθούνται από τα κράτη.

Οι ΜΚΟ είναι ένα φαινόµενο που αναπτύσσεται και, οµολογουµένως, όχι µόνο έχει επιταχύνει τη
µείωση της απόστασης ανάµεσα στο εθνικό και το παγκόσµιο, αλλά έχει συµβάλλει και στην αναθεώρηση
ορισµένων από τις θεµελιώδεις αντιλήψεις για το τι είναι η παγκόσµια πολιτική και ποιος πρέπει και µπορεί
να συµµετέχει σ’ αυτή. Αυτή η πραγµατικότητα µας υπαγορεύει να πάψουµε να θεωρούµε το κράτος αρχή
και τέλος της παγκόσµιας πολιτικής. Δεν µας ζητά να πάψουµε να αντιµετωπίζουµε το κράτος ως δοµικό
στοιχείο της πολιτικής και της κοινωνικής δράσης, αλλά να αναγνωρίσουµε ότι δεν µπορεί πλέον να
χρησιµεύει ως µοναδική παράµετρος για τη µελέτη και την κατανόηση της παγκόσµιας πολιτικής.

191	

	

Βιβλιογραφικές Αναφορές

Anderson, K. (2000). “The Ottawa Convention Banning Landmines: The Role of International NGOs
and the Idea of International Civil Society”. European Journal of International Law, 11:1, 112-117.

Anderson, K. & Rieff, D. (2005). “Global Civil Society: A Skeptical View”. Στο H. Anheier, M.
Glasius & M. Kaldor (eds.), Global Civil Society 2002. Oxford University Press.

Annan, K. (1998). “The Quiet Revolution”. Global Governance, 4:1, 123-138.
Beck, U. (2006). Power in the Global Age. Cambridge: Polity Press.
Bolton, J. (2004). “Should We Take Governance Seriously?” Chicago Journal of International Law,

1:2, 205-221.
Barrow, K. (2002). “The Role of NGOs in the Establishment of the International Criminal Court”.

Dialogue, 2:1, 11-22.
Bennett,W. L., Givens, Τ. & Willnat, L. (2004). “Crossing Political Divides: Internet Use and

Political Identifications in Transnational Anti-war and Social Justice Activists in Eight Nations”. Εισήγηση
στο European Consortium for PoliticalResearch, Uppsala, 14-18 April 2004.

Bennett, W. L. (2003). “Communicating Global Activism: Strengths Vulnerabilities of Networked
Politics”. Information, Communication & Society, 6:2, 143-168.

Cammaerts, B. (2007). “Media and Communication Strategies of Glocalized Activists: Beyond
Media-centric Thinking”. Στο B. Cammaerts & N. Carpentier (eds.), Reclaiming the Media. Bristol: Intellect

Castells, M. (2008). “The New Public Sphere: Global Civil Society, Communication Networks and
Global Governance”, Annals, American Academy of Political and Social Science, 616.

Castells, M. (2007). “Communication, Power and Counterpower in the Network Society”,
International Journal of Communication. 1:1.

Castells, M. (2004). “Global Governance and Global Politics”. Political Science and Politics, 38:1, 9-
16.

Chandhoke, N. (2002). “The Limits of Global Civil Society”. Στο H. Anheier, M. Glasius & M.
Kaldor (eds.), Global Civil Society 2002. Oxford University Press.

Charnovitz, S. (1997). “Two Centuries of Participation: NGOs and International Governance”.
Michigan Journal of International Law, 18:2, 183-286.

Clark, J. D. & Themudo, N.S. (2006). “Linking the Web and the Street: Internet Based Dotcauses and
the ‘Anti-Globalization’ Movement”. World Development, 34:1, 50-74.

Cooper, A. & Hocking, B. (2000). “Governments, Non-governmental Organizations and the Re-
Calibration of Diplomacy”. Global Society, 14:3, 361-376.

Cullen, P. (2004). “Claiming the Moral High Ground: NGOs as Stakeholders”. International Studies
Review, 6:2. 302-315.

Della Porta, D. & Mosca, L. (2005). “Global-Net for Global Movements? A Network of Networks for
a Movement of Movements”. Journal of Public Policy, 25:1.

Diebert, R. (2000). “International Plug’n Play? Citizen Activism, the Internet and Global Public
Policy”. International Studies Perspectives, 1:3, 255-272..

Don, H. (2000). The Landmine Ban: A Case Study in Humanitarian Advocacy. Brown University. The
Thomas J. Watson Jr. Institute for International Studies.

Esty, D. (1998). “NGOs at the World Trade Organization”. Journal of International Economic Law,
1:1, 123-147.

Evans, P. (2000). “Fighting Marginalization with Transnational Networks”. Contemporary Sociology,
29:2, 230-241.

Falk, R. (1997). “Resisting from ‘Globalization from Above’ Through ‘Globalization from Below’”.
New Political Economy, 2:1, 17-24.

Fenton, N. (2007). “Contesting Global Capital, New Media, Solidarity and the Role of a Social
Imaginary”. Στο Β. Cammaerts & Ν. Carpentier (eds.), Reclaiming the Media. Bristol: Intellect

Florini, A. (eds.) (2000). The Third Force: The Rise of Transnational Civil Society. Washington D.C.
Carnegie Endowment for International Peace.

Frangonikoloulos, C. (2012). “Global Civil Society and Deliberation in the Digital Age”.
International Journal of Electronic Governance, 5:1, 11-23.

192	

	

Gaer, F. (1996). “Reality Check: Human Rights NGOs Confront Governments at the UN”. Στο Τ.
Weiss & L. Gordkenker (eds.). NGOs, the UN and Global Governance. Colorado: Lynne Rienner.

Gant, R. & Keohane, R. (2005). “Accountability and Abuses of Power in World Politics”. American
Political Science Review, 99:1, 29-43.

Gibelman, D. & Gelman, S. (1999). “Very Public Scandals: NGOs in Trouble”. Voluntas:
International Journal of Voluntary and Non-Profit Organizations, 12:1, 49-66.

Gill, S. (2000). “Toward a Post-Modern Prince? The ‘Battle in Seattle’ as a Moment in the New
Politics of Globalization”. Millenium, 29:1, 131-140.

Glacius, M. (2002). “Expertise in the Cause of Justice: Civil Society Influence on the Statute for an
International Criminal Court”. Στο H. Anheier, M. Glasius, & M. Kaldor (eds.), Global Civil Society 2002.
Oxford University Press.

Gorg, C. & Hirsch, J. (1998). “Is International Democracy Possible?”. Review of International
Political Economy, 5:4, 585-615.

Cooley, A. & Ron, J. (2002). “The NGO Scramble: Organizational Insecurity and the Political
Economy of Transnational Action”. International Security, 27:1, 5-39.

Gough, C. & Shackley, S. (2001). “The Respectable Politics of Climate Change: The Epistemic
Communities and NGOs”. International Affairs, 77:3, 329-345.

Grzybowski, C. (2006). “The World Social Forum: Reinventing Global Politics”. Global Governance,
12:1, 7-13.

Grzybowski, C. (2000). “We NGOs: A Controversial Way of Being and Acting”. Development in
Practice, 10:4, 436-444.

Gulbranddsen, L. & Andressen, S. (2004). “NGO Influence in the Implementation of the Kyoto
Protocol”. Global Environmental Politics, 4:1, 54-75.

Haas, P. & Haas, E. (1995). “Learning to Learn: Improving International Governance”. Global
Governance 1:2, 255-285.

Harris, R.G. (1993). “Globalization: Trade and Income”. Canadian Journal of Economics, 26:4.
Hawkins, D. (2002). “Human Rights Norms and Networks in Authoritarian Chile”. Στο K. Sikkink et

al (eds). Restructuring World Politics: Transnational Social Movements, Networks and Norms. Minneapolis:
University of Minnesota Press.

Held, D. & McGrew, A. (eds) (2007), Globalization Theory: Approaches and Controversy. London:
Polity Press.

Higgot, R., Underhill, G. & Bieller, A. (eds) (2000). Non-State Actors and Authority in the Global
System. New York: Routledge.

Hocking, B. (2004). “Changing the Terms of Trade Policymaking: From the ‘Club’ to the
‘Multistakeholder’ Model”. World Trade Review, 3:1, 3-26.

Janasoff, S. (1997). “NGOs and the Environment: From Knowledge to Action”. Third World
Quarterly, 18:4, 579-594.

Juris, J. S. (2005). “The New Digital Media and Activist Networking Within Anti-corporate
Globalization Movements”. Annals, American Academy of Political and Social Science, 597.

Kahn, R. & Kellner, D. (2004). “New Media and Internet Activism: From the ‘Battle of Seattle’ to
Blogging”. New Media and Society, 6:1, 87-95.

Kaldor, M. (2003). “The Idea of Global Civil Society”. International Affairs, 79:3, 583-593.
Kaldor, M. (2000). “Civilizing Globalization: The Implications of the ‘Battle of Seattle’”. Millenium,

29:1, 105-114.
Kaul, I., Conceicao, P., Le Goulven, R. & Mendoza, R. (eds.) (2003). Providing Global Public

Goods: Managing Globalization. New York: Oxford University Press.
Keck, M. & Sikkink, K. (1998). Activists Beyond Borders. Ithaca: Cornell University Press.
Khagram, S. (2000). “Toward Democratic Governance for Sustainable Development”. Στο Α. Florini

(ed.), The Third Force: The Rise of Transnational Civil Society, Washington D.C. Carnegie Endowment for
International Peace.

Klotz, A. (1995). “Norms Reconstituting Interests”. International Organization, 49:3, 451-478.
Krause, K. (2002). “Multilateral Diplomacy, Norm Building, and UN Conferences: The Case of Small

Arms and Light Weapons”. Global Governance, 8:2.
Kobrin, S. (1998). “The MAI and the Clash of Globalizations”. Foreign Policy, 112, 97-102.

193	

	

Langman, L. (2005). “From Virtual Public Sphere to Global Justice: A Critical Theory of Interworked
Social Movements”. Sociological Theory, 23:1.

Layover, J. & Marasca, L. (1999). “The Role of the ICRC in the Development of International
Humanitarian Law”. International Negotiation, 4:4, 501-525.

Lipscjutz, R. D. (1992). “Reconstructing World Politics: The Emergence of Global Civil Society”.
Millennium: Journal of International Studies, 21:3, 389-420.

Maragia, B. (2002). “Almost there: Another Way of Explaining and Conceptualizing NGOs Quest for
Legitimacy in Global Politics”. Non-State Actors and International Law, 2:2, 301-322.

Martens, K. (2001). “Non-Governmental Organization as Corporatist Mediator? An Analysis of
NGOs in the UNESCO System”. Global Society, 15:3, 397-402.

Mearsheimer, J. (1994). “The False Promise of International Institutions”. International Organisation,
19:1, 5-49.

Parmentier, P. (2002). “Greenpeace and the Dumping of Waste at Sea”. International Negotiation,
4:3, 433-455.

Park, S. (2005). “How Transnational Environmental Advocacy Networks Socialize International
Financial Institutions”. Global Environmental Politics, 5:1, 95-119.

Pattberg, P. (2005). “The Institutionalization of Private Governance”. Governance: An International
Journal of Policy, Administration and Institutions, 18:4, 589-615.

Pianta, M. (2003). “Democracy vs. Globalization. The Growth of Parallel Summits and Global
Movements”. Στο D. Archibugi (eds.), Debating Cosmopolitics. London: Verso.

 Pianta, M. (2001). “Parallel Summits of Global Civil Society”. Στο H. Anheier, M. Glasius & M.
Kaldor (eds.), Global Civil Society 2001. Oxford University Press.

Price, R. (1998) “Reversing the Gun Sights: Transnational Civil Society Targets Land Mines”.
International Organization, 52:4, 613-644.

Niggli, P (2003). “Do Non-Governmental Organizations Have a Problem of Legitimacy?” Διαθέσιµο
στο http://globalpolicy.org/ngos/credib/2003/1203problem.htm.

Nye, J. & Donahue, J. (eds.). (2000). Governance in a Globalizing World. Washington, DC:
Brookings Institution Press.

Pickard, V. W. (2006). “Assessing the Radical Democracy of Indymedia: Discursive, Technical and
Institutional Constructions”. Critical Studies in Media Communication, 23:1.

Postmes, T. & Brunsting, S. (2002). “Collective Action in the Age of the Internet: Mass
Communication and Online Mobilization”. Social Science Computer Review, 20:2, 290-301.

Risse, T. (2000). “The Power of Norms Versus the Norms of Power: Transnational Civil Society and
Human Rights”. Στο A. Florini (eds.) (2000), The Third Force: The Rise of Transnational Civil Society.
Washington D.C. Carnegie Endowment for International Peace

Rosenau, J. (1995). “Governance in the 21st century”. Global Governance, 1:1, 13-43.
Rucht, D. (2003). “Social Movements Challenging Neoliberal Globalization”. Στο P. Ibarra (ed.),

Social Movements and Democracy. New York: Palgrave Macmillan.
Ruggie, G. (2001). “Reconstituting the Global Public Domain: Issues, Actors and Practices”.

European Journal of International Relations, 10:3, 499-531.
Rutherford, K. (2000). “The Evolving Arms Control Agenda: Implications of the Role of NGOs in

Banning Antipersonnel Mines”. World Politics, 53: 1, 74-114.
Said, Y. (2005). “Global Civil Society: Oil and Activism”. Στο H. Anheier, M. Glasius & M. Kaldor

(eds.), Global Civil Society 2005. Oxford University Press.
Scholte, J. A. (2004). Democratizing the Global Economy: The Role of Civil Society. University of

Warwick: Centre for the Study of Globalization and Regionalization.
Scholte, J.A. (1997). “Global Capitalism and the State”. International Affairs, 73:3.
Sen, J. (ed.) (2004). The World Social Forum: Challenging Empires. Bron: Novid Network.
Sell, S. & Prakash, A. (2004). “Using Ideas Strategically: The Contest between Business and NGO

Networks in Intellectual Property Rights”. International Studies Quarterly, 48:2, 143-175.
Short, N. (1999). “The Role of NGOs in the Ottawa Process to Ban Landmines”. International

Negotiation, 4:3, 481-500.
Simmons, J. & de Jonge Oudraat, C. (2001). Managing Global Issues: Lessons Learned. Washington,

DC: Brookings Institution Press.

194	

	

Shepard, B. (2004). “Movement of Movements: Toward a More Democratic Globalization”. New
Political Science, 26:4, 593-605.

Slim, H. (2002). “By What Authority? The Legitimacy and Accountability of NGOs”. Eισήγηση στο
International Council of Human Rights Policy, Γενεύη, 10-12 Ιανουαρίου.

Vakil, C.A. (1997). “Confronting the Classicification Problem: Toward a Taxonomy of NGOs”.
World Development, 25:4, 2057-2062.

Vasi, B. I. (2006).“The New Anti-war Protests and Miscible Mobilizations”. Social Movement
Studies, 5:2.

Volkmer, I. (2003). “The Global Network Society and the Global Public Sphere”. Development. 46:1.
Walter, A. (2001). “NGOs, Business and International Investment: The Multilateral Agreement on

Investment, Seattle and Beyond”. Global Governance, 7:1, 51-74.
Wallace, T. (2003). “Trends in UK NGOs: A Research Note”. Development in Practice, 13:5, 564-

569.
Wapner, P. (2002). “Horizontal Politics: Transnational Environmental Activism and Global Cultural

Change”. Global Environmental Politics, 2:1, 37-62.
Wapner, P. (2002α) “Defending Accountability in NGOs”. Chicago Journal of International Law,

3:2, 198-206.
Willetts, P. (2011). Non-Governmental Organizations in World Politics: The Construction of

Global Governance. London: Routledge.
Yanacopulos, H. (2005). “The Strategies that Bind: NGO Coalitions and their Influence”, Global

Networks, 5:1, 93-110.
Ιός της Κυριακής (2004). «Ένα Σχολείο για την Τσιάπας». Κυριακάτικη Ελευθεροτυπία, 31

Οκτωβρίου.
Κότιος, Α. (2002). «Οι ΜΚΟ και η Πρωτοβουλία Jubillee 2000». Στο Π. Σκλιάς & Α. Χουλιάρας

(επιµ.), Η Διπλωµατία της Κοινωνίας των Πολιτών. Αθήνα: Παπαζήσης.
Μηλιώνη, Δ. (2006). «Μαζική Επικοινωνία και Δηµοκρατία: Προς ένα Νέο Μοντέλο Δηµοκρατίας

στην Εποχή της Παγκόσµιας Διασύνδεσης». Διδακτορική Διατριβή, Τµήµα Δηµοσιογραφίας & ΜΜΕ,
Αριστοτέλειο Πανεπιστήµιο Θεσσαλονίκης.

 Φραγκονικολόπουλος, Χ. (2007). Ο Παγκόσµιος Ρόλος των Μη-Κυβερνητικών Οργανώσεων:
Δυναµική και Αδυναµίες στην Παγκόσµια Διακυβέρνηση, µε πρόλογο του Ν. Μουζέλη. Αθήνα: Εκδόσεις Ι.
Σιδέρης.

Φραγκονικολόπουλος, Χ. (2014). «Ζητήµατα Λογοδοσίας, Αντιπροσωπευτικότητας και Διαφάνειας
στις Μη-Κυβερνητικές Οργανώσεις». Στο Ι. Σεφεριάδη (επιµ.), Η Δηµοκρατική Λειτουργία σε Καµπή:
Προκλήσεις και Απειλές στον Πρώιµο 21ο Αιώνα. Αθήνα: Εκδόσεις Νήσος.

	

195	

	

ΤΡΙΤΟ ΜΕΡΟΣ
Αντί-επιλόγου

	

196	

	

Κεφάλαιο 9

ΘΕΩΡΙΑ ΚΑΙ ΠΡΑΞΗ ΤΗΣ ΠΑΓΚΟΣΜΙΑΣ ΠΟΛΙΤΙΚΗΣ ΤΟΝ 21Ο ΑΙΩΝΑ:
ΣΚΕΨΕΙΣ ΚΑΙ ΠΡΟΒΛΗΜΑΤΙΣΜΟΙ

Σύνοψη – Περίληψη
Το τελευταίο αυτό κεφάλαιο στόχο έχει να συνοψίσει τα κεντρικά σηµεία του βιβλίου, υπογραµµίζοντας την
πληθώρα και πολυπλοκότητα των δρώντων, των δοµών και των διαδικασιών που συνθέτουν το µωσαϊκό της
σηµερινής παγκόσµιας πολιτικής. Παράλληλα, επισηµαίνει την εµβάθυνση του πεδίου µε νέες θεωρητικές
εισφορές και συζητήσεις και τη διεύρυνσή του µε τη µελέτη ενός πολύ ευρύτερου φάσµατος ζητηµάτων από ό,τι
στις πρώτες του δεκαετίες. Καταλήγει µε µία κανονιστική πρόταση αξιοποίησης αυτών των δύο εξελίξεων µε
στόχο να καταστεί το πεδίο των Διεθνών Σχέσεων καταλύτης σε µία πιο ολοκληρωµένη θέαση της παγκόσµιας
ζωής. Τούτο επιτάσσει δι- και πολύ-επιστηµονικότητα, και την ανάπτυξη κατάλληλων διεπιστηµονικών
ερευνητικών εργαλείων.

Δρώντες, δοµές και διαδικασίες

Στόχος του βιβλίου είναι να φωτίσει την παγκόσµια πολιτική υπό το φως
• των πολλαπλών, παραδοσιακών και αναδυόµενων, δρώντων
• των οικονοµικών, πολιτικών και τεχνολογικών δοµών εξουσίας και λήψης αποφάσεων και
• των περίπλοκων διαδικασιών αλληλεπίδρασης των δρώντων και των δοµών εξουσίας και

διαµόρφωσης των ιδεών, νορµών και συµφερόντων που νοηµατοδοτούν και δίνουν κατευθύνσεις
στην παγκόσµια πολιτική παράγοντας συγκεκριµένα αποτελέσµατα.

Σε αυτό το πλαίσιο, οι κρατο-κεντρικές οπτικές είναι µεθοδολογικά προβληµατικές διότι αποκλείουν

a priori από την εξέταση µία σειρά από άλλους δρώντες και δοµές που, όπως καταδείξαµε σε όλη την έκταση
του βιβλίου, είναι σηµαντικοί για την κατανόηση της πλήρους εικόνας της παγκόσµιας πολιτικής. Ο ρόλος
τους είναι κρίσιµος σε δύο επίπεδα:

• είτε προκαλούν (cause), σε µία σχέση αιτίου-αιτιατού, µέσα από παρεµβάσεις και ενέργειες,
αποτελέσµατα

• είτε διαµορφώνουν (constitute), σε κάποιο βαθµό, τις συνθήκες στη βάση των οποίων λαµβάνουν
χώρα οι συζητήσεις, και λαµβάνονται οι αποφάσεις, για τα παγκόσµια ζητήµατα (Buzan & Hansen,
2009).

Γι’ αυτό και είναι απαραίτητο να προσαρµόσουµε στη µελέτη των Διεθνών Σχέσεων έναν ανοιχτό,

πλουραλιστικό φακό που θα επιτρέπει καταρχήν τη µελέτη όλων των παραγόντων και, στη συνέχεια, ανάλογα
µε το εµπειρικό αντικείµενο προς εξέταση, να καταλήξουµε στο ποιοι δρώντες είναι σηµαντικοί σε κάθε
περίπτωση. Η λίστα αυτή δεν µπορεί παρά να περιλαµβάνει:

• Τα κράτη, που εξακολουθούν και διαθέτουν νοµιµοποιηµένη, στις περισσότερες τουλάχιστον
περιπτώσεις, εξουσία, ευρείες αρµοδιότητες και πολύ σηµαντικά µέσα προς επίτευξη των στόχων
τους. Αν και µεθοδολογικά προέχει η εξέταση των µεγάλων δυνάµεων (Bull, 1977; Buzan & Hansen,
2009: 266-268), σηµαντικό ρόλο κατέχουν οι µεσαίες και µικρότερες δυνάµεις, οι διαφορές των
οποίων αποτελούν πολύ σηµαντικό «αγκάθι» της παγκόσµιας πολιτικής (Hill, 2003). Εξ ου και το
περιφερειακό επίπεδο θεωρείται ολοένα και περισσότερο ως εξαιρετικά κρίσιµο στις Διεθνείς Σχέσεις
(Buzan κ.α., 1998), καθώς ενσωµατώνει τόσο τα συµφέροντα και τις επιδιώξεις µικρών και µεσαίου
βεληνεκούς δυνάµεων όσο και τα στρατηγικά συµφέροντα των µεγάλων δυνάµεων (π.χ. Βαλκάνια,
νοτιοανατολική Μεσόγειο και Μέση Ανατολή, Καύκασος-ανατολική Ευρώπη, νοτιο-ανατολική Ασία
κλπ.).

• Τους περιφερειακούς οργανισµούς. Η εξάπλωση της περιφερειακής ολοκλήρωσης, από το ευρωπαϊκό
πείραµα και τους θεσµούς περιφερειακής ολοκλήρωσης στη Λατινική Αµερική και τη νοτιο-
ανατολική Ασία µέχρι και την Αφρική και την ανατολική Ευρώπη-κεντρική Ασία, έχει
αναδιαµορφώσει το πεδίο πολιτικής και έχει αναδιανείµει αρµοδιότητες και εξουσίες ανάµεσα στο

197	

	

εθνικό και το περιφερειακό επίπεδο µε βαθύτατες συνέπειες στην ειρήνευση του κόσµου, τον
εκδηµοκρατισµό, την οικονοµική ανάπτυξη, τη µη εξάπλωση και διασπορά των πυρηνικών όπλων
κλπ.

• Τους παγκόσµιους οργανισµούς. Από τον ΟΗΕ και το Παγκόσµιο Δικαστήριο µέχρι τους θεσµούς της
οικονοµικής διακυβέρνησης, οι οργανισµοί αυτοί λειτουργούν τόσο ως φόρα που διευκολύνουν το
συντονισµό των εθνικών πολιτικών, και εντός των οποίων συνδιαµορφώνονται και
αναδιαµορφώνονται νέες οπτικές, νόρµες και εθνικά συµφέροντα, όσο και ως αυτόνοµοι δρώντες που
κινούν µέρος των νηµάτων της παγκόσµιας πολιτικής µε εκτενείς συνέπειες σε κατεξοχήν
ανθρωπιστικά ζητήµατα, αλλά και ζητήµατα «υψηλής» πολιτικής (Barnett & Finnemore, 2004).

• Τα κινήµατα πολιτών, τις ΜΚΟ αλλά και µεµονωµένα άτοµα που µπορούν να έχουν πολύ µεγάλη
επίπτωση στην παγκόσµια πολιτική. Από µεγαλοκαταθέτες που επηρεάζουν τη νοµισµατική ισχύ των
κρατών και λειτουργούν εντός ενός σκιώδους καπιταλισµού, τον οποίο και προφυλάσσουν
συστηµατικά από κυβερνητικά µέτρα, µέχρι τις συλλογικές διαµαρτυρίες (κατά της νέο-φιλελεύθερης
παγκοσµιοποίησης, της αυξανόµενης φτώχειας κλπ.) και την πιο συστηµατική λειτουργία
εξειδικευµένων και µη ΜΚΟ σε όλο το φάσµα της παγκόσµιας πολιτικής, η πολιτική δραστηριότητα
των πολιτών του κόσµου δεν περιορίζεται στα στενά εθνικά όρια, αλλά προσλαµβάνει θεµελιακά
διεθνικό και κοσµοπολιτικό χαρακτήρα. Καθίσταται έτσι σηµαντικό στοιχείο της παγκόσµιας
πολιτικής.

• Τις αγορές. Το πλέον παραγνωρισµένο και λιγότερο µελετηµένο συστατικό στοιχείο της παγκόσµιας
πολιτικής αποτελεί η οικονοµική σφαίρα, το σύστηµα των αγορών και οι µεγάλες, πολυεθνικές
επιχειρήσεις, που έχουν µάλιστα, όπως είδαµε στο κεφάλαιο 7, κερδίσει ευρύτατη ισχύ και πολιτική
επιρροή. Οι αγορές λειτουργούν µε τη δική τους λογική και τα δικά τους κίνητρα, διαµεσολαβούν την
εθνική, περιφερειακή και παγκόσµια πολιτική µε γνώµονα την υπηρέτηση των στόχων τους, και
αναδιαµορφώνουν θεµελιακά την πορεία της παγκόσµιας ζωής τόσο µέσα από τη µεταλαµπάδευση
και κυριαρχία της οικονοµικής λογικής όσο και µέσω των καινοτοµιών/ νέων ευκαιριών και
προκλήσεων που δηµιουργούν για τους πολίτες του κόσµου.

Ξεχωριστή µνεία πρέπει να γίνει στη σηµασία και το ρόλο της τεχνολογίας, καθώς τα τεχνολογικά

επιτεύγµατα έχουν καταλυτικές συνέπειες στην πορεία, την εξέλιξη και την επίλυση των παγκόσµιων
προβληµάτων (Strange, 2004). Ακριβώς τα ζητήµατα που προσλαµβάνονται πλέον ως ζητήµατα ασφαλείας
(securitization) µπορούν να επιλυθούν όχι τόσο από καθαυτές πολιτικές λύσεις, όσο από τεχνολογικές
καινοτοµίες. Η ανακάλυψη καθαρών τεχνολογιών παραγωγής ενέργειας εξίσου, αν όχι περισσότερο,
αποτελεσµατικές από το πετρέλαιο µπορεί να οδηγήσει στην αντιµετώπιση του ζητήµατος της κλιµατικής
αλλαγής, η οποία παραµένει µετέωρη εν µέσω τουλάχιστον µη αποφασιστικών εθνικών πολιτικών και
ανεπαρκούς συντονισµού τους (Ridley, 2012; Simon, 1996; Daly, 1996; Mazower, 2012). Η διατροφική
κρίση του 2008, εξάλλου, επανέφερε στο προσκήνιο τη συζήτηση περί επάρκειας των τροφίµων, σε προσιτές
για όλους τιµές, για έναν αυξανόµενο παγκόσµιο πληθυσµό. Η λύση σε αυτό το πρόβληµα και πάλι είναι πιο
πιθανό να έρθει µέσα από τεχνολογίες που θα καταστήσουν την παραγωγή τροφής σε ακόµη πιο εκτενείς
ποσότητες δυνατή, παρά µέσα από µία παγκόσµια συνεννόηση περί αναδιανοµής του πλούτου και των
παραγωγικών δυνάµεων (Shepherd, 2012). Τέλος, η αντιµετώπιση επιδηµιών, που τείνουν τις τελευταίες
δεκαετίες να λαµβάνουν παγκόσµια εµβέλεια και διαστάσεις µε δεδοµένη την αυξηµένη κινητικότητα
σηµαντικού τµήµατος του παγκόσµιου πληθυσµού, αποτελεί πρόκληση πρώτιστα για την τεχνολογία και την
επιστήµη, και σε δεύτερο επίπεδο για τις εθνικές κυβερνήσεις και τους εξειδικευµένους παγκόσµιους και µη
κυβερνητικούς οργανισµούς που καλούνται κυρίως να τις διαχειριστούν, παρά να τις επιλύσουν. Ο ρόλος της
πολιτικής και των πολιτικών θεσµών, σε αυτό το πλαίσιο, παραµένει σε µεγαλύτερο ή µικρότερο βαθµό κατά
βάση διαµεσολαβητικός και ρυθµιστικός µέσα από τη διευκόλυνση της ερευνητικής δραστηριότητας και τη
δηµιουργία ενός συστήµατος παροχής κινήτρων.

Παράλληλα, λαµβάνει χώρα µία διαρκής αναµέτρηση ανάµεσα στον κρατικό και τον ιδιωτικό τοµέα
αναφορικά µε την υπέρτερη τεχνολογία στον τοµέα της πληροφορικής. Τούτος είναι εµφανής, αφενός, στο
χρηµατοπιστωτικό τοµέα, µε τις κρατικές εποπτικές αρχές να αποπειρώνται να εντοπίσουν την καλά
κρυµµένη αλυσίδα των συναλλαγών µέσα από εξαιρετικά ανεπτυγµένα χρηµατοπιστωτικά προϊόντα, και τους
οικονοµικούς δρώντες να ανανεώνουν τα τεχνολογικά τους «όπλα» προκειµένου να διαφεύγουν αέναα από
τον κυβερνητικό έλεγχο. Αφετέρου, είναι ζήτηµα υψίστης εθνικής ασφαλείας οι εθνικές κυβερνήσεις να

198	

	

κατέχουν το απαραίτητο λογισµικό και επίπεδο γνώσης και χειρισµού της ψηφιακής τεχνολογίας ούτως ώστε
να αντιµετωπίζουν επιτυχώς κάθε είδους κυβερνο-επιθέσεις, όχι µόνο από αντίπαλα κράτη αλλά και από
αυτόνοµους δρώντες. Αυτοί, από την πλευρά τους, επιχειρούν να «σπάσουν» κωδικούς, να εισβάλλουν στα
πληροφοριακά συστήµατα ασφαλείας και να προξενήσουν, ποικιλοτρόπως, µεγάλες βλάβες στις
κυβερνητικές πολιτικές και την εθνική ασφάλεια των κρατών (Buzan & Hansen, 2009: 268-270). Η υπόθεση
Snowden, που υπέκλεψε απόρρητα έγγραφα της κυβέρνησης των ΗΠΑ (WikiLeaks), είναι εµβληµατική των
νέων πεδίων που πλαισιώνουν, αλλά δεν υποκαθιστούν, τα παραδοσιακά φόρα διεθνών εντάσεων και
διενέξεων.

Η λογική δράσης των κύριων δρώντων στο παγκόσµιο σκηνικό µπορεί να συνοψιστεί, σε γενικές και
αδρές γραµµές, στα κάτωθι κίνητρα:

• Η απόκτηση µεγαλύτερης ισχύος. Χωρίς να αποτελεί απαραίτητα και σε κάθε περίπτωση το κυρίαρχο
κίνητρο, τα κράτη επιδίδονται συστηµατικά σε µία προσπάθεια αύξησης της ισχύος τους, τόσο
συγκριτικά µε άλλα κράτη όσο και σε απόλυτους αριθµούς, σε πολιτικό, οικονοµικό, διπλωµατικό,
τεχνολογικό και ηθικό/ κανονιστικό επίπεδο. Οι αγορές, οι ΜΚΟ και οι πολίτες του κόσµου επίσης
επιδιώκουν να µεγιστοποιήσουν την ίδια ισχύ, είτε ως αυτοσκοπό είτε ως µέσο για την υλοποίηση
των εκάστοτε στόχων τους.

• Η απόκτηση πλούτου. Τούτο συµπίπτει σε ένα βαθµό µε την πρόσκτηση οικονοµικής ισχύος, αλλά
βρίσκει εφαρµογή όχι µόνο στη συστηµατική προσπάθεια των κρατών να ενισχυθούν οικονοµικά,
αλλά και, κυρίως, στις επιχειρήσεις και τις αγορές, για τις οποίες αποτελεί το κυρίαρχο κίνητρο, αλλά
και σε άτοµα/ ιδιωτικούς δρώντες που επιδιώκουν φοροαπαλλαγές, βελτίωση της οικονοµικής τους
κατάστασης και πολιτική ισχύ που µεταφράζεται σε οικονοµικά προνόµια.

• Πέρα, ωστόσο, από τα υλικά αγαθά, οι διεθνείς δρώντες δεν µπορούν παρά να λαµβάνουν υπόψη
τους και τις υπάρχουσες διεθνείς νόρµες. Σε κάποιες περιπτώσεις λειτουργούν σε αυτό το υπόβαθρο,
και µε σεβασµό προς αυτό, ενώ σε άλλες επιδιώκουν τη διαφοροποίηση του κανονιστικού πεδίου
προς την κατεύθυνση που επιθυµούν. Τόσο οι διαµάχες, όσο και η προϊούσα διεθνής συνεννόηση,
λαµβάνουν χώρα σε ένα δυναµικό κανονιστικό υπόβαθρο αναφορικά µε τον πόλεµο και την ειρήνη,
τα ανθρώπινα δικαιώµατα, την ηθική υπόσταση της δράσης του τραπεζικού/ χρηµατοπιστωτικού
τοµέα και τη νεο-φιλελεύθερη παγκοσµιοποίηση, τη δηµοκρατία κλπ. Οι νόρµες αυτές δεν αποτελούν
κινητήριο µοχλό µόνο για τις ΜΚΟ και τα κινήµατα πολιτών, αλλά και για τα κράτη που, είτε
αναγκάζονται να συµµορφωθούν µε κάποιες από αυτές και να µην τις αµφισβητήσουν ανοιχτά, είτε
βρίσκονται στην πρώτη γραµµή αµφισβήτησής τους µε στόχο τη διαφοροποίησή τους και την
εδραίωση νέων, καθώς η νοµιµοποίηση των εθνικών πολιτικών έγκειται ολοένα και περισσότερο στη
σύµπραξη µε διεθνώς αποδεκτές νόρµες (Beardsworth, 2008).

• Συναφές µε το παραπάνω, σε έναν κόσµο που ανταποκρίνεται ολοένα και περισσότερο στο
χαρακτηρισµό «παγκόσµιο χωριό» και απαρτίζεται από αλληλεπικαλυπτόµενες κοινότητες µε κοινή
µοίρα (overlapping communities of common fate) (Held, 2008), η ανάγκη προσφοράς δηµόσιων
αγαθών, όπως η ειρήνη και η σταθερότητα, η δηµόσια υγεία κλπ, έχει αναβαθµισθεί στην παγκόσµια
ατζέντα. Τα κράτη είναι υποχρεωµένα ολοένα και περισσότερο να σχεδιάζουν τις πολιτικές τους σε
συνάρτηση µε την επίτευξη παγκόσµιων δηµόσιων αγαθών, ενώ τούτα αποτελούν θεµελιακούς
λόγους δηµιουργίας ΜΚΟ και κινηµάτων των πολιτών. Το φύσει παγκόσµιο δηµόσιο αγαθό, η
διατήρηση του οικοσυστήµατος, έχει δικαίως τονισθεί στην παγκόσµια ατζέντα τελευταία, καθώς η
καταπολέµηση της κλιµατικής αλλαγής αποτελεί προϋπόθεση για τη διατήρηση της ζωής στον
πλανήτη και την επιδίωξη όλων των ανωτέρω στόχων των επιµέρους δρώντων. Αναπόδραστα, όλοι οι
φορείς της παγκόσµιας πολιτικής ζωής είτε (αναγκάζονται εκ των πραγµάτων να) το λαµβάνουν
σοβαρά υπόψη, είτε δραστηριοποιούνται ενεργά για την αντιµετώπισή του. Γενικότερα, τα δηµόσια
αγαθά συνιστούν έναν άξονα γύρω από τον οποίο κινούνται οι επιµέρους φορείς δράσης, καθώς
αφενός δυσκολεύονται να τα αγνοήσουν, και αφετέρου προσβλέπουν στην επίτευξή τους
(Φραγκονικολόπουλος & Προέδρου, 2010).

Έχοντας κατανοήσει την πληθώρα των δρώντων, τα βασικά κίνητρα που κατευθύνουν τη δράση τους

και τους τρόπους µε τους οποίους επηρεάζουν την παγκόσµια πολιτική σκηνή, ο αναλυτικός φακός εστιάζει
στους τρόπους µε τους οποίους διαφορετικοί κατά περίπτωση δρώντες συµβάλλουν στην πρόκληση
προβληµάτων, στη διαµόρφωση της συζήτησης για τις παραµέτρους τους και τις πιθανές λύσεις, και, τέλος,

199	

	

στην αντιµετώπισή τους. Σε αντίθεση µε µονο-παραγοντικές θεωρήσεις, που µπορούν να φωτίσουν πολύ
λιγότερες παραµέτρους και να αποτυπώσουν µία επιφανειακή και τµηµατική εικόνα της κατάστασης, είναι
κρίσιµο να εστιάσουµε στις κύριες κινητήριες δυνάµεις και την αλληλεπίδρασή τους, ώστε να καταλάβουµε
την εξέλιξη και τη δυναµική του πεδίου (Buzan & Hansen, 2009: 5).

Η ένταση στην Ουκρανία, για παράδειγµα, µπορεί να κατανοηθεί σε µεγάλο βαθµό µε όρους
εγχώριας πολιτικής και γεωπολιτικής έντασης ανάµεσα στη Δύση και τη Ρωσία. Ωστόσο, µία σειρά από άλλοι
παράγοντες διαµεσολαβούν τη σύγκρουση και συνδιαµορφώνουν το σκηνικό, όπως:

• ενεργειακοί παράµετροι (η Ουκρανία αποτελεί διαµετακοµιστικό κέντρο στο εµπόριο του ρωσικού
αερίου προς την Ευρώπη, έχει συσσωρεύσει χρέη προς τη Ρωσία από την ενεργειακή της τροφοδοσία
από τη Gazprom και αναπόδραστα θα δει τις εγχώριες ενεργειακές τιµές να αυξάνονται)

• οικονοµικοί παράµετροι (η πολύ προβληµατική κατάσταση της χώρας και το κόστος διάσωσής της)
• η πολιτική των ταυτοτήτων (identity politics) εντός της Ουκρανίας (δυτικόφιλοι ενάντια στους φιλικά

προσκείµενους στη Ρωσία Ουκρανούς)
• η κανονιστική διάσταση ανάµεσα στις αρχές της εθνικής κυριαρχίας και της αυτοδιάθεσης των λαών,

αλλά και ανάµεσα στην υποκειµενική πρόσληψη της δικαιοσύνης από τη µία, και την ειρήνη και τη
σταθερότητα από την άλλη (justice vs. order)

• ο περιορισµένος βαθµός ολοκλήρωσης της ΕΕ στον τοµέα της εξωτερικής πολιτικής
• η οµόνοια των µελών του ΝΑΤΟ και η εγχώρια ρωσική πολιτική σκηνή
• η αδυναµία ουσιαστικής παρέµβασης από τον ΟΗΕ.

Η ένταση στην περιοχή, παράλληλα, έχει µετατραπεί µερικώς σε έναν ακόµη κρίκο στην αλυσίδα της

ευρύτερης διένεξης της Ελλάδας µε τους Ευρωπαίους εταίρους της και διανοίγει, τουλάχιστον θεωρητικά,
νέες διπλωµατικές ευκαιρίες, αλλά και παγίδες, για την Ελλάδα. Η σύζευξη, µε άλλα λόγια, ζητηµάτων,
τοµέων πολιτικής και πολύ διαφορετικών δρώντων που επιδιώκουν την υλοποίηση των επί µέρους
συµφερόντων τους συναπαρτίζουν ένα ολοένα και πιο σύνθετο, και γι’ αυτό δύσκολο να αποκωδικοποιηθεί,
διεθνές σκηνικό.

Παράλληλα µε την αύξηση των δρώντων στην παγκόσµια πολιτική σκηνή, έχουν διευρυνθεί
αντίστοιχα και τα αντικείµενα (referent objects), στο όνοµα των οποίων διενεργείται η παγκόσµια πολιτική.
Από την αποκλειστική ενασχόληση µε την εθνική ασφάλεια, οι Διεθνείς Σχέσεις έχουν εκβάλλει, κυρίως µέσα
από τη συνεισφορά των Κριτικών Σπουδών Ασφαλείας (Critical Security Studies), της προσέγγισης της
«Ανθρώπινης Ασφάλειας» και της Σχολής της Κοπεγχάγης (Copenhagen School), στη µελέτη:

• της κοινωνικής ασφάλειας/ συνοχής/ ειρήνης (societal security)
• της ανθρώπινης ασφάλειας, µε σηµείο αναφοράς την ασφάλεια των ατόµων ως τέτοιων από κάθε

είδους απειλή
• της διατροφικής ασφάλειας
• της πολιτικής κουλτούρας/ ταυτότητας και
• του φυσικού περιβάλλοντος και της διατήρησης του οικοσυστήµατος.

Τα αντικείµενα, στο όνοµα των οποίων λαµβάνει χώρα η ανάλυση, έτσι, και λαµβάνεται πρόνοια σε

κανονιστικό επίπεδο για τη βελτίωση της κατάστασής τους, έχουν πάψει προ πολλού να είναι αποκλειστικά
τα έθνη-κράτη. Έχουν διευρυνθεί εντυπωσιακά στα άτοµα και σε διακριτές κοινωνικές οµάδες διάφορες των
εθνικών (Buzan & Hansen, 2009).

Στο βιβλίο του Το Παράδοξο της Παγκοσµιοποίησης ο Daniel Rodrik (2012), όπως είδαµε και στο
Κεφάλαιο 3, καταπιάνεται µε το ασύµβατο, όπως ισχυρίζεται, τρίγωνο της εθνικής κυριαρχίας, της
παγκοσµιοποίησης και της δηµοκρατίας. Οποιοσδήποτε συνδυασµός δύο εκ των τριών αυτών παραγόντων,
διατείνεται, εξασθενεί τον τρίτο. Πιο συγκεκριµένα,

• η εθνική κυριαρχία και η δηµοκρατία υποσκάπτουν, και υποσκάπτονται από, και περιορίζουν την
περαιτέρω παγκοσµιοποίηση.

• Στην προσπάθεια των κρατών να προασπιστούν τόσο την εθνική τους κυριαρχία όσο και την
παγκοσµιοποίηση, η δηµοκρατία πλήττεται καθώς προχωράµε σε µία κρατο-κεντρική παγκόσµια
διακυβέρνηση, στην οποία οι εθνικές κυβερνήσεις αυξητικά χρησιµοποιούν το διεθνές πεδίο για να
δικαιολογούν εκπτώσεις στην εθνική δηµοκρατία, αλλά και για να λαµβάνουν αποφάσεις σε
απόµακρα κέντρα εξουσίας αδιαφανώς και χωρίς τους απαραίτητους µηχανισµούς λογοδοσίας.

200	

	

• Εάν συµπορευτεί η δηµοκρατία µε την παγκοσµιοποίηση, αναπόδραστα πλήττεται η εθνική
κυριαρχία.

Το σχήµα αυτό µας φέρνει ενώπιον κρίσιµων διληµµάτων για το µέλλον. Είναι απαραίτητη η εξέταση

των τριών κύριων παραµέτρων στις οποίες εδράζεται η παγκόσµια πολιτική και η συζήτηση για τη θέση που
πρέπει να επέχουν. Η δηµοκρατία, που µε εξαίρεση το παράδειγµα της ΕΕ, παραµένει εφαρµοσµένη
ουσιαστικά µόνο σε εθνικό επίπεδο, αποτελεί ένα από τα ύψιστα ιδανικά και επιτεύγµατα του ανθρώπινου
πολιτισµού κατά τη διάρκεια των αιώνων και, ως εκ τούτου, ο ρόλος της δε δύναται να διακυβεύεται. Η
συζήτηση, έτσι, επικεντρώνεται ανάµεσα στην εθνική κυριαρχία και την παγκοσµιοποίηση, τη µονάδα του
έθνους-κράτους και τον κοσµοπολιτισµό, τις κλειστές και τις ανοιχτές ταυτότητες, τα κλειστά και τα ανοιχτά
σύνορα. Εάν αντιληφθούµε το έθνος-κράτος όχι µε όρους δεσµού αίµατος-γενεαλογίας, αλλά ως µία
φαντασιακή κοινότητα (imagined community) (Anderson, 2006), που αποτελεί κοινωνική κατασκευή
ιστορικά προσδιορισµένη, όχι δοσµένη εκ των προτέρων από την Ιστορία, εύπλαστη και δυναµική, τότε και η
εθνική κυριαρχία µπορεί να προσλάβει ένα νέο περιεχόµενο. Μακριά από ξενοφοβικές πεποιθήσεις, µία
ανοιχτή αντίληψη περί εθνικής κυριαρχίας επιτρέπει στις θετικές δυνάµεις της παγκοσµιοποίησης να
διαδραµατίσουν σηµαντικό ρόλο (εµπόριο, ανοιχτές οικονοµίες, τεχνολογικές καινοτοµίες, πυκνότερη
επικοινωνία ατόµων διαφορετικών λαών, ανοιχτό εµπόριο ιδεών, ταξίδια και τουρισµός, περισσότερος
κοσµοπολιτισµός). Η εθνική κυριαρχία δεν υποχωρεί, αναθεωρείται και παραµένει στέρεο θεµέλιο ενός
κόσµου που έχει ανάγκη από διακυβέρνηση, συνεννόηση και συνεργασία περισσότερο από ποτέ στο
παρελθόν, και συνδιαχειρίζεται τις τύχες µίας εξαπλούµενης παν-ανθρώπινης κοινότητας.

Προς τούτο, είναι απαραίτητη η δηµιουργία δηµοκρατικών µηχανισµών στο διεθνές πεδίο και η
πλαισίωση της εθνικής δηµοκρατίας από µία κοσµοπολιτική δηµοκρατία (Φραγκονικολόπουλος & Προέδρου,
2010). Η µετατόπιση της δηµοκρατίας σε υπερεθνικό επίπεδο σηµατοδοτεί ένα νέο στάδιο στην παγκόσµια
πολιτική, ούτως ώστε να προστατευτεί και να διαφυλαχθεί το ιδανικό της δηµοκρατίας, χωρίς να διακυβευ-
θούν τα θετικά αποτελέσµατα της αυξανόµενης παγκόσµιας διασύνδεσης και συνεννόησης (σε βαθµό που
µπορεί να κρίνεται ως µη ικανοποιητικός, ωστόσο ξεπερνά κατά πολύ σε εύρος και βάθος αυτόν των
προηγούµενων εποχών σ’ έναν κόσµο που αποτελούνταν από πολύ λιγότερα συµµετέχοντα εθνικά κράτη και
αυτοκρατορίες) (Held, 2008; McGrew, 2004; Mazower, 2012). Το ευρωπαϊκό παράδειγµα, και η ανάγκη
περαιτέρω εκδηµοκρατισµού του στην κατεύθυνση που προδιαγράψαµε στο Κεφάλαιο 4, προσφέρει ένα καλό
σηµείο εκκίνησης. Η επί δεκαετίες απρόσκοπτη λειτουργία των παγκόσµιων οργανισµών, µε τις διαφορετικές
πρακτικές και διαδικασίες λήψης αποφάσεων, επίσης έχει δηµιουργήσει, παρά τις παθογένειες και την
αδυναµία λήψης αποφάσεων σε αρκετές περιπτώσεις, µία νέα δυναµική παγκόσµιας συνεννόησης που µπορεί
να λάβει πιο δηµοκρατικές µορφές (βλ. Φραγκονικολόπουλος & Προέδρου, 2010).

Η παγκόσµια πολιτική τον 21ο αιώνα

Ο ταραχώδης 20ος αιώνας έφτασε στο τέλος του µέσα σε ένα κλίµα υπέρµετρης αισιοδοξίας για το
«τέλος της ιστορίας», την τελειωτική νίκη της δηµοκρατίας ενάντια σε παντός είδους ολοκληρωτικά
καθεστώτα, τον τερµατισµό των συγκρούσεων σε µεγάλο µέρος της υφηλίου, που προσλάµβανε
χαρακτηριστικά παγιωµένης κατάστασης κι όχι απλά ευτυχούς συγκυρίας, και την υπόσχεση ότι ο
καπιταλισµός µέσα από την παγκοσµιοποίησή του θα επέφερε πολύ περισσότερο πλούτο για όλους µε
αποτέλεσµα την ανύψωση του βιοτικού επιπέδου του παγκόσµιου πληθυσµού και την επίλυση επί µέρους
πολιτικών προβληµάτων και αναταραχών, αλλά και παγκόσµιων προβληµάτων όπως επιδηµίες, επιδείνωση
του οικοσυστήµατος κλπ (Fukuyama, 1989). Στην αντίπερα όχθη αρθρώνονταν φωνές που απέδιδαν έµφαση
σε συγκρουσιακές στάσεις, σε διαφοροποιούµενες ταυτότητες την αρµονική συµβίωση των οποίων έβλεπαν
ως αδύνατη σε βάθος χρόνου, σε µία αναπόδραστη «σύγκρουση των πολιτισµών», αλλά και στη
συγκρουσιακή φύση τόσο της ανθρώπινης ύπαρξης όσο και του παγκόσµιου συστήµατος (Huntington, 1996;
Mearsheimer, 1990; 2007). Πράγµατι, ο κόσµος έµοιαζε να έχει δύο πρόσωπα: τη στιγµή που σε γενικές
γραµµές στη Δύση η ειρήνη, η συνεργασία και η συνεννόηση έµοιαζαν παγιωµένα, στην καρδιά της
Ευρώπης, στη Γιουγκοσλαβία, διαδραµατίζονταν γεγονότα που παρέπεµπαν στις εφιαλτικές µνήµες των δύο
παγκοσµίων πολέµων (Silber & Little, 1996), στην Αφρική οι εµφύλιοι πόλεµοι πολλαπλασιάζονταν και σε
µερικές περιπτώσεις κορυφώνονταν µε τη διάπραξη γενοκτονιών (Keen, 2008), µέρος του πρώην σοβιετικού
κόσµου παλλόταν από εµφύλιους πολέµους (Κιργιστάν, Τατζικιστάν) και εθνοτικές διαµάχες (Ναγκόρνο-
Καραµπάχ, Νότια Οσετία, Υπερδνειστερία) (Weaver, 2013), ενώ το περιφερειακό υποσύστηµα Ασίας-

201	

	

Ειρηνικού προσοµοίαζε σε αυτό της Ευρώπης στο πρώτο µισό του 20ου αιώνα, µε βαθιές ρήξεις, αρνητικά και
πολεµικά δια-κείµενες µεγάλες δυνάµεις (Κίνα και Ιαπωνία) και σφαίρες επιρροής (Emmott, 2009).

Σε αυτό το πλαίσιο, και µε υπόβαθρο το σαρωτικό τέλος του Ψυχρού Πολέµου και την επελαύνουσα
παγκοσµιοποίηση, άρχισαν να καταγράφονται οι πρώτες αναλύσεις και να διαγράφονται οι προοπτικές για
την παγκόσµια πολιτική στον 21ο αιώνα. Κοµβικό ρόλο σε αυτές τις εκτιµήσεις, όπως ήταν αναµενόµενο,
διαδραµάτιζε η κατανοµή της ισχύος ανάµεσα στις µεγάλες δυνάµεις και η µεταβαλλόµενη δοµή του διεθνούς
συστήµατος (Brezinski, 1997). Το τέλος του Ψυχρού Πολέµου σήµανε την εποχή της απόλυτης επικράτησης
των ΗΠΑ, της µετάβασης από ένα διπολικό σε ένα µονοπολικό σύστηµα και τη συνεπαγόµενη κυριαρχία της
φιλελεύθερης πολιτικής και της «συναίνεσης της Ουάσινγκτον». Σε στρατηγικό επίπεδο, η υπεροπλία αυτή
έγινε αισθητή στη διαχείριση του γιουγκοσλαβικού ζητήµατος τόσο στην πρώτη φάση του (µέχρι το 1995 µε
την επιβολή της ειρήνης µέσα από τη συνθήκη του Dayton), όσο και στη δεύτερη και πολύ πιο αµφιλεγόµενη
(µε την επέµβαση κατά της Σερβίας στο Κόσοβο το 1999) και, κυρίως, µε τον πόλεµο κατά της τροµοκρατίας,
την επέµβαση σε Αφγανιστάν και Ιράκ και την ευρύτερη αµερικανική πολιτική στη Μέση Ανατολή. Η
αµερικανική υπεροπλία ήταν, όµως, µόνο η µία όψη της πραγµατικότητας. Η άλλη, και εξίσου υπαρκτή, ήταν
ότι ένα µονοπολικό σύστηµα δεν µπορεί παρά να οδηγήσει σε συνασπισµούς ενάντια στην κυρίαρχη δύναµη
και τις όποιες αυθαιρεσίες γεννά η υπερβολική ασυµµετρία ισχύος (Kupchan, 2007; Mearsheimer, 2007). Σε
αυτό το πλαίσιο, γίνεται λόγος για την αναµενόµενη σταδιακή επιστροφή σε ένα πολυπολικό σύστηµα. Τα
κύρια χαρακτηριστικά του, πέρα από τη διατήρηση της σχετικής, αλλά όχι απόλυτης πλέον υπεροπλίας των
ΗΠΑ, είναι:

• Η επανάκαµψη της Ρωσίας, η αµφισβήτηση του δυτικού προτύπου οργάνωσης του κόσµου, των
δυτικών αξιών και, φυσικά, της αµερικανικής ισχύος (Proedrou & Frangonikolopoulos, 2010). Η
βίαιη και αστραπιαία απόσπαση της Κριµαίας από την Ουκρανία στις αρχές του 2014 και η
προσάρτησή της στο ρωσικό εθνικό κορµό µπορεί εύκολα να αναγνωσθεί ως η ρωσική απάντηση
απέναντι στην αµερικανική πολιτική που κατέστησε την αµφιλεγόµενη ανεξαρτησία του Κοσόβου
πραγµατικότητα τον καιρό της αδιαµφισβήτητης αµερικανικής παντοκρατορίας. Η κίνηση αυτή δεν
επέχει µόνο τεράστια γεωπολιτική σηµασία, αλλά και µία ιδιαίτερη συµβολική αξία για την κατανοµή
της ισχύος στο σηµερινό παγκόσµιο σύστηµα.

• Η ανάδυση της Κίνας σε δύο επίπεδα. Σε οικονοµικό επίπεδο, η Κίνα δεν αµφισβητεί µόνο την
αµερικανική υπεροπλία, αλλά και αποτελεί την αναγκαία συνθήκη διατήρησης µίας ισχυρής
αµερικανικής οικονοµίας µέσα από τη στήριξη της πληθωριστικής πολιτικής της Αµερικανικής
Κεντρικής Τράπεζας µε τη συστηµατική αγορά των αµερικανικών οµολόγων. Σε γεωπολιτικό
επίπεδο, η Κίνα επιχειρεί να καταστεί κύριος του περιφερειακού της υποσυστήµατος και επιδιώκει
την ελαχιστοποίηση της προβολής της αµερικανικής ισχύος στη γειτονιά της, µε το πλέον κεντρικό
και ακανθώδες ζήτηµα να αφορά το στάτους της Ταϊβάν, σύµµαχο των ΗΠΑ, την οποία η Κίνα θέλει
τελικά να δει να επανενσωµατώνεται στον εθνικό κορµό. Μέρος της πολιτικής αντιπαράθεσης
αποτελεί, φυσικά, και η διαµάχη για τη νοηµατοδότηση και την ισχύ επιµέρους νορµών, όπως η
εθνική κυριαρχία, τα ανθρώπινα δικαιώµατα κλπ (Χουλιάρας & Πετρόπουλος, 2013).

• Αυτοί οι παραδοσιακοί αντίπαλοι των ΗΠΑ, σε συνδυασµό µε την άνοδο µίας σειράς περιφερειακών
δυνάµεων όπως η Ινδία, η Βραζιλία, η Τουρκία, το Ιράν κλπ. δηµιουργούν ένα πολύ πιο πολυµερές
διεθνές σκηνικό, στο οποίο οι ΗΠΑ δυσκολεύονται ολοένα και περισσότερο να επιβάλλουν τις
πολιτικές τους (Bisley, 2010). Η στασιµότητα στον εµπορικό τοµέα στο γύρο της Ντόχα είναι
ενδεικτική. Ενώ, εξάλλου, η ΕΕ σε πολλά ζητήµατα συµπράττει µε τις ΗΠΑ, δεν πρέπει να
παραγνωρίζει κανείς το βαθµό στον οποίο επιδιώκει την υλοποίηση ίδιων συµφερόντων και δεν
υποκύπτει εύκολα στις αµερικανικές πιέσεις. Ενδεικτικά παραδείγµατα αποτελούν οι διαφορές σε
πλείστα εµπορικά ζητήµατα, όπως τα γενετικά µεταλλαγµένα προϊόντα, αλλά και η στρατηγική
ενεργειακή σύµπραξη πολλών µελών της ΕΕ (και του ΝΑΤΟ) µε τη Ρωσία στον ενεργειακό τοµέα
(Andreescu & Radu, 2013; Proedrou, 2012).

• Ωστόσο, στη δεύτερη δεκαετία του 21ου αιώνα, η πιο σοβαρή και απρόβλεπτη απειλή για τις ΗΠΑ και
τη δυτικο-κεντρική κυρίαρχη τάξη µοιάζει να είναι η αναζωπύρωση του ισλαµικού
φονταµενταλισµού. Η ισλαµική τροµοκρατία έχει χτυπήσει πολλές φορές δυτικούς στόχους, µε
αποκορύφωµα φυσικά την κοσµογονία της 11ης Σεπτεµβρίου. Παράλληλα, ισλαµικές οργανώσεις,
όπως η Χαµάς και η Μπόκο Χαράµ, έχουν αναδυθεί ως σηµαντικοί παίκτες όχι µόνο για τα κράτη
στα οποία δραστηριοποιούνται, αλλά και ως διεθνείς και περιφερειακοί δρώντες και παράγοντες. Σε

202	

	

επίπεδο εγχώριας πολιτικής, ισλαµικές οµάδες και κόµµατα αποτελούν την πλειοψηφία στα
περισσότερα κράτη της Μέσης Ανατολής και της (βόρειας τουλάχιστον) Αφρικής και είτε
καταλαµβάνουν την εξουσία (όπως, για παράδειγµα, στο Ιράν το 1979 και στην Τουρκία, η οποία
µετατρέπεται από ένα κατεξοχήν κοσµικό σε ένα ισλαµικό κράτος), είτε εξεγείρονται ενάντια σε
καθεστηκυίες κοσµικές τάξεις (βλέπε καθεστώς Καντάφι στη Λιβύη και Άσαντ στη Συρία), ή
βλέπουν την επαναστατική τους ορµή και τη δηµοκρατική, εκλογική τους πολιτική δύναµη να
ανακόπτεται από πραξικοπήµατα και στρατιωτικά καθεστώτα (βλ. Αίγυπτος). Το πλέον ηχηρό
µήνυµα για την αποφασιστικότητα και την ορµή του ισλαµικού µετώπου έρχεται από το γειτονικό
νεοϊδρυθέν Ισλαµικό Κράτος (Islamic State of Iraq and Syria, ISIS) που έχει κατ’ ουσίαν οικοδοµήσει
ένα Χαλιφάτο που διοικεί µε άτεγκτους, απάνθρωπους όρους (Atwan, 2015; Hiro, 2014).

Κοιτώντας πέρα από το συστηµικό, στρατηγικό και γεωπολιτικό επίπεδο, ωστόσο, είναι σηµαντικό να

δούµε την ισχύ µίας παγκοσµιοποιηµένης οικονοµίας, στην οποία δεν εντάσσονται πλέον µόνο πολυεθνικές
επιχειρήσεις δυτικών συµφερόντων, αλλά αποεδαφικοποιηµένοι οικονοµικοί παράγοντες και κρατικές, ηµι-
κρατικές και ιδιωτικές εταιρείες των αναδυόµενων δυνάµεων (όπως η Rosneft, η Gazprom, η Sinopec, η
Novatek κλπ.), αλλά και παράνοµα δίκτυα οργανωµένου εγκλήµατος, ανακύκλωσης µαύρου χρήµατος κλπ.
Σε αυτό το πλαίσιο, ενώ η έµφαση δίνεται κυρίως στις ιδεολογικές και στρατηγικές προεκτάσεις της
δηµιουργίας ενός Ισλαµικού Χαλιφάτου, είναι απαραίτητο να εξετάσουµε το βαθµό στον οποίο αυτό
λειτουργεί ως ένας ευέλικτος, προσαρµόσιµος και, κατ’ επέκταση, ικανότατος οικονοµικός δρων εντός ενός
δυτικο-κεντρικού οικονοµικού συστήµατος που επιτρέπει ρωγµές και κενά ούτως ώστε το κεφάλαιο (από
οπουδήποτε κι αν προέρχεται, οποιουσδήποτε στόχους κι αν εξυπηρετεί) να µπορεί να κινείται απρόσκοπτα
και να πολλαπλασιάζεται). Εξίσου παραγνωρισµένη αλλά σηµαντική συνιστώσα της ισλαµικής έκρηξης
συνιστά και η χρήση των νέων µέσων επικοινωνίας και µία υψηλού επιπέδου επικοινωνιακή στρατηγική που
επιτρέπει την προπαγάνδιση των στόχων του ισλαµικού κινήµατος και τη διεύρυνση της οικονοµικής του
βάσης. Η βιντεοσκόπηση της κλοπής µνηµείων ανυπολόγιστης ιστορικής και πολιτισµικής αξίας, για
παράδειγµα, που αναπαράγεται στη συνέχεια εκτενώς από όλα τα µέσα εκτινάσσει την τιµή των µνηµείων
αυτών στη µαύρη αγορά µε αποτέλεσµα την απρόσκοπτη εξασφάλιση τεράστιων εσόδων που όχι µόνο
επιτρέπουν τη συνέχιση της τζιχάντ (ιερού πολέµου), αλλά δηµιουργεί και περαιτέρω ερείσµατα στους
ιθύνοντες του κινήµατος να διατηρούν τη τζιχάντ και για λόγους προσωπικού οφέλους και ευηµερίας (Atwan,
2015).

Η εικόνα της παγκόσµιας πολιτικής σήµερα µοιάζει περισσότερο, έτσι, όπως είδαµε και στο
Κεφάλαιο 3, µε αυτό που Andrew Linklater (2007) αποκαλεί «νεοµεσαιωνισµό», µία κατάσταση κατά την
οποία η εθνική κυριαρχία µειώνεται και η πολιτική εξουσία διαµοιράζεται σε ένα ευρύ φάσµα εδαφικά
προσδιορισµένων αλλά και απεδαφικοποιηµένων αλληλεπικαλύπτόµενων δρώντων. Μέσα σε αυτό το
παγκόσµιο σκηνικό, το παραδοσιακό δίληµµα τάξη ή δικαιοσύνη λαµβάνει έναν τροµακτικά επίκαιρο
χαρακτήρα. Σε αντίθεση µε απλοϊκές αναλύσεις της διεθνούς πολιτικής, οι δρώντες οφείλουν να λαµβάνουν
υπόψη τους πληθώρα παραµέτρων. Ο σχεδιασµός της εξωτερικής πολιτικής και η λήψη κρίσιµων
στρατηγικών αποφάσεων, σε αυτό το πλαίσιο, είναι εξαιρετικά περίπλοκο και πολυδαίδαλο εγχείρηµα (Hill,
2003). Ενώ, για παράδειγµα, οι εντυπωσιακές εξεγέρσεις στην Αίγυπτο θεωρήθηκαν ως υποκινούµενες από
τις ΗΠΑ στο πλαίσιο της καµπάνιας εκδηµοκρατισµού της ευρύτερης Μέσης Ανατολής, και προς τούτο οι
ΗΠΑ δέχτηκαν σφοδρή κριτική ως υπονοµεύουσες την κυβέρνηση ενός κυρίαρχου κράτους, στην
πραγµατικότητα οι ΗΠΑ βρέθηκαν σε πολύ δύσκολη θέση µετά την εκδίωξη του επί τριακονταετίας
Αιγύπτιου ηγέτη Χόσνι Μουµπάρακ. Κι αυτό γιατί, ενώ το δικτατορικό καθεστώς της Αιγύπτου βαρύνεται
για αυταρχική διακυβέρνηση, για πλήθος εγκληµάτων κατά αντιφρονούντων και για συστηµατικό περιορισµό
θεµελιωδών ελευθεριών των πολιτών της χώρας, αφενός είχε καταστεί πυλώνας της εξοµάλυνσης των
σχέσεων του αραβικού κόσµου µε το Ισραήλ από το 1979 κι αφετέρου συγκρατούσε τη δυναµική της
Μουσουλµανικής Αδελφότητας, του πιο σηµαντικού και λαοφιλούς κοινωνικού κινήµατος που θα
οδηγούνταν στην εξουσία σε περίπτωση που διενεργούνταν καθαρές εκλογικές διαδικασίες (όπως και έγινε
λίγα χρόνια αργότερα, ωστόσο δεν ανέλαβε την εξουσία ελέω ενός νέου πραξικοπήµατος). Σε αυτό το
πλαίσιο, οι εκκλήσεις για δικαιοσύνη (επικράτηση της δηµοκρατίας) έχουν ύψιστη ηθική βάση, καθίστανται
ωστόσο πιο εύπλαστες και αµφιλεγόµενες µπροστά στον πιθανό αρµαγεδδώνα µίας ισλαµικής κυριαρχίας που
µπορεί να οδηγήσει στην εγκαθίδρυση ενός ισλαµικού καθεστώτος τύπου Ιράν ή Ισλαµικού Χαλιφάτου στην
Αίγυπτο, ή/ και στην ολοκληρωτική αραβο-ισραηλινή σύγκρουση υπό την σκέπη ενός ισλαµικού καθεστώτος
στην Αίγυπτο. Η αµερικανική πολιτική προτίµησε τη διατήρηση της τάξης σε βάρος της απονοµής

203	

	

δικαιοσύνης (τη στήριξη δηλαδή της δηµοκρατίας και την υπονόµευση του δικτατορικού καθεστώτος) και µία
ακριβοδίκαιη αποτίµηση της επιλογής αυτής δεν µπορεί παρά να οδηγήσει τόσο στην αναγνώριση των
θετικών αποτελεσµάτων όσο και στη διακρίβωση των αρνητικών της επιπτώσεων (Sharp, 2011).

Η παγκόσµια πολιτική στον 21ο αιώνα, επιπλέον, είναι άρρηκτα συνδεδεµένη και άµεσα
συνυφασµένη µε την ιστορία και τη φιλοσοφία των ιδεών που θα λάβουν ξεκάθαρο περιεχόµενο και θα
κατευθύνουν την πορεία της στο πέρας του αιώνα. Ο 19ος αιώνας σφραγίστηκε από τη γένεση του εργατικού
κινήµατος, τους σπόρους του κοµµουνιστικού ιδεώδους και την ελκυστικότητα ιδεών αναρχικής απόχρωσης,
την άνοδο του φιλελευθερισµού και την υποχώρηση της µοναρχίας προς όφελος πιο δηµοκρατικών και
αντιπροσωπευτικών συστηµάτων διακυβέρνησης. Η πορεία αυτή συνεχίστηκε στον 20ο αιώνα µέσα από τη
µεγάλη περιπέτεια του µαρξισµού και του κοµµουνισµού και την πρόσκαιρη ελκυστικότητα του φασισµού,
που πρακτικά νικήθηκαν από τις ιδέες της δηµοκρατίας και του καπιταλισµού (Hobsbawm, 1997). Αυτή η
επικράτηση, ωστόσο, µόνο στέρεα και δεδοµένη δεν µπορεί να θεωρείται. Στην καρδιά της Ευρώπης ανθούν
ρατσιστικά, ακροδεξιά, αντι-µεταναστευτικά κινήµατα που καλούν για επιστροφή στο παρελθόν, παρά για
διαχείριση των σύνθετων ζητηµάτων µέσα από ένα κοσµοπολιτικό φακό (Mudde, 2011). Η επικράτηση ενός
πολιτικού συντηρητισµού µαζί µε έναν οικονοµικό φιλελευθερισµό στην Ευρώπη έχει λάβει χώρα πάνω στο
κουφάρι µίας Ευρωπαϊκής Αριστεράς που αδυνατεί να επαναπροσδιορίσει εαυτόν µετά την κατάρρευση του
υπαρκτού σοσιαλισµού. Αν ο φιλελευθερισµός τοποθετεί στο επίκεντρο της αξιακής του κλίµακας την
ελευθερία και ο σοσιαλισµός την ισότητα, αναζητείται ακόµη εκείνη η βέλτιστη ισορροπία ανάµεσα στα δύο.
Η οικειοποίηση της έννοιας της ελευθερίας από την Αριστερά µε στόχο τη µεγαλύτερη ισότητα αποτελεί
απαραίτητη εξέλιξη ώστε να γεφυρωθεί το χάσµα ανάµεσα στους έχοντες και τους λιγότερο προνοµιούχους,
να διατηρηθεί η κοινωνική συνοχή και να οικοδοµηθούν πιο αποτελεσµατικά συστήµατα διακυβέρνησης σε
εθνικό, περιφερειακό και παγκόσµιο επίπεδο (Rosanvallon, 2014). Το ακραίο κοµµάτι του ισλαµικού κόσµου,
επιπλέον, αντιδιαστέλλεται εµφατικά προς το εκσυγχρονιστικό τµήµα του µουσουλµανικού κόσµου. Τα δύο
αυτά κοινωνικά κινήµατα, που αποτυπώνονται στο Ισλαµικό Χαλιφάτο, την Αλ Κάιντα και τη Μπόκο Χαράµ
από τη µία, και στην Αραβική Άνοιξη από την άλλη, και η εξέλιξή τους τις επόµενες δεκαετίες θα
διαδραµατίσουν κοµβικό ρόλο στην εξέλιξη των κρατών της περιοχής και, κατά συνέπεια, στη δράση και την
εξωτερική τους πολιτική και την αλληλεπίδρασή τους µε άλλη κράτη στη διεθνή σκακιέρα.

Σε αυτό το ρευστό πολιτικό σκηνικό, οι ταυτότητες διαµορφώνονται εκ νέου, αποκτούν διαφορετικά
χαρακτηριστικά, και αλλοιώνονται ή ενδυναµώνονται (Heywood, 2013: 317-362). Έχει αναδυθεί µία νέα
ταυτότητα, αυτή του Ευρωπαίου πολίτη, αν και ακόµη δεν φαντάζει πολύ στέρεα. Ωστόσο, η ευρωπαϊκή
ενοποιητική διαδικασία δεκαετιών έχει πράγµατι δηµιουργήσει οικογένειες και πολίτες που δεν µπορούν
παρά να ταυτοποιηθούν ως Ευρωπαίοι, και που θεωρούν σπίτι και πατρίδα τους όχι ένα εθνικό κράτος, αλλά
την Ευρώπη. Η ταυτότητα του Σοβιετικού πολίτη έχει χαθεί, ωστόσο οι φιλόδοξες βλέψεις ανασύστασης της
ρωσικής ηγεµονίας σε µεγάλο µέρος του πρώην σοβιετικού χώρου µέσα από τη δηµιουργία της Ευρασιατικής
Ένωσης µπορεί να ανασυστήσει τη σοβιετική ταυτότητα µε ελαφρώς διαφορετικά χαρακτηριστικά. Εντός του
ισλαµικού κόσµου, επιπρόσθετα, έχουν διαµορφωθεί διαφορετικές επιµέρους ταυτότητες: κοσµικοί,
µετριοπαθείς και ακραίοι. Η εξέλιξη αυτών των τάσεων και η σφυρηλάτηση στέρεων ταυτοτήτων θα
προσδώσει περιεχόµενο και ισχύ σε συγκεκριµένες πολιτικές κατευθύνσεις στο µουσουλµανικό, και όχι µόνο,
κόσµο.

Τέλος, είναι απαραίτητο να εστιάσουµε στην κεντρική διάκριση του κόσµου ανάµεσα σε Παγκόσµιο
Βορρά και Παγκόσµιο Νότο, ένα ζήτηµα που τέµνεται από τη γεωµετρική αύξηση των µεταναστευτικών
ροών από το δεύτερο στον πρώτο. Η παγιωµένη και επιδεινούµενη αυτή κατάσταση απογυµνώνει την
ανθρωπιστική ρητορική της Δύσης και αποτελεί ένα κεντρικό αίτιο της εντεινόµενης ανασφάλειας που
χαρακτηρίζει τον κόσµο µας στον 21ο αιώνα. Ο Παγκόσµιος Νότος παραµένει κατάφωρα αδικηµένος στο
διεθνή καταµερισµό εργασίας εγκλωβισµένος ανάµεσα στο φαύλο κύκλο της φτώχειας και της υπανάπτυξης,
τα γεωπολιτικά συµφέροντα των µεγάλων δυνάµεων και τα οικονοµικά συµφέροντα των µεγάλων
πολυεθνικών οµίλων, τους τακτικισµούς αδίστακτων πολεµάρχων που διαιωνίζουν προς ίδιον όφελος
αδιέξοδους εµφυλίους πολέµους, την ασύλληπτου µεγέθους διαφθορά και οικονοµικά συστήµατα δοµηµένα
σε πολεµικές, κι όχι ειρηνικές, συνθήκες (Keen, 2008; Sen, 1999). Η καλύτερη, και συχνά µοναδική, διέξοδος
είναι η φυγή προς πιο ευνοµούµενα κράτη. Ωστόσο, οι ροές αυτές αναπόδραστα δηµιουργούν ταυτοτικές
συγκρούσεις, ξενοφοβία και πιέσεις στα κράτη πρόνοιας της Δύσης.

Πρακτικά, το πρόβληµα της µετανάστευσης και οι εκρηκτικές του συνέπειες και πολιτικές
προεκτάσεις µπορούν να καταπολεµηθούν µόνο στη ρίζα τους, µε τη βελτίωση δηλαδή των συνθηκών ζωής
στον Παγκόσµιο Νότο. Η προβληµατική αυτή µας φέρνει στην καρδιά του σύγχρονου καπιταλιστικού

204	

	

συστήµατος. Ο Παγκόσµιος Νότος ουσιαστικά επιδοτεί τα οικονοµικά πλεονάσµατα και τα οικολογικά
ελλείµµατα (ecological deficits) του Παγκόσµιου Βορρά µε αποτέλεσµα να αδυνατεί να αναπτυχθεί βιώσιµα
(Sen, 2014). Τούτο δηµιουργεί εύλογα αισθήµατα αδικίας (grievances) και εξευτελισµού και, κατά συνέπεια,
οδηγεί αναπόδραστα σε συγκρουσιακές σχέσεις µε χώρες του Παγκόσµιου Βορρά µε αποτέλεσµα
γεωπολιτικές αναταράξεις (Moisi, 2007). Δεδοµένου ότι οι πρώτες ύλες του Παγκόσµιου Νότου τροφοδοτούν
την παγκόσµια οικονοµία, η απουσία επάρκειας πόρων και οικολογικής ασφάλειας (ecological security) στον
Παγκόσµιο Νότο είναι άρρηκτα συνδεδεµένη µε, τροφοδοτεί και τροφοδοτείται από την απουσία
γεωπολιτικής ασφάλειας. Σε µία εποχή που στη Μέση Ανατολή απειλείται η κορωνίδα της παγκόσµιας
κοινωνίας, η οργανωτική µονάδα του έθνους-κράτους, και ο ευρύτερος αραβικός-µουσουλµανικός κόσµος
ασφυκτιούν υπό την στραγγαλιστική παρουσία του Παγκόσµιου Βορρά σε όλες τις εκφάνσεις της παγκόσµιας
ζωής, είναι απολύτως απαραίτητο η Δύση, αντί να τοποθετεί απλά τον εχθρό απέναντί της, να επιχειρήσει να
κατανοήσει τις συνθήκες που οδηγούν σε µείζονα γεωπολιτική αστάθεια και να διευκολύνει την επιστροφή
στην οµαλότητα. Ενώ οι φονταµενταλιστικές ιδεολογίες, τα «άρρωστα» µυαλά κλπ. µπορούν να προσφέρουν
κάποιες ερµηνείες, οι βαθύτερες ρίζες του προβλήµατος έγκεινται στην υπέρµετρη κυριαρχία του
Παγκόσµιου Βορρά που στραγγαλίζει τις ελπίδες και τα περιθώρια του παγκόσµιου Νότου. Η παραδοσιακή
εξάρτηση του παγκόσµιου Νότου από τον παγκόσµιο Βορρά εκβάλλει στη διαωνιζόµενη αποκοπή του από τις
παγκόσµιες εξελίξεις και τη δυνατότητα συνδιαµόρφωσης της παγκόσµιας πολιτικής. Σε αυτό το πλαίσιο,
είναι κρίσιµο να αντιληφθούµε την ευθύνη που φέρουµε και τον καταλυτικό ρόλο που µπορούµε να
διαδραµατίσουµε ως κοινωνίες/ συντεταγµένα κράτη του Παγκόσµιου Βορρά στη δηµιουργία ενός βιώσιµου
κόσµου, τόσο µε την έννοια της διαβίωσης εντός των βιοφυσικών ορίων, όσο και µε αυτή της ισότητας, της
δικαιοσύνης και της αλληλεγγύης (Wackernagel & Rees, 1998; Wackernagel κ.α., 2006). Όπως έχει άλλωστε
εµβριθώς καταδείξει ο Amartya Sen (1999), η ελευθερία είναι µία ευρύτατη έννοια που συνεπάγεται όχι µόνο
κάποια πολιτικά δικαιώµατα, αλλά κυρίως ελευθερία από ανάγκες και επιθυµίες (freedom from want), η µη
εκπλήρωση των οποίων καθιστά τη ζωή δυσχερέστατη έως αβίωτη.

Ως εκ τούτου, είναι απαραίτητο να επιτρέψει ο Παγκόσµιος Βορράς ζωτικό χώρο για την ανάπτυξη
και τη µεγέθυνση του Παγκόσµιου Νότου. Μία τέτοια στρατηγική είναι κολοσσιαίων διαστάσεων και
δυνάµει ιδιαίτερα επώδυνη. Στην ουσία, δεν αποτελεί παρά µία «πεφωτισµένη» κίνηση του Παγκόσµιου
Βορρά που µπορεί να ανταλλάξει µέρος των ανέσεών του µε µειούµενες κρίσεις, αναταραχές και αναφλέξεις
που κοστίζουν ζωές, χρήµατα και ποιότητα ζωής στο Νότο αλλά (και) στη Δύση. Εάν δεν αντιληφθούµε τις
συνδέσεις των πεδίων της οικολογικής και της γεωπολιτικής ανασφάλειας του κόσµου µας, είναι αδύνατο να
επιφέρουµε σηµαντικές βελτιώσεις σε έναν κόσµο που πλήττεται πολλαπλώς (Wackernagel κ.α., 2006;
Wackernagel & Rees, 1998).

Μία επιστηµολογία των Διεθνών Σχέσεων για τον 21ο αιώνα

Η µελέτη των Διεθνών Σχέσεων αποτελεί ένα κυρίαρχα δυτικό εγχείρηµα. Αναπόδραστα, εµφορείται
και από τα προνοµιούχα πεδία ενασχόλησης δυτικών αναλυτών, µία δυτική ιδεολογία-κοσµοθεώρηση και
έναν έντονο δυτικο-κεντρισµό. Τούτο ανέκαθεν αποτελούσε πρόβληµα, κυρίως στα πεδία των µετα-
αποικιακών, φεµινιστικών, οικολογικών και αναπτυξιακών σπουδών (Buzan & Hansen, 2009: 1). Σήµερα,
ωστόσο, έρχεται σε οξεία αντίθεση µε την τεκτονική κίνηση του παγκόσµιου συστήµατος µακριά από τη
Δύση και εγγύτερα στην Ανατολή. Τούτο έχει µε τη σειρά του ανοίξει την επιστήµη των Διεθνών Σχέσεων σε
νέες θεωρήσεις και οπτικές στα παγκόσµια ζητήµατα, για την ώρα όµως ακόµα σε φοβερά αναντίστοιχο
βαθµό.

Μία κληρονοµιά του δυτικού τρόπου σκέψης έγκειται στο κυρίαρχο ρασιοναλιστικό τρόπο/ πρότυπο
σκέψης µε ρίζες στην αριστοτέλεια και την καρτεσιανή λογική. Η αντίληψη της σχέσης αιτίου-αιτιατού και η
συνεπαγόµενη δυαδική λογική υπήρξε καθοριστική στη διαµόρφωση του κυρίαρχου ρεύµατος της δυτικής
σκέψης, τον ορθολογισµό/ ρασιοναλισµό (rationalism), που δοµεί τόσο τις φυσικές όσο και τις κοινωνικές
επιστήµες. Τα κύρια χαρακτηριστικά αυτού του τρόπου σκέψης είναι τα εξής:

• Ατοµισµός: τα συστήµατα αποτελούνται από αµετάβλητα µέρη και αποτελούν απλώς το σύνολο των
µερών τους.

• Μηχανική λογική: οι σχέσεις µεταξύ των µερών είναι σταθερές και αµετάβλητες. Τα συστήµατα
µεταβάλλονται οµαλά από το ένα σηµείο ισορροπίας στο άλλο και οι αλλαγές αυτές είναι
αναστρέψιµες.

205	

	

• Οικουµενικότητα: διαφορετικά και πολύπλοκα φαινόµενα είναι το αποτέλεσµα λίγων σταθερών και
αναλλοίωτων στο χρόνο οικουµενικών νόµων και αξιωµάτων.

• Αντικειµενισµός: µπορούµε να αποµακρυνθούµε από αυτό το οποίο παρατηρούµε και να το
εξηγήσουµε.

• Μονισµός: οι επιµέρους αντιλήψεις και τρόποι κατανόησης περίπλοκων συστηµάτων µπορούν να
οµαδοποιηθούν σε ένα συνεκτικό σύνολο ιδεών, δεν αποτελούν διαφορετικές, πολλαπλές και
παράλληλες αφηγήσεις (Norgaard, 1994: 54-65; Προέδρου, 2013: 37-38).

Η ουσία του ρασιοναλιστικού προτύπου έγκειται στην πεποίθηση ότι υπάρχει ένας ορθός τρόπος

οργάνωσης της πολιτικής, οικονοµικής και κοινωνικής ζωής, που εδράζεται στον ατοµισµό και στα κίνητρα
των ατόµων για προσωπικό κέρδος και λειτουργεί στη βάση σταθερών µηχανισµών που αναπαράγονται
αέναα. Η επιστήµη, σε αυτό το πλαίσιο, παρατηρεί αποστασιοποιηµένη και καταθέτει προτάσεις για τη
βελτίωσή της. Αυτό το κυρίαρχο πρότυπο, όπως είδαµε και στο Κεφάλαιο 2, έχει αµφισβητηθεί από µετα-
θετικιστικές, κριτικές προσεγγίσεις που κάνουν λόγο για την παρέµβαση της νόησης σε ό,τι θεωρείται
αντικειµενικός κόσµος. Όπως ισχυρίζονται και οι Buzan και Hansen (2009: 35), πρέπει να επεκταθούµε πέρα
από τον ορθολογισµό και να συµπεριλάβουµε την αρχή της «αντανακλαστικότητας» (reflexivity), σύµφωνα
µε την οποία «η διαδικασία αντίληψης των απειλών ως τέτοιων και νοηµατοδότησής τους µε συγκεκριµένο
τρόπο µπορεί να γίνει κατανοητή καλύτερα µέσα από µία ανάλυση της διαµόρφωσης της ταυτότητας (identity
building), που δεν µπορεί να λάβει χώρα µέσα από αιτιακούς συσχετισµούς ή ποσοτική ανάλυση».

Σχετικά πρόσφατες επιστηµονικές εξελίξεις, εξάλλου, αµφισβητούν το ρασιοναλιστικό πρότυπο. Η
κβαντοµηχανική ή κβαντική φυσική, για παράδειγµα, έχει καταδείξει ότι το αποτέλεσµα του ίδιου αιτίου δεν
είναι απαραίτητα το ίδιο, αλλά µπορεί να κινηθεί εντός ενός συγκεκριµένου φάσµατος, διανοίγοντας κατ΄
αυτό τον τρόπο µία πληθώρα πιθανών αποτελεσµάτων. Εµπνευσµένες από την πρόοδο των φυσικών
επιστηµών, νέες προσεγγίσεις έχουν αναδυθεί οι οποίες αντιλαµβάνονται την πολυπλοκότητα του κόσµου ως
έχει και, αντί να αποπειρώνται να τον απλοποιήσουν ούτως ώστε να «χωρέσει» σε συγκεκριµένα ακαδηµαϊκά
µοντέλα, επιχειρούν να τον εξετάσουν ως έχει. Σε αυτό το πλαίσιο, ο Richard Norgaard (1994) υιοθετεί µία
συν-εξελικτική θεώρηση (co-evolutionary approach), σύµφωνα µε την οποία οι αλλαγές σε δοµές και άτοµα
συνεπιφέρουν διαρκώς αλλαγές όχι µόνο σε άλλα µέρη του συστήµατος και σε άλλες δοµές, αλλά και στα
ίδια, µε αποτέλεσµα τη δυναµική εξέλιξη των πραγµάτων. Τούτο καθιστά τη µελέτη της σχέσης των
υποκειµένων δυσχερή, καθώς η µελέτη τους προϋποθέτει µία σχετικά σταθερή κατάσταση, την ώρα που η
αλλαγή είναι συνεχής και εκτρέπει τα προς εξέταση αντικείµενα από τη στασιµότητα. Όπως το θέτει ο
Andrew Heywood (2013: 153), «οι σχέσεις ανάµεσα σε δύο ή περισσότερους παράγοντες, διαδικασίες ή
µεταβλητές, χαρακτηρίζονται από ανταποδοτική αιτιότητα, ή η µία αποτελεί συστατικό στοιχείο της ύπαρξης
της άλλης. Έτσι, αν ο Α, ο Β και ο Γ είναι αλληλεξαρτηµένοι, κάθε αλλαγή στο Β θα έχει ως αποτέλεσµα µία
αλλαγή στον Α και στο Γ, ενώ κάθε αλλαγή στο Γ θα επιφέρει µία αλλαγή στον Α και το Β. Ωστόσο, η
πολυπλοκότητα δεν σταµατά εδώ. Το γεγονός ότι κάθε αλλαγή στον Α δεν αλλάζει µόνο το Β και το Γ, αλλά
και τον ίδιο τον Α, σηµαίνει ότι είναι δύσκολο να αποδώσει κανείς συγκεκριµένες ταυτότητες και ιδιότητες
στον Α, το Β και το Γ».

Μία σειρά από άλλες θεωρήσεις, επιπλέον, όπως η θεωρία του χάους (chaos theory), η «ασαφής»
σκέψη (fuzzy thinking) και η σκέψη συστηµάτων (systems thinking) (Kosko, 1994; Capra, 2003) κινούνται
πέρα από τη δυαδική λογική. Οι ολιστικές αυτές προσεγγίσεις αµφισβητούν την καθολικότητα και την
κυριαρχία της δυαδικής προσέγγισης που υπονοεί ότι ο κόσµος πρέπει να γίνεται αντιληπτός µε γραµµικούς
όρους αιτίου-αιτιατού. Τα πολύπλοκα συστήµατα του φυσικού και του κοινωνικού κόσµου αξιώνουν «µία
εναλλακτική, ολιστική, µη-δυαδική και κατ’ επέκταση µη-γραµµική προσέγγιση στην κατανόηση, µία
προσέγγιση µε φιλοσοφικές ρίζες στην Ανατολή και τη βουδιστική κοσµοθεώρηση που χάνονται στα βάθη
των αιώνων ... Τα συστήµατα αποκτούν µοναδικές ιδιότητες που τα διακρίνουν από άλλα συστήµατα, οι
οποίες προκύπτουν µέσα από ένα συνδυασµό των ιδιοτήτων των στοιχείων που τα αποτελούν και των
σχέσεων που αναπτύσσουν µεταξύ τους» (Προέδρου, 2013: 55-56). Μία τέτοια προσέγγιση µας οδηγεί
αναπόφευκτα στην προσέγγιση του Ulrich Beck (1992; 2007) και την κεντρική σηµασία που αποκτά η έννοια
του ρίσκου στις ολοένα και πιο σύνθετες εθνικές και περιφερειακές και στην παγκόσµια κοινωνία µας.

Τέλος, η πολυπλοκότητα της σηµερινούς παγκόσµιας πολιτικής εγείρει σηµαντικές νέες απαιτήσεις
από την επιστήµη των Διεθνών Σχέσεων και τους διεθνολόγους. Η έκρηξη της παγκόσµιας
χρηµατοπιστωτικής κρίσης το 2007-09, και η συνεπακόλουθη κρίση της ευρωζώνης από το 2008 και µετά,

206	

	

υποχρέωσε τους διεθνολόγους να επεκτείνουν τον αναλυτικό τους φακό και το πεδίο της µελέτης τους σε
ακραιφνώς οικονοµικούς παράγοντες. Την ίδια στιγµή, η ανύψωση του ζητήµατος της κλιµατικής αλλαγής
σε κεντρικό παγκόσµιο πρόβληµα προϋποθέτει τουλάχιστον µία στοιχειώδη γνώση του αντικειµένου, που
µέχρι πρόσφατα θα θεωρούνταν απλά ως αποκλειστική εξειδίκευση των φυσικών επιστηµών και των
σπουδών για το περιβάλλον. Ωστόσο, η διεπιστηµονική φύση της γνώσης και της ζωής αντιδιαστέλλεται
εµφατικά προς την κατάτµηση της γνώσης και την υπερβολική εξειδίκευση, που αποτελούν κυρίαρχα
στοιχεία της σύγχρονης επιστηµονικής ζωής παγκοσµίως. Τα χαρακτηριστικά αυτά οδηγούν τον
επιστηµονικό κόσµο κατά βάση σε αποσπασµατικές και τοµεακά προσδιορισµένες λύσεις, και ναρκοθετούν
την απόπειρα συνολικής θέασης του κόσµου και των προβληµάτων του και την κατάθεση προτάσεων που θα
βελτιώσουν συνολικά την ανθρώπινη διαβίωση. Σε αυτό το πλαίσιο, το πεδίο των Διεθνών Σχέσεων πρέπει να
αποτελέσει µέρος της ενοποίησης των φυσικών και των κοινωνικών επιστηµών, και να συµβάλλει
αποφασιστικά στη διαδικασία αυτή.

Η προσέγγιση των οικολογικών οικονοµικών προσφέρει ένα καλό σηµείο εκκίνησης καθώς προχωρά
στην ενοποιηµένη µελέτη του φυσικού, του οικονοµικού και του κοινωνικού κόσµου και τους αντιµετωπίζει
συλλογικά ως έναν ενιαίο κόσµο (Norgaard, 1994; Daly & Farley, 2004). Εφορµά από τη λειτουργία του
φυσικού κόσµου, τις δυνατότητες που προσφέρει και τους περιορισµούς που επιβάλλει, διέρχεται και
αναπτύσσει βασικά εργαλεία της οικονοµικής επιστήµης, αλλά και θεµελιώδεις έννοιες των κοινωνικών και
πολιτικών επιστηµών (Daly, 1996; Peet, 2006: 418; Lawn, 2007: 335-343), προκειµένου να συζητήσει
κριτικά θεµελιωδώς πολιτικά ζητήµατα, όπως την αντιµετώπιση της κλιµατικής αλλαγής, την ενεργειακή
ασφάλεια, το µέλλον του παγκόσµιου εµπορίου, την παγκοσµιοποίηση και τη µεταρρύθµιση του παγκόσµιου
συστήµατος οικονοµικής διακυβέρνησης (Προέδρου, 2013; Daly, 1996). Ο κλάδος των Διεθνών Σχέσεων, για
να επιβιώσει και να διατηρήσει το κύρος του, δεν µπορεί παρά να γίνει περισσότερο πολύ-επιστηµονικός και
πολύ-πρισµατικός.

207	

	

Βιβλιογραφικές αναφορές

Anderson, B. (2006). Imagined Communities: Reflections on the Origins and Spread of Nationalism.
Verso Books.

Andreescu, C. & Radu, M. (2013). “EU-US Trade Disputes”. Knowledge Horizons-Economics, 5:4,
93-100.

Atwan, A. (2015). Islamic State: The Digital Caliphate. California: Calfornia University Press.
Barnett, M. & Finnemore. M. (2004). Rules for the World: International Organizations in Global

Politics. Cornell University Press.
Beardsworth, R. (2008). “Cosmopolitanism and Realism: Towards a Theoretical Convergence?”.

Millennium-Journal of International Studies, 37:1, 69-96.
Beck, U. (1992). Risk Society: Towards a New Modernity. London: Sage.
Beck, U. (2007). World at Risk. Cambridge: Polity Press.
Bisley, N. (2010). “Global Power Shift: The Decline of the West and the Rise of the Rest”. Issues in

21st Century World Politics. New York: Palgrave, 66-80.
Brzezinski, Z. (2007). The Grand Chessboard. New York: Basic Books.
Buzan, B. & Hansen, L. (2009). The Evolution of International Security Studies. Cambridge:

Cambridge University Press.
Buzan, B., κ.α. (1998). Security: A New Framework for Analysis. Lynne Rienner Publishers.
Capra, F. (1982). The Turning Point: Science. Society and the Rising Culture. Wildwood House,

London.
Capra, F. (2003). The Hidden Connections: A Science for Sustainable Living. HarperPerennial.
Daly, H. & J. Farley (2004). Ecological Economics. Principles and Applications. Washington: Island

Press.
Daly, H. (1996). Beyond Growth: The Economics of Sustainable Development. Boston, MA: Beacon

Press.
Emmott, B. (2009). Rivals: How the Power Struggle between China, India, and Japan Will Shape our

Next Decade. Houghton Mifflin Harcourt.
Fukuyama, F. (1989). “The End of History”. The National Interest, 16:4.
Held, D. (2008). Για ένα Παγκόσµιο Κοινωνικό Συµβόλαιο. Η Σοσιαλδηµοκρατική Απάντηση στη

«Συναίνεση» των ΗΠΑ. Θεσσαλονίκη: Επίκεντρο.
Heywood, A. (2013). Διεθνείς Σχέσεις και Πολιτική στην Παγκόσµια Εποχή. Αθήνα: Κριτική.
Hill, C. (2003). The Changing Politics of Foreign Policy. Palgrave.
Hiro, D. (2014). War Without End: The Rise of Islamist Terrorism and Global Response. New York:

Routledge.
Hobsbawn, E. (1997). The Ages of Extremes. Abacus Londres.
Huntington, S. (1996). The Class of Civilizations & the Remaking of World Order. New York, Simon

& Schuster,
Keen, D. (2008). Complex Emergencies. London: Polity Press.
Kosko, B. (1994). “Fuzzy Systems as Universal Approximators”. Computers, IEEE Transactions

on, 43:11, 1329-1333.
Kupchan, C. (2007). Η Εξωτερική Πολιτική των Ηνωµένων Πολιτειών και η Γεωπολιτική του 21ου

Αιώνα. Αθήνα: Εκδόσεις Λιβάνης.
Lawn, P. (2007). Frontier Ιssues in Εcological Εconomics. Cheltenham: Edward Elgar.
Linklater, A. (2007). «Η Παγκοσµιοποίηση και η Μεταµόρφωση της Πολιτικής Κοινότητας». Στο J.

Baylis, S. Smith & P. Owen (eds), Η Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Μια Εισαγωγή στις Διεθνείς
Σχέσεις. Θεσσαλονίκη: Επίκεντρο.

Mazower, M. (2012). Governing the World: The History of an Idea, 1815 to the Present. Penguin.
McGrew, A. (2004). “Transnational Democracy: Theory and Practice”. Discussion Paper Series,

Center for Globalization, Europeanization and Democracy. Aalborg University, no. 1.
Mearsheimer, J. (1990). “Back to the Future: Instability in Europe after the Cold War”. International

Security, 15:1, 5-56.

208	

	

Mearsheimer, J. (2007). Η Τραγωδία της Πολιτικής των Μεγάλων Δυνάµεων. Αθήνα: Εκδόσεις
Ποιότητα.

Moisi, D. (2007), “The Clash of Emotions”. Foreign Affairs, 1-2.
Mudde, C. (2011). Λαϊκιστικά Ριζοσπαστικά Δεξιά Κόµµατα στην Ευρώπη. Θεσσαλονίκη: Εκδόσεις

Επίκεντρο.
Norgaard, R. (1994). Development Betrayed. The End of Progress and a Coevolutionary Revisioning

of the Future. London: Routledge.
Peet, J. (2006). “Sustainable Development Indicators and Human Needs’. Στο P. Lawn (ed.),

Sustainable Development Indicators in Ecological Economics. Cheltenham: Edward Elgar, 399-420.
Proedrou, F. & Frangonikolopoulos, C. (2010). “Russia's Re-Emergence in the Global System:

Globalising or Anti-Globalising Force?”. Journal of Contemporary European Studies, 18:1, 79-90.
Proedrou, F. (2012). Energy Security in the Gas Sector. Evolving Dynamics, Policy Dilemmas and

Prospects. Surrey: Ashgate.
Ridley, M. (2011). The Rational Optimist: How Prosperity Evolves. Harper Perennial.
Rodrik, R. (2012). Το Παράδοξο της Παγκοσµιοποίησης. Η Δηµοκρατία και το Μέλλον της

Παγκόσµιας Οικονοµίας. Αθήνα: Εκδόσεις Κριτική.
Rosanvallon, P. (2014). Η Κοινωνία των Ίσων. Αθήνα: Εκδόσεις Πόλις.
Sakwa, R. (2015). Frontline Ukraine: Crisis in the Borderlands. I.B. Tauris.
Sen, A. (1999). Develompent as Freedom. Oxford: Oxford University Press.
Sen, A. (2014). “Energy, Environment and Freedom”. New Republic, 245:14, 34-39.
Sharp, J. (2011). Egypt: The January 25 Revolution and Implications for US Foreign Policy. DIANE

Publishing.
Shepherd, B. (2012). “A Need for New Institutions? Bilateral Deals over Food Producing Resources

and International Co-operation on Food Security’. Στο S.F. Krishna-Hensel (ed.), New Security Frontiers:
Critical Energy and the Resource Challenge. Surrey: Ashgate, 173-198.

Silber, L. & Little, A. (1996). The Death of Yugoslavia. London: Penguin.
Simon, J. (1996). The Ultimate Resource 2. Princeton: Princeton University Press.
Strange, S. (2004). Η Υποχώρηση του Κράτους. Η Διάχυση της Εξουσίας στην Παγκόσµια Οικονοµία.

Αθήνα: Εκδόσεις Παπαζήση.
Wackernagel, M. & M., Rees (1998). Our Ecological Footprint. Gabriola Island, B.C.: New Society

Publishers.
Wackernagel, M. et al (2006). “Ecological Footprint Accounts for Advancing Sustainability:

Measuring Human Demands on Nature’. Στο P. Lawn (ed.), Sustainable Development Indicators in
Ecological Economics. Cheltenham: Edward Elgar.

Weaver, C. (2013). The Politics of the Black Sea Region: EU Neighbourhood, Conflict Zone or
Future Security Community?, Surrey: Ashgate.

Πετρόπουλος, Σ. & Χουλιάρας, Α. (επιµ.) (2013). Η Κίνα και οι Άλλοι: Οι Σχέσεις της Κίνας µε την
Ευρώπη και τον Κόσµο. Αθήνα: Εκδόσεις Παπαζήση.

Προέδρου, Φ. (2013). Ανάπτυξη και Ευηµερία στον 21ο Αιώνα. Η Προσέγγιση των Οικολογικών
Οικονοµικών και η Περίπτωση της Ελλάδας. Θεσσαλονίκη: Εκδόσεις iWrite.

Φραγκονικολόπουλος, Χ. & Προέδρου Φ. (2010). Ο Εκδηµοκρατισµός της Παγκόσµιας Πολιτικής.
Μία Εισαγωγή στην Κοσµοπολιτική Δηµοκρατία. Αθήνα: Σιδέρης.
	

209	

	

ΕΠΙΛΕΚΤΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

Ξενόγλωσση
Bailin, A. (2005). From Ttraditional to Group Hegemony: The G7, the Liberal Economic Order and

the Core-Periphery Gap. Aldershot: Ashgate.
Barber, B. (2003). Jihad vs. McWorld. London: Corgi Books.
Barnett, M. &Finnemore. M. (2004), Rules for the World: International Organizations in Global

Politics. Cornell University Press.
Barton, J. et al (2008). The Evolution of the Trade Regime: Politics, Law, and Economics of the GATT

and the WTO. Princeton, N.J.: Princeton University Press.
Baldwin, D. (eds.) (1993), Neorealism & Neoliberalism: The Contemporary Debate. Columbia

University Press.
Brown, G. (2010). Beyond the Crash: Overcoming the First Crisis of Globalization. Simon and

Schuster.
Baylis, J., Smith S. & Owens, P. (2013). Η Παγκοσµιοποίηση της Διεθνούς Πολιτικής: Mια Εισαγωγή

στις Διεθνείς Σχέσεις. Θεσσαλονίκη: Επίκεντρο.
Beck, U. (2007). World at Risk. Cambridge: Polity Press.
Bennett, L. A. & Oliver, K. J. (2006). Διεθνείς Οργανισµοί: Αρχές και Προβλήµατα. Αθήνα:

Gutenberg.
Bobbitt, P. (2002). The Shield of Achilles: War, Peace and the Course of History. New York: Alfred

Knopf.
Burton, J. (1972). World Society. Cambridge: Cambridge University Press.
Bull, H. (1977). The Anarchical Society: A Study of Order in World Politics. London: McMillan.
Buzan, B. & Hansen, L. (2009). The Evolution of International Security Studies. Cambridge:

Cambridge University Press.
Buzan, B., Wæver, O., & De Wilde, J. (1998). Security:A New Framework for Analysis. Lynne

Rienner Publishers.
Cooper, A. and R. Thakur (2013). The Group of Twenty (G20). London: Routledge.
Crawford, J. (1979). The Creation of States in International Law. Oxford: Clarendon Press.
Der Derian, J. & Shapiro, M.J. (1989). International/Intertextual Relations: Postmodern readings of

World Politics. Lexington: Lexington Books.
Dinan, D. (eds.) (2014), Origins and Evolution of the European Union. Oxford: Oxford University.
Duffield, M. (2001). Global Governance and the New Wars. London: Zed Press.
Emmott, B. (2009). Rivals: How the Power Struggle between China, India, and Japan will Shape our

Next Decade. Houghton Mifflin Harcourt.
Jackson, R., & Sørensen, G. (2007). Introduction to International Relations: Theories and

Approaches. Oxford: Oxford University Press.
Jessop, B. (2002). The Future of the Capitalist State. Cambridge: Polity Press.
Glencross, A. (2015). Η Πολιτική της Ευρωπαϊκής Ένωσης. Αθήνα: Ι. Σιδέρης.
Gilpin, R. (2001). Global Political Economy: Understanding the International Economic Order.

Princeton, N.J.: Princeton University Press.
Kaldor, M. (2006). New Wars and Old Wars: Organized Violence in a Global Era. Cambridge: Polity

Press.
Hehir, A. (2009). Humanitarian Intervention: An Introduction. Basingstoke: Palgrave Macmillan.
Held, D. & McGrew, A. (eds) (2003). Governing Globalization: Power, Authority and Global

Governance. Cambridge: Polity Press.
Heywood, A. (2013). Διεθνείς Σχέσεις και Πολιτική στην Παγκόσµια Εποχή. Αθήνα: Κριτική.
Hirst, P. & Thompson, G. (1996), Globalization in Question: The International Economy and the

Possibilities of Governance. Cambridge: Polity Press.
Ikenberry, J. (2001). After Victory: Institutions, Strategic Restraint and the Rebuilding of Order.

Princeton: Princeton University Press.

210	

	

Kaldor, M. (2003). Global Civil Society. Cambridge: Polity Press.
Kegley, C.W. & Raymond, G.A. (2009). The Global Future: A Brief Introduction to World Politics.

London: Thomson Wadworth
Keohane, R. (1984). After Hegemony: Cooperation & Discord in the World Political Economy.

Princeton: Princeton University Press.
Keohane, R., & Nye, J. (1997). Power and Interdependence: World Politics in Transition. Boston:

Little Brown.
Krasner, S. (ed.) (1983). International Regimes. New York: Cornell University Press.
Lechner, F. (2009). Globalization: The Making of World Society. London: Willey-Blackwell.
Lipschutz, R.D. (2004). Global Environmental Politics: Power Perspectives and Practices.

Washington, DC: CQ Press.
Linklater, A. (2007). Critical Theory & World Politics: Sovereignty, Citizenship and Humanity.

London: Routledge.
Lobell, S. E., Ripsman, N.M., & Taliaferro, J.W. (eds) (2009). Neoclassical Realism, the State and

Foreign Policy. Cambridge: Cambridge University Press.
Mazower, M. (2012). Governing the World: The History of an Idea, 1815 to the Present. Penguin.
McKormick, J. (2011). European Union Politics. New York: Palgrave McMillan.
Mearsheimer, J. (2007). Η Tραγωδία της Πολιτικής των Μεγάλων Δυνάµεων. Αθήνα: Εκδόσεις

Ποιότητα.
Ngaire W. (2007). The Globalizers: The IMF, the World Bank, and Their Borrowers. Ithaca, N.Y.:

Cornell University Press.
Nye, J. & Donahue, J. (eds.). Governance in a Globalizing World. Washington, DC: Brookings

Institution Press.
Pigman, A. G. (2010). Contemporary Diplomacy. Cambridge: Polity Press.
Rittberger, V. & Zangl, B. (2006). International Organization: Polity, Politics and Policies.

Basingstoke: Macmillan.
Rodrick, R. (2012). Το Παράδοξο της Παγκοσµιοποίησης. Αθήνα: Κριτική.
Rosenau, J. & Gzempiel, E.O. (eds) (1992). Governance without Government: Order and Change in

World Politics. Cambridge: Cambridge University Press.
Ruggie, G. J. (ed.) (1993). Multilateralism Matters: The Theory and Praxis of Institutional Form.

New York: Columbia University Press.
Scholte, J. A. (2005). Globalization: A Critical Introduction. Palgrave Macmillan.
Smith, S., Hadfield, A., & Dunne, T. (eds) (2008). Foreign Policy: Theories, Actors, Cases. Oxford:

Oxford University Press.
Sorensen, G. (2004). The Transformation of the State: Beyond the Myth of Retreat. New York:

Palgrave Macmillan.
Strange, S. (1996). The Retreat of the State: The Diffusion of Power in the World Economy.

Cambridge: Cambridge University Press.
Smith, M.E. (2010). International Security: Politics, Policy and Prospects. Basingstoke: Palgrave

Macmillan.
Wallerstein, I. (2004). World Systems Analysis: An Introduction. Durham: Duke University Press.
Waltz, K. (1979). Theory of International Politics. Reading, MA: Addison-Wesley.
Whitman, A. (ed.) (2007). Global Governance. Basingstoke: Palgrave Macmillan.
Willetts, P. (2011). Non-Governmental Organizations in World Politics: The Construction of Global

Governance. London: Routledge.
Yunker, J. (2007). Political Globilazation: A New Vision of World Government. Maryland: University

Press of America.
Zweifel, T. (2006). International Organizations and Democracy: Accountability, Pollitics and Power.

London: Lynne Rienner.

	

211	

	

Ελληνόφωνη
Ηρακλείδης, Α. (2000). Η Διεθνής Κοινωνία και οι Θεωρίες των Διεθνών Σχέσεων: Μια κριτική

περιδιάβαση. Αθήνα: Ι. Σιδέρης.
Ηρακλείδης, Α. (2014). Η Εξέλιξη της Διεθνούς Κοινωνίας: Μια Εισαγωγή. Αθήνα: Ι. Σιδέρης.
Κεντρωτής, Κ. & Κάτσιος, Σ. (2002). Διεθνείς Οργανισµοί: Ανάµεσα στον Πόλεµο και στην Ειρήνη.

Αθήνα: Παπαζήσης.
Κόντης, Α. & Τσαρδανίδης, Χ. (επιµ.) (2012). Διεθνής Πολιτική Οικονοµία: Θεωρία, Δοµή και

Προκλήσεις της Παγκόσµιας Οικονοµίας. Αθήνα: Παπαζήσης.
Λάβδας, Κ., Ξενάκης, Δ. & Χρυσοχόου, Δ. (επιµ.) (2010). Κατευθύνσεις στη Μελέτη των Διεθνών

Σχέσεων. Αθήνα: Ι. Σιδέρης.
Προέδρου, Φ. (2013). Ανάπτυξη και Ευηµερία στον 21ο Αιώνα. Η Προσέγγιση των Οικολογικών

Οικονοµικών και η Περίπτωση της Ελλάδας. Θεσσαλονίκη: Εκδόσεις iWrite.
Φραγκονικολόπουλος, Χ., & Προέδρου, Φ. (2010). Ο Εκδηµοκρατισµός της Παγκόσµιας Πολιτικής.

Μία εισαγωγή στην Κοσµοπολιτική Δηµοκρατία. Αθήνα: Ι. Σιδέρης.
Φραγκονικολόπουλος, Χ. (2007). Ο Παγκόσµιος Ρόλος των µη Κυβερνητικών Οργανώσεων: Δυναµική

και Αδυναµίες στην Παγκόσµια Διακυβέρνηση. Αθήνα: Ι. Σιδέρης.
Χουλιάρας, Α. (2004). Γεωγραφικοί Μύθοι της Διεθνούς Πολιτικής: Μια Εισαγωγή στη Θεωρία της

Κριτικής Γεωπολιτικής. Αθήνα: Ροές.

