

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΤΜΗΜΑ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ ΚΑΙ ΔΗΜΟΣΙΑΣ ΔΙΟΙΚΗΣΗΣ
ΠΜΣ «ΠΟΛΙΤΙΚΗ ΕΠΙΣΤΗΜΗ ΚΑΙ ΚΟΙΝΩΝΙΟΛΟΓΙΑ»

ΜΕΤΑΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ ΕΙΔΙΚΕΥΣΗΣ:

**Κοινωνικός Φιλελευθερισμός:
Πολιτική Θεωρία, Πολιτική Πρακτική**

Υπεύθυνοι καθηγητές : Γρηγόρης Μολύβας,
Περικλής Σ. Βαλλιάνος,
Μιχάλης Σπουρδαλάκης.

ΠΙΣΙΜΙΣΗΣ ΙΩΑΝΝΗΣ
A.M.: 29400
ΑΚΑΔΗΜΑΪΚΟ ΕΤΟΣ 2010- 2011

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

1. Εισαγωγή.....	3
------------------	---

Μέρος I

Πολιτική Θεωρία

2. Θεωρητικό Πλαίσιο.....	8
---------------------------	---

3. Κράτος Πρόνοιας.....	17
-------------------------	----

4. Φιλελεύθερη Ισότητα.....	23
-----------------------------	----

Μέρος II

Πολιτική Πρακτική

5. Η πολιτική πρακτική του κράτους πρόνοιας.....	34
--	----

6. Η πολιτική πρακτική της φιλελεύθερης ισότητας.....	50
---	----

7. «Μετα-φιλελευθερισμός» - Συμπεράσματα.....	64
---	----

8. Βιβλιογραφία.....	68
----------------------	----

1. Εισαγωγή

Η πάλη μεταξύ ελευθερίας και εξουσίας, όπως την περιέγραψε ο J.S. Mill το 1859 στο δοκίμιό του «*Περί Ελευθερίας*»¹, αποτελεί τον πυρήνα της προβληματικής που έχει αναπτυχθεί γύρω από την πολιτική θεωρία του φιλελευθερισμού και τον τρόπο μετάβασής της σε μια υπαρκτή φιλελεύθερη δημοκρατία, δηλαδή, σε μια συγκεκριμένη πολιτική πρακτική εφαρμοστέα σε μια κοινωνία. Η ιδέα που διατύπωσε ο Mill περί ελευθερίας αποτελεί το δικό μου ερέθισμα για την εκπόνηση της συγκεκριμένης εργασίας. Ο φόβος για την τυραννία της πλειοψηφίας, τόσο της «κρατικής» όσο και της κοινωνικής, και της συνεπαγόμενης πολιτικής καταπίεσης σε βάρος των ατόμων – μελών μιας κοινωνίας, οδήγησε τον Mill στην διατύπωση μιας αρχής της ελευθερίας με βάση την επιδίωξη του προσωπικού οφέλους μέχρι το σημείο της μη παρεμπόδισης του οφέλους του άλλου. Η μόνη ελευθερία, λέει ο Mill, που είναι άξια του ονόματός της, είναι η ελευθερία να επιδιώκουμε το όφελός μας με το δικό μας τρόπο, αρκεί να μην προσπαθούμε να βλάψουμε τους άλλους ή να τους εμποδίσουμε να επιτύχουν το ίδιο πράγμα². Ο Mill παρόλα αυτά γνωρίζει ότι το πρόβλημα της ελευθερίας είναι πολιτικό, υπό την έννοια ότι αυτό που κυρίως τον απασχολεί είναι οι θεσμικές προϋποθέσεις που θα εξασφαλίσουν την ουσιαστική ελευθερία. Στο σύγγραμμά του «*Στοχασμοί περί αντιπροσωπευτικής κυβερνήσεως*» που εξέδωσε το 1861 ο Mill αναπτύσσει μια γενική θεωρία περί δημοκρατίας και πολιτικής συμμετοχής. Πιστεύει πως τα μέλη μιας κοινωνίας, οι πολίτες, θα πρέπει να πολιτικοποιούνται με τέτοιο τρόπο ώστε να αντιλαμβάνονται τους εαυτούς τους ως ενεργούς πολιτικούς δρώντες έχοντας συναίσθηση των κοινωνικών τους ευθυνών και τη συνείδηση ότι αποτελούν μέλη ενός συνόλου. Με αυτόν τον τρόπο η ίδια η έννοια της ελευθερίας μεταβάλλεται από απλή επιδίωξη ιδιοτελών σκοπών σε μια πιο συλλογική έννοια επιδίωξης του γενικού συμφέροντος, του δημόσιου αγαθού³. Σε αυτή τη συλλογιστική η ελευθερία προσλαμβάνει έναν πιο συλλογικό και κοινωνικό χαρακτήρα ο οποίος θα πρέπει να κατοχυρώνεται θεσμικά ώστε η ελευθερία να είναι προϋπόθεση κοινωνικής γαλήνης και δικαιοσύνης.

Ο φιλελευθερισμός στη σκέψη του Mill, παύει να είναι ατομοκεντρικός λαμβάνοντας μια διαφορετική, πιο συλλογική διάσταση: μεταβάλλεται σε έναν

¹ Βλ. Mill, J. S.: *Περί Ελευθερίας* (μτφρ. Μπαλής, Ν.), Επίκουρος, 1983, σελ. 19.

² Βλ. Mill, J. S. (1983), σελ. 36.

³ Βλ. Κιτρομηλίδης Π., *Πολιτικοί Στοχαστές των Νεότερων Χρόνων*, Πορεία, 2004, σελ 158.

κοινωνικό φιλελευθερισμό. Σε έναν φιλελευθερισμό, δηλαδή, με κοινωνικό και μακροπρόθεσμο προσανατολισμό. Στο πλαίσιο του κοινωνικού φιλελευθερισμού η επιταγή για ισότητα και για κοινωνική δικαιοσύνη γίνεται προαπαιτούμενο για την εύρυθμη λειτουργία τόσο της κοινωνίας και της ελεύθερης συνύπαρξης των ατόμων-μελών της, όσο και της ελεύθερης αγοράς.

Υπό την έννοια αυτή ο κοινωνικός φιλελευθερισμός έρχεται σε αντίθεση με την αντίληψη του κλασικού φιλελευθερισμού για την ελεύθερη αγορά και τη θεωρία της «αοράτου χειρός». Όπως είχε προτείνει ο κλασικός φιλελεύθερος οικονομολόγος Adam Smith στο έργο του «*Ο Πλούτος των Εθνών*», το «αόρατο χέρι» είναι ο μηχανισμός μέσω του οποίου οι οικονομικές δραστηριότητες όσων επιδιώκουν το κέρδος έχουν αποτέλεσμα το μεγαλύτερο οικονομικό όφελος για την κοινωνία συνολικά. Σύμφωνα με την άποψη αυτή η επιδίωξη του προσωπικού συμφέροντος στις οικονομικές συναλλαγές και ο προσωπικός πλουτισμός δεν συνιστά κάτι το ηθικά επιλήψιμο όπως το έβλεπε ο Αριστοτέλης ή ο Ακινάτης, αλλά αντίθετα προάγει το γενικό συμφέρον και την κοινωνική ευημερία. Η αύξηση της παραγωγικότητας και του κοινωνικού κεφαλαίου μέσα από την επιδίωξη του προσωπικού συμφέροντος δεν βελτιώνει μόνο το βιοτικό επίπεδο των πλούσιων, αλλά και των φτωχών τάξεων. Αυτό που θα αποκαλούσαμε σήμερα οικονομική ανάπτυξη, γίνεται σε αυτό το πλαίσιο αντιληπτό, ως παίγνιο θετικού αθροίσματος, μια διαδικασία δηλαδή από την οποία όλοι μπορούν να βγουν κερδισμένοι. Η ελεύθερη αγορά είναι ο μηχανισμός που μεγιστοποιεί τον πλούτο και την κοινωνική ευημερία, με την προϋπόθεση ότι οι συναλλασσόμενοι αφήνονται ελεύθεροι να επιδιώξουν το προσωπικό τους συμφέρον. Στην παραπάνω λογική εντάσσεται η πιο γνωστή ρήση του Σμιθ για την ελεύθερη αγορά: «Το δείπνο μας δε μας το προσφέρει η φιλανθρωπία του κρεοπώλη, του ζυθοποιού ή του αρτοποιού, αλλά η φροντίδα τους για το ατομικό τους συμφέρον. Δεν απευθυνόμαστε στην ανθρωπιά τους, αλλά στην ιδιοτέλειά τους, και ποτέ δεν τους μιλάμε για τις ανάγκες μας, αλλά για τα οφέλη τους.»

Παρόλα αυτά ο ίδιος ο Smith διείδε από πολύ νωρίς ότι παρά την βελτίωση των συνθηκών διαβίωσης των φτωχών, η λειτουργία της ελεύθερης αγοράς και ο συνεπαγόμενος καταμερισμός της εργασίας επέφεραν πνευματική και ηθική ένδεια των «κατώτερων στρωμάτων» της κοινωνίας⁴. Ο Smith θεωρεί πως μια ζωή που αναλώνεται στην επανάληψη λίγων απλών λειτουργιών οδηγεί το άτομο σε τέτοια

⁴ Βλ. Hall, S. και Gieben, B.: *Η Διαμόρφωση της Νεωτερικότητας*, Σαββάλας, 2003, σελ. 232.

κατάσταση αδράνειας που το καθιστά τελικά ανίκανο να συμμετάσχει στον κοινωνικό και πολιτικό βίο της χώρας του. Αυτό δείχνει ότι η στάση του Smith απέναντι στην εμπορική κοινωνία και την ελεύθερη αγορά δεν είναι ανεπιφύλακτη αποδοχή. Η λύση μάλιστα που πρότεινε ο Smith για τα προβλήματα υποβάθμισης που επέφερε ο καταμερισμός εργασίας, ήταν η παροχή δημόσιας στοιχειώδους σχολικής εκπαίδευσης για τους φτωχούς με σκοπό την παροχή εφοδίων για τους νέους αλλά και την διαμόρφωση ενός λαού αξιοπρεπή που θα μπορεί να πραγματοποιεί ελεύθερες πολιτικές κρίσεις, ανεμπόδιστες από οποιονδήποτε πολιτικό ή θρησκευτικό φατριασμό⁵.

Σε αυτή τη λογική, γίνεται άμεσα αντιληπτό ότι προκειμένου να δομηθεί μια δίκαιη και πραγματικά ελεύθερη κοινωνία, εντός του πλαισίου της ελεύθερης αγοράς, απαιτείται η δημιουργία κατάλληλων προϋποθέσεων. Οι προϋποθέσεις αυτές διασφαλίζονται, ακόμα και στη σκέψη του κλασικού οικονομικού φιλελευθερισμού όπως θεμελιώνεται από τον Adam Smith, μέσω μιας ευρύτερης και πιο παρεμβατικής αντίληψης για τη λειτουργία του κράτους. Τη σκέψη αυτή προεκτείνει όπως θα δούμε στη συνέχεια ο J.S. Mill, μέσω της εισαγωγής κάποιων συγκεκριμένων εξαιρέσεων στον κλασικό φιλελεύθερο κανόνα της μη ανάμειξης του κράτους στη σφαίρα της οικονομίας, στο έργο του «*Αρχές Πολιτικής Οικονομίας*», θεμελιώνοντας την θεωρία του κοινωνικού φιλελευθερισμού πάνω στις βάσεις του κράτους πρόνοιας. Σε αυτή τη συλλογιστική το κράτος θα πρέπει να επιμελείται της διαμόρφωσης των όρων της κοινωνικής ισότητας και της κοινωνικής δικαιοσύνης που, όπως προαναφέραμε, αποτελούν για τη θεωρία του κοινωνικού φιλελευθερισμού τις προϋποθέσεις για την πραγματική ελευθερία των ατόμων. Η ελευθερία υπό το πρίσμα του κοινωνικού φιλελευθερισμού αντιμετωπίζεται ως κάτι εφικτό μόνο κάτω από συγκεκριμένες οικονομικές και κοινωνικές συνθήκες. Υπό συνθήκες αναδιανομής του εισοδήματος, του πλούτου και της εξουσίας ούτως ώστε να έχουν ένα ίσο δικαίωμα στην ελευθερία όλοι οι πολίτες ανεξαρτήτως της φυσικής, κοινωνικής και οικονομικής τους θέσης.

Στον 20ό αιώνα ο οικονομολόγος John Maynard Keynes μέσω του έργου του «*Γενική θεωρία της απασχόλησης, του τόκου και του χρήματος*» συνέβαλλε στην προαγωγή των κοινωνικά φιλελεύθερων απόψεων περί της αναγκαιότητας ανάμειξης του κράτους στην σφαίρα της οικονομίας. Διατυπώνοντας την άποψη ότι η επιδίωξη

⁵ Βλ. Hall, S. και Gieben, B. (2003), σελ 233.

του ατομικού συμφέροντος δε συνάδει πάντοτε με το γενικό συμφέρον, προσπάθησε να δώσει λύση στο πρόβλημα της ανεργίας και της μείωσης των μισθών μέσω της κρατικής παρέμβασης για την αύξηση της συνολικής ζήτησης. Υπό το πρίσμα αυτό οι ιδιώτες επιχειρηματίες και επενδυτές θα στηρίζονταν στο κράτος για την αποφυγή των κερδοσκοπικών στρεβλώσεων στην οικονομία και τη δημιουργία ενός ασφαλούς οικονομικού περιβάλλοντος⁶. Με αυτό τον τρόπο ο Keynes έδωσε την φιλελεύθερη απάντηση στην ανάγκη μιας πιο δίκαιης και κατά συνέπεια αποτελεσματικής λειτουργίας της ελεύθερης αγοράς.

Τη δεκαετία του 1970 η εμφάνιση του έργου των πολιτικών φιλοσόφων John Rawls και Ronald Dworkin άνοιξε νέους ορίζοντες στη σύγχρονη κοινωνικά φιλελεύθερη σκέψη. Σύμφωνα με τον Kymlicka οι παραπάνω διανοητές προσέφεραν έναν πιο εκλεπτυσμένο τρόπο για να στοχαστούμε πάνω στο κράτος πρόνοιας. Με βάση αυτή την αντίληψη το κράτος πρόνοιας λειτουργεί με τρόπο όχι απλά συμβιβαστικό αντίθετων ιδεωδών όπως αυτά της ελευθερίας και της ισότητας, αλλά με στόχο την καλύτερη πρακτική πραγματοποίηση των απαιτήσεων της ίδιας της ισότητας⁷. Και σε αυτή τη συλλογιστική η κοινωνική ισότητα και δικαιοσύνη αποτελούν προϋποθέσεις για την ορθή και πραγματικά ελεύθερη λειτουργία της αγοράς και την ισότιμη συμμετοχή στην διανομή κοινωνικών ωφελημάτων. Αυτό δηλαδή που αποτελεί τον πυρήνα του κοινωνικού φιλελευθερισμού, όπως τον θεμελίωσε ο J.S. Mill: η ανάγκη διαμόρφωσης θεσμικών προϋποθέσεων που θα εξασφαλίσουν την ουσιαστική ελευθερία.

Η παρούσα εργασία έχει σκοπό, λοιπόν, την μελέτη της θεωρίας του κοινωνικού φιλελευθερισμού τόσο υπό το πρίσμα των θεμελιωδών θεωρητικών της αρχών όσο και υπό το πρίσμα της ερμηνείας των αρχών αυτών μέσα από συγκεκριμένες πολιτικές πρακτικές. Παράλληλα θα παρακολουθήσουμε την εξέλιξη των ιδεών του κοινωνικού φιλελευθερισμού, τόσο σε επίπεδο θεωρίας όσο και σε επίπεδο πρακτικής εφαρμογής. Από το σημείο της θεμελίωσής του, μέσω της σκέψης των πρώιμων κοινωνικά φιλελεύθερων στοχαστών όπως του J.S. Mill και του T. Paine και μέχρι τη διατύπωση της σύγχρονης κοινωνικά φιλελεύθερης σκέψης από τους J. Rawls και R. Dworkin, αυτό που πρωτίστως ενδιαφέρει είναι η ανεύρεση μιας

⁶ Για μια συνοπτική επεξήγηση της κεννσιανής οικονομικής θεωρίας βλ. την ανάλυση του Μ. Ψαλιδόπουλου στον πρόλογο του έργου του J.M. Keynes *Η Γενική θεωρία της απασχόλησης, του τόκου και του χρήματος*, εκδ. Το Βήμα, 2010.

⁷ Βλ. Kymlicka, W.: *Η πολιτική φιλοσοφία της εποχής μας*, Πόλις, 2005, σελ. 185- 186.

γνήσιας πρακτικής ερμηνείας των βασικών αρχών που πρεσβεύει ο κοινωνικά προσανατολισμένος φιλελευθερισμός.

Στο πρώτο μέρος της εργασίας θα μελετήσουμε το θεωρητικό πλαίσιο του κοινωνικού φιλελευθερισμού από τη στιγμή της θεμελίωσής του μέχρι και τη στιγμή της διατύπωσης των σύγχρονων θεωρητικών του προεκτάσεων. Θα προσπαθήσουμε να καταγράψουμε με πιο αναλυτικό τρόπο το σύγχρονο κοινωνικά φιλελεύθερο θεωρητικό πλαίσιο, όπως αυτό εκφράζεται μέσω των θεωριών της φιλελεύθερης ισότητας των Rawls και Dworkin, έχοντας ως στόχο την αναζήτηση των νέων οριζόντων που ανοίγονται για την πρακτική εφαρμογή των κοινωνικά φιλελεύθερων ιδεών. Στο δεύτερο μέρος θα αναζητήσουμε τις θεσμικές και πολιτικές πρακτικές μέσω των οποίων ο κοινωνικός φιλελευθερισμός έχει λάβει σάρκα και οστά. Θα προσπαθήσουμε να διακρίνουμε τις επιδράσεις και τις συνέπειες στην κοινωνική και πολιτική οργάνωση και να διακριβώσουμε τον βαθμό όπου έχει επιτευχθεί στην πράξη το πρόταγμα του κοινωνικού φιλελευθερισμού για την πραγματική ενίσχυση της ατομικής ελευθερίας μέσα από τη θωράκιση της από τους θεσμούς προαγωγής της κοινωνική δικαιοσύνης.

Ερευνώντας τις μορφές πολιτικής πρακτικής του κοινωνικού φιλελευθερισμού θα εξετάσουμε την πολιτική, οικονομική και κοινωνική οργάνωση του κράτους πρόνοιας και τον τρόπο λειτουργίας του. Επιπροσθέτως και υπό το πρίσμα του έργου των J. Rawls και R. Dworkin και των προγραμμάτων φιλελεύθερης ισότητας που προτείνουν, θα εκτιμήσουμε την πραγματική δυνατότητα του κράτους πρόνοιας να καταστήσει εφικτούς τους στόχους της κοινωνικής δικαιοσύνης, της αλληλεγγύης και της ισότητας. Στο τελικό στάδιο της εργασίας, στα κεφάλαια 6 και 7 θα μελετήσουμε τους όρους πρακτικής εφαρμογής των αρχών της φιλελεύθερης ισότητας και τους συνεπαγόμενους νέους δρόμους που ανοίγονται για τον κοινωνικό φιλελευθερισμό.

Μέρος I

Πολιτική Θεωρία

2. Θεωρητικό Πλαίσιο

Περί το τέλος του 19^{ου} αιώνα οι αρχές του κλασικού φιλελευθερισμού κλονίστηκαν από τις παρατηρούμενες δυσλειτουργίες του οικονομικού προτύπου ανάπτυξης. Η λειτουργία της ελεύθερης αγοράς φαινόταν ότι δημιουργούσε μια σειρά από αρνητικές συνέπειες και στερήσεις σε μεγάλο μέρος του πληθυσμού. Τα φαινόμενα της υλικής και πνευματικής ένδειας, της ανεργίας και της αυξανόμενης κοινωνικής ανισότητας καθώς και οι δυσκολίες που χαρακτήριζαν την οργανωμένη εργασία δημιούργησαν μια αντίληψη αναθεώρησης των βασικών αρχών στις οποίες εδραζόταν ο κλασικός φιλελευθερισμός και το σύστημα της ελεύθερης αγοράς. Ο κλασικός φιλελεύθερος οικονομολόγος David Ricardo ήδη από το 1817 στο έργο του «*Αρχές της πολιτικής οικονομίας*» διαπίστωνε ότι μεταξύ κεφαλαίου και εργασίας υπάρχει μια φυσική αντίθεση, η ανάπτυξη του ενός επιφέρει νομοτελειακά την εξασθένηση του άλλου. Η Βιομηχανική Επανάσταση, η εκβιομηχάνιση και η συνεπαγόμενη δημογραφική επανάσταση μετέβαλε γρήγορα και ριζικά την κοινωνική διαστρωμάτωση. Οι ρυθμοί αύξησης του πληθυσμού των πόλεων και της ίδρυσης νέων ήταν ταχύτατοι. Συνέπεια της αύξησης αυτής ήταν η δημιουργία τεράστιων προβλημάτων όπως αυτά της φτώχειας, της έλλειψης κατοικίας, της κυκλοφορίας έως και ψυχολογικών προβλημάτων⁸. Ο Γερμανός κοινωνιολόγος G. Simmel στο σύγγραμμά του «*Η μητρόπολη και η πνευματική ζωή*» (1903) μελέτησε την επίδραση της αστιακής ζωής των μεγαλουπόλεων στο χαρακτήρα ενός ατόμου και κατέληξε στο συμπέρασμα ότι το άτομο αυτό βρίσκει τον εαυτό του, υπό το βάρος της αλλοτρίωσης, σε μια υπαρξιακά απελπιστική κατάσταση. Στη σκέψη του Simmel η φύση του ανθρώπου είναι καλή και κοινή σε όλους και θα έπρεπε να αφήνεται ελεύθερη να αναπτυχθεί. Παρόλα αυτά ο 19^{ος} αιώνας απαίτησε την λειτουργική εξειδίκευση του ατόμου και της εργασίας καθιστώντας τα άτομα ασύγκριτα διαφορετικά μεταξύ τους αλλά και απολύτως απαραίτητα για την κοινωνική και

⁸ Βλ. Κρεμμύδας, Β.: *Εισαγωγή στην οικονομική ιστορία της Ευρώπης*, Τυπωθήτω, 1999, σελ. 301.

οικονομική οργάνωση με τέτοιο τρόπο που τελικά κατέληξαν εξαρτημένα το ένα από το άλλο⁹.

Η ίδια διαδικασία της καπιταλιστικής ανάπτυξης δεν ακολουθεί ευθύγραμμη πορεία. Αντιμετωπίζει συχνά περιοδικές κυκλικές κρίσεις, άλλοτε μικρής διάρκειας όπως οι κρίσεις του 1846 -1848, του 1857 και του 1866 και άλλοτε μεγαλύτερης διάρκειας όπως η Μεγάλη Ύφεση της περιόδου 1873 – 1895. Όπως παρατηρεί ο ιστορικός M. Niveau: « Η ανάπτυξη του βιομηχανικού καπιταλισμού χαρακτηρίζεται από μεγάλη αστάθεια. Τις περιόδους ευημερίας και επέκτασης της παραγωγής διαδέχτηκαν περίοδοι κάμψης και ανεργίας. Αν εξετάσουμε την πολύ μακρά περίοδο, η τάση της παραγωγής παρέμεινε υψωτική, ενώ η τάση των τιμών πέρασε από σημεία ανατροπής της, αν όμως εξετάσουμε τη μέση και βραχεία διάρκεια οι τάσεις τιμών – ποσοτήτων ταλαντεύθηκαν με ένα κυκλικό ρυθμό γύρω από τις γενικές τάσεις της παραγωγής»¹⁰. Πρόκειται για κρίσεις «υπερπαραγωγής». Η τεχνική αναπτύσσεται ταχύτατα, η παραγωγή αυξάνει αλλά η αγορά αδυνατεί να απορροφήσει τα προϊόντα εξαιτίας της οικονομικής στενότητας των εργαζομένων.

Οι διαμορφωθείσες οικονομικές και κοινωνικές συνθήκες οδήγησαν στη διατύπωση θεωριών που ενώ δεν απαρνούνταν τις θεωρητικές βάσεις της ελεύθερης αγοράς και της ιδιωτικής πρωτοβουλίας, όπως έπραττε ο σοσιαλισμός και ο μαρξισμός, ήθελαν να εξασφαλίσουν με κάποιο τρόπο συνθήκες δικαιοσύνης, ισότητας και ευημερίας για το κοινωνικό σύνολο. Ο τρόπος με τον οποίο θεωρήθηκε ότι μπορεί να επιτευχθεί η κοινωνική δικαιοσύνη ήταν με την παρέμβαση ενός τρίτου «αμερόληπτου» φορέα στη σφαίρα της οικονομίας, προς αποκατάσταση των στρεβλώσεων που δημιουργούνταν από τη λειτουργία της ελεύθερης αγοράς. Το ρόλο του φορέα αυτού καλείτο τώρα να διαδραματίσει το φιλελεύθερο δημοκρατικό κράτος το οποίο θα έπρεπε να εξοπλιστεί με πιο ευρείες και παρεμβατικές αρμοδιότητες. Ο θεμελιωτής αυτής της σκέψης είναι αναμφισβήτητα ο J.S. Mill που με το έργο του « *Αρχές Πολιτικής Οικονομίας* » το 1848 θέτει τις βάσεις για τη διαμόρφωση της πολιτικής πρακτικής του κοινωνικού φιλελευθερισμού. Υποδεικνύοντας μια σειρά εξαιρέσεων από τον κανόνα του *laissez- faire* και της μη ανάμειξης του κράτους στη σφαίρα της οικονομίας, ο Mill καταδεικνύει τη σπουδαιότητα της παρέμβασης του κράτους προς αποκατάσταση των όρων ισότητας

⁹ Βλ. Simmel, G: *The Metropolis of Modern Life* στο Levine, D. «Simmel: On individuality and social forms», Chicago University Press, 1971, σελ. 324.

¹⁰ Βλ. Κρεμμύδας, Β. (1999), σελ. 303.

και δικαιοσύνης για την ορθή, δίκαιη και ισόρροπη λειτουργία του ανταγωνισμού στην ελεύθερη αγορά. Στο πέμπτο βιβλίο του έργου του « *Αρχές Πολιτικής Οικονομίας* » και ειδικότερα στο ενδέκατο κεφάλαιο με τίτλο « *Περί των περιορισμών του laissez-faire και της αρχής της μη ανάμειξης*» ο Mill θέτει μια σειρά από περιορισμούς και εξαιρέσεις στον κανόνα της μη παρέμβασης του κράτους¹¹. Ο Mill εκκινεί με την εξής σκέψη: αν ο παραγωγός είναι στην καλύτερη θέση να διαλέξει τα μέσα, μπορεί να υποστηριχθεί με την ίδια καθολικότητα ότι και ο καταναλωτής είναι το ίδιο επαρκής για να κρίνει τον σκοπό; Έχει, δηλαδή, πάντα τα προσόντα ο αγοραστής για να αξιολογήσει το προϊόν; Αν όχι η επιχειρηματολογία υπέρ του ανταγωνισμού της αγοράς δεν εφαρμόζεται στην παραπάνω περίπτωση. Ο Mill έχει μια αντίληψη προάσπισης της ποιότητας των δημόσιων αγαθών από το κράτος. Δηλώνει ρητά πως αν το αγαθό είναι τέτοιο που η ποιότητά του είναι σημαντική για την κοινωνία, η ισορροπία των πλεονεκτημάτων μπορεί να είναι υπέρ κάποιου βαθμού παρέμβασης από τους εξουσιοδοτημένους αντιπροσώπους του συλλογικού ενδιαφέροντος, δηλαδή του κράτους.

Δημόσιο αγαθό είναι και η παροχή παιδείας στους πολίτες από το κράτος. Ο Mill πιστεύει πως οποιαδήποτε καλοπροαίρετη και πολιτισμένη κυβέρνηση πρέπει να πιστεύει ότι οφείλει να έχει ένα βαθμό συμμετοχής στην πνευματική καλλιέργεια της κοινότητας που κυβερνά και γι' αυτό το λόγο θα έπρεπε να είναι ικανή να προσφέρει παιδεία και περισσότερες γνώσεις στους ανθρώπους από αυτές που από μόνοι τους θα ζητούσαν. Η εκπαίδευση είναι ένα απ' αυτά τα πράγματα που επί της αρχής θα έπρεπε να παρέχεται από την κυβέρνηση στο λαό. Όπως εξάλλου έχει υποστηρίξει και μεταγενέστερα ο Mill στο έργο του « *Στοχασμοί περί αντιπροσωπευτικής κυβερνήσεως*» (1861) το κράτος έχει την ηθική και πολιτική υποχρέωση να διαπλάθει το πνευματικό και ηθικό χαρακτήρα των πολιτών του, με τρόπο που να αναπτύσσουν συλλογική συνείδηση και αίσθημα ευθύνης για την προάσπιση του δημοσίου συμφέροντος.

Ο Mill, σαφέστατα, αναγνωρίζει ότι η αρχή της μη ανάμειξης του κράτους ισχύει ως γενικός κανόνας. Οι περισσότεροι άνθρωποι έχουν μια πιο δίκαιη και πιο ευφυή οπτική των συμφερόντων τους και των μέσων για να τα προωθήσουν από ότι θα τους υπαγόρευε ένας κρατικός νόμος. Παρόλα αυτά υπάρχουν άτομα που μπορεί να μην είναι ικανά για να αντιληφθούν το καλύτερο για αυτούς. Τα άτομα αυτά

¹¹ Βλ. Mill, J.S.: *The Principles of Political Economy*, Book 5, Chapter 11 « Of the Grounds and Limits of the Laissez-faire or Non-interference Principle» στο www.efm.bris.ac.uk/het/mill/book5/bk5ch11.

μπορεί να είναι παράφρονες, ανόητοι ή ακόμα, παρότι όχι εντελώς ανίκανοι, να είναι ανώριμοι τόσο στην ηλικία όσο και στην κρίση. Σε αυτή την περίπτωση η βάση της αρχής του *laissez-faire* καταρρίπτεται τελείως. Το άτομο του οποίου εμπλέκονται τα συμφέροντα δεν είναι ο καλύτερος κριτής των συμφερόντων του ή/και γενικότερα μπορεί να μην είναι καθόλου ικανός κριτής. Τέτοια άτομα, θεωρεί ο Mill, ότι χρήζουν οπωσδήποτε κρατικής φροντίδας.

Στη συνέχεια ο Mill καταθέτει ένα συμβολαϊκό επιχείρημα υπέρ της παρέμβασης του κράτους. Όταν, ισχυρίζεται ο Mill, ένα άτομο επιχειρεί να αποφασίσει αμετάκλητα στο παρόν σχετικά με το τι θα ήταν καλύτερο για τα συμφέροντά του σε κάποιο μελλοντικό και μακρινό χρόνο, η υπόθεση υπέρ της προσωπικής του κρίσης μπορεί να θεωρείται νομιμοποιημένη, μόνο όταν η κρίση αυτή βασίζεται σε τωρινές και ιδίως πραγματικές προσωπικές του εμπειρίες. Δεν μπορεί να νομιμοποιείται οποιασδήποτε μορφής συμβόλαιο όταν η απόφαση σύναψής του δεν έχει ληφθεί με βάση κάποια πραγματική εμπειρία ή γνώση και όταν το άτομο συνειδητοποιεί στο μέλλον το λανθασμένο της απόφασής του. Όταν ένα άτομο συνάπτει ένα συμβόλαιο το οποίο τον δεσμεύει μελλοντικά για ένα πολύ μεγάλο χρονικό διάστημα και στο μέλλον διαπιστώνεται ότι το ένα από τα δύο μέρη ζημιώνεται σημαντικά, θα πρέπει να υπάρχει η δυνατότητα παρέμβασης του κράτους προκειμένου να ακυρωθεί το συμβόλαιο και να μην υφίσταται το ένα μέρος «αιώνιο» και συνεχή καταναγκασμό. Ο Mill χρησιμοποιεί το γάμο ως κλασικό παράδειγμα σύναψης συμβολαίου που μπορεί να επιφέρει αρνητικές επιπτώσεις σε ένα άτομο που προγενέστερα δεν είχε ούτε τη γνώση, ούτε την πραγματική εμπειρία¹².

Ακόμη ένα πεδίο όπου το κράτος υποχρεούται να παρέμβει στη σφαίρα της οικονομίας είναι κατά τη νομοτελειακή, σύμφωνα με τον Mill, δημιουργία μονοπωλίων. Όταν δημιουργηθούν μονοπώλια στην αγορά (όπως για παράδειγμα στην περίπτωση της ενέργειας), το κράτος οφείλει είτε να αναλαμβάνει τον έλεγχο είτε να επωφελείται των κερδών προς όφελος της κοινωνίας.

¹² Ο R. Dworkin, σύγχρονος θεωρητικός του φιλελεύθερου εξισωτισμού και του οποίου το θεωρητικό σχήμα θα εξετάσουμε λεπτομερώς σε επόμενο κεφάλαιο, χρησιμοποιεί το συγκεκριμένο επιχείρημα για να απορρίψει την άποψη περί δέσμευσης των μελών μιας κοινωνίας στο παρόν από κάποιο κοινωνικό συμβόλαιο που είχαν αποδεχτεί τα μέλη σε μια φυσική κατάσταση. Συγκεκριμένα γράφει: «Ας υποθέσουμε ότι δε γνώριζα την αξία του πίνακά μου τη Δευτέρα, αν τότε μου είχατε προσφέρει 100 δολάρια για αυτόν, θα είχα δεχτεί. Την Τρίτη ανακαλύπτω ότι είχε μεγάλη αξία. Δεν μπορείτε να ισχυριστείτε ότι θα ήταν ακριβοδίκαιο να με εξαναγκάσουν τα δικαστήρια να τον πουλήσω 100 δολάρια την Τετάρτη. Για καλή μου τύχη δε με ρωτήσατε τη Δευτέρα, αλλά αυτό δε νομιμοποιεί τον εξαναγκασμό μου αργότερα.» (Dworkin, 1977) στο Kymlicka, W. (2005), σελ. 152.

Επίσης σημαντικές δημόσιες υπηρεσίες θα πρέπει να εκτελούνται στις περιπτώσεις όπου δεν υπάρχει κανένα άτομο που θα ενδιαφερόταν να τις εκτελέσει. Ως παράδειγμα ο Mill θέτει μια αποστολή γεωγραφικής ή επιστημονικής εξερεύνησης. Οι πληροφορίες οι οποίες θα μπορούσαν να αποκτηθούν μπορεί να είναι μεγάλης δημόσιας αξίας.

Τέλος υπάρχουν κατά τον Mill ζητήματα στα οποία η παρέμβαση του νόμου απαιτείται όχι για να ανατρέψει ή να παρακάμψει την κρίση των ατόμων σε ότι αφορά τα προσωπικά τους συμφέροντα αλλά για να ενισχύσει αυτήν την κρίση. Σε ζητήματα στα οποία δεν μπορούν τα άτομα να επιτύχουν συνεννόηση ή η συνεννόηση αυτή δεν θα ήταν αποτελεσματική εάν δεν λάμβανε την επικύρωση του νόμου, η κρατική παρέμβαση είναι αναγκαία. Η μείωση των ωρών εργασίας, επί παραδείγματι, δεν θα μπορούσε να επιτευχθεί, κατά τον Mill, χωρίς την κρατική παρέμβαση καθώς κανένας εργοδότης, κοιτώντας το προσωπικό του συμφέρον, δε θα συμφωνούσε ποτέ σε κάτι τέτοιο.

Είναι δίκαιο, πιστεύει ο Mill, πέρα από κάθε μεταφυσική θεώρηση, οι άνθρωποι να βοηθούν ο ένας τον άλλο και κυρίως να στηρίζονται και να ενισχύονται από το κοινωνικό σύνολο τα άτομα εκείνα που βρίσκονται σε κατάσταση εκτάκτου ανάγκης όπως είναι οι άνθρωποι που βρίσκονται υπό το κράτος της πείνας. Αυτή η ανάγκη λέει ο Mill βρίσκεται υπεράνω οποιασδήποτε άλλης κοινωνικής διευθέτησης. Παρόλα αυτά ο Mill θέτει τον προβληματισμό της εξάρτησης της ίδιας της ύπαρξης των ατόμων που λαμβάνουν τη βοήθεια από τα άτομα που τους τη δίνουν. Το ερώτημα που εγείρεται, λοιπόν, είναι πως θα δώσεις το μέγιστο βαθμό της απαιτούμενης βοήθειας σε ένα άτομο δίνοντάς του ταυτόχρονα το κίνητρο για να απεξαρτηθεί από αυτή και να ανταπεξέλθει στο μέλλον με ίδιες δυνάμεις. Ο Mill καταλήγει και πάλι στο ίδιο συμπέρασμα: είναι υποχρέωση του κράτους να παρέχει μια τέτοια παιδεία στους πολίτες του ώστε να τους ενθαρρύνει να υπερπηδούν εμπόδια και να πετυχαίνουν στόχους τόσο μέσω της ατομικής προσπάθειας όσο και μέσω της συνεργασίας με τους άλλους.

Είναι σαφές πως η θεωρία του Mill αποσκοπεί στη συγκρότηση ενός πολιτικού δόγματος που θα οδηγήσει την ανθρωπότητα και τις επόμενες γενιές στο δρόμο της προόδου και της ευημερίας. Όπως γράφει ο Manfred Schlenke: « Ο Mill προέβλεπε ότι ο φιλελευθερισμός θα έσκαβε τον δικό του τάφο, αν –προσκολλημένος στα αστικά ιδεώδη- παρέμενε πρόμαχος καπιταλιστικών συμφερόντων. Μόνο με την ενσωμάτωση της εργατικής τάξης και των συμφερόντων της θα μπορούσε ο

φιλελευθερισμός να γίνει από όλους αποδεκτό πολιτικό δόγμα.»¹³. Στο έβδομο κεφάλαιο του τέταρτου βιβλίου των *Αρχών Πολιτικής Οικονομίας* ο Mill γράφει: «Οι φτωχοί χειραφετήθηκαν και δεν είναι δυνατόν να συμπεριφέρεται πια κανείς σε αυτούς και να τους μεταχειρίζεται σαν παιδιά. Από τις προσωπικές τους ικανότητες θα εξαρτηθεί η τύχη τους. Τα σύγχρονα κράτη πρέπει να κατανοήσουν ότι η ευημερία του λαού οφείλει να προέρχεται από την εφαρμογή της δικαιοσύνης...Οι εργάτες πρέπει να θεωρούνται ισότιμα μέλη μιας κοινωνίας, επομένως οι γνώμες, οι προτροπές και οι συμβουλές που απευθύνονται προς αυτούς πρέπει να απευθύνονται ως προς ίσους και να γίνονται δεκτές ελεύθερα. Το μέλλον, το ευοίωνα ή δυσοίωνα μέλλον, θα εξαρτηθεί από το εάν οι εργάτες θα γίνουν ή όχι άνθρωποι λογικοί.»¹⁴

Ο φιλελευθερισμός του Mill αντιλαμβάνεται και επικρίνει τις κοινωνικές ανισότητες που δημιουργεί ο ελεύθερος ανταγωνισμός και για αυτό το λόγο προτείνει ένα «μεικτό» σύστημα παρέμβασης του κράτους. Ενδιαφέρεται να καταδείξει την ανάγκη τόσο για την εκ των υστέρων διόρθωση της, διαμορφωθείσας λόγω του ελεύθερου ανταγωνισμού, ανισότητας, όσο και για την εκ των προτέρων προσπάθεια που θα πρέπει να καταβάλλει το κράτος για την παροχή εφοδίων και ίσων ευκαιριών στους πολίτες του. Μείζον ζήτημα στη σκέψη του Mill είναι το πρόβλημα της παροχής κατάλληλων εφοδίων και η θέσπιση κανόνων ώστε όλοι οι πολίτες να καθίστανται ίσοι μέλη της κοινωνίας. Στόχος του κράτους σε αυτή τη συλλογιστική είναι να μην τοποθετείται κανείς εκ των προτέρων σε μειονεκτική θέση. Αυτό επιτυγχάνεται στη σκέψη του Mill κυρίως με την παροχή παιδείας. Μέσω μιας συγκεκριμένης παιδευτικής διαδικασίας, θα πρέπει από τη μια πλευρά να ενισχύεται η αρετή της συμμετοχής στη δημόσια σφαίρα, καλλιεργώντας τη συναίσθηση του συλλογικού βίου, και από την άλλη πλευρά θα πρέπει να προικοδοτούνται τα άτομα με τρόπο που να προωθείται η ευφυΐα τους και να αναπτύσσονται οι ικανότητές τους ούτως ώστε να καθίστανται ικανοί και ισότιμοι δρώντες συμμετοχής στον κοινωνικό και πολιτικό βίο αλλά και στον ελεύθερο ανταγωνισμό της αγοράς. Με τα λόγια του Mill: «κανείς δε θα πρέπει να αποκλείεται λόγω των συγκυριακών συνθηκών της γέννησής του από τις απολαύσεις και τα

¹³ Βλ. Mill, J. S. (1983), σελ. 16.

¹⁴ Βλ. Βλ. Mill, J.S.: *The Principles of Political Economy*, Book 4, Chapter 7 «On the Probable Futurity of the Labouring Classes» στο <http://www.efm.bris.ac.uk/het/mill/book5/bk5ch11>.

πνευματικά και ηθικά πλεονεκτήματα»¹⁵. Με τον τρόπο αυτό ο Mill θεωρεί πως το καλό της κοινότητας μπορεί να βρεθεί σε αρμονία με την ελευθερία του ατόμου.

Προγενέστερος του Mill και από τους πρώτους που διατυπώνει την ιδέα του σύγχρονου κράτους πρόνοιας είναι ο επίσης φιλελεύθερος και εκ των ιδρυτικών πατέρων των Ηνωμένων Πολιτειών της Αμερικής ο Thomas Paine. Στο έργο του : « *Τα Δικαιώματα του Ανθρώπου*» (1791), το οποίο αποτελεί μια υπεράσπιση των αρχών της Γαλλικής Επανάστασης και μια απάντηση στις επικρίσεις που αυτή δέχτηκε από τον Edmund Burke, ο Paine υποστηρίζει πως οι πολιτικοί ηγέτες θα έπρεπε να αναζητήσουν την κοινωνική αλλαγή και μεταρρύθμιση με τέτοιο τρόπο ώστε να καταστεί η κοινωνία πιο δίκαιη και ευαίσθητη στα ζητήματα της ισότητας και των ανθρωπίνων δικαιωμάτων. «Για κάθε παιδί που γεννιέται, έγραφε ο Paine, ο κόσμος είναι τόσο καινούργιος σε αυτό όσο και για τον πρώτο άνθρωπο που υπήρξε ποτέ και άρα τα φυσικά του δικαιώματα είναι του ίδιου τύπου με αυτά του πρώτου ανθρώπου¹⁶». Οι άνθρωποι ως εκ τούτου δεν θα πρέπει να είναι εγκλωβισμένοι από το παρελθόν αλλά να έχουν τη δυνατότητα της επιλογής μιας καινούργιας και διαφορετικής κοινωνικής οργάνωσης. Μιας κοινωνικής οργάνωσης που κατά τον Paine θα έπρεπε να στηρίζεται στις αρχές της δικαιοσύνης και της ισότητας των πολιτών. Τις αρχές αυτές θα έπρεπε να διαφυλάττει η κυβέρνηση που κατά τον Paine δεν είναι τίποτε άλλο από μια εθνική συνεργασία με στόχο το κοινό καλό, τόσο το ατομικό όσο και το συλλογικό.

Εάν η κυβέρνηση μπορεί να προασπίζει και να προαγάγει τη θέληση των ατόμων για την επίτευξη της ευημερίας τους και την απόλαυση των αγαθών του μόχθου τους παρέχοντας κλίμα ασφάλειας και ειρήνης, τότε και μόνο τότε δικαιολογεί το ρόλο της ύπαρξής της¹⁷. Ο Paine προτείνει μια σειρά μέτρων που πρέπει να λάβει η κυβέρνηση ώστε να εξαληφθεί το φαινόμενο της φτώχειας, της ανέχειας και της κοινωνικής αδικίας. Προτείνει την κατάργηση των φόρων στους φτωχούς, την πρόνοια και την φροντίδα της κυβέρνησης για τις φτωχές οικογένειες και τους ηλικιωμένους, την εισαγωγή της υποχρεωτικής από το κράτος εκπαίδευσης στα παιδιά, επιδόματα για τις γεννήσεις και τους γάμους, επιδόματα για τις κηδείες όσων πεθαίνουν μακριά από το σπίτι τους και την άμεση εύρεση εργασίας για τους

¹⁵ Βλ. Kymlicka, W. (2005), σελ. 225.

¹⁶ Βλ. Paine, T.: *The Rights of Man*, « Being an Answer to Mr. Burke's Attack on the French Revolution - part 4 of 16» στο <http://www.ushistory.org/paine/rights/c1-013.htm>.

¹⁷ Βλ. Paine, T.: *The Rights of Man*, « Applying Principle to Practice, Chapter 4 — Of Constitutions, Part 1 of 2», στο <http://www.ushistory.org/paine/rights/c1-013.htm>.

φτωχούς ανέργους¹⁸. Μέσω αυτών των προτάσεων ο Paine υποστηρίζει την άποψη ότι το κράτος είναι εκείνο που πρέπει να διασφαλίζει τους όρους της κοινωνικής δικαιοσύνης και ισότητας και κατάσεται κατά αυτόν τον τρόπο ως ένας από τους πρώτους που θεμελίωσαν θεωρητικά το κράτος πρόνοιας. Ο Yuval Levin θεωρεί τον Paine ως το αρχέτυπο του προοδευτικού και κοινωνικά φιλελεύθερου φιλοσόφου¹⁹.

Στο έτερό του έργο, το «*Αγροτική Δικαιοσύνη (Agrarian Justice)*» (1795), ο T. Paine προσπαθεί να συγκροτήσει ένα κοινωνικό σύστημα που ενώ θα βασίζεται στην ατομική ιδιοκτησία θα εξασφαλίζει ταυτόχρονα συνθήκες ισότητας και ευημερίας για όλους τους ανθρώπους. Προτείνει την εφαρμογή ενός νόμου όπου θα φορολογείται η περιουσία των ιδιοκτητών γης (το 10%) με σκοπό την κάλυψη των αναγκών των φτωχών. Οι πόροι που θα αντλούνταν θα πήγαιναν κατά τα 2/3 για παροχή σύνταξης στα άτομα άνω των πενήντα ετών και το υπόλοιπο σε μια εφάπαξ πληρωμή για όλους τους άνδρες και γυναίκες που θα έκλειναν τα 21 τους χρόνια²⁰. Ο Paine υποστήριζε ότι εάν μέσω της ιδιοκτησίας μπορούσε να εξυπηρετηθεί το κοινό καλό και να βελτιωθούν οι όροι διαβίωσης των μη κατόχων ιδιοκτησίας, τότε η ίδια η έννοια της ιδιοκτησίας είχε νομιμοποιητική βάση²¹.

Το θεωρητικό πλαίσιο του κοινωνικού φιλελευθερισμού διαμορφώνεται στην αγγλοσαξονική παράδοση από τους δύο μεγάλους φιλελεύθερους στοχαστές τον J.S. Mill και τον T. Paine. Ένας φιλελευθερισμός απεγκλωβισμένος από την παραδοσιακή ωφελμιστική σχολή του Bentham και την ατομικιστική χροιά που αυτός είχε²². Οι

¹⁸ Βλ. Paine, T.: *The Rights of Man*, « Applying Principle to Practice, Chapter 5 — Ways and Means of Improving the Condition of Europe Interspersed with Miscellaneous Observations, Part 6 of 8» στο <http://www.ushistory.org/paine/rights/c1-013.htm>.

¹⁹ Βλ. Levin, Y.: « Burke, Paine and the Great Law of Change» στο *The Point*, Φθινόπωρο 2010.

²⁰ Βλ. Paine, T. : *Agrarian Justice*, στο http://en.wikisource.org/wiki/Agrarian_Justice.

²¹ Η ιδέα αυτή που διατυπώνει ο Paine στο *Agrarian Justice* μοιάζει αρκετά με τη λεγόμενη αρχή της διαφοράς, έναν θεωρητικό όρο που, όπως θα δούμε παρακάτω, διατυπώνει ο θεωρητικός της φιλελεύθερης ισότητας J. Rawls. Σύμφωνα με την αρχή της διαφοράς του Rawls, οποιαδήποτε ανισότητα είναι δικαιολογίσιμη μόνον αν η διαφορά αποβαίνει σε όφελος του ανθρώπου που βρίσκεται σε δυσμενέστερη θέση. Στην περίπτωση που διαπραγματεύεται ο Paine, δηλαδή δύο ανθρώπων όπου ο ένας είναι κάτοχος γης και ο άλλος όχι, η ανισότητα είναι επιτρεπτή μόνο στην περίπτωση που η άμβλυνσή της θα έφερνε τον δεύτερο σε ακόμη χειρότερη θέση. Ο Rawls, όπως θα δούμε στη συνέχεια, εντάσσει την αρχή της διαφοράς σε ένα μοντέλο ιδιοκτησιακής δημοκρατίας όπως ο ίδιος το αποκαλεί. Η ιδιοκτησιακή δημοκρατία του Rawls μοιάζει σε μεγάλο βαθμό με την αντίληψη περί ιδιοκτησίας που έχει ο Paine. Για την αρχή της διαφοράς στη θεωρία του Rawls βλ. Rawls, J. : *Θεωρία της Δικαιοσύνης*, Πολις, 2010, σελ. 107 -112.

²² Ο Mill ορίζει την ωφελιμότητα ως «το τελικό κριτήριο για όλα τα ηθικά ζητήματα, μια ωφελιμότητα όμως με την ευρύτερη έννοια, ωφελιμότητα, η οποία βασίζεται στα σταθερά συμφέροντα του ανθρώπου ως εξελισσόμενου (προοδευτικού) όντος.». Υπό αυτή την ευρύτερη έννοια της ωφελιμότητας ο Mill υποστηρίζει την αξία της ελευθερίας των προτιμήσεων και των επιλογών των ατόμων ως συνάρτηση με τα εξελισσόμενα συμφέροντά τους. Εάν η αρχή της ωφελιμότητας εφαρμοζόταν με κάποιο άλλο αυθαίρετο τρόπο στην κοινωνία θα ερχόταν σε σύγκρουση με το βασικό όφελος που απολαμβάνουν οι άνθρωποι υπό καθεστώς ελευθερίας που είναι ο ορθολογικός

ιδέες αυτής της κοινωνικά φιλελεύθερης παράδοσης για την ελευθερία, την ιδιοκτησία, τη δημοκρατία ακόμα και την ωφελιμότητα είναι κοινωνικά προσανατολισμένες. Σε αυτό το πλαίσιο οι έννοιες της κοινωνικής δικαιοσύνης και ισότητας αποκτούν μαζί με τις έννοιες της ατομικής ελευθερίας και ιδιοκτησίας, κεντρικό ρόλο. Το κοινωνικό σύστημα, στη σκέψη των Mill και Paine, που θα έπρεπε να οικοδομηθεί με βάση αυτές τις αρχές θα ήταν ένα σύστημα που θα φρόντιζε τόσο για την εκ των υστέρων απονομή της δικαιοσύνης και της άμβλυνσης των ανισοτήτων όσο κυρίως για την εκ των προτέρων επιδίωξη της κοινωνικής δικαιοσύνης μέσω συγκεκριμένων προικοδοτήσεων προς τα άτομα.

σηματισμός των προτιμωσέων τους μέσα από τη διαδικασία της ελεύθερης απόκτησης γνώσεων και εμπειριών. Εξάλλου κατά τον Mill οι άνθρωποι θα επέλεγαν σε κάθε περίπτωση την ελευθερία τους από οποιοδήποτε άλλο όφελος, άρα η ελευθερία ως προϋπόθεση επίτευξης οποιουδήποτε οφέλους έχει εγγενή αξία για τα άτομα. Βλ. Mill, J. S. (1983), σελ. 34 και Rawls, J.: *Θεωρία της Δικαιοσύνης*, Πόλις, 2010, σελ. 253.

Την ωφελιμότητα την ορίζουμε ως τον στόχο της μεγιστοποίησης του καθαρού υπολοίπου ικανοποίησης του αγαθού ή γενικότερα του επιθυμητέου. Του υπολοίπου δηλαδή της αφαίρεσης του μη αγαθού από το αγαθό, του μη ωφέλιμου από το ωφέλιμο ή γενικότερα του μη επιθυμητέου από το επιθυμητέο. Για την μενθαιμικού τύπου ωφελιμότητα όσο περισσότερο αυξάνεται το υπόλοιπο της αφαίρεσης τόσο μεγαλώνει η συνολική ωφελιμότητα. Η μεγιστοποίηση της ωφελιμότητας έρχεται μέσα από την ικανοποίηση του μεγαλύτερου δυνατού οφέλους. Για παράδειγμα σε μια κοινωνία που μια μικρή ομάδα ανθρώπων απολαμβάνει οικονομικά οφέλη ενώ η πλειονότητα βρίσκεται σε καθεστώς εξαθλίωσης, μια πρακτική εφαρμογή της αρχής της ωφελιμότητας θα ήταν να αυξήσει τον αριθμό των ατόμων που ζούν με οικονομικά οφέλη και να τους καταστήσει αυτούς πλειονότητα. Με αυτόν τον τρόπο θα μεγιστοποιούνταν η ωφελιμότητα αν και θα παρέμενε ένα ποσοστό σε συνθήκες εξαθλίωσης λόγω του γεγονότος ότι εάν βελτιωνόταν και η δική τους θέση αυτό θα συνεπαγόταν επιπλέον κόστος για την πλειονότητα και έτσι δεν θα επιτυγχανόταν η μεγιστοποίηση του οφέλους. Βλ. Μολύβας, Γ.: *Ηδονές, Προτιμήσεις και Ανάγκες: Διακυβεύματα Δικαιοσύνης και Ισότητας*, Πόλις, 2010, σελ. 51 -53 και Kymlicka, W. (2005), σελ. 106- 121.

3. Κράτος Πρόνοιας

Στο σημείο αυτό θα επικεντρώσουμε το ενδιαφέρον της μελέτης στο κράτος πρόνοιας. Η εννοιολογική πραγμάτευση και η εμβριθής προσέγγιση του θεωρητικού υποβάθρου του κράτους πρόνοιας θεωρείται επιβεβλημένη, σε αυτό το σημείο, από άποψη λογικής συνέχειας και συνοχής καθώς η συγκεκριμένη έννοια εμφανίστηκε με μεγάλη ευκρίνεια στην πολιτική σκέψη του κοινωνικού φιλελευθερισμού όπως αυτή θεμελιώνεται πρώιμα από τους J.S. Mill και T. Paine.

Ο όρος «κράτος πρόνοιας» αναφέρεται στην ανάπτυξη και διεύρυνση της παρεμβατικότητας του κράτους στη κοινωνική και οικονομική ζωή και στον εξοπλισμό του με αρμοδιότητες προστασίας, φροντίδας και οργάνωσης της κάλυψης των αναγκών των πολιτών με στόχο την επίτευξη της ευημερίας του συνόλου της κοινωνίας. Ο αγγλικός όρος «welfare state» χρησιμοποιείται πολλές φορές και στα ελληνικά ως «κράτος ευημερίας» και αποδίδει εύστοχα την ευμεριστική διάσταση που εμπεριέχεται στον όρο για να δηλώσει την ανάγκη παρέμβασης και ανάπτυξης της κοινωνικής λειτουργίας του κράτους στις καπιταλιστικές κοινωνίες προκειμένου να επιτευχθεί ο στόχος της ευημερίας όλων των πολιτών²³.

Το περιεχόμενο των αρμοδιοτήτων του κράτους πρόνοιας και των παρεμβάσεων του μπορεί να διακριθεί σε δύο κυρίως σκέλη: το οικονομικό και το κοινωνικό. Στο οικονομικό του σκέλος το κράτος πρόνοιας εφαρμόζει δημοσιονομικές, νομισματικές και αναδιανεμητικές πολιτικές μέσω των συστημάτων φορολόγησης και κοινωνικής ασφάλισης. Με τον τρόπο αυτό επηρεάζει τη συνολική ζήτηση, την αγοραστική δύναμη των πολιτών και τη μορφή της κατανάλωσης. Στο κοινωνικό σκέλος αναλαμβάνει την ευθύνη κάλυψης αναγκών απασχόλησης, υγείας, παιδείας, κατοικίας, κοινωνικής φροντίδας, προστασίας του περιβάλλοντος και άλλες δράσεις που στόχο έχουν την επίτευξη –ποσοτικά και ποιοτικά- της ευημερίας των πολιτών και την εξάλειψη ή τουλάχιστον τη σημαντική μείωση της κοινωνικής ανισότητας. Σύμφωνα με τον Ian Gough το κράτος πρόνοιας αποτελεί, σήμερα, καθολικό γνώρισμα όλων των ανεπτυγμένων καπιταλιστικών χωρών²⁴. Το σημείο ανάδυσης του κράτους πρόνοιας μπορεί να ανευρεθεί κατά τον 19^ο αιώνα όπου, όπως είδαμε, σημειώθηκαν μια σειρά από μεταβολές που συνδέονταν με την οικονομική,

²³ Βλ. Στασινοπούλου, Ο.: *Κράτος Πρόνοιας: Ιστορική Εξέλιξη- Σύγχρονες Θεωρητικές Προσεγγίσεις*, Gutenberg, 2006, σελ. 19.

²⁴ Βλ. Gough, I.: *Η πολιτική οικονομία του κοινωνικού κράτους*. Σαββάλας, 2008.

βιομηχανική και δημογραφική ανάπτυξη που γνώρισε ο δυτικός κόσμος τη συγκεκριμένη περίοδο. Μεταβολές που είχαν συνέπειες στο επίπεδο οργάνωσης της κοινωνίας και των κοινωνικών σχέσεων. Η δημιουργία και η αύξηση των φαινομένων της ανεργίας, της φτώχειας και της εξαθλίωσης, οι νέες ανάγκες σε ατομικό και συλλογικό επίπεδο αλλά και η εμφανιζόμενη αντίθεση ανάμεσα στις νέες αυτές μορφές κοινωνικής ανισότητας και στις προβαλλόμενες, από τη Γαλλική Επανάσταση και τον Διαφωτισμό, αξίες της κοινωνικής δικαιοσύνης και ισότητας αποτέλεσαν κύριο παράγοντα προώθησης του κράτους πρόνοιας.

Η τότε ισχύουσα κοινωνική δομή αδυνατούσε να ανταποκριθεί και να καλύψει τις ανάγκες στέγασης, φροντίδας και περίθαλψης των εργατών. Αυτό οδήγησε, αρχικά, σε δράση τους ίδιους τους εργοδότες ώστε να υποστηρίξουν την αναπαραγωγή της εργατικής δύναμης και την εξασφάλιση ενός αναγκαίου επιπέδου επιβίωσης της, παρέχοντας στέγη, πληρώνοντας μισθούς ακόμα και όταν δεν υπήρχε δουλειά και οργανώνοντας εκδηλώσεις φιλανθρωπικού χαρακτήρα. Παράλληλα όμως με τις νέες ανάγκες και συνθήκες για συλλογική ρύθμιση που δημιουργήθηκαν, εντάθηκε και η ανάγκη για αλλαγή στους τρόπους αντιμετώπισης της φτώχειας και των κοινωνικών προβλημάτων. Η συντήρηση και η προστασία της εργατικής δύναμης δεν μπορούσε πλέον να αντιμετωπιστεί αποσπασματικά σε τοπικό επίπεδο. Χρειαζόταν μια πιο κεντρικά οργανωμένη από το κράτος παρέμβαση για την αντιμετώπιση των φαινομένων της φτώχειας, της στέγασης και των υπόλοιπων αναγκών.

Όπως είδαμε φιλελεύθεροι όπως ο Mill, ήταν κατά της δημιουργίας εξαρτημένης σχέσης μεταξύ του κράτους και των πολιτών. Για αυτό το λόγο ο Mill στάθηκε εχθρικά διακείμενος στους νόμους για τη φτώχεια (poor laws) τους οποίους θεωρούσε κοινωνικά επιβλαβείς γιατί ευνοούσαν τη δημιουργία απαθών και εξαρτημένων ατόμων²⁵. Ο Paine χαρακτήριζε τους νόμους αυτούς ως «όργανα βασανισμού των πολιτών»²⁶ και πρότεινε το δικό του πλάνο για την απόληψη της φτώχειας που στηριζόταν στην άμεση ενίσχυση των αδύνατων κοινωνικών ομάδων. Η ανεπάρκεια των νόμων για τη φτώχεια οδήγησε το 1834, στην Αγγλία, στην αναθεώρησή τους βάσει της έκθεσης του Edwin Chadwick. Ο νόμος αυτός παρότι

²⁵ Βλ. Mill, J.S.: *The Principles of Political Economy*, Book 5, Chapter 11 «Of the Grounds and Limits of the Laisser-faire or Non-interference Principle» στο www.efm.bris.ac.uk/het/mill/book5/bk5ch11.

²⁶ Βλ. Paine, T.: *The Rights of Man*, «Applying Principle to Practice, Chapter 5 — Ways and Means of Improving the Condition of Europe Interspersed with Miscellaneous Observations, Part 6 of 8» στο <http://www.ushistory.org/paine/rights/c1-013.htm>.

βασιζόταν στη λογική της ενθάρρυνσης της ατομικής προσπάθειας, είχε σοβαρές κοινωνικές επιπτώσεις καθώς εδραίωσε το στιγματισμό των ατόμων που είχαν ανάγκη βοήθειας και αύξησε περαιτέρω την εξαθλίωση. Το σύστημα των εργοκατέργων (workhouses) που εισήγαγε ο νόμος του 1834 παρέμεινε το μόνο καταφύγιο για τους φτωχούς και τους εξαθλιωμένους συμβάλλοντας κατ' αυτόν τον τρόπο στην όξυνση των προβλημάτων με σοβαρούς κινδύνους για την υγεία. Η ανάγκη αποσυμφόρησης των εργοκατέργων από τους αρρώστους οδήγησε στην ίδρυση των πρώτων νοσοκομείων. Η εφαρμογή πάντως των διατάξεων του νόμου για τη φτώχεια του 1834 θεωρούνται σημαντικός σταθμός για την εξέλιξη του κράτους πρόνοιας²⁷.

Στη Γερμανία ο Otto von Bismarck θεσπίζει μέσα στα 1880 το πρώτο οργανωμένο σύστημα κοινωνικής ασφάλισης βασισμένο στην αρχή της κοινής ευθύνης εργατών και εργοδοτών. Μέσω της παρέμβασης του κράτους υπέρ της προώθησης της κοινωνικής ειρήνης και δικαιοσύνης εκφράζεται στη Γερμανία του 19^{ου} αιώνα η άποψη περί δυνατότητας ευημερίας ολόκληρης της κοινωνίας και όχι μόνο ενός μέρους της.

Οι διεθνείς συνθήκες ανταγωνισμού στο δεύτερο μισό του 19^{ου} αιώνα και στις αρχές του 20^{ου} έθεσαν περαιτέρω περιορισμούς στην εφαρμογή των κλασικών φιλελεύθερων αρχών της μη παρέμβασης του κράτους στον οικονομικό τομέα. Θεωρήθηκε πλέον πως το σωστό μείγμα πολιτικής ήταν οι συλλογικές διαπραγματεύσεις και η κρατική παρέμβαση. Μέχρι το τέλος της δεκαετίας του 1930, όλες οι δυτικές χώρες είχαν θεσπίσει, παράλληλα με την υιοθέτηση των κανόνων της ελεύθερης αγοράς, συστήματα κοινωνικής ασφάλισης και προχωρούσαν οι ρυθμίσεις στους τομείς της υγείας, κατοικίας, εκπαίδευσης και κοινωνικής προστασίας.

Στα μέσα του 20^{ου} αιώνα ο κόσμος βρίσκεται αντιμέτωπος με τις καταστροφικές συνέπειες του Β' Παγκοσμίου Πολέμου. Η μεταπολεμική περίοδος ανοικοδόμησης δεν αφορούσε μόνο την οικονομία αλλά σε μεγάλο βαθμό και την άμεση αντιμετώπιση αναγκών περίθαλψης και προστασίας των θυμάτων του πολέμου. Το κράτος πρόνοιας σε αυτή τη φάση αναδύεται ως ο γνήσιος και μόνος εκφραστής του γενικού συμφέροντος ικανό για να οργανώσει τη νέα κοινωνία που βγήκε από τις στάχτες του πολέμου. Λειτουργώντας εντός του συστήματος της ελεύθερης αγοράς το

²⁷ Βλ. Στασινοπούλου, Ο. (2006), σελ. 45.

κράτος πρόνοιας θεωρήθηκε ως ο κύριος μοχλός επίτευξης μιας κοινωνίας της ευημερίας²⁸.

Ορόσημο της εδραίωσης του σύγχρονου κράτους πρόνοιας θεωρείται η έκθεση του William Beveridge (*Social Insurance and Allied Services*, 1942). Ο ίδιος ο Beveridge ήταν φιλελεύθερων πεποιθήσεων καθώς πίστευε στη λειτουργία της ελεύθερης αγοράς προκειμένου να δημιουργηθούν συνθήκες ευημερίας, πίστευε όμως και στην αναγκαιότητα της κρατικής παρέμβασης για την εξασφάλιση συνθηκών κοινωνικής δικαιοσύνης. Η άποψή του για την κρατική παρέμβαση στηριζόταν στην αντίληψη ότι το κράτος πρέπει να εξασφαλίζει στους πολίτες του ένα βασικό εισόδημα και να τους αφήνει ελεύθερους να το ξοδέψουν όπως θέλουν, έχοντας παράλληλα οικοδομήσει ένα δίκτυ ασφαλείας για την εξασφάλιση ενός κοινωνικά ανεκτού κατώτατου επιπέδου διαβίωσης. Το όραμα του Beveridge ήταν ο σχεδιασμός μιας πολιτισμένης κοινωνίας στην οποία κανείς δε θα μπορούσε να στερηθεί την ανάγκη για εκπαίδευση, υγεία, εργασία, αξιοπρεπή στέγαση και γενικότερα αξιοπρεπή τρόπο διαβίωσης εξαιτίας της φτώχειας. Αυτή κατά τον Beveridge είναι μια κοινωνία χωρίς φόβο στην οποία όλοι έχουν την ευκαιρία να αναπτύξουν πλήρως τις ικανότητές τους²⁹.

Κατ' αυτόν τον τρόπο στις δεκαετίες του 1950 και 1960 συντελέστηκε μια σημαντική επέκταση του κράτους πρόνοιας στις περισσότερες δυτικές δημοκρατίες. Παρ' όλα αυτά η ύφεση που σημειώθηκε στις αρχές της δεκαετίας του 1970, η οποία πυροδοτήθηκε από την πετρελαϊκή κρίση του ΟΠΕΚ και η διόγκωση των ελλειμμάτων στους κρατικούς προϋπολογισμούς που επακολούθησε δημιούργησε αμφισβήτηση και κριτική στο κράτος πρόνοιας ως προς τις δυνατότητες χρηματοδότησης και συντήρησής του. Η δεκαετία του 1980 σηματοδοτείται από μια μεγάλη αντεπίθεση κατά του κράτους πρόνοιας στην οποία πρωτοστάτησαν ο ρεπουμπλικάνος πρόεδρος των ΗΠΑ Ronald Reagan και η συντηρητική πρωθυπουργός της Μεγάλης Βρετανίας Margaret Thatcher. Τα επιχειρήματα της αποκαλούμενης Νέας Δεξιάς κατά του κράτους πρόνοιας ήταν ότι αρνείται την ατομική ευθύνη και ότι καταπνίγει τη δημιουργικότητα και την αποτελεσματικότητα των πολιτών. Σύμφωνα με αυτή την αντίληψη το κράτος πρόνοιας προάγει την παθητικότητα ανάμεσα στους φτωχούς χωρίς να βελτιώνει στην πραγματικότητα τις

²⁸ Βλ. Στασινοπούλου, Ο. (2006), σελ. 52.

²⁹ Βλ. Adams, I.: *Political Ideology Today*, Manchester University Press, 1995, σελ. 30.

ευκαιρίες της ζωής τους, ενώ παράλληλα δημιουργεί νοοτροπία εξάρτησης³⁰. Αποτέλεσμα αυτής της αντίληψης ήταν ο περιορισμός της παρεμβατικότητας του κράτους και οι περικοπές σε πολλά προγράμματα πρόνοιας.

Κριτική στο κράτος πρόνοιας έχει ασκηθεί όχι μόνο «εκ δεξιών» από τους συντηρητικούς κύκλους αλλά και «εξ αριστερών» από την μαρξιστική δομική ανάλυση για το κράτος πρόνοιας. Ο Ian Gough θεωρεί πως το κράτος πρόνοιας είναι «φύσει» αντιφατικό καθώς εκφράζει θετικά και αρνητικά γνωρίσματα στο εσωτερικό μιας αντιφατικής ενότητας³¹. Αντανακλά την αντίφαση μεταξύ δυνάμεων παραγωγής και σχέσεων παραγωγής και την αντίφαση παροχής ευημερίας και ατομικής ανάπτυξης ικανοτήτων, ενώ θεωρείται καταπιεστικός μηχανισμός με σκοπό την προσαρμογή του ατόμου στην οικονομία της ελεύθερης αγοράς.

Σε αυτή τη συλλογιστική η αντίφαση του κράτους πρόνοιας βρίσκεται στον ίδιο τον καπιταλιστικό τρόπο παραγωγής και την υπακοή στο νόμο της «αξίας» -όπου όλα τα άτομα υπόκεινται στις ασυνείδητες δυνάμεις της αγοράς- και στο κίνητρο μεγιστοποίησης του ατομικού κέρδους. Εάν το κράτος πρόνοιας έθετε ως προτεραιότητα τις επιθυμίες των ανθρώπινων αναγκών σύντομα θα άγγιζε τα όρια του καπιταλιστικού συστήματος. Στην πραγματικότητα όμως το κράτος, σύμφωνα με την ανάλυση του δομικού μαρξισμού, δεν μπορεί να θέσει τέτοια προτεραιότητα καθώς δεν είναι αυτόνομο αλλά τείνει να λειτουργεί ώστε να διασφαλίζει συνθήκες αναπαραγωγής των σχέσεων εκμετάλλευσης που ενυπάρχουν σε αυτό. Συνεπώς η συνεχής διεκδίκηση και παροχή δικαιωμάτων στρέφεται εναντίον των απαιτήσεων του συστήματος της ελεύθερης αγοράς.

Κριτική ασκεί στο κράτος πρόνοιας, όπως θα δούμε στο επόμενο κεφάλαιο, και η πολιτική θεωρία της φιλελεύθερης ισότητας. Ως τις μέρες μας πάντως η πρακτική του κράτους πρόνοιας είναι η μόνη εφαρμογή της πολιτικής θεωρίας του κοινωνικού φιλελευθερισμού και των αιτημάτων του για κοινωνική δικαιοσύνη και ισότητα στο πλαίσιο της οικονομικής και κοινωνικής οργάνωσης του συστήματος της ελεύθερης αγοράς. Σύμφωνα με τη γνώμη του Kymlicka και υπό την οπτική γωνία του κράτους πρόνοιας, ο κοινωνικός φιλελευθερισμός μπορεί να ειπωθεί ως μια σύνθεση ανάμεσα στον κλασικό φιλελευθερισμό του *laissez-faire* (και της άνευ κανονισμών

³⁰ Βλ. Kymlicka, W. (2005), σελ. 190.

³¹ Βλ. Gough, I.: *Η πολιτική οικονομία του κοινωνικού κράτους*. Σαββάλας, 2008, σελ 49-54.

λειτουργίας της ελεύθερης αγοράς) και στην αριστερή ισότητα ενός κρατικά σχεδιασμένου κοινωνικού μοντέλου³².

³² Βλ. Kymlicka, W. (2005), σελ. 185.

4. Φιλελεύθερη Ισότητα

Με βάση την παραδοσιακή αντίληψη του πολιτικού φάσματος, οι διάφορες πολιτικές θεωρίες μπορούν να τοποθετηθούν σε κάποιο σημείο μιας υποθετικής γραμμής που εκτείνεται από την αριστερά έως τη δεξιά. Ο κοινωνικός φιλελευθερισμός όπως τον ορίσαμε μέσω των «κλασικών» κοινωνικά φιλελεύθερων θεωρητικών, πρεσβεύοντας ένα μίγμα ελεύθερης αγοράς και κράτους πρόνοιας, μπορεί να τοποθετηθεί στο μέσο του πολιτικού φάσματος.

Με την εμφάνιση, όμως, του έργου των πολιτικών φιλοσόφων, John Rawls και Ronald Dworkin, τη δεκαετία του 1970, το αίτημα για την εξάλειψη των κοινωνικών ανισοτήτων εντός του μηχανισμού της ελεύθερης αγοράς και την προώθηση των αρχών κοινωνικής δικαιοσύνης, τέθηκε σε ένα διαφορετικό - κοινωνικά φιλελεύθερο- πλαίσιο από αυτό του παραδοσιακού μείγματος της ελεύθερης αγοράς και του κράτους πρόνοιας. Ο Kymlicka θεωρεί πως οι δύο αυτοί θεωρητικοί της φιλελεύθερης ισότητας, προσέφεραν έναν πιο εκλεπτυσμένο τρόπο να στοχαστούμε πάνω στο κράτος πρόνοιας από την κλασική αντίληψη που θεωρούσε το κράτος πρόνοιας ως ένα ad hoc συμβιβασμό δύο αντιτιθέμενων μερών, αυτών της ελευθερίας και της ισότητας³³.

Στην ανάλυση που προβαίνει ο Dworkin για την ελεύθερη αγορά στο έργο του «*Τι είναι η Ισότητα;*» (1981), υπερβαίνοντας την παραδοσιακή αντίληψη του συμψηφισμού και της ισορροπίας μεταξύ της ισότητας και των αρχών της ατομικής ελευθερίας που πρεσβεύει το κράτος πρόνοιας, καταλήγει στο συμπέρασμα πως οποιαδήποτε εξισωτικού τύπου προσπάθεια προϋποθέτει μια οικονομική αγορά κάποιας μορφής όχι μόνο ως αναλυτικό επιπρόσθετο, αλλά επίσης και ως πραγματικό πολιτικό θεσμό³⁴. Σε αυτή την αντίληψη (όπως και στην αντίληψη του Mill) η έννοια της ελευθερίας αποκτά πραγματικό και ουσιαστικό περιεχόμενο μέσω της προσέγγισής της υπό το πρίσμα της ισότητας και της δικαιοσύνης. Μιας δικαιοσύνης που στην περίπτωση της φιλελεύθερης εξισωτικής πολιτικής έρχεται μέσα από την ισότιμη αντιμετώπιση των ανθρώπων³⁵.

Ο Dworkin προσπαθεί κατ' αυτόν τον τρόπο να συνυφάνει την αρχή και το ηθικό πρόταγμα της ελευθερίας του κλασικού φιλελευθερισμού με το ιδεώδες της

³³ Βλ. Kymlicka, W. (2005), σελ. 185.

³⁴ Βλ. Dworkin, R.: *Ισότητα*, Πόλις, 2006, σελ. 194-195.

³⁵ Βλ. Μολύβας, Γ.: «Ισότητα πόρων: Πως η δικαιοσύνη οριοθετεί την ευημερία.» στο Dworkin, R.: *Ισότητα*, Πόλις, 2006, σελ. 10.

κοινωνικής ισότητας. Την ελευθερία την ορίζουμε σε αυτό το σημείο όχι ως προς το ποσοτικό της περιεχόμενο, όχι δηλαδή με την έννοια ότι η περισσότερη ελευθερία είναι από μόνη της καλύτερη από τη λιγότερη ποσοτικά ελευθερία, αλλά με την σημασία που λαμβάνει η ελευθερία για τα άτομα και τον τρόπο με τον οποίο την αξιοποιούν. Αποτιμούμε δηλαδή την ελευθερία καθορίζοντας πόσο πολύτιμη είναι αυτή για τα άτομα είτε υποκειμενικά (σημαντική για τον καθένα ξεχωριστά) είτε αντικειμενικά (μια μορφή ελευθερίας που είναι αντικειμενικά σημαντική).

Εάν υποθέσουμε, για παράδειγμα, ότι στην ελεύθερη αγορά δεν υπάρχουν νομικοί ή άλλου τύπου ρυθμιστικοί περιορισμοί ως προς την διάθεση και αναδιανομή των πόρων τότε μπορεί κανείς να υποστηρίξει πως ένα καθεστώς ελεύθερης αγοράς απαλλαγμένης από την κρατική παρέμβαση είναι πιο ελεύθερο από αυτό ενός εξισωτικού κράτους πρόνοιας³⁶. Η συγκεκριμένη ελευθερία όμως αφορά μόνο εκείνους που έχουν τους πόρους. Θα είναι για παράδειγμα άχρηστη μια ελευθερία που θα επιτρέπει να διαθέτει κανείς τους πόρους του όπως αυτός νομίζει για κάποιον που δεν έχει στην κατοχή του καθόλου πόρους. Ο μαρξιστής θεωρητικός G. Cohen, για παράδειγμα, καταλήγει στο συμπέρασμα ότι η ελεύθερη αγορά από μόνη της και χωρίς κανένα περιορισμό, από τη μια διανέμει ελευθερίες και από την άλλη ανελευθερίες³⁷. Από τη στιγμή που η ατομική ιδιοκτησία προϋποθέτει ότι κάποιιοι άλλοι δεν μπορούν να είναι ταυτόχρονα ιδιοκτήτες αυτό σημαίνει ότι και η ελεύθερη αγορά στερεί κάποιες ελευθερίες που ενδεχομένως θα είχαν μεγάλη σπουδαιότητα για τις προτιμήσεις συγκεκριμένων ατόμων. Σε αυτή τη λογική μια εξισωτική πολιτική που θα λάμβανε υπόψη τις διαφορετικές προτιμήσεις των ατόμων και θα διένειμε

³⁶ Την άποψη αυτή υποστηρίζουν οι θεωρητικοί στοχαστές του δεξιού ελευθερισμού όπως οι Jan Narveson και Robert Nozick. Κατά την άποψη αυτή οι εξισωτικές πολιτικές στην ελεύθερη αγορά, όπως η αναδιανεμητική φορολόγηση, θεωρούνται ότι είναι εγγενώς λάθος και ότι συνιστούν παραβίαση των δικαιωμάτων των ανθρώπων. Σε αυτή τη συλλογιστική οι άνθρωποι έχουν δικαίωμα να διαθέτουν ελεύθερα τα αγαθά και τις υπηρεσίες τους, είτε αυτό αποτελεί τον καλύτερο τρόπο αύξησης της παραγωγικότητας είτε όχι. Ο Nozick παραδείγματος χάριν υπερασπίζεται ηθικά την ελεύθερη αγορά. Ακόμα και αν το κράτος με κάποιο τρόπο μπορούσε να βελτιώσει την παραγωγικότητα ή την αποδοτικότητα των ατόμων, στο πλαίσιο της ελεύθερης αγοράς, δεν θα έπρεπε να το πράξει. Δίκαιο για τον Nozick είναι οποιοδήποτε αποτέλεσμα διανομής προκύψει από ελεύθερες συναλλαγές μεταξύ των δρώντων της ελεύθερης αγοράς ενώ άδικο είναι οτιδήποτε έχει αποκτηθεί ή μεταβιβασθεί με μέσα όπως η βία, η κλοπή, η απάτη κτλ. Στο ίδιο μήκος κύματος και ο Narveson ο οποίος πιστεύει πως η μόνη πρακτική ρύθμιση που μπορεί να θεωρηθεί ως αντικειμενικά και ηθικά ορθή είναι η θεσμοθέτηση ενός συνόλου κανόνων το οποίο ακολουθούν όλοι και από το οποίο έχουν όλοι να κερδίσουν. Οι κανόνες αυτοί συνοψίζονται στην αρχή της αποφυγής άσκησης φυσικής βίας. Η συγκεκριμένη αρχή είναι αντικειμενικά και ηθικά ορθή γιατί δεν είναι επιβλαβής για κανέναν και την ίδια στιγμή παρέχει πραγματικό κέρδος για όλους. Βλ. Narveson, J.: «Egalitarianism: Partial, Counterproductive and Baseless» στο A. Mason (επιμ.) *Ideals of equality*, Oxford: Blackwell 1998 και Nozick, R.: *Anarchy, State, and Utopia*, Basic Books, 1974.

³⁷ Βλ. Kymlicka, W. (2005), σελ. 221.

κατ' αυτόν τον τρόπο τους πόρους θα έδινε μεγαλύτερη «ποιοτικά» ελευθερία στα άτομα. Η ελευθερία όπως την αντιλαμβάνεται ο Dworkin, δε συνιστά απλώς ένα διακριτό αγαθό που υποδεικνύει το διαθέσιμο εύρος επιλογών που διαθέτουν τα άτομα. Συνιστά το υπόβαθρο των υποθέσεων σχετικά με το πως θα μπορούσε κανείς να χρησιμοποιήσει τα αγαθά σύμφωνα με τις προτιμήσεις του.

Το θεωρητικό σχήμα του Dworkin

Προκειμένου να εκθέσει την άποψή του ο Dworkin προχωρά στην παρουσίαση ενός διανεμητικού συστήματος δημοπράτησης των πόρων της κοινωνίας³⁸. Σε μια φανταστική κοινωνία που τοποθετείται σε κάποιο έρημο νησί, κάποιοι διασωθέντες από ένα ναυάγιο αποφασίζουν να διαμοιράσουν σε ίσα μερίδια τους άφθονους πόρους του νησιού. Ο καταμερισμός αυτός θα θεωρείται ίσος μόνο στην περίπτωση που μετά την ολοκλήρωσή του κανείς ναυαγός δε θα προτιμά τη δέσμη των πόρων κάποιου άλλου σε σχέση με τη δική του. Ο Dworkin ονομάζει τη διαδικασία αυτή τεστ του φθόνου.

Η ελευθερία στο πλαίσιο αυτής της δημοπράτησης γίνεται κατανοητή ως προϋπόθεση της ορθότητας της ίδιας της διαδικασίας. Δεν έχει για παράδειγμα νόημα να μπορεί κανείς να αποκτήσει ένα αγαθό χωρίς παράλληλα να μπορεί να το μεταχειριστεί ελεύθερα σύμφωνα με την προτίμησή του. Η διανομή των αγαθών σε μια τέτοια διαδικασία σέβεται απολύτως τις διαφορετικές επιλογές και προτιμήσεις των ανθρώπων κατά τον ελεύθερο σχεδιασμό του βίου τους. Εξάλλου ο Dworkin στο σημείο αυτό εκφράζει την ίδια άποψη με τον Mill περί της αναγκαιότητας για την ανεμπόδιστη και χωρίς νομικούς περιορισμούς ανάπτυξη των ατομικών προτιμήσεων και επιλογών αρκεί αυτές να μη στρέφονται κατά της ασφάλειας, της περιουσίας και των επιλογών των άλλων³⁹. Η καλλιέργεια της ιδιοτέλειας δεν είναι βεβαίως το ζητούμενο σε αυτή τη συλλογιστική. Η ιδέα που έχει ο Dworkin για την αγορά είναι συνυφασμένη με την ιδέα του να μη ζει κανείς εις βάρος του άλλου επιδιώκοντας τους δικούς του σκοπούς⁴⁰.

³⁸ Βλ. Dworkin, R. (2006), σελ. 196.

³⁹ Βλ. Μολύβας, Γ.: «Ισότητα πόρων: Πως η δικαιοσύνη οριοθετεί την ευημερία.» στο Dworkin, R.: *Ισότητα*, Πόλις, 2006, σελ. 62.

⁴⁰ Βλ. Μολύβας, Γ.: *Ηδονές, Προτιμήσεις και Ανάγκες: Διακυβεύματα Δικαιοσύνης και Ισότητας*, Πόλις, 2010, σελ. 301.

Στο παραπάνω πλαίσιο ακόμα και αν παρατηρηθούν τελικά ανισότητες που θα έχουν προέλθει από τις διαφορετικές επιλογές των ατόμων θα μπορούσε να υποστηριχθεί η άποψη ότι το διανεμητικό σχήμα του Dworkin είναι δίκαιο αφού ο καθένας αναλαμβάνει την ευθύνη των επιλογών του. Από τη στιγμή που καθένας θα πλειοδοτούσε στην αγορά των αγαθών σύμφωνα με τις προτιμήσεις του δεν θα μπορούσε μετέπειτα να υποστηρίξει ότι τα κοινωνικά αγαθά που τελικά απέκτησε τον θέτουν σε μειονεκτική θέση σε σχέση με τους άλλους.

Το θεωρητικό σχήμα της δημοπρασίας (με την επιτυχή ολοκλήρωση του τεστ του φθόνου) θα ήταν ανεπαρκές εάν ο Dworkin δεν προέβλεπε την περίπτωση που είχε προβλέψει και ο Mill για τα άτομα με φυσικά μειονεκτήματα. Στο σχήμα της δημοπρασίας τα φυσικά μειονεκτήματα κάποιου θα τον έθεταν σε δυσμενέστερη θέση σε σχέση με τους άλλους όχι λόγω των επιλογών του αλλά λόγω της φυσικής του μειονεξίας. Και ενώ ο Mill είχε προβλέψει την ανάμειξη του κράτους ώστε να παράσχει φροντίδα στους ανθρώπους με ειδικές ανάγκες, είχε δηλαδή αρκεστεί στο επίπεδο της νομοθετικής παρέμβασης υπέρ των αδυνάτων, ο Dworkin προχωράει ένα βήμα παραπάνω εντάσσοντας τις αναπηρίες στο ίδιο σκεπτικό με τα χαρίσματα: είναι και τα δυο προϊόντα της τυχαιότητας⁴¹. Ως εκ τούτου ο παράγοντας τύχη πρέπει να προσαρμοστεί στις ανάγκες μιας δίκαιης κοινωνίας.

Ο Dworkin προχωρά στη διάκριση δύο ειδών τύχης. Στην τύχη από επιλογή και στην καθαρή τύχη⁴². Η τύχη από επιλογή αποτελεί ζήτημα ρίσκου που παίρνει ο κάθε άνθρωπος στη ζωή του και ο οποίος μπορεί να έρθει αντιμέτωπος με μια κατάσταση ή ένα τυχαίο συμβάν που θα είναι ανάλογο όμως των επιλογών του. Για παράδειγμα, κάποιος που αποφάσισε να μην κάνει υγιεινή διατροφή και στο μέλλον παρουσίασε καρδιολογικά προβλήματα ήρθε αντιμέτωπος με μια κατάσταση που θα μπορούσε να είχε αποφύγει εάν δεν είχε προηγουμένως ρισκάρει. Σε αντίθεση η καθαρή τύχη ενυπάρχει σε καταστάσεις που δεν μπορούν να προμελετηθούν. Για παράδειγμα, εάν κάποιος παρουσίασε καρδιολογικά προβλήματα χωρίς να επιδίδεται προηγουμένως σε κακές διατροφικές πρακτικές έρχεται αντιμέτωπος με τα αποτελέσματα της καθαρής τύχης. Η ασφάλιση, τώρα, που μετατρέπει την καθαρή τύχη σε τύχη από επιλογή μπορεί να προσαρμόσει την τυχαιότητα στο σύστημα των επιλογών που περιγράφηκε παραπάνω και επομένως να δικαιολογήσει τις εκ των

⁴¹ Βλ. Βλ. Μολύβας, Γ.: «Ισότητα πόρων: Πως η δικαιοσύνη οριοθετεί την ευημερία.» στο Dworkin, R.: *Ισότητα*, Πόλις, 2006, σελ. 57.

⁴² Βλ. Dworkin, R. (2006), σελ. 209.

υστέρων ανισότητες ως αντανακλάσεις των διαφορετικών επιλογών. Από τη στιγμή που άλλοι επιλέγουν να ρισκάρουν και άλλοι επιλέγουν μια πιο ασφαλή ζωή οι περιστάσεις στις οποίες τελικά θα βρεθούν εξαρτώνται από τις επιλογές τους. Εάν κάποιος επιλέξει να ρισκάρει είναι θεμιτό να κερδίσει περισσότερα οφέλη (αν τυχόν τα κερδίσει) από εκείνον που επέλεξε μια ασφαλέστερη ζωή παραιτούμενος από την πιθανότητα απόκτησης περισσότερων κερδών. Το κρίσιμο σημείο στη σκέψη του Dworkin είναι όλα τα μέλη μιας κοινωνίας να έχουν ίσο σημείο εκκίνησης και ίση ευκαιρία ασφάλισης.

Φυσικά, όπως παραδέχεται ο Dworkin, ορισμένοι άνθρωποι βρίσκονται εκ γενετής σε μειονεκτική θέση λόγω κάποιας αναπηρίας ή εμφανίζουν την αναπηρία προτού να έχουν επαρκή γνώση για να ασφαλιστούν απέναντι σε αυτήν. Σε αυτήν την περίπτωση ο Dworkin προβλέπει την αποζημίωση αυτών, μέσω της φορολόγησης ή κάποιας άλλης εξαναγκαστικής διαδικασίας, ως την αποζημίωση που θα είχε επιλέξει σε άλλη περίπτωση ένας μέσος άνθρωπος. Προβλέπει δηλαδή ένα μέσο όρο των αποζημιώσεων της ασφαλιστικής αγοράς για την επίδοση αποζημίωσης στους εκ γενετής μειονεκτούντες⁴³.

Ο Dworkin υποστηρίζει ότι το ασφαλιστικό του πρόγραμμα είναι ακριβοδίκαιο επειδή είναι το αποτέλεσμα μιας ακριβοδίκαιης διαδικασίας λήψης αποφάσεων. Παράγεται από μια διαδικασία, η οποία αντιμετωπίζει τον καθένα ως ίσο ενώ αποκλείει την ύπαρξη προνομιακών θέσεων κατά την αγορά της ασφάλισης. Σημασία σε αυτό το σκεπτικό έχει η κατασκευή ενός υποθετικού δεύτερου κόσμου όπου θα επιλεγούν κανόνες και αρχές που θα διορθώνουν τις ανεπάρκειες του πραγματικού κόσμου⁴⁴.

Η ρωσισανή οπτική της κοινωνικής δικαιοσύνης

Στο έργο του *Θεωρία της Δικαιοσύνης* (1971), ο έτερος κύριος εκφραστής και θεμελιωτής της φιλελεύθερης ισότητας John Rawls θέτει την έννοια της δικαιοσύνης ως πρώτιστη αρετή των κοινωνικών θεσμών. Διαφοροποιούμενος από τον κλασικό φιλελευθερισμό του Smith πιστεύει πως η κοινωνική δικαιοσύνη είναι η αδιαπραγμάτευτη αρχή στην οποία πρέπει να θεμελιώνονται απαραίτητα οι

⁴³ Βλ. Dworkin, R. (2006), σελ. 216 – 218.

⁴⁴ Ο Kymlicka σχολιάζοντας την ανεπάρκεια ως προς τη διανομή προικοδοτήσεων στο σύστημα της ασφαλιστικής αγοράς του Dworkin, παρουσιάζει τη θεωρία αυτή ως τη θεωρία του «δεύτερου καλύτερου στόχου» δηλαδή μια θεωρία αμιγώς ευαίσθητη ως προς τις φιλοδοξίες. Βλ. Kymlicka, W. (2005), σελ. 173.

αξίες των ατόμων που θα υπερισχύουν ακόμη και της ευημερίας του συνόλου της κοινωνίας ⁴⁵. Κατ' αυτόν τον τρόπο η δικαιοσύνη αποκλείει το ενδεχόμενο να δικαιολογείται η στέρηση της ελευθερίας μερικών, επειδή κάτι τέτοιο θα οδηγούσε στην αύξηση της ευημερίας κάποιων άλλων. Σε αυτή τη λογική η δικαιοσύνη ορίζει πως οι ελευθερίες και τα δικαιώματα των ατόμων θεωρούνται δεδομένα πέρα και πάνω από κάθε υπολογισμό κοινωνικού συμφέροντος.

Ο Rawls αναγνωρίζει στην κοινωνία μια συνεργατική και μια συγκρουσιακή διάσταση. Η συνεργατική διάσταση έγκειται στην συλλογική προαγωγή του αυξημένου κοινού οφέλους, δηλαδή του οφέλους που δε θα μπορούσε να επιτευχθεί αν στηριζόταν κανείς αποκλειστικά στις δικές του δυνάμεις, και η συγκρουσιακή διάσταση έγκειται στη διανομή του αυξημένου οφέλους όταν τα άτομα που συμμετείχαν στην παραγωγή του, διεκδικούν μεγαλύτερο μάλλον, παρά μικρότερο μερίδιο.

Ως εκ τούτου ο Rawls καταλήγει στο συμπέρασμα πως μια ευτεταγμένη κοινωνία, προκειμένου να προάγει το καλό των μελών της, πρέπει να διέπεται από μια κοινή σε όλους αντίληψη δικαιοσύνης. Μια αντίληψη όπου ο καθένας αποδέχεται και γνωρίζει ότι και τα υπόλοιπα μέλη της κοινωνίας αποδέχονται τους ίδιους όρους δικαιοσύνης και ότι κατ' αυτόν τον τρόπο οι κοινωνικοί θεσμοί στο σύνολό τους ικανοποιούν τις ίδιες αρχές δικαιοσύνης. Όπως χαρακτηριστικά γράφει ο Rawls: «Ανάμεσα σε άτομα με διάσπαρτους στόχους και σκοπούς, μια κοινή αντίληψη δικαιοσύνης εγκαθιδρύει τους δεσμούς της πολιτικής φιλίας και η γενική επιθυμία για δικαιοσύνη περιορίζει την επιδίωξη άλλων σκοπών.» ⁴⁶. Το ζήτημα σε αυτή τη συλλογιστική είναι η δημιουργία ενός «καταστατικού χάρτη» μιας ευτεταγμένης συνύπαρξης ανθρώπων, ενός πρωταρχικού συμφώνου αρχών δικαιοσύνης για τη βασική διάρθρωση της κοινωνίας. Σε μια αρχική κατάσταση ισότητας, ελεύθερα και έλλογα άτομα που θα μεριμνούσαν για την προαγωγή των συμφερόντων τους, θα μπορούσαν να θέσουν τις αρχές αυτές ως θεμελιώδη όρο του συνεταιρισμού τους.

Σε αυτό το πλαίσιο ο Rawls αντιλαμβάνεται την κοινωνική δικαιοσύνη ως προϋπόθεση για την επίτευξη των στόχων των ατόμων- μελών μιας κοινωνίας. Μια φιλελεύθερη αντίληψη που εξασφαλίζει την ευημερία των ατόμων και της κοινωνίας μέσω της εξασφάλισης και αποδοχής όρων και αρχών κοινωνικής δικαιοσύνης θεωρητικά και πρακτικά από όλα τα μέλη της κοινωνίας. Ένας κοινωνικός

⁴⁵ Βλ. Rawls, J.: *Θεωρία της Δικαιοσύνης*, Πολις, 2010, σελ. 28.

⁴⁶ Βλ. Rawls, J. (2010), σελ. 29.

φιλελευθερισμός δηλαδή που θυμίζει έντονα τις απαιτήσεις του θεωρητικού προτύπου του Mill για την συγκρότηση κανόνων για τη δίκαιη λειτουργία της κοινωνίας.

Τον παραπάνω τρόπο θεώρησης των αρχών δικαιοσύνης αποκαλεί ο Rawls ακριβοδικία. Προκειμένου να εξηγήσει την έννοια της ακριβοδικίας ο Rawls μεταχειρίζεται τη θεωρία του κοινωνικού συμβολαίου ως μια θεωρία πρωταρχικής θέσης⁴⁷. Η πρωταρχική θέση κατά τον Rawls ορίζεται ως το status quo στο πλαίσιο του οποίου κάθε συμφωνία που θα έχει επιτευχθεί θα είναι ακριβοδική⁴⁸. Σε αυτή την πρωταρχική θέση οι άνθρωποι δεν γνωρίζουν τη θέση τους στην κοινωνία, ούτε το κοινωνικό τους status ούτε το πόσο λιγότερο ή περισσότερο χαρισματικοί είναι σε σχέση με τους άλλους. Έτσι, η επιλογή των αρχών δικαιοσύνης από τα μέλη της κοινωνίας γίνεται κατά τέτοιο τρόπο ώστε κανείς να μην έχει πλεονέκτημα ως προς τις συνέπειες της εφαρμογής τους. Όπως λέει ο Rawls: « Η επιλογή των αρχών δικαιοσύνης γίνεται πίσω από ένα πέπλο άγνοιας»⁴⁹. Οι αρχές που θα συμφωνηθούν υπό το πέπλο της άγνοιας θεωρούνται κατ' αυτόν τον τρόπο ακριβοδικίες. Το κοινωνικό συμβόλαιο όπως το αντιλαμβάνεται ο Rawls είναι ο τρόπος μέσω του οποίου ενσωματώνονται οι αρχές της δικαιοσύνης και συνέπεια των οποίων διαρρυθμίζονται οι κοινωνικοί θεσμοί. Τα πρόσωπα λοιπόν που θα συνομολογούσαν το κοινό πλαίσιο της ευτεταγμένης τους συνύπαρξης θα επέλεγαν, υπό το πέπλο της άγνοιας, τις εξής αρχές δικαιοσύνης: α) ισότητα κατά την απονομή δικαιωμάτων και υποχρεώσεων (πρωταρχικά αγαθά) και β) οι όποιες ανισότητες (π.χ. πλούτου και εξουσίας) που μπορεί να προκύψουν είναι δίκαιες μόνο εάν έχουν ως αποτέλεσμα ωφέληματα για όλους και ιδιαίτερα για τα λιγότερο προνομιούχα μέλη της κοινωνίας (τη δεύτερη αυτή αρχή ονομάζει ο Rawls αρχή της διαφοράς). Το θεωρητικό σχήμα του Rawls απαιτεί αναγκαία συνθήκη την ευημερία όλων. Οι πιο προικισμένοι θα προσδοκούσαν την συνεργασία των λιγότερο προικισμένων (ή τυχερών) καθώς οι τελευταίοι μέσω της συνεργασίας τους βελτιώνουν τη δική τους θέση.

Ο Rawls προσδεδεμένος στη φιλελεύθερη παράδοση πιστεύει πως τα βασικά δικαιώματα και οι υποχρεώσεις των οποίων κάθε πρόσωπο έχει ίσο μερίδιο ως προς

⁴⁷ Ο Rawls δεν αντιλαμβάνεται την ιδέα της πρωταρχικής θέσης ως μια πραγματική ιστορική ή πολιτισμικά πρωτόγονη φυσική κατάσταση αλλά ως μια αμιγώς υποθετική κατάσταση. Εξάλλου όπως ο ίδιος αναφέρει η συνήθης φυσική κατάσταση δεν είναι μια πραγματικά αρχική θέση ισότητας. Βλ. Rawls, J.: *Θεωρία της Δικαιοσύνης*, Πόλις, 2010, σελ. 37, 153-157 και Kymlicka, W.: *Η πολιτική φιλοσοφία της εποχής μας*, Πόλις, 2005, σελ. 154.

⁴⁸ Βλ. Rawls, J. (2010), σελ. 155.

⁴⁹ Βλ. Rawls, J. (2010), σελ. 37.

τη διανομή, τοποθετούνται εντός ενός σχήματος βασικών ελευθεριών. Οι σημαντικότερες από αυτές είναι η πολιτική ελευθερία, η ελευθερία του λόγου και του συνέρχεσθαι, η ελευθερία της συνείδησης και η ελευθερία της σκέψης, η προσωπική ελευθερία, το δικαίωμα να κατέχει κανείς ατομική ιδιοκτησία και η ελευθερία από αυθαίρετη σύλληψη. Αυτές οι ελευθερίες, σύμφωνα με την αρχή της ισότητας κατά την απανομή δικαιωμάτων και υποχρεώσεων, πρέπει να είναι ίσες και δε μπορούν να παραβιαστούν από την ανάγκη για μεγαλύτερα κοινωνικά και οικονομικά οφέλη. Κατ' αυτόν τον τρόπο η πρώτη αρχή δικαιουσύνης προηγείται της δεύτερης αρχής.

Γίνεται αντιληπτό ότι κατά τη διανομή των πρωταρχικών αγαθών μπορεί να προκύψουν συγκρούσεις μεταξύ τους. Καθώς, παραδείγματος χάρη, μπορεί να βελτιώνεται με κάποιο τρόπο η θέση ενός ανθρώπου ως προς το εισόδημα του μπορεί παράλληλα να δυσχεραίνει ως προς την ελευθερία του. Για το λόγο αυτό ο Rawls έχει σχεδιάσει ένα σύστημα ιεράρχησης των προτεραιοτήτων ανάμεσα στα διάφορα αγαθά. Σύμφωνα με αυτή την ιεράρχηση ορισμένα κοινωνικά αγαθά είναι πιο σημαντικά από άλλα και για αυτό το λόγο δεν μπορούν να θυσιάστούν προκειμένου να ενισχυθεί η θέση κάποιου σε σχέση με τα λιγότερο σημαντικά αγαθά. Οι ίσες ελευθερίες έχουν προτεραιότητα σε σχέση με την ισότητα των ευκαιριών, η οποία έχει προτεραιότητα σε σχέση με τους ίσους πόρους. Οι όποιες ανισότητες δημιουργηθούν σε αυτό το σχήμα δικαιολογούνται μόνο αν εξυπηρετείται η αρχή της διαφοράς.

Σε αντίθεση με την πρώτη αρχή, κατά τη διανομή του πλούτου και της εξουσίας δεν είναι αναγκαίο να τεθούν προϋποθέσεις ισότητας. Η διανομή, όμως, πρώτον θα πρέπει να αποβαίνει προς όφελος όλων και ιδιαίτερα όπως είδαμε των λιγότερο πλεονεκτούντων, και δεύτερον οι θέσεις εξουσίας και ευθύνης θα πρέπει να είναι ανοιχτές και προσβάσιμες από όλους, αφενός καθιστώντας τη διανομή τους συνεπή με το πλέγμα των βασικών ελευθεριών, αφετέρου διαμορφώνοντας ένα καθεστώς ισότητας ευκαιριών. Η ανισότητα επομένως σε αυτή τη λογική δε συνιστά από μόνη της αδικία αλλά όταν η ανισότητα αυτή δεν αποβαίνει προς όφελος όλων⁵⁰.

Η ισότητα των ευκαιριών στο θεωρητικό μοντέλο του Rawls μέσω της φιλελεύθερης ερμηνείας της, όπως ο ίδιος την ονομάζει, έχει να κάνει όχι με την τυπική της έννοια, ότι οι θέσεις δηλαδή θα πρέπει να είναι ανοιχτές σε όλους, αλλά με μια πιο ουσιαστική έννοια ότι όλοι, δηλαδή, θα πρέπει να έχουν μια ακριβοδίκαιη

⁵⁰ Βλ. Rawls, J. (2010), σελ. 92-94.

θέση να τις καταλάβουν⁵¹. Χρησιμοποιώντας τον όρο «ακριβοδίκαιη» εδώ ο Rawls εννοεί την ανάγκη για εξασφάλιση και προστασία της ισότητας στην προοπτική επιτυχίας των ατόμων που έχουν παρόμοιες ικανότητες, ταλέντα και χαρίσματα αλλά και την ίδια προθυμία να τα αξιοποιήσουν. Η κοινωνική θέση, υπό το πρίσμα της ακριβοδίκαιης ισότητας των ευκαιριών, δεν επηρεάζει τις προοπτικές επιτυχίας και τις προσδοκίες των ατόμων.

Ο κοινωνικός φιλελευθερισμός του Rawls επιτάσσει τη διαρρύθμιση της ελεύθερης αγοράς εντός ενός πλαισίου το οποίο θα εξασφαλίζει την ακριβοδίκαιη ισότητα των ευκαιριών. Ο Rawls στο σημείο αυτό υπενθυμίζει τη σημασία που έχει η πρόληψη της υπερβολικής συσσώρευσης ιδιοκτησίας και πλούτου, καθώς και η σημασία της παροχής ενός συστήματος ίσων ευκαιριών εκπαίδευσης για όλους απαλλαγμένο από φραγμούς κοινωνικής θέσης και ταξικότητας⁵². Το παιδευτικό σύστημα αποκτά κεντρική σημασία στην πολιτική θεωρία του κοινωνικού φιλελευθερισμού όπως αυτός εκφράζεται τόσο στο θεωρητικό πλαίσιο που εισάγει ο Mill όσο και σε αυτό της φιλελεύθερης ισότητας. Ο Rawls πιστεύει πως σε μια κοινωνική οργάνωση που θα λειτουργούσε υπό το πλαίσιο που θα έθεταν οι δυο αρχές δικαιοσύνης και ιδιαίτερα η αρχή της διαφοράς, θα έπρεπε να διατείνονται πόροι για την παιδεία όχι μόνο για λόγους ενίσχυσης της οικονομικής αποδοτικότητας και της κοινωνικής ευημερίας αλλά κυρίως για να δίνεται η δυνατότητα σε όλα τα μέλη της κοινωνίας να απολαύσουν τον πολιτισμό της κοινωνίας τους και να μπορούν να συμμετέχουν στις υποθέσεις της. Έτσι ενισχύεται το αίσθημα αυτοπεποίθησης και αυτοσεβασμού των λιγότερο ευνοημένων με αποτέλεσμα να περιορίζονται οι μορφές ιεραρχίας και οι βαθμοί ανισότητας⁵³.

Το ερώτημα που απομένει να απαντηθεί στο σχήμα του Rawls είναι το πως αντιμετωπίζεται η αυθαίρετη διανομή των φυσικών χαρισμάτων. Η απάντηση στο συγκεκριμένο ερώτημα έρχεται μέσα από το συνδυασμό της ακριβοδίκαιης ισότητας των ευκαιριών και της δεύτερης αρχής της δικαιοσύνης, δηλαδή, της αρχής της διαφοράς. Το θεσμικό πλαίσιο που διαμορφώνεται από την απαίτηση για διανομή ίσων ελευθεριών και την εξασφάλιση της ακριβοδίκαιης ισότητας ευκαιριών συμπληρώνεται από την αρχή της διαφοράς. Σε αυτό το πλαίσιο οι περισσότερο ευνοημένοι με φυσικά χαρίσματα λειτουργούν με τρόπο που να βελτιώνουν τη θέση

⁵¹ Βλ. Rawls, J. (2010), σελ. 104.

⁵² Βλ. Rawls, J. (2010), σελ. 105.

⁵³ Βλ. Rawls, J. (2010), σελ. 140.

των λιγότερο ευνοημένων μελών της κοινωνίας. Κατ' αυτόν τον τρόπο εάν ορισμένες ανισότητες τους ωφελούν όλους, επειδή φέρνουν στην επιφάνεια κοινωνικώς χρήσιμα χαρίσματα και αποθέματα, τότε λογικά θα είναι αποδεκτές απ' όλους. Αν οι άνθρωποι που έχουν μεγαλύτερο μερίδιο αγαθών μπορούν να δείξουν ότι αυτό ωφελεί εκείνους που διαθέτουν μικρότερα μερίδια τότε και μόνο τότε δικαιολογείται η ανισότητα «κατοχής» μεγαλύτερου μεριδίου είτε αυτό αφορά κοινωνικό προβάδισμα είτε αυτό αφορά φυσικό χάρισμα. Οι αξιώσεις λοιπόν που έχουν οι άνθρωποι σε κοινωνικά και οικονομικά αγαθά δεν πρέπει να εξαρτώνται ούτε από τα φυσικά χαρίσματα που έχει διανείμει με τυχαίο τρόπο η φύση ούτε από την κοινωνική θέση των ατόμων. Η αρχή της διαφοράς διασφαλίζει ότι μεγιστοποιούνται οι προσδοκίες των ανθρώπων που βρίσκονται στη λιγότερο ευνοϊκή θέση ούτως ώστε αυτοί να μην αποστερούνται των κοινωνικών αγαθών απλά και μόνο λόγω της μειονεκτικής θέσης τους στη διανομή των φυσικών προσόντων.

Μέσω του συνδυασμού της αρχής της διαφοράς με την αρχή της ακριβοδίκαιης ισότητας των ευκαιριών ο Rawls προσδίδει στη δικαιοσύνη έναν κοινωνικά φιλελεύθερο χαρακτήρα. Ο ίδιος υποστηρίζει ότι μέσω της προσθήκης της αρχής της διαφοράς θέτει ένα θεσμικό πλαίσιο που προσπαθεί να εξαλείψει τις αδυναμίες του κλασικού φιλελεύθερου μοντέλου, πιο πρόδηλη από τις οποίες είναι η αποδοχή του καθορισμού της διανομής των οικονομικών αγαθών στη βάση της φυσικής διανομής ικανοτήτων και ταλέντων ανάμεσα στα μέλη μιας κοινωνίας. Το πλαίσιο αυτό, το ονομάζει ο Rawls δημοκρατική ισότητα⁵⁴. Το όραμα του Rawls είναι άμεσα συνδεδεμένο με την ιδέα μιας εύτακτης φιλελεύθερης κοινωνίας. Στο έργο του *Πολιτικός Φιλελευθερισμός* (1993) υποστηρίζει ότι οι δύο αρχές δικαιοσύνης όπως τις παρουσίασε στη *Θεωρία της Δικαιοσύνης* συνδυάζουν αφενός την ιδέα των πολιτών ως ελευθέρων και ίσων προσώπων και αφετέρου την ιδέα της ευτεταγμένης κοινωνίας ως μιας κοινωνίας που ρυθμίζεται από μια δημόσια πολιτική αντίληψη της δικαιοσύνης⁵⁵. Όπως αναφέρει ο Rawls: «ο πολιτικός φιλελευθερισμός πρεσβεύει ότι η δυνατότητα της δημόσιας αντίληψης της δικαιοσύνης προσφέρει ένα έρεισμα κοινωνικής ενότητας που είναι όχι μόνο επαρκές, αλλά και το πλέον εύλογο που θα μπορούσαμε να διαθέτουμε ως πολίτες μιας δημοκρατικής κοινωνίας.»⁵⁶. Περισσότερα όμως για τον πολιτικό φιλελευθερισμό του Rawls και τη δημόσια

⁵⁴ Βλ. Rawls, J.: *Θεωρία της Δικαιοσύνης*, Πόλις, 2010, σελ. 107.

⁵⁵ Βλ. Rawls, J.: *Πολιτικός Φιλελευθερισμός*, Μεταίχμιο, 2000, σελ. 64.

⁵⁶ Βλ. Rawls, J.: *Η Δίκαιη Κοινωνία: Η Δικαιοσύνη ως ακριβοδικία, μια αναδιατύπωση*, Πόλις, 2008, σελ. 37.

αντίληψη της δικαιοσύνης θα αναφέρουμε πιο κάτω εξετάζοντας το θεσμικό πλαίσιο της ρωσισιανής θεωρίας.

Μέρος II

Πολιτική Πρακτική

5. Η πολιτική πρακτική του κράτους πρόνοιας

Στο δεύτερο μέρος της εργασίας θα μελετήσουμε τις πρακτικές προκείμενες του κοινωνικού φιλελευθερισμού όπως τον ορίσαμε ως πολιτική θεωρία. Αντικείμενο της μελέτης σε αυτό το σημείο είναι ο τρόπος με τον οποίο έχει γειωθεί στην πράξη ο κοινωνικός φιλελευθερισμός, πως έχει εφαρμοστεί ιστορικά, δηλαδή, σε συγκεκριμένες πολιτικές εφαρμογές και προγράμματα. Από τη μια μεριά θα παρακολουθήσουμε την πρακτική εφαρμογή του κοινωνικού φιλελευθερισμού που ανάγεται στη θεωρία της σύνθεσης ανάμεσα στη φιλελεύθερη λειτουργία της ελεύθερης αγοράς και τις παρεμβατικές λειτουργίες του κράτους και από την άλλη στο 6^ο κεφάλαιο θα διερευνήσουμε τις πρακτικές πολιτικές προεκτάσεις του προτεινόμενου από τη θεωρία της φιλελεύθερης ισότητας πολιτικοκοινωνικού προτύπου.

Όσον αφορά τη θεωρητική σύλληψη του φιλελεύθερου παρεμβατικού κράτους θα μελετήσουμε δύο κύριες πρακτικές εκφάνσεις του, οι οποίες μπορούν να χαρακτηριστούν και ως εκφάνσεις του φιλελεύθερου προτύπου του κράτους πρόνοιας.

Η πρώτη περίπτωση αφορά την κοινωνικά φιλελεύθερη δημοκρατική πολιτική των ΗΠΑ με σημείο αφετηρίας τον οικονομικό και κοινωνικό παρεμβατισμό του ομοσπονδιακού κράτους υπό το πρόγραμμα του λεγόμενου New Deal (Νέο Μοίρασμα, Νέα Συμφωνία) του προέδρου Franklin D. Roosevelt και τη συνέχισή του από το κράτος πρόνοιας που θεμελίωσε ο πρόεδρος Lyndon B. Johnson υπό τον τίτλο Great Society (Μεγάλη Κοινωνία)⁵⁷.

Στη δεύτερη περίπτωση θα μελετήσουμε τη χριστιανοδημοκρατική εκδοχή του κράτους πρόνοιας, την οποία για λόγους που θα εξηγήσουμε πιο κάτω θεωρούμε ως κοινωνικά φιλελεύθερη πολιτική. Συγκεκριμένα θα μελετήσουμε την πολιτική εφαρμογή του προτύπου της χριστιανοδημοκρατίας στη Γερμανία μετά την απόσυρση

⁵⁷ Στη βιβλιογραφία και σε ότι αφορά τις ΗΠΑ συχνά συναντάται εναλλακτικά του όρου «κοινωνικός» φιλελευθερισμός ο όρος «κεντροαριστερός» φιλελευθερισμός. Βλ. Παπασωτηρίου Χ.: *Αμερικανικό Πολιτικό Σύστημα και Εξωτερική Πολιτική: 1945 -2002*, Ποιότητα, 2006, σελ. 24, 109, 174.

των κατοχικών δυνάμεων και την ψήφιση του Θεμελιώδους Νόμου, δηλαδή από το 1949 και έπειτα.

Η «συμμαχία του New Deal»

Η πολιτική εφαρμογή του οικονομικού και κοινωνικού παρεμβατισμού εκ μέρους του κράτους στις ΗΠΑ κατέστη δυνατή όχι μόνο γιατί υπήρχαν τα θεωρητικά και φιλοσοφικά θεμέλια της αγγλοσαξονικής παράδοσης του κοινωνικού φιλελευθερισμού, πάνω στα οποία οικοδομήθηκε η συγκεκριμένη πολιτική, αλλά και γιατί οι δημιουργηθείσες οικονομικές και κοινωνικές συνθήκες το επέτρεψαν. Παρόλο που το διατυπωμένο και θεωρητικά επεξεργασμένο πλαίσιο του κοινωνικού φιλελευθερισμού το οποίο υποστήριζε την κρατική παρέμβαση σε μια πληθώρα περιπτώσεων παρείχε τη θεωρητική κάλυψη του φαινομένου, ήταν οι ευημεριστικές ανάγκες στήριξης των πολιτικών αυτών αλλά και η κοινωνική σταθερότητα και οικονομική αποτελεσματικότητα την οποία πρέσβευαν που αποτέλεσαν την κινητήριου δύναμη για την εφαρμογή τους.

Συγκεκριμένα την επαύριο του Α΄ Παγκοσμίου Πολέμου παρατηρήθηκε ανάκαμψη στις οικονομίες των βιομηχανικών χωρών, οι οποίες πλέον στράφηκαν στη μαζική παραγωγή⁵⁸. Η αμερικανική οικονομία κέρδισε τεράστια ποσά τα οποία εν μέρει δάνεισε στις ευρωπαϊκές χώρες. Κατ' αυτόν τον τρόπο αυξήθηκε κατά πολύ η παραγωγή χωρίς όμως να έχουν αυξηθεί καθόλου οι αγοραστικές δυνατότητες των καταναλωτών καθώς οι μισθοί είχαν καθηλωθεί σε χαμηλά επίπεδα και η αύξησή τους ήταν αναντίστοιχη της αύξησης παραγωγής. Οι συνθήκες αυξημένης προσφοράς και ταυτόχρονης χαμηλής ζήτησης οδήγησαν στην κρίση υπερπαραγωγής⁵⁹.

⁵⁸ Βλ. Κρεμμύδας, Β.: *Εισαγωγή στην οικονομική ιστορία της Ευρώπης*, Τυπωθήτω, 1999, σελ. 363.

⁵⁹ Βλ. Η θεωρία της κρίσης υπερπαραγωγής ως γενεσιουργό αιτία της κρίσης του 1929 στις ΗΠΑ και της ύφεσης που ακολούθησε, στηρίζεται στην άποψη περί οικονομικής ανισότητας κατά τη διανομή του πλούτου που εξέθεσαν οι οικονομολόγοι J. Hobson, W. Catchings και W.T. Foster. Κατά την άποψη αυτή η οικονομία παράγει περισσότερο απ' ό τι μπορεί να καταναλώσει καθώς οι καταναλωτές λόγω της ανισότητας του πλούτου δεν έχουν αρκετό εισόδημα για να ξοδέψουν. Για τη λύση αυτού του προβλήματος οι τρεις αυτοί οικονομολόγοι πρότειναν την αναδιανομή του εισοδήματος όχι μέσω της ιδιωτικής αύξησης της οικονομικής δραστηριότητας αλλά της κρατικής. Με την επένδυση κρατικών κεφαλαίων στην ανάπτυξη υποδομών και σε μεγάλα έργα θα μπορούσε να συντελεστεί η απαραίτητη αναδιανομή του πλούτου μέσω της αύξησης των εισοδημάτων και της αγοραστικής δύναμης των καταναλωτών. Την πολιτική αυτή ακολούθησε και ο F.D. Roosevelt κατά την εφαρμογή του New Deal. Βλ. Allgoewer, E.: «Underconsumption theories and Keynesian economics. Interpretations of the Great Depression», *Discussion paper no. 2002-14* στο www.fgn.unisg.ch/public/public.htm, 2002, σελ. 6, 7-12, 22- 30.

Παράλληλα και προκειμένου να καλυφθούν οι τεράστιες ανάγκες σε κεφάλαια επεκτάθηκε σε πολύ μεγάλο βαθμό η πιστωτική πρακτική. Ο δανεισμός έπαψε να συσχετίζεται με τις δυνατότητες της οικονομικής παραγωγής. Οι ΗΠΑ, όπως είδαμε, μεταβλήθηκαν στη μεγαλύτερη πιστωτική δύναμη του κόσμου δανείζοντας τεράστια ποσά την Ευρώπη οι χώρες της οποίας εξακολουθούσαν να δανείζονται για να πληρώσουν τους τόκους των προηγούμενων δανείων. Η πιστωτική λογική λειτούργησε με τον ίδιο τρόπο και εντός της αμερικανικής αγοράς με αποτέλεσμα την καταχρέωση των ιδιωτών. Σύμφωνα με τον Niveau στην αμερικανική εσωτερική αγορά η ιδιωτική καταχρέωση ισοδυναμούσε με το 184% του εθνικού εισοδήματος⁶⁰. Οι αξίες του αμερικανικού χρηματιστηρίου ανέβαιναν συνεχώς καθώς η οικονομία κατέληξε να στηρίζεται στις τραπεζικές πιστώσεις και όχι στην πραγματική παραγωγή. Μέσω των πιστώσεων οι αμερικανικές επιχειρήσεις επέκτειναν τις δραστηριότητές τους ενώ δάνεια συνάπτονταν ακόμα και για να αγοραστούν μετοχές. Την πρακτική αυτή ενθάρρυνε ο τότε πρόεδρος των ΗΠΑ Η. Hoover.

Η αντίληψη, εξάλλου, που επικρατούσε τότε στις ΗΠΑ ήταν ότι κάθε άτομο ήταν υπεύθυνο για τις επιλογές του και τις συνέπειες αυτών των επιλογών. Όπως παρατηρεί ο Βερέμης: « επικρατούσε η αντίληψη ότι κάθε άτομο ήταν υπεύθυνο για την τύχη του στη ζωή... (όπως επίσης και ότι) η οικονομία συμπεριφερόταν σαν τις εποχές του χρόνου και ότι ήταν, γι' αυτό άσκοπο να επεμβαίνει το κράτος στους κύκλους της.»⁶¹.

Στις 22 Οκτωβρίου 1929 ξέσπασε η μεγάλη κρίση. Ενώ μέχρι τότε η αξία των μετοχών αυξανόταν συνεχώς, οικονομικοί κύκλοι που φοβόντουσαν μια ξαφνική κάμψη των τιμών καθώς αυτές δεν αντιστοιχούσαν σε πραγματικές τιμές παραγωγής και ενώπιον της ανάγκης άντλησης κεφαλαίων, άρχισαν να ρευστοποιούν τις μετοχές τους. Η τιμή των μετοχών άρχισε να πέφτει κατακόρυφα ενώ πολλές τράπεζες που είχαν τοποθετήσει τα χρήματα των καταθετών σε μετοχές για να αποκομίσουν μεγαλύτερα κέρδη κατέρρευσαν και κήρυξαν πτώχευση. Η πιστωτική κρίση μεταφέρθηκε στις επιχειρήσεις όπου οι ιδιώτες δεν μπορούσαν ούτε να αποπληρώσουν τα χρέη προς τις τράπεζες ούτε βεβαίως να δανειστούν καθώς οι τράπεζες διέκοψαν τις πιστώσεις. Οι βιομηχανίες αναγκάστηκαν να σταματήσουν την παραγωγή καθώς δεν υπήρχε ζήτηση. Η κάμψη της οικονομικής δραστηριότητας

⁶⁰ Βλ. Κρεμμύδας, Β. (1999), σελ. 364.

⁶¹ Βλ. Βερέμης, Θ.: *ΗΠΑ: Από το 1776 έως σήμερα, η εκδοχή ενός ταξιδιώτη*, Σιδέρης, 2006, σελ. 87.

επέφερε την δραματική αύξηση της ανεργίας και τη μείωση των μισθών. Η βιομηχανική παραγωγή μειώθηκε κατά 30% σε τρία χρόνια ενώ η αγροτική κατά 70%⁶².

Οι κοινωνικές επιπτώσεις της κρίσης δεν άργησαν να φανούν. Ο τεράστιος αριθμός εργατών στις ΗΠΑ που έμειναν άνεργοι⁶³ και η μείωση των μισθών οδήγησε στην κατακόρυφη πτώση της ζήτησης αγαθών και κατ' αυτόν τον τρόπο μια μεγάλη ομάδα μικρομεσαίων παραγωγών από το λιανικό εμπόριο μέχρι την αγροτική παραγωγή δεν μπορούσε να διαθέσει τα προϊόντα της. Σε αυτή τη συγκυρία τα μεγάλα οικονομικά και βιομηχανικά συγκροτήματα εξαγόρασαν τις μικρότερες επιχειρήσεις που δεν μπορούσαν να ανταπεξέλθουν. Με τη χρεοκοπία των μικρομεσαίων επιχειρήσεων τα μεσαία αστικά στρώματα έχασαν την οικονομική τους υπόσταση και μεγάλη μερίδα του πληθυσμού οδηγήθηκε στην εξαθλίωση. Η αμερικανική κοινωνία ριζοσπαστικοποιήθηκε σε τεράστιο βαθμό. Οι ανισότητες που χώριζαν τους μη προνομιούχους από τους προνομιούχους απειλούσαν πλέον την κοινωνική συνοχή και σταθερότητα της αμερικανικής κοινωνίας. Ο Βερέμης παρατηρεί: «Ο διαχωρισμός σε προνομιούχους και πένητες απειλούσε τη χώρα με διχασμό σαν του εμφυλίου, αλλά δίχως τη γεωγραφική του κατανομή. Οι φτωχοί βρίσκονταν παντού.»⁶⁴.

Στις προεδρικές εκλογές του 1932 και εν μέσω της μεγάλης ύφεσης ο υποψήφιος των δημοκρατικών Franklin D. Roosevelt, επικρατώντας του ρεπουμπλικάνου προέδρου Herbert Hoover, εκλέγεται νέος πρόεδρος των Η.Π.Α. Ο νέος πρόεδρος αμέσως έθεσε σε εφαρμογή το σχέδιο του New Deal ως απάντηση στη μεγάλη οικονομική ύφεση που γνώριζε η χώρα. Βασικός άξονας της πολιτικής αυτής ήταν η ανακατανομή του εισοδήματος με τρόπο που θα ενίσχυε την αγοραστική δύναμη των καταναλωτών τονώνοντας τη συνολική ζήτηση στην αγορά. Η ανάκαμψη της οικονομίας θα έπρεπε να γίνει μέσω ενός πλαισίου δημόσιων επενδύσεων αφού μόνο το κράτος είχε, πλέον, τη δυνατότητα να επενδύσει κεφάλαια. Μέσω των δημόσιων επενδύσεων η κυβέρνηση των Η.Π.Α. προχώρησε σε αναθέσεις κατασκευής δημόσιων έργων και έργων υποδομής προκειμένου να τονωθεί η απασχόληση και να δημιουργηθούν συνθήκες ρευστότητας στην αγορά. Από το 1933

⁶² Βλ. Bernstein, S. και Milza, P.: *Η Ιστορία της Ευρώπης*, τόμος 3, Αλεξάνδρεια, 1997, σελ. 68.

⁶³ Σύμφωνα με τον Niveau 12 εκατομμύρια εργάτες έμειναν άνεργοι μέσα σε λίγους μήνες. Βλ. Κρεμμύδας, Β. (1999), σελ. 364.

⁶⁴ Βλ. Βερέμης, Θ. (2006), σελ. 89.

μέχρι το 1938 το αμερικανικό κράτος εφήρμοσε στα πλαίσια του New Deal ένα πρόγραμμα που περιελάμβανε εκτός της τακτικής των μεγάλων δημοσίων έργων, επιδότηση των ανέργων, κατακερματισμό των μονοπωλίων, ασφάλιση των τραπεζικών καταθέσεων και προοδευτική φορολόγηση των υψηλών εισοδημάτων⁶⁵. Εκτός των άλλων το 1935 πέρασε από το Κογκρέσο ο νόμος για τις εργατικές σχέσεις (*National Labor Relations Act/ Wagner Act*) που έθεσε το θεσμικό πλαίσιο του αμερικανικού συνδικαλιστικού κινήματος και ενίσχυσε τη θέση των εργατικών συνδικάτων έναντι των εργοδοτών.

Η πολιτική εφαρμογή του προγράμματος του New Deal ήταν σε άμεση ευθυγράμμιση με την κοινωνικά φιλελεύθερη αντίληψη του John M. Keynes για την αγορά και την κοινωνία. Όπως είδαμε και στην εισαγωγή, ο Keynes στο έργο του *Γενική Θεωρία της Απασχόλησης, του Τόκου και του Χρήματος* (1936) υποστήριξε ότι η λογική της αυτορυθμιζόμενης ελεύθερης αγοράς δεν μπορούσε να λειτουργήσει αποτελεσματικά σε περιόδους οικονομικής ύφεσης. Κατά τον Keynes η ύφεση μπορούσε να αποφευχθεί εξαρχής μέσω της διαχείρισης της ζήτησης με τρόπους όπως η επιβολή φορολογίας και αναδιανομής του εισοδήματος, οι δημόσιες επενδύσεις και ο έλεγχος των πιστωτικών διαδικασιών. Σκοπός ήταν η δημιουργία ενός σταθερού οικονομικού περιβάλλοντος όπου θα προλαμβάνονταν οι κύκλοι της οικονομίας, το επιθυμητό είναι, σε αυτή τη λογική, η αποφυγή τόσο της ύφεσης όσο και της έντονης και απότομης οικονομικής μεγέθυνσης. Εάν η οικονομία επεκτείνεται γρήγορα, ο συνολικός αριθμός των ανθρώπων που ξοδεύουν μπορεί να μειωθεί με υψηλότερους φόρους, περικοπές στις δημόσιες επενδύσεις και περιορισμό των πιστώσεων προκειμένου να συγκρατηθεί και να ελεγχθεί η αύξηση της οικονομικής δραστηριότητας. Εάν υπάρχουν συνθήκες ύφεσης στην οικονομία με συνέπειες το κλείσιμο επιχειρήσεων και την ανεργία, τότε η απάντηση έρχεται μέσω της μείωσης των φόρων, της αύξησης των δημοσίων δαπανών και της διευκόλυνσης του δανεισμού. Αυτή η πρακτική θα αυξήσει τη συνολική ζήτηση των αγαθών, τονώνοντας κατ' αυτόν τον τρόπο την επιχειρηματικότητα και την απασχόληση. Όπως παρατηρεί ο Ian Adams: «ο Keynes ήθελε να γλυτώσει την αγορά από τον ίδιο της τον εαυτό. Η διαφύλαξη της ελεύθερης αγοράς ερχόταν, για τον Keynes, με το να την καταστήσει πιο πολιτισμένη και ανθρώπινη.»⁶⁶.

⁶⁵ Βλ. Βερέμης, Θ. (2006), σελ. 90.

⁶⁶ Βλ. Adams, I.: *Political Ideology Today*, Manchester University Press, 1995, σελ. 30.

Η γενικότερη βάση, πάντως, στην οποία στηρίζονταν οι μεταρρυθμίσεις του New Deal βασίστηκε στην ευημεριστική αντίληψη περί αύξησης του εισοδήματος των χαμηλότερων κοινωνικών στρωμάτων ως μέσο εξόδου από την ύφεση. Η ηθική διάσταση της κοινωνικής δικαιοσύνης αντιμετωπιζόταν σε αυτή τη συλλογιστική ως συνάρτηση του επιπέδου διαβίωσης των πολιτών. Για το λόγο αυτό, εξάλλου, οι προνοιακές πολιτικές που εφαρμόστηκαν δεν αντιμετώπισαν το ζήτημα της επί ίσοις όροις πολιτικής συμμετοχής των μειονοτήτων και κυρίως με το ζήτημα των ρατσιστικών φυλετικών διακρίσεων εναντίων των μαύρων του αμερικανικού Νότου⁶⁷. Δέκα χρόνια μετά την εφαρμογή των πολιτικών του New Deal πάνω από το 30% του πληθυσμού εξακολουθούσε να ζει κάτω από συνθήκες φτώχειας και ιδιαίτερα οι μειονότητες των μαύρων και των Μεξικανοαμερικάνων που απασχολούνταν ως μισθωτοί στον αγροτικό τομέα⁶⁸. Κατά αυτόν τον τρόπο εμπεδώθηκαν τεράστιες κοινωνικές και οικονομικές ανισότητες μεταξύ των πολιτειών τις οποίες όπως θα δούμε στη συνέχεια προσπάθησε να εξαλείψει το προνοιακό πολιτικό πρόγραμμα της Great Society του L. Johnson.

Η κριτική που δέχτηκε το New Deal προέρχεται από ολόκληρο το πολιτικό φάσμα. Οι οπαδοί του κεϋνσιανισμού υποστηρίζουν ότι, με εξαίρεση την οικοδόμηση των εργατικών ενώσεων, το New Deal δεν κατάφερε να αλλάξει αποτελεσματικά τη διανομή εξουσίας και πλούτου της αμερικανικής κοινωνίας⁶⁹. Αρκετοί, είναι εκείνοι που υποστηρίζουν πως το New Deal εμπεριείχε συστατικά στοιχεία δημοσιονομικού συντηρητισμού και συχνά το αποκαλούν διστακτικό κράτος πρόνοιας, καθώς δεν οδήγησε στις θεαματικές αλλαγές που υποσχόταν⁷⁰. Η εξ αριστερών κριτική του New Deal το αντιμετωπίζει ως ένα συντηρητικό φαινόμενο που απώλεσε την ευκαιρία να αλλάξει ριζικά τον καπιταλισμό. Θεωρείται πως μπορεί να έσωσε τον καπιταλισμό από τον εαυτό του αλλά δεν έσωσε τις κοινωνικές ομάδες που είχαν πραγματικά ανάγκη από βοήθεια⁷¹. Ο Βερέμης παρατηρεί για το New Deal ότι : « Ο μεγάλος κερδισμένος από την ανακατανομή εισοδήματος υπήρξε κυρίως η μεσαία τάξη. Οι

⁶⁷ Βλ. Οι νότιες πολιτείες είχαν αφαιρέσει στην πράξη από τους μαύρους το διακίωμα του εκλέγειν ενώ το εκλέγεσθαι ήταν εντελώς αδιανόητο για τους μαύρους στο Νότο. Βλ. Παπασωτηρίου Χ.: *Αμερικανικό Πολιτικό Σύστημα και Εξωτερική Πολιτική: 1945 -2002*, Ποιότητα, 2006, σελ. 16.

⁶⁸ Βλ. Παπασωτηρίου Χ.: *Αμερικανικό Πολιτικό Σύστημα και Εξωτερική Πολιτική: 1945 -2002*, Ποιότητα, 2006, σελ. 14.

⁶⁹ Βλ. Rauchway, E. :*The Great Depression and the New Deal*, Oxford University Press, 2008, σελ. 93 -97.

⁷⁰ Βλ. Στασινοπούλου, Ο.: *Κράτος Πρόνοιας: Ιστορική Εξέλιξη- Σύγχρονες Θεωρητικές Προσεγγίσεις*, Gutenberg, 2006, σελ. 49.

⁷¹ Βλ. Bernstein, B. : «Towards a New Past», 1968, στο www.northcarolinahistory.org/commentary/62

πλούσιοι δεν κλονίστηκαν... ενώ οι μεγάλοι ηττημένοι από την καταστροφή δε συνήλθαν ποτέ απολύτως... η έξοδος των ΗΠΑ στο Β΄ Παγκόσμιο Πόλεμο, έσωσε την παραπέουσα οικονομία και προσέφερε στη χώρα την πολυπόθητη ανάκαμψη.»⁷². Στον αντίποδα της κριτικής του προνοιακού πλαισίου του New Deal οι συντηρητικοί ρεπουμπλικάνοι το αντιμετώπισαν ως μια απειλητική πολιτική για τις ατομικές ελευθερίες που υπεράσπιζε το αμερικανικό Σύνταγμα. Υπερασπιζόμενοι τον κλασικό φιλελευθερισμό του Smith, ασπάζονταν την ελεύθερη αγορά και την ατομική ευθύνη και εναντιώνονταν στον οικονομικό και κοινωνικό παρεμβατισμό του ομοσπονδιακού κράτους⁷³.

Η πολιτική του New Deal, πάντως, φάνηκε να συγκεντρώνει την αποδοχή της αμερικανικής κοινωνίας και αποτυπώθηκε ξεκάθαρα στις αλεπάλληλες εκλογικές επιτυχίες του Roosevelt ο οποίος υπήρξε ο μόνος πρόεδρος των ΗΠΑ που ξεπέρασε τις δυο τετραετίες. Επανεξελέγη, μάλιστα, για τέταρτη θητεία το 1944 η οποία όμως τερματίστηκε σύντομα με τον θάνατό του το 1945.⁷⁴ Η ηγεμονία του New Deal οδήγησε σε δημοκρατικές προεδρίες και στη λεγόμενη «συμμαχία του New Deal» καθ' όλη την περίοδο 1932-1968 με την εξαίρεση της προεδρίας του ρεπουμπλικανού D. Eisenhower, ο οποίος παρόλα αυτά αποδέχτηκε την κληρονομιά του Roosevelt, συναινώντας στις βασικότερες πολιτικές του και «ανάγκασε» τον Seymour Martin Lippset να διαπιστώσει το 1960 το «τέλος της ιδεολογίας» στο αμερικανικό πολιτικό σύστημα⁷⁵.

Η «Σπουδαία Κοινωνία»

Συνεχιστής της πολιτικής του New Deal, ο Lyndon Johnson, ο οποίος στις εκλογές του 1964 αναδείχτηκε 36^{ος} πρόεδρος των ΗΠΑ, οραματίστηκε τη δημιουργία ενός συγκροτημένου και αποτελεσματικού κράτους πρόνοιας που θα εξάλειφε τις κοινωνικές ανισότητες τόσο ανάμεσα στις αμερικανικές πολιτείες όσο και εντός αυτών. Σκοπός της Great Society, την ονομασία που ο Johnson έδωσε στις κοινωνικές μεταρρυθμίσεις του, ήταν η κάλυψη των ασθενέστερων στρωμάτων δια μέσου των

⁷² Βλ. Βερέμης, Θ. (2006), σελ. 90-91.

⁷³ Βλ. Παπασωτηρίου Χ. (2006), σελ. 26.

⁷⁴ Εκτοτε, με συνταγματική μεταρρύθμιση, περιορίστηκε η προεδρική θητεία σε δυο τετραετίες. Βλ. Παπασωτηρίου Χ. (2006), σελ. 26.

⁷⁵ Βλ. Lippset, S.M.: «Political Man: The Social Bases of Politics», Doubleday, 1960, στο www.questia.com, σελ. 403 – 417.

ΗΠΑ ανεξάρτητα από τις προτιμήσεις και τις οικονομικές ικανότητες των διαφόρων πολιτειών⁷⁶.

Οι μεταρρυθμίσεις του Johnson ήταν περισσότερο κοινωνικά προσανατολισμένες και ευαίσθητες από αυτές του New Deal για μια πληθώρα λόγων. Πρώτον ο ίδιος ο Johnson ταυτιζόταν ειλικρινά με τα ασθενέστερα στρώματα της αμερικανικής κοινωνίας καθώς προερχόταν από φτωχή οικογένεια του Νότου (Τέξας) και για αυτόν το λόγο ήθελε πραγματικά να υποστηρίξει τις ασθενείς ομάδες του αμερικανικού πληθυσμού. Δεύτερον η οικονομική ευημερία που γνώρισε η αμερικανική κοινωνία και τα εντυπωσιακά νούμερα οικονομικής ανάπτυξης από τις αρχές της δεκαετίας του 1960 δημιούργησαν προσδοκίες για τη βελτίωση της κοινωνικής θέσης των μη προνομιούχων ομάδων⁷⁷. Τρίτον η εμφάνιση νέων μορφών πολιτικής δράσης που αποσκοπούσαν στην προώθηση των δικαιωμάτων «αδικημένων» ομάδων του πληθυσμού, όπως για παράδειγμα το κίνημα για τα ατομικά και πολιτικά δικαιώματα των μαύρων ή το φεμινιστικό κίνημα που διεκδικούσε το δικαίωμα των γυναικών να σταδιοδρομούν σε υψηλό επίπεδο, έφεραν στο πολιτικό προσκήνιο νέα κοινωνικά αιτήματα. Το αίτημα που εμφανίστηκε πλέον μέσω αυτών των κινήματων δεν ήταν απλά η παροχή ίσων ευκαιριών αλλά η ειδική μεταχείριση μέσω στοχευμένων υποστηρικτικών και προνοιακών πολιτικών από το κράτος προς τις ασθενέστερες κοινωνικές ομάδες⁷⁸. Όπως παρατηρεί ο Βερέμης: « Τα προϊόντα της κοινωνίας της αφθονίας εγκατέλειπαν τις φοβίες του παρελθόντος και αναζητούσαν νέες εμπειρίες στο ατημέλητο ντύσιμο, τις σεξουαλικές ελευθερίες, την επιλογή επαγγέλματος και τον καθορισμό του τι σήμαινε εθνικό συμφέρον. Ποτέ η συμβατική σκέψη δε γνώρισε περισσότερες προκλήσεις και ο αμερικανικός τρόπος ζωής μεγαλύτερη αμφισβήτηση.»⁷⁹

Η Great Society, όπως και το New Deal, δεν αποτελούσε παρόλα αυτά κάποια ριζοσπαστική προσπάθεια αμφισβήτησης του υφιστάμενου κοινωνικού και

⁷⁶ Ο Lyndon Johnson σε ομιλία του σε φοιτητές το 1964 έλεγε: « Με το θάρρος σας, τη συμπόνοια σας και τη βούλησή σας θα χτίσουμε τη Σπουδαία Κοινωνία (Great Society). Μια Κοινωνία όπου κανένα παιδί δε θα μένει νηστικό και κανείς νέος απαιδευτος.» βλ. Johnson, L.B.: «Remarks in Athens at Ohio University» 7/5/1964 στο www.presidency.ucsb.edu/lyndon_johnson.php και Παπασωτηρίου Χ. (2006), σελ. 216.

⁷⁷ Στη δεκαετία του 1960 το κατά κεφαλήν ΑΕΠ αυξήθηκε κατά 41% οδηγώντας σε πολύ σημαντική άνοδο του βιοτικού επιπέδου των Αμερικανών. Το 1959 το ΑΕΠ των ΗΠΑ ήταν 506,6 δις δολ., το 1965 ήταν 719,1 δις δολ. ενώ το 1969 ανήλθε στα 984,4 δις δολ. Σημειώθηκε δηλαδή ανάπτυξη εντός δέκα ετών της τάξης του 94% (9,4% ετησίως) Βλ. «Current-dollar and real GDP», United States Bureau of Economic Analysis, στο www.bea.gov.

⁷⁸ Βλ. Παπασωτηρίου Χ. (2006), σελ. 246.

⁷⁹ Βλ. Βερέμης, Θ. (2006), σελ. 116.

οικονομικού συστήματος αλλά μια μεταρρύθμιση που βασιζόταν στη λογική της διεύρυνσης του κράτους πρόνοιας. Μια σειρά νομοθετημάτων προώθησαν πλήθος μεταρρυθμίσεων που οδηγούσαν στην ενίσχυση της ομοσπονδιακής παρέμβασης στην οικονομία και την κοινωνία. Θεσπίστηκε η ομοσπονδιακή χρηματοδότηση της παιδείας και η χρηματοδότηση των πανεπιστημιακών σπουδών των απόρων, ενώ καθιερώθηκε, μέσω των προγραμμάτων Medicare και Medicaid, η παροχή ομοσπονδιακής ασφάλειας υγείας για τους ηλικιωμένους άνω των 65 ετών και για τα φτωχότερα κοινωνικά στρώματα. Διατέθηκαν, επίσης, κονδύλια για την καταπολέμηση της φτώχειας μέσω προγραμμάτων επαγγελματικής κατάρτισης, δημιουργήθηκε Υπουργείο Στέγασης και Αστικής Ανάπτυξης (με μαύρο υπουργό) με σκοπό την επίλυση των προβλημάτων των υποβαθμισμένων περιοχών στα μεγάλα αστικά κέντρα. Τέλος θεσπίστηκε νόμος για τα ατομικά και πολιτικά δικαιώματα με τον οποίο κηρύχθηκε παράνομη κάθε φυλετική, θρησκευτική ή εθνοτική διάκριση, και εξασφαλίστηκε ισονομία στη συμμετοχή των μαύρων του Νότου στις εκλογές ⁸⁰.

Η μάχη κατά της φτώχειας που κύρηξε ο Lyndon Johnson είχε πρακτικά και σχεδόν άμεσα αποτελέσματα όσον αφορά την άνοδο του πραγματικού εισοδήματος και τη βελτίωση της θέσης των μη προνομιούχων ομάδων του πληθυσμού καθώς το ποσοστό των ατόμων που ζούσαν κάτω από το όριο της φτώχειας έπεσε από το 22,2% στο 12,6% ⁸¹. Η διαμόρφωση ενός συστήματος παιδείας που επιχορηγούσε τους φτωχότερους φοιτητές, έδινε υποτροφίες και θέσπιζε προγράμματα παράλληλης εργασίας και φοίτησης έδινε τη δυνατότητα μόρφωσης και απόκτησης ικανοτήτων σε όλα τα άτομα ανεξαρτήτως των οικονομικών τους δυνατοτήτων. Το χαρακτηριστικό της Great Society, όμως, που προωθούσε την κοινωνικά φιλελεύθερη σκέψη ένα βήμα παρακάτω και την διαφοροποιούσε από την προηγούμενη πρακτική της εφαρμογή όπως την είδαμε στο κράτος πρόνοιας του New Deal, ήταν η αντίληψη της θετικής δράσης (affirmative action) μέσω των προγραμμάτων θετικής διάκρισης υπέρ των ομάδων που μειονεκτούν από οικονομική και πολιτισμική άποψη (όπως οι μειονότητες της αμερικανικής κοινωνίας). Υπό το πλαίσιο της ισότητας των ευκαιριών τα προγράμματα θετικής διάκρισης είναι απαραίτητα προκειμένου τα μέλη μιας κοινωνίας να έχουν όντως ίσες ευκαιρίες να αποκτήσουν τα αναγκαία προσόντα για την οικονομική επιτυχία. Ως εκ τούτου η πολιτική πρακτική της θετικής

⁸⁰ Βλ. Παπασωτηρίου Χ. (2006), σελ. 207- 221.

⁸¹ Βλ. Califano, J.: «What Was Really Great About The Great Society. The truth behind the conservative myths », The Washington Monthly, October 1999, στο www.washingtonmonthly.com.

διάκρισης δεν αρκείται στην κλασική φιλελεύθερη αντίληψη περί ίσης εκκίνησης. Ο Lyndon Johnson προκειμένου να υπερασπιστεί την ανάγκη εφαρμογής των θετικών διακρίσεων έλεγε χαρακτηριστικά: « Η ελευθερία δεν αρκεί από μόνη της...δεν μπορείς να πάρεις ένα άτομο που επί χρόνια είναι δεμένο με αλυσίδες και ελευθερώνοντάς το να το φέρεις στην αρχική γραμμή ενός αγώνα και να του πεις: τώρα είσαι ελεύθερος να συναγωνιστείς τους άλλους. Κάτι τέτοιο δε θα συνιστούσε δίκαιη πράξη.»⁸². Η άποψη αυτή θυμίζει αρκετά την ακριβοδίκαιη ισότητα των ευκαιριών του ρωλσιανού σχήματος με τη διαφορά ότι μια ρωλσιανή κοινωνία μπορεί να αμοίβει ανθρώπους πάνω από το μέσο όρο μόνο εφόσον αυτό ωφελεί ολόκληρη την κοινωνία και ιδίως τους μη προνομιούχους. Η επενέργεια της αρχής της διαφοράς είναι αυτή που, όπως θα δούμε στο επόμενο κεφάλαιο, προχωράει την κοινωνικά φιλελεύθερη πρακτική ακόμη ένα βήμα πιο πέρα οδηγώντας στην πρακτική της δημοκρατικής ισότητας.

Η Great Society και το μοντέλο της ισότητας των ευκαιριών που πρέσβευε ήταν σε άμεση συνάρτηση με τη λογική της διασφάλισης της μοίρας των ανθρώπων από τις επιλογές τους και όχι από τις περιστάσεις στις οποίες βρέθηκαν. Σε μια κοινωνία όπου κανένας δε βρίσκεται σε μειονεκτική θέση λόγω των κοινωνικών ή πολιτισμικών περιστάσεων στις οποίες βρέθηκε, η μοίρα των ανθρώπων εξαρτάται από τις δικές τους επιλογές. Η άποψη αυτή, βέβαια, η οποία για την εποχή της Great Society ήταν προοδευτική αντιμετωπίζει το πρόβλημα που έθεσε ο Dworkin περί της φυσικής τυχαιότητας. Καθώς τα άτομα με φυσικές αναπηρίες δεν έχουν τη δυνατότητα να αποκτήσουν κοινωνικά οφέλη μέσω του συστήματος των ίσων ευκαιριών δεν μπορεί να ισχυριστεί κανείς ότι αυτοί είναι υπεύθυνοι και άξιοι των επιλογών τους. Την πρακτική εφαρμογή όμως του συστήματος της ασφαλιστικής αγοράς, που προτείνει ο Dworkin για την απάλειψη του προβλήματος της φυσικής τυχαιότητας, θα τη δούμε στο επόμενο κεφάλαιο.

Η χριστιανική δημοκρατία

Στρέφουμε τώρα το επίκεντρο της μελέτης μας σε ένα ακόμη πρότυπο πρακτικής λειτουργίας κοινωνικά φιλελεύθερης πολιτικής μέσα από το θεσμικό πλαίσιο του κράτους πρόνοιας. Αυτή τη φορά θα μελετήσουμε την εφαρμογή του

⁸² Βλ. Johnson, L.: « Commencement Address at Howard University: "To Fulfill These Rights." », 7/6/1965, στο www.presidency.ucsb.edu/lyndon_johnson.php.

κράτους πρόνοιας στον ευρωπαϊκό χώρο και συγκεκριμένα τον τρόπο εφαρμογής του στη Δυτική Ευρώπη υπό το πλαίσιο της χριστιανοδημοκρατικής πολιτικής.

Η Χριστιανική Δημοκρατία ως πολιτική θεωρία γεννήθηκε στα τέλη του 19^{ου} αιώνα κυρίως ως αποτέλεσμα της παπικής εγκυκλίου με θέμα το κεφάλαιο και την εργασία υπό τον τίτλο: «*Regum Novarum*» (Περί των νέων πραγμάτων), του Πάπα Λέοντα του 13^{ου}. Σε αυτήν την εγκύκλιο ο Πάπας έθετε τις ιδέες και τους στόχους της χριστιανοδημοκρατικής πολιτικής ως εξής: «τα προβλήματα της εργατικής τάξης είναι τέτοια ώστε η ανάγκη βελτίωσης των συνθηκών ζωής τους είναι επιτακτική... θα πρέπει να επιτρέπουμε στους ανθρώπους να νοιώθουν ως άνθρωποι και όχι ως κτήνη, ως χριστιανοί και όχι ως ειδωλολάτρες. Για αυτό το λόγο θα πρέπει να δώσουμε τη δυνατότητα σε όλους τους ανθρώπους να συγκεντρωθούν με περισσότερη ευκολία στην επιδίωξη των αγαθών στόχων της χριστιανότητας, στο σκοπό, δηλαδή, για τον οποίο ήρθαμε σε αυτόν τον κόσμο.⁸³». Μέσω αυτής της αντίληψης η πολιτική έπρεπε να λάβει μια διάσταση χριστιανική συνδυάζοντας κατ' αυτόν τον τρόπο τη λειτουργία της ελεύθερης αγοράς και του δημοκρατικού πολιτεύματος με τη χριστιανική διδασκαλία της αγάπης, της αλληλεγγύης και της φιλανθρωπίας προκειμένου να επιτευχθεί ο στόχος της ευημερίας του κοινωνικού συνόλου (*public well-being*)⁸⁴. Υπό τους χριστιανοδημοκρατικούς όρους, όμως, η ευδαιμονία της κοινωνίας δεν μπορεί να προέλθει μόνο μέσα από την υλική ευημερία, την απόκτηση υλικών αγαθών, πλούτου και ιδιοκτησίας. Προέρχεται και μέσω της πνευματικής και ηθικής καλλιέργειας των ατόμων. Γράφει ο Πάπας Λέοντας ο 13^{ος} «Δεν θα είχε τίποτα να κερδίσει ένας εργαζόμενος εάν επιτυγχάνοντας την υλική του ευημερία έχανε την ψυχική και πνευματική του ζωή.»⁸⁵. Οι κοινωνικές διευθετήσεις θα έπρεπε με βάση τη χριστιανοδημοκρατική λογική να ρυθμίζονται από το Κράτος. Το Κράτος πρέπει να δημιουργήσει το κατάλληλο κανονιστικό πλαίσιο με βάση τις χριστιανικές διδαχές όπου θα εξασφαλίζεται αποτελεσματικά η ευημερία των μη προνομιούχων. Στο πλαίσιο αυτό θα πρέπει να εξασφαλίζονται συνθήκες συνεχούς και αδιατάρακτης απασχόλησης και να προβλέπεται η ύπαρξη ενός κοινού κεφαλαίου (ταμείου) μέσω του οποίου θα βοηθούνται αποτελεσματικά τα μέλη της κοινωνίας σε περιπτώσεις ατυχημάτων, ασθενειών, γηρατειών ή γενικότερα οποιασδήποτε άλλης

⁸³ Βλ. Fogarty, M.: *Christian Democracy in Western Europe, 1820-1953*, University of Notre Dame Press, 1957, σελ. 3.

⁸⁴ Βλ. Pope Leo XIII: *RERUM NOVARUM*, 1891, παρ. 54, 58 στο www.vatican.va/holy_father/leo_xiii/rerum_novarum.

⁸⁵ Βλ. Pope Leo XIII: *RERUM NOVARUM*, 1891, παρ. 57, στο www.vatican.va/holy_father/leo_xiii/rerum_novarum.

δεινής κατάστασης στην οποία μπορεί να περιέλθουν⁸⁶. Τα αξιώματα και οι κοινωνικές θέσεις θα πρέπει να διανέμονται με τρόπο που να εξασφαλίζεται το καλό της κοινωνίας συνολικά. Κατ' αυτόν τον τρόπο οι τυχόν διαφορές που θα εμφανιστούν όσον αφορά την απόκτηση κοινωνικών θέσεων δε θα αποτελούν παράγοντα ανατροπής του κλίματος ομοθυμίας και γαλήνης. Σε ένα τέτοιο κλίμα εργοδότες και εργαζόμενοι θα συνεργάζονται υπό το πνεύμα της αμοιβαιότητας των κοινών τους συμφερόντων⁸⁷. Αυτό που πρέπει να αποτελεί, όμως, κανόνα σε μια τέτοιου τύπου κοινωνική οργάνωση είναι η κάλυψη των αναγκών των μελών της. Σύμφωνα με τον Λέοντα τον 13^ο :«Το κοινό κεφάλαιο μιας κοινωνίας θα πρέπει να συγκροτείται και να διανέμεται με ειλικρίνεια ώστε κάθε μέλος της κοινωνίας να λαμβάνει βοήθεια σύμφωνα με τις ανάγκες του. ⁸⁸». Εξάλλου, η χριστιανοδημοκρατική αρχή εκφράζοντας τη χριστιανική διδαχή και τα ανθρωπιστικά ιδεώδη πιστεύει ότι όλοι οι άνθρωποι είναι εξίσου ίσοι στα μάτια του Θεού. Σε αυτή τη λογική η φροντίδα για την κάλυψη των αναγκών των μελών μιας κοινωνίας αποτελεί τη μόνη νομιμοποίηση των οποιονδήποτε διαφορών στο επίπεδο των κοινωνικών θέσεων και της εξουσίας.

Βασισμένη στην αντίληψη περί κάλυψης των αναγκών των ανθρώπων η χριστιανοδημοκρατία προκρίνει την παρέμβαση του κράτους στην οικονομία προκειμένου να εξασφαλίσει ένα προνοιακό ρυθμιστικό πλαίσιο. Παρόλα αυτά το *Reum Novarum* ήταν ξεκάθαρα υπέρ της λειτουργίας της ελεύθερης αγοράς και της ατομικής ιδιοκτησίας την οποία θεωρεί ως απόρροια των νόμων της φύσης ⁸⁹. Αντιλαμβάνεται τα μέλη της αγοράς ως ελεύθερα άτομα που επιδιώκουν μέσω της εργασίας τους να καλύψουν τις επιθυμίες και προτιμήσεις τους. Μάλιστα επικρίνει το σοσιαλισμό ως μια πρακτική που αποστερεί την ελπίδα και την ελευθερία των ατόμων να αυξήσουν τους πόρους τους και έτσι να βελτιώσουν τους όρους ζωής τους⁹⁰.

⁸⁶ Βλ. Pope Leo XIII: *RERUM NOVARUM*, 1891, παρ. 58, στο www.vatican.va/holy_father/leo_xiii/rerum_novarum.

⁸⁷ Βλ. Pope Leo XIII: *RERUM NOVARUM*, 1891, παρ. 19, στο www.vatican.va/holy_father/leo_xiii/rerum_novarum.

⁸⁸ Βλ. Pope Leo XIII: *RERUM NOVARUM*, 1891, παρ. 58, στο www.vatican.va/holy_father/leo_xiii/rerum_novarum.

⁸⁹ Βλ. Pope Leo XIII: *RERUM NOVARUM*, 1891, παρ. 9, στο www.vatican.va/holy_father/leo_xiii/rerum_novarum.

⁹⁰ Βλ. Pope Leo XIII: *RERUM NOVARUM*, 1891, παρ. 5, στο www.vatican.va/holy_father/leo_xiii/rerum_novarum.

Το θεωρητικό πλαίσιο της χριστιανοδημοκρατίας είναι βασισμένο στην αντίληψη του οφέλους και της ευημερίας των ατόμων μελών της κοινωνίας. Από τη μια πλευρά η ευημερία προκύπτει μέσα από την εργασία των ατόμων και την ανταλλαξιμότητα που αυτή προσφέρει για τα αγαθά που ο καθένας επιθυμεί και από την άλλη μέσα από την οικοδόμηση μιας ηθικής και ειλικρινούς κοινωνίας, που θα προάγει την κοινωνική υπευθυνότητα των ατόμων και θα διανέμει τους πόρους ανάλογα με τις ανάγκες των μελών της. Το κράτος όμως στη λογική της χριστιανοδημοκρατίας, έχει την ηθική υποχρέωση να δείξει τη φροντίδα του περισσότερο στους φτωχούς και λιγότερο στους πλούσιους καθώς οι τελευταίοι έχουν τους τρόπους να εξασφαλίσουν τις βασικές τους ανάγκες⁹¹. Για αυτό το σκοπό το κράτος θα πρέπει να διανείμει τους πόρους του κοινωνικού κεφαλαίου προς όφελος αυτών που έχουν την ανάγκη. Η κοινωνική δικαιοσύνη θα πρέπει να ρυθμίζεται από τους κοινά αποδεκτούς κανόνες του κράτους και της εκκλησίας και να εφαρμόζεται σύμφωνα με τους κανόνες αυτούς. Οτιδήποτε εκτός των κανόνων αυτών δεν μπορεί να θεωρηθεί δίκαιο και ορθό. Έτσι οποιαδήποτε συμπεριφορά είτε αυτή έχει να κάνει με κάποιου τύπου επανάσταση των εργαζομένων είτε αφορά βίαιη συμπεριφορά του εργοδότη είτε ακόμη κάποια αυθαίρετη πράξη από την πλευρά της κρατικής εξουσίας δεν μπορεί να δικαιολογηθεί σε καμία βάση. Όπως όμως προαναφέραμε ο οποιοσδήποτε συσχετισμός δύναμης και εξουσίας εντός μιας κοινωνίας δικαιολογείται μόνο στη βάση της υλικής και ηθικής προαγωγής όλων των μελών της κοινωνίας.

Ο συντηρητικός χαρακτήρας της χριστιανοδημοκρατίας εμφανίζεται από το γεγονός της κανονιστικής εφαρμογής της ιδέας της δικαιοσύνης. Η ελευθερία του να πράττει κανείς ότι επιθυμεί έρχεται σε αντίθεση με τους ρυθμιστικούς κανόνες που συνθέτουν το χριστιανοδημοκρατικό κοινωνικό πλέγμα. Ο αλληλοσεβασμός και η αλληλεγγύη προς τον συνάνθρωπο, σε αυτό το πλαίσιο, συμπληρώνουν παρά συγκρούονται με την πολιτική πρακτική της ελεύθερης επιλογής του τρόπου ζωής από τον καθένα. Αν κανείς σέβεται τους συγκεκριμένους κανόνες που έχει θεσπίσει το κράτος και ο εκκλησιαστικός νόμος (ο νόμος του Θεού) τότε μπορεί ελεύθερα να μοχθήσει και να γευτεί μετέπειτα τους καρπούς του μόχθου του. Εξάλλου σύμφωνα με το χριστιανοδημοκρατικό πλαίσιο ο νόμος του Θεού, ο αιώνιος νόμος (eternal law) δεν μπορεί να σφάλλει και είναι εκ των πραγμάτων δίκαιος.

⁹¹ Βλ. Pope Leo XIII: *RERUM NOVARUM*, 1891, παρ.37, στο www.vatican.va/holy_father/leo_xiii/rerum_novarum.

Οι αναφορές στον Ακινάτη είναι σαφείς. Κανείς έχει το δικαίωμα της ιδιοκτησίας και της κάλυψης των αναγκών του όμως θα πρέπει να έχει και τη κοινωνική συναίσθηση της προσφοράς των υλικών του αποκτημάτων προς όφελος εκείνων που τα έχουν ανάγκη ⁹². Σύμφωνα με τα λόγια του Ακινάτη (σε ελεύθερη μετάφραση): «Σε έναν οργανισμό το μέρος με το όλον είναι το ίδιο, με την έννοια αυτή ότι ανήκει στο όλον ανήκει και στο μέρος» ⁹³. Για τη χριστιανοδημοκρατία η δικαιοσύνη αφορά τον τρόπο που θα διανείμεις τους πόρους από το όλον στο μέρος. Από τη στιγμή που το κράτος είναι υποχρεωμένο να βοηθά τους αδύνατους έχει την ηθική υποχρέωση να αφαιρέσει από τους πλούσιους πόρους για να δώσει στους φτωχούς.

Το χριστιανοδημοκρατικό πολιτικό μοντέλο υιοθετήθηκε σε ένα πλήθος πολιτικών συστημάτων κρατών της Δυτικής Ευρώπης. Στη Γερμανία, στην Ιταλία, στη Νορβηγία, στο Βέλγιο, στην Ολλανδία καθώς επίσης και σε χώρες της Λατινικής Αμερικής η χριστιανοδημοκρατία και η διδαχή της καθολικής εκκλησίας είχαν πολύ μεγάλη επιρροή.

Στη Γερμανία, που αποτελεί το κυριότερο σημείο αναφοράς, το κράτος ήδη πριν από το 1918 και το Σύνταγμα της Βαϊμάρης ανέλαβε το ρόλο του σωφρονιστή της κοινωνίας και του ενσαρκωτή της κοινής ευημερίας σύμφωνα με τα πρότυπα της χριστιανοδημοκρατίας ⁹⁴. Ο γερμανικός κρατικισμός συνδέεται άμεσα, όπως είδαμε, με τη χριστιανοδημοκρατική λογική. Η εμπειρία, όμως της συμμετοχής πολλών καθολικών σε σωματεία και εργατικές ενώσεις οδήγησε στη δημιουργία χριστιανικών πολιτικών κομμάτων που τελικά διεκδίκησαν την εξουσία και οδήγησαν στη διαμόρφωση του πολιτικού πλουραλισμού στη Γερμανία ⁹⁵.

Με την παρέλευση του Β΄ Παγκοσμίου Πολέμου και κάτω και από την επιρροή των χριστιανοδημοκρατικών ιδεών του Maritain που πρέσβευε τη δυνατότητα οικοδόμησης μιας αξιακής δημοκρατίας βασισμένης στο ήθος του χριστιανισμού, η γερμανική χριστιανοδημοκρατία ανέπτυξε το πρόταγμα της κοινωνικής οικονομίας της αγοράς ⁹⁶. Το συγκεκριμένο πρόταγμα υποστήριζε έναν

⁹² Βλ. Βλ. Pope Leo XIII: *RERUM NOVARUM*, 1891, παρ.22, στο www.vatican.va/holy_father/leo_xiii/rerum_novarum.

⁹³ Βλ. Βλ. Pope Leo XIII: *RERUM NOVARUM*, 1891, παρ.33, στο www.vatican.va/holy_father/leo_xiii/rerum_novarum.

⁹⁴ Βλ. Sontheimer, K. και Bleek, W: *Το πολιτικό σύστημα της Γερμανίας*, Παπαζήσης, 2004, σελ. 285.

⁹⁵ Βλ. Ball, T. και Bellamy, R.: *The Cambridge History of Twentieth-Century Political Thought*, Cambridge University Press, 2003, σελ. 165.

⁹⁶ Βλ. Ball, T. και Bellamy, R.: *The Cambridge History of Twentieth-Century Political Thought*, Cambridge University Press, 2003, σελ. 178.

τρίτο δρόμο μεταξύ του laissez-faire της ελεύθερης αγοράς και του κοινωνικού σχεδιασμού της οικονομίας. Ο οικονομολόγος A. Muller-Armack ο οποίος σχεδίασε τη στρατηγική της κοινωνικής οικονομίας και της έδωσε το όνομά της έγινε ο επίσημος θεωρητικός οικονομολόγος του CDU (Christian Democratic Union) υπό την ηγεσία του Konrad Adenauer. Ο Muller-Armack υπογράμμισε την ανάγκη για την κοινωνική ευθύνη των επιχειρήσεων, την ανάγκη πολιτικής παρέμβασης στους κύκλους της οικονομίας και κυρίως τη δέσμευση του κράτους για άσκηση κοινωνικής πολιτικής. Ο όρος «κοινωνική» υποδείκνυε πως η αγορά, όταν η παραγωγή ρυθμίζεται σύμφωνα με τις ανάγκες των καταναλωτών, δημιουργώντας πλούτο επιτρέπει στο κράτος την αναδιανομή διασφαλίζοντας κατ' αυτόν τον τρόπο κοινωνική ισότητα. Η αναδιανομή αυτή εφαρμόστηκε στην πράξη μέσω των ομοσπονδιακών γερμανικών προγραμμάτων κοινωνικής ασφάλισης, θεσμοθέτησης συνταξιοδοτικού συστήματος και των προγραμμάτων υγείας, στέγασης και εκπαίδευσης⁹⁷.

Η «κοινωνική οικονομία» της γερμανικής χριστιανοδημοκρατίας είναι ένα ευκρινές πολιτικό υπόδειγμα της θεωρίας του κοινωνικού φιλελευθερισμού όπως τον έχουμε δει να εφαρμόζεται ως τώρα. Ο συνδυασμός της ελεύθερης αγοράς και των αναδιανεμητικών λειτουργιών ενός κράτους πρόνοιας αποτελεί και εδώ την πρακτική σύνοψη των κοινωνικά φιλελεύθερων αντιλήψεων περί κοινωνικής δικαιοσύνης. Η ισότητα των ευκαιριών με τη θετική δράση του παρεμβατικού κράτους υπέρ των μη προνομιούχων, η παροχή δημόσιας παιδείας για την απαλοιφή των κοινωνικών προνομίων και η εξασφάλιση προστατευτικού δικτύου για τους αδυνάτους οδηγεί υπό τους όρους της χριστιανοδημοκρατικής «κοινωνικής οικονομίας» στην πραγμάτωση της ουσιαστικής μορφής της ατομικής ελευθερίας. Υλοποιεί δηλαδή το στόχο του κοινωνικού φιλελευθερισμού: τη δημιουργία κατάλληλων κοινωνικών και οικονομικών συνθηκών υπό τις οποίες κάθε άτομο θα έχει μια ίση πρόσβαση στην ελεύθερη επιδίωξη του ευ ζην⁹⁸.

⁹⁷ Βλ. Ball, T. και Bellamy, R. (2003), σελ. 179.

⁹⁸ Ενδιαφέρον για την σχέση της ελευθερίας με την επιδίωξη του ευ ζην έχει η άποψη των θεωρητικών A. Sen και M. Nussbaum. Ο Sen εντάσσει την ελευθερία ως παράμετρο του ευ ζην. Προκειμένου κανείς να πραγματοποιήσει τους στόχους και τις αξίες που επιδιώκει στη ζωή του θα πρέπει να του παρέχεται η απαραίτητη ελευθερία δράσης. Το δικαίωμα στην ελευθερία είναι ζήτημα προτεραιότητας προκειμένου να φτάσει κανείς στο ευ ζην. Υπό αυτή την έννοια δεν ενδιαφέρει μόνο η ζωή που τελικά θα καταφέρει να ζήσει κανείς αλλά και η ελευθερία να επιλέξει κανείς ανάμεσα σε ενδεχόμενες εναλλακτικές της. Κατά τον Sen οι πόροι που έχει κανείς στην κατοχή του δεν αποτελούν από μόνοι τους το συστατικό στοιχείο μιας ευτυχισμένης ζωής. Το να έχει κανείς χρήματα, επί παραδείγματι, δεν αποτελεί από μόνο του συστατικό ευτυχίας. Το να τα ξοδεύει κανείς όμως προκειμένου να επιτελέσει

6. Η πολιτική πρακτική της φιλελεύθερης ισότητας

Όπως είδαμε στο 4^ο κεφάλαιο, ο κοινωνικός φιλελευθερισμός αναδιατυπώνεται μέσα από τη θεωρία της φιλελεύθερης ισότητας των Rawls και Dworkin επαναπροσδιορίζοντας ουσιαστικά τις βασικές φιλελεύθερες ιδέες της ατομικής ελευθερίας και των ίσων ευκαιριών στη ζωή εντάσσοντάς τις σε ένα πλαίσιο δημοκρατικής ισότητας και κοινωνικής δικαιοσύνης. Οι επιλογές των ατόμων είναι εκείνες που διαδραματίζουν και εδώ το κεντρικό ρόλο εντός των κοινωνικών δομών, συνεχίζοντας τη φιλελεύθερη παράδοση που αντιλαμβάνεται τη μοίρα των ατόμων ως συνέπεια των επιλογών τους και όχι ως συνέπεια των κοινωνικών ή φυσικών τους περιστάσεων.

Αναγνωρίζοντας τη σπουδαιότητα τόσο των κοινωνικών περιστάσεων (κοινωνική ιεραρχία, δομή, θεσμοί, κοινωνικές θέσεις, διαστρωμάτωση κ.τ.λ.) όσο και των φυσικών περιστάσεων (αναπηρίες, φυσικές ανεπάρκειες, ειδικές ανάγκες) ως προς τις συνέπειες που έχουν στη ζωή των ανθρώπων, χωρίς οι ίδιοι να το έχουν επιλέξει, θεωρώντας τις έτσι εξωγενείς και αυθαίρετους παράγοντες καθορισμού, πιστεύει πως η ουσιαστική μορφή της ελευθερίας έρχεται μέσα από την απαλοιφή αυτών των αυθαιρεσιών. Καμία από τις βασικές ελευθερίες, όπως τις περιγράφει ο Rawls, δηλαδή η πολιτική ελευθερία, η ελευθερία του λόγου, του συνέρχεσθαι, της

μια λειτουργία όπως για παράδειγμα να αγοράσει ένα ρούχο της αρεσκείας του αποτελεί συστατικό στοιχείο της ευτυχίας στη ζωή, ενώ ακόμα και η διαδικασία του να ξοδέψεις τα χρήματα μπορεί να επιφέρει συναισθήματα ευτυχίας στο άτομο. Άρα λοιπόν οι πόροι είναι τα μέσα για την επίτευξη των λειτουργιών που με τη σειρά τους οδηγούν στο ευ ζην. Το κρίσιμο σε αυτό το σκεπτικό είναι η ύπαρξη πραγματικής ικανότητας του ατόμου να επιτελέσει τη λειτουργία. Να έχει, δηλαδή, κανείς τη δυνατότητα να επιτελέσει ελεύθερα τις λειτουργίες εκείνες με τις οποίες πιστεύει ότι θα διάγει ευτυχισμένο βίο. Επίσης είναι σημαντικό να μπορεί κανείς να έχει την ελευθερία επιλογής ανάμεσα σε ένα σύνολο από διαθέσιμες εναλλακτικές λειτουργίες. Για παράδειγμα ένα άτομο που έχει στην κατοχή του ένα ποδήλατο θα πρέπει να έχει πρώτον την ικανότητα να το οδηγήσει προκειμένου να επιτελέσει την αρεστή σε αυτόν λειτουργία της οδήγησης του ποδηλάτου και δεύτερον την ελευθερία να επιλέξει μέσω εναλλακτικών τρόπων αξιοποίησης του ποδηλάτου (π.χ. ως διακοσμητικό στοιχείο στο σαλόνι.). Η δυνατότητα ίσης πρόσβασης στην ελευθερία είναι τελικά εκείνη που οδηγεί τα άτομα μιας κοινωνίας στην επιτέλεση λειτουργιών που έχουν για αυτούς αξία μέσα από ένα φάσμα επιλογών και τα οδηγούν στο ευ ζην. Η Nussbaum προχωράει ένα βήμα παραπέρα διαμορφώνοντας έναν κατάλογο βασικών ικανοτήτων (όπως μη εξασθλιωμένη ζωή, σωματική υγεία, ελευθερία κίνησης, παροχή βασικής εκπαίδευσης, ικανότητα για εργασία, ελευθερία του λόγου, το δικαίωμα στην ιδιοκτησία κ.α.) που θα πρέπει να διαθέτουν όλα τα μέλη μιας κοινωνίας ώστε να μπορούν να επιτελέσουν τις λειτουργίες που για τον καθένα οδηγούν στο ευ ζην. Διαμορφώνοντας τον κατάλογο αυτόν η Nussbaum θέλει να θεμελιώσει ένα θεσμικό πλαίσιο υπό το οποίο οι άνθρωποι θα μπορούν να επιδιώξουν την ευζωία τους. Με άλλα λόγια πιστεύει και αυτή στη σημασία της διαμόρφωσης των κατάλληλων υλικών και κοινωνικών συνθηκών υπό τις οποίες κάθε άτομο ελεύθερα θα μπορεί να επιδιώξει το ευ ζην. Για μια λεπτομερή ανάλυση και κριτική της θεωρίας του A. Sen βλ. Μολύβας, Γ.: *Ηδονές, Προτιμήσεις και Ανάγκες: Διακυβεύματα Δικαιοσύνης και Ισότητας*, Πόλις, 2010, σελ. 393- 429 και για την M. Nussbaum βλ. Μολύβας, Γ. (2010), σελ. 430- 463.

συνείδησης, της σκέψης, η ατομική ιδιοκτησία κ.α. δεν μπορεί να επιτευχθεί με γνήσιο τρόπο εάν δεν εξασφαλιστεί το κατάλληλο θεσμικό πλαίσιο που θα εξαιλεί τις κοινωνικές και φυσικές τυχαιότητες όσον αφορά τις συνέπειες που αυτές έχουν στον καθορισμό της ζωής των ατόμων. Η αντίληψη του δικαιώματος στην ελευθερία και της ίσης πρόσβασης σε αυτό αποτελεί το σταθερό σημείο εκκίνησης της ρωλσιανής αντίληψης περί κοινωνικής δικαιοσύνης⁹⁹. Ο Rawls μάλιστα τοποθετεί την ίση ελευθερία συνείδησης ως τη μόνη αρχή που μπορούν να γνωρίζουν οι ευρισκόμενοι, υπό το γενικό πέπλο της άγνοιας, στην πρωταρχική θέση¹⁰⁰. Το ζήτημα για τον Rawls είναι η επιλογή ενός θεσμικού πλαισίου που θα εγγυάται την ελευθερία της σκέψης, της συνείδησης, των πεποιθήσεων και των υπόλοιπων βασικών ελευθεριών με τέτοιο τρόπο ώστε να δημιουργούνται οι κατάλληλες (αμερόληπτες) συνθήκες υπό τις οποίες μπορούν να προωθήσουν όλοι τα συμφέροντά τους και να τιμούν τις υποχρεώσεις τους όπως οι ίδιοι εννοούν. Όπως λέει χαρακτηριστικά ο Rawls: « (σε ένα τέτοιο θεσμικό πλαίσιο) Ο περιορισμός της ελευθερίας δικαιολογείται μόνον όταν είναι αναγκαίος για την ίδια την ελευθερία, για να αποτραπεί μια χειρότερη προσβολή της.»¹⁰¹

Υπό αυτή την έννοια η φιλελεύθερη ισότητα θεωρεί ανεπαρκές το θεσμικό πλαίσιο του φιλελεύθερου κράτους πρόνοιας και εισηγείται πιο ουσιαστικά και αποτελεσματικά πολιτικά μέτρα μέσω των οποίων μπορούν να επιτευχθούν οι κατάλληλες συνθήκες υπό τις οποίες θα υλοποιηθεί το θεμελιώδες φιλελεύθερο πρόταγμα της ατομικής ελευθερίας για όλα τα άτομα- μέλη μιας κοινωνίας. Ο Kymlicka θεωρεί πως από τη στιγμή που ο φιλελεύθερος εξισωτισμός ενδιαφέρεται πρωτίστως για τη δημιουργία κατάλληλων συνθηκών προκειμένου τα άτομα να συμμετέχουν με ακριβοδίκαιο και ισότιμο τρόπο στην κοινωνική ζωή προωθώντας τις επιλογές τους, δεν μπορεί παρά να προκρίνει την εκ των προτέρων προικοδότηση των ατόμων-μελών της κοινωνίας¹⁰². Το κράτος πρόνοιας όμως προκρίνει τις εκ των υστέρων αναδιανεμητικές πολιτικές. Κατ' αυτόν τον τρόπο το κράτος πρόνοιας, υπό την οπτική της φιλελεύθερης ισότητας, δέχεται ως δεδομένη την ουσιαστική ανισότητα στην αρχική διανομή των κοινωνικών θέσεων και των οικονομικών αγαθών προσπαθώντας εκ των υστέρων μέσω αναδιανεμητικών πολιτικών να

⁹⁹ Ο Rawls θεωρεί πως οι αρχές δικαιοσύνης όπως τις προτείνει στο θεωρητικό του σχήμα είναι ελκυστικές ακριβώς για το λόγο ότι εγγυώνται τη διασφάλιση των ίσων ελευθεριών. Βλ. Rawls, J.: *Θεωρία της Δικαιοσύνης*, Πολις, 2010, σελ. 93.

¹⁰⁰ Βλ. Rawls, J. (2010), σελ. 250.

¹⁰¹ Βλ. Rawls, J. (2010), σελ. 259.

¹⁰² Βλ. Kymlicka, W. (2005), σελ. 186

αμβλύνει τις ανισότητες. Όπως όμως έχει παρατηρήσει ο Mill: «το να επικεντρώνει κανείς αποκλειστικά στην εκ των υστέρων διανομή είναι σαν αντιμετωπίζει και μάλιστα διστακτικά, τις συνέπειες μιας άδικης εξουσίας αντί να αποκαθιστά την ίδια τη δικαιοσύνη.»¹⁰³. Για το λόγο αυτό η φιλελεύθερη ισότητα προκρίνει πολιτικές εκ των προτέρων καθορισμού των συνθηκών ισότητας και δικαιοσύνης, μέσω της δημιουργίας θεσμικού πλαισίου, όπου θα μπορούν τα άτομα να δρουν με κριτήριο τις επιλογές τους και να υπόκεινται στις συνέπειες αυτών και όχι στις συνέπειες της κοινωνικής τους θέσης ή της φυσικής τους κατάστασης. Ένα τέτοιο μοντέλο κοινωνικής οργάνωσης θα πρέπει να σχεδιαστεί σύμφωνα με τον Rawls ώστε η προκύπτουσα διανομή να παραμένει δίκαιη όσο και αν μεταβάλλεται η κατάσταση των πραγμάτων. Είναι αναγκαίο δηλαδή να υπάρχει θεσμικά κατοχυρωμένο ένα υπόβαθρο ακριβοδικίας¹⁰⁴. Σύμφωνα με τον Rawls, εάν απουσιάζει το υπόβαθρο δικαιοσύνης ακόμα και μια αρχικά δίκαιη διαδικασία, όπως αυτή της πρωταρχικής θέσης του ρωλσιανού συμβολαίου, μπορεί με την πάροδο του χρόνου και των «ιστορικών συγκυριών» να πάψει να είναι δίκαιη¹⁰⁵. Υπό αυτό το πρίσμα το κράτος πρόνοιας όχι μόνο φαίνεται ανεπαρκές να ερμηνεύσει και να εφαρμόσει στην πράξη το πρόταγμα της φιλελεύθερης ισότητας αλλά φαίνεται να διαιωνίζει μια αρχικά άδικη διανομή και κατ' αυτόν τον τρόπο να λειτουργεί περιοριστικά για την επίτευξη πραγματικών συνθηκών ατομικής ελευθερίας και κοινωνικής δικαιοσύνης.

Στο σημείο αυτό θα προχωρήσουμε στη μελέτη των πρακτικών πολιτικών προτάσεων της φιλελεύθερης ισότητας μέσω της ρωλσιανής και της ντουορκιανής θεωρίας.

Επάλληλη συναίνεση και Ιδιοκτησιακή Δημοκρατία

Ο Rawls λαμβάνοντας ως εύλογο τον πλουραλισμό και την πολλαπλότητα που διέπει την κοινωνική οργάνωση, θεωρεί πως για να είναι πρακτικά εφαρμόσιμο το θεωρητικό πλαίσιο της εύτακτης δημοκρατικής κοινωνίας της δικαιοσύνης, που ο ίδιος προτείνει, πρέπει πρώτα από όλα να εξασφαλίζεται η ενότητα και η σταθερότητα της κοινωνίας¹⁰⁶. Μια εύτακτη κοινωνία για να παραμείνει ενωμένη και σταθερή πρέπει να συναινεί σε μια θεμελιώδη πολιτική αντίληψη. Από τη στιγμή που

¹⁰³ Βλ. Kymlicka, W. (2005), σελ. 186.

¹⁰⁴ Βλ. Rawls, J. (2010), σελ. 326.

¹⁰⁵ Βλ. Rawls, J. (2000), σελ. 313- 314.

¹⁰⁶ Βλ. Rawls, J. (2000), σελ. 173 – 174.

η φύση της κοινωνίας και των προσώπων που την απαρτίζουν είναι τέτοια ώστε ο καθένας να έχει διαφορετική αντίληψη περί αγαθού η ενότητα μπορεί να προέλθει μόνο μέσα από μια αξία που θα υπερτερεί των άλλων περιεκτικών αξιών, μια αξία που θα ανήκει στο ειδικό πεδίο του πολιτικού και θα σχετίζεται με την κοινά αποδεκτή και εύλογη αντίληψη περί δικαιοσύνης. Μια πολιτική, δηλαδή, αντίληψη της δικαιοσύνης την οποία όλοι οι πολίτες εύλογα θα ενστερνίζονται. Σε ένα τέτοιο πλαίσιο όλα τα ουσιώδη θέματα όπως τα συνταγματικά ζητήματα ή τα ζητήματα δικαιοσύνης θα πρέπει να διευθετούνται μέσω των κοινά αποδεκτών πολιτικών αξιών οι οποίες θα έχουν τέτοιο «βάρος» ώστε να μπορούν να υπερκεράσουν οποιαδήποτε άλλη αξία. Οι κοινά αποδεκτές πολιτικές αξίες είναι τέτοιας υφής που είναι δύσκολο να υπερκεραστούν. Ο Rawls αντιλαμβάνεται το ειδικό πεδίο του πολιτικού ως το βασικό πλαίσιο της κοινωνικής ζωής στο οποίο προσδιορίζονται οι θεμελιώδεις όροι της κοινωνικής συνύπαρξης¹⁰⁷. Ως εκ τούτου οι πολιτικές αξίες είναι ανώτερες από οποιαδήποτε άλλη προσωπική θεώρηση περί αγαθού.

Εντάσσοντας τις αρχές της δικαιοσύνης, δηλαδή την ακριβοδίκαιη ισότητα των ευκαιριών¹⁰⁸ και την αρχή της διαφοράς στις θεμελιώδεις πολιτικές αξίες που όλοι οι πολίτες μπορούν εύλογα να αποδεχτούν, ο Rawls παρουσιάζει τον τρόπο με τον οποίο τα μέλη μιας κοινωνίας πέραν των περιεκτικών τους θεωρήσεων θα μπορούσαν εύλογα να καταλήξουν σε μια πολιτική θεώρηση μιας δίκαιης βασικής δομής. Μια επάλληλη συναίνεση, δηλαδή, μεταξύ διαφορετικών περιεκτικών θεωρήσεων των μελών μιας κοινωνίας σε μια κοινά αποδεκτή πολιτική αντίληψη της δικαιοσύνης. Κατ' αυτόν τον τρόπο η διανομή των πλεονεκτημάτων και η απόδοση καθηκόντων και δικαιωμάτων σε μία κοινωνία θα γινόταν αποδεκτή εάν ακολουθούσε το θεσμικό πλαίσιο της βασικής δομής της πολιτικής αντίληψης της δικαιοσύνης. Οι κοινωνικοί και πολιτικοί θεσμοί όπως το Σύνταγμα, η ατομική ιδιοκτησία, η οργάνωση της οικονομίας, ο θεσμός της οικογένειας θα πρέπει, στη ρωσική συλλογιστική, να συνδέονται με μια επάλληλη συναίνεση, στην οποία καταλήγουν με εύλογο τρόπο τα μέλη της κοινωνίας, στη βασική δομή.

Από τη βασική δομή προκύπτει το θεσμικό πλαίσιο ενός συνταγματικού δημοκρατικού φιλελεύθερου καθεστώτος, εντός του οποίου ενυπάρχουν πολλές και διαφορετικές περιεκτικές θεωρήσεις και ιδέες του αγαθού οι οποίες όμως

¹⁰⁷ Βλ. Rawls, J. (2000), σελ. 179.

¹⁰⁸ Ο Rawls εντάσσει όπως έχουμε δει στην ακριβοδίκαιη ισότητα των ευκαιριών τις αξίες της ίσης πολιτικής συμμετοχής, της αστικής ελευθερίας, της οικονομικής αμοιβαιότητας και τις κοινωνικές βάσεις του αλληλοσεβασμού. Βλ. Rawls, J.: *Πολιτικός Φιλελευθερισμός*, Μεταίχμιο, 2000, σελ. 179.

«σεβόμενες» τα όρια της πολιτικής αντίληψης της δικαιοσύνης, δεν παραβιάζουν τις αρχές της ρωσσιανής δικαιοσύνης¹⁰⁹. Υπό την έννοια αυτή οι θεμελιώδης ιδέα της βασικής δομής θα πρέπει να λανθάνει στη δημόσια κουλτούρα μιας δημοκρατικής και εύτακτης κοινωνίας.

Ο ρόλος τώρα των πολιτικών θεσμών (του Συντάγματος, των νόμων, της κρατικής εξουσίας) που ανάγονται στη βασική δομή, κατά τον Rawls, είναι να εξασφαλίζουν τις κατάλληλες συνθήκες δικαιοσύνης εντός των οποίων θα λαμβάνουν χώρα οι κοινωνικές και οικονομικές διεργασίες. Το θεσμικό πλαίσιο το οποίο θα διασφαλίζει τις παραπάνω συνθήκες ονομάζει ο Rawls ιδιοκτησιακή δημοκρατία¹¹⁰. Στο προτεινόμενο σχήμα του Rawls η λειτουργία της οικονομίας της αγοράς είναι η ιδανική μορφή κοινωνικής και οικονομικής οργάνωσης όσον αφορά τη σύνδεσή της με την αντίληψη της βασικής δομής¹¹¹. Εντός της αγοράς μπορεί κανείς να χειριστεί το πρόβλημα της διανεμητικής λειτουργίας της δικαιοσύνης, προστατεύεται η αποδοτικότητα των ατόμων και η ελευθερία της επιλογής της απασχόλησης. Το ζήτημα είναι όμως, στη σκέψη του Rawls, να τεθεί η κοινωνική και οικονομική διαδικασία εντός ενός πλαισίου κατάλληλων πολιτικών και νομικών θεσμών ούτως ώστε να επιτυγχάνονται οι στόχοι της βασικής δομής, δηλαδή, οι στόχοι της πολιτικής αντίληψης της δικαιοσύνης. Οι στόχοι αυτοί φυσικά πρέπει να συμπεριλαμβάνουν εκτός της ακριβοδίκαιης ισότητας ευκαιριών την αρχή της διαφοράς. Έτσι οι κοινωνικές και οικονομικές ανισότητες θα έπρεπε σε ένα τέτοιο θεσμικό πλαίσιο να επιτρέπονται εφόσον είναι συνεπείς με την αρχή των ίσων ελευθεριών και της ακριβοδίκαιης ισότητας ευκαιριών αλλά και εφόσον βελτιώνουν τη θέση όλων συμπεριλαμβανομένων των λιγότερο ευνοημένων. Στην περίπτωση που δεν ισχύει ο δεύτερος όρος υπό τον οποίο επιτρέπονται οι ανισότητες, ο Rawls προβλέπει τη δυνατότητα άσκησης veto από την πλευρά των λιγότερο ευνοημένων. Η θεώρηση αυτή δεν επιτρέπει να βρεθεί κανείς σε μειονεκτικότερη θέση από αυτή που θα είχε με βάση την ίση κατανομή των πρωταρχικών αγαθών στην πρωταρχική θέση. Αν η κοινωνική και οικονομική συνεργασία επιφέρει μια γενική βελτίωση τότε οι ανισότητες, που μπορεί να προκύψουν, θα πρέπει να λειτουργούν προς όφελος

¹⁰⁹ Ο Rawls θεωρεί εύλογη την επάλληλη συναίνεση στην πολιτική αντίληψη της δικαιοσύνης με την προϋπόθεση ότι τα μέλη μιας κοινωνίας διαθέτουν (τουλάχιστον μ' έναν διαισθητικό τρόπο) ένα ορθολογικό σχέδιο της ζωής τους, με την έννοια ότι επιδιώκουν να επιτύχουν τους στόχους τους και τις αντιλήψεις τους περί αγαθού με έναν λογικό τρόπο. Βλ. Rawls, J.: *Πολιτικός Φιλελευθερισμός*, Μεταίχμιο, 2000, σελ. 218- 219.

¹¹⁰ Βλ. Rawls, J.: *Θεωρία της Δικαιοσύνης*, Πολις, 2010, σελ. 326.

¹¹¹ Βλ. Rawls, J. (2010), σελ. 325- 326 και 362- 363.

εκείνων που η θέση έχει βελτιωθεί λιγότερο. Αυτό δε σημαίνει κατά τον Rawls ότι δε θα αφήνονται ελεύθερα τα άτομα να προωθούν τους σκοπούς τους αλλά ότι αυτοί εύλογα θα λειτουργούν με τέτοιο τρόπο ώστε να διατηρείται η δίκαιη βασική δομή.

Επιστρέφοντας στο θεσμικό πλαίσιο, η ρωσισιανή πρακτική εφαρμογή των δυο αρχών της δικαιοσύνης χρειάζεται μια δίκαιη διαδικασία για την επιλογή κυβερνήσεων για τη θέσπιση της νομοθεσίας που θα υλοποιεί τις αξίες της βασικής δομής. Η δίκαιη διαδικασία διασφαλίζεται μέσω ενός Συντάγματος που εγγυάται τις ίσες ατομικές ελευθερίες, προασπίζει την ελευθερία της συνείδησης και της σκέψης και προστατεύει την ακριβοδίκαιη αξία της ίσης πολιτικής ελευθερίας. Η κυβέρνηση στο πλαίσιο της δίκαιης βασικής δομής θα πρέπει να διασφαλίζει τις ίσες δυνατότητες εκπαίδευσης και πνευματικής καλλιέργειας που κατά τον Rawls μπορεί να γίνει είτε με την επιχορήγηση ιδιωτικών σχολείων είτε με την εγκαθίδρυση συστήματος δημόσιας παιδείας. Ακόμη η κυβέρνηση, στο ρωσισιανό σχήμα, προκειμένου να εξασφαλίζει την ακριβοδίκαιη ισότητα των ευκαιριών στην οικονομική δραστηριότητα πρέπει να επιβλέπει τη συμπεριφορά των επιχειρήσεων, να αποτρέπει τη δημιουργία μονοπωλίων και να εγγυάται ένα ελάχιστο κοινωνικής προστασίας είτε μέσω επιδομάτων (οικογενειακό, ασθένειας, ανεργίας) είτε μέσω αρνητικής φορολογίας εισοδήματος¹¹². Όσον αφορά το ελάχιστο κοινωνικής προστασίας (minimum) ο Rawls το συνδέει με την αρχή της διαφοράς υποστηρίζοντας την μακροπρόθεσμη προοπτική των λιγότερο προνομιούχων, τόσο στην παρούσα όσο και στις μέλουσες γενεές. Μέσω ενός συστήματος κεφαλαιακής συσσώρευσης και συλλογικής αποταμίευσης θα αντλούνται κεφάλαια ούτως ώστε να καταβάλλονται στους λιγότερο ευνοημένους. Οι φόροι που θα συγκεντρώνονται για τη συγκρότηση του ταμείου αποταμίευσης (και επομένως και η διαμόρφωση του ποσού καταβολής του minimum) θα πρέπει να είναι τέτοιας έκτασης ούτως ώστε περαιτέρω αύξησή τους να μην επιφέρει παραπάνω βελτίωση της θέσης των λιγότερο ευνοημένων¹¹³. Ένα σημαντικό χαρακτηριστικό που θέτει ο Rawls όσον αφορά την αποταμίευση είναι το ζήτημα των γενεών. Κατά τον Rawls η δίκαιη αποταμίευση έγκειται στο γεγονός ότι όλες οι γενεές έχουν αποταμιεύσει ή θα αποταμιεύσουν σύμφωνα με το σκοπό της πραγματοποίησης ή διατήρησης μιας δίκαιης κοινωνίας και της

¹¹² Η αρνητική φορολογία εισοδήματος προβλέπει την καταβολή πρόσθετου εισοδήματος ανάλογα με το επίπεδο εισοδήματος των πολιτών. Υψηλότερη καταβολή εισοδήματος στα χαμηλά εισοδηματικά στρώματα, χαμηλότερη καταβολή στα λιγότερο χαμηλά στρώματα και ούτω καθεξής. Βλ.. Rawls, J.: *Θεωρία της Δικαιοσύνης*, Πολις, 2010, σελ. 327.

¹¹³ Βλ. Rawls, J. (2010), σελ. 338.

διασφάλισης στο διηνεκές των ίσων ελευθεριών. Υπό αυτή την έννοια η γενεές δεν αποταμιεύουν για να αυξηθεί η ευημερία των επόμενων γενεών αλλά για να επιτευχθούν οι στόχοι των αρχών της δικαιοσύνης ¹¹⁴. Όπως αναφέρει ο Rawls: « Στην πραγματικότητα, οι αρχές της δικαιοσύνης ούτε καν αναφέρονται στην ποσότητα ή τη διανομή του πλούτου, αλλά μόνο στη διανομή των ελευθεριών και των άλλων πρωταρχικών αγαθών» ¹¹⁵.

Ο Rawls προτείνει η κυβερνητική δράση αντί να οργανώνεται σε υπουργεία να διαχωρίζεται ανάλογα με τη λειτουργία της σε κλάδους. Συγκεκριμένα προβλέπει τέσσερις κλάδους. Ο κάθε κλάδος είναι επιφορτισμένος με μια συγκεκριμένη λειτουργία μέσω της οποίας επιτυγχάνεται ο στόχος της δημιουργίας και διατήρησης των κατάλληλων οικονομικών και κοινωνικών συνθηκών για τη διασφάλιση της βασικής δομής. Ο κλάδος κατανομής έχει ως αποστολή να διατηρεί την ανταγωνιστικότητα της αγοράς σύμφωνα με την αποδοτικότητα και τις προτιμήσεις των νοικοκυριών. Αποτρέπει, επίσης, τον σχηματισμό υπερβολικής οικονομικής δύναμης ενώ επανορθώνει μέσω διανεμητικών πολιτικών αλλά και περιορισμούς στα ιδιοκτησιακά δικαιώματα (π.χ. κληρονομιά) τις στρεβλώσεις του ανταγωνισμού και της αποδοτικότητας. Ο κλάδος σταθεροποίησης εξασφαλίζει πλήρης απασχόληση και την ενθάρρυνση της ανάπτυξης της οικονομίας μέσω της υποστήριξης σταθερής ζήτησης. Επίσης ρυθμίζει την αγορά εργασίας ούτως ώστε να αποτρέπεται η υπερβολική δύναμη κάποιου στην αγορά με αποτέλεσμα τόσο οι εργοδότες όσο και οι εργαζόμενοι να έχουν μια ακριβοδίκαιη διαπραγματευτική ισχύ ¹¹⁶. Ο κλάδος παροχών συνδυάζει τις κοινωνικές ανάγκες με τις υπόλοιπες αξιώσεις. Έτσι παρέχει το *minimum* κοινωνικής προστασίας, αφήνοντας τον καθορισμό του υπολοίπου του συνολικού εισοδήματος μέσω του συστήματος των τιμών και της ανταγωνιστικότητας. Παρέχει δηλαδή την κατάλληλη αναδιανομή στους λιγότερο ευνοημένους με στόχο να μεγιστοποιεί τη θέση και τις προσδοκίες τους ¹¹⁷. Τέλος ο κλάδος της διανομής ρυθμίζει τη διανομή των μεριδίων μέσω της φορολογίας και της αναπροσαρμογής των ιδιοκτησιακών δικαιωμάτων με στόχο την πρόληψη της συγκέντρωσης εκείνης της δύναμης του πλούτου που αποβαίνει επιβλαβής τόσο στην ισότητα των βασικών ελευθεριών όσο και στην ακριβοδίκαιη ισότητα των ευκαιριών.

¹¹⁴ Βλ. Rawls, J. (2010), σελ. 343- 345.

¹¹⁵ Βλ. Rawls, J. (2010), σελ. 382.

¹¹⁶ Βλ. Rawls, J.: *Θεωρία της Δικαιοσύνης*, Πολις, 2010, σελ. 328 και Rawls, J.: *Πολιτικός Φιλελευθερισμός*, Μεταίχμιο, 2000, σελ. 314.

¹¹⁷ Βλ. Rawls, J. (2010), σελ. 329.

Εκτός των άλλων η συγκέντρωση πλούτου και η κληρονομιά επιτρέπεται μόνο εάν εξυπηρετείται η αρχή της διαφοράς. Να αποβαίνει δηλαδή προς όφελος των λιγότερο προνομιούχων. Οι μεγάλες ανισότητες του πλούτου, όμως, θέτουν σε κίνδυνο τόσο το πλέγμα των ελευθεριών και της ίσης πολιτικής συμμετοχής όσο και την ακριβοδίκαιη ισότητα των ευκαιριών λόγω του γεγονότος ότι εμποδίζουν την ανοικτή πρόσβαση στις κοινωνικές θέσεις και τα αξιώματα και συνεπάγονται ανόμοιες δυνατότητες εκπαίδευσης και πνευματικής καλλιέργειας. Ο κλάδος της διανομής μέσω της φορολόγησης των εισοδημάτων και του πλούτου είναι αναγκαίος για την ικανοποίηση της αρχής της διαφοράς. Ο Rawls ως καλύτερο φορολογικό σύστημα θεωρεί αυτό που βασίζεται στον αναλογικό φόρο επί των δαπανών και της κατανάλωσης¹¹⁸. Ο φόρος κατανάλωσης στο ρωλσιανό σχήμα είναι προτιμότερος από το φόρο εισοδήματος εφόσον επιβάλλει φορολόγηση στο ποσό που αφαιρεί ένα πρόσωπο από το κοινό απόθεμα αγαθών. Υπό την έννοια αυτή, σημασία έχει να φορολογηθεί κανείς αναλογικά με την ποσότητα του εισοδήματός του που θα δαπανήσει για τις προσωπικές του προτιμήσεις και όχι για το εισόδημα αυτό καθεαυτό το οποίο θεωρείται, εξάλλου, ότι συνεισφέρεται μέσω της κεφαλαιακής συσώρευσης και αποταμίευσης στο κοινό κεφάλαιο. Κατ' αυτόν τον τρόπο ο κλάδος διανομής διασφαλίζει τις δύο αρχές της δικαιοσύνης και δημιουργεί τις συνθήκες για την ίση άσκηση της ελευθερίας σε μια τέτοιου τύπου ιδιοκτησιακή δημοκρατία.

Συμπερασματικά ο Rawls προσπαθώντας να εφαρμόσει στο πεδίο της πρακτικής πολιτικής το θεωρητικό πλαίσιο της δικαιοσύνης ως ακριβοδικίας και των αρχών δικαιοσύνης ως μοντέλο δημοκρατικής ισότητας ξεκινάει από την εύλογη επάλληλη συναίνεση των κοινωνικών υποκειμένων σε μια βασική δομή. Η θεσμική πραγμάτωση της βασικής δομής γίνεται μέσω μιας κοινά αποδεκτής πολιτικής αντίληψης της δικαιοσύνης η οποία θεμελιώνεται και εξειδικεύεται μέσω του Συντάγματος και των νόμων. Αυτοί με τη σειρά τους θεσπίζουν το θεσμικό πλαίσιο οργάνωσης των οικονομικών και κοινωνικών διεργασιών υπό τη μορφή μιας ιδιοκτησιακής δημοκρατίας. Η ρωλσιανή ιδιοκτησιακή δημοκρατία θυμίζει, ίσως, σε αρκετά σημεία το κεϋνσιανό οικονομικό μοντέλο, ιδίως όσον αφορά τη λειτουργία σταθεροποίησης της οικονομίας με πολιτικές όπως η στήριξη της ζήτησης και η προώθηση της πλήρους απασχόλησης. Η διαφορά όμως του Rawls με τον Keynes όπως την επισημαίνει και ο ίδιος ο Rawls είναι η ευημεριστική προσήλωση των

¹¹⁸ Βλ. Rawls, J. (2010), σελ. 330- 332.

στόχων του κεϋνσιανού μοντέλου¹¹⁹. Η οικονομική οργάνωση σε αυτή τη λογική, με την αποφυγή των κύκλων της ύφεσης, θα βελτιώνει τη θέση της εργατικής τάξης αυξάνοντας το εισόδημά της και επιτρέποντας έτσι τη μεγαλύτερη κατανάλωση θα διευκόλυνε την κυκλοφορία του χρήματος και τη συνολική ζήτηση. Η συνολική ευημερία σε αυτή τη λογική θα αυξάνονταν. Από την άλλη μεριά ο Rawls απορρίπτει την ευημεριστική- ωφελμιστική αιτιολόγηση για την εφαρμογή πολιτικών προγραμμάτων. Οποιαδήποτε πολιτική δράση θεωρείται εύλογη και ακριβοδίκαιη μόνο εφόσον αναφέρεται στο υπόβαθρο της δικαιοσύνης της βασικής δομής και απαντά στις αρχές των ίσων ελευθεριών, στην ακριβοδίκαιη ισότητα ευκαιριών και στην αρχή της διαφοράς.

Στην αντίληψη του Rawls η συμφωνία των ίσων ελευθεριών και της ακριβοδικαίας ισότητας των ευκαιριών με το σύστημα της αγοράς και ο συνδυασμός αυτών των στοιχείων με την αρχή της διαφοράς συνθέτουν έναν φιλελευθερισμό κοινωνικά και μακροπρόθεσμα προσανατολισμένο. Ο ρωλσιανός κοινωνικός φιλελευθερισμός λαμβάνει σάρκα και οστά, υπό το συναινετικό θεσμικό πλαίσιο της βασικής δομής, δηλαδή της πολιτικής αντίληψης της δικαιοσύνης και των αρχών που αυτή πρεσβεύει¹²⁰.

Το ντουορκιανό ασφαλιστικό πρόγραμμα

Όπως έχουμε ήδη δει το ασφαλιστικό πρόγραμμα του Dworkin προσβλέπει στη διασφάλιση των ανθρώπων απέναντι στις άνισες περιστάσεις, που προκύπτουν λόγω της φυσικής μειονεξίας κάποιων σε σχέση με άλλους, περιστάσεις που έπονται της αρχικά δίκαιης διανομής της δημοπρατικής διαδικασίας. Ενώ ο Rawls έθετε την προστασία και φροντίδα των φυσικά μειονεκτούντων ως μια εύλογη υποχρέωση της εύτακτης κοινωνίας απέναντι στα λιγότερο προικισμένα μέλη της, ο Dworkin

¹¹⁹ Βλ. Rawls, J. (2010), σελ. 352.

¹²⁰ Μια παρατήρηση που κρίνω σκόπιμο να γίνει σε αυτό το σημείο είναι ότι ο Rawls εφαρμόζει το θεσμικό του μοντέλο σε μια υποθετικά κλειστή κοινωνία. Μια κοινωνία, δηλαδή, που δεν έχει σχέσεις και αλληλεπιδράσεις με άλλες κοινωνίες και είναι από κάθε άποψη αυτόρκτης. Ο Rawls προχωράει σε μια τέτοιου είδους αφαίρεση για να αποφύγει σημαντικές λεπτομέρειες που θα μπορούσαν να αποπροσανατολίσουν από την ουσία της θεωρίας του. Πρακτική εφαρμογή βεβαίως σε ένα παγκοσμιοποιημένο πεδίο όπου οι πάσης φύσεως αλληλεπιδράσεις μεταξύ διακριτών πολιτικών οντοτήτων και κοινωνιών είναι τεράστιες δεν θα μπορούσε να υπάρξει παρά μόνο εάν εξεταζόταν υπό το πρίσμα του δικαίου μεταξύ των οντοτήτων αυτών. Εάν δηλαδή η ρωλσιανή δικαιοσύνη μεταφερόταν από το πεδίο των ατόμων στο πεδίο των συλλογικοτήτων που απαρτίζουν το διεθνές σύστημα πολιτικής και κοινωνικής οργάνωσης. Στα ζητήματα αυτά εστιάζει ο Rawls στο βιβλίο *Το Δίκαιο των Λαών* (1993). Βλ. Rawls, J.: *Πολιτικός Φιλελευθερισμός*, Μεταίχμιο, 2000, σελ. 37.

επεκτείνει τη θεωρία περί προστασίας των μειονεκτούντων θέτοντάς τους σε ένα πιο ευρύ πλαίσιο. Θεωρεί τους μειονεκτούντες όχι απλά ως ανάπηρους ή δυσλειτουργικούς αλλά ως ευρισκόμενους σε μειονεκτική θέση χωρίς να το έχουν επιλέξει. Σε αυτό το σκεπτικό η αρχική ισχύς της ισότητας των πόρων δεν είναι ανώτερη από τη μετέπειτα άνιση και κυριαρχική κατάσταση που δημιουργείται από τις διαφορετικές περιστάσεις της τύχης ή των χαρισμάτων. Έτσι το αρχικό σημείο ίσης εκκίνησης δεν επαρκεί για να εξασφαλίσει δίκαιες κοινωνικές συνθήκες. Αυτό που απαιτεί η θεωρία του Dworkin, όπως παρατηρεί και ο Μολύβας, είναι οι συχνές επάνοδοι στο αρχικό σημείο εκκίνησης¹²¹.

Η ντουορκιανή θεωρία απορρίπτοντας τη θεωρία της αρχικής εκκίνησης πρεσβεύει την ανάγκη η διανομή των πόρων να είναι επιτρεπτή σε οποιαδήποτε χρονική στιγμή και να είναι ευαίσθητη ως προς τις φιλοδοξίες- επιλογές των ατόμων¹²². Το επίπεδο ζωής, για παράδειγμα δύο ατόμων πρέπει να είναι διαφορετικό μόνο επειδή ο ένας από τους δύο επέλεξε μια πιο οκνηρή στάση ζωής και όχι επειδή έχει λιγότερες φυσικές ικανότητες. Μια δίκαιη διανομή πρέπει να διακρίνει ποιες πλευρές της οικονομικής κατάστασης οποιουδήποτε ανθρώπου οφείλονται στις επιλογές του, και ποιες στα πλεονεκτήματα και τα μειονεκτήματα που δεν ήταν ζήτημα επιλογής. Η αντίθεση του Dworkin προς την κλασικού τύπου *laissez- faire* αγορά έγκειται στο γεγονός ότι η τελευταία παραβιάζει την αντίληψη περί δικαιοσύνης όταν οι άνθρωποι είναι άνισοι ως προς τα χαρίσματα¹²³. Αυτό που χρειάζεται λοιπόν είναι ένα πρακτικό πολιτικό πρόγραμμα περιοδικής αναδιανομής των πόρων μέσω ορισμένης μορφής φόρου εισοδήματος. Σε αντίθεση με τον Rawls, ο Dworkin πιστεύει ότι μέσω της εφαρμογής ενός φόρου εισοδήματος και όχι ενός φόρου κατανάλωσης μπορεί να συντελεστεί μια αναδιανομή ευαίσθητη ως προς τα διαφοροποιημένα χαρίσματα¹²⁴. Η απόφαση κάποιου να καταναλώσει παρά να αποταμιεύσει πρέπει να μην υπόκειται σε φορολογικές διορθωτικές παρεμβάσεις αφού αφορά τις διαφορετικές ατομικές

¹²¹ Βλ. Μολύβας, Γ. (2010), σελ. 279.

¹²² Βλ. Dworkin, R. (2006), σελ. 239.

¹²³ Βλ. Dworkin, R. (2006), σελ. 241.

¹²⁴ Ο Rawls, όπως έχουμε δει, προτάσσει τη φορολόγηση της κατανάλωσης στη δική του πρακτική πρόταση της ιδιοκτησιακής δημοκρατίας καθώς πιστεύει ότι τα εισοδήματα, που θα προέρχονται από μια αγορά που θα λειτουργεί υπό το πλαίσιο της βασικής δομής, θα ικανοποιούν τις δύο αρχές δικαιοσύνης και άρα και την αρχή της διαφοράς. Ως εκ τούτου δεν έχει νόημα στη ρωσισανή λογική μια φορολόγηση με βάση το εισόδημα. Η διαφορά του Rawls με τον Dworkin έγκειται στο γεγονός ότι ακόμα και στην ιδιοκτησιακή δημοκρατία θα υπάρχουν εισοδηματικές ανισότητες που σχετίζονται με τις ανισότητες ως προς τα φυσικά χαρίσματα των ατόμων. Για το λόγο αυτό ο Dworkin υποστηρίζει την αναγκαιότητα μιας ακριβοδίκαιης αναδιανομής εισοδήματος όταν οι διαφορές οφείλονται, όπως είδαμε, σε έλλειψη φυσικών χαρισμάτων ή σε κακοτυχίες.

επιλογές η επίδραση των οποίων καθορίζεται από την αγορά. Στόχος του Dworkin, όπως ο ίδιος ρητά ορίζει, είναι να αναπτύξει ένα σύστημα αναδιανομής το οποίο από τη μία πλευρά θα εξουδετερώνει τα αποτελέσματα των διαφοροποιημένων χαρισμάτων και από την άλλη θα διατηρεί τις συνέπειες των επιλογών που κάθε άτομο κάνει στη ζωή του. Για το λόγο αυτό, πρέπει ένα δίκαιο φορολογικό σύστημα να μπορεί να διακρίνει στον πλούτο οποιοδήποτε ατόμου τη «συνιστώσα των διαφοροποιημένων ταλέντων (χαρισμάτων) σε αντιδιαστολή με εκείνη των διαφοροποιημένων φιλοδοξιών (επιλογών)» και να μπορεί να αποτυπώνει για τους σκοπούς μιας δίκαιης αναδιανομής αυτές τις συνιστώσες ¹²⁵. Βεβαίως το παραπάνω σύστημα μεταφερόμενο στην πράξη θα συναντούσε τεράστιες δυσκολίες εφαρμογής, στην προσπάθειά του να εντοπίσει το μέρος του εισοδήματος που προέρχεται από τα χαρίσματα κάποιου και το μέρος που πηγάζει από τις επιλογές του.

Η απάντηση του Dworkin έρχεται μέσα από τη σύνδεση της αναπηρίας με την έλλειψη δεξιοτήτων. Σε αυτή τη συλλογιστική αν κανείς δεν μπορεί να παίζει μπάσκετ όπως ο Jordan ή να τραγουδήσει όπως ο Pavarotti τότε πάσχει από ένα είδος αναπηρίας έστω και αν αυτού του τύπου η αναπηρία είναι πολύ κοινή, ισχύει για τα περισσότερα άτομα- μέλη μιας κοινωνίας. Εισηγείται λοιπόν ο Dworkin τον ορισμό μιας αποζημίωσης για την έλλειψη δεξιοτήτων εντός ενός ασφαλιστικού προγράμματος στο οποίο θα ασφαλιζόνταν τα άτομα ενώπιον του «κινδύνου» να υποστούν τις συνέπειες της έλλειψης συγκεκριμένων δεξιοτήτων. Το επίπεδο της αποζημίωσης σε αυτήν την περίπτωση θα έπρεπε να είναι ανάλογο με την υποθετική ασφάλιση που εύλογα θα διάλεγε ο οποιοσδήποτε για την αντιμετώπιση των συνεπειών της έλλειψης δεξιοτήτων. Πέραν της ασφαλιστικής αγοράς για τις αναπηρίες, η ασφαλιστική αγορά για τις δεξιότητες θα ασφάλιζε και θα προστάτευε τα άτομα μιας κοινωνίας από το ενδεχόμενο να μην έχουν κάποιο ιδιαίτερο χάρισμα και ως εκ τούτου να βρεθούν σε χαμηλότερο εισοδηματικό επίπεδο από το υψηλότερο δυνατό εντός μιας συγκεκριμένης οικονομίας. Ένα τέτοιο ασφαλιστικό συμβόλαιο θα πλήρωνε σε ένα άτομο τη διαφορά ανάμεσα στο υψηλότερο εισόδημα και σε αυτό που πραγματικά κερδίζει ¹²⁶. Φυσικά σε μια τέτοια περίπτωση ασφάλισης έναντι πιθανότητας έλλειψης ιδιαίτερης δεξιότητας θα ήταν εύλογο να ασφαλιστεί ο καθένας καθώς οι πιθανότητες να κερδίσει κανείς από ένα τέτοιο συμβόλαιο θα ήταν υπερβολικά υψηλές. Αφού όμως ελάχιστοι έχουν τη δυνατότητα να καταλήξουν στο

¹²⁵ Βλ. Dworkin, R. (2006), σελ. 244.

¹²⁶ Βλ. Dworkin, R. (2006), σελ. 254.

ανώτερο εισοδηματικό επίπεδο το κόστος των ασφάλιστρων θα ήταν επίσης υπερβολικά υψηλό. Θα ήταν τόσο υψηλό που εάν κάποιος που τυχόν βρισκόταν λόγω των δεξιοτήτων του στη μέγιστη εισοδηματική θέση θα κέρδιζε ελάχιστα και θα δαπανούσε το μεγαλύτερο μέρος του εισοδήματός του σε μια ασφάλιση από την οποία δεν έλαβε τίποτα. Θα ήταν δηλαδή υπόδουλος των δεξιοτήτων του και της συνεπαγόμενης ικανότητάς του να κερδίζει το μέγιστο εισόδημα. Για αυτό το λόγο ο Dworkin θεωρεί ότι τελικά τα μέλη μιας κοινωνίας δε θα ασφαλιζόνταν για πολύ υψηλό ποσό.

Η αποζημίωση που θα λάμβαναν τα άτομα από ένα τέτοιο ασφαλιστικό πρόγραμμα μπορεί να έρθει μέσω της φορολόγησης του εισοδήματος και της αναδιανομής του προς τους λιγότερο χαρισματικούς. Εάν επιλεγόταν ένα χαμηλό εισοδηματικό επίπεδο, σε μια συγκεκριμένη ως προς τα εισοδηματικά επίπεδα οικονομία, ως ο καλυπτόμενος ασφαλιστικός κίνδυνος έλλειψης δεξιοτήτων, τότε αυτό θα συνεπαγόταν, όπως παρατηρεί ο Dworkin, μεταφορά χρημάτων και αναδιανομή προς τους ανέργους ή τα κατώτατα εισοδηματικά στρώματα πολύ μεγαλύτερη από αυτή που ισχύει σήμερα στα προνοιακά συστήματα οικονομικά αναπτυγμένων κρατών όπως η Βρετανία και οι ΗΠΑ ¹²⁷.

Η ντουορκιανή θεωρία μέσω των επινοημάτων της δημοκρατικής διαδικασίας και των ασφαλιστικών προγραμμάτων επιβάλλει την αναδιανεμητική πολιτική δράση σε δύο επίπεδα. Στο πρώτο επίπεδο θα πρέπει να εξασφαλίζεται μια ίση διανομή των πόρων πριν την είσοδο των ατόμων στη δημοπρασία (αγορά), ενώ στο δεύτερο επίπεδο θα πρέπει να υπάρχουν εκ των υστέρων επανορθώσεις, λόγω των ανισοτήτων που προκύπτουν και οφείλονται είτε σε κακοτυχίες είτε σε έλλειψη δεξιοτήτων. Ο Dworkin δεν πιστεύει βέβαια ότι κανείς θα πρέπει να τιμωρείται επειδή είναι χαρισματικός. Για το λόγο αυτό εξάλλου προτείνει ένα συμβιβαστικό φορολογικό σύστημα το οποίο από τη μια μεριά θα σέβεται τις επιλογές που μπορεί να κάνει ένας χαρισματικός άνθρωπος (αποφυγή υποδούλωσης των χαρισματικών ατόμων) και από την άλλη θα αναγνωρίζει την αδικία που έγκειται στη γενετική τυχαιότητα και τις ανισότητες που αυτή συνεπάγεται ¹²⁸.

Μια μεταφορά στο επίπεδο της πρακτικής εφαρμογής της παραπάνω διττής θεώρησης των στόχων ενός ντουορκιανού πολιτικού προγράμματος εκτός από το φόρο εισοδήματος και την αποζημίωση των αναπηριών θα μπορούσε να

¹²⁷ Βλ. Dworkin, R. (2006), σελ. 257.

¹²⁸ Βλ. Dworkin, R. (2006), σελ. 243.

περιλαμβάνει μια ευρεία δέσμη μέτρων. Ο Kymlicka στο βιβλίο του *Η Πολιτική Φιλοσοφία της εποχής μας* (2002) σταχυολογεί μερικά μέτρα που έχουν προτείνει θεωρητικοί βασιζόμενοι στη ντουορκιανή θεωρία¹²⁹.

Προκειμένου να επιτευχθεί η αρχική ισότητα διανομής ο συνταγματολόγος B. Ackerman έχει εισηγηθεί την παροχή στον καθένα, μετά την ενηλικίωση, ενός εφάπαξ ποσού χρηματοδοτούμενο από ένα φόρο μεγάλης περιουσίας. Αυτό το ποσό θα μπορούσε ο καθένας να το αξιοποιήσει σύμφωνα με τις επιλογές του. Μια τέτοια τύπου διανομή θα βοηθούσε στην άμβλυνση των ανισοτήτων λόγω των περιστάσεων (κοινωνικών ή φυσικών) και θα απαντούσε στο αίτημα της ντουορκιανής ευαισθησίας ως προς τις επιλογές.

Ο P. Van Parijs έχει προτείνει τη θέσπιση ενός βασικού εισοδήματος που θα δίνεται στον καθένα κάθε χρόνο. Κατά τον Van Parijs ένα τέτοιο βασικό εισόδημα προωθεί το αίτημα για επίτευξη αληθινής ελευθερίας των ατομικών επιλογών.

Ο J. Roemer καταθέτει την πρόταση του «καπιταλισμού με κουπόνια». Σε αυτήν την περίπτωση κάθε άτομο μετά την ενηλικίωσή του λαμβάνει ένα χαρτοφυλάκιο κρατικών μετοχών το οποίο του αποδίδει ένα συγκεκριμένο ποσό ως εισόδημα. Μετά το θάνατο το χαρτοφυλάκιο περνά στα χέρια του κράτους προκειμένου να διατεθεί στην επόμενη γενιά. Ο Roemer προτείνει επίσης ένα πρόγραμμα αντισταθμιστικής εκπαίδευσης στο οποίο το κράτος θα δαπανά περισσότερους πόρους για την εκπαίδευση των ατόμων που βρίσκονται σε μειονεκτικότερη θέση. Τέλος για την εφαρμογή της ντουορκιανής θεωρίας που υποστηρίζει ότι το φορολογικό σύστημα πρέπει να διακρίνει μεταξύ των ωφελημάτων που προέκυψαν από τις επιλογές και αυτών που προέκυψαν από τις περιστάσεις, ο Roemer προτείνει ένα σύστημα που αποκαλεί «εξισωτικό σχεδιαστή». Σύμφωνα με την πρόταση αυτή η κοινωνία θα κατάρτιζε ένα κατάλογο με τους παράγοντες εκείνους που γενικώς θεωρούνται ότι αποτελούν ζήτημα περιστάσεων. Τέτοιοι παράγοντες μπορεί να είναι το φύλο, η ηλικία, η φυλή, η αναπηρία, η οικονομική τάξη, το επίπεδο παιδείας των γονέων. Στη συνέχεια θα προχωρούσε σε μια κατηγοριοποίηση με κριτήριο τους παραπάνω παράγοντες. Για παράδειγμα εξηντάχρονοι αρτιμελείς λευκοί άντρες των οποίων οι γονείς διέθεταν πανεπιστημιακή μόρφωση (τύπος Α) ή εξηντάχρονες ανάπηρες μαύρες γυναίκες των οποίων οι γονείς έχουν λάβει μόνο τη στοιχειώδη υποχρεωτική εκπαίδευση (τύπος Β).

¹²⁹ Βλ. Kymlicka, W. (2005), σελ. 179 – 185.

Εντός των δύο αυτών κατηγοριών οι παρατηρούμενες ανισότητες ως προς το εισόδημα μπορεί να υποστηριχθεί ότι οφείλονται στις διαφορετικές φιλοδοξίες – επιλογές και όχι σε διαφορετικές περιστάσεις. Έτσι δε χρειάζεται να αναδιανείμουμε το εισόδημα εντός των δύο κατηγοριών αφού οι περιστάσεις στις οποίες έχουν βρεθεί τα άτομα είναι πανομοιότυπες και οι ανισότητες στο εσωτερικό των δύο τύπων είναι αποδεκτές αφού θεωρούνται συνέπειες των διαφορετικών ατομικών επιλογών. Οι ανισότητες όμως που μπορεί να προκύψουν μεταξύ των δύο τύπων δεν μπορεί να είναι αποδεκτές αφού θα οφείλονται πολύ περισσότερο (αν όχι αποκλειστικά) στις περιστάσεις παρά στις επιλογές. Ο στόχος του «εξισωτικού σχεδιαστή» είναι να εξισώσει τους τύπους. Αυτό επιτυγχάνεται με την αναδιανομή από τύπο σε τύπο. Οι άνθρωποι που βρίσκονται σε πλεονεκτικότερη θέση στον ένα τύπο πρέπει να βρίσκονται στην ίδια κατάσταση με αυτούς που βρίσκονται στην πλεονεκτικότερη θέση του άλλου τύπου και ούτω καθεξής. Έτσι επιτυγχάνεται η διασφάλιση των συνεπειών ανάλογα με τις επιλογές αφού κάθε μέλος του τύπου του θα έρχεται αντιμέτωπο με τις συνέπειες των προτιμήσεών του ενώ παράλληλα θα εξουδετερώνεται η επίδραση των μη επιλεγμένων περιστάσεων που οφείλονται είτε στη κοινωνική είτε στη φυσική τυχαιότητα.

Αν και το θεωρητικό οικοδόμημα του Dworkin έχει επικριθεί ότι καταλήγει σε μια συντηρητική αναδιανεμητική πολιτική που εστιάζει κυρίως στη φορολόγηση του εισοδήματος¹³⁰, οι πρακτικές εφαρμογές που μόλις περιγράψαμε, που στηρίζονται στο ντουορκιανό θεωρητικό σχήμα, μπορούν κάλλιστα να θεωρηθούν ριζοσπαστικές υπό την έννοια ότι πηγαίνουν πολύ πιο πέρα από την παραδοσιακή μορφή του κράτους πρόνοιας όπως τη μελετήσαμε σε προηγούμενα κεφάλαια. Γίνεται αντιληπτό ότι, υπό το πρίσμα των θεωριών τόσο του Dworkin όσο και του Rawls, το θεσμικό πλαίσιο του παραδοσιακού κράτους πρόνοιας, όπως είχε θεμελιωθεί από τις κοινωνικά φιλελεύθερες ιδέες της αγγλοσαξονικής παράδοσης από τα τέλη του 18^{ου} έως και τα μέσα του 20^{ου} αιώνα, λαμβάνει αρκετά διαφορετικό περιεχόμενο. Οι βασικοί στόχοι του ντουορκιανού σχήματος δε μπορούν να επιτευχθούν με τους μηχανισμούς εκ των υστέρων αναδιανομής του παραδοσιακού κράτους πρόνοιας. Αυτό που απαιτείται είναι η θεσμοθέτηση ενός διανεμητικού συστήματος που σέβεται την αρχική ισότητα πόρων των ανθρώπων, αποζημιώνοντάς τους αργότερα για τις άνισες περιστάσεις στις οποίες από τύχη βρέθηκαν αλλά και θέτοντάς τους

¹³⁰ Βλ. Μολύβας, Γ. (2010), σελ. 273.

υπεύθυνους των επιλογών τους. Ο συνδυασμός της αρχικής δημοπρασίας των, αποζημιώσεων μέσα από τα ασφαλιστικά προγράμματα και οι φόροι εισοδήματος δείχνουν το δρόμο για μια διαφορετική αντίληψη από αυτή της εκ των υστέρων αναδιανομής που επιχειρεί το παραδοσιακό κράτος πρόνοιας.

7. «Μετα –φιλελευθερισμός» – Συμπεράσματα

Η κοινωνικά φιλελεύθερη προσέγγιση της ελευθερίας στη σκέψη του Mill και του Paine, την οποία χρησιμοποιήσαμε στην παρούσα εργασία για να συγκροτήσουμε το θεωρητικό πλαίσιο του κοινωνικού φιλελευθερισμού, επιτάσσει την αντιμετώπιση των ανισοτήτων σε ένα πλαίσιο κοινωνικής οργάνωσης μέσω της οποίας θα απαλείφονται οι κυριαρχικές σχέσεις και οι σχέσεις εξάρτησης εντός μιας κοινωνίας. Κατ' αυτόν τον τρόπο τα άτομα θα ήταν απαλλαγμένα από την τυραννία των κυριαρχικών κοινωνικών σχέσεων με τρόπο που θα μπορούσαν ελεύθερα να επιλέξουν την ποιότητα της ζωής τους και να υποστούν τις συνέπειες των επιλογών τους. Όπως χαρακτηριστικά αναφέρει ο Mill: «όταν η συμπεριφορά του ατόμου δε θίγει παρά μόνο τα δικά του συμφέροντα... (τότε) το άτομο πρέπει να έχει απόλυτη νομική και κοινωνική ελευθερία να ενεργεί και να υφίσταται τις συνέπειες.»¹³¹. Υπό την έννοια αυτή η διασφάλιση ενός πλαισίου κοινωνικής δικαιοσύνης δεν ενισχύει μόνο την ευημερία των ατόμων από κάποια ωφελμιστική σκοπιά αλλά προσδίδει ουσιαστικό περιεχόμενο στην ίδια την ελευθερία ως θεμελιώδες ανθρώπινο δικαίωμα.

Οι ιδέες του Mill και του Paine ήταν εκείνες που οδήγησαν στην Αγγλία και τις ΗΠΑ στη θέσπιση προνοιακών πολιτικών. Εάν, όμως, το θεωρητικό πλαίσιο του κράτους πρόνοιας αποτελούσε μια απάντηση στις τεράστιες οικονομικές και κοινωνικές ανισότητες που προκαλούσε η λειτουργία του ελεύθερου ανταγωνισμού της αγοράς τότε, υπό το πρίσμα του σύγχρονου κοινωνικού φιλελευθερισμού και των ιδεών της φιλελεύθερης και δημοκρατικής ισότητας, απαιτείται μια νέα μεταρρύθμιση που θα δίνει μια εντελώς διαφορετική μορφή στο κράτος πρόνοιας προκειμένου αυτό να ανταπεξέλθει στο ρόλο του. Εξάλλου οι ιδέες του Mill και του Paine, κατά τη γνώμη του γράφοντος, όχι μόνο δεν εξαντλούνται στον τρόπο με τον οποίο έχει εφαρμοστεί το κράτος πρόνοιας, ακόμα και στις πιο προοδευτικές εκδοχές του, αλλά οδηγούν σε ριζοσπαστικότερες πολιτικές εφαρμογές. Ο σύγχρονος κοινωνικός φιλελευθερισμός έτσι όπως διατυπώνεται μέσω των δύο κύριων εκφραστών του, τον Rawls και τον Dworkin, χρησιμοποιεί και δανείζεται πολλές από τις ιδέες των δύο θεμελιωτών του κοινωνικού φιλελευθερισμού. Η ιδέα της απαλοιφής των κοινωνικών και φυσικών τυχαιοτήτων είναι παρούσα τόσο στη σκέψη του Mill όσο και σε αυτή του Paine. Η ιδέα της καταβολής εφάπαξ ποσού στους

¹³¹ Βλ. Mill, J. S. (1983), σελ. 130.

νέους μέσω της φορολόγησης των πλουσίων που βρίσκουμε αρχικά στον Paine μπορεί να υιοθετηθεί άνετα από ένα ντουορκιανό σύστημα ισότητας των πόρων αλλά και από ένα σύστημα ρωσσιανής ακριβοδίκαιης ισότητας ευκαιριών ενώ όπως έχουμε ήδη δείξει η αρχή της διαφοράς και το σύστημα ιδιοκτησιακής δημοκρατίας που διατυπώνει ο Rawls βρίσκεται, ήδη από τον 18^ο αιώνα, στον πυρήνα της νομιμοποιητικής λογικής του Paine όσον αφορά την επιτρεπόμενη ανισότητα ως προς την ιδιοκτησία. Ακόμα και η δημιουργία αποταμιευτικού ταμείου του χριστιανοδημοκρατικού θεωρητικού πλαισίου συμβαδίζει με το προτεινόμενο από τον Rawls μοντέλο συλλογικής αποταμίευσης για την επίδοση του ελάχιστου ποσού κοινωνικής προστασίας.

Το κράτος πρόνοιας, όπως έχει συγκροτηθεί ιστορικά, στηρίζεται πρώτον στη φορολόγηση και τη μεταφορά εισοδήματος προσπαθώντας να διασφαλίσει έτσι ένα ελάχιστο επίπεδο αναδιανομής με σκοπό τη μείωση της φτώχειας και δεύτερον στην παροχή κάποιων βασικών δημόσιων υπηρεσιών προκειμένου να υλοποιήσει το φιλελεύθερο αίτημα της ισότητας των ευκαιριών. Οι εκ των υστέρων επανορθώσεις όμως που επιχειρεί το κράτος πρόνοιας, όπως έχουμε ήδη δει, δεν μπορούν να προσβάλλουν άμεσα τις κατεστημένες οικονομικές και κοινωνικές ιεραρχίες που τοποθετούν σε μειονεκτική θέση ομάδες του πληθυσμού που είτε λόγω της κοινωνικής είτε λόγω της φυσικής τυχαιότητας βρέθηκαν εκεί. Δεν μπορούν να υλοποιήσουν το όραμα του κοινωνικού φιλελευθερισμού για την ουσιαστική απαλοιφή των περιστάσεων στις οποίες βρέθηκαν τα άτομα χωρίς τη θέλησή τους. Υπό τις συνθήκες αυτές η ίδια η έννοια της ελευθερίας με την ουσιαστική της διάσταση όπως έχουμε αναφέρει δεν μπορεί να υλοποιηθεί. Αυτό λοιπόν που απαιτείται υπό το πρίσμα της κοινωνικά φιλελεύθερης σκέψης, είναι μια διαφορετική πολιτική μεταρρυθμιστικού χαρακτήρα που θα δίνει έμφαση αποκλειστικά στις επιλογές των ατόμων και όχι στην κοινωνική ή φυσική τους προέλευση.

Ο Rawls, όπως είδαμε, υποστηρίζει ότι τέτοιου τύπου μεταρρυθμιστικές πολιτικές υλοποιεί το σύστημα ιδιοκτησιακής δημοκρατίας που προτείνει. Σε ένα τέτοιου τύπου θεσμικό πλαίσιο αναστέλλονται οι κυριαρχικές κοινωνικές σχέσεις αφού κανείς δεν χρειάζεται να είναι εξαρτημένος από τους άλλους χωρίς να έχει επιλογές. Από μία θέση αρχικής ισότητας οι άνθρωποι δε θα ήταν αναγκασμένοι να επιλέξουν ρόλους υποβιβασμού σε μια σχέση κυριαρχίας. Το αποτέλεσμα του γεγονότος αυτού δεν θα ήταν μόνο μια μείωση των ανισοτήτων στο εισόδημα αλλά

και μια αύξηση των όρων ισότητας ως προς τις ευκαιρίες για ανάπτυξη των ατομικών ικανοτήτων και δεξιοτήτων του καθενός.

Ο Dworkin θεωρώντας απαράδεκτη την άνιση και κυριαρχική κατάσταση που δημιουργείται από τις διαφορετικές περιστάσεις της τύχης ή των χαρισμάτων προτείνει το δικό του μοντέλο ισότητας πόρων και αποζημιώσεων για τις αναπηρίες και την έλλειψη φυσικών χαρισμάτων. Το ντουορκιανό μοντέλο στηρίζεται στην κοινωνικά φιλελεύθερη άποψη του συνδυασμού της ατομικής ευθύνης με την εξίσωση των περιστάσεων. Αυτό συνεπάγεται μια εκ των προτέρων ακριβοδίκαιη ισότητα πόρων (μέσω παραδείγματος χάρη μιας επιπλέον οικονομικής ενίσχυσης για τη θεραπεία κάποιου που πάσχει από φυσική μειονεξία) και μια εκ των υστέρων αναδιανομή εισοδήματος ώστε να αντιμετωπίζονται οι ανισότητες που δεν έχουν προκύψει από επιλογή αλλά από κάποια κακοτυχία. Ο Dworkin θεωρεί ότι με βάση αυτή την αντίληψη πρέπει να αξιολογούνται τα διανεμητικά προγράμματα και να χαράσσονται δημόσιες πολιτικές¹³². Το μοντέλο αυτό, όπως υποστηρίζει ο Dworkin, υποδεικνύει έναν «τρίτο δρόμο» ανάμεσα στον παραδοσιακό σοσιαλισμό και στον κλασικό φιλελευθερισμό της ελεύθερης οικονομίας της αγοράς¹³³. Ένας τρίτος δρόμος που υπερβαίνει τη λογική του παραδοσιακού κράτους πρόνοιας προβαίνοντας σε πιο ριζοσπαστικές μεταρρυθμίσεις όπως αυτές του βασικού εισοδήματος ή του εξισωτικού σχεδιαστή.

Όπως είδαμε οι οικονομικές και κοινωνικές συγκυρίες στα τέλη του 19^{ου} και στις αρχές του 20^{ου} αιώνα ήταν αυτές που τελικά ώθησαν προς τις μεταρρυθμιστικές πολιτικές και εδραίωσαν το κράτος πρόνοιας. Στις αρχές του 21^{ου} αιώνα ίσως παραπλήσιες οικονομικές και κοινωνικές συγκυρίες οδηγήσουν σε πολιτικές μεταρρυθμίσεις και πάλι υπό το πρόταγμα του κοινωνικού φιλελευθερισμού. Η δημιουργία των κατάλληλων συνθηκών ισότητας και δικαιοσύνης είναι εκείνη που, κατά τον κοινωνικό φιλελευθερισμό, μπορεί να καταστήσει δυνατή την επίτευξη της ουσιαστικής ελευθερίας για όλους πέρα από σχέσεις κυριαρχίας και δουλοπρεπούς εξάρτησης.

Η δίκαιη διανομή των υλικών πόρων φυσικά, υπό ένα φιλελεύθερο πλαίσιο, πρέπει να οριοθετείται από τον σεβασμό της ελευθερίας των ατόμων. Οι μεταρρυθμίσεις σε αυτή τη λογική δεν μπορεί παρά να ακολουθούν το ρωσσιανό σχήμα προτεραιότητας των ίσων βασικών ελευθεριών. Ο κοινωνικός

¹³² Βλ. Dworkin, R. (2006), σελ. 278.

¹³³ Βλ. Kymlicka, W. (2005), σελ. 178.

φιλελευθερισμός μετατρέπόμενος στην πράξη ως ένα είδος «μετα-φιλελευθερισμού» θα μπορούσε να οδηγήσει σε ριζοσπαστικές πολιτικές μεταρρυθμίσεις ακολουθώντας το μεταρρυθμιστικό δρόμο που είχαν χαράξει στην εποχή τους οι πολιτικές του New Deal, της Great Society και της Κοινωνικής Οικονομίας της Αγοράς.

8. ΒΙΒΛΙΟΓΡΑΦΙΑ

Ελληνόγλωσση:

Βερέμης, Θ.: *ΗΠΑ: Από το 1776 έως σήμερα, η εκδοχή ενός ταξιδιώτη*, Σιδέρης, 2006.

Bernstein, S. και Milza, P.: *Η Ιστορία της Ευρώπης*, τόμος 3, Αλεξάνδρεια, 1997.

Dworkin, R.: *Ισότητα* (εισαγ.- μτφρ. Γ. Μολύβας), Πόλις, 2006.

Gough, I.: *Η πολιτική οικονομία του κοινωνικού κράτους*. Σαββάλας, 2008.

Hall, S. και Gieben, B.: *Η Διαμόρφωση της Νεωτερικότητας*, Σαββάλας, 2003.

J.M. Keynes: *Η Γενική θεωρία της απασχόλησης, του τόκου και του χρήματος*, εκδ. Το Βήμα, 2010 {1936}.

Κιτρομηλίδης Π., *Πολιτικοί Στοχαστές των Νεότερων Χρόνων*, Πορεία, 2004.

Κρεμμύδας, Β.: *Εισαγωγή στην οικονομική ιστορία της Ευρώπης*, Τυπωθήτω, 1999.

Kymlicka, W.: *Η πολιτική φιλοσοφία της εποχής μας* (εισαγ.- μτφρ. Γ. Μολύβας), Πόλις, 2004 {2002}.

Mill, J. S.: *Περί Ελευθερίας* (μτφρ. Μπαλής, Ν.), Επίκουρος, 1983 {1859}.

Μολύβας, Γ.: *Ηδονές, Προτιμήσεις και Ανάγκες: Διακυβεύματα Δικαιοσύνης και Ισότητας*, Πόλις, 2010.

Παπασωτηρίου Χ.: *Αμερικανικό Πολιτικό Σύστημα και Εξωτερική Πολιτική: 1945 - 2002*, Ποιότητα, 2006.

Rawls, J.: *Η Δίκαιη Κοινωνία: Η Δικαιοσύνη ως ακριβοδικία, μια αναδιατύπωση* (μτφρ. Φ. Παιονίδης), Πόλις, 2008.

Rawls, J.: *Θεωρία της Δικαιοσύνης* (επιμ. Κ. Παπαγεωργίου, επ.επιμ. Α. Τάκης, μτφρ. Φ. Βασιλόγιαννης, Β. Βουτσάκης, Φ. Παιονίδης, Κ. Παπαγεωργίου, Ν. Στυλιανίδης, Α. Τάκης), Πόλις, 2010 {1971}.

Rawls, J.: *Πολιτικός Φιλελευθερισμός* (μτφρ.- προλ. Σ. Μαρκέτος), Μεταίχμιο, 2000 {1993}.

Sontheimer, K. και Bleek, W: *Το πολιτικό σύστημα της Γερμανίας*, Παπαζήσης, 2004.

Στασινοπούλου, Ο.: *Κράτος Πρόνοιας: Ιστορική Εξέλιξη- Σύγχρονες Θεωρητικές Προσεγγίσεις*, Gutenberg, 2006.

Ξενόγλωσση:

Adams, I.: *Political Ideology Today*, Manchester University Press, 1995

Allgoewer, E.: «Underconsumption theories and Keynesian economics. Interpretations of the Great Depression», *Discussion paper no. 2002–14*

Ball, T. και Bellamy, R.: *The Cambridge History of Twentieth-Century Political Thought*, Cambridge University Press, 2003

Bernstein, B.: «Towards a New Past: Dissenting Essays in American History», Chatto & Windus, 1968.

Califano, J.: «What Was Really Great About The Great Society. The truth behind the conservative myths », *The Washington Monthly*, October 1999, στο www.washingtonmonthly.com

Fogarty, M.: *Christian Democracy in Western Europe, 1820-1953*, University of Notre Dame Press, 1957.

Johnson, L.: « Commencement Address at Howard University: "To Fulfill These Rights."», 7/6/1965, στο www.presidency.ucsb.edu/lyndon_johnson.php.

Johnson, L.B.: «Remarks in Athens at Ohio University» 7/5/1964 στο www.presidency.ucsb.edu/lyndon_johnson.php

Levin, Y.: « Burke, Paine and the Great Law of Change» στο *The Point*, Φθινόπωρο 2010

Lippset, S.M.: «Political Man: The Social Bases of Politics», Doubleday, 1960

Mill, J.S.: *The Principles of Political Economy* στο www.efm.bris.ac.uk/het/mill {1848}.

Narveson, J.: «Egalitarianism: Partial, Counterproductive and Baseless» στο A. Mason (επιμ.) *Ideals of equality*, Oxford: Blackwell, 1998.

Nozick, R.: *Anarchy, State, and Utopia*, New York: Basic Books, 1974.

Paine, T. : *Agrarian Justice* στο http://en.wikisource.org/wiki/Agrarian_Justice {1797}.

Paine, T.: *The Rights of Man*, « Being an Answer to Mr. Burke's Attack on the French Revolution» στο <http://www.ushistory.org/paine/rights> {1791}.

Pope Leo XIII: *RERUM NOVARUM*, {1891} στο [www.vatican.va/holy_father / leo_xiii/rerum_novarum](http://www.vatican.va/holy_father/leo_xiii/rerum_novarum).

Rauchway, E.: *The Great Depression and the New Deal*, Oxford University Press, 2008.

Simmel, G: *The Metropolis of Modern Life* στο Levine, D. «Simmel: On individuality and social forms», Chicago University Press, 1971 {1903}.