

Απόστολος Πανταζής (ειδικός επιστήμονας, Πανεπιστήμιο Κρήτης)

Θέμα εισήγησης: «Ο Ίστορικός Λειτουργισμός΄ του Karl Polanyi»

Η εισήγηση ασχολείται με το ζήτημα της σχέσης των αξιών με το επιστημονικό πρότυπο του έργου του Karl Polanyi. Η διερεύνηση αυτού του ζητήματος θα επικεντρωθεί σε δύο περιόδους του έργου του Karl Polanyi. Πρώτον, στην περίοδο που περιλαμβάνει τα κείμενα της δεκαετίας του 1920 και ιδιαίτερα στο κείμενο με τίτλο *“Behemoth”*¹ . Δεύτερον, στον *Μεγάλο Μετασχηματισμό*² , όπου αναλύεται η ιστορική διαδικασία κρίσης της αναπαραγωγής της κοινωνίας μέσω του διαχωρισμού της πολιτικής και της οικονομίας. Συγκεκριμένα, θα εξετασθούν τα εξής ζητήματα: πρώτον, σε ποιο βαθμό η διάσταση των αξιών είναι εξωτερική της ιστορικής ανάλυσης³ και δεύτερον, σε ποιο σημείο

¹ Περιλαμβάνεται στις σελίδες 171-214 της συλλογής του πρώιμου έργου του Karl Polanyi , *Chronik der großen Transformation. Artikel und Aufsätze(1920-1947),Band 3*, Metropolis, Marburg, 2005.

² Polanyi K., *Ο μεγάλος μετασχηματισμός. Οι πολιτικές και κοινωνικές απαρχές του καιρού μας*, μετάφραση Κ.Γαγανάκης, Νησίδες, Σκόπελος, 2001.

³ Βλ. σχετ. Ψυχοπαίδης Κοσμάς, *Κανόνες και αντινομίες στην πολιτική*, Πόλις, Αθήνα, 1999, σελ.518-522.

ανευρίσκεται στο έργο του Karl Polanyi μια διάσταση «δεσμευτικής ιστορικότητας»⁴.

Η μεθοδολογική πρόταση του Polanyi αποτελεί μια προσπάθεια κριτικής τόσο στη νεοκλασική-αυστριακή θεωρία , όσο και στον ‘χυδαίο’ μαρξισμό , τονίζοντας τις ιστορικο-θεσμικές και αξιολογικές-ηθικές συνιστώσες του σοσιαλισμού, πράγμα που τον φέρει σε όσμωση με την ‘μη ορθόδοξη’ σοσιαλιστική θεωρία και τον οικονομικό ιστορισμό. Η κριτική του Polanyi στη νεοκλασική θεωρία , αποτελεί τη συνέχεια δύο θεωρητικών παραδόσεων προς την κατεύθυνση έμφασης στα αξιολογικά περιεχόμενα του κοινωνικού αντικειμένου έναντι μιας φορμαλιστικής επιστημολογίας των κοινωνικών επιστημών. Αντικείμενο κριτικής αποτελούν τόσο η κοινωνιολογία , όσο και η νεοκλασική οικονομική θεωρία και το ενδιαφέρον είναι ότι ο Polanyi επισημαίνει την ομοιότητα μεταξύ των δύο τότε αναδυόμενων

⁴ Βλ.σχετ. Λαβράνου Αλίκη, «Γένεση και εγκυρότητα: Παρατηρήσεις για μια έννοια ‘δεσμευτικής ιστορικότητας’ στις κοινωνικές επιστήμες», στον τιμητικό τόμο στη μνήμη του Κοσμά Ψυχοπαίδη με τίτλο «Θεωρία, αξίες, κριτική», Πόλις, Αθήνα, 2008.

επιστημονικών αντικειμένων ως προς τη διατύπωση ‘νόμων’, τον μεθοδολογικό ατομισμό και τον νατουραλισμό.

Με άλλα λόγια το πρώιμο έργο του Polanyi μπορεί να ερμηνευθεί τόσο ως κριτική της κοινωνιολογίας όσο και ως κριτική της πολιτικής οικονομίας.

I. Επιστήμη και αξίες στο πρώιμο έργο του Karl Polanyi

Στο κείμενο με τίτλο *Behemoth* εξετάζεται η σχέση μεταξύ της επιστημονικής και της ηθικής γνώσης . Ο Polanyi διακρίνει μια αντιστροφή της επιστημονικής και της ηθικής γνώσης, όπου απωθούνται οι ηθικές αποφάσεις εξαιτίας της «πίστης στην επιστήμη» (θεωρία της εξέλιξης , φυσικοί νόμοι) , ανάγεται το δέον στο είναι. Από την πλευρά του πολανυικού επιχειρήματος ασκείται κριτική στην «αξιολογική ουδετερότητα» ως επιστημολογικό πρότυπο της κοινωνιολογίας (175). Στη συνέχεια εξετάζεται η σχέση μεταξύ της επιστημονικής κοσμοθεωρίας και των κοινωνιολογικών νόμων, όπου όπως χαρακτηριστικά αναφέρεται, το ‘φως του δέοντος’ κρύβεται στην ‘camera obscura της φυσικής επιστήμης’ με σκοπό η κοινωνιολογία να συγκροτηθεί ως θετική και καθολική επιστήμη . Το ζήτημα του αντικειμένου της

κοινωνιολογίας είναι η αναζήτηση των 'κοινωνιολογικών νόμων' που πρέπει να ακολουθήσει η πολιτική επιστήμη. Προβάλλονται οι έννοιες της «εξέλιξης», της «προόδου» και της «εξοικονόμησης», η «αντικειμενοποίηση έναντι της ζωής». Μεθοδολογικά πρότυπα της κοινωνιολογίας είναι (α) η στατιστικοποίηση της μεθόδου (β) φιλοσοφία της ιστορίας, παράδειγμα της οποίας αποτελεί ο ιστορικός υλισμός («αναγκαιότητα ως απόλυτη έννοια»). Επικρατεί η μαλθουσιανή σύλληψη της κοινωνίας και ο ταξικός αγώνας, με σκοπό την ανεύρεση αυστηρών νομοτελειών και δίδεται έμφαση στα «εξωτερικά υλικά φαινόμενα», ώστε να μετατραπεί η κοινωνιολογία σε θετική επιστήμη. Ο Polanyi εξετάζει τις έννοιες της κοινωνιολογίας, που συνίστανται στα εξωτερικά-υλικά αντικείμενα, όπως οι κοινωνικοί θεσμοί και σύνδεσμοι. Κύριο επιστημολογικό πρότυπο της κοινωνιολογικής ανάλυσης αποτελεί ο μαρξιστικός δομισμός και δομολειτουργισμός. Ο Polanyi ασκεί κριτική στη δομιστική αντίληψη της κοινωνίας, δίδοντας έμφαση στα «μη αναμενόμενα αποτελέσματα του ατομικού πράττειν».

Περιεχόμενο της ανθρωπότητας κατά την άποψη της κοινωνιολογίας είναι η βία και το ατομικό όφελος ως βάση της

κοινωνίας , η μάζα δεν έχει ευθύνη (μεταφυσικό υλικό) , η «δύναμη» εξισώνεται με το «δίκαιο» – είτε ανάγεται η ηθική στον εγωισμό είτε στη δύναμη και στις οικονομικές σχέσεις. Τα κοινωνικά φαινόμενα ανάγονται σε οικονομικές αιτίες π.χ. το φαινόμενο του ιμπεριαλισμού εξηγείται μέσω «οικονομικών δυνάμεων» και «τάσεων εξέλιξης».

Ο Polanyi αναφέρεται στο δεύτερο μέρος του κειμένου στον πρόλογο της *Κριτικής της πολιτικής οικονομίας* (1859) περί της σχέσεως μεταξύ της συνείδησης και του κοινωνικού είναι . Προσπάθεια του πολανυικού επιχειρήματος είναι να αποδείξει ότι βασικά κοινωνικά φαινόμενα όπως ο ανταγωνισμός και το χρήμα θεμελιώνονται σε ηθικές αξίες και στη νοηματοδότηση των δρώντων όπως η πίστη (με αυτόν τον τρόπο ανατρέχει στον ιστορισμό των Simmel / Weber) . Ιδιαίτερα τονίζεται ότι η ελευθερία της θέλησης αποτελεί τον όρο για την «ισχύ των αξιών» (Geltung der Werte) . Η ίδια η ελευθερία της θέλησης είναι ένα «αίτημα της ανθρωπότητας» , η «σκέψη» προέρχεται από την ίδια την ύπαρξη της «ελευθερίας» (συνεπώς αποτελεί όρο η αξία). Όσον αφορά το ζήτημα των αξιών όπως χαρακτηριστικά αναφέρεται «Η ισχύς των αξιών είναι ένα καθήκον του ανθρώπου , που πρέπει να

εκπληρώσει» ούτως ώστε να γίνει υπέρβαση της έννοιας της «δύναμης» .

Το ενδιαφέρον είναι ότι ο Polanyi επισημαίνει την ομοιότητα μεταξύ της κοινωνιολογίας (όπως αυτή θεμελιώθηκε στον γερμανόφωνο χώρο στις αρχές του 20^{ου} αιώνα) και της θεωρητικής οικονομικής (όπως αυτή θεμελιώθηκε από την αυστριακή - νεοκλασική θεωρία).

II. Ιστορικότητα και αξίες στον Μεγάλο Μετασχηματισμό.

Στο κείμενο του *Μεγάλου Μετασχηματισμού* υπάρχουν σημαντικά μεθοδολογικά ζητήματα, που συνδέονται με το πρώιμο έργο, αλλά θεματοποιούνται πλέον στο πλαίσιο της ιστορικότητας της καπιταλιστικής κοινωνίας. Κατ' αρχάς η μεθοδολογική πρόταση του Polanyi θα ήταν δυνατό να οριστεί ως ιστορικός λειτουργισμός, δηλαδή ως η σύνδεση των όρων αναπαραγωγής μιας κοινωνίας σε διαδικασία ιστορικού μετασχηματισμού, όπως αυτός εκφράζεται στο εννοιακό δίπολο «ενσωμάτωση - απενσωμάτωση» (embeddedness). Το κύριο στοιχείο που απασχολεί

την παρούσα έρευνα είναι η διερεύνηση της κριτικής στην επιστήμη της πολιτικής οικονομίας. Ο Polanyi θεωρεί ότι στην περίπτωση της πολιτικής οικονομίας έχουμε την περίπτωση της «διπλής ερμηνευτικής», δηλαδή εκτός από την ερμηνεία που αποδίδουν οι ίδιοι οι δρώντες, η επιστήμη της πολιτικής οικονομίας κατασκευάζει την εικόνα ενός οικονομικού υποκειμένου του homo economicus και με αυτόν τον τρόπο αλλοιώνει την νοηματοδότηση των δρώντων. Πρέπει εδώ να επισημανθεί ότι ο Polanyi διαπιστώνει έναν επιστημονικό «μετασχηματισμό» από την θεωρία του Adam Smith σε αυτές των Ricardo και Malthus ως προς την αυτονόμηση της οικονομικής σφαίρας και τον νατουραλισμό, δηλαδή την εξομοίωση των φυσικών και κοινωνικών επιστημών. Σκοπός της κριτικής του Karl Polanyi στην κλασική πολιτική οικονομία είναι να επισημαίνει και ταυτόχρονα να θέσει σε κριτική ορισμένους «μύθους» και «νόμους» της πολιτικής οικονομίας, μέσω των οποίων εξηγείτο η αναπαραγωγή της αστικής κοινωνίας. Πρώτος «μύθος» είναι η συνύπαρξη φτώχειας και πλούτου μέσω ενός βιολογικού προτύπου (κοινωνικός δαρβινισμός). Δεύτερος «μύθος» είναι η κατασκευή ενός μηχανιστικού προτύπου

κοινωνίας , όπως αυτό εκφράζεται στην θεωρία του ωφελισμού μέσω της μεγιστοποίησης της ηδονής και του ατομικού ορθολογισμού. Αξιζει να σημειωθεί ότι για το πολαντικό επιχείρημα αυτή η επιστημολογική ρήξη μεταξύ της οικονομίας και της πολιτικής και η συρρίκνωση της προσωπικότητας σε ένα ωφελμιστικό πρότυπο, συνεχίζεται στο νεοκλασικό επιστημολογικό πρότυπο, όπως αυτό συγκροτήθηκε μέσω των έργων των Carl Menger και L.von Mises.

Σε ένα δεύτερο επίπεδο , ο Polanyi ασκεί κριτική στον δομισμό ως επιστημολογικό πρότυπο εξήγησης του κοινωνικού αντικειμένου. Αυτή η κριτική εμφανίζεται μέσω της αναφοράς στα μη αναμενόμενα αποτελέσματα που δημιουργούνται κατά την εφαρμογή της Speenhamland. Οι κοινωνικές ομάδες εμπλέκονται σε δράσεις και στόχους που εκφεύγουν των αρχικών προθέσεων , ταυτόχρονα όμως δημιουργείται αυτό που θα μπορούσαμε να αποκαλέσουμε «δομές ευκαιρίας», μέσω της δράσης αφενός του προστατευτικού κινήματος και αφετέρου του φιλελεύθερου κινήματος. Πρέπει να επισημανθεί ότι η θεματοποίηση του ζητήματος των μη αναμενόμενων αποτελεσμάτων του πράττειν αναφέρεται και από την αντίπαλη επιστημολογική πρόταση

ερμηνείας του καπιταλισμού, όπως αυτή εκφράστηκε στο έργο του F.A.Hayek. Όμως η θεματοποίηση αυτού του ζητήματος από την πλευρά του Polanyi είναι βαθύτερη διότι εκφεύγει του μεθοδολογικού ατομισμού και αναφέρεται στην έννοια των τάξεων και των κοινωνικών αξιών. Προσπάθεια του πολανυικού επιχειρήματος είναι να συγκροτήσει μια έννοια «κοινωνικού συμφέροντος», το οποίο δεν ανάγεται στις σκοπιές των κοινωνικών τάξεων και της κοινωνικής πάλης. Αυτό εμφανίζεται με την εισαγωγή της έννοιας της «αυτοπροστασίας της κοινωνίας» - άρα εμφανίζεται η έννοια της κοινωνικής αναπαραγωγής - που αντικαθιστά την έννοια της «πολιτικής νομιμοποίησης», θέτοντας ζητήματα διαμεσολάβησης όρων και αξιών του κοινωνικού αντικειμένου.

Το ενδιαφέρον όσον αφορά το παραπάνω ζήτημα είναι ότι ο Polanyi προσπαθεί να διαχωρίσει το ζήτημα της γένεσης από αυτό της εγκυρότητας των αξιών, όταν αναφέρεται στην διατήρηση και διεύρυνση του αξιολογικού περιεχομένου του χριστιανισμού και του σοσιαλισμού σε μια «βιομηχανική κοινωνία» έναντι της «κοινωνίας της αγοράς». Με άλλα λόγια θέτει σε κριτική την

προσέγγιση του Hayek ότι η κατάργηση της κοινωνίας της αγοράς
θα καταργήσει αυτόματα οποιαδήποτε έννοια ελευθερίας.