
		
			[image: Cover.jpg]
		

	
		
			
				[image:]
			

		

	
		
			ΜΑΡΩ ΠΑΝΤΕΛΙΔΟΥ ΜΑΛΟΥΤΑ

			Πολιτισμικές Συνιστώσες της Πολιτικής Διαδικασίας

			[image:]

		

	
		
			Πολιτισμικές Συνιστώσες της Πολιτικής Διαδικασίας

			Συγγραφή

			Μάρω Παντελίδου Μαλούτα

			Κριτικός αναγνώστης

			Μαρία Καπεκάκη

			Συντελεστές έκδοσης

			Γλωσσική Επιμέλεια: Μάρω Παντελίδου Μαλούτα

			Γραφιστική Επιμέλεια: Νικόλαος Γαζετάς

			Τεχνική Επεξεργασία: Νικόλαος Γαζετάς

			ISBN: 978-960-603-065-9

			Copyright © ΣΕΑΒ, 2015

			[image:]

			Το παρόν έργο αδειοδοτείται υπό τους όρους της άδειας Creative Commons Αναφορά Δημιουργού - Μη Εμπορική Χρήση - Όχι Παράγωγα Έργα 3.0. Για να δείτε ένα αντίγραφο της άδειας αυτής επισκεφτείτε τον ιστότοπο

			https://creativecommons.org/licenses/by-nc-nd/3.0/gr/

			Σύνδεσμος Ελληνικών Ακαδημαϊκών Βιβλιοθηκών

			Εθνικό Μετσόβιο Πολυτεχνείο

			Ηρώων Πολυτεχνείου 9, 15780 Ζωγράφου

			www.kallipos.gr

		

	
		
			Γλωσσάριο όρων

			
				
					
					
				
				
					
							
							Αgency and structure

						
							
							Δράση και δομή

						
					

					
							
							Civic culture

						
							
							Κουλτούρα πολιτών

						
					

					
							
							Guidelines for concept analysis

						
							
							Ανάλυση εννοιολογικών εργαλείων

						
					

					
							
							Emancipatory politics

						
							
							Χειραφετητική πολιτική

						
					

					
							
							Engaged citizenship

						
							
							Ιδιότητα του πολίτη από προσωπική δέσμευση

						
					

					
							
							Habitus

						
							
							Έξη (προδιάθεση)

						
					

					
							
							Indoctrination

						
							
							Δογματική κατήχηση

						
					

					
							
							Modernization theories

						
							
							Θεωρίες του εκσυγχρονισμού

						
					

					
							
							Moralistic subculture

						
							
							Ηθικιστική υποκουλτούρα

						
					

					
							
							Nation building

						
							
							Οικοδόμηση έθνους

						
					

					
							
							Ruling the void

						
							
							Διακυβέρνηση του κενού

						
					

					
							
							State building

						
							
							Οικοδόμηση κράτους

						
					

					
							
							Underdog culture

						
							
							Παρωχημένη κουλτούρα (κουλτούρα του υποτελούς)

						
					

				
			

		

	
		
			Πίνακας συντομεύσεων–Ακρωνύμια

			
				
					
					
				
				
					
							
							ΑΝΕΛ

						
							
							Ανεξάρτητοι Έλληνες

						
					

					
							
							APSA

						
							
							American Political Science Association

						
					

					
							
							ΓΓΙ

						
							
							Γενική Γραμματεία Ισότητας

						
					

					
							
							ECPR

						
							
							European Consortium for Political Research

						
					

					
							
							ΕΙΙΦ

						
							
							Ευρωπαϊκό Ινστιτούτο για την Ισότητα των Φύλων

						
					

					
							
							EIGE

						
							
							European Institute for Gender Equality

						
					

					
							
							EKKE

						
							
							Εθνικό Κέντρο Κοινωνικών Ερευνών

						
					

					
							
							ΕΚΠΑ

						
							
							Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών

						
					

					
							
							ΕΛΚΕ

						
							
							Ειδικός Λογαριασμός Κονδυλίων Έρευνας

						
					

					
							
							ΕΟΚ

						
							
							Ευρωπαϊκή Οικονομική Κοινότητα

						
					

					
							
							ΕΠΕΑΕΚ

						
							
							Επιχειρησιακό Πρόγραμμα «Εκπαίδευση και Αρχική Επαγγελματική Κατάρτιση»

						
					

					
							
							ESS

						
							
							European Social Survey

						
					

					
							
							IPSA

						
							
							International Political Science Association

						
					

					
							
							ΚΚΕ

						
							
							Κομμουνιστικό Κόμμα Ελλάδας

						
					

					
							
							ΚΕΘΙ

						
							
							Κέντρο Έρευνας για Θέματα Ισότητας

						
					

					
							
							ΜΜΕ

						
							
							Μέσα Μαζικής Επικοινωνίας

						
					

					
							
							ΝΔ

						
							
							Νέα Δημοκρατία

						
					

					
							
							ΠΑΣΟΚ

						
							
							Πανελλήνιο Σοσιαλιστικό Κίνημα

						
					

					
							
							ΣΥΡΙΖΑ

						
							
							Συνασπισμός Ριζοσπαστικής Αριστεράς

						
					

				
			

		

	
		
			Εισαγωγή

			Στόχος: Η κατάδειξη της σημασίας των πολιτισμικών συνιστωσών της πολιτικής διαδικασίας, μέσω μιας γενικής περιήγησης στη θεματική του βιβλίου, με επικέντρωση στην υπόθεση ότι δεν αρκεί η μελέτη των θεσμικών συνιστωσών ώστε να κατανοήσουμε το πώς και, κυρίως, το γιατί της λειτουργίας του πολιτικού συστήματος. Χρειάζεται και η μελέτη της ιστορικά διαμορφωμένης πολιτικής κουλτούρας στην αλληλεπίδρασή της με το πολιτικό σύστημα, καθώς και η αποτύπωση του τρόπου με τον οποίο τα υποκείμενα προσλαμβάνουν και νοηματοδοτούν τον πολιτικό κόσμο που τα περιβάλλει. Τρόπος που διαμορφώνεται μέσω της διαδικασίας της πολιτικής κοινωνικοποίησης. Μόνον έτσι θα περάσουμε από την περιγραφή του τύπου, στην μελέτη της ουσίας της λειτουργίας ενός πολιτικού συστήματος ώστε να το εξετάσουμε είτε μεμονωμένα, είτε σε σύγκριση με άλλα.

			Σε όλες τις οργανωμένες κοινωνίες η πολιτική διαδικασία διέπεται από νόμους και κανόνες, και πλαισιώνεται από το Σύνταγμα της κάθε χώρας. Η διαμόρφωση της νομοθεσίας για τα δικαιώματα και τις υποχρεώσεις των πολιτών, καθώς και για την οργάνωση και τους κανόνες λειτουργίας του κράτους και των θεσμών βασίζεται στον θεμελιώδη αυτό νόμο. Δηλαδή, όπως γνωρίζουμε, το Σύνταγμα συνιστά τον καταστατικό χάρτη των κανόνων κοινωνικής συμβίωσης σε μια συγκεκριμένη επικράτεια, και έτσι αποτυπώνει τις προδιαγραφές για τον τρόπο οργάνωσης της κοινωνίας αυτής. Ωστόσο, όσο κι αν μελετήσουμε το Σύνταγμα, τους νόμους και τους τυπικούς κανόνες που διέπουν τις σχέσεις των ανθρώπων και την οργάνωση της συμβίωσής τους, δεν θα έχουμε μια πραγματική σφαιρική εικόνα για το πώς λειτουργεί η κοινωνία, και εν προκειμένω, το πολιτικό σύστημα στη συγκεκριμένη χώρα. H οργάνωση της συλλογικής ζωής, η διαμόρφωση συλλογικών αποφάσεων, η διαβούλευση για την επίτευξη κοινών στόχων αλλά και οι ανταγωνισμοί και οι συγκρούσεις, όλα όσα συναποτελούν την «πολιτική», πάνε πολύ πέρα από τις προδιαγραφές. Διότι συμπεριλαμβάνουν και τους τρόπους με τους οποίους όλα τα παραπάνω γίνονται αντιληπτά/κατανοητά και επενδύονται αξιακά από τους φορείς πολιτικής δράσης. Τρόποι που καθορίζουν τελικά και το πώς πραγματικά λειτουργεί το πολιτικό σύστημα.

			Οι τυπικές προδιαγραφές συνεπώς δεν αρκούν. Αυτό γίνεται ολοφάνερο αν σκεφτούμε το εξής παράδειγμα: Μετά το τέλος της αποικιοκρατίας αρκετές πρώην αποικίες υιοθέτησαν το Σύνταγμα της χώρας από την οποία μόλις είχαν απελευθερωθεί. Αυτό σημαίνει, μήπως, ότι η πολιτική διαδικασία σε μια αφρικανική πρώην αποικία και στην ευρωπαϊκή αποικιοκρατική δύναμη ήταν ίδια; Προφανώς όχι. Άλλο παράδειγμα: Εάν ένας/μια ξένος/-η μελετητής/-ήτρια των πολιτικών φαινομένων ερχόταν στην Ελλάδα και ήθελε να μελετήσει την πολιτική διαδικασία και το πολιτικό σύστημα στη χώρα αυτή, θα μπορούσε μήπως να περιοριστεί στη μελέτη του Συντάγματος, των βασικών κανόνων που διέπουν το πολιτικό σύστημα, την εκλογική νομοθεσία και τον κανονισμό της Βουλής; Όχι βέβαια. Γιατί;

			Διότι εκτός από τις τυπικές προδιαγραφές, καθοριστικό ρόλο για τη λειτουργία του πολιτικού συστήματος διαδραματίζει και η πολιτική κουλτούρα: Δηλαδή, το πώς προσλαμβάνουν και αξιολογούν οι πολίτες την πολιτική διαδικασία, ποιο είναι το σύνολο των στάσεων, των αξιών και των αντιλήψεων που διέπουν την πολιτική στη χώρα αυτή, καθώς και ποιες αναπαραστάσεις της πολιτικής συμβάλλουν στη διαμόρφωση συλλογικών ταυτίσεων και πολιτικών συμπεριφορών. Όλα αυτά αποτελούν τα στοιχεία εκείνα που, πρωτίστως, δίνουν μορφή, χρώμα, υφή, ενίοτε και περιεχόμενο στην πολιτική διαδικασία. Τελικά, το πώς «γίνονται τα πράγματα» (αυτή είναι η ανθρωπολογική έννοια της κουλτούρας1) σχετίζεται και με το πώς τα αντιλαμβάνονται και τα αξιολογούν οι πολίτες, κάτι που αποτελεί μια διαδικασία που μαθαίνεται. Εξ ου και η σημασία που αποδίδεται στη μελέτη της πολιτικής κοινωνικοποίησης. Μέσω της διαδικασίας της κοινωνικοποίησης διαμορφώνεται η πολιτική φυσιογνωμία του καθενός και της καθεμιάς, μέσω της πολιτικής κοινωνικοποίησης μεταβιβάζεται, αλλά και μετεξελίσσεται η πολιτική κουλτούρα της κοινωνίας από γενιά σε γενιά. Η μελέτη της πολιτικής κοινωνικοποίησης δηλαδή, εστιάζει αφενός στο μικρο-επίπεδο, το υποκείμενο ως φορέα πολιτικής δράσης υπό διαμόρφωση, και στο μακρο-επίπεδο, την κοινωνία και την πολιτική κουλτούρα όπου η κοινωνικοποίηση συντελείται. Στην πρώτη περίπτωση η έρευνα επικεντρώνεται στο ερώτημα, πώς διαμορφώνεται η πολιτική φυσιογνωμία των υποκειμένων ως μελλοντικών πολιτών, και στο δεύτερο στο πώς η κοινωνικά/ιστορικά διαμορφωμένη πολιτική κουλτούρα της κοινωνίας μεταβιβάζεται από γενιά σε γενιά και μετεξελίσσεται.

			Είναι σημαντικό το ερώτημα που αφορά τον τρόπο με τον οποίο στην παιδική ηλικία και στη διάρκεια της εφηβείας προετοιμάζονται παιδιά και έφηβοι για την ένταξη και τη συμμετοχή τους στην πολιτική διαδικασία. Από τι είδους αξίες εμφορούνται οι νέοι/ες στη διαδικασία της πολιτικής τους κοινωνικοποίησης στην εφηβεία; Ποιες είναι οι γνώσεις τους και ποιοι οι δίαυλοι πληροφόρησής τους στη διάρκεια αυτής της διαδικασίας; Ποιες πολιτικές στάσεις και αντιλήψεις τούς χαρακτηρίζουν ως γενιά, λόγω της θέσης τους στο κοινωνικοπολιτικό γίγνεσθαι; Με ποιους τρόπους συμβάλλουν οι διάφοροι φορείς πολιτικής κοινωνικοποίησης (οικογένεια, σχολείο, ΜΜΕ κλπ), στη διαμόρφωση αυτών των στάσεων και αντιλήψεων, και ποιο το ειδικό βάρος τους στις διάφορες ηλικιακές φάσεις; Ποιες άλλες μεταβλητές και ποιοι άλλοι φορείς συμβάλλουν στη διαμόρφωση του συστήματος πολιτικών αξιών και στάσεων παιδιών και εφήβων; Οι αξίες, οι πολιτικές στάσεις και οι αντιλήψεις των νέων αποτελούν συνέχεια των αντίστοιχων της προηγούμενης γενιάς, ή μήπως παρουσιάζονται ασυνέχειες, που θα εκφραστούν στην πολιτική συμπεριφορά και θα εμφανιστούν στην πολιτική κουλτούρα έχοντας επιπτώσεις και στο πολιτικό σύστημα; Όλα αυτά τα ερωτήματα δεν διατυπώθηκαν, βέβαια, μόνο τις τελευταίες δεκαετίες, οπότε η πολιτική κοινωνικοποίηση, ως τομέας έρευνας της Πολιτικής Επιστήμης, αναπτύχθηκε συστηματικά και στον οποίο μεγάλα ερευνητικά προγράμματα κατέληξαν σε ενδιαφέρουσες υποθέσεις αλλά και σε σημαντικά πορίσματα. Εδώ και αιώνες απασχόλησαν, με τον έναν ή τον άλλο τρόπο, φιλοσόφους, πολιτικούς στοχαστές αλλά και πολιτικούς ηγέτες, ενώ στην εποχή μας απασχολούν και εκπαιδευτικούς, κοινωνικούς ψυχολόγους και κοινωνιολόγους, από άλλη ίσως σκοπιά απ’ αυτή των πολιτικών επιστημόνων.

			Κάθε συγκεκριμένη πολιτολογική έρευνα στον τομέα της πολιτικής κοινωνικοποίησης δεν στοχεύει, βέβαια, στο να δώσει απάντηση στο σύνολο αυτών των ερωτημάτων,2 πολλά εκ των οποίων εξάλλου έχουν και μια δεοντολογική διάσταση. Τέτοιος εξαιρετικά φιλόδοξος στόχος θα μπορούσε να γίνει έργο ζωής πολλών ερευνητών/-ριών στο πλαίσιο διεπιστημονικών ομάδων. Οι στόχοι κάθε ερευνητικού προγράμματος είναι πολύ μερικότεροι, συχνά προσανατολισμένοι ακόμα και σε αντίθεση μεταξύ τους, ανάλογα με τις συγκεκριμένες υποθέσεις κάθε έρευνας. Είναι γεγονός ότι, παρά τη μεγάλη βιβλιογραφία που δημιουργήθηκε στο δεύτερο μισό του 20ου αιώνα στον κλάδο της πολιτικής κοινωνικοποίησης, το πρωταρχικό ερώτημα που αναφέρεται στο γιατί είναι επιστημονικά και κοινωνικά χρήσιμο να ερευνάται αυτή η διαδικασία βρίσκει πολλές και αντιφατικές απαντήσεις. Παραμένει έτσι σήμερα ανοικτό ως προς πολλές παραμέτρους της διαδικασίας αυτής, και αυτό παρά τα ορισμένα συγκεκριμένα και γενικευτικά πορίσματα στα οποία έχει καταλήξει ο κλάδος. Γενικότερα, εξάλλου, λίγα θέματα της κοινωνικής θεωρίας εξακο-λουθούν να είναι τόσο δυσπρόσιτα στην ανάλυση, όσο αυτό της συσχέτισης της δράσης των ατόμων με τα δομικά χαρακτηριστικά της κοινωνίας στην οποία εντάσσονται-(Thompson, 1984, σσ.148-149).

			Μπορούμε εντούτοις να υποστηρίξουμε ότι, είναι εμπειρικά τεκμηριωμένο πλέον πως η πρώιμη κοινωνικοποίηση που συντελείται πρωτίστως στην οικογένεια, ιδιαίτερα αν η κατεύθυνση των μηνυμάτων της ενισχυθεί και από το σχολείο, παρουσιάζει πολύ μεγάλη κοινωνικοποιητική αποτελεσματικότητα. Κι αυτό κυρίως σε σχέση με βασικές πολιτικές προδιαθέσεις που σχετίζονται με τη συμμετοχικότητα και τη δημοκρατικότητα, κάτι που έχει ιδιαίτερη βαρύτητα για τη συνολική πολιτική κουλτούρα της κοινωνίας. Αυτό είναι ήδη ένα πολύ σημαντικό πόρισμα που δικαιολογεί το μεγάλο επιστημονικό αλλά και κοινωνικό ενδιαφέρον που παρουσιάζουν οι σχετικές έρευνες.

			Είναι εύλογο ότι, αν η πολιτική συνιστά απάντηση στο ερώτημα πώς μπορούμε να συμβιώσουμε καλύτερα, ο (πολυποίκιλος) τρόπος με τον οποίο αντιλαμβάνεται και προωθεί η κοινωνία -δηλαδή οι πολίτες που τη συγκροτούν- αυτό το καλύτερα, είναι καθοριστικός για τη λειτουργία του πολιτικού συστήματος. Το εάν οι πολίτες εμφορούνται, κυρίως, από ατομοκεντρικές ή κοινωνιοκεντρικές αντιλήψεις, το ποιες αξίες είναι κυρίαρχες στη συλλογική ζωή, το τι είδους αντιλήψεις έχουν για το δημόσιο συμφέρον, το πόσο συμμετοχικοί/-ές είναι, ή κυνικοί/-ές και πολιτικά αδιάφοροι/-ες, όλα τα προηγούμενα είναι στοιχεία που χαρακτηρίζουν την πολιτική κουλτούρα μια συγκεκριμένη ιστορική περίοδο και βαρύνουν καθοριστικά στη λειτουργία του πολιτικού συστήματος. Και όλες αυτές οι προδιαθέσεις διαμορφώνονται, όπως είπαμε, στη διαδικασία της κοινωνικοποίησης.

			Η εισαγωγική αυτή προβληματική αναφέρεται στην κλασική υπόθεση σχετικά με το ότι η αντίληψη που έχουμε για την πραγματικότητα διαμορφώνεται από την εμπειρία μας (δηλαδή από την ιστορία, στο μακρο-επίπεδο) και επιδρά στην ίδια την πραγματικότητα. Πρόκειται για υπόθεση που βρίσκει πολύ γερή βιβλιογραφική τεκμηρίωση, στην οποία και θα αναφερθούμε στη συνέχεια, στο βαθμό που συγκροτεί κεντρικό θεωρητικό υπόβαθρο για τη μελέτη της διαμόρφωσης και της αναπαραγωγής των πολιτισμικών συνιστωσών της πολιτικής διαδικασίας.

			Οι αξίες, οι στάσεις, οι αντιλήψεις και οι συμπεριφορές που συναποτελούν την πολιτική κουλτούρα μιας κοινωνίας συγκροτούν, συνεπώς, τις πολιτισμικές συνιστώσες της πολιτικής διαδικασίας, που συνυπάρχουν και συνδιαλέγονται με τις θεσμικές, τις κοινωνικές, τις ιστορικές κ.λπ. συνιστώσες. Είναι δε απαραίτητο να μελετώνται παράλληλα, ώστε να κατανοήσουμε καλύτερα την πολιτική διαδικασία που αποτελεί και το κεντρικό αντικείμενο μελέτης των πολιτικών επιστημόνων. Γι’ αυτό και στην παρούσα μελέτη θα εξετάσουμε αρχικά το πώς διαμορφώνονται σε ατομικό επίπεδο οι παράμετροι αυτές της υποκειμενικότητας, που ενδιαφέρουν την Πολιτική Επιστήμη, και παράλληλα συμβάλλουν στη μεταβίβαση, αλλά και στην αλλαγή από γενιά σε γενιά των πολιτισμικών συνιστωσών της πολιτικής διαδικασίας. (Πρόκειται για τη διαδικασία της πολιτικής κοινωνικοποίησης.) Και στη συνέχεια θα αναφερθούμε στο ευρύτερο πλαίσιο όπου διαμορφώνονται αυτές, διαμορφώνοντάς το παράλληλα. (Πρόκειται για την έννοια της πολιτικής κουλτούρας.) Στο τελευταίο μέρος θα επικεντρωθούμε στην ελληνική πολιτική κουλτούρα και στη διαδικασία της πολιτικής κοινωνικοποίησης στο ελληνικό κοινωνικό και πολιτικό πλαίσιο.

			Αλλά υπάρχει και μια άλλη, ειδικότερη παράμετρος που καταδεικνύει τη σημασία των πολιτισμικών συνιστωσών της πολιτικής διαδικασίας, η οποία σχετίζεται με την επικαιρότητα του θέματος για την ελληνική κοινωνία, και θα πρέπει να αναφερθούμε και σ’ αυτή, τελειώνοντας τις εισαγωγικές αυτές παρατηρήσεις. Οι συνθήκες της κρίσης και οι συγκεκριμένοι τρόποι διαχείρισής της επηρέασαν σε μεγάλο βαθμό, μεταξύ άλλων, και τη γενική πολιτική κοσμοαντίληψη των πολιτών, προσέβαλαν την εμπιστοσύνη τους στο πολιτικό σύστημα και τα κόμματα, εν μέρει και την αίσθηση περί δυνατότητας της πολιτικής να δίνει δίκαιες λύσεις, και επηρέασαν την υποκειμενική αίσθηση (αν)αποτελεσματικότητας από την οποία οι πολίτες εμφορούνται. Στοιχεία που ολοφάνερα επιδρούν στη λειτουργία του πολιτικού συστήματος. Η επίδραση αυτή καταγράφεται σε πολλές εμπειρικές έρευνες και αποτελεί αντικείμενο μελέτης, ως ένδειξη μετεξελίξεων των πολιτισμικών συνιστωσών της πολιτικής διαδικασίας στην Ελλάδα, μετεξελίξεις, όμως, που ως τάσεις είχαν ξεκινήσει ήδη πριν από την κρίση. Επιπλέον, οι πρόσφατες εκλογές του Ιανουαρίου και του Σεπτεμβρίου 2015, ο τρόπος με τον οποίο διεξήχθη η προεκλογική εκστρατεία, η παρουσίαση των διακυβευμάτων, η κομματική πόλωση, η φυσιογνωμία που πρόβαλαν κόμματα και υποψήφιοι/-ες ως ελκυστική κ.λπ., αναδεικνύουν πολύ έντονα συγκεκριμένα χαρακτηριστικά της ελληνικής πολιτικής κουλτούρας του 21ου αιώνα εν μέσω κρίσης, ενώ συγχρόνως μας υποψιάζουν προς την κατεύθυνση της ανάδυσης νέων πολιτισμικών παραμέτρων. Τις παρακολουθούμε, τις μετράμε και τις αναλύουμε με μεγάλο ενδιαφέρον.

			Πέρα από αυτή, την «άμεση» επικαιρότητα που παρουσιάζει το ζήτημα της κατανόησης και της μελέτης των πολιτισμικών συνιστωσών της πολιτικής διαδικασίας, υπάρχει παράλληλα και μια έμμεση: Όλο και περισσότερο καταγράφονται στην εμπειρική έρευνα τα τελευταία χρόνια στοιχεία μεταβολών που αμφισβητούν στερεότυπες θεωρήσεις περί της πολιτικότητας συγκεκριμένων κοινωνικών κατηγοριών, όπως είναι οι γυναίκες και πιο πρόσφατα οι νέοι/ες. Επίσης, σημειώνονται νέα στοιχεία που αμφισβητούν πολιτολογικές βεβαιότητες, όσον αφορά τις συμμετοχικές πρακτικές των πολιτών, και εντοπίζονται νέες νοηματοδοτήσεις στην πολιτικότητα των υποκειμένων, ενώ αναφύονται νέες διαφοροποιήσεις ως προς το φύλο και την ηλικία, κάτι που καταγράφεται σε νέα ερευνητικά πορίσματα. Οι αμφισβητήσεις αυτές και τα νέα στοιχεία για να τεκμηριωθούν ως τέτοια και, κυρίως, για να ερμηνευτούν κοινωνιολογικά και πολιτολογικά χρειάζονται εργαλεία της ανάλυσης των πολιτισμικών συνιστωσών της πολιτικής διαδικασίας, ενισχύοντας περαιτέρω την υπόθεση της μεγάλης βαρύτητας που παρουσιάζουν στις κοινωνικο-πολιτικές εξελίξεις και την ερμηνεία τους.

			Βιβλιογραφικές αναφορές

			Παντελίδoυ Μαλούτα, Μ. (1986), Έκδηλη πολιτική κοινωνικοποίηση στην αρχή της εφηβείας, Αθήνα, Σάκκουλας.

			Παντελίδoυ Μαλούτα, Μ. (1987), Πολιτικές στάσεις και αντιλήψεις στην αρχή της εφηβείας, Αθήνα, Gutenberg.

			Παντελίδου Mαλούτα, Μ. (1990), «Eλληνική πολιτική κουλτούρα: Όψεις και προσεγγίσεις», Eπιθεώρηση Kοινωνικών Eρευνών 75A, σσ.18-57.

			(http://www.ekke.gr/wrapper.php?go=http://www.grsr.gr/)

			Παντελίδου Mαλούτα M. (1991), «Oι έφηβοι της ‘αλλαγής’», Eπιθεώρηση Kοινωνικών Eρευνών 80, σσ. 41–69. (http://www.ekke.gr/wrapper.php?go=http://www.grsr.gr/)

			Παντελίδου Μαλούτα, Μ. (2012), Πολιτική Συμπεριφορά, Αθήνα, Σαββάλας.

			Τοdorov, T. (2009), Ο φόβος των βαρβάρων: Πέρα από τη σύγκρουση των πολιτισμών, Αθήνα, Πόλις.

			Thompson, J. (1984), Studies in the theory of ideology, Cambridge, Polity Press.

			

			
				
					1	Kατά τον Levi-Stauss, όλες οι επίκτητες συμπεριφορές ή κλίσεις του ανθρώπου ως μέλους μιας κοινωνίας, συγκροτούν την κουλτούρα της κοινωνίας αυτής (όπ. αναφ. στο Todorov, 2009, σσ. 55-56).

				

				
					2	Με τη σχετική ερευνητική θεματολογία ασχολούμαι από το 1982. Ενδεικτικά, βλ. Παντελίδου Μαλούτα, 1986, 1987, 1990, 1991 και 2012. Στο Παντελίδου Μαλούτα, 1987, αναφέρομαι στο θεωρητικό πλαίσιο ανάλυσης της «πολιτικής κουλτούρας» και της «πολιτικής κοινωνικοποίησης» -στο οποίο επανέρχομαι στην παρούσα μελέτη- αλλά και σε εμπειρική διερεύνηση μιας συγκεκριμένης γενιάς εφήβων στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, της «γενιάς της Μεταπολίτευσης».

				

			

		

	
		
			Μέρος Α΄ Πολιτική Κοινωνικοποίηση

		

	
		
			Κεφάλαιο 1

			Η πολιτική κοινωνικοποίηση ως διαδικασία διαμόρφωσης της πολιτικής φυσιογνωμίας των υποκειμένων

			Στόχος: Η εξοικείωση των αναγνωστών/-ριών με την έννοια της πολιτικής κοινωνικοποίησης ως διαδικασίας διαμόρφωσης της πολιτικής φυσιογνωμίας των υποκειμένων, με βάση την υπόθεση ότι όλες και όλοι είμαστε προϊόντα της κοινωνικοποίησής μας, και σημείο αναφοράς τη θεωρία της «δομοποίησης». Οι σχέσεις της πολιτικής κοινωνικοποίησης με τη γενική κοινωνικοποιητική διαδικασία που δέχονται τα παιδιά από τη γέννηση. Έμφαση σε κεντρικές έννοιες για την έρευνα της πολιτικής κοινωνικοποίησης, όπως: πολιτικές στάσεις, αναπαραστάσεις, αξίες. Η διαδικασία αναπαραγωγής, ο ρόλος και η κοινωνική λειτουργία στερεοτύπων.

			1.1 Πόσο «ελεύθερη» είναι η διαμόρφωση της ατομικής πολιτικής φυσιογνωμίας;

			Είμαστε άραγε απόλυτα ελεύθερες/-οι να διαμορφώσουμε την πολιτική φυσιογνωμία μας, να γίνουμε ουσιαστικά συμμετοχικοί/-ές και δημοκρατικοί/-ες ή αυταρχικοί/-ές; Το εάν οι αντιλήψεις μας είναι περισσότερο κοινωνιοκεντρικές ή ατομοκεντρικές, όπως και το αν ο χαρακτήρας της συνολικής ιδεολογικής ενατένισης της κοινωνικής πραγματικότητας που μας χαρακτηρίζει είναι Α΄ ή Β΄ κατεύθυνσης, απορρέουν από μια συστηματική ατομική ορθολογική διαδικασία επιλογών και απορρίψεων εναλλακτικών προτάσεων που μας προτείνονται; Γενικότερα, είμαστε απόλυτα ελεύθεροι/-ες, να επιλέξουμε τους φίλους και τους συντρόφους που μας ταιριάζουν, τη μουσική που μας αρέσει, τα βιβλία που τελικά προτιμάμε; ΄Η μήπως, όλα αυτά είναι κατά κάποιον τρόπο απόρροια των δομών που μας καθορίζουν; Δηλαδή, για παράδειγμα, των ταξικά και ανάλογα με το φύλο καθορισμένων τρόπων σκέψης και πράξης, των προτύπων και των κανόνων συμπεριφοράς που έχουμε εσωτερικεύσει; Τα οποία και οριοθετούν σαφώς το πεδίο των «επιλογών» μας;

			Αυτή είναι η προβληματική που υπάρχει ως φόντο, ως μεταθεωρητική απορία, όσον αφορά το περιεχόμενο αυτού του κεφαλαίου, όπου αναφερόμαστε στην πολιτική κοινωνικοποίηση ως διαδικασία που συμβάλλει στη διαμόρφωση της πολιτικής φυσιογνωμίας των υποκειμένων. Προβληματική που βρίσκεται στη βάση μιας θεμελιακής θεωρητικής συζήτησης, που κωδικογραφείται με το δίπολο «ανθρώπινη δράση-δομή» (agency and structure), είναι στο επίκεντρο της κοινωνικής θεωρίας και βρίσκει ιστορικά διαφορετικές εκφράσεις ως προς το ειδικό βάρος που αποδίδεται, από τη μια στον ανθρώπινο παράγοντα και την ελεύθερη δράση του, και από την άλλη, στις δομές που συναποτελούν το κοινωνικό σύστημα. Μερικές από τις πιο σύγχρονες εκφράσεις της αντιμετώπισης του ζητήματος τονίζουν ότι η κοινωνία διαμορφώνει τα άτομα που τη διαμορφώνουν (Berger, Luckmann, 1981). Ή, με άλλα λόγια, πως οι δομές επηρεάζουν την υποκειμενική φυσιογνωμία και δράση, η οποία με τη σειρά της επιδρά σ’ αυτές και μπορεί να τις μεταβάλει. Διότι δομή και δράση δεν είναι αυτόνομες και ανεξάρτητες, αλλά συνδέονται μεταξύ τους διαλεκτικά.

			Η θεωρία της δομοποίησης του Giddens, 1984, 1979, υπογραμμίζει πράγματι τον αλληλοεξαρτώμενο χαρακτήρα των δύο εννοιών, δράση και δομή, καθώς και τη συνεχή διαδικασία μέσω της οποίας η κοινωνική δομή αποτελεί συγχρόνως παράγοντα διαμόρφωσης της ανθρώπινης δράσης και προϊόν της δράσης αυτής, αφού διαμέσου της δράσης αποκτά η δομή υπόσταση. Ο δε Bourdieu, 1972, από την πλευρά του, μέσω της έννοιας του «habitus» (δηλαδή, των κοινωνικά διαμορφωμένων έξεων/προδιαθέσεων), υπογραμμίζει τη διαδικασία εσωτερίκευσης του εξωτερικού και εξωτερίκευσης του εσωτερικού στη σχέση δομή-δράση, κάτι που έχει άμεση εφαρμογή στην θεωρία της κοινωνικοποίησης. Στη διαδικασία της κοινωνικοποίησης, πράγματι, πολιτικής και γενικότερης, εσωτερικεύεται ο εξωτερικός κόσμος (δομές) και στη συνέχεια ο/η κοινωνικοποιημένος/-η πολίτης εξωτερικεύει όσα έχει εσωτερικεύσει (δράση). Συνεπώς, τόσο ο υπερτονισμός του ενός παράγοντα σε βάρος του άλλου, όσο και η πρόσληψη των δύο ως ανεξαρτήτων έχει πλέον αντικατασταθεί (ή θα πρέπει να αντικατασταθεί, αφού η εξέλιξη της κοινωνικής θεωρίας το επιτρέπει πλέον), από μια δυναμική πρόσληψη της σχέσης δράση/δομή όπου υπογραμμίζεται η διαπλοκή τους.

			Εμείς, στο παρόν πλαίσιο, θα πρέπει να τονίσουμε ότι, όλες και όλοι, γεννιόμαστε και μεγαλώνουμε στο πλαίσιο μιας κουλτούρας. Ερχόμενο στον κόσμο «το παιδί βυθίζεται στην κουλτούρα της ομάδας του, που προηγείται του ερχομού τους», υπογραμμίζει ο Todotov (2009, σσ.98-99). Και θεωρεί ως πιο ξεκάθαρο στοιχείο που εικονογραφεί αυτή τη «βύθιση», την οποία μάλιστα χαρακτηρίζει ως καθοριστική, το ότι το παιδί γεννιέται αναγκαστικά σε ένα συγκεκριμένο γλωσσικό περιβάλλον. Η γλώσσα, όμως, δεν είναι ουδέτερη, αντίθετα είναι διαποτισμένη από ιδέες, αξιολογήσεις σκέψεις, κρίσεις που διαμορφώθηκαν στο παρελθόν κι έτσι η κοινωνική «πραγματικότητα» προβάλλεται και μαθαίνεται από τη νέα γενιά κατά συγκεκριμένο τρόπο. Χωρίς να υπάρχει κανένας αυτοματισμός στη διαδικασία αυτή, που μας μαθαίνει κώδικες επικοινωνίας και κατανόησης και δημιουργεί συλλογικές ταυτότητες, μας επιτρέπεται να υπογραμμίσουμε ότι είμαστε προϊόντα της κοινωνικοποίησής μας. Προϊόντα των εμπειριών που βιώνουμε, των μηνυμάτων που δεχόμαστε και του τρόπου με τον οποίο μαθαίνουμε να τα επεξεργαζόμαστε σε μια συγκεκριμένη κουλτούρα -ιδιαίτερα σε πρώιμες φάσεις- και της προσωπικής μας ερμηνείας των εμπειριών αυτών. Η οποία όμως διαμορφώνεται και αυτή στην πορεία, μέσω της ίδιας κοινωνικής διαδικασίας. Κάτι που καθόλου δεν αποκλείει αλλαγές και εξελίξεις.

			Αυτό δεν σημαίνει όμως ότι είμαστε όλες και όλοι μοναδικές περιπτώσεις που δεν κατατάσσονται σε καμία γενικότερη κατηγορία. Κάτι που θα σήμαινε ότι δεν μπορούμε να κάνουμε γενικεύσεις και να διατυπώσουμε επιστημονικές υποθέσεις. Ζούμε σε οργανωμένες κοινωνίες, στις οποίες συγκεκριμένες δομές και συγκεκριμένα πλαίσια καθορίζουν τις βασικές κατευθύνσεις των εμπειριών μας, ατομικών και συλλογικών. Η κοινωνική ανισότητα, με όλα όσα σημαίνει και συνεπάγεται, αποτελεί ένα καθοριστικό τέτοιο πλαίσιο, το ισχυρότερο ίσως. Δηλαδή, η κοινωνική τάξη, το φύλο, και όλοι οι άλλοι παράγοντες ανισότητας που ενδεχομένως λειτουργούν σε μια συγκεκριμένη κοινωνία, προδιαθέτουν προς συγκεκριμένους τύπους συμπεριφοράς, και κυρίως, σκέψης, πρόσληψης της πραγματικότητας και κοσμοαντίληψης, τα άτομα και τις κοινωνικές κατηγορίες που βιώνουν την καθημερινότητά τους από διαφορετική θέση στο σχετικό (ταξικό ή έμφυλο) σύστημα σχέσεων. Διότι καθορίζουν συγκεκριμένο/διαφορετικό πλαίσιο για τις κοινωνικοποιητικές εμπειρίες τους. Μάλιστα, είναι η διαπλοκή των παραγόντων κοινωνικής ανισότητας, αυτή που μας καθορίζει: Για παράδειγμα, αν οι γυναίκες, γενικά, είναι σε κατώτερη θέση από τους άνδρες στο κυρίαρχο σύστημα έμφυλων σχέσεων, άρα έχουν αντίστοιχες κοινωνικοποιητικές εμπειρίες, η κατωτερότητα αυτή δεν τις επηρεάζει κατά τον ίδιο τρόπο όλες. Αφού άλλο είναι, δηλαδή, άλλα υποδηλώνει ως προς τις συνθήκες ανισότητας, η δήλωση «είμαι γυναίκα εργατικής προέλευσης» και άλλο, το «είμαι γυναίκα μεσοαστή»: Δηλαδή, αλλιώς βιώνω την έμφυλη θέση μου της κατωτερότητας, ανάλογα με τη θέση μου στο ταξικό σύστημα.

			Συνεπώς, η κοινωνικά διαμορφωμένη συνολική προσωπική/ατομική ερμηνεία των κοινωνικών εμπειριών που βιώνουμε είναι αυτή που καθορίζει την κοινωνική μας φυσιογνωμία, άρα και την αντίστοιχη πολιτική. Έτσι, αν έπρεπε να απαντήσουμε στο ερώτημα, γιατί έχω τις πολιτικές στάσεις και αντιλήψεις που έχω, ή γιατί έχω την τάση να αντιμετωπίζω ιδεολογικά την πραγματικότητα κατά τον Α΄ και όχι κατά τον Β΄ τρόπο, θα έπρεπε να μελετήσουμε σε βάθος τη σχέση των δομών που μας καθορίζουν με την υποκειμενική μας ερμηνεία των δομών αυτών, η οποία και αυτή έχει διαμορφωθεί από (άλλες) κοινωνικές εμπειρίες.

			Κάτι αντίστοιχο μπορούμε να πούμε και για τις υπόλοιπες «επιλογές» που μας χαρακτηρίζουν ως υποκείμενα: Προδιαθεσιακοί παράγοντες, σε όλους τους τομείς, πέραν του πολιτικού, διαμορφώνονται υπέρ της Α΄ και όχι υπέρ της Β΄ επιλογής στη διαδικασία της κοινωνικοποίησης. Έτσι και πάλι καταλήγουμε στο ότι, ως προς τη συνολική μας συγκρότηση, ως προς τις επιλογές και τις προτιμήσεις μας, είμαστε προϊόντα της κοινωνικοποίησής μας. Η «ελεύθερη βούληση», υπάρχει οριοθετημένη στο κοινωνικό πλαίσιο που μας καθορίζει ως κοινωνικά υποκείμενα, με όλες τις σημασίες του όρου. Τελικά, είμαστε προϊόντα των εμπειριών που έχουμε βιώσει και των μηνυμάτων που έχουμε δεχτεί, ιδιαίτερα σε πρώιμες και σημαντικές κοινωνικοποιητικές φάσεις, και της προσωπικής μας ερμηνείας των εμπειριών αυτών, η οποία διαμορφώνεται και αυτή στην πορεία, όπως είπαμε, μέσω της ίδιας διαδικασίας με σημείο αναφοράς πολυποίκιλες, ενίοτε και αντιφατικές εμπειρίες. Το «τελικό προϊόν» δε, επιδρά με τη σειρά του στις εξωτερικές συνθήκες, διαμορφώνοντας το πολιτισμικό περιβάλλον στο πλαίσιο του οποίου θα κοινωνικοποιηθούν νέες γενιές.

			1.2 Τι είναι η πολιτική κοινωνικοποίηση;

			Σύμφωνα με έναν κλασικό στην ελληνική βιβλιογραφία ορισμό, η πολιτική κοινωνικοποίηση είναι «μια διαδικασία με την οποία αποκτούμε έμμεσα ή άμεσα ένα σύστημα αντιδράσεων, προκαταλήψεων, γνώσεων και εκτιμήσεων σχετικά με το πολιτικό φαινόμενο.3 To σύστημα αυτό μας προδιαθέτει και μας προσανατολίζει σε ορισμένο μέτρο να επιλέξουμε στη συνέχεια συνειδητά ή ασυνείδητα και σε σχέση με ένα συγκεκριμένο πρόβλημα την α ή β γενική ή ειδική πολιτική κατεύθυνση». (Μεταξάς, 1976, σ.12.) Πρόκειται δηλαδή για τη διαδικασία δημιουργίας ενός συστήματος προδιαθέσεων, οι οποίες απορρέουν από τη μορφολογία των κοινωνικών σχέσεων (Bourdieu, 1972), και με αυτή την έννοια μπορούμε να πούμε ότι το σύστημα αυτό εναρμονίζεται πρωτίστως με τις πολιτισμικές εκφράσεις που ενισχύουν την υπάρχουσα ηγεμονία. Αλλά, συγχρόνως, εμπεριέχει και τις κοινωνικές αντιθέσεις και μπορεί να τις προβάλει, αφήνοντας περιθώρια εναλλακτικών εκφράσεων.4

			Ένας άλλος, επίσης ευρύς ορισμός της πολιτικής κοινωνικοποίησης, που παρουσιάζει ενδιαφέρον επειδή τονίζει και τη δημιουργία αντίληψης από τον/ην κοινωνικοποιούμενο/-η για τον εαυτό του/ης ως πολίτη, είναι αυτός που την ορίζει ως «τη διαδικασία με την οποία το άτομο αποκτά στάσεις, πεποιθήσεις και αξίες σχετικά με το πολιτικό σύστημα του οποίου είναι μέλος, και σχετικά με το δικό του ρόλο ως πολίτη στο πλαίσιο του πολιτικού συστήματος». (Greenberg, 1970, σ. 3.) Αν υπογραμμίσουμε ότι, η πολιτική κοινωνικοποίηση είναι μια κοινωνική διαδικασία που διεξάγεται σε συγκεκριμένο κοινωνικοπολιτικό περιβάλλον που καθορίζει σε μεγάλο βαθμό τις κατευθύνσεις της, θα έχουμε, νομίζω, μια προσέγγιση στην έννοια της πολιτικής κοινωνικοποίησης με ικανοποιητικά επιστημονικά εχέγγυα, ενώ συγχρόνως θα είναι απαλλαγμένη από ιδεολογικές και αξιολογικές φορτίσεις σχετικά με το θέμα της «επιβίωσης».

			Στο θέμα αυτό θα αναφερθούμε στο επόμενο κεφάλαιο. Από τώρα όμως μπορούμε να πούμε ότι, η μονοσήμαντη αντιμετώπιση της πολιτικής κοινωνικοποίησης ως λειτουργίας του πολιτικού συστήματος που συμβάλλει στην επιβίωσή του -η οποία παρατηρείται σε μεγάλο μέρος της καθιερωμένης βιβλιογραφίας- οφείλεται, σε μεγάλο βαθμό, στην υπερβολική σπουδαιότητα που αποδίδεται στην επίδραση των δύο αρχικών φορέων κοινωνικοποίησης, της οικογένειας και του σχολείου. Επίδραση που θεωρείται ακόμη και «απόλυτα καθοριστική» για το κοινωνικοποιούμενο παιδί.5 Διότι άλλο είναι να θεωρείται μεγάλη η κοινωνικοποιητική αποτελεσματικότητα φορέων όπως η οικογένεια ή το σχολείο και βαρύνουσα η επιρροή τους, όπως προτείνεται στην παρούσα μελέτη, και άλλο να προσλαμβάνεται η επίδρασή τους ως απόλυτα καθοριστική.6 Παράλληλα, στις προσεγγίσεις αυτές υπερτονίζεται η ψυχολογική συνιστώσα της διαδικασίας, αποκομμένη από τον κοινωνικό περίγυρο, ο οποίος όμως τελικά είναι αυτός που πρωτίστως την καθορίζει. Πράγμα που αγνοείται ή αποσιωπάται στις σχετικές θεωρήσεις, όπου κατά παράδοση το ψυχολογικό επίπεδο γίνεται αντιληπτό ως ξεχωριστό από την κοινωνική πραγματικότητα.

			Στο ερμηνευτικό σχήμα όπου τονίζεται η λειτουργία επιβίωσης ως στόχος της πολιτικής κοινωνικοποίησης διαφαίνεται, πράγματι, μια ιδιαίτερα απλουστευτική αντίληψη για την κοινωνική αναπαραγωγή. Για τον Hyman, 1969, μάλιστα, που καθιέρωσε τον όρο «πολιτική κοινωνικοποίηση»7 και ο οποίος τονίζει τον πρωταρχικό και καθοριστικό ρόλο της οικογένειας στην «εκμάθηση» πολιτικής συμπεριφοράς, κοινωνικοποίηση είναι «η εκμάθηση από το άτομο κοινωνικών προτύπων που αντιστοιχούν στην κοινωνική του θέση, όπως μεταβιβάζονται μέσω διαφόρων κοινωνικών φορέων» (Hyman, 1969, σ. 18). Βλέπουμε ότι αφενός, ο συγγραφέας αυτός δεν αφήνει περιθώρια νέων προτύπων και ανατρεπτικών μηνυμάτων στο πλαίσιο της διαδικασίας αυτής, και αφετέρου, η πολιτική κοινωνικοποίηση εμφανίζεται να έχει έκδηλο πολιτικό ρόλο, αφού, κατά τον Hyman (1969, σ.10) : «Οι άνθρωποι πρέπει να μαθαίνουν καλά και νωρίς την πολιτική τους συμπεριφορά. Αλλιώς δεν θα υπάρχει κανονικότητα, ίσως ακόμα να υπάρξει και χάος». Η διατύπωση αυτή, με τις αξιολογικές και κανονιστικές της συνδηλώσεις, αποτελεί πρότυπο του τι πρέπει να αποφεύγεται στην πολιτική ανάλυση, αν θέλουμε να διαμορφώσουμε εννοιολογικά εργαλεία που στο στάδιο της εμπειρικής έρευνας δεν θα λειτουργούν στρεβλωτικά και περιοριστικά για τη μελέτη μας.

			Επιπλέον, ενώ παρατηρούμε ότι κατά τον Hyman, 1969, υπάρχει διαφοροποίηση στα κοινωνικά πρότυπα που μεταβιβάζονται, αφού τα άτομα διαφέρουν ως προς την κοινωνική τους θέση (παρότι και αυτό παρουσιάζεται ως δεδομένο και μονοσήμαντο), αξίζει να προσέξουμε και τον εξαιρετικά δηλωτικό υπότιτλο του βιβλίου του, που καθιέρωσε το 1959 την πολιτική κοινωνικοποίηση ως ερευνητικό κλάδο: «Μια μελέτη για την ψυχολογία της πολιτικής συμπεριφοράς». Ο Hyman (1969, σ.8, σ.2), όντως διευκρινίζει ότι «στόχος του βιβλίου είναι να καταγράψει την ειδική και συστηματική προσφορά της ψυχολογικής ανάλυσης στην κατανόηση της πολιτικής συμπεριφοράς». Δηλώνει δε ότι, «η ψυχολογική προσέγγιση δεν είναι η αποκλειστική προσέγγιση, αλλά σίγουρα είναι ουσιαστικό συμπλήρωμα στην πολιτική επιστήμη». Αυτή η θέση, φαινομενικά θεμιτή, προσφέρεται για παρερμηνείες αφού διαχωρίζει απόλυτα το ψυχολογικό από το κοινωνιολογικό επίπεδο, κι αυτό όχι μόνο αναλυτικά.8 Έτσι διαμορφώνεται μια τάση που αποσιωπά τον κοινωνικό περίγυρο και αγνοεί ότι, οι «ψυχολογικές» συνιστώσες της πολιτικής διαδικασίας είναι και αυτές σε μεγάλο βαθμό κοινωνικά καθορισμένες. Η κοινωνία είναι αυτή που αποδίδει αξία και απαξία, ενώ προβάλλει πρότυπα που έχουν κανονιστικό ρόλο, και κατ’ αυτόν τον τρόπο συμβάλει στη διαμόρφωση τάσεων και προδιαθέσεων, στερήσεων και απωθημένων, που ενδέχεται πολιτικά να λειτουργήσουν κατά συγκεκριμένο τρόπο.

			Ο αυταρχισμός, για παράδειγμα, που εκδηλώνεται με τάσεις υποταγής και επιθετικότητας, με έλλειψη κάθε αυτοκριτικής διάθεσης και διαχωρισμό του κόσμου σε «δικούς» και «άλλους», σύμφωνα με την πρωτοποριακή μελέτη του Adorno και της ομάδας του, 1950, και φαίνεται να σχετίζεται ως προς τις γενεσιουργούς αιτίες του με την πολιτική απάθεια, συνδέεται με συγκεκριμένη οικογενειακή κοινωνικοποίηση και την εσωτερίκευση προτύπων αυταρχισμού και έλλειψης πληροφόρησης. (Lenk, 2005). Εμείς, κοινωνικοί επιστήμονες, οφείλουμε να διερευνήσουμε τις κοινωνικές παραμέτρους που συμβάλουν στη διαμόρφωση αυταρχικής ή πολιτικά απαθούς προσωπικότητας. Όχι απλώς να εντοπίσουμε τις σχετικές διαστάσεις στον ψυχισμό των φορέων τους, όπως ενδεχομένως θα έκαναν ειδικοί άλλων κλάδων ώστε να παρέμβουν στις υποκειμενικές δυσλειτουργίες που συνεπάγονται, και στην αυτο-εικόνα που απορρέει από τα παραπάνω χαρακτηρολογικά στοιχεία, τα όποια όντως (μπορεί να) έχουν και σημαντικές πολιτικές συνδηλώσεις και επιπτώσεις.

			Είναι γεγονός ότι στις έρευνες που μελετούν φαινόμενα πολιτικής κοινωνικοποίησης υφέρπουν σε μεγάλο βαθμό ψυχολογισμοί. Για παράδειγμα αναφέρω την κλασική και πρωτοποριακή μελέτη του Greenstein, 1976, σ. 127, όπου στο ζήτημα των διαφορετικών πολιτικών αντιλήψεων αγοριών και κοριτσιών, και συγκεκριμένα στο θέμα του παρατηρούμενου μεγαλύτερου πολιτικού ενδιαφέροντος των αγοριών, προτείνεται ως εξήγηση το εξής: «Παρότι η πολιτική δεν αποτελεί σημαντικό αντικείμενο ενδιαφέροντος των παιδιών κανενός φύλου, ωστόσο εναρμονίζεται καλύτερη με τον ‘εκ φύσεως’ ενθουσιώδη χαρακτήρα των αγοριών». Η υπόθεση αυτή αγνοεί εντελώς τα έμφυλα πρότυπα πολιτικής, και όχι μόνο, κοινωνικοποίησης, τον διαχωρισμό ιδιωτικού/δημόσιου χώρου και τον μακραίωνο αποκλεισμό των γυναικών από την πολιτική διαδικασία, και αποδίδει σε χαρακτηρολογικές «έμφυτες» συνιστώσες των αγοριών, μια έκφραση της κοινωνικοποίησής τους! Το ζήτημα της έμφυλης κοινωνικοποίησης θα μας απασχολήσει παρακάτω στο Κεφάλαιο 3. Μπορούμε όμως, γενικότερα, να πούμε από τώρα ότι, είναι φανερό πώς στις προσεγγίσεις που δεν εντάσσουν τους ψυχολογικούς παράγοντες στο κοινωνικό τους πλαίσιο διαφαίνεται και μια α-ιστορική αντίληψη για τα άτομα, που παραπέμπει στην έννοια της «ανθρώπινης φύσης». (Leonard, 1984.)

			Παρά τις πολλαπλές αδυναμίες των κλασικών προσεγγίσεων της πολιτικής κοινωνικοποίησης, που χαρακτηρίζουν κυρίως την αμερικανική βιβλιογραφία μιας συγκεκριμένης περιόδου οπότε και αναπτύχθηκαν ραγδαία (1960-1980), συγχρόνως, δεν πρέπει να παραλείψουμε να τονίσουμε και μια άλλη διάσταση: Παρ’ όλες τις ειδικές αδυναμίες τους, αυτές οι προσεγγίσεις του πολιτικού φαινομένου συνέβαλαν στη διεύρυνσή του γνωστικού αντικειμένου της πολιτικής επιστήμης μέσω της μελέτης της διαδικασίας της πολιτικής κοινωνικοποίησης (Μεταξάς, 1976, 1979). Από αυτή την άποψη, συνιστούν πρόοδο στην επιστημονική γνώση, αφού γίνεται προσπάθεια σύνδεσης του ατομικού επιπέδου με τις γενικές κοινωνικές και πολιτικές διαδικασίες. (Connell, 1975). Με δεδομένο το παραπάνω, το ερώτημα βέβαια είναι αν η συγκεκριμένη σύνδεση είναι επιτυχημένη, και σε ποιο βαθμό οι «ψυχολογισμοί» παραμορφώνουν το πρότυπο ανάλυσης, μειώνοντας αισθητά την ισομορφία του. Κι έτσι στερούν τις σχετικές προσεγγίσεις από κάθε εχέγγυο επιστημονικότητας. Οι ψυχολογισμοί αυτοί παραπέμπουν ενδεχομένως στην «προϊστορία» του κλάδου, που απασχόλησε πρώτα εκπαιδευτικούς, φιλοσόφους και ψυχολόγους, και μόνο αργότερα πολιτικούς επιστήμονες. Ίσως πάλι να οφείλονται στον έντονο εμπειρισμό που χαρακτηρίζει μεγάλο αριθμό μελετών για την πολιτική κοινωνικοποίηση παιδιών και εφήβων, που προβαίνουν σε ποσοτικές αναλύσεις έξω από κάθε θεωρητικό πλαίσιο. Σε αυτή την τελευταία κατηγορία μελετών, οι οποίες βασίζονται σε εμπειρική έρευνα, η μέτρηση των πολιτικών στάσεων μοιάζει συχνά να αποτελεί απλουστευτικά, βασικό στοιχείο εξήγησης της λειτουργίας του πολιτικού συστήματος, το οποίο και θεωρείται διαχρονικό δεδομένο (Παντελίδου Μαλούτα, 1982, σσ. 7-22).

			Σε πιο πρόσφατες μελέτες στο πεδίο της πολιτική κοινωνικοποίησης, οι οποίες τοποθετούνται χρονικά μετά την περίοδο άνθησης του κλάδου -που συντελέστηκε στην αρχή κυρίως του δεύτερου μισού του 20ου αιώνα-, το ερευνητικό κλίμα έχει πλέον αλλάξει. Αποφεύγονται, κατά κανόνα, έκδηλοι ψυχολογισμοί, όπως και αξιολογικές τοποθετήσεις, ηθικοπλαστικές/κανονιστικές ερμηνείες της διαδικασίας (βλ. και Κεφ.2), μονιστικές επιλογές και δειγματοληψίες που ενίοτε είναι πολύ αμφισβητούμενης επιστημονικότητας. (Sherrod, Flanagan, Youniss, 2002). Όπως για παράδειγμα όταν ταυτίζονται «τα παιδιά» (του δείγματος) με αγόρια μόνο. Πλέον, η εννοιολόγηση της πολιτικής κοινωνικοποίησης αναφέρεται στη διαδικασία αυτή ως δημιουργό «προτύπων και διαδικασιών, διαμέσου των οποίων τα υποκείμενα αναπτύσσουν την πολιτική τους φυσιογνωμία και αποκτούν γνώσεις, δομώντας έτσι την ιδιαίτερη σχέση τους με το πολιτικό περιβάλλον στο οποίο ζουν» (Sapiro, 2004, 3). H Owen, 2008, προσθέτει στον παραπάνω ορισμό, όσον αφορά το μίκρο-επίπεδο, τη σημασία της εκμάθησης από τα υποκείμενα των συμβόλων και των ιδιαίτερων «τελετουργιών» που χαρακτηρίζουν την πολιτική διαδικασία στη συγκεκριμένη κοινωνία, γνώση χωρίς την οποία οι πολίτες θα ήταν «ξένοι» στην ίδια τους την πολιτική κουλτούρα.

			Πρέπει να σημειώσουμε στο σημείο αυτό ότι, το ζήτημα της σχέσης του πολιτικώς δρώντος υποκειμένου με το πολιτικό σύστημα, και γενικότερα, της σχέσης ατόμου και κοινωνίας, ή «δράσης» και «κοινωνικής δομής», είναι πολύ ευρύτερο, θεμελιώδες θα έλεγα, αφού βρίσκεται στο επίκεντρο της κοινωνικής θεωρίας εδώ και πολλά χρόνια, όπως ήδη αναφέρθηκε. Σύγχρονες προσεγγίσεις στο θέμα, που στοχεύουν στο να ξεπεράσουν παλιότερες μανιχαϊκές επιλογές, που ουσιαστικά υπερτόνιζαν τη σημασία του ενός παράγοντα σε βάρος του άλλου, τοποθετούν το όλο ζήτημα σε άλλη βάση. To θέμα δεν είναι πια πώς η δομή καθορίζει την δράση των ανθρώπων, ή πώς ένας συνδυασμός δράσεων διαμορφώνει τη δομή, αλλά μάλλον πώς «δομείται η δράση στην καθημερινή ζωή, και πώς τα δομημένα χαρακτηριστικά της δράσης αναπαράγονται, από το γεγονός και μόνο της πραγματοποίησής της».9 Η προσέγγιση αυτή ενδιαφέρει ουσιωδώς τις μελέτες που αναφέρονται στην πολιτική κοινωνικοποίηση, έστω και εάν η βιβλιογραφία που επικεντρώνεται στη σχετική διαδικασία stricto sensu, δεν μοιάζει να διαλέγεται με τη βιβλιογραφία της κοινωνικοποίησης.

			Αν είμαστε προϊόντα της κοινωνικοποίησής μας, συνεπώς, δεν είμαστε μόνο αυτό. Διότι δεν είμαστε ούτε παθητικοί δέκτες μηνυμάτων, ούτε αναπαράγουμε ότι δεχτήκαμε. Αντίθετα, είμαστε και παραγωγοί των συνθηκών στις οποίες ζούμε, και εντός των οποίων θα διεξαχθεί, πρωτίστως, η πρώιμη κοινωνικοποίηση νέων γενεών, αλλά θα συνεχιστεί και η δική μας. Η πολιτική κοινωνικοποίηση είναι μια συνεχής πολιτισμική διαδικασία, που διεξάγεται σε όλη τη διάρκεια της ζωής, μέσω της οποίας διαμορφώνεται η συνολική πολιτική φυσιογνωμία των υποκειμένων. Βεβαίως, συγκεκριμένες φάσεις παρουσιάζουν πολύ μεγαλύτερη κοινωνικοποιητική αποτελεσματικότητα από άλλες. Οι φάσεις αυτές συγκεντρώνονται προνομιακά στην παιδική και την εφηβική ηλικία, όσον αφορά βασικές προδιαθέσεις με σημαντικότατες πολιτικές συνδηλώσεις, όπως είναι οι τομές δημοκρατικότητα/αυταρχισμός, συμμετοχικότητα/απάθεια.

			Τελικά, μιλώντας για πολιτική κοινωνικοποίηση αναφερόμαστε σε μια περίπλοκη κοινωνική διεργασία και σε ένα πολύπλοκο αντικείμενο μελέτης: Διαφορετικές φάσεις, όπως πρώιμη και δευτερεύουσα κοινωνικοποίηση, διαφορετικά είδη που απευθύνονται σε διαφορετικούς/-ες κοινωνικοποιούμενους/-ες (ηλικιακά αλλά όχι μόνο), όπως είναι η λανθάνουσα και ή έκδηλη κοινωνικοποίηση, πολλαπλοί φορείς με διαφοροποιημένη βαρύτητα ως προς διαφορετικές παραμέτρους της διαμόρφωσης της πολιτικής φυσιογνωμίας των υποκειμένων, και διαφορετικές κοινωνικοποιητικές περίοδοι με διαφορετική κοινωνικοποιητική αποτελεσματικότητα: Όλα αυτά περιγράφουν, πράγματι, μια περίπλοκη και δυναμική κοινωνική διαδικασία που είναι βαρύνουσας σημασίας για την πολιτική συμβίωση. Ως τομέας έρευνας, η διαδικασία της πολιτικής κοινωνικοποίησης παρουσιάζει μάλιστα ένα πρόσθετο ενδιαφέρον γιατί από τη «φύση» τού αντικειμένου της προσφέρει ένα αντικαθρέφτισμα των τάσεων και των ρευμάτων στο σύνολο της Πολιτικής Επιστήμης, ενώ συγχρόνως είναι ένας τομέας κατ’ εξοχήν διεπιστημονικός. Ο τρόπος με τον οποίο χειρίζεται το θέμα του ο/η πολιτικός/-ή επιστήμονας που μελετά φαινόμενα πολιτικής κοινωνικοποίησης είναι ενδεικτικός τού πώς αντιμετωπίζει το αντικείμενο της επιστήμης του/ης, τα πολιτικά φαινόμενα, δηλαδή, στο σύνολό τους.

			1.3 Πολιτική κοινωνικοποίηση και γενική κοινωνικοποιητική διαδικασία

			Λόγω του επιστημονικού κλίματος που ήταν, κυρίως παλαιότερα, κυρίαρχο στην πολιτική κοινωνικοποίηση ως ερευνητικό τομέα της πολιτικής επιστήμης, είναι απαραίτητο, συνεπώς, να υπογραμμίσουμε ότι η πολιτική κοινωνικοποίηση είναι πρωταρχικά μια κοινωνική διαδικασία. Παρόλο που στο μικροπολιτικό επίπεδο μπορούμε να απομονώσουμε τους ψυχολογικούς παράγοντες, οι οποίοι όμως δεν είναι ανεξάρτητοι από τις γενικότερες κοινωνικές συνθήκες μέσα στις οποίες εντάσσονται. Κοινωνική διαδικασία, η οποία διεξάγεται σ’ ένα συγκεκριμένο περιβάλλον, το οποίο καθορίζει σε μεγάλο βαθμό τις κατευθύνσεις της: Τόσο η οικογένεια, όσο και το σχολείο, που είναι σίγουρα οι βασικότεροι φορείς πρώιμης πολιτικής κοινωνικοποίησης, επηρεάζονται ουσιαστικά από το κοινωνικοπολιτικό περιβάλλον. H επιρροή αυτή, όμως, δεν εξασφαλίζει αναγκαστικά στη διαδικασία της πολιτικής κοινωνικοποίησης ένα ρόλο απλής αναπαραγωγής της πολιτικής κουλτούρας, στον οποίο, όπως θα δούμε και στο επόμενο κεφάλαιο, την περιορίζουν πολλοί ειδικοί του κλάδου. Αντίθετα, οι μεταβολές στο κοινωνικοπολιτικό περιβάλλον και η διαφοροποιημένη κοινωνική/ιστορική εμπειρία κάθε διαφορετικής γενιάς, έχουν ως αποτέλεσμα οι νέοι/-ες να διαμορφώνονται στο πλαίσιο μιας μεταβαλλόμενης πολιτικής κουλτούρας, διαμορφώνοντας/μεταβάλλοντάς την, συγχρόνως, με βάση τις ιδιαίτερες εμπειρίες τους. Εξάλλου, η πολιτική κοινωνικοποίηση, ως κοινωνική διαδικασία, είναι μέρος της γενικής κοινωνικοποιητικής διαδικασίας, της οποίας τα μηνύματα αλλάζουν, ακολουθώντας την κοινωνική εξέλιξη, ακόμη και τη «μόδα» σε πολλούς και διαφορετικούς τομείς. Μέρος ουσιαστικά αναπόσπαστο, που μόνο αναλυτικά το ξεχωρίζουμε, ώστε να το μελετήσουμε με εννοιολογικά εργαλεία μεγαλύτερης οξύτητας και ακρίβειας.

			Η γενική κοινωνικοποιητική διαδικασία, την οποία δέχονται τα παιδιά από τη στιγμή της γέννησής τους, περιέχει και πλευρές με δυνητική πολιτικότητα, που σίγουρα μια σφαιρική μελέτη στον τομέα της πολιτικής κοινωνικοποίησης δεν θα πρέπει να παραμελήσει. Κι αυτό γιατί συχνά είναι η λανθάνουσα και όχι η έκδηλη πολιτική κοινωνικοποίηση αυτή που είναι καθοριστική, σε συγκεκριμένες συνθήκες, για τις πολιτικές στάσεις και αντιλήψεις και τη μελλοντική πολιτική συμπεριφορά των κοινωνικοποιούμενων. Ο τρόπος, με τον οποίο μια αυταρχική οικογένεια κοινωνικοποιεί τα παιδιά της, για παράδειγμα, ενδιαφέρει τόσο τη γενική κοινωνιολογία ή την κοινωνιολογία της οικογένειας, όσο και την πολιτική επιστήμη. Έχει μάλιστα μελετηθεί σε μεγάλο βαθμό ο συσχετισμός του βαθμού αυταρχικότητας της οικογένειας με την αίσθηση του/ης πολίτη ότι η παρέμβασή του/ης είναι ή δεν είναι αποτελεσματική στην πολιτική διαδικασία. Ο Langton, 1984, σε σχετική μελέτη του παρατήρησε ότι ο βαθμός αυταρχικότητας στο ίδιο σχολείο ή στον ίδιο χώρο εργασίας, γίνεται αντιληπτός διαφορετικά, από άτομα που μεγάλωσαν σε περισσότερο ή λιγότερο αυταρχικές οικογένειες, και προκαλεί διαφορετικές αντιδράσεις. Φαίνεται έτσι, πως η δομή της εξουσίας στην οικογένεια παίζει σημαντικότατο ρόλο, όσον αφορά στην αίσθηση που θα έχει αργότερα ο/η πολίτης για το βαθμό αποτελεσματικότητας της παρέμβασής του/ης στην πολιτική διαδικασία, οριοθετώντας παράλληλα και τις εμπειρίες που θα έχει στο μέλλον. Γι αυτό και η κοινωνικοποίηση στην παιδική ηλικία «διαμορφώνει το πλαίσιο ερμηνείας», των εμπειριών και των μηνυμάτων που θα δεχθεί στο μέλλον ο/η ενήλικος/-η. (Hague, Harrop, 2011, σ. 185).

			Το ίδιο ισχύει και για την ιδιαίτερη κοινωνικοποίηση που απευθύνεται στα μικρά κοριτσάκια, η οποία δεν ενδιαφέρει μόνο τη γενική κοινωνιολογία, την κοινωνιολογία του φύλου, ή τις γυναικείες σπουδές, αφού είναι θεμιτή, και πολλαπλά τεκμηριωμένη η υπόθεση, ότι συντελεί στη διαμόρφωση δύο διαφοροποιημένων έμφυλων προτύπων πολιτικότητας. H ζωή στο σχολείο, επίσης, η ύλη των μαθημάτων, το σύστημα επιβράβευσης κλπ., δεν ενδιαφέρουν μόνο την κοινωνιολογία της εκπαίδευσης ή την παιδαγωγική, αλλά έχουν και πλευρές με μεγάλο πολιτολογικό ενδιαφέρον. Εξάλλου, όλες οι πλευρές της κοινωνικής συμβίωσης μπορεί να έχουν πλευρές με λανθάνουσα πολιτικότητα, αφού αναφέρονται σε εξουσιαστικές σχέσεις και με άμεσο ή έμμεσο τρόπο μπορεί να σχετίζονται με το δημόσιο συμφέρον.

			Βλέπουμε συνεπώς ότι, η οριοθέτηση του αντικειμένου της έρευνας στην πολιτική κοινωνικοποίηση είναι σχετικά δύσκολη, και έχει ενίοτε στοιχεία αυθαιρεσίας, αφού συχνά μελετάμε συγκεκριμένες πλευρές ενός φαινομένου που μοιάζουν να μην έχουν ξεχωριστή οντότητα. Αυτό όμως δεν σημαίνει ότι, το πολιτικό συνθετικό στον όρο «πολιτική κοινωνικοποίηση» αποτελεί πλεονασμό. Ούτε ότι δεν υπάρχει ένας συγκεκριμένος χώρος με ιδιαίτερα χαρακτηριστικά στη γενική κοινωνικοποιητική διαδικασία, που αφορά άμεσα την πολιτική διαμόρφωση των υποκειμένων, είτε κατά λανθάνοντα είτε κατά έκδηλο τρόπο (Percheron, 1974, σσ.2-3). Μπορούμε συνεπώς εμφατικά να πούμε ότι, η συνολική, η γενική κοινωνικοποιητική διαδικασία δεν ταυτίζεται με την πολιτική κοινωνικοποίηση10. Ούτε ο λανθάνων χαρακτήρας που έχει η πολιτική κοινωνικοποίηση στην αρχή της ζωής, μπορεί να νομιμοποιήσει μια ισοπεδωτική κατηγοριοποίηση των «σταδίων» της πολιτικής κοινωνικοποίησης, όπως κάνει ο Coleman, 1965, θεωρώντας τα πρώτα στάδια κοινά σε όλα τα πολιτικά συστήματα, ανεξάρτητα από τον τύπο του κοινωνικοοικονομικού σχηματισμού, στον οποίο λειτουργούν. (Βλ. τη σχετική κριτική της Percheron, 1974). Και βέβαια, η πολιτική κοινωνικοποίηση βαδίζει παράλληλα με τη γενική κοινωνικοποίηση, αφού όπως είπαμε η γενική κοινωνικοποίηση που δέχεται το παιδί από τη στιγμή που γεννιέται περιέχει και πλευρές με (λανθάνουσα, έστω) πολιτικότητα. Σε αντίθεση με ό,τι υποστηρίζει ο Pye, 1976, σσ.44-45, που διατυπώνει την άποψη ότι πρώτα υπάρχει μια βασική κοινωνικοποίηση και μετά αρχίζει η διαδικασία της πολιτικής κοινωνικοποίησης.

			Συμπερασματικά, με βάση τη μελέτη της διαδικασίας της κοινωνικοποίησης και ειδικότερα της πολιτικής κοινωνικοποίησης που μας ενδιαφέρει εδώ, πρέπει να υπογραμμίσουμε ότι, τα υποκείμενα διαμορφώνονται κοινωνικά, αφού κοινωνικοποιούνται σε συγκεκριμένο πλαίσιο όπου ωθούνται να υιοθετήσουν ρόλους και να αναπτύξουν σχέσεις που αντιστοιχούν στο κοινωνικό αυτό πλαίσιο, μέσω της εσωτερίκευσης αναμονών και επιταγών. Ωστόσο, αναπτύσσοντας σχέσεις, εξωτερικεύοντας τις επιταγές και τα πρότυπα που έχουν εσωτερικεύσει και διαμορφώνοντας άλλες κοινωνικές σχέσεις, συμβάλλουν στη διαλεκτική σχέση μεταξύ της «εσωτερίκευσης του εξωτερικού» και της «εξωτερίκευσης του εσωτερικού». (Bourdieu, 1972). Οι δομές, δηλαδή, είναι συγχρόνως, το μέσο που συμβάλει στη διαμόρφωση της ανθρώπινης δράσης και της συγκεκριμένης συνολικής φυσιογνωμίας του κάθε υποκειμένου, και παράλληλα το αποτέλεσμά της. (Giddens, 1984). Αυτή είναι η λειτουργία της κοινωνικοποίησης και ως επιμέρους συνιστώσα της, της πολιτικής κοινωνικοποίησης, η οποία συμβάλει έτσι στην αναπαραγωγή και τη μετεξέλιξη της πολιτικής κουλτούρας της κοινωνίας.

			Αφού όμως είμαστε προϊόντα της κοινωνικοποίησης μας, δηλαδή προϊόντα των εμπειριών που βιώνουμε -ιδιαίτερα σε πρώιμες φάσεις- και της προσωπικής μας ερμηνείας των εμπειριών αυτών, είναι φανερό ότι στην πορεία της κοινωνικοποίησης διαμορφώνουμε μια σειρά από παραμέτρους της συνολικής φυσιογνωμίας μας, οι οποίες είναι μεταξύ τους συνδεδεμένες. Για παράδειγμα, ξέρουμε ότι ένας πολίτης που είναι συμμετοχικός στο πολιτικό πεδίο, πιθανότατα θα είναι συμμετοχικός και στο ευρύτερο κοινωνικό, ενώ μια πρωτοποριακή, avant-garde ζωγράφος, δύσκολα θα έχει πολιτική φυσιογνωμία υπέρ-συντηρητική. Η διαδικασία της κοινωνικοποίησης είναι μια ολιστική διαδικασία, συνεπώς κοινές εμπειρίες μας διαμορφώνουν ως πολιτικά σκεπτόμενους/-ες, ως συμμετοχικούς/-ές ή μη, ως αναγνώστες/-τριες λογοτεχνίας, ως ακροατές/-άτριες μουσικής, ως θεατές θεατρικών παραστάσεων κλπ. Προτιμήσεις, αντιλήψεις, επιλογές, αλλά και γούστα, σε όλους τους τομείς της ζωής, αποτελούν ένα σύνολο που μας χαρακτηρίζει και το οποίο, παρά τις όποιες αντιφάσεις, έχει κατά κανόνα μια εσωτερική λογική. Στα διαφορετικά σχετικά σύνολα κοινωνικο-πολιτικών αντιλήψεων, προτιμήσεων στη λογοτεχνία, γούστων στη μουσική κλπ, μπορούμε να εντοπίσουμε συγκεκριμένα μοτίβα/πρότυπα. Με την έννοια των patterns.11 Κάτι που είναι ιδιαίτερα φανερό σε διαφορετικές γενιές και σε συγκεκριμένες ιστορικές περιόδους.

			1.4 Διαμόρφωση στάσεων και συγκρότηση συλλογικών αναπαραστάσεων

			H διαδικασία της πολιτικής κοινωνικοποίησης συμβάλλει -όπως είπαμε προηγουμένως και θα επανέλθουμε διεξοδικά παρακάτω- στην αναπαραγωγή της πολιτικής κουλτούρας μιας κοινωνίας, αλλά και στη μετεξέλιξή της, μέσω της δημιουργίας «συστημάτων προδιαθέσεων» στους/ις κοινωνικοποιούμενους/-ες. Αυτά τα συστήματα προδιαθέσεων, που δεν αναφέρονται βέβαια στη μεταβίβαση απόψεων, αλλά στη μορφοποίηση στάσεων απέναντι σε πολιτικά αντικείμενα, ή γενικότερα στάσεων με πολιτική σημασία,12 παρουσιάζουν μεγάλο επιστημονικό ενδιαφέρον για τη διαχρονική μελέτη της εθνικής πολιτικής κουλτούρας σε διαφορετικές κοινωνίες. Κι αυτό, αφού αποτελούν την πηγή από την οποία απορρέουν άλλα, ευκολότερα μετρήσιμα, πολιτολογικά μεγέθη, όπως είναι οι πολιτικές συμπεριφορές, οι πολιτικές αντιλήψεις και απόψεις των πολιτών. Οι κοινωνικές στάσεις, συνεπώς, που μεταβιβάζονται από γενιά σε γενιά με τη διαδικασία της πολιτικής κοινωνικοποίησης και που αφορούν τη σφαίρα της πολιτικής, τόσο στο μέτρο που δεν μεταβάλλονται, όσο και με τους διάφορους μετασχηματισμούς τους, προσδίδουν - σε συνδυασμό με άλλα στοιχεία - σε μια συγκεκριμένη πολιτική κουλτούρα την ιδιαίτερη φυσιογνωμία της. Αλλά βεβαίως αποτελούν και τους βασικούς πυλώνες της δομής της πολιτικής φυσιογνωμίας των υποκείμενων, με τις βασικότερες από αυτές να διαμορφώνονται πολύ νωρίς στη διαδικασία της πολιτικής κοινωνικοποίησης (συμμετοχικότητα, αυταρχισμός/ δημοκρατικότητα), ενώ είναι διακριτές συχνά, ακόμη και κάτω από αντιφατικές υποκειμενικές εκφράσεις της πολιτικότητας.

			H έννοια της στάσης βρίσκεται στο επίκεντρο των προσεγγίσεων της κοινωνικής ψυχολογίας, σε τέτοιο μάλιστα βαθμό ώστε παλιότερα υπήρξε η τάση να ορίζεται η κοινωνική ψυχολογία ως ο επιστημονικός κλάδος που μελετά τις κοινωνικές στάσεις.13 Όσο για την πολιτική επιστήμη, εδώ δημιουργούνται συχνά ασάφειες όταν δεν υπάρχει συγκεκριμένη εννοιολογική αποσαφήνιση και, συνεπώς, διαφοροποίηση ανάμεσα στις έννοιες της πολιτικής στάσης και σε αυτές της πολιτικής συμπεριφοράς, της πολιτικής αντίληψης και άποψης. Προς την κατεύθυνση της ασάφειας συμβάλλει και μια εννοιολόγηση της «στάσης» που εκφράζεται στην καθημερινότητα, όπου συχνά στάση και συμπεριφορά θεωρούνται ως συνώνυμα, αφού η «στάση» αποτελεί έναν από τους όρους που οι κοινωνικές επιστήμες «δανείστηκαν» έτοιμους από το λεξιλόγιο της καθημερινότητας. (Warren, Jahoda, 1979, σ. 9.)

			Ο Lancelot, 1971, σ.7, αναφερόμενος στην έννοια της στάσης για να ορίσει τις πολιτικές στάσεις και να τονίσει τη σχετική σταθερότητά τους, σε αντιπαράθεση με τις πολιτικές συμπεριφορές και τις απόψεις, βασίζεται στον κλασικό ορισμό του Allport, 1950, του οποίου οι μελέτες έπαιξαν πολύ σημαντικό ρόλο στον ορισμό της «στάσης»14. Οι στάσεις αποτελούν «προδιαθέσεις για συμπεριφορά που συνθέτουν πιθανολογικές μεταβλητές»: μια πολιτική στάση δημιουργεί πιθανότητες για την ύπαρξη της A πολιτικής συμπεριφοράς: «Η στάση είναι μια προδιάθεση, μια αρχή οργάνωσης της συμπεριφοράς σε σχέση με ένα αντικείμενο ή μια κατάσταση, δημιουργείται και μεταβάλλεται μέσα στο χρόνο». (Lancelot, 1971, σ. 7).

			Για έναν λειτουργικό ορισμό της στάσης είναι απαραίτητο να τονίσουμε την έννοια της «προδιάθεσης» ως συστατικό στοιχείο της, τονίζει και ο Brewster Smith, 1973, σ.57. Στοιχεία τόσο γνωστικά, όσο και συναισθηματικά και αξιολογικά εμπεριέχονται στον καθορισμό μιας πολιτικής στάσης, με αποτέλεσμα η μελέτη της προέλευσης συγκε-κριμένων πολιτικών στάσεων να είναι ιδιαίτερα δύσκολη και να κινδυνεύει μερικές φορές να γίνει αυθαίρετη. H στάση συνεπώς είναι παραγωγός συμπεριφορών που είναι μερικότερες και ίσως πιο επιφανειακές, όπως εξάλλου και οι αντιλήψεις και απόψεις που εκφράζουν μέρος από το περιεχόμενο μιας στάσης. Κλασικό παράδειγμα κοινωνικής στάσης είναι ο ρατσισμός που μπορεί να εκδηλωθεί με πολλές διαφορετικές συμπεριφορές. Άλλο παράδειγμα στάσης, από τη σφαίρα της πολιτικής είναι η αδιαφορία για την πολιτική, η οποία μπορεί να υλοποιηθεί με διάφορες συμπεριφορές, ή αποφυγή από αυτές: Δεν διαβάζω εφημερίδα, δεν συζητώ πολιτικά, δεν ψηφίζω κ.λπ. Ακριβώς το αντίθετο συμβαίνει, βέβαια, με το πολιτικό ενδιαφέρον (στάση), που δυνητικά υλοποιείται με πολλές και διαφορετικές συμπεριφορές που μεταβάλλονται ανάλογα με τη συγκυρία και τις τεχνολογικές εξελίξεις, συμπεριφορές οι οποίες μάλιστα χρησιμεύουν και ως δείκτες για τη μέτρηση του πολιτικού ενδιαφέροντος.

			H μελέτη των εκλογικών αποτελεσμάτων και οι δημοσκοπήσεις της κοινής γνώμης, που μας επιτρέπουν να διαμορφώσουμε μια εικόνα για την εκλογική (πολιτική) συμπεριφορά μιας κοινωνικής ομάδας, ή ενός ατόμου και για τις απόψεις της πάνω σε συγκεκριμένα θέματα, αποτελούν συγχρόνως «φτωχούς» δείκτες για τη μελέτη των πολιτικών στάσεων15. Ξέρουμε ότι η A πολιτική στάση μπορεί να οδηγήσει δυο πολίτες στο να ψηφίσουν διαφορετικά στις βουλευτικές εκλογές, ή τον ίδιο πολίτη στο να ψηφίσει φαινομενικά αντιφατικά σε δύο διαφορετικές εκλογές ή ακόμη και σε δύο ψηφοφορίες, που γίνονται ταυτόχρονα, αλλά η κάθε μια έχει τη δική της λογική (για παράδειγμα, βουλευτικές εκλογές και εκλογές για το ευρωκοινοβούλιο). Κι αυτό γιατί οι πολιτικές στάσεις επιδέχονται διαφοροποιημένες συγκεκριμενοποιήσεις, ανάλογα με το ειδικότερο πλαίσιο στο οποίο κάθε φορά αναφέρονται.

			Μια άλλη διατύπωση της έννοιας της στάσης, που παραπέμπει και στη διαδικασία δημιουργίας της, είναι αυτή που ορίζει τη στάση των ατόμων ως «μια διανοητική, συναισθηματική και αξιολογική τάση που διαμορφώνεται με την εμπειρία και προσανατολίζει τη συμπεριφορά ατόμων προς μια ορισμένη μορφή έκφρασης, ενόψει συγκεκριμένων καταστάσεων, αντικειμένων, προσώπων, αξιών κλπ.» (Ιντζεσίλογλου, 1983, σ.139).16 Ο τονισμός της εμπειρίας με βάση την οποία διαμορφώνονται οι στάσεις είναι ιδιαίτερα επιτυχής, γιατί έτσι υπογραμμίζεται η κοινωνική διάσταση της δημιουργίας των στάσεων και ξεπερνιέται η «μυθική» διάσταση που τις αποδίδει στον ψυχισμό των ατόμων. Συγχρόνως, εμφανίζεται καθαρότερα ο ρόλος της κοινωνικοποίησης, ως διαδικασίας δημιουργίας στάσεων. 17 Αυτή είναι και η οπτική γωνία από την οποία οι στάσεις ως εννοιολογικό εργαλείο ενδιαφέρουν και τη μελέτη που παρουσιάζουμε εδώ. Πρόκειται δηλαδή για κοινωνικά διαμορφωμένες προδιαθέσεις για συμπεριφορά. που έχουν «πολιτική σημασία», προδιαθέσεις που καθορίζουν πιθανολογικά αλλά όχι μονοσήμαντα διάφορες πολιτικές συμπεριφορές, αντιλήψεις και απόψεις. Μια σχηματική παρουσίαση του θέματος της σύνδεσης των απόψεων και των αντιλήψεων με τις στάσεις είναι αυτή που προτείνει ο Eysenck,1954. Σε πρώτο επίπεδο βλέπει τις τυχαίες, περιστασιακές απόψεις των ατόμων, σε ένα δεύτερο, τις πιο μόνιμες απόψεις που εκφράζουν αντιλήψεις τους, και σ’ ένα τρίτο επίπεδο τις στάσεις, από τις οποίες απορρέουν άμεσα οι δεύτερες και έμμεσα οι πρώτες· ενώ σε τέταρτο επίπεδο τοποθετεί το όλο ιδεολογικό σύστημα που περιλαμβάνει τις αξίες, και από το οποίο απορρέουν οι στάσεις.

			Βεβαία, θα πρέπει να σημειώσουμε ότι, από μια συγκεκριμένη, κοινή ιδεολογική τοποθέτηση και από ένα συγκεκριμένο, κοινό σύστημα αξιών, δεν είναι δεδομένο ότι αναγκαστικά για κάθε συγκεκριμένο/-η κοινωνικοποιούμενο/-η, θα «απορρέει» η ίδια πολιτική στάση, ως προς ένα συγκεκριμένο πολιτικό αντικείμενο,. Αντίστοιχα, η ίδια πολιτική στάση μπορεί να απορρέει από διαφορετικές ιδεολογικές εντάξεις, και διαφορετικά συστήματα αξιών. Δεν υπάρχει κανένας αυτοματισμός στη σύνδεση ιδεολογίας και συστήματος στάσεων, παρότι βεβαίως μπορούμε εμπειρικά να υποστηρίξουμε την ύπαρξη συνδυασμών που είναι πιο πιθανοί από άλλους στο υποκειμενικό επίπεδο. Κι αυτό γιατί οι πηγές των πολιτικών στάσεων είναι πολλές και ποικίλες, ενώ το γεγονός ότι συνήθως, οι πολιτικές στάσεις εκφράζονται, ή τουλάχιστον γίνονται αντιληπτές από τους/ις άλλους/ες, μέσω του λόγου και της διατύπωσης απόψεων, που συγκροτούν την εξωτερίκευση αντιλήψεων, κάνουν στην πραγματικότητα τις διασυνδέσεις που σχηματοποιεί το πρότυπο του Eysenck, 1954, εξαιρετικά πολύπλοκες.

			Εξάλλου, οι διαφορετικές στάσεις που χαρακτηρίζουν ένα άτομο είναι αλληλένδετες μεταξύ τους, ενώ οι πηγές τους είναι συχνά ετερόκλητες. Αναλυτικότερα θα λέγαμε ότι οι πηγές των πολιτικών στάσεων είναι πολλές και χαρακτηρίζονται από ουσιαστικές διαφορές μεταξύ τους. Εμπειρίες της πρώιμης πολιτικής κοινωνικοποίησης και της κοινωνικοποίησης στην εφηβεία, οι οποίες συχνά παρουσιάζουν μεγάλη κοινωνικοποιητική αποτελε-σματικότητα, όπως θα δούμε και παρακάτω, κοινωνικοπολιτικές εμπειρίες των ενηλίκων καθώς και η ιδεολογική τους πρόσληψη που επηρεάζεται από, αλλά και επηρεάζει το σύστημα των πολιτικών τους στάσεων,18 εμπειρίες με εμφανή ή με λανθάνουσα πολιτικότητα, όλα αυτά συμβάλλουν στη διαμόρφωση των πολιτικών στάσεων των ενηλίκων. Δημιουργείται έτσι ένα πολύπλοκο πρότυπο για τη μελέτη της δημιουργίας, της εξέλιξης και της μεταβολής των στάσεων. Ιδιαίτερα για τη μελέτη των μεταβολών που υφίστανται οι διάφορες πολιτικές και γενικότερα κοινωνικές στάσεις, είναι απαραίτητες οι διαχρονικές έρευνες στον τομέα της πολιτικής κοινωνικοποίησης, αφού είναι φανερό σ’ αυτό τον τομέα ότι, «το παρόν δεν μπορεί πάντα να εξηγηθεί με τους δικούς του όρους αποκλειστικά» (Easton, Dennis, 1980, σσ. 8-9).

			Ένα ερώτημα με ιδιαίτερο ενδιαφέρον για τη μελέτη της διαδικασίας της πολιτικής κοινωνικοποίησης -κυρίως αν αφορά στις στάσεις και αντιλήψεις παιδιών και εφήβων-, είναι το πώς και σε ποιο βαθμό συμβάλλουν οι εμπειρίες που δεν έχουν εμφανή πολιτικότητα στη διαμόρφωση των πολιτικών στάσεων. Είναι γενικά αποδεκτό, όπως γνωρίζουμε, ότι, η δομή της εξουσίας «απολιτικών» κοινωνικών θεσμών ή ομάδων επηρεάζει τον/ην κοινωνικοποιούμενο/-η σε συγκεκριμένες ηλικιακές φάσεις στις καθαρά πολιτικές του/ης στάσεις. (Almond, Verba, 1963, σσ. 326-328). Η μεγάλη κοινωνικο-ποιητική βαρύτητα οικογένειας, σχολείου, ομάδας συνομηλίκων, στο πεδίο του πολιτικού, συνδέεται με το παραπάνω. Όπως γνωρίζουμε εξάλλου, οι διάφοροι κοινωνικοί ρόλοι τους οποίους αναλαμβάνει ο/η κοινωνικοποιούμενος/-η στην οικογένεια, στο σχολείο, και αργότερα στο χώρο της δουλειάς του, μπορεί να θεωρηθούν ως ένα είδος προπαίδευσης για τους πολιτικούς ρόλους που θα αναλάβει αργότερα. Επίσης, φαίνεται ότι ένας/μια πολίτης που έχει συνηθίσει να συμμετέχει ενεργά στη διαμόρφωση κοινωνικών αποφάσεων στον εξωπολιτικό χώρο, θα θεωρεί αναμενόμενο το να συμμετέχει ενεργά στο σχηματισμό και πολιτικών αποφάσεων (Almond, Verba, 1963 σ. 328). Θα διαμορφώσει δηλαδή συμμετοχική στάση και απέναντι στα πολιτικά πράγματα. Είναι δε τεκμηριωμένη η σωρευτική επίδραση των εμπειριών αυτού του τύπου, από την οικογένεια, στο σχολείο και μετά στο χώρο της δουλειάς (Langton, 1984). Έχει μάλιστα εξαιρετική κοινωνική σημασία το γεγονός ότι, όσο χαμηλότερο είναι το μορφωτικό επίπεδο ενός/μιας πολίτη, τόσο αυξάνεται η βαρύτητα της ύπαρξης ή όχι στο παρελθόν κλίματος ενθάρρυνσης της συμμετοχής στην οικογένεια και στο σχολείο, όσον αφορά τις μετέπειτα πολιτικές του/της στάσεις. Ιδιαίτερα, όσες σχετίζονται με το κατά πόσο αισθάνεται ότι η συμμετοχή του στις πολιτικές διαδικασίες είναι αποτελεσματική ή αναποτελεσματική και συνεπώς διέπεται από αίσθηση ματαιότητας.

			H γενική λοιπόν κοινωνική εμπειρία διαμορφώνει τις πολιτικές στάσεις των υποκειμένων, και όχι μόνο οι εμπειρίες που είναι φορτισμένες με εμφανή πολιτικότητα. Και αν παρουσιάζει ιδιαίτερο ενδιαφέρον η μελέτη των πολιτικών στάσεων στην αρχή της εφηβικής ηλικίας είναι ακριβώς γιατί εδώ φαίνονται πιο καθαρά οι επιρροές του γενικού κοινωνικού περιβάλλοντος, όπως συγκεκριμενοποιούνται σε δύο πολύ σημαντικούς φορείς κοινωνικοποίησης για τη διαμόρφωση πολιτικών στάσεων: την οικογένεια και το σχολείο,. Εξάλλου, γνωρίζουμε ότι η διαδικασία διαμόρφωσης ενός κοινωνικού φαινομένου είναι πολύ πλούσια σε πληροφορία για το τελικό προϊόν. Έτσι η μελέτη των πολιτικών στάσεων στην αρχική φάση της διαμόρφωσής τους μπορεί να μας βοηθήσει να καταλάβουμε προς ποια κατεύθυνση θα πρέπει ίσως να αλλάξει η κοινωνικοποιητική δράση των θεσμοθετημένων φορέων κοινωνικοποίησης -του σχολείου, για παράδειγμα- έτσι ώστε να συμβάλλουν αποτελεσματικότερα στη διαμόρφωση πολιτών που θεωρούν αναμενόμενο να συμμετέχουν ενεργά στα κοινά. Αλλά, βεβαίως, η σχετική επιλογή είναι ιδεολογική, συνεπώς πολιτική, ενώ πρακτικά αφορά τη διαμόρφωσης μέτρων πολιτικής.

			Αυτό μήπως σημαίνει ότι, με κάποια πολιτική απόφαση που θα άλλαζε τη δομή και τη λειτουργία των θεσμοθετημένων φορέων κοινωνικοποίησης και με αλλαγή στο περιεχόμενο της πληροφόρησης -αφού λέμε ότι και γνωστικά στοιχεία καθορίζουν τις πολιτικές στάσεις- θα μπορούσαμε να μεταβάλλουμε τις διάφορες στάσεις; Οι κοινωνικές και, πολιτικές στάσεις αλλάζουν, είναι αδιαμφισβήτητο, τόσο σε ατομικό επίπεδο, όσο και από γενιά σε γενιά.19 H μεταβολή αυτή όμως δεν έχει κανέναν αυτοματισμό. Είναι μια μακρόχρονη διαδικασία που σχετίζεται, εκτός από τις ατομικές εμπειρίες του/ης κάθε πολίτη, και με την εξέλιξη και μεταβολή της γενικότερης κουλτούρας της κοινωνίας μέσα στην οποία είναι ενταγμένος/-η. Εξάλλου είναι θεμιτό να αναφερόμαστε στη σχετική σταθερότητα των πολιτικών στάσεων20 στο υποκειμενικό επίπεδο, αφού ξέρουμε ότι η δυνατότητα των υποκειμένων για πληροφόρηση είναι μια λειτουργία εξαιρετικά επιλεκτική. Και η πολιτική κοινωνικοποίηση, ας μην το ξεχνάμε, είναι μια λειτουργία επικοινωνίας και σαν τέτοια υπόκειται στις διάφορες επικοινωνιακές αρχές.

			O Newcomb, 1973, υποστηρίζει ότι το σύστημα των στάσεων ενός ατόμου, είναι ένα σταθερό και αυτο-αναπαραγόμενο σύστημα, στο μέτρο που οι υπάρχουσες στάσεις μπορούν να καθορίσουν την επιλογή ανάμεσα σε διαφορετικά περιβάλλοντα τα οποία, με τη σειρά τους, χρησιμεύουν στο να αναπαράγουν τις ίδιες στάσεις που αρχικά καθόρισαν το ότι έχουν επιλεγεί. Και οι κάτοχοι συγκεκριμένων στάσεων τείνουν να επιλέγουν περιβάλλοντα στα οποία κάθε «νέα πληροφόρηση», αντιφατική προς τις στάσεις τους, μπορεί να αποφευχθεί. Ή περιβάλλοντα όπου υπάρχουν άλλα άτομα, τα οποία αναμένεται ότι θα ενισχύσουν τις υπάρχουσες στάσεις τους (Newcomb, 1973, σ. 413 και σ. 423).

			Πράγματι, η αντίληψη που έχουμε για την πραγματικότητα είναι μερική, προ-προσανατολισμένη στο να δώσει ιδιαίτερο βάρος, να υπογραμμίσει ορισμένα στοιχεία που βρίσκονται σε αρμονία με τις προηγούμενες αντιλήψεις μας. Συχνά, στοιχεία που βρίσκονται σε πλήρη αντίφαση με μια συγκεκριμένη στάση μας τα αγνοούμε τελείως, δεν τα αντιλαμβανόμαστε ακόμα και όταν φαίνονται σε κάποιον άλλο «οφθαλμοφανή». Ενώ βέβαια κάθε αλλαγή στις στάσεις βασίζεται σε νέα πληροφόρηση. (Newcomb, Turner, Converse, 1975, σ. 82.) Με αυτή την έννοια ο Lancelot, 1971, σσ.37-39, αποκαλεί αυτή την επιλεκτική αντίληψη -που οι ψυχολόγοι έχουν μελετήσει από πολύ παλιά - «φύλακα των στάσεων». Ο Μεταξάς, 1976β, σ. 15, από την πλευρά του τονίζει ότι: «δεν μπορούμε να πληροφορηθούμε παρά μόνο στο μέτρο που η προβαλλόμενη εικόνα βρίσκει προεκτυπωμένα μνημικά ίχνη».

			Βεβαίως, όλα τα παραπάνω δεν επιδιώκουν να υποδηλώσουν ότι, οι στάσεις δεν αλλάζουν με θεσμικές παρεμβάσεις και πολιτικές αλλαγές. Αλλαγές στα σχολικά βιβλία και στην οργάνωση της σχολικής ζωής, που μπορούν να συντελεστούν με πολιτικές αποφάσεις, χωρίς να μπορούν να λειτουργήσουν άμεσα στο πεδίο της αλλαγής των στάσεων, μπορούν όμως σταδιακά να συμβάλλουν στη διαμόρφωση ενός διαφορετικού πολιτισμικού πλαισίου. Ενός πλαισίου όπου τα κοινωνικοποιητικά πρότυπα θα ευνοούν, για παράδειγμα, την αυτενέργεια, θα ενισχύουν την προδιάθεση των παιδιών για συμμετοχή και συλλογική προσπάθεια, για αποδοχή εναλλακτικών υποκειμενικών εκφράσεων, θα καταπολεμούν σεξιστικές και ρατσιστικές αντιλήψεις, κλπ. Αναμφίβολα, τέτοιου τύπου παιδαγωγικές παρεμβάσεις θα έχουν μακροπρόθεσμα ουσιαστικές επιπτώσεις στην πολιτική κοσμοαντίληψη και στο σύστημα των πολιτικών στάσεων νέων γενεών, προς την κατεύθυνση της ανάπτυξης δημοκρατικότητας και συμμετοχικότητας στο πλαίσιο της συγκεκριμένης πολιτικής κουλτούρας.

			Εκτός από τις στάσεις, που έχουν κεντρικό ρόλο στη διαδικασία της πολιτικής κοινωνικοποίησης, στην ίδια διαδικασία διαμορφώνονται και οι αξίες των υποκειμένων, επιμέρους αντιλήψεις τους και τελικά συμπεριφορές, που συνδέονται με όλα τα παραπάνω. Και ενώ το αξιακό υπόστρωμα κερδίζει όλο και μεγαλύτερο βάρος στις εμπειρικές έρευνες για τη μελέτη των μεταβολών στις πολιτικές κουλτούρες στον «δυτικό» κόσμο μετά τον πόλεμο, ειδικά μετά τις πρωτοποριακές μελέτες του Inglehart, 1971, 1973 (βλ. παρακάτω Κεφάλαιο 6.2), ιδιαίτερο ενδιαφέρον παρουσιάζουν οι κοινωνικές αναπαραστάσεις, που μεταβιβάζονται από γενιά σε γενιά.

			Οι κοινωνικές αναπαραστάσεις αποτελούν ευρύτερα συστήματα νοητικής οργάνωσης από τις στάσεις, τα οποία δομούν το πώς κατανοούμε τον κόσμο που μας περιβάλλει. Οι ήδη διαμορφωμένες αναπαραστάσεις είναι αυτές που μας επιτρέπουν να σημασιοδοτούμε τις εμπειρίες μας, ακόμα και τις νέες και πρωτόγνωρες, όπως επίσης και να προβαίνουμε σε αξιολογήσεις (Moscovici, 1984). Οι δε αναπαραστάσεις τις οποίες μοιραζόμαστε συμβάλλουν στη διαμόρφωση της αίσθησης της κοινότητας, συγκροτούν δηλαδή την αίσθηση ομάδας μεταξύ των φορέων τους. Αν θέλουμε να μιλήσουμε, για παράδειγμα, για τη νεολαία στη σημερινή Ελλάδα με όρους συγκροτημένης κοινωνικής ομάδας και όχι απλώς με όρους κοινωνικής κατηγορίας (στην οποία εμείς, ως κοινωνικοί επιστήμονες, κατατάσσουμε ορισμένα άτομα με βάση ένα κοινωνικο-δημογραφικό χαρακτηριστικό ως κριτήριο), θα πρέπει να μπορούμε να εντοπίσουμε την ύπαρξη κοινών αναπαραστάσεων της πραγματικότητας στη σχετική κοινωνική κατηγορία. Αναπαραστάσεις οι οποίες θα συνδέονται με την κοινότητα της βιωμένης εμπειρίας τους σε σημαντικές φάσεις της κοινωνικοποίησής τους. Οι κοινωνικές αναπαραστάσεις αποκαλούνται και «γνώση της κοινής λογικής», με τη μελέτη τους να μπορεί να φωτίσει πληρέστερα και από διαφορετική από την συνήθη σκοπιά, τις κοινωνικές σχέσεις (Jodolet, 1994, Doise, 1985).

			Η έννοια της αναπαράστασης είναι εξαιρετικά χρήσιμη στην έρευνα, διότι γνωρίζουμε πως συγκεκριμένοι τύποι αναπαραστάσεων συνδέονται με συγκεκριμένους τύπους συμπεριφοράς, που έχουν βαρύνουσα πολιτική και κοινωνική σημασία. Οι ρατσιστικές και οι σεξιστικές στάσεις και η αντίστοιχη συμπεριφορά, για παράδειγμα, βασίζονται σε τρόπους αναπαράστασης του κοινωνικού κόσμου που μαθαίνονται και εσωτερικεύονται νωρίς στη διαδικασία κοινωνικοποίησης. Βάση των αναπαραστάσεων αυτών αποτελεί ένας συγκεκριμένος τρόπος κατηγοριοποίησης των υποκειμένων, με σημείο αναφοράς ιεραρχικές διπολικότητες που αποδίδονται πρωτίστως και κυριαρχικά στη φύση και τη βιολογία. Οι εσωτερικευμένες αυτές αναπαραστάσεις της ετερότητας γίνονται σταδιακά μέρος της νοητικής/συμβολικής ζωής των υποκειμένων, ενώ στη διαδικασία εξωτερίκευσής τους, μέσω της συμπεριφοράς, συχνά εντείνονται, αφού κινητοποιούν διάφορους ψυχοδυναμικούς μηχανισμούς ενίσχυσής τους. (Elliot, 1992). Οι αναπαραστάσεις του «εθνικού εαυτού» και του «εθνικού άλλου» στην εφηβεία, (Δραγώνα, 2007), είναι χαρακτηριστικές της λειτουργίας αυτής στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, αλλά και ενδεικτικές του ρόλου του σχολείου στη διαμόρφωση της εθνικής ταυτότητας των μαθητών/-ριών. Αντίστοιχα, οι αναπαραστάσεις της ετερότητας, και των κινδύνων που αντιπροσωπεύει «ο άλλος» στην ελληνική κοινωνία, μοιάζουν να διαφοροποιούνται σε μεγάλο βαθμό ταξικά (Μαλούτας, Παντελίδου, κ.ά. 2007), αναδεικνύοντας και την κοινωνική/ταξική βάση της διαμόρφωσης των κοινωνικών αναπαραστάσεων.

			1.5 Αναπαραγωγή στερεότυπων στάσεων και αντιλήψεων

			Μια ιδιαίτερη κατηγορία στάσεων και αντιλήψεων που προκύπτουν από μια απλοποιημένη, άκαμπτη, συχνά μανιχαϊκή απεικόνιση της πραγματικότητας και συγκροτούν συλλογικές αναπαραστάσεις, αποτελούν τα στερεότυπα. Αυτά δημιουργούν ένα πολιτισμικό φίλτρο που «δεν προκύπτει από την άμεση εμπειρία των κοινωνικά δρώντων ατόμων», η λειτουργική συνεισφορά του οποίου «υλοποιείται και συγκεκριμενοποιείται στην εξοικονόμηση της σκέψης των μελών μιας κοινωνικής ομάδας, αφού μέσα από τα στερεότυπα παρέχεται μια απλοποιημένη απεικόνιση της πραγματικότητας» (Ιντζεσίλογλου, 1983, σ. 137). Οι προκατασκευασμένες αυτές στάσεις και αντιλήψεις που αποκαλούμε στερεότυπα, παίζουν πολύ σημαντικό ρόλο στην κοινωνική συμβίωση, αλλά ακόμη και στην επιστημονική έρευνα. Αποτελούν μάλιστα συχνά εμπόδιο για έγκυρες προσεγγίσεις, ενώ μπορεί να οδηγήσουν σε προαποφασισμένα πορίσματα, ηθελημένα ή αθέλητα.21 Διότι λειτουργώντας ως φίλτρο, μέσα από το οποίο προσλαμβάνουμε την κοινωνική «πραγματικότητα», λειτουργούν παραμορφωτικά και στην έρευνα αν δεν «ελέγξουμε» την επίδρασή τους, οδηγώντας μας να δούμε αυτό που περιμένουμε ότι θα δούμε.

			Συχνά πρόκειται για απολιθώματα του παρελθόντος, των οποίων τη ζωή παρατείνει ένας μηχανισμός αδράνειας, ενώ οι αντικειμενικοί λόγοι στους οποίους οφείλονταν, αν είχαν υπάρξει ποτέ, μπορεί να έχουν προ πολλού εκλείψει. Παρουσιάζει δε μεγάλο ενδιαφέρον να δούμε πώς, η διαδικασία της πολιτικής κοινωνικοποίησης αναπαράγει και σε ποιο μέτρο και σε ποια κοινωνικά στρώματα ιδιαίτερα, αυτά τα πολιτισμικά απολιθώματα. Υποθέτουμε ότι οι στερεότυπες στάσεις, άσχετα αν στηρίζονται σε «αντικειμενικά» γεγονότα ή όχι, ή αν κάποτε ανταποκρίνονταν στην πραγματικότητα ή σε μέρος της πραγματικότητας στην οποία αναφέρονται, υιοθετούνται από ένα σημαντικό αριθμό μελών μιας συγκεκριμένης κοινωνίας και συμβάλλουν στη δημιουργία συμπεριφορών, αντιλήψεων και απόψεων σχετικά με την πολιτική διαδικασία. Το ζήτημα όμως είναι ότι, όπου τα στερεότυπα αποτελούν παγιωμένες στάσεις λειτουργούν σαν «ένα πέπλο που παρεμβάλλεται ανάμεσα στα αντικείμενα και σε μας, και που τα κρύβει τόσο καλύτερα, όσο πιο διάφανο το θεωρούμε»22 (Durkheim, 1963, σ. 19).

			H ιδεολογική λειτουργία πολλών πολιτισμικών στερεοτύπων που αφορούν την πολιτική είναι ιδιαίτερα κρυφή, με αποτέλεσμα συχνά να μοιάζουν με αποτελέσματα της «κοινής λογικής». «Η πολιτική είναι βρώμικο παιχνίδι», «οι πολιτικοί ενδιαφέρονται μόνο για προσωπικά οφέλη» κλπ., εκφράζουν αντιλήψεις που συχνά δεν επηρεάζονται ούτε από την τοποθέτηση του φορέα τους στη διάσταση Αριστερά/Δεξιά. Αυτή η ιδιότητα των στερεοτύπων, που τα κάνει να μοιάζουν με «φυσικές», αυτονόητες, αιώνιες αλήθειες, είναι που κρύβει την ιδεολογική τους λειτουργία. Διότι όπως γνωρίζουμε: «Δεν μπορείς να μάθεις μέσω της κοινής λογικής πώς είναι (πραγματικά) τα πράγματα, μπορείς μόνο να ανακαλύψεις πού ταιριάζουν στο υπάρχον σύστημα πραγμάτων. Έτσι η όψη δεδομένου, που έχει η κοινή λογική, είναι που την κάνει ένα μέσο στο οποίο οι ίδιες οι υποθέσεις και οι προϋποθέσεις της γίνονται αόρατες, λόγω της φαινομενικής διαφάνειάς της».23 Αυτή η ισχυρή κοινωνική λειτουργία της λεγόμενης κοινής λογικής δείχνει και τη συνάφειά της με τα στερεότυπα.

			Είναι φανερό ότι υιοθετώ εδώ ευρύτερη από μια συνήθη εννοιολόγηση για τα στερεότυπα, διότι αυτό μου φαίνεται περισσότερο λειτουργικό στο επίπεδο της εμπειρικής έρευνας. Αλλά και διότι η ταύτιση που συχνά γίνεται μεταξύ στερεοτύπου και προκατάληψης είναι φορτισμένη με αξιολογικές υποθέσεις, αγνοεί το ότι ίδια στερεότυπα μπορούν να εξαρτώνται από εντελώς διαφορετικές προκαταλήψεις (Χέλερ, 1983 σ. 45), ενώ υπερτονίζει τη διάσταση της καθολικής αποδοχής ή της καθολικής αποδοκιμασίας. 24

			Αντίθετα, μου φαίνεται πολύ γόνιμο, το να γίνει παραλληλισμός μεταξύ της έννοιας του στερεοτύπου, όπως γίνεται αποδεκτή εδώ, και των ορισμών που δίνει για τους μύθους ο Barthes (1979, σ.201, σ. 203, σ.237, σ.229): «O μύθος αποτελεί ένα σύστημα επικοινωνίας - είναι ένα μήνυμα», «ο μυθικός λόγος αποτελείται από μια ύλη που είναι κιόλας κατεργασμένη και που προορίζεται για την κατάλληλη επικοινωνία». «Η ουσιαστική λειτουργία του μύθου είναι να μεταμορφώνει την ιστορία σε φύση». «Ο μύθος είναι ανεπίδεκτος τελειοποίησης και ταυτόχρονα αναντίρρητος: ούτε ο χρόνος ούτε η γνώση πρόκειται να του προσθέσουν ή να του αφαιρέσουν κάτι», «ο μύθος βιώνεται σαν αθώος λόγος». Κυρίως όμως, η παραβολή με τα στερεότυπα στηρίζεται στη χαρακτηριστική λειτουργία των μύθων, όπως την επισημαίνει ο συγγραφέας στη σχέση τους με τη φύση: «Η σημειολογία μάς δίδαξε πως έργο του μύθου είναι να θεμελιώνει μια ιστορική πρόθεση στη φύση, μια ενδεχομενικότητα στην αιωνιότητα». (Barthes, 1979, σ. 244). Αυτή «η μεταμόρφωση της ιστορίας σε φύση» μετατρέπει τα πολιτισμικά στερεότυπα σε «μυθικά», με την έννοια που έχουν, για παράδειγμα, τα διάφορα στερεότυπα περί εθνικού χαρακτήρα: Οι Έλληνες είναι Α΄, οι Γερμανοί είναι Β΄, κ.λπ. Η διαδικασία αυτή, υποβοηθείται και από το ότι αναπαράγονται αρχικά στο πλαίσιο δομών όπως η οικογένεια και το σχολείο που, όπως ξέρουμε, παρουσιάζουν ιδιαίτερη βαρύτητα στην κοινωνικοποίηση των υποκειμένων. Προς την κατεύθυνση της αναπαραγωγής στερεοτύπων συμβάλλουν συστηματικά και τα μέσα μαζικής επικοινωνίας, νομιμοποιώντας περαιτέρω στερεοτυπικές αντιλήψεις. Ειδικά τα μέσα που απευθύνονται σε παιδιά, και ως εκ τούτου, παρουσιάζουν μεγάλη κοινωνικοποιητική αποτελεσματικότητα,25 έχουν σημαντική συμβολή στην αναπαραγωγή και την παγίωση στερεοτύπων.

			Μερικές πολιτικές στάσεις και αντιλήψεις μπορούμε να πούμε ότι συνιστούν στερεότυπα, από την άποψη ότι αποτελούν γενικεύσεις και απλοποιήσεις της πραγματικότητας που μοιάζουν αναντίρρητες. Αλλά δεν μπορούμε πάντα να τεκμηριώσουμε ότι υιοθετούνται από ένα σημαντικό αριθμό πολιτών, αφού συχνά δεν υπάρχουν στοιχεία τα οποία να μας επιτρέπουν να υποστηρίξουμε κάτι τέτοιο με σχετική βεβαιότητα. Παρότι βεβαίως ενίοτε γίνονται σχετικές μετρήσεις σε εμπειρικές έρευνες ή και δημοσκοπήσεις ακόμη, ιδιαίτερα σε ότι αφορά εθνικά και πολιτικά στερεότυπα. Έτσι, φαίνεται ότι μια αρνητική στάση απέναντι στην πολιτική, η δυσπιστία απέναντι στην εντιμότητα των πολιτικών γενικώς, μια αρνητική αντίληψη της προεκλογικής εκστρατείας, η αίσθηση ανεπάρκειας και αναποτελεσματικότητας των πολιτών απέναντι στην πολιτική εξουσία, αποτελούν ορισμένα από τα ερευνητικά τεκμηριωμένα στερεότυπα, που χαρακτηρίζουν την ελληνική πολιτική κουλτούρα. Διακρίνονται δε τόσο για το γενικευτικό και άκριτο χαρακτήρα τους όσο και για την επίφαση της κοινής λογικής που τα χαρακτηρίζει. Η διάδοσή τους προφανώς αυξάνεται ιδιαίτερα σε συγκεκριμένες συγκυρίες, αλλά παρουσιάζει σταθερή αυξητική τάση από τη δεκαετία του 1990 και μετά, και κορύφωση στην κρίση, κάτι για το οποίο υπάρχουν έγκυρα στοιχεία.

			Αυτές οι στερεοτυπικές στάσεις και αντιλήψεις, οι οποίες είναι και αλληλένδετες, είναι χρήσιμο να μελετηθούν στην προεφηβική και στην πρώτη εφηβική ηλικία, επειδή φαίνεται ότι, οι φορείς που σε αυτές τις ηλικίες παρουσιάζουν μεγάλη κοινωνικοποιητική αποτελεσματικότητα, συμβάλλουν πολύ ουσιαστικά και στην αναπαραγωγή τους. Προνομιακά θα λέγαμε, αφού φαίνεται ότι «τα μικρά παιδιά δεν συμμερίζονται τις στερεότυπες ιδέες του περιβάλλοντός τους, μέχρι να ασπαστούν τη στερεότυπη στάση από μίμηση, πράγμα που συμβαίνει μερικές φορές αρκετά νωρίς». (Lancelot, 1971, σ. 29.) Εξάλλου, τόσο οι μεταβολές στο ποσοστό που είναι διαδεδομένα τα στερεότυπα στη νέα γενιά, όσο και η ενδεχόμενη αλλαγή στην κοινωνική κατανομή τους παρουσιάζουν μεγάλο ενδιαφέρον, αφού οι μεταβολές στις πολιτικές στάσεις και αντιλήψεις της νέας γενιάς είναι ενδεικτικές των μεταβολών/μετεξελίξεων της πολιτικής κουλτούρας της συνολικής κοινωνίας. Κι αυτό, παρόλο που, όπως θα δούμε παρακάτω στο Κεφάλαιο 2.2, δεν μπορούμε βεβαίως να δεχτούμε ανενδοίαστα ότι «το παιδί είναι πατέρας του ενηλίκου».

			Αλλά υπάρχει και μια άλλη κατηγορία στερεοτύπων, φαινομενικά μη πολιτικών, τα οποία όμως είναι φορτωμένα σημαντικών πολιτικών συνδηλώσεων και συνεπειών: Είναι τα στερεότυπα φύλου στα οποία θα αναφερθούμε στο Κεφάλαιο 3.2.

			Βιβλιογραφικές αναφορές

			Adorno, T.W., et al. (1950), The authoritarian personality, New York, Harper and Row.

			Almond, G.A., Verba, S. (1963), The civic culture, Princeton. Princeton University Press.

			Allport, G.W. (1935), «Attitudes», στο Murchison, C. (επιμ.) A Handbook of Social Psychology, Worcester, Clark University Press, 1935.

			Allport, G.W. (1950), The nature of personality, Reading, Addison-Wesley.

			Althusser, L. (1976), Positions (1964–1975), Paris, Editions Sociales.

			Barthes, R. (1979), Μυθολογίες, Αθήνα, Εκδόσεις Ράππας.

			Berger, P., Luckmann, T. (1981), The social construction of reality, Harmondsworth, Penguin.

			Βερναρδάκης, Χ. (2006), «Κοινή γνώμη, δημοσκοπήσεις και κοινωνική έρευνα», στο Αφουξενίδης, Α., Αλεξάκης, Μ. (επιμ.), Πολιτική Κοινωνιολογία, Αθήνα, Παπαζήσης.

			Bloor, D. (1983), Wittgenstein. A social theory of knowledge, London, MacMillan.

			Bourdieu, P. (1972), Esquisse d’ une theorie de la pratique, Geneve, Droz.

			Bourdieu, P. (1980), Le sens pratique, Paris, Minuit.

			Bourdieu, P., Chamboredon, J. C., Passeron, J. C. (1980), Le métier de sociologue, Paris, Mouton.

			Brewster Smith, M. (1973), «Political attitudes», στο Knutson, J.N., (επιμ.) Handbook of Political Psychology, San Francisco, Jossey-Bass.

			Bryant, C.G.A., Jary, D. (1991), «Coming to terms with Anthony Giddens», στο Bryant, C.G.A., Jary, D. (επιμ.), Giddens’ theory of structuration: A critical appreciation, New York, Routledge.

			Chaffee, S. H., Kanihan, S. F. (1997), «Learning about politics from the mass media», Political Communication 14,4, σσ. 421-430.

			Coleman, J. (1965), Education and political development, Princeton, Princeton University Press.

			Connell. R.W. (1975), The child’s construction of politics, Hong Kong, Melbourn University Press.

			Daval, R. et a1. (1963), Traité de Psychologie Sociale, Paris, PUF, t. 1.

			Dawson, R., Prewitt, K. (1969), Political Socialization, Boston, Little Brown.

			Διακουμάκος Γ. (2009), «Εικόνες της πολιτικής κουλτούρας στην Ελλάδα, 1988-2005. Το πολιτικό ενδιαφέρον και ο μύθος του (απο)πολιτικοποιημένου Έλληνα», Ελληνική Επιθεώρηση Πολιτικής Επιστήμης 34, σσ.92-124.

			Δερτιλής, Γ. (1985), Κοινωνικός μετασχηματισμός και στρατιωτική επέμβαση (1881-1909), Αθήνα, Εξάντας.

			Doise, W. (1985), «Les representations sociales: definition d’ un concept», Connexions, 45, σσ.242-251.

			Δραγώνα, Θ. (2007), «Έλληνες έφηβοι και εθνικός εαυτός: Ανάμεσα στην ανατροπή και την εξασφάλιση του οικείου», στο Καφετζής Π., Μαλούτας Θ., Τσίγκανου Ι., Πολιτική, Κοινωνία, Πολίτες: Ανάλυση δεδομένων της Ευρωπαϊκής Κοινωνικής Έρευνας, ESS, Αθήνα, ΕΚΚΕ.

			Durkhein, E. (1963), Les regles de la méthode sociologique, Paris, PUF.

			Elliot, A. (1992), Social theory and psychoanalysis in transition, Oxford, Blackwell.

			Eysenck, Η. J. (1954), The psychology of politics, London, Routledge and Kegan Paul.

			German, D., Lally, C. (2007), «A profile of America’s media use and political socialization effects: Television and the internet’s relationship to social connectedness in the USA», Policy Futures in Education 5, 3, σσ. 327-344.

			Graber, D. A. (2002), Media Impact on Attitudes and Behavior. Mass Media and American Politics, Chicago, University of Illinois at Chicago, CQ Press.

			Hall, S. (1979), Mass communication and society, London, Arnold.

			Hebdige, D. (1980), Subculture. The meaning of style, New York, Methuen.

			Huntemann, N., Morgan, M. (2001), «Mass Media and Identity Development», στο Singer D.& J. (επιμ.), Handbook of Children and the Media, California, Sage Publications.

			Ιντζεσίλογλου, Ν. (1983), Η κοινωνικοποίηση του ατόμου, Αθήνα, Παρατηρητής.

			Giddens, Α. (1979), Central problems in social theory: Action, structure and contradiction in social analysis, London, MacMillan.

			Giddens, Α. (1984), The constitution of society: Outline of the theory of structuration Cambridge, Polity Press.

			Gramsci, A. (1971), Selections from the Prison Notebooks, New York, International Publishers.

			Grawitz, M. (1979), Méthodes des sciences sociales, Paris, Dalloz.

			Greenberg, Ε. (επιμ.) (1970), Political socialization, New York, Atherton Press.

			Greenstein, F. (1976), Children and politics, New Haven, Yale University Press (πρώτη έκδοση 1965).

			Hague, R., Harrop, Μ. (2001), M., Συγκριτική πολιτική και διακυβέρνηση, Αθήνα, Κριτική.

			Hughes, A. (1975), Psychology and the political experience, London, Cambridge University Press.

			Hyman, H. (1969), Political socialization: Α study in the psychology of political behavior, New York, Free Press (πρώτη έκδοση 1959).

			Inglehart, R. (1971), «Generational change in Europe», στο Dogan, M., Rose, R. (επιμ.) European politics: A reader, London, MacMillan.

			Inglehart, R. (1973), «The silent revolution in Europe. Intergenerational change in post industrial societies», στο Dennis, J. (επιμ.) Socialization to politics. A reader, New York, John Wiley.

			Jodelet, D. (1994), Les représentations sociales, Paris, PUF.

			Keri, L. (1982), «Notes to the research on political socialization in Hungary», International Journal of Political Education 5, σσ. 29l-300.

			Knutson, J.N. (1973), «Personality in the study of politics», στο Knutson, J.N. (επιμ.) Handbook of Political Psychology, San Francisco, Jossey Bass.

			Lancelot, A. (1971), Les attitudes politiques, Paris, PUF.

			Langton, K. (1972), Political socialization, New York, Oxford University Press.

			Lenk, K. (2005), Πολιτική Κοινωνιολογία: Δομές και μορφές ενσωμάτωσης της κοινωνίας, Αθήνα, Επίκεντρο.

			Leonard, P. (1984), Personality and ideology. Towards a materialist understanding of the individual, London, MacMillan.

			Μαλούτας, Θ., Παντελίδου Μαλούτα, Μ., Βαρίκα, Ε., κ.ά. (2007), «Η απόρριψη του ‘άλλου’ ως τρόπος αντιμετώπισης της ετερότητας», στο Καφετζής, Π., Μαλούτας, Θ., Τσίγκανου, Ι. (επιμ.), Πολιτική-Κοινωνία-Πολίτες: Αναλύσεις δεδομένων της Ευρωπαϊκής Κοινωνικής Έρευνας-ESS, Αθήνα, ΕΚΚΕ.

			McGuire, W. J. (1968), «Personality and susceptibility to social influence», in Borgatta, Ε., Lambert, W. W. (επιμ.), Handbook of personality theory and research, Chicago, Rand McNally, vol. 3.

			Μεταξάς, Α.-Ι. Δ. (1976), Πολιτική κοινωνικοποίηση, Αθήνα, Ολκός.

			Μεταξάς, Α.-Ι. Δ. (1976β), Πολιτική επικοινωνία, Αθήνα, Ολκός.

			Μεταξάς, Α.-Ι. Δ. (1979), Πολιτική Μεθοδολογία, Αθήνα, Σάκκουλας.

			Μιχαλοπούλου, Κ. (1992), Κλίμακες μετρήσεως στάσεων, Αθήνα, Οδυσσέας.

			Moscovici, S. (2001), Social representations: Essays in Social Psychology, New York, New York University Press.

			Newcomb, T. M. (1973), «Persistence and regression of changed attitudes», in Dennis, J., Socialization to politics, New York, John Wiley.

			Newcomb, T. M., Turner, R. N., Converse, P. (1975), Social Psychology. The study of human interaction. London, Routledge and Kegan Paul.

			Νικολακόπουλος, Η. (2003), «Η ανάπτυξη των πολιτικών δημοσκοπήσεων στην Ελλάδα» στο, Τσάτσος, Δ.Θ., Κοντιάδης, Ξ.Ι. (επιμ), Το μέλλον των πολιτικών κομμάτων, Αθήνα, Παπαζήσης.

			O’Neil, N. (1985), «Marxism and psychology», στο Shaw, H. (επιμ.) Marxist sociology revisited, London, MacMillan.

			Owen, D. (2008), «Political socialization in the 21st century: Recommendations for researchers», paper presented at the conference on The future of civic education in the 21st century, Montpelier, September 2008.

			Παντελίδου Μαλούτα, Μ. (1982), «Πολιτική κοινωνικοποίηση και σχολείο», Πολιτική. Επιθεώρηση Πολιτικής Επιστήμης 3, σσ.7-22.

			Παντελίδου Μαλούτα, Μ. (1984), «Η συμβολή των κόμικς στην πολιτική κοινωνικοποίηση των παιδιών», Διαβάζω 94, σσ.41-47.

			Percheron, A. (1974), L’univers politique des enfants, Paris, Presses de la FNSP.

			Pye, L. (1976), Politics personality and nation building, Westport, Greenwood Press.

			Reich, Β., Adlock, L. (1976), Values, attitudes and behaviour change, London, Methuen.

			Sapiro, V. (2004), «Not your parents’s political socialization: Introduction for a new generation», Annual Review of Political Science 7, σσ.1-23.

			Serpell, R. (1976), Culture’s influence on behaviour, London, Methuen.

			Sherrod, L.R., Flanagan, C., Youniss, J. (2002), «Dimensions of citizenship and opportunities of youth development», Applied Developmental Science 6, 2, σσ.264-272.

			Stone, W. (1974), The psychology of politics, New York, Free Press.

			Τερλεξἡς Π. (1975), Πολιτική κοινωνικοποίηση. Η γένεση του πολιτικού ανθρώπου, Αθήνα, Καστανιώτης.

			Τερλεξής. Π. (1975β), Πολιτικοί προσανατολισμοί και κοινωνική αλλαγή, Αθήνα, ΕΚΚΕ.

			Thompson, J. (1984), Studies in the theory of ideology, Cambridge, Polity Press.

			Τοdorov, T. (2009), Ο φόβος των βαρβάρων: Πέρα από τη σύγκρουση των πολιτισμών, Αθήνα, Πόλις.

			Τσεμπελής, Γ. (1981), «Σφυγμομετρήσεις και τέταρτη εξουσία», Πολιτική. Επιθεώρηση Πολιτικής Επιστήμης 1, σσ.154-170.

			Χέλερ, Α. (1983), Επανάσταση και καθημερινή ζωή, Αθήνα, Οδυσσέας.

			Warren, Ν., Jahoda, M. (1980) (επιμ.), Attitudes, Harmondsworth, Penguin

			

			
				
					3	Μια παρατήρηση για τον όρο: Επιλέγω να αναφέρομαι στην έννοια της πολιτικής κοινωνικοποίησης, παρότι υπάρχουν θεμιτές επιφυλάξεις που την αφορούν, καθώς και εναλλακτικές προτάσεις, όπως εγκοινωνισμός, κοινωνιοποίηση κλπ., τις οποίες όμως δεν προκρίνω. Αναγνωρίζω, βέβαια, πώς ο όρος κοινωνικοποίηση, αυτός καθαυτός, δημιουργεί προβλήματα αφού, όπως επισημαίνει ο Δερτιλής (1985, σσ.299-300), όχι μόνο συγχέεται με οικονομικούς όρους (κρατικοποίηση, εθνικοποίηση), αλλά επιπλέον, το δεύτερο συνθετικό του, –ποίηση, προσδίδει υπερβολική έμφαση στο αλλοτριωτικό στοιχείο της διαδικασίας αυτής. Επίσης, δεν αποδέχομαι ως συνώνυμο τον όρο πολιτικοποίηση, για λόγους που θα εξηγηθούν παρακάτω. Βλ. Κεφάλαιο 2.2.

				

				
					4	Στο σημείο αυτό, εκτός από. την εξαιρετικά ενδιαφέρουσα έννοια του habitus στo Bourdieu, 1972, μεγάλο ενδιαφέρον παρουσιάζουν τόσο η έννοια της πολιτισμικής ηγεμονίας στον Gramsci, 1971, όσο και οι αναλύσεις του Althusser, 1976, για τους «ιδεολογικούς μηχανισμούς του κράτους». Ιδιαίτερα όσον αφορά το ρόλο του σχολείου στη διαδικασία της πολιτικής κοινωνικοποίησης.

				

				
					5	Για μια κριτική αυτής της αντίληψης, βλ. Μεταξάς, 1976, σσ. 18-22. Για τις φροϋδικές ρίζες της, βλ. Dawson, Prewitt, 1969, σσ. 9-10.

				

				
					6	Η διάκριση αυτή πρέπει να προσεχθεί ιδιαίτερα, διότι αλλιώς μοιάζει να υπάρχει αντίφαση μεταξύ της κριτικής που ασκείται εδώ και της υποστήριξης της μεγάλης κοινωνικοποιητικής επίδρασης των δύο αρχικών φορέων κοινωνικοποίησης, που διατυπώνεται τόσο στο παρόν κεφάλαιο, όσο και στο Κεφάλαιο 5.

				

				
					7	Πρέπει να σημειώσουμε εδώ ότι, αν ο όρος καθιερώνεται στο τέλος της δεκαετίας του 1950, το φαινόμενο στο οποίο αναφέρεται έχει προ πολλού απασχολήσει μελετητές της κοινωνικής πραγματικότητας. Για μια συνοπτική παρουσίαση της «προϊστορίας» του κλάδου, βλ. Greenstein, 1976, σσ. 2-9.

				

				
					8	Πολύ ενδιαφέρουσες παρατηρήσεις για διάφορες προσπάθειες ένταξης της ψυχολογίας στην κοινωνική θεωρία, βλ. στο Ο’ Neil1, 1985, σσ. 214-245.

				

				
					9	Βλ. μια συνοπτική παρουσίαση της θεωρίας της δομοποίησης στο J. Thompson, 1984, σσ. 148-172, και βεβαίως, Giddens, 1979, 1984 και Bourdieu, 1972, καθώς και 1980. Επίσης, Bryant, Jary,1991, και Stones, 2005.

				

				
					10	Αξίζει να σημειώσουμε εδώ ότι πολιτικοί επιστήμονες που μελετούσαν φαινόμενα πολιτικής κοινωνικοποίησης σε χώρες με διαφορετικά κοινωνικοοικονομικά συστήματα από αυτά της «Δύσης» θεωρούσαν ακόμα πιο δύσκολο το διαχωρισμό ανάμεσα στη γενική κοινωνικοποιητική διαδικασία και την πολιτική κοινωνικοποίηση. Βλ. για παράδειγμα, Kéri, 1982.

				

				
					11	Αυτή η υπόθεση μοιάζει εύλογη, αλλά δεν έχει συστηματικά ελεγχθεί με στόχο τη διαμόρφωση τυπολογίας συνολικών πολιτισμικών και πολιτικών αντιλήψεων και πρακτικών στην ελληνική πολιτική κουλτούρα. Βλ. μια ενδιαφέρουσα σχετική πρόταση στο Διακουμάκος, 2009.

				

				
					12	Βλ. Brewster Smith, 1973, σ. 59. Επιλέγω αυτή, την ευρύτερη διατύπωση της έννοιας της πολιτικής στάσης, διότι είναι περισσότερο λειτουργική στην έρευνα.

				

				
					13	Βλ. McGuire, 1968. Για τις διάφορες έννοιες του όρου και για ένα ιστορικό της χρήσης του, βλ. Brewster Smith, 1973, σσ. 57-63.

				

				
					14	Βλ. τις κλασικές μελέτες του Allport, 1935, σσ. 798-844, που επανεκδόθηκε στο Allport, 1950, καθώς και, του ίδιου, 1937.

				

				
					15	Γενικότερα, για τα προβλήματα που δημιουργούνται, από τη χρησιμοποίηση των δημοσκοπήσεων της κοινής γνώμης, όσον αφορά τις αξιώσεις αντικειμενικότητας που προβάλλουν αυτές, καθώς και για τα όρια των δυνατοτήτων τους, βλ. μια από τις πρώτες σχετικές δημοσιεύσεις στην Ελλάδα, στο Τσεμπελής, 1981, σσ.154-170. Βλ. επίσης και Νικολακόπουλος, 2003, Βερναρδάκης, 2006.

				

				
					16	Ο Τερλεξής, 1975β, σσ.96-97, φαίνεται να έχει διαφορετική αντίληψη για την έννοια της στάσης, από αυτήν που υποστηρίζεται εδώ. Γι αυτόν: «Η ‘στάση’ εκφράζει τη θέση που παίρνει το άτομο σ’ ένα συγκεκριμένο θέμα που είναι, ενδεικτική του βαθμού της κατανόησης που δείχνει σε μια συγκεκριμένη κατάσταση. H ‘στάση’ που υιοθετεί είναι ένας τρόπος συμπεριφοράς που εκφράζει μία ή περισσότερες πίστεις. Πέρα όμως από αυτό η ‘στάση’ μπορεί να είναι έκφραση κάποιου συναισθήματος μιας κλίσεως ή μιας προδιαθέσεως για δράση (έλλογη ενέργεια)».

				

				
					17	Για μια μελέτη των προδιαθέσεων που καθορίζουν συγκεκριμένες πολιτικές στάσεις, από τη σκοπιά της ψυχολογίας, και με βάση την υπόθεση, στην οποία ασκήσαμε κριτική προηγουμένως, ότι οι στάσεις είναι πρωτίστως θέμα ψυχολογικής προδιάθεσης, βλ. Hughes, 1975, σσ. 126-149, και Stone, 1974. Ενδιαφέρουσες παρατηρήσεις για τις πολιτικές στάσεις ψυχικά αρρώστων ατόμων, βλ. Knutson, 1973, σσ. 49-52.

				

				
					18	Για το ζήτημα της σχέσης της ιδεολογίας με τις πολιτικές στάσεις, βλ. Lancelot, 1971, σσ. 111-117.

				

				
					19	Για μια εισαγωγική θεώρηση του ζητήματος της αλλαγής των στάσεων, βλ. Newcomb, Turner, Converse, 1975, σσ. 80-114. Για μια συνθετική παρουσίαση του θέματος αυτού, βλ. Brewster Smith, 1979, σσ. 24-46, και επίσης, Newcomb, 1973, σσ. 413-423. Για το ρόλο των επικοινωνιακών παραγόντων στην αλλαγή των στάσεων, βλ. Reich, Adlock, 1976, σσ. 57-71.

				

				
					20	H μελέτη της σταθερότητας και της αλλαγής των πολιτικών στάσεων απασχόλησε ιδιαίτερα Αμερικανούς κοινωνικούς επιστήμονες μετά το 2ο Παγκόσμιο Πόλεμο. Πρέπει να υπενθυμίσουμε εδώ την κλασική μελέτη των Adorno et al., 1950, όπου γίνεται προσπάθεια ένταξης των στάσεων στη συνολική προσωπικότητα, η οποία είναι συνδεδεμένη με τη γενικότερη κουλτούρα, ενώ κατασκευάζονται οι κλίμακες F (του φασισμού) και Ε (του εθνοκεντρισμού). Για άλλες τεχνικές μέτρησης των στάσεων, βλ. Daval κ.ά., 1963, και Grawitz, 1979, σσ.820-849. Βλ. επίσης και Μιχαλοπούλου, 1992.

				

				
					21	Για το πόσο σημαντικό ρόλο παίζουν στην επιστημονική έρευνα αυτές οι «προκατασκευασμένες στάσεις» ή «προϊδεάσεις», όπως τις αποκαλούν, βλ. Bourdieu, Chamboredon, Passeron, 1980, όπου υπάρχει μια εξαιρετικά επιτυχημένη επιλογή κειμένων για το θέμα. Βλ. επίσης και Μεταξάς, 1979, σσ.160-227. Για τις διασυνδέσεις των ψυχολογικών αναλύσεων-εξηγήσεων με τις εξηγήσεις που απορρέουν από την «κοινή λογική», βλ. Bloor, 1983, ιδιαίτερα σσ. 72-74 και 7-10.

				

				
					22	Είναι σημαντικό να σημειώσουμε ότι, συχνά θεωρίες της «modal personality» έχουν πολλά κοινά σημεία με στερεότυπες αντιλήψεις σχετικά με τον «εθνικό χαρακτήρα» διαφόρων λαών, η χρησιμοποίηση του οποίου, ως εννοιολογικό εργαλείο, δημιουργεί στην έρευνα πεδίο άνθησης στερεοτύπων. Βλ. Serpell, 1976, σσ. 21-22. Βλ. και παρακάτω Κεφάλαιο 5.

				

				
					23	Βλ. Hebdige, 1980, σ. 11, και για πληρέστερη ανάλυση, βλ. Hall, 1979, σσ. 315-348, στον οποίο ο πρώτος παραπέμπει.

				

				
					24	Για μια θεωρητική στήριξη της ταύτισης των δύο αυτών εννοιών, βλ. Τερλεξής, 1975β, σσ. 53-54. Για μια άλλη αντίληψη της σχέσης στερεοτύπου και προκατάληψης, βλ. Χέλερ, 1983, σσ.31-49. H συγγραφέας υποστηρίζει ότι οι κοινωνικές προκαταλήψεις μπορεί να είναι ή να μην είναι στερεότυπα, στο ίδιο, σ. 37.

				

				
					25	Με το θέμα της συμβολής των παιδικών κόμικς στην αναπαραγωγή στερεοτύπων έχω ασχοληθεί στο Παντελίδου Μαλούτα, 1984, όπου επισημαίνεται και η σημαντική κοινωνικοποιητική επίδραση της λειτουργίας της στερεοτυπικής διακωμώδησης ανατρεπτικών ιδεών ή κινημάτων (του φεμινισμού, της οικολογίας κλπ) που συχνά παρατηρείται σε αυτά. Γενικότερα για το ρόλο των ΜΜΕ στην πολιτική κοινωνικοποίηση, βλ. Chaffee, Kanihan, 1997, Huntemann, Morgan, 2001, Graber, 2002, German, Lally, 2007. Βλ., και παρακάτω, Κεφάλαια 2.2 και 2.3

				

			

		

	
		
			Κεφάλαιο 2

			Η πολιτική κοινωνικοποίηση ως συνιστώσα αναπαραγωγής και μετεξέλιξης της πολιτικής κουλτούρας μιας κοινωνίας. Φάσεις και φορείς κοινωνικοποίησης

			Στόχος: Η πρόσληψη της πολιτικής κοινωνικοποίησης ως δυναμικής διαδικασίας που συμβάλλει τόσο στην αναπαραγωγή, όσο και στη μετεξέλιξη της πολιτικής κουλτούρας, χωρίς αξιολογικές υποθέσεις σε σχέση με την «επιβίωση». Κριτική παρουσίαση θεωρήσεων της πολιτικής κοινωνικοποίησης που την προσλαμβάνουν με στατικούς και ιδεολογικά στρατευμένους υπέρ της συντήρησης όρους. Αναφορά στις φάσεις της κοινωνικοποίησης που παρουσιάζουν μεγαλύτερη και μικρότερη κοινωνικοποιητική αποτελεσματικότητα, στους βασικούς φορείς που εμπλέκονται στη διαδικασία αυτή, καθώς και στη συγκριτική βαρύτητά τους. Διάκριση της εφηβείας σε αρχική και ύστερη για τη μελέτη της πολιτικής κοινωνικοποίησης και των πολιτικών στάσεων και αντιλήψεων που είναι ενδεικτικές πολιτισμικών μεταβολών στο επίπεδο της συνολικής πολιτικής κουλτούρας.

			2.1 Αναπαραγωγή και μετεξέλιξη

			Είπαμε στο προηγούμενο κεφάλαιο ότι, η πολιτική κοινωνικοποίηση είναι η διαδικασία μέσω της οποίας τα υποκείμενα αποκτούν «έμμεσα ή άμεσα ένα σύστημα αντιδράσεων, προκαταλήψεων, γνώσεων και εκτιμήσεων σχετικά με το πολιτικό φαινόμενο». (Μεταξάς, 1976). Μέσω της διαδικασίας αυτής αποκτούμε αξίες, διαμορφώνουμε στάσεις, αντιλήψεις και τελικά συμπεριφορές που σχετίζονται με τη σφαίρα της πολιτικής και ειδικότερα με το πολιτικό σύστημα. Δηλαδή, η υποκειμενική πολιτική φυσιογνωμία, όποια και εάν είναι αυτή, ανεξαρτήτως των ειδικών χαρακτηριστικών της, αναπότρεπτα διαμορφώνεται μέσω της διαδικασίας της κοινωνικοποίησης. Είναι ωστόσο γεγονός ότι, η κυρίαρχη αντιμετώπιση της πολιτικής κοινωνικοποίησης στην μακρο-πολιτική διάστασή της, την προβάλλει ως λειτουργία του πολιτικού συστήματος που στοχεύει στην επιβίωσή του. Κάτι που παρατηρήθηκε στην αμερικανική πολιτική επιστήμη ιδιαίτερα, ενώ αποτελεί μια εξαιρετικά περιοριστική αντιμετώπιση που υστερεί τόσο επιστημονικά όσο και επιστημολογικά. Διότι ταυτίζει την έννοια της πολιτικής κοινωνικοποίησης με ένα συγκεκριμένο αποτέλεσμα της διαδικασίας αυτής, που είναι η διαμόρφωση πολιτικής φυσιογνωμίας υποστηρικτικής και μόνον υποστηρικτικής για το υπάρχον πολιτικό σύστημα και την αναπαραγωγή του.

			Αυτή η μονομερής αντιμετώπιση της πολιτικής κοινωνικοποίησης βρίσκει, νομίζω, την πληρέστερη και πιο επεξεργασμένη έκφρασή της στους Easton και Dennis, 1980,- που διατυπώνουν μια «πολιτική θεωρία» της κοινωνικοποίησης, η οποία τους οδηγεί στη μελέτη αυτής της διαδικασίας στο επίπεδο των παιδιών, με στόχο να μελετήσουν την προέλευση της δημιουργίας «υποστήριξης» προς το πολιτικό σύστημα. To επίκεντρο της μελέτης αυτής, όπως και άλλων στις οποίες συμμετείχε ο D. Easton, είναι μια αντίληψη της πολιτικής κοινωνικοποίησης που την καθορίζει ως μέσο για τη δημιουργία υποστήριξης, και ιδιαίτερα «διάχυτης υποστήριξης» προς το πολιτικό σύστημα, όπως την ονομάζει ο Easton (1965, σ. 274). Αυτή η «διάχυτη υποστήριξη», που δημιουργείται με τη διαδικασία της πολιτικής κοινωνικοποίησης (με την οποία τελικά την ταυτίζουν) λειτουργεί με τέτοιο τρόπο ώστε, «αδιάφορο τι θα συμβεί, τα μέλη του πολιτικού συστήματος θα συνεχίσουν να συνδέονται με αυτό, με ισχυρούς δεσμούς αφοσίωσης και συναισθηματικούς δεσμούς» (Easton, 1965β).

			Αυτή η σύνδεση της πολιτικής κοινωνικοποίησης με το πολιτικό σύστημα, του οποίου η πρώτη θεωρείται ως λειτουργία που στοχεύει στην επιβίωσή του, προτείνεται με μικρότερες ή μεγαλύτερες διαφορές από πολλούς πολιτικούς επιστήμονες, στις εργασίες των οποίων υφέρπει και η αντίληψη της πολιτικής κουλτούρας ως ενοποιημένης ολότητας. Ο Rose, 1964, σ. 59, για παράδειγμα, ορίζει την πολιτική κοινωνικοποίηση απλώς ως «μεταβίβαση της πολιτικής κουλτούρας από γενιά σε γενιά». Ο Brim, 1966, σ. 5, αναφέρεται στη διαδικασία εκμάθησης ρόλων που είναι αναμενόμενοι στην κοινωνία. Η δε Sigel, 1970, σ.20, στην οποία αρέσουν οι οργανομορφισμοί, λέει ότι «η επιβίωση είναι ο πρώτιστος στόχος του πολιτικού οργανισμού, όπως ακριβώς είναι και του ανθρώπινου οργανισμού», ενώ «η πολιτική κοινωνικοποίηση είναι η σταδιακή εκμάθηση, στάσεων, συμπεριφορών και κανόνων που είναι αποδεκτοί και εφαρμόζονται στο υπάρχον πολιτικό σύστημα». Αλλά και ο Almond, 1977, συνεπής προς τη γενική του προσέγγιση που τοποθετεί το όλο θέμα σε σχέση με τη λειτουργία της πολιτικής κοινωνικοποίησης εντός του πολιτικού συστήματος, ο Pye, 1976, o Verba, 1972, o Greenstein, 1975, 1976, έμμεσα ή άμεσα εκφράζουν αυτή την περιοριστική και επιστημονικά προβληματική αντίληψη για την πολιτική κοινωνικοποίηση.26

			Αλλά τι υπονοείται στην κριτική που κάνω στη σχετική βιβλιογραφία; Μήπως η πολιτική κουλτούρα κάθε κοινωνίας δεν μεταβιβάζεται μέσω της πολιτικής κοινωνικοποίησης της νέας γενιάς; Μέσω της πολιτικής κοινωνικοποίησης δεν γίνεται η εκμάθηση ρόλων που είναι αναμενόμενοι στην κοινωνία; Η απάντηση στα ερωτήματα είναι καταφατική. Όντως έτσι μεταβιβάζεται η πολιτική κουλτούρα. Δηλαδή, η πολιτική κουλτούρα αναγκαστικά μεταβιβάζεται μέσω της κοινωνικοποίησης, αλλά η πολιτική κοινωνικοποίηση δεν είναι μόνο αυτό. Ούτε μαθαίνονται μέσω αυτής μόνο ρόλοι «που είναι αναμενόμενοι στην κοινωνία». Διότι η πολιτική κοινωνικοποίηση δεν συμβάλει μόνο στην αναπαραγωγή της πολιτικής κουλτούρας, αλλά και στη μετεξέλιξή της, ενώ η ταύτισή της μόνο με την αναπαραγωγή λειτουργεί παραπλανητικά και δημιουργεί πολλά επιστημονικά ερωτήματα που επικεντρώνονται γύρω από το πώς διαμορφώνονται οι πολιτισμικές εκείνες συνιστώσες που ευνοούν τις αλλαγές; Και οι οποίες απορρίπτουν το υπάρχον πολιτικό σύστημα και το αξιακό υπόβαθρο στο οποίο στηρίζεται; Ποια διαδικασία είναι αυτή που γεννά τη μεταβολή στις στάσεις και τις αντιλήψεις, που διαμορφώνει νέες, διαφορετικές από τις προηγουμένως κυρίαρχες, στάσεις και αντιλήψεις; Πώς, δηλαδή, διαμορφώνονται αναπαραστάσεις και τελικά συμπεριφορές που δεν ευνοούν την αναπαραγωγή του υπάρχοντος συστήματος και την επιβίωσή του; Μέσω άλλης διαδικασίας, πέραν της πολιτικής κοινωνικοποίησης δημιουργείται η αμφισβήτηση, η αντίσταση και η μεταβολή; Όχι βέβαια.

			Προφανώς η διαδικασία της πολιτικής κοινωνικοποίησης μπορεί να συμβάλει τόσο στην αναπαραγωγή όσο και στη μετεξέλιξη της πολιτικής κουλτούρας της κοινωνίας, ενώ θα πρέπει να μην αποδεχτούμε μια αντίληψη για την πολιτική κοινωνικοποίηση η οποία την προσλαμβάνει ως «έναν προληπτικό μηχανισμό στην υπηρεσία ορισμένης πολιτικής κουλτούρας και πολιτικής δομής» (Μεταξάς, 1976, σσ. 14-18). Πρόκειται για κοινωνική διαδικασία που αναπότρεπτα εμπεριέχει στο μακρο-επίπεδο τόσο τη συντήρηση, όσο και τη μεταβολή, αφού δεχόμαστε ότι στο μικρο-επίπεδο η πολιτική κοινωνικοποίηση είναι η διαδικασία διαμόρφωσης της πολιτικής φυσιογνωμίας των υποκειμένων. Κι όσο και εάν υπερισχύουν τα στοιχεία αναπαραγωγής και συντήρησης, επιβάλλεται να μην αγνοούμε τις αντιστάσεις, τις ρωγμές και τις ευρύτερες αλλαγές στην κοινωνικοπολιτική πραγματικότητα, που διαμορφώνουν νέα μηνύματα και νέους τρόπους πρόσληψης και διαχείρισης μιας πραγματικότητας που εξ ορισμού μεταβάλλεται. Εντυπωσιάζει δε, πόσο έχει επηρεάσει η στατική αυτή θεώρηση της πολιτικής κοινωνικοποίησης, που εκφράστηκε από τους αρχικούς εισηγητές του κλάδου, αφού και σε πιο πρόσφατες μελέτες η πολιτική κοινωνικοποίηση θεωρείται ότι «από τη φύση της ... λειτουργεί ως μέσο για την αναπαραγωγή της υφιστάμενης τάξης πραγμάτων» (Hague, Harrop, 2011, σ.184).

			Εξάλλου, αν κατά κάποιον τρόπο δικαιολογείται η αποκλειστική επιστημονική ενασχόληση με το πρόβλημα της επιβίωσης του υπάρχοντος (δημοκρατικού) πολιτικού συστήματος, «σ’ έναν κόσμο που μόλις βγήκε από τον δεύτερο Παγκόσμιο Πόλεμο και που προβληματίζεται γύρω από το φασιστικό φαινόμενο», όπως υποστηρίζει o S. Verba, στο «προσωπικό του υστερόγραφο» στο Almond, Verba, 1980, σ. 407, αυτή η δικαιολογία δεν ισχύει πια στη δεκαετία του 2010. Πλέον προσφέρονται νέα «καυτά» αντικείμενα για την επιστημονική έρευνα μιας ταχύτατα μεταβαλλόμενης κοινωνικο-πολιτικής πραγματικότητας σε συνθήκες παγκοσμιοποίησης. Με τον ενδεχόμενο περιορισμό στο βεληνεκές της επιβίωσης και μόνο του πολιτικού συστήματος, και της αναπαραγωγής της πολιτικής κουλτούρας, να έχει σοβαρές προεκτάσεις, συμβάλλοντας στην απαξίωση της πολιτολογικής έρευνας και την απονομιμοποίηση της κοινωνικής επιστήμης γενικότερα, πέρα από την καθαρά ιδεολογική στρέβλωση που δημιουργεί προβλήματα επιστημονικότητας.

			Η αντίληψη αυτή για τη διαδικασία της πολιτικής κοινωνικοποίησης, που μονοσήμαντα την αντιμετωπίζει ως λειτουργία του πολιτικού συστήματος η οποία συμβάλλει αποκλειστικά στην επιβίωσή του, αγνοώντας όλα τα άλλα ενδεχόμενα, εκφράζει ιδεολογικές σκοπιμότητες και στρεβλώσεις. Αλλά εκτός από αυτό, συνδέεται, όπως ήδη είπαμε, και με τον υπερτονισμό των ψυχολογικών παραγόντων. Οφείλεται δε σε μεγάλο βαθμό στην υπερβολική σπουδαιότητα -με την έννοια του απολύτως καθοριστικού χαρακτήρα- που αποδίδεται στην επίδραση των δύο αρχικών φορέων κοινωνικοποίησης, της οικογένειας και του σχολείου, όσον αφορά ευρύτατη γκάμα στάσεων και αντιλήψεων.27

			Παρουσιάζει μεγάλο ενδιαφέρον να υπογραμμίσουμε ότι, η διαδικασία της πολιτικής κοινωνικοποίησης που ως ερευνητικό πεδίο «παραδοσιακά» χρησιμοποιήθηκε πρωτίστως, όπως είδαμε, για τη μελέτη των στοιχείων που συμβάλλουν στην «επιβίωση», αρχίζει να γίνεται όλο και περισσότερο αντιληπτή ως πρόσφορη και για τη μελέτη της αλλαγής στο πολιτικό σύστημα. Αυτό βέβαια δεν σημαίνει ότι, σε θεωρητικό επίπεδο, η «αλλαγή» μπορεί ικανοποιητικά να μελετηθεί αποκλειστικά και μόνο με τα εννοιολογικά εργαλεία που προσφέρει ο κλάδος της πολιτικής κοινωνικοποίησης. Διότι τις περισσότερες φορές δεν είναι τα πολιτισμικά στοιχεία που προκαλούν άμεσα μεταβολές στο θεσμικό πλαίσιο, ενώ οι συχνότεροι λόγοι αλλαγών στο πολιτικό σύστημα είναι σίγουρα διαφορετικοί: Αλλαγές στο σύστημα της κοινωνικοοικονομικής ιεραρχίας, τεχνολογικές εξελίξεις, στρατιωτικά πραξικοπήματα, πόλεμοι, μερικότερες θεσμικές μεταβολές. Όλα αυτά, ανεξάρτητα από αλλαγές στη διαδικασία της πολιτικής κοινωνικοποίησης, συμβάλλουν προφανώς, από μόνα τους σε μεταβολές του πολιτικού συστήματος. Αξίζει όμως να προσθέσουμε, ότι, όλες οι παραπάνω μεταβολές καθορίζουν νέα κοινωνικοποιητικά μηνύματα και εκφράζονται και με αλλαγές στους τρόπους και στο περιεχόμενο της διαδικασίας της πολιτικής κοινωνικοποίησης, αλλαγές που με τη σειρά μελλοντικά θα συμβάλλουν αναπότρεπτα σε πρόσθετες μεταβολές στο επίπεδο του πολιτικού συστήματος.

			Παράλληλα, η ίδια η προσαρμοστικότητα και η επιθυμία για αλλαγή στο πολιτικό σύστημα μπορούν να αποτελέσουν μηνύματα της διαδικασίας της πολιτικής κοινωνικοποίησης. Αντίστοιχα, η προσήλωση στην υπάρχουσα κατάσταση όπως και η παρουσίαση κάθε μεταβολής ως παθολογικού στοιχείου μπορούν να υπερτονίζονται μέσω αυτής της διαδικασίας. Έρευνες για την πολιτική κοινωνικοποίηση παιδιών και εφήβων μπορούν έτσι να αποτελέσουν εξαιρετικούς δείκτες μεταβολών που έχουν ήδη συντελεστεί στο πολιτισμικό πεδίο, αλλά δεν έχουν αποτυπωθεί στην πραγματικότητα της λειτουργίας του πολιτικού συστήματος ακόμη. Εξάλλου, έρευνες για τις από τις οποίες εμφορούνται όλο και περισσότερο οι νέοι/-ες μεταπολεμικά, στις οποίες έχει σημειωθεί σημαντικότατη μεταβολή από τις πιο υλιστικές σε αυτό που ο Inglehart, 1971, 1977, αποκαλεί μετα-ϋλιστικές (όπως θα δούμε και παρακάτω), προσφέρουν στοιχεία ερμηνείας για πληθώρα μεταβολών και στο επίπεδο των δομών. Πρόκειται για μεταβολές, όπως: Στροφή στο life-style, ιδιώτευση/απομόνωση, άνοδος της νεοφιλελεύθερης κοσμοαντίληψης με ότι σημαίνει αυτή για την εκλογική συμπεριφορά και τις μεταβολές στο πολιτικό σύστημα κ.λπ.28 Βεβαίως, οι αλλαγές αυτές δεν είναι ανεξάρτητες από σημαντικές μεταβολές στην κοινωνικοοικονομική πραγματικότητα, αφού πολιτισμικό και κοινωνικοοικονομικό πεδίο αλληλοεπηρεάζονται σε μια συνεχή αμφίδρομη σχέση.

			Συμπερασματικά, μπορούμε να πούμε ότι, με τη διαδικασία της πολιτικής κοινωνικοποίησης εξασφαλίζεται η αναπαραγωγή της ανομοιογενούς και σίγουρα όχι ενοποιημένης πολιτικής κουλτούρας της κοινωνίας, που απορρέει από τις ιστορικές και κοινωνικές της εμπειρίες (βλ. και παρακάτω Κεφάλαιο 4). Παράλληλα, όμως, η διαδικασία αυτή (μπορεί να) συμβάλλει και στη μετεξέλιξη της πολιτικής κουλτούρας, μέσω των νέων δεδομένων που διαμορφώνονται, αφού η κοινωνία διαμορφώνει τα άτομα τα οποία διαμορφώνουν (αναπαραγάγουν και μεταβάλλουν) την κοινωνία. (Berger, Luckmann, 1981). Ως εννοιολογικό εργαλείο η πολιτική κοινωνικοποίηση αποτελεί έτσι το συνδετικό κρίκο ανάμεσα στο μικρο-πολιτικό επίπεδο (το άτομο) και το μακρο-πολιτικό επίπεδο (το πολιτικό σύστημα). (Pateman,1980, σ. 69). Μέσω της διαμόρφωσης του μικρο-επιπέδου η διαδικασία της κοινωνικοποίησης επιδρά, τελικά, και στην εξέλιξη του «μάκρο».

			2.2 Φάσεις και φορείς πολιτικής κοινωνικοποίησης

			Μιλώντας για τις φάσεις της κοινωνικοποίησης, και ιδιαίτερα της πολιτικής, θα πρέπει να πούμε αρχικά ότι, παρ’ όλες τις ιδιομορφίες που χαρακτηρίζουν την παιδική και την εφηβική ηλικία και οι οποίες σχετίζονται με τη συνθήκη της ηλικίας, τα παιδιά και οι έφηβοι αποτελούν ιδιαίτερα ευαίσθητους δείκτες των πολιτισμικών μετασχηματισμών μιας κοινωνίας. Πράγματι, αν ορισμένες από τις σχετικές ιδιομορφίες έχουν εγγενή τάση μεταβολής (όπως, για παράδειγμα, οι τάσεις εξιδανίκευσης της πολιτικής πραγματικότητας που παρατηρούνται σε ορισμένες κοινωνίες στην παιδική ηλικία), άλλες «ιδιομορφίες» που καθορίζονται από τη συγκεκριμένη χρονική, ιστορική στιγμή κατά την οποία συντελείται η πρώιμη πολιτική κοινωνικοποίηση της νέας γενιάς επιδρούν, σε μεγάλο βαθμό, στη διαμόρφωση των πολιτικών της στάσεων και, επομένως, στην εξέλιξη της πολιτικής κουλτούρας στο πλαίσιο της οποίας διαμορφώνονται, διαμορφώνοντάς την.

			Τα πολιτισμικά φαινόμενα δεν μπορούμε βέβαια να τα δούμε α-ιστορικά, αποκομμένα από την κοινωνική πραγματικότητα που τα γέννησε και πάνω στην οποία με τη σειρά τους επιδρούν. To ό,τι η ιστορική εμπειρία κάθε διαδοχικής γενιάς είναι αναπόφευκτα διαφορετική από αυτή της προηγούμενής της αφήνει αποτυπώματα στην πολιτική κοσμοαντίληψή της, τα οποία επιδρούν στη λειτουργία του πολιτικού συστήματος, ιδιαίτερα από τη στιγμή που τα άτομα της γενιάς αυτής θα γίνουν αποδεκτά ως ισότιμα μέλη του. (Βλ. παρακάτω Κεφάλαιο 6.) Επιπλέον οι νέοι/-ες, με λιγότερα μνημικά ίχνη από τους/ις παλαιότερους/-ες και επομένως με πιο περιορισμένη την «επιλεκτική αντίληψη» της πραγματικότητας, προσφέρονται περισσότερο για την ανάλυση των τάσεων εξέλιξης των πολιτισμικών φαινομένων όπως αυτά διαμορφώνονται στη βάση της μεταβαλλόμενης κοινωνικοπολιτικής πραγματικότητας. Πρέπει να προσθέσουμε, εξάλλου, ότι η μελέτη των φαινομένων που έχουν σχέση με την πολιτική κουλτούρα, όπως αυτή των πολιτικών στάσεων και αντιλήψεων, γίνεται πολύ γόνιμα σε ένα σημαντικό στάδιο της μορφοποίησής τους. Αφού αυτό το στάδιο είναι εξαιρετικά πλούσιο σε πληροφορία για το «τελικό προϊόν», πράγμα που αυξάνει τόσο το επιστημονικό, όσο και το γενικότερο κοινωνικό ενδιαφέρον της μελέτης της διαδικασίας της πολιτικής κοινωνικοποίησης στην παιδική και την εφηβική ηλικία.

			Αυτό δεν σημαίνει βέβαια ότι μελετώντας το παιδί -«τον πατέρα του ενηλίκου» (Erikson, 1982) στη γλώσσα μιας ψυχολογικής προσέγγισης- μπορούμε να προβλέψουμε με βεβαιότητα τις μελλοντικές πολιτικές στάσεις και αντιλήψεις του/ης ενηλίκου. Ούτε, συνεπώς, τα χαρακτηριστικά του μελλοντικού πολιτικού συστήματος. Κι αυτό διότι πολλαπλοί παράγοντες συμβάλλουν στη διαμόρφωση της πολιτικής συμπεριφοράς και ευρύτερα της πολιτικής φυσιογνωμίας των πολιτών, ενώ πολλοί από αυτούς έχουν σχέση με την άμεση επαφή των πολιτών με το πολιτικό σύστημα και με τις εμπειρίες τους ως ενηλίκων στο χώρο της δουλειάς Ο απόλυτα καθοριστικός χαρακτήρας των αρχικών κοινωνικοποιητικών εμπειριών δεν αποτελεί συνεπώς υπόθεση εργασίας σε αυτή τη μελέτη, όπως έχει ήδη διευκρινιστεί.29 H εμπειρική όμως έρευνα στον τομέα της πολιτικής κοινωνικοποίησης έχει δείξει ότι, στην παιδική και εφηβική ηλικία, δημιουργούνται ορισμένες βασικές προδιαθέσεις που συμβάλλουν στη διαμόρφωση των πολιτικών στάσεων των πολιτών. H διαδικασία της πρώιμης πολιτικής κοινωνικοποίησης αποτελεί έτσι έναν εξαιρετικά ενδιαφέροντα κοινωνικό συντελεστή στην πολιτική διαμόρφωση των ενηλίκων, που δεν γίνονται βέβαια ξαφνικά μέλη του πολιτικού συστήματος με τη νόμιμη ενηλικίωσή τους.

			H ιδιαίτερη φυσιογνωμία, εξάλλου, των κύριων φορέων πολιτικής κοινωνικοποίησης στην παιδική και την πρώτη εφηβική ηλικία, αλλά και η ίδια η συνθήκη της ηλικίας που συχνά εμποδίζει την κριτική πρόσληψη των μηνυμάτων από τον κοινωνικοποιούμενο, αυξάνουν τη βαρύτητα που έχει η πρώιμη πολιτική κοινωνικοποίηση. Η οικογένεια, με το συναισθηματικό σύνδεσμο που δένει τα μέλη της, την εξάρτηση και την ταύτιση με τα πρότυπα φύλου που προσφέρονται στο πλαίσιό της, η πρώτη επαφή του παιδιού με ένα ευρύτερο, δομημένο κοινωνικό σύνολο που γίνεται στο σχολείο, ο ρόλος του/ης δασκάλου/-άλας ως φορέα εξουσίας, η οργάνωση της σχολικής ζωής και η ύλη των μαθημάτων, όλα αυτά ανάγουν τους δύο αυτούς φορείς κοινωνικοποίησης σε ισχυρότατους παράγοντες διαμόρφωσης των βασικών πολιτικών προδιαθέσεων των κοινωνικοποιούμενων. Πολλά μηνύματα μπορούν στη διάρκειά της πρώιμης αυτής φάσης της κοινωνικοποίησης να γίνουν αποδεκτά ως αδιαμφισβήτητα, χαράσσοντας μήτρες στη βάση των οποίων αργότερα ο/η πολίτης θα προσλάβει άλλα μηνύματα. Αυτό βέβαια ισχύει περισσότερο στο επίπεδο των βασικών στάσεων και προδιαθέσεων και πολύ λιγότερο σε αυτό των πολιτικών αντιλήψεων και συμπεριφορών.

			To δικαίωμα της ψήφου στα 18, που στην Ελλάδα κατοχυρώθηκε το 1981, αύξησε το πολιτικό και κοινωνικό ενδιαφέρον που παρουσιάζει η μελέτη της διαδικασίας της πολιτικής κοινωνικοποίησης στην εφηβεία, αφού στο τέλος αυτής της φάσης της ζωής οι νέοι ανήκουν πλέον στο εκλογικό σώμα. H μείωση αυτή της ενηλικίωσης από τα 21 στα 18, είχε και συμβολική σημασία: Οι νέοι/-ες αναγνωρίζονται πλέον νωρίτερα από ό,τι παλιότερα ως ικανοί/-ές και έτοιμοι/-ες να συμμετάσχουν στη θεσμοθετημένη πολιτική διαδικασία, με τo τέλος της εφηβείας να γίνεται έτσι ορόσημο και σ’ έναν άλλο τομέα. Κι αυτό παρά την παράταση της νεότητας που χαρακτηρίζει την εποχή μας. Ωστόσο, είναι απαραίτητο να διευκρινίσουμε παρενθετικά ότι η εφηβεία, σε αντίθεση με την ήβη -που έχει σαφή οριοθέτηση όντας βιολογικά προσδιορισμένο φαινόμενο με αδιαμφισβήτητη αρχή- είναι κοινωνικά προσδιορισμένη. Έτσι η αρχή της, όπως και το τέλος της, δεν είναι πάντα σαφώς προσδιορισμένα σε ατομικό επίπεδο, παρόλο που συμβατικά στο λεγόμενο δυτικό κόσμο ορίζεται από τα 12-13 μέχρι τα 18-19 χρόνια.

			Μιλώντας συστηματικά για φάσεις κοινωνικοποίησης η βασική διάκριση που πρέπει αρχικά να κάνουμε είναι μεταξύ πρώιμης και δευτερεύουσας πολιτικής κοινωνικοποίησης. Και θα πρέπει να απαντήσουμε στο ερώτημα γιατί η κοινωνική διαδικασία που εξελίσσεται σε όλη τη διάρκεια της ζωής των υποκειμένων και συμβάλλει στη δημιουργία πολιτικών προδιαθέσεων στους/ις κοινωνικοποιούμενους/-ες και, πιο συγκεκριμένα, οι πολιτικές στάσεις και αντιλήψεις τους, γιατί μας ενδιαφέρουν πριν από τα 18; Δηλαδή, πριν από την ηλικία της νόμιμης ενηλικίωσης, οπότε και αυτές οι στάσεις και αντιλήψεις έχουν προφανώς μεγαλύτερη άμεση πολιτική σημασία, αφού οι κοινωνικοποιούμενοι/-ες έχουν δικαίωμα να ψηφίσουν;

			Όπως ήδη είπαμε, η μελέτη των πολιτικών στάσεων και αντιλήψεων μπορεί πολύ γόνιμα να γίνει σε ένα σημαντικό στάδιο της μορφοποίησής τους, αφού αυτό το στάδιο είναι πολύ πλούσιο σε πληροφορία για το «τελικό προϊόν». Δεν υπονοώ, βέβαια, ότι υπάρχει ομοφωνία ως προς το βαθμό συμβολής των προδιαθέσεων που δημιουργούνται σε αυτές τις ηλικιακές κατηγορίες στη διαμόρφωση της πολιτικής συμπεριφοράς των ενηλίκων. Όπως θα δούμε παρακάτω, μια μερίδα πολιτικών επιστημόνων, οι οποίοι/-ες ασχολούνται προνομιακά με το θέμα της μεταβολής στις πολιτικές στάσεις, υποστηρίζουν ιδιαίτερα τη σημασία των κοινωνικοποιητικών εμπειριών των ενηλίκων στη διαμόρφωση πολιτικών στάσεων. Είναι ωστόσο γεγονός, μαρτυρεί γι αυτό όλη η βιβλιογραφία που αναφέρεται στην πολιτική κοινωνικοποίηση πριν από την ενηλικίωση, ότι η εμπειρική έρευνα έχει δείξει πως στην παιδική και εφηβική ηλικία δημιουργούνται ορισμένες βασικές προδιαθέσεις που συμβάλλουν στη διαμόρφωση των πολιτικών στάσεων και συμπεριφορών των μετέπειτα πολιτών. Ο Greenstein, (1976, σσ. 78-79) μάλιστα, με βάση διδάγματα της ψυχολογίας υποστηρίζει ότι «οι πολιτικοί προσανατολισμοί που είναι οι σημαντικότεροι στη συμπεριφορά των ενηλίκων είναι αυτοί που γεννιούνται νωρίτερα στη διαδικασία μάθησης που γίνεται στην παιδική ηλικία». Αυτό, ο συγγραφέας το αποδίδει στο γεγονός ότι η πρώιμη μάθηση γίνεται σε μια ηλικία κατά την οποία τα άτομα διαμορφώνονται γενικά, και στο ότι η «πρώιμη διαδικασία μάθησης επηρεάζει τη δευτερεύουσα». Οι Easton και Dennis, 1980, σ. 91, με βάση τις δικές τους εμπειρικές έρευνες σημειώνουν ότι στην παιδική ηλικία μπορούμε να διακρίνουμε τη δημιουργία των «βασικών συναισθηματικών δεσμεύσεων» σε σχέση με το πολιτικό σύστημα, ενώ οι Dawson και Prewitt, 1969, σ. 9 και σ. 24, που ορίζουν την πολιτική κοινωνικοποίηση ως τη «διαδικασία διαμόρφωσης του πολιτικού εγώ», διατυπώνουν την άποψη ότι «οι αρχικοί προσανατολισμοί επηρεάζουν σε μεγάλο βαθμό τους μετέπειτα».

			Συχνά μας εκπλήσσουν διατυπώσεις της παραδοσιακής βιβλιογραφίας της πολιτικής κοινωνικοποίησης, όπου υπογραμμίζεται η κοινωνικοποιητική σημασία της παιδικής και της εφηβικής ηλικίας, λόγω των απλουστευτικών ψυχολογισμών τους, όπως ήδη σημειώσαμε. Δεν παύουν όμως να υπάρχουν πολλαπλές ενδείξεις για την ορθότητα της υπόθεσης περί βαρύτητας της πρώιμης κοινωνικοποίησης, ανεξάρτητα από τον τύπο της αιτιολόγησης. Πιο πρόσφατες έρευνες έχουν μάλιστα τεκμηριώσει την υπόθεση σχετικά με την ιδιαίτερη σημασία της εφηβείας στη διαμόρφωση καθαρά πολιτικών στάσεων και αντιλήψεων, με βάση τη σταθερότητα που παρουσιάζουν αυτές, όταν οι υπό διερεύνηση έφηβοι/-ες φτάσουν στην κατηγορία των ενηλίκων (Hooghe, Wilkenfeld, 2008). Όλη η θεωρία περί βαρύτητας της «πολιτικής γενιάς» στη διαμόρφωση της πολιτικής κοσμοαντίληψης, εξάλλου, βασίζεται σε αυτή την τεκμηριωμένη υπόθεση, όπως θα δούμε και παρακάτω. (Κεφάλαιο 6). Αλλά η σημασία αυτή, προφανώς, υπονοείται και σε όλο το έργο του Inglehart, (1971, 1977, και ιδιαίτερα, 1997, και Inglehart, Welzel, 2005), με βάση την υπόθεση των σημαντικών αξιακών μεταβολών, που εντοπίζονται μαζικότατα στους νέους και τις νέες μεταπολεμικά. Προφανώς οι σχετικές αξίες διαμορφώνονται πολύ νωρίτερα και απλώς καταγράφονται στις συγκεκριμένες έρευνες, στην κατηγορία των νέων ενηλίκων.

			H πολιτική κοινωνικοποίηση δεν σταματά, βέβαια, με την παιδική και την εφηβική ηλικία. Εμπειρίες των ενηλίκων μπορούν να αλλάξουν τις κατευθύνσεις που φάνηκε να χάραξε η πολιτική κοινωνικοποίηση στην παιδική ηλικία. Με αποτέλεσμα μια ανακοινωνικοποιητική διαδικασία στην οποία άλλοι φορείς θα παίξουν τον κύριο ρόλο. Εξάλλου, για να αναλύσουμε τις πολιτικές στάσεις και την πολιτική συμπεριφορά των ενηλίκων θα πρέπει να λάβουμε υπόψη μας το σύνολο της κοινωνικής τους εμπειρίας. Παρόλα αυτά, οι νέοι/-ες δεν γίνονται ξαφνικά μέλη του πολιτικού συστήματος με τη νόμιμη ενηλικίωσή τους, και η πρώιμη πολιτική κοινωνικοποίηση, της παιδικής και εφηβικής ηλικίας, δεν παύει να παίζει έναν ιδιαίτερο ρόλο στη δημιουργία πολιτικών στάσεων. Αυτό συμβαίνει, όπως είπαμε, τόσο λόγω της φύσης των κύριων φορέων της (συναισθηματικός σύνδεσμος των μελών της οικογένειας, πρώτη επαφή του παιδιού με ένα ευρύτερο δομημένο κοινωνικό σύνολο που γίνεται στο σχολείο), όσο και λόγω της ηλικίας του κοινωνικοποιημένου, που συχνά εμποδίζει την κριτική πρόσληψη των μηνυμάτων. Μηνύματα που γίνονται έτσι συχνά δεκτά ως αδιαμφισβήτητες αλήθειες, χαράσσοντας μήτρες στη βάση των οποίων αργότερα θα γίνει η πρόσληψη άλλων μηνυμάτων. Η διαδικασία αυτή ενισχύεται και από την ιστορικά καθορισμένη κυρίαρχη αντίληψη για την παιδική ηλικία και την εφηβεία, η οποία καθορίζει τον τρόπο αντιμετώπισης αυτής της κατηγορίας ηλικιών από τους/ις ενηλίκους/-ες30.

			Ιδιαίτερα για τη σημασία και το ρόλο του συναισθηματικού οικογενειακού δεσμού στη διαδικασία της πολιτικής κοινωνικοποίησης σύμφωνα με τους Berger και Luckmann, 1981, σ. 154, ο ισχυρός συναισθηματικός σύνδεσμος των παιδιών με τους «σημαντικούς άλλους», που είναι κυρίως οι γονείς, συμβάλλει στο να γίνει αντιληπτός ο κόσμος των γονιών τους σαν να είναι ο κόσμος. «Γι αυτό ο κόσμος που εσωτερικεύεται στην πρώιμη φάση της κοινωνικοποίησης είναι τόσο περισσότερο βαθιά ριζωμένος στη συνείδηση, από τους κόσμους που εσωτερικεύονται στις δευτερεύουσες κοινωνικοποιήσεις». Ο Καραποστόλης δε (1984, σ. 192), λέει με γλαφυρότητα ότι «... η επαφή με τους θεσμούς και τις προσωποποιήσεις ... επιφέρει εξασθένιση της γονεϊκής επιρροής αν και δεν εξοστρακίζει το φάντασμά της».

			Εξάλλου, για την προβληματική της μελέτης που παρουσιάζουμε εδώ, τα παιδιά και οι έφηβοι αποτελούν γόνιμο πεδίο για τη μελέτη των πολιτισμικών μετασχηματισμών μιας κοινωνίας, αφού είναι γενικότερα ιδιαίτερα ευαίσθητοι δείκτες των τάσεων εξέλιξης των πολιτισμικών φαινομένων. Το ότι κοινωνικοποιούνται σε διαφορετικό «κλίμα περιόδου» από τους γονείς τους, τόσο «πιο διαφορετικό» μάλιστα, όσο αναφερόμαστε σε περιόδους γρήγορων κοινωνικοπολιτικών αλλά και τεχνολογικών μεταβολών, δεν μπορεί παρά να συμβάλλει στη διαμόρφωση διαφορετικής κοσμοαντίληψης από γενιά σε γενιά, όπως θα δούμε και παρακάτω. (Κεφάλαιο 6).

			Δεν νομίζω ότι παρουσιάζει ενδιαφέρον το ερώτημα που αναφέρεται στο πότε ακριβώς αρχίζει η διαδικασία της πολιτικής κοινωνικοποίησης.31 Αν δεχτούμε ότι η πολιτική κοινωνικοποίηση είναι μέρος της γενικής κοινωνικοποίησης η οποία παρουσιάζει και πλευρές λανθάνουσας πολιτικότητας, σίγουρα η διαδικασία αυτή αρχίζει πριν από την παιδική ηλικία, που συμβατικά ορίζεται από τα 6 έως τα 12. Ενώ η οριοθέτηση της έναρξης της αμιγούς πολιτικής κοινωνικοποίησης, σε αντιπαράθεση με την προπολιτική, είναι εξαιρετικά δύσκολη και νομίζω όχι ουσιαστική. Όπως οι ενήλικοι/-ες που δηλώνουν ότι δεν ενδιαφέρονται για την πολιτική, διαθέτουν μια πολιτική αντίληψη της πραγματικότητας την οποία μπορεί να διακρίνει ένας/μια παρατηρητής/-ήτρια, έτσι και τα παιδιά διαθέτουν πολύ νωρίς συστήματα αξιών, στάσεις και αντιλήψεις έμμεσης ή άμεσης πολιτικότητας. Μπορούμε, δηλαδή, να πούμε ότι η πολιτική κοινωνικοποίηση, προφανώς λανθάνουσα και άτυπη, αρχίζει από τη στιγμή που γεννιέται το παιδί και εισέρχεται σε συστήματα κοινωνικών, δηλαδή, εξουσιαστικών σχέσεων. Η παρατήρηση αυτή έχει ιδιαίτερη βαρύτητα για την έμφυλη κοινωνικοποίηση, η οποία έχει σημαντικές συνέπειες στη διαμόρφωση της πολιτικής φυσιογνωμίας γυναικών και ανδρών.

			Αυτό, βεβαίως, δεν σημαίνει ότι ταυτίζουμε την έννοια της πολιτικής κοινωνικοποίησης με αυτήν της πολιτικοποίησης. Πολιτική κοινωνικοποίηση δέχονται όλα τα άτομα ανεξάρτητα από το αν είναι πολιτικοποιημένα ή όχι. H πολιτικοποίηση, δηλαδή, είναι αποτέλεσμα της πολιτικής κοινωνικοποίησης, αλλά αποτέλεσμα ενδεχόμενο.32 H διαδικασία της πολιτικής κοινωνικοποίησης μπορεί να «παράγει» πολιτικοποιημένα άτομα, μπορεί όμως και όχι. Θεωρώ αυτή τη διάκριση ανάμεσα στις δύο έννοιες εξαιρετικά κρίσιμη, διότι έτσι η πολιτική κοινωνικοποίηση, ως εννοιολογικό εργαλείο, είναι περισσότερο λειτουργική στο επίπεδο της εμπειρικής έρευνας. Υπερβάλλοντας, θα μπορούσαμε να πούμε ότι αν δεν γίνει διάκριση ανάμεσα στους δύο όρους θα κινδυνεύαμε να καταλήξουμε σε παραδοξολογίες στην περίπτωση που θα θέλαμε να μελετήσουμε τη διαδικασία «πολιτικοποίησης» κάποιου/-ας που δεν ενδιαφέρεται για την πολιτική, που δεν συμμετέχει στις πολιτικές διαδικασίες, δεν διαβάζει εφημερίδα κ.λπ. Στοιχεία εντελώς αντιθετικά προς μια διάχυτη οριοθέτηση της έννοιας της πολιτικοποίησης. Παρότι δεν υπάρχει γενικά αποδεκτή επιστημονική εννοιολόγηση της «πολιτικοποίησης», είναι θεμιτό να συμφωνήσουμε ότι πολιτικοποιημένος/-η είναι ο/η πολίτης που έχει αντίληψη της σημασίας της πολιτικής για την ζωή (του/ης), και συνεπώς ενδιαφέρεται, ενημερώνεται και κατά κάποιον τρόπο συμμετέχει.

			Είναι φανερό πως η πολιτική κοινωνικοποίηση είναι μια διαδικασία που ενδέχεται να συμβάλει στη διαμόρφωση πολιτικοποιημένων πολιτών. Δηλαδή, εκτός απ’ όλα τα άλλα που μπορεί να υπονοεί αυτός ο αμφιλεγόμενος όρος, αναφέρεται σε πολίτες οι οποίοι/-ες διαπαιδαγωγούνται έτσι ώστε να θεωρούν αναμενόμενο το να συμμετέχουν στην πολιτική διαδικασία. Και είναι νομίζω επιστημονικά αλλά και κοινωνικά ιδιαίτερα ενδιαφέρουσα, στο πλαίσιο της ελληνικής κοινωνίας, η μελέτη αυτής της διαδικασίας στο επίπεδο των παιδιών και των εφήβων,33 όπως είναι και η ανάγκη ανάπτυξης της έρευνας προς αυτή την κατεύθυνση εξαιρετικά επιτακτική, αν στόχο αποτελεί η ερευνητική προσέγγιση τρόπων εκδημοκρατισμού της ελληνικής κοινωνίας. Κι αυτό τόσο γιατί ο τρόπος θεμελίωσης των αστικοδημοκρατικών θεσμών στην Ελλάδα δημιούργησε προβλήματα που ακόμα και σήμερα γίνονται αισθητά στο ιδεολογικό επίπεδο και σε αυτό της ανάπτυξης της δημοκρατίας, όσο και γιατί οι βασικοί φορείς κοινωνικοποίησης της νέας γενιάς, οικογένεια και σχολείο, υπήρξαν παραδοσιακά και, για λόγους που συνδέονται με το παραπάνω, φορείς αυταρχικής και καταπιεστικής (πολιτικής) κοινωνικοποίησης.

			2.3 Η συγκριτική βαρύτητα των φορέων πολιτικής κοινωνικοποίησης

			Η βαρύτητα των διαφόρων φορέων πολιτικής κοινωνικοποίησης, τόσο όσων επιδρούν κυρίως στην παιδική και εφηβική ηλικία, όσο και εκείνων που ασκούν την επιρροή τους κυρίως στους ενηλίκους είναι θέμα που δύσκολα μπορεί να μελετηθεί συγκριτικά, αφού δύσκολα μπορούμε να απομονώσουμε τις ειδικές επιρροές ενός φορέα και να τις συγκρίνουμε με τις ειδικές επιρροές του άλλου στο σύνολό τους. (Langton, 1972, σ. 173, κ.ε). Οι ερευνητές/-ήτριες που θέλουν να μελετήσουν το ρόλο τού κάθε φορέα χωριστά στη διαδικασία της πολιτικής κοινωνικοποίησης, συνήθως απομονώνουν συγκεκριμένες πλευρές της κοινωνικοποίησης και μελετούν ποιος φορέας φαίνεται να έχει πιο «καθοριστική» επιρροή στο θέμα που εξετάζουν. Για τον Hyman (1969, σ. 51) για παράδειγμα, που θεωρεί ότι «σημαντικότερος φορέας πολιτικής κοινωνικοποίησης είναι η οικογένεια», το θέμα της κομματικής προτίμησης των ενηλίκων ανάγεται σε θέμα πρώιμης πολιτικής κοινωνικοποίησης.34 Ενώ ο Dalton, 1980, σσ. 421-431, που και αυτός υποστηρίζει την ιδιαίτερη βαρύτητα της οικογένειας στην πολιτική κοινωνικοποίηση, τονίζει ότι, βεβαίως, δεν περιορίζεται η επίδρασή της στη μεταβίβαση κομματικών προτιμήσεων.

			Αντίθετα για τους Hess και Torney (1970, σ. 213), το σχολείο αποτελεί το σημαντικότερο φορέα κοινωνικοποίησης, αφού σε αυτό κυρίως αναπτύσσονται «τα αισθήματα πίστης και αφοσίωσης προς το έθνος», τα οποία θεωρούνται από τους δύο συγγραφείς ως «η βασικότερη και ουσιαστικότερη πλευρά της πολιτικής κοινωνικοποίησης». Οι δύο αυτοί συγγραφείς μάλιστα (σ.217), αντιμετωπίζουν αξιολογικά αυτό το φαινόμενο, ταυτίζοντας το συγκεκριμένο, υπάρχον, πολιτικό σύστημα με τη χώρα: «To παιδί, πριν πληροφορηθεί για αντιθέσεις και διαφωνίες πρέπει να έχει αρκετό καιρό να εσωτερικεύσει και να συνδεθεί συναισθηματικά με τους ιδανικούς κανόνες του συστήματος. Ξεκινώντας από αυτόν το γερό συναισθηματικό σύνδεσμο και την αποδοχή της βασικής αξίας της χώρας και του κάθε πολίτη, μπορεί τότε να είναι δυνατό να εξηγηθούν οι χρησιμότητες των διαφωνιών και αντεγκλήσεων». Αποδίδοντας στο σχολείο το ρόλο του δημιουργού αυτού του «γερού συναισθηματικού συνδέσμου», και θεωρώντας το φαινόμενο αυτό γενικευμένο και το βασικότερο για τη διαδικασία της πολιτικής κοινωνικοποίησης, οι Hess και Torney, 1970, ενισχύουν την τάση να γίνεται αντιληπτή η συνολική διαδικασία της πολιτικής κοινωνικοποίησης ως διαδικασία που συμβάλλει στην επιβίωση του πολιτικού συστήματος. Σε μια άλλη, προγενέστερη και κλασική πλέον στον τομέα της μελέτη του Hess (μαζί με τον Easton, 1962, σσ. 229-246), υποστηρίζεται, όντως, ότι αυτός ο πρώιμος γερός συναισθηματικός σύνδεσμος αποτελεί ένα πολύ βασικό στοιχείο για να κατανοήσουμε την προέλευση της σταθερότητας του αμερικανικού πολιτικού συστήματος.

			Οι αμερικανοκεντρικές αυτές υποθέσεις δεν αναφέρονται εδώ μόνο για να καταγραφεί το ιστορικό των προσεγγίσεων που αφορούν τη διαδικασία της πολιτικής κοινωνικοποίησης. Αλλά και για να διαφανεί ο στρεβλωτικός ρόλος των προϊδεάσεων των ερευνητών/-ριών, που ενίοτε τους/ις ωθούν να αντιμετωπίζουν μεθοδολογικά το αντικείμενο της μελέτης τους κατά τρόπο που λειτουργεί απλώς επιβεβαιωτικά προϋπαρχουσών υποθέσεών, και κυρίως, ενισχυτικά αξιολογικών κρίσεων και ιδεολογικών επιλογών. Έτσι, η πολιτική κοινωνικοποίηση στο σχολείο μπορεί να αναχθεί σε διαδικασία δογματικής κατήχησης, που επιδιώκει να δημιουργήσει «πιστούς/-ές» (indoctrination), και όχι να εκπαιδεύσει μελλοντικούς/-ές πολίτες.35 Διότι, αν είναι απαραίτητο να υπάρχουν μαθήματα τύπου Αγωγής του Πολίτη στο εκπαιδευτικό πρόγραμμα, μαθήματα που να προετοιμάζουν μαθητές και μαθήτριες για τη συμμετοχή τους στη δημοκρατική διαδικασία, τους/ις ενημερώνουν για τη δομή, τη λειτουργία και τις βασικές αρχές του πολιτικού συστήματος, συμβάλλουν στην ανάπτυξη της κριτικής τους ικανότητας, αλλά και της αποδοχής από την πλευρά τους αξιών, όπως είναι ο αλληλοσεβασμός, η αλληλεγγύη και η ανεκτικότητα (βλ. τις προδιαγραφές του Ευρωπαϊκού Δικτύου Ευρυδίκη, 2012), τότε θα πρέπει να περιοριστούν «απλώς» στους παραπάνω στόχους. Για την εξυπηρέτηση των οποίων μπορούν να αναπτυχθούν, και μάλιστα πολύ επιτυχώς όπως δείχνουν εμπειρικά δεδομένα, συγκεκριμένες εκπαιδευτικές δράσεις, μέσω πρακτικών ασκήσεων που να προετοιμάζουν τα παιδιά για την πραγματικότητα της πολιτικής, με εκλογές, διαδικασίες αντιπροσώ-πευσης και προώθησης αιτημάτων κ.λπ. (Niemi, 1993).

			Θα πρέπει όμως να σημειώσουμε ότι, το ζήτημα της έκδηλης παρέμβασης του σχολείου στη διαπαιδαγώγηση πολιτών είναι πιο πολύπλοκο απ’ ό,τι οι παραπάνω επισημάνσεις αφήνουν να εννοηθεί. (Guérin, 2013). Παράλληλα, δεν υπάρχει ομοφωνία για το πώς και εάν συνδέονται το ενδιαφέρον και η συμμετοχή σε υποθέσεις του σχολείου ή της κοινότητας και ο εθελοντισμός, που μπορούν εύκολα να αποτελέσουν κοινωνικοποιητικά μηνύματα στο σχολείο, με το ευρύτερο πολιτικό ενδιαφέρον και τη συμμετοχή στην κεντρική πολιτική διαδικασία. Κι αυτό, παρά την καθιερωμένη υπόθεση, όπου υποστηρίζεται η άμεση συσχέτιση. Φαίνεται μάλιστα ότι, σε ορισμένες κοινωνίες, εθελοντική δράση και εμπλοκή σε ομάδες της κοινωνίας πολιτών μπορούν να λειτουργoύν αποτρεπτικά και όχι ενισχυτικά, ως προς την ενεργό πολιτική συμμετοχή. (Theiss-Morse, Hibbing, 2005). Αυτό εξάλλου παρατηρείται πλέον συστηματικά σε μετανεωτερικά πολιτισμικά πλαίσια. (Βλ. παρακάτω Κεφάλαιο 6.2.).

			Ο Niemi (1973, σσ. 117-138), τονίζοντας τη βαρύτητα της πολιτικής κοινωνικοποίησης στην παιδική ηλικία και υπογραμμίζοντας από την πλευρά του, και αυτός, τη σημασία του σχολείου στο οποίο διαβλέπει τεράστια επίδραση στη διαμόρφωση πολιτικών στάσεων, θεωρεί ότι «το σύστημα κοινωνικοποίησης παίζει κρίσιμο ρόλο στην ισορροπία μεταξύ σταθερότητας και μεταβολής. Αλλαγές στη μέθοδο με την οποία κοινωνικοποιούμε τα παιδιά, τυχαίες ή προγραμματισμένες, μπορούν να έχουν σημαντικές συνέπειες για το μέλλον του πολιτικού συστήματος». Υπογραμμίζει δε, (σ.131), ότι είναι τόσο πολλές και διαφορετικές οι επιρροές του σχολείου, λόγω των διαφοροποιημένων στοιχείων που συνθέτουν την επίδρασή του (δάσκαλος, κοινωνική σύνθεση του σχολείου και της τάξης, εκπαιδευτικό υλικό κλπ.) ώστε είναι δύσκολο να μετρηθεί η συνολική επίδραση του κάθε στοιχείου χωριστά, ενώ διαφοροποιείται ανάλογα με τις ιδιαιτερότητες των κοινωνικοποιούμενων. Έχει νομίζω δίκιο στο σημείο αυτό ο Niemi, 1973. Υπάρχουν, ωστόσο, και αντίθετες θεωρήσεις, που εσφαλμένα κατά τη γνώμη μου -σε ότι αφορά τουλάχιστον το σχολείο- προσλαμβάνουν την (πολιτική) κοινωνικοποίηση ως «διαδικασία που δεν μπορεί να ελεγχθεί η να προγραμματιστεί». (Hague, Harrop, 2011, σ.184).

			Και ο Langton (1972, σσ. 120-139) υπογραμμίζει τη σημασία του σχολείου στη διαδικασία της πολιτικής κοινωνικοποίησης και επιμένει ιδιαίτερα σε αυτό που αποκαλεί «άτυπο σχολικό περιβάλλον». Δηλαδή, τις ομάδες συνομηλίκων που δημιουργούνται στην σχολική τάξη. Ο συγγραφέας αυτός αποδίδει επίσης μεγάλη σημασία και στις εξωσχολικές ομάδες συνομηλίκων, οι οποίες διαφοροποιούνται από τη σχολική λόγω του ότι παρουσιάζουν μεγαλύτερη κοινωνική (ταξική) ομοιογένεια. Πράγματι, οι ομάδες συνομηλίκων προσφέρουν ένα πεδίο διάδρασης με όρους φαινομενικής ισοτιμίας, σε αντίθεση με την οικογένεια και το σχολείο στα οποία η εξουσία των ενηλίκων είναι περισσότερο ή λιγότερο έκδηλη, προβάλλουν πρότυπα επιτυχούς αποδοχής με τα οποία προσπαθούν να ταυτιστούν παιδιά και έφηβοι, και ενισχύουν έμφυλα πρότυπα συμπεριφοράς με πολιτική σημασία. (Walker, Hennig, Krettenauer, 2000). Σχολική ή εξωσχολική, η ομάδα συνομηλίκων ασκεί τελικά ισχυρή κοινωνικοποιητική επίδραση στην πορεία της εφηβείας, οπότε ενίοτε προσφέρει και έκδηλα πολιτικά πρότυπα που λειτουργούν και ως παράγοντες συμπερίληψης και αίσθησης του ανήκειν, ιδιαίτερα για τα λιγότερο δυναμικά μέλη της ομάδας.

			Βέβαια, όλες παραπάνω οι αναφορές στο σχολείο και την εκπαιδευτική λειτουργία, παραβλέπουν τη μεγάλη κριτική βιβλιογραφία που υπογραμμίζει έναν άλλο βασικό κοινωνικοποιητικό ρόλο του σχολείου. Είπαμε και πριν ότι η κοινωνιολογία της εκπαίδευσης ενδιαφέρει ιδιαίτερα την πολιτική κοινωνικοποίηση παιδιών και εφήβων, διότι προβάλλει διαστάσεις που έχουν πολύ μεγάλο πολιτολογικό ενδιαφέρον. Γνωρίζουμε ότι όσοι/-ες δεν μετέχουν πολιτισμικά στα μεσαία στρώματα, συνήθως, υστερούν μαθησιακά ή τουλάχιστον πληρούν κατά κανόνα λιγότερο τις προϋποθέσεις ώστε να διακριθούν. Κάτι που έχει ευρύτερες συνέπειες στην κοινωνικοποίησή τους. Το σχολείο είναι ένας «κοινωνικός θεσμός των μεσαίων τάξεων» (Lutkens, 1959, όπ. αναφ. στο Schmiederer, 1985, σ.238). Οι κανόνες και οι αξίες στις οποίες βασίζεται και τις οποίες μεταβιβάζει είναι πρωτίστως οικείες και αφορούν αυτά τα κοινωνικά στρώματα. Κάτι που επιδρά καθοριστικά στην κοινωνικοποίηση παιδιών που δεν μετέχουν στα μεσαία στρώματα, ενώ παγιώνει περαιτέρω τις σχετικές «διαφορές». (Baudelot, Establet, 1979). Έτσι το σχολείο μπορεί να λειτουργεί ως μηχανισμός «επιβεβαίωσης του ταξικού προορισμού» (Miliband, 1969, σ. 24). Όσον αφορά τον ταξικά προσδιορισμένο χαρακτήρα μετρήσεων και αξιολογήσεων της απόδοσης των παιδιών, αρκεί να σκεφτεί κανείς τα τεστ νοημοσύνης και το πόσο φορτισμένα είναι με συγκεκριμένους (μεσοστρωματικούς) πολιτισμικούς κώδικες. Κάτι που αναμφίβολα συμβάλλει στη διαμόρφωση της (αυτο) εικόνας των παιδιών για τις ικανότητές τους, ενώ επιδρά και στην πολιτική τους κοσμοαντίληψη (αίσθηση αναποτελεσματικότητας/ματαιότητας, όσον αφορά την υποκειμενική πολιτική συμμετοχή κ.λπ.).

			Παράλληλα το σχολείο συμβάλλει προνομιακά στη διαμόρφωση της εθνικής συλλογικής ταυτότητας, που αποτελεί έντονα συναισθηματικά φορτισμένη αίσθηση του «ανήκειν». Δηλαδή, παρεμβαίνει ποικιλοτρόπως στη εμπέδωση της αίσθησης του «εθνικού εαυτού», οργανώνει και παγιώνει την συλλογική ταυτότητα της εθνικής ομάδας στην οποία ανήκουν οι κοινωνικοποιούμενοι/-ες, και επεξεργάζεται περαιτέρω σύμβολα και κοινές εθνικές αναφορές. Και στον τομέα αυτό ο ρόλος του είναι πολύ ουσιαστικός στην κοινωνικοποίηση παιδιών και εφήβων. Διότι το ποια είναι η κατεύθυνση των μηνυμάτων στην διαμόρφωση του «εθνικού εγώ» και του «εθνικού εμείς» είναι κοινωνικά βαρύνουσα. Ενδέχεται η κατεύθυνση αυτή να μην ενισχύει τη φιλειρηνική συνύπαρξη των λαών σε συνθήκες ισοτιμίας, αλλά, αντίθετα, να μεταβιβάζει ρηγματώδη πρότυπα, τύπου φίλος/εχθρός και μια ασθενική αίσθηση του «εθνικού εαυτού» που συνήθως καταλήγει να γίνεται επιθετική και απορριπτική προς τους/ις «άλλους/-ες».36 (Βλ. και παρακάτω Κεφάλαιο 5.)

			Και τα ΜΜΕ; Ποια είναι η συγκριτική βαρύτητά τους στη διαδικασία της πολιτικής κοινωνικοποίησης; Δεν υπάρχει καμιά αμφιβολία ότι, από την εποχή της μαζικής διάδοσης της τηλεόρασης, η συμβολή των ΜΜΕ στην κοινωνικοποίηση παιδιών και ενηλίκων έχει αυξηθεί με γεωμετρική πρόοδο. Ιδιαίτερα σε ότι αφορά την ποσότητα πληροφόρησης την οποία εισπράττουν. Δεν φαίνεται όμως να ισχύει η υπόθεση, που βασίζεται στα πορίσματα πρωτοποριακών ερευνών της πρώτης μεταπολεμικής περιόδου, όπου υποστηρίχτηκε η εξαιρετική βαρύτητα των ΜΜΕ, και ειδικά της τηλεόρασης, στη διαμόρφωση πολιτικών στάσεων και αντιλήψεων. (Hovland κ.ά., 1953, Rosenberg, Hovland, 1960). ΄Οπως απεδείχθη, τα σχετικά πορίσματα ήταν ορθά μόνο σε συνθήκες εργαστηρίου. Όταν δηλαδή, απομονωμένοι/-ες θεατές που λειτουργούσαν ως παθητικοί δέκτες, βομβαρδίζονταν με «ειδήσεις». Κάτι που προφανώς δεν ισχύει στην κοινωνική πραγματικότητα. Αντίθετα, όπως προκύπτει από άλλες έρευνες, η επίδραση των ΜΜΕ επικεντρώνεται κυρίως στον καθορισμό των θεμάτων που θα συζητηθούν, και αυτό βεβαίως δεν είναι λίγο, ενδεχομένως και στο γνωστικό επίπεδο (που δεν είναι ιδεολογικά ουδέτερο), αλλά πολύ λιγότερο στο επίπεδο της διαμόρφωσης στάσεων και αντιλήψεων. (Klapper, 1960, Schramm, 1973, Lin, 1973).

			Τι γίνεται όμως με τα παιδιά των οποίων η επιλεκτική αντίληψη είναι λιγότερο διαμορφωμένη από αυτή των ενηλίκων και για τα οποία η τηλεόραση είναι κατά κανόνα καθημερινή υπόθεση; Αφενός, γι αυτά οι έκδηλα πολιτικές εκπομπές δεν αποτελούν συχνά επιλογή, οι μη πολιτικές, ψυχαγωγικές, παιδικές και μη εκπομπές, επιδρούν όντως με λανθάνοντα τρόπο στην πολιτική κοσμοαντίληψή τους, ενώ γενικά η τηλεόραση επηρεάζει το επίπεδο της ενημέρωσης και των γνώσεών τους. Αφετέρου όμως, όσον αφορά την επίδρασή της στη διαμόρφωση στάσεων και αντιλήψεων, αυτή διαμεσολαβείται, «φιλτράρεται» κατά κάποιον τρόπο, έτσι ώστε να ενισχυθούν προϋπάρχουσες επιδράσεις που διαμορφώνονται στην οικογένεια και το σχολείο. (Chaffee κ.ά., 1977, 1997). Φάνηκε έτσι, για παράδειγμα, με βάση πορίσματα μιας μεγάλης έρευνας στις ΗΠΑ το 1971 ότι, τα παιδιά είχαν πληροφόρηση για τον πόλεμο του Βιετνάμ, πρωτίστως, από την τηλεόραση, η οποία και καθόριζε σε μεγάλο βαθμό το «τι ήξεραν» για αυτόν. Στο «τι πίστευαν» όμως, αποφασιστικός παράγοντας ήταν η οικογένεια και μετά το σχολείο. (Tolley, 1973). Έτσι, παρότι η ενημέρωση, η ποσότητα και η κατεύθυνσή της είναι σημαντικοί παράγοντες στη διαδικασία της πολιτικής κοινωνικοποίησης από μόνοι τους, η επιλεκτική αντίληψη λειτουργεί και σε παιδιά και εφήβους, ενισχύοντας προϋπάρχουσες, έστω λανθάνουσες, προδιαθέσεις. Με τα ΜΜΕ να συμβάλλουν τελικά εντελώς δευτερευόντως στην ουσιαστική διαμόρφωση στάσεων και αντιλήψεων.

			Αλλά το επικοινωνιακό τοπίο έχει αλλάξει εντυπωσιακά τα τελευταία χρόνια. Με την πρόσφατη μεγάλη διεύρυνση των επικοινωνιακών διεξόδων και την αύξηση του διαδραστικού χαρακτήρα τους μέσω των κοινωνικών δικτύων, την οποία επιτρέπει η τεχνολογική πρόοδος, παιδιά και έφηβοι μπορούν φαινομενικά να «ελέγχουν» περισσότερο από την προ-διαδικτύου εποχή τις κοινωνικοποιητικές επιδράσεις τις οποίες δέχονται. Υπάρχει μάλιστα αυξανόμενη βιβλιογραφία για τις δυνατότητες ενίσχυσης και διευκόλυνσης της δημοκρατικής συμμετοχής των σημερινών νέων, που όμως διακρίνονται ως γνωστόν, αντίθετα, από απομάκρυνση από την καθιερωμένη πολιτική διαδικασία και πολιτική αδιαφορία. (Loader 2007, Dahlgren, 2007, Gerodimos, 2008, 2012). Φαίνεται ότι η γενική κατεύθυνση της «πολιτικής» εμπλοκής όσων συμμετέχουν σε διαδικτυακά κοινωνικά δίκτυα, πηγαίνει κυρίως προς την κατεύθυνση αυτού που ο Giddens (1991) αποκαλεί «νέα πολιτική». «Πολιτική», δηλαδή, της κοινωνίας πολιτών, των κινημάτων καταναλωτών, της συλλογής υπογραφών, «με ad hoc θεματική επικέντρωση σε θέματα μεγάλης προβολής που προϋποθέτουν όμως μικρή δέσμευση» (Livingstone, 2007) 37 και συνδέονται με την βελτίωση της ατομικής ζωής, σε αντιπαράθεση με την «παλαιά» πολιτική. Αυτή των κομμάτων, των πολιτικών, των εκλογών, των συλλογικών διεκδικήσεων και στοχεύσεων κ.λπ. Και είναι νωρίς να καταλήξουμε στο αν και κατά πόσο, η «νέα πολιτική», που διευκολύνεται από το διαδίκτυο και στην οποία εθίζονται όλο και περισσότερο οι νέες γενιές, αποτελεί «νέο τρόπο πολιτικής έκφρασης και δεσμευτικής υποκειμενικής πολιτικής ταυτότητας» (Norris, 2002), για άτομα που αλλιώς δεν θα ήταν κατ’ ουδένα τρόπο συμμετοχικά, ή αν αντίθετα, σε καμία περίπτωση δεν συγκροτεί πρόκληση ή αμφισβήτηση για το υπάρχον σύστημα. Αλλά μάλλον ατομικίστικη στρατηγική που στηρίζει τελικά την υπάρχουσα πολιτική κατάσταση, αφού ενισχύει στην πραγματικότητα την «πολιτική απάθεια» και την ουσιαστική ιδιώτευση. (Hoare, 2007.)

			Πάντως, όσον αφορά ειδικά το λεγόμενο «πολιτικό μπλόγκινγκ», παρότι θεωρείται από πολλούς/-ές ότι αυτού του τύπου οι πολιτικές παρεμβάσεις μπορούν να μεταβάλλουν την ίδια την πολιτική διαδικασία (Pole, 2010), το ερώτημα, είναι προς ποια κατεύθυνση και προς όφελος ποιων μπορούν να τη μεταβάλουν; Ένα ερώτημα που χρειάζεται εμπειρική διερεύνηση, είναι πολύ νωρίς ακόμη να απαντηθεί, ενώ, βεβαίως, δεν μπορεί να προσεγγιστεί εκτός του συγκεκριμένου, ευρύτερου κοινωνικού πλαισίου όπου εκδηλώνεται. Εξάλλου, είναι αμφισβητούμενο αν οι νέου τύπου πολιτικές παρεμβάσεις συνοδεύονται από άλλες μορφές, παραδοσιακής, πολιτικής συμμετοχής, χωρίς τις οποίες λίγα πράγματα μπορεί να αλλάξουν στο πλαίσιο της κοινοβουλευτικής δημοκρατίας. Εκτός βεβαίως αν υπάρξει κάποια ισχυρή ανακοινωνικοποιητική διαδικασία που μπορεί να ανατρέψει το νεωτερικό πρότυπο πολιτικότητας της νέας γενιάς. Όσον αφορά τον κυνισμό των νέων φαίνεται με βάση πορίσματα ειδικών μελετών ότι στη διαμόρφωσή του συμβάλλουν σε μεγάλο βαθμό τα νέου τύπου μέσα επικοινωνίας και πολύ λιγότερα τα παραδοσιακά (Fu, Moo, Miller, 2011). Αυτό που είναι, βέβαιο, είναι ότι οι νέες μορφές επικοινωνίας βρήκαν πρόσφορο έδαφος ώστε να παγιώσουν περαιτέρω τάσεις και ιδιομορφίες στην πολιτικότητα των νέων, που έχουν προ πολλού εντοπιστεί. Όσο για τη συγκριτική βαρύτητά τους στη συνολική πολιτική κοινωνικοποίηση των νέων γενεών, αυτή μένει να διερευνηθεί στο μέλλον. Το μόνο σίγουρο προς το παρόν είναι ότι οι διαδικτυακές μορφές επικοινωνίας επιδρούν ποικιλοτρόπως στη ζωή και την καθημερινότητα των νέων, μπορούν να γίνουν αντικείμενο πολιτικής αξιοποίησης είτε από τους ίδιους είτε από άλλους (Dahlgren, 2007, Fenton, 2010), ενώ παρεμβαίνουν στη διαμόρφωση συλλογικών ταυτοτήτων. Διότι ακόμη και στις πιο ατομοκεντρικές και ατομικιστικές κοινωνίες «η ανάγκη για συλλογικές ταυτίσεις δεν εκλείπει ποτέ, γιατί είναι συστατική του τρόπου ύπαρξης των ανθρώπινων όντων». (Μουφ, 2010, σ.38). Παραμένει όμως το ουσιαστικό ερώτημα, αν οι συγκεκριμένες συλλογικές ταυτίσεις ευνοούν δημοκρατικές πρακτικές και τη διαμόρφωση κοινωνιοκεντρικής κοσμοαντίληψης.

			Γενικότερα, όσον αφορά τη σχετική βαρύτητα των φορέων κοινωνικοποίησης πρέπει να υπογραμμίσουμε ότι, η βασική διαφοροποίηση γίνεται ανάμεσα στους/ις ερευνητές/-ριές οι οποίοι/-ες αποδίδουν μεγαλύτερη βαρύτητα στη διαδικασία της πολιτικής κοινωνικο-ποίησης που γίνεται στην παιδική και εφηβική ηλικία -και αντίστοιχα αποδίδουν μεγαλύτερη σπουδαιότητα είτε στην οικογένεια, είτε στο σχολείο, είτε στο σύνολο των πρώιμων εμπειριών- και σε όσους/-ες αποδίδουν μεγαλύτερη σημασία στις κοινωνικοποιητικές εμπειρίες των ενηλίκων, οι οποίες συνθέτουν τη δευτερεύουσα πολιτική κοινωνικοποίηση. Στην πρώτη κατηγορία, άλλοι/-ες, όπως o Hyman, 1969, στον οποίο αναφερθήκαμε ήδη, υποστηρίζουν με απόλυτο τρόπο τη σημασία της πρώιμης πολιτικής κοινωνικοποίησης, και άλλοι/-ες, λιγότερο απόλυτα, υποστηρίζουν ότι μερικές βασικές προδιαθέσεις απέναντι στο πολιτικό σύστημα της χώρας τους ή και γενικότερα, όσον αφορά την πολιτική, δημιουργούνται στα παιδιά σε σχετικά μικρή ηλικία.38 Αποτελούν έτσι έναν καμβά με βάση τον οποίο προσλαμβάνονται οι μετέπειτα εμπειρίες. Και άλλοι/-ες πολιτικοί επιστήμονες που ασχολούνται προνομιακά με το θέμα της μεταβολής των πολιτικών στάσεων, τονίζουν ότι η λειτουργία του πολιτικού συστήματος επηρεάζει σημαντικά τις πολιτικές στάσεις και αντιλήψεις των πολιτών, και αποδίδουν ιδιαίτερη βαρύτητα στις εμπειρίες των ενηλίκων39.

			Παρουσιάζει μεγάλο ενδιαφέρον σε αυτό το σημείο η άποψη που εκφράζει ο Langton, 1984, σε άρθρο του, άποψη που στηρίζεται σε μελέτη τόσο μέρους του εμπειρικού υλικού που χρησιμοποίησαν οι G. Almond και S. Verba, 1963, όσο και σε ένα δείγμα εργατών σε ορυχεία του Περού. Υποστηρίζει ο Langton, 1984, ότι, παρόλο που οι πολιτικές στάσεις μεταβάλλονται στη διάρκεια της ζωής ενός κοινωνικοποιούμενου, και οι «νέες» πολιτικές στάσεις διαμορφώνονται με βάση την επίδραση πρώιμων κοινωνικοποιητικών εμπειριών. Αντίθετα, οι Almond και Verba (1963, σ.315 και σ.324), παρατηρώντας με βάση το εμπειρικό υλικό τους ότι το μορφωτικό επίπεδο φαίνεται να έχει την πιο σημαντική επιρροή απ’ όλες τις άλλες μεταβλητές στη δημιουργία συγκεκριμένων πολιτικών στάσεων, καταλήγουν στην υπογράμμιση της σημασίας της δευτερεύουσας πολιτικής κοινωνικοποίησης: Υποστηρίζουν δε, ότι «υπάρχουν κάποιες αποδείξεις για το ότι οι εμπειρίες των ενηλίκων έχουν πιο άμεση πολιτική σημασία», αναφερόμενοι προνομιακά στις εμπειρίες από το χώρο της δουλειάς.40

			Δεν νομίζω ότι αναγκαστικά αλληλοαποκλείονται οι δύο απόψεις που αποδίδουν διαφορετική βαρύτητα στην πρώιμη ή τη δευτερεύουσα πολιτική κοινωνικοποίηση -με εξαίρεση βέβαια τις αντιλήψεις που αποδίδουν απόλυτα καθοριστική βαρύτητα στην πρώιμη πολιτική κοινωνικοποίηση- αν δεχτούμε ότι η πολιτική κοινωνικοποίηση είναι, μια «συνεχής πολιτισμική διαδικασία» (Μεταξάς, 1976, σ. 24, Τερλεξής, 1975, σ. 44), που διέρχεται φάσεις μεγαλύτερης ή μικρότερης σημασίας, δηλαδή κοινωνικο-ποιητικής αποτελεσματικότητας, ως προς συγκεκριμένους δείκτες. Είναι αναμφίβολο ότι εμπειρίες των ενηλίκων -ιδιαίτερα σημαντικές μεταβολές, είτε σε ατομικό επίπεδο λόγω κοινωνικής κινητικότητας ή αλλαγής τόπου κατοικίας και εργασίας (για παράδειγμα, από τον αγροτικό χώρο στο εργοστάσιο), είτε αλλαγές στην κοινωνική κατανομή της εξουσίας, σημαντικές πολιτικές μεταβολές, δικτατορίες κλπ- μπορούν να τροποποιήσουν κατευθύνσεις και να επιδράσουν σε προδιαθέσεις που δημιουργήθηκαν στην πρώιμη φάση της πολιτικής κοινωνικοποίησης. Αλλά αυτή η τελευταία δεν παύει να αποτελεί σημείο αναφοράς που αντιδρά σε μετέπειτα τροποποιητικές επιδράσεις, οι οποίες, ούτως ή άλλως, γίνονται αντιληπτές στη βάση των ήδη διαμορφωμένων προδιαθέσεων. Χωρίς δηλαδή να είναι απόλυτα καθοριστική, η πολιτική κοινωνικοποίηση στην παιδική και εφηβική ηλικία αποτελεί μια σημαντική φάση στην όλη πολιτική κοινωνικοποίηση του υποκειμένου, η πολιτική φυσιογνωμία του οποίου είναι αποτέλεσμα της συνολικής ατομικής του ιστορίας, όπως διαμορφώνεται στο πλαίσιο μιας συγκεκριμένης κοινωνίας και μιας συγκεκριμένης πολιτικής κουλτούρας. Ιδιαίτερα δε, σε ότι αφορά βασικές προδιαθέσεις με μεγάλη πολιτική βαρύτητα, όπως είναι η συμμετοχικότητα και η δημοκρατικότητα στην κοσμοαντίληψη, αποτελεί πολλαπλά ελεγμένη υπόθεση ότι η πρώιμη κοινωνικοποίηση έχει πράγματι καθοριστική σημασία. Φαίνεται πως έχει δίκιο στο σημείο αυτό ο Hyman, 1969, σσ. 46-48, που υποστηρίζει ότι, διαφορετικά στοιχεία των «πολιτικών προσανατολισμών» των ενηλίκων έχουν διαφορετική καμπύλη ανάπτυξης, με το γενικότερο κοινωνικοπολιτικό κλίμα της πρώιμης πολιτικής κοινωνικοποίησης να συμβάλλει αποφασιστικά στη διαμόρφωση ιδεολογικοπολιτικών προσανατολισμών που συνδέονται πρωταρχικά με τη δημοκρατικότητα και τον αυταρχισμό.

			Θα πρέπει, εξάλλου, να προσθέσουμε ότι η ανάπτυξη της έρευνας και, κυρίως, της θεωρίας στον τομέα της πολιτικής κοινωνικοποίησης δεν επιτρέπουν την κατασκευή θεωρητικών προτύπων ανάλυσης που να διευκολύνουν γενικεύσεις και αφαιρετικές προσεγγίσεις, οι οποίες να καλύπτουν τις ιδιαιτερότητες των κοινωνιών στις οποίες κάθε φορά αναφερόμαστε. Έτσι, δεν μπορούμε να μιλάμε γενικά για το ρόλο της οικογένειας ή του σχολείου, τόσο ως μεμονωμένους φορείς πολιτικής κοινωνικοποίησης, όσο και συγκριτικά, έξω από το συγκεκριμένο κοινωνικοοικονομικό και πολιτικό πλαίσιο μέσα στο οποίο εκπληρώνουν αυτόν το ρόλο τους (Παντελίδου Μαλούτα, 1982). Αν η οικογένεια αντανακλά τις κυρίαρχες αξίες του κοινωνικού περιβάλλοντός της, και αν το σχολείο λειτουργεί ως «μηχανισμός νομιμοποίησης της ανισότητας» (Tapper, Salter, 1978, σσ. 10-14), πρέπει να μελετήσουμε τους δύο αυτούς φορείς πολιτικής κοινωνικοποίησης μέσα στο συγκεκριμένο κοινωνικό περιβάλλον όπου δρουν. Εξάλλου, η κοινωνική θέση της οικογένειας και το είδος του σχολείου μέσα στον ίδιο κοινωνικοοικονομικό σχηματισμό διαφοροποιούν τις κατευθύνσεις που δίνει η πολιτική κοινωνικοποίηση, όπως και το επίπεδο της κοινωνικής και οικονομικής ανάπτυξης, διαφοροποιώντας τον αριθμό και την ποιότητα των άλλων φορέων πολιτικής κοινωνικοποίησης, επιδρά πάνω στο ρόλο των δύο πρώτων.

			Οι πολιτικές αντιλήψεις των παιδιών διαφέρουν από σύστημα σε σύστημα ανάλογα με την αντικειμενική πραγματικότητα και τις ιδιαιτερότητες του κάθε συστήματος. Ο πρόεδρος, για παράδειγμα, στο αμερικανικό πολιτικό σύστημα (επιδιώκεται να) θεωρείται από τα παιδιά ως «υπέρ-πατέρας», προσιτός σε όλους, ο οποίος φροντίζει ατομικά για το «καλό» όλων, έχοντας ως βοηθούς τους διάφορους πολιτικούς θεσμούς (Hess, Torney, 1970, σ.214). Στο ελληνικό πολιτικό σύστημα δεν υπάρχει κάτι αντίστοιχο, και πάντως αν, και όταν υπήρχε δεν αποτελούσε σίγουρα τόσο γενικευμένο αντικείμενο αποδοχής, ούτε κοινωνικοποιητικής κατεύθυνσης. Οι κομματικές προτιμήσεις, επίσης, των παιδιών στο αμερικανικό πολιτικό σύστημα δεν φαίνεται να ασκούν επίδραση σε μια σειρά από πολιτικές στάσεις τους, όπως υποστηρίζουν με στοιχεία οι ίδιοι συγγραφείς (σ. 222). Αλλά η αναφορά γίνεται σ’ ένα συγκεκριμένο δικομματικό σύστημα όπου οι διαφορές στην κοινωνική αντιπροσώπευση των δύο κομμάτων δεν είναι πάντα αρκετά σαφείς. H πραγματικότητα του ελληνικού πολιτικού και συγκεκριμένα κομματικού συστήματος δεν φαίνεται να επιβεβαιώνει αυτή την παρατήρηση.

			Μια γενική θεωρία της πολιτικής κοινωνικοποίησης των παιδιών, που να αποδίδει συγκεκριμένη βαρύτητα στους διάφορους φορείς, δεν είναι συνεπώς δυνατή, παρόλο που αποτελεί στόχο πολλών πολιτικών επιστημόνων, οι οποίοι/-ες ασχολούνται ερευνητικά με τη διαδικασία αυτή. Ούτε, βεβαίως ,αποτελεί στόχο δικό μας να αποδώσουμε μεγαλύτερη ή μικρότερη βαρύτητα στο σχολείο ή στην οικογένεια στη διαδικασία της πολιτικής κοινωνικοποίησης της νέας γενιάς στην Ελλάδα. Τόσο το σχολείο, όσο και η οικογένεια συμβάλλουν στη διαμόρφωση «προδιαθέσεων» για συμπεριφορά, ενίοτε σε διαφορετικούς τομείς, και δημιουργούν στον/ην κοινωνικοποιούμενο/-η μια μήτρα (αξιακή, προδιαθέσεων κλπ) στη βάση της οποίας μορφοποιεί τις πολιτικές του/ης αντιλήψεις και συμπεριφορές. Αυτό δεν σημαίνει ότι υπάρχει προσδιορισμένη από πριν αντιστοιχία ανάμεσα στην A΄ «προδιάθεση για συμπεριφορά» και στην Β΄ πολιτική συμπεριφορά. To ίδιο σύνολο προδιαθέσεων μπορεί να γεννήσει σε δύο κοινωνικοποιούμενους/-ες αντίθετες πολιτικές αντιλήψεις και συμπεριφορές, αφού πολλοί περισσότεροι από έναν παράγοντες δρουν και επιδρούν, όπως είδαμε προηγουμένως, στη δημιουργία των ιδεολογικών αναπαραστάσεων της πολιτικής. Αυτό όμως που είναι ιδιαίτερα σημαντικό είναι ότι κάτω από την αντίθεση των πολιτικών αντιλήψεων θα διακρίνονται ίσως «ομολογίες» στην πρακτική.41

			Αν η πολιτική κοινωνικοποίηση που παρέχει το σχολείο παρουσιάζει κάποιο ιδιαίτερο ενδιαφέρον στο πλαίσιο της ελληνικής κοινωνίας, αυτό οφείλεται στο ότι εκεί, μπορεί ευκολότερα να μεθοδευτεί μεταβολή στα συστήματα αξιών που μεταβιβάζονται, με στόχο την κοινωνικοποίηση των παιδιών με πρότυπα και αξίες που να έχουν αμεσότερη σχέση με τη δημοκρατία και τη συμμετοχή.42 Βέβαια, είναι θέμα της εμπειρικής έρευνας να δείξει, και το έχει κάνει εξαιρετικά γόνιμα σε ορισμένες περιπτώσεις (για παράδειγμα, Φραγκουδάκη, 1977, Δραγώνα, 2007), ποιες αξίες μεταβιβάζονται πληρέστερα και ποιες όχι, και ποιες στάσεις προνομιακά καλλιεργούνται. Και θέμα κοσμοθεωρητικής (πολιτικής) επιλογής να καθορίσει ποιες «πρέπει» να μεταβιβάζονται, και να καλλιεργούνται.

			Αλλά οι κοινωνικοποιούμενοι/-ες φτάνουν στο σχολείο σε μια ηλικία που έχουν ήδη υποστεί την κοινωνικοποιητική δράση άλλων φορέων, και κυρίως της οικογένειας. Ανάλογα με την κοινωνική τους θέση στο συγκεκριμένο κοινωνικοοικονομικό σύστημα παρατηρείται διαφοροποίηση ως προς τις αξίες και τις προδιαθέσεις που η οικογένεια έχει μεταβιβάσει στους/ις κοινωνικοποιούμενους/-ες. Σε αυτή τη βάση μπορούμε να μιλήσουμε για την τροποποιητική επίδραση του σχολείου στη διαδικασία της πολιτικής κοινωνικοποίησης, που τείνει στη δημιουργία ενός συστήματος προδιαθέσεων το οποίο απορρέει με το συσχετισμό των κοινωνικών δυνάμεων και εναρμονίζεται, με βάση αυτόν το συσχετισμό, με τα συμφέροντα της κυρίαρχης τάξης. (Baudelot, Establet, 1979). Το σχολείο παρουσιάζει όντως μεγαλύτερη κοινωνικοποιητική αποτελεσματικότητα για τα παιδιά εκείνα που προέρχονται από φτωχότερα σε κοινωνικοποιητικές εμπειρίες περιβάλλοντα, χαμηλότερου μορφωτικού επιπέδου και πιο αυταρχικής συγκρότησης.

			Όμως από τη στιγμή που λέμε ότι τα συστήματα προδιαθέσεων απορρέουν από το συσχετισμό των κοινωνικών δυνάμεων, απορρέουν δηλαδή από την κοινωνική πραγματικότητα, γίνεται φανερό ότι δεν μπορεί παρά να περιέχουν σε ορισμένο βαθμό και τις αντιθέσεις αυτής της πραγματικότητας. Είναι ιδιαίτερα σημαντικό αυτό για να καταλάβουμε το ρόλο της πολιτικής κοινωνικοποίησης στη διαδικασία της κοινωνικής και πολιτικής εξέλιξης, που μοιάζει ακατανόητος αν περιορίσουμε στενά την πολιτική κοινωνικοποίηση στο πλαίσιο της αναπαραγωγής της υπάρχουσας κατάστασης. H πολιτική κοινωνικοποίηση, τόσο η οικογενειακή όσο και η σχολική, δεν τείνουν απλώς στην αναπαραγωγή του πολιτικού και κοινωνικού συστήματος -άσχετα αν η πολιτική «βούληση» της κυρίαρχης τάξης είναι ή όχι τέτοια- αφού στα συστήματα προδιαθέσεων που καλλιεργούν, συνυπάρχουν και οι κοινωνικές αντιθέσεις και έτσι, «εν δυνάμει», και το ξεπέρασμά τους.

			2.4 Αρχική και ύστερη εφηβεία ως περίοδοι πολιτικής κοινωνικοποίησης

			Πριν εμβαθύνουμε στην εφηβεία και την περιοδολόγησή της στη διαδικασία της πολιτικής κοινωνικοποίησης, είναι απαραίτητο να σημειώσουμε πως η διερεύνηση της σχέσης έφηβοι/-ες και πολιτική έχει και μια φιλοσοφική και δεοντολογική διάσταση. Παρόλο που η διάσταση αυτή δεν θα μας απασχολήσει εδώ, τουλάχιστον με έκδηλο τρόπο, δεν παύει να δημιουργεί εξαιρετική φόρτιση γύρω από το θέμα. Μια φόρτιση που γίνεται ενίοτε ιδιαίτερα αισθητή στη φάση της διεξαγωγής επιτόπιας έρευνας που σχετίζεται με το αντικείμενο αυτό (Παντελίδου Μαλούτα, 1987, σσ. 544-545). Δεν θα μας απασχολήσει όμως εδώ η ανάπτυξη προβληματικής γύρω από το ερώτημα σχετικά με το με ποιες αξίες θα έπρεπε να κοινωνικοποιηθεί η νέα γενιά, ή αλλιώς, με το ποιες στάσεις και αντιλήψεις πρέπει να καλλιεργήσει η κοινωνία στους εφήβους, αφού βρίσκεται έξω από το πλαίσιο της μελέτης αυτής. Οι απαντήσεις σε τέτοιου είδους ερωτήματα δεν καθορίζονται από επιστημονικές αναλύσεις και θεωρητικούς προβληματισμούς, αλλά από ιδεολογικο-πολιτικές επιλογές.

			Ωστόσο, ο/η ερευνητής/-ρια στις κοινωνικές επιστήμες εμπλέκεται προσωπικά στη δόμηση του αντικειμένου του, ενώ η διατύπωση ερωτημάτων και η μορφοποίηση υποθέσεων εργασίας στην επιστημονική έρευνα επηρεάζεται σημαντικά από τις κοινωνικοπολιτικές συγκυρίες. Εξάλλου, η ανάγκη εμβάθυνσης της δημοκρατίας και συνεπώς της ανάπτυξης της συμμετοχικής προδιάθεσης της νέας γενιάς μοιάζει ως στόχευση (που θα έπρεπε να είναι) γενικής αποδοχής. Έτσι μπορούμε να πούμε ότι σήμερα, ορισμένες ενδείξεις περί έλξης την οποία ασκεί μια φασίζουσα αντίληψη της κοινωνικής συμβίωσης στους νέους και τις νέες την περίοδο της εφηβείας, ο διάχυτος κυνισμός και η απόρριψη συνολικά του πολιτικού συστήματος, που ενίοτε όντως προβάλλει εχθρικό και ανίκανο να δώσει λύσεις σε συνθήκες κρίσης, η παρατηρούμενη αίσθηση των νέων ότι δεν ακούγονται και δεν έχουν φωνή, σε ένα σύστημα από το οποίο αισθάνονται αλλοτριωμένοι/-ες, όλ’ αυτά απαιτούν συγκεκριμένα μέτρα πολιτικής για την αντιμετώπισή τους, με στόχο την ανάπτυξη πιο συμμετοχικής και δημοκρατικής πολιτικής κουλτούρας στην ελληνική κοινωνία. Μέτρα που προϋποθέτουν, και συνεπάγονται συγχρόνως, αλλαγές στις αξίες με τις οποίες κοινωνικοποιείται η νέα γενιά, και μεταβολές στη φυσιογνωμία των κυριότερων φορέων κοινωνικοποίησής της. Συνήθως, στην προβληματική αυτή εμπεριέχεται μια συζήτηση περί «εκσυγχρονισμού», η οποία δεν προτείνεται εδώ λόγω των συνδηλώσεών της έννοιας αυτής, παλαιών και νεότερων. Προφανώς η αξιολογικά φορτισμένη έννοια του όρου, που καθιερώθηκε στην αμερικανική πολιτική επιστήμη τις δεκαετίες του 1950 και του 1960,43 θα μπορούσε να αντικατασταθεί από μια πιο σύγχρονη εννοιολόγηση, η οποία να αφορά στην ανάπτυξη της ικανότητας του πολιτικού συστήματος να προτείνει λύσεις στα προβλήματα της εποχής του, με επίκεντρο, κυρίως, την εμβάθυνση της δημοκρατίας. Στους θεσμοθετημένους φορείς πολιτικής κοινωνικοποίησης, όπως είναι πρωτίστως το σχολείο, αλλά και τα μέσα μαζικής ενημέρωσης, είναι δυνατή και απαραίτητη συγχρόνως η παρέμβαση της πολιτείας στη δυναμική των πολιτισμικών εξελίξεων, με στόχο τη συμβολή στην ανάπτυξη δημοκρατικών και συμμετοχικών πολιτικών στάσεων και αντιλήψεων στους/ις/ αυριανούς/-ές πολίτες.

			Επιπλέον όμως, για την εξυπηρέτηση αυτού του στόχου διαφαίνεται συγκεκριμένα, από τα στοιχεία ερευνών για την πολιτική κοινωνικοποίηση Ελλήνων/-ίδων εφήβων (Παντελίδου Μαλούτα, 1987, 1991), ως απαραίτητη προϋπόθεση η άμβλυνση των κοινωνικών ανισοτήτων στην κοινωνικοπολιτική πληροφόρηση της νέας γενιάς. Διότι το επίπεδο ενημέρωσης, από μόνο του, προβάλλει ως εξαιρετικά σημαντική μεταβλητή για τη διαμόρφωση πολιτικών στάσεων και αντιλήψεων, ιδιαίτερα όσων σχετίζονται με τη δημοκρατικότητα και τις συμμετοχικότητα, κι έτσι και για την εξέλιξη της συνολικής ελληνικής πολιτικής κουλτούρας. Το «δεν ξέρω», μεταφράζεται συνήθως σε «δεν μπορώ», από το οποίο απορρέει κατά κανόνα η αίσθηση υποκειμενικής αναποτελεσματικότητας και ματαιότητας ως προς την όποια συμμετοχή (Παντελίδου Μαλούτα, 1987).

			Αλλά, αφού δεχτήκαμε ότι η πολιτική κοινωνικοποίηση στην παιδική και εφηβική ηλικία αποτελεί σημαντική φάση στη «συνεχή πολιτισμική διαδικασία», την οποία συγκροτεί η πολιτική κοινωνικοποίηση, θα πρέπει να αιτιολογήσουμε την επιλογή της κατηγορίας ηλικιών 12-15 ετών, δηλαδή, των «μικρών εφήβων», επιλογή που συχνά παρατηρείται σε σχετικές εμπειρικές διερευνήσεις. Η ηλικιακή αυτή κατηγορία συγκροτεί και το δείγμα σε έρευνες, τα πορίσματα των οποίων παρατίθενται παρακάτω (Κεφάλαιο 9), ως ενδεικτικά του τι μπορεί να προσφέρει η εμπειρική διερεύνηση στον τομέα της πολιτικής κοινωνικοποίησης, για τη μελέτη της ελληνικής πολιτικής κουλτούρας.

			Όταν το επίκεντρο μιας μελέτης δεν είναι «το παιδί» και η ανάπτυξή τoυ, αλλά οι πολιτικές στάσεις και αντιλήψεις, η διαμόρφωση και η αναπαραγωγή τους στο πλαίσιο μιας πολιτικής κουλτούρας, η επιλογή γίνεται με σημείο αναφοράς μια περίοδο της ανάπτυξης οπότε η διανοητική και συναισθηματική ωρίμανση επιτρέπει να διατυπώσουμε ερωτήματα και να διαμορφώσουμε γόνιμες υποθέσεις προς την κατεύθυνση που μας ενδιαφέρει.44 Δηλαδή, της αναπαραγωγής και της μετεξέλιξης της πολιτικής κουλτούρας. Παρότι όμως η προσέγγιση που ενδιαφέρει τις πολιτολογικές μελέτες δεν είναι αυτή της ψυχολογίας των παιδιών ή της γενετικής ψυχολογίας, η επιλογή του φάσματος ηλικιών από 12 έως 15 χρόνων, της αρχικής, δηλαδή, εφηβείας, γίνεται κυρίως με βάση συμπεράσματα και αυτών των επιστημονικών κλάδων.

			Από τα 11-12 χρόνια ως τα 14-15, υποστηρίζουν οι Piaget και Inhelder, 1980, σ. 103, το παιδί διέρχεται φάση στην οποία καταφέρνει να ξεπεράσει στις διανοητικές του διεργασίες το «συγκεκριμένο» και να τοποθετήσει την πραγματικότητα που παρατηρεί μέσα σε ένα σύνολο πιθανών μεταλλαγών45. Η σκέψη του παιδιού αυτής της κατηγορίας ηλικιών από συγκεκριμένη, γίνεται όλο και πιο πολύ «λογική» και αφηρημένη. H δομή της σκέψης του μεταβάλλεται και κάνει δυνατή την έκφραση υποθέσεων που δεν συνδέονται αναγκαστικά με τη συγκεκριμένη απτή πραγματικότητα. Εξάλλου, σ’ αυτή την κατηγορία ηλικιών φαίνεται να έχει ξεπεραστεί η εγωκεντρική περίοδος στις διανοητικές διεργασίες του παιδιού, οι οποίες γίνονται περισσότερο κοινωνιοκεντρικές, φάση προπαρασκευαστική της κυρίως εφηβείας που χαρακτηρίζεται ως φάση των «μεγάλων ιδεωδών». Στα όρια πρώιμης και δευτερεύουσας πολιτικής κοινωνικοποίησης, με συνεχιζόμενο τον λανθάνοντα χαρακτήρα αλλά όλο και περισσότερες έκδηλες επιρροές, που ολοκληρώνονται στην ύστερη εφηβεία -οπότε πλέον μιλάμε αμιγώς για δευτερεύουσα-, η πολιτική κοινωνικοποίηση στην αρχική εφηβεία είναι, συνεπώς, πολύ ενδιαφέρουσα πολιτολογικά. Ο Connell, 1975, σσ. 59-64, μάλιστα, αναφερόμενος στις αντιλήψεις των παιδιών για το ρόλο των πολιτικών κομμάτων πριν και μετά τα 12 χρόνια τους, προβαίνει σε διαπιστώσεις που συγκεκριμενοποιούν τη μεταβολή αυτή στις διανοητικές διεργασίες των παιδιών αυτής της ηλικίας στη διαδικασία της πολιτικής κοινωνικοποίησης.

			Ένας πιο συγκεκριμένος λόγος, συνεπώς, για τον οποίο η κατηγορία ηλικιών 12-15 ετών είναι πρόσφορη, έχει σχέση με το ότι σε αυτή την περίοδο της ζωής των παιδιών γίνεται μια «στροφή» στον τρόπο με τον οποίο αντιμετωπίζουν την πολιτική πραγματικότητα. Τα πορίσματα της εμπειρικής έρευνας έχουν δείξει ότι γύρω στα 13 γίνεται μια μεταβολή στην πολιτική πρόσληψη. Σύμφωνα με τον Greenstein, (1960, σ. 940), με βάση το δείγμα του από το New Haven, μέχρι αυτή την ηλικία των 13 χρόνων δεν έχει αναπτυχθεί ο διαδεδομένος κυνισμός και η πολιτική δυσπιστία που χαρακτηρίζει τους ενηλίκους. Αντίθετα τα παιδιά μέχρι αυτή την ηλικία έχουν σε μεγάλο βαθμό εξιδανικευτική αντίληψη της πολιτικής πραγματικότητας, η οποία οφείλεται τόσο σε «ψυχολογικούς παράγοντες»,46 όσο και στον τύπο της πολιτικής επικοινωνίας που επιλέγουν να έχουν οι γονείς με τα παιδιά τους. (Ο οποίος σε μεγάλο βαθμό τροφοδοτεί και τους «ψυχολογικούς παράγοντες»). Φαίνεται δε, ότι το εμπειρικό υλικό σχετικών ερευνών στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, επιβεβαιώνει και στην ελληνική πραγματικότητα αυτή η στροφή και το συμβατικό όριο των 13 χρόνων, ιδιαίτερα όσον αφορά αντιλήψεις για το ρόλο των πολιτικών κομμάτων (Παντελίδου Μαλούτα, 1987, σσ. 294-295, αλλά και σ.237). Θα πρέπει να σημειώσουμε πάντως ότι δεν είναι γενικευμένη η τάση εξιδανίκευσης στα παιδιά μέχρι τα 13 τους χρόνια, όπως φαίνεται σε πολλές εμπειρικές έρευνες. Και δεν έχει «οικουμενική» ισχύ, αφού δεν παρουσιάζεται σε παιδιά που ανήκουν σε φυλετικές υποκουλτούρες,47 κάτι που είναι ενδεικτικό των (αρνητικών) επιδράσεων της κοινωνικής ανισότητας στην εξιδανίκευση.

			Εξάλλου, επειδή όπως ήδη έχει υπογραμμισθεί, δεν θεωρούμε τη διαδικασία της πολιτικής κοινωνικοποίησης ως ξεκομμένη ή χρονικά επόμενη από τη γενική κοινωνικοποίηση που δέχονται όλα τα παιδιά, θεωρήσαμε πολύ σημαντικό να έχει ολοκληρωθεί η φάση 6-12 χρόνων στα παιδιά που συγκροτούν το δείγμα των ερευνών που θα αναφερθούν παρακάτω (Κεφάλαιο 9). Σε εκείνη τη φάση η λανθάνουσα πολιτική κοινωνικοποίηση παρουσιάζει ακόμη εξαιρετική βαρύτητα, ενώ τα παιδιά βρίσκονται στην περίοδο οπότε μαθαίνουν να ζουν στο πλαίσιο πλατύτερων ομάδων, έρχονται σε επαφή με διάφορα εξουσιαστικά πρότυπα, συνηθίζουν στη συνεργασία και στην ανάληψη ρόλων και εργάζονται για την πραγμάτωση κοινών σκοπών. Επιπλέον, από τη σκοπιά μιας μελέτης για την πολιτική κοινωνικοποίηση που επικεντρώνεται στον μακρο-πολιτικό χαρακτήρα της διαδικασίας, είναι απαραίτητο να έχει ολοκληρωθεί η φάση στην οποία τα παιδιά αντιλαμβάνονται «τον κόσμο των γονιών τους», ως το μοναδικό κόσμο, άρα τις στάσεις και αντιλήψεις τους ως τις «μοναδικές». Έτσι, μπορεί να γίνει δυνατό να μελετηθεί η αναπαραγωγή των στάσεων στη δυναμική της μορφή, αφού μόνο όταν γίνει αντιληπτό ότι οι στάσεις είναι κοινωνικά τοποθετημένες μπορούν να γίνουν και επιδεκτικές κριτικής. (Berger, Luckmann, 1981, σ.161). Γνωρίζουμε δε ότι, με την ολοκλήρωση αυτής της φάσης, παράλληλα με το σταδιακό ξεπέρασμα των εξιδανικευτικών αντιλήψεων, τα παιδιά έχουν την ικανότητα να αντιλαμβάνονται την πολιτική πραγματικότητα και σε επίπεδο πολιτικών θεσμών, και όχι μόνο σε επίπεδο πολιτικών προσώπων. (Easton, Dennis, 1980, σ. 278.)

			Όσον αφορά τις πολιτικές γνώσεις, πολλές εμπειρικές έρευνες, τόσο αγγλοσαξονικές όσο και γαλλικές, έχουν δείξει ότι τα παιδιά των 12 χρόνων ξέρουν αρκετά για την πολιτική διαδικασία, ενώ η περίοδος 10-14 χρόνων φαίνεται αποφασιστική για τη διαδικασία απόκτησης νέων γνώσεων. H Percheron, 1974, σ. 168, συνοψίζοντας τα συμπεράσματα πολλών εμπειρικών ερευνών γράφει ότι τα παιδιά μετά τα 10-11 χρόνια τους έχουν την τάση να απαντούν στα ερωτηματολόγια χρησιμοποιώντας λιγότερο «συναισθηματικούς» όρους, διακρίνονται από μια λιγότερο προσωποποιημένη οπτική του πολιτικού συστήματος, δικαιολογούν τις απόψεις τους χρησιμοποιώντας πλουσιότερες γνώσεις και τέλος, έχουν περισσότερο κριτική στάση απέναντι στη λειτουργία διαφόρων θεσμών και πολιτικών ρόλων. Αυτές οι αλλαγές δεν οφείλονται μάλιστα απλώς στη βελτίωση του επιπέδου γνώσεων των παιδιών, αλλά αντιπροσωπεύουν μια ποιοτικά διαφορετική προσέγγιση των πολιτικών φαινομένων, που σχετίζεται και με τη γενική διανοητική εξέλιξη.

			Άλλοι/-ες πολιτικοί επιστήμονες, βασιζόμενοι/-ες στην πραγματικότητα της αμερικανικής κοινωνίας, δηλώνουν περισσότερο κατηγορηματικά ότι στην ηλικία των 14 χρόνων οι βασικοί προσανατολισμοί των παιδιών ως προς το πολιτικό καθεστώς και την κοινότητα μέσα στα οποία ζουν έχουν αγκιστρωθεί τόσο σταθερά, που δεν αλλάζουν σχεδόν καθόλου στα επόμενα 4 χρόνια48. Όσον αφορά το ενδιαφέρον για την πολιτική, φαίνεται ότι αυξάνει σημαντικά στην κατηγορία ηλικιών που συγκροτεί την αρχική εφηβεία, ενώ σε όλη τη διάρκεια της μέσης εκπαίδευσης τα παιδιά όλο και περισσότερο συγκεκριμενοποιούν το πολιτικό τους ενδιαφέρον με διάφορες δραστηριότητες, όπως συζητήσεις, ανάγνωση εφημερίδων, παρακολούθηση πολιτικών προγραμμάτων στην τηλεόραση, παρακολούθηση επικαιρότητας κ.λπ. (Stacey, 1978, σσ. 20-21). Βεβαίως η συγκυρία και το «κλίμα της περιόδου», παίζουν σημαντικό ρόλο σε αυτή την παράμετρο, όπως και στην επιλογή διαύλων επικοινωνίας. Και τα δύο δε, έχουν μεταβληθεί σημαντικότατα σήμερα σε σχέση με τη δεκαετία του 1970.

			Θα πρέπει επιπλέον να σημειώσω ότι, η επιλογή της κατηγορίας ηλικιών 12-15 ετών δεν προέρχεται από κάποια τάση υποτίμησης της βαρύτητας της παιδικής ηλικίας, 6-12 ετών, στη διαδικασία της πολιτικής κοινωνικοποίησης. Εκτός από τους λόγους που ανέφερα πιο πάνω, είναι αδιαμφισβήτητο και ότι για τη μελέτη των πολιτικών στάσεων μικρότερων παιδιών θα χρειαζόταν συνεργασία με ειδικούς άλλων επιστημονικών κλάδων, τόσο στη διαμόρφωση του ερωτηματολογίου, όσο και στην ανάλυση του εμπειρικού υλικού. H δομή της σκέψης των παιδιών ηλικίας 12 χρόνων και πάνω είναι περισσότερο «προσιτή» σε μας, αφού μοιάζει περισσότερο με τη δική μας. Έτσι μειώνεται, ο πολύ πραγματικός κίνδυνος αυτού που ο Padioleau,1976, σσ. 451-481, αποκαλεί «εθνοκεντρισμό των ενηλίκων» και που αναφέρεται στην τάση πολλών επιστημόνων που ασχολούνται με θέματα πολιτικής κοινωνικοποίησης μικρότερων παιδιών, να ερμηνεύουν τις απαντήσεις των παιδιών με βάση κατηγορίες των ενηλίκων.

			Από την άλλη η επιλογή της κατηγορίας ηλικιών 12-15 ετών μοιάζει πιο πρόσφορη από την κατηγορία 15-19 ετών για συγκεκριμένους λόγους. Ο/η «μεγάλος/-η» έφηβος/-η των 15-19 ετών βρίσκεται πολύ περισσότερο από τον/η μικρότερο/-η σε μια φάση αναζήτησης ταυτότητας, ενίοτε και «κρίσης». Μιας κρίσης που δεν οφείλεται τόσο, όπως συχνά υποστηρίζεται, σε ενδογενείς ψυχολογικούς και αναπτυξιακούς παράγοντες, όσο κυρίως στη θέση που το κοινωνικό σύνολο αναγνωρίζει στους/ις εφήβους. Έτσι, οι «μεγάλοι/ες» έφηβοι αποτελούν εξαιρετικά γόνιμο πεδίο έρευνας για άλλες επιστημονικές προσεγγίσεις, που σχετίζονται με τους/ις νέους/-ες per se, τη γενική φυσιογνωμία και την πολιτικότητά τους, με όλες τις αντιφάσεις και τις ιδιαιτερότητες που χαρακτηρίζουν τη νεολαία ως κοινωνική/ηλικιακή κατηγορία (Παντελίδου Μαλούτα, 2012). ΄Oσον αφορά όμως την επιδίωξη της μελέτης των διαφαινόμενων τάσεων εξέλιξης πολιτικών στάσεων και αντιλήψεων της συνολικής κοινωνίας, η αρχική εφηβεία μοιάζει ερευνητικά ιδιαίτερα γόνιμη. Αυτό βέβαια αποτελεί υπόθεση που θα πρέπει να ελεγχθεί με συγκριτικές έρευνες για τις πολιτικές στάσεις και αντιλήψεις μικρών και «μεγάλων εφήβων». Είναι πάντως αναμφισβήτητο ότι στην κυρίως εφηβεία ορισμένες πολιτικές στάσεις και αντιλήψεις των κοινωνικοποιούμενων είναι σε πολύ μεγαλύτερο βαθμό διαμορφωμένες απ’ ό,τι στην αρχή της εφηβείας, ενώ άλλες φέρουν έντονα τη σφραγίδα των κοινωνικών αναπτυξιακών επιρροών, που επέτρεψαν το χαρακτηρισμό της κυρίως εφηβείας ως φάσης των «μεγάλων ιδεωδών».

			Γενικότερα, πρέπει να πούμε ότι οι πολιτικές στάσεις και αντιλήψεις «μικρών» και «μεγάλων» εφήβων παρουσιάζουν ποιοτική διαφορά, έτσι ώστε στις μελέτες της πολιτικής κοινωνικοποίησης η εφηβεία να μην πρέπει να αντιμετωπίζεται γενικευτικά. Παρότι μπορούμε να πούμε ότι, γενικά, στην εφηβεία συντελείται μια εκλέπτυνση των εννοιολογήσεων της πολιτικής πάνω στα θεμέλια που διαμορφώθηκαν στην παιδική ηλικία. Ο/η «μεγάλος/-η έφηβος/-η», όμως, που είναι σε θέση να σημασιοδοτεί πολιτικά έννοιες και αντικείμενα της καθημερινής ζωής και να χειρίζεται αφηρημένες έννοιες καλύτερα, δέχεται περισσότερες κοινωνικοποιητικές επιδράσεις από τον κοινωνικό περίγυρο εκτός της οικογένειας. Το ειδικό βάρος της οικογένειας μειώνεται στη διαδικασία της πολιτικής κοινωνικοποίησης, όπως και αυτό του σχολείου. Ο χώρος της δουλειάς, όταν και εάν τους/ις αφορά σε αυτή την ηλικιακή κατηγορία, αποτελεί από μόνος του ισχυρό παράγοντα για την ανάπτυξη της κοινωνικής (ταξικής) συνείδησης και έτσι προσδιοριστικό φορέα πολιτικής κοινωνικοποίησης. Κάτι αντίστοιχο ισχύει σε περιόδους κρίσης και με το φόβο της ανεργίας. H προετοιμασία για σπουδές και η επιλογή επαγγέλματος που οι έφηβοι/-ες κάνουν έμμεσα ίσως, με τις ανταγωνιστικές διαδικασίες στις οποίες τους/ις εμπλέκουν, αλλά και μέσω της συνειδητοποίησης των δυνατοτήτων που έχουν ή δεν έχουν, για «κοινωνική άνοδο», φέρνουν σε μεγαλύτερη επαφή τους/ις εφήβους/-ες με τα κέντρα πολιτικών αποφάσεων, από τα οποία εξαρτάται μερικά το μέλλον τους. Επιπλέον, η επαφή με πολιτικές νεολαίες που έκδηλα συμβάλλουν στην πολιτική κοινωνικοποίησή είναι πολύ μεγαλύτερη, ενώ η σχέση των «μεγάλων εφήβων» με τα μέσα μαζικής επικοινωνίας αλλάζει. Ο τύπος και το βιβλίο που απευθύνεται στους ενηλίκους απευθύνεται και σε αυτούς/-ές, ενώ ο ιδιαίτερος νεολαιίστικος τύπος είναι (ήταν;) φορτισμένος με πολιτικότητα, όπως είναι ενίοτε και η διαδραστική επικοινωνία μέσω του διαδικτύου, τα μέσα κοινωνικής δικτύωσης κ.λπ.

			Εξάλλου, οι «μεγάλοι/-ες» έφηβος/-ες αποτελούν πολύ περισσότερο από τους/ις «μικρούς/-ες» (που οι γονείς συχνά προσπαθούν να «προστατέψουν» από τις άσχημες πλευρές της πολιτικής) παράγοντα πολιτικής κοινωνικοποίησης των ίδιων των γονιών τους, (Peters, 1985, Tapscott, 1998), κάτι που μοιάζει να έχει ενταθεί στην διαδικτυακή εποχή. H εφηβεία, και ιδιαίτερα στη δεύτερη φάση της, αποτελεί το πιο ικανοποιητικό παράδειγμα του ότι η πολιτική κοινωνικοποίηση δεν είναι μια διαδικασία μονής κατεύθυνσης, αλλά μια διαδικασία αλληλοδιαδραστική (Μεταξάς, 1976, σ. 20). Ιδιαίτερα μάλιστα στα «λαϊκότερα» στρώματα, οι έφηβοι/-ες φέρνουν στην οικογένεια πολιτικά μηνύματα, ενημερώνουν τους γονείς, επιδρούν στους γλωσσικούς τους κώδικες και ενίοτε αναπροσανατολίζουν οικογενειακές πολιτικές (εκλογικές) συμπεριφορές. Παράλληλα, όμως, στις οικογένειες όπου η πολιτική αποτελεί αντικείμενο ενδιαφέροντος μπορεί συγχρόνως να αποτελέσει και ένα από τα πεδία ενδοοικογενειακής σύγκρουσης, στην ύστερη εφηβεία. Σ’ αυτή την περίπτωση οι κομματικές επιλογές των γονιών, που αποτελούν και την πιο εμφανή συγκεκριμενοποίηση των πολιτικών τους προσανατολισμών, γίνονται συχνά το κεντρικό σημείο των συγκρούσεων γονιών και «μεγάλων» εφήβων.

			Ο/η «έφηβος/-η», λοιπόν, εννοιολογική κατηγορία εξαιρετικά γενικευτική, όπως και ο/η ενήλικος/-η εξάλλου, φαίνεται ότι απαιτεί μια πρόσθετη οριοθέτηση, όσον αφορά τη μελέτη των πολιτικών στάσεων και αντιλήψεων, πέρα από τις στενά κοινωνιολογικές: μια οριοθέτηση ηλικίας με συμβατικό σημείο διαχωρισμού γύρω στα 14 με 15 (Παντελίδου Μαλούτα, 1985). Με αυτό το δεδομένο πρέπει να επαναλάβουμε ότι, η εφηβεία συνολικά αποτελεί εξαιρετικά σημαντική κοινωνικοποιητική φάση για τη διαμόρφωση της πολιτικής φυσιογνωμίας των υποκειμένων, αλλά και γόνιμη περίοδο για τη μελέτη της αναπαραγωγής και της μετεξέλιξης της πολιτικής κουλτούρας μιας κοινωνίας. Διότι μας επιτρέπει να μελετήσουμε μεταβολές και εξελίξεις πριν ακόμη αυτές εκδηλωθούν στην κεντρική πολιτική σκηνή, και έτσι να διατυπώσουμε πιθανολογικές προβλέψεις για την εξέλιξη των πολιτισμικών συνιστωσών της πολιτικής διαδικασίας.

			Βιβλιογραφικές αναφορές

			Almond, G.A. (1977), «Youth and changing political culture in the United States», στο Direnzo Ο. (επιμ), We the people: American character and social change, Westport, Greenwood Press.

			Almond, G.A., Verba, S. (1963), The civic culture, Princeton. Princeton University Press.

			Anderson, E. (2010), «Stake in the political: young people’s condition for political socialization in social media», Politics, Culture and Socialization 1,4, σσ. 379-396.

			Aries. Ph. (1973), Centuries of childhood: A social history of family life, Harmondsworth, Penguin.

			Βαρνάβα-Σκούρα, Ε. Χαρίτου-Φατούρου, Μ. (1978), κ.ά, «Αντιλήψεις των παιδιών για τον κοινωνικό καταμερισμό της εργασίας», Σύγχρονα Θέματα 2, σσ. 69-82.

			Βλάχος, Γ. (1976), Πολιτική Ψυχολογία, Αθήνα , Παπαζήσης.

			Baudelot, Ch., Establet, R. (1979), L’école primaire divise. Un dossier, Paris, Petite Collection Maspero.

			Baudelot, Ch., Establet, R. (1980), L’école capitaliste en France, Paris, Maspero, 1980.

			Bennett, L. W. (2007), «Civic learning in changing societies», στο Dahlgren, P. (επιμ.), Young citizens and New Media: Learning for Democratic Participation, London, Routledge.

			Berger, P., Luckmann, Τ. (1981), The social construction of reality, Harmondsworth, Penguin.

			Bourdieu, P., Passeron, J. C. (1970), La reproduction. Éléments pour une théorie du système d’enseignement, Paris, Minuit.

			Brim, O.G., Wheeler, S. (1966), Socialization after childhood, New York, John Wiley.

			Chaffee, S. H., Kanihan, S. F. (1997), «Learning about politics from the mass media», Political Communication 14,4, σσ. 421-430.

			Chaffee, S. H., Ward, L.,S. Tipton, L.P. (1977), «Political socialization in mass communication», στο Renson, S. (επιμ.), Handbook of political socialization theory and research, New York, Free Press,.

			Connell. R.W. (1975), The child’s construction of politics, Hong Kong, Melbourn University Press.

			Craig, A., Cornelius, W. (1980), «Political culture in Mexico: Continuities and revisionist interpretations», στο Αlmond, G.A., Verba, S. (επιμ.) The civic culture revisited, Boston, Little Brown.

			Dahlgren, P. (2007), Young citizens and New Media: Learning for Democratic Participation, London, Routledge.

			Dalton, R.T. (1980), «Reassessing parental socialization: Indicator unreliability versus generational transfer», American Political Science Review 74, σσ. 421431.

			Dawson, R., Prewitt, K. (1969) Political Socialization, Boston, Little Brown.

			Dennis, J., (επιμ.) (1973), Socialization to politics, New York, Wiley.

			Δραγώνα, Θ. (2007), «Έλληνες έφηβοι και εθνικός εαυτός: Ανάμεσα στην ανατροπή και την εξασφάλιση του οικείου», στο Καφετζής, Π., Μαλούτας, Θ., Τσίγκανου, Ι. (επιμ.), Πολιτική, Κοινωνία, Πολίτες: Ανάλυση δεδομένων της Ευρωπαϊκής Κοινωνικής Έρευνας-ESS, Αθήνα, ΕΚΚΕ

			Easton, D. (1965), A systems analysis of political life, New York, John Wiley.

			Easton, D., (1965β), A framework for political analysis, Englewood Cliffs, Prentice Hall.

			Easton, D., Dennis, J. (1965), «The child’s image of government», The Annals of the

			American Academy of Political and Social Science 361, σσ. 40-57.

			Easton, D., Hess, R. (1961), «Youth and the political system», στο Lipset, S.M. (επιμ.), Culture and social character, New York, Free Press.

			Easton, D., Hess R. (1962), «The child’s political world», Midwest Journal of Political Science 6, σσ. 229-246.

			Erikson, Ε. (1982), Childhood and society, Bungay, Triad Granada.

			Fenton, N. (2010), «Re-imagining democracy: new media, young people, participation and politics», στο Olsson, T., Dahlgren, P. (επιμ.), Young people ICTs and democracy, Goteborg, Nordicom.

			Franklin, C., Jackson, Ι. (1983), «The dynamics of party identification», American Political Science Review 77, σσ. 957-973.

			Fu, H., Moo, Y., Miller, M. (2011), «Reconsidering political cynicism and political involvement», American Communication Journal 13, 2, σσ. 44-61.

			Gerodimos, R. (2008), «Mobilising young citizens in the UK: a content analysis of youth and issue websites», Information, Communication & Society 11, 7, σσ. 964–988.

			Gerodimos, R. (2012), «Online civic attitudes and the limits of civic consumerism», Information, Communication & Society 15, 2, σσ. 217-245.

			Giddens, A. (1991), Modernity and Self-Identity: Self and Society in the Late Modern Age, Cambridge, Polity Press.

			Greenberg, E. (επιμ.) (1970), Political socialization, New York, Atherton Press.

			Greenstein, F. (1960), «The benevolent leader: Children’s images of political authority», American Political Science Review 54, σσ. 934-943.

			Greenstein, F. (1975), «The benevolent leader revisited: Children‘s images of political leaders in three democracies», American Political Science Review, 69,1975, σσ. 1371-1398.

			Greenstein, F. (1976), Children and politics, New Haven, Yale University Press, (πρώτη έκδοση 1965).

			Guérin, L.J.F. , van der Ploeg, P.A., Sins, P.H.M. (2013), Citizenship educaion: the feasibility of a participative approach, Educational Research 55, 4, σσ. 427-440.

			Hague, R., Harrop, M. (2011), Συγκριτική πολιτική και διακυβέρνηση, Αθήνα, Κριτική.

			Hess, R., Torney, J . (1970), The development of political attitudes in children, Chicago, Aldine.

			Higgott, R. (1983), Political development theory, London, Croom Helm, 1983.

			Hoare, G. (2007), «Will ethical shopping save the world?», στο Battle of Ideas του Institute of Ideas. http://www.battleofideas.org.uk/index.php/site/battles/834

			Hooghe, M., Wilkenfeld B. (2008), «The stability of political attitudes and behaviors across adolescence and early adulthood: A comparison of survey data on adolescents and young adults in eight countries», Journal of Youth and Adolescence 37, σσ. 155-167.

			Hovland, C. I. κ.ά. (1953), Communication and persuasion, New Haven, Yale University Press.

			Hyman, H. (1969), Political socialization: Α study in the psychology of political behavior, New York, Free Press (πρώτη έκδοση 1959).

			Inglehart, R. (1971), «Generational change in Europe», στο Dogan, M., Rose, R. (επιμ.) European politics: A reader, London, MacMillan.

			Inglehart, R. (1977), «The silent revolution in Europe. Intergenerational change in post industrial societies», στο Dennis, J. (επιμ.) Socialization to politics. A reader, New York, John Wiley.

			Inglehart, R., (1997), Modernization and Postmodernization: Cultural, Economic, and Political Change in 43 Societies‬, Princeton, Princeton University Press.

			Inglehart, R., Welzel, Ch. (2005), Modernization, Cultural Change, and Democracy: The Human Development Sequence, Cambridge, Cambridge University Press.

			Jaros, D., Hirsch, H., Fleron, Ρ. (1968), «The malevolent leader: Political socialisation in american subculture» 62, σσ. 64-75.

			Jennings, M. K., Niemi, R. G. (1968), «Patterns of political learning», Harvard Educational Review 38, σσ. 564-575.

			Jennings, M. K., Niemi, R. G. (1968β), «The transmission of political values from parent to child», American Political Science Review 62, σσ.159-184.

			Καραποστόλης, Β. (1984), Μορφές της κοινωνικής δράσης, Αθήνα, Θεμέλιο.

			Klapper, J. T. (1960), The effects of mass communication, New York, Free Press.

			Langton, K. (1972), Political socialization, New York, Oxford University Press.

			Langton, Κ. (1984), «Persistence and change in political confidence over the lifespan: Embedding life circle socialization in context», British Journal of Political Science 14, σσ. 461-481

			Lin, N. (1973), The study of human communication, New York, Bobbs Merill.

			Lindblom, Ch. E. (1993), «Another state of mind», στο Farr, J., Seldelman, R. (επιμ.), Discipline and history, Ann Harbor, University of Michigan, Press.

			Livingstone, S. (2007), «Ιnteractivity and participation on the internet: young people’s response in the civic sphere», στο Dahlgren, P. (επιμ.), Young citizens and New Media: Learning for Democratic Participation, London, Routledge.

			Loader, B. (επιμ.) (2007), Young Citizens in the Digital Age: Political Engagement, Young People and New Media, London, Routledge.

			Μαλούτας, Θ., Παντελίδου Μαλούτα, Μ., Βαρίκα, Ε., κ.ά. (2007), «Η απόρριψη του ‘άλλου’ ως τρόπος αντιμετώπισης της ετερότητας», στο, Καφετζής, Π., Μαλούτας, Θ., Τσίγκανου, Ι. (επιμ.), Πολιτική-Κοινωνία-Πολίτες: Αναλύσεις δεδομένων της Ευρωπαϊκής Κοινωνικής Έρευνας-ESS, Αθήνα, ΕΚΚΕ.

			Marsh, D. (1971), «Political socialization: The implicit assumptions questioned», British Journal of Political Science 1, σσ. 453-465.

			McGuire, W. J., «Personality and susceptibility to social influence», in Borgatta, Ε., Lambert, W. W. (eds) Handbook of personality theory and research, Chicago, Rand McNally, 1968, vol. 3.

			Μεταξάς, Α.-Ι. Δ. (1976), Πολιτική κοινωνικοποίηση, Αθήνα, Ολκός.

			Miller, A. (1974), «Political issues and trust in government: 1964-1970», American Political Science Review 68, σσ. 951-972.

			Miliband, R. (1969), A state in a capitalist society, London, Weidenfeld and Nicolson.

			Miller, A. (1974), «Political issues and trust in government: 1964-1970», American Political Science Review 68, σσ. 951-972.

			Μουστάκα, Κ., Κασιμάτη. Κ.. «Αναλήψεις και διαθέσεις για την πατρίδα και αλλά έθνη», Επιθεώρηση Κοινωνικών Ερευνών, 33-34, 1978, σσ. 166-189.

			Μουφ, Σ. (2010), Επί του πολιτικού, Αθήνα, Εκκρεμές.

			Niemi, R. G. (1973), «Political socialization», in Knutson, J. (επιμ.) Handbook of Political Psychology, San Francisco, Jossey-Bass.

			Niemi, R. G., Judd, J. (1998), Civic Education, New Haven, Yale University Press.

			Norris, P. (2002), Democratic Phoenix: Reinventing Political Activism, Cambridge, Cambridge University Press.

			Padioleau, J. G. (1976), «La formation de la pensée politique: Dévelopement longitudinal et déterminents sociovculturels», Revue Française de Sociologie 17, σσ. 451-481.

			Παντελίδου Μαλούτα, Μ. (1982), «Πολιτική κοινωνικοποίηση και σχολείο», Πολιτική. Επιθεώρηση Πολιτικής Επιστήμης 3, σσ. 7-22.

			Παντελίδου Μαλούτα, Μ. (1985), «Στοιχεία για τη μελέτη της πολιτικής κοινωνικοποίηοης του εφήβου στην Ελλάδα», Σύγχρονη Εκπαίδευση 23, σσ. 23-31.

			Παντελίδoυ Μαλούτα (1987), Μ., Πολιτικές στάσεις και αντιλήψεις στην αρχη της εφηβείας, Αθήνα, Gutenberg.

			Παντελίδου Mαλούτα M. (1991), «Oι έφηβοι της ‘αλλαγής’», Eπιθεώρηση Kοινωνικών Eρευνών 80, σσ. 41–69.

			Παντελίδου Μαλούτα, Μ. (2012), Πολιτική Συμπεριφορά, Αθήνα, Σαββάλας.

			Pateman, C. (1980), «The civic culture: A philosophic critique», στο Almond G. A, Verba S. (επιμ.) The civic culture revisited, Boston, Little Brown.

			Percheron, A. (1974), L’univers politique des enfants, Paris, Presses de la FNSP.

			Percheron, A., κ.ά (1978), Les 10-16 ans et la politique, Paris, Presses de la FNSP.

			Peters, J. F. (1985), «Adolescents as socialization agents to parents», Adolescence xx (winter), σσ. 921-933.

			Piaget, J., Inhelder, B. (1985), De la logique de l’ enfant à la logique de l adolescent, Paris, PUF.

			Piaget, J., Inhelder B. (1980), La psychologie de l’ enfant, Paris, PUF.

			Πολιτική. Επιθεώρηση Πολιτικής Επιστήμης, 3, 1982.

			Prewitt, K., Eulau, Η.. Zisk, Β. (1966), «Political socialization and political roles», Public Οpinion,Quarterly 30, σσ. 569-582.

			Pye, L. (1976), Politics personality and nation building, Westport, Greenwood Press.

			Pye, L., Verba, S. (επιμ.) (1972), Political culture and political development, Princeton, Princeton University Press, 1972, (πρώτη έκδοση 1965).

			Rose, R. 1964, Politics in England, Boston, Little Brown.

			Rosenberg, M. J., Hovland, C. I. (1960), Attitude organization and change, New Haven, Yale University Press.

			Schmiederer, I. (1985), «Η σημασία των κοινωνικών κανόνων στην εκπαιδευτική διαδικασία», στο Abendroth, W., Lenk, K., Εισαγωγή στην Πολιτική Επιστήμη, τ. Β΄, Αθήνα, Παρατηρητής.

			Schramm, W. (1973), Men messages and media, New York, Harper and Row.

			Searing D., Wright, G., Rabinowitz., G. (1976), «The primacy principle: Attitude change and political socialization», British Journal of Political Science 6, σσ. 83-113.

			Sigel, R. (1970), «Assumptions about the learning of political values», στο Greenberg, E. (επιμ.) Political Socialization, New York, Atherton Press.

			Stacey, Β. (1978), Political socialization in western society, London, E. Arnold.

			Stevens, O. (1982), Children talking politics, Oxford, M. Robertson.

			Tapscott, D. (1998), Growing up digital: The rise of the net generation, New York, McGraw Hill.

			Tapper, T., B. Salter, B. (1978), Education and the political order, London, MacMillan.

			Τερλεξής, Π. (1975), Πολιτική κοινωνικοποίηση. Η γένεση του πολιτικού ανθρώπου, Αθήνα, Καστανιώτης.

			Theiss-Morse, E., Hibbing, J. R., (2005), «Citizenship and Civic Engagement», Annual Review of Political Science 8, σσ. 227-249.

			Tolley, H. (1973), Children and war, New York, Columbia University Press.

			Τσουκαλάς, Κ. (1983), «Παράδοση και εκσυγχρονισμός: Μερικά γενικότερα ερωτήματα» στο, Τσαούσης Δ.Γ. (επιμ.) Ελληνισμός και ελληνικότητα, Αθήνα, Εστία.

			Verba, S., Nie, Ν. (1972), Participation in Αmerican political democracy and social equality, New York, Harper and Row.

			Φραγκουδάκη, Α., Τα αναγνωστικό βιβλία του δημοτικού σχολείου. Ιδεολογικός πειθαναγκασμός και παιδαγωγική βία, Αθήνα, Θεμέλιο, 1977,

			Φραγκουδάκη, Α., Κοινωνιολογία της εκπαίδευσης, Αθήνα, Παπαζήσης, 1985.

			Φραγκουδάκη, Α., Δραγώνα, Θ., Τι είναι η πατρίδα μας; Εθνοκεντρισμός στην εκπαίδευση, Αθήνα, Αλεξάνδρεια, 1997.

			Walker, L. J., Hennig, Κ. H., Krettenauer, Τ. (2000), «Parent and peer contexts for children’s moral reasoning development», Child Development 71, 4 , 2000, σσ. 1033–1048.

			

			
				
					26	Για μια συνοπτική παρουσίαση της αγγλικής βιβλιογραφίας όπου προνομιακά μελετάται η πολιτική κοινωνικοποίηση ως λειτουργία του πολιτικού συστήματος, βλ. Dennis 1973. Κριτική αντιμετώπιση αυτής της βιβλιογραφίας, βλ. στο Greenberg, 1976, σσ. 8-14, και στο Percheron, 1974, σσ. 11-21.

				

				
					27	Διευκρινίστηκε και στο Κεφάλαιο 1 η διάκριση μεταξύ της μεγάλης κοινωνικοποιητικής βαρύτητας οικογένειας και σχολείου, και της πρόσληψής τους ως απολύτως καθοριστικών φορέων κοινωνικοποίησης.

				

				
					28	Βλ. Giddens, 1991, για την πολιτική του lifestyle, καθώς και περισσότερα για το θέμα παρακάτω, στο Κεφάλαιο 6.

				

				
					29	Για μια κριτική της προβληματικής για τον «απόλυτα προσδιοριστικό χαρακτήρα» της αρχικής ή πρώιμης πολιτικής κοινωνικοποίησης, βλ. και Μεταξάς, 1976, σσ. 17-24.

				

				
					30	Για την ιστορικότητα της αντίληψης για την παιδική ηλικία, βλ. Ariès, 1973.

				

				
					31	Οι Easton, Dennis, 1980, σσ. 73-91 και ιδιαίτερα σσ. 82-83 αναφέρονται διεξοδικά στο πότε αρχίζει η πολιτική κοινωνικοποίηση, υποστηρίζοντας ότι η οριοθέτηση αλλάζει, ανάλογα με την παράμετρο που χρησιμοποιούμε ως ενδεικτική.

				

				
					32	Για μια αντίθετη τοποθέτηση, βλ. Τερλεξής, 1975, όπου οι δύο όροι χρησιμοποιούνται εναλλακτικά: «Τι είναι πολιτική κοινωνικοποίηση ή πολιτικοποίηση», σ. 12. Για μια τρίτη αντιμετώπιση, βλ. Dennis, 1973, σ. 23, όπου ορίζεται ότι, «σε μια μη συμμετοχική κοινωνία ... το να είναι κανείς πολιτικοποιημένος σημαίνει να παραμένει πολιτικά απαθής». Ο Βλάχος, 1976, σ. 79, δηλώνει ότι θεωρεί τον όρο «πολιτική κοινωνικο-ποίηση» αδόκιμο, «διότι αφήνει να νοηθεί ότι υπάρχει μια ξεχωριστή διαδικασία κοινωνικοποίησης του ανθρώπου πέρα από την έμφυτη ή επίκτητη κοινωνικότητά του», και προτιμά τον όρο «πολιτικοποίηση» για την ίδια διαδικασία.

				

				
					33	H διαδικασία της πολιτικής κοινωνικοποίησης παιδιών και εφήβων στην ελληνική κοινωνική πραγματικότητα είναι σχετικά λίγο μελετημένη. Έμμεσες, αλλά σημαντικές εισφορές στον κλάδο, που προέρχονται από άλλες επιστημονικές κατευθύνσεις είναι ενδεικτικά: Φραγκουδάκη, 1977, Βαρνάβα-Σκούρα, Φατούρου κ.ά., 1978, Μουστάκα, Κασιμάτη, 1978, σσ. 166-189, Δραγώνα, 2007. Μελέτες στο πεδίο της κοινωνιολογίας της εκπαίδευσης παρουσιάζουν συχνά μεγάλο ενδιαφέρον για την πολιτική επιστήμη, όσον αφορά το ρόλο του εκπαιδευτικού συστήματος στην πολιτική κοινωνικοποίηση της νέας γενιάς. Ενδεικτικά αναφέρω τα κλασικά σχετικά άρθρα των Α. Δημαρά, Μ. Ηλιού, Ε. Γιωτοπούλου-Σισιλιάνου, Μ. Νούτσου, Λ. Σταυρίτη-Αναστοπούλου, στο τεύχος 3, 1982, του περιοδικού Πολιτική Επιθεώρηση Πολιτικής Επιστήμης, στο οποίο είχα την επιμέλεια της σχετικής θεματικής βιβλιογραφίας.

				

				
					34	Για μια ενδιαφέρουσα μέτρηση, που δείχνει τη σχετική σταθερότητα της κομματικής προτίμησης σε μια ομάδα νέων Αμερικανών 17-18 χρόνων από το 1965 μέχρι τo 1973, που ήταν 25-26 χρόνων, βλ. Jennings, Niemi, 1968, σσ. 333-363. Οι δύο συγγραφείς δεν αποδέχονται, ωστόσο, τον απόλυτο χαρακτήρα της διατύπωσης του Hyman, 1969. Βλ. Jennings, Niemi, 1968β, σσ. 169-184. Γενικότερα το θέμα της συνέχειας στην κομματική προτίμηση χρησιμοποιείται σε μεγάλο βαθμό ως δείκτης για τη μέτρηση της κοινωνικοποιητικής επίδρασης της οικογένειας, στη συγκεκριμένη πολιτική κουλτούρα.

				

				
					35	Ορισμένοι ερευνητές μάλιστα υποστηρίζουν ότι αυτό ακριβώς κάνει το σχολείο. Βλ. για παράδειγμα, Lindblom, 1993.

				

				
					36	Βλ. σχετικά παραδείγματα από το ελληνικό σχολείο, στο Φραγκουδάκη, 1977, και Δραγώνα, 2007. Όσον αφορά τα διαφορετικά είδη «απόρριψης», στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, βλ. Μαλούτας, Παντελίδου, κ.ά., 2007.

				

				
					37	 Το ζήτημα της ουσιαστικής επίδρασης των ψηφιακών μέσων στην πολιτική κοινωνικοποίηση παιδιών και εφήβων, και ειδικά σε σχέση με το είδος της ιδιότητας του πολίτη που αυτά προάγουν, αποτελεί έναν ταχύτατα αναπτυσσόμενο ερευνητικό τομέα, με αντιφατικά και ενίοτε αμφιλεγόμενα πορίσματα. Βλ. ενδεικτικά, Dahlgren, 2007, Livingstone, 2007, Loader, 2007, Bennett, 2007, Anderson, 2010.

				

				
					38	Βλ. Eastοn, Hess, 1961, Easton, Hess, 1962, Easton, Dennis, 1965. Βλ. επίσης Hess, Torney, 1970, Percheron, 1974, σσ. 8-10 καθώς και της ίδιας, 1978, σσ. 36-47. Για μια κριτική των θέσεων που υποστηρίζουν τον καθοριστικό ρόλο της πρώιμης πολιτικής κοινωνικοποίησης, βλ. Marsh, 1971, και Somit, Peterson, 1987, σσ. 205-213.

				

				
					39	Βλ. για παράδειγμα, Searing, Wright, Rabinowitz, 1976, σσ. 83-113, Miller, 1974, σσ. 951-972. Βλ. επίσης την εισφορά του S. Verba, στο Pye, Verba, 1972, σσ. 512-560, καθώς και Prewitt, Eulau, Zisk, 1966, σσ. 569-582, και Franklin, Jackson, 1983, σσ. 957-973.

				

				
					40	Σ’ αυτό το σημείο τους ασκείται κριτική από τους Craig, Cornelius, 1980, σσ. 338-339.

				

				
					41	Bourdieu, Passeron, 1970, σσ. 50-51 Αυτό το σημείο της θεωρίας της «συμβολικής βίας» είναι ιδιαίτερα χρήσιμο για να ερμηνεύσουμε ορισμένες «σταθερές» της ελληνικής πολιτικής κουλτούρας

				

				
					42	Σε αντίθεση με υποθέσεις περί του αντιθέτου, τις οποίες αναφέρθηκαν και παραπάνω. Βλ. Hague, Harrop, 2011, σ. 184.

				

				
					43	Για το ιστορικό της χρήσης του «εκσυγχρονισμού» ως εννοιολογικού εργαλείου και μια παρουσίαση της σχετικής κριτικής βιβλιογραφίας, βλ. Higgott, 1983, σσ. 14-44. Για τη «δύσκολη σχέση» εκσυγχρονισμού και παράδοσης στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, βλ. Τσουκαλάς, 1983.

				

				
					44	Παρουσιάζει ενδιαφέρον να δούμε, για παράδειγμα, πώς προσεγγίζει το θέμα των πολιτικών αντιλήψεων των παιδιών η Stevens, 1982, η οποία, αντίθετα, έχει ως στόχο τη μελέτη της νοητικής ανάπτυξης των παιδιών και το συσχετισμό των θεωρητικών σχημάτων του J. Piaget με τη διεργασία ανάπτυξης πολιτικής σκέψης, στη βάση ενός δείγματος παιδιών 7 ως 11 χρόνων.

				

				
					45	Βλ. επίσης και Piaget, Inhelder,1985.

				

				
					46	Βλ. π.χ. Easton, Dennis, 1980, σ. 89, και σ. 288, Hess, Torney, 1970, σσ. 215-217, Greenstein, 1976, 1960, 1975, Easton, Hess, 1962.

				

				
					47	Βλ. Jaros, Hirsch, Fleron, 1968, σσ. 64-75, με τον ενδιαφέροντα (και σε αντιπαραβολή με τον «benevolent leader» του Greenstein, 1960), τίτλο: «The malevolent leader: Political socialization in american sub-culture». Επίσης, βλ. και Greenberg, 1970, σσ. 178-190, για την πολιτική κοινωνικοποίηση παιδιών από αφρο-αμερικανικές οικογένειες στις ΗΠΑ.

				

				
					48	Βλ. την ανακοίνωση του D. Easton στο συνέδριο της IAPS το 1961, όπως αναφέρεται από την Percheron, 1974, σ. 8.

				

			

		

	
		
			Κεφάλαιο 3

			Το φύλο ως παράγοντας διαφοροποίησης στην κοινωνικοποίηση και οι κοινωνικοπολιτικές επιπτώσεις της διαφοροποίησης αυτής

			Το φύλο ως κοινωνική κατασκευή και ως παράγοντας ιεράρχησης των υποκειμένων. Η διαδικασία εκμάθησης έμφυλων ρόλων, έμφυλα κοινωνικοποιητικά πρότυπα, διαφορές στα μηνύματα και διαμόρφωση «ανδρικών» και «γυναικείων» χαρακτηριστικών. Έμφυλη πολιτική κοινωνικοποίηση και διαφοροποιήσεις στα έμφυλα πρότυπα πολιτικότητας. Η κεντρική σημασία των κυρίαρχων αντιλήψεων για το φύλο στην καθημερινή ζωή και την κοινωνική οργάνωση. Στερεότυπα φύλου, δομές αναπαραγωγής τους και αυτοεκπληρούμενες προφητείες. Έμφυλες ταυτότητες και πρότυπα πολιτικότητας. Προϊδεάσεις και μύθοι για τη γυναικεία πολιτικότητα, πολιτολογικές ερμηνείες και «αβλεψίες». Οι κοινωνικοί ρόλοι ως εξήγηση χωρίς προβληματισμό για την προέλευσή τους.

			3.1 Φύλο, έμφυλα κοινωνικοποιητικά πρότυπα, έμφυλη πολιτική κοινωνικοποίηση

			Η έννοια του φύλου, που βρίσκεται στο επίκεντρο της προβληματικής αυτού του κεφαλαίου μοιάζει καθημερινή, γνώριμη και προφανής. Η δε εμπειρία του φύλου, στις περισσότερες περιπτώσεις δεν προβληματίζει, ενώ βιώνεται εξαρχής, στη διαδικασία της κοινωνικοποίησης, με βάση προϊδεάσεις που παραπέμπουν στη φαινομενικά αυτονόητη δυαδικότητα του και τον υποτιθέμενο προφανή και αδιαμφισβήτητο χαρακτήρα του. Οικείο συστατικό της υπόστασης («είμαι» το φύλο μου), αλλά και ενίοτε αντιφατική παράμετρος της υποκειμενικότητας, το φύλο αποτελεί κεντρικό στοιχείο ταυτότητας -είναι μάλιστα το πρώτο που αποδίδεται με τη γέννηση- αλλά συγχρόνως, δυνητικά, και ρευστό και μεταβαλλόμενο σημείο ταυτίσεων.

			Το φύλο επιπλέον επιδρά σε όλες τις πλευρές της ζωής αφού κυριαρχεί στην καθημερινότητα ως κεντρική κοινωνικο-πολιτισμική κατηγορία: Καθορίζει διαδρομές ζωής, σχέσεις και πρακτικές, οργανώνει τη σεξουαλικότητα των υποκειμένων, αποτελώντας έτσι ένα από τα σταθερότητα σημεία αναφοράς στη λογική της νεωτερικότητας σε σχέση με τη διαμόρφωση ταυτοτήτων. Σημείο αναφοράς το οποίο, όμως παράλληλα, αμφισβητείται και επαναδιατυπώνεται συνεχώς. Κι αυτό, τόσο σε ατομικό επίπεδο, ως συνέπεια των μεταβολών στη θέση στον κύκλο της ζωής ή διότι εκεί οδηγεί ενίοτε η αυτογνωσία, όσο και κοινωνικά, λόγω των αλλαγών που σημειώνονται στο σύστημα έμφυλων σχέσεων και συνακόλουθα στην ιδεολογία που το αφορά. Η δε διπολικότητα που αποτελεί τη βασική αρχή συγκρότησής του και εκφράζεται κοινωνικά μέσω του «γυναικείου» και του «ανδρικού» που αλληλο-αποκλείονται,49 λειτουργεί περιοριστικά μέσω προτροπών και απαγορεύσεων για όλες και όλους.

			Συνέπεια των παραπάνω στο πολιτικό πεδίο αποτελούν αφενός, οι διαφορές που παρατηρούνται στην πολιτικότητα γυναικών και ανδρών, και αφετέρου, η άκριτη αποδοχή της αντίληψης ότι ο (πολιτικός) αποκλεισμός των γυναικών είναι απόρροια της «έμφυλης διαφοράς». Παρότι, αντίθετα, το πρόβλημα έγκειται στην έμφυλη κοινωνική διαφοροποίηση που γεννά τον αποκλεισμό, ο οποίος με τη σειρά του δομεί τις «διαφορές», και όχι βέβαια το αντίστροφο. (Βαρίκα, 1999, σσ. 508-526). Η κοινωνικοποίηση είναι αυτή που δημιουργεί αγόρια και κορίτσια, γυναίκες και άνδρες. Τα στοιχεία που αποκαλούμε γυναικεία και ανδρικά ενυπάρχουν και συνυπάρχουν σε όλα τα υποκείμενα. Η έμφυλη ανθρώπινη υπόσταση εμπεριέχει και από τα δύο. Η διαδικασία της κοινωνικοποίησης είναι αυτή η οποία, με τα πρότυπα φύλου που διαμορφώνει και τα οποία διαφέρουν, επιτρέπει σε κάποια χαρακτηριστικά να αναπτυχθούν και σε άλλα να καταπιεστούν ανάλογα με το φύλο του/ης φορέα τους. Βεβαίως, όμως, πρέπει να προσθέσουμε και ότι δεν υπάρχει ένας τρόπος με τον οποίο οι γυναίκες είναι γυναίκες, και οι άνδρες-άνδρες. Kι αυτό γιατί το φύλο βρίσκεται σε διαντίδραση με άλλους παράγοντες κοινωνικής ανισότητας δημιουργώντας έτσι πολλαπλές εκφράσεις του έμφυλου, ενώ, επιπλέον, το όλο πλέγμα των έμφυλων σχέσεων και ταυτοτήτων μεταβάλλεται ιστορικά.

			Το φύλο, συνεπώς, αποτελεί βασική αρχή οργάνωσης της κοινωνίας που κατατάσσει διχοτομικά (αγόρι/κορίτσι) και έτσι ιεραρχεί τα υποκείμενα: Ανώτερο/κατώτερο. Λειτουργεί δε, με βάση μια ιδεολογικά καθορισμένη αντίληψη του τη επιτάσσει η φύση. (Butler, 1990). Η παρατήρηση αυτή είναι ιδιαίτερα σημαντική. Διότι θα πρέπει να κατανοήσουμε, ως κοινωνικοί επιστήμονες, ότι αυτά που θεωρούμε ως βιολογικά χαρακτηριστικά των υποκειμένων επιδέχονται πολλαπλών κοινωνικών ερμηνειών. Αν για παράδειγμα, οι άνδρες έχουν την φυσική ικανότητα του βιασμού, το πόσο συχνά γίνονται βιασμοί σε μια κοινωνία είναι κοινωνικά και πολιτισμικά καθορισμένο, και συνδέεται με την παραδοσιακότητα του συστήματος έμφυλων σχέσεων. (Bryson, 1999, σ. 47.) Εξάλλου, ακόμη και όταν υπάρχουν μετρήσιμες διαφορές ανάλογα με το φύλο, όπως είναι η ποσότητα της τεστοστερόνης που είναι περισσότερη στους άνδρες, για παράδειγμα, και η οποία θεωρείται ως η ορμόνη της επιθετικότητας, αυτές οι διαφορές υπάρχουν ως τάσεις. Εξαρτάται από το κοινωνικό περιβάλλον το κατά πόσο θα εκδηλωθούν. Η κοινωνικοποίηση των αγοριών και τα πρότυπα με τα οποία μαθαίνουν να ταυτίζονται είναι αυτά που επιτρέπουν ενίοτε σε ορισμένους άνδρες να γίνουν επιθετικοί και βίαιοι. Έχουμε συνεπώς ένα συνεχές -και όχι τομή στα σχετικά χαρακτηριστικά φύλου, (επιθετικότητα/απάθεια)- στο οποίο συνεχές η κοινωνικοποίηση παίζει τον καθοριστικό ρόλο.

			Πράγματι, πολλά από τα χαρακτηριστικά που αποδίδονται στο βιολογικό φύλο είναι στην πραγματικότητα αποτέλεσμα της κοινωνικοποίησης των υποκειμένων. H βία, για παράδειγμα, αποτελεί πολύ περισσότερο στοιχείο στην κοινωνικοποίηση των αγοριών από ότι των κοριτσιών, κάτι που δεν είναι άσχετο με την αριθμητικά διαφοροποιημένη παραβατικότητα ανά φύλο στην εφηβική και μετεφηβική ηλικία. (Segal, 1990). H ανταγωνιστικότητα, επίσης, είναι εμπειρικά επιβεβαιωμένο ότι μαθαίνεται ως στάση ζωής που αρμόζει στα αγόρια περισσότερο από τα κορίτσια, απολύτως ανεξάρτητα από ορμονικές ή άλλες υποτιθέμενα προδιαθεσιακές παραμέτρους. (Frick, 2010). Άλλα χαρακτηριστικά, εξάλλου, που συνιστούν όντως φυσικές διαφορές, όπως το ότι οι γυναίκες είναι αυτές που κυοφορούν και γεννούν, δεν είναι απαραίτητο να έχουν ούτε τις κοινωνικές συνδηλώσεις που έχουν, ούτε βεβαίως τα παραδοσιακά οικονομικά επακόλουθα. (Cornell, 1992, σ. 292). Η κοινωνική οργάνωση και τα μέτρα πολιτικής που θεσμοθετούνται είναι αυτά που καθορίζουν το κατά πόσο η μητρότητα «επιβαρύνει» μόνο τις γυναίκες.

			Η κυρίαρχη κοινωνική αντίληψη για το φύλο, που αναπαράγεται μέσω της κοινωνικοποίησης, έχει συγκλονιστικές κοινωνικές συνέπειες για τα ίδια τα υποκείμενα, γυναίκες και άνδρες, αλλά και για τη συνολική κοινωνική συμβίωση. Είναι συνεπώς αναμενόμενο ότι η πολιτική, όπως και η γενικότερη κοινωνικοποίηση που δέχονται τα υποκείμενα από τη στιγμή που γεννιούνται, έχει έντονα έμφυλο χαρακτήρα. Δηλαδή, διαφοροποιείται στο πεδίο των μηνυμάτων ανάλογα με το φύλο του/ης κοινωνικοποιούμενου/-ης και τις συνεπαγόμενες κοινωνικές αναμονές φύλου. Κι έτσι συμβάλλει στη διαμόρφωση δύο διαφοροποιημένων προτύπων πολίτη, που μάλιστα δεν είναι απλώς «διαφορετικά», αλλά αξιολογικά ιεραρχημένα. Η έμφυλη κοινωνικοποίηση είναι ακριβώς η κοινωνική διαδικασία μέσω της οποίας οι φορείς κοινωνικοποίησης προσπαθούν να μεταβιβάσουν(κατά κανόνα τα κυρίαρχα) πρότυπα φύλου στη νέα γενιά, πρότυπα που είναι διαφορετικά και αξιολογικά άνισα. Έτσι, αγόρια και κορίτσια προετοιμάζονται από πολύ νωρίς για διαφορετικούς και αξιολογικά ιεραρχημένους ρόλους. Η έμφυλη κοινωνικοποίηση είναι πολύ σημαντικό κομμάτι της γενικής κοινωνικοποιητικής διαδικασίας, η οποία μάλιστα με ποικίλους, λανθάνοντες και έκδηλους, τρόπους ενισχύει τους παραδοσιακούς έμφυλους ρόλους (Henslin, 1990). Έχει δε σημαντικές συνέπειες και έμμεσα, σε όλα τα επιμέρους είδη κοινωνικοποίησης, όπως είναι, για παράδειγμα, η πολιτική κοινωνικοποίηση.

			Η ιδιαίτερη κοινωνικοποίηση που απευθύνεται στα μικρά κοριτσάκια, συνεπώς, όπως και η αυθαίρετη κατανομή ρόλων, στην οποία γίνονται προσπάθειες να συμμορφωθούν αγόρια και κορίτσια, δεν ενδιαφέρουν μόνο τη γενική κοινωνιολογία, την κοινωνιολογία του φύλου ή τις γυναικείες σπουδές, αλλά και την Πολιτική Επιστήμη. Κι αυτό διότι είναι θεμιτή η υπόθεση ότι συντελούν στη διαμόρφωση δύο διαφοροποιημένων προτύπων πολιτικότητας και πολιτικής συμμετοχής, με τις γυναίκες να εμφανίζονται παραδοσιακά να υστερούν, και σε αυτό το πεδίο, λόγω των συγκεκριμένων κοινωνικοποιητικών μηνυμάτων με βάση τα οποία κοινωνικοποιούνται ως κατηγορία φύλου. Έτσι, η έμφυλη κοινωνικοποίηση συμβάλλει, παράλληλα, και στον περιβόητο μεγαλύτερο συντηρητισμό του γυναικείου σε σχέση με τον ανδρικό πληθυσμό. Συντηρητισμός που θεωρείται ως δεδομένος, σε πολλές εμπειρικές έρευνες, αν και πιο σύγχρονες αναλύσεις δείχνουν ότι αφενός, είχε υπερεκτιμηθεί, και αφετέρου δεν παρατηρείται πλέον, παρά σε συγκεκριμένες ηλικιακές κατηγορίες50. Αναμφίβολα δε, το γεγονός ότι ως συνέπεια της ιεραρχικής κοινωνικής κατάταξης οι γυναίκες βρίσκονται σε κατώτερη κοινωνική θέση από τους άνδρες, με βάση όλους τους δείκτες που μπορούμε να επιλέξουμε, δεν μπορεί παρά να συμβάλλει στη διαμόρφωση των κοινωνικών αναπαραστάσεων που τις αφορούν, αλλά και να λειτουργεί για τις ίδιες ως αυτοεκπληρούμενη προφητεία και στο πολιτικό πεδίο: Οι γυναίκες θεωρούνται λιγότερο συμμετοχικές από τους άνδρες, κοινωνικοποιούνται έτσι ώστε να γίνουν λιγότερο συμμετοχικές, κάτι που συχνά (αλλά όλο και λιγότερο), επιβεβαιώνει την αρχική υπόθεση. Παράλληλα, συχνά υστερούν σε αυτοεκτίμηση και πάλι λόγω των κοινωνικοποιητικών μηνυμάτων που δέχονται, αλλά ειδικότερα και λόγω του ότι στη διαδικασία της διαμόρφωσης της ταυτότητας του φύλου τους ταυτίζονται με ένα πρότυπο που είναι υποτιμημένο, το γυναικείο. (Ιγγλέση, 1990). Όλα αυτά έχουν σαφείς και σημαντικές συνέπειες και στην πολιτική φυσιογνωμία τους.

			Έτσι, σε όλα τα κοινωνικά πεδία συμπεριλαμβανομένου και του πολιτικού, η γυναικεία «διαφορετικότητα» είναι, συγχρόνως, μια πραγματικότητα την οποία παρατηρούμε καθημερινά στις κοινωνικές μας σχέσεις -πραγματικότητα που οφείλεται στην έμφυλη ανισότητα και την κοινωνικοποίηση που απορρέει από την ανισότητα αυτή και συμβάλλει στην αναπαραγωγή της- και παράλληλα αποτελεί ένα μύθο που νομιμοποιεί την ανισότητα αυτή. Ο Mill (2013, σ. 52), ήδη το 1869 έγραφε ότι: «Αυτό που σήμερα ονομάζουμε φύση των γυναικών είναι ένα κατ’ εξοχήν τεχνητό πράγμα –αποτέλεσμα εξαναγκασμένης περιστολής σε κάποιες κατευθύνσεις, αφύσικης υποκίνησης σε άλλες». Καλύτερη σύνοψη της βαρύτητας και των κατευθύνσεων της έμφυλης κοινωνικοποίησης των κοριτσιών δεν θα μπορούσαμε να βρούμε. Κάτι αντίστοιχο ισχύει, βεβαίως, και για τα αγόρια.

			Είπαμε, προηγουμένως, ότι το φύλο αποτελεί θεσμοθετημένο παράγοντα κοινωνικής ιεράρχησης, με την έννοια ότι με βάση το φύλο η κοινωνία ταξινομεί, χωρίζει τα άτομα σε δύο κατηγορίες (γυναίκες-άνδρες) και ταξινομώντας τα, τα ιεραρχεί (Delphy, 2008). Έτσι όπως το γνωρίζουμε δε και το βιώνουμε στην καθημερινότητά μας, το φύλο είναι περιοριστικό και καταπιεστικό για όλες και για όλους. Και για τους άνδρες, δηλαδή, τους οποίους ωθεί να μην αναπτύσσουν πλευρές της προσωπικότητάς τους οι οποίες, σύμφωνα με το κυρίαρχο πρότυπο ανδρισμού, «δεν αρμόζουν σε άνδρα». Η έμφυλη κοινωνικοποιητική διαδικασία προβάλλει συγκεκριμένες και οριοθετημένες (αλλά διαφορετικές) προδιαγραφές για τα άτομα που κατατάσσει στην κατηγορία «γυναίκες» και για όσα κατατάσσει στην κατηγορία «άνδρες», παρότι, βεβαίως, ως σύστημα εξουσιαστικών σχέσεων, το φύλο επιβαρύνει πρωτίστως τις γυναίκες.

			Μιλώντας για συγκεκριμένες προδιαγραφές με βάση τις οποίες κοινωνικοποιούνται τα υποκείμενα ανάλογα με το φύλο τους, κατανοούμε ότι το φύλο αποτελεί κοινωνική κατασκευή, λειτουργεί ως σύνολο επιταγών που μας μαθαίνουν κανόνες συμπεριφοράς και τρόπους σκέψης, οριοθετεί επιδιώξεις και προσδοκίες που μας διδάσκουν όσα αρμόζουν στην κατηγορία όπου μας κατατάσσει, και όλα αυτά γίνονται κατά τρόπο ώστε, συνήθως, έχουμε την αίσθηση ότι ελεύθερα αποφασίζουμε και επιλέγουμε. Με αυτή την έννοια υποστηρίζω ότι τα πρότυπα φύλου είναι για όλους και όλες περιοριστικά και καταπιεστικά, κατά τρόπο που, βεβαίως, δεν προωθεί τη δημοκρατική και ισότιμη συμβίωση των ατόμων. (Παντελίδου Μαλούτα, 2002). Το φύλο εμποδίζει, δηλαδή, την «ελεύθερη» ανάπτυξη ικανοτήτων, ταλέντων και επιδιώξεων του καθενός και της καθεμιάς, βάζοντάς τους σε καλούπια που κατασκευάζονται από τις κυρίαρχες προδιαγραφές του φύλου και χωρίζουν τα άτομα διχοτομικά σε άνδρες ή γυναίκες. Το πρόβλημα με την πολιτική κοινωνικοποίηση στην έμφυλη διάστασή της είναι ότι τα γυναικεία πρότυπα καθόλου δεν ευνοούν το δυναμισμό, τη διεκδικητικότητα, την αποφασιστικότητα, τη μαχητικότητα, την έμπρακτη συμμετοχή, την ελεύθερη έκφραση απόψεων κ.λπ. Τα χαρακτηριστικά αυτά όμως περιγράφουν την ιδιότητα του πολίτη στη δημοκρατία. Έτσι τα έμφυλα πρότυπα πολιτικότητας μαθαίνονται από τη νέα γενιά τόσο άμεσα, μέσω των αναπαραστάσεων της πολιτικής και την εικόνα του «φύλου της εξουσίας» που είναι κυριαρχικά ανδρικό, όσο και κατά λανθάνοντα τρόπο, μέσω των γενικών έμφυλων κοινωνικοποιητικών προτύπων που προτείνονται σε αγόρια και κορίτσια.

			Κατά συνέπεια, καταλήγουμε στο συμπέρασμα ότι το φύλο, όπως το γνωρίζουμε και το βιώνουμε σήμερα ως έμφυλοι/-ες πολίτες (Παντελίδου Μαλούτα, 2014):

			
					Αποτελεί έναν από τους ισχυρότερους παράγοντες διαφοροποίησης στην κοινωνικοποίηση των παιδιών και οδηγεί σε αυθαίρετη κατανομή έμφυλων κοινωνικών ρόλων

					Αποτελεί ένα από τα πιο σταθερά σημεία αναφοράς για τη διαμόρφωση της ταυτότητας των υποκειμένων

					Αποτελεί σύστημα σχέσεων με αλληλο-αποκλειόμενες θέσεις («είμαι γυναίκα» σημαίνει «δεν είμαι άνδρας»)

					Αποτελεί όριο στη βιωμένη πραγματικότητα, στα όνειρα και τη φαντασία των υποκειμένων

					Δημιουργεί προβλήματα στην ουσιαστική λειτουργία της δημοκρατίας, συμβάλλοντας στη διαμόρφωση δύο διαφορετικών κατηγοριών πολιτών .

			

			Συνεπώς, η έμφυλη κοινωνικοποίηση με βάση τα κυρίαρχα, ιεραρχικά πρότυπα φύλου αποτελεί παράγοντα ανελευθερίας και περιορισμού της αυτοπραγμάτωσης των υποκειμένων. Κι αυτό διότι η διχοτομική αντίληψη του φύλου (γυναίκες/άνδρες) συνδέεται με, και διαμορφώνει διαφοροποιήσεις στα κοινωνικοποιητικά μηνύματα και στους έμφυλους ρόλους για τους οποίους προετοιμάζονται τα παιδιά, ρόλοι που είναι όχι απλώς διαφορετικοί, αλλά αξιολογικά και ιεραρχικά διαφοροποιημένοι, κάτι που δεν εναρμονίζεται με τις αρχές της δημοκρατικής συμβίωσης.

			3.2 Έμφυλα στερεότυπα και η διαμόρφωση ταυτότητας φύλου

			Αναφερθήκαμε προηγουμένως στα στερεότυπα και τον κοινωνικό ρόλο τους (Κεφάλαιο 1.5), που συνοψίζεται στη λειτουργία τους ως φίλτρου μέσω του οποίου βλέπουμε παραμορφωτικά την κοινωνική «πραγματικότητα», ενώ συχνά ανάγουμε στη φύση πολιτισμικές κατασκευές. Όσον αφορά τα στερεότυπα φύλου, αυτά είναι κοινωνικές αντιλήψεις και πρακτικές σύµφωνα µε τις οποίες ορισµένα προτερήµατα ή μειονεκτήματα και τύποι συµπεριφοράς αποδίδονται στα άτοµα ανάλογα µε το φύλο τους, αγνοώντας ή παραβλέποντας τις ατοµικές τους διαφορές και ιδιαιτερότητες (Δεληγιάννη Κουϊμτζή, 2003). Και αποδίδονται, τουλάχιστον στις κοινωνίες που γνωρίζουμε καλύτερα, με βάση μια αξιολογικά φορτισμένη προϊδέαση για το φύλο, που κατά κανόνα υποτιμά και απαξιώνει τις γυναίκες. Κάτι που πολλαπλά καταγράφεται στη γλώσσα (Φραγκουδάκη, 1987, 1988, 1993). Υπάρχουν πάρα πολλά παραδείγματα από την καθημερινότητα που δείχνουν ότι τα στερεότυπα φύλου αναπαράγονται συνεχώς, άκριτα και ασυνείδητα, και σε πάρα πολλά και διαφορετικά πλαίσια. 51 Είναι δε πολύ σημαντικό να επισημάνουμε ότι, όπως γνωρίζουμε από τις κλασικές μελέτες της Μead, 1935, διαφορετικές κουλτούρες μπορεί να έχουν διαφορετική θεώρηση σχετικά µε το ποιες συµπεριφορές, ασχολίες και χαρακτηριστικά αρµόζουν σε άνδρες και σε γυναίκες. Κάτι που καταδεικνύει τον απολύτως κοινωνικά κατασκευασμένο χαρακτήρα τους, υπόθεση που ενισχύεται, βεβαίως, από τις ευρύτατα διαδεδομένες σήμερα διαφορές στα όρια και στο πόσο ρηγματώδης είναι η διάκριση μεταξύ «ανδρικών» και «γυναικείων» ρόλων, ανάλογα με το ισχύον σύστημα έμφυλων σχέσεων.52

			Ωστόσο, παρά τις αλλαγές που έχουν σηµειωθεί στην κοινωνική θέση των γυναικών στην Ευρώπη τις τελευταίες δεκαετίες, στερεότυπα φύλου εξακολουθούν να επικρατούν και να τέµνουν κάθετα ηλικία, θρήσκευµα, φύλο οικογενειακή κατάσταση και µορφωτικό επίπεδο (Μαραγκουδάκη, 2000). Πράγματι, σε μεγάλη εμπειρική έρευνα του Ευρωπαϊκού Ινστιτούτου για την Έμφυλη Ισότητα (EIGE, 2012), σημειώνεται ότι, παρά τις σημαντικότατες αλλαγές στα καθεστώτα φύλου στις χώρες της ΕΕ, τα στερεότυπα φύλου εξακολουθούν να λειτουργούν μαζικότατα και δυναμικά προς την κατεύθυνση των διακρίσεων και του αποκλεισμού των γυναικών, τόσο στον ιδιωτικό όσο και στο δημόσιο χώρο. Κάτι που ισχύει ακόμη περισσότερο στις χώρες με πιο παραδοσιακό σύστημα έμφυλων σχέσεων, όπως είναι αυτές του ευρωπαϊκού Νότου.

			Μάλιστα η αντίληψη των ατόμων, που σε όλες τις περιπτώσεις είναι, όπως ξέρουμε, επιλεκτική, ενισχύεται από και ενισχύει προϊδεάσεις και στερεότυπα, τα οποία είναι τόσο ισχυρά, ώστε να «βλέπουμε» μια πραγματικότητα χαρακτηριστικών και ιδιοτήτων αγοριών και κοριτσιών, είτε αυτά υπάρχουν, είτε δεν υπάρχουν. (Βλ. παραδείγματα στο Αρκουμάνη, 2006.) Η δύναμη των στερεοτύπων είναι πράγματι τέτοια, ώστε να αναπαράγονται από γενιά σε γενιά, διαμορφώνοντας αγόρια και κορίτσια που «διαφέρουν» μεταξύ τους, διότι έτσι τα διαμόρφωσε η κοινωνικοποιητική διαδικασία. Μια διαδικασία που άκριτα και ασυντόνιστα, ακόμη και σε θεσμοθετημένους φορείς κοινωνικοποίησης όπως το σχολείο και τα ΜΜΕ που αφορούν σε παιδιά και όχι μόνο, αναπαράγει και νομιμοποιεί περαιτέρω στερεότυπες αντιλήψεις για τις ικανότητες και τις «κλίσεις» των ατόμων ανάλογα με το φύλο τους, λειτουργώντας και πάλι ως αυτοεκπληρούμενη προφητεία. Διότι, όπως ξέρουμε, εκτός από περιγραφικά, τα στερεότυπα έχουν και μια κανονιστική λειτουργία. Μας λένε πώς πρέπει να είμαστε, ως γυναίκες ή ως άνδρες.

			Αν εμβαθύνουμε στα στερεότυπα φύλου θα δούμε ότι το γεγονός πως το φύλο αποτελεί σύστημα σχέσεων -ότι δηλαδή, δεν υπάρχει γυναικείο χωρίς ανδρικό και αντίστροφα, με τη διάκριση να είναι συνήθως απολύτως αντιθετική- καθορίζει και το πώς αυτά λειτουργούν: Οι γυναίκες, για παράδειγμα, υποτίθεται ότι (πρέπει να) είναι, τρυφερές, γλυκιές, στοργικές, τακτικές, συναισθηματικές, ευαίσθητες, ήσυχες, αλλά και (αρνητικά στερεότυπα) πονηρές, επιπόλαιες, πανούργες, ζηλιάρες, εκδικητικές κ.λπ. Δηλαδή, στερεοτυπικά ότι δεν είναι οι άνδρες, που αναφέρονται ως γενναίοι, τολμηροί, ριψοκίνδυνοι, ντόμπροι, διεκδικητικοί, μαχητές, δυναμικοί, λογικοί, κλπ. Οι στερεοτυπικές διατυπώσεις, όμως, όπως είπαμε, δεν περιγράφουν μόνο. Περιγράφοντας λειτουργούν παράλληλα και κανονιστικά. Δηλαδή, μαθαίνουν σε αγόρια και κορίτσια, πώς πρέπει να είναι με βάση το φύλο τους: Το φύλο μας, που υποτίθεται ότι μας περιγράφει διατυπώνοντας το τι είμαστε, στην ουσία μας λέει τελικά πώς πρέπει να είμαστε. Και το «πώς πρέπει να είναι οι γυναίκες» είναι αντιθετικό με το «πώς πρέπει να είναι ένα πολιτικό oν». Τα στερεότυπα φύλου περιορίζουν τις επιλογές και την ελευθερία των υποκειμένων και καταλήγουν να είναι το υπόβαθρο διακρίσεων και ανισοτήτων.

			Ενώ οι μορφές ανισότητας είναι πολλές και όλες εμπλέκονται διαφοροποιητικά στη διαδικασία κοινωνικοποίησης, και παρότι πρέπει να έχουμε συνείδηση ότι κοινωνικά διαπλέκονται, (δηλαδή, για παράδειγμα, καμία δεν είναι μόνο γυναίκα, μπορεί να είναι και αγράμματη ή μορφωμένη, ανάπηρη ή αρτιμελής, μειονοτική κ.ά., διαπλοκή που διαφοροποιεί την ίδια την εμπειρία του φύλου), παρόλα αυτά είναι χρήσιμο ερευνητικά να «απομονώσουμε» το φύλο και τα στερεότυπα που το αφορούν στην μελέτη της πολιτικής κοινωνικοποίησης. Έτσι ώστε να το μελετήσουμε (και) ως ξεχωριστή μορφή ανισότητας, με σημαντικότατες συνέπειες στη διαμόρφωση της κοινωνικοπολιτικής φυσιογνωμίας των πολιτών per se.

			Μια από τις πιο γνωστές φεμινιστικές ρήσεις, αυτή της Simone De Beauvoir στο Δεύτερο φύλο (De Beauvoir, 1949), αναφέρεται στο ότι οι γυναίκες δεν γεννιούνται, οι γυναίκες γίνονται. Αυτό σημαίνει ότι τα ιδιαίτερα χαρακτηριστικά που αποδίδουμε στις κατηγορίες φύλου, και εν προκειμένω στις γυναίκες, διαμορφώνονται κοινωνικά μέσω της διαδικασίας της κοινωνικοποίησης. Διδάσκουμε, ως κοινωνία, ως γονείς, ως σχολείο, στα παιδιά να γίνουν αγόρια ή κορίτσια, να αποκτήσουν, δηλαδή, εκείνα τα χαρακτηριστικά που θα θεωρήσουμε ότι έχουν «λόγω του φύλου τους». Οι βασικοί φορείς πρώιμης κοινωνικοποίησης, η οικογένεια πρωτίστως, αλλά και το σχολείο, η ομάδα συνομηλίκων, όπως και τα ΜΜΕ, αλλά στους ενήλικες και άλλοι κοινωνικοποιητικοί φορείς (ο στρατός, για παράδειγμα, στους νέους άνδρες), λειτουργούν καθοριστικά στη διαμόρφωση και την παγίωση της έμφυλης ταυτότητας. Γνωρίζουμε δε ότι καμιά ερμηνεία της υποκειμενικής ταυτότητας κάποιου/-ας δεν μπορεί να είναι επαρκής, αν δεν περιλάβει την κατανόηση των εμπειριών (φύλου), όπως βιώθηκαν από το υποκείμενο και όπως εσωτερικεύτηκαν από αυτό. (Wetherell, 2005, σσ. 416-417).

			Η συγγραφέας αυτή επισημαίνει επιπλέον ότι όταν σημείο αναφοράς για τη διαμόρφωση της ταυτότητας είναι η φυλή, η τάξη ή το φύλο, δεν βαρύνουν μόνο οι «πραγματικές» εμπειρίες που βιώνουν τα υποκείμενα, αλλά και μνήμες του παρελθόντος, όπως μεταβιβάζονται στη διαδικασία κοινωνικοποίησης, φαντασιακές κατασκευές, επιθυμίες, συμβολισμοί κ.λπ. Και ενώ η κοινωνική ταυτότητα, συνήθως, θεωρείται ως ενοποιημένη και σαφής (κανείς είναι ή άνδρας ή γυναίκα, και ή ετεροφυλόφιλος/-η ή ομοφυλόφιλος/-η), στην πραγματικότητα η ταυτότητα είναι συχνά ένα αντιφατικό μείγμα θέσεων, με αποτέλεσμα ορισμένοι συνδυασμοί να είναι ενίοτε εξαιρετικά δύσκολα βιώσιμοι. (Wetherell, 2005, σ. 419). Με αυτή την έννοια είναι ίσως χρήσιμο να αναφερόμαστε σε πολλαπλές επιμέρους ταυτίσεις των υποκειμένων και όχι σε μία ταυτότητα, διότι η διατύπωση αυτή μπορεί να είναι απολύτως παραπλανητική και να εμπεριέχει στερεοτυπικές συνδηλώσεις. Κι αυτό, παρότι ακόμη και σε περιόδους αύξησης του ατομοκεντρισμού, σαν αυτή που βιώνουμε τις τελευταίες δεκαετίες σε συνδυασμό με ευρύτερες κοινωνικοπολιτικές μεταβολές, πάντα διαμορφώνονται συλλογικές ταυτότητες και επιμέρους ταυτίσεις που μοιραζόμαστε με άλλου/-ες. Η Μουφ, 2010, σ. 38, μάλιστα, στην οποία έγινε αναφορά και προηγουμένως, υποστηρίζει πως ο Φρόυντ και ο Κανέτι μας έμαθαν ότι η ανάγκη για συλλογικές ταυτίσεις δεν εκλείπει ποτέ, αφού είναι εγγενής στο τι σημαίνει ανθρώπινη ύπαρξη. Οι δε «γυναίκες» ως σημείο συλλογικής ταύτισης είναι υποτιμημένο και ιεραρχικά δευτερεύον, κάτι που δεν μπορεί παρά να λειτουργεί προβληματικά στη διαμόρφωση της υποκειμενικότητας των μικρών κοριτσιών (Ιγγλέση, 1990).

			Εξάλλου, στο μείγμα αυτό που συγκροτεί την ταυτότητα, και είναι περισσότερο ή λιγότερο αντιφατικό οφείλεται και το ότι, όπως ήδη επισημάνθηκε, δεν υπάρχει μόνο μία γυναικεία ή μία ανδρική ταυτότητα, αλλά πολλές και διαφορετικές. Είναι δε ενδιαφέρον να παρατηρήσουμε ότι, αν ο φεμινισμός έχει προ πολλού καταγγείλει την περιοριστική και καταπιεστική λειτουργία της αντίληψης περί μιας γυναικείας ενιαίας ταυτότητας -που τελικά σημαίνει ότι στο βάθος όλες οι γυναίκες (πρέπει να) είναι ίδιες, να έχουν δηλαδή τα ίδια στερεοτυπικά χαρακτηριστικά- τα τελευταία χρόνια έχει αναπτυχθεί μια πλούσια βιβλιογραφία και για τους «ανδρισμούς». Ο Connell, 1995, μάλιστα, υποστηρίζει την ύπαρξη πλειάδας προτύπων ανδρισμού και διακρίνει ηγεμονικούς, περιθωριακούς, συνεργικούς και υποτελείς ανδρισμούς, με τους πρώτους να λειτουργούν ως μέτρο σύγκρισης, προς το οποίο φιλοδοξούν να εναρμονιστούν πολλοί άνδρες. Σε κάθε περίπτωση οι διαφορετικοί τρόποι με τους οποίους οι άνδρες είναι άνδρες και οι γυναίκες-γυναίκες καθορίζονται από τη διαδικασία της κοινωνικοποίησής τους και τον τρόπο με τον οποίο διαπραγματεύονται, εσωτερικεύουν και εξωτερικεύουν πρότυπα και ρόλους, διαμορφώνοντας έτσι την ταυτότητα του φύλου τους.

			Σύµφωνα µε τους Δεληγιάννη Κουϊμτζή κ.ά., 2000, και τις έρευνές τους σε εφήβους, οι ταυτότητες φύλου διαµορφώνονται με βάση τα παρακάτω:

			Η ανδρική ταυτότητα δοµείται µε βάση χαρακτηριστικά όπως είναι η σωµατική δύναµη και η προσωπική ελευθερία. Συνδέεται µε τη δηµόσια σφαίρα και τις θετικές επιστήµες. Ταυτίζεται µε παραδοσιακές αξίες και αντιλήψεις για τον έμφυλο καταµερισµό της εργασίας και τις έμφυλες σχέσεις στην οικογένεια και την αγορά εργασίας. (Βασίζεται στο «τι κάνει και τι δεν κάνει ένας άνδρας» στο σπίτι και τη δουλειά). Διατηρεί το ρόλο του άνδρα-κουβαλητή στην οικογένεια. Επενδύει στην οικονοµική εξασφάλιση και την επαγγελµατική πρόοδο, όσον αφορά την έννοια της επιτυχίας. Αν προσθέταμε σ’ αυτά την τόλμη, την αποφασιστικότητα, την ανεξαρτησία και τη δυσκολία να εκφράσουν συναισθήματα και αδυναμίες, θα είχαμε μια σφαιρική εικόνα χαρακτηριστικών με βάση τα οποία διαμορφώνεται η ανδρική ταυτότητα.

			Η γυναικεία ταυτότητα, από την άλλη, σύµφωνα πάντα µε τους Δεληγιάννη Κουϊμτζή κ.ά., 2000, δοµείται µε βάση χαρακτηριστικά όπως η φροντίδα, η επιµέλεια, οι καλές επιδόσεις, η πειθαρχία και η ήπια συµπεριφορά. Συνδέεται µε την ιδιωτική σφαίρα και τις θεωρητικές επιστήµες. Ταυτίζεται µε ανανεωτικές ιδέες, όσον αφορά τις έμφυλες σχέσεις στην οικογένεια και τον καταµερισµό της εργασίας, διατηρώντας όμως παράλληλα µια παραδοσιακή αντίληψη για το ρόλο του άνδρα ως κουβαλητή. Διατηρεί επίσης και το ρόλο της µητέρας-νοικοκυράς στην οικογένεια. Στοχεύει στην προσωπική ολοκλήρωση μέσω επιτυχημένων σχέσεων, όσον αφορά την έννοια της επιτυχίας.

			Ο ανδρισμός και η «γυναικότητα» δομούνται, συνεπώς, κοινωνικά και ποικίλλουν εσωτερικά, ενώ αποτελούν διαδικασίες διαμόρφωσης ταυτοτήτων και όχι, βεβαίως, εκφράσεις προϋπαρχόντων χαρακτηριστικών. Παρότι για να αιτιολογηθούν οι όποιες διαφορές στην αντιμετώπισή τους, συχνά, γίνεται επίκληση χαρακτηριστικών που αποδίδονται στη φύση. Φύση την οποία, και αυτή, την αντιλαμβανόμαστε με βάση τα στερεότυπα φύλου που έχουμε μάθει στην κοινωνία. Σύμφωνα με την (πρωτοποριακή) επισήμανση της Butler 1990, σσ.6-7, το κοινωνικό φύλο δεν αποτελεί απλή πολιτισμική αντανάκλαση της φυσικής διχοτομίας του βιολογικού, όπως συνήθως πιστεύεται. Αλλά μάλλον καθορίζει τις κοινωνικές πρακτικές διαμέσου των οποίων η διχοτομία του φύλου προβάλλει ως απορρέουσα από τη φύση. Κι ενώ συστηματικά τα κοινωνικοποιητικά πρότυπα διαφοροποιούνται ανάλογα με το φύλο των κοινωνικοποιούμενων, και μάλιστα προς συγκεκριμένη κατεύθυνση, αντίστοιχα διαφοροποιούνται και οι αναμονές των γονιών, των δασκάλων, των φίλων. Και τελικά των κοινωνικοποιούμενων των ίδιων, που διαμορφώνουν διαφορετική «αίσθηση εαυτού» και αντίληψη περί των ικανοτήτων τους, ανάλογα με το αν είναι αγόρια ή κορίτσια. Έτσι, η διαμόρφωση της ταυτότητας φύλου μοιάζει να κατευθύνεται από στερεοτυπικές αντιλήψεις, που είναι εξ ορισμού απλοποιητικές και ιδεολογικά καθορισμένες για το τι σημαίνει «είμαι αγόρι», «είμαι κορίτσι», και σε αυτή τη βάση κατευθύνουν κοινωνικές προτροπές και αναμονές.

			Eίναι γεγονός ότι η οικογένεια, από την πρώτη στιγμή της γέννησης, εκφράζει διαφορετικές αναμονές ανάλογα με το φύλο του παιδιού. Ερμηνεύει επίσης διαφορετικά τη συμπεριφορά του, με ρητή ή άρρητη αναφορά στο φύλο του, ενώ είναι προφανές ότι προσφέρει διαφορετικά κοινωνικοποιητικά ερεθίσματα σε αγόρια και σε κορίτσια. Τα διαφορετικά παιχνίδια και μόνο, που προσφέρονται στα παιδιά «ανάλογα με το φύλο τους», ενισχύουν διαφορετικές δεξιότητες και ενδιαφέροντα, που στη συνέχεια ερμηνεύονται ως απόδειξη της «έμφυλης διαφοράς», ενώ έχουν συμπράξει ενεργά στη δόμηση των «διαφορών». (Μποντελό, Εσταμπλέ, 2009). Υπεύθυνα για την πρακτική αυτή της διαφοροποίησης στην κοινωνικοποίηση είναι βέβαια τα στερεότυπα, από τα οποία εμφορούνται γονείς, δάσκαλοι, ομάδα συνομηλίκων, ΜΜΕ κ.ά.π., και τα οποία μεταβιβάζουν άκριτα αλλά συστηματικά και, όπως φαίνεται, πολύ αποτελεσματικά. Υπάρχουν δε μαρτυρίες που δείχνουν ότι ακόμη και η συνειδητή κοινωνικοποίηση που δεν θέλει να βασίζεται σε σεξιστικά στερεότυπα από την πλευρά των γονιών, συχνά, προσκρούει σε αντίθετα μηνύματα από την πλευρά του σχολείου ή του ευρύτερου κοινωνικού περιβάλλοντος δημιουργώντας σύγχυση στους/ις κοινωνικοποιούμενους/-ες. Με την ομάδα συνομηλίκων να ασκεί σημαντική επιρροή στον τομέα αυτό, ιδιαίτερα την περίοδο της εφηβείας.

			Παράλληλα, θα πρέπει να υπογραμμίσουμε και κάτι άλλο. Η επιστημονική μας κουλτούρα είναι προσανατολισμένη στο να εντοπίζει διαφορές, όχι ομοιότητες, εντείνοντας έτσι μια εικόνα διχοτομίας στην έμφυλη υπόσταση των υποκειμένων. Αγνοείται δε ότι ακόμη και η στρεβλή και διαφοροποιητική έμφυλη κοινωνικοποίηση, όπως και η έμφυλη κοινωνική ανισότητα, δεν καταφέρνουν να ακυρώσουν το ότι αυτά που μας ενώνουν ως ανθρώπινα υποκείμενα είναι, ούτως ή άλλως, απείρως περισσότερα από αυτά που μας χωρίζουν διχοτομικά και στο πεδίο των στάσεων και των αντιλήψεων.

			3.3 Μύθοι για τη γυναικεία πολιτικότητα και πολιτολογικές ερμηνείες

			Όσον αφορά τους μύθους και τα στερεότυπα που αναφέρονται στη γυναικεία πολιτικότητα, τα οποία και επιδρούν στα κοινωνικοποιητικά μηνύματα που διαμορφώνει η κοινωνία, το πρώτο που πρέπει να σημειώσουμε είναι πόσο λίγο έχουν αυτά μετεξελιχθεί. Η κεντρική ιδέα των σχετικών στερεοτύπων, που εντοπίζονται και στην επιστημονική έρευνα, μπορεί να συμπυκνωθεί στην αντίληψη ότι οι γυναίκες είναι λιγότερο πολιτικά όντα από τους άνδρες. Η αντίληψη αυτή συνήθως εκφράζει θετική αξιολόγηση της «μειωμένης γυναικείας πολιτικότητας», (υποτιμώντας βεβαίως τις γυναίκες), είτε γιατί το «πολιτικό», σύμφωνα με την αριστοτελική παράδοση, γίνεται αντιληπτό ως ύψιστο αγαθό που απαιτεί ιδιότητες τις οποίες οι γυναίκες στερούνται και αν τις αποκτήσουν γίνονται «κακές» γυναίκες, (Elshtain, 1974), είτε προσλαμβάνεται, σύμφωνα με αντιλήψεις μεταγενέστερων ιστορικών περιόδων, ως ανήθικο από το οποίο οι γυναίκες πρέπει να προστατευθούν, ως φορείς ιδιαίτερων αρετών. (Randall, 1982, την εισαγωγή). Ύψιστο αγαθό ή ανήθικο, το πεδίο της πολιτικής πάντα απέκλειε ιδεολογικά και πρακτικά τις γυναίκες, περιορίζοντας την πολιτική τους δραστηριοποίηση. Ωστόσο, πάντα καθόριζε και οριοθετούσε τις συνθήκες της ύπαρξής τους, ξεπερνώντας τη διάκριση ιδιωτικού/ δημόσιου χώρου.

			Το πρόβλημα από τη σκοπιά που μας ενδιαφέρει εδώ, ανακύπτει από τη στιγμή που οι γυναίκες απέκτησαν πλήρη πολιτικά δικαιώματα και, συνεπώς, έπρεπε να διαπαιδαγωγηθούν ως πολίτες, παρά την ιδεολογική προϊστορία του πολιτικού αποκλεισμού τους. Και το ερώτημα είναι αν μπορεί η έμφυλη κοινωνικοποιητική διαδικασία, στην κυρίαρχη διπολική και ιεραρχική εκδοχή της, να κοινωνικοποιεί τις γυναίκες ως πολίτες, με δεδομένα τα πρότυπα «θηλυκότητας» που προάγει και με την έμφυλη κατανομή ρόλων την οποία προωθεί και στηρίζει;

			Το ερώτημα αυτό δεν μοιάζει να απασχολεί καθόλου την καθιερωμένη Πολιτική Επιστήμη. Τις τελευταίες δεκαετίες, η αντίληψη περί «μειωμένης πολιτικότητας» των γυναικών βρίσκει εμπειρική στήριξη στην παρατήρηση ότι οι γυναίκες, ως κοινωνική κατηγορία, φαίνεται να εκδηλώνουν μειωμένο πολιτικό ενδιαφέρον σε σύγκριση με τους άνδρες. Η παρατήρηση αυτή είναι συνήθως έγκυρη, με βάση τους όρους της κυρίαρχης αντίληψης σχετικά με το τι συνιστά πολιτικό ενδιαφέρον και πώς μετράται η εκδήλωσή του.53 Ωστόσο, έχει συγχρόνως περιορισμένη ερμηνευτική και ευριστική εμβέλεια. Γιατί, βέβαια, μοιάζει ταυτολογική η παρατήρηση ότι τα άτομα που έχουν κοινωνικοποιηθεί έτσι ώστε να θεωρούν ότι χώρος δραστηριοποίησής τους είναι πρωταρχικά ο ιδιωτικός, και συνεπώς είναι προνομιακά επιφορτισμένα με ρόλους που αφορούν «την αναπαραγωγή της «εργασιακής δύναμης» των ανδρών και τη φροντίδα παιδιών και ηλικιωμένων -και μάλιστα στο πλαίσιο κοινωνιών όπου είναι κυρίαρχη η αντίληψη του απόλυτου διαχωρισμού δημόσιου και ιδιωτικού χώρου-, είναι συγχρόνως άτομα που εμπλέκονται λιγότερο από άλλα στο δημόσιο χώρο! Πώς είναι δυνατό να γίνει αποδεκτή η αντίληψη ότι οι γυναίκες είναι λιγότερο πολιτικά όντα από τους άνδρες, όταν ο ίδιος ο ορισμός του πολιτικού και της πολιτικότητας σε μεγάλο βαθμό τις αποκλείει; Και όταν κοινωνικοποιούνται από την πρώιμη ήδη φάση της κοινωνικοποίησης έτσι ώστε να διαμορφωθούν ως ενήλικες με χαρακτηριστικά που δεν εναρμονίζονται καθόλου με αυτά του «ελεύθερου και ανεξάρτητου» πολίτη της δημοκρατίας;

			Είναι ενδιαφέρον να παρατηρήσουμε ότι, ενώ από τη δεκαετία του 1970 οι γυναίκες δεν αποκλείονται πλέον εντελώς από την πολιτική ανάλυση, ο τρόπος με τον οποίο αντιμετωπίζονται ερευνητικά είναι ενδεικτικός της λειτουργίας των στερεοτύπων και των προϊδεάσεων και στο πεδίο της επιστημονικής έρευνας, λόγω της εμφανούς αναγωγής κυρίαρχων κοινωνικών αντιλήψεων σε επιστημονικές προϊδεάσεις: Οι γυναίκες ενδιαφέρουν κυρίως από τη σκοπιά της πολιτικής συμπεριφοράς, και ιδιαίτερα της εκλογικής. Και αυτό πάντα με μέτρο σύγκρισης και σημείο αναφοράς τις αντίστοιχες παραμέτρους της πολιτικής φυσιογνωμίας των ανδρών. Η Πολιτική Επιστήμη ενδιαφέρεται γι αυτές μόνο ως απόκλιση από το πρότυπο της πολιτικότητας των ανδρών (Goot, Reid, 1975), και όχι ως αυτόνομα πολιτικώς δρώντα υποκείμενα/πολίτες, με ποικιλόμορφες πολιτικές εκφράσεις. Παρεπόμενα της τάσης αυτής είναι ο υπερτονισμός της διαφοράς στην πολιτική συμπεριφορά γυναικών και ανδρών, η αντιμετώπιση των δύο κοινωνικών κατηγοριών φύλου ως ομοιογενών και χωρίς εσωτερικές διαφοροποιήσεις, καθώς και η a priori πρόσληψη γυναικείων πολιτικών στάσεων και αντιλήψεων, ως απολιτικών. (Παντελίδου Μαλούτα, 1987). Με κλασικά παραδείγματα σεξισμού στην πολιτική ανάλυση να παραμένουν οι καθιερωμένες, συχνά εμβληματικές του κλάδου, εργασίες του Lane (1959), του Lipset (1960). Αλλά ο σχετικός κατάλογος είναι ιδιαίτερα μεγάλος και περιλαμβάνει ονόματα όπως των Dahl, 1989, Deutsch, 1974, ακόμη και του Lukes, 2007, για τους οποίους το φύλο βρίσκεται στην περιφέρεια της πολιτικής θεωρίας και ανάλυσης.54 Ο Dahl, 1989, μάλιστα, ούτε καν στη σημαντική μελέτη του για τη δημοκρατική θεωρία και πράξη και τους περιορισμούς τους δεν προβληματίζεται γύρω από τις σχετικές συνέπειες της μειωμένης γυναικείας πολιτικής συμμετοχής. Αναφέροντας ότι έως τον 20ό αιώνα όλες οι δημοκρατικές χώρες ήταν στην καλύτερη περίπτωση «πολυαρχίες των ανδρών», προσθέτει ικανοποιημένος ότι η κατοχύρωση της γυναικείας ψήφου τις έκανε «πλήρεις πολυαρχίες» μετά τον Β΄ Παγκόσμιο Πόλεμο (Dahl, 1989, σ. 235). Αγνοώντας έτσι την ουσία πίσω από τον τύπο. Πράγματι, εντυπωσιάζει η τάση της αποσιώπησης της γυναικείας πολιτικής μειονεξίας στο πεδίο της αντιπροσώπευσης και της λήψεως αποφάσεων, όσο και η επιλογή της υπερεκτίμησης της διαφοράς ανδρικής και γυναικείας πολιτικής πρόσληψης και συμπεριφοράς, που είναι κυρίαρχη, κυρίως, στην εμπειρική έρευνα ακόμη και σε πείσμα των στοιχείων. 55

			Στο πλαίσιο της έρευνας, μάλιστα, συχνά θεωρείται ότι ικανοποιούνται οι κοινωνιολογικές επιταγές αν αποδοθεί η σχετική απόκλιση ανδρικής και γυναικείας πολιτικότητας στους διαφοροποιημένους κοινωνικούς ρόλους. Χωρίς, ωστόσο, να διερευνάται ή να προβληματίζει πώς και γιατί διαιωνίζονται ως διαφοροποιημένοι οι έμφυλοι ρόλοι, παρά τις γρήγορες κοινωνικές αλλαγές. Ποιος είναι ο ρόλος της κοινωνικοποίησης, θεσμοθετημένης και μη, και ποια είναι η ιδιαίτερη συμβολή του πολιτικού συστήματος στην αναπαραγωγή του «ανδρικού» και του «γυναικείου» προτύπου; Ποιος είναι, για παράδειγμα, ο ρόλος της ανάπτυξης του κράτους πρόνοιας και της πολιτικής με την οποία υλοποιήθηκε αυτή, στη εκσυγχρονιστική νομιμοποίηση της υπάρχουσας έμφυλης κατανομής των ρόλων φροντίδας και διαπαιδαγώγησης των παιδιών; Με ποιους τρόπους παρεμβαίνει το κράτος στην κατανομή των ρόλων, αναπαράγοντας τη γυναικεία καταπίεση στο όνομα του εκσυγχρονισμού ή ακόμη και της «ισότητας των φύλων»;56 Και στο πεδίο της εκπαίδευσης τι γίνεται; Τι είδους έμφυλους κοινωνικούς ρόλους νομιμοποιούν και αναπαράγουν σχολικά βιβλία, εκπαιδευτικό πρόγραμμα και ανυποψίαστοι/ες δάσκαλοι και δασκάλες; Είναι εντυπωσιακό πόσο συχνά οι αναφορές στη θεωρία των κοινωνικών ρόλων, ως εξήγηση της περιορισμένης γυναικείας πολιτικής δραστηριοποίησης, καταλήγουν να υπονοούν ότι μόνο τις γυναίκες επηρεάζουν οι ρόλοι τους, αφού αγνοείται ότι η εκπλήρωση των σχετικών ρόλων από αυτές διευκολύνει, συγχρόνως, την πολιτική δραστηριοποίηση των ανδρών, (Siltanen, Stanworth, 1984, ιδιαίτερα σ. 201), ενώ επιπλέον η υπάρχουσα κατανομή ρόλων εμφανίζεται ως«επιλογή».

			Πράγματι, είναι εντυπωσιακό ότι ενώ η Πολιτική Επιστήμη αναφέρεται στη έμφυλη διαφοροποίηση των κοινωνικών ρόλων παρακάμπτει το συνακόλουθο πρόβλημα της διαφοροποιημένης ένταξης ανδρών και γυναικών στο πολιτικό σύστημα, χωρίς να προτείνει στοιχεία ερμηνείας. Γιατί, αν πρόκειται για διαφοροποιημένους κοινωνικούς ρόλους, τότε, δυνητικά τουλάχιστον, πρόκειται και για ανατρέψιμους ρόλους. Ανατροπή που βέβαια θα αναστρέψει και τη γυναικεία πολιτική μειονεξία. Και εδώ ο ρόλος της κοινωνικοποίησης είναι καταλυτικός, δίπλα στις θεσμικές παρεμβάσεις και τη διαμόρφωση πολιτικών. Άλλωστε, στο μέτρο που τόσο θεωρητικά όσο και κοινωνικά, με σημείο αναφοράς τη θεωρία και την πράξη της δημοκρατίας, είναι προβληματική η κοινωνική ανισότητα ως προς το φύλο, στην αναπαραγωγή της οποίας συμβάλλουν τόσο το κράτος με τους θεσμούς του, όσο και το ευρύτερο πολιτικό σύστημα, αντικείμενο και ζητούμενο θα ήταν αναμενόμενο να αποτελούν θεωρήσεις για την επίλυση του σχετικού κοινωνικού προβλήματος, καθώς και η διατύπωση υποθέσεων σχετικά με τις πολιτικές συνέπειές του. Είναι θεμιτό να υποθέσουμε ότι αν δεν συμβαίνει αυτό, είναι γιατί στις μεταθεωρητικές αντιλήψεις της πλειονότητας των μελετητών/-ριών, που αναφέρονται αβασάνιστα στους κοινωνικούς ρόλους, ως παράγοντες διαφοροποίησης της πολιτικής πρόσληψης των υποκειμένων ανάλογα με το φύλο, η σχετική κατανομή των ρόλων νομιμοποιείται, τελικά, ως κατά βάση αποδεκτή και αδιαμφισβήτητη: Υποκρύπτοντας τη βία (συμβολική τουλάχιστον57) στη βάση της οποίας συγκροτείται, και αποσιωπώντας το ρόλο της κοινωνικοποίησης στην αναπαραγωγή των έμφυλων ρόλων, η κατανομή αυτή δεν προσλαμβάνεται ως έκφραση διαφορετικής θέσης σ’ ένα σύστημα εξουσιαστικών έμφυλων σχέσεων, αλλά τελικά ως απορρέουσα από τη φύση. Επιτρέποντας έτσι τη διαιώνιση των μύθων περί δεδομένα «διαφορετικής γυναικείας πολιτικότητας». Μύθους που διαψεύδει όμως η πραγματικότητα: Όσο γίνονται λιγότερο ρηγματωδώς διαφοροποιημένοι οι «γυναικείοι» και οι «ανδρικοί» κοινωνικοί ρόλοι και οι κοινωνικές συνθήκες ζωής, με την όλο και μαζικότερη είσοδο των γυναικών στην αγορά εργασίας και την άνοδο του εκπαιδευτικού επιπέδου τους, τόσο περισσότερο συγκλίνει και η πολιτική συμπεριφορά γυναικών και ανδρών. Στην κατεύθυνση αυτή οδηγεί και η αμφισβήτηση της κατανομής των έμφυλων ρόλων που συντελείται τόσο με την κατάδειξη του εξαναγκαστικού κοινωνικού χαρακτήρα της, όσο και με την ανάπτυξη της φεμινιστικής συνείδησης, που συμβάλλει στην αλλαγή κοινωνικοποιητικών προτύπων.

			Η μεταβλητή του φύλου, επομένως, είναι απαραίτητο να λαμβάνεται σοβαρά υπόψη στη μελέτη της πολιτικής κουλτούρας μιας κοινωνίας και στη διερεύνηση των διαφοροποιήσεων και των μετεξελίξεων που σημειώνονται στο εσωτερικό της, πέρα από μύθους και στερεότυπα περί γυναικείας πολιτικότητας. Το ίδιο σοβαρά με την κοινωνική/ταξική θέση, η επίδραση της οποίας διαπλέκεται με το φύλο, αλλά και με την ηλικία όπως αυτή σημασιοδοτείται κοινωνικά,58 αφού και το φύλο αποτελεί σημαντικότατο παράγοντα διαφοροποίησης στην πραγματικότητα της καθημερινής ζωής και κατευθυντήρια διάσταση στην κοινωνικοποίηση των υποκειμένων. Με αποτέλεσμα να εμπλέκεται καθοριστικά στη διαμόρφωση της πολιτικής τους πρόσληψης και συμπεριφοράς. Ακόμη περισσότερο, μάλιστα, όταν αναφερόμαστε σε ιστορικές περιόδους κατά τις οποίες αναπτύσσεται αμφισβήτηση των παραδοσιακών ρόλων, και σε κοινωνίες στις οποίες σημειώνεται σημαντική μετεξέλιξη στα πρότυπα ζωής των νέων σε αντιπαράθεση με αυτά των ηλικιωμένων, με αποτέλεσμα το φύλο να εμπλέκεται διαφορετικά στη δόμηση της κοσμοαντίληψης των πολιτών, ανάλογα με τη γενιά στην οποία ανήκουν. Συνεπώς, η επιταγή της αναφοράς στο φύλο εμπεριέχει την πρόσθετη επιταγή της αναφοράς και σε παραμέτρους οι οποίες, ενδεχομένως, διαφοροποιούν τον τρόπο με τον οποίο αυτό βιώνεται από τους φορείς του και, κατ’ επέκταση, επιδρά στην πολιτική τους πρόσληψη. Στο πλαίσιο της ελληνικής κοινωνίας, μάλιστα, φαίνεται ότι η ηλικία αποτελεί την κατεξοχήν παράμετρο που συμβάλλει στις σχετικές ενδοφυλετικές διαφοροποιήσεις. Διότι τα έμφυλα πρότυπα κοινωνικοποίησης έχουν διαφοροποιηθεί εντονότατα τις τελευταίες δεκαετίες, με αποτέλεσμα οι κόρες και οι μητέρες τους να διαφοροποιούνται σήμερα ως προς την έμφυλη αυτο-εικόνα τους, πολύ περισσότερο από ποτέ.

			Είναι φανερό τελικά ότι η σύγχρονη προβληματική του φύλου δείχνει με τον ποιο σαφή τρόπο ότι, στις παρούσες κοινωνικές συνθήκες της έμφυλης ανισότητας, η δημοκρατική συμβίωση των πολιτών δεν μπορεί να αφορά μόνο το δημόσιο χώρο. Συνεπώς, ούτε η σχετική διαπαιδαγώγηση μπορεί να περιορίζεται στην έκδηλη πολιτική κοινωνικοποίηση, μέσω μαθημάτων τύπου «Αγωγής του πολίτη», με λίγα «Στοιχεία δημοκρατικού Πολιτεύματος», ενώ θα συνεχίζεται η παραδοσιακή κατανομή των έμφυλων ρόλων να είναι ιεραρχική και να αποδίδει στις γυναίκες την ευθύνη της φροντίδας και της στήριξης των άλλων, κοινωνικοποιώντας τες αντίστοιχα, και αξιολογώντας παράλληλα τους σχετικούς ρόλους ως λιγότερο σημαντικούς.

			Συμπερασματικά, αυτό που πρέπει να κατανοήσουμε για τη γυναικεία πολιτικότητα σε σχέση με την έμφυλη διάσταση της κοινωνικοποίησης είναι ότι επιχειρείται να χωρέσει σε ένα διπολικό καλούπι η δυνητική πολλαπλότητα της ανθρώπινης έμφυλης εμπειρίας και των κοινωνικών της εκφράσεων. Καλούπι που επιτρέπει περιοριστικά και αποκλειστικά να «είσαι» ή το ένα ή το άλλο, τίποτα ενδιάμεσα και τίποτα άλλο. Η διαδικασία της κοινωνικοποίησης καλείται να επιτελέσει αυτό το ρόλο, με σημαντικότατες συνέπειεςγια την δόμηση της υποκειμενικότητας και κατ’ επέκταση, για την πολιτικότητα των υποκειμένων. Συνέπειες που γίνονται φανερές τόσο σε ατομικό επίπεδο, όσο και συνολικά στο επίπεδο της πολιτικής κουλτούρας. Στο τελευταίο αυτό επίπεδο διακρίνεται μια «γυναικεία» πολιτική υποκουλτούρα που εμπεριέχει πολλαπλά πολιτισμικά στοιχεία ενδεικτικά κοινωνικής υποτέλειας, (αυξημένη αίσθηση αναποτελεσματικότητας και ματαιότητας, μειωμένη επιθυμία ενημέρωσης και συμμετοχής, κλπ), η οποία εντοπίζεται ιδιαίτερα σε μεγαλύτερες ηλικίες και κοινωνικά πεδία όπου η παραδοσιακότητα των έμφυλων ρόλων είναι πιο αυστηρή (Παντελίδου Μαλούτα, 1992, 2012).

			Βιβλιογραφικές αναφορές

			Aβδελά, E., Ψαρρά, A. (επιμ.) (1997), Σιωπηρές ιστορίες: Γυναίκες και φύλο στην ιστορική αφήγηση, Aθήνα, Aλεξάνδρεια.

			Αβδελά, Ε. (2006), «Το φύλο στην ιστοριογραφία: Ένα δυο πράγματα που ξέρω για αυτό», Σύγχρονα Θέματα 94, σσ. 38-42.

			Alesina, A. Giuliano, P. Nunn, N. (2013), «On the origins of gender roles: Women and the plough», Journal of economics 128, 2, σσ.469-530.

			Αρκουμάνη, Σ. (2006), Ταυτότητες φύλου στην οικογένεια: Ο ρόλος των γονιών, http://1kesyp-v.thess.sch.gr/eisigiseisEsperidas/060531EishghshArkoumanh.pdf

			Βαρίκα, Ε. (1999), «Γυναικείο ζήτημα ή ζήτημα της δημοκρατίας;», στο Διοτίμα, Tο φύλο των δικαιωμάτων, Aθήνα, Nεφέλη.

			Baudelot, Ch., Establet, R. (2006), «Τάξεις όλων των φύλων», στο Maruani, M., (επιμ.), Γυναίκες, φύλο, κοινωνίες: Τι γνωρίζουμε σήμερα, Αθήνα, Μεταίχμιο.

			Beauvoir de, S. (1949), Le deuxième sexe, Paris, Gallimard.

			Bourdieu, P., Passeron, J. C. (1970), La reproduction. Éléments pour une théorie du système d’enseignement, Paris, Minuit.

			Bryson, V. (1999), Feminist debates, London, MacMillan.

			Butler, J. (1990), Gender trouble, London, Routledge.

			Connell, R.W. (1995), Masculinities, London, Allen & Unwin.

			Connell, R.W. (2006), To κοινωνικό φύλο, (πρόλογος Δ. Κογκίδου, Φ. Πολίτης), Αθήνα, Επίκεντρο.

			Cornell, D. (1992), «Gender, sex and equivalent rights», στο Butler, J., Scott, J. W. (επιμ.), Feminists theorize the political, London, Routledge.

			Dahl, R. (1989), Democracy and it’s critics, New Haven, Yale University Press.

			Δεληγιάννη Κουϊμτζή, Β., κ.ά. (2003), «Ο παράγοντας φύλο στην ελληνική σχολική πραγματικότητα: συνοψίζοντας τα ερευνητικά αποτελέσματα», στο Φύλο και εκπαιδευτική πραγματικότητα στην Ελλάδα: προωθώντας παρεμβάσεις για την ισότητα των φύλων στο ελληνικό εκπαιδευτικό σύστημα, ΕΠΕΑΕΚ ΙΙ, Αθήνα, ΚΕΘΙ.

			Delphy, Ch. (2008), Classer, dominer: Qui sont les “autres”?, Paris, La fabrique.

			Deutsch, K. W. (1974), Politics and government: How people decide their fate, Boston, Houghton Mifflin.

			EIGE (2012) Report on eliminating gender stereotypes in the EU. europa.eu/content/gender-stereotypes.

			Elshtain, J. B. (1974), «Moral woman and immoral man: A consideration of the public-private split and its political ramifications», Politics and Society 4, 4, σσ. 453-473.

			Frick, B.,«Gender differences in competitiveness: Empirical evidence from distance running», www.sciencedirenc.com/science/article/pii/S09275537110001259.

			Goot, M., Reid, E. (1984), «Women: If not apolitical then conservative», στο Siltanen J., Stanworth, Μ. (επιμ.), Women and the public sphere, London, Hutchinson.

			Ηenslin, J. M. (1999), Sociology: A down to earth approach, Boston, Allyn & Bacon.

			Iγγλέση X. (1990), Πρόσωπα γυναικών προσωπεία της συνείδησης, Aθήνα, Oδυσσέας.

			Jones, K., 1988,«Towards the revision of politics», στο Jones, K., Jonasdottir, A. G. (επιμ.), The political interests of gender, London, Sage.

			Lancelot, A. (1971), Les attitudes politiques, Paris, PUF.

			Lane, R. E. (1959), Political life: Why people get involved in politics, New York, Free Press.

			Lipset, S. M. (1960), Political man: The social bases of politics, New York, Doubleday.

			Lukes, S. (2007), Eξουσία: μια ριζοσπαστική θεώρηση, Αθήνα, Σαββάλας.

			Μαραγκουδάκη, Ε. (2000), Εκπαίδευση και διάκριση των φύλων: Παιδικά αναγνώσματα στο νηπιαγωγείο, Αθήνα, Οδυσσέας.

			Μead, M. (1935) Sex and temperament in three primitive societies, New York, W. Morrow & Co.

			Mill, J. S. (2013), Για την υποτέλεια των γυναικών, Αθήνα, Νόηση.

			Mουφ, Σ. (2010), Επί του πολιτικού, Αθήνα, Εκκρεμές.

			Mποκ, Γκ. (1997), «Iστορία των γυναικών και ιστορία του φύλου: Όψεις μιας διεθνούς συζήτησης», στο Aβδελά, E., Ψαρρά, A. (επιμ.), Σιωπηρές ιστορίες: Γυναίκες και φύλο στην ιστορική αφήγηση, Aθήνα, Aλεξάνδρεια.

			Μποντελό, Κρ. Εσταμπλέ, Ρ. (2009), Κορίτσια: Διαφορές ναι, ανισότητες όχι, Αθήνα, Μεταίχμιο.

			O’ Donnell, M. (1985), Age and generation, London, Tavistock.

			Παντελίδου Μαλουτα, Μ. (1987), «Γυναίκες και πολιτική/Γυναίκες και Πολιτική Επιστήμη», Επιθεώρηση Κοινωνικών Ερευνών 65, σσ. 3-22.

			Παντελίδου Mαλούτα, M., (1988), «Γυναικείο ζήτημα και κράτος πρόνοιας», στο Mαλούτας Θ., Oικονόμου Δ., Προβλήματα ανάπτυξης του κράτους πρόνοιας στην Eλλάδα, Aθήνα, Eξάντας.

			Παντελίδου Mαλούτα, Μ. (1990), «Eλληνική πολιτική κουλτούρα: Όψεις και προσεγγίσεις», Eπιθεώρηση Kοινωνικών Eρευνών 75A, σσ. 18-51.

			Παντελίδου Μαλούτα, Μ. (1992), Γυναίκες και πολιτική: Η πολιτική φυσιογνωμία των Ελληνίδων, Αθήνα, Gutenberg, 1992.

			Παντελίδου Μαλούτα, Μ. (2002), Το φύλο της δημοκρατίας, Αθήνα, Σαββάλας

			Παντελίδου Mαλούτα, M. (2010), «H ‘ανισότητα των φύλων’ ως πρόβλημα πολιτικής: Άρρητες παραδοχές της σύγχρονης πολιτικής ανάλυσης», στο Β. Καντσά, Β. Μουτάφη, Ε. Παπαταξιάρχης (επιμ.), Φύλο, και κοινωνικές επιστήμες στη σύγχρονη Ελλάδα, Ένας πρώτος ελληνικός απολογισμός, Αθήνα, Αλεξάνδρεια.

			Παντελίδου Μαλούτα, Μ. (2012), Πολιτική Συμπεριφορά, Αθήνα, Σαββάλας.

			Παντελίδου Μαλούτα, Μ. (2014), Φύλο Κοινωνία & Πολιτική, Αθήνα, ΚΕΘΙ. http://www.gynaikespolitiki.gr/%CE%B5%CE%BA%CE%B4%CF%8C%CF%83%CE%B5%CE%B9%CF%82/%CF%86%CF%8D%CE%BB%CE%BF-%CE%BA%CE%BF%CE%B9%CE%BD%CF%89%CE%BD%CE%AF%CE%B1-%E2%80%93-%CF%80%CE%BF%CE%BB%CE%B9%CF%84%CE%B9%CE%BA%CE%AE

			Παπαταξιάρχης, E. (1992), «Eισαγωγή. Aπό τη σκοπιά του φύλου: Aνθρωπολογικές θεωρήσεις της σύγχρονης Eλλάδας», στο Παπαταξιάρχης, E., Παπαδέλλης, Θ., Tαυτότητες και φύλο στη σύγχρονη Eλλάδα, Aθήνα, Kαστανιώτης\ Πανεπιστήμιο Aιγαίου.

			Randall, V. (1982), Women and politics, London, MacMillan.

			Rich, A. (1980), «Compulsory heterosexuality and lesbian experience», Signs 5,4, σσ. 631-660.

			Segal, L. (1990), Slow motion: Changing masculinities, changing men, London, Virago.

			Siltanen J., Stanworth, Μ. (επιμ.) (1984), Women and the public sphere, London, Hutchinson.

			Σκοτ, Tζ. Oυ. (1997), «Tο φύλο: Mια χρήσιμη κατηγορία της ιστορικής ανάλυσης», στο Aβδελά, E., Ψαρρά, A., (επιμ.), Σιωπηρές ιστορίες: Γυναίκες και φύλο στην ιστορική αφήγηση, Aθήνα, Aλεξάνδρεια.

			Στρατηγάκη Μ. (2007), Το φύλο της κοινωνικής πολιτικής, Αθήνα, Μεταίχμιο.

			Φραγκουδάκη, Ά. (1987), «Γλώσσα λανθάνουσα;», Δίνη 2, σσ. 27-28.

			Φραγκουδάκη, Ά. (1988), «Γλώσσα λανθάνουσα -2: Η θυγάτηρ της Εύας και το επικρατέστερο γένος», Δίνη 3, σσ. 82-85.

			Φραγκουδάκη, Ά. (1993), Γλώσσα και ιδεολογία, Αθήνα, Οδυσσέας.

			Wetherell, M. (επιμ.) (2005), Ταυτότητες, ομάδες και κοινωνικά ζητήματα, Αθήνα, Μεταίχμιο.

			

			
				
					49	Σύμφωνα με μια θεωρητική υπόθεση η διπολικότητα του φύλου εγκαθιδρύει, παράλληλα, και την κυριαρχία της (αναγκαστικής) ετεροφυλοφιλίας, που λειτουργεί ως πρόσθετος παράγοντας περιορισμού, ιεράρχησης και αποκλεισμών, αλλά βεβαίως και ως πεδίο αμφισβήτησης και ανατροπών. Βλ. Rich, 1980, αλλά και Butler, 1990. Δεν θα ασχοληθώ εδώ σε βάθος με εννοιολογήσεις και ορισμούς του φύλου. Βλ. σχετική επισκόπηση με τις απαραίτητες βιβλιογραφικές αναφορές στο Παντελίδου Μαλούτα, 2014. Αναλυτικότερα, για την εμβάθυνση στο έννοια του φύλου, βλ. την εισαγωγή στο Aβδελά, Ψαρρά, 1997, αλλά και πολλά άρθρα στον ίδιο τόμο. Ιδιαίτερα αυτά της Σκοτ, 1997 και της Mποκ, 1997. Bλ. επίσης και την εισαγωγή του E. Παπαταξιάρχη, στο Παπαταξιάρχης, Παπαδέλλης, 1992, ο οποίος αναφέρεται στο ιστορικό της «ανακάλυψης» του φύλου από τις κοινωνικές επιστήμες, αλλά και Αβδελά, 2006 όπως και Connell, 2006. Βλ. και Παντελίδου Μαλούτα, 2002, 2012, 2014.

				

				
					50	Βλ. μια κλασική συνθετική παρουσίαση του θέματος του συντηρητισμού των γυναικών στο Lancelot, 1971, σσ. 21-22, καθώς και μια πρωτοποριακή φεμινιστική κριτική των σχετικών κυρίαρχων πολιτολογικών αντιλήψεων, στο Goot, Reid, 1984 με τον χαρακτηριστικό τίτλο: «Women: if not apolitical then conservative». Βλ. και Παντελίδου Μαλούτα, 1987β και 1992.

				

				
					51	Βλ. για παράδειγμα, Αρκουμάνη, 2006, που αναφέρεται στη διαμόρφωση της ταυτότητας φύλου στην οικογένεια, και παραθέτει πορίσματα από εμπειρικές παρατηρήσεις που καταδεικνύουν πρακτικά τον τρόπο με τον οποίο συντελείται η λειτουργία των έμφυλων στερεοτύπων σε συγκεκριμένες συνθήκες.

				

				
					52	Αυτό το τελευταίο επηρεάζεται από πολλούς παράγοντες, όπως ξέρουμε από τη φεμινιστική βιβλιογραφία, αλλά και από το επίπεδο και τον τύπο της οικονομικής ανάπτυξης ακόμη και εντός της ΕΕ. (Alesina, Guliano, Nunn, 2013)

				

				
					53	Σε ορισμένα από τα μεθοδολογικά προβλήματα που αφορούν τη μέτρηση του πολιτικού ενδιαφέροντος στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, αναφέρομαι στο Παντελίδου Μαλούτα, 1990. Βλ. και Παντελίδου Μαλούτα, 2012.

				

				
					54	Βλ. Jones, 1988, σ. 11, αλλά και Παντελίδου Μαλούτα, 1987. Στο θέμα αυτό αναφέρομαι περισσότερο στο Παντελίδου Μαλούτα, 1992, απ’ όπου αντλώ και μεγάλο μέρος της προβληματικής που αναπτύσσεται εδώ.

				

				
					55	Βλ. σχετικά παραδείγματα από την πολιτολογική βιβλιογραφία στο Παντελίδου Μαλούτα, 1987.

				

				
					56	Την επιχειρηματολογία μου για το θέμα και σχετική βιβλιογραφία, βλ. στο Παντελίδου Μαλούτα, 1988, καθώς και 2010 . Για τον έμφυλο χαρακτήρα των προνοιακών πολιτικών, βλ. και Στρατηγάκη, 2007.

				

				
					57	Η θεωρία της συμβολικής βίας που προτείνει ο P. Bourdieu (Bourdieu, Passeron, 1970) είναι εξαιρετικά ενδιαφέρουσα για τη μελέτη της κοινωνικοποιητικής διαδικασίας και ιδιαιτέρως της έμφυλης, διότι καταδεικνύει πώς τα θύματά της δεν είναι παθητικοί δέκτες. Συμβολική βία είναι η ειδική μορφή εξαναγκασμού που μπορεί να υπάρξει μόνο με την ενεργό συνενοχή, χωρίς αυτό να σημαίνει ενσυνείδητη και οικειοθελή συνενοχή, αυτών που την υφίστανται, και οι οποίοι καθορίζονται μόνο από το βαθμό κατά τον οποίο στερούνται της δυνατότητας μιας ελευθερίας βασισμένης στην συνειδητοποίηση.

				

				
					58	Στην κοινωνιολογία της ηλικίας έχει από καιρό υπογραμμιστεί ότι η βιολογική πραγματικότητα της ηλικίας επιδέχεται πολλαπλές και διαφορετικές μεταξύ τους κοινωνικές σημασιοδοτήσεις, οι οποίες συμβάλλουν στη δόμηση διαφοροποιημένων συστημάτων ιεράρχησης των διαφόρων κατηγοριών ηλικιών. Για μια συνοπτική παρουσίαση των σχετικών θεωρήσεων, βλ. O’ Donnell, 1985.

				

			

		

	
		
			Μέρος Β΄ Πολιτική Κουλτούρα

		

	
		
			Κεφάλαιο 4

			Πολιτική κουλτούρα: Η έννοια και το ιστορικό της χρήσης της. Η σύνδεση πολιτικής κουλτούρας και πολιτικής κοινωνικοποίησης

			Τι είναι και τι περιλαμβάνει η πολιτική κουλτούρα μιας κοινωνίας. Πώς έχει χρησιμοποιηθεί η έννοια αυτή ερευνητικά. Εξέλιξη στον ορισμό και το περιεχόμενο, ιδεολογικές και επιστημολογικές στρεβλώσεις. Κριτικές στις κλασικές προσεγγίσεις της πολιτικής κουλτούρας και αναθεωρήσεις. Αναφορά στις διαφορετικές ιστορικές διάρκειες με έμφαση στις διάρκειες των πολιτισμικών μεταβολών. Τυπολογίες της πολιτικής κουλτούρας και η διεύρυνση της έννοιας τη δεκαετία του 1980. Η «κουλτούρα πολιτών». Πώς συνδέονται πολιτική κουλτούρα και πολιτική κοινωνικοποίηση.

			4.1 Πλαίσιο ορισμού της έννοιας της πολιτικής κουλτούρας

			Αναφερθήκαμε προηγουμένως στις έννοιες της στάσης και της αντίληψης με αναφορά στο υποκειμενικό πεδίο. Δηλαδή, με επίκεντρο τον/ην κάθε κοινωνικοποιούμενο/-η και τη διαδικασία της διαμόρφωσης της πολιτικής φυσιογνωμίας του/ης. Αλλά κάθε αναφορά σε πολιτικές στάσεις και αντιλήψεις, οι οποίες είναι περισσότερο ή λιγότερο διαδεδομένες σε μια κοινωνία, παραπέμπει αναπόφευκτα στην πολιτική κουλτούρα αυτής της κοινωνίας, της οποίας οι συγκεκριμένες στάσεις και αντιλήψεις αποτελούν επιμέρους, αλλά κεντρικές εκφράσεις μαζί με τις αξίες και τις συλλογικές αναπαραστάσεις. Το ευρύτερο πολιτισμικό πλαίσιο όπου διαδραματίζεται η πολιτική διαδικασία σε μια χώρα, είναι ακριβώς η πολιτική κουλτούρα της συγκεκριμένης κοινωνίας. H δε επιστημονική και κοινωνική σημασία της μελέτης των πολιτικών στάσεων και αντιλήψεων σε συλλογικό επίπεδο γίνεται έκδηλη, αν σκεφτούμε ότι η δομή και η λειτουργία ενός πολιτικού συστήματος επηρεάζονται και από το πώς οι πολίτες προσλαμβάνουν την πολιτική πραγματικότητα, ποιες αντιλήψεις διέπουν τις σχέσεις τους με την εξουσία, ποιες αξίες και ποιες στάσεις είναι κυρίαρχες στην πολιτική ζωή. Και βεβαίως, και ποιες συμπεριφορές παρατηρούνται, κάτι που δεν είναι ανεξάρτητο από το σύστημα αξιών, στάσεων, αντιλήψεων και συλλογικών αναπαραστάσεων.

			Είπαμε και στην εισαγωγή ότι για να καταλάβουμε πώς πραγματικά λειτουργεί ένα πολιτικό σύστημα δεν αρκεί η μελέτη των προδιαγραφών, δηλαδή, του Συντάγματος και των σχετικών νόμων. Χρειάζεται και η διερεύνηση του πώς οι πολίτες αντιλαμβάνονται, αξιολογούν και αποδέχονται τους θεσμούς, αλλά και τον ίδιο το ρόλο τους ως πολιτών. Αυτά τα πολιτισμικά στοιχεία -των οποίων τη σημασία η Πολιτική Επιστήμη παραδέχτηκε τελευταία από όλες τις Κοινωνικές Επιστήμες (Τερλεξής, 1975, σ. 30)- μαζί με άλλα, συνθέτουν ένα πλαίσιο αναφοράς, τόσο για τους/ις μεμονωμένους/-ες πολίτες, όσο και για ολόκληρα κοινωνικά σύνολα, βάσει του οποίου μορφοποιούν τις πολιτικές τους στάσεις και συμπεριφορές: «To σύνολο των αντιλήψεων, των πεποιθήσεων και των στάσεων, που δίνουν μορφή και έννοια σε μια πολιτική διαδικασία και καθορίζουν τους βασικούς κανόνες και τις βασικές αρχές που διέπουν τη συμπεριφορά των πολιτών στα πλαίσια ενός πολιτικού συστήματος» αποτελούν την πολιτική κουλτούρα του κοινωνικού συνόλου όπου λειτουργεί αυτό το πολιτικό σύστημα, σύμφωνα με έναν από τους πρώτους εισηγητές της «πολιτικής κουλτούρας» ως εννοιολογικού εργαλείου (Pye, 1977, σ. 135). Βεβαίως, όπως θα δούμε παρακάτω, ο ορισμός αυτός, όπως και άλλοι αντίστοιχοι ορισμοί της πολιτικής κουλτούρας που τονίζουν περισσότερο ή λιγότερο ρητά την έννοια των υποκειμενικών προσανατολισμών, αναθεωρείται (και πρέπει να αναθεωρηθεί) από πιο σύγχρονες προσεγγίσεις. Προς το παρόν όμως ας τον κρατήσουμε, διότι αποτελεί πρωτοποριακή διατύπωση στην Πολιτική Επιστήμη της δεκαετίας του 1960. (Η πρώτη έκδοση της μελέτης αυτής του Pye είναι του 1966.)

			Το 1979, σε μια περίοδο που η «πολιτική κουλτούρα» έμοιαζε να έχει ήδη ένα μεγάλο corpus εμπειρικών δεδομένων στο ενεργητικό της, οι Elkins και Simeon, (1979, σ. 127), έγραφαν ότι η έννοια αυτή αποτελεί ένα από τα πιο ελκυστικά εννοιολογικά εργαλεία στην Πολιτική Επιστήμη, που συγχρόνως είναι και από τα πιο αμφιλεγόμενα και ασαφή. Πράγματι, είναι χαρακτηριστικό ότι αφενός στο ριζοσπαστικό κλίμα που αναπτύχθηκε σε αμερικανικά πανεπιστήμια τις δεκαετίες του 1960 και 1970, η «πολιτική κουλτούρα» αποτέλεσε αντικείμενο έντονης κριτικής για τον «μη κοινωνικά καθορισμένο χαρακτήρα της», ενώ από την άλλη, κριτικές από τη σκοπιά της σχολής της «ορθολογικής επιλογής» ενέτειναν και αυτές την ίδια περίοδο την τάση απονομιμοποίησης των ερευνών για την πολιτική κουλτούρα. Επανερχόμενος μια δεκαετία αργότερα στο θέμα, ο Welch, 1993, σε θεωρητική μελέτη αφιερωμένη στην πολιτική κουλτούρα ως εννοιολογικό εργαλείο, επισημαίνει ότι η άποψη των Elkins, Simeon, 1979, περί «αμφιλεγόμενου και ασαφούς εννοιολογικού εργαλείου» ήταν ακόμη πιο αληθινή το 1993, απ’ ότι στο τέλος της δεκαετίας του 1970. ΄Ενας λόγος παραπάνω που, επιπροσθέτως, η χρήση της πολιτικής κουλτούρας είχε επεκταθεί στη δημοσιογραφία, έντυπη και ηλεκτρονική, με αποτέλεσμα στην ίδια έννοια να περιλαμβάνονται πολλά και διαφορετικά σημαινόμενα, κάνοντάς την ακόμη πιο ασαφή. Ένα κλασικό παράδειγμα, από τον ελληνικό πολιτικό/δημοσιογραφικό λόγο, που δείχνει την ορθότητα της σχετικής επισήμανσης είναι η χρήση του «πολιτικού πολιτισμού», ως λιγότερο αδόκιμου όρου από την πολιτική κουλτούρα. ΄Όρος που χρησιμοποιείται ως θετική ή αρνητική αποτίμηση ορισμένης συμπεριφοράς: Με την έννοια ότι λέγεται πως το Α΄ αποτελεί ένδειξη πολιτικού πολιτισμού ή το Β΄ ένδειξη έλλειψης πολιτικού πολιτισμού. Αγνοώντας, βεβαίως, ούτως ή άλλως την ορθή εννοιολόγηση του «πολιτισμού», που εδώ χρησιμοποιείται ως συνώνυμο της «κουλτούρας», και, κυρίως, θεωρώντας ότι συνιστά τον θετικό πόλο που αντιπαρατίθεται στην αγένεια, την έλλειψη τρόπων και καλλιέργειας, τη βαρβαρότητα κ.λπ., που θεωρούνται αποδείξεις της μη ύπαρξής του, σαν να ήταν δυνατή η απουσία πολιτικής κουλτούρας.

			Η «αναγέννηση» του πολιτολογικού ενδιαφέροντος για την έννοια της πολιτικής κουλτούρας, που παρατηρείται με το τέλος του ψυχρού πολέμου και τις αλλαγές στις πολιτικές δομές πολλών κρατών (Brint, 1991), συνοδεύεται πράγματι από ποικιλία προσεγγίσεων και αναλύσεων. Ο ίδιος ο G. A. Almond, του οποίου το όνομα είναι, όπως θα δούμε, ταυτισμένο με την «πολιτική κουλτούρα», στον πρόλογό του στο Diamond, 1994, μετρώντας εισηγήσεις στην APSA, νέα βιβλία και άλλες πρόσφατες δημοσιεύσεις, αναφέρεται στην «επιστροφή της πολιτικής κουλτούρας». Συχνά όμως, οι προσεγγίσεις αυτές αναφέρονται σε διαφορετική εννοιολόγηση της «πολιτικής κουλτούρας» από την παραδοσιακή, και κυρίως, σε κοινωνίες με διϋποκειμενικά νοήματα που είναι ακόμη πιο πολυποίκιλα απ’ ότι στο παρελθόν κι έτσι ερευνητικά δυσπρόσιτα. Συνεπώς, όντως η έννοια της πολιτικής κουλτούρας είναι ενίοτε ασαφής και δύσχρηστη, συνήθως ιδεολογικά φορτισμένη και κάποτε τυφλή στις προϊδεάσεις που εμπεριέχονται στη χρήση της. Χρήση η οποία μάλιστα, είναι συχνά περισσότερο επιστημονικοφανής παρά επιστημονική, φέροντας ανεξίτηλα τα ίχνη της «συμπεριφορικής προϊστορίας της». Αλλά ως εννοιολογικό εργαλείο, η πολιτική κουλτούρα δεν παύει να είναι πολύτιμη για τη σφαιρική μελέτη των πολιτικών διαδικασιών και για τη διατύπωση πιθανολογικών προβλέψεων για την εξέλιξή τους. Με την επιπρόσθετη επιταγή, βεβαίως, της επιτήρησης του όρου και της διαφύλαξης των προϋποθέσεων της επιστημονικότητας στην προσέγγιση, όπως και στον σχεδιασμό της ερευνητικής προσπάθειας για συλλογή στοιχείων και την ανάλυση των δεδομένων που την αφορούν. Είναι γενικότερα φανερό ότι η συνδυαστική χρήση «κουλτούρας» και «πολιτικής», που συνθέτει την έννοια της πολιτικής κουλτούρας, πηγάζει από τη διττή επιταγή: να λαμβάνουμε υπόψη μας πολιτισμικά στοιχεία και προσεγγίσεις που εμπλέκονται στη διαμόρφωση νοημάτων, όταν μελετάμε πολιτικές διαδικασίες, και παράλληλα, να βλέπουμε τις εξουσιαστικές σχέσεις και τη διάσταση δημοσίου συμφέροντος, όταν μελετάμε την κουλτούρα. Αυτό υποστηρίζει ο White, 1993, σ. 165, αποδίδοντας την έλξη που ασκεί η «πολιτική κουλτούρα», στη δυσαρέσκεια που γεννήθηκε στις Κοινωνικές Επιστήμες από μια διαπραγμάτευση της πολιτικής η οποία αγνοεί την κουλτούρα και μια άλλη, της κουλτούρας, που αγνοεί την εξουσία. Aξίζει να προσθέσουμε και μια σύγχρονη αντίληψη που υπογραμμίζει την ανάγκη «επανεφεύρεσης» της πολιτικής κουλτούρας μέσω της αντιπαράθεσης της «δύναμης της κουλτούρας στην κουλτούρα της εξουσίας», θεωρώντας κάτι τέτοιο επιστημονική αναγκαιότητα αλλά και προϋπόθεση δημοκρατικής μετεξέλιξης της κοινωνίας (Goldfarb, 2012).

			Αν πάρουμε από την αρχή το ιστορικό της σύγχρονης χρήσης της έννοιας αυτής θα πρέπει να σημειώσουμε ότι στη σύγχρονη Πολιτική Επιστήμη πρώτος ο G. Α. Almond πρότεινε μια διατύπωση της «πολιτικής κουλτούρας» ως αναλυτικής κατηγορίας, ήδη από το 1956, σε άρθρο του στο Journal of Politics. Αναλυτική κατηγορία, τη χρήση της οποίας διεύρυνε και έλεγξε εμπειρικά σε συγκριτική έρευνα που κατέληξε στο Almond και Verba, 1963, την σημαντικότερη μελέτη της εποχής της για τις πολιτισμικές συνιστώσες της πολιτικής διαδικασίας. Μια μελέτη, η εμπειρική βάση της οποίας επηρέασε μεθοδολογικά πληθώρα άλλων μεταγενέστερων μέχρι και σήμερα, ενώ είχε ως επίκεντρο τη λογική της σταθερότητας και της επιβίωσης της δημοκρατίας. Στο Almond και Verba, 1963, σ. 13, διευκρινίζοντας με ποια έννοια χρησιμοποιούν τον όρο κουλτούρα, οι δύο συγγραφείς τονίζουν ότι επιλέγουν μια από τις πολλές έννοιές του: «αυτή των ψυχολογικών προσανατολισμών απέναντι σε κοινωνικά αντικείμενα. Όταν αναφερόμαστε στην πολιτική κουλτούρα μιας κοινωνίας, αναφερόμαστε στο πολιτικό σύστημα όπως εσωτερικεύεται στις γνώσεις, τα συναισθήματα και τις αξιολογήσεις του πληθυσμού της». Με αυτή την έννοια η πολιτική κουλτούρα στην αντίληψή τους είναι όλα όσα ξέρουμε, όσα αισθανόμαστε και όσα πιστεύουμε, σε σχέση με το πολιτικό σύστημα και την πολιτική ευρύτερα.

			Θα πρέπει όμως να σημειώσουμε ότι, η πολιτική κουλτούρα χρησιμοποιήθηκε κυρίως, αρχικά, ως εννοιολογικό εργαλείο για τη μελέτη «μεταβατικών κοινωνιών», που μόλις είχαν απαλλαγεί από το αποικιακό καθεστώς, με σημαντικότερα έργα σε αυτή την κατεύθυνση, αυτά των Almond, Coleman, 1960, και Pye, Verba, 1965. Οι δύο τελευταίοι συγγραφείς στόχευαν να μελετήσουν την επίδραση των αντιλήψεων των πολιτών στη διαμόρφωση νέων εθνών/κρατών και στον «εκδημοκρατισμό» μετά το τέλος της αποικιοκρατίας. Η επικέντρωση αυτή στη «μετάβαση» προς τη δημοκρατία και κυρίως η προβληματική περί «πολιτικής ανάπτυξης», (ξεπερασμένη τελείως πλέον λόγω του δυτικοκεντρισμού και της γραμμικής αντίληψης της ιστορίας που πρόδιδε), έχουν αφήσει ίχνη στην καθιερωμένη χρήση της «πολιτικής κουλτούρας». Ίχνη που γίνονται ενίοτε φανερά, μέχρι σήμερα, ως στρέβλωση ή προϊδέαση στο σχεδιασμό συγκριτικών ερευνητικών προγραμμάτων. Η «πολιτική κουλτούρα» πράγματι, δίπλα σε αυτό που οι θεωρητικοί της «πολιτικής ανάπτυξης» αποκαλούσαν «nation building» και «state building», συγκροτεί έναν από τους τρεις πυλώνες της σχετικής θεωρίας,59 με μεταγενέστερους ερευνητές να σημειώνουν πόσο ατυχώς συνδέθηκε η έννοια της πολιτικής κουλτούρας με την «ασαφή, αμφιλεγόμενη και αξιολογικά φορτισμένη» έννοια της πολιτικής ανάπτυξης (Brown, 1984, την Εισαγωγή).

			Ενώ όμως η «πολιτική κουλτούρα», ως εννοιολογικό εργαλείο της σύγχρονης Πολιτικής Επιστήμης, χρονολογείται από τη δεκαετία του 1950, φαίνεται πως έχει πολύ μεγαλύτερη προϊστορία στη λόγια ορολογία, όπου εμφανίζεται ήδη από το τέλος του 18ου αιώνα, ενώ αναφέρεται και στη ρωσική ιστοριογραφία του 19ου αιώνα. (Brown, 1984, σσ. 1-9.) Φαίνεται μάλιστα ότι, όπως υποστηρίζει ο ίδιος συγγραφέας, χρησιμοποιήθηκε και από τον Λένιν, το 1920. Βεβαίως χωρίς να αναφέρεται ως τέτοια, το πολιτισμικό σύνολο το οποίο υπονοείται στην έννοια της πολιτικής κουλτούρας απασχόλησε στοχαστές και φιλοσόφους από πολύ παλαιότερα, με τον ίδιο τον G. Almond, στην εισαγωγή του (Almond, Verba, 1963), να αναφέρεται στη μακρά γενεαλογία της έννοιας. Είναι γεγονός, ότι το πολιτισμικό υπόβαθρο της πολιτικής ποτέ δεν απουσίασε από τις συζητήσεις που αφορούσαν τις απαραίτητες προϋποθέσεις για τη διαμόρφωση ενός αποτελεσματικού πολιτικού καθεστώτος, ότι και αν σήμαινε αυτό στις αντιλήψεις του κάθε στοχαστή. (Moises, 2011). Από την άλλη βέβαια, οι νέες τεχνικές της έρευνας που αναπτύχθηκαν μεταπολεμικά έδωσαν πολύ σημαντική ώθηση στις δειγματοληπτικές έρευνες, επιτρέποντας την εκπόνηση πολύ πιο επεξεργασμένων πολιτολογικών μελετών και με πιο φιλόδοξους στόχους, απ’ ότι στο παρελθόν. (Almond, Coleman, 1960.)

			Αυτή είναι και η τελευταία φάση στην ανάπτυξη και την επιστημονική χρήση του όρου, την οποία εντοπίζει ο Μ. Brint, που το 1991 επιδιώκει να αποτυπώσει τη γενεαλογία του. Ο συγγραφέας αυτός διακρίνει τρεις βασικές, διαφορετικές παραδόσεις στην ιστορία της «πολιτικής κουλτούρας», με την πρώτη να αναφέρεται στη γαλλική κοινωνιολογική παράδοση από τον Montesquieu στον Tocqueville, τη δεύτερη να παραπέμπει στη γερμανική παράδοση της «πολιτισμικής φιλοσοφίας» από τον Kant στον Weber, και τέλος, την τρίτη, ακριβώς στην «συμπεριφορική» και πιο «επιστημονική» παράδοση που αναπτύχθηκε μεταπολεμικά και έφτασε στο απόγειό της τη δεκαετία του 1960. (Brint, 1991, σσ.3-8). Οι Hague και Harrop, 2011, μάλιστα, αποδίδοντας κεφαλαιώδη σημασία στην έννοια της πολιτικής κουλτούρας για την Πολιτική Επιστήμη, επικεντρώνονται στη μελέτη των Almond και Verba, 1963, και την συγκεκριμένη διερεύνησή τους για την «κουλτούρα πολιτών», και δηλώνουν πώς, ότι είναι η δουλειά του Μ. Weber, για την πολιτισμική αφετηρία του καπιταλισμού, την οποία ο Weber, 2006, εντοπίζει στον προτεσταντισμό, έτσι λειτουργεί και η «πολιτική κουλτούρα» για τη διερεύνηση των παραγόντων που συμβάλουν στην εμπέδωση της δημοκρατίας. (Βεβαίως, θα δούμε παρακάτω ότι η συγκεκριμένη φυσιογνωμία της «κουλτούρας πολιτών», όπως προτείνεται από τους Almond, Verba, 1963, θα πρέπει να αντιμετωπιστεί κριτικά).

			Για να ξαναγυρίσουμε στον ορισμό των Almond, Verba, 1963, βλέπουμε πως γνωστικά, συναισθηματικά και αξιολογικά στοιχεία καθορίζουν τους προσανατολισμούς των πολιτών και συνθέτουν την πολιτική κουλτούρα μιας κοινωνίας. Αυτή η κλασική πια διατύπωση, παρόλο που αναφέρεται σε προσανατολισμούς απέναντι σε κοινωνικά αντικείμενα, με το χαρακτηρισμό των προσανατολισμών ως ψυχολογικών μπορεί να οδηγήσει σε επιστημονικές αβλεψίες στην περίπτωση που θα κατευθύνει τη μελέτη των πολιτικών στάσεων και αντιλήψεων, οι οποίες χαρακτηρίζουν μια συγκεκριμένη πολιτική κουλτούρα, αποκλειστικά ως προϊόντων του ψυχισμού των ατόμων που τη συνθέτουν. Μια τέτοια προσέγγιση, που θα βρισκόταν σε πλήρη αρμονία με ορισμένες υπερβολές της «συμπεριφορικής αναοριοθέτησης» της Πολιτικής Επιστήμης (Μεταξάς, 1979, σσ. 62-80), που χαρακτήριζαν μια φάση της ανάπτυξής της, δεν αποτελεί στόχο των Almond και Verba, οι οποίοι, δηλώνουν ότι επιλέγουν την «πολιτική κουλτούρα» ως εννοιολογικό εργαλείο διότι τους επιτρέπει να συνδυάσουν ανθρωπολογικές, κοινωνιολογικές και ψυχολογικές προσεγγίσεις (1963, σ. 12)60. Αν το καταφέρνουν -τόσο οι ίδιοι, όσο και οι ερευνητές/-ριες που ακολουθούν το αναλυτικό τους υπόδειγμα το οποίο δημιούργησε σχολή στη μελέτη της πολιτικής κουλτούρας διεθνώς- ή αν καταλήγουν να απομονώνουν το ψυχολογικό από το κοινωνικό επίπεδο, είναι άλλη κουβέντα. Πάντως, αποτελεί σαφή αδυναμία του σχετικού τρόπου εννοιολόγησης της πολιτικής κουλτούρας η εγγενής τάση να οδηγεί σε υποτίμηση των ιστορικών και κοινωνικών παραγόντων διαμόρφωσής της. Όπως επίσης και η αποκλειστική επικέντρωση στους «προσανατολισμούς», όπως θα δούμε παρακάτω.

			Μια άλλη διατύπωση που συνδέει το ατομικό επίπεδο με το συλλογικό και κάνει σαφέστερη την έννοια της πολιτικής κουλτούρας χωρίς να προσφέρεται για «ψυχολογίστικες» παρερμηνείες, είναι αυτή που υπογραμμίζει τη συνύπαρξη στην έννοια της πολιτικής κουλτούρας ενός μικρο-πολιτικού επιπέδου (το άτομο) και ενός μακρο-πολιτικού (το πολιτικό σύστημα). To ατομικό επίπεδο όχι μόνο δεν καθορίζεται αποκλειστικά από ψυχολογικούς παράγοντες, αλλά αντίθετα, διαμορφώνεται πρωτίστως από κοινωνιολογικούς, όπως έχουν δείξει πολλές εμπειρικές έρευνες τόσο στον τομέα της πολιτικής κοινωνικοποίησης όσο και σε αυτόν της μελέτης της εκλογικής συμπεριφοράς. Ενώ οι Dowse, Hughes, 1972, σσ. 227-228, αναφέρουν ότι η ανάπτυξη της πολιτικής κουλτούρας ως εννοιολογικού εργαλείου αποτελεί ακριβώς μια προσπάθεια να γεφυρωθεί το χάσμα ανάμεσα στις ψυχολογικές ερμηνείες της ατομικής πολιτικής συμπεριφοράς και στις μακρο-κοινωνιολογικές αναλύσεις, οι Pye, Verba, 1972, σ. 8, επιμένουν αντίθετα ότι, το μικρο-πολιτικό επίπεδο καθορίζεται από ψυχολογικές ερμηνείες της ατομικής πολιτικής συμπεριφοράς. Στη δε κλασική μελέτη της εκλογικής συμπεριφοράς στο πλαίσιο της αμερικανικής πολιτικής κουλτούρας, για παράδειγμα, των Campbell, Converse, Miller, Stokes, (1964, κεφ. 3 και ιδιαίτερα σ. 13), οι ερευνητές καταλήγουν στο συμπέρασμα ότι η επιλογή τού τι θα ψηφίσει κανείς στις εκλογές «απορρέει άμεσα από μια μήτρα ψυχολογικών δυνάμεων».61 Παρατήρηση που, βεβαίως, διαψεύδεται από πολλές τεκμηριωμένες μελέτες τόσο για την ταξικότητα της ψήφου, όσο και για άλλες σημαντικότατες παραμέτρους που συνδέονται και με τη συγκυρία.

			Αλλά, βέβαια, ενώ οι ψυχολογισμοί Αμερικανών συναδέλφων τους συχνά ξαφνιάζουν Ευρωπαίους πολιτικούς επιστήμονες, παρουσιάζει μεγάλο ενδιαφέρον η γενικότερη κριτική που κάνουν οι Berger, Luckmann, 1981, σ. 79 και σ. 222, στη σύγχρονή τους αμερικανική κοινωνιολογία, σχετικά με την τάση της να υποτιμά το πρώτο διαλεκτικό σημείο της κοινωνικής πραγματικότητας: Το ότι δηλαδή «η κοινωνία είναι ανθρώπινο προϊόν», τάση που ευνοεί και ευνοείται από απλοϊκές ψυχολογικές αναγωγές. Οι τελευταίες αναμφίβολα διευκολύνονται/ευνοούνται και από το είδος των ερευνητικών ερωτημάτων που έθεταν οι κεντρικοί εισηγητές της πολιτικής κουλτούρας ως εννοιολογικό εργαλείο, οι οποίοι ενδιαφέρονταν για τους υποκειμενικούς προσανατολισμούς των πολιτών και επεδίωκαν να τους μελετήσουν με στόχο να εντοπίσουν τι είδους είναι η «κουλτούρα πολιτών» που μπορεί να συμβάλει στην εμπέδωση της δημοκρατίας.

			Οι αναφορές αυτές δεν έχουν ως στόχο να αμφισβητήσουν ότι η ανθρώπινη συμπεριφορά εκδηλώνεται στη βάση της συνολικής προσωπικότητας του υποκειμένου, στη διαμόρφωση της οποίας συμβάλλουν, εκτός από τις συγκεκριμένες κοινωνικές εμπειρίες του που κατά προτεραιότητα τη διαμορφώνουν, και πολλοί άλλοι παράγοντες, τους οποίους μπορούμε να αποκαλέσουμε κληρονομικούς, νευρο-φυσιολογικούς, ψυχολογικούς κ.λπ. που είναι όμως και αυτοί, αναπόφευκτα, κοινωνικά σημασιοδοτημένοι. Με τους ψυχολογικούς παράγοντες να λειτουργούν με τον τρόπο με τον οποίο λειτουργούν στο συγκεκριμένο ιστορικό-κοινωνικό πλαίσιο το οποίο και τους νοηματοδοτεί. Δεν είναι προφανώς α-ιστορικά δεδομένοι, και συνεπώς δεν αντιπαραβάλλονται στους κοινωνικούς, αλλά μάλλον καθορίζονται από τους τελευταίους. Δεν θα είχε θέση εδώ η ανάπτυξη προβληματικής γύρω από το ψυχολογικό ή/και το κοινωνιολογικό επίπεδο της ανθρώπινης συμπεριφοράς. Εξάλλου, η επιλογή κάθε φορά είναι θέμα οπτικής γωνίας σε σχέση με το αντικείμενο της συγκεκριμένης μελέτης.62 Ωστόσο εμείς, κοινωνικοί επιστήμονες, ενδιαφερόμαστε πρωτίστως για τον τρόπο διαμόρφωσης και την ερμηνεία των κοινωνικών φαινομένων και των διαδικασιών που συνιστούν αντικείμενα της μελέτης μας, με το συγκεκριμένο κοινωνικο-πολιτικό πλαίσιο και την ιστορική πορεία εξέλιξής του να αποτελούν απαραίτητα/καθοριστικά σημεία αναφοράς.

			Αλλά ο υπερτονισμός των ψυχολογικών παραγόντων στην κλασική βιβλιογραφία περί πολιτικής κουλτούρας δεν είναι άσχετος και με μια άλλη παρατήρηση, ουσιαστικότερη ίσως, που πρέπει να διατυπώσουμε. Οι μέχρι τώρα αναφορές στην έννοια της πολιτικής κουλτούρας την παρουσιάζουν, κυρίως, ως ανεξάρτητη μεταβλητή, ενώ το πολιτικό σύστημα που «επηρεάζεται και από το πώς οι πολίτες προσλαμβάνουν την πολιτική πραγματικότητα» τοποθετείται στη θέση της εξαρτημένης μεταβλητής. Αγνοείται δηλαδή το ότι η πολιτική κουλτούρα εν μέρει διαμορφώνεται και από τη λειτουργία του ίδιου του πολιτικού συστήματος, την οποία βεβαίως και επηρεάζει. Ακόμα και αν πρόκειται για λογική σύμβαση, που μας επιτρέπει να μελετήσουμε τη διαντίδραση «πολιτική κουλτούρα προς πολιτικό σύστημα», η περιοριστική αυτή αντίληψη των σχέσεων κουλτούρας και συστήματος, αν θεωρηθεί ως αποκλειστική, οδηγεί σε σοβαρές επιστημολογικές αυθαιρεσίες. Αυτές πηγάζουν πολύ συχνά από τις θεωρητικές ανησυχίες των βασικών εισηγητών της πολιτικής κουλτούρας ως εννοιολογικού εργαλείου, τους Almond και Verba, 1963, οι οποίοι είχαν, όπως είπαμε, ως στόχο να ερευνήσουν τι είδους πολιτική κουλτούρα συμβάλλει στη διαμόρφωση δημοκρατικού πολιτικού συστήματος. Είναι φανερό ότι πρόκειται για λειτουργιστική ερευνητική υπόθεση, που εξυπηρετείται από «συμπεριφορική προσέγγιση» στο πεδίο της συγκριτικής πολιτικής, κάτι που εμποδίζει την σφαιρική προσέγγιση του αντικειμένου της μελέτης.

			Είναι αναμφισβήτητο όμως ότι το ίδιο το πολιτικό σύστημα αποτελεί πολύ σημαντικό συντελεστή στη διαμόρφωση της πολιτικής κουλτούρας. Και πραγματικά ξαφνιάζει το πόσο έχει υποτιμηθεί αυτή η πλευρά της σχέσης κουλτούρα - σύστημα στις πολιτολογικές έρευνες που αναφέρονται στην πολιτική κουλτούρα63. Η Pateman, 1971, τονίζει ακριβώς τη θεωρητική αδυναμία μιας προσέγγισης, σαν των Almond και Verba, 1963, η οποία διαχωρίζει απόλυτα το επίπεδο της κουλτούρας από αυτό των δομών, επίπεδα που, αντίθετα, είναι αλληλένδετα και αλληλοεξαρτώμενα. Αυτή η υποτίμηση μας εμποδίζει να συλλάβουμε την πολιτική κουλτούρα στη δυναμική και μεταβαλλόμενη όψη της, αγνοεί τους παράγοντες που συνέβαλαν ιστορικά στη διαμόρφωσή της, υποτιμά τη σημασία των δομικών παραγόντων της πολιτικής διαδικασίας και δημιουργεί ερωτηματικά σχετικά με το πώς διαμορφώνονται τελικά οι εθνικές πολιτικές κουλτούρες. Ερωτηματικά με ιδεολογικές προεκτάσεις, που σχετίζονται με πολλαπλά στερεότυπα σχετικά με τον «εθνικό χαρακτήρα» διαφόρων λαών.64 Θα μπορούσε να υποστηριχθεί ότι, η απλουστευτική πρόσληψη της «πολιτικής κουλτούρας» στην οποία δεν εμπεριέχεται μια προβληματική για τη διαδικασία διαμόρφωσής της, εγείρει την υποψία -που διατυπώθηκε από κριτικές αναγνώσεις της μελέτης των Almond, Verba, 1963-, ότι η έννοια αυτή «είναι ελάχιστα παραπάνω από μια πιο εξελιγμένη διατύπωση των απλοϊκών υποθέσεων για την ύπαρξη ενός υποτιθέμενου εθνικού χαρακτήρα». (Hague, Harrop, 2011). Αλλά η βασική διάκριση μεταξύ των δύο εννοιολογικών εργαλείων, (εθνικής) πολιτικής κουλτούρας και εθνικού χαρακτήρα, αφορά στη συνάφεια που «εγγενώς», με βάση το ιστορικό της χρήσης της, έχει η έννοια του εθνικού χαρακτήρα με τη φύση, ενώ η εθνική πολιτική κουλτούρα αντίστοιχα, με την ιστορία. Διάκριση βαρύνουσας σημασίας και ενδεικτική της ερευνητικής χρησιμότητας της «πολιτικής κουλτούρας».

			Είναι χαρακτηριστικό ότι, αφού ο «εθνικός χαρακτήρας» απορρίφθηκε ως εννοιολογικό εργαλείο για τους ρατσιστικούς απόηχους με τους οποίους ήταν μερικές φορές φορτισμένη η χρήση του, έγινε προσπάθεια να χρησιμοποιηθεί χωρίς καμία αξιολογική φόρτιση για να απαντηθεί το ερώτημα σε ποιο βαθμό ένα συγκεκριμένο κοινωνικο-πολιτισμικό σύστημα παράγει ιδιαίτερο τύπο κοινωνικού χαρακτήρα. Μάλιστα, οι Almond και Verba, 1963, σσ. 11-12, αναφέρονται στη σημαντική συμβολή των αναλύσεων που αφορούν τον «εθνικό χαρακτήρα» στη διαμόρφωση της έννοιας της πολιτικής κουλτούρας ως αναλυτικής κατηγορίας. Πάντως, είναι αδιαμφισβήτητο ότι η βιβλιογραφία του «εθνικού χαρακτήρα» υπερτονίζει τον αμετάβλητο χαρακτήρα εθνικών γνωρισμάτων, (Lynn, 1971), και γι αυτό πάσχει επιστημονικά.

			Ας σημειωθεί επίσης ότι αν υποτιμήσουμε τη φορά της σχέσης «σύστημα προς κουλτούρα», η πολιτική κουλτούρα ως ερευνητική κατηγορία δεν προσφέρεται για τη μελέτη κοινωνιών που διέρχονται φάσεις δραστικών αλλαγών στο πολιτικό τους σύστημα, λόγω μετασχηματισμών στην κοινωνική κατανομή της εξουσίας. Σχετικές μελέτες, για κοινωνικο-οικονομικούς σχηματισμούς που διέρχονταν φάσεις σοσιαλιστικού μετασχηματισμού, ανέδειξαν κριτικά τον περιοριστικό αυτό χαρακτήρα της εννοιολόγησης της πολιτικης κουλτούρας. (Fagen, 1969 και Tucker, 1973, σσ. 173-190.) Εξάλλου, ιδιαίτερα στη συγκριτική εμπειρική έρευνα, αν δεχτούμε την πολιτική κουλτούρα αποκλειστικά ως ανεξάρτητη μεταβλητή, τα συμπεράσματα είναι προ-προσανατολισμένα και συχνά «παράδοξα»65.

			Στην έκδοση του 1978 του Comparative politics των Almond και Bingham Powell, που σε σχέση με την πρώτη έκδοση, του 1966 αποτελεί «ένα βιβλίο που ξαναγράφτηκε από την αρχή μέχρι το τέλος» αφού έγινε προσπάθεια, σύμφωνα με τους συγγραφείς του, να συμπεριληφθούν τα πορίσματα της πρόσφατης βιβλιογραφίας στον κλάδο της Συγκριτικής Πολιτικής, η προσέγγιση εμπλουτίζεται και η πολιτική κουλτούρα παρουσιάζεται και ως εξαρτημένη μεταβλητή. (Almond, Bingham Powell, 1978, τον Πρόλογο.) Ορίζεται δηλαδή, ως «το σύνολο των στάσεων, πεποιθήσεων και συναισθημάτων που σχετίζονται με την πολιτική και που υπάρχουν σε ένα έθνος σε μια δεδομένη στιγμή. Αυτή η πολιτική κουλτούρα μορφοποιήθηκε από την ιστορία του συγκεκριμένου έθνους και από την κοινωνική, οικονομική και πολιτική πραγματικότητα» (στο ίδιο, σ. 25). Από «τους υποκειμενικούς προσανατολισμούς που αφορούν την πολιτική δράση» (Almond, 1956), διατύπωση με την οποία περιέγραφε την πολιτική κουλτούρα το 1956, βλέπουμε ότι είναι πολύ μεγάλη η απόσταση που έχει διανύσει η σκέψη του Almond, όσον αφορά την εννοιολόγηση της πολιτικής κουλτούρας. Πλέον υπογραμμίζονται και οι παράγοντες διαμόρφωσής της.66 Ωστόσο, σταθερά, η εννοιολόγηση της πολιτικής κουλτούρας οριοθετείται από υποκειμενικές στάσεις, πεποιθήσεις συναισθήματα, τελικά «προσανατολισμούς», αλλά όχι συμπεριφορά και συλλογική δράση. Θα επανέλθουμε στο ζήτημα αυτό. Γενικότερα, αξίζει να σημειώσουμε ότι σε μελέτη του 1976 μετρήθηκαν πάνω από τριάντα διαφορετικοί ορισμοί της έννοιας της πολιτικής κουλτούρας, ενώ οι ουσιαστικότερες διαφωνίες επικεντρώθηκαν ακριβώς γύρω από την ευρύτητά της ως εννοιολογικό εργαλείο, όπως αναφέρει ο Brown, 1984, στην Εισαγωγή.

			Ο συγγραφέας αυτός παρατηρεί ότι, ενώ η πλειονότητα των μελετητών/-ριών της πολιτικής κουλτούρας υιοθετεί μια στενή οριοθέτηση της έννοιας που επικεντρώνεται σε «υποκειμενικούς προσανατολισμούς», αντίθετα όσοι/ες μελετούν κομμουνιστικές κοινωνίες της δεκαετίας του 1980 υιοθετούν ευρύτερη, περιλαμβάνοντας και τη συμπεριφορά. Έτσι, ο Paul, 1979, μελετώντας την πολιτική κουλτούρα της Τσεχοσλοβακίας, ορίζει την πολιτική κουλτούρα ως το σύνολο αξιών, συμβόλων, και προτύπων στάσεων και συμπεριφορών που συγκροτούν το υπόβαθρο της πολιτικής. Αντίστοιχα, ο White, 1979, αναφέρεται σε ένα πλέγμα συμπεριφορών και στάσεων στο πλαίσιο του οποίο είναι εντοπισμένο το πολιτικό σύστημα, ενώ μελετά τη Σοβιετική πολιτική κουλτούρα. Είναι εύλογο να διερωτηθεί κανείς σε τι οφείλεται η ενδιαφέρουσα αυτή διαφοροποίηση της προσέγγισης ανάλογα με το πραγματολογικό υλικό;67 Είναι πράγματι το τελευταίο που καθοδηγεί της συμπερίληψη της συμπεριφοράς; Οφείλεται κυρίως στην επιστημονική συγκρότηση των ερευνητών/-ριών, άλλοι/-ες εκ των οποίων επικεντρώνονται στην υποκειμενικότητα και τη διαμόρφωσή της, ενώ άλλοι/-ες στην έμπρακτη εξωτερίκευση στάσεων και προδιαθέσεων μέσω της συμπεριφοράς, κάτι που επιτρέπει και τη συμπερίληψη της συλλογικής δράσης; Ένας συνδυασμός των δύο υποθέσεων ερμηνεύει, νομίζω, την διεύρυνση αυτή, με αφορμή τη μελέτη πολιτισμικών συνιστωσών της πολιτικής διαδικασίας σοσιαλιστικών συστημάτων. Σίγουρα πάντως, αυτή συνδέεται και με το ότι η κατηγορία των μελετητών αυτών χαρακτηρίζεται πρωτίστως από κοινωνιολογικές ανησυχίες.

			Πάνω από μια εικοσαετία έχει παρέλθει από την εποχή της διεύρυνσης της «πολιτικής κουλτούρας» με τη συμπερίληψη και της πολιτικής συμπεριφοράς. Αναμφίβολα οι σημαντικότατες αλλαγές που έχουν συντελεστεί τόσο από την εποχή της δυναμικής φάσης της εμπειρικής χρήσης της πολιτικής κουλτούρας στην καθιερωμένη Πολιτική Επιστήμη, όσο και από την περίοδο της χρήσης της για τη μελέτη σοσιαλιστικών καθεστώτων λίγο πριν από την κατάρρευση, καθιστούν αναγκαίες αναθεωρήσεις και επανεξετάσεις. Οι αλλαγές αυτές παρατηρούνται στις σύγχρονες πολιτικές κουλτούρες που αποτελούν καθιερωμένα αντικείμενα μελέτης και σχετίζονται με τη μείωση στην κομματική ταύτιση και την εκλογική συμμετοχή των πολιτών, τη μείωση της πολιτικής εμπιστοσύνης, την αύξηση των ταυτοτικών διεκδικήσεων και την ανάπτυξη των «νέων κοινωνικών κινημάτων». Με παράλληλη ενίσχυση μεταϋλιστικών, αλλά και ατομοκεντρικών προτύπων, και πιο πρόσφατα, με την εμφάνιση νέων μορφών πολιτικής παρέμβασης και ad hoc συλλογικών δράσεων. Όλα αυτά, κάνουν πράγματι απαραίτητη μια επανεξέταση τόσο της «πολιτικής κουλτούρας» ως εννοιολογικό εργαλείο στην έρευνα, όσο και της βιβλιογραφίας που την αφορά (Gibbins, 1989). Σε έναν κόσμο που αμφισβητεί βεβαιότητες και παραδοσιακές διαιρετικές τομές, οι πολιτισμικές συνιστώσες της πολιτικής διαδικασίας αλλάζουν χαρακτήρα και αποκτούν ίσως νέα βαρύτητα. Ο εντοπισμός των παραγόντων που συμβάλλουν στη διαμόρφωσή τους, και η αξιολόγηση της επιρροής τους, καθώς και η επεξεργασμένη οριοθέτηση της πολιτικής κουλτούρας ως εννοιολογικού εργαλείου ανάγονται έτσι σε επιστημονικές προτεραιότητες.

			H αντίληψη για την πολιτική κουλτούρα που διέπει την πρόταση για το ζήτημα που παρουσιάζουμε εδώ χαρακτηρίζεται από αμφίδρομη σχέση μεταξύ πολιτικής κουλτούρας και πολιτικού συστήματος, με έμφαση στους ιστορικούς παράγοντες διαμόρφωσής της, και από μεγάλη ευρύτητα. Αφενός δεν περιορίζεται στις αμιγώς πολιτικές επιδράσεις στο πολιτισμικό πεδίο, αλλά περιλαμβάνει και τις γενικότερες κοινωνικές και ιστορικές που επέδρασαν στον χαρακτήρα της πολιτικής κουλτούρας. H πολιτική κουλτούρα θεωρείται, τόσο ως παράγωγο του παρελθόντος και μερική «αντανάκλαση» της πολιτικής και γενικότερα της κοινωνικής πραγματικότητας, όσο και ως παραγωγός του μέλλοντος. Στο μέτρο που, όπως όλα τα πολιτισμικά φαινόμενα, έχει τη δική της δυναμική και επιδρά στην πολιτική πραγματικότητα. Αυτή η «σχετική αυτονομία» της πολιτικής κουλτούρας από την ιστορική κοινωνικοπολιτική πραγματικότητα που τη γέννησε και της οποίας δεν αποτελεί απλή αντανάκλαση, δημιουργεί τις παρερμηνείες που -όλο και λιγότερο είναι αλήθεια- αποδίδουν τις ιδιαιτερότητες στην πολιτική συμπεριφορά και το πολιτικό σύστημα διαφόρων λαών στον «εθνικό χαρακτήρα» τους, αναπαράγοντας στερεότυπα που «μεταμορφώνουν την ιστορία σε φύση».

			Αφετέρου, η ευρύτητα στην πρόσληψη της έννοιας της πολιτικής κουλτούρας καλύπτει και τη συμπερίληψη της πολιτικής συμπεριφοράς, ως αναπαλλοτρίωτου πολιτισμικού στοιχείου της πολιτικής κουλτούρας. Πορίσματα της κοινωνικής ανθρωπολογίας, αλλά και σύγχρονες εξελίξεις της κοινωνικοπολιτικής πραγματικότητας με τον ανάπτυξη πληθώρας συλλογικών δράσεων νέου τύπου με ιδιαίτερα χαρακτηριστικά σε διαφορετικές περιοχές του κόσμου, ανάγουν την συμπερίληψη αυτή σε απολύτως αναγκαία. Με την επισήμανση της ανάγκης να περιλαμβάνονται στη μελέτη της συμπεριφοράς και τα ενδεχόμενα λανθάνοντα νοήματα, και οι συμβολισμοί. Διότι η «πολιτισμική γραμματική» (Brint, 1991), είναι πολύ πιο πολύπλοκη, απ’ ότι φαίνεται επιφανειακά. Με αποτέλεσμα η κατανόηση μιας πολιτικής κουλτούρας να χρειάζεται πολλά περισσότερα από την παρατήρηση και την καταμέτρηση αντιλήψεων και συμπεριφορών. Αν, βέβαια, επιδιώκουμε πραγματικά να κατανοήσουμε και να ερμηνεύσουμε. Και όχι απλώς να συγκρίνουμε απλουστευτικά παραμέτρους που ενδεχομένως δεν είναι καν συγκρίσιμες, διότι έχουν διαφορετική λειτουργία σε διαφορετικές κοινωνίες και διαφορετικά πολιτισμικά πλαίσια.68

			Αλλά το ζήτημα της συγκριτικής προσέγγισης και των προϋποθέσεων για την επιτυχία της είναι πολύ ευρύτερο.69 Η δε πολύ σημαντική, ποσοτικά και ποιοτικά, κριτική που διατυπώθηκε στις συμπεριφορικές και θετικιστικές συγκριτικές αναλύσεις διαμόρφωσε αυτό που ονομάστηκε από ορισμένους/-ες -ακολουθώντας τον D. Easton- «μετα-συμπεριφορική επανάσταση» (Brint, 1991, σ. 7). Φάση και τάση που χαρακτηρίζει πλειοψηφικά σήμερα ως περιρρέουσα ατμόσφαιρα τις κατά τα άλλα, ποικιλόμορφες ερευνητικές προσπάθειες. Είναι δε ενδιαφέρον ότι ο ίδιος ο Easton, που σε πολλά κείμενά του αναφέρεται στην ομιλία του ως προέδρου της American Political Science Association το 1969, όπου διατύπωσε την υπόθεση περί «μετα-συμπεριφορικής επανάστασης», αρνείται να δώσει συγκεκριμένο όνομα στην νέα φάση ανάπτυξης της Πολιτικής Επιστήμης. (Easton, 1997.)

			4.2. Οι «διάρκειες» των πολιτισμικών μεταβολών, η διεύρυνση της «πολιτικής κουλτούρας», και τυπολογίες που την αφορούν

			Όπως όμως δεν μπορούμε να δεχτούμε ότι είναι τα πολιτισμικά φαινόμενα αυτά που καθορίζουν τη μορφή και τη λειτουργία των δομών, και αντίστροφα, οι επιδράσεις του πολιτικού και γενικότερα του κοινωνικού συστήματος στα πολιτισμικά φαινόμενα δεν ενεργούν με κανέναν αυτοματισμό στη διαμόρφωση αυτών των τελευταίων, αφού, όπως ξέρουμε, στην ιστορική εξέλιξη των κοινωνιών υπάρχουν «διάρκειες» σε διαφορετικό μέγεθος. Οι αναφορές του Braudel 1958, σσ.725-753, στην ύπαρξη διαφορετικών ιστορικών διαρκειών,70 παρουσιάζουν εξαιρετικό ενδιαφέρον για τους πολιτικούς επιστήμονες που ασχολούνται με θέματα πολιτικής κουλτούρας. Όταν δεχτούμε ότι τα ιστορικά φαινόμενα χαρακτηρίζονται από ανισομεγέθεις διάρκειες και ότι, μάλιστα, οι πιο μεγάλες διάρκειες είναι αυτές που αφορούν την ανθρώπινη σκέψη, τότε αποφεύγουμε τις διάφορες ισοτελικές παρερμηνείες της πολιτικής και κοινωνικής πραγματικότητας -παρερμηνείες που προτείνονται από πολλούς και διαφόρων ιδεολογικών ρευμάτων πολιτικούς επιστήμονες- οι οποίες αναφέρονται, τόσο στο ότι A΄ πολιτική κουλτούρα δημιουργεί A΄ πολιτικό σύστημα, όσο και στο ότι Β΄ πολιτικό σύστημα δημιουργεί Β΄ πολιτική κουλτούρα. Παρουσιάζει μεγάλο ενδιαφέρον να σημειώσουμε ότι, ερευνητικές εφαρμογές της πολιτικής κουλτούρας ως εννοιολογικού εργαλείου για την μελέτη ενός νέου επιστημονικού πεδίου τη δεκαετία του 1980, και συγκεκριμένα της πολιτικής κουλτούρας των σοσιαλιστικών κοινωνιών της Ανατολικής Ευρώπης, χωρίς να αναφέρονται στον Braudel, 1958, καταλήγουν σε αντίστοιχα συμπεράσματα σχετικά με τις διάρκειες. Υπογραμμίζουν τους αργότερους ρυθμούς των μεταβολών στο επίπεδο της πολιτικής κουλτούρας, απ’ ό,τι σε αυτό των δομών, παρά τις έκδηλες και θεσμοθετημένες προσπάθειες για σχετικές αλλαγές71. Κάτι που έγινε ιδιαίτερα φανερό και μετά την κατάρρευση των καθεστώτων αυτών σε συγκεκριμένους τομείς όπως είναι, για παράδειγμα, οι έμφυλες σχέσεις. Είναι γεγονός ότι εντυπωσιάζει η παραδοσιακότητα των καθεστώτων φύλου σε συγκεκριμένες πρώην σοσιαλιστικές κοινωνίες.

			Αλλά και γενικότερα, οι έρευνες για την πολιτική κουλτούρα στις σοσιαλιστικές κοινωνίες της δεκαετίας του 1980 κυρίως, εμπλούτισαν την προβληματική γύρω από το βεληνεκές της πολιτικής κουλτούρας ως εννοιολογικού εργαλείου, ελέγχοντας την αναλυτική του δύναμη στο πλαίσιο διαφορετικών κοινωνικο-οικονομικών και πολιτικών συστημάτων. To ουσιαστικότερο επιστημολογικό όφελος που απορρέει από αυτές τις προσεγγίσεις, αφορά, όπως ήδη αναφέρθηκε, την ενσωμάτωση της «πολιτικής συμπεριφοράς» στην έννοια της πολιτικής κουλτούρας. Ήδη από την αρχή της δεκαετίας του 1970 ερευνητές/-ριες της πολιτικής κουλτούρας σοσιαλιστικών κοινωνιών πρότειναν, περισσότερο ή λιγότερο έκδηλα, ευρύτερους ορισμούς της πολιτικής κουλτούρας στους οποίους εμπεριέχεται όντως και η πολιτική συμπεριφορά, (Fagen, 1969, σσ. 4-6, Tucker, 1973, σ. 182). Κάτι που συστηματοποιήθηκε από τις αρχές του 1980. Εκτός όμως από τους «δυτικούς» μελετητές, φαίνεται πως στην ίδια τη σοβιετική πολιτική επιστήμη της εποχής η χρησιμοποίηση της πολιτικής κουλτούρας ως εννοιολογικό εργαλείο υπήρξε πολύ διαδεδομένη, με την πλειονότητα των σχετικών επιστημόνων να περιλαμβάνει και την πολιτική συμπεριφορά. (Brown, 1984, σσ. 100-114, Hill, 1980.)

			Έτσι, ενώ για τους αρχικούς εισηγητές της πολιτικής κουλτούρας ως εννοιολογικού εργαλείου και, γενικότερα, για τους ερευνητές/-ριες της πολιτικής κουλτούρας στον Τρίτο και στον «Πρώτο κόσμο», τουλάχιστον στην αρχή, η έννοιά της περιορίζεται στους υποκειμενικούς προσανατολισμούς απέναντι στο πολιτικό σύστημα, για τις περισσότερες από τις προσεγγίσεις της πολιτικής κουλτούρας που αναφέρονταν στον «Δεύτερο» (σοσιαλιστικό) κόσμο πριν από την κατάρρευσή του, η πολιτική κουλτούρα εμπεριέχει και το σύνολο των πολιτικών συμπεριφορών. Αφού κρίνεται αυτό απαραίτητο για τη μελέτη των κοινωνιών αυτών, εμπλουτίζεται γενικότερα η έννοια της πολιτικής κουλτούρας και διευρύνεται μεθοδολογικά η προσέγγισή με την απαραίτητη συμπερίληψη της «συμπεριφοράς», ως επιμέρους πολιτισμική έκφραση στάσεων, αντιλήψεων και αξιών. Εξάλλου, είναι χρήσιμο να υπενθυμίσουμε ότι ένας από τους πιο επιτυχημένους ορισμούς της «κουλτούρας», στην κοινωνιολογική και ανθρωπολογική της έννοια, τονίζει τη σημασία της γενικής διάρθρωσης «όλων των μορφών επίκτητης συμπεριφοράς». (Linton, 1977, σ. 33.) Είναι φανερή η διαφορά στο τι εισέφεραν οι μελέτες για τον «Δεύτερο κόσμο» στην εννοιολόγηση και τη χρήση της πολιτικής κουλτούρας, σε σύγκριση με τις αντίστοιχες για τον «Τρίτο». Στην τελευταία περίπτωση η «πολιτική κουλτούρα» συνδέθηκε στενότατα όπως ήδη σημειώσαμε, με την περιβόητη έννοια της «πολιτικής ανάπτυξης», προδίδοντας μια εξελικτική και ελεγχόμενης επιστημονικότητας αντίληψη για τις πολιτισμικές διαδικασίες, με επίκεντρο πάντα τους «προσανατολισμούς».

			Ο εμπλουτισμός αυτός της έννοιας της πολιτικής κουλτούρας με την πολιτική συμπεριφορά είναι γενικότερα χρήσιμος, παρά το ότι ένα ήδη πολύ «ευρύ» εννοιολογικό εργαλείο γίνεται ακόμα ευρύτερο. Κι αυτό γιατί όπως οι πολιτικές στάσεις και αντιλήψεις έτσι και οι πολιτικές συμπεριφορές, σε μια δεδομένη κοινωνία, είναι απόρροια ενός πολύπλοκου πλέγματος στο οποίο η ιστορία και οι κοινωνικές και πολιτικές συνθήκες στις οποίες λειτουργεί αυτή η κοινωνία κατέχουν σημαντική θέση, διότι τις νοηματοδοτούν. Επιπλέον, όμως, όσον αφορά τις μεταβολές στο πολιτικό σύστημα, η πολιτική συμπεριφορά, που αποτελεί δυνητικά τη συγκεκριμενοποίηση πολιτικών στάσεων και αντιλήψεων, παίζει ακόμα εμφανέστερο/αμεσότερο ρόλο. Αρκεί να σκεφτούμε, για παράδειγμα, τη βαρύτητα της εκλογικής συμπεριφοράς, στο πλαίσιο ενός κοινοβουλευτικού πολιτικού συστήματος.

			Έτσι καταλήγουμε στο ότι, η πολιτική κουλτούρα μιας κοινωνίας περιλαμβάνει τόσο τις πολιτικές στάσεις και αντιλήψεις, αξίες και αναπαραστάσεις της πραγματικότητας, γνωστικά και αξιολογικά στοιχεία, όσο και τις πολιτικές συμπεριφορές που εκδηλώνονται σε μια δεδομένη στιγμή. Μορφοποιείται δε στη βάση της ιστορικής εμπειρίας και της κοινωνικής και πολιτικής πραγματικότητας, ενώ ταυτόχρονα (μπορεί να) συμβάλλει και στη μεταβολή αυτής της πραγματικότητας. Τελικά, είναι αυτός ο διττός και δυναμικός χαρακτήρας της πολιτικής κουλτούρας, αυτή η αλληλεξάρτηση που παρουσιάζει με το πολιτικό σύστημα ενώ συγχρόνως βρίσκεται σε σχετική αυτονομία ως προς αυτό -αφού αποτελεί τόσο αντανάκλαση όσο και παράγοντα της πολιτικής πραγματικότητας- που την ανάγουν σε ευαίσθητο στη χρήση αλλά εξαιρετικά πλούσιο και ερευνητικά ευριστικό εννοιολογικό εργαλείο. Το οποίο μάλιστα, επιτρέπει και την διατύπωση προβλέψεων για τις τάσεις εξέλιξης πολιτολογικών φαινομένων.

			Όσον αφορά μια τυπολογία της πολιτικής κουλτούρας που είναι καθιερωμένη, παρότι έχει οδηγήσει τους εισηγητές της σε αμφιλεγόμενα συμπεράσματα, είναι αυτή των Almond, Verba, 1963. Στην ανάλυσή τους εντοπίζουν τρία είδη πολιτικής κουλτούρας που σε κάποιο βαθμό συνυπάρχουν σε όλες τις σύγχρονες εθνικές πολιτικές κουλτούρες αφού ποτέ αυτές δεν είναι αμιγείς. Ξεχωρίζουν αρχικά την «κοινοτική κουλτούρα» η οποία αφορά άτομα που δεν αναφέρονται στο κοινωνικό σύνολο του έθνους κράτους, αλλά έχουν τοπικές (χωριό), ή άλλες αναφορές (φατρία, φυλή κλπ). Οι κοινοτικές κουλτούρες δεν αφορούν σύγχρονα κράτη, παρότι μπορούν να εντοπιστούν στοιχεία κοινοτικής κουλτούρας σε απομακρυσμένες αγροτικές περιοχές στο εσωτερικό τους. Δεύτερη είναι η «κουλτούρα υποταγής», στην οποία οι μετέχοντες/-ουσες δεν αισθάνονται πολίτες αλλά υπήκοοι. Αφορά πρωτίστως αυταρχικά καθεστώτα, αλλά επιμέρους στοιχεία κουλτούρας υποταγής μπορεί να είναι φανερά παντού. Θα μπορούσε μάλιστα να διατυπωθεί η υπόθεση ότι, σήμερα, οι νέες γενιές στην Ευρώπη χαρακτηρίζονται από μια αύξηση της διάδοσης υποτακτικών πολιτισμικών στοιχείων, ως συνακόλουθη της «αποξένωσης» από την πολιτική η οποία καταγράφεται σε αξιοσημείωτο κομμάτι τους. Και τέλος, η «συμμετοχική κουλτούρα» είναι αυτή όπου οι πολίτες είναι και αισθάνονται συμμέτοχοι, εμπλέκονται ποικιλοτρόπως στην πολιτική διαδικασία, λένε τη γνώμη τους ελέγχουν και παρεμβαίνουν. Αυτή η συμμετοχική κουλτούρα μοιάζει, προφανώς, η ενδεδειγμένη για τη δημοκρατία, η λειτουργία της οποίας εξ ορισμού προϋποθέτει συμμετοχικούς πολίτες. Δεν ισχύει όμως αυτό στην αντίληψη των Almond και Verba, 1963.

			Eίναι εξαιρετικά ενδιαφέρον να σημειωθεί ότι ενώ ο βαθμός συμμετοχής των πολιτών στο πλαίσιο μιας κοινωνίας θεωρείται, στη συγκριτική ανάλυση, ενδεικτικός της συνολικής φυσιογνωμίας της πολιτικής κουλτούρας της κοινωνίας αυτής, που έτσι χαρακτηρίζεται ως περισσότερο ή λιγότερο συμμετοχική κάτι που είναι καθοριστικό και για την αξιολόγηση της λειτουργίας της δημοκρατίας στην αντίστοιχη κοινωνία, για τους δύο πρωτοποριακούς μελετητές της πολιτικής κουλτούρας (Almond, Verba, 1963, σσ. 16-20), η «κουλτούρα πολιτών» (civic culture) δεν ταυτίζεται με την συμμετοχική πολιτική κουλτούρα. Αλλά περιλαμβάνει και στοιχεία υποτακτικής και κοινοτικής πολιτικής κουλτούρας. Δηλαδή, σύμφωνα με την προβληματική τους, για την επιβίωση της δημοκρατίας η ιδανική κουλτούρα είναι μικτή και είναι αυτή που εξισορροπεί αρμονικά στοιχεία υποτακτικής και κοινοτικής με τα συμμετοχικά στοιχεία, που θα ήταν (εξ ορισμού) τα αναμενόμενα όσον αφορά την κουλτούρα που στηρίζει τη δημοκρατία.

			Είναι γεγονός ότι στις υπάρχουσες δημοκρατίες η πολιτική κουλτούρα είναι παντού μικτή. Κατάλοιπα του παρελθόντος, κοινωνική ανισότητα και αποκλεισμοί οδηγούν στην ύπαρξη υποτακτικών ακόμη και κοινοτικών πολιτισμικών εκφράσεων. Αλλά στην αντίληψή μου, αποτελεί σύγχυση του υπαρκτού με το δέον το να υποστηρίζεται ότι η «ιδανική» πολιτική κουλτούρα για τη δημοκρατία, η κουλτούρα πολιτών (civic culture), πρέπει να εμπεριέχει και τέτοια στοιχεία/κατάλοιπα του παρελθόντος. Κι αυτό, είτε για να εξισορροπείται η συμμετοχή και η υπερφόρτωση την οποία συνεπάγεται για το πολιτικό σύστημα η ύπαρξη πολλών εισροών, είτε γιατί η αυξημένη πολιτική συμμετοχή των πολιτών θεωρείται ότι επιβαρύνει την αποτελεσματικότητα της λειτουργίας του πολιτικού συστήματος. Το να μην συμμετέχουν κάποιοι/-ες θεωρείται συνεπώς θετικό, αφού αυτό εξασφαλίζει ευελιξία στην κυβέρνηση. Εκτός από σύγχυση του υπαρκτού και του δέοντος, (αφού οι ακτιβιστές δημοκρατικοί πολίτες δεν είναι το συνηθισμένο, «τότε δεν πρέπει να υπάρχουν» σύμφωνα με την εμπειρική πολιτική ανάλυση, σχολιάζει ο Lukes, 1990, σ.264), πρόκειται και για (ιδεολογική) κυνική αντίληψη που καταλήγει ίσως να μπορεί να θεωρηθεί και ως αντιδημοκρατική. Αλλά αυτό είναι αντικείμενο (άλλης) συζήτησης. Πάντως έχουν διατυπωθεί πολλές εύλογες κριτικές για τον εθνοκεντρισμό της τυπολογίας αυτής, και τον κανονιστικό περισσότερο παρά περιγραφικό χαρακτήρα της (Barringron, 2010). Όπως επίσης και για την «αγγλοαμερικανική στρέβλωση» από την οποία χαρακτηρίζεται, αφού η μακροχρόνια σταθερότητα της δημοκρατίας προβάλλει ως δυνατή μόνο στις σχετικές κοινωνίες, όπου και εντοπίζεται «κουλτούρα πολιτών» (Rosamond, 1997/2005).

			Ο Lukes, 1990, ασκεί δριμύτατη κριτική στην αντίληψη των Almond, Verba, 1963, για την έννοια του πολίτη σε μια κοινωνία που διακρίνεται, στην αντίληψή τους, από την ύπαρξη «κουλτούρας πολιτών» η οποία στηρίζει τη δημοκρατία. Επιχειρώντας μια φουκωϊκή ανάλυση, ο Lukes, 1990, σ. 258 κ.ε., υποστηρίζει πώς οι δύο συγγραφείς δομούν υπηκόους της βιοεξουσίας, οι οποίοι πρέπει να αποδεχτούν να γίνουν υποτελείς στην, και υποκείμενα της, εξουσίας των ελίτ. Αφού όπως υποστηρίζουν, κατά τον Lukes, 1990, «ο δημοκρατικός πολίτης πρέπει να ακολουθεί αντιφατικούς στόχους: να είναι ενεργητικός αλλά και παθητικός, να εμπλέκεται στην πολιτική διαδικασία, αλλά όχι και πολύ, να επηρεάζει, αλλά να συμμορφώνεται κιόλας». (Almond, Verba, 1963, σσ. 478-479, και Lukes, 1990, σ. 260). Πόσο ακυρωτική είναι η αντίληψη αυτή για την ιδιότητα του πολίτη, σε σχέση με την αντίστοιχη στη δημοκρατική θεωρία! Και πόσο ο λόγος αυτός, που «περιγράφει» τους πολίτες μιας υποτιθέμενης επιτυχούς δημοκρατίας στην ουσία δομεί υποτελείς, νομιμοποιώντας ως αποδεκτά όλα τα προβλήματα στη δημοκρατική λειτουργία των σύγχρονων πολιτικών συστημάτων.

			Βεβαίως, έχουν προταθεί και άλλες κατηγοριοποιήσεις/τυπολογίες της «πολιτικής κουλτούρας», όπως αυτή του Lijphart, 1971, με έμφαση είτε στους εκφραστές της (κουλτούρα των ελίτ/κουλτούρα των μαζών) ή με σημείο αναφοράς τον συνεργατικό ή ανταγωνιστικό χαρακτήρα της πολιτικής κουλτούρας, είτε τέλος το βαθμό ομοιογένειάς της (ομοιογενής/ανομοιογενής). Διαδεδομένη στην αμερικανική Πολιτική Επιστήμη, κυρίως, είναι και η τυπολογία του Elazar, 1984, ο οποίος διαχωρίζει τρεις υποκουλτούρες που συγκροτούν την πολιτική κουλτούρα των ΗΠΑ: Την ατομικιστική, στην οποία η πολιτική προσλαμβάνεται ως αντιπαράθεση ιδιωτικών συμφερόντων με την διακυβέρνηση να περιορίζεται στο εντελώς απαραίτητο για τη λειτουργία της αγοράς, την ηθικιστική υποκουλτούρα (moralistic), που δίνει έμφαση στο δημόσιο συμφέρον, τη συλλογικότητα, τη συμμετοχή για το γενικό καλό, και τέλος την παραδοσιακή που αποτελεί αντιφατικό μείγμα, αμφιταλαντευόμενη στάση απέναντι στις αρχές στις οποίες βασίζονται οι προηγούμενες. Το ενδιαφέρον είναι ότι ο συγγραφέας εντοπίζει διαφορετικές πολιτισμικές τάσεις ανάλογα με την προέλευση των εποίκων σε κάθε περιοχή όπου κυριαρχεί η μία ή η άλλη υποκουλτούρα κι έτσι εντοπίζει με κοινωνιολογικούς και γεωγραφικούς όρους τους βασικούς εκφραστές τους. Βεβαίως, υπάρχει και η εύλογη κριτική σχετικά με το ότι, προφανώς, ατομοκεντρικές και κοινωνιοκεντρικές κοσμοθεωρήσεις εντοπίζονται σε πολλές πολιτικές κουλτούρες και δεν αποτελούν αμερικανική αποκλειστικότητα (Mamadouh, 1997). Παρόλα αυτά, ο Elazar, 1984, επικεντρώνεται στην αμερικανική πολιτική κουλτούρα και διερευνά πειστικά και σε βάθος την προέλευση των δύο κοσμοθεωρήσεων, ως συγκροτησιακών παραμέτρων συγκεκριμένης υποκουλτούρας, που συνδέεται με τα διαφορετικής προελεύσεως κύματα εποικισμού, τα οποία έχουν έτσι και συγκεκριμένη γεωγραφική αποτύπωση. Κατά τα άλλα, και αυτός εννοιολογεί την πολιτική κουλτούρα ως «τον συγκεκριμένο τρόπο συνάρθρωσης των προσανατολισμών για πολιτική δράση όπου είναι εμβαπτισμένο το πολιτικό σύστημα». (Elazar, 1984, σ. 84).

			Στη συνέχεια (Κεφάλαιο 7), θα ασχοληθούμε με μια άλλη κατηγοριοποίηση/τυπολογία της πολιτικής κουλτούρας που προτείνεται συγκεκριμένα ως αναλυτικό σχήμα για τη μελέτη της ελληνικής πολιτικής κουλτούρας (Διαμαντούρος, 2000). Είναι δε ενδιαφέρον να δούμε ενδεχόμενες συνάφειες της ελληνικής περίπτωσης με το πρότυπο των Almond, Verba, 1963, αλλά και, ως προς τον τρόπο κοινωνιολογικής ανάλυσης των φορέων της κάθε υποκουλτούρας, με αυτό του Elazar, 1984.

			Και οι σχέσεις πολιτικής κουλτούρας και πολιτικής κοινωνικοποίησης; Πώς συνδέονται οι δυο έννοιες με βάση την εννοιολογική «επίσκεψη» στην πολιτική κουλτούρα που μόλις έγινε; Μήπως η σχετική σύνδεση, στο πεδίο της θεωρίας, έχει υποστεί μεταβολές; Είδαμε στο Κεφάλαιο 2.1 με αφορμή μια παραδοσιακή εννοιολόγηση της πολιτικής κοινωνικοποίησης και της σύνδεσής της με την πολιτική κουλτούρα μια στατική αντίληψη για την τελευταία, η οποία δεν εμπεριέχει την «αλλαγή». Για παράδειγμα, είπαμε ότι ο Rose, 1964, σ.59, με τον πιο έκδηλο τρόπο ορίζει την πολιτική κοινωνικοποίηση απλώς ως «μεταβίβαση της πολιτικής κουλτούρας από γενιά σε γενιά». Και βεβαίως δεν είναι ο μόνος. Και ο Almond, 1963, 1977, ο Pye,1976, ο Verba, 1972, και πολλοί/-ές άλλοι/-ες, έμμεσα ή άμεσα εκφράζουν αυτή την αντίληψη για την πολιτική κοινωνικοποίηση, στην οποία εμφιλοχωρεί μια στατική πρόσληψη της πολιτικής κουλτούρας και μια απλουστευτική συντηρητική θεώρηση για τη διαδικασία κοινωνικοποίησης. Στην κριτική που κάναμε, παραπάνω, στο Κεφάλαιο 2.1, διευκρινίσαμε ότι, ως προς τον τρόπο αναπαραγωγής της, η πολιτική κουλτούρα μεταβιβάζεται όντως μέσω της πολιτικής κοινωνικοποίησης της νέας γενιάς. Αλλά τονίσαμε πως η πολιτική κοινωνικοποίηση δεν συμβάλει μόνο στην αναπαραγωγή της πολιτικής κουλτούρας αλλά και στη μετεξέλιξή της. Η δε ταύτισή της μόνο με την αναπαραγωγή λειτουργεί παραπλανητικά και δημιουργεί πολλά επιστημονικά ερωτήματα που επικεντρώνονται γύρω από το πώς διαμορφώνονται οι πολιτισμικές εκείνες συνιστώσες που ευνοούν τις αλλαγές; Προφανώς και καταγράφονται στην εμπειρική έρευνα στάσεις και αντιλήψεις οι οποίες απορρίπτουν το υπάρχον πολιτικό σύστημα και το αξιακό υπόβαθρο στο οποίο στηρίζεται. Εξάλλου, αλλάζουν αξιολογήσεις και πολιτικές ταυτίσεις. Διαμορφώνονται νέες στάσεις και κυρίως αντιλήψεις, διαφορετικές από τις προηγουμένως κυρίαρχες. Σταδιακά μορφοποιούνται νέες αναπαραστάσεις που δεν ευνοούν την αναπαραγωγή του υπάρχοντος συστήματος και την επιβίωσή του, ενώ εμφανίζονται στοιχεία από νέα αξιακά συστήματα. Η διαδικασία της πολιτικής κοινωνικοποίησης έχει εμπλοκή σε όλες αυτές τις εξελίξεις, αφού (μπορεί να), συμβάλει τόσο στην αναπαραγωγή όσο και στη μετεξέλιξη της πολιτικής κουλτούρας της κοινωνίας. Πρόκειται για κοινωνική διαδικασία που αναπότρεπτα εμπεριέχει τόσο τη συντήρηση, όσο και τη μεταβολή. Και όσο κι εάν υπερισχύουν τα στοιχεία αναπαραγωγής και συντήρησης -είδαμε ότι ως προς πολλές παραμέτρους οι πολιτισμικές «διάρκειες» είναι οι μεγαλύτερες- οφείλουμε να μην αγνοούμε τις αντιστάσεις και τις ευρύτερες εξελίξεις στην πολιτισμική πραγματικότητα. Νέες εμπειρίες γεννούν νέα μηνύματα και διαμορφώνουν νέους τρόπους πρόσληψης και διαχείρισης μιας πραγματικότητας που μεταβάλλεται. Και νέοι τύποι αντίστασης και αμφισβήτησης αναφύονται σταδιακά, νέες πρακτικές υποσκάπτουν τα καθιερωμένα και προσωρινώς σταθερά.

			Συνεπώς, η ανομοιογενής και πολυποίκιλη πολιτική κουλτούρα μιας κοινωνίας, που απορρέει από τις ιστορικές και κοινωνικές της εμπειρίες, εξασφαλίζει την αναπαραγωγή της με τη διαδικασία της πολιτικής κοινωνικοποίησης. Ο ρόλος της οποίας όμως είναι διττός αφού μέσω της διαδικασίας αυτής διαμορφώνονται και οι πολιτισμικές προϋποθέσεις (αξίες, στάσεις, αντιλήψεις κ.ά) που συμβάλουν στη μετεξέλιξη της πολιτικής κουλτούρας: Η κοινωνία διαμορφώνει τα άτομα που την διαμορφώνουν, δηλαδή την αναπαραγάγουν ή/και την μεταβάλλουν. (Bhaskar, 1979, σσ.25-46.) Σε συγκεκριμένες ιστορικές συγκυρίες δε, οι μετεξελίξεις και οι αλλαγές είναι περισσότερες και σε ταχύτερους ρυθμούς, με την εμπειρική έρευνα να εντοπίζει εντυπωσιακές μεταβολές στο πεδίο των στάσεων και αντιλήψεων των πολιτών.

			Βιβλιογραφικές αναφορές

			Almond, G. A. (1956), «Comparative political systems», Journal of politics 18, 3, σσ. 391-409.

			Almond, G. A. (1983), «Communism and political culture theory», Comparative Politics 16, 1, σσ. 127-138.

			Almond, G. A., Bingham Powell, G. (1978), Comparative politics, Boston, Little Brown, 1978.

			Almond, G. A., Coleman, J .S. (επιμ.) (1960), The politics of the developing areas, Princeton, Princeton University Press.

			Almond, G.A., Verba, S. (1963), The civic culture, Princeton. Princeton University Press.

			Almond, G.A. Verba, S. (επιμ.) (1980), The civic culture revisited, Boston, Little Brown.

			Aσδραχάς, Σ. (1983), Ζητήματα Iστορίας, Αθήνα, Θεμέλιο.

			Barrington, L. (2010), Comparative Politics: Structures and choices, Boston, Wadsworth, Centage Learning.

			Barry, B. M. (1970), Sociologists, economists and democracy, London, Collier-MacMillan.

			Bhaskar, R. (1979), The possibility of naturalism, Brighton, Harvester Press.

			Binder, L, Pye, L., Coleman, J. S. (1974), Crises and sequences in political development, Princeton, Princeton University Press.

			Berger, P., Luckmann, Τ. (1981), The social construction of reality, Harmondsworth, Penguin.

			Braudel, F. (1958), «Histoire et sciences sociales. La longue durée», Annales 4, σσ. 725-753.

			Brint, M. (1991), A genealogy of political culture, Boulder, Westview Press.

			Brown, A., (επιμ.) (1984), Political culture and communist studies, London, MacMillan.

			Brown, A., Gray, J., (επιμ) (1979), Political culture and political change in communist states, London, MacMillan.

			Campbell, A., Converse, Ph., Miller, W. Stokes, D. (1964), The American voter, New York, John Wiley.

			Διαμαντούρος N. (2000), Πολιτισμικός δυϊσμός και πολιτική αλλαγή στην Eλλάδα της Mεταπολίτευσης, Aθήνα, Aλεξάνδρεια.

			Diamond, L. (επιμ.) (1994), Political culture and democracy in developing countries, Boulder, Lynn Reinner Publications.

			Dogan, M., Pelassy, D. (1982), Sociologie politique comparative: Problèmes et perspectives, Paris, Economica.

			Dowse, R. E., Hughes, J.A. (1972), Political sociology, New York, John Wiley.

			Easton, D. (1991), «Political Science in the United States: Past and Present», στο Easton, D., Gunnell, J., Graziano, L. (επιμ.), The development of Political Science, London, Routledge.

			Easton, D. (1997), «The future of the post-behavioral phase in Political Science» στο, Renwick Monroe, K. (επιμ.), Contemporary empirical political theory, Berkeley, University of California Press.

			Εlazar, D. (1984), American federalism: A view from the states, New York, Harper and Row.

			Elkins, D. J., Simeon, R. E. B. (1979), «A cause in search of its effects, or what does political culture explain», Comparative Politics 11, σσ. 127-145.

			Fagen, Η. (1969), The transformation of political culture in Cuba, Stanford, Stanford University Press.

			Geertz, C. (1973), The interpretation of cultures, New York, Basic Books.

			Gibbins, J. R. (1989), Contemporary political culture: Politics in a postmodern age, London, Sage.

			Goldfarb, J. (1991), Beyond glasnost, Chicago, University of Chicago Press.

			Goldfarb, J. (2012), Reinventing political culture: The power of culture versus the culture of power, New York, Wiley.

			Hague, R., Harrop, M. (2011), Συγκριτική πολιτική και διακυβέρνηση, Αθήνα, Κριτική.

			Ιnkeles, A., Levinson, D.J. (1969), «National character: The study of modal personality and sociocultural systems», στο Lidnzey. G., Aronson, E. (επιμ.) The Handbook of Social Psychology, τομ.4, Reading Massachussets, Addison-Wesley.

			Κavanagh, D. (1980), «Political culture in Great Britain: The decline of the civic culture», στο Almond, G.A. Verba, S. (επιμ.) The civic culture revisited, Boston, Little Brown.

			Καφετζής, Π. (1996), Πολίτες, πολιτική και πολιτική κουλτούρα στην Ελλάδα, 1985-1990, Διδακτορική Διατριβή, Αθήνα.

			Lijphart, A. (1971), «Comparative politics and the comparative method», American Political Science Revie, 65, 3, σσ. 682-693.

			Linton, R. (1977), Le fondement culturel de la personnalité, Paris, Bordas, 1977.

			Lipset, S.M., Lowenthal, L. (επιμ.) (1961), Culture and social character, New York, Free Press.

			Lukes, T.W. (1990), Social theory and modernity: Critique, dissent and revolution, London, Sage

			Lynn, R. (1971), Personality and national character, New York, Pergamon.

			Λυριντζής, Χ. (1990), «Mεθοδολογικά ζητήματα στη σύγχρονη πολιτική ανάλυση», Eπιθεώρηση Kοινωνικών Eρευνών 75A, σσ. 58-70.

			MacIntryre, A. (1978), «Is a science of comparative politics possible?», στο, του ίδιου, Against the self-image of the age, Notre Dame, University of Notre Dame Press.

			Mamadouh, V. D. (1997), «Political culture: A typology grounded on cultural theory», GeoJournal 43, σσ.17-25.

			Μεταξάς, Α.-Ι.Δ. (1979), Πολιτική Μεθοδολογία, Αθήνα, Σάκκουλας.

			Moises, J. A. (2011), «Civic culture», στο IPSA, The Encyclopedia of Political Science, London, Sage.

			Pasquino, G. (2010), The theory of political development, paperoom.ipsa.org/papers/paper_1539

			Pateman, C. (1971), «Political culture, political structure and polititical change», British Journal of Political Science 1, 3, σσ. 291-305.

			Pateman, C. (1980), «The civic culture: A philosophic critique», στο Almond G. Α., Verba, S. (επιμ.) The civic culture revisited, Boston, Little Brown.

			Paul, D. W. (1979), The cultural limits of revolutionary politics, New York, East European Monographs.

			Pye, L. (1976), Politics personality and nation building, Westport, Greenwood Press.

			Pye, L., Verba, S. (επιμ.) (1972), Political culture and political development, Princeton, Princeton University Press, 1972 (πρώτη έκδοση 1965).

			Rocher, G. (1968), Introduction à la sociologie générale, τομ. 1, L’action sociale, Paris, Editions H.M.H., Points.

			Rosamond, B. (1997/2005), «Ρolitical culture», στο Axford, B., κ.ά.. Politics: An Introduction, London, Routledge.

			Rose, R. (1964), Politics in England, Boston, Little Brown.

			Singer, M. (1961), «A survey of culture and personality theory and research», στο Kaplan, B. (επιμ.) Studying personality cross-culturally, New York, Harper and Row.

			Taylor, Ch. (1985), «Interpretation and the science of man», στο του ίδιου, Philosophy and the Human Sciences: Philosophical Papers, τομ. 2, Cambridge, Cambridge University Press.

			Τερλεξής, Π. (1975), Πολιτικοί προσανατολισμοί και κοινωνική αλλαγή, Αθήνα, ΕΚΚΕ.

			Tucker, R. C. (1973), «Culture, political culture and communist society», Political Science Quarterly 88, 2, σσ. 173-190.

			Weber, Μ. (2006), Η προτεσταντική ηθική και το πνεύμα του καπιταλισμού, Αθήνα, Gutenberg.

			Welch, S. (1993), The concept of political culture, London/New York, MacMillan/St Martin’s Press.

			White, S. (1979), Political culture and soviet politics, London, MacMillan.

			White, S. (1984), «Soviet political culture reassessed», στο Brown, A. (επιμ.) Political culture and communist studies, London, MacMillan.

			White S., Gardner, Ι., Schöpfin, G., (1982), Communist political systems: An introduction, London, MacMillan.

			

			
				
					59	Βλ. μια κριτική παρουσίαση της θεωρίας της «πολιτικής ανάπτυξης» με την απαραίτητη βιβλιογραφία, στο Pasquino, 2010.

				

				
					60	Βλ. και Dowse, Hughes, 1972, σσ. 226-237. Γενικότερα, για τη θεωρητική παρουσίαση της αναγκαιότητας μιας τέτοιας προσέγγισης στη συγκριτική πολιτική ανάλυση, βλ. Almond, Coleman, 1960, ιδιαίτερα την εισαγωγή του Almond. Βλ. στο Easton, 1991, ενδιαφέρουσες παρατηρήσεις για την ανάπτυξη του συμπεριφορισμού τη συγκεκριμένη ιστορική στιγμή στις ΗΠΑ, λόγω της επιστημονικοφάνειας της προσέγγισης, σε συνθήκες ψυχρού πολέμου και «μακαρθισμού».

				

				
					61	Για μια παρουσίαση της προβληματικής της βασικής βιβλιογραφίας που ασχολείται με τους ψυχολογικούς παράγοντες ως κύριες μεταβλητές «στη διαδικασία οικονομικής, κοινωνικής και πολιτικής ανάπτυξης», βλ. Pye, 1977, σσ. 115-134.

				

				
					62	Για μια συνθετική παρουσίαση αυτού του θέματος, βλ. Rocher, 1968, σσ. 24-39 και 57-61.

				

				
					63	Βλ. εμπεριστατωμένη κριτική της σχέσης πολιτική κουλτούρα - πολιτικό σύστημα όπως διαφαίνεται στο Almond και Verba, 1963, στο Barry, 1970 και στο Pateman, 1971, σσ. 291-305. H Pateman αποδίδει αυτή την υποτίμηση της φοράς «σύστημα προς κουλτούρα», στην έμφαση που δίνουν οι Almond και Verba, 1963, στην ψυχολογική πλευρά των προσανατολισμών που συγκροτούν την πολιτική κουλτούρα. Βλ. επίσης και τον συλλογικό, κριτικό τόμο που κυκλοφόρησε δεκαεπτά χρόνια μετά το The civic culture του 1963, από τους ίδιους: Almond, Verba, 1980, αλλά και Brint, 1991, όπου παρουσιαζεται κριτικά η γεννεαλογία της «πολιτικής κουλτούρας». Για κριτικές που επικεντρώνονται στις τεχνικές της έρευνας, το δείγμα και τη δειγματοληψία των Almond και Verba, 1963, βλ. Rosamond,1997/2005 και Kavanagh, 1980.

				

				
					64	Σχετικά με αυτή την προβληματική, βλ. Inkeles, Levinson, 1969, σσ. 418-506, καθώς και Lipset, Lowenthal, 1961. Για το ιστορικό της εξέλιξης στη χρήση του όρου, βλ. Singer, 1961, σσ. 9-92. Για την έννοια του εθνικού χαρακτήρα και τα επιστημονικά προβλήματα που δημιουργεί η χρησιμοποίηση της ως αναλυτικής κατηγορίας στις πολιτολογικές έρευνες, βλ. Τερλεξής, 1975, σσ. 49-54. Βλ. και παρακάτω, Κεφάλαιο 5.

				

				
					65	Βλ. αναφορές σε συγκεκριμένα παραδείγματα στο Dogan, Pelassy, 1982, σσ. 66-67.

				

				
					66	Για μια σε βάθος ανάλυση της εξέλιξης στη σκέψη του G. A. Almond καθώς και στην εννοιολόγηση και το επιστημονικό ιστορικό της «πολιτικής κουλτούρας», βλ. Καφετζής, 1996.

				

				
					67	Είναι ενδιαφέρον να προσθέσουμε ότι και η αναθεωρητική προσέγγιση του Goldfarb, 1991, 2012, ο οποίος με βάση την εμπειρία του από τη σοσιαλιστική Πολωνία καταλήγει στην ανάγκη «επανεφεύρεσης» της έννοιας της πολιτικής κουλτούρας.

				

				
					68	Bλ. MacIntyre, 1978, σ. 262, ο οποίος διερωτάται κριτικά αν, χρησιμοποιώντας την «αίσθηση υπερηφάνειας» για πολιτικά αντικείμενα ως δείκτη πολιτικής αλλοτρίωσης, οι Almond, Verba, 1963, αναρωτήθηκαν μήπως η ίδια η έννοια της υπερηφάνειας έχει διαφορετικές συνδηλώσεις στην Ιταλία και την Αγγλία. Με αποτέλεσμα, ρωτώντας τους πολίτες των δύο χωρών πόση υπερηφάνεια αισθάνονται για δράσεις της κυβέρνησής τους , στην ουσία να ρωτούν διαφορετική ερώτηση σε κάθε διαφορετική πολιτική κουλτούρα.

				

				
					69	Βλ. ενδεικτικά, MacIntyre, 1978, Taylor, 1985, Geertz, 1973 και Λυριντζής, 1990.

				

				
					70	Βλ. και την παρουσίαση του θέματος των «διαρκειών» που κάνει ο Ασδραχάς, 1983, σ. 134.

				

				
					71	Βλ. Brown, Gray, 1979 (ιδιαίτερα στην εισαγωγή), White, 1984, σσ. 62-99, Brown, 1984, σσ. 100-114. Βλ. επίσης τα σχετικά συμπεράσματα του Almond, 1983, σσ.127-138. Για τα προβλήματα που δημιουργούνται στην εφαρμογή μιας προσέγγισης με βάση την έννοια της πολιτικής κουλτούρας για τη μελέτη της σοβιετικής κοινωνίας, βλ. White, Gardiner, Schöpfin,1982, σσ. 27-74.

				

			

		

	
		
			Κεφάλαιο 5

			Εθνική πολιτική κουλτούρα, κυρίαρχη πολιτική κουλτούρα, κοινωνικές και πολιτικές υποκουλτούρες

			Πολιτική κουλτούρα και ευρύτερη κοινωνική κουλτούρα. Κοινωνική κουλτούρα και θεωρίες περί «κοινωνικού κεφαλαίου». Εθνική πολιτική κουλτούρα, εθνικός χαρακτήρας και εθνική ταυτότητα. Κυρίαρχη πολιτική κουλτούρα, σταθερές, υποκουλτούρες (ταξικές, φύλου, ιδεολογικές). Σχέσεις κουλτούρας και ιδεολογίας. Η βαρύτητα της κυρίαρχης πολιτικής κουλτούρας, ο πολύμορφος και μεταβαλλόμενος χαρακτήρας κάθε εθνικής πολιτικής κουλτούρας και ο μύθος της «εθνικής ομοιογένειας».

			5.1 (Εθνική) πολιτική κουλτούρα, κοινωνική κουλτούρα και κοινωνικό κεφάλαιο

			Τα πολιτισμικά στοιχεία που συνθέτουν την πολιτική κουλτούρα ενός λαού είναι παράγωγα της ιστορικής και κοινωνικής εμπειρίας του, γενικότερα, και όχι μόνο «στενά» της πολιτικής εμπειρίας. Βρίσκονται δε σε αλληλεξάρτηση με άλλες εμπειρίες και άλλες παραδόσεις που δεν έχουν εμφανή πολιτικότητα. Ένα συγκεκριμένο είδος πολιτικών εκδηλώσεων, το αίσθημα αναποτελεσματικότητας/ματαιότητας που μπορεί να έχει ένας/μια πολίτης ως προς την παρέμβαση στην πολιτική ζωή του τόπου του/ης, ο κυνισμός72 που ενδέχεται να διέπει τις σχέσεις του/ης με τα πολιτικά πράγματα δεν περιορίζονται στο συγκεκριμένο, πολιτικό χώρο της κοινωνικής ζωής, αλλά χαρακτηρίζουν τη γενικότερη κοινωνική του/ης στάση. Είναι συχνά οι ίδιες κοινωνικές εμπειρίες που δημιουργούν σε ένα κοινωνικό σύνολο την τάση να είναι δύσπιστο, καχύποπτο, απαισιόδοξο στις γενικές κοινωνικές του εκδηλώσεις και σχέσεις και απέναντι στην πολιτική εξουσία και την πολιτική διαδικασία. (Χωρίς να είναι απαραίτητο πάντα η πολιτική δυσπιστία και η καχυποψία απέναντι στο πολιτικό σύστημα να εκφράζεται ή να καθορίζει και δυσπιστία προς τους/ις συνανθρώπους, όπως θα δούμε παρακάτω).

			Υποστηρίζεται μάλιστα ότι αξίες που είναι φαινομενικά άσχετες με την πολιτική διαδικασία θα πρέπει να μελετώνται στο πλαίσιο πολιτολογικών διερευνήσεων, αφού τεκμηριώνεται, όλο και περισσότερο, η υπόθεση ότι όχι μόνο δεν είναι τελικά άσχετες, αλλά αντίθετα, ο βαθμός διάδοσής τους συνδέεται άμεσα με την ποιότητα της δημοκρατίας σε μια κοινωνία. Συγκεκριμένα, φαίνεται ότι η εμπιστοσύνη στους άλλους, η αλληλεγγύη προς τους/ις συνανθρώπους και η αναμονή ότι και οι άλλοι/-ες θα είναι αλληλέγγυοι/-ες προς τον/ην ερωτώμενο/-η αποτελούν παραμέτρους με βάση τις οποίες μπορούμε να αξιολογήσουμε τη λειτουργία της δημοκρατίας σε μια κοινωνία (Inglehart, Νοrris, 2004). H δε τελευταία προβάλλει ακόμη θετικότερα όταν στην αυξημένη διάδοση των παραπάνω αξιών προστίθεται και η υποκειμενική ικανοποίηση από τη ζωή. Στη γνωστή υπόθεση του Putnam, 1993, 2000, περί κοινωνικού κεφαλαίου και της σημασίας του για τη λειτουργία της δημοκρατίας, θεωρείται ότι μια κουλτούρα εμπιστοσύνης και συνεργασίας κάνει τη συλλογική δράση εφικτή και αποτελεσματική, ενώ αυξάνει και την υποκειμενική ικανοποίηση των φορέων της.73 Το υψηλό αυτό επίπεδο εμπιστοσύνης επηρεάζει και τη λειτουργία των δομών, την οποία κάνει πιο αποτελεσματική, σύμφωνα με τον Putnam, 1993.

			Επανερχόμενος στη μελέτη της πολιτικής κουλτούρας της Ιταλίας, η οπoία για τους Almond και Verba, 1963 μοιάζει να πληροί λιγότερο τις προϋποθέσεις μιας κουλτούρας πολιτών (civic culture) (βλ. Κεφάλαιο 4) από όλες τις άλλες πολιτικές κουλτούρες που είχαν μελετήσει στο πρωτοποριακό έργο τους, ο Putnam, 1993, παρατηρεί το εξής: Οι είκοσι περιφερειακές κυβερνήσεις που δημιουργήθηκαν στην Ιταλία τη δεκαετία του 1970 με ίδια δομή και εξουσίες εμφάνισαν μεγάλες διαφορές στις επιδόσεις και την αποτελεσματικότητά τους. Διαφορές που οφείλονται, κατ’ αυτόν, στην τοπική πολιτική κουλτούρα. Συγκεκριμένα δε, σε ορισμένες περιφέρειες του Βορρά όπου ήταν διαδεδομένη μια κουλτούρα συνεργασίας και εμπιστοσύνης -συνεπώς παρουσίαζαν υψηλά επίπεδα κοινωνικού κεφαλαίου, σύμφωνα με την αντίληψή του- οι κυβερνήσεις παρουσίαζαν, παράλληλα, και υψηλότερα επίπεδα αποτελεσματικότητας (Putnam, 1993). Το αντίθετο συνέβαινε στο Νότο, για παράδειγμα, στην Καλαβρία όπου οι παραδόσεις συνεργασίες ήταν πολύ λιγότερες. Η τοπική ιστορική εμπειρία, προφανώς, είναι αυτή που δημιούργησε τις διαφορετικές παραδόσεις οι οποίες επιδρούν στη λειτουργία του πολιτικού συστήματος ακόμη και πολύ αργότερα από την εποχή που δημιουργήθηκαν. Η κουλτούρα συνεργασίας, λοιπόν, προάγει την αποτελεσματικότητα αλλά και την αλληλεγγύη μεταξύ των πολιτών, αφού τα υψηλά αποθέματα κοινωνικού κεφαλαίου επιτρέπουν τη διαμόρφωση μιας αίσθησης κοινότητας και ενός συλλογικού «εμείς», σύμφωνα με τη θεώρηση του Putnam, 1993.

			Είναι χρήσιμο να δούμε το ιστορικό της διαμόρφωσης της έννοιας του κοινωνικού κεφαλαίου διότι ενδιαφέρει άμεσα τη σύγχρονη έρευνα που επικεντρώνεται στις πολιτισμικές συνιστώσες της πολιτικής διαδικασίας. Πρώτος ο Bourdieu, 1986, χρησιμοποίησε τον όρο με επίκεντρο πρωτίστως άτομα και όχι κοινωνικά σύνολα. Όρισε το κοινωνικό κεφάλαιο ως ένα σύνολο υπαρκτών ή δυνητικών πόρων που συνδέονται με την κατοχή ενός δικτύου περισσότερο ή λιγότερο θεσμοθετημένων σχέσεων γνωριμίας και αναγνώρισης. Το δε μέγεθος του κοινωνικού κεφαλαίου που κατέχει κάποιος/-α, καθορίζεται στην αντίληψή του από το μέγεθος του δικτύου σχέσεων που μπορεί να κινητοποιεί αποτελεσματικά και από το μέγεθος του κεφαλαίου (οικονομικού, πολιτισμικού ή συμβολικού) που διαθέτει κάθε μέλος του δικτύου αυτού. O Coleman, 1988, από την πλευρά του, αναφέρεται τόσο σε άτομα όσο και σε συλλογικότητες, και ορίζει το κοινωνικό κεφάλαιο ως έναν πόρο που διαθέτουν και ο οποίος απορρέει από το σύνολο των κοινωνικών σχέσεων και διασυνδέσεων.

			Από τη δική του σκοπιά ο Putnam, 1993, που συστηματοποίησε και έλεγξε ερευνητικά διεξοδικά την υπόθεση περί κοινωνικού κεφαλαίου και της σημασίας του, υπογράμμισε την «μεταφερόμενη» φύση του κοινωνικού κεφαλαίου: Η εμπιστοσύνη και η συνεργασία σε κάποιο σκοπό χτίζει δεσμούς που συνιστούν κοινωνικό πλούτο ο οποίος διευκολύνει μελλοντικές συνεννοήσεις και συνεργασίες σε άλλους, άσχετους με τον πρώτο, τομείς. Διευρύνοντας και συστηματοποιώντας περαιτέρω τα συστατικά στοιχεία του κοινωνικού κεφαλαίου οι Norris και Davis, 2007, αναφέρονται σε τέσσερα διακριτά στοιχεία που το συναποτελούν: α) την εμπιστοσύνη, β) την ανοχή, γ) τις τυπικές μορφές συμμετοχής και δ) τα άτυπα κοινωνικά δίκτυα.

			Είπαμε προηγουμένως ότι μια κουλτούρα συνεργασίας και αλληλεγγύης, μεταξύ των πολιτών, προάγει την αποτελεσματικότητα του πολιτικού συστήματος, στο βαθμό που τα υψηλά αποθέματα κοινωνικού κεφαλαίου επιτρέπουν τη διαμόρφωση ενός συλλογικού «εμείς». Τι συμβαίνει όμως όταν παρατηρείται σε μια εθνική πολιτική κουλτούρα αύξηση του πολιτικού κυνισμού και πολιτική αποξένωση των πολιτών; Αυτό σημαίνει μήπως ότι η μείωση στην εμπιστοσύνη προς τους πολιτικούς θεσμούς, που παρατηρείται συστηματικά τα τελευταία χρόνια και εντείνεται στην κρίση, συνοδεύεται αναγκαστικά και από μείωση στην εμπιστοσύνη στους συνανθρώπους και την αλληλεγγύη; Και στον τομέα αυτόν δεν υπάρχει ομοφωνία (Rothstein, 2002). Ενώ η κυρίαρχη υπόθεση είναι αυτή της παράλληλης μείωσης της εμπιστοσύνης, στο βαθμό που, όπως είπαμε παραπάνω, οι ίδιες εμπειρίες δημιουργούν σε ένα κοινωνικό σύνολο την τάση να είναι δύσπιστο και καχύποπτο, στις γενικές κοινωνικές σχέσεις και απέναντι στην πολιτική, υπάρχουν ενδείξεις και για το αντίθετο. Ενδείξεις, μάλιστα, από την ελληνική πραγματικότητα καταδεικνύουν ότι, σε συγκεκριμένες συγκυρίες, η παράλληλη πορεία έλλειψης εμπιστοσύνης και ύπαρξης κυνισμού τόσο στον πολιτικό όσο και στον κοινωνικό χώρο καθόλου δεν επιβεβαιώνεται. Κυνισμός και έλλειψη εμπιστοσύνης στους δύο χώρους άλλοτε λειτουργούν συγγραμμικά και άλλοτε μπορεί να αποκλίνουν, κάτι το οποίο φαίνεται ότι παρατηρήθηκε και στην Ελλάδα της κρίσης με την αύξηση της κοινωνικής αλληλεγγύης, της αλληλοβοήθειας και του εθελοντισμού. Από την ίδια προδιάθεση (στάση) ενδέχεται να απορρέουν διαφορετικές συμπεριφορές, όπως είπαμε στο Κεφάλαιο 1.4, ανάλογα με το ιδιαίτερο πλαίσιο στο οποίο κάθε φορά αναφερόμαστε.

			Ο Marsh σε άρθρο του το 1971, (σσ. 453-465), θέλοντας να αποδείξει ότι είναι υπερβολική η υπόθεση που υποστηρίζει ότι η πολιτική κοινωνικοποίηση στην παιδική ηλικία είναι απόλυτα καθοριστική, υπογραμμίζει ότι οι εμπειρίες των ενηλίκων είναι τόσο πλούσιες ώστε μπορεί να μετατρέψουν τις κατευθύνσεις που έδωσε η πρώιμη πολιτική κοινωνικοποίηση. Για να υποστηρίξει αυτή τη θέση του, με την οποία βεβαία δεν διαφωνούμε, παραπέμπει τους/ις αναγνώστες/-ριές του σε μια μελέτη των Kagan και Moss, 196274, οι οποίοι, ενώ υποστηρίζουν τον καθοριστικό χαρακτήρα των πρώιμων εμπειριών, δείχνουν ότι η ίδια διάσταση, για παράδειγμα, η εξάρτηση στα αγόρια και η επιθετικότητα στα κορίτσια -διαστάσεις της προσωπικότητας που θεωρούνται φορτισμένες με πολιτικότητα- αλλάζουν σημαντικά τιμές στη διάρκεια της ζωής ενός ανθρώπου από τη γέννησή του μέχρι τα 29 του χρόνια. Δεν θα βρίσκαμε νομίζω καλύτερο παράδειγμα για να δείξουμε ότι, όντως, η πολιτική κουλτούρα ενός λαού είναι μέρος της γενικής κοινωνικής του κουλτούρας,75 μέρος αναπόσπαστο που μόνο για λόγους αναλυτικούς το διαχωρίζουμε. Αν δεν έχουμε καταγράψει στο συγκεκριμένο παράδειγμα που χρησιμοποιεί ο Marsh, 1971, τη διάσταση της διαφορετικής κοινωνικοποίησης που δέχονται τα παιδιά ανάλογα με το φύλο τους, καθώς και την πορεία αυτής της διαφορετικής κοινωνικοποίησης σε σχέση με την ηλικία και την κοινωνική προέλευση του/ης κοινωνικοποιημένου/-ης, και αν δεν συνδέσουμε το θέμα της πολιτικής κουλτούρας με αυτό της γενικής κουλτούρας δεν μπορούμε να έχουμε εχέγγυα επιστημονικότητας μελετώντας θέματα πολιτικής κοινωνικοποίησης και πολιτικής κουλτούρας. Όσο για την περιβόητη «πολιτική κουλτούρα των γυναικών» αυτή θα παρέμενε ανεπεξέργαστη και ανερμήνευτη, στο πεδίο των προϊδεάσεων και των στερεοτύπων

			Είναι αυτονόητο ότι κάθε κοινωνικό φαινόμενο έχει ορισμένες ιδιότητες που προέρχονται από την κοινωνική ολότητα στην οποία ανήκει. Αν το απομονώσουμε χάνει κάθε κοινωνική και κάθε κοινωνιολογική σημασία. Ιδιαίτερα στη συγκριτική πολιτική ανάλυση είναι πολύ σημαντικό να μελετάμε κοινωνικά φαινόμενα που, αν και δεν έχουν εμφανή πολιτικότητα, έχουν όμως «πολιτική σημασία». (Βεντούρης, 1977, σ. 153). Βέβαια, τα συγκρινόμενα μεγέθη πρέπει να προσφέρονται για σύγκριση, να έχουν δηλαδή την ιδιότητα του «λειτουργικού ισότιμου» στα πλαίσιο διαφορετικών κοινωνικοπολιτικών συστημάτων, ώστε θέτοντας στο δείγμα μας την ίδια ερώτηση, να μην ρωτάμε «διαφορετικά πράγματα». (MacIntyre, 1978.) (Βλ. και παραπάνω, Κεφάλαιο 4.1.) Μεγάλο ενδιαφέρον παρουσιάζουν σε αυτό το σημείο οι θέσεις των Bourdieu, Passeron, 1970, οι οποίοι τονίζουν ότι οι αξίες και οι στάσεις που μορφοποιούν πολιτικές πρακτικές δεν εμφανίζονται αναγκαστικά ως πολιτικές, αλλά παραπέμπουν στην ευρύτερη κοινωνική δομή. Έτσι καταλήγουμε ότι, μια εθνική πολιτική κουλτούρα συμπυκνώνει ευρύτερα πολιτισμικά δεδομένα, που απορρέουν από κοινωνικές εμπειρίες πέραν του στενά πολιτικού πεδίου, αφού οι εμπειρίες αυτές επιδρούν σε όλα τα πεδία. Στη βάση κάθε κουλτούρας, εξάλλου, βρίσκεται η πολυποίκιλη συλλογική μνήμη της ομάδας που μετέχει σε αυτή. Μνήμη που βεβαίως αποτελεί κοινωνική κατασκευή (επιδεχόμενη μάλιστα και ανακατασκευή), αφού προϋποθέτει επιλογή, ιεράρχηση και ερμηνεία των γεγονότων που τη συγκροτούν. (Τοdorov, 2009, σ. 109.) Αν μιλάμε για πολιτική κουλτούρα, διακρίνοντάς την μεθοδολογικά στο πλαίσιο της ευρύτερης κουλτούρας ενός λαού, είναι διότι επιδιώκουμε να μελετήσουμε σε μεγαλύτερο βάθος, πιο στοχευμένα και με ειδικότερα εννοιολογικά εργαλεία πολιτισμικά στοιχεία που σχετίζονται αμεσότερα με το δημόσιο συμφέρον. Δηλαδή, θα πρέπει να δούμε τη γενική κουλτούρα ως μια ολιστική διαδικασία συνεχούς διαμόρφωσης και αναδιαμόρφωσης με την πολιτική κουλτούρα να αναφέρεται στη διαδικασία αυτή «ως προς τις πολιτικές της πλευρές» (Welch, 1993, σ.164).

			Σε μία σε βάθος εννοιολογική εξέταση της «πολιτικής κουλτούρας» η Patrick, 1984, σσ.265-314, ακολουθώντας τις προδιαγραφές του Sartori, 1984, για την ανάλυση των εννοιολογικών εργαλείων (guidelines for concept analysis), επισημαίνει ότι, ο Easton, 1965, είναι αυτός που διαχωρίζει λιγότερο την πολιτική κουλτούρα από την ευρύτερη κοινωνική. Ενώ, συγχρόνως, την εννοιολογεί κατά τον ίδιο ακριβώς τρόπο με τον οποίο ο Parsons, 1951, προσλαμβάνει και ορίζει την κουλτούρα γενικώς. Με έμφαση δηλαδή στο ότι η κουλτούρα συγκροτεί ένα σύστημα που έχει τη δική του λογική, δεν αποτελεί απλώς άθροισμα υποκειμενικών αναπαραστάσεων. Μόνο αυτή η πρόσληψη της κουλτούρας, ως συστήματος, είναι δυνατό στην παρσονική αντίληψη να της επιτρέψει να λειτουργήσει ως παράγοντας που κατευθύνει τη δράση. (Parsons, Shils, 1962.) Αντίθετα, όσοι/-ες υιοθετούν μια ψυχολογική προσέγγιση, με πρώτους τους Almond και Verba, 1963, υπογραμμίζοντας τη διάσταση των «εσωτερικευμένων προσανατολισμών», και του «συνόλου νοημάτων εντός του οποίου εμβαπτίζεται το πολιτικό σύστημα», έχουν την τάση να διαχωρίζουν πιο σαφώς την πολιτική κουλτούρα από την ευρύτερη κοινωνική και να υιοθετούν λιγότερο επεξεργασμένη υπόθεση για τη σύνδεση προσανατολισμών και δράσης.

			Ως τώρα μιλώντας για εθνική πολιτική κουλτούρα αντιλαμβανόμαστε το « εθνική» ως αναφορά επικράτειας. Με την έννοια ότι εννοούσαμε την ελληνική, ή την αμερικανική, ή τη γαλλική πολιτική κουλτούρα: δηλαδή, την πολιτική κουλτούρα ενός συγκεκριμένου λαού. Και όχι ένα πολιτισμικό σύνολο με επίκεντρο εθνικά, εθνικιστικά ή μη, χαρακτηριστικά και σύμβολα, που ανάγονται στην εθνική ταυτότητα, και τα οποία κάθε κουλτούρα εμπεριέχει. Και βεβαίως μεταβιβάζει συστηματικά από γενιά σε γενιά, κυρίως μέσω του σχολείου. Οι σχέσεις εθνικής ταυτότητας και εθνικής πολιτικής κουλτούρας είναι μάλιστα εξαιρετικά σημαντικές, με την πρώτη να αποτελεί συγκροτημένο και διακριτό κεντρικό στοιχείο της δεύτερης. Κάτι που δεν σημαίνει όμως ότι η εθνική ταυτότητα είναι μη διαμφισβητούμενη, συμπαγής, αδιαπραγμάτευτη και σταθερή μια για πάντα, όπως εξάλλου δεν είναι καμία ταυτότητα. (Mouffe, 1995.) Ενώ η πολιτική κουλτούρα εμπεριέχει και ευρύτερα πολιτισμικά στοιχεία, που σχετίζονται με εμπειρίες που προϋπήρχαν της διαμόρφωσης του έθνους-κράτους,76 η οποία είναι βεβαίως μια σχετικά πρόσφατη διεργασία (Gellner, 1983). Παράλληλα, η εθνική ταυτότητα αποτελεί το πρωταρχικό σημείο οριοθέτησης μεταξύ του «εμείς» και του «οι άλλοι», το οποίο διακρίνει διαφορετικές πολιτικές κουλτούρες.77 Εθνικά σύμβολα, ιστορική μνήμη, μύθοι περί κοινής καταγωγής, ενίοτε σύνδεσης και συνέχειας με ένα μακρινό ένδοξο παρελθόν και μια αρχική ταυτότητα, διαμορφώνουν ηθελημένα και ενισχύουν μια κοινή εθνική συνείδηση. (Τσουκαλάς, 1983, σ.42.) Η εθνική αυτή ταυτότητα δομείται συνειδητά και σταδιακά, συγκροτεί δηλαδή μια πολιτισμική διαδικασία και εξυπηρετεί τόσο τη νομιμοποίηση της συγκρότησης του έθνους-κράτους, όσο και τη διαφοροποίηση έναντι των άλλων (Πασχαλίδης, 1999).78 Και το πόσο ρηγματώδης είναι η διάκριση εμείς/οι άλλοι, πόσο εθνικιστικά, αμυντικά και φοβικά δομείται ο εθνικός εαυτός, είναι καθαρά θέμα του τρόπου διαμόρφωσης της εθνικής συνείδησης και της αντίστοιχης ταυτότητας στο πλαίσιο, κυρίως, της παιδείας που παρέχεται. Μέσω αυτής μορφοποιούνται με πολλούς και διαφορετικούς τρόπους οι αναπαραστάσεις του εθνικού εαυτού και του εθνικού άλλου, με βάση ιδεολογικά κριτήρια. Στη βάση κάθε κουλτούρας βρίσκεται η συλλογική μνήμη της ομάδας που τη φέρει, παρατηρεί ο Todorov, 2009, σ.109, επισημαίνοντας και ότι, η μνήμη αυτή «είναι και η ίδια μια κατασκευή». Μια επιλογή, δηλαδή, από γεγονότα και ερμηνείες του παρελθόντος σύμφωνα με μια ιεραρχία που καθορίζεται στο παρόν. Το ότι όμως οι εθνικές αφηγήσεις που στηρίζουν την εθνική ταυτότητα βασίζονται συχνά σε μύθους, ψεύτικες αναπαραστάσεις και ουσιοκρατικές ερμηνείες του εθνικού δεσμού, δεν σημαίνει ότι η εθνική ταυτότητα δεν είναι «αληθινή», για τους φορείς της. Κάθε άλλο. Ξέρουμε πολύ καλά ότι η «πραγματικότητα του έθνους» δεν στηρίζεται καθόλου στην ακρίβεια των συλλογικών αναπαραστάσεων που το αφορούν (Calhoun, 2003), ενώ η συμμετοχή σε δίκτυα του συνανήκειν, από τα σημαντικότερα εκ των οποίων είναι το εθνικό, είναι τόσο πιο ουσιώδης και ζωτική, όσο πιο «αδύναμη» είναι η κοινωνική κατηγορία στην οποία αναφερόμαστε.79

			Η Δραγώνα, 2007, αναλύει πολύ παραστατικά τη σχετική διαδικασία διαμόρφωσης εθνικής ταυτότητας στο επίπεδο των Ελλήνων/ιδων εφήβων. (Βλ. και Φραγκουδάκη, Δραγώνα, 1997.) Με αυτή την έννοια, παραφράζοντας τον Τ. Τοdorov, 2009, σ.106, θα έλεγα ότι τα στοιχεία της εθνικής ταυτότητας που εμπεριέχει κάθε εθνική πολιτική κουλτούρα αναφέρονται στην εικόνα που (θέλει να) σχηματίζει η κοινωνία για τον εαυτό της, το παρελθόν της και για όσα την ενώνουν στο εσωτερικό, διαφοροποιώντας την από το εξωτερικό. Στη διαδικασία διαμόρφωσής της σημαντικότατο ρόλο παίζει η πολιτική κοινωνικοποίηση στην παιδική και εφηβική ηλικία, οπότε δομούνται οι βάσεις για τη μορφοποίηση αυτού του σημαντικότατου κρίκου στο δίκτυο του «συνανήκειν», που πρωταρχικά διαφοροποιεί μια συγκεκριμένη πολιτική κουλτούρα από άλλες. Γι αυτό και ενίοτε η εθνική ταυτότητα μετατρέπεται σε όπλο εναντίον των άλλων.

			5.2. Πολιτική κουλτούρα, πολιτικές και κοινωνικές υποκουλτούρες

			Υποστηρίχτηκε παραπάνω ότι η κουλτούρα μιας κοινωνίας, προϊόν της ιστορικής εμπειρίας της κοινωνίας αυτής, αποτελεί ολότητα από την οποία αποχωρίζουμε όσα στοιχεία είναι περισσότερο φορτισμένα με πολιτικότητα, και έτσι συγκροτούν την πολιτική κουλτούρα αυτής της κοινωνίας, για να τα μελετήσουμε σε μεγαλύτερο βάθος (έχοντας πάντα στο μυαλό μας ότι, το όλο πολιτισμικό σύστημα είναι δυναμικό και όχι στατικό, γι αυτό αναφερόμαστε κατά προτίμηση στην έννοια της «διαδικασίας»). Αυτό όμως δεν σημαίνει ότι μιλώντας για πολιτική κουλτούρα έχουμε να κάνουμε με ένα ομοιογενές και λειτουργικά ενοποιημένο σύνολο. Μια «εθνική» πολιτική κουλτούρα που έχει διαποτίσει αναλογικά όλα τα κοινωνικά στρώματα και όλες τις κοινωνικές κατηγορίες. Αντίθετα, η πολιτική κουλτούρα μιας κοινωνίας που τη συνθέτουν φορείς διαφορετικών κοινωνικών συμφερόντων και οραμάτων, αποτελείται από διαφορετικές υποκουλτούρες, με άλλοτε λιγότερο και άλλοτε περισσότερο σαφείς διαφοροποιήσεις στα συνθετικά χαρακτηριστικά τους. Τις περισσότερες φορές, όταν δεν αναφερόμαστε σε κοινωνίες με ριζικές αντιθέσεις (φυλετικές ή εθνότητας) ή σε όσες βρίσκονται σε φάσεις (επαναστατικές) που οι κοινωνικές αντιθέσεις εκφράζονται ως ριζικές, δεν βλέπουμε αυστηρά και σαφώς διαχωρισμένες υποκουλτούρες. Αλλά μάλλον κοινωνικά/πολιτισμικά σύνολα, καθένα από τα οποία έχει τις δικές του, περισσότερο ή λιγότερο διαμορφωμένες, αλλά επικαλυπτόμενες παραδόσεις.

			Στο ατομικό επίπεδο αυτή η «πολυσυμμετοχική» δομή, που καλύπτει και τις κοινές σε όλους/-ες και τις ιδιαίτερες εμπειρίες, διαψεύδει συχνά τόσο ορισμένους απλοϊκούς επαγωγικούς συλλογισμούς σε σχέση με τις πολιτικές στάσεις και αντιλήψεις που θα ήταν «αναμενόμενο να έχουν» τα μέλη κάποιας υποκουλτούρας, όσο και, αντίθετα, γενικεύσεις, οι οποίες έχουν ως σημείο αναφοράς την «εθνική» πολιτική κουλτούρα. Ας σημειωθεί ότι, την έννοια της υποκουλτούρας την προσλαμβάνουμε εδώ με την αυστηρά τεχνική εννοιολόγησή της, χωρίς καμία απολύτως αξιολογική χροιά. Δηλαδή, ως πολιτισμικό υποσύνολο σε ένα ευρύτερο πολιτισμικό σύνολο το οποίο συνιστά κάθε εθνική πολιτική κουλτούρα. Η ταξική αναφορά και το φύλο αποτελούν παραδοσιακά σημαντικότατους παράγοντες διαμόρφωσης διαφορετικών πολιτισμικών υποενοτήτων, με την έννοια της υποκουλτούρας, στις κοινωνίες, με την διαφοροποιητική τους βαρύτητα να μεταβάλλεται ιστορικά και ενίοτε συγκυριακά. Είναι προφανώς εύλογο ότι η διαφορετική κοινωνική θέση, η κοινωνική ανισότητα και ο αποκλεισμός, καθώς και οι διαφορετικές υποκειμενικές νοηματοδοτήσεις τους συμβάλλουν στη διαμόρφωση διαφορετικής κοσμοαντίληψης και διαφορετικών συλλογικών αναπαραστάσεων. Με αποτέλεσμα κάθε εθνική πολιτική κουλτούρα να είναι περισσότερο ή λιγότερο ανομοιογενής, σύνθετη και πολυποίκιλη, συμπεριλαμβάνοντας διαφορετικές πολιτισμικές υποενότητες/παραδόσεις που αποκαλούμε υποκουλτούρες.

			Ένας πολύ πραγματικός κίνδυνος, για τους/ις ερευνητές/-ριες που χρησιμοποιούν την «πολιτική κουλτούρα», το χρήσιμο αυτό εννοιολογικό εργαλείο, στην παραδοσιακή της εννοιολόγηση και ιδιαίτερα στη συγκριτική πολιτική ανάλυση είναι η υποτίμηση των κοινωνικών διαφοροποιήσεων μπροστά σε μια υποτιθέμενη «εθνική» πολιτική κουλτούρα. H προαναφερθείσα πρωτοποριακή μελέτη των Almond και Verba, 1963, οι οποίοι μελετούν τις πολιτισμικές βάσεις της δημοκρατίας, πάσχει ακριβώς από αυτή την υποτίμηση του ρόλου που διαδραματίζουν οι διάφορες κοινωνικές υποκουλτούρες, αφού μοιάζει να αναφέρεται σε μια πολιτική κουλτούρα αποκομμένη από το σύστημα κοινωνικών σχέσεων που χαρακτηρίζει τις κοινωνίες τις οποίες μελετούν. Και έχουν διατυπωθεί πολύ σημαντικές κριτικές για το πρότυπο ανάλυσης της πολιτικής κουλτούρας των δύο πρωτοποριακών εισηγητών του εννοιολογικού αυτού εργαλείου, ακριβώς με επίκεντρο αυτή την υποτίμηση. Οι κριτικές αυτές απορρέουν από πολλούς και διαφορετικούς επιστημονικούς προβληματισμούς (Cot, Mounier, 1974, σσ. 51-56), ενίοτε αμφισβητούν ακόμη και τη δυνατότητα να συγκροτηθεί ερευνητικά ως ερευνητικό αντικείμενο μια εθνική πολιτικη κουλτούρα (Kavanagh, 1980, Rosamond, 1997/2005), ενώ αυξήθηκαν σημαντικά από τη στιγμή που η Πολιτική Επιστήμη άρχισε να λαμβάνει υπόψη της τη βιβλιογραφία πολιτικών επιστημόνων σοσιαλιστικών χωρών. Οι τελευταίοι, είχαν μαζικά ως επίκεντρο κριτικής το σημείο αυτό, με αναφορές στην έλλειψη «ταξικής ανάλυσης» που χαρακτηρίζει την εργασία των Almond και Verba, 1963. (Βλ. Wiatr, 1980, σσ. 103-123.) Ο Macpherson, 1977, παρατηρεί ότι αν οι Almond και Verba είχαν επεξεργαστεί την έννοια και την πραγματικότητα της «υποκουλτούρας», θα είχαν πιο συγκροτημένη αντίληψη του ότι οι πολίτες που συμμετέχουν προέρχονται κυρίως από συγκεκριμένα κοινωνικά στρώματα και αντιστοίχως όσοι/-ες δεν συμμετέχουν, από άλλα, συγκροτώντας έτσι διαφορετικές υποκουλτούρες με ταξικά κριτήρια.

			Η υποτίμηση αυτή του πλέγματος πολιτισμικών υποσυνόλων (με την έννοια της υποκουλτούρας), και συνεπώς η αποσιώπηση των εσωτερικών διαιρέσεων, ταξικών και άλλων, προτείνεται με μικρότερες ή μεγαλύτερες διαφορές από πολλούς/-ές πολιτικούς επιστήμονες, στις εργασίες των οποίων υφέρπει η αντίληψη της πολιτικής κουλτούρας ως ενοποιημένης/ομοιογενούς ολότητας. Είναι δε ενδιαφέρον να σημειωθεί ότι, συνήθως, από τους/ις ερευνητές/-ριες που υιοθετούν μιαν αντίληψη της πολιτικής κουλτούρας ως ενοποιημένης ολότητας προτείνεται,, παράλληλα και μια περιοριστική εκδοχή της πολιτικής κοινωνικοποίησης, στην οποία αναφερθήκαμε παραπάνω, όπου η διαδικασία αυτή προσλαμβάνεται, απλώς, ως διαδικασία μεταβίβασης της πολιτικής κουλτούρας από γενιά σε γενιά, χωρίς στοιχεία εξέλιξης και μεταβολής. Είναι φανερή η εργαλειακή προσέγγιση στις κοινωνικοπολιτικές διαδικασίες που χαρακτηρίζει και τις δύο αυτές θεωρήσεις των πολιτισμικών διαδικασιών.

			Την ίδια υποτίμηση των διαφοροποιήσεων στις εκδηλώσεις της πολιτικής κουλτούρας διαφορετικών κοινωνικών στρωμάτων στο πλαίσιο της ίδιας κοινωνίας βρίσκουμε και στον Pye, 1972, που θεωρεί ως ανεξάρτητη μεταβλητή, καθοριστική για το βαθμό σταθερότητας του πολιτικού συστήματος, την ομοιογένεια της πολιτικής κουλτούρας. Μήπως όμως θα μπορούσε να αλλάξει η κατεύθυνση της αιτιότητας, διερωτάται ο Rosamond, (1997/2005, σ.63, με σημείο αναφοράς αντίστοιχη υπόθεση των Almond και Verba, 1963; Μήπως είναι η σταθερή δημοκρατία και το σταθερό πολιτικό σύστημα αυτά που συμβάλλουν στη δημιουργία πιο ομοιογενούς πολιτικής κουλτούρας; Υποτιμώντας την ύπαρξη διαφορετικών κοινωνικών συμφερόντων και διαφορετικών κοινωνικών πρακτικών στις διάφορες κοινωνικές τάξεις και στρώματα, ο Pye, 1972 (σ. 40 και γενικότερα σσ. 134-138), μοιάζει να εκπλήσσεται αναφερόμενος σε χώρες που βρίσκονται σε «μεταβατικό στάδιο», σημειώνοντας ότι, «στις περισσότερες από τις χώρες αυτές, οι άνθρωποι έχουν μάθει να σκέφτονται πολιτικά με έντονα κομματικό τρόπο και να απορρίπτουν την άποψη ότι είναι δυνατό να υπάρχουν πολιτικά ουδέτεροι και ανεξάρτητοι θεσμοί». Σε άλλη μελέτη όμως, μεταγενέστερη (η πρώτη έκδοση του Pye, 1972, είναι του 1966), ο ίδιος (στο Binder, Pye, Coleman, 1974, σ.103), αναγνωρίζει τους ταξικούς πολιτισμικούς διαχωρισμούς και αναφέρει ότι: «Σε πολλές (αναπτυσσόμενες) χώρες μπορεί να μην υπάρχει μια σαφής και κοινά αποδεκτή μαζική πολιτική κουλτούρα, αλλά μάλλον διάφορες μαζικές κουλτούρες διαφοροποιημένες ανάλογα με την τάξη, την περιοχή, την εθνική κοινότητα ή την κοινωνική ομάδα». Σε αυτή την περίπτωση, δηλώνει ο Pye (στο Binder, Pye, Coleman, 1974), δεν θα υπάρχουν αναγκαστικά προβλήματα «διότι η σταθερή πολιτική ανάπτυξη δεν χρειάζεται μια ομοιογενή πολιτική κουλτούρα». Η διατύπωση αυτή συνιστά σημαντική εξέλιξη στην καθιερωμένη βιβλιογραφία της πολιτικής κουλτούρας της περιόδου.

			Αναφερόμενοι/-ες όμως στις διάφορες, περισσότερο ή λιγότερο διαμορφωμένες, κοινωνικές υποκουλτούρες, οι οποίες μορφοποιούνται με βάση τις διαφορετικές εμπειρίες των υποκειμένων ανάλογα με τη θέση τους στο σύστημα των κοινωνικών σχέσεων, δεν πρέπει να υποτιμούμε και το ιδεολογικό επίπεδο που εμπλέκεται στη διαμόρφωση της κουλτούρας κάνοντας το όλο σύστημα εξαιρετικά πολύπλοκο. Διότι δεν υπάρχει, βεβαίως, κανένας αυτοματισμός στις αντιστοιχίες μεταξύ του κοινωνικού και, του ιδεολογικού επιπέδου. Οι «εμπειρίες», ερμηνεύονται και νοηματοδοτούνται κατά πολλούς και διαφορετικούς τρόπους από τα υποκείμενα που τις βιώνουν. Στο μέτρο που υπάρχει μια πολιτική κουλτούρα της εργατικής τάξης (ταξική υποκουλτούρα), για παράδειγμα, αυτή προφανώς δεν ταυτίζεται αναγκαστικά με την ενδεχόμενη κομμουνιστική κουλτούρα (ιδεολογική υποκουλτούρα). Εξάλλου, το ίδιο χαρακτηριστικό, για παράδειγμα, μια στάση κυνική απέναντι στα πολιτικά πράγματα ή η αδιαφορία απέναντι στην πολιτική, εκφράζονται διαφορετικά, αλλά, κυρίως, (ενδέχεται να) έχουν διαφορετικό κοινωνικό και πολιτικό ρόλο ανάλογα με την κοινωνική προέλευση του/ης εκφραστή/-άστριας τους, αλλά και την ιδεολογική του/ης τοποθέτηση. O Wright, 1985, σ. 245, υποστηρίζει ότι η ιδεολογία αφορά τη διαδικασία διαμόρφωσης της ανθρώπινης συνείδησης, ενώ η κουλτούρα μπορεί να θεωρηθεί ως διάσταση της κοινωνικής πρακτικής που διαμορφώνει τα μη συνειδητά στοιχεία της υποκειμενικότητας.

			Ας σημειωθεί ότι υπάρχουν βασικά δύο διαφορετικές οπτικές γωνίες από τις οποίες είναι δυνατό να αντιμετωπιστεί το θέμα της σχέσης της πολιτικής κουλτούρας με την ιδεολογία. Μια είναι αυτή που ξεχωρίζει την ιδεολογία στο πλαίσιο της πολιτικής κουλτούρας λόγω της μεγαλύτερης συνοχής και συγκροτημένης υπόστασης της πρώτης. H άλλη οπτική είναι αυτή που αντιμετωπίζει την πολιτική κουλτούρα ως συστατικό στοιχείο της κυρίαρχης ιδεολογίας, και στηρίζεσαι στις θεωρητικές επεξεργασίες του Gramsci, 1971, για την ηγεμονία. Απαντώντας στο ερώτημα, γιατί δεν έχει υπάρξει σε καμία χώρα επιτυχής ανατροπή ανεπτυγμένου καπιταλιστικού καθεστώτος, ενώ η ταξική ανισότητα θα καθιστούσε κάτι τέτοιο θεμιτό, ο Gramsci κατέληξε στην υπόθεση ότι αυτό οφείλεται στον τρόπο με τον οποίο η κυρίαρχη τάξη εξουσιάζει: Διά της συναινέσεως και όχι διά του καταναγκασμού. Δηλαδή, λόγω της πολιτισμικής της ηγεμονίας που δημιουργεί τα θεωρούμενα ως αυτονόητα, την «κοινή λογική», τα ταξικά στερεότυπα που αναπαράγονται ακόμη και ανεξαρτήτως ταξικής θέσης, και, γενικότερα, μέσω μιας κοσμοαντίληψης που αντικειμενικά εξυπηρετεί την άρχουσα τάξη. Οι δύο αυτές προσεγγίσεις για τις σχέσεις κουλτούρας και ιδεολογίας δεν αλληλοαναιρούνται, αφού αποτελούν οπτικές που βασίζονται σε διαφορετικούς ορισμούς της έννοιας και του εύρους της «πολιτικής κουλτούρας».80 Μπορούμε να υποστηρίξουμε ότι η «πολιτική κουλτούρα» είναι όντως ευρύτερη έννοια από την ιδεολογία, αφού περιλαμβάνει στάσεις αντιλήψεις αξίες αναπαραστάσεις και συμπεριφορές, αλλά η ιδεολογία, λόγω του ποιο συγκροτημένου, συμπαγούς, δομημένου και επιπλέον έκδηλα κανονιστικού χαρακτήρα της, που της επιτρέπει να λειτουργεί ως μήτρα πρόσληψης και ερμηνείας της κοινωνικοπολιτικής «πραγματικότητας», (μπορεί να) υπηρετείται άρρητα από τις ευρύτερες πολιτισμικές συνιστώσες της πολιτικής διαδικασίας, που συγκροτούν την πολιτική κουλτούρα. Έτσι, ενώ μιλάμε για Αριστερή και Δεξιά ιδεολογία, μιλάμε επίσης και για Αριστερή και Δεξιά πολιτική (υπό-) κουλτούρα που καθορίζεται από την αντίστοιχη ιδεολογία, αλλά περιλαμβάνει και όλες τις πολιτισμικές εκφράσεις και πρακτικές που καθορίζονται (όχι μονοσήμαντα και προφανώς ποικιλόμορφα) από την αριστερή ή δεξιά αυτοτοποθέτηση. Από τη στιγμή δε που δεχόμαστε ότι οι αξίες αποτελούν, τόσο υποκειμενικά όσο και συλλογικά, στοιχείο της πολιτικής κουλτούρας, η στενότατη σύνδεση κουλτούρας και ιδεολογίας γίνεται προφανής.

			Βεβαίως υπάρχουν και άλλες, πολύ λιγότερο επεξεργασμένες (και εσφαλμένες) αναφορές στη σχέση πολιτικής κουλτούρας και ιδεολογίας, όπως αυτή του Macridis, 1978, όπου υποστηρίζεται ότι η πολιτική κουλτούρα αναφέρεται «σε αυτό που άλλοι έχουν αδρά ονομάσει ιδεολογία», ταυτίζοντας τις δύο έννοιες. Ίσως ο Macridis, να αναφέρεται σε μια άλλη διάκριση, που χωρίζει την ιδεολογία σε συνειδητή και ασυνείδητη ή λανθάνουσα, και να υπονοεί τη δεύτερη έννοια. (Patrick, 1984, σσ. 296-297). Στην περίπτωση αυτή, ενδεχομένως τα όρια «ιδεολογίας» και κουλτούρας να χάνονται, αλλά χάνεται και ο συγκροτημένος και δομημένος χαρακτήρας της ιδεολογίας. Η αναφορά θα έπρεπε να γίνει μάλλον σε επιμέρους στάσεις ή αντιλήψεις, παρά στην ιδεολογία. Υπάρχει και η άποψη ότι, για κάποιους/-ες ερευνητές/-ριες η χρήση της έννοιας της πολιτικής κουλτούρας αποτέλεσε συνειδητή επιλογή με στόχο να αποφευχθεί η έννοια της ιδεολογίας λόγω των μαρξιστικών της απόηχων. (Βλ. Patrick, 1984, η οποία παραπέμπει στους Bell και Tepperman, 1979, σ.31). Ή γιατί στο αμερικάνικο πολιτικό σύστημα μοιάζει η «ιδεολογία» να έχει αρνητικές συνδηλώσεις, που παραπέμπουν στο δογματισμό και τη διανοητική δυσκαμψία. (Wilson, 1992). Αλλά βεβαίως, σε κάθε περίπτωση θα ήταν λάθος να θεωρηθούν οι δύο έννοιες ως εναλλακτικές.81

			Ενώ είναι αδιαμφισβήτητη η πολιτισμική διαφοροποίηση της ταξικής αναφοράς στο επίπεδο της πολιτικής κουλτούρας (αρκεί να σκεφτεί κανείς, απλώς και μόνο, την ταξικά διαφοροποιημένη κατανομή της αίσθησης ματαιότητας και αναποτελεσματικότητας, όσον αφορά την υποκειμενική πολιτική συμμετοχή), και ενώ όντως υποτιμάται η ύπαρξη διαφορετικών κοινωνικών συμφερόντων στο εσωτερικό των κοινωνιών τις οποίες μελετούν οι καθιερωμένοι στη βιβλιογραφία της πολιτικής κουλτούρας συγγραφείς που αναφέραμε, συχνά υπάρχει ένας άλλος διαχωρισμός περισσότερο τεχνικός: «Σε όλα τα πολιτικά συστήματα υπάρχουν δύο πολιτικές κουλτούρες, μια πολιτική κουλτούρα της ελίτ και μια πολιτική κουλτούρα των μαζών».82 Ο διαχωρισμός σε αυτή την περίπτωση δεν γίνεται με αυστηρά κοινωνικά ή ιδεολογικά κριτήρια και η αναλυτική του εμβέλεια είναι περιορισμένη: Διότι, συνήθως αναφερόμαστε όχι στην πολιτική κουλτούρα των κοινωνικών ελίτ, αλλά σε αυτή των πολιτικών ελίτ. Έτσι, στην πρώτη κατηγορία πολιτικής κουλτούρας κατατάσσονται τα άτομα που έχουν ενεργό ρόλο στο πλαίσιο του πολιτικού συστήματος και άμεση επιρροή στις εκροές του ανεξαρτήτως ταξικής θέσης ή προέλευσης (για παράδειγμα, περιλαμβάνονται υψηλά συνδικαλιστικά στελέχη εργατικών σωματείων), ενώ στη δεύτερη όλοι/-ες οι υπόλοιποι/-ες. Είναι φανερό ότι οι δύο αναλύσεις, η πιο κοινωνιολογική και η περισσότερο τεχνική, δεν είναι εναλλακτικές, ούτε αλληλο-αποκλείονται. Αντίθετα, η μια συμπληρώνει την άλλη, αλλά είναι σαφώς διαφορετικής βαρύτητας και κοινωνικοπολιτικής σημασίας. Προφανώς, οι ταξικές υποκουλτούρες, οι υποκουλτούρες φύλου, οι ιδεολογικές υποκουλτούρες και αυτές που σχετίζονται με διαφορετικές τοπικές και άλλες πολιτικές παραδόσεις έχουν πολύ μεγαλύτερη βαρύτητα από την αναφορά σε μια ενιαία πολιτική υποκουλτούρα των στενά πολιτικών ελίτ, ο τρόπος ένταξης στην οποία, ενδεχομένως ποικίλλει ανάλογα με βασικότερες και ουσιαστικότερες πολιτισμικές αναφορές. Από την άλλη, μια διάκριση μεταξύ μιας πιο λαϊκής πολιτικής κουλτούρας και αυτής των κοινωνικών ελίτ, θα ήταν προφανώς απολύτως δόκιμη, αλλά στην περίπτωση αυτή θα ξαναγυρίζαμε στις πολιτισμικές εκφράσεις ταξικών υποσυνόλων, με την έννοια της υποκουλτούρας.

			5.3 Πολιτική κουλτούρα, κυρίαρχη πολιτική κουλτούρα και «σταθερές»

			Ενώ στις αναλύσεις μας για την πολιτική κουλτούρα μιας κοινωνίας είναι επιτακτική ανάγκη να λαμβάνουμε υπόψη μας ότι αποτελείται από υποκουλτούρες, κοινωνικές και άλλες -και είναι θέμα της εμπειρικής έρευνας να δείξει σε ποιο βαθμό είναι διαχωρισμένες μεταξύ τους- μπορούμε παρόλα αυτά να μιλάμε, για παράδειγμα, για ελληνική πολιτική κουλτούρα. Συχνά οι αναφορές στην ελληνική πολιτική κουλτούρα γίνονται με την έννοια τόσο της κυρίαρχης πολιτικής κουλτούρας μέσα στο πλαίσιο της ελληνικής κοινωνίας, όσο και με αυτή (που δεν είναι βέβαια ανεξάρτητη από την προηγούμενη) των μερικών συγκεκριμένων σταθερών, οι οποίες αποτελούν πολιτισμικές εκφράσεις σχετιζόμενες με την πολιτική και οι οποίες φαίνεται ότι λειτουργούν «ανεξάρτητα» από την κοινωνική προέλευση των εκφραστών τους. Ή ακόμη και από καθαρά πολιτικά μεγέθη, όπως είναι η αυτοτοποθέτηση του/ης κάθε πολίτη στον άξονα Αριστεράς-Δεξιάς. Αυτό το τελευταίο σημείο, το οποίο εκφράζει βέβαια μια υπόθεση εργασίας που για να διατυπωθεί με βεβαιότητα θα πρέπει να στηριχθεί σε πολλές εμπειρικές έρευνες, ενισχύει τόσο την αντίληψη της πολιτικής κουλτούρας ως μέρους ενός όλου, της γενικής «κοινωνικής» κουλτούρας ενός λαού, όσο και την αρχική μας διατύπωση που αναφέρεται στον διττό χαρακτήρα. της πολιτικής κουλτούρας ως παράγωγου του παρελθόντος αλλά και δυνητικά ως «παραγωγού του μέλλοντος».

			Αν όμως οι «σταθερές», πράγματι, εξ ορισμού θεωρούμε ότι χαρακτηρίζουν συνολικά μια εθνική πολιτική κουλτούρα, και ενίοτε τις ταυτίζουμε με αυτήν, θα πρέπει να έχουμε συνείδηση του ότι η αναγωγή της έννοιας της κυρίαρχης πολιτικής κουλτούρας σε αυτήν της εθνικής πολιτικής κουλτούρας αποτελεί εσφαλμένη απλουστευτική σύμβαση. Η αναγωγή αυτή που πολύ συχνά επιχειρείται μέσω της αποσιώπησης του ανομοιογενούς χαρακτήρα κάθε εθνικής πολιτικής κουλτούρας ιδιαίτερα στη Συγκριτική Πολιτική Ανάλυση, προτείνει μια υπεραπλούστευση, όπου ελλοχεύει ο κίνδυνος να αντιμετωπιστούν οι διάφορες υποκουλτούρες ως παρεκκλίσεις από το «πρότυπο». Κι έτσι ως παθολογικές καταστάσεις στο πλαίσιο μιας «εθνικής» πολιτικής κουλτούρας. Κάτι τέτοιο αποτελεί αξιολογική τοποθέτηση η οποία εμποδίζει την όσο γίνεται αντικειμενικότερη προσέγγιση της κοινωνικοπολιτικής πραγματικότητας, που εξ ορισμού είναι πολυποίκιλη και μεταβαλλόμενη. Η τοποθέτηση αυτή δεν είναι ανεξάρτητη από μια (κανονιστική) υπόθεση που εκφράζεται σαφέστατα από τον Easton, 1965. Ο συγγραφέας αυτός, ακολουθώντας και στο σημείο αυτό τον Parsons, 1951 (βλ. Patrick, 1984), υποστηρίζει ότι η πολιτισμική πολυμορφία και οι υποκουλτούρες πρέπει να ελέγχονται έτσι ώστε να αποφεύγονται πιέσεις στο σύστημα. Έλεγχος που μπορεί να επιτευχθεί μέσω των μηχανισμών της κοινωνικοποίησης. Εξ ου και η αντίληψη που εκφράζει ο ίδιος συγγραφέας, όπως είδαμε παραπάνω στο Κεφάλαιο 2, σχετικά με τη δημιουργία «διάχυτης υποστήριξης προς το σύστημα», όσον αφορά τη διαδικασία της πολιτικής κοινωνικοποίησης. (Easton, 1965).

			Από την άλλη οι «σταθερές» που εντοπίζονται σε μια συγκεκριμένη πολιτική κουλτούρα και την χαρακτηρίζουν, υποτίθεται, διαταξικά και ενδεχομένως ανεξαρτήτως ιδεολογίας μπορεί να αποτελούν και απόρροια στερεότυπης αντίληψης για την πραγματικότητα ή οπτική που δεν την αντιμετωπίζει σφαιρικά. Θα δούμε παρακάτω (Κεφάλαιο, 8.2) την υπόθεση περί «υπερ-πολιτικοποιημένων Ελλήνων», που ήταν κυρίαρχη τη δεκαετία του 1980, αλλά διαψεύδεται από την εμβάθυνση στην ανάλυση ποιοτικών δεδομένων Από την άλλη, θα μπορούσε ενδεχομένως, όντως, να θεωρηθεί ως σταθερά της ελληνικής πολιτικής κουλτούρας (τουλάχιστον μιας περιόδου), μια σχετική έλλειψη εσωκομματικής δημοκρατίας στη λειτουργία των πολιτικών κομμάτων, που δεν φαίνεται να επηρεάζεται καθοριστικά, ούτε από τη διαφοροποιημένη κοινωνική προέλευση των μελών τους ή της εκλογικής πελατείας στην οποία προνομιακά απευθύνονται, ούτε από την τοποθέτησή τους στον άξονα Αριστεράς/Δεξιάς. Ενώ το παραπάνω, όμως, αποτελεί υπόθεση, για την οποία δεν διαθέτουμε επαρκή τεκμηριωμένα στοιχεία ενώ ούτως ή άλλως μοιάζει εξαιρετικά γενικευτική, αντίθετα, υπάρχουν ερευνητικά πορίσματα, για άλλες «σταθερές». Όσον αφορά «στιγμές» στη διαδικασία της πολιτικής κοινωνικοποίησης εφήβων, στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, για παράδειγμα, με βάση τα οποία μπορούμε να δούμε ότι εντοπίζονται, πράγματι, δεδομένα που έχουν το χαρακτήρα «σταθεράς», όπως τον ορίσαμε παραπάνω. Όπως είναι για παράδειγμα, η σημασία που αποδίδεται στο ρόλο του «αρχηγού» στο πλαίσιο των πολιτικών κομμάτων, η οριοθετημένη αίσθηση δημοσίου συμφέροντος, ακόμη και η σύγχυση μεταξύ αξιών του δημόσιου και του ιδιωτικού χώρου (Παντελίδου Μαλούτα, 1987). Γενικότερα, σε μελέτες της πολιτικής κοινωνικοποίησης παιδιών και εφήβων μπορούν πολύ πρόσφορα να εντοπίσουμε πολιτισμικές σταθερές μιας κοινωνίας που αφορούν στο πολιτικό πεδίο και που χαρακτηρίζουν συνολικά την πολιτική κουλτούρα της.

			Αλλά το ότι υπογραμμίζουμε πως πρέπει να είμαστε ιδιαίτερα προσεκτικοί/-ες στις απλοποιητικές αναγωγές που έχουν σχέση με την κυρίαρχη πολιτική κουλτούρα, δεν σημαίνει ότι προτείνουμε μια υποτίμηση της επίδρασης της κυρίαρχης πολιτικής κουλτούρας, τόσο στις διάφορες περισσότερο ή λιγότερο διαμορφωμένες υποκουλτούρες, όσο και στο πολιτισμικό σύστημα στο σύνολό του, στο οποίο κατέχει εξ ορισμού «κυρίαρχη» θέση. H επίδραση της κυρίαρχης πολιτικής κουλτούρας -και μπορούμε εδώ να κάνουμε παραλληλισμό με τη λειτουργία της κυρίαρχης ιδεολογίας- είναι εξαιρετικά μεγάλη πάνω στον τρόπο με τον οποίο αντιμετωπίζουν τις ιδιαίτερες εμπειρίες τους τα υποκείμενα που ανήκουν στις διάφορες κοινωνικές ή άλλες υποκουλτούρες, και που δεν μετέχουν στην κυρίαρχη. Αυτή είναι εξάλλου και η λειτουργία της «ηγεμονίας». Η επίδραση αυτή της κυρίαρχης κουλτούρας παρατηρείται διότι το όλο πολιτισμικό σύστημα μορφοποιείται με τη δράση της «συμβολικής βίας», (Bourdieu, Passeron, 1970, σ. 18), δηλαδή, με την προσπάθεια επιβολής μιας αντιμετώπισης της πραγματικότητας που φαίνεται θεμιτή για όλους/-ες, ενώ κρύβει το συσχετισμό δυνάμεων από τον οποίο απορρέει και τον οποίο τελικά εξυπηρετεί.

			Όπως, όμως, χρησιμοποιώντας ως ερευνητική κατηγορία την έννοια της πολιτικής κουλτούρας ενός συγκεκριμένου κοινωνικοοικονομικού σχηματισμού δεν πρέπει, γενικεύοντας, να χάσουμε την ουσία του ανομοιογενούς και κοινωνικά διαφοροποιημένου χαρακτήρα της, έτσι και αναφερόμενοι/ες στην κυρίαρχη πολιτική κουλτούρα για να διαφυλάξουμε τη διάσταση των κοινωνικών διαφοροποιήσεων και την κυρίαρχη θέση που κατέχουν ορισμένα κοινωνικά στρώματα, δεν πρέπει να ξεχάσουμε και τη διάσταση των μεταβαλλόμενων συσχετισμών των κοινωνικών δυνάμεων. Γιατί αν η κυρίαρχη πολιτική κουλτούρα είναι η πολιτική κουλτούρα της κυρίαρχης κοινωνικής τάξης δεν αποτελεί πάντως κάτι το προφανές και το στατικό, ενώ ο συσχετισμός των κοινωνικών δυνάμεων μεταβάλλεται. Και αυτή η μεταβολή αναπαράγεται και στο πολιτισμικό επίπεδο, το οποίο περιλαμβάνει εκτός από την κυρίαρχη κουλτούρα και τις διάφορες περισσότερο ή λιγότερο διαμορφωμένες υποκουλτούρες, αλλά, συγχρόνως, και αντιστάσεις, αμφισβητήσεις και ανατρεπτικές πρακτικές. Η δε έννοια της κυρίαρχης αντίληψης σε μια συγκεκριμένη χρονική/ιστορική στιγμή δεν ταυτίζεται αναγκαστικά με αυτή της αντίληψης της κυρίαρχης πολιτικής κουλτούρας, αν δούμε την τελευταία με ταξικούς όρους. Κάτι που έχουμε εντοπίσει ερευνητικά στο παρελθόν, ιδιαίτερα, σε σχέση με τον αντιαμερικανισμό. (Παντελίδου Μαλούτα, 1987, σσ. 427-428), αλλά ισχύει σίγουρα και όσον αφορά συγκεκριμένες εκφράσεις του πολιτικού κυνισμού και της γενικευτικής απόρριψης της πολιτικής. Στην Ελλάδα της κρίσης είναι σίγουρο ότι τα σχετικά παραδείγματα έχουν πολλαπλασιαστεί. Αρκεί να σκεφτεί κανείς διάφορες «αντι-μνημονιακές» αντιλήψεις που απέκτησαν κυρίαρχη θέση.

			Έτσι, αναφερόμενοι/-ες στην ελληνική πολιτική κουλτούρα, για παράδειγμα, δεν αναφερόμαστε αποκλειστικά στην κυρίαρχη πολιτική κουλτούρα στο πλαίσιο της ελληνικής κοινωνίας, παρά το ότι αναγνωρίζουμε απολύτως την ιδιαίτερη βαρύτητα που αυτή η τελευταία παρουσιάζει. Αλλά περιλαμβάνουμε και τις περισσότερο ή λιγότερο διαμορφωμένες και διαφοροποιημένες υποκουλτούρες: Ταξικές, ιδεολογικές, φύλου, ενδεχομένως ηλικιακές, τοπικές κ.λπ. Αυτό δε το σύνολο των πολιτισμικών φαινομένων δεν το αντιμετωπίζουμε στατικά, αλλά στη δυναμική και εξελικτική του πορεία. Θα πρέπει, ωστόσο, στο σημείο αυτό να προσθέσουμε μια σημαντική επισήμανση του Todorov, 2009, σ. 105: Ενώ, προφανώς, κάθε κουλτούρα είναι μεικτή και μεταβαλλόμενη, και από έξω έτσι προσλαμβάνεται, για τα ίδια τα μέλη της κοινότητας την οποία η συγκεκριμένη κουλτούρα χαρακτηρίζει, αυτή βιώνεται ως σταθερή και διακριτή οντότητα που συνιστά το θεμέλιο της συλλογικής τους ταυτότητας. Έτσι ερμηνεύει ο συγγραφέας αυτός την αμυντική, ενίοτε και επιθετική στάση που εμφανίζεται όταν η υποτιθέμενη αυτή σταθερή κουλτούρα μοιάζει να «απειλείται» από νέες πολιτισμικές εισροές. Ο μύθος της εθνικής πολιτισμικής ομοιογένειας είναι συγχρόνως και ισχυρός και ευάλωτος. Αλλά, βέβαια, η εθνική ταυτότητα ως συνιστώσα μιας συγκεκριμένης (εθνικής) πολιτικής κουλτούρας είναι μία από τις υποκειμενικές και συλλογικές ταυτίσεις -παρότι συνήθως ισχυρότατη- που συνυπάρχει και βρίσκεται σε συνεχή διαπραγμάτευση με άλλες, τόσο σε υποκειμενικό όσο και σε συλλογικό επίπεδο.

			Βιβλιογραφικές αναφορές

			Abercombie, Ν., Hill, S., Turner, Β. (1984), The dominant ideology thesis, London, Allen and Unwin.

			Almond, G. Α., Verba, S. (1963), The civic culture, Boston, Little Brown.

			Βεντούρης, Ν., Πολιτική κουλτούρα, Αθήνα. Παπαζήσης, 1977.

			Βερέμης, Θ., Κιτρομηλίδης, Π. (1997), Εθνική ταυτότητα και εθνικισμός στη νεότερη Ελλάδα, Αθήνα, ΜΙΕΤ.

			Anderson, P. (1983), Imagined communities: Reflections on the origins and spread of nationalism, London, Verso.

			Bell, D., Tepperman, L. (1979), The roots of disunity: a look at Canadian political culture, Toronto, McClelland and Stewart.

			Binder, L, Pye, L., Coleman, J. S. (1974), Crises and sequences in political development, Princeton, Princeton University Press.

			Βλάχος, Γ. (1976), Πολιτική Ψυχολογία, Αθήνα , Παπαζήσης.

			Bottomore, T., Goode, P. (1983), Readings in marxist sociology, Oxford, Clarendon Press.

			Bourdieu, P. (1986), «The forms of capital», στο Richardson, D., (επιμ.), Handbook of Theory and Research for the Sociology of Education, New York, Greenwood.

			Bourdieu, P., Passeron, J. C. (1970), La reproduction. Eléments pour une théorie du système d’ enseignement, Paris, Minuit.

			Calhoun, C. (2003), «‘Belonging’ in the cosmopolitan imagery», Ethnicities 3, 4, σσ. 531-568.

			Cot, J .P., Mounier, J .P. (1974), Pour une sociologie politique, Paris, Seuil.

			Γούμενος, Θ. (2011), «Εθνοτικές και εθνικές ταυτότητες: Κονστρουκτιβισμός, σχεσιακή θέαση και αναλυτικά ζητήματα», Ελληνική Επιθεώρηση Πολιτικής Επιστήμης 38, σσ. 33-50.

			Δεμερτζής, Ν. (1989), Κουλτούρα, νεωτερικότητα, πολιτική κουλτούρα, Αθήνα, Παπαζήσης.

			Διαμαντούρος N. (2000), Πολιτισμικός δυϊσμός και πολιτική αλλαγή στην Eλλάδα της μεταπολίτευσης, Aθήνα, Aλεξάνδρεια.

			Dowse, R. E., Hughes, J. A. (1972), Political sociology, New York, John Wiley.

			Δραγώνα, Θ. (2007), «Έλληνες έφηβοι και εθνικός εαυτός: Ανάμεσα στην ανατροπή και την εξασφάλιση του οικείου», στο Καφετζής, Π., Μαλούτας, Θ., Τσίγκανου, Ι. (επιμ.), Πολιτική, Κοινωνία, Πολίτες: Ανάλυση δεδομένων της Ευρωπαϊκής Κοινωνικής Έρευνας-ESS, Αθήνα, ΕΚΚΕ.

			Easton, D. (1965), A systems analysis of political life, New York, John Wiley.

			Fu, H., Mou, Y., Miller, M., Jalette, G. (2011), «Reconsidering political cynicism and political involvement», American Communication Journal 13, 2, σσ. 44-61.

			Gellner, E. (1983), Nations and nationalism, Oxford, Blackwell.

			Gramsci, A. (1971), Selections from the Prison Notebooks, New York, International Publishers.

			Hebdige, D. (1980), Subculture. The meaning of style, New York, Methuen.

			Inglehart, R., Νοrris, P. (2004), Sacred and secular: Reexamining the secularization thesis, New York, Cambridge University Press.

			Kagan, J., Moss, M. (1962), From birth to maturity, New York, John Wiley.

			Κονιόρδος, Σ.Μ. (επιμ.) (2010), Κοινωνικό κεφάλαιο: Εμπιστοσύνη και κοινωνία των πολιτών, Αθήνα, Παπαζήσης.

			Kroeber, A.L., Kluckhohn, C. (1969), Culture. A critical review of concepts and definitions, New York, Random House.

			Λέκκας, Π. (2006), Η εθνικιστική ιδεολογία, Αθήνα, Κατάρτι.

			Linton, R. (1977), Le fondement culturel de la personnalité, Paris, Bordas.

			MacIntryre, A. (1978), «Is a science of comparative politics possible?», στο του ίδιου, Against the self-image of the age, Notre Dame, University of Notre Dame Press.

			Macpherson, C. B. (1977), The life and times of liberal democracy, Oxford, Oxford University Press.

			Macridis, R. (1978), Modern political systems: Europe, Englewood Cliffs, Prentice-Hall.

			Marsh, D. (1971), «Political socialization: The implicit assumptions questioned», British Journal of Political Science 1, σσ. 453-465.

			Mouffe, Ch. (1995), «Post-Marxism: Democracy and identity», Society and Space 13, 3, σσ. 259-266.

			Norris, P., Davis, J. (2007), «Continental Divide: Social Capital in the U.S. and Europe», στο Jowell, R., Roberts, C. κ.ά. (επιμ.), Measuring Attitudes Cross-Nationally: Lessons from the European Social Survey, London, Sage.

			Παναγιωτοπούλου, Ρ., Παπλιάκου, Β. (2007), «Όψεις συγκρότησης του κοινωνικού κεφαλαίου στην Ελλάδα», στο, Καφετζής Π., Μαλούτας Θ., Τσίγκανου Ι., Πολιτική, Κοινωνία, Πολίτες: Ανάλυση δεδομένων της Ευρωπαϊκής Κοινωνικής Έρευνας, ESS, Αθήνα, ΕΚΚΕ.

			Παντελίδου Μαλούτα, Μ. (1987), Πολιτικές στάσεις και αντιλήψεις στην αρχή της εφηβείας, Αθήνα, Gutenberg.

			Παρασκευόπουλος, Χ. (2010), «Τα θεμελιώδη επανέρχονται στη θεωρία του κοινωνικού κεφαλαίου», στο, Κονιόρδος, Σ. (επιμ.), Κοινωνικό κεφάλαιο. Εμπιστοσύνη και κοινωνία των πολιτών, Αθήνα, Παπαζήσης.

			Parsons, T. (1951), The social system, New York, Free Press.

			Parsons, T., Shils (επιμ.) (1962), Toward a general theory of action, New York, Harper & Row.

			Πασχαλίδης, Γ. (1999), «Η πολιτσμική ταυτότητα ως δικαίωμα και ως απειλή. Το παράδειγμα της εθνικής ταυτότητας», στο Κωσταντόπουλος, Χ., Μαράτου-Αλιπράντη, Λ., κ.ά., Εμείς και οι «άλλοι»: Αναφορές στις τάσεις και τα σύμβολα, Αθήνα, Τυπωθήτω.

			Patrick, G. A. (1984), «Political culture», στο Sartori, G. (επιμ.), Social Science concepts: A systematic analysis, London, Sage.

			Putnam, R. (1993), Μaking democracy work, Princeton, Princeton University Press.

			Ρye, L. (1977), Στοιχεία πολιτικής ανάπτυξης, Αθήνα, Παπαζήσης (πρώτη έκδοση, Little Brown, 1966).

			Pye, L.W., Verba, S. (1965) (επιμ.), Political culture and political development, Princeton, Princeton University Press.

			Putnam, R. (2000), Bowling alone: The collapse and revival of American community, Νew York, Simon and Schuster.

			Rocher, G., (1968), Introduction à la sociologie générale, t.1., L’action sociale, Paris, Editions Points.

			Rothstein, Β. (2002), «Sweden. Social Capital in the Social Democratic State. The Swedish Model and Civil Society», στο R. D. Putnam (επιμ.), Democracies in Flux. Political Culture as a Condition for Democracy, Oxford, Oxford University Press.

			Sartori, G. (επιμ.) (1984), Social Science concepts: A systematic analysis, London, Sage.

			Σωτηρόπουλος, Δ. Α. (2007), «Το κοινωνικό κεφάλαιο στην Ελλάδα, σε συγκριτική προοπτική, στο, Καφετζής Π., Μαλούτας Θ., Τσίγκανου Ι., Πολιτική, Κοινωνία, Πολίτες: Ανάλυση δεδομένων της Ευρωπαϊκής Κοινωνικής Έρευνας, ESS, Αθήνα, ΕΚΚΕ.

			Τοdorov, T. (2009), Ο φόβος των βαρβάρων: Πέρα από τη σύγκρουση των πολιτισμών, Αθήνα, Πόλις.

			Τσουκαλάς, Κ. (1983), «Παράδοση και εκσυγχρονισμός: Μερικά γενικότερα ερωτήματα», στο, Τσαούσης Δ.Γ. (επιμ.) Ελληνισμός και ελληνικότητα, Αθήνα, Εστία.

			Φραγκουδάκη, Α. (1977), Τα αναγνωστικό βιβλία του δημοτικού σχολείου. Ιδεολογικός πειθαναγκασμός και παιδαγωγική βία, Αθήνα, Θεμέλιο,

			Φραγκουδάκη, Α., Δραγώνα, Θ. (1997), Τι είναι η πατρίδα μας; Εθνοκεντρισμός στην εκπαίδευση, Αθήνα, Αλεξάνδρεια.

			Welch, S. (1993), The concept of political culture, London/New York, MacMillan/St Martin’s Press.

			Wiatr, J. J. (1980), «The civic culture from a marxist-sociological perspective», στο Almond, G. Α., Verba, S. (επιμ.), The civic culture revisited, Boston, Little Brown.

			Wilson, R. W. (1992), Compliance ideologies. Rethinking political culture, Cambridge, Cambridge University Press.

			Wright, E. O. (1985), Classes, London, Versο.

			

			
				
					72	Βλ. Fu, Moo, Miller, Jalette, 2011, για μια νέα θεωρητική αντιμετώπιση της πολιτικής λειτουργίας του «κυνισμού».

				

				
					73	Για το «κοινωνικό κεφάλαιο» στην ελληνική βιβλιογραφία, βλ. ενδεικτικά, Κονιόρδος, 2006, Σωτηρόπουλος, 2007, Παρασκευόπουλος, 2010, Παναγιωτοπούλου, Παπλιάκου, 2007.

				

				
					74	Βλ. και την έκδοση του 1983, του ίδιου, από το Yale University Press, στην εισαγωγή της οποίας ο J. Kagan αναθεωρεί βασικές θέσεις του.

				

				
					75	Ο όρος κουλτούρα είναι εξαιρετικά αμφιλεγόμενος και επιδέχεται πολλές διαφορετικές, ακόμα και αντιφατικές ερμηνείες. Ο Τερλεξής, 1975, σ. 19, υπενθυμίζει ότι οι ανθρωπολόγοι Kroeber και Kluckhohn, 1969, αναφέρονται σε 165 ορισμούς της κουλτούρας. Βλ. και Βεντούρης, 1977, σ. 84. To έργο των Kroeber και Kluckhohn, 1969, αποτελεί πράγματι μνημιώδη προσπάθεια εμβάθυνσης στο ιστορικό της έννοιας της κουλτούρας, όπου υπογραμμίζεται το πολυποίκιλο των σημείων αναφοράς και το διφορούμενο των ορισμών της, οι οποίοι μπορεί να είναι περιγραφικοί, ιστορικοί, κανονιστικοί, ψυχολογικοί, δομικοί κλπ. Η Patrick, 1984, επισημαίνει όμως ότι, η κατηγοριοποίηση που προκρίνουν δύσκολα εναρμονίζεται με τους τρέχοντες ορισμούς της «πολιτικής κουλτούρας». Στην παρούσα μελέτη όταν αναφερόμαστε στην «γενική κοινωνική κουλτούρα» ενός λαού υιοθετούμε την πλατύτερη δυνατή έννοια, που εμπεριέχει τους τρόπους με τους οποίους διεξάγεται οποιαδήποτε πρακτική. Βλ. Hebdige, 1980, σ. 7. Βλ. και την ανάπτυξη του θέματος της πολιτικής κουλτούρας ως μέρος αναπόσπαστο της γενικής κουλτούρας ενός λαού του Βλάχου, 1976, σσ. 44-45. Για το ιστορικό του όρου κουλτούρα, βλ. και Rocher, 1968, σσ. 104-111. Βλ. επίσης Linton, 1977.

				

				
					76	Μιλώντας παρακάτω (Κεφάλαιο 7), για την ελληνική πολιτική κουλτούρα, θα δούμε πώς, στην τυπολογία του Διαμαντούρου, 2000, υπάρχουν πολλά πολιτισμικά στοιχεία που ανάγονται στην Τουρκοκρατία ή ακόμη και στη Βυζαντινή περίοδο.

				

				
					77	Bλ Welch, 1993, σ. 120, και γενικότερα, σσ. 118-135, για μια φαινομενολογική ανάλυση της σχέσης πολιτικής κουλτούρας και εθνικής ταυτότητας

				

				
					78	Για τον εθνικισμό από τη σκοπιά που μας ενδιαφέρει εδώ, βλ. και Λέκκας, 2001, καθώς και Βερέμης, Κιτρομηλίδης, 1997. Και βεβαίως, τις κλασικές μελέτες του Gellner, 1983, για το πώς είναι ο εθνικισμός που δημιούργησε τα έθνη, και όχι το αντίθετο, κάτι που μας ενδιαφέρει πολύ από τη σκοπιά της μελέτης της κουλτούρας των ελίτ. Βλ. επίσης και Anderson, για τη διάσταση της «φαντασιακής κοινότητας», δηλαδή, πολιτισμικών αναφορών που συγκροτούν το έθνος.

				

				
					79	Βλ. Calhoun, 2003, σ. 245. Βλ. και Γούμενος, 2011, για μια σφαιρική και κριτική επισκόπηση της κεντρικής σύγχρονης θεώρησης και της βασικής βιβλιογραφίας περί εθνοτικών και εθνικών ταυτοτήτων.

				

				
					80	Για την πρώτη προσέγγιση, βλ. Dowse, Hughes, 1972, σσ. 243-249, για τη δεύτερη βλ. Cοt, Mounier, 1974, τ. 2, σσ. 56-61. Για μια συνθετική παρουσίαση του θέματος των σχέσεων κουλτούρας και ιδεολογίας, βλ. Rochet, 1968, τ.1, σσ.124-129, και επίσης, Abercombie, Hill, Turner, 1984, σσ. 7-30, όπως και Bottomore, Goode, 1983, σσ. 161-199. Βλ. και το κλασικό έργο του Mannheim, 1936.

				

				
					81	Βλ και την πρόταση του Δεμερτζή, 1989, για τη σχέση κουλτούρας και ιδεολογίας.

				

				
					82	Βλ. τη συμβολή του Pye στο Binder, Pye, Coleman, 1974, σ. 103. Av αυτή η διατύπωση μοιάζει «αμερικανοκεντρική», ωστόσο δεν αφορά μόνο το αμερικανικό πολιτικό σύστημα. Βλ., για παράδειγμα, τη συμβολή του Ward σχετικά με την Ιαπωνία, του Weiner σχετικά με την Ινδία και του Scott για το Μεξικό, στο Pye, Verba,1965.

				

			

		

	
		
			Κεφάλαιο 6

			Η έννοια της πολιτικής γενιάς. Διαγενεακές αλλαγές και τάσεις εξέλιξης στις αξίες των νέων στην Ευρώπη. Επιδράσεις και συνέπειες στη συνολική πολιτική κουλτούρα

			Η έννοια της πολιτικής γενιάς και η ερευνητική της βαρύτητα. Πολιτική κοινωνικοποίηση, πολιτική κουλτούρα και πολιτική γενιά. Επίδραση της γενιάς στη διαμόρφωση πολιτικών στάσεων και αντιλήψεων. Γενιά και θέση στον κύκλο της ζωής. Διαγενεακές αλλαγές στις αξίες και τις στάσεις και απόπειρες ερμηνείας τους. Ηλικία και σημαντικές κοινωνικοποιητικές επιδράσεις. Κεντρικά παραδείγματα ανάλυσης με βάση την έννοια της γενιάς. Υλιστικά/μεταϋλιστικά πρότυπα, ατομοκεντρισμός/ κοινωνιοκεντρισμός και μετανεωτερικές αναθεωρήσεις.

			6.1 Πολιτική γενιά: Η έννοια και η ερευνητική της χρησιμότητα

			Μελετώντας την έννοια της πολιτικής κουλτούρας μεθοδολογικά, αλλά και κάνοντας εμπειρική έρευνα για συγκεκριμένη πολιτική κουλτούρα, υπάρχει μια έννοια, που λειτουργεί ως γέφυρα με την « πολιτική κοινωνικοποίηση» και είναι ιδιαίτερα ευριστική. Πρόκειται για την έννοια της πολιτικής γενιάς που είναι εξαιρετικά λειτουργική στην έρευνα, ενώ, συγχρόνως, αποτελεί συγκεκριμενοποίηση της υπόθεσης ότι οι ιστορικο-κοινωνικές συνθήκες και εξελίξεις διαμορφώνουν σε μεγάλο βαθμό τις προδιαθέσεις και τις αντιλήψεις των υποκειμένων. Εναρμονίζεται τελικά με την αντίληψη της σχέσης «δράση-δομή» στην οποία αναφερθήκαμε παραπάνω: δηλαδή, τη σχέση των δρώντων υποκειμένων με τις δομές της κοινωνίας που ενώ τους καθορίζουν, καθορίζονται από αυτά. Απλοποιώντας θα λέγαμε ότι η πολιτική γενιά αναφέρεται σε μια ηλικιακή ομάδα που βίωσε κοινές (σημαντικές) εμπειρίες, σε συγκεκριμένες ηλικιακές φάσεις που παρουσιάζουν μεγάλη κοινωνικοποιητική αποτελεσματικότητα, και έτσι παρατηρούνται κοινότητες στην κοσμοαντίληψη των μελών της, οι οποίες (θα) μπορούν να εντοπιστούν και στο μέλλον. Κάτι που ελέγχεται και επιβεβαιώνεται μέσω εμπειρικής έρευνας.

			Είναι προφανές ότι τα άτομα που ανήκουν στην ίδια γενιά μοιράζονται την ίδια θέση στο ιστορικό γίγνεσθαι μιας κοινωνίας. Κάτι που τα περιορίζει σε ένα συγκεκριμένο φάσμα δυνητικών εμπειριών και καθορίζει ένα επίσης συγκεκριμένο φάσμα ιδεολογικών αναπαραστάσεων της πραγματικότητας.83Αυτό βέβαια δεν σημαίνει ότι μειώνουμε τη σημασία των ιδιαίτερων εμπειριών των κοινωνικών υποκειμένων που ανήκουν στην ίδια γενιά και που απορρέουν από την ιδιαίτερη θέση τους στο σύστημα των κοινωνικών σχέσεων (ταξικών ή έμφυλων), ούτε, αντίθετα, ότι αποσιωπούμε την κοινότητα των εμπειριών ατόμων διαφορετικών γενιών, κοινότητα που απορρέει από την κοινωνική/ταξική τους θέση. Απλώς με την επίδραση της ιστορικής στιγμής που καθορίζει τη «γενιά» τοποθετείται ένα πλαίσιο μέσα στο οποίο ορίζεται ένα φάσμα εμπειριών που είναι δυνατό να έχουν άτομα που γεννήθηκαν και μεγάλωσαν την Α χρονική/ιστορική στιγμή.

			Κάθε νέα γενιά δεν ξαναρχίζει βέβαια από το μηδέν, αφού μέσω της διαδικασίας της κοινωνικοποίησης οι παλαιότερες γενιές «μεταβιβάζουν τον κοινωνικό κόσμο στη νέα γενιά». Έτσι η «θεμελιώδης κοινωνική διαλεκτική» (Berger, Luckmann, 1981, σ. 79), παρουσιάζεται στην ολότητά της, αφού ο κοινωνικός κόσμος των παλαιότερων γενιών εμφανίζεται ως αντικειμενικός, αμετάβλητος, αυταπόδεικτος (σ. 77), ιδιαίτερα στα πρώτα στάδια της πρώιμης κοινωνικοποίησης, σύμφωνα με τους δύο αυτούς συγγραφείς. Κατ’ αυτούς, οι τρεις διαλεκτικές στιγμές στην κοινωνική πραγματικότητα συνοψίζονται στο ότι: «Η κοινωνία είναι ανθρώπινο προϊόν. H κοινωνία αποτελεί μια αντικειμενική πραγματικότητα. Ο άνθρωπος είναι κοινωνικό προϊόν». Παράλληλα, διάφορες αντιλήψεις και πρακτικές της καθημερινής ζωής δημιουργούν ένα πλέγμα που αντιστέκεται στις ριζοσπαστικές πολιτικές αλλαγές. Όμως οι αλλαγές στην οικονομική και κοινωνική πραγματικότητα, που συντελούνται με μεγάλη ταχύτητα στο σύγχρονο κόσμο, τείνουν να διαφοροποιήσουν εντονότερα τις εμπειρίες και τις κοινωνικές αναμονές των νέων από τις παλαιότερες γενιές (Bottomore, 1983, σσ. 83-84). Επιπλέον, σε δυναμικές εποχές τα στερεότυπα σκέψης και συμπεριφοράς αμφισβητούνται ευκολότερα και η λειτουργία τους μπορεί να γίνει περισσότερο από μία φορά προβληματική στη διάρκεια ζωής μιας γενιάς. (Α. Χέλερ, 1983, σ. 32.) Με άλλα λόγια, μπορούμε να πούμε ότι η αναπαραγωγή ενός συγκεκριμένου κοινωνικο-πολιτισμικού μορφώματος δεν είναι τόσο τέλεια και τόσο απόλυτη, στο μέτρο που δεν είναι ίδιες οι συνθήκες παραγωγής και οι συνθήκες λειτουργίας των διαφόρων συστημάτων προδιαθέσεων84 (Bourdieu, 1974, σσ. 3-42). Γι αυτό εξάλλου και η πολιτική κοινωνικοποίηση δεν συνιστά απλώς μια «επιβιωτική λειτουργία» του πολιτικού συστήματος, όπως θέλει ο λειτουργισμός. (Βλ. Κεφάλαιο 2.)

			Είναι αναμφίβολο ότι μερικά σημαντικά γεγονότα επιδρούν καθοριστικά στη διαμόρφωση των στάσεων και των αντιλήψεων των υποκειμένων που τα ζουν και ιδιαίτερα όσων βρίσκονται σε κρίσιμες φάσεις διαμόρφωσης της προσωπικότητάς τους (Niemi, 1973, σ. 134). Και διαφορετικές γενιές παρουσιάζουν ουσιαστικές διαφορές στα βασικά κοινωνικοπολιτικά γεγονότα που επέδρασαν στη διαμόρφωσή τους.85 Στην Ελλάδα, για παράδειγμα, στο εκλογικό σώμα που συμμετείχε στις βουλευτικές εκλογές του 2015, η παλαιότερη γενιά αποτελείτο ενδεχομένως από κατάλοιπα της ηλικιακής κατηγορίας που πρόσφατα αρχίσαμε να αποκαλούμε «τέταρτη ηλικία». Άτομα έχουν αναμνήσεις από την περίοδο του πολέμου, της κατοχής και τη συγκλονιστική εμπειρία του εμφυλίου πολέμου. Με τη γενιά που βρίσκεται τώρα στην αρχή της τρίτης ηλικίας να αναφέρεται συχνά «ως γενιά του Πολυτεχνείου». Ενώ η νεότερη γενιά των εκλογέων είχε πιθανότατα ως ισχυρότερη ανάμνηση από την πολιτικό χώρο, τα συγκρουσιακά γεγονότα του 2008, τα οποία, για τη νέα γενιά παρουσιάζουν προφανώς πολύ μεγαλύτερη κοινωνικοποιητική αποτελεσματικότητα απ’ ό,τι για τις παλιότερες.

			Ο Inglehart, 1971, σσ. 126-127, προτείνει ένα πρότυπο ανάλυσης που συνδυάζει το θέμα της ηλικίας του ατόμου, της κοινωνικοποιητικής επίδρασης ενός σημαντικού γεγονότος και της χρονικής στιγμής της «πολιτικής ανατροφοδότησης»: Ένα σημαντικό γεγονός συμβαίνει τη X χρονική στιγμή ενώ η γενιά 1 βρίσκεται σε ηλικία ωριμότητας και η γενιά 2 στο τέλος της παιδικής ηλικίας. Για τη γενιά 1, προκαλεί «σχετικά επιφανειακή αλλαγή στις στάσεις», ενώ για τη γενιά 2 «ασκεί επίδραση στους βασικούς προσανατολισμούς». Με την επίδραση της ανατροφοδότησης να γίνεται αισθητή στο πολιτικό σύστημα πολύ αργότερα, όταν η γενιά 2 έρθει στο πολιτικό προσκήνιο, ως πλήρες μέλος του πολιτικού συστήματος. Η σημασία και η βαρύτητα της πρώιμης κοινωνικοποίησης και των μηνυμάτων της που λειτουργούν στο πεδίο των προδιαθέσεων γίνεται ακόμη μια φορά προφανής, όταν μελετάμε την κοινωνικοπολιτική πραγματικότητα με σημείο αναφοράς τη «γενιά».

			H επίδραση της «γενιάς» στη διαμόρφωση πολιτικών στάσεων δεν είναι δυνατό να αμφισβητηθεί στο μέτρο που είναι αποδεδειγμένο, σε πολλές εμπειρικές έρευνες, ότι διαφορετικές κατηγορίες ηλικιών σε μια A χρονική στιγμή χαρακτηρίζονται από διαφορές στις πολιτικές τους στάσεις και αντιλήψεις. Κι αυτό, αφού έχουν ελεγχθεί οι παράμετροι που αναφέρονται στην κοινωνική προέλευση και το φύλο (Inglehart, 1973, σσ. 149-153). Εξάλλου η κοινωνικοποιητική επίδραση της πολιτικής επικαιρότητας εμφανίζεται διαφοροποιημένη ανάλογα με την ηλικία του/ης κοινωνικοποιούμενου/-ης (έφηβος-νέος/α, ενήλικος/η-ηλικιωμένος/η) και σε ορισμένες περιπτώσεις ακόμα και εντυπωσιακά διαφοροποιημένη. Κάτι για το οποίο υπάρχουν πολλές ενδείξεις που τεκμηριώνονται στην αμερικανική βιβλιογραφία, ιδιαίτερα με βάση κλασικά παραδείγματα που αφορούν την διαφοροποιημένη επίδραση στις διαφορετικές γενιές της δολοφονίας του προέδρου Kennedy και αυτή της υπόθεσης του Watergate.86

			To ερώτημα που δημιουργείται στην εμπειρική έρευνα, με βάση τις παρατηρούμενες διαφορές σε πολιτικές στάσεις και αντιλήψεις διαφορετικών ηλικιακών κατηγοριών την ίδια χρονική στιγμή, ερώτημα που βρίσκει αντιφατικές απαντήσεις, αναφέρεται στο αν οι διαφορές αυτές οφείλονται στην ηλικία -άρα έχουν εγγενή τάση μεταβολής87- ή αν οφείλονται στην «επίδραση της γενιάς» που καθορίζει διαφορετικές εμπειρίες. Μέχρι πότε, η «γενιά του Βιετνάμ» θα συνεχίσει να χαρακτηρίζεται από τους πολιτικούς προσανατολισμούς στη διαμόρφωση των οποίων επέδρασε ο πόλεμος του Βιετνάμ; Διερωτάται ο Niemi, 1973, σ. 134. Όσον αφορά την ελληνική πολιτική κουλτούρα, θα μπορούσαμε να θέσουμε ως ερευνητικό ερώτημα το κατά πόσο «η γενιά του Πολυτεχνείου» είναι ακόμη πολιτολογικά διακριτή. Ένα ερώτημα που μοιάζει και εύλογο, με βάση τη θεωρία της πολιτικής κοινωνικοποίησης, και ενδιαφέρον. Υπάρχουν, μάλιστα, πολλές ενδείξεις σχετικά με το ότι, ως προς πολλές παραμέτρους, η απάντηση θα ήταν καταφατική.

			Γενικότερα, θα πρέπει να υπογραμμίσουμε ότι αν οι παρατηρούμενες ηλικιακές διαφορές σε ένα δείγμα οφείλονται όντως στη γενιά, τότε αφενός θα υπάρχει σχετική διαχρονική σταθερότητα στις αποκλίσεις και αφετέρου θα έχουν δυνητικά σοβαρότερες συνέπειες στο πολιτικό σύστημα. Διότι ενδέχεται να δημιουργηθούν «ασυνέχειες» όταν η νέα γενιά συμμετάσχει πλέον ενεργά στην πολιτική ζωή ως μέρος του εκλογικού σώματος. Κάτι που ενώ είναι έγκυρο ως υπόθεση παντού, αναδεικνύεται ως καθοριστικό σε ορισμένες περιπτώσεις: Στις αναπτυσσόμενες χώρες, πράγματι, το θέμα της διαδοχής γενεών με πολύ διαφορετικές εμπειρίες είναι ιδιαίτερα κρίσιμο. (Pye, 1976, κεφάλαιο 3.) Βεβαίως, οι παρατηρούμενες διαφορές ανάλογα με την ηλικία σε ένα δείγμα πληθυσμού ενδέχεται να οφείλονται στη θέση στον κύκλο της ζωής και όχι στις κοινωνικοποιητικές εμπειρίες της γενιάς. Κάτι που δημιουργεί αναμονές μεταβολών στις αντιλήψεις, καθώς όλες και όλοι διατρέχουν τον κύκλο αυτό. Παρότι η θέση στο κύκλο της ζωής δεν είναι ταυτόσημη α-ιστορικά για την ίδια κοινωνική κατηγορία, ούτε είναι χωρίς φύλο ή ταξική θέση. (Παντελίδου Μαλούτα, 2012). Γνωρίζουμε δε ότι η παράταση της νεότητας, τις τελευταίες δεκαετίες (και ως lifestyle επιλογή), αλλά και οι συνθήκες της κρίσης με τη μεγάλη ανεργία των νέων έχουν επιφέρει σημαντικές μεταβολές, ώστε νέοι και νέες να μην αναλαμβάνουν γραμμικά ρόλους που σηματοδοτούν την μετάβαση στην ενηλικίωση και έτσι η θέση στον κύκλο της ζωής να ακολουθεί, στις σημερινές νέες γενιές, διαφορετική, λιγότερο προβλέψιμη πορεία απ’ ότι στις παλαιότερες.

			Είναι πραγματικά δύσκολο να μετρηθεί η επίδραση της «γενιάς» χωριστά από άλλους παράγοντες που συνεπιδρούν -μεταξύ των οποίων είναι και η ηλικία- ιδιαίτερα σε νεαρές κατηγορίες ηλικιών. Και είναι γεγονός ότι η ηλικία, «αυτή καθεαυτή», με την έννοια της θέσης στον κύκλο της ζωής, παίζει σημαντικό ρόλο ως προς μια πολύ σημαντική πολιτολογική μεταβλητή: Το «πολιτικό ενδιαφέρον» που εκφράζουν οι πολίτες, τουλάχιστον όσον αφορά τους δείκτες που είναι καθιερωμένο να επιλέγονται (ανάγνωση πολιτικής ειδησεογραφίας, δήλωση πολιτικού ενδιαφέροντος, παρακολούθηση πολιτικών εκπομπών στην τηλεόραση, ανταλλαγή πολιτικών απόψεων κ.λπ.). Φαίνεται ότι το πολιτικό ενδιαφέρον, σύμφωνα με τεκμηριωμένες πολιτολογικές υποθέσεις, αυξάνει πολύ μέχρι την ηλικία των 30 ετών, μετά αυξάνει λιγότερο μέχρι τα 60 και αρχίζει να πέφτει σταδιακά μετά τα 6088. Αυτές οι παρατηρήσεις δεν εκπλήσσουν, βέβαια, αφού ακολουθούν την πορεία της συμμετοχής των ατόμων στο χώρο της επαγγελματικής δραστηριότητας. Αλλά ας σημειωθεί ότι αναφέρονται κυρίως σε προηγούμενες δεκαετίες και παλαιότερες συνθήκες. Παρακάτω, στο Κεφάλαιο 6. 2, θα δούμε μια πολύ σημαντική παρέμβαση στη συζήτηση για την αποτίμηση της συγκριτικής επίδρασης γενιάς και θέσης στον κύκλο της ζωής.

			Φαίνεται, πάντως, ότι εκτός από τους παράγοντες διαφοροποίησης που χαρακτηρίζουν μια συγκεκριμένη κατηγορία ηλικιών και που οφείλονται, κυρίως, στη διαφορετική κοινωνική προέλευση και θέση των μελών της και το φύλο τους, υπάρχει και ένας αξιοσημείωτος ομοιογενοποιητικός παράγοντας: Αυτός οφείλεται στην ιστορική στιγμή κατά την οποία η συγκεκριμένη κατηγορία ηλικιών διέρχεται σημαντικές φάσεις της κοινωνικοποίησής της. Βέβαια, άτομα διαφορετικής κοινωνικής προέλευσης ζουν διαφορετικά τις ίδιες εμπειρίες, δεν παύουν όμως αυτές οι τελευταίες να επιδρούν σημαντικότερα στα άτομα της ίδιας, νεότερης γενιάς από ό,τι σε άλλα παλιότερης. (Rintala, 1966 και Mannheim, 1952). Έτσι, τόσο η κοινωνική προέλευση, το φύλο, η ηλικία (ενδεχομένως και η φυλή ή το θρήσκευμα), όπως και η γενιά αποτελούν πρόσφορα ερμηνευτικά σχήματα στην έρευνα της πολιτικής κουλτούρας μιας κοινωνίας και στη μελέτη της διαδικασίας της πολιτικής κοινωνικοποίησης. Ερμηνευτικά σχήματα που ενώ επικοινωνούν το ένα με το άλλο, δεν ανάγονται το ένα στο άλλο. Όσο για τις δύο κεντρικές διαστάσεις της ηλικίας (γενιά/θέση στον κύκλο της ζωής), γνωρίζουμε πλέον ότι η επίδρασή τους είναι πολύ πιο σύνθετη και πολυσχιδής από ό,τι παλαιότερες ανεπεξέργαστες αναλύσεις υπέθεταν. Μεθοδολογικά δε, η ορθή χρήση της ηλικίας ως ανεξάρτητης μεταβλητής δεν είναι καθόλου απλή διαδικασία.89

			6.2 Υλιστικά/μεταϋλιστικά πρότυπα και πολιτική κουλτούρα

			To ότι η ιστορική εμπειρία κάθε διαδοχικής γενιάς είναι αναπόφευκτα διαφορετική από αυτή της προηγούμενης αφήνει αποτυπώματα στη διαδικασία της κοινωνικοποίησης τα οποία είναι πολύ σημαντικό να μελετηθούν. Όσο κι αν είναι δύσκολο να γίνουν αντιληπτά per se, επειδή εμπλέκονται και άλλοι παράγοντες και ιδιαίτερα αυτός της θέσης στον κύκλο της ζωής που μοιάζει αδιαχώριστος από αυτόν της γενιάς. Είναι δε σημαντικό να μελετηθούν διότι επιδρούν, όπως είδαμε, στη διαμόρφωση άλλων, διαφορετικών πολιτικών στάσεων και αντιλήψεων, συμβάλλοντας έτσι και στη μεταβολή της πολιτικής κουλτούρας στο πλαίσιο της οποίας διαμορφώνονται. H πληρέστερη αντιμετώπιση του θέματος «επίδραση της γενιάς ή της ηλικίας» ανήκει στον Inglehart, 1973, σσ. 131-178, o οποίος καταλήγει σε αντίθετα συμπεράσματα από αυτά γνωστότερων πολιτολογικών αναλύσεων. Ο Inglehart, 1973, επισημαίνει ότι στην Ευρώπη παρατηρείται μια αλλαγή στα συστήματα αξιών με τα οποία εμφορείται η νέα γενιά μεταπολεμικά, αλλαγή που οφείλεται στις διαφορετικές συνθήκες στις οποίες κοινωνικοποιείται, και τα οποία (θα) έχουν σημαντική μακροχρόνια επίδραση στις πολιτικές τους συμπεριφορές (στο ίδιο, σ. 177). Και αυτή η παρατήρηση δεν είναι αυθαίρετα γενικευτική, αφού ο συγγραφέας έχει ελέγξει την κοινωνική προέλευση και το μορφωτικό επίπεδο του δείγματός του.90 Δύο είναι, συνεπώς, στο σημείο αυτό οι εμπειρικά τεκμηριωμένες παρατηρήσεις: Αφενός η σημαντική διαφοροποίηση μεταξύ των αξιών νέων και λιγότερο νέων, που σημειώνεται μεταπολεμικά στην Ευρώπη και αφετέρου, η απόδοση της διαφοροποίησης στην παράμετρο της γενιάς. Κάτι που ελέγχθηκε συστηματικά και επιβεβαιώθηκε.

			Είναι ενδιαφέρον να παρατηρήσουμε ότι, σε αντίθεση με τον Inglehart, 1971, 1973, οι Campbell, Converse κ.ά., 1964, αποδίδουν τις διαφορές που παρατηρούν στις αντιλήψεις στο δικό τους δείγμα, σε διαφορετικές ηλικίες, στον παράγοντα της ηλικίας/θέσης στον κύκλο της ζωής. Έτσι δεν καταλήγουν σε συμπεράσματα που να αναφέρονται στις ενδεχόμενες μακροχρόνιες συνέπειες αυτών των διαφορών, αφού, όπως φαίνεται, αδυνατούν να συλλάβουν τις κοινωνικοποιητικές επιπτώσεις της γενιάς. Αναμένουν δε, αντίθετα, ότι οι παρατηρούμενες διαφορές που συνδέονται με την ηλικία θα εξαλειφθούν με την αλλαγή στη θέση στον κύκλο της ζωής και το ηλικιακό προχώρημα των νεότερων.

			Αλλά, βέβαια, είναι οι εργασίες του Inglehart και της ομάδας του αυτές που έλεγξαν ερευνητικά και επιβεβαίωσαν, τόσο την βαρύτητα των επιδράσεων της γενιάς, όσο και τις συγκεκριμένες κοινωνικοποιητικές επιδράσεις που συνέβαλαν σε σημαντικές αλλαγές στα αξιακά πρότυπα των νέων στην Ευρώπη. Αλλαγές που γίνονται αισθητές και όταν οι νέοι/ες πάψουν να είναι νέοι/ες, καταδεικνύοντας το ειδικό βάρος της γενιάς στη σχέση γενιά/θέση στον κύκλο της ζωής. Γι αυτό και όπως είπαμε παραπάνω στο Κεφαλαιο 2.1, έρευνες για τις αξίες από τις οποίες εμφορούνται οι νέοι/ες, στις οποίες έχει σημειωθεί σημαντικότατη μεταβολή από τις πιο υλιστικές, σύμφωνα με τη θέση του Inglehart, 1971, 1973, σε αυτό που ο ίδιος αποκαλεί μεταϋλιστικές, προσφέρουν στοιχεία ερμηνείας για πληθώρα μεταβολών και στο επίπεδο των δομών: Στροφή στο life-style, ιδιώτευση/απομόνωση, ατομοκεντρισμός, έμφαση στην επιδίωξη προσωπικής ικανοποίησης, άνοδος της νεο-φιλελεύθερης κοσμοαντίληψης, με ότι σημαίνει αυτή για την εκλογική συμπεριφορά και τις μεταβολές στο πολιτικό σύστημα κ.λπ., συνοδεύουν τις λεγόμενες μεταϋλιστικές αξίες και τα αντίστοιχα πρότυπα ζωής και αλληλο-ανατροφοδοτούνται.

			Ο Inglehart, 1971, 1973, υποστήριξε συγκεκριμένα ότι ο συνδυασμός ευημερίας και ειρήνης που ακολούθησε τον Β΄ Παγκόσμιο Πόλεμο δημιούργησε σημαντικότατες αλλαγές στις πολιτικές κουλτούρες του «δυτικού κόσμου». Πολιτισμικές αλλαγές τις οποίες μάλιστα αποκάλεσε «σιωπηρή επανάσταση». Υπογράμμισε ότι αφού προτεραιότητες όπως, οικονομική ασφάλεια και πρόοδος έμοιαζαν να έχουν ικανοποιηθεί, άλλες προτεραιότητες άρχισαν να αναφύονται, ιδιαίτερα από τη δεκαετία του 1970. Προτεραιότητες που σχετίζονται με την ποιότητα της ζωής, με τη δυνατότητα επιλογών και την αυτοπραγμάτωση. Με τους φορείς τους να έλκονται από μονοθεματικές συλλογικότητες, κοινωνικά κινήματα, όπως οικολογικό, φεμινιστικό, αντιπυρηνικό, κ.ά. Πολύ λιγότερο δε από δομές προώθησης συλλογικών οραμάτων για συλλογικές κοινωνικές αλλαγές, όπως είναι τα πολιτικά κόμματα, που την ίδια περίοδο χάνουν μεγάλο μέρος από την αίγλη τους. Πρόκειται για ένα πέρασμα από υλιστικά σε μεταϋλιστικά πρότυπα, υποστηρίζει ο Inglehart, 1971, 1973, πέρασμα που εκφράζει πρωτίστως τους/ις νέους/-ες, όπως φαίνεται στην ηλικιακή κατανομή των εκφραστών τους. Ανθίζουν δε κυρίως στην Ευρώπη, εξαπλώνονται με ταχύτητα τη δεκαετία του 1990 (Inglehart, 1999, 2008), ειδικά στις πλουσιότερες χώρες όπως Δανία, Ολλανδία και Δ. Γερμανία, αλλά και στις άλλες Σκανδιναβικές χώρες, με τον φτωχότερο Νότο να υστερεί σαφώς, όπως είναι αναμενόμενο, στη διάδοσή τους.

			Σε πιο πρόσφατη μελέτη του, ο R. Inglehart, 2008, υποστηρίζει ότι αν το 1971 διέβλεπε διαγενεακές αλλαγές στις αξίες, μετά την πάροδο μιας ολόκληρης τριακονταετίας (δηλαδή μιας γενιάς με ανθρωπολογικούς όρους), είναι πλέον φανερό ότι οι σχετικές αλλαγές έχουν επέλθει και παγιωθεί. Αναλύοντας πολλαπλά εμπειρικά δεδομένα με πολλές μεθόδους, συμπεριλαμβανομένης και της σύγκρισης στοιχείων μεταξύ πλούσιων και φτωχών χωρών, επιβεβαιώνει την υπόθεσή του ότι η οικονομική ευημερία και η συνακόλουθη ικανοποίηση βασικών αναγκών ευνοούν τη διαγενεακή στροφή προς μεταϋλιστικές αξίες. Οι σχετικές παρατηρήσεις είναι οξυδερκείς και απολύτως τεκμηριωμένες. Ενδεχομένως όμως υστερούν ως προς την ερμηνεία του «μεταϋλιστικού» προτύπου και των κοινωνικοπολιτικών και πολιτισμικών συμφραζομένων της παγίωσής του.

			H μεγάλη διάδοση αυτών που αποκαλεί ο Inglehart, 1971, 1973, μεταϋλιστικά πρότυπα σκέψης, αντίληψης και αξιών, σχετίζεται, βέβαια, και με τη γενική άνοδο του εκπαιδευτικού επιπέδου των νεότερων γενεών, που όσο αντικαθιστούν γηραιότερες και λιγότερο μορφωμένες, τόσο περισσότερο διαδίδεται μια «μεταϋλιστική» κοσμοαντίληψη. Ωστόσο, ενώ αυτό αποτελεί σαφή διαγενεακή αλλαγή στις αξίες, θα πρέπει να είμαστε προσεκτικοί/-ές τόσο στην αιτιολόγηση του φαινομένου, όσο και ως προς τις εύκολες αξιολογικές κρίσεις, στις οποίες μπορεί να οδηγεί μια επιφανειακή αναφορά σε υλιστικές και μεταϋλιστικές αξίες στο σχήμα αυτό. Διότι θα πρέπει να μην ξεχνάμε ότι η διάσταση ατομοκεντρικό/κοινωνιοκεντρικό, που δεν ταυτίζεται προφανώς μονοσήμαντα με την πρώτη διχοτομία, ούτε μπορεί να αναχθεί σε αυτή κατά απλουστευτικό τρόπο, υπεισέρχεται και αυτή τόσο στη σκιαγράφηση, όσο και στην κοινωνική αποτίμηση των αλλαγών. Υλιστικές αξίες μπορεί να οδηγήσουν (και προφανώς αυτές έχουν οδηγήσει) σε κοινωνικούς αγώνες για συλλογική ευημερία και κοινωνική ισότητα και όχι μόνο σε επιδίωξη ατομικής ευημερίας. Ενώ μεταϋλιστικές αξίες ενδέχεται να συνοδεύονται (και συχνά όντως συνοδεύονται) από απολύτως ατομοκεντρικές επιλογές lifestyle, και όχι από ενδιαφέρον για το περιβάλλον, για παράδειγμα, στο οποίο θα ζήσουν οι επόμενες γενιές, ή για τα δικαιώματα κοινωνικών κατηγοριών που ζουν σε συνθήκες αποκλεισμού. Η αύξηση της πολιτικής αδιαφορίας, η μείωση της κομματικής ταύτισης και η έμφαση στην ατομική επίλυση συλλογικών προβλημάτων που βιώνονται ως ατομικά και για τα οποία οι φορείς τους ατομικά διεκδικούν αποδοχή, δείχνουν μάλιστα πως όντως, συνήθως, τα «μεταϋλιστικά» πρότυπα σκέψης, που συνοδεύουν «νέου τύπου» κοσμοθεωρήσεις στην παρούσα ιστορική φάση, συνοδεύονται από ατομοκεντρική προσέγγιση στην επίλυση προβλημάτων και στις διεκδικήσεις. Κάτι που γίνεται ιδιαίτερα φανερό στο επίπεδο της συνολικής πολιτικής κουλτούρας μιας κοινωνίας, στις σχέσεις της με το πολιτικό σύστημα, αλλά και στη μορφή και το λόγο κομματικών σχηματισμών που διαμορφώνονται σε συνθήκες αυξανόμενης διάδοσης «μεταϋλιστικών» αντιλήψεων. Και μάλιστα σε μια συγκυρία οπότε η ιδεολογική ηγεμονία του νεοφιλελευθερισμού λίγο αμφισβητείται.

			Η παραπάνω επισήμανση επιβάλλει νομίζω μια κριτική αναστοχαστική στάση απέναντι στη διάκριση υλιστικά/μεταϋλιστικά αξιακά πρότυπα, ιδιαίτερα στο βαθμό που έχει επιτραπεί να εμφιλοχωρήσουν ψήγματα αξιολογικών κρίσεων υπέρ των μεταϋλιστικών, κυρίως, σε μελέτες που είναι εμπνευσμένες από τον βασικό εισηγητή της διάκρισης των αξιακών προτύπων. Οι Gibbins και Reimer, 1999, παρατηρούν ότι οι ερμηνείες που αφορούν στις αλλαγές στις πολιτικές στάσεις και αντιλήψεις των πολιτών έχουν πολλές και διαφορετικές εκδοχές, με τον Offe, 1985, για παράδειγμα, να τις αποδίδει σε δομικές παραμέτρους του αποδιοργανωμένου πλέον καπιταλισμού και τις συνεπαγόμενες ταξικές αλλαγές. Η αντίληψη του Inglehart, 1971, 1973, που αποδίδει τις μεταβολές που παρατηρούνται στο πεδίο της πολιτικότητας στο σύστημα αξιών, με τις αλλαγές στο τελευταίο να συνδέονται με αλλαγές στην πυραμίδα των αναγκών, επιβεβαιώνεται βέβαια εμπειρικά, ως προς το πρώτο σκέλος. Με την έννοια ότι παρατηρείται όντως ηλικιακή/διαγενεακή μεταβολή στις αξίες, που σαφώς επιδρά στην πολιτική κοσμοαντίληψη και συμπεριφορά. Αλλά η ερμηνεία στην οποία προβαίνει ο Inglehart, 1971, 1973, ως προς το δεύτερο σκέλος της υπόθεσής του και η εννοιολόγηση που προτείνει στη διάκριση υλιστικά/μεταϋλιστικά πρότυπα, δεν εμβαθύνει, ίσως, επαρκώς στο φαινόμενο, στις αιτίες και την ουσία των αξιακών μεταβολών.

			Οι Gibbins και Reimer, 1999, σ. 108, κ.έ, στην κριτική επισκόπησή τους των θέσεων του Inglehart, 1971, 1973, παρατηρούν ότι, ενώ η μεταϋλιστική υπόθεση βασίζεται σε μια αντίληψη της υποκειμενικότητας ως δεδομένης και δομημένης γύρω από έναν συγκροτημένο προϋπάρχοντα «εαυτό» που επιδιώκει την αυτοπραγμάτωση, οι ίδιοι υποστηρίζουν πώς πρόκειται κυρίως για συνθήκες στις οποίες η υποκειμενικότητα δομείται και αναδομείται συνεχώς, χωρίς την ύπαρξη ενός σταθερού «εαυτού». Πρόκειται δηλαδή για μια μετανεωτερική υπόθεση, στην οποία αμφισβητείται η ύπαρξη μιας εσωτερικά συνεκτικής μεταϋλιστικής αντίληψης, με ομοειδείς αξίες να συγκροτούν ένα συγκροτημένο σύστημα. Στην αντίληψή τους εντοπίζεται, μάλλον, ένα συνονθύλευμα ετερογενών και πολυποίκιλων αιτημάτων και ανησυχιών, που επιδιώκουν αυτoέκφραση (όχι αυτοπραγμάτωση). Και τα οποία δεν στηρίζονται σε μια υποτιθέμενη συγκροτημένη νέα κοσμοαντίληψη όπου, για παράδειγμα, όπως υποστηρίζουν οι Gibbins, Reimer, 1999, το ενδιαφέρον για τα ζώα θα εκφράζεται ως γενικότερο ενδιαφέρεται για τη σωτηρία του ζωικού βασιλείου. Κάτι που υπονοείται στη μεταϋλιστική υπόθεση. Αλλά μάλλον θα χαρακτηρίζεται από την επιθυμία να σταματήσει ο βασανισμός των ζώων σε μια συγκεκριμένη περίπτωση. Ο κατακερματισμός, η προτίμηση στο επιμέρους, η πολυσημία και η ποικιλία, τα πολλαπλά σημεία αναφοράς και στο πεδίο της πολιτικής, χαρακτηρίζουν τη μετανεωτερική συνθήκη, όπως την αντιλαμβάνονται οι Gibbins, Reimer, 1999, σε αντίθεση με τον πολύ πιο σαφή και ξεκάθαρο κόσμο των μεταϋλιστικών αξιών του R. Inglehart, 1971, 1973. Αλλά η ατομοκεντρική πρόσληψη είναι πολύ πιο ευκρινής στη διαδικασία αυτοέκφρασης, που υποστηρίζουν οι πρώτοι ως όχημα της αλλαγής των αξιών, από ό,τι στην ανάγκη αυτοπραγμάτωσης, την οποία υπονοεί ο δεύτερος ως γενεσιουργό αιτία των αξιακών μεταβολών που αποκαλεί μεταϋλιστικές. Με την ατομοκεντρική (σε αντιπαράθεση με μια κοινωνιοκεντρική) αντίληψη, που συνοδεύει τη ιδιώτευση να είναι πολλαπλά τεκμηριωμένη στην κοινωνική έρευνα. Επιπλέον δε, μια ευρεία θεώρηση των αλλαγών που συνδέονται με τον αναδυόμενο αποδιοργανωμένο καπιταλισμό, με τις πολυποίκιλες νέες δυνάμεις που επιδρούν και διαμορφώνουν την καθημερινότητα στις νέες συνθήκες και καθορίζουν νέες νοηματοδοτήσεις και νέους τρόπους θεώρησης της ζωής, (Gibbins, Reimer, 1999, στην εισαγωγή), επιτρέπουν την ένταξη των αξιακών μεταβολών στο ευρύτερο πλαίσιο της μετανεωτερικότητας, κάτι που συμβάλει στην ουσιαστικότερη ερμηνεία τους. To ίδιο θα μπορούσε να υποστηρίξει κανείς και για την οπτική που συνδέει τις αλλαγές που παρατηρούνται με τη ύστερη φάση της νεωτερικότητας, οπότε η «χειραφετητική πολιτική» (emancipatory politics) έχει υποκατασταθεί από μια πολιτική που αποκαλείται life politics (Giddens, 1991). Σε αυτή τη φάση η πολιτική που προσέβλεπε σε «ευκαιρίες για όλου/ες», κι έτσι στην καταπολέμηση ανισοτήτων και την απελευθέρωση από ποικίλα δεσμά (πρόκειται για τη χειραφετητική πολιτική), έδωσε τη θέση της σε μια πολιτική που στοχεύει στην προαγωγή της δυνατότητας για μια πλούσια ζωή που «γεμίζει» τον/ην φορέα της και αποκαλείται από τον Giddens, 1990, πολιτική του lifestyle. Παρότι έχει δεχτεί πολλαπλές, και βάσιμες, κριτικές η σχετική θεώρηση του Giddens, 1990, λόγω, κυρίως, του διαχωρισμού που φαίνεται να προτείνει μεταξύ των δύο ειδών πολιτικής, οι οποίες ιστορικά δεν μπορεί να διαχωριστούν απόλυτα ως φάσεις (Flitner, Heins, 2002), ωστόσο δημιουργεί ενδιαφέρουσες υποθέσεις και δίνει πλούσια τροφή για σκέψη.91

			Ενώ είναι πολλαπλά τεκμηριωμένη η μειωμένη αίσθηση υποκειμενικής συνάφειας με την παραδοσιακή πολιτική διαδικασία των νέων και εμφορούμενων κυρίως από πιο «μεταϋλιστικές» ή μετανεωτερικές αξίες, γενεών, αναπτύσσεται όλο και περισσότερο η έρευνα σχετικά με το ρόλο και τις χρήσεις του διαδικτύου στην πολιτική συμπεριφορά τους, καθώς και σχετικά με την ευρύτερη πολιτική σημασία του. Η σχετική συζήτηση επικεντρώνεται κυρίως σε δύο κατευθύνσεις: Αφενός, γύρω από το ερώτημα αν το διαδίκτυο προσφέρει απλώς μια νέα διέξοδο συμμετοχής και συστράτευσης στους/ις νέους/-ες, που ταιριάζει στη νέα τεχνολογική εποχή, ή αν το ίδιο το μέσο επιδρά στον τύπο και την ποιότητα της συμμετοχής. Και αφετέρου, σχετικά με το εάν η ευκολία στην πρόσβαση διευκολύνει ένα είδος συμμετοχής ακόμη και για άτομα που θα ήταν αλλιώς μη συμμετοχικά, ή αν προσθέτει νέα εμπόδια και δομεί νέες διακρίσεις στην πολιτική συμμετοχή.92 Υπάρχουν πολλές και αντιφατικές απαντήσεις και πορίσματα, με την ανάδυση ενός προτύπου ιδιότητας του πολίτη που συγχέεται με αυτή του/ης καταναλωτή/-ριας, να μοιάζει ιδιαίτερα διαδεδομένη την εποχή του διαδικτύου και να είναι πολιτικά ιδιαίτερα σημαντική (Gerodimos, 2012). Παράλληλα, το πρότυπο αυτό συνδέεται τόσο με βαθιά δυσπιστία απέναντι στη βαρύτητα και την αποτελεσματικότητα της συλλογικής δράσης και της κεντρικής πολιτικής διαδικασίας, όσο και με τη διάδοση αξιών που αποκαλούνται ακολουθώντας τον Inglehart, 1971, 1973, μεταϋλιστικές. Το τελευταίο, αποτελεί στοιχείο που διευκρινίζει περαιτέρω τον ιδιαίτερο χαρακτήρα των νέων αξιακών προτύπων από τα οποία εμφορούνται οι νέες γενιές στον Ευρωπαϊκό Βορρά, κυρίως, αλλά όχι αποκλειστικά, και παράλληλα επιτρέπει/ενισχύει τη συζήτηση γύρω από την υπόθεση του μετανεωτερικού χαρακτήρα τους, στην οποία αναφερθήκαμε παραπάνω.

			Θα πρέπει τέλος να υπογραμμίσουμε ότι οι μελέτες που επιβεβαίωσαν την ύπαρξη σημαντικών αλλαγών στις πολιτικές στάσεις και στη συμπεριφορά των πολιτών στην Ευρώπη, αλλαγές που σχετίζονται με το αξιακό τους σύστημα και τις σημαντικές μεταβολές που παρατηρούνται σε αυτό, είτε αναφερθούμε σε μεταϋλιστικές, (Inglehart, 1971, 1977, 1990), είτε σε μετανεωτερικές αξίες, (Gibbins, Reimer, 1999), είτε σε πολιτικές του lifestyle (Giddens, 1990), υπογράμμισαν παράλληλα τη σημασία της «γενιάς», ως αναλυτικής κατηγορίας. Με τη συζήτηση δε που προκάλεσαν έβαλαν τη μελέτη των αξιών στο επίκεντρο της πολιτολογικής έρευνας για τους πολίτες και το ρόλο τους στην πολιτική διαδικασία. Κι αυτό αποτελεί πρόσθετο στοιχείο που ευνοεί τη στροφή της μελέτης προς τις πολιτισμικές συνιστώσες της πολιτικής διαδικασίας. Την κάνει δε και κοινωνικά επιβεβλημένη, με δεδομένο το χαρακτήρα της ατομοκεντρικής κοσμοαντίληψης που διαφαίνεται ως κυρίαρχη στις νέες γενιές, προβάλλοντας πιθανολογικές προβλέψεις για το μέλλον όχι ευνοϊκές για την πορεία της δημοκρατίας. Από αυτή την άποψη, με βάση το ρόλο της κοινωνικοποίησης στη διαμόρφωση και την αναδιαπραγμάτευση στάσεων και αξιών, ίσως θα έπρεπε να απαντήσουμε απερίφραστα, μαζί με τη Brown, 2013, σ.105, σε ερωτήματα που θέτει η ίδια για τη δημοκρατία ότι: οι σύγχρονες δημοκρατικές κοινωνίες έχουν, όντως, την ηθική ευθύνη «να μάθουν στις νέες γενιές να επιθυμούν» την ελευθερία και την ισότητα, τις οποίες υπόσχεται το δημοκρατικό όραμα. Έχουν δε και τη δυνατότητα να το κάνουν, υπό την προϋπόθεση, βέβαια, να θέλουν κάτι τέτοιο.

			Βιβλιογραφικές αναφορές

			Almond, G.A. (1977), «Youth and changing political culture in the United States», στο Direnzo Ο. (επιμ.), We the people: American character and social change, Westport, Greenwood Press.

			Berger, P., Luckmann, T. (1981), The social construction of reality, Harmondsworth, Penguin.

			Bottomore, T. (1983), Political Sociology, London, Hutchinson.

			Bourdieu, P. (1972), Esquisse d’une théorie de la pratique, Genève, Droz, 1972.

			Bourdieu, P. (1974), «Avenir de classe et causalité du probable», Revue Française de Sociologie 15, σσ. 3-42.

			Brown, W. (2013), «Τώρα είμαστε όλοι δημοκράτες», στο Badiou, A., Nancy, J.-J., κ.ά, Πού πηγαίνει η δημοκρατία; Αθήνα, Πατάκης.

			Coleman, R., Lieber, P., Mendelson, A. L., Kurpius, D. D. (2008), «Public life and the internet: if you build a better website, will citizens become engaged?», New Media & Society 10, 2, σσ. 179–201.

			Converse, Ρ., Niemi, R. (1972), «Non voting among young adults in the United States», στο Crotty, W., κ.ά. (επιμ.), Political parties and political behavior, Boston, Allyn and Bacon.

			Di Palma, G. (1970), Apathy and participation, New York, Free Press.

			Flinter, M., Heins, V. (2002), «Modernity and life politics», Political Geography 21, σσ. 39-340.

			Gaxie, D. (1978), Le sens caché, Paris, Seuil.

			Gerodimos, R. (2008), «Mobilising young citizens in the UK: a content analysis of youth and issue websites», Information, Communication & Society 11, 7, σσ. 964–988.

			Gibbins, J. R., Reimer, B., (1999), The politics of postmodernity: An introduction to contemporary politics and culture, London, Sage, 1999.

			Giddens, A. (1990), The consequences of modernity, Cambridge, Polity Press.

			Giddens, A. (1991), Modernity and self-identity, Cambridge, Polity Press.

			Hargittai, E., Hinnant, A. (2008), «Digital inequality: differences in young adults’ use of the internet», Communication Research 35, 5, σσ. 602–621.

			Inglehart, R. (1971), «Generational change in Europe», στο Dogan, M., Rose, R. (επιμ.), European politics: A reader, London, MacMillan.

			Inglehart, R. (1973), «The silent revolution in Europe. Intergenerational change in post industrial societies», στο Dennis, J. (επιμ.), Socialization to politics. A reader, New York, John Wiley.

			Inglehart, R. (1999), «Postmodernization erodes respect for authority but increases support for democracy», στο Norris, P. (επιμ.), Critical citizens, Oxford, Οxford University Press.

			Ιnglehart, R., (2008), «Changing values among western publics 1970-2006», West European Politics 31, 1-2, σσ.130-146.

			Jennings, M. Κ. (1987), «Residues of a movement: The aging of the American protest generation», American Political Science Review 81, 2, σσ. 367-382.

			Lemke, T. (2011), Biopolitics: An advanced introduction, New York, New York University Press.

			Livingstone, S., Couldry, N., Markham, T. (2007) «Youthful steps towards participation: does the Internet help?», στο Loader, B. (επιμ.), Young Citizens in the Digital Age: Political Engagement, Young People and New Media, London, Routledge.

			Loader, B. (επιμ.) (2007), Young Citizens in the Digital Age: Political Engagement, Young People and New Media, London, Routledge.

			Mannhein, Κ. (1952), «The problem of generations», στο Essays on the Sociology of knowledge, London, Routledge and Kegan Paul.

			Niemi, R.G. (1973), «Political socialization», στο Knutson, J. (επιμ.) Handbook of Political Psychology, San Francisco, Jossey-Bass.

			Niemi, R.G., Stanley, Η., Lawrence Evans, C. (1984), «Age and turnout among the newly enfranchised: Life cycle versus experience effects», European Journal of Political Research 12, 4, σσ. 371-386.

			Offe, C. (1985), Disorganized capitalism: Contemporary transformations of work and politics, Cambridge, MIT Press.

			Παντελίδoυ Μαλούτα, Μ. (1987), Πολιτικές στάσεις και αντιλήψεις στην αρχή της εφηβείας, Αθήνα, Gutenberg.

			Παντελίδου Mαλούτα, M. (1991), «Oι έφηβοι της ‘αλλαγής’», Eπιθεώρηση Kοινωνικών Eρευνών 80, σσ. 41–69.

			Παντελίδου Μαλούτα, Μ. (1992), Γυναίκες και πολιτική: Η πολιτική φυσιογνωμία των Ελληνίδων, Αθήνα, Gutenberg.

			Παντελίδου Mαλούτα, M. (2010), «Αλλαγές στις πολιτικές αντιλήψεις των νέων γυναικών στο τέλος του 20ου αιώνα», στο Β. Καραμανωλάκης, Ε. Ολυμπίτου, Ι. Παπαθανασίου, Η ελληνική νεολαία τον 20ο αιώνα, Αθήνα, ΑΣΚΙ/Ινστιτούτο Ν. Πουλαντζάς/Θεμέλιο.

			Παντελίδου Μαλούτα, Μ. (2012), Πολιτική Συμπεριφορά, Αθήνα, Σαββάλας.

			Pye, L. (1976), Politics personality and nation building, Westport, Greenwood Press.

			Percheron. A. (1985), «Age, cycle de vie, génération, période et comportement électoral», στο Gaxie, D. (επιμ.), Explication du vote. Un billan des études électorales en France, Paris, Presses de la FNSP.

			Rintala, M. (1966), «A generation in politics: A definition», The Review of Politics 25, σσ. 509-552.

			Rose, R. (1964), Politics in England, Boston, Little Brown.

			Rose, R. (επιμ.) (1974), Electoral behavior: A comparative handbook, New York, Free Press.

			Χελερ, Α. (1983), Επανάσταση και καθημερινή ζωή, Αθήνα, Οδυσσέας.

			

			
				
					83	Για το θέμα της διαδοχής των γενεών κλασική παραμένει η μελέτη του K. Mannheim που πρωτοδημοσιεύτηκε το 1929. (Mannheim, 1952, σσ. 276-322). Βλ. επίσης, μια παρουσίαση των απόψεων του Mannheim στο Bottomore, 1983, σσ. 83-85.

				

				
					84	Tα συστήματα προδιαθέσεων παραπέμπουν εδώ στην έννοια του habitus, όπως οριοθετείται στο Bourdieu, 1972, σ.178.

				

				
					85	Για την επίδραση των ιστορικών συνθηκών στη διαμόρφωση διαφορετικών στάσεων και αντιλήψεων στις διάφορες γενιές, βλ., ειδικά για την Αγγλία, Rose, 1964, σσ. 147-148 και Rose, 1974, σ. 521. Βλ. επίσης Almond, 1977. Βλ. και τις μελέτες του Inglehart, 1971, 1973, για πιο μακροσκοπικές αλλαγές. Παραδείγματα από την ελληνική πολιτική κουλτούρα, ειδικά στην εφηβεία, βλ. Παντελίδου Μαλούτα, 1987, 1991, και για τις νέες γυναίκες, 2010.

				

				
					86	Εκτενή βιβλιογραφία και ενδιαφέρουσες παρατηρήσεις σε σχέση με το θέμα, από μια κοινωνία που είναι πολύ λιγότερο μελετημένη από αυτή τη σκοπιά, βλ. στο Fratczak-Rudnicka, 1984, σσ. 263-280.

				

				
					87	Στο ερώτημα αυτό απαντά, εν μέρει, ο Jennings, 1987.

				

				
					88	Βλ. Converse, Niemi, 1972, σ. 446, Di Palma, 1970, σ. 137. Φαίνεται ότι η Ιταλία αποτελεί εξαίρεση, ως προς αυτό το πρότυπο όσον αφορά τις γυναίκες, όπως φάνηκε ήδη από στοιχεία της δεκαετίας του 1960, των οποίων το πολιτικό ενδιαφέρον εκδηλώνεται κυρίως από τα 18-30 (στο ίδιο, σ. 137). Kάτι που βεβαίως δεν μας εκπλήσσει, αφού παρατηρείται και στην Ελλάδα σύμφωνα με μετρήσεις της δεκαετίας του 1980 (Παντελίδου Μαλούτα, 1992), λόγω της παραδοσιακότητας του γυναικείου προτύπου την εποχή των σχετικών αναφορών. Βλ. επίσης και Gaxie, 1978, σ. 153. Για μια διαφορετική προσέγγιση στο θέμα, βλ. Niemi, Stanley, Lawrence Evans, 1984, σσ. 371-386.

				

				
					89	Για μια συνθετική παρουσίαση των μεθοδολογικών προβλημάτων που απορρέουν από τη χρήση της ηλικίας ως ανεξάρτητης μεταβλητής, βλ. Percheron, 1985, σσ. 228-262. Βλ. και Παντελίδου Μαλούτα, 2012.

				

				
					90	To δείγμα της πολύ σημαντικής αυτής έρευνας είναι αντιπροσωπευτικό των ατόμων 15 ετών και πάνω και η προέλευσή του είναι από την Ολλανδία, το Βέλγιο, την Ιταλία, τη Γαλλία, τη Γερμανία και τη Μεγάλη Βρετανία. (Inglehart, 1973, σσ. 135-136.)

				

				
					91	Για μια ενδιαφέρουσα κριτική παρουσίαση της σχετικής προβληματικής, βλ. Lemke, 2011.

				

				
					92	Για τις πολιτικές χρήσεις του διαδικτύου από τη νέα γενιά στην Ευρώπη, βλ. Loader, 2007, Livingstone, κ.ά., 2007, Hargittai, Hinnant, 2008, Coleman κ.ά, 2008, Gerodimos, 2012. Bλ. και παραπάνω, Κεφάλαιο 2.2.

				

			

		

	
		
			Μέρος Γ: Ελληνική πολιτική κουλτούρα

		

	
		
			Κεφάλαιο 7

			Η ελληνική πολιτική κουλτούρα: Ιστορικοί παράγοντες που επέδρασαν στη διαμόρφωσή της. Βασικές θεωρητικές προσεγγίσεις. Πρώτες ενδείξεις από τη μελέτη της πολιτικής κοινωνικοποίησης στην εφηβεία.

			Ιστορικό της διαμόρφωσης της ελληνικής πολιτικής κουλτούρας, σημαντικοί παράγοντες, βασικές τομές, σταθερές και μεταβλητές. Βασικές θεωρητικές προσεγγίσεις, τυπολογίες, κριτικές και αναθεωρήσεις και θεωρητική συζήτηση για την ελληνική πολιτική κουλτούρα, τις ιστορικές καταβολές της και τις δομικές επιδράσεις σε αυτή, καθώς και τις βασικές τομές και συνιστώσες της. Πρώτες ενδείξεις για τη φυσιογνωμία και τις αλλαγές της ελληνική πολιτικής κουλτούρας τη Μεταπολίτευση, με βάση στοιχεία από μελέτη της πολιτικής κοινωνικοποίησης εφήβων της Αθήνας στην αρχή της δεκαετίας του 1980. Συμμετοχικοί/-ές, αριστερόστροφοι/-ες έφηβοι/-ες με υψηλό επίπεδο πολιτικού ενδιαφέροντος. Ενδείξεις περί συνύπαρξης παραδοσιακών και «εκσυγχρονιστικών» πολιτισμικών στοιχείων στην πολιτική φυσιογνωμία τους.

			7.1 Ιστορικές καταβολές της ελληνικής πολιτικής κουλτούρας. Βασικές τομές και η συζήτηση που προκάλεσαν.

			Η αναζήτηση απαντήσεων, με αναφορά στις ιστορικές καταβολές της ελληνικής πολιτικής κουλτούρας, προκύπτει από ερωτήματα των οποίων η απάντηση δεν μπορεί να δοθεί με βάση τη συγκυρία. Για παράδειγμα, στο Παντελίδου Μαλούτα, 2012, σ. 92, παρατηρούσα ότι ακόμη και η πιο πρόχειρη ματιά στα στοιχεία της Ευρωπαϊκής Κοινωνικής Έρευνας (ESS) (ESS/ΕΚΚΕ, 2009, 2012) δεν μπορεί να μην καταγράψει την αυξημένη δυσπιστία, την καχυποψία, την αίσθηση έλλειψης αλληλεγγύης και τη μεγαλύτερη έλλειψη εμπιστοσύνης προς τους άλλους, που σημειώνονται στην ελληνική κοινωνία συγκριτικά με άλλες ευρωπαϊκές μέχρι, τουλάχιστον, το 2011: Οι σχετικές τιμές για την ελληνική περίπτωση τοποθετούνται σταθερά σε όλες τις φάσεις του ESS έως το 2011, κάτω από τον μ.ό. μεγάλου αριθμού χωρών, στην ερώτηση αν «μπορούμε να έχουμε εμπιστοσύνη στους περισσότερους ανθρώπους…», όπως και στην ερώτηση αν «οι περισσότεροι θα προσπαθούσαν να είναι δίκαιοι απέναντί σας;» και σε αυτή που αφορά στο, αν «τις περισσότερες φορές οι άνθρωποι προσπαθούν να βοηθάνε τον άλλο… ». Μάλιστα, στοιχεία από πίνακα που αναφέρεται στην εξέλιξη της δυσπιστίας προς τους άλλους, με αναφορά στο ότι «οι περισσότεροι άνθρωποι θα προσπαθούσαν να σας εκμεταλλευτούν, αν είχαν την ευκαιρία», κάνουν φανερή την εντυπωσιακή σταθερότητα, αλλά και το εύρος της καχυποψίας.

			Είναι εύλογο το ερώτημα, τι δείχνει αυτή η αυξημένη δυσπιστία και η καχυποψία προς τους άλλους; Γιατί περισσότερο απ’ ότι αλλού στην Ελλάδα οι πολίτες θεωρούν ότι οι άλλοι είναι έτοιμοι να τους εκμεταλλευτούν, ότι ο καθένας (πρέπει να) κοιτάει τον εαυτό του και ότι οφείλουμε να είμαστε δύσπιστοι; Η προφανής απάντηση θα πρέπει πρωταρχικά να παραπέμψει στις ιστορικές εμπειρίες διαμόρφωσης της ελληνικής πολιτικής κουλτούρας, και συγκεκριμένα της υποκουλτούρας που θα μπορούσαμε να ονομάσουμε παραδοσιακή/«παρωχημένη»/αμυντική (Diamandouros, 1983, Διαμαντούρος 2000), της οποίας η δυσπιστία είναι βασικό χαρακτηριστικό. Σε αυτό το πολιτισμικό σύνολο, με βάση τις υποθέσεις που διατυπώνονται στο σχήμα του Διαμαντούρου, 2000, όλοι/-ες έχουν μάθει να έχουν συνεχώς την αίσθηση ότι κινδυνεύουν, ενώ οι ίδιοι/-ες έχουν χαμηλή αίσθηση δημοσίου συμφέροντος και μικρή αίσθηση αλληλεγγύης προς τους άλλους, έχοντας αφομοιώσει την αρχή ότι πέραν του άμεσου οικογενειακού περιβάλλοντος πρέπει να είμαστε ιδιαίτερα επιφυλακτικοί/-ές. Στοιχεία πολιτισμικά, που βεβαίως αντιστρατεύονται τη διαμόρφωση μιας ανοικτής και δημοκρατικής πολιτικής κουλτούρας που ευνοεί την ισότιμη συμμετοχή με γνώμονα την αίσθηση δημοσίου συμφέροντος, χωρίς την οποία η δημοκρατία υστερεί ως προς την ουσία της, ακόμη και αν τηρούνται οι τύποι. Γιατί έχουν όμως διαμορφωθεί αυτά τα πολιτισμικά στοιχεία; Δηλαδή, ποιοι είναι εκείνοι οι παράγοντες που συνέβαλαν στην παραγωγή και συνεχίζουν να συμβάλλουν την αναπαραγωγή τους; Θα επανέλθουμε στο ζήτημα.

			Στη συγκριτική έρευνα, η επικέντρωση στη μελέτη της πολιτικής κουλτούρας διαφόρων κοινωνιών πρέπει να παραπέμπει στην ιστορική πορεία διαμόρφωσης των πολιτισμικών συνιστωσών κάθε συγκεκριμένης πολιτισμικής ολότητας στο πλαίσιο συγκεκριμένης κοινωνίας και να βασίζεται σε σχετικές προηγούμενες διερευνήσεις, αν επιδιώκεται η συγκριτική μελέτη διαφορετικών κοινωνιών στο πολιτισμικό πεδίο με τρόπο ώστε να υπάρχουν εχέγγυα ότι τα συγκρινόμενα μεγέθη είναι λειτουργικά ισοδύναμα. (Βλ. και παρακάτω Κεφάλαιο 8.) Βεβαίως, η διερεύνηση του σημερινού χαρακτήρα μιας εθνικής πολιτικής κουλτούρας βασίζεται στην καταγραφή και την ανάλυση των ποικίλων πολιτικών στάσεων, αντιλήψεων και συμπεριφορών των πολιτών της, καθώς και του αξιακού πλαισίου που χρωματίζει όλα τα παραπάνω. Δηλαδή, συλλέγοντας στοιχεία στο μικρο-πολιτικό επίπεδο, του υποκειμένου, καταλήγουμε να έχουμε στοιχεία για το μακρο-πολιτικό επίπεδο, της πολιτικής κουλτούρας, και αυτά συγκρίνουμε. Κάτι που θεωρείται από πολλούς/ές ερευνητές/τριες ως ιδιαίτερα προβληματικό (D. Fuchs, 2009, σ. 173). Θα πρέπει όντως να διευκρινίσουμε ότι η έννοια της πολιτικής κουλτούρας αναφέρεται σε συλλογικότητες. (Βλ. για το θέμα, Παντελίδου Μαλούτα, 2012.) Κοινωνίες ολόκληρες, κοινωνικές τάξεις ή άλλες κοινωνικές κατηγορίες, εθνότητες κ.λπ. Τα άτομα έχουν αξίες, στάσεις, αντιλήψεις, πεποιθήσεις, εκδηλώσεις συμπεριφοράς κ.ά., αλλά δεν έχουν κουλτούρες (Εlkins, Simeon, 1979, 129). Στο δε πεδίο της θεωρίας και της μεθοδολογίας δεν παύει να δημιουργεί προβλήματα το πέρασμα από το ατομικό στο συλλογικό, εάν δεν υπάρχει ένα θεωρητικό σχήμα που να αιτιολογεί και να τεκμηριώνει τον θεμιτό χαρακτήρα του, και να επιτρέπει επιστημολογικά το πέρασμα αυτό. Ας σημειωθεί ότι είναι γενικά αποδεκτό ότι το επιστημονικό και επιστημολογικό αυτό πρόβλημα αποτελεί κληρονομιά του βασικού αναλυτικού υποδείγματος για τη συγκριτική μελέτη της πολιτικής κουλτούρας, που παραμένει αυτό των Almond και Verba, 1963, το οποίο σταθερά αδιαφορεί για τους ιστορικούς παράγοντες. διαμόρφωσης των πολιτισμικών συνιστωσών της πολιτικής διαδικασίας. (Βλ. και παραπάνω, Κεφάλαιο 4.) Είναι, όμως, η μελέτη της ιστορικής διαμόρφωσης των πολιτισμικών συνιστωσών κάθε συγκεκριμένης κοινωνίας αυτή που διευκολύνει, κατά κάποιο τρόπο, το πέρασμα από το άθροισμα των ατομικών ενοτήτων, στη συλλογική εικόνα της πολιτικής κουλτούρας. 93

			Αλλά το ερώτημα, τι δείχνει αυτή η αυξημένη δυσπιστία και η καχυποψία προς τους άλλους, που παρατηρείται στην ελληνική πολιτική κουλτούρα δεν θα έχει απαντηθεί, αν δεν αντιμετωπιστεί και το συνακόλουθο, που αναφέρεται στο γιατί, με δεδομένη την ιστορική εμπειρία, δεν έχουν διαμορφωθεί οι συνθήκες εκείνες (κοινωνικοποιητικές/πολιτισμικές/ ιδεολογικές/εκπαιδευτικές/θεσμικές κ.ά.) ώστε να καταπολεμηθούν τα πολιτισμικά αυτά χαρακτηριστικά που δεν προάγουν την κοινωνική συμβίωση με δημοκρατικούς όρους. Σε αυτό το ερώτημα αβίαστα προκύπτει η αναφορά στις δύο πολιτισμικές παραδόσεις που διακρίνει ο Διαμαντούρος, 2000, παραδόσεις σταθερά αναπαραγόμενες και σε συνεχή διαπάλη στο πλαίσιο της ελληνικής πολιτικής κουλτούρας από την αρχή της διαμόρφωσης του νεοελληνικού κράτους, με εγγενές στοιχείο της μίας εξ αυτών να είναι, ακριβώς, η ύπαρξη δυσπιστίας, καχυποψίας και αμυντικής στάσης έναντι των άλλων. Και βεβαίως μπορούμε να υποθέσουμε, συγκεκριμένα, ότι η αυξημένη δυσπιστία που εκφράζεται στην Ελλάδα δεν είναι άσχετη με τις παραδοσιακές, πελατειακές μορφές παρέμβασης στην πολιτική διαδικασία που σημειώνονται συχνά στη χώρα αυτή,94 η νομιμοποίηση και ευρύτατη αποδοχή των οποίων πιστοποιούνται και από το είδος του πολιτικού ενδιαφέροντος που σημειώνεται στην ελληνική πολιτική κουλτούρα (βλ. Κεφάλαιο 8.2), το οποίο έχει χαρακτηρισθεί και ως «α-πολιτική-υπερπολιτικοποίηση» (Σπουρδαλάκης, 1988, σ.110). Πράγματι, η ύπαρξη πολιτικού ενδιαφέροντος μαζικά αιτιολογείται με αναφορές στην επιλογή της προώθησης ατομικής επίλυσης σε κοινωνικά προβλήματα που βιώνονται ως ατομικά, («απευθύνομαι στον βουλευτή για να μου βρει δουλειά», «θέλω να μου τακτοποιήσουν τα παιδιά» κ.ά), αντιλήψεις που στερούν από τη δήλωση «πολιτικού» ενδιαφέροντος κάθε διάσταση συλλογικότητας και δημοσίου συμφέροντος, καθιστώντας το σχετικό επίθετο ψευδεπίγραφο. 95

			Αλλά, βεβαίως, η δυσπιστία, ενδημική στην ελληνική κοινωνία, εντοπίζεται σαφώς, και σε ορισμένες περιόδους εντονότατα, και στο πεδίο της πολιτικής. Είναι χαρακτηριστικό ότι αν συγκρίνουμε τις απαντήσεις στην ερώτηση: «Όταν μιλάμε για πολιτική έρχονται στο νου μας διάφορα πράγματα. Εσάς η πολιτική σας προξενεί;» σε δύο πολύ διαφορετικές περιόδους (1988 και 200696) βλέπουμε ότι ενώ το 1988, το μεγαλύτερο μεμονωμένο ποσοστό, σε γυναίκες και άνδρες, αφορούσε το ενδιαφέρον για την πολιτική (35,5% και 41,1% αντίστοιχα), τη θέση του το 2006 πήρε η δυσπιστία, με 53,7% και 54,4% αντίστοιχα, και δεύτερο μεγαλύτερο ποσοστό την απογοήτευση. Το 1988 η δυσπιστία είχε επιλεγεί από γυναίκες και άνδρες κατά 28,3% και 27,3% αντίστοιχα. Η σημαντική αύξηση στη δυσπιστία και την απογοήτευση, που εκφράζει την πρώτη δεκαετία του 2000 τους/ις μισούς/-ές πολίτες, είναι το κυρίαρχο στοιχείο που χαρακτηρίζει την ελληνική πολιτική κουλτούρα ως «κλίμα» της συγκεκριμένης περιόδου, στο οποίο προστίθεται η μείωση στο πολιτικό ενδιαφέρον και η αυξημένη αδιαφορία, για να εναρμονιστεί η όλη εικόνα των συνολικών πολιτικών διαθέσεων με όλα όσα γνωρίζουμε για την απομάκρυνση των πολιτών από την πολιτική. (Παντελίδου Μαλούτα, 2012). Αλλά και η τελευταία χρωματίζεται από προϋπάρχουσες σταθερές της ελληνικής πολιτικής κουλτούρας που έχουν βαθιές ρίζες, μεταβιβάζονται από γενιά σε γενιά στη διαδικασία της κοινωνικοποίησης και αντιστέκονται σε μεταβολές. Η διάχυτη κοινωνική δυσπιστία και καχυποψία είναι μια από αυτές, που παρουσιάζει έντονες ταξικές (σε σχέση πρωτίστως με το επίπεδο εκπαίδευσης) και ηλικιακές διακυμάνσεις. Η ξενοφοβία και η απόρριψη του «άλλου», ως τρόπος διαχείρισης της ετερότητας είναι μια άλλη, που σχετίζεται εντονότατα με το θρησκευτικό αίσθημα και τις ιδιαιτερότητες της ελληνορθόδοξης εκκλησίας, όπως αποδεικνύει σε βάθος εμπειρική διερεύνηση (Μαλούτας, κ.ά. 2007).

			Όσον αφορά τη δυσπιστία και το αντίθετό της, την εμπιστοσύνη στους/ις άλλους/-ες, θα πρέπει να πούμε πως αυτή αποτελεί κεντρικό εννοιολογικό εργαλείο στην προβληματική περί κοινωνικού κεφαλαίου (βλ. παραπάνω Κεφάλαιο 5.1), ενώ ένα κεντρικό ερώτημα αναφέρεται στο κατά πόσο η δυσπιστία στις διαπροσωπικές σχέσεις, που μοιάζει ενδημική, για ιστορικούς λόγους, σε ορισμένες κοινωνίες (όπως η ελληνική), συνεπάγεται αναγκαστικά δυσπιστία και στο πολιτικό πεδίο. Και αντίστροφα, αν για συγκεκριμένους λόγους αναπτυχθεί δυσπιστία απέναντι στους πολιτικούς, θεσμούς και πρόσωπα, αυτό συνεπάγεται μήπως, αυτόματα, και αυξημένη διαπροσωπική δυσπιστία; Η πιο πειστική σχετική απάντηση που βασίζεται σε ανάλυση στοιχείων από το Ευρωβαρόμετρο (Kaase, 1999), ξεκινά από την παρατήρηση ότι, σε εννέα ευρωπαϊκές χώρες που αναλύονται, η στατιστική σχέση μεταξύ των δύο δεν είναι σημαντική, αν και θετική. Συνεπώς, κατά τον Kaase, 1999, η εμπιστοσύνη στους πολιτικούς και την πολιτική δεν είναι απόρροια, ούτε και προϋπόθεση για θετικές διαθέσεις και εμπιστοσύνη απέναντι στους/ις συνανθρώπους. Αυτό που προκύπτει όμως, από την ίδια διερεύνηση, είναι ότι η αυξημένη πολιτική δυσπιστία συσχετίζεται θετικά με την ανάπτυξη αμεσοδημοκρατικών παρεμβάσεων στην πολιτική διαδικασία, καθώς και ότι, λίγο λιγότερο έντονα, υπάρχει θετική σχέση μεταξύ της διαπροσωπικής εμπιστοσύνης και πάλι της αυξημένης τάσης για αμεσοδημοκρατικές πολιτικές παρεμβάσεις. (Kaase, 1999.) Πρόκειται για ενδιαφέρουσα εμπειρική διερεύνηση όψεων του κοινωνικού κεφαλαίο στη σχέση του με τη δημοκρατία, που καταλήγει σε διαπιστώσεις οι οποίες διευκολύνουν τη διατύπωση υποθέσεων για την ερμηνεία νεωτερικών στοιχείων της ελληνικής πολιτικής κουλτούρας, τα οποία εμφανίστηκαν έκδηλα στο τέλος της πρώτης δεκαετίας του 2000, και σχετίζονται με την «επιστροφή της νεολαίας στην πολιτική» μέσω νέων διαύλων συμμετοχής (βλ. παρακάτω Κεφάλαιο 9.2). Παράλληλα, μας επιτρέπει να καταλάβουμε τις αλληλεπιδράσεις σταθερών της ελληνικής πολιτικής κουλτούρας, που έχουν βαθιές ιστορικές καταβολές, με νέα στοιχεία που απορρέουν από την πολιτική φυσιογνωμία των νέων γενεών που κοινωνικοποιήθηκαν σε πολύ διαφορετικό κόσμο από τους γονείς τους. Και ενώ όλη η βιβλιογραφία περί κοινωνικού κεφαλαίου βασίζεται στην υπόθεση ότι η εμπιστοσύνη βοηθά τη λειτουργία της δημοκρατίας, είναι ενδιαφέρον να αναφέρουμε πως με βάση στοιχεία από διαδοχικές φάσεις της Ευρωπαϊκής Κοινωνικής Έρευνας, που διεξάγει για την Ελλάδα το ΕΚΚΕ (ESS/EΚΚΕ), παρότι φαίνεται ότι στις συνθήκες της κρίσης σαφώς αυξάνεται η έλλειψη εμπιστοσύνης προς πολιτικούς θεσμούς, αντιπροσωπευτικούς και μη, καθώς και απέναντι σε πολιτικά πρόσωπα, αντίθετα, στις ίδιες συνθήκες η εμπιστοσύνη προς τους «άλλους» και η αίσθηση ότι είναι αναμενόμενη η αλληλοβοήθεια, αυξάνεται. Πράγμα ιδιαίτερα αξιοσημείωτο.

			Είναι όμως απαραίτητο, μιλώντας για τους ιστορικούς παράγοντες διαμόρφωσης της ελληνικής πολιτικής κουλτούρας να αναφερθούμε στη δουλειά του Διαμαντούρου (κυρίως 2000, αλλά και Diamandouros, 1983, 1993, 1994), διότι σε αυτή εντοπίζεται, όχι μόνο μια συγκροτημένη καταγραφή κοινωνικοποιητικών εμπειριών που συνέβαλαν ιστορικά στη διαμόρφωση του πολιτισμικού μορφώματος που αποκαλούμε ελληνική πολιτική κουλτούρα, αλλά, κυρίως, διότι μέσω αυτής προτείνεται μια συγκεκριμένη ερμηνεία του σήμερα και των προβλημάτων που αντιμετωπίζει η ελληνική κοινωνία. Ερμηνεία που καθόρισε μια ισχυρή τάση στην ελληνική βιβλιογραφία, σύμφωνα με την οποία «η νεότερη ελληνική ιστορία (να) διαβάζεται όχι ως ιστορία κοινωνικών/ταξικών ανταγωνισμών, αλλά ως πολιτισμική σύγκρουση μεταξύ δύο βασικών ρευμάτων: της (δυτικής) ‘μεταρρυθμιστικής’ και της (ανατολικής) ‘παρωχημένης’ κουλτούρας.» (Παπαδάτος-Αναγνωστόπουλος, 2015). Αυτή ακριβώς είναι η θεώρηση περί «πολιτισμικού δυϊσμού» του Διαμαντούρου, 2000. Την περίοδο της κρίσης δε, υπήρξε ευρύτατα διαδεδομένη μια ερμηνευτική προσέγγιση, τόσο από την πλευρά της επιστήμης, όσο και δημοσιογραφική -σε κάθε περίπτωση αναπόφευκτα ιδεολογική- που αποδίδει την έλευση της κρίσης σε αυτή την «παρωχημένη» κουλτούρα, πηγή της ανικανότητας του κράτους να αντιμετωπίσει τις διαρθρωτικές αδυναμίες του. (Βλ. και Τριανταφυλλίδου κ.ά, 2013.)

			Ο Διαμαντούρος, 2000, εντοπίζει τις αντιφατικές πηγές της ελληνικής πολιτικής κουλτούρας σε αντιμαχόμενες επιρροές, που έγιναν αισθητές ως ανταγωνιστικές από τη στιγμή της διαμόρφωσης του νεοελληνικού κράτους. Η αναγκαιότητα υιοθέτησης σύγχρονων δυτικών θεσμών και λογικών, σε μια κοινωνία με παραδοσιακές προ-δημοκρατικές δομές, δημιούργησε σημαντικές αναταράξεις που εκφράστηκαν στο πολιτισμικό πεδίο με μια τομή που τέμνει εγκάρσια την ελληνική κοινωνία, όπως υποστηρίζει ο συγγραφέας αυτός, και μπορεί να τη διακρίνει κανείς σε όλα τα πεδία. (Διαμαντούρος, 2000, Diamandouros, 1994). Επιδιώκοντας την ανάγνωση και την ερμηνεία των πολιτικών εξελίξεων στην Ελλάδα της μεταπολίτευσης μέσα από το πρίσμα που δημιουργεί η αμφίδρομη σχέση πολιτικής και πολιτισμού, όπως δηλώνει ο ίδιος στο οπισθόφυλλο του βιβλίου του (Διαμαντούρος, 2000), έχει ως κεντρική υπόθεση εργασίας το δίπολο Έλληνας-Ρωμιός, που δημιουργήθηκε ακριβώς από αυτή την πολιτισμική τομή, καθώς και τις πολλές παραλλαγές που συνδέονται άμεσα ή έμμεσα μαζί του. Περιγράφει έτσι τις κοινωνικο-πολιτικές εξελίξεις ως μία διελκυστίνδα ανάμεσα σε μια παρωχημένη και μια εκσυγχρονιστική (υπο) κουλτούρα που βρίσκονται σε συνεχή διαπάλη με πότε τη μία και πότε την άλλη να έχει κυρίαρχη θέση. Στοιχεία των δύο αυτών πολιτισμικών παραδόσεων βρίσκονται διάσπαρτα σε όλο το φάσμα των κοινωνικών και πολιτικών δυνάμεων, αφού «τέμνουν εγκάρσια» την ελληνική κοινωνία.

			Η παρωχημένη κουλτούρα (underdog ή κουλτούρα του υποτελούς) όπως την περιγράφει ο Διαμαντούρος 2000 (και Diamandouros, 1994), εμπεριέχει πολιτισμικά κατάλοιπα της εμπειρίας από την οθωμανική ακόμη και τη βυζαντινή κληρονομιά, είναι επηρεασμένη, σε μεγάλο βαθμό, από την κοσμοαντίληψη της Ορθόδοξης Εκκλησίας και χαρακτηρίζεται από αντιδυτική στάση και εθνικιστικές τάσεις. Είναι αμυντική, εσωστρεφής, έχει έντονα κρατικιστικό προσανατολισμό και είναι αμφίθυμη απέναντι στους μηχανισμούς της αγοράς, την κάθε αλλαγή και τις μεταρρυθμίσεις. Χαρακτηρίζεται από μια τάση προς προ-καπιταλιστικές πρακτικές και συνομωσιακές ερμηνείες, επιλέγει τον προστατευτισμό, και παράλληλα εμφανίζεται αδιάλλακτη και ξενοφοβική, ενώ διακατέχεται από μια ανασφαλή εθνικιστική κοσμοαντίληψη. Χωρίζοντας μανιχαϊκά τον κόσμο σε φιλέλληνες και μη, το πολιτισμικό αυτό μόρφωμα περιλαμβάνει στοιχεία πλέγματος κατωτερότητας έναντι της Δύσης (ενίοτε εκφραζόμενο μέσω της ταύτισης με λαούς που υπέφεραν από τη Δύση) και, παράλληλα, την αίσθηση ότι η Ελλάδα είναι ιδιαίτερα βαρύνουσα στο διεθνές σύστημα και βεβαίως στο επίκεντρο του Ευρωπαϊκού πολιτισμού.

			Η «εκσυγχρονιστική κουλτούρα» αντίθετα, πάντα σύμφωνα με τον Διαμαντούρο, 2000, (αλλά βλ. και Diamandouros, 1993), αναφέρεται στο Διαφωτισμό, επιλέγει τη δημοκρατία και την οικονομία της ελεύθερης αγοράς, είναι εξωστρεφής και προωθεί τον εξορθολογισμό της κοινωνίας και της πολιτικής μέσω φιλελεύθερων και κοσμικών αντιλήψεων, ενώ ευνοεί και τη λειτουργία σύγχρονων πολιτικών κομμάτων, αντί για τα πελατειακά δίκτυα και τις προσωπικές συναλλαγές. Επιδιώκει δε κοινωνικές, πολιτικές και οικονομικές μεταρρυθμίσεις με στόχο την ενσωμάτωση της Ελλάδας στο διεθνές και ειδικά στο ευρωπαϊκό σύστημα, είναι προσαρμοστική και έχει πραγματιστική αίσθηση της θέσης της Ελλάδας στο διεθνές σύστημα. Βεβαίως, η «εκσυγχρονιστική κουλτούρα» διαφέρει τόσο ως προς το όραμα κοινωνίας από την παρωχημένη, όσο και από το ποιοι είναι πρωτίστως οι φορείς της. Οι δύο (υπο)κουλτούρες σε συνεχή διαπάλη, άλλοτε κερδίζουν και άλλοτε χάνουν έδαφος, εναλλασσόμενες στην πολιτισμική ηγεμονία.97

			Πολλοί άλλοι μελετητές συνέβαλλαν αναθεωρώντας ή/και προσθέτοντας στο οικοδόμημα αυτό του Διαμαντούρου, 2000, από άλλες γόνιμες οπτικές, ενώ κατά άλλους οι πρωταρχικές αδυναμίες του σχήματος αυτού, τού στερούν κάθε αναλυτική δυνατότητα. Ως προς την πρώτη κατηγορία επιβάλλεται να αναφερθούμε στις εργασίες του Κ. Τσουκαλά και ειδικά, από την παρούσα σκοπιά, κυρίως στους περίφημους «τζαμπατζήδες» του, άρθρο που δημοσιεύτηκε στο πρώτο τεύχος της νέας περιόδου της Ελληνικής Επιθεώρησης Πολιτικής Επιστήμης, το 1993. Σε αυτό (Τσουκαλάς, 1993), αναφέρεται στο μεγάλο αριθμό ατόμων που ευνοούνται από τη στρεβλή οικονομική μεγέθυνση, συγκροτούν ένα κοινωνικό σώμα σε οργανική σχέση με το κράτος, χωρίς εργασιακό ήθος και σεβασμό στις αρχές της αποδοτικότητας, αδιάφορο προς τον κοινωνικό εκσυγχρονισμό. Ο Τσουκαλάς, 1993, περιγράφει συνθήκες όπου τα υποκείμενα διαμορφώνονται διαταξικά (πολυσθένεια), σε αυτά συνυπάρχουν στοιχεία ατομικιστικού αυταρχισμού και παραδοσιακού κοινοτισμού, επιδιώκουν να εξαρτώνται από το κράτος το οποίο παράλληλα υποσκάπτουν, ενώ ο δημόσιος τομέας αντιμετωπίζεται από αυτά ως σύνολο πόρων στην διάθεση του καθενός, χωρίς να υπάρχει η αίσθηση ότι ο πολίτης οφείλει στο κοινωνικό σύνολο. Θα έλεγε κανείς ότι περιγράφεται εδώ, με μεγάλη διεισδυτικότητα, η «παρωχημένη κουλτούρα» του Διαμαντούρου, 2000, αλλά προτείνεται μια κοινωνιολογική ανάλυση της ταξικής της συγκρότησης που ερμηνεύει και την κοσμοαντίληψη της μερίδας αυτής του πληθυσμού.98 Πράγματι, ο Τσουκαλάς, ιδιαίτερα, 1981, αναφερόμενος στο κράτος και το πελατειακό σύστημα εντοπίζει πρωτίστως τα ταξικά συμφέροντα της κυρίαρχης τάξης, ως παράγοντα διαμόρφωσης πολιτικής, ενώ στο Τσουκαλάς, 2012, διατυπώνει την εύστοχη παρατήρηση ότι η αναφορά στο πελατειακό σύστημα ως εξήγηση μπορεί να αποτελέσει περισσότερο «ηθικολογική αφήγηση», που αθωώνει την πολιτική εξουσία αφού αποδίδει προβλήματα και λάθη σε διαστροφή συμπεριφοράς, παρά ερμηνεία. (Πρβλ. Τριανταφυλλίδου κ.ά, 2013, σ. 36.)

			Την υπόθεση της «παρωχημένης κουλτούρας» του Διαμαντούρου, 2000, επέκτεινε, κατά κάποιο τρόπο, ο Ν. Μουζέλης (κυρίως στο Mouzelis, 1995, αλλά, βλ. και Μουζέλης, 2007), υποστηρίζοντας ότι αυτό το μέρος του ανταγωνιστικού πολιτισμικού διπόλου αναπτύχθηκε προς δύο σκέλη μετά το 1974: το πρώτο το πελατειακό συνεχίζει την παραδοσιακή κουλτούρα που επιζητεί νομιμοποίηση στην προνεωτερική οργάνωση της κοινωνίας και της πολιτικής, και το δεύτερο, το λαϊκιστικό επιδιώκει να προσφέρει, κυρίως διαμέσου του ΠΑΣΟΚ, μια νέα βάση για τη νομιμοποίηση μιας εναλλακτικής πορείας προς τη νεωτερικότητα στην Ελλάδα. (Βλ. για το θέμα και Τριανταφυλλίδου κ.ά, 2013.)

			Είναι γεγονός ότι το αναλυτικό πρότυπο του Διαμαντούρου, 2000, είναι εύχρηστο, επειδή είναι σχηματικό, δομεί και οργανώνει μια πολιτισμική πραγματικότητα που είναι χαώδης, και καταλήγει έτσι να γίνεται ελκυστικό διότι είναι απλουστευτικό και εύκολο ως σημείο αναφοράς για κάθε ανάλυση. Εξάλλου, το ότι εύκολα αναγνωρίζει κανείς πολιτισμικές εκφράσεις, ενίοτε «γραφικές» αλλά πολύ χαρακτηριστικές (για παράδειγμα ένα αίσθημα κατωτερότητας και παράλληλα ανωτερότητας απέναντι τη Δύση), ή το «διαφορετικό όραμα κοινωνίας» που συχνά διαφαίνεται έκδηλα σε διαφορετικές κοινωνικές κατηγορίες, διευκολύνει τη συνολικά αποδοχή του σχήματος αυτού, και την εύκολη, δημοσιογραφική χρήση του. Αλλά ενώ ο εντοπισμός των ιστορικών, και ως εκ τούτου, κοινωνικοποιητικών εμπειριών που συνέβαλλαν στη διαμόρφωση της σημερινής ελληνικής πολιτικής κουλτούρας, στον οποίο προβαίνει ο Διαμαντούρος, 2000 -ανατρέχοντας στις συνέπειες της εισαγωγής «δυτικών» θεσμών σε μια κοινωνία με προ-καπιταλιστικές δομές- είναι οξυδερκής και γόνιμος, η σχηματοποίηση ως ερμηνευτικού/ερμηνευτικού σχήματος του διπόλου μοιάζει υπέρμετρα απλουστευτική, και αγνοεί τη σύνθετη κοινωνικο-οικονομική βάση στην οποία εδράζεται. Τα προσόντα του αναλυτικού αυτού σχήματος τελικά είναι, την ίδια στιγμή, και τα μειονεκτήματά του, κάτι που φαίνεται και από τη χρήση που του επιφυλάχτηκε από άλλους μελετητές. Και ενώ, βεβαίως, δεν φταίει ο Διαμαντούρος, 2000, για τη χρήση που έγινε στο αναλυτικό του σχήμα, ωστόσο, εκεί φαίνεται ολοκάθαρα η εγγενής ροπή του σχήματος προς επιφανειακές, αξιολογικές και ιδεολογικές, πρωτίστως, παρά αναλυτικές και κατατακτικές ιδιότητες.99 Για παράδειγμα, ο «πολιτισμικός δυϊσμός» βλέπουμε να εμπνέει μιαν αντίληψη περί της ύπαρξης μιας στατικής και πρωτόλειας τομής που χωρίζει «δυο διαφορετικές ποιοτικά Ελλάδες», οι οποίες μάχονται μεταξύ τους, με τη μία Ελλάδα να «πιστεύει στην αξιοκρατία και τον υγιή ανταγωνισμό» και την άλλη να «είναι η Ελλάδα των κλειστών συνόρων, του πελατειακού συστήματος και των προνομίων, εκείνη η Ελλάδα που φοβάται το καινούργιο, το ξένο και το διαφορετικό και που καταναλώνει με περισσή ευκολία κάθε είδους συνωμοτική θεωρία» (Τσούκαλης, 2002, σ. 35). «Δυο Ελλάδες» σε ριζική αντιπαλότητα, που μοιάζουν τελικά, έτσι όπως σκιαγραφούνται, να ανάγονται, απλώς, σε μια διαπάλη μεταξύ του «καλού» και του «κακού», έξω από κάθε κοινωνικό πλαίσιο, ανεξάρτητα από κοινωνικές αντιθέσεις και κοινωνικο-οικονομικά συμφέροντα. Το τι «πιστεύει», όμως, κανείς/-μιά, δεν δημιουργείται, προφανώς, εν κενώ, ενώ αυτό που ενδιαφέρει τελικά είναι πάντα να εντοπιστεί το γιατί (ποια είναι η γενεσιουργός αιτία της κάθε συγκεκριμένης κοσμοαντίληψης) και, βεβαίως, ποια είναι η κοινωνική λειτουργία της.

			Από τις ποιο ενδιαφέρουσες κριτικές αναφορές στο έργο του Διαμαντούρου, 2000, είναι αυτή του Λιάκου, 2013 (βλ. και Liakos, 2004), ο οποίος επιδιώκοντας να συζητήσει κριτικά την παραδοχή ότι η κρίση οφείλεται στον ανεπαρκή εκσυγχρονισμό της Ελλάδας και την ανάγκη προσαρμογής της στο πνεύμα της νεωτερικότητας, αναπτύσσει έμμεσα ίσως την ουσιαστικότερη κριτική στις θεωρητικές παραδοχές που κατευθύνουν τη συλλογιστική του Διαμαντούρου, 2000. Σε αυτήν διαβλέπει την προσπάθεια να εφαρμοστούν οι θεωρίες του εκσυγχρονισμού (modernization theories) (του εκμοντερνισμού λέει ο Λιάκος, 2013), τις οποίες, κατ’ αυτόν ο Διαμαντούρος κωδικοποίησε για την περίπτωση της Ελλάδας, με την ανάλυσή του να έχει επηρεάσει «μεγάλο φάσμα των πολιτικών δυνάμεων και του τύπου». Ωστόσο, όπως λέει ο Λιάκος, 2013, «... αν δούμε τη νεωτερικότητα όχι κανονιστικά, δηλαδή, ως τα απαραίτητα βήματα για να γίνει μια κοινωνία νεωτερική, αν τη δούμε ως μία έννοια μέσω της οποίας επισημαίνουμε τα ενοποιητικά χαρακτηριστικά στην εξέλιξη της κοινωνίας, χαρακτηριστικά που απλώνονται σε πολλά πεδία, λ.χ. από τους κοινωνικούς ρόλους και τις ταυτότητες έως την οικονομία, τότε αυτά τα χαρακτηριστικά δεν έμειναν ούτε ενιαία ούτε συμπαγή στη διάρκεια των τριών τελευταίων αιώνων τους οποίους προσγράφουμε στην εποχή της νεωτερικότητας. Επομένως θα πρέπει να δεχτούμε την αντίληψη ότι δεν έχουμε μία νεωτερικότητα αλλά πολλές. Όπως άλλωστε δεν έχουμε μία και αδιαφοροποίητη παραδοσιακότητα αλλά πολλές». Άρα, καταλήγει ο ίδιος, «είναι ανιστόρητη η άποψη που βλέπει τη νεωτερικότητα ως χειραφέτηση του ατόμου, και τον διαφωτισμό ως σύστημα καλών ιδεών και πρακτικών», αφού έχουμε πολλές και αντικρουόμενες νεωτερικότητες. Με βάση αυτή την κριτική μπορούμε, συνεπώς, να καταλήξουμε στο ότι μια αντίληψη στην οποία υπονοείται μια εξελικτική πορεία, από την παράδοση προς τον εκσυγχρονισμό, ως αναμενόμενη και προβλέψιμη ως προς τα στοιχεία που συνθέτουν την κάθε φάση, είναι τόσο απλουστευτική ώστε τελικά να γίνεται στρεβλή. Παράλληλα, η πρόδηλη θετική χροιά που αποδίδεται στα χαρακτηριστικά της μίας κουλτούρας και αντίστοιχα αρνητική της άλλης -στο μέτρο που ο «εκσυγχρονισμός» κάθε άλλο παρά χρησιμοποιείται ως ένα «ουδέτερο» εννοιολογικό εργαλείο- δημιουργεί προβλήματα στην αναλυτική χρήση του σχήματος αυτού.100

			Συνεπώς, θα πρέπει να αναγνωρίσουμε τα θετικά της προσέγγισης του Διαμαντούρου, 2000, που εντοπίζονται κυρίως στην περιγραφή των αντιφατικών ιστορικών συνθηκών που επέδρασαν στο πώς οι Έλληνες/-ίδες διαμόρφωσαν την πολιτική κοσμοαντίληψή τους, κάτι που χρωματίζει τη σημερινή πολιτική κουλτούρα, καθώς και την αναγωγή σημερινών πολιτισμικών εκφράσεων σε ένα μακρινό παρελθόν, κάτι που καταδεικνύει τη βαρύτητα των βασικών κοινωνικοποιητικών εμπειριών και τον τρόπο με τον οποίο αυτές δημιουργούν σταθερές μήτρες πρόσληψης και δράσης, που αντιστέκονται στις μεταβολές. Ωστόσο, πρέπει να είμαστε ιδιαίτερα προσεκτικοί/-ές στη χρήση του δυϊσμού, που εντοπίζει ο συγγραφέας αυτός, ως αναλυτικό σχήμα, διότι η υπεραπλούστευση την οποία προτείνει αποσιωπά κοινωνικά και οικονομικά δεδομένα, άλλες ουσιώδεις διαιρετικές τομές και έτσι, ενίοτε συσκοτίζει αντί να ερμηνεύει, ενώ δεν στηρίζεται πάντα σε θεωρητικά σχήματα επαρκώς επεξεργασμένα, που γι αυτό λειτουργούν στρεβλωτικά (και απολύτως ιδεολογικά) ως προϊδεάσεις. Εξάλλου, η υποτίμηση της βαρύτητας της ιδεολογικής διάκρισης Αριστερά-Δεξιά, ως συγκροτημένου στοιχείου της πολιτικής κουλτούρας που την τέμνει -με την πρώτη, την Αριστερά, να μοιάζει να εντάσσεται από τον Διαμαντούρο, κατά το μεγαλύτερο μέρος της, στην «παρωχημένη κουλτούρα» επειδή ίσως αντιλαμβάνεται αλλιώς τον εκσυγχρονισμό- καταδεικνύει απόλυτα την ιδεολογική διάσταση και λειτουργία του διπόλου, έτσι όπως προτείνεται, αλλά και λόγω της, εν μέρει, εγγενούς στατικότητάς του. Ιδεολογική λειτουργία, η οποία απεδείχθη και από την ιδεολογική χρήση που επιφυλάχτηκε στην αντίληψη περί πολιτισμικού δυϊσμού στην κρίση, και ως ερμηνεία της κρίσης.101 Στην εισαγωγή στο Τριανταφυλλίδου, κ.ά, 2013 σ. 41, οι τρεις επιμελήτριες του τόμου διερωτώνται αν η κρίση αποτελεί τελικά «μια περίπτωση αποτυχημένης νεωτερικότητας ή απλώς ένα σύμπτωμα της πορείας της Ευρώπης προς τη νεωτερικότητα;» ενώ στον τόμο αυτό, υπάρχουν διαφορετικές κριτικές προσεγγίσεις ακριβώς με επίκεντρο το σημείο αυτό, προσεγγίσεις που αφορούν τη συγκυρία και καταδεικνύουν τι είδους ιδεολογική χρήση μπορεί να γίνει σε ένα σχήμα όπως αυτό του «πολιτισμικού δυϊσμού». Για παράδειγμα, ο Κατρούγκαλος, 2013, σ.141, υποστηρίζει ότι το να θεωρεί κανείς πως οι βασικές αντιθέσεις της ελληνικής κοινωνίας μπορούν να εξηγηθούν μέσω του διπόλου παραδοσιακής και εκσυγχρονιστικής πολιτικής κουλτούρας αποτελεί μια εκδοχή οριενταλισμού: «επειδή ακριβώς δεν κατανοεί τον ταξικό χαρακτήρα των βασικών κοινωνικών αντιθέσεων, αποτυγχάνει να εξηγήσει και τα συμπτώματα της εκδήλωσής τους.» Ο ίδιος ο Διαμαντούρος, 2013, σσ. 331-332, υποστηρίζει, αντίθετα, ότι η κρίση κατέδειξε την εξασθενημένη θέση «του μεταρρυθμιστικού συνασπισμού της χώρας», ο οποίος υποχωρεί συνεχώς, «εκχωρώντας εν τω μεταξύ την πρωτοβουλία στις αντίπαλες δυνάμεις της κουλτούρας των μη προνομιούχων». Η αντιπαλότητα είναι, δηλαδή, στην αντίληψή του πρωταρχικά πολιτισμική.

			Γενικότερα, στο πεδίο των κριτικών αναφορών πρέπει να καταγράψουμε και τις παρατηρήσεις του Βούλγαρη, 2008 και ειδικά 2007, σ. 60, όπου, αναλύοντας εμπειρικά δεδομένα της Ευρωπαϊκής Κοινωνικής Έρευνας για την Ελλάδα (ESS/EKKE), αναφέρεται σε δύο διαφορετικές «ατμόσφαιρες», τις οποίες εντοπίζει ως απόρροια αντίρροπων δυνάμεων, η μία εκ των οποίων εκφράζεται μέσω της αποδοχής της ευρωπαϊκής προοπτικής και του προαπαιτούμενου εκσυγχρονισμού και η άλλη, μέσω μιας «αναδίπλωση(ς) στο εθνικό-κοινοτιστικό αξιακό και ψυχολογικό πλαίσιο». Και προσθέτει (Βούλγαρης, 2007, σ. 60), ότι οι δύο «ατμόσφαιρες» συνυπάρχουν, με το συσχετισμό τους να μεταβάλλεται ανάλογα με το πολιτικό και το διεθνές πλαίσιο, Αλλά διευκρινίζει ότι, «δεν πρόκειται για έναν ‘πολιτισμικό δυϊσμό’, για δύο αντιτιθέμενες κουλτούρες που εμπνέουν δύο διακριτές κοινωνικές και πολιτικές παρατάξεις. Πρόκειται για αντιφατικές προσμίξεις αντιλήψεων και αξιών που χαρακτηρίζουν ευρύτατα κοινωνικά σύνολα και άτομα.» Παρότι ο Διαμαντούρος, 2000, δεν αναφέρεται σε «διακριτές πολιτικές και κοινωνικές παρατάξεις», αλλά θεωρεί ότι οι διαιρέσεις και τα ρήγματα που δημιουργεί ο πολιτισμικός δυϊσμός τον οποίο εντοπίζει «τέμνουν εγκάρσια την ελληνική κοινωνία και τους θεσμούς» (σ. 14), εντούτοις, το δυναμικότερο σχήμα που περιγράφει ο Βούλγαρης, 2007, σ. 60, με τις αντιφατικές προσμίξεις και σε ατομικό επίπεδο, προσφέρεται καλύτερα για μια προσέγγιση της ελληνικής πολιτικής κουλτούρας αποδεσμευμένη από την προϊδέαση μιας εξελικτικής αξιολογικής αντίληψης περί προόδου από την παράδοση στον «εκσυγχρονισμό».

			Οι προσπάθειες να εντοπιστούν οι «παθογένειες» του ελληνικού πολιτικού συστήματος και στο πολιτισμικό πεδίο, όπως αυτό διαμορφώθηκε ιστορικά μέσω των δεδομένων κοινωνικοποιητικών εμπειριών που δημιούργησαν στάσεις και αξίες οι οποίες αντιστέκονται στη μεταβολή, είναι εξαιρετικά γόνιμη προσπάθεια, και γι αυτό η διερεύνηση, ιστορική και εμπειρική, της ελληνικής πολιτικής κουλτούρας αποτελεί ένα σημαντικό κεφάλαιο στην ελληνική επιστημονική παραγωγή, με ουσιώδεις κοινωνικές και πολιτικές συνέπειες. Ο δε σχεδιασμός πολιτικών έχει πολύ να ωφεληθεί από σχετικές προσεγγίσεις, οι οποίες εντοπίζουν τις ιστορικές καταβολές της ελληνικής πολιτικής κουλτούρας και τις κρίσιμες παραμέτρους που αυτές οριοθέτησαν με συνέπειες ορατές ως σήμερα. Για παράδειγμα, το ότι το κοινοβουλευτικό σύστημα καθιερώθηκε πρόωρα, με την έννοια ότι οι κοινωνικές συνθήκες με καμία έννοια δεν ανταποκρίνονταν σε συνθήκες ανάπτυξης κοινο-βουλευτισμού, κάτι που οφείλεται στην κατάσταση η οποία, ως κληρονομιά της οθωμανικής αυτοκρατορίας, επικρατούσε μετά τον πόλεμο της ανεξαρτησίας και την ανακήρυξη του ανεξάρτητου κράτους (Χαραλάμπης, 1989), δεν μπορεί να αγνοείται, στις συγκεκριμένες εκφάνσεις του, όταν μιλάμε για το σημερινό δημόσιο τομέα, τις αντιλήψεις που τον αφορούν και τα προβλήματα της δημόσιας διοίκησης. Αλλά ούτε και να δαιμονοποιούμε συγκεκριμένες πολιτισμικές εκφράσεις με βάση μιαν αντίληψη περί ομοιογενούς, δεδομένης, εξελικτικής πορείας, στην οποία αξιολογικά κάποιοι/ες δεν μπορούν ή δεν θέλουν να προσαρμοστούν, λόγω ιδιοτελών συμφερόντων, πού βέβαια, μόνο αυτοί/-ες έχουν. Η μελέτη της ελληνικής πολιτικής κουλτούρας χρειάζεται τον εντοπισμό των ιστορικών καταβολών της, ώστε να υπάρχουν στοιχεία ερμηνείας της σύγχρονης πολιτισμικής πραγματικότητας, χρειάζεται αποτύπωση των εξελίξεων και των μεταβολών που συντελούνται στο πλαίσιό της, ώστε να κατανοήσουμε τάσεις και εντάσεις, χρειάζεται εντοπισμό των διαφορετικών αξιακών συστημάτων, ώστε να δούμε την πολιτισμική βαρύτητα όλων των διαιρετικών τομών (συμπεριλαμβανομένης και της διάκρισης Αριστερά/Δεξιά), αλλά δεν χρειάζεται αξιολογικές/ιδεολογικές στρεβλώσεις, ειδικά δε όταν αυτές επενδύονται το μανδύα του ορθολογικού και του αυτονόητου. Το τελευταίο είναι ίσως το σημαντικότερο.

			7.2 Πρώτη προσέγγιση στη σημερινή ελληνική πολιτική κουλτούρα. Τι μας λένε οι «έφηβοι/-ες της Μεταπολίτευσης»;

			Για να μιλήσουμε για την σημερινή ελληνική πολιτική κουλτούρα, πρέπει να ανατρέξουμε στην πιο πρόσφατη μεγάλη τομή που σημειώθηκε στην ελληνική κοινωνικοπολιτική πραγματικότητα και επέδρασε καταλυτικά και στο πολιτισμικό πεδίο. Αναφέρομαι στην Μεταπολίτευση. Πράγματι, η ελληνική πολιτική κουλτούρα σημείωσε σημαντικές μεταβολές στο κλίμα ευφορίας της Μεταπολίτευσης, κάτι που δεν είναι, βέβαια, ανεξάρτητο από το ό,τι το μεταδικτατορικό πολιτικό σύστημα ήταν το πιο «ανοιχτό» σύστημα που γνώρισε ποτέ η Ελλάδα (Diamandouros, 1983, σ. 53). To ότι ο συσχετισμός των κοινωνικοπολιτικών δυνάμεων ήταν, μετά την πτώση της δικτατορίας, ευνοϊκός για τη διεύρυνση και την προώθηση της δημοκρατίας (Μάνεσης, 1980) υλοποιήθηκε και με τον επίσημο τερματισμό των προληπτικών και κατασταλτικών μέτρων που καθιέρωναν, από την εποχή του εμφυλίου πολέμου και 25 χρόνια μετά τη λήξη του, τη διάκριση ανάμεσα σε εθνικόφρονες και μη πολίτες, με τη νομιμοποίηση του ΚΚΕ, την κατάργηση της μοναρχίας μετά από ελεύθερο δημοψήφισμα κ.λπ.102 Όλες αυτές οι αλλαγές, μετά το τέλος της δικτατορίας, δεν μπορούσε παρά να έχουν σημαντικές επιδράσεις στην εξέλιξη της ελληνικής πολιτικής κουλτούρας, για την ουσιαστική μελέτη της οποίας πρέπει, βεβαίως, να ανατρέξουμε στη μακρά ιστορική πορεία διαμόρφωσής της που αναφέρεται σε αρκετούς αιώνες πριν από τον 20ο, ως προς συγκεκριμένες πολιτισμικές παραμέτρους.103 Πάντως, μιλώντας για τη Μεταπολίτευση τώρα, πρέπει να υπογραμμίσουμε ότι η ελληνική πολιτική πραγματικότητα και η συνακόλουθη κουλτούρα της εποχής περιλάμβαναν πλέον στοιχεία φιλελευθερισμού, ανύπαρκτα την εποχή που οι γονείς των νέων που συμμετείχαν στα γεγονότα τα οποία επιτάχυναν την πτώση της δικτατορίας, ήταν στην ηλικία τους.

			Ενώ κάθε πολιτική κουλτούρα είναι βέβαια συνεχώς εξελισσόμενη, ο χαρακτήρας και η βαρύτητα των νεωτερικών στοιχείων που διαφαίνονται στο πλαίσιο της ελληνικής μετά το 1974 μας επιτρέπουν να μιλήσουμε για ενδείξεις σημαντικής μετεξέλιξης, ή για έντονα μεταβαλλόμενη, την περίοδο εκείνη, ελληνική πολιτική κουλτούρα. Όμως, παρόλο που η κυρίαρχη ιδεολογία της μεταπολιτευτικής περιόδου, δηλαδή ο «εκσυγχρονισμός» και ο εκδημοκρατισμός των πολιτικοκοινωνικών δομών δεν αμφισβητείται από την πλειονότητα του ελληνικού λαού (Περδικάρης, 1984), η μεταβίβαση της πολιτικής κουλτούρας μιας κοινωνίας μέσω της διαδικασίας της πολιτικής κοινωνικοποίησης είναι, όπως είπαμε ήδη, πολύπλοκη και δεν επιτρέπει απλοποιητικά και σχηματικά συμπεράσματα. Ο μεγαλύτερος φιλελευθερισμός στο πολιτικό περιβάλλον μετά το 1974 δεν συνεπάγεται, αναγκαστικά και αυτόματα, αντίστοιχο φιλελευθερισμό και στο γενικότερο κοινωνικό περιβάλλον, ενώ η «ατροφική κοινωνία πολιτών» της εποχής, ή, ορθότερα, ο ιδιαίτερος χαρακτήρας της κοινωνίας πολιτών104, συμβάλλει στη μεγάλη κοινωνικοποιητική αποτελεσματικότητα της ελληνικής οικογένειας, η οποία τείνει συνήθως προς την κατεύθυνση της αναπαραγωγής της παραδοσιακής πολιτικής κουλτούρας, σε αντίθεση με τις «εκσυγχρονιστικές» τάσεις του πολιτικού συστήματος. Θα πρέπει, εντούτοις, να σημειώσουμε τις σημαντικές παρεμβάσεις που συντελούνται στον τομέα της παιδείας τη συγκεκριμένη περίοδο, μέσω μέτρων που αγγίζουν άμεσα τα παιδιά και επιδρούν κοινωνικοποιητικά στη σχολική καθημερινότητα: Εκδημοκρατισμός του θεσμού των μαθητικών κοινοτήτων, αλλαγές στο πρόγραμμα και το περιεχόμενο των μαθημάτων, κατάργηση της ποδιάς κ.λπ.

			Δεν αποτελεί βέβαια ελληνική ιδιαιτερότητα αυτή η σύγκρουση ανάμεσα στην παράδοση και τον εκσυγχρονισμό, αφού είναι «συνηθέστατη φυσιολογική και ίσως αναπόφευκτη συνάρτηση της διαδικασίας δόμησης των περιφερειακών κοινωνικών σχηματισμών» (Τσουκαλάς, 1996, σ.257). Αυτό που θα ήθελα να υπογραμμίσω με αυτές τις σκέψεις είναι αφενός το διαφορετικό διάχυτο πολιτικό κλίμα, στο οποίο διεξάγεται η πρώιμη πολιτική κοινωνικοποίηση παιδιών και εφήβων στην αρχή της Μεταπολίτευσης, σε σχέση με το άμεσο παρελθόν, και αφετέρου ότι το πιο φιλελεύθερο κλίμα σε ένα πεδίο, στο πολιτικό εν προκειμένω, δεν συνεπάγεται αναγκαστικά και άμεσα ουσιαστικές μεταβολές στις κοινωνικές στάσεις και αντιλήψεις, αφού άλλοι κοινωνικοποιητικοί παράγοντες παρουσιάζουν αντιστάσεις ως προς τον εκδημοκρατισμό τους. Έτσι είναι αναμενόμενο να διαφανούν στις πολιτικές στάσεις και αντιλήψεις παιδιών και εφήβων τόσο στοιχεία της «εκδημοκρατισμένης» ελληνικής πολιτικής κουλτούρας, ενδεικτικά των σχετικών τάσεων μετεξέλιξής της, όσο και στοιχεία που παραδοσιακά τη χαρακτηρίζουν. Κάτι που επιβεβαιώνουν έρευνες της πολιτικής κοινωνικοποίησης της γενιάς των εφήβων που αποκαλούμε «εφήβους της Μεταπολίτευσης»,105 αλλά και κάτι που επιβεβαιώνει το ενδιαφέρον που παρουσιάζει η μελέτη της εφηβείας, από τη σκοπιά της πολιτικής κοινωνικοποίησης, αφού σε αυτήν μπορούμε να εντοπίσουμε πολιτισμικές εξελίξεις εν τω γίγνεσθαι.

			Μιλώντας για «εφήβους της Μεταπολίτευσης» αναφέρομαι σε συγκεκριμένη γενιά, που πέρασε την παιδική ηλικία της στην αρχική φάση της Μεταπολίτευσης και έτσι είχε πρώϊμες κοινωνικοποιητικές εμπειρίες με βάση το κλίμα της περιόδου εκείνης. Από τη γενιά αυτή, επιλεγμένο δείγμα 1045 εφήβων, 12-15 ετών από την ευρύτερη περιοχή της Αθήνας, αποτέλεσε αντικείμενο έρευνας το 1982, με σκοπό τη διερεύνηση και την αποτύπωση της πολιτικότητά της, και στόχο τη συμβολή στη μελέτη της συνολικής ελληνικής πολιτικής κουλτούρας.106 Όπως θα δούμε, αναλυτικά και συγκριτικά στη συνέχεια, με βάση εμπειρικά δεδομένα της έρευνας αυτής δημιουργείται η εντύπωση ότι για τη μεγάλη πλειονότητα της γενιάς εφήβων που έζησαν το πέρασμα από τη δικτατορία στη δημοκρατία σε μικρή ηλικία, και τα οποία μαζικά αντιλαμβάνονται ως άνιση την αντιμετώπιση των πολιτών από το κράτος, το φαινόμενο αυτό θεωρείται δεδομένο, αμετάβλητο στο χώρο και στο χρόνο, αποδεκτό κατά κάποιο τρόπο ως συστατικό στοιχείο της πολιτικής πραγματικότητας και το οποίο δεν αμφισβητείται. Αλλά πέρα και έξω από τη σταθερά αυτή, οι έφηβοι/-ες θεωρούν ότι οι πολίτες μπορούν και πρέπει να συμμετέχουν στην πολιτική διαδικασία. Η τελευταία γίνεται αντιληπτή από τους/ις εφήβους ως εντελώς ξεχωριστή και ανεξάρτητη από το κράτος, στο πλαίσιο της οποίας συντελούνται μεταβολές και εξελίξεις, ενώ αυτό το τελευταίο παραμένει σταθερό και αμετάβλητο. Δηλαδή, είναι εμφανής η μεγάλη διάδοση της πρόσληψης του κράτους και της πολιτικής ως δύο ξεχωριστών και ασύμπτωτων χώρων, κάτι που αποτελεί χαρακτηριστικό παράδειγμα του πλέγματος των πολιτικών προσλήψεων των εφήβων της Αθήνας στις αρχές της δεκαετίας του 1980. Μιας γενιάς που διήλθε την παιδική ηλικία της, όπως είπαμε, στο «κλίμα» της Μεταπολίτευσης και είχε ως βασική πρώιμη κοινωνικοποιητική εμπειρία τις ταχύτατες πολιτικές αλλαγές.

			Τα παιδιά αυτά, που μπήκαν στην εφηβεία στις αρχές της δεκαετίας του 1980, εξέφραζαν κατά τρόπο ιδιαίτερα ενδιαφέροντα τις τάσεις μετεξέλιξης της ελληνικής πολιτικής κουλτούρας που δρομολογήθηκαν από τη Μεταπολίτευση, αλλά και τις εσωτερικές αντιφάσεις της, στο μέτρο που η συνολική πολιτική φυσιογνωμία τους χαρακτηριζόταν από τη συνύπαρξη παραδοσιακών και «εκσυγχρονισμένων»/συμμετοχικών στάσεων και αντιλήψεων, στο πλαίσιο των οποίων κυριαρχούσαν οι αριστερές ιδεολογικές αναπαραστάσεις της πραγματικότητας και η αριστερή αυτοτοποθέτηση. Έτσι, η εικόνα της ελληνικής πολιτικής κουλτούρας, η οποία αναδύεται από τη μελέτη των πολιτικών στάσεων και αντιλήψεων των συγκεκριμένων εφήβων που αποκαλούμαι «εφήβους της Μεταπολίτευσης», είναι σύνθετη και αντιφατική. H ελληνική πολιτική κουλτούρα προβάλλει ως συνδυασμός συμμετοχικών και δημοκρατικών στοιχείων που υπερισχύουν στις περισσότερες περιπτώσεις έναντι των παραδοσιακών, ενώ βαρύνουν ως βιωματικές σταθερές στο πλαίσιό της τόσο η αντίληψη για την «αυτοθυσία για την πατρίδα», όσο και αυτή σε σχέση με το κράτος το οποίο, παρά την ηλικιακή σύνθεση του δείγματος, δεν προσλαμβάνεται ως «ουδέτερος διαιτητής», αλλά ως «μέρος του παιχνιδιού» που ευνοεί τους μεν σε βάρος των δε. H αντίληψη όμως αυτή δεν προκαλεί ούτε μαχητική διάθεση για την ανατροπή της κατάστασης στην οποία αναφέρεται, ούτε, όπως είπαμε, αποθαρρύνει την πολιτική συμμετοχή σε επιμέρους θέματα. Μοιάζει, αντίθετα, να γίνεται αποδεκτός ο χαρακτήρας του κράτους που κάνει διακρίσεις ως αιώνια δεδομένη και αμετάβλητη σταθερά, η οποία ωστόσο δεν αποτελεί ανασχετικό παράγοντα για την ατομική πολιτική εμπλοκή. H φαινομενική αυτή αντίφαση οφείλεται στο χαρακτήρα της αντίληψης για την ανισότιμη αντιμετώπιση των πολιτών από το κράτος, μια αντίληψη η οποία, δεν αποτελεί έκφραση της κοινωνικής (ταξικής) συνείδησης στην κατηγορία ηλικιών στην οποία αναφερόμαστε, ούτε, συνεπώς, παραπέμπει στον ταξικό χαρακτήρα του κράτους. Αλλά μάλλον εστιάζει στα άτομα που στελεχώνουν τον κρατικό μηχανισμό, και εκφράζει στερεοτυπικές αντιλήψεις. Θα πρέπει δε να σημειωθεί ότι η αντίληψη αυτή έχει όντως, γενικότερα, το χαρακτήρα σταθεράς στην ελληνική πολιτική κουλτούρα, με βαθιές ιστορικές αναφορές στις εμπειρίες από τη διαμόρφωση του νεο-ελληνικού κράτους και της δημόσιας διοίκησης στη χώρα (Πετμεζίδου-Τσουλουβή, 1987, Κατρούγκαλος, 2013).107 Η δε κριτική αμφισβήτηση παραδοσιακών στοιχείων της ελληνικής πολιτικής κουλτούρας ή «σταθερών», στην αρχή της εφηβείας, ανάγεται σε προνόμιο των κοινωνικών στρωμάτων που έχουν τόσο τα (γνωστικά) εφόδια να το κάνουν, αποκτώντας γνώσεις και αναπτύσσοντας νωρίτερα κοινωνικοπολιτικούς προβληματισμούς, όσο και μεγαλύτερη εξοικείωση με δημοκρατικές και συμμετοχικές διαδικασίες σε διάφορα κοινωνικά πλαίσια.

			Όσο για τις τάσεις εξέλιξης της ελληνικής πολιτικής κουλτούρας, με βάση ενδείξεις από την πολιτική φυσιογνωμία εφήβων της πρώτης μεταπολιτευτικής περιόδου, φαίνεται ότι το πρώτο που διαφαίνεται είναι, όπως ήδη αναφέρθηκε, η συνύπαρξη παραδοσιακών και νεωτερικών συμμετοχικών στοιχείων στις πολιτικές στάσεις και αντιλήψεις ως αναμφισβήτητο χαρακτηριστικό της ελληνικής πολιτικής κουλτούρας. H ενίσχυση των δεύτερων σε βάρος των πρώτων είναι επίσης σαφής, όσο προχωρούν οι έφηβοι προς την κυρίως εφηβεία, με βάση τα συγχρονικά στοιχεία που διαθέτουμε από τα 12 στα 15, ενώ, παράλληλα, υπάρχουν ορισμένες παραδοσιακές αντιλήψεις που εμφανίζουν μεγάλη αντίσταση. Όπως, για παράδειγμα, η αντίληψη για τη σημασία της αυτοθυσίας για την πατρίδα, και άλλες που εξαπλώνονται ακόμα περισσότερο προς την κυρίως εφηβεία, όπως είναι η αντίληψη για την άνιση αντιμετώπιση των πολιτών από το κράτος, στην οποία ήδη αναφερθήκαμε, η οποία δεν παραπέμπει στην «ταξική φύση» του κράτους, αλλά στα άτομα τα οποία στελεχώνουν τη δομή του. Αντιλήψεις που εντάσσονται κατά ιδιότυπο τρόπο σε ένα συνολικό σύστημα δημοκρατικών και συμμετοχικών αντιλήψεων, με το οποίο δεν φαίνεται να έρχονται σε ρήξη. Ωστόσο, συνολικά, με βάση την εικόνα των εφήβων της Μεταπολίτευσης, η ελληνική πολιτική κουλτούρα εμφανίζεται αρκετά συμμετοχική και δημοκρατική, αφού είναι πολύ διαδεδομένη η αντίληψη ότι «η πολιτική πρέπει να απασχολεί όλους», δεν αποτελεί δηλαδή προνομιακό χώρο ειδικών κατηγοριών πολιτών, ενώ συγχρόνως η εμπλοκή στα κοινά θεωρείται και υποχρέωση όλων.

			Επιπλέον, η παρέμβαση των πολιτών αντιμετωπίζεται ως αποτελεσματική, και η αντίδρασή τους σε περίπτωση διαφωνίας με κάποια κυβερνητική απόφαση αντιμετωπίζεται δεοντολογικά θετικά. Εξάλλου, σε αντίθεση με τρέχουσες απόψεις σχετικά με ορισμένα χαρακτηριστικά της ελληνικής πολιτικής κουλτούρας, οι έφηβοι που συγκροτούν το δείγμα στο οποίο αναφερόμαστε εδώ εμφανίζονται, τη συγκεκριμένη ιστορική περίοδο, να αποδίδουν ιδιαίτερο βάρος στο δημόσιο συμφέρον, (κάτι που όπως θα δούμε θα μεταβληθεί μια δεκαετία αργότερα στην αντίστοιχη κατηγορία ηλικιών), ενώ παράλληλα αναπτύσσουν τάσεις αυτοκατεύθυνσης: Για παράδειγμα, δεν θεωρούν αναμενόμενο να υποστηρίζουν το κόμμα που υποστηρίζει ο πατέρας, σε σημαντικά μεγαλύτερο βαθμό από ό,τι παιδιά αντίστοιχης ηλικίας σε άλλες κοινωνίες. (Βλ. Παντελίδου Μαλούτα, 1987, σσ. 132-133.) Τα δύο παραπάνω στοιχεία, βέβαια, επηρεάζονται από την κοινωνική και γεωγραφική προέλευση των συγκεκριμένων εφήβων που συγκροτούν το δείγμα, δεν παύουν όμως να παρουσιάζουν μεγάλο ενδιαφέρον αν υποθέσουμε ότι χαρακτηρίζουν τη συγκεκριμένη κατηγορία ηλικιών ως γενιά, λόγω της ιδιαίτερης θέσης της στο ιστορικοπολιτικό γίγνεσθαι και, συνακόλουθα, χαρακτηρίζουν ως τάση εξέλιξης τη συνολική ελληνική πολιτική κουλτούρα.

			Από την εικόνα που δίνουν οι ίδιοι οι έφηβοι για τη θέση τους στο χώρο της πολιτικής, κατά την πρώτη περίοδο της Μεταπολίτευσης, φαίνεται ότι η ελληνική πολιτική κουλτούρα δεν αποκόβει τα παιδιά από το πλαίσιό της, το οποίο και γνώριμο τους είναι, σε μεγάλο βαθμό, και στο οποίο εντάσσονται σε αρκετά μεγάλο ποσοστό. Βέβαια, ξέρουμε ότι συχνά οι (μικροί/-ές, ιδιαίτερα) έφηβοι/-ες γίνονται απλώς ανεκτοί/-ές ως παρουσίες σε πολιτικές συζητήσεις ενηλίκων και όχι αποδεκτοί/-ές ως πολιτικοί συνομιλητές (Παντελίδου Μαλούτα, 1986, σ. 60.) Ωστόσο, δεν μπορούμε παρά να σημειώσουμε ότι η ελληνική πολιτική κουλτούρα είναι πιο ανεκτική στη σχέση «παιδιά και πολιτική» από ό,τι για παράδειγμα, η γαλλική. Ενδεικτικά αναφέρω ότι, την ίδια περίοδο, η Percheron, 1978, σσ. 11-12, τονίζει τη μεγάλη απέχθεια της γαλλικής κοινωνίας απέναντι σε οτιδήποτε συσχετίζει τα παιδιά με την πολιτική και την παραλληλίζει με την απέχθεια της συσχέτισης της παιδικής ηλικίας με τη σεξουαλικότητα.

			Ενώ η έκφραση ιδεολογικών τάσεων είναι ουσιαστική στην αρχική εφηβεία τη δεκαετία του 1980, με την έννοια ότι ερευνητικά εντοπίζονται διαφορές στα σχετικά συστήματα αντιλήψεων, οι διαφορές αυτές είναι άλλοτε εντονότερες μεταξύ αριστερών και δεξιών εφήβων και άλλοτε μεταξύ όσων δηλώνουν και όσων δεν δηλώνουν ιδεολογικές τάσεις. Οι δε τελευταίοι/-ες είναι φανερό ότι χαρακτηρίζονται από ένα συγκεκριμένο σύστημα αντιλήψεων το οποίο με συνέπεια βρίσκεται πιο κοντά στο αντίστοιχο των δεξιών, στοιχείο ενδεικτικό του χαρακτήρα της κυρίαρχης ελληνικής πολιτικής κουλτούρας. Ωστόσο, όσο προχωρούν οι μικροί/-ές έφηβοι/-ές προς την κυρίως εφηβεία, τόσο περισσότερο ριζοσπαστικοποιούνται. Για παράδειγμα, ενώ το ποσοστό δεξιών εφήβων παραμένει σταθερό, από τα 12 ως τα 15 στο 17,9%, αυτό των αριστερών εφήβων περνά από το 20,8% στο 28,6% με παράλληλη αύξηση στην επιλογή δυναμικών τρόπων έκφρασης πολιτικής διαφωνίας (15,3% με 18,8% για τη διαδήλωση και 11,5% με 21% για την απεργία). Αλλά και γενικότερα, εκτός από τη μεγαλύτερη αποδοχή των πρακτικών που συνδέονται με τους κοινωνικούς αγώνες, η αριστερή τοποθέτηση στους/ις εφήβους/-ες της Μεταπολίτευσης συνοδεύεται και από μεγαλύτερο πολιτικό ενδιαφέρον, πιο συμμετοχικές πολιτικές στάσεις και από απόδοση μεγαλύτερης βαρύτητας σε θέματα «δημοσίου συμφέροντος». To φαινόμενο αυτό, βέβαια, ούτε καινούργιο είναι, ούτε αποκλειστικά ελληνικό: Πάντα οι σημαντικές αλλαγές προς την κατεύθυνση του εκδημοκρατισμού του πολιτικού συστήματος και το άνοιγμα του τελευταίου στην κοινωνία, σε συνδυασμό με ουσιαστικές και ανατρεπτικές ακόμα θεσμικές παρεμβάσεις σε πολλούς τομείς, επιδρούν κοινωνικοποιητικά πρωτίστως και αποτελεσματικότερα (όπως ήδη είπαμε στο Κεφάλαιο 2.2) στις κατηγορίες ηλικιών που βρίσκονται σε φάσεις διαμόρφωσης. Δεν παύει όμως αυτό να δημιουργεί αναμονές για μελλοντικές μεταβολές στο πλαίσιο του ελληνικού πολιτικού συστήματος, στο μέτρο που οι ιδιαιτερότητες οι οποίες χαρακτηρίζουν τους/ις συγκεκριμένους εφήβους ως πολιτική γενιά (βλ. Κεφάλαιο 3), θα μπορέσουν να εκδηλωθούν στα πλαίσια ευνοϊκών συγκυριών. Στο σημείο αυτό είναι απαραίτητο να υπενθυμίσουμε ως ιδιαίτερα αξιοσημείωτο στοιχείο τη θεαματική αύξηση της ριζοσπαστικοποίησης των κοριτσιών από τα 12 ως τα 15 τη δεκαετία του 1980, που δεν μπορεί να είναι άσχετη με την αυξημένη έλξη που ασκούν κόμματα του αριστερού χώρου στις μεσήλικες γυναίκες σήμερα, ιδιαίτερα στην Αθήνα. Αλλά θα πρέπει να θυμηθούμε και την άνθιση της φεμινιστικής αμφισβήτησης μετά τη δικτατορία, καθώς και από το 1981, την πολιτική του ΠΑΣΟΚ για τις γυναίκες, τον λόγο της εποχής περί «ισότητας των φύλων», και τα συγκεκριμένα μέτρα που θεσμοθετήθηκαν προς αυτή την κατεύθυνση. (Παντελίδου Μαλούτα, 1998.)

			Στο πλαίσιο της ελληνικής πολιτικής κουλτούρας και με σημείο αναφοράς την εφηβεία -που βεβαίως διαφοροποιεί τα δεδομένα, αλλά είναι και ενδεικτική τάσεων- φαίνεται ότι η κοινωνική προέλευση αποτελεί πολύ σημαντική μεταβλητή ως προς το βαθμό διάδοσης παραδοσιακών και συμμετοχικών στάσεων και αντιλήψεων. Πέρα από τις καθαρά πολιτικές/ιδεολογικές μεταβλητές (αυτοτοποθέτηση στον άξονα Αριστεράς-Δεξιάς), η υψηλότερη κοινωνική θέση (με βάση το επάγγελμα του πατέρα), συνεπάγεται σαφώς και πιο συμμετοχικές πολιτικές στάσεις, με τα δεδομένα της δεκαετίας του 1980. Είναι αναμενόμενο ότι το υψηλότερο επίπεδο πληροφόρησης και (έτσι) η πιο ανεπτυγμένη υποκειμενική αντίληψη για την αποτελεσματικότητα της παρέμβασης του φορέα της στην πολιτική διαδικασία, στοιχεία που βεβαίως χαρακτηρίζουν περισσότερο τα πιο προνομιούχα κοινωνικά στρώματα, επιδρούν στον τρόπο με τον οποίο αυτά προσλαμβάνουν τη συνολική πολιτική διαδικασία. To επίπεδο ενημέρωσης ανάγεται έτσι στην εφηβεία και στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, τουλάχιστο στην πρώτη μεταπολιτευτική περίοδο, σε εξαιρετικά προσδιοριστική μεταβλητή στις πολιτικές στάσεις και αντιλήψεις, ενώ η ανύψωσή του ευνοεί τη διάδοση συμμετοχικών πολιτικών στάσεων και τον εκδημοκρατισμό των αντιλήψεων. Αντίστοιχη επίδραση έχουν τόσο η μειωμένος βαθμός αυταρχισμού στην οικογένεια, όσο και η επαφή με δημοκρατικές και συμμετοχικές διαδικασίες στο πλαίσιο του σχολείου. Είναι φανερό και εμπειρικά τεκμηριωμένο, και στη συγκεκριμένη περίπτωση των «εφήβων της Μεταπολίτευσης», ότι τα παιδιά που προέρχονται από κοινωνικά στρώματα στα οποία, κατά τεκμήριο, η δομή και η λειτουργία της οικογένειας είναι λιγότερο αυταρχική, καθώς και αυτά που φοιτούν σε σχολεία όπου οι μαθητικές κοινότητες λειτουργούν ουσιαστικότερα και στα οποία οι ιεραρχικές δομές είναι λιγότερο δύσκαμπτες (για παράδειγμα, στο πρότυπο δημόσιο και το επίλεκτο ιδιωτικό τα οποία τροφοδοτούν μέρος του δείγματος της έρευνας στην οποία αναφερόμαστε) εμφανίζουν μεγαλύτερο ενδιαφέρον γα τα κοινά και πιο συμμετοχικές τάσεις. (Βλ. και παραπάνω Κεφάλαιο 2).

			Όσον αφορά ιδιαίτερα το επίπεδο ενημέρωσης είναι ολοφάνερες οι κοινωνικές προεκτάσεις της επίδρασής του. Όσο ανεβαίνει το γενικό μορφωτικό επίπεδο και διευκολύνεται έτσι η πρόσβαση στην ενημέρωση που μπορεί να αποκρυπτογραφηθεί ευκολότερα, τόσο δημιουργούνται περισσότερες προϋποθέσεις ανάπτυξης συμμετοχικών στάσεων στο πλαίσιο της ελληνικής πολιτικής κουλτούρας στην μεταπολιτευτική κοινωνικοπολιτική συγκυρία, ενώ, παράλληλα, οι διαφορές στην πολιτική εμπλοκή ανάλογα με το φύλο μειώνονται. Βέβαια, το θέμα της ενημέρωσης δεν είναι μόνο ποσοτικό αλλά και ποιοτικό. Είδαμε στην έρευνα, στοιχεία της οποίας αναφέρονται εδώ, ότι η μεγαλύτερη ποσότητα ενημέρωσης ωθεί τους/ις εφήβους/-ες να αμφισβητούν παραδοσιακές αντιλήψεις για τις εξωτερικές σχέσεις της Ελλάδας, για παράδειγμα, στοιχείο ενδεικτικό και του είδους της ενημέρωσης η οποία ήταν προσιτή σε αυτά τη δεδομένη στιγμή (1982). Ωστόσο, πέρα από τη διαμόρφωση συγκεκριμένων αντιλήψεων, η μεγαλύτερη ποσότητα ενημέρωσης αυτή καθεαυτή (για παράδειγμα, για τη λειτουργία του πολιτικού συστήματος ή για το ρόλο των πολιτικών κομμάτων) δημιουργεί μεγαλύτερες τάσεις συμμετοχής, αφού αυξάνει την αίσθηση ότι ο χώρος της πολιτικής είναι προσιτός. Επιπλέον, οι «ιδιαιτερότητες» της ελληνικής κοινωνίας και συγκεκριμένα τα προβλήματα ηγεμονίας που αντιμετωπίζει η κυρίαρχη τάξη στην Ελλάδα για συγκεκριμένους ιστορικούς και κοινωνικούς λόγους, δημιουργούν μια εικόνα αναντιστοιχίας στο πλαίσιο της ελληνικής πολιτικής κουλτούρας και σε συγκεκριμένες συγκυρίες μεταξύ των (συγκυριακά) κυρίαρχων στάσεων και αντιλήψεων (για παράδειγμα ο αντι-αμερικανισμός) και των αντιλήψεων της κυρίαρχης πολιτικής κουλτούρας.108 H αναντιστοιχία αυτή είναι εντυπωσιακή στους μικρούς εφήβους, αφού εμφανίζεται έντονα στα υψηλότερα κοινωνικά στρώματα και στα παιδιά με το υψηλότερο επίπεδο ενημέρωσης, τα οποία, σύμφωνα με μια αντίληψη, θα ήταν αναμενόμενο να έχουν μαζικότερα ως σημείο αναφοράς την κυρίαρχη πολιτική κουλτούρα. Στην έρευνα του 1982 η οποία τροφοδοτεί σε μεγάλο βαθμό την παρούσα προβληματική, είχα καταλήξει στο ότι είναι ιδιαίτερα αξιοσημείωτο πως στο πλαίσιο της ελληνικής πολιτικής κουλτούρας τα πιο ενημερωμένα παιδιά, από μεσαία κοινωνικά στρώματα, τα οποία έχουν θεμιτές αναμονές κοινωνικής ανόδου μέσω των σπουδών, είναι συγχρόνως και τα παιδιά που αμφισβητούν περισσότερο τις παραδοσιακές αντιλήψεις για τη θέση της Ελλάδας στο διεθνές σύστημα και τις φιλικές προς αυτή ξένες χώρες, ενώ, συγχρόνως, εμφανίζουν τα πιο νεωτερικά, συμμετοχικά και ριζοσπαστικά στοιχεία στα συστήματα πολιτικών στάσεων και αντιλήψεών τους. (Παντελίδου Μαλούτα, 1987, σ. 534.) Τριάντα χρόνια αργότερα, παρατηρούμε ότι στα γεγονότα διαμαρτυρίας της Αθήνας, από τα εξεγερτικά συμβάντα του 2008, όπου (πολύ) νέοι/-ες πρωτοστάτησαν, μέχρι και τα γεγονότα των πλατειών του 2011, η παρουσία νέων (μαθητών/-ριών, φοιτητών/-ριών, νέων ανέργων) από μεσαία στρώματα ήταν πολύ μαζική. (Κιουπκιολής, 2011.) Στο πλαίσιο της ελληνικής πολιτικής κουλτούρας η πολιτική κοινωνικοποίηση, που διαφοροποιείται έντονα ανάλογα με την κοινωνική θέση της οικογένειας, διευκολύνει την «πολιτικοποίηση» των παιδιών από υψηλότερα κοινωνικά στρώματα, που έτσι ενίοτε, ανάλογα με την ευρύτερη συγκυρία, καταγράφονται ως πιο κριτικά ακόμη και απορριπτικά/ανατρεπτικά, απέναντι στο κυρίαρχο πολιτικό σύστημα.

			Οι μικρές διαφορές στις πολιτικές αντιλήψεις που συνδέονται με το φύλο και εντοπίζονται στους/ις εφήβους/-ες τη δεκαετία του 1980 αποτελούν ένδειξη ότι στο πλαίσιο της ελληνικής πολιτικής κουλτούρας τα διαφοροποιημένα πρότυπα πολιτικής εμπλοκής ανάλογα με το φύλο ακολουθούν φθίνουσα πορεία. Αυτό δεν σημαίνει ούτε ότι η αρχή της εφηβείας είναι αντιπροσωπευτική ως προς το παραπάνω θέμα -αφού η διαφοροποίηση στους έμφυλους κοινωνικούς ρόλους γίνεται εντονότερη στην κατηγορία των νέων ενηλίκων- ούτε, βέβαια, ότι δεν υπάρχουν διαφορές στα πρότυπα ως προς την πολιτική εμπλοκή αγοριών και κοριτσιών. Οι διαφορές όμως δεν είναι τόσο ποσοτικές, όσο διαφορές «τύπου» εμπλοκής, ενώ οι ανακολουθίες που διαπιστώθηκαν συνδέονται με τους μεταβαλλόμενους έμφυλους ρόλους στη σύγχρονη κοινωνία. Είναι αδιαμφισβήτητο, όμως, με βάση τα στοιχεία μας για τη δεκαετία του 1980, ότι μειώνονται οι διαφορές στις πολιτικές αντιλήψεις ανάλογα με το φύλο όσο προχωρούν τα παιδιά προς την κυρίως εφηβεία, ενώ τα κορίτσια που αργούν σε σχέση με τα αγόρια να «δεσμευτούν» πολιτικά (με κομματική και ιδεολογική ταυτότητα), αποκτούν ωριμότερες και έτσι, ίσως, δυσκολότερα μεταβαλλόμενες ιδεολογικο-πολιτικές ταυτότητες. Tα κορίτσια όμως, συνολικά, επιλέγουν περισσότερο συμβατικούς τρόπους εμπλοκής στην πολιτική διαδικασία και εκφράζουν περισσότερο αντιλήψεις της κυρίαρχης πολιτικής κουλτούρας. To παραπάνω συνδέεται και με το σχετικά χαμηλότερο επίπεδο ενημέρωσης που τις χαρακτηρίζει, ενώ όσο χαμηλότερο είναι το κοινωνικό στρώμα προέλευσης, τόσο μεγαλύτερη είναι η διαφοροποίηση στις αντιλήψεις, τις στάσεις και την πολιτική εμπλοκή ανάλογα με το φύλο.

			Από την εικόνα που αναδύεται για την πολιτικότητα των εφήβων στο πλαίσιο της ελληνικής πολιτικής κουλτούρας γίνεται φανερό ότι, για την ανάπτυξη των συμμετοχικών στοιχείων της στο στάδιο της πρώτης διαμόρφωσής τους, είναι απαραίτητες θεσμοθετημένες παρεμβάσεις της πολιτείας στη δυναμική των κοινωνικών αλλαγών. Οι παρεμβάσεις αυτές με στόχο τη μείωση των κοινωνικών (και κατά δεύτερο λόγο αυτών που συνδέονται με το φύλο) ανισοτήτων στην πρόσβαση στην ενημέρωση και την ανάπτυξη της κριτικής σκέψης, καθώς και την καταπολέμηση του αυταρχισμού στο εκπαιδευτικό σύστημα και στην οικογένεια, θα αποτελούσαν σημαντικές επενδύσεις για τη δημοκρατική και συμμετοχική μετεξέλιξη της ελληνικής πολιτικής κουλτούρας. Γιατί οι κοινωνικές διαφοροποιήσεις στις συμμετοχικές στάσεις και τις πολιτικές αντιλήψεις, οι οποίες συνδέονται με τη διαφοροποιημένη πρόσβαση στην ενημέρωση των ατόμων που κατέχουν διαφορετική θέση στο σύστημα κοινωνικών σχέσεων, ακόμα και όταν εμφανίζονται τόσο έντονα μόνο στην αρχή της εφηβείας, αφήνουν αποτυπώματα στη συνολική ελληνική πολιτική κουλτούρα. Αποτελεί εξάλλου αντικείμενο εξαιρετικού επιστημονικού ενδιαφέροντος η διερεύνηση της εξέλιξης της επίδρασης της κοινωνικής προέλευσης στις πολιτικές στάσεις -επίδραση η οποία στην αρχή της εφηβείας είναι σε πολλές περιπτώσεις αντίθετη από αυτή που μια κοινή αντίληψη θα θεωρούσε ως αναμενόμενη- και η παράλληλη ανάπτυξη της ταξικής συνείδησης στην κυρίως εφηβεία, έτσι ώστε να διαφανούν οι κοινωνικές διαφορές στη διαδικασία της πολιτικής κοινωνικοποίησης της νέας γενιάς στο πλαίσιο της ελληνικής κοινωνίας. Γιατί, αν τα πιο ενημερωμένα παιδιά, που είναι κατά τεκμήριο τα παιδιά από υψηλότερα κοινωνικά στρώματα, αναπτύσσουν γρηγορότερα κοινωνικοπολιτικούς προβληματισμούς οι οποίοι τους επιτρέπουν να αμφισβητούν περισσότερο, στην αρχή της εφηβείας, αντιλήψεις της κυρίαρχης πολιτικής κουλτούρας, είναι αναμενόμενο ότι οι εμπειρίες στην κυρίως εφηβεία θα συμβάλουν στην ανάπτυξη της ταξικής συνείδησης από τα «λαϊκά» στρώματα και, συνακόλουθα, στη διαμόρφωση των συστημάτων αντιλήψεών τους που μοιάζουν πρωτόλεια και ακατέργαστα στην αρχή της εφηβείας. Πρόσθετο επιστημονικό ενδιαφέρον παρουσιάζει και η εξέλιξη των συστημάτων αντιλήψεων των εφήβων, καθώς και η ενδεχόμενη κοινωνική ενσωμάτωση των πιο ενημερωμένων παιδιών, που στην αρχή της εφηβείας εμφανίζουν υψηλές τάσεις συμμετοχής στην πολιτική διαδικασία και, παράλληλα, υψηλά ποσοστά αμφισβήτησης. Κάτι που εξαρτάται από ευρύτερες εμπειρίες που θα έχουν ως γενιά, και, συνεπώς συνδέεται με τη συγκυρία που καθορίζει διαφορετικό «κλίμα περιόδου».

			Αν πρέπει, επιγραμματικά, να συμπυκνώσουμε την εικόνα της πολιτικής κοινωνικοποίησης των μικρών εφήβων στην Ελλάδα της Μεταπολίτευσης, όπως διαφαίνεται από τη συγκεκριμένη μελέτη των 1045 εφήβων από την Αθήνα το 1982 -μια εικόνα που χαρακτηρίζει την ελληνική πολιτική κουλτούρα- πρέπει να πούμε ότι η οικογένεια φαίνεται να συμβάλλει πολύ ουσιαστικά στη διαδικασία αυτή, δημιουργώντας έντονες διαφοροποιήσεις ανάλογα με το εκπαιδευτικό επίπεδο και την κοινωνική της θέση. Κι αυτό, ενώ το εκπαιδευτικό σύστημα δεν είναι σε θέση να καλύψει τα κενά στις γνώσεις και την ενημέρωση και, γενικότερα, να συμβάλει στην υπέρβαση των κοινωνικών μειονεκτημάτων με τα οποία είναι φορτωμένα τα παιδιά από συγκεκριμένα κοινωνικά στρώματα, που για κοινωνικούς και πολιτισμικούς λόγους δεν έχουν εύκολη πρόσβαση στην ενημέρωση. Συγχρόνως, όμως, το σχολείο έχει μεγαλύτερη κοινωνικοποιητική αποτελεσματικότητα για τα παιδιά αυτά από ό,τι για άλλα, πιο προνομιούχα και με υψηλότερο επίπεδο εκπαίδευσης. Σε αυτό πρέπει να οφείλεται, εν μέρει, το ότι τα παιδιά από τα «λαϊκά» στρώματα, στην κατηγορία ηλικιών που μας απασχολεί εδώ, συμβάλλουν περισσότερο στην αναπαραγωγή «παραδοσιακών» αντιλήψεων της κυρίαρχης πολιτικής κουλτούρας από ό,τι τα παιδιά που ανήκουν σε κοινωνικά στρώματα στα οποία αυτή αντιστοιχεί. Έτσι, ως συνολική διαδικασία, η πολιτική κοινωνικοποίηση της νέας γενιάς στην Ελλάδα εμφανίζει έντονες κοινωνικές διαφορές (ταξικές πρωτίστως), αλλά και ως προς τους φορείς οι οποίοι συμβάλλουν προνομιακά στη διαμόρφωση της πολιτικής κοσμοαντίληψης των νέων.

			Αν δούμε την πολιτική κοινωνικοποίηση ως επιβιωτική λειτουργία του πολιτικού συστήματος -για να επανέλθουμε στην κυρίαρχη, αμερικανική ιδιαίτερα, πολιτολογική αντίληψη για τη διαδικασία αυτή (βλ. παραπάνω, Κεφάλαιο 1)- άρα ως νομιμοποιητική λειτουργία του κράτους, η πολιτική κοινωνικοποίηση παιδιών και εφήβων στην Ελλάδα εμφανίζεται από την παραπάνω σκοπιά ως ελάχιστα επιτυχής. Γιατί, παρόλο που, όπως είπαμε, οι αντιλήψεις των εφήβων του δείγματός μας για τις σχέσεις κράτους και πολιτών δεν παραπέμπουν στην ταξική φύση του κράτους, το γεγονός ότι 68,9% των παιδιών του δείγματός, που απαντούν σε σχετική ερώτηση, έχουν την αντίληψη ότι το κράτος δεν αντιμετωπίζει ισότιμα τους πολίτες (μια αντίληψη της οποίας η διάδοση αυξάνεται από τα 12 ως τα 15) αποτελεί σημαντική προεικόνα για τις μετέπειτα πιο κοινωνικές αντιλήψεις τους για το κράτος. To στοιχείο αυτό και μόνο, που μπορεί να θεωρηθεί ως ιδιαιτερότητα της διαδικασίας της πολιτικής κοινωνικοποίησης στο πλαίσιο της ελληνικής πολιτικής κουλτούρας -και που σχετίζεται, βεβαίως, με τη διαδικασία διαμόρφωσης, τη φυσιογνωμία και τη λειτουργία του νεο-ελληνικού κράτους- ενισχύει την άποψη ότι η πρόσληψη της πολιτικής κοινωνικοποίησης αποκλειστικά ως επιβιωτικής λειτουργίας είναι περιοριστική, σχηματική και τελικά απολύτως λανθασμένη. Όχι μόνο διότι στο επίπεδο της θεωρίας δημιουργεί ερωτηματικά που δύσκολα απαντώνται (βλ. παραπάνω Κεφάλαιο 1), αλλά και γιατί εμπειρικά διαψεύδεται.

			Αν πρέπει δε, με βάση την έρευνα για τους εφήβους/-ες στην οποία αναφερθήκαμε παραπάνω, να πούμε ποιες ερευνητικές προεκτάσεις διαφαίνονται ως ενδιαφέρουσες, τόσο επιστημονικά όσο και κοινωνικά, με σημείο αναφοράς τις μελέτες για την πολιτική κοινωνικοποίηση των νέων γενεών και στόχο την προβληματική περί διαμόρφωσης και εξέλιξης της ελληνικής πολιτικής κουλτούρας, θα έπρεπε να επικεντρωθούμε, μεταξύ άλλων: στη βαρύτητα του σχολείου και στην επίδραση του τύπου του σχολείου (πρότυπο, ιδιωτικό, συνοικιακό δημόσιο) στην ανάπτυξη συμμετοχικών στάσεων, στην ηλικιακή εξέλιξη των διαφοροποιήσεων ανάλογα με το φύλο προς την κυρίως εφηβεία και στους νέους ενήλικες και όσα υποδηλώνει αυτή για την έμφυλη κοινωνικοποίηση, στην προνομιακή ενημέρωση μέσω του τύπου, μέσω της τηλεόρασης ή, σήμερα, μέσω των νέων μέσων ψηφιακής επικοινωνίας ως παραγόντων διαφοροποίησης στη διαμόρφωση αντιλήψεων,109 στις μεταβολές στα συστήματα πολιτικών αντιλήψεων των νέων, λόγω αλλαγών στις κυρίαρχες αντιλήψεις για τη διεθνή θέση της Ελλάδας κ.λπ. Όλα αυτά, εξάλλου, αποτελούν αντικείμενα συζήτησης.

			Τελικά, οι πολιτικές στάσεις και αντιλήψεις παιδιών και εφήβων στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, όπως αποτυπώνονται σε πολλές και διαφορετικές έρευνες (βλ. παρακάτω Κεφάλαιο 8.1), εκφράζουν στην πολλαπλότητά τους μια σύνθετη πολιτική κουλτούρα που βρίσκεται από τη Μεταπολίτευση σε στάδιο έντονων μετεξελίξεων. Κάτι που συνεχίζεται, όπως προκύπτει από αντίστοιχες μεταγενέστερες έρευνες στις οποίες θα αναφερθούμε στη συνέχεια. Πλάι στις επιδράσεις των ιστορικών καταβολών της ελληνικής πολιτικής κουλτούρας, οι οποίες διαφαίνονται σαφώς στις πολιτικές στάσεις και αντιλήψεις μέρους της νέας γενιάς ενίοτε ως πολιτισμικά κατάλοιπα του παρελθόντος, είναι έντονη και η επίδραση της νέας κοινωνικοπολιτικής συγκυρίας που δημιουργήθηκε από το 1974 και μετά. Εντονότερη μάλιστα στην κατηγορία ηλικιών των εφήβων που συνθέτουν το δείγμα της έρευνας που μας τροφοδοτεί εδώ με δεδομένα, από ό,τι σε μεγαλύτερες, αφού στο πλαίσιό της διεξήχθη, στο σύνολό της σχεδόν, η πρώιμη πολιτική κοινωνικοποίησή τους. Και ενώ, βέβαια, οι πολιτικές στάσεις και ακόμη περισσότερο οι πολιτικές αντιλήψεις μεταβάλλονται από γενιά σε γενιά, μπορούμε να υποθέσουμε ότι στην πρώτη μεταπολιτευτική γενιά εφήβων οι μεταβολές είναι λιγότερο συγκυριακές και ασυντόνιστες, και μοιάζουν να κατευθύνουν τη νέα γενιά προς τον εκσυγχρονισμό της ελληνικής πολιτικής κουλτούρας – με την έννοια της αυξημένης συμμετοχικής προδιάθεσης, απόδοσης βαρύτητας στο δημόσιο συμφέρον και την υποχρέωση όλων να εμπλέκονται στα κοινά- και προς μια σημαντική μεταστροφή στα συστήματα αξιών. Οι σχετικές προδιαθέσεις, όμως, που διαφαίνονται στη νέα γενιά το 1980, για να παγιωθούν ως αμετάκλητες τάσεις μετεξέλιξης της ελληνικής πολιτικής κουλτούρας προϋποθέτουν τόσο την παρέμβαση της πολιτείας στη δυναμική των πολιτισμικών μεταβολών με παράλληλες προσπάθειες για μείωση των κοινωνικών ανισοτήτων στην πρόσβαση στην ενημέρωση, όσο και (βέβαια) τον κατάλληλο συσχετισμό των κοινωνικοπολιτικών δυνάμεων. Με αυτές τις προϋποθέσεις η διαδικασία της πολιτικής κοινωνικοποίησης της νέας γενιάς θα επέτρεπε στα σπέρματα συμμετοχικής και δημοκρατικής πολιτικής κουλτούρας που περιέχει να καρποφορήσουν, διαμορφώνοντας αντίστοιχα και την ελληνική πολιτική κουλτούρα.

			Αλλά γνωρίζουμε ότι αυτό δεν συνέβη. Η νεολαία, από τη δεκαετία του 1990 και μετά, σε απόλυτη αρμονία με προϋπάρχουσες τάσεις σε άλλες χώρες της Ευρώπης και λόγω ευρύτερων κοινωνικοπολιτικών εξελίξεων, καταγράφει απομάκρυνση από την πολιτική, στροφή στο lifestyle με επικέντρωση στην ατομική ικανοποίηση ατομοκεντρικών επιδιώξεων που συνοδεύουν μείωση στο ενδιαφέρον για το συλλογικό και το δημόσιο. Η μείωση σε όλες τις παραδοσιακές μορφές πολιτικής συμμετοχής, με παράλληλη μείωση στην κομματική ταύτιση συγκροτούν την κυρίαρχη τάση πανευρωπαϊκά, ενώ παρατηρείται μειωμένη σημασία της ταξικότητας της ψήφου, καθώς και της εξηγητικής βαρύτητας της ιδεολογικής αυτοτοποθέτησης για την εκλογική συμπεριφορά. Τα παραπάνω, είναι κατά κανόνα εμφανέστερα στους/ις νεότερους/ες, με την «αντικατάσταση των γενεών» να ανάγεται τελικά σε κεντρική κινητήρια δύναμη των πολιτικών αλλαγών. (Μ. Hooghe, 2004). Εξ ου και το αυξημένο πολιτολογικό ενδιαφέρον για τη μελέτη της πολιτικής φυσιογνωμίας των νέων. Αλλά βεβαίως, η έλευση της «κρίσης» και όλα όσα τη συνοδεύουν λειτούργησαν ως ισχυρός ανακοινωνικοποιητικός παράγοντας για τη νεολαία, όπως θα δούμε και παρακάτω (βλ. Κεφάλαιο 9.2).

			Όσο για εφήβους/-ες, ίδιας ηλικίας και αντίστοιχης προέλευσης με αυτούς/-ές που μας απασχόλησαν παραπάνω ως «έφηβοι/-ες της Μεταπολίτευσης», έχουν και αυτοί/ές ήδη μεταβάλει σε σημαντικό βαθμό την πολιτική φυσιογνωμία τους, μόλις μια δεκαετία αργότερα, όπως θα δούμε παρακάτω, σε αντιστοιχία με το γενικότερο κλίμα περιόδου. Κάτι που επιβεβαιώνεται, ενώ συγχρόνως καταδεικνύει και σημαντικά στοιχεία μεταβολών το 2010. (Βλ. παρακάτω Κεφάλαιο 9.1). Αλλά βεβαίως κάθε γενιά εισφέρει στην πολιτική διαδικασία τη δική της εμπειρία και τις δικές της ανησυχίες και επιδιώξεις.

			Βιβλιογραφικές αναφορές

			Αλιβιζάτος, Ν. (1983), Οι πολιτικοί θεσμοί σε κρίση 1922-1974. Όψεις της ελληνικής εμπειρίας, Αθήνα, Θεμέλιο.

			Αλιβιζάτος, Ν. (1983β) «‘Έθνος’ κατά ‘λαού’ μετά το 1940», στο Τσαούση, Δ. Γ. (επιμ.), Ελληνισμός και ελληνικότητα, Αθήνα, Εστία.

			Almond, G., Verba, S. (1963), The civic culture, Boston, Little Brown.

			Αφουξενίδης, Α., Γαρδίκη, Μ. (2014), «Χαρτογραφώντας την κοινωνία πολιτών στην Ελλάδα σήμερα: Προβλήματα και προοπτικές», Επιθεώρηση Κοινωνικών Ερευνών 143, http://ejournals.epublishing.ekt.gr/index.php/ekke/article/view/7566.

			Βούλγαρης, Γ. (2006), «Κράτος και κοινωνία πολιτών στην Ελλάδα. Μια σχέση προς επανεξέταση», Ελληνική Επιθεώρηση Πολιτικής Επιστήμης 28, σσ. 5-33.

			Βούλγαρης, Γ. (2007), «Η Ελλάδα στον καθρέφτη της Ευρώπης», στο Καφετζής, Π., Μαλούτας, Θ., Τσίγκανου, Ι. (επιμ.), Πολιτική, Κοινωνία, Πολίτες: Αναλύσεις δεδομένων της Ευρωπαϊκής Κοινωνικής Έρευνας-ESS, Αθήνα, ΕΚΚΕ.

			Βούλγαρης Γ. (2008), Η Ελλάδα από τη Μεταπολίτευση στην Παγκοσμιοποίηση, Αθήνα, Πόλις.

			Δεμερτζής, Ν. (επιμ.) (1994), Η ελληνική πολιτική κουλτούρα σήμερα, Αθήνα, Οδυσσέας.

			Διακουμάκος, Γ. (2009), «Εικόνες της πολιτικής κουλτούρας στην Ελλάδα, 1988-2005. Το πολιτικό ενδιαφέρον και ο μύθος του (απο)πολιτικοποιημένου Έλληνα», Ελληνική Επιθεώρηση Πολιτικής Επιστήμης 34, σσ. 92-124.

			Diamandouros, Ν. (1983), «Greek political culture in transition. Historical origins, evolution, current trends», στο R. Clogg (επιμ.), Greece in the 1980s, London, MacMillan, 1983.

			Diamandouros, N. (1993), «Politics and culture in Greece, 1974-1991. An interpretation», στο R. Clogg (επιμ.), Greece 1981-1989 – The populist decade, New York, St Martin’s Press.

			Diamandouros, N. (1994), «Cultural dualism and political change in post-authoritarian Greece», Working Paper 1994/50, Centro de Estudios Avanzados en Ciencias Sociales, Madrid.

			Διαμαντούρος, N. (2000), Πολιτισμικός δυϊσμός και πολιτική αλλαγή στην Eλλάδα της μεταπολίτευσης, Aθήνα, Aλεξάνδρεια.

			Διαμαντούρος, Ν. (2013) «Επανεξετάζοντας τον πολιτισμικό δυισμό», επίμετρο στο Τριανταφυλλίδου, Α., Γρώπα, Ρ., Κούκη Χ. (επιμ.), Ελληνική κρίση και ευρωπαϊκή νεωτερικότητα, Αθήνα, Κριτική.

			Elkins, D. J., Simeon, R. (1979), «A cause in search of its effects, or what does political culture explain», Comparative Politics 11 (79), σσ. 127-145.

			Fuchs, D. (2009), «The political culture paradigm», στο Dalton, R. J., Klingemann, H.-D., (επιμ.), The Oxford Handbook of Political Behavior, Oxford, Oxford University Press.

			Hooghe, M. (2004), «Political socialization and the future of politics», Acta Politica 39, σσ. 331-341.

			Kaase, M. (1999) «Interpersonal trust, political trust and non‐institutionalised political participation in Western Europe», West European Politics 22, 3, σσ. 1-21.

			Κατρούγκαλος, Γ. (2013), «Η ελληνική κρίση καθρέφτης του μέλλοντος της Ευρώπης», στο Τριανταφυλλίδου, Α., Γρώπα, Ρ., Κούκη Χ. (επιμ.), Ελληνική κρίση και ευρωπαϊκή νεωτερικότητα, Αθήνα, Κριτική.

			Καφετζής, Π. (1988), «Ευρωπαϊκός Νότος: Σε αναζήτηση του πολίτη και της πολιτικής», Επιθεώρηση Κοινωνικών Ερευνών 69Α, σσ. 24-66.

			Καφετζής, Π. (1994), «Πολιτική κρίση και πολιτική κουλτούρα. Πολιτική αποξένωση και ανάμιξη στην πολιτική. Μια ασύμβατη σχέση», στο Δεμερτζής Ν. (επιμ.), Η ελληνική πολιτική κουλτούρα σήμερα, Αθήνα, Οδυσσέας.

			Καφετζής, Π. (1997), «Πολιτική επικοινωνία, πολιτική συμμετοχή και κρίση πολιτικής», ΕλληνικήΕπιθεώρηση Πολιτικής Επιστήμης 9, σσ. 168-178.

			Κιουπκιολής, Α. (2011), Πολιτικές της ελευθερίας, Αθήνα, Εκκρεμές.

			Kokosalakis, N., Psimmenos, I. (2005), «Modern Greece: A profile of a strained identity», στο Ichijo, A., Spohn, W. (επιμ.), Entangled identities: Nation and Europe, London, Ashgate.

			Λιάκος, Α. (2013), Ελλάδα νεωτερικότητα και κρίση, Χρόνος 2.

			http://www.chronosmag.eu/index.php/241.html

			Λυριντζής, Χ. (1987), «Πολιτική και πελατειακό σύστημα στην Ελλάδα του 19ου αιώνα», Ελληνική Κοινωνία 1, Επετηρίς του Κέντρου Ερεύνης της Ελληνικής Κοινωνίας, Ακαδημία Αθηνών, σσ. 157-182.

			Λυριντζής, Χ. (1991), Το τέλος των τζακιών, Αθήνα, Θεμέλιο.

			Λυριντζής, Χ., Νικολακόπουλος, Η. (επιμ.) (1990), Εκλογές και κόμματα τη δεκαετία του ’80, Αθήνα, ΕΕΠΕ, Θεμέλιο.

			Μαλούτας Θ., Παντελίδου Μαλούτα Μ., Βαρίκα Ε., Δοξιάδης Κ., Κανδύλης Γ. (2007), «Η απόρριψη του ‘άλλου’ ως τρόπος αντιμετώπισης της ετερότητας. Επεξεργασία σχετικών δεδομένων της Ευρωπαϊκής Κοινωνικής Έρευνας για την Ευρώπη και την Ελλάδα», στο Π. Καφετζής, Θ. Μαλούτας, Ι. Τσίγγανου, Πολίτες – Κοινωνία – Πολιτική, Αθήνα, ΕΚΚΕ.

			Μάνεσης, Α. (1980), «H κρίση των θεσμών της φιλελεύθερης δημοκρατίας και το Σύνταγμα», Σύγχρονα Θέματα 8, σσ. 20-35 .

			Μουζέλης, Ν. κ.ά. (1989), Λαϊκισμός και πολιτική, Αθήνα, Γνώση.

			Mouzelis, N. (1995), «Greece in the 21st century: Institutions and political culture», στο Constas, D., Stavrou, T. (επιμ.), Greece prepares for the 21st century, Washington DC, The Johns Hopkings University Press.

			Παντελίδου Μαλούτα, Μ. (1986), Έκδηλη πολιτική κοινωνικοποίηση στην αρχή της εφηβείας, Αθήνα, Σάκκουλας.

			Παντελίδου Mαλούτα, M. (1986β), «Oι σχέσεις κράτους και πολιτών στις αντιλήψεις μικρών εφήβων», Θέσεις 16, σσ. 115–126.

			Παντελίδου Mαλούτα, M. (1986γ), «Aντιλήψεις για τις σχέσεις της Ελλάδας με ξένες χώρες στην αρχή της εφηβείας», Επιθεώρηση Κοινωνικών Ερευνών 62, σσ. 3–44.

			Παντελίδου Mαλούτα M. (1987), Πολιτικές στάσεις και αντιλήψεις στην αρχή της εφηβείας: Πολιτική κοινωνικοποίηση στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, Αθήνα, Gutenberg.

			Pantelidou Maloutas, M. (1987β), «Communication politique intrafamiliale: Socialisation politique des adolescents en Grèce», International Political Science Review 8, σσ. 235–244.

			Παντελίδου Mαλούτα, M., (1990), «Eλληνική πολιτική κουλτούρα: Όψεις και προσεγγίσεις», Επιθεώρηση Κοινωνικών Ερευνών 75α, σσ.18–57.

			Παντελίδου Mαλούτα, M. (1991), «Oι έφηβοι της αλλαγής: Kοινωνικοποιητικές επιδράσεις και μεταβολές στην πολιτική φυσιογνωμία των εφήβων: 1982–1990», Eπιθεώρηση Kοινωνικών Eρευνών 80, σσ. 41–69.

			Παντελίδου Mαλούτα, M. (1998), «ΠAΣOK και σύστημα σχέσεων των φύλων», στο Σπουρδαλάκης M. (επιμ), ΠAΣOK: Kόμμα – Kράτος − Kοινωνία, Aθήνα, Eκδόσεις Πατάκη.

			Παντελίδου Μαλούτα Μ. (επιστημονική υπεύθυνη) κ.ά (2011), Διαστάσεις της πολιτικής κοινωνικοποίησης των εφήβων: Εμπειρίες από την Αττική των τριών τελευταίων δεκαετιών, Αθήνα, Τμήμα ΠΕΔΔ, ΕΚΠΑ.

			Παντελίδου Μαλούτα Μ. (2012), Πολιτική Συμπεριφορά: θεωρία, έρευνα και ελληνική πολιτική, Αθήνα, Σαββάλας.

			Pantelidou Maloutas, M., Nicolacopoulos, I. (1994), «Le profil politique des jeunes en Grèce: Reproduction et transformation de la culture politique», στο Hudon R., Fournier B. (επιμ.), Jeunesses et politique, Québec, Presses de l’Université Laval/L’Harmattan.

			Παπαδάτος Αναγνωστόπουλος, Δ. (2015), Από την πολιτική στον πολιτισμό και από εκεί στον Ψυχρό Πόλεμο, Rednotebook, Ιούνιος, 2015.

			http://rednotebook.gr/2015/06/dualism/

			Παπούλιας, Δ., Λιάκος, Α., Βούλγαρης, Γ., Διαμαντούρος, Ν., Στουρνάρας, Γ. (2002), Η προοπτική του εκσυγχρονισμού στην Ελλάδα, Αθήνα, Καστανιώτης.

			Percheron, A. (1978), Les 10-16 ans et la politique, Paris Presses de la FNSP.

			Περδικάρης, Ε. (1984), «Η σύνθεση παραδοσιακών και σύγχρονων μορφών οργάνωσης του κομματικού συστήματος στη φυσιογνωμία της νέας Βουλής», στο Οι Εκλογές τον 1981, Ε.Ε.Π.Ε., Αθήνα, Εστία.

			Πετμεζίδου-Τσουλουβή, Μ. (1987), Κοινωνικές τάξεις και μηχανισμοί κοινωνικής αναπαραγωγής, Αθήνα, Εξάντας.

			Σημίτη, Μ. (2008), Η κοινωνία πολιτών στην Ευρωμεσογειακή Εταιρική Σχέση, Αθήνα, Σάκκουλας.

			Σπουρδαλάκης, Μ. (1988), «Ελλάδα 2000: Δρέποντας τους καρπούς της “α-πολιτικής υπερ-πολιτικοποίησης”», στο Κατσούλης Η., Γιαννίτσης, Τ., Καζάκος, Π. (επιμ.), Η Ελλάδα προς το 2000, Αθήνα, Παπαζήσης.

			Σπουρδαλάκης, Μ. (επιμ.) (1998), ΠΑΣΟΚ, Κόμμα – Κράτος – Κοινωνία, Αθήνα, Πατάκης.

			Σωτηρόπουλος, Δ.Α. (επιμ.) (2004), Η άγνωστη κοινωνία πολιτών. Κοινωνικές κινητοποιήσεις, εθελοντισμός και κράτος στη σύγχρονη Ελλάδα, Αθήνα, Ποταμός.

			Τζιόβας, Δ. (1995), «Η δυτική φαντασίωση του ελληνικού και η αναζήτηση του υπερεθνικού», στο Έθνος- Κράτος- Εθνικισμός, Επιστημονικό Συμπόσιο, Αθήνα, Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας/Σχολή Μωραίτη.

			Τριανταφυλλίδου, Α., Γρώπα, Ρ. Κούκη Χ. (2013), «Εισαγωγή: Είναι η Ελλάδα ένα νεωτερικό ευρωπαϊκό κράτος;», στο Τριανταφυλλίδου, Α., Γρώπα, Ρ., Κούκη Χ. (επιμ.), Ελληνική κρίση και ευρωπαϊκή νεωτερικότητα, Αθήνα, Κριτική.

			Tσουκαλάς, K. (1977), Εξάρτηση και αναπαραγωγή. Ο κοινωνικός ρόλος των εκπαιδευτικών μηχανισμών στην Ελλάδα (1830-1922), Αθήνα, Θεμέλιο.

			Tσουκαλάς, K. (1981), Κοινωνική ανάπτυξη και κράτος: Η συγκρότηση του δημόσιου χώρου στην Ελλάδα, Αθήνα, Θεμέλιο.

			Tσουκαλάς, K. (1986), Κράτος, κοινωνία, εργασία στη μεταπολεμική Ελλάδα, Αθήνα, Θεμέλιο.

			Τσουκαλάς, Κ. (1993), «‘Τζαμπατζήδες’ στη χώρα των θαυμάτων. Περί Ελλήνων στην Ελλάδα», Ελληνική Επιθεώρηση Πολιτικής Επιστήμης 1, σσ.

			Tσουκαλάς, K. (1996), «Παράδοση και εκσυγχρονισμός: μερικά γενικότερα ερωτήματα», στο Tαξίδι στο λόγο και την ιστορία, τόμος B΄, Aθήνα, Πλέθρον.

			Tσουκαλάς, K. (1996α), «Έμμονα στερεότυπα: Εθνική ταυτότητα, εθνικός χαρακτήρας και εθνικά πρότυπα συμπεριφοράς στην Eλλάδα και στη διασπορά», στο Tαξίδι στο λόγο και την ιστορία, τόμος B΄, Aθήνα, Πλέθρον.

			Τσουκαλάς, Κ. (2010), «Η κοινωνία πολιτών ως ‘χώρος ελευθερίας’. (Πολιτικές αναγνώσεις μιας μυθοπλασίας)», στο Κούση, Μ., Σαματάς, Μ., Κονιόρδος, Σ. (επιμ.), Εξουσία και κοινωνία, Αθήνα, Καστανιώτης.

			Τσουκαλάς, Κ. (2012), «Οι ηθικολογικές ερμηνείες της κρίσης αθωώνουν την πολιτική εξουσία», Red Notebook (http://www.rednotebook.gr/details.php?id=4592).

			Τσούκαλης, Λ. (2002), Ανοίξτε τα παράθυρα!, Αθήνα, Ποταμός.

			Χαραλάμπης, Δ. (1989), Πελατειακές σχέσεις και λαϊκισμός, Αθήνα, Εξάντας.

			

			
				
					93	Για την ελληνική πολιτική κουλτούρα κλασική στο σημείο αυτό είναι η αναφορά στο Διαμαντούρος, 2000, 2005 και Diamandouros 1983. Αλλά, βλ. και Τσουκαλάς,, 1977, 1981, 1986, 1993, 1996, 1996α, Βούλγαρης, 2007, 2008, Καφετζής, 1988, 1994, 1997, Παντελίδου Μαλούτα, 1987, 1990, 1991 και Δεμερτζής, 1994.

				

				
					94	Για το πελατειακό σύστημα στην Ελλάδα, βλ. ενδεικτικά, Λυριντζής, 1987, Λυριντζής, Νικολακόπουλος, 1990, Λυριντζής, 1991, Μουζέλης, 1989, Σπουρδαλάκης, 1998.

				

				
					95	Βλ. Παντελίδου Μαλούτα, 1990, Διακουμάκος, 2009. Στα δύο αυτά κείμενα διερευνάται η αιτιολόγηση του πολιτικού ενδιαφέροντος στο πλαίσιο της ελληνικής πολιτικής κουλτούρας με τον ίδιο τρόπο, με βάση στοιχεία που τα χωρίζει μια εικοσαετία και προκύπτει ότι είναι μαζική η μη «πολιτική» αιτιολόγηση που αφορά στην ύπαρξη ενδιαφέροντος για την πολιτική. Βλ. και παρακάτω, Κεφάλαιο 8.2.

				

				
					96	Τα συγκρινόμενα στοιχεία έχουν ως πηγή τις έρευνες: Πολιτική Συμπεριφορά των Γυναικών, ΕΚΚΕ 1988, και Έρευνα Πολιτικών Προτύπων & Πολιτικής Συμπεριφοράς, ΕΚΠΑ 2006.

				

				
					97	Εκτός από το Διαμαντούρος, 2000, βλ. και Μouzelis, 1995, για μια πρόταση σχετικής περιοδολόγησης από τα μέσα του 19ου ως σήμερα.

				

				
					98	Βλ. και Τριανταφυλλίδου, κ.ά, 2013, οι οποίες επίσης αναφέρονται στο έργο του Τσουκαλά σε συνδυασμό με την προβληματική Διαμαντούρου.

				

				
					99	Βλ. και Τζιόβας, 1995, για μια κριτική στο διπολικό σχήμα παράδοση-νεωτερικότητα, ως υπερβολικά άκαμπτο, καθώς και Kokosalakis Psimmenos, 2005, όπου τονίζεται η πραγματικότητα της ροής και της μείξης, μεταξύ παράδοσης και νεωτερικότητας. Η Τριανταφυλλίδου κ.ά, 2013, στην εισαγωγή τους, παραθέτουν μια συνθετική επισκόπηση των σχετικών θεωρήσεων, με αφορμή το σχήμα του Διαμαντούρου, 2000.

				

				
					100	Ας μην ξεχνάμε, εξάλλου, και τη συγκυρία. Το τέλος της δεκαετίας του 1980 και οι αρχές του 1990 σημαδεύονται στην Ελλάδα από την ανάπτυξη θεωρητικής συζήτησης για τον εκσυγχρονισμό ως έννοια με πολιτικό περιεχόμενο, το οποίο μάλιστα ταυτίστηκε με συγκεκριμένα πολιτικά προγράμματα, αλλά και πρόσωπα. (Βλ. ενδεικτικά, Παπούλιας, Λιάκος, κ.ά. 2000.) Μπορούμε να παρομοιάσουμε τη συνήθη χρήση της έννοιας του εκσυγχρονισμού, με το απόλυτα θετικό πρόσημο και χωρίς προσδιορισμό ως προς το περιεχόμενο, με τη χρήση της έννοιας της μεταρρύθμισης που γίνεται συχνά με αφορμή την κρίση.

				

				
					101	Για μια ενδιαφέρουσα κριτική των ιδεολογικών παραδοχών της ανάλυσης του Διαμαντούρου, κυρίως με σημείο αναφοράς το Διαμαντούρος, 2013, βλ. τον (επίσης ιδεολογικά φορτισμένο) σχολιασμό του Παπαδάτου Αναγνωστόπουλου, 2015, ο οποίος παρατηρεί: «Επί είκοσι και πλέον χρόνια, ο κυρίαρχος πολιτικός και δημοσιογραφικός λόγος ενστερνίζεται τις παραδοχές του Διαμαντούρου – έναν λόγο που εμφανίζεται ως πραγματιστικός/μη ιδεολογικός. Όμως οι εμφάσεις και οι αποσιωπήσεις της σχολής της ‘πολιτισμικής σύγκρουσης’ είναι ο ορισμός του ιδεολογικού λόγου, όχι γιατί ‘λένε ψέματα’, αλλά γιατί αποκρύβουν κρίσιμες αλήθειες.»

				

				
					102	Για το θεσμικό πλαίσιο των αλλαγών που επέδρασαν και στο πολιτισμικό πεδίο, βλ. Αλιβιζάτος, 1983 και 1983β.

				

				
					103	Για ένα ιστορικό της ελληνικής πολιτικής κουλτούρας, βλ. Diamandouros, 1983 και Διαμαντούρος, 2000. Είδαμε παραπάνω το ζήτημα αυτό, με επικέντρωση στην κεντρική υπόθεση του Διαμαντούρου, ως προς τις πολιτισμικές συνέπειες του ιστορικού αυτού και τις αναθεωρητικές προσεγγίσεις που προκάλεσε. Βλ. Κεφάλαιο 7.1.

				

				
					104	 Για την «κοινωνία πολιτών» με αναφορά στην ελληνική πραγματικότητα, βλ., ενδεικτικά, Σωτηρόπουλος, 2004, Σημίτη, 2008, και για ευρύτερη κριτική προσέγγιση: Τσουκαλάς, 2010 και Βούλγαρης, 2006, όπου υπάρχει ενδιαφέρουσα συζήτηση για την αντιμετώπιση της «κοινωνίας πολιτών» από την ελληνική βιβλιογραφία. Βλ. επίσης και Αφουξενίδης, Γαρδίκη, 2014.

				

				
					105	Βλ. Παντελίδου Μαλούτα, 1991 και 2012, για τις οριοθετήσεις διαφορετικών γενιών εφήβων στην Ελλάδα. Για τα στοιχεία που χρησιμοποιούνται εδώ για την κατάδειξη της σημασίας της πολιτικής φυσιογνωμίας στην εφηβεία, ως ενδεικτικής της συνολικής πολιτικής κουλτούρας και των μεταβολών που συντελούνται στο πλαίσιό της, βλ. κυρίως, Παντελίδου Μαλούτα, 1987, όπου υπάρχουν και όλα τα δεδομένα για την έρευνα, τη δειγματοληψία και το δείγμα. Ας σημειωθεί εδώ ότι το δείγμα 1045 παιδιών δεν είναι αντιπροσωπευτικό με στατιστικούς όρους, αλλά επιλεγμένο με βάση συγκεκριμένα κριτήρια, και κυρίως τον τύπο και τη χωροθέτηση του σχολείου. Το ίδιο θέμα, από άλλη σκοπιά με έχει απασχολήσει και στο Παντελίδου Μαλούτα, 1983, 1986, 1986β, 1986γ, 1987β, 1990, 1991, 2011 καθώς και στο Pantelidou Maloutas, Nicolacopoulos, 1994.

				

				
					106	

				

				
					107	Ο Διαμαντούρος, 2013, σ. 334, συνδέει τη σχετική πρόσληψη του κράτους με αντιλήψεις του 19ου αιώνα που σχετίζονται με το φορολογικό σύστημα και τη «διοικητική κουλτούρα».

				

				
					108	Στο ζήτημα αυτό αναφερθήκαμε και παραπάνω, Κεφάλαιο, 5.3.

				

				
					109	Για παράδειγμα, στο Παντελίδου Μαλούτα, 1986, σσ. 99-103, φαίνεται ότι ο Τύπος επιδρά σημαντικότερα στην πολιτική κοινωνικοποίηση των πιο προνομιούχων κοινωνικών στρωμάτων, αφού τα παιδιά από αυτά τα κοινωνικά στρώματα ενημερώνονται από τις εφημερίδες περισσότερο από άλλα, κάτι που δεν είναι ανεξάρτητο από τις σημαντικές διαφορές στην πολιτικότητα ανάλογα με την κοινωνική προέλευση στην εφηβεία. Βεβαίως, το τοπίο της επικοινωνίας έχει μεταβληθεί δραματικά την τριακονταετία που μας χωρίζει από τους/ις «εφήβους/-ες της Μεταπολίτευσης». Το ερώτημα όμως αν η πρόσβαση στην ενημέρωση και την πολιτική επικοινωνία είναι κοινωνικά λιγότερο άνιση, είναι πιο πολύπλοκο από ό,τι ίσως φαίνεται, διότι εμπλέκεται και η ποιοτική, δίπλα στην ποσοτική διάσταση.

				

			

		

	
		
			Κεφάλαιο 8

			Ελληνική πολιτική κουλτούρα: Προσεγγίσεις, όψεις, σταθερές, σύγχρονες εκφράσεις και τάσεις.

			Αναφορά στις πρώτες εμπειρικές έρευνες για την ελληνική πολιτική κουλτούρα την δεκαετία του 1980 από το ΕΚΚΕ και στις μελέτες που ακολούθησαν. Μεθοδολογικές αδυναμίες και προβλήματα. Πραγματολογικά δεδομένα και σκιαγράφηση των αλλαγών στην ελληνική πολιτική κουλτούρα την πρώτη δεκαετία του 2000 σε σύγκριση με αυτή του 1980. Μειωμένη συμμετοχική προδιάθεση και έμπρακτη πολιτική συμμετοχή, όσο προχωρεί η Μεταπολίτευση. Αλλαγές στην ιδεολογική τοποθέτηση και τις αξίες, ιδεολογική εξατομίκευση και απαξίωση των παραδοσιακών συλλογικών μορφών οργάνωσης και των καθιερωμένων διαύλων πολιτικής εμπλοκής. Το «πολιτικό ενδιαφέρον» και η αιτιολόγησή του ως δείκτης ευρύτερης πολιτικής κοσμοαντίληψης και σημασιοδότησης της «πολιτικής». Ποια «πολιτική» ενδιαφέρει, και πώς, τους/-ις ενδιαφερόμενους/-ες; Πώς αντιλαμβάνονται την τελεολογία της πολιτικής;

			8.1 Η μελέτη της ελληνικής πολιτικής κουλτούρας και οι έρευνες που αποτυπώνουν αλλαγές στα πρότυπα συμμετοχής και την ιδεολογική αυτοτοποθέτηση, μέχρι την πρώτη δεκαετία του 2000.

			Στην ελληνική επιστημονική κοινότητα κοινοποιούνται, για πρώτη φορά, στοιχεία από εμπειρική έρευνα που αφορούν στην ελληνική πολιτική κουλτούρα το καλοκαίρι του 1988, όταν δημοσιεύονται δεδομένα και πορίσματα έρευνας του 1985, τα οποία απορρέουν από συγκριτικό ερευνητικό πρόγραμμα για την πολιτική κουλτούρα των χωρών της Νότιας Ευρώπης. Πρόκειται για διεθνές ερευνητικό πρόγραμμα στο οποίο συμμετείχε και το ΕΚΚΕ (Εθνικό Κέντρο Κοινωνικών Ερευνών) (βλ. ειδικό τεύχος της Επιθεώρησης Κοινωνικών Ερευνών 69Α, 1988), το οποίο και διεξήγαγε την έρευνα στην Ελλάδα. Αυτό είναι το πρώτο και πρωτοποριακό ερευνητικό πρόγραμμα, και μάλιστα συγκριτικό, που ακολουθήθηκε το 1988 πάλι από έρευνα του ΕΚΚΕ για την πολιτική συμπεριφορά των γυναικών στην Ελλάδα (βλ. Νικολακόπουλος, Παντελίδου Μαλούτα, 1988, και Παντελίδου Μαλούτα, 1992). Με βάση αντιπροσωπευτικό πανελλαδικό δείγμα 3000 ατόμων, το ερευνητικό αυτό πρόγραμμα του 1988 αφορούσε, στην ουσία, μια διερεύνηση της ελληνικής πολιτικής κουλτούρας με έμφαση στην έμφυλη διάστασή της. Οι μόνες, κατά βάση, προηγούμενες αναφορές στην ελληνική πολιτική κουλτούρα ως τέτοια, εντοπίζονται στο Τσαούσης, 1982, όπου αναλύονται οι εκλογές του 1981 με στόχο την επισήμανση των μεταβολών στο επίπεδο της ελληνικής «πολιτικής παράδοσης», στο Diamandouros, 1983, όπου αναλύονται οι ιστορικές καταβολές της, και στο Παντελίδου Μαλούτα, 1987, όπου μελετάται η πολιτική κοινωνικοποίηση των εφήβων ως συνιστώσα στην αναπαραγωγή και μετεξέλιξη της ελληνικής πολιτικής κουλτούρας. Υπάρχουν, βεβαίως, στην ελληνική βιβλιογραφία της εποχής και οι μελέτες του Τερλεξή, 1975, 1976, για την πολιτική κουλτούρα, καθώς και αυτή του Βεντούρη, 1977. Αλλά και οι τρεις έχουν, κυρίως, χαρακτήρα εγχειριδίου και δεν επικεντρώνονται στην ελληνική κοινωνική πραγματικότητα.

			Θα πρέπει να προστεθεί ότι στη σχετική βιβλιογραφία της πρώτης αυτής περιόδου επιβάλλεται να κατατάξουμε όχι μόνο όσες (πολιτολογικές) μελέτες αναφέρονται έκδηλα σε αυτήν, αλλά και άλλες που, σε ορισμένες περιπτώσεις, χωρίς να χρησιμοποιούν καν τον σχετικό όρο, αποτελούν απαραίτητες συμβολές στη διερεύνηση των παραγόντων και των όρων διαμόρφωσης, αναπαραγωγής και μετεξέλιξής της. Αναφέρομαι σε ιστορικές προσεγγίσεις και κοινωνιολογικές αναλύσεις, ιδιαίτερα σε ορισμένες του Τσαούση (1971, 1982, 1983) και του Τσουκαλά (1977, 1981, 1983), σε καθαρά πολιτολογικές που όμως βασίζονται σε άλλη, επιμέρους, αλλά κεντρική για το θέμα μας προβληματική, όπως του Χαραλάμπη, 1989 και του Μοσχονά, 1994, καθώς και σε σειρά από ανθρωπολογικές μελέτες (της εποχής και προγενέστερες, όπως είναι οι πρωτοποριακές της δεκαετίας του 1960, αλλά και μεταγενέστερες) που είναι εξαιρετικά χρήσιμες για τον εντοπισμό όψεων των πολιτισμικών εκφράσεων στο πολιτικό πεδίο: όπως, για παράδειγμα, κείμενα του Herzfeld, 1986, 1992, της Hirschon, 1992, της Du Boulay, 1976, κ.ά.π.

			Αν όλες οι παραπάνω αποτελούν τις πρώτες προσεγγίσεις στην ελληνική πολιτική κουλτούρα, ο πολλαπλασιασμός που παρατηρήθηκε στη συνέχεια διατήρησε εν πολλοίς και την τομή -χαρακτηριστική από την πρώτη περίοδο στην ελληνική βιβλιογραφία- η οποία υπάρχει και διεθνώς στις σχετικές μελέτες, μεταξύ όσων υιοθετούν εμπειρική προσέγγιση με χαμηλή όμως θεωρητική εξάρτυση, και όσων αντίθετα ακολουθούν στοχαστική ή ιστορική προσέγγιση με μικρή ή ανύπαρκτη εμπειρική τεκμηρίωση. (Βλ. και παρακάτω Κεφάλαιο 8.2.) Στη σχετική τάση κυρίαρχο στην ελληνική βιβλιογραφία υπήρξε το σχήμα του Διαμαντούρου, 2000, στο οποίο, όπως ήδη είδαμε, αναφέρονται, περισσότερο ή (κυρίως) λιγότερο, κριτικά πολλοί/-ές μεταγενέστεροι/-ες. Στην κατηγορία των έκδηλων αναφορών της πρώτης περιόδου στην ελληνική πολιτική κουλτούρα θα πρέπει να σημειωθεί και η εισφορά του Καφετζή (κυρίως, 1988 και 1994), ο οποίος επιτυγχάνει το συνδυασμό εμπειρικής και θεωρητικής προσέγγισης, καθώς και αυτή του Δεμερτζή, 1989, 1990 και 1994, ο οποίος, αντίθετα, ασκεί κριτική σε αυτό που αποκαλεί «εμμονή στις ποσοτικές μεθόδους» (1994, σ.18).

			Αργότερα, αν περιοριστούμε πλέον σε πολιτικούς επιστήμονες με σημαντικές συμβολές στη μελέτη της ελληνικής πολιτικής κουλτούρας και έκδηλη αναφορά στο θεωρητικό πλαίσιο που την αφορά, θα πρέπει να προσθέσουμε τη δουλειά του Βούλγαρη (κυρίως, 2006, 2007, 2008), της Κακεπάκη, 2006, 2006β, του Καφετζή, 2008, του Μεταξά, 2008, αλλά βεβαίως και πολλών άλλων μελετητών/-ριών που αναφέρονται σε επιμέρους όψεις της. Όπως είναι η διάκριση Αριστερά-Δεξιά, η εκλογική συμπεριφορά και οι μεταβολές της, η μεταβλητή του φύλου και οι πολιτισμικές εκφράσεις της με πολιτική σημασία, οι νέες μορφές πολιτικής παρέμβασης και οι κινηματικές εκφράσεις της κοινωνίας πολιτών, η επίδραση των ΜΜΕ στη διαμόρφωση στάσεων, οι τάσεις ιδιώτευσης των πολιτών, κ.ά. Μελέτες στις οποίες, χωρίς ενίοτε να κατονομάζεται η ελληνική πολιτική κουλτούρα ως τέτοια, ούτε να υιοθετείται πολιτισμική προσέγγιση της πολιτικής διαδικασίας, υπάρχει, εντούτοις, έμμεση αλλά σημαντική εισφορά στη μελέτη της. Το ίδιο ισχύει, κατά μείζονα λόγο, και για τις εκδόσεις του ΕΚΚΕ, όπου πολλοί/-ές μελετητές/-ριες αναλύουν τα πλούσια στοιχεία της Ευρωπαϊκής Κοινωνικής Έρευνας (ESS/EKKE)110. Βλ. Καφετζής, Μαλούτας, Τσίγκανου, 2007 και Τσίγκανου, 2010.

			Αν στραφούμε στην πραγματικότητα της ελληνικής πολιτικής κουλτούρας, και όχι πλέον στη μελέτη της και τις προσεγγίσεις που την αφορούσαν και την αφορούν, θα πρέπει πρωταρχικά να υπογραμμίσουμε το εξής: Οι αλλαγές που παρατηρούνται διεθνώς -με επικέντρωση στην Ευρώπη- στα πρότυπα συμμετοχής των πολιτών τις τελευταίες δεκαετίες και καταγράφονται ποικιλοτρόπως στη διεθνή βιβλιογραφία, με έμφαση συνήθως στη νεολαία και τις αλλαγές που εντοπίζονται πρωτίστως στα δικά της πρότυπα πολιτικότητας, εκφράζονται και στην ελληνική πολιτική κουλτούρα κατά συγκεκριμένο τρόπο. Πρόκειται πρωτίστως για τη μείωση σε όλες τις παραδοσιακές μορφές πολιτικής συμμετοχής, με παράλληλη μείωση στην κομματική ταύτιση, με τους πολίτες να μοιάζουν όλο και πιο απομακρυσμένοι/-ες από την πολιτική, ενίοτε κινητοποιούμενοι/-ες, κυρίως, ad hoc για επιμέρους θεματικές, με βάση διαχωρισμούς που είναι όλο και πιο μακρυά από τις παραδοσιακές κοινωνικοπολιτικές τομές.111 Απομάκρυνση από την πολιτική διαδικασία που επέτρεψε σε ορισμένους μελετητές να αναφερθούν ακόμη και στη «διακυβέρνηση του κενού» («ruling the void») που δημιουργείται με το άδειασμα της δημοκρατίας από τους φορείς της: τους/-ις πολίτες (Mair, 2013).

			Αν δε επικεντρωθούμε ιδιαίτερα στους/ις νέοι/ες, αυτοί/-ές διεθνώς υιοθετούν σταδιακά νεωτερικές μορφές πολιτικής παρέμβασης, διότι αυτές προσλαμβάνουν ως πιο άμεσες και πιο αποτελεσματικές. (Dalton, 2008, Sloam, 2013), κάτι που στην ελληνική πολιτική κουλτούρα παρατηρείται με σχετική καθυστέρηση, εντονότερα προς το τέλος της πρώτης δεκαετίας του 2000 και κορυφώνεται στην κρίση.

			Όλα τα παραπάνω προδίδουν μια σημαντική αλλαγή στην αντίληψη για την ιδιότητα του πολίτη, αλλά και, γενικότερα, στη συνολική κοσμοαντίληψη, ακόμη και στην τελεολογική πρόσληψη της πολιτικής ως κοινωνικής διαδικασίας. Γνωρίζουμε, πράγματι, με βάση πορίσματα του Ευρωπαϊκής Κοινωνικής Έρευνας (ESS/ΕΚΚΕ) τις αλλαγές που παρατηρήθηκαν την ίδια περίοδο στην πολιτική πρόσληψη και στους προσανατολισμούς των πολιτών στην Ευρώπη, ως αντίδραση στις αλλαγές της κοινωνικοπολιτικής πραγματικότητας: Πολιτική αποξένωση, κομματική αποταυτοποίηση, πολιτικός κυνισμός, απόρριψη των πολιτικών, αμφισβήτηση των θεσμών αντιπροσώπευσης κ.λπ., τεκμηριώνονται με στοιχεία αδιαμφισβήτητα. Παράλληλα, γενικότερες αξιακές μεταβολές {βλ. παραπάνω Κεφάλαιο 6.2 περί μεταϋλιστικού προτύπου (Inglehart,1977)}, αλλά και η βαρύτητα των ατομοκεντρικών θεωρήσεων στο πλαίσιό τους, «ωθούν» τους/ις πολίτες, και στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, προς την απομάκρυνση από την καθιερωμένη, τουλάχιστον, πολιτική και όλες τις εκφράσεις της και την έκδηλη στροφή στην ιδιώτευση (Τσουκαλάς, 2010, Μεταξάς, 2008, Καφετζής, 2008). Ιδιώτευση που συνοδεύεται από αύξηση στον κυνισμό και την αίσθηση ματαιότητας. Ο Νικολακόπουλος, 2007, σ. 69, παρατηρεί ότι, από τα μέσα της δεκαετίας του 1990, η σταδιακή αποχώρηση των ιστορικών ηγετών και η μεγάλη ανανέωση του πολιτικού προσωπικού, στο ελληνικό πολιτική προσκήνιο, συντελούνται σε ένα πλαίσιο που χαρακτηρίζεται από σταθερά μειούμενο πολιτικό ενδιαφέρον, αυξανόμενο πολιτικό κυνισμό και δραστική άμβλυνση των ιδεολογικών διαφορών μεταξύ των δύο μεγάλων κομμάτων. Περιγράφει, δηλαδή, νέες συνθήκες στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, που την απομακρύνουν από όσα θεωρούσαμε ως θεσμικά και πολιτισμικά δεδομένα στη Μεταπολίτευση.

			Τελικά, γενικεύοντας, θα πρέπει να σημειώσουμε ότι αφενός η ιστορικά διαμορφωμένη πολιτική κουλτούρα της κοινωνίας οριοθετεί το συγκεκριμένο πολιτισμικό πλαίσιο που επιδρά στη διαμόρφωση της πολιτικής φυσιογνωμίας των υποκειμένων κατά τρόπο ώστε να συμβάλλει στη διαμόρφωση περισσότερο ή λιγότερο συμμετοχικής πολιτικής συμπεριφοράς, ενώ καθορίζει και άλλες πολιτισμικές παραμέτρους, στο πλαίσιο των οποίων τα υποκείμενα κοινωνικοποιούνται με αντίστοιχα μηνύματα. Και αφετέρου το ευρύτερο πολιτισμικό κλίμα της περιόδου συνδέεται με την πολιτική και οικονομική συγκυρία και τις ερμηνείες της, και καθορίζει το βαθμό στον οποίο διαφορετικά κοινωνικά στρώματα και κοινωνικές κατηγορίες –με κεντρικό παράδειγμα τη «νεολαία»– διαμορφώνουν σχετικές πολιτικές προδιαθέσεις. Χαρακτηρίζονται, δηλαδή, είτε από ιδιώτευση και από μειωμένη διάδοση μιας συνολικής κοσμοαντίληψης στο πλαίσιο της οποίας αποδίδεται βαρύτητα στη συλλογικότητα, και σημασία στην από κοινού διαχείριση του μέλλοντος όλων, είτε, αντίθετα, από τάσεις εμπλοκής «νέου τύπου» στην πολιτική διαδικασία, κάτι που εκφράζει την αισιοδοξία των νέων (αλλά ενίοτε και την απόγνωσή τους) για τη δυνατότητα (συνήθως επιμέρους) κοινωνικών μεταβολών.

			Ο ρόλος και η σημασία της πολιτικής κουλτούρας στη λειτουργία της πολιτικής διαδικασίας σε μια κοινωνία είναι φανερά και στο ότι είναι εύλογο πως, ανάλογα με τις ιστορικές εμπειρίες και τα ιδιαίτερα χαρακτηριστικά κάθε κοινωνίας, διαφοροποιούνται οι δομές όπου μπορούν να διοχετεύουν οι πολίτες τη συμμετοχή τους στην πολιτική διαδικασία, από τις πιο παραδοσιακές, όπως είναι τα πολιτικά κόμματα, έως νεωτερικές, όπως είναι τα διάφορα κοινωνικά κινήματα, τα οποία επέφεραν σημαντικές αλλαγές στους καθιερωμένους τύπους πολιτικής συμμετοχής, ή, πιο πρόσφατα, άλλες, άλλου τύπου οργανώσεις περισσότερο ή λιγότερο εμφανούς πολιτικότητας. Η κοινωνικοπολιτική πραγματικότητα (μπορεί να) ερμηνεύεται και (να) μετουσιώνεται στο πολιτισμικό πεδίο διαφορετικά, ανάλογα με προϋπάρχουσες στάσεις. Διαφοροποιούνται, επίσης, οι μορφές (περισσότερο ή λιγότερο συλλογικές) οι οποίες προκρίνονται από τους/τις πολίτες για την προώθηση των αιτημάτων τους, όπως διαφοροποιείται και το ποσοστό στο οποίο επιλέγονται ορθόδοξες/συμβατικές ή ανορθόδοξες μορφές παρέμβασης, αλλά και η σχέση των δραστηριοτήτων που σχετίζονται με διεκδίκηση από, και στήριξη προς το υπάρχον πολιτικό σύστημα. Τέλος, διαφοροποιείται και το είδος των αιτημάτων που κάθε φορά προωθούνται και τα οποία μπορεί να είναι περισσότερο ατομοκεντρικά ή κοινωνιοκεντρικά, και με κοντοπρόθεσμους ή μακροπρόθεσμους στόχους. Και είναι ενδιαφέρον να σημειώσουμε τη μεταστροφή των αιτημάτων, που παρατηρείται ενίοτε, όταν οι συνθήκες είναι κατάλληλες, από ατομοκεντρικά σε κοινωνιοκεντρικά, κάτι που μπορεί να υποδηλώνει και ευρύτερη μεταστροφή στη γενικότερη κοσμοαντίληψη με σαφείς πολιτικές συνέπειες. (Ενδεχομένως, στην ελληνική πολιτική κουλτούρα θα μπορούσαμε να υποθέσουμε ότι μέρος των «Αγανακτισμένων» υπέστησαν τη σχετική μετάλλαξη.)

			Βεβαίως, η τεχνολογική εξέλιξη διευρύνει και τους διαύλους της πολιτικής συμμετοχής, ενώ ενδεχομένως να παρεμβαίνει και στην ουσία της επικοινωνίας,112 επιδρώντας και στις συνιστώσες της πολιτικής κουλτούρας, ιδιαίτερα των νέων. Η περίοδος που μας απασχολεί εδώ, στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, καταγράφει ακριβώς το πέρασμα από τη μία φάση στην άλλη, ως προς πολλές παραμέτρους, συμπεριλαμβανομένης και της επικοινωνιακής. Η δεκαετία του 1980 είναι ακόμη περίοδος συμμετοχικής προδιάθεσης, υψηλού βαθμού αποδοχής του πολιτικού συστήματος και κομματικής ταύτισης, ενώ φτάνοντας την πρώτη δεκαετία του 2000 το τοπίο είναι ριζικά διαφορετικό. Αλλά στις διαφοροποιήσεις που αναφέρθηκαν παραπάνω στις δομές και τα αιτήματα, θα μπορούσαμε να προσθέσουμε και μια άλλη, λιγότερο έκδηλη, που αναφέρεται στο είδος της αντίληψης περί πολίτη που διακρίνεται στον τρόπο με τον οποίο «υπάρχουν» πολιτικά οι πολίτες, και στα αιτήματα που προβάλλονται, όταν προβάλλονται: Είναι εύλογο να διερωτηθούμε αν οι πολίτες διεκδικούν ως συμμέτοχοι σε διαδικασίες που ξεπερνούν τις στενά ιδιωτικές τους ανάγκες, δηλαδή ως πολιτικά υποκείμενα που καθοδηγούνται από αίσθηση δημοσίου συμφέροντος, ή, αντίθετα, ως καταναλωτές, που διεκδικούν το δικαίωμα στην ικανοποίηση από τις υπηρεσίες που του παρέχονται. Η διάκριση είναι πολύ σημαντική, διότι η κάθε διαφορετική αντίληψη υποδηλώνει και διαφορετική υφή στην ιδιότητα του πολίτη την οποία προκρίνει, κάτι που καθορίζει και διαφορετικό είδος δημοκρατίας. Φαίνεται από πρώτη άποψη ότι, την περίοδο που μας απασχολεί εδώ, συντελέστηκε, κατά κάποιον τρόπο, το πέρασμα από τη μια εκδοχή αντίληψης περί πολίτη στην άλλη, στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, αν βασιστούμε στα υψηλά επίπεδα συμμετοχικής προδιάθεσης και έμπρακτης πολιτικής συμμετοχής που καταγράφονται τη δεκαετία του 1980, σε αντιπαράθεση προς την πολιτική αποξένωση της πρώτης δεκαετίας του 2000. Ωστόσο, αν εμβαθύνουμε στην ουσία της συμμετοχικής προδιάθεσης και στην αντίληψη περί πολιτικής που συχνά κρύβουν τα υψηλά ποσοστά δήλωσης πολιτικού ενδιαφέροντος (βλ. παρακάτω Κεφάλαιο 8.2), αναδύεται μια πολύ διαφορετική εικόνα και μια πολύ πιο πολύπλοκη διαδρομή από τη δεκαετία του 1980 μέχρι την κρίση

			Θα πρέπει γενικότερα να θεωρήσουμε αναμενόμενο ότι όταν οι πολίτες γνωρίζουν, από την εμπειρία τους, πως υπάρχουν ευκαιρίες αποτελεσματικής παρέμβασης στην πολιτική διαδικασία, τότε έχουν την τάση να αξιολογούν θετικά τη θεσμοθετημένη πολιτική συμμετοχή, να εμπλέκονται στην πολιτική διαδικασία και να αντιμετωπίζουν τις συλλογικές αποφάσεις ως περισσότερο δεσμευτικές. Αντίθετα, όταν έχουν την αίσθηση ότι συστηματικά δεν αντιπροσωπεύονται και περιθωριοποιούνται πολιτικά, ότι η πολιτική «δεν είναι γι’ αυτούς/-ές», «δεν τους/ις αφορά», τότε δεν έχουν κίνητρο για την ανάπτυξη συμμετοχικής συμπεριφοράς, κάτι που αναιρεί στην πράξη την πολιτική ισότητα. Το δε πρόβλημα έγκειται στο ότι, όπως ιδιαίτερα επιτυχώς περιέγραψε ο MacPherson, 1977, δεν μπορούμε να επιτύχουμε μεγαλύτερη δημοκρατική συμμετοχή χωρίς να έχει προηγουμένως καταπολεμηθεί η κοινωνική ανισότητα, και έτσι να επέλθουν αλλαγές στη συνείδηση των πολιτών, αλλά και, συγχρόνως, δεν μπορούμε να επιτύχουμε τις αλλαγές στο επίπεδο της ανισότητας και της συνείδησης χωρίς να έχει προηγηθεί αύξηση στη δημοκρατική συμμετοχή των (άνισων) πολιτών. Ωστόσο, ενώ η «πολιτική αδιαφορία» στις κλασικές πολιτολογικές προσεγγίσεις μοιάζει να προσάπτεται, κατά κάποιον τρόπο, στους φορείς της που ενοχοποιούνται ότι έχουν χαμηλή συνείδηση πολίτη, πλέον είναι διαδεδομένη η αντίληψη ότι η σημερινή μειωμένη πολιτική συμμετοχή εκφράζει ακριβώς τη θεμελιώδη απομάκρυνση από την πολιτική, που οφείλεται στην αίσθηση των πολιτών ότι τελικά λίγα εξαρτώνται από την πολιτική (Bauman, 1998, σ.41), σε συνθήκες ύστερου καπιταλισμού.

			Και ενώ οι συγκεκριμένες πολιτικές τάσεις, που απορρέουν από αυτή την απομάκρυνση των πολιτών από τις διαδικασίες της κοινοβουλευτικής δημοκρατίας, είναι εν πολλοίς κοινές όπως είναι και τα προβλήματα που δημιουργούνται για την ουσία της δημοκρατίας (βλ. Mair, 2013), η κάθε διαφορετική εθνική πολιτική κουλτούρα τις ερμηνεύει διαφορετικά και σε διαφορετικούς ρυθμούς, ανάλογα με την ιστορική της πορεία και τις προϋπάρχουσες πολιτισμικές υποδομές της. Συγκεκριμένα, στοιχεία, που προέρχονται από δύο μεγάλα ερευνητικά προγράμματα, του 1988 και του 2006, με αντιπροσωπευτικό πανελλαδικό δείγμα, καταγράφουν τις σημαντικές πολιτισμικές μεταβολές που αφορούν την πολιτική στην Ελλάδα του τέλους του 20ου και των αρχών του 21ου αιώνα.113 Σε αυτές κυριαρχούν οι αλλαγές που συντελούνται και καταγράφονται στον τρόπο με τον οποίο τα υποκείμενα αντιλαμβάνονται τη θέση τους στον κόσμο και τη σχέση τους με την κοινωνία, με σημαντικότερη εξέλιξη, από αυτή τη σκοπιά, την κυριαρχία της ιδεολογικής εξατομίκευσης, στην οποία αναφέρεται ο Τσουκαλάς 2010, σ. 90, η οποία πραγματώνεται μέσω της απομάκρυνσης από τα κοινά, της πολιτικής αδιαφορίας, της απαξίωσης της πολιτικής ως διαδικασίας που προσφέρει λύσεις και της μείωσης μιας ιδεολογικής ενατένισης της πραγματικότητας στην οποία επίκεντρο είναι το συλλογικό.

			Είναι χαρακτηριστική η αύξηση της αποδοχής της αποχής, ως έναν από τους πολλούς τρόπους πολιτικής έκφρασης στο πλαίσιο της ελληνικής πολιτικής κουλτούρας κατά τη διάρκεια της εικοσαετίας στην οποία αναφερόμαστε εδώ. Το σχετικό ποσοστό διπλασιάζεται, ενώ η αντίληψη ότι η αποχή είναι πάντα λάθος, που αφορούσε τα 2/3 των πολιτών το 1988, το 2006 αφορά πλέον τους/ις μισούς/-ές.114 Βεβαίως, σταθερά όσοι/-ες επιλέγουν να αυτοτοποθετηθούν στην Αριστερά απορρίπτουν λιγότερο μαζικά την αποχή από όλους/ες τους/ις άλλους/-ες ανάλογα με τη δήλωση ιδεολογικής ταυτότητας. Πράγματι οι αριστερές και οι αριστεροί είναι λιγότερο απορριπτικές/-οί από τις δεξιές και τους δεξιούς, αλλά οι πολύ λιγότερο απορριπτικές/-οί της αποχής είναι όσες και όσοι θεωρούν πως η διάκριση αυτή δεν σημαίνει τίποτα. Κάτι που χρωματίζει και το ιδεολογικό φορτίο της απόρριψης της διάκρισης.

			Αν επικεντρωθούμε στην ιδεολογία, οι μεταβολές στο επίπεδο της οποίας υποκρύπτουν πολλές άλλες -αφού τα στοιχεία που αφορούν σε όλες τις μεταβολές πολιτικών στάσεων και αντιλήψεων από της δεκαετίας του 1980 στην πρώτη δεκαετία του 2000 συνδέονται, σε ένα βαθμό, με αυτές- το κεντρικό δεδομένο που πρέπει να καταγραφεί είναι η μεγάλη μείωση στη διάδοση της αριστερής ταυτότητας.

			Πίνακας 8.1.1

			Πολιτική αυτοποθέτηση ερωτώμενων (%)

			
				
					
					
					
					
					
					
					
					
					
					
				
				
					
							
							
							Μάλλον Αριστεροί/ες

						
							
							Μάλλον Δεξιοί/ες

						
							
							Μάλλον Κεντρώοι/ες

						
							
							Όλα αυτά δεν σημαίνουν τίποτα

						
					

					
							
							ΗΛΙΚΙΑ

						
							
							1988

						
							
							2006

						
							
							1988

						
							
							2006

						
							
							1988

						
							
							2006

						
							
							1988

						
							
							2006

						
					

					
							
							18-29

						
							
							37,1

						
							
							9,8

						
							
							18,4

						
							
							24,1

						
							
							29,8

						
							
							36,6

						
							
							14,7

						
							
							29,4

						
					

					
							
							30-44

						
							
							32,8

						
							
							15,3

						
							
							22,4

						
							
							26,2

						
							
							33,9

						
							
							37,8

						
							
							11,0

						
							
							20,7

						
					

					
							
							45-59

						
							
							22,8

						
							
							15,9

						
							
							28,3

						
							
							25,6

						
							
							38,3

						
							
							46,8

						
							
							10,4

						
							
							11,8

						
					

					
							
							60+

						
							
							23,4

						
							
							13,9

						
							
							27,2

						
							
							37,1

						
							
							40,3

						
							
							43,3

						
							
							9,2

						
							
							5,7

						
					

					
							
							ΦΥΛΟ

						
							
							
							
							
							
							
							
							
					

					
							
							Γυναίκες

						
							
							27,2

						
							
							13,5

						
							
							28,0

						
							
							30,5

						
							
							32,8

						
							
							39,0

						
							
							11,9

						
							
							16,6

						
					

					
							
							Άνδρες

						
							
							30,6

						
							
							14,1

						
							
							20,4

						
							
							26,7

						
							
							38,1

						
							
							43,4

						
							
							10,8

						
							
							15,8

						
					

					
							
							Σύνολο πληθυσμού

						
							
							29,0

						
							
							13,9

						
							
							24,1

						
							
							28,6

						
							
							35,5

						
							
							41,2

						
							
							11,4

						
							
							16,2

						
					

				
			

			Πηγή: Πολιτική Συμπεριφορά των Γυναικών, ΕΚΚΕ 1988, Έρευνα Πολιτικών Προτύπων & Πολιτικής Συμπεριφοράς, ΕΚΠΑ 2006

			Παρατηρούμε ότι η μείωση στην αριστερή αυτοτοποθέτηση είναι πάνω από το μισό, με παράλληλη μικρή αύξηση στις άλλες κατηγορίες, και πρωτίστως στη δήλωση «όλα αυτά δεν σημαίνουν τίποτα». Η σημαντική αυτή μείωση στη συγκεκριμένη ιδεολογική τοποθέτηση συνοδεύεται και από μείωση στην ενημέρωση, πρωτίστως από τον Τύπο, μείωση στη συμμετοχή σε όλες τις δυνατές μορφές πολιτικής εμπλοκής όταν γίνονται εκλογές, με πρώτη τη συμμετοχή σε προεκλογικές εκστρατείες, και μάλιστα κάτω από το μισό, σημαντική μείωση στη διάδοση της δήλωσης μεγάλου πολιτικού ενδιαφέροντος και αύξηση στη δήλωση «δεν με ενδιαφέρει καθόλου η πολιτική». Παράλληλα, σημειώνεται μείωση στο ποσοστό που καταγράφει το «δυσνόητο» της πολιτικής, (Η πολιτική είναι τόσο μπερδεμένη που άνθρωποι σαν και εμάς δεν μπορούν να την καταλάβουν), ενώ υπάρχει αύξηση στο ποσοστό κυνισμού και απογοήτευσης από τους πολιτικούς. (Βλ. τους σχετικούς πίνακες στο Παντελίδου Μαλούτα, 2012.) Βλέπουμε ότι η απομάκρυνση από την πολιτική είναι απόρροια των δύο τελευταίων, και όχι αυξημένης αίσθησης υποκειμενικής ανεπάρκειας και αναποτελεσματικότητας, πράγμα που κάτι μας λέει και ως προς την κοινωνική προέλευση και τη γενικότερη κοινωνικοπολιτική φυσιογνωμία του «νέου τύπου» της πολιτικής αδιαφορίας.

			Αλλά αυτό που πρέπει να υπογραμμίσουμε, σε σχέση με τις σημαντικές αλλαγές στην υποκειμενική αυτοτοποθέτηση στον άξονα Αριστεράς - Δεξιάς, είναι ότι αυτές εκφράζουν εντοπίσιμες αλλαγές και στο αξιακό σύστημα. Κι αυτό παρότι η χρονική εξέλιξη δείχνει ότι, στην εφηβεία τουλάχιστον (αλλά όχι αποκλειστικα), μειώνεται σταδιακά η ένταση της διαφοροποιητικής επίδρασης της συγκεκριμένης θέσης στον άξονα, ως προς τις επιμέρους αντιλήψεις (Παντελίδου Μαλούτα, 1991). Ωστόσο, πράγματι, οι αξίες των πολιτών αποτελούν προνομιακό πεδίο στη συγκριτική ανάλυση της πολικής κουλτούρας διαφορετικών κοινωνιών, με βάση ακριβώς την υπόθεση ότι το αξιακό επίπεδο είναι ιδιαίτερα σημαντικό, αφού οι αξίες συναρθρώνονται με τις βαθύτερες πεποιθήσεις, μας, συμβάλλουν στον τρόπο πρόσληψης «πραγματικότητας», και επιδρούν στη συμπεριφορά μας. (Βούλγαρης, 2007, σ. 43). Μάλιστα, οι αλλαγές στη διαγενεακή πολιτική συμπεριφορά, στο πλαίσιο και της ελληνικής πολιτικής κουλτούρας, φαίνεται, εμπειρικά τουλάχιστον, να συνδέονται στενά με τις παρατηρούμενες αξιακές μεταβολές, οι οποίες εκφράζονται με ιδιαίτερη ένταση στους/στις νέους/ες, σύμφωνα με τη γνωστή υπόθεση του Inglehart, 1990.

			Όσον αφορά τη συμμετοχικότητα, για παράδειγμα, σε σχέση με την επιλογή αντίδρασης απέναντι σε συλλογικό τοπικό πρόβλημα, φαίνεται ότι μεγαλώνει σε διάδοση η επιλογή της παθητικότητας από το 1988 στο 2006, και αντίστοιχα μειώνεται η επιθυμία εμπλοκής σε δυναμικές κινητοποιήσεις. Στην περίπτωση όμως που κάποιοι/-ες πολίτες διαφωνούν με μια κυβερνητική απόφαση, η πρώτη επιλογή τους, σχετικά με το τι πρέπει να κάνουν, είναι ελαφρώς μαζικότερα, η (ούτως ή άλλως περιορισμένη ποσοτικά) επιλογή της διαδήλωσης και της απεργίας (12,4% με 15,7%, και 8,4% με 11,1% αντίστοιχα), και αρκετά μαζικότερη αυτή της «τιμωρίας» μέσω της ψήφου. (Μετά το 2006 αυξάνει σημαντικά στο πλαίσιο της ελληνικής πολιτικής κουλτούρας η επιθυμία για άμεση και αδιαμεσολάβητη, ενίοτε δυναμική πολιτική παρέμβαση.) Επίσης, η αίσθηση ματαιότητας μοιάζει αξιοσημείωτα αυξημένη το 2006, αφού οι πολίτες που θεωρούν ότι δεν πρέπει να αντιδράσουν, διότι «έτσι κι’ αλλιώς δεν αλλάζει η απόφαση», πέρασαν από το 9,1%, στο 15,7%. Όσο για την κομματική «ταύτιση», όλο και μικρότερο ποσοστό πολιτών δηλώνει ότι υπάρχει ένα κόμμα στο οποίο αισθάνεται εγγύτερα, ενώ με βάση στοιχεία της Ευρωπαϊκής Κοινωνικής Έρευνας του 2009 (ESS/ΕΚΚΕ, 2009), φαίνεται ότι το ποσοστό αυτό ανέρχεται στο ελληνικό δείγμα (μόλις) στο 58,7% των πολιτών, ποσοστό κοντά στον μ.ό του ESS, αλλά σαφώς χαμηλότερο απ’ ό,τι ήταν στο πρόσφατο παρελθόν στην Ελλάδα. (Δεν αναφερόμαστε στην ύπαρξη κομματικής ταυτότητας, αλλά στην συναισθηματική εγγύτητα με ένα συγκεκριμένο κόμμα περισσότερο από ό,τι με άλλα). Με την εξέλιξη της κρίσης και τα αυστηρά μέτρα λιτότητας που βιώθηκαν ως άδικα και χρεώθηκαν συνολικά στο πολιτικό σύστημα ως υπαίτιο της κρίσης, το σχετικό ποσοστό ήταν αναμενόμενο να γίνει στην πορεία ακόμη χαμηλότερο. Πράγματι, με βάση τα στοιχεία του 5ου γύρου του ESS (ESS/ΕΚΚΕ, 2011) φαίνεται ότι πλέον, μόλις το 31,8% των πολιτών στην Ελλάδα δηλώνουν, το 2011, ότι υπάρχει κάποιο κόμμα προς το οποίο αισθάνονται «πιο κοντά» από ό,τι στα άλλα, με ευρωπαϊκό μ.ό στο 46,9% (Βλ. τα πλήρη στοιχεία στον Πίνακα 4.8 στο Παντελίδου Μαλούτα, 2012, σ. 179).

			Ακόμη και αυτή η συνοπτική και επιφανειακή σκιαγράφηση των αλλαγών στην ελληνική πολιτική πραγματικότητα είναι ενδεικτική της σαφώς μειωμένης συμμετοχικής προδιάθεσης και έμπρακτης πολιτικής συμμετοχής που χαρακτηρίζει την ελληνική πολιτική κουλτούρα της πρώτης δεκαετίας του 2000 σε σύγκριση με αυτή του 1988. Μια τάση που εναρμονίζεται με τις ευρύτερες ενδείξεις αύξησης της ιδεολογικής εξατομίκευσης, η οποία εκφράζεται και μέσω της απομάκρυνσης από την πολιτική των κομμάτων και των θεσμών αντιπροσώπευσης, καθώς και της απαξίωσης των συλλογικών μορφών οργάνωσης, που παρατηρούνται τις τελευταίες δεκαετίες, και αποτελούν, σύμφωνα με τον Τσουκαλά, 2010, σσ. 90-91, την «σημαντικότερη ίσως εξέλιξη των ημερών μας». Όπως φαίνεται, η τάση της μείωσης της συμμετοχής -που υπενθυμίζω ότι εδώ αποτυπώνεται το 2006, και αυτό είναι σημαντικό ως προς ορισμένες παραμέτρους της- συνεχίστηκε και τα επόμενα χρόνια στην ελληνική πολιτική κουλτούρα, συνεπικουρούμενη και από τη μεγαλύτερη απαξίωση του πολιτικού συστήματος που συντελέστηκε στις αντιλήψεις μαζικών κατηγοριών πολιτών. Η τελευταία όμως, όπως ξέρουμε, ενθάρρυνε νέους τύπους πολιτικής παρέμβασης στις συνθήκες της οικονομικής κρίσης, ήδη, μάλιστα, μεμονωμένα από το καλοκαίρι του 2007 και ιδιαίτερα το 2008, και στη συνέχεια, κυρίως το 2011: νέοι τύποι που σε ορισμένες περιπτώσεις ήταν αμφισβητούμενης πολιτικής αποτελεσματικότητας, ενίοτε, κυρίως αρχικά, αδιευκρίνιστης ιδεολογικής χροιάς και ανεπεξέργαστου πολιτικού οράματος, που λειτούργησαν όμως έντονα κοινωνικοποιητικά, συμβάλλοντας στη διαμόρφωση νέων φορέων οριζόντιας και αυτόνομης πολιτικής δράσης, που στη συνέχεια έπαιξαν το ρόλο τους στις κεντρικές πολιτικές εξελίξεις εν μέσω κρίσης.

			Αναφερθήκαμε προηγουμένως (Κεφάλαιο 5.1), στη σημασία που αποδίδεται στην «εμπιστοσύνη», ως στοιχείο του κοινωνικού κεφαλαίου σε μια κοινωνία, αφού, όπως φαίνεται, μια κουλτούρα συνεργασίας και αλληλεγγύης μεταξύ των πολιτών προάγει την αποτελεσματικότητα του πολιτικού συστήματος, με τα υψηλά αποθέματα κοινωνικού κεφαλαίου να επιτρέπουν τη διαμόρφωση ενός συλλογικού «εμείς». Στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, όμως, είναι αυξημένη η δυσπιστία και η καχυποψία, τόσο απέναντι στους «άλλους/-ε», όσο και απέναντι σε θεσμούς. Αξίζει να προσθέσουμε, με βάση στοιχεία της Ευρωπαϊκής Κοινωνικής Έρευνας (ESS/EKKE) ότι για πρώτη φορά το 2009 οι ελληνικές τιμές στην εμπιστοσύνη στους νόμους τοποθετούνται κάτω από τον ευρωπαϊκό μ.ό. Ενώ, για παράδειγμα, στην πρώτη φάση της έρευνας αυτής το 2002, οι σχετικές τιμές ήταν αντίστοιχα, 6.3 έναντι 5.5 στη δεκάβαθμη κλίμακα, στην τέταρτη ανέρχονται σε 4.8 έναντι 5.1, κάτι που δείχνει και τη μεγάλη μείωση στην αίσθηση εμπιστοσύνης στους νόμους στο πλαίσιο της ελληνικής κοινωνίας. Αίσθηση εμπιστοσύνης στους νόμους που μειώνεται περαιτέρω στην κρίση, αφού φτάνει το 2011 στο 3.8. Πολύ πιο χαμηλές από πριν, και χαμηλότερες από τον ευρωπαϊκό μ.ό, είναι και οι τιμές που καταγράφουν την εμπιστοσύνη των πολιτών της χώρας αυτής προς το κοινοβούλιο το 2011 (2.04 με μ.ό 3.9), ενώ αντίστοιχη είναι και η εικόνα που αναφέρεται στην εμπιστοσύνη στην αστυνομία, όπου η αισθητή μείωση της τιμής του ελληνικού δείγματος (από 6.4 στην πρώτη φάση σε 4.9 στην τέταρτη) καταγράφει για πρώτη φορά το 2009 την ελληνική εμπιστοσύνη στην αστυνομία ως μικρότερη από την μέση ευρωπαϊκή τιμή (5.7), για να φτάσει το 2011 στο 4.6.

			Η εμπιστοσύνη στους πολιτικούς, που ήταν στις προηγούμενες φάσεις, για την Ελλάδα ελαφρώς μικρότερη ή ίση με τον ευρωπαϊκό μ.ό., στην τέταρτη φάση (2009) είναι σαφώς χαμηλότερη (2.4 έναντι 3.5 στη δεκάβαθμη κλίμακα). Είναι δε αξιοσημείωτο ότι στις τρεις χαμηλότερες θέσεις (0, 1, 2) τοποθετείται το 56% του δείγματος στην Ελλάδα, με το 23% μάλιστα να βάζει 0. Και τα δύο αυτά ποσοστά είναι διπλάσια από τα αντίστοιχα ευρωπαϊκά. Είναι όμως εντυπωσιακότατο για την απαξίωση του πολιτικού προσωπικού ότι, δύο χρόνια αργότερα, το 2011, εν μέσω κρίσης, στην πέμπτη φάση της ίδιας έρευνας, το ελληνικό ποσοστό όσον αφορά την εμπιστοσύνη στους πολιτικούς, φτάνει στο 48,6%, με μ.ό στο 19. Παράλληλα βλέπουμε ότι για πρώτη φορά το 2009 σημειώνεται μικρότερη από την μέση ευρωπαϊκή τιμή και στην ικανοποίηση από τη δημοκρατία (4.3 έναντι 5.1) με ότι σημαίνει αυτό (παρά την ασάφεια της διατύπωσης) ως δείκτης του γενικού πολιτικού κλίματος.

			Αυτό το τελευταίο καταγράφεται και στην -για πρώτη φορά στην τέταρτη φάση- όχι πλέον ελαφρώς δεξιότερη μέση τιμή του ελληνικού δείγματος, έναντι του ευρωπαϊκού, στον άξονα Αριστεράς - Δεξιάς, αλλά παρατηρείται σύμπτωση στο 5.1 (ενώ προηγουμένως ήταν 5.7 με 5.1 και 5.2). Στην τέταρτη φάση (2009) σημειώνεται μάλιστα και μεγάλη μείωση της διαφοράς στις θέσεις 0-3 (Αριστερά) που ήταν την πρώτη φάση (2002) 9,3% έναντι 19,3% αντίστοιχα σε Ελλάδα και Ευρώπη, για να γίνει στην τέταρτη 15,9% με 18,9%. Στα στοιχεία του 2011 (πέμπτη φάση της Ευρωπαϊκής Κοινωνικής Έρευνας), η Ελλάδα με μέση τιμή πάλι στο 5.1 είναι ελαφρότατα αριστερότερα από τη μέση Ευρωπαϊκή τιμή, που είναι στο 5.2, ενώ στις θέσεις 0-3 τοποθετείται πλέον το 16,3% έναντι του 20% που είναι ο ευρωπαϊκός μ.ό. Όσο για το πολιτικό ενδιαφέρον, με όλα όσα σημαίνει η σχετική δήλωση, οι τιμές του εμφανίζονται στην Ελλάδα σταθερά, σε όλες τις φάσεις του ESS, χαμηλότερες από τις ευρωπαϊκές ως προς την ύπαρξη μεγάλου και αρκετού ενδιαφέροντος (30,3% έναντι 47,6% στην τέταρτη φάση, και το 2011 στην πέμπτη, 28,9% έναντι 43,6%), κάτι που δεν θα μπορούσαμε ούτε να φανταστούμε τη δεκαετία του ’80. Παράλληλα οι ελληνικές τιμές είναι πολύ πάνω από τον ευρωπαϊκό μ.ό. στην απόλυτη έλλειψη πολιτικού ενδιαφέροντος: 30,8% έναντι 18,1%, το 2009 και 39,5% έναντι 21,4% το 2011). Σχεδόν ένας/μία στους/ις τρεις ερωτώμενους/ες στο ελληνικό δείγμα δηλώνει το 2009 απόλυτη έλλειψη πολιτικού ενδιαφέροντος, ποσοστό που προσεγγίζει στο 40% το 2011. Το 1988, με βάση στοιχεία της έρευνας του ΕΚΚΕ για την πολιτική συμπεριφορά των γυναικών115 το ποσοστό αυτό ήταν μόλις 18%.

			Αλλά αν είναι σημαντική η καταγραφή της σημαντικής μείωσης στη δήλωση πολιτικού ενδιαφέροντος στη διάρκεια της περιόδου που μας ενδιαφέρει εδώ -μείωση που λειτουργεί και ως δείκτης μειωμένης συμμετοχικής προδιάθεσης που υλοποιείται με μειωμένη έμπρακτη πολιτική συμμετοχή, όπως είναι καθιερωμένο να μετράται αυτή (Παντελίδου Μαλούτα, 2012)- είναι ακόμη πιο ενδιαφέρουσα η διερεύνηση της ουσίας που εμπεριέχεται στη δήλωση πολιτικού ενδιαφέροντος στο πλαίσιο της ελληνικής πολιτικής κουλτούρας. Και μάλιστα, πρωτίστως στη φάση που η δήλωση αυτή αντιπροσώπευε εξαιρετικά υψηλά ποσοστά, σε σύγκριση με άλλες χώρες της Ευρώπης116.

			8.2 Κριτική αποτίμηση των ερευνητικών προσπαθειών για την ελληνική πολιτική κουλτούρα: Μια άλλη προσέγγιση στη δήλωση «πολιτικού ενδιαφέροντος», ως δείκτη συνολικής πολιτικής κοσμοαντίληψης, στο πλαίσιο της ελληνικής πολιτικής κουλτούρας

			Το κεντρικό ερώτημα, όσον αφορά την ουσία της δήλωσης πολιτικού ενδιαφέροντος, αφορά στην ποιοτική διερεύνηση του «πολιτικού ενδιαφέροντος» και αναφέρεται στο τι ακριβώς σημαίνει η δήλωση «με ενδιαφέρει, πολύ η πολιτική».117 Συνακόλουθο της διερεύνησης αυτής είναι αφενός, η σκιαγράφηση της φυσιογνωμίας όσων ενδιαφέρονται και όσων δεν ενδιαφέρονται, κατά δήλωσή τους, για την πολιτική στην ελληνική πολιτική κουλτούρα, αλλά και αφετέρου, το πώς αντιλαμβάνονται οι διαφορετικές κατηγορίες πολιτών την ίδια την πολιτική διαδικασία που τους κινητοποιεί ή όχι το ενδιαφέρον. Δηλαδή, στόχο αποτελεί η υπόθεση ότι, το κεντρικό ερώτημα που θέτουν τα ποσοτικά δεδομένα για το πολιτικό ενδιαφέρον, και στο οποίο δεν μπορούν εύκολα να απαντήσουν, έγκειται στο πώς γίνεται αντιληπτή η ίδια η έννοια της πολιτικής, ως κοινωνικής διαδικασίας, από τις διάφορες κοινωνικές κατηγορίες που συγκροτούν την ελληνική κοινωνία. Τα στοιχεία στα οποία θα αναφερθώ, ώστε να προβώ στη διερεύνηση που περιέγραψα παραπάνω, αναφέρονται σε δύο κλασικές πλέον, και πρωτοποριακές για την εποχή τους (όπως ήδη αναφέρθηκε στο Κεφάλαιο 8.1), έρευνες για την πολιτική κουλτούρα στην Ελλάδα, που διεξάχθηκαν στο ΕΚΚΕ, το 1985 και το 1988. Κυρίως δε η δεύτερη τροφοδοτεί τον βασικό κορμό των δεδομένων.

			Θα πρέπει να παρατηρήσουμε εδώ, εισαγωγικά, ότι το επιστημονικό ενδιαφέρον για την εμπειρική διερεύνηση της ελληνικής κουλτούρας αρχίζει να εκδηλώνεται σποραδικά, με μεγάλη χρονική υστέρηση από την εποχή της αρχικής διατύπωσης του σχετικού κυρίαρχου αναλυτικού υποδείγματος, το οποίο, παρά τις όποιες τροποποιήσεις, παραμένει, κατά βάση, αυτό των Almond και Verba, 1963. ΄Οταν όμως η εμπειρική έρευνα στρέφεται, τη δεκαετία του 1980, προς την έρευνα της ελληνικής πολιτικής κουλτούρας, αυτό το κυρίαρχο συμπεριφορικό υπόδειγμα έχει πλέον υποστεί συγκροτημένη και καταλυτική κριτική, όπως είδαμε παραπάνω (Κεφάλαιο 4). Παράλληλα αρχίζουν να διαμορφώνονται όλο και περισσότερο άλλα αναλυτικά υποδείγματα με νεομαρξιστικές κυρίως, στην αρχή, αλλά και μετανεωτερικές στη συνέχεια, επιρροές. Τα νέα αυτά υποδείγματα δίνουν ώθηση περισσότερο στις θεωρητικές αναζητήσεις (και όχι στην εμπειρική έρευνα) και αναφέρονται στην πολιτική κουλτούρα ως αναλυτική κατηγορία στο πλαίσιο ενός ευρύτερου πολιτισμικού μορφώματος, που περιλαμβάνει την ιστορικά διαμορφωμένη κουλτούρα μιας κοινωνίας και τις κοινωνικές πρακτικές που αυτή οριοθετεί. (Badie, 1986.)118 Παράλληλα, όμως, η εμπειρική έρευνα που αναφέρεται σε θέματα πολιτικής κουλτούρας παραμένει συνήθως (διεθνώς) σε αυτάρεσκη απομόνωση από τις σύγχρονες θεωρητικές αναζητήσεις, μολονότι στα μεταγενέστερα μεγάλα ερευνητικά προγράμματα, από τη δεκαετία του 1970 και μετά, σπάνια σημειώθηκαν τα θεμελιώδη σφάλματα που προσάπτονται στην πρωτοποριακή έρευνα των Almond και Verba, 1963.119 Η απομόνωση της εμπειρικής έρευνας από την κοινωνική θεωρία αποτελεί, βέβαια, επιστημολογικό πρόβλημα πολύ ευρύτερο, που ξεπερνά κατά πολύ τις επεξεργασίες που αφορούν την πολιτική κουλτούρα. Είναι πάντως χαρακτηριστικό, όσον αφορά τον συγκεκριμένο ερευνητικό τομέα, ότι οι εργασίες που εκπονήθηκαν την εποχή εκείνη στην ομάδα του ECPR (European Consortium for Political Research), η οποία ασχολήθηκε με την πολιτική κουλτούρα (Workshop on West European political cultures in a comparative perspective) και παρουσιάστηκαν στο Παρίσι τον Απρίλιο του 1989, μπορεί να υπαχθούν σε δύο βασικές διακριτές κατηγορίες: αφενός θεωρητικές αναζητήσεις που αποσκοπούν στην αναδιατύπωση της έννοιας της πολιτικής κουλτούρας, και αφετέρου εμπειρικές μελέτες που αποδέχονται, κατά λανθάνοντα ή έκδηλο τρόπο, το παραδοσιακό αναλυτικό υπόδειγμα. Εξαίρεση αποτέλεσαν ορισμένες μεμονωμένες περιπτώσεις εμπειρικών προσεγγίσεων που είχαν θέσει ως στόχο να ελέγξουν την υπόθεση της προοδευτικής κυριαρχίας ενός νέου, μεταμοντέρνου συστήματος αξιών.

			Σε αυτό το διεθνές επιστημονικό κλίμα, του διαχωρισμού θεωρίας και εμπειρικής προσέγγισης, δεν εκπλήσσει καθόλου το ότι η υστέρηση με την οποία η εμπειρική έρευνα στην Ελλάδα στρέφεται προς τη μελέτη της ελληνικής πολιτικής κουλτούρας δεν αποτελεί τελικά πλεονέκτημα, αλλά, αντίθετα, πρόσθετο μειονέκτημα. Είναι πλέον δεδομένο ότι οι πρωτοπόρες έρευνες για την ελληνική πολιτική κουλτούρα θα περάσουν όλα τα στάδια και θα παρουσιάσουν όλες τις επιστημονικές και επιστημολογικές αδυναμίες που χαρακτηρίζουν διεθνώς το ιστορικό της εξέλιξης των εμπειρικών ερευνών για την πολιτική κουλτούρα στο πλαίσιο του κυρίαρχου συμπεριφορικού υποδείγματος, το οποίο και υιοθετούν σε γενικές γραμμές. Κι αυτό παρά το ό,τι είναι θεμιτό να υποθέσουμε πως οι μεταθεωρητικές ανησυχίες των σχετικών ερευνητών/-ριών στην Ελλάδα του 1980 διαφέρουν σημαντικά από τις αντίστοιχες των Αμερικανών, για παράδειγμα, συναδέλφων τους τη δεκαετία του ’60.

			Αν μπορούσα να γενικεύσω θα έλεγα ότι οι κύριες αδυναμίες που χαρακτηρίζουν συνήθως τον καθιερωμένο τύπο εμπειρικής έρευνας για την πολιτική κουλτούρα είναι, οι εξής: ασάφεια στην έννοια της πολιτικής κουλτούρας, ανυπαρξία θεωρητικής οριοθέτησης, υπέρμετρος ψυχολογισμός (λανθάνων ή έκδηλος) στον ορισμό, που έρχεται σε σύγκρουση με την κλασική ανθρωπολογική ερμηνεία της κουλτούρας, αποδοχή αντιλήψεων της καθημερινότητας ως δεδομένων, άκριτη αποδοχή του συγκρίσιμου χαρακτήρα στοιχείων της πολιτικής κουλτούρας διαφορετικών κοινωνιών που μοιάζουν (αλλά είναι πράγματι;) ταυτόσημα, έλλειψη αποσαφήνισης του χαρακτήρα στοιχείων που, ωστόσο, θεωρούνται σημαντικά για τη σκιαγράφηση της συνολικής φυσιογνωμίας της πολιτικής κουλτούρας μιας κοινωνίας, ισοπέδωση των διαφορετικών συγκροτημένων ομάδων υποκουλτούρας120 και, κυρίως, έλλειψη θεωρητικού πλαισίου ανάλυσης των ευρημάτων, αφού λείπουν οι θεωρητικά επεξεργασμένες υποθέσεις εργασίας, οι οποίες (θα πρέπει να) καθοδηγούν τη διαμόρφωση του ερωτηματολογίου. Αν έπρεπε να προσθέσω και μια τυπικά ελληνική αδυναμία, θα ανέφερα τη σύγχυση που σημειώνεται μεταξύ «πολιτικής κουλτούρας» και «πολιτικής συμπεριφοράς», ενδεχομένως λόγω της επιθυμίας να αποφευχθεί η αναφορά στην πρώτη, που θεωρείται αδόκιμη ως όρος, με αποτέλεσμα, όμως, μεγαλύτερη εννοιολογική σύγχυση. Είναι ενδεικτικό ότι το ειδικό τεύχος της Επιθεώρησης Κοινωνικών Ερευνών 69Α, 1988, που συνιστά αφιέρωμα στην πρώτη μεγάλη έρευνα για την ελληνική πολιτική κουλτούρα η οποια διεξήχθη το 1985, τιτλοφορείται «Πολιτική συμπεριφορά», μολονότι είναι φανερό ότι αντικείμενό του αποτελεί η ελληνική πολιτική κουλτούρα, ενώ στόχος του συνολικού ερευνητικού προγράμματος ήταν η συγκριτική μελέτη της πολιτικής κουλτούρας στη Νότια Ευρώπη.

			Οι κριτικές αυτές παρατηρήσεις δεν διεκδικούν ιδιαίτερη πρωτοτυπία, στο μέτρο που αφορούν γενικά το συμπεριφορικό υπόδειγμα, ενώ πολλές έχουν διατυπωθεί, με τον έναν ή τον άλλο τρόπο, από πολλούς/-ές και διαφορετικών αντιλήψεων πολιτικούς επιστήμονες.121 Αφορούν όμως και τις έρευνες για την ελληνική πολιτική κουλτούρα της δεκαετίας του 1980, ενώ από αυτές ορμώμενη προσπάθησα να βρω έναν τρόπο ώστε να παρακαμφθούν οι αδυναμίες του θετικισμού, όπως αυτές συνήθως καταγράφονται στα ερωτηματολόγια που αποτελούν τη βάση για τη συλλογή του εμπειρικού υλικού, τουλάχιστον όσον αφορά τη μελέτη του πολιτικού ενδιαφέροντος.122 Στην προσπάθεια αυτή θα επικεντρωθούμε στη συνέχεια. (Βλ. περισσότερα στο Παντελίδου Μαλούτα, 1990.)

			«Σας ενδιαφέρει η πολιτική, πολύ, αρκετά, λίγο, καθόλου;». Η απάντηση στην ερώτηση αυτή θεωρείται, κατά κανόνα, ικανοποιητική ένδειξη για τη σύγκριση του βαθμού του πολιτικού ενδιαφέροντος σε διαφορετικές πολιτικές κουλτούρες. Αποτελεί όμως πολύ πτωχό δείκτη, ενδεχομένως και παραπλανητικό. Διότι, σε μια έννοια τόσο φορτισμένη, όπως η πολιτική, στην οποία η ιστορία και η κοινωνική εμπειρία αφήνουν ανεξάλειπτα σημάδια, η σχέση σημαίνοντος και σημαινομένου δεν μπορεί παρά να παρουσιάζει εξαιρετικού ενδιαφέροντος διαφοροποιήσεις και, συνεπώς, δεν επιτρέπει απλουστευτικές και ισοπεδωτικές προσλήψεις. Το ότι οι ΄Ελληνες δηλώνουν μαζικότερα από τους άλλους λαούς της Νότιας Ευρώπης το 1985 ότι ενδιαφέρονται για την πολιτική, σε μια συγκεκριμένη συγκυρία, δεν σημαίνει παρά μόνον αυτό: ότι δηλώνουν μαζικότερα πως ενδιαφέρονται γι’ αυτό στο οποίο παραπέμπει στη δική τους αντίληψη η «πολιτική». Το αποτέλεσμα αυτής της σύγκρισης δεν αποτελεί αναγκαστικά εξήγηση άλλων φαινομένων, ούτε βέβαια κλείνει το θέμα. Αντίθετα, ανοίγει νέες οδούς διερεύνησης. Γιατί αν με έμμεσους δείκτες μπορούμε σχετικά εύκολα να μετρήσουμε πρακτικά το «πολιτικό ενδιαφέρον», όπως εκφράζεται μέσω της πολιτικής εμπλοκής του/ης κάθε πολίτη, και να προβούμε σε σχετικές συγκρίσεις λαμβάνοντας υπόψη τις ιδιομορφίες που αφορούν τις αντίστοιχες πρακτικές σε κάθε κοινωνία, δεν ισχύει το ίδιο για άλλες πολιτισμικές παραμέτρους πέραν της πρακτική εμπλοκής στην πολιτική: Δύσκολα μπορούμε να ξεπεράσουμε το πρόβλημα της ουσιαστικής αποκωδικογράφησης -που παραπέμπει πλέον σε ποιοτικές μεθόδους και όχι ποσοτικές- δύο απαντήσεων που ενδεχομένως κωδικογραφούνται στην ίδια κατηγορία, αλλά σημαίνουν πολύ διαφορετικά πράγματα, όσον αφορά τον συνολικό χαρακτήρα της πολιτικής κουλτούρας μιας κοινωνίας. Και έτσι, συγχρόνως, καθιστούν τις επιφανειακές διεθνικές συγκρίσεις χωρίς κανένα νόημα. Για παράδειγμα, κωδικογραφούνται στην ίδια κατηγορία («Με ενδιαφέρει αρκετά η πολιτική») οι εξής δύο απαντήσεις:123 α) «Με ενδιαφέρει αρκετά, γιατί θέλω να με βολέψουνε πουθενά. Όλος ο κόσμος αυτό κοιτάει» (απάντηση ψυκτικού 25 ετών), και β) «Με ενδιαφέρει αρκετά η πολιτική γιατί η ανάμειξη στην πολιτική είναι η στοιχειώδης υποχρέωση του κάθε πολίτη. Είναι η ελάχιστη προσφορά στο κοινωνικό σύνολο...» (απάντηση άνεργης νέας 22 ετών). Η α ή η β απάντηση, αν ήταν αντιπροσωπευτική της κατηγορίας της, θα σκιαγραφούσε διαφορετική εικόνα της συνολικής φυσιογνωμίας μιας πολιτικής κουλτούρας, μια διαφοροποίηση που χάνεται τελείως με την ταυτόσημη κωδικογράφησή τους. Αλλά και στο επίπεδο και με τους όρους της ποσοτικής ανάλυσης, απλώς, το λίγο ενδιαφέρον μπορεί να έχει θετικό ή αρνητικό πρόσημο (λίγο με ενδιαφέρει η πολιτική, ή με ενδιαφέρει λίγο η πολιτική), διαφοροποίηση που επίσης χάνεται εντελώς αν περιοριστούμε στα ποσοτικά δεδομένα, ενώ στη συγκριτική έρευνα μπορεί να λειτουργήσει παραπλανητικά.

			Αν θεωρήσουμε, λοιπόν, ότι οι απαντήσεις στην ερώτηση «σας ενδιαφέρει η πολιτική, πολύ, αρκετά, λίγο, καθόλου;» προσφέρονται ικανοποιητικά για τη μέτρηση του βαθμού του πολιτικού ενδιαφέροντος, που χαρακτηρίζει συγκεκριμένη πολιτική κουλτούρα, και μείνουμε σε αυτό (όπως κατά κανόνα συμβαίνει), και, ακόμη περισσότερο, αν χρησιμοποιήσουμε τις σχετικές δηλώσεις ως μέτρο σύγκρισης του βαθμού πολιτικού ενδιαφέροντος σε διαφορετικές κοινωνίες, θα έχουμε προβεί σε υπέρμετρα υποκειμενική και στρεβλωτική ερμηνεία, και όχι σε ανάλυση. Θα πρόσθετα ότι, συχνά, οι ερευνητές/-ριες, νομίζοντας ότι αναλύουν με τη βοήθεια μετρήσεων την πολιτική φυσιογνωμία του δείγματός τους, προβαίνουν σε ερμηνεία, στη βάση ενός αναλυτικού υποδείγματος το οποίο δεν αποδέχονται ρητά και το οποίο μάλιστα σε ορισμένες περιπτώσεις ρητά απορρίπτουν. Διότι αν δεν γνωρίζουμε την ενδεχομένως διαφοροποιημένη σχέση σημαίνοντος και σημαινομένου σε διαφορετικές κοινωνίες, η σύγκριση των ποσοστών θετικής απάντησης στην ερώτηση «σας ενδιαφέρει η πολιτική;» μας λέει πράγματι πολύ λίγα για το αν, για παράδειγμα, ενδιαφέρονται περισσότερο οι Έλληνες ή οι Πορτογάλοι γι’ αυτό στο οποίο παραπέμπει η «πολιτική» στην αντίληψη του/ης ερευνητή/-ριας, και το οποίο είναι πιθανό να διαφοροποιείται έντονα από τις κυρίαρχες σχετικές αντιλήψεις της ελληνικής και της πορτογαλικής κοινωνίας. Οι διεθνείς συγκρίσεις αποτελούν σίγουρα επιστημονικό στόχο, στο μέτρο που υποβοηθούν τη διαμόρφωση τυπολογιών, επιτρέπουν τον έλεγχο θεωρητικών υποθέσεων και εμπλουτίζουν την πολιτική θεωρία με τη διαφοροποιημένη εμπειρία πολλών κοινωνικών συνόλων. Ωστόσο, αν δεν γνωρίζουμε με απόλυτη σαφήνεια τι συγκρίνουμε, καταλήγουμε σε σειρές δεδομένων που αναζητούν όχι μόνο ανάλυση αλλά, πρωτίστως, ταυτότητα.

			Με τις παρατηρήσεις αυτές δεν επιθυμώ να απορρίψω τη χρησιμότητα της σχετικής κλασικής ερώτησης ως επιμέρους δείκτη προδιάθεσης για πολιτική συμμετοχή (γιατί τελικά περί αυτού πρόκειται). Αφού, μάλιστα, έχει πολλαπλά ελεγχθεί η θετική συσχέτιση της καταφατικής απάντησης στην παραπάνω ερώτηση με υψηλά επίπεδα εμπλοκής στην πολιτική διαδικασία, ανεξαρτήτως του τύπου εμπλοκής. Αυτό που αμφισβητώ είναι η δυνατότητα γόνιμων διεθνικών συγκρίσεων στη βάση των απαντήσεων σε αυτή την ερώτηση, διότι δεν είναι πάντα σίγουρο ότι συγκρίνουμε λειτουργικά ισοδύναμες μεταβλητές. Ασκώ, δηλαδή, κριτική στην καθιερωμένη και τυποποιημένη πλέον στο πλαίσιο του κλασικού κυρίαρχου αναλυτικού υποδείγματος χρήση της. Αν όμως η ερώτηση αυτή συμπληρωθεί στο ερωτηματολόγιο από άλλη, ανοιχτή, που στοχεύει στην αιτιολόγηση του σχετικού βαθμού πολιτικού ενδιαφέροντος, εισάγοντας μια ποιοτική διάσταση στη διερεύνησή του, μπορεί να προσφερθεί πληρέστερη εικόνα και για το επίπεδο του πολιτικού ενδιαφέροντος των ερωτώμενων, και για το πώς αυτοί/-ές αντιλαμβάνονται το ενδιαφέρον για την πολιτική. Τι σημαίνει, δηλαδή, για τους/ις ίδιους/-ες η σχετική έννοια. Αλλά, κυρίως και πρωταρχικά, η ερώτηση αυτή μπορεί, κατ’ αυτόν τον τρόπο, να προσφέρει με την απάντησή της στοιχεία για το πώς προσλαμβάνουν οι πολίτες την ίδια την έννοια της πολιτικής. Όλος αυτός ο πλούτος, όμως, χάνεται με την προσήλωση στην επιδίωξη συλλογής αυστηρά ποσοτικών δεδομένων, αφού στο πλαίσιο μιας περιοριστικής θετικιστικής αντίληψης οι δύσκολες στην κωδικογράφηση απαντήσεις σε ανοιχτή ερώτηση με ποιοτικές αξιώσεις, δεν αποτελούν αντικείμενο ενδιαφέροντος, γιατί συχνά οι τιμές τους δεν είναι στατιστικά σημαντικές. Θα έλεγα, ωστόσο, ότι κοινωνιολογικά είναι σημαντικότατες, αφού μας επιτρέπουν (όπως είδαμε παραπάνω στο παράδειγμα της αιτιολόγησης του «αρκετού» ενδιαφέροντος) να διακρίνουμε το γενικότερο κλίμα και τις αποχρώσεις της φυσιογνωμίας της πολιτικής κουλτούρας μιας κοινωνίας, και να προβούμε σε συγκρίσεις ουσίας, και όχι τυπικές. Εξάλλου, δεν υπάρχει βέβαια καμία αντιπαλότητα μεταξύ ποσοτικών και ποιοτικών μεθόδων, αφού και οι δύο συμβάλλουν στην εμπειρική διερεύνηση της κοινωνικής δυναμικής, με τη διαφορά ότι οι δεύτερες έχουν ενδεχομένως μεγαλύτερη ευριστική λειτουργία, ιδιαίτερα στην περίπτωση που η έρευνα σε έναν συγκεκριμένο τομέα βρίσκεται ακόμα σε διερευνητικό στάδιο.

			Βλέπουμε λοιπόν ότι, ως πολιτολογική μεταβλητή, το πολιτικό ενδιαφέρον μετριέται κυρίως με βάση την ερώτηση που αντιμετωπίσαμε κριτικά. Θα πρέπει να προσθέσουμε μάλιστα ότι αυτό γίνεται χωρίς, κατά κανόνα, να ορίζεται έκδηλα η σχετική έννοια: Αλλού, το πολιτικό ενδιαφέρον θεωρείται δηλωτικό θετικής στάσης απέναντι στην πολιτική (Επιθεώρηση Κοινωνικών Ερευνών, 69Α, 1988, σ. 21), αλλού η μέτρησή του παραπέμπει απλώς στην έντασή του η οποία συνθέτει έναν «δείκτη πολιτικότητας» (Καφετζής, 1988, σ. 39 και 37), ενώ για άλλους/-ες πολιτικό ενδιαφέρον σημαίνει ό,τι και στη γλώσσα της καθημερινότητας: την «παρακολούθηση των πολιτικών εξελίξεων και αποφάσεων» (Παναγιωτοπούλου, 1989, σ. 58). Αν πρέπει, λοιπόν, να οριοθετήσουμε το πολιτικό ενδιαφέρον, όπως το μετράμε με τη σχετική κλειστή ερώτηση, θα έλεγα ότι η δήλωση των ερωτώμενων «με ενδιαφέρει πολύ», «αρκετά», «λίγο», ή «δεν με ενδιαφέρει καθόλου» η πολιτική, παραπέμπει στην (άρα μας επιτρέπει να προσδιορίσουμε σε χοντρικές γραμμές την) προδιάθεσή τους για συμμετοχή στην πολιτική διαδικασία. Από μια άποψη, η δήλωση πολιτικού ενδιαφέροντος αποτελεί εκδήλωση πολιτικού ενδιαφέροντος, όπως πολλές άλλες, ενδεικτικές της εμπλοκής των υποκειμένων στην πολιτική διαδικασία. Βεβαίως ο τύπος της εμπλοκής δεν προσδιορίζεται από την απάντηση στη σχετική ερώτηση, ούτε και η δήλωση ενδιαφέροντος (πολύ ή λίγο) προδικάζει το βαθμό εμπλοκής: Δηλαδή, το «με ενδιαφέρει πολύ η πολιτική» δεν σημαίνει αναγκαστικά ότι, σε μια κλασική κλίμακα ιεράρχησης της πολιτικής συμμετοχής, τοποθετούμαι υψηλότερα (για παράδειγμα, και ενημερώνομαι και συζητώ και συμμετέχω σε προεκλογικές εκδηλώσεις και είμαι μέλος κόμματος), ούτε το «με ενδιαφέρει λίγο» σημαίνει αναγκαστικά ότι συμμετέχω μόνο στο επίπεδο της ενημέρωσης ή/και επικοινωνίας. Εξάλλου ό,τι συνθέτει «λίγο ενδιαφέρον» για κάποιον/-α δεν αποτελεί αναγκαστικά για κάποιον/-α άλλο/-η ένδειξη αντίστοιχης έντασης πολιτικού ενδιαφέροντος. Ο αόριστος και υποκειμενικός χαρακτήρας της ερώτησης διευκολύνει την παρείσδυση διαφόρων πολιτισμικών στερεοτύπων στη διατύπωση της απάντησης. Για παράδειγμα, σε ορισμένο κοινωνικό περιβάλλον είναι σαφώς ευκολότερο για μια ηλικιωμένη γυναίκα παρά για έναν νέο άνδρα να δηλώσει πολιτική αδιαφορία. (Παντελίδου Μαλούτα, 1987, σσ. 157-169.)

			Έχοντας στο μυαλό μας τις παραπάνω παρατηρήσεις, καθώς και το ότι αναφερόμαστε σε μετρήσεις δηλώσεων πολιτικού ενδιαφέροντος (και όχι σε έμμεσες μετρήσεις της έντασής του, με βάση επιλεγμένους ή κατασκευασμένους δείκτες), θα δούμε τι γνωρίζουμε για το πολιτικό ενδιαφέρον των πολιτών στο πλαίσιο της ελληνικής πολιτικής κουλτούρας. Θα επιχειρήσουμε μετά να χρησιμοποιήσουμε τα ίδια στοιχεία, συμπληρωμένα με απαντήσεις σε ανοιχτή ερώτηση που αφορά την αιτιολόγηση της ύπαρξης ή της έλλειψης πολιτικού ενδιαφέροντος, με στόχο να εμβαθύνουμε στη διερεύνηση της υπόθεσης ότι, αυτό που έχει μεγαλύτερη βαρύτητα για τη συνολική φυσιογνωμία της ελληνικής πολιτικής κουλτούρας είναι το τι σημαίνει κοινωνικά «με ενδιαφέρει η πολιτική» στο δεδομένο ελληνικό πλαίσιο, και όχι το πόσο συχνά προβαίνουν οι Ελληνίδες και οι Έλληνες στη σχετική δήλωση.

			Η πρώτη γενική παρατήρηση αφορά, βεβαίως, το ότι οι πολίτες στο πλαίσιο της ελληνικής πολιτικής κουλτούρας της δεκαετίας του 1980 δηλώνουν μαζικά ότι ενδιαφέρονται (πολύ ή αρκετά) για την πολιτική, αφού σε όλες τις σχετικές έρευνες το ποσοστό των ατόμων που προβαίνουν σε δήλωση μεγάλου ή αρκετού πολιτικού ενδιαφέροντος ξεπερνά το 50%: 57,8% με βάση στοιχεία της έρευνας του 1985 (Επιθεώρηση Κοινωνικών Ερευνών 69Α, 1988, σ. 137), και ελαφρά χαμηλότερο, 53,5%, με βάση στοιχεία της έρευνας του 1988 (Νικολακόπουλος, Παντελίδου Μαλούτα, 1988, σ. 11). Στη δεύτερη περίπτωση δεν βρισκόμαστε σε προεκλογική περίοδο, η οποία συντείνει, βεβαίως, στην ανύψωση του σχετικού ποσοστού. Αν δεχτούμε, παρά τις σοβαρές επιφυλάξεις όσον αφορά το κλασικό πρότυπο αξιολόγησής του, να δούμε το σχετικό ποσοστό συγκριτικά, είναι φανερή η υπεροχή της Ελλάδας στο ποσοστό δήλωσης πολιτικού ενδιαφέροντος (πολύ και αρκετά) στο χώρο της Νότιας Ευρώπης: 57,8% έναντι 32,7% για την Ιταλία, 23,6% για την Ισπανία και 11,6% για την Πορτογαλία. (Επιθεώρηση Κοινωνικών Ερευνών 69Α, 1988, σ. 137.) Η διαφορά είναι εντυπωσιακότερη, και ενδεχομένως περισσότερο δηλωτική διαφοροποιήσεων που κάνουν πράγματι δύσκολη την επαλήθευση της υπόθεσης της ύπαρξης μιας ενδεχόμενης «κοινής» νοτιοευρωπαϊκής πολιτικής κουλτούρας, αν αναφερθούμε μόνο στα άτομα που δηλώνουν μεγάλο πολιτικό ενδιαφέρον: Αν στην Ελλάδα με βάση στοιχεία της έρευνας του 1985 το 23,1% δηλώνει ότι ενδιαφέρεται πολύ για την πολιτική, το αντίστοιχο ποσοστό στην Ιταλία είναι 5,8%, στην Ισπανία 3,5% και στην Πορτογαλία 0,8%. (Επιθεώρηση Κοινωνικών Ερευνών 69Α, 1988, σ. 137) Με βάση ελαφρώς μεταγενέστερα συγκριτικά στοιχεία, από το Ευρωβαρόμετρο του 1988, με μέσο ποσοστό μεγάλου πολιτικού ενδιαφέροντος στις δώδεκα χώρες της ΕΟΚ της τάξης του 11%, η Ελλάδα εμφανίζει 12% ποσοστό που την τοποθετεί στην πέμπτη θέση, ενώ στο Ευρωβαρόμετρο του 1983, (Καφετζής 1988, σ.39), η Ελλάδα με ποσοστό 18% ήταν τότε στην πρώτη θέση του «μεγάλου» πολιτικού ενδιαφέροντος. Είναι σαφής η επίδραση της συγκυρίας στη διαμόρφωση των σχετικών ποσοστών σε κάθε χώρα.

			Συνεπώς, οι Έλληνες/-ίδες εμφανίζονται να δηλώνουν μαζικότερα από άλλους λαούς της Ευρώπης, και ειδικότερα της Νότιας τη δεκαετία του 1980, ότι ενδιαφέρονται για την πολιτική. Αν δεχτούμε την εγκυρότητα του στοιχείου αυτού, χωρίς προς το παρόν να προβληματιστούμε για το τι μπορεί να σημαίνει, επιβάλλεται νομίζω να διερευνήσουμε τι υποκρύπτει, από την πλευρά που μας ενδιαφέρει εδώ, η μυθική κατηγορία «Έλληνες». Είναι βέβαιο ότι κάποιοι/-ες Έλληνες/-ίδες δηλώνουν πως ενδιαφέρονται για την πολιτική περισσότερο από όσο άλλοι/-ες, και βεβαίως επιβάλλεται να διερευνήσουμε ποια είναι τα ιδιαίτερα χαρακτηριστικά όσων τροφοδοτούν μαζικότερα την κατηγορία των πολιτών που δηλώνουν ότι ενδιαφέρονται πολύ ή αρκετά για την πολιτική, διότι αυτό είναι σημαντικό για την ποιότητα της δημοκρατίας στο πλαίσιο της ελληνικής πολιτικής κουλτούρας. (Αποκλείονται κάποιοι/ες; Ποιοι/ες; Τι υποδηλώνει αυτό;)

			Χωρίς να υπεισέλθουμε σε πολλές σχετικές λεπτομέρειες (βλ. περισσότερα στο Παντελίδου Μαλούτα, 1990), θα πρέπει να σημειώσουμε ότι: Ως προς το φύλο και την ηλικία γίνεται φανερό -όπως είναι αναμενόμενο με βάση τα κοινωνικά πρότυπα και τους έμφυλους ρόλους τη δεκαετία του 1980- ότι οι άνδρες ως κοινωνική κατηγορία τροφοδοτούν μαζικότερα από τις γυναίκες την κατηγορία ατόμων που δηλώνουν πολιτικό ενδιαφέρον. Αλλά, είναι οι άνδρες της τρίτης ηλικίας που υπεραντιπροσωπεύονται αναλογικά στην κατηγορία των ανδρών οι οποίοι δηλώνουν πολιτικό ενδιαφέρον, στοιχείο που εκτός των άλλων αποτελεί ιδιαιτερότητα της ελληνικής πολιτικής κουλτούρας της εποχής, με δεδομένο ότι η κλασική σχετική καμπύλη έχει υψηλότερο σημείο στη μέση ηλικία (Παντελίδου Μαλούτα, 2012). Δείχνει δε ότι, εκτός του ότι οι Έλληνες δηλώνουν μαζικά πολιτικό ενδιαφέρον, η ηλικιακή διάρκεια του σχετικού ενδιαφέροντος είναι σαφώς μεγαλύτερη από ό,τι σε άλλες χώρες, τουλάχιστον όσον αφορά τους άνδρες της συγκεκριμένης γενιάς (Pantelidou Maloutas, 1989). Η ηλικιακή καμπύλη των γυναικών που ενδιαφέρονται για την πολιτική είναι πολύ διαφορετική, με αποτέλεσμα να υπεραντιπροσωπεύονται οι μέσες ηλικίες στην κατηγορία γυναικών που δηλώνουν πολιτικό ενδιαφέρον.

			Αν κοιτάξουμε τη συσχέτιση κοινωνικοεπαγγελματικής κατηγορίας και δήλωσης πολιτικού ενδιαφέροντος,124 παρατηρούμε ότι και στους άνδρες και στις γυναίκες όσοι/ες είναι εργοδότες/-ριες, όσον αφορά τη θέση στο επάγγελμα, και δημόσιοι/-ες υπάλληλοι, όσον αφορά τον τομέα απασχόλησης, δηλώνουν μαζικότερα πολιτικό ενδιαφέρον (74,6% και 76,6% για τους άνδρες, και 66,7% και 62,0% για τις γυναίκες). Φοιτητές και φοιτήτριες αποτελούν δύο κατηγορίες στις οποίες σημειώνονται από τα χαμηλότερα ποσοστά ανά φύλο (47,4% και 41,6% αντίστοιχα). Μάλιστα, όσον αφορά τις φοιτήτριες είναι χαμηλότερα και από τα αντίστοιχα των γυναικών συνταξιούχων (43,1 %) και των νοικοκυρών (44,1 %). Όσο για το επίπεδο εκπαίδευσης αυτό συσχετίζεται εντονότατα θετικά με τη δήλωση πολιτικού ενδιαφέροντος, ενώ η σχετική διαφοροποίηση στις γυναίκες είναι σαφώς εντονότερη από ό,τι στους άνδρες: κατά 80,6% δηλώνουν οι άνδρες πτυχιούχοι ότι ενδιαφέρονται για την πολιτική και κατά 57,3% οι αναλφάβητοι (-23,3 εκατοστιαίες μονάδες). Σε αντίστοιχη δήλωση προβαίνουν κατά 73,9% οι γυναίκες πτυχιούχοι και κατά 20,9% οι αναλφάβητες (-53,0 εκατοστιαίες μονάδες). Η τεράστια αυτή απόσταση στη δήλωση πολιτικού ενδιαφέροντος γυναικών διαφορετικού εκπαιδευτικού επιπέδου παραπέμπει, βεβαίως, στη διαφοροποιημένη διάδοση του στερεότυπου του αυστηρού διαχωρισμού ιδιωτικού και δημόσιου χώρου και του αποκλεισμού των γυναικών από τον δεύτερο, σε διαφορετικές γενιές και σε διαφορετικά πολιτισμικά/κοινωνικά περιβάλλοντα.

			Είναι συνεπώς φανερό ότι, στο πλαίσιο της ελληνικής πολιτικής κουλτούρας της δεκαετίας του 1980, υπάρχουν σημαντικότατες διαφορές στη μαζικότητα της δήλωσης πολιτικού ενδιαφέροντος ανάλογα με την ηλικία, το φύλο -κυρίως σε ορισμένες «παραδοσιακές» υποκατηγορίες- την κοινωνικοεπαγγελματική κατηγορία και το εκπαιδευτικό επίπεδο. Διαφορές τέτοιας έκτασης που επιβάλλουν διαφοροποιήσεις στο στερεότυπο πρότυπο του «Έλληνα που ενδιαφέρεται πολύ για την πολιτική». Εκτός, λοιπόν, από το ερώτημα που αναφέρεται στο τι σημαίνει «οι Έλληνες ενδιαφέρονται πολύ για την πολιτική», το οποίο ήδη διατυπώσαμε, προβάλλει επίσης έντονα το ερώτημα «ποιοι Έλληνες δηλώνουν πράγματι μαζικά ότι ενδιαφέρονται για την πολιτική»; Είναι φανερό ότι πρόκειται κυρίως για άνδρες, περισσότερο ηλικιωμένους παρά νεότερους, ή, σε μικρότερο βαθμό, για μέσης ηλικίας γυναίκες και, πάντως, κυρίως για άτομα με σχετικά υψηλό εκπαιδευτικό επίπεδο που έχουν περισσότερες πιθανότητες να προβαίνουν στη σχετική δήλωση αν είναι εργοδότες ή δημόσιοι υπάλληλοι παρά οτιδήποτε άλλο.

			Δεν νομίζω ότι είναι τυχαίο το ότι, ενώ διαθέτουμε σημαντικές ενδείξεις που στοιχειοθετούν για την ελληνική κοινωνία παραμέτρους συμμετοχικής πολιτικής κουλτούρας με βάση το κλασικό αναλυτικό υπόδειγμα (υψηλά επίπεδα δήλωσης πολιτικού ενδιαφέροντος, μαζικότητα στην αίσθηση συνάφειας με την πολιτική διαδικασία, υψηλότατα, συγκριτικά, ποσοστά δήλωσης συμμετοχής -ως μέλη- σε δευτερογενείς ομάδες πολιτικού χαρακτήρα και ειδικά σε πολιτικά κόμματα κ.λπ.), ωστόσο κανένας/-μία πολιτικός/-ή επιστήμονας δεν έχει προβεί στον σχετικό γενικευτικό χαρακτηρισμό για την ελληνική πολιτική κουλτούρα. Συνεπώς, με βάση την παραπάνω προβληματική, αν τα υψηλά επίπεδα δήλωσης πολιτικού ενδιαφέροντος αποτελούν ενδείξεις συμμετοχικής προδιάθεσης στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, επιβάλλεται να διερευνήσουμε τι υποκρύπτουν ή τι υποδηλώνουν τα πρώτα, ώστε να ερμηνεύσουμε τους τύπους συμμετοχής που τελικά εκδηλώνονται (ή δεν εκδηλώνονται) ως πολιτική συμπεριφορά. Συγκεκριμένα, αν τα ποσοτικά δεδομένα που είδαμε δεν απαντούν, αλλά μάλλον θέτουν ερωτήματα, ποια μπορεί να είναι αυτά; Το ότι ορισμένες κατηγορίες Ελλήνων/-ίδων δηλώνουν πράγματι εξαιρετικά μαζικά ότι ενδιαφέρονται για την πολιτική -με συνέπεια ο μέσος όρος δήλωσης πολιτικού ενδιαφέροντος να εμφανίζεται υψηλός στο πλαίσιο της ελληνικής πολιτικής κουλτούρας- χαρακτηρίζει σίγουρα αυτή την τελευταία. Το ζήτημα όμως είναι πώς τη χαρακτηρίζει; ΄Η, πώς αιτιολογείται, αρχικά, το ότι δηλώνεται τόσο μαζικά πολιτικό ενδιαφέρον στο πλαίσιο της συγκεκριμένης πολιτικής κουλτούρας; Δηλαδή, πώς αντιλαμβάνονται την πολιτική οι κατηγορίες αυτές των ατόμων που δηλώνουν μαζικά ότι τους ενδιαφέρει, και συνεπώς τι στοιχειοθετεί γι αυτά «ενδιαφέρον» για την πολιτική; Υπάρχουν διαφοροποιήσεις στην πρόσληψη του πολιτικού φαινομένου ανάλογα με το βαθμό στον οποίο δηλώνεται πολιτικό ενδιαφέρον, και επίσης, μήπως υπάρχουν διαφοροποιήσεις στη σχετική πρόσληψη ακόμα και στην περίπτωση που δηλώνεται ίδιος βαθμός ενδιαφέροντος από άτομα που κατέχουν διαφορετική θέση στην κοινωνική ιεραρχία και έχουν διαφορετική κοινωνική εμπειρία, είτε λόγω φύλου, είτε λόγω κοινωνικοεπαγγελματικής θέσης, είτε λόγω ηλικίας/γενιάς;

			Αν ξεπεράσουμε το επίπεδο των δομικών εξηγήσεων -οι οποίες βεβαίως αποτελούν μέρος της απάντησης αλλά ως παράγοντες άμεσης αιτιότητας δεν νομίζω ότι ικανοποιούν- και αν δεν παραπέμψουμε γενικά στη συνολική δομή της ελληνικής κοινωνίας όπως διαμορφώθηκε στη βάση της ιστορικής εμπειρίας, και ιδιαίτερα όσον αφορά το πολιτικό σύστημα, αν δεν αναφερθούμε άμεσα στη συγκεκριμένη διαδικασία εγκαθίδρυσης των αστικοδημοκρατικών θεσμών και στην αναντιστοιχία τους με την κοινωνική δομή, ούτε στη δομή της ελληνικής οικογένειας και στην κατωτερότητα της θέσης των γυναικών που συνοδεύεται από τον αποκλεισμό τους και από την πολιτική διαδικασία κ.λπ.· και αν, τέλος, προσπαθήσουμε να δούμε πώς όλα αυτά μεταφράζονται στο πολιτισμικό επίπεδο, διερευνώντας -ως παρεμβαλλόμενη μεταβλητή μεταξύ της κοινωνικής και ιστορικής πραγματικότητας και του επιπέδου πολιτικού ενδιαφέροντος, όπως αυτό δηλώνεται- τη διάχυτη αντίληψη για την έννοια και την τελεολογία της πολιτικής, θα έχουμε συμβάλει ουσιαστικότερα στη διερεύνηση ενός κεντρικού ερωτήματος που αφορά στο χαρακτήρα της ελληνικής πολιτικής κουλτούρας: Γιατί τόσο σημαντικός αριθμός ατόμων δηλώνει πολιτικό ενδιαφέρον στο πλαίσιο της ελληνικής κοινωνίας, τουλάχιστον τη δεκαετία του 1980, ή πώς αντιλαμβάνονται τα άτομα αυτά την ουσία της πολιτικής διαδικασίας, ή για ποιο λόγο και με ποιες μεταθεωρητικές ανησυχίες τόσο μαζικά οι «Έλληνες» (δηλαδή ορισμένοι Έλληνες) αισθάνονται ότι η πολιτική είναι άμεσα συναφής προς τη ζωή τους; Και τελικά, τι σημαίνει στο επίπεδο του υποκειμένου, και ποια κοινωνική βαρύτητα έχει στο πλαίσιο της συγκεκριμένης πολιτικής κουλτούρας, η δήλωση «με ενδιαφέρει η πολιτική»;

			Εάν δεν θέσουμε τα παραπάνω ερωτήματα, εάν δεχτούμε ως δεδομένο/αυτονόητο (όπως συχνά συμβαίνει) ότι η συγκεκριμένη ιστορική εμπειρία ωθεί τους «Έλληνες» σε υψηλά επίπεδα πολιτικού ενδιαφέροντος, χωρίς να αμφισβητήσουμε α) τη γενικευτική κατηγορία «Έλληνες», β) το αν αυτό που μετράμε είναι πράγματι το επίπεδο έντασης πολιτικού ενδιαφέροντος, και γ) την ίδια την έννοια του πολιτικού ενδιαφέροντος, θα έχουμε απλώς συμβάλει στην αναπαραγωγή ενός στερεότυπου περί «υπερπολιτικοποιημένων Ελλήνων», (πάντα στο αρσενικό), ενός στερεότυπου με προεκτάσεις σε παρωχημένες και προ-επιστημονικές αντιλήψεις που παραπέμπουν στην έννοια του εθνικού χαρακτήρα. (Βλ. παραπάνω, Κεφάλαιο 5.) Ακόμη περισσότερο, η αναφορά σε συγκριτικά διεθνικά ποσοτικά δεδομένα, χωρίς περαιτέρω ανάλυση της ουσίας και της βαρύτητας της δήλωσης πολιτικού ενδιαφέροντος σε διαφορετικές πολιτικές κουλτούρες, ενισχύει, αναμφίβολα, τη στερεότυπη και ελαφρώς φολκλορική εικόνα του πολιτικοποιημένου Έλληνα αρσενικού γένους, που συζητά συνεχώς στα καφενεία για πολιτικά θέματα. Ένα στερεότυπο, η ουσία του οποίου μπορεί πλέον να αμφισβητηθεί με βάσιμα στοιχεία, ενώ η αναίρεσή του (όταν, στη συνέχεια, δεν καταγράφονται πλέον, όπως είδαμε, υψηλά ποσοστά ενδιαφέροντος), προσφέρει πλούσιο υλικό για σκέψη, τόσο όσον αφορά δομικές αλλαγές της ελληνικής κοινωνίας και του ελληνικού πολιτικού συστήματος, όσο και σε σχέση με την ίδια την εννοιολόγηση του «πολιτικού ενδιαφέροντος.

			Προφανώς, η ουσία του σχετικού στερεοτύπου παραπέμπει στην έννοια της πολιτικοποίησης, έννοια παρεξηγημένη και ασαφής, σίγουρα όχι λειτουργική, ως εκ τούτου, στην ποσοτική έρευνα, η οποία συνήθως δεν ορίζεται (ως αυτονόητη) ενώ, όταν ορίζεται, πρόκειται συχνά για ατυχή ή ακόμα και παραπλανητικό ορισμό (Βλ. παραπάνω Κεφάλαιο 2.2). Αλλά αρκεί, άραγε, η δήλωση πολιτικού ενδιαφέροντος, ή ακόμα και η πιστοποιημένη εμπλοκή σε πολιτικές συζητήσεις ως στοιχείο αποδεικτικό πολιτικοποίησης; Όχι βέβαια. Εξάλλου, αφενός, για να απαντηθεί ουσιαστικά το ερώτημα αυτό προϋποτίθεται σαφής ορισμός της σχετικής έννοιας, και αφετέρου, σε ορισμένες περιπτώσεις είναι θεμιτό να υποθέσουμε ότι τα παραπάνω μπορεί ακόμα και να συνθέτουν ενδείξεις περί του αντιθέτου. Ο Τσουκαλάς, 1977, σ. 101, αναφερόμενος σε άλλη περίπτωση, επισημαίνει: «Αυτή … η επίφαση της υπερπολιτικοποίησης κρύβει στην πραγματικότητα μιαν αποπολιτικοποίηση». Σύμφωνα με αυτή τη λογική, η πολιτικοποίηση προβάλλει ως «ποιοτική» και όχι ως ποσοτική παράμετρος που αναφέρεται στο πολιτικό ενδιαφέρον και την εμπλοκή στην πολιτική διαδικασία, με αποτέλεσμα να επανερχόμαστε στο «γιατί» και στο «πώς», που συνδέονται με την πρόσληψη της ίδιας της έννοιας της πολιτικής, παραβλέποντας για λίγο το «πόσο». Τελικά, τα ερωτήματα που δημιουργούνται από τα βασικά ποσοτικά δεδομένα περί πολιτικού ενδιαφέροντος, στα οποία αναφερθήκαμε, συμπυκνώνονται στην (ελαφρώς παράδοξη) επιταγή της διερεύνησης του πόσο «πολιτικό» είναι το πολιτικό ενδιαφέρον. Δηλαδή, πόσο «πολιτική» είναι η πρόσληψη της πολιτικής στο πλαίσιο της ελληνικής πολιτικής κουλτούρας. Η απάντηση στο ερώτημα αυτό είναι κομβική για τη σκιαγράφηση της όλης φυσιογνωμίας της τελευταίας, αφού τη χρωματίζει συνολικά και καθορίζει το πλαίσιο όπου λειτουργούν όλες οι πολιτισμικές παράμετροι που τη συγκροτούν, και συνακόλουθα επιδρούν στη λειτουργία του πολιτικού συστήματος.

			Η έννοια της πολιτικής και ο τρόπος με τον οποίο προσλαμβάνεται αυτή από διαφορετικές κατηγορίες πολιτών αποτελεί κεντρικό συστατικό στοιχείο της ελληνικής πολιτικής κουλτούρας. Εκτός από στοιχεία κυνισμού, ή αντίθετα από κάποιες ενδείξεις ιδεαλισμού που διακρίνονται σε ορισμένες κατηγορίες ατόμων, ενδείξεις που με σχετική ευκολία μπορεί να αποδοθούν σε συγκεκριμένη πολιτική, αλλά και ευρύτερη κοινωνική προπαιδεία, η οποία χαρακτηρίζει ιδιαίτερες γενιές, ο διαφορετικός τρόπος πρόσληψης της πολιτικής και του «πολιτικού» σηματοδοτείται κυρίως από μια δυσδιάκριτη και δυσπρόσιτη διαφοροποιημένη πρόσληψη της τελεολογίας τους. Σε πολλές απαντήσεις ερωτήσεων που δεν σχετίζονται άμεσα με το θέμα, στο πλαίσιο εμπειρικών ερευνών, διαφαίνεται πράγματι και η απάντηση στο γιατί της πολιτικής διαδικασίας. Απάντηση συχνά βιωματική και σίγουρα καθοριστική της συνολικής πολιτικής κοσμοαντίληψης ατόμων και κοινωνικών συνόλων, που προδίδει μιαν αντίληψη η οποία, σε πολλές περιπτώσεις, παραπέμπει εμφανώς στις ιδεολογικές προεκτάσεις που απορρέουν από τη συγκεκριμένη ιστορία της διαμόρφωσης του νεοελληνικού κράτους ως βασικού της κοινωνικού συντελεστή. Kαι είναι, βέβαια, αναμενόμενο ότι ο τρόπος εγκαθίδρυσης των «εισαγόμενων» πολιτειακών αστικοδημοκρατικών θεσμών στην Ελλάδα του 19ου αιώνα, με το συγκεκριμένο επίπεδο κοινωνικής και οικονομικής ανάπτυξης, άφησε έντονα τα ίχνη του στο επίπεδο της πολιτικής πρόσληψης και συμπεριφοράς (Τσουκαλάς, 1977, Diamandouros, 1980), δηλαδή στο επίπεδο της πολιτικής κουλτούρας, και συγκεκριμένα, πρωτίστως ίσως στον τρόπο με τον οποίο γίνεται αντιληπτή η ίδια η έννοια της πολιτικής. (Βλ. και παραπάνω, Κεφάλαιο 7.1.)

			Οι λανθάνουσες αιτιώδεις σχέσεις που διέπουν, στο επίπεδο της μεταθεωρίας, τη συνολική πρόσληψη της πολιτικής από τα κοινωνικά σύνολα, στη βάση της κοινωνικής και ιστορικής τους εμπειρίας, μνήμης και συνείδησης, είναι σίγουρα αυτές από τις οποίες απορρέουν οι διαφορές σε συγκεκριμένες πολιτικές στάσεις και αντιλήψεις τους (και κατ’ επέκταση και στο επίπεδο της πολιτικής τους συμπεριφοράς)· διαφορετικό επίπεδο και τύπος συμμετοχικής προδιάθεσης, διαφορετική αντίληψη του ρόλου των πολιτικών κομμάτων, διαφορετική εικόνα του «καλού πολίτη» και των υποχρεώσεών του, διαφορετική στάση απέναντι στη δημοκρατία ως πάνδημη επιταγή, διαφορετική αίσθηση συνάφειας με το πολιτικό σύστημα και αρμοδιότητας στο πλαίσιό του, διαφορετικός τύπος πολιτικού ενδιαφέροντος: ένας ατέρμων κατάλογος που παραπέμπει τελικά στην ασαφή και δυσπρόσιτη πρόσληψη της πολιτικής ως κοινωνικής διεργασίας η οποία έχει, σε τελική ανάλυση, κάποιο στόχο. Η τελεολογική αυτή πρόσληψη της πολιτικής μπορεί βέβαια να εντοπιστεί κυρίως με ποιοτικές τεχνικές, ενώ προσπάθειες ποσοτικής εμπειρικής σύλληψής της μέσω «κλειστών» ερωτήσεων χωρίς προηγούμενη «ποιοτική» διερεύνηση θα παρουσίαζαν αξεπέραστες δυσκολίες. Ωστόσο, μπορούμε να εντοπίσουμε κάποια στοιχεία της συνολικής πρόσληψης της πολιτικής μέσω των απαντήσεων σε ανοιχτή ερώτηση που αφορούν στο «γιατί» του πολιτικού ενδιαφέροντος, κι έτσι να αποκτήσουμε βάσιμες ενδείξεις για το χαρακτήρα και τις βασικές συγκροτημένες συνιστώσες της αντίληψης για την πολιτική στο πλαίσιο της ελληνικής κοινωνίας.

			Δεν μπορούμε, βέβαια, με τα στοιχεία που διαθέτουμε να απαντήσουμε και στο «γιατί» της διαμόρφωσης της σχετικής πρόσληψης. Μόνο με μια «επιστροφή στην ιστορία» είναι δυνατό να εντοπιστούν συγκεκριμένοι παράγοντες που συνέβαλαν στη διαμόρφωση αυτής της κεντρικής παραμέτρου της ελληνικής πολιτικής κουλτούρας, που αναφέρεται στο χαρακτήρα της πρόσληψης της ίδιας της έννοιας της πολιτικής και την τελεολογία της. Πάντως, η μόνη ερευνητική στάση ικανή να αποτρέπει από τη ρητή ή άρρητη αναπαραγωγή της στερεότυπης υπόθεσης περί «υπερπολιτικοποιημένων Ελλήνων», ένα στερεότυπο που παραπέμπει σε μια αμφισβητούμενη επιστημονικά και μη επιβεβαιωμένη τελικά κοινωνική κατάσταση, είναι να διερευνήσουμε για ποια πολιτική ενδιαφέρεται η μαζική κατηγορία ατόμων που δηλώνει, στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, ότι ενδιαφέρεται για την πολιτική.

			Μια πρώτη συστηματική θεματική κατάταξη απαντήσεων στην ερώτηση «γιατί σε ενδιαφέρει η πολιτική;» καταλήγει σε δεκαέξι κατηγορίες, άλλες από τις οποίες έχουν θετικό πρόσημο (δηλαδή αιτιολογούν την ύπαρξη πολιτικού ενδιαφέροντος και είναι δηλωτικές περισσότερο ή λιγότερο θετικής πρόσληψης της πολιτικής για διαφορετικούς λόγους), άλλες αρνητικό και άλλες και θετικό και αρνητικό (πρόκειται για τις κατηγορίες 8 και 9 του Πίνακα 8.2.1). Θα δούμε παρακάτω τα διαφοροποιημένα σημεία αναφοράς στην αιτιολόγηση πολιτικού ενδιαφέροντος με τα ποσοστά που έλαβαν με στόχο να επισημάνουμε την αντίστοιχη αντίληψη περί πολιτικής η οποία διαφαίνεται σε κάθε κατηγορία απάντησης.

			Πίνακας 8.2.1

			Σημεία αναφοράς στην αιτιολόγηση του πολιτικού ενδιαφέροντος ή της έλλειψής του

			
				
					
					
					
				
				
					
							
							
							Γυναίκες

						
							
							Άνδρες

						
					

					
							
							1. Επιθυμία ενημέρωσης

						
							
							18,1%

						
							
							13,8%

						
					

					
							
							2. Λόγοι δημοσίου συμφέροντος

						
							
							Ι1,4%

						
							
							13,1%

						
					

					
							
							3. Με αφορά προσωπικά

						
							
							6,3%

						
							
							8,5%

						
					

					
							
							4. Κυριαρχία του πολιτικού

						
							
							4,5%

						
							
							8,2%

						
					

					
							
							5. Αφορά όλους

						
							
							3,8%

						
							
							6,9%

						
					

					
							
							6. Βελτίωση συνθηκών διαβίωσης

						
							
							2,5%

						
							
							3,8%

						
					

					
							
							7. Λόγοι κομματικής ένταξης ή πολιτικοποίησης

						
							
							2,3%

						
							
							3,5%

						
					

					
							
							8. Λόγοι προπαιδείας ή προϊστορίας

						
							
							4,0%

						
							
							4,3%

						
					

					
							
							9. Λόγοι αρνητικής συγκυρίας

						
							
							2,0%

						
							
							2,4%

						
					

					
							
							10. «Δεν με αφορά»/ «Δεν με αφορά τόσο ώστε...»

						
							
							9,4%

						
							
							4,7%

						
					

					
							
							11. Έλλειψη χρόνου/άλλες ασχολίες

						
							
							6,9%

						
							
							3,9%

						
					

					
							
							12. Απογοήτευση/αίσθηση ματαιότητας

						
							
							4,0%

						
							
							6,8%

						
					

					
							
							13. Δυσπιστία απέναντι στους πολιτικούς

						
							
							3,9%

						
							
							6,0%

						
					

					
							
							14. Έλλειψη πληροφόρησης/ανικανότητα

						
							
							
					

					
							
							παρακολούθησης

						
							
							7,2%

						
							
							2,1%

						
					

					
							
							15. Απόρριψη της πολιτικής

						
							
							3,4%

						
							
							5,1%

						
					

					
							
							16. Ταύτιση πολιτικής με τσακωμούς και κινδύνους

						
							
							3,8%

						
							
							2,0%

						
					

					
							
							17. Άλλο

						
							
							2,4%

						
							
							2,2%

						
					

					
							
							— Δ.Γ./Δ.Λ.

						
							
							4,4%

						
							
							2,8%

						
					

				
			

			Αν αυτές μπορούν συμβατικά να θεωρηθούν ως οι βασικές κατηγορίες αιτιολόγησης της ύπαρξης ή της έλλειψης πολιτικού ενδιαφέροντος με βάση το υλικό της έρευνας αυτής,125 η κατηγοριοποίηση των αντιλήψεων περί πολιτικής ακολουθεί τη δική της λογική, χωρίς βεβαίως καθόλου να σέβεται τα όριά τους. Για παράδειγμα, ενώ κυρίως στην κατηγορία «επιθυμία ενημέρωσης» διαφαίνεται (μεταξύ άλλων) η αντίληψη ότι η πολιτική είναι κάτι έξω από εμάς, για το οποίο όμως επιθυμώ να ενημερώνομαι,126 και σε άλλες κατηγορίες απάντησης, συχνά με αρνητικό πρόσημο, διαφαίνεται η πρόσληψη της πολιτικής ως θεάματος.127 Είναι φανερό ότι αυτή η διάσταση του πολιτικού ενδιαφέροντος, που το οριοθετεί στη λιγότερο συμμετοχική του παράμετρο και μεταβάλλει την πολιτική διαδικασία σε αποστασιοποιημένη διεργασία που αφορά τα άτομα ως θεατές, διαψεύδει τις συμμετοχικές συνδηλώσεις που έστω λανθανόντως υφέρπουν στις διεθνικές συγκρίσεις του βαθμού πολιτικού ενδιαφέροντος, και στις οποίες συχνά φαίνεται να προηγείται η Ελλάδα. Ωστόσο, δεν είναι πάντα εμφανής στην κατηγορία αυτή των απαντήσεων η εικόνα του ατόμου ως παθητικού αποδέκτη μηνυμάτων. Ιδιαίτερα σε νεότερα άτομα η επιθυμία ενημέρωσης εκφράζει συχνά την αίσθηση ότι «η πολιτική με αφορά», γι αυτό θέλω «να μαθαίνω τι γίνεται». Αυτή η αντίληψη, ωστόσο, δεν προδικάζει σε καμία περίπτωση την εμπλοκή του ατόμου, ως συμμέτοχου, στην πολιτική διαδικασία.

			Όταν, όμως, δηλώνεται άμεσα ως αιτιολόγηση του πολιτικού ενδιαφέροντος ότι «η πολιτική με αφορά», ποια αντίληψη περί πολιτικής διαφαίνεται στη σχετική απάντηση;128 Αρχικά πρέπει να πούμε ότι το «με αφορά» επικαλύπτει πολύ συχνά και την οικογένεια, και μάλιστα την ευρύτερη. Οι αναφορές στην πολιτική ως υπόθεση της οικογένειας είναι γενικά πολύ συχνές, τόσο στο επίπεδο της ψήφου όσο, και ιδιαίτερα, στην κατηγορία απάντησης που κωδικογραφεί όσες απαντήσεις αναφέρονται στην προπαιδεία του ατόμου, είτε θετικά είτε αρνητικά.129 Είναι εξάλλου ιδιαίτερα αξιοσημείωτη η τριπλή συσχέτιση πολιτική-δουλειά-οικογένεια που διαφαίνεται σε πολλές απαντήσεις στο κατά πόσον αφορά ή δεν αφορά η πολιτική τον/ην ερωτώμενο/-η, μέσω των οποίων διαφαίνεται η πρόσληψη της πολιτικής ως διαμεσολαβητικού παράγοντα για την ατομική «τακτοποίηση» μελών της οικογένειας. «Εγώ τα παιδιά μου τα τακτοποίησα, δεν μ’ ενδιαφέρει πια», δηλώνει συνταξιούχος 71 ετών, ενώ αγρότισσα 51 ετών λέει: «Όποιος να βγει το ίδιο είναι... Ούτε παιδιά έχω να τακτοποιήσω σε δουλειά. Τι να με νοιάζει;» Αλλά και νεότερη γυναίκα, 38 ετών, νοικοκυρά, διατυπώνει την άποψη: «Όσο είναι καλά ο άνδρας μου και δουλεύει δεν μ’ ενδιαφέρει τίποτε άλλο». Η πολιτική είναι, λοιπόν, για να λύνει ατομικά και σε ατομικό επίπεδο προβλήματα. Όταν δεν υπάρχουν αυτά πια, ή όταν τα προβλήματα της καθημερινότητας δεν προσλαβάνονται στην κοινωνική τους διάσταση, η πολιτική «δεν αφορά». Η ίδια εικόνα της πολιτικής απορρέει και από απαντήσεις της κατηγορίας «βελτίωση συνθηκών διαβίωσης».

			Γενικότερα, είναι φανερό από απαντήσεις που κατατάσσονται σε όλες τις κατηγορίες πως κυριαρχεί η αντίληψη ότι, εξ ορισμού, η πολιτική δεν αφορά όλους/ες. Υπάρχουν κατηγορίες ατόμων που θέτουν την ιδιαίτερη κοινωνική κατηγορία ή υποκατηγορία στην οποία ανήκουν οι ίδιοι/-ες έξω υπό τη σφαίρα της πολιτικής και μάλιστα μαζικά, στις περιπτώσεις όπου είναι δυνατό να το γνωρίζουμε. Αναφέρονται πράγματι ορισμένοι περιοριστικοί παράγοντες στο πολιτικό ενδιαφέρον που είναι ενδεικτικοί μιας πρόσληψης της πολιτικής η οποία επιλεκτικά δεν αφορά ορισμένες κατηγορίες ατόμων:

			
					τους ηλικιωμένους (και ιδιαίτερα τις ηλικιωμένες)

					τις αγράμματες γυναίκες

					τα άτομα που δεν έχουν ή δεν ασκούν το δικαίωμα της ψήφου130

					τα άτομα που εκκλησιάζονται τακτικά

					τα άτομα που έχουν οικιακές ασχολίες

					τους/ις αρρώστους/-ες

			

			Οι παραπάνω ιδιότητες ή χαρακτηριστικά αναφέρονται από μεγάλο αριθμό ατόμων της σχετικής κατηγορίας (στο μέτρο που μπορούμε να το ελέγξουμε, αφού δεν ξέρουμε πόσοι/-ες άρρωστοι/-ες υπάρχουν στο δείγμα, ξέρουμε όμως πόσες είναι οι ηλικιωμένες γυναίκες) ως αιτιολόγηση έλλειψης ή μειωμένου πολιτικού ενδιαφέροντος. Πρόκειται για άτομα τα οποία δεν αφορά η πολιτική σύμφωνα με την αντίληψή τους, άρα λογικά η πολιτική παραπέμπει γι αυτούς στους νέους, στους μορφωμένους, στους έχοντες δικαίωμα ψήφου, στους υγιείς, σε όσους δεν εκκλησιάζονται τακτικά και σε όσους δεν έχουν οικιακές ασχολίες (δηλαδή στους άνδρες σύμφωνα με το σχετικό πρότυπο). Για παράδειγμα, στην κατηγορία που αιτιολογεί την έλλειψη ενδιαφέροντος με αναφορά στην «έλλειψη χρόνου» και τις «άλλες ασχολίες», υπεραντιπροσωπεύονται γυναίκες (6,9% έναντι 3,9% για τους άνδρες), οι οποίες μάλιστα δίνουν θετικό νόημα στην έλλειψη ενδιαφέροντος τους («Έχω τις δουλειές στο σπίτι. Δεν έχω καιρό να τρέχω στους δρόμους» λέει νοικοκυρά 40 ετών), σε αντίθεση με τους άνδρες που αναφέρονται «στις άλλες ασχολίες» κυρίως με απολογητικό ύφος. Αντίστοιχες παρατηρήσεις όσον αφορά την επίδραση του φύλου στην πρόσληψη της πολιτικής μπορούμε να κάνουμε και σε σχέση με την κατηγορία «έλλειψη πληροφόρησης/ανικανότητα παρακολούθησης», όπου συχνά οι απαντήσεις (των γυναικών ιδίως) εντυπωσιάζουν με τη συναισθηματική φόρτιση ή/και τις συνδηλώσεις τους,131 ενώ τονίζεται η διάσταση της ηλικίας («είμαι γριά γυναίκα») και η έλλειψη μόρφωσης («είμαι αγράμματη γυναίκα»).132

			Εκτός, λοιπόν, από την πρόσληψη της πολιτικής ως σφαίρας που συγκυριακά αφορά ή δεν αφορά τους πολίτες («τακτοποίησα τα παιδιά μου, δεν μ’ ενδιαφέρει πια»), είναι διαδεδομένη και η περιοριστική πρόσληψη της πολιτικής ως σφαίρας ειδικών κατηγοριών πολιτών. Σε αυτές τις τελευταίες είναι φανερό ότι μικρός αριθμός των ερωτωμένων τοποθετεί τους φιλόδοξους και τους καιροσκόπους: «Εμείς είμαστε άλλοι άνθρωποι. Εμάς μας ενδιαφέρει να βγάλουμε το ψωμί μας και να μεγαλώσουμε τα παιδιά μας» λέει νοικοκυρά 36 ετών, ενώ συνταξιούχος 82 ετών διευκρινίζει: «Εκείνοι που ενδιαφέρονται για θέσεις, ενδιαφέρονται για την πολιτική. Εμείς ένα κομμάτι ψωμί να τρώμε θέλουμε». Η πολιτική, εξάλλου, δεν είναι για τους «νοικοκύρηδες»: «Ή θα κάνεις τη δουλειά σου σαν νοικοκύρης ή θα ασχολείσαι με τα κόμματα», δηλώνει συνταξιούχος 77 ετών. Βλέπουμε, επίσης, ότι σχεδόν 10% των γυναικών και 5% των ανδρών δηλώνουν άμεσα ότι η πολιτική δεν τους αφορά, ή δεν τους αφορά αρκετά. («Ησυχία να υπάρχει. Όποιος και να’ ναι στην εξουσία, για μένα το ίδιο είναι», λέει χαρακτηριστικά γυναίκα 45 ετών). Αναδύεται, όπως βλέπουμε, μια εικόνα της ελληνικής πολιτικής κουλτούρας η οποία εμπλουτίζεται και διευκρινίζεται όλο και περισσότερο, όσο εμβαθύνουμε στην ανάλυση των απαντήσεων.

			Πέρα από την περιπτωσιολογία, είναι φανερό από τα στοιχεία ότι η πολιτική προσλαμβάνεται σε μεγάλο βαθμό ως διεργασία «τακτοποίησης» μεμονωμένων ατόμων και συνεπώς το πολιτικό ενδιαφέρον εκφράζει την αγωνία της επίλυσης ατομικών ή συχνότερα οικογενειακών προβλημάτων που σχετίζονται, κυρίως, με την εξεύρεση εργασίας. Συνέπεια αυτού είναι και η (μικρή σχετικά) διάδοση της αντίληψης της εμπλοκής στην πολιτική διαδικασία από προσωπική υποχρέωση, και βέβαια της μη εμπλοκής όταν δεν υπάρχει τέτοια «υποχρέωση»: «Δεν μας έχει βοηθήσει κανένας και δεν έχουμε υποχρέωση σε κανέναν», δηλώνει νοικοκυρά 63 ετών που δεν ενδιαφέρεται καθόλου για την πολιτική. Και άλλη 66 ετών: «...έχω σπάσει το πόδι μου και κανείς δεν έτρεξε. ΙΙοια πολιτική τότε;»

			Ο συγκυριακός ή τυχαίος χαρακτήρας του ενδιαφέροντος για την πολιτική είναι φανερός και σε δύο άλλες κατηγορίες απάντησης που αναφέρονται αφενός αρνητικά στην πολιτική συγκυρία της εποχής133 και αφετέρου αιτιολογούν το πολιτικό ενδιαφέρον μέσω της ύπαρξης κομματικής ταύτισης ή «πολιτικοποίησης», αναστρέφοντας κατά κάποιο τρόπο το σχηματικό πρότυπο Α προς Β και υποστηρίζοντας την κατεύθυνση Β προς Α.134 Το πρωθύστερο αυτό σχήμα είναι εν μέρει φανερό και σε απαντήσεις που υπογραμμίζουν ότι «αφού από την πολιτική είχαμε όφελος, άρα τώρα ενδιαφερόμαστε»: «Γιατί οι άλλοι δεν μου κόβανε μισθό, παρόλο που είμαι ανάπηρος, ενώ ο Παπανδρέου μου έδωσε» δηλώνει συνταξιούχος 59 ετών που ενδιαφέρεται πλέον αρκετά για την πολιτική135.

			Οι κατηγορίες απάντησης στις οποίες διαφαίνεται η διάσταση του συλλογικού και του δημόσιου χαρακτήρα της πολιτικής που αφορά όλους, συνεπώς και τον/ην ερωτώμενο/-η ως μέλος ενός συνόλου, στις οποίες παράλληλα υπάρχουν απαντήσεις δηλωτικές της αντίληψης της κυριαρχίας του πολιτικού και της πολιτικής στην καθημερινή ζωή, είναι κατά βάση τρεις: το πολιτικό ενδιαφέρον αιτιολογείται με αναφορά σε θέματα δημόσιου συμφέροντος,136 με αναφορά στο ότι «η πολιτική μας αφορά όλους» και με υπογράμμιση της «κυριαρχίας του πολιτικού».137 Στις τρεις αυτές κατηγορίες απάντησης, οι οποίες συγκεντρώνουν 19,7% των γυναικών και 28,2% των ανδρών, διαφαίνεται κυρίως αυτό που συμβατικά μπορούμε να ορίσουμε ως πολιτική πρόσληψη της πολιτικής. Στις υπόλοιπες τέσσερις, στις οποίες δεν αναφερθήκαμε ακόμη, διαφαίνεται κυρίως η αρνητική πρόσληψη της πολιτικής: Είτε λόγω απογοήτευσης («Τώρα δεν μ’ ενδιαφέρει τίποτε γιατί όσο και να πάλεψα δεν έγινε τίποτε», δηλώνει συνταξιούχος 64 ετών), και αίσθησης ότι το ενδιαφέρον είναι μάταιο («Όποιος και να έρθει είναι το ίδιο για μας» λέει γυναίκα 66 ετών), είτε λόγω δυσπιστίας απέναντι σε πολιτικά πρόσωπα («Οι πολιτικοί είναι απατεώνες»), άρα ταυτίζοντας ανθρωπομορφικά την πολιτική με τους πολιτικούς, είτε ταυτίζοντας την πολιτική με όλα τα αρνητικά στερεότυπα που της αποδίδονται,138 προδίδοντας ταυτόχρονα τις ισχυρές ιστορικές κοινωνικοποιητικές εμπειρίες που σφραγίζουν την ελληνική πολιτική κουλτούρα, είτε τέλος λόγω πλήρους απόρριψης, για διάφορους λόγους, της πολιτικής διαδικασίας.139 Και σε αυτές τις απαντήσεις, πέρα από τα στερεότυπα και τις αξιολογήσεις, διαφαίνεται η πρόσληψη της πολιτικής ως διαδικασίας η οποία μπορεί να αφορά ή να μην αφορά τους/ις πολίτες, οι οποίοι/-ες επιλέγουν να εμπλακούν ή να μην εμπλακούν. Αλλά και αν εμπλακούν, αυτό είναι ενίοτε μάταιο: «Είμαι απογοητευμένος» δηλώνει χειριστής υπολογιστών 34 ετών, «έχω ψηφίσει όλα τα κόμματα και δεν έχω δει από κανένα τίποτε».

			Είναι ενδιαφέρον ότι σε αυτή την κατηγορία των απογοητευμένων και αυτών που έχουν την αίσθηση της ματαιότητας του πολιτικού ενδιαφέροντος, ενώ συχνά κωδικογραφούνται απαντήσεις που εντυπωσιάζουν με τις έντονα συναισθηματικές αιχμές τους που ενδεχομένως υποκρύπτουν ταξική λογική («ο φτωχός γεννιέται φτωχός και φτωχός πεθαίνει. Δεν υποστηρίζεται από κανέναν», λέει γυναίκα έμπορος 48 ετών), υπάρχουν και άλλες που ξενίζουν γιατί υποδηλώνουν αναμονές από την πολιτική διαδικασία που δεν είναι ενδεχομένως εύκολα κατανοητές από όλους/-ες: «Κανένας δεν μας δίνει να φάμε, γιατί να ανακατευτούμε;» ρωτάει αγρότης 50 ετών. Και νοικοκυρά 59 ετών: «Τι να σ’ ενδιαφέρει; Άμα δεν δουλέψουμε δεν κάνουμε τίποτε». Άλλη γυναίκα, 62 ετών, συνταξιούχος: «Όποιος και να ’ρθει στην Ελλάδα, εμείς πάντα θα εργαζόμαστε». Και άνδρας 67 ετών: «Ή ΠΑΣΟΚ να βγει ή άλλο, δεν με νοιάζει. Αν δεν δουλέψω δεν τρώω». Το κοινό σημείο σε όλες αυτές τις απαντήσεις, αλλά και σε πολλές άλλες που κωδικογραφούνται τόσο στην κατηγορία «απογοήτευση» όσο και στην κατηγορία «δεν με αφορά», είναι η σύνδεση της υποχρέωσης για δουλειά με την αναίρεση του πολιτικού ενδιαφέροντος. Τι υπονοείται όμως στις απαντήσεις αυτές, και πώς προσλαμβάνεται η πολιτική από τα άτομα που διατυπώνουν τέτοιου τύπου απάντηση; Γιατί θα έπρεπε η πολιτική να εξασφαλίζει τους όρους διαβίωσης χωρίς την κοινωνική εισφορά του ατόμου με τη μορφή της εργασίας, ώστε να είναι αυτή άξια επίδειξης ενδιαφέροντος εκ μέρους των πολιτών; Το ότι αντιλήψεις τέτοιου τύπου εμφανίζονται, κυρίως, στον αγροτικό χώρο, όπου οι συνθήκες εργασίας είναι συχνά σκληρές, αποτελεί εν μέρει μόνο στοιχείο απάντησης στα παραπάνω ερωτήματα. Ωστόσο, αυτό που είναι φανερό είναι η απολιτική πρόσληψη της πολιτικής, που χαρακτηρίζει και αυτή την κατηγορία απαντήσεων, μια πρόσληψη που ανάγει την πολιτική σε διαδικασία ατομικής επίλυσης μεμονωμένων προβλημάτων, την οποία αν δεν μπορεί να επιτύχει, δεν είναι άξια κινητοποίησης του ενδιαφέροντος των πολιτών. Ο συλλογικός κοινωνικός χαρακτήρας του πολιτικού χάνεται, ενώ η ίδια η «ουσία» του πολιτικού, δηλαδή η συλλογικότητα, αναιρεί τη βαρύτητά του: «Δεν με νοιάζει» λέει γυναίκα 39 ετών που δεν ενδιαφέρεται καθόλου για την πολιτική. «Αν γίνει κάτι καλό θα ’ναι και για μένα. Αν γίνει κάτι κακό θα ’ναι για όλους».

			Αν προβούμε σε μια συμβατική κατάταξη των απαντήσεων που ήδη μελετήσαμε, με βάση το στοιχείο που διαφαίνεται ως κεντρικό στην κάθε απάντηση ως προς τη συνολική πρόσληψη της πολιτικής, κατηγοριοποίηση χωρίς στατιστικές αξιώσεις στο μέτρο που το σημείο αναφοράς σε κάθε κατηγορία διαφέρει και δεν αποκλείει τη συνύπαρξη στην ίδια απάντηση δύο διαφορετικών τύπων αντιλήψεων, παρατηρούμε το εξής:

			Πίνακας 8.2.2.

			Κατηγορίες αντιλήψεων για την πολιτική

			
				
					
					
					
				
				
					
							
							
							Γυναίκες

						
							
							Άνδρες

						
					

					
							
							α) «Πολιτική» πρόσληψη της πολιτικής: συλλογική διάσταση, δημόσιο συμφέρον, κυριαρχία της σε όλους τους τομείς της ζωής

						
							
							19,7%

						
							
							28,2%

						
					

					
							
							β) Η πολιτική ως θέαμα

						
							
							18,1%

						
							
							13,8%

						
					

					
							
							γ) Η πολιτική ως μέσο επίλυσης ατομικών/ οικογενειακών προβλημάτων

						
							
							8,8%

						
							
							12,3%

						
					

					
							
							δ) Η πολιτική ως τυχαίο ή συγκυριακό αντικείμενο ενδιαφέροντος

						
							
							8,3%

						
							
							10,2%

						
					

					
							
							ε) Η πολιτική ως διαδικασία που αφορά επιλεκτικά ορισμένους/-ες (όχι τον ερωτώμενο) ερωτώμενο)

						
							
							23,5%

						
							
							10,7%

						
					

					
							
							στ) Η πολιτική στις αρνητικές της συνδηλώσεις

						
							
							15,1%

						
							
							19,9 %

						
					

				
			

			Ο συμβατικός και χωρίς στατιστικές αξιώσεις χαρακτήρας της κατάταξης, που χρησιμοποιείται διότι βοηθά στην εξαγωγή συμπερασμάτων ως προς το συνολικό χαρακτήρα της ελληνικής πολιτικής κουλτούρας, αναφέρεται στη διαπλοκή των παραγόντων που εμπλέκονται ενίοτε στη διατύπωση της συνολικής αντίληψης περί πολιτικής. Για παράδειγμα, στην κατηγορία «η πολιτική ως διαδικασία που αφορά επιλεκτικά ορισμένους» είναι εμφανής σε μεγάλο ποσοστό και η πρόσληψη της πολιτικής ως «μέσου επίλυσης ατομικών οικογενειακών προβλημάτων», αφού συχνά τονίζεται ότι η πολιτική δεν αφορά τον/ην ερωτώμενο/-η, με την αιτιολογία ότι δεν έχει παιδιά ή εγγόνια που αναζητούν δουλειά, ενώ αντίθετα όσοι έχουν συνθέτουν τις κατηγορίες ατόμων τα οποία αφορά η πολιτική. Στην περίπτωση αυτή η σχετική απάντηση κατατάσσεται στην κατηγορία ε) γιατί κρίθηκε ότι αυτή η διάσταση υπογραμμίζεται κυρίως, ενώ σίγουρα νοηματικά ανήκει (χωρίς όμως να περιέχεται στο σχετικό ποσοστό) και στην κατηγορία γ). Αντίστοιχη παρατήρηση μπορούμε να κάνουμε (όπως είδαμε και στην ανάλυση του Πίνακα 8.2.1) για την κατηγορία «πολιτική ως θέαμα». Εξάλλου, με το χαρακτηρισμό ως «πολιτικών» των αντιλήψεων που κατατάσσονται στην πρώτη κατηγορία δεν υπονοώ ότι είναι εντελώς ανύπαρκτες «πολιτικές» προσλήψεις της πολιτικής διαδικασίας σε άλλες κατηγορίες απάντησης, και ειδικότερα στη στ). Η αίσθηση ματαιότητας του πολιτικού ενδιαφέροντος για παράδειγμα, όταν διατυπώνεται από άτομα που εκπροσωπούν συγκεκριμένες κοινωνικές κατηγορίες, είναι δυνατό να είναι αποτέλεσμα πολιτικών νοητικών διεργασιών που απορρέουν από την ατομική ιστορία του/ης ερωτωμένο/-ης. Αντίστοιχα, η αίσθηση ότι «η πολιτική, όπως είναι σήμερα, δεν με ενδιαφέρει», η οποία προδίδει απογοήτευση, μπορεί και αυτή να απορρέει από πολιτική αμφισβήτηση του υπάρχοντος κυρίαρχου συστήματος πολιτικών αξιών, όπως επίσης είναι θεμιτό να υποθέσουμε ότι σε ορισμένες περιπτώσεις, σε σχετικές απαντήσεις γυναικών, υφέρπει και κριτική στην ανδροκεντρική δομή του πολιτικού συστήματος. Ωστόσο, τέτοιου τύπου αντιλήψεις αποτελούν μικρή μειονότητα στην κατηγορία όπου εντάσσονται, (ενώ από τα παραδείγματα απαντήσεων της κατηγορίας αυτής που είδαμε, προκύπτει ότι τόσο η απογοήτευση όσο και η ματαιότητα παραπέμπουν συνήθως σε ατομοκεντρική και όχι σε κοινωνιοκεντρική πρόσληψη της πολιτικής), και σίγουρα δεν αλλοιώνουν την υπόθεση ότι η μόνη κατηγορία στην οποία η μεγάλη πλειονότητα των απαντήσεων υποδηλώνει την πρόσληψη της πολιτικής στη συλλογική και δημόσια διάστασή της είναι η πρώτη.140

			Όπως βλέπουμε στον Πίνακα 8.2.2, στην κατηγορία αυτή κατατάσσονται σημαντικά μαζικότερα άνδρες από ό,τι γυναίκες, στοιχείο αναμενόμενο αφού εναρμονίζεται με τα κοινωνικά πρότυπα και τους διαφοροποιημένους έμφυλους ρόλους στον δημόσιο και τον ιδιωτικό χώρο. Παράλληλα, υπεραντιπροσωπεύονται τα άτομα 30-44 ετών, τα οποία κατά 32,2% στους άνδρες και κατά 22,1% στις γυναίκες διατυπώνουν αυτό που αποκαλέσαμε «πολιτική» πρόσληψη της πολιτικής, καθώς και τα άτομα με υψηλό εκπαιδευτικό επίπεδο: Αν στους άνδρες οι αναλφάβητοι και όσοι έχουν φοιτήσει σε μερικές τάξεις του δημοτικού εκφράζουν τη σχετική αντίληψη κατά 16,5%, οι πτυχιούχοι πανεπιστημίου έχουν ποσοστό 46,2%, ενώ στις γυναίκες τα αντίστοιχα ποσοστά ανέρχονται σε 13,4% και 35,1%. Είναι ενδιαφέρον να σημειώσουμε ότι σε αυτή την κατηγορία αντιλήψεων εμφανίζονται και οι μεγαλύτερες διαφορές στη διάδοση ανάλογα με το εκπαιδευτικό επίπεδο, ενώ παράλληλα η ηλικιακή κατηγορία στην οποία υπεραντιπροσωπεύεται η σχετική αντίληψη είναι ενδεικτική των επιδράσεων της «γενιάς» (βλ. παραπάνω Κεφάλαιο 6.1), στη διαμόρφωση πολιτικών στάσεων και αντιλήψεων: Πρόκειται για άτομα που έχουν έντονες πρώιμες ή εφηβικές κοινωνικοποιητικές εμπειρίες από τη δικτατορία, τα γεγονότα του Πολυτεχνείου, την πρώτη περίοδο της Μεταπολίτευσης κ.λπ.

			Ενδιαφέρουσες διαφοροποιήσεις σε σχέση με το φύλο εμφανίζονται και στην κατηγορία των αντιλήψεων που περιορίζουν την πολιτική σε αντικείμενο ενδιαφέροντος για ορισμένους και όχι για όλους, όπου κυριαρχούν οι ηλικιωμένες γυναίκες (27% της κατηγορίας τους, έναντι 18% για τις γυναίκες 30-44 ετών) και οι πολύ νέοι άνδρες (16,0% της κατηγορίας τους, έναντι 10,8% για τους άνδρες άνω των 60), ενώ γενικότερα σε αυτή την κατηγορία αντιλήψεων εμφανίζεται και η μεγαλύτερη διαφοροποίηση στη διάδοση ανάλογα με το φύλο. Το στοιχείο αυτό είναι βέβαια αναμενόμενο, με βάση τη σεξιστική δομή των εξουσιαστικών σχέσεων σε όλα τα επίπεδα, και συγκεκριμένα με βάση τις συνδηλώσεις της σχετικής έννοιας η οποία κυριαρχικά παραπέμπει στο ανδρικό φύλο. Παράλληλα, το εκπαιδευτικό επίπεδο διαφοροποιεί εντονότατα το βαθμό διάδοσης της αντίληψης αυτής στις γυναίκες ιδιαίτερα: 34,3% για τις αναλφάβητες και 11,3% για τις πτυχιούχους. Στους άνδρες η εικόνα είναι λιγότερο σαφής, πάντως η τάση παραμένει η ίδια: Τα άτομα με υψηλό μορφωτικό επίπεδο έχουν (εύλογα) λιγότερο την αίσθηση ότι την κατηγορία στην οποία ανήκουν δεν την αφορά η πολιτική διαδικασία.

			Όπως βλέπουμε στον Πϊνακα 8.2.2, αρνητικές συνδηλώσεις στην πολιτική διαβλέπουν περισσότερο οι άνδρες από τις γυναίκες, και ιδιαίτερα οι πολύ νέοι (22,8%) ενώ, αντίθετα, στις ηλικιακές κατηγορίες των γυναικών υπερέχουν αυτές των 30-44 ετών (19,3%). Και στους δύο, ωστόσο, τα άτομα με μερική ή πλήρη μέση εκπαίδευση παρουσιάζουν τα υψηλότερα σχετικά ποσοστά. Τα άτομα που προσλαμβάνουν ατομοκεντρικά την πολιτική διαδικασία, και τα οποία δηλώνουν ότι ενδιαφέρονται για την πολιτική με στόχο την επίλυση ατομικών ή οικογενειακών τους προβλημάτων, είναι λίγο περισσότερο ανδρικού γένους και κυρίως μέσης ηλικίας: Στις γυναίκες 45-59 ετών το ποσοστό ανέρχεται σε 10,8% (έναντι 6,6% για τις πολύ νέες) και στους άνδρες 30-44 φτάνει στο 14,2%, ενώ χαμηλότερο είναι στην τρίτη ηλικία (10,4%). Η διασταύρωση με το εκπαιδευτικό επίπεδο παρουσιάζει στην περίπτωση της αντίληψης αυτής ιδιαίτερο ενδιαφέρον γιατί εμφανίζει τιμές με τη μορφή της ανεστραμμένης καμπύλης: Σε γυναίκες και άνδρες εμφανίζονται υψηλά σχετικά ποσοστά στα χαμηλότερα εκπαιδευτικά επίπεδα (8,9% και 9,3% των γυναικών αναλφάβητων και αποφοίτων δημοτικού καθώς και 13,4% και 13,7% των αντίστοιχων ανδρών διατυπώνουν τη σχετική αντίληψη), ενώ στα άτομα με μέση εκπαίδευση τα ποσοστά μειώνονται για να αυξηθούν και πάλι, και μάλιστα σε υψηλότερο επίπεδο, στο άλλο άκρο του συνεχούς: 13,7% των γυναικών και 16,3% των ανδρών πτυχιούχων ανωτάτων σχολών διετύπωσαν αυτή την ατομοκεντρική αντίληψη για την πολιτική διαδικασία.

			Αλλά θα πρέπει να τονιστεί πως η ατομοκεντρική πρόσληψη της πολιτικής ξεπερνά κατά πολύ τα συμβατικά ποσοστά που εμφανίζονται στην κατηγορία γ) του Πίνακα 8.2, αφού εκφράζεται σε σημαντικό βαθμό έκδηλα και στις κατηγορίες δ) και ε). Μπορούμε μάλιστα να πούμε ότι με άλλη κατάταξη η κατηγορία αυτή θα εμφανιζόταν ως η μαζικότερη, αφού κατά μέσο όρο θα πλησίαζε το 30%. Είναι εξάλλου χαρακτηριστικό ότι, αν στο σύνολο του δείγματος το 53,5% των ανδρών και το 58% των γυναικών δηλώνει ότι διαμορφώνει την ψήφο του σύμφωνα με το ποιο κόμμα «θα ευνοήσει περισσότερο τα προσωπικά και οικογενειακό συμφέροντα», το ποσοστό αυτό μεγιστοποιείται -ιδιαίτερα στους άνδρες- στην κατηγορία αντιλήψεων για την πολιτική ως μέσου επίλυσης ατομικών/οικογενειακών προβλημάτων (60,3% των ανδρών, 58,4% των γυναικών) και κυρίως σε αυτήν που αναφέρεται στο ότι η πολιτική αφορά επιλεκτικά ορισμένους και όχι όλους (64,4% των ανδρών και 65,4% των γυναικών). Στην τελευταία κατηγορία γυναικών διαφαίνεται ακόμα εντονότερα η οικογενειοκεντρική πρόσληψη της πολιτικής και από το ότι συνθέτουν τη μαζικότερη κατηγορία στην απόλυτη αποδοχή της αντίληψης ότι «σε μια οικογένεια η γυναίκα πρέπει να ψηφίζει το ίδιο κόμμα που ψηφίζει και ο άνδρας της» με ποσοστό 23,6% (μέσος όρος γυναικών δείγματος: 15,5%).

			Αν επικεντρώσουμε το ενδιαφέρον μας στις τρεις πρώτες κατηγορίες αντιλήψεων του Πίνακα 8.2.2 και διερευνήσουμε την ενδεχόμενη συσχέτιση του τύπου της αντίληψης για την πολιτική με άλλες επιμέρους πολιτικές στάσεις ή αντιλήψεις παρατηρούμε το εξής: Στους άνδρες που δηλώνουν «μάλλον αριστεροί»141 το 38,6% προσλαμβάνει την πολιτική στη δημόσια και συλλογική της διάσταση, το 14,4% τονίζει τη διάσταση του θεάματος και το 11,6% διατυπώνει ατομοκεντρική αντίληψη της πολιτικής (με αφορά προσωπικά). Τα αντίστοιχα ποσοστά στους άνδρες που δηλώνουν «μάλλον δεξιοί» είναι: 21,6%, 11,9% και 14,1%. Αξίζει να σημειώσουμε ότι στους «μάλλον αριστερούς» άνδρες η σαφώς πλειοψηφούσα αντίληψη είναι αυτή που ονομάσαμε «πολιτική» (38,6%), ενώ στους «μάλλον δεξιούς» έρχεται δεύτερη, με πρώτη την αντίληψη της πολιτικής στις αρνητικές της συνδηλώσεις. (Υπενθυμίζω ότι τα στοιχεία είναι του 1988, η δε συγκυρία παίζει σημαντικό ρόλο στη διαμόρφωσή τους) Στις γυναίκες που δηλώνουν «μάλλον αριστερές» το 28,3% διατυπώνει αντίληψη την οποία κατατάσσουμε στην κατηγορία των «πολιτικών» αντιλήψεων, το 17,4% προσλαμβάνει την πολιτική ως θέαμα και το 10,5% υπογραμμίζει τη διάσταση του προσωπικού συμφέροντος. Τα αντίστοιχα ποσοστά στις «δεξιές» γυναίκες ανέρχονται σε 16,6%, 17,4% και 8,3%. Αν όμως στις αριστερές γυναίκες, όπως και στους αντίστοιχους άνδρες, κυριαρχεί η «πολιτική» πρόσληψη της πολιτικής, στις δεξιές κυριαρχούν (με 26,5%) οι αντιλήψεις που αναφέρονται στο ότι «η πολιτική αφορά επιλεκτικά ορισμένους», αφού σε αυτή την κατηγορία γυναικών είναι πιο διαδεδομένη η παραδοσιακή αντίληψη για το ασυμβίβαστο της σχέσης γυναίκες-πολιτική. Γενικότερα, είναι φανερό και ότι η κοινωνιοκεντρική πρόσληψη της πολιτικής, όπου υπογραμμίζεται η διάσταση του δημοσίου και του συλλογικού, ανήκει περισσότερο στις ιδεολογικές αναπαραστάσεις των ατόμων, γυναικών και ανδρών που δηλώνουν «μάλλον αριστεροί/-ές».

			Ωστόσο, φαίνεται ότι το φύλο διαφοροποιεί τον τρόπο με τον οποίο συσχετίζεται ο τύπος της γενικής αντίληψης για την πολιτική με το κατά πόσον έχει το άτομο την αντίληψη ότι οι πολιτικές αποφάσεις επηρεάζουν πολύ τη ζωή του142: Οι γυναίκες που προσλαμβάνουν την πολιτική ως θέαμα εκφράζουν τη σχετική αντίληψη κατά 27,6%, όσες αναφέρονται στη δημόσια και συλλογική διάσταση της πολιτικής κατά 39,6% και όσες αναφέρονται στην ικανοποίηση των ατομικών τους συμφερόντων κατά 41,4%. Στους άνδρες οι διακυμάνσεις είναι μικρότερες: Τα αντίστοιχα ποσοστά ανέρχονται σε 44,1%, 50,4% και 46,2%, δηλαδή τα υψηλότερα εμφανίζονται στην κατηγορία των αντιλήψεων που τονίζει τη δημόσια/συλλογική διάσταση της πολιτικής. Όπως βλέπουμε, η μη «πολιτική» πρόσληψη της πολιτικής με σημείο αναφοράς το βαθμό επίδρασης των πολιτικών αποφάσεων στην καθημερινή ζωή, από τα άτομα που την αντιλαμβάνονται κυρίως ως θέαμα, είναι εμφανέστερη στις γυναίκες από ό,τι στους άνδρες. Εξάλλου, συνεπείς προς τη γενικότερη αντίληψή τους περί πολιτικής, οι άνδρες που κατατάσσονται στην κατηγορία «η πολιτική ως μέσο επίλυσης ατομικών/οικογενειακών προβλημάτων» επιλέγουν ως κριτήριο επιλογής κόμματος (μεταξύ άλλων κριτηρίων) και το πόσο το Α κόμμα θα ευνοήσει περισσότερο τα προσωπικά και οικογενειακά τους συμφέροντα κατά 60,3%, ενώ στην ίδια επιλογή προβαίνουν κατά 44,6% οι άνδρες που κατατάσσονται στην κατηγορία «πολιτική» πρόσληψη της πολιτικής, με τα αντίστοιχα ποσοστά στις γυναίκες να ανέρχονται σε 58,4% και 48,6%.

			Τελειώνοντας αυτή την ενότητα για τις κατηγορίες αντιλήψεων για την πολιτική είναι χρήσιμο να επανέλθουμε στο πολιτικό ενδιαφέρον και να δούμε σε ποιο βαθμό συντείνουν οι διάφορες κατηγορίες αντιλήψεων για την πολιτική στις διαβαθμίσεις πολιτικού ενδιαφέροντος, ώστε να ελέγξουμε την υπόθεση ότι υψηλό επίπεδο πολιτικού ενδιαφέροντος δεν σημαίνει αναγκαστικά υψηλό επίπεδο «πολιτικότητας» στην αντίληψη περί πολιτικής. Πράγματι, βλέπουμε ότι από τα άτομα που δηλώνουν μεγάλο πολιτικό ενδιαφέρον, όπως και από όσα δηλώνουν αρκετό, λιγότερα από τα μισά (47,9% και 40,5% αντίστοιχα στους άνδρες και 39,3% και 37,8% στις γυναίκες) παραπέμπουν σε μια έννοια της πολιτικής που συνδέεται με το δημόσιο και το συλλογικό. Παράλληλα, στα ίδια επίπεδα πολιτικού ενδιαφέροντος κατατάσσονται άνδρες που προσλαμβάνουν την πολιτική ως θέαμα κατά 10,4% και 24,6%, όπως και γυναίκες κατά 25,5% και 30,2%. Τα άτομα που αντιλαμβάνονται την πολιτική ως μέσο επίλυσης ατομικών προβλημάτων κατατάσσονται στην κατηγορία όσων δηλώνουν μεγάλο πολιτικό ενδιαφέρον κατά 18,5% και αρκετό κατά 16,4% αν είναι άνδρες, και αντίστοιχα κατά 15% και 16,3% αν είναι γυναίκες. Αλλά και άτομα που τροφοδοτούν την κατηγορία αντιλήψεων περί πολιτικής ως συγκυριακού ή τυχαίου αντικειμένου ενδιαφέροντος τροφοδοτούν αρκετά μαζικά τις δύο κατηγορίες πολιτικού ενδιαφέροντος: Κατά 19,3% και 7,9% αν είναι άνδρες και κατά 15,7% και 7,7% αν είναι γυναίκες.

			Είναι φανερό, συνεπώς, με βάση τα παραπάνω, ότι η δήλωση πολιτικού ενδιαφέροντος καθόλου δεν προδικάζει την «ποιότητα» του ενδιαφέροντος αυτού: Σαφώς λιγότεροι από τους μισούς άνδρες και ελαφρά περισσότερο από μία στις τρεις γυναίκες που ενδιαφέρονται για την πολιτική αντιλαμβάνονται το αντικείμενο του ενδιαφέροντος τους στη δημόσια και συλλογική διάστασή του. Είναι εξάλλου ενδεικτικό της συνολικής φυσιογνωμίας της ελληνικής πολιτικής κουλτούρας ότι αν, παρ’ όλα αυτά, η μαζικότερη κατηγορία αντιλήψεων για την πολιτική είναι στους άνδρες όντως «πολιτική», αφού παραπέμπει στη δημόσια και συλλογική διάσταση της σχετικής διαδικασίας έστω με ποσοστό 28,2%, στις γυναίκες αντίθετα η μαζικότερη κατηγορία αντιλήψεων, με 23,5%, είναι αυτή που παραπέμπει στο ότι η πολιτική αφορά επιλεκτικά ορισμένους, και όχι τον/την ερωτώμενο/η. Πολίτες δευτέρας κατηγορίας, που μόνο κατ’ εξαίρεση γίνονται αποδεκτές στο πολιτικό παιχνίδι, και προς τις οποίες το κράτος της δεκαετίας του 1980, ως «αρωγός», απευθύνει μέτρα -τα οποία διευκολύνοντας την εκπλήρωση των παραδοσιακών τους ρόλων, τους νομιμοποιούν συγχρόνως, (Παντελίδου Μαλούτα, 1998)-, οι γυναίκες βρίσκονται μαζικότατα, τόσο αντικειμενικά όσο και υποκειμενικά στο περιθώριο της πολιτικής διαδικασίας. Αν το στοιχείο αυτό αποτελεί σημαντικό δεδομένο της ελληνικής πολιτικής κουλτούρας της δεύτερης μεταπολιτευτικής δεκαετίας, το ίδιο σημαντικό είναι και το ότι, τόσο στο επίπεδο των διάχυτων κοινωνικών αντιλήψεων σχετικά με την «πολιτικοποίηση» των Ελλήνων όσο και σε αυτό των επιστημονικών, όταν παραπέμπουμε χωρίς διάκριση ως προς το φύλο (σε μια βαθύτατα σεξιστική κοινωνία) στο συγκριτικά υψηλό ποσοστό δήλωσης πολιτικού ενδιαφέροντος που χαρακτηρίζει την ελληνική πολιτική κουλτούρα, γίνεται φανερός ο κυρίαρχος χαρακτήρας της υφέρπουσας ταύτισης: πολίτης = άνδρας.

			Καταληκτικά, σε σχέση με το τι μας λένε τα υψηλά ποσοστά δήλωσης πολιτικού ενδιαφέροντος για την ελληνική πολιτική κουλτούρα της δεκαετίας του 1980, πρέπει να τονίσουμε πρωταρχικά ότι, με τον τρόπο με τον οποίο συνήθως προσδιορίζονται ποσοτικά, κρύβουν μια άλλη, πολύ σημαντικότερη όψη της ελληνικής πολιτικής κουλτούρας: αυτήν που αφορά το ότι η πρόσληψη της πολιτικής ως συγκρουσιακής κοινωνικής διαδικασίας, στο πλαίσιο της οποίας τα διακυβεύματα αφορούν όλους/-ες/, δηλαδή αφορούν και τον καθένα/-μία ατομικά με την ιδιότητα τον μέρους του όλου, είναι μειονότητα στο επίπεδο των αντιλήψεων για την πολιτική και το «πολιτικό». Παρά τον πολυσήμαντο χαρακτήρα της σχετικής πρόσληψης, τον οποίο μαρτυρούν τα στοιχεία που είδαμε, είναι φανερό ότι μπορούμε να απομονώσουμε δύο συγκροτημένες συνιστώσεις της πλειοψηφούσας αντίληψης:

			α) Την αντίληψη ότι η πολιτική δεν είναι για όλους, ή δεν είναι για όλους πάντα: Δεν είναι για όσους στερούνται κάποια ιδιότητα (μόρφωση, νεαρή ηλικία, ανδρικό φύλο κ.λπ.) και δεν είναι για όσους δεν αντιμετωπίζουν κάποιο πρόβλημα (γι αυτούς που είναι «τακτοποιημένοι» ή δεν έχουν παιδιά να «τακτοποιήσουν»). Εξάλλου, το πολιτικό ενδιαφέρον μπορεί να το καθορίζει η συγκυρία («τώρα πια δεν ενδιαφέρομαι»), ή η «τύχη» («έτσι έμαθα», ή «δεν έμαθα από μικρός»).

			β) Την αντίληψη ότι η σχέση άτομο πολιτική είναι ιδιωτική και όχι δημόσια υπόθεση (να μου βρουν δουλειά, να με φροντίσουν όταν...), ενώ η εμπλοκή στην πολιτική διαδικασία δημιουργεί αναμονές έμπρακτης/άμεσης ανταπόδοσης, ή είναι απόρροια «υποχρέωσης» προς κάποιον που πρέπει να καταβληθεί στο πολιτικό πεδίο.

			Αναφερόμενη στην έννοια της «ιδιωτικής» υπόθεσης θέλω να υπογραμμίσω την ανάγκη να αποφευχθεί σύγχυση με άλλη κατηγορία αντιλήψεων, όπου θα μπορούσε, δυνητικά, να εκφράζεται «πολιτική» πρόσληψη της πολιτικής στη βάση κατηγοριακών (ταξικών ή άλλων) συμφερόντων, και όχι με σημείο αναφοράς τη γενικευτική αντίληψη περί δημοσίου συμφέροντος. Δεν πρόκειται όμως εδώ γι αυτό. Είναι ελάχιστα τα σπέρματα κοινωνικής (ταξικής) ανάλυσης/κριτικής τα οποία διαφαίνονται σε κάποιες αντιλήψεις για την πολιτική, στα οποία μάλιστα η διάκριση που, κυρίως, υπογραμμίζεται παραπέμπει στην τομή πλούσιοι/φτωχοί.

			Είναι εξαιρετικής σημασίας, και μάλιστα ως σταθερά για τη σκιαγράφηση της ελληνικής πολιτικής κουλτούρας, και όχι ως συγκυριακή εκδήλωση, το ότι λιγότερο από μία στις πέντε γυναίκες, και από έναν στους τρεις άνδρες τονίζουν τη συλλογική διάσταση της πολιτικής, το χαρακτήρα του δημοσίου συμφέροντος που εκφράζει και την κυριαρχική επίδρασή της σε όλους τους τομείς της ζωής. Κι αυτό διαψεύδει καταλυτικά το στερεότυπο περί «πολιτικοποιημένων Ελλήνων», προσβάλλοντας, παράλληλα, πορίσματα ερευνών που δεν προβάλουν αυτή τη διάσταση της δήλωσης πολιτικού ενδιαφέροντος. Διότι, όπως φαίνεται, αυτό που κυριαρχεί, είναι αντίθετα μια απολιτική πρόσληψη της πολιτικής, με ποικίλες εκφράσεις, στην οποία χάνεται εντελώς το συλλογικό και το δημόσιο ως συστατικό στοιχείο της ουσίας του πολιτικού, η πολιτική μετατρέπεται σε διαδικασία ατομικής διαμεσολάβησης για την ατομική επίλυση, ατομικών προβλημάτων (σφραγίδα του πελατειακού συστήματος στο επίπεδο των αντιλήψεων), ή σε τυχαίο και συγκυριακό αντικείμενο ενδια-φέροντος, όπως τόσα άλλα, που αφορά ορισμένους μόνο όταν για κάποιους λόγους «πρέπει να ενδιαφερθούν». Ή, τέλος, υποβιβάζεται σε θέαμα που το παρακολουθούμε στην τηλεόραση, κυρίως, το οποίο είναι έξω και μακριά από εμάς. Δηλαδή, τελικά, η πολιτική αποπολιτικοποιείται.

			Συνεπώς, αν πράγματι, από τις σημαντικότερες παραμέτρους της ελληνικής πολιτικής κουλτούρας είναι το (υψηλό τη δεκαετία του 1980, αλλά πολύ χαμηλότερο στη συνέχεια) επίπεδο δηλώσεων πολιτικού ενδιαφέροντος, αυτό συμβαίνει κυρίως επειδή σε αυτό (αλλά και στις αιτιολογήσεις για την έλλειψή του) υποκρύπτεται σε μεγάλο βαθμό μια αντίληψη για την πολιτική που δεν τη συνδέει κυρίως με τα «κοινά», αλλά (είτε θετικά είτε αρνητικά) με τα στενά «ιδιωτικά» συμφέροντα. «Μ’ ενδιαφέρει η πολιτική γιατί θέλω να βρω δουλειά» ή «Δεν μ’ ενδιαφέρει η πολιτική γιατί ούτως ή άλλως εγώ για να ζήσω πρέπει να δουλέψω». Πρόκειται για αρνητικά σχόλια για τη φυσιογνωμία της ελληνικής πολιτικής κουλτούρας, όσον αφορά τη λειτουργία της δημοκρατίας, με την εικόνα που προκύπτει να προβάλει μια περιοριστική, ιδιοτελή και ατομικιστική πρόσληψη της τελεολογίας της πολιτικής, η οποία αποπολιτικοποιεί τελικά εντελώς, όπως ήδη είπαμε, τη σχετική έννοια, ανάγοντας συγχρόνως τα δεδομένα περί υψηλού επιπέδου πολιτικού ενδιαφέροντος σε σχεδόν άχρηστα γενικευτικά στοιχεία χωρίς το αναμενόμενο κοινωνικό αντίκρισμα: Πάνω από τα μισά άτομα που απαντούν θετικά στην ερώτηση αν ενδιαφέρονται για την πολιτική, καθόλου δεν ενδιαφέρονται για τα κοινά, με το πολιτικό ενδιαφέρον γι αυτά να υποδηλώνει, αντίθετα ατομικό τρόπο προώθησης ατομικών συμφερόντων, ή το ρόλο του/ης θεατή/-άτριας, καθορίζοντας παράλληλα και αντίστοιχους τύπους πολιτικής συμμετοχής.

			Το αισιόδοξο σχόλιο θα ήταν ότι, με τη μείωση στη δήλωση πολιτικού ενδιαφέροντος που σημειώθηκε τη δεκαετία του 1990 και την πρώτη δεκαετία του 2000, η διάδοση της «πολιτικής» πρόσληψης της πολιτικής στο σύνολο όσων δηλώνουν ότι ενδιαφέρονται για την πολιτική αυξήθηκε. Ίσως γιατί, με τις δομικές αλλαγές και την αντικατάσταση των γενεών, μειώθηκε η βαρύτητα της πελατειακής πρόσληψης των σχέσεων πολίτη και πολιτικού συστήματος, ενώ η δήλωση πολιτικής αδιαφορίας νομιμοποιήθηκε πλήρως ως σύγχρονη lifestyle επιλογή σε μια εκδοχή της κουλτούρας των νέων. Ωστόσο, αναμφίβολα εξακολουθεί να έχει σημαντικότατο ρόλο στην ελληνική πολιτική κουλτούρα αυτή η προνεωτερική αντίληψη για τη συλλογική συμβίωση, αντίληψη η οποία υποσκάπτει και στρεβλώνει τη δημοκρατία. Θα μπορούσε να υποστηριχθεί ότι, αναμφίβολα, διακρίνονται εμπειρικά, και στην παρούσα διερεύνηση, στοιχεία μιας «παρωχημένης», αμυντικής κουλτούρας, η οποία εντοπίζεται στο κυρίαρχο σχετικό πρότυπο ανάλυσης (Διαμαντούρος, 2000), στο οποίο αναφερθήκαμε κριτικά στο Κεφάλαιο 7.1. Αλλά γίνεται επίσης φανερό ότι η τομή που προτείνεται μεταξύ μιας «παρωχημένης» και μιας «εκσυγχρονιστικής» πολιτικής (υπο)κουλτούρας δεν είναι δεσπόζουσα αυτοτελώς, ούτε τη δεκαετία του 1980, ούτε, κατά μείζονα λόγο, σήμερα. Αν, με βάση τα στοιχεία μας της δεκαετίας του 1980, η τομή γυναίκες/άνδρες είναι επίσης σημαντικότατη, κάτι που δεν ισχύει πλέον στον ίδιο βαθμό, η διάκριση Δεξιά/Αριστερά με όλες τις αξιακές της συνδηλώσεις, εξακολουθεί, αν και με λειάνσεις (βλ. και παράκατω Κεφάλαιο 9.1), να είναι καθοριστική για τη βασικότερη, ίσως, τομή της ελληνικής πολιτικής κουλτούρας: Αυτή που αναφέρεται σε μια ατομοκεντρική (στην ουσία ατομικίστικη και κοντόφθαλμα ιδιοτελή) αμυντική πρόσληψη της κοινωνικής συμβίωσης και, συνακόλουθα, της τελεολογίας της πολιτικής (που εκφράζεται με παραδοσιακό ή σύγχρονο μανδύα), σε αντιπαράθεση με μια άλλη πρόσληψη, συλλογική και κοινωνιοκεντρική, που εκφράζει αίσθηση δημοσίου συμφέροντος, αλληλεγγύη προς τους άλλους/-ες και επιδιώκει μια κοινωνική συμβίωση προς όφελος όλων. Και αυτή βεβαίως εκδηλώνεται με διαφορετικές εκδοχές.

			Βιβλιογραφικές αναφορές

			Almond G.A., Verba S. (1963), The civic culture, Βoston, Little Brown.

			Badie B., (1986), Culture et politique, Paris, Economica.

			Barnes, S., Kaase, Μ. (1979), Political action, London, Sage.

			Βεντούρης Ν. (1977), Πολιτική κουλτούρα, Αθήνα, Παπαζήσης.

			Βούλγαρης, Γ. (2006), «Κράτος και κοινωνία πολιτών στην Ελλάδα. Μια σχέση προς επανεξέταση», Ελληνική Επιθεώρηση Πολιτικής Επιστήμης 28, σσ. 5-33.

			Βούλγαρης, Γ. (2007), «Η Ελλάδα στον καθρέφτη της Ευρώπης», στο Καφετζής, Π., Μαλούτας, Θ., Τσίγκανου, Ι. (επιμ.), Πολιτική, Κοινωνία, Πολίτες: Αναλύσεις δεδομένων της Ευρωπαϊκής Κοινωνικής Έρευνας-ESS, Αθήνα.

			Βούλγαρης, Γ. (2008), Η Ελλάδα από τη Μεταπολίτευση στην Παγκοσμιοποίηση, Αθήνα, Πόλις.

			Bourdieu P. (1980), Le sens pratique, Paris, Minuit.

			Dalton, R.J. (2008) «Citizenship norms and the expansion of political participation», Political Studies 56, 1, σσ. 76-98.

			Δεμερτζής, Ν. (1989), Κουλτούρα, νεωτερικότητα, πολιτική κουλτούρα, Αθήνα, Παπαζήσης.

			Δεμερτζής, Ν. (1990), «Η ελληνική πολιτική κουλτούρα τη δεκαετία του ’80», στο Λυριντζής, Χ., Νικολακόπουλος, Η. (επιμ.), Εκλογές και κόμματα τη δεκαετία του ’80, Αθήνα, ΕΕΠΕ, Θεμέλιο.

			Δεμερτζής, Ν. (επιμ.) (1994), Η ελληνική πολιτική κουλτούρα σήμερα, Αθήνα, Οδυσσέας.

			Diamandouros, N. (1983), «Greek Political culture in transition. Historical origins, evolution, current trends», στο Clogg R. (επιμ.), Greece in the 80s, London, MacMillan.

			Διαμαντούρος, N. (2000), Πολιτισμικός δυϊσμός και πολιτική αλλαγή στην Eλλάδα της μεταπολίτευσης, Aθήνα, Aλεξάνδρεια.

			Du Boulay, J. (1976), «Lies, mockery and family integrity», στο Peristiany, J. (επιμ.), Mediterranean family structures, Cambridge, Cambridge University Press.

			Herzfeld, M. (1986), «Within and without: The category of “female” in the Ethnography of Modern Greece», στο Dubisch, J., Gender and Power in Rural Greece, Princeton, Princeton University Press.

			Herzfeld, M. (1992), Τhe social production of indifference, New York, Berg.

			Hirschoon, R. (1992), «Greek adults’ verbal play or, How to train for caution», Journal of Modern Greek Studies 10, σσ. 35-56.

			Inglehart, R. (1977), The silent revolution in Europe: Changing values and political styles among Western publics, Princeton, Princeton University Press.

			Inglehart, R. (1990), Culture shift in advanced industrial society, Princeton, Princeton University Press.

			Κακεπάκη, Μ. (2006), «Μεταβολές στην ελληνική πολιτική κουλτούρα, 1988-2005: Από τη γενιά του πολιτικού ενδιαφέροντος στη γενιά της πολιτικής αδιαφορίας;», Ελληνική Επιθεώρηση Πολιτικής Επιστήμης 28, σσ. 111-128.

			Κακεπάκη, Μ. (2006β), Πολιτική επικοινωνία και πολιτική συμμετοχή: Χρήση ΜΜΕ, διαπροσωπικές επαφές και μορφές κινητοποίησης, Κείμενα Εργασίας 1, Έρευνα για τις Έμφυλες διαφορές στα πρότυπα πολιτικότητας, Εργαστήριο Ελληνικής Πολιτικής/Τμήμα ΠΕΔΔ.

			Καφετζής, Π. (1988), «Ευρωπαϊκός Νότος: Σε αναζήτηση του πολίτη και της πολιτικής», Επιθεώρηση Κοινωνικών Ερευνών 69Α, σσ. 24-66.

			Καφετζής, Π.	(1994), «Πολιτική κρίση και πολιτική κουλτούρα. Πολιτική αποξένωση και ανάμιξη στην πολιτική. Μια ασύμβατη σχέση», στο Δεμερτζής Ν. (επιμ.), Η ελληνική πολιτική κουλτούρα σήμερα, Αθήνα, Οδυσσέας.

			Καφετζής, Π. (1997), «Πολιτική επικοινωνία, πολιτική συμμετοχή και κρίση πολιτικής», Ελληνική Επιθεώρηση Πολιτικής Επιστήμης 9, σσ. 168-178.

			Καφετζής, Π., Μαλούτας, Θ., Τσίγκανου, Ι. (επιμ.) (2007), Πολιτική, Κοινωνία, Πολίτες: Αναλύσεις δεδομένων της Ευρωπαϊκής Κοινωνικής Έρευνας-ESS, Αθήνα, ΕΚΚΕ.

			Καφετζής, Π. (2008), «Το ανέξοδο της πολιτικής κρίσης σε μια ιδιωτεύουσα πολιτική κουλτούρα», στο Κοντιάδης, Ξ., Ανθόπουλος, Χ., Κρίση του ελληνικού πολιτικού συστήματος;, Αθήνα, Παπαζήσης.

			Λυριντζής, Χ. (1990), «Mεθοδολογικά ζητήματα στη σύγχρονη πολιτική ανάλυση», Eπιθεώρηση Kοινωνικών Eρευνών 75A, σσ. 58-70.

			Macpherson, C.B. (1977), The life and times of liberal democracy, Oxford, Opus Books.

			Mair, P. (2013), Ruling the void: The hollowing of western democracy, London, Verso.

			Μεταξάς, Α.-Ι. Δ. 2(2008), «Μεταθέσεις εξουσίας στο ελληνικό πολιτικό σύστημα», στο Κοντιάδης, Ξ., Ανθόπουλος, Χ., Κρίση του ελληνικού πολιτικού συστήματος;, Αθήνα, Παπαζήσης.

			Μπεχράκης, Θ., Νικολακόπουλος, Η., 1988, «Κομματική επιλογή και αξιολόγηση των πολιτικών: μια κρίσιμη διάσταση του εκλογικού ανταγωνισμού», Επιθεώρηση Κοινωνικών Ερευνών 69Α, 1988, σσ. 82-125.

			Μοσχονάς, Γ. (1994), «Η διαιρετική τομή Δεξιάς-Αντιδεξιάς στη Μεταπολίτευση», στο Δεμερτζής, Ν. (επιμ.), Η ελληνική πολιτική κουλτούρα σήμερα, Αθήνα, Οδυσσέας.

			Nικολακόπουλος H., Παντελίδου Mαλούτα M. (1988), Έρευνα για την πολιτική συμπεριφορά των γυναικών, Tελική έκθεση, Aθήνα, EKKE/ΓΓI.

			Νικολακόπουλος Η. (2007), «Εκλογές και ψηφοφόροι, 1974-2004: Παλιές ρήξεις και νέα ζητήματα», στο Featherstone, K. (επιμ.), Πολιτική στην Ελλάδα. Η πρόκληση του εκσυγχρονισμού, Αθήνα, Εκδόσεις Οκτώ.

			Παναγιωτοπούλου, Ρ. (1989), «Απασχόληση και πολιτική συμπεριφορά των γυναικών: Μερικές προκαταρκτικές σκέψεις», Δίνη 4, 1989, σσ. 55-61.

			Παντελίδου Μαλούτα, Μ. (1986), Έκδηλη πολιτική κοινωνικοποίηση στην αρχή της εφηβείας, Αθήνα, Σάκκουλας.

			Παντελίδου Μαλούτα Μ. (1987), Πολιτικές στάσεις και αντιλήψεις στην αρχή της εφηβείας, Αθήνα, Gutenberg.

			«Πολιτική κουλτούρα: Συγκριτικά στοιχεία και κριτικές προσεγγίσεις», (1990), Ειδικό τεύχος, Επιθεώρησης Κοινωνικών Ερευνών 75A.

			«Πολιτική συμπεριφορά», (1988), Ειδικό τεύχος, Επιθεώρησης Κοινωνικών Ερευνών 69A.

			Παντελίδου Μαλούτα, Μ. (1990), «Ελληνική πολιτική κουλτούρα: Όψεις και προσεγγίσεις», Επιθεώρηση Κοινωνικών Ερευνών 75Α, σσ. 18-57.

			Παντελίδου Mαλούτα, M. (1992), Γυναίκες και πολιτική: H πολιτική φυσιογνωμία των Eλληνίδων, Aθήνα Gutenberg.

			Παντελίδου Mαλούτα, M. (1998), «ΠAΣOK και σύστημα σχέσεων των φύλων», στο Σπουρδαλάκης M. (επιμ), ΠAΣOK: Kόμμα – Kράτος − Kοινωνία, Aθήνα, Eκδόσεις Πατάκη.

			Παντελίδου Μαλούτα, Μ., Κακεπάκη, Μ. κ.ά. (2007), Έμφυλες διαφορές στα πρότυπα πολιτικότητας: διερεύνηση της εξέλιξης των διαφoρών στην ιδεολογική τοποθέτηση και την πολιτική συμπεριφορά ανάλογα με το φύλο στις νέες κοινωνικοπολιτικές συνθήκες, Έκθεση ολοκλήρωσης, Πυθαγόρας ΙΙ, Αθήνα, Τμήμα ΠΕΔΔ, Εργαστήριο Ελληνικής Πολιτικής.

			Pantelidou Maloutas, M. (1989), «Age and political interest in Greek political culture», Workshop on West European Political Cultures in a Comparative Perspective, ECPR Joint sessions of workshops, Paris.

			Sloam, J. (2013), «‘Voice and Equality’: Young People’s Politics in the European Union», West European Politics 36, 3, σσ. 1-23.

			Τερλεξής, Π. (1975), Πολιτικοί προσανατολισμοί και κοινωνική αλλαγή, Αθήνα, ΕΚΚΕ.

			Τερλεξής, Π. (1976), Πολιτική συμμετοχή στο σύγχρονο κράτος, Αθήνα, Καστανιώτης.

			Τσαούσης, Δ. (1971), Μορφολογία της νεοελληνικής κοινωνίας, Αθήνα.

			Τσαούσης, Δ. (1982), «Εκλογές και πολιτική παράδοση», Επιθεώρηση Πολιτικής Επιστήμης, 2, 1982, σσ. 77-92.

			Τσαούσης, Δ. (επιμ.) (1983), Ελληνισμός και ελληνικότητα, Αθήνα, Εστία.

			Τσίγκανου, Ι. (επιμ.) (2010), Ευρωπαϊκή Κοινωνική Έρευνα (ESS), Πορίσματα έρευνας πεδίου 4ου κύματος. Ελλάδα-Ευρώπη: Μια πρώτη ανάγνωση, Αθήνα, ΕΚΚΕ.

			Τσουκαλάς, Κ. (1977), «Το πρόβλημα της πολιτικής πελατείας στην Ελλάδα του 19ου αιώνα», στο Κοντογιώργης, Γ. (επιμ.), Κοινωνικές και πολιτικές δυνάμεις στην Ελλάδα, Αθήνα, ΕΕΠΕ/Εξάντας.

			Τσουκαλάς, Κ. (1981), Κοινωνική ανάπτυξη και κράτος, Αθήνα, Θεμέλιο.

			Τσουκαλάς, Κ. (1983), «Παράδοση και εκσυγχρονισμός: Μερικά γενικότερα ερωτήματα», στo Τσαούσης, Δ. (επιμ.), Ελληνισμός και ελληνικότητα, Αθήνα, Εστία.

			Τσουκαλάς, Κ. (2010), Η επινόηση της ετερότητας, Αθήνα, Καστανιώτης.

			Verba, S., Nie N., Kim J. (1978), Participation and political equality, Cambridge, Cambridge University Press.

			Υφαντόπουλος, Γ. (2006), «Η Ευρωπαϊκή Κοινωνική Έρευνα: Οργανωτική δομή και μεθοδολογικό πλαίσιο», Κοινωνική Συνοχή και Ανάπτυξη 1, 2, σσ. 75-91.

			Χαραλάμπης, Δ. (1989), Πελατειακές σχέσεις και λαϊκισμός, Αθήνα, Εξάντας.

			

			
				
					110	Για το ιστορικό, τη σημασία και τα χαρακτηριστικά της Ευρωπαϊκής Κοινωνικής Έρευνας, βλ. Υφαντόπουλος, 2007.

				

				
					111	Bλ. Παντελίδου Μαλούτα, 2012, όπου υπάρχουν στοιχεία για την πολιτική συμπεριφορά στο πλαίσιο της ελληνικής πολιτικής κουλτούρας και σχετική βιβλιογραφία.

				

				
					112	Περισσότερα γι αυτό στο Παντελίδου Μαλούτα, 2012, Κεφάλαιο 4. Βλ. και παραπάνω Κεφάλαιο 2.2.

				

				
					113	Πρόκειται για στοιχεία της έρευνας του ΕΚΚΕ του 1988, για την Πολιτική Συμπεριφορά των Γυναικών στην Ελλάδα, και του ΕΚΠΑ του 2006, για τα ΄Εμφυλα Πρότυπα Πολιτικότητας. Πολλά από τα στοιχεία αυτά υπάρχουν στο Παντελίδου Μαλούτα. 2012. Για την πρώτη έρευνα βλ. Νικολακόπουλος, Παντελίδου Μαλούτα, 1988, καθώς και Παντελίδου Μαλούτα, 1992. Για τη δεύτερη, βλ. Παντελίδου Μαλούτα, Κακεπάκη κ.ά., 2007, τα Κείμενα Εργασίας του Εργαστηρίου Ελληνικής Πολιτικής, του Τμήματος ΠΕΔΔ που την αφορούν, καθώς και Κακεπάκη, 2006, και Παντελίδου Μαλούτα, 2012. Θα πρέπει να σημειωθεί ότι η επιλογή της σύγκρισης των στοιχείων της έρευνας του 1988 με αυτά του 2006, και όχι με άλλα μεταγενέστερης, οφείλεται στο ότι η σύγκριση διευκολύνεται από την ταυτόσημη μεθοδολογία στις δύο έρευνες πεδίου, καθώς και στον μεγάλο βαθμό ταύτισης των ερευνητικών παραμέτρων, που έτσι προσφέρονται αβίαστα για σύγκριση. Η προσωπική εμπλοκή της συγγραφέως και στα δύο σχετίζεται, βεβαίως, με την ύπαρξη των παραγόντων που διευκολύνουν τις συγκρίσεις. Αλλά επίσης το 2006 προσφέρεται για σύγκριση αφού βρίσκεται προς το τέλος της προ-κρίσης εποχής, η οποία θα αποτελέσει τομή στην πορεία των διαδικασιών που μελετάμε εδώ.

				

				
					114	Περισσότερα για την αποχή γενικά και ειδικά για την αποδοχή της στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, καθώς και σχετική βιβλιογραφία, βλ. στο Παντελίδου Μαλούτα, 2012, Κεφάλαιο 4.

				

				
					115	Nικολακόπουλος, Παντελίδου Mαλούτα, 1988 και Παντελίδου Mαλούτα, 1992,

				

				
					116	Κι αυτό παρά τις πολλαπλές κριτικές που έχουν γίνει στη μεταβλητή αυτή ως δείκτη που μετρά «ποσότητα» πολιτικού ενδιαφέροντος. Βλ., ενδεικτικά, Λυριντζής 1990, Παντελίδου Μαλούτα, 1990, και, γενικότερα, το ειδικό τεύχος για την πολιτική κουλτούρα της Επιθεώρησης Κοινωνικών Ερευνών 75A.

				

				
					117	Η προβληματική για το πολιτικό ενδιαφέρον που ακολουθεί αναπαράγει σε μεγάλο βαθμό την αντίστοιχη που αναπτύσσεται στο Παντελίδου Μαλούτα, 1990.

				

				
					118	Στην επιρροή των εργασιών του Bourdieu, κυρίως 1980, στην αναδιατύπωση της έννοιας της πολιτικής κουλτούρας, αναφέρομαι στο Παντελίδου Μαλούτα, 1987. Βλ. και παραπάνω, Κεφάλαιο 4.

				

				
					119	Όπως, για παράδειγμα, αυτό των Verba, Nie, Kim, 1978, ή, κατά μείζονα λόγο, των Barnes, Κaase, 1979.

				

				
					120	Συνηθισμένη αδυναμία των εμπειρικών μελετών που αναφέρονται στην πολιτική κουλτούρα αποτελεί η τάση να υποθέτουν την ύπαρξη ενός λειτουργικά ενοποιημένου συνόλου, μιας «εθνικής» πολιτικής κουλτούρας που έχει διαποτίσει αναλογικά όλες τις κοινωνικές κατηγορίες και στρώματα. Βλ. παραπάνω Κεφάλαιο 5.

				

				
					121	Για τις σχετικές βιβλιογραφικές αναφορές, βλ. Παντελίδου Μαλούτα, 1987, σσ. 31-47, όπου υπάρχει πληρέ-στερη ανάπτυξη και της δικής μου αντίληψης. Ειδικότερα για την κριτική μου σε ερωτηματολόγια συμπεριφορικής έμπνευσης, βλ. Παντελίδου Μαλούτα, 1990.

				

				
					122	Δεν μπορούμε να αγνοήσουμε και ότι, με βάση στοιχεία που συλλέχθηκαν μέσω ερωτηματολογίου που εκφράζει το κυρίαρχο αναλυτικό υπόδειγμα, είναι δυνατό να διαμορφωθούν γόνιμες προσεγγίσεις για επιμέρους πλευρές της ελληνικής πολιτικής κουλτούρας. Βλ., για παράδειγμα, Καφετζής, 1988, και Μπεχράκης, Νικολακόπουλος, 1988.

				

				
					123	Με βάση στοιχεία της έρευνας του ΕΚΚΕ του 1988, όπου μπορούμε να διακρίνουμε τις διαφοροποιήσεις στη βάση απαντήσεων σε ανοιχτή ερώτηση. Όλα τα στοιχεία που ακολουθούν, αν δεν διευκρινίζεται το αντίθετο, απορρέουν από αυτό το ερευνητικό πρόγραμμα. Βλ. Παντελίδου Μαλούτα, 1990.

				

				
					124	Με βάση αδημοσίευτα στοιχεία της έρευνας του 1988. Για τις γυναίκες βλ. και Παναγιωτοπούλου, 1989, όπου υπάρχει σχετικά διαφορετική κατάταξη, αλλά και Παντελίδου Μαλούτα, 1992.

				

				
					125	Πρόκειται για στοιχεία από την έρευνα του ΕΚΚΕ του 1988, και συγκεκριμένα, για απαντήσεις σε ανοιχτή ερώτηση που κωδικογραφήθηκαν σε κατηγορίες που κατασκευάστηκαν με βάση τις απαντήσεις που δόθηκαν.

				

				
					126	«Θέλω να μαθαίνω το καθετί. Δεν είμαστε ζώα», δηλώνει αγρότισσα 77 ετών που ενδιαφέρεται «αρκετά».

				

				
					127	Για παράδειγμα, αγρότισσα 33 ετών δηλώνει «Δεν έχω ώρα να καθίσω να χαζέψω με την πολιτική», απάντηση αρνητική ως προς το πολιτικό ενδιαφέρον (που κατατάσσεται στην κατηγορία 11) αλλά αντίστοιχη με τη θετική «εμένα όλα μ’ αρέσει να τα βλέπω. Όλα. Και έργα και ειδήσεις», που δίνει νοικοκυρά 61 ετών, ως προς την αναγωγή της πολιτικής σε θέαμα.

				

				
					128	Σημειώνω ενδεικτικά τρεις χαρακτηριστικές απαντήσεις της σχετικής κατηγορίας. Άνεργος 25 ετών, που ενδιαφέρεται πολύ για την πολιτική: «Με ενδιαφέρει πολύ γιατί ψάχνω να βρω καμιά δουλειά, αλλά δεν βλέπω φως κι έτσι τη βγάζω εδώ, στο χωριό». Νοικοκυρά 59 ετών που ενδιαφέρεται λίγο: «Εγώ θέλω να βγει ένας δικός μας βουλευτής από τα Τρίκαλα...». Νοικοκυρά 80 ετών που ενδιαφέρεται αρκετά: «Τι θα γίνει με τη νεολαία, ναρκωτικά, ανεργία. ΄Εχω εγγόνια και θέλω να ξέρω».

				

				
					129	Αγρότης 34 χρονών που ενδιαφέρεται πολύ: «Μας έμεινε έτσι, από τον πατέρα μας. Εκείνος ενδιαφερόταν πολύ. ΄Ετσι κι εμείς που τον ακούγαμε. ΄Ετσι κάνω κι εγώ τώρα με τα παιδιά μου». Γυναίκα συνταξιούχος 72 χρονών: «Οι Βούλγαροι σκότωσαν τον πεθερό μου, οι κομμουνιστές τον πατέρα μου. Έτσι τώρα δεν μ’ ενδιαφέρει τίποτε». Γυναίκα, υπάλληλος 29 ετών που ενδιαφέρεται πολύ: «Ο πατέρας μου είχε κάνει εξορία και ο άνδρας μου ήταν ανακατεμένος με το Πολυτεχνείο».

				

				
					130	«Δεν έχω ψηφίσει ακόμα ποτέ...». «Δεν μπορώ να μετακινηθώ για να πάω να ψηφίσω...», άρα δεν ενδιαφέρομαι.

				

				
					131	«Πού να ξέρουμε εμείς από πολιτική; Εμάς όποιος θέλει να μας κάνει καλό ή κακό, μας το κάνει» λέει γυναίκα 68 ετών. Και άλλη 74 ετών: «Δεν έχω άνδρα ή παιδιά να μπαίνουν να μου λένε. Στραβή είμαι χωρίς άνδρες».

				

				
					132	Είναι χαρακτηριστικό ότι το 53,1% των γυναικών των οποίων η απάντηση κατατάσσεται στην κατηγορία «έλλειψη πληροφόρησης/ανικανότητα παρακολούθησης» είναι πάνω από 60 ετών, ενώ σε μεγάλο αριθμό των σχετικών απαντήσεων υπάρχει συνδυασμένη αναφορά στο φύλο και την ηλικία. Παράλληλα, 53,8% των γυναικών των οποίων η απάντηση κατατάσσεται στην παραπάνω κατηγορία δηλώνουν αναλφάβητες ή ότι έχουν φοιτήσει σε μερικές τάξεις του δημοτικού.

				

				
					133	Νέος 28 ετών που δηλώνει ότι ενδιαφέρεται πολύ για την πολιτική: «Δεν βρίσκω δουλειά στα εργοστάσια γιατί οι κλαδικές του ΠΑΣΟΚ με κυνηγάνε».

				

				
					134	«Επειδή είμαι οργανωμένος και ενδιαφέρομαι γενικότερα να μαθαίνω», δηλώνει νέος 33 ετών, εργαζόμενος στα λατομεία της Κασσάνδρας, ενώ υπάλληλος 43 ετών: «Γιατί είμαι φανατικός λάτρης και υποστηρικτής της Ν.Δ».

				

				
					135	Αντίστοιχα, αγρότισσα 51 ετών που ενδιαφέρεται λίγο: «Γιατί πια τα καπνά τα πουλάμε στον οργανισμό καπνού και έχουμε τώρα και κέντρο υγείας. Ζωή να χαρίσει ο θεός στον Παπανδρέου».

				

				
					136	«Η ανάμειξη στην πολιτική είναι στοιχειώδης υποχρέωση του κάθε πολίτη. Είναι η ελάχιστη προσφορά στο κοινωνικό σύνολο...» δηλώνει νέα άνεργη 22 ετών που ενδιαφέρεται αρκετά για την πολιτική, και άλλη, 37 ετών: «Αγαπώ τον τόπο μου. Δεν θα μπορούσε να μη μ’ ενδιαφέρει».

				

				
					137	«Από την πολιτική εξαρτάται όλη μου η ζωή, στην εργασία, την κυκλοφορία, την ατομική ελευθερία κ.ά.» δηλώνει γυναίκα 48 ετών.

				

				
					138	«Άμα μπλεχτείς με πολιτικές μπορεί να σκοτωθείς, μαλώνεις, άλλος Καραμανλικός, άλλος Παπανδρεϊκός...», λέει άνεργος 60 ετών, ενώ ιδιοκτήτης ψησταριάς 50 ετών: «Λόγω επαγγέλματος δεν θέλω να χαρακτηρίζομαι... να τσακώνομαι...»

				

				
					139	«Είναι κακό πράγμα» δηλώνει συνταξιούχος, 77 ετών, ενώ γυναίκα ιδιωτικός υπάλληλος, 37 ετών, δηλώνει: «Είναι ένα παιχνίδι που παίζεται με όλα καθορισμένα εκ των προτέρων».

				

				
					140	Για περισσότερες πληροφορίες σχετικά με την κατηγοριοποίηση, βλ. Παντελίδου Μαλούτα, 1990.

				

				
					141	Η ακριβής διατύπωση της ερώτησης έχει ως εξής: «Αν θέλατε να χαρακτηρίσετε την πολιτική σας τοποθέτηση θα λέγατε ότι: είστε μάλλον αριστερός/-ή, μάλλον δεξιός/-ά, μάλλον κεντρώος/-α;».

				

				
					142	Η ακριβής διατύπωση της σχετικής ερώτησης έχει ως εξής: «Γενικά θα λέγατε ότι οι πολιτικές αποφάσεις επηρεάζουν τη ζωή σας: πολύ, αρκετά, λίγο, καθόλου;».

				

			

		

	
		
			Κεφάλαιο 9

			Αναπαραγωγή και μετεξέλιξη της ελληνικής πολιτικής κουλτούρας: Ενδείξεις από την πολιτικότητα στην εφηβεία. Νέοι και νέες ως φορείς πολιτικής δράσης πριν και μετά την κρίση.

			Ενδείξεις για την αναπαραγωγή και τη μετεξέλιξη της ελληνικής πολιτικής κουλτούρας με βάση συγκριτική αποτύπωση της πολιτικής φυσιογνωμίας μικρών εφήβων από την Αθήνα μιας τριακονταετίας (1982-2010). Από τους/ις συμμετοχικούς/-ές εφήβους/-ες της Μεταπολίτευσης στους/ις αποστασιοποιημένους/-ες, αλλά «σε ετοιμότητα» της πρώτης δεκαετίας του 2000. Η μεταβαλλόμενη πολιτικότητα των εφήβων ως προάγγελος αλλαγών. Η κοινωνική κατηγορία της «νεολαίας». Εξέλιξη της πολιτικότητας της νεολαίας, και η κρίση ως τομή. Αδιαμεσολάβητη πολιτική παρέμβαση και συμμετοχή στην καθιερωμένη λειτουργία της κοινοβουλευτικής δημοκρατίας. Η κρίση ως παράγοντας «επιστροφής της νεολαίας;».

			9.1. Εικόνες από την πολιτική κοινωνικοποίηση στην εφηβεία κατά τις τρεις τελευταίες δεκαετίες: Ενδείξεις μετεξέλιξης της ελληνικής πολιτικής κουλτούρας.

			Εκτός από το ότι η πολιτικότητα των εφήβων αποτελεί γόνιμο δείκτη της φυσιογνωμίας της πολιτικής κουλτούρας μιας κοινωνίας, δεχτήκαμε προηγουμένως τη σημασία της εφηβείας στη διαμόρφωση πολιτικών στάσεων και αντιλήψεων, με βάση τη σταθερότητα που παρουσιάζουν αυτές όταν οι υπό διερεύνηση έφηβοι/-ες φτάσουν στην κατηγορία των ενηλίκων (Hooghe, Wilkenfeld, 2008). Αναφερθήκαμε δε στους/ις «εφήβους/-ες της Μεταπολίτευσης», αποκομίζοντας έτσι μια πρώτη εντύπωση για όψεις της ελληνικής πολιτικής κουλτούρας της περιόδου (Κεφάλαιο 7.2). Θα αποπειραθούμε τώρα να δούμε τι μας λένε οι έφηβοι/-ες, της Αθήνας ιδιαίτερα, για τις συνολικές τάσεις εξέλιξης στην ελληνική πολιτική κουλτούρα, με βάση μια συγκριτική απεικόνιση της πολιτικής τους φυσιογνωμίας σε τρεις χρονικές στιγμές που καλύπτουν μια τριακονταετία. Στο βαθμό που έρευνες της πολιτικής κοινωνικοποίησης έχουν καταδείξει ότι βασικές πολιτικές και κοινωνικές στάσεις και προδιαθέσεις, οι οποίες διαμορφώνονται την περίοδο της εφηβείας, παραμένουν σχετικά σταθερές στο μέλλον χαρακτηρίζοντας μια συγκεκριμένη κατηγορία ηλικιών ως «πολιτική γενιά», τα ευρήματά μας μπορούν, όντως, να αξιοποιηθούν και ως προς την αποτύπωση ορισμένων τάσεων που υποδηλώνουν (και μας προϊδεάζουν για) γενικότερες πολιτισμικές αλλαγές στο πλαίσιο της ελληνικής πολιτικής κουλτούρας.

			Με βάση στοιχεία από δείγμα εφήβων από τέσσερις συγκεκριμένες εκπαιδευτικές μονάδες στην Αττική, εξετάστηκαν συγκριτικά τρεις φορές, το 1982 (περίπτωση στην οποία αναφερθήκαμε στο Κεφάλαιο 7.2), το 1990 και το 2010143, βασικές διαστάσεις της πολιτικής κοινωνικοποίησης στην εφηβεία σε διαφορετική γενιά εφήβων. Παράλληλα έγινε προσπάθεια να ανιχνευθούν ενδεχόμενες μεταβολές στην πολιτική κουλτούρα, όπως υποδηλώνουν αλλά και προδικάζουν οι μεταβαλλόμενες πολιτικές στάσεις και αντιλήψεις των εφήβων την κάθε χρονική στιγμή. Η ανάλυση των πραγματολογικών δεδομένων της συγκριτικής αυτής έρευνας συνδέεται με την προβληματική περί «πολιτικής γενιάς» και αποσκοπεί στο να διατυπωθούν γενικότερες προτάσεις αναφορικά με τις δυναμικές που εμφανίζουν τα συστήματα διαμόρφωσης των πολιτικών και ιδεολογικών προδιαθέσεων σε βάθος χρόνου. (Βλ. Παραπάνω Κεφάλαιο 6.) Εξετάστηκε έτσι ο ρόλος που διαδραματίζουν κοινωνικοοικονομικοί παράγοντες στην κοινωνικοποιητική διαδικασία, το ευρύτερο πολιτικό πλαίσιο της συγκυρίας που καθορίζει το κλίμα της περιόδου, καθώς και ο ρόλος σημαντικών κοινωνικοπολιτικών εμπειριών στη διαμόρφωση πολιτικών στάσεων και αντιλήψεων. Τέλος, αναλύθηκαν οι βασικές ιδεολογικές κατευθύνσεις που διαμορφώνονται σταδιακά στη διαδικασία της πολιτικής κοινωνικοποίησης των εφήβων, καθώς και τα θεμελιώδη στοιχεία της κυρίαρχης πολιτικής κουλτούρας που μεταβιβάζονται από γενιά σε γενιά με τη μορφή «σταθερών», σε συνδυασμό με στοιχεία που καταδεικνύουν τη μετεξέλιξη της ελληνικής πολιτικής κουλτούρα. Στο κεφάλαιο 7.2, αναφερθήκαμε ήδη στην εικόνα που προβάλλουν, όσον αφορά την ελληνική πολιτική κουλτούρα της πρώτης περιόδου της Μεταπολίτευσης, οι έφηβοι/-ες του 1982. Στη συνέχεια θα δούμε τη διαδραστική σχέση των αλλαγών, δομικών, θεσμικών κ.λπ. που συντελούνται στη διάρκεια της τριακονταετίας, με τις πολιτισμικές συνιστώσες που συγκροτούν την πολιτική φυσιογνωμία των εφήβων που αποτυπώνει τις αλλαγές, ενώ συγχρόνως επιδρά σε αυτές.

			Βασική υπόθεση εργασίας στην προσέγγιση αυτή αποτελεί η αντίληψη ότι αλλαγές στην πολιτική κουλτούρα μιας κοινωνίας, οι οποίες εκφράζουν αλλά και εκφράζονται ως αλλαγές στην πολιτική πραγματικότητα, επιδρούν ως σημαντικές κοινωνικοποιητικές συνιστώσες στην πολιτική φυσιογνωμία των ατόμων που βρίσκονται σε κρίσιμες φάσεις της διαμόρφωσης της πολιτικής προσωπικότητάς τους. Η αρχική εφηβεία (12-15 ετών) αποτελεί από αυτή την άποψη ιδιαίτερα γόνιμη ηλικιακή περίοδο, όπως ήδη είπαμε (Κεφάλαιο 2.4), διότι σε αυτή μπορούν, αφενός να εκδηλωθούν στο επίπεδο των αντιλήψεων (αλλά και της συμπεριφοράς) οι πρώιμες κοινωνικοποιητικές επιδράσεις όπως έχουν αυτές αφομοιωθεί στην παιδική ηλικία, και αφετέρου να διαφανούν συγκροτημένες βασικές τάσεις που χαρακτηρίζουν, σε μια συγκεκριμένη χρονική στιγμή, ορισμένη ηλικιακή κατηγορία ως πολιτική γενιά. Αυτό βέβαια δεν σημαίνει ότι γνωρίσματα που είναι χαρακτηριστικά μιας «πολιτικής γενιάς», σε μια συγκεκριμένη ηλικιακή φάση, θα παραμείνουν αναλλοίωτα, ιδιαίτερα μάλιστα όταν αναφερόμαστε στην εφηβεία ως αφετηριακό σημείο διαχρονικής σύγκρισης. Ωστόσο, ξέρουμε ότι και οι όποιες μεταβολές σε πολιτικά χαρακτηριστικά θα εγγραφούν στο πλαίσιο των βασικών προδιαθέσεων που δημιουργούνται πολύ νωρίς στη διαδικασία της πολιτικής κοινωνικοποίησης, και οι οποίες αφήνουν ανεξάλειπτα ίχνη στη συνολική πολιτική φυσιογνωμία διαφορετικών ηλικιακών ομάδων, που αποκαλούμε πολιτικές γενιές (βλ. Κεφάλαιο 2.4 και 6.1).

			Γνωρίζουμε ότι με τη διαδικασία της πολιτικής κοινωνικοποίησης μεταβιβάζεται από γενιά σε γενιά η πολιτική κουλτούρα μιας κοινωνίας, σύμφωνα με την κλασική σχετική υπόθεση (βλ. παραπάνω Κεφάλαιο, 2.1), χωρίς όμως η μεταβίβαση αυτή να έχει ως αποτέλεσμα την απλή αναπαραγωγή της πολιτικής κουλτούρας μιας κοινωνίας: Μέσω της διαδικασίας της πολιτικής κοινωνικοποίησης δημιουργούνται και οι προϋποθέσεις μετεξέλιξης της πολιτικής κουλτούρας, οι οποίες εκδηλώνονται και με αλλαγές στην πολιτική συμπεριφορά και έχουν έτσι εμφανείς συνέπειες στο πολιτικό σύστημα. Συχνά δε, οι μελέτες της πολιτικής κοινωνικοποίησης στην παιδική και την εφηβική ηλικία μπορούν να επιτρέψουν την διαμόρφωση υποθέσεων για την εξέλιξη μιας εθνικής πολιτικής κουλτούρας στο μέλλον, όταν πλέον τα μέλη τής υπό μελέτη γενιάς ενταχθούν ως ισότιμα στο πολιτικό σύστημα, και συνεπώς, στο εκλογικό σώμα. Κι αυτό, διότι αλλαγές που παρατηρούνται στην πολιτική κοσμοαντίληψη παιδιών και εφήβων, ιδιαίτερα όταν διαθέτουμε χρονικές σειρές στοιχείων όπως αυτές που θα μας απασχολήσουν παρακάτω, είναι εξαιρετικά αποκαλυπτικές ως προς τις πολιτισμικές μεταβολές, πριν αυτές αποκρυσταλλωθούν σε αλλαγές στη συμπεριφορά των ενηλίκων.144 Όντως οι έφηβοι/-ες, ευαίσθητοι δέκτες των πολιτισμικών αλλαγών και των μεταβολών της «περιόδου», μπορούν ενίοτε να μας επιτρέψουν να «προβλέψουμε» μεταβολές που θα εκδηλωθούν στο μέλλον στο επίπεδο της συνολικής πολιτικής κουλτούρας, με βάση τις δικές τους κάθε φορά εμπειρίες ως πολιτική γενιά. Οι δε διαφορετικές γενιές εφήβων 12-15 ετών, το 1982, το 1990 και το 2010, παρουσιάζουν ουσιαστικές διαφορές στα βασικά κοινωνικοπολιτικά γεγονότα που βίωσαν, αλλά κυρίως στο «κλίμα περιόδου» που επέδρασε στην διαμόρφωσή τους ως φορέων πολιτικής κοσμοαντίληψης.

			Και ενώ, όπως γνωρίζουμε, η εφηβεία είναι εξαιρετικά πλούσια σε πληροφορία για το «τελικό προϊόν», διότι αφενός η συνολική πολιτική φυσιογνωμία είναι υπό διαμόρφωση, ενώ βασικές προδιαθέσεις έχουν ήδη εμπεδωθεί, και παράλληλα, παράγοντες ανισότητας εκδηλώνονται στο πεδίο των πολιτικών στάσεων και αντιλήψεων περισσότερο αδιαμεσολάβητα από ό,τι σε ενήλικες, η συγκριτική διαχρονική μελέτη κοινωνικοποιητικών εμπειριών, που συμβάλουν στη διαμόρφωση διαφορετικών πολιτικών γενιών, προσφέρει όντως σημαντικές πληροφορίες για τη δυναμική της πολιτικής κουλτούρας και των πολιτικών διεργασιών που συντελούνται στην κοινωνία. Επιτρέπει δε να διατυπωθούν γενικότερα ερωτήματα για τη φυσιογνωμία της πολιτικής κουλτούρας, του πολιτικού συστήματος και του πολιτικού ανταγωνισμού σε μια κοινωνία, ενώ παράλληλα συντελεί στο να διαμορφωθούν σχήματα ερμηνείας για ευρύ φάσμα από πολιτικές στάσεις, αντιλήψεις και συμπεριφορές. Φαίνεται τελικά ότι έχουν δίκιο όσοι/ες υποστηρίζουν πως η διαδοχή των γενεών είναι η βασική κινητήρια δύναμη των πολιτικών αλλαγών. (Hooghe, 2004).

			Οι διαφορετικές γενιές παρουσιάζουν περισσότερο ή λιγότερο ουσιαστικές διαφορές στα βασικά κοινωνικοπολιτικά (και ως εκ τούτου κοινωνικοποιητικά) γεγονότα που επέδρασαν στην διαμόρφωσή τους, αφού η ιστορική εμπειρία κάθε διαδοχικής γενιάς είναι αναπόφευκτα διαφορετική από αυτήν της προηγουμένης της. Κάτι που αφήνει αποτυπώματα στη διαδικασία της κοινωνικοποίησής της. (Βλ. παραπάνω Κεφάλαιο 6.1). Όσον αφορά σχετικές ενδείξεις από την ελληνική πολιτική κουλτούρα είδαμε συγκεκριμένα παραδείγματα από την αρχική εφηβεία το 1982 (Κεφάλαιο 7.2), όπου φάνηκε η συνύπαρξη παραδοσιακών και νεωτερικών/συμμετοχικών στοιχείων στις πολιτικές στάσεις και αντιλήψεις ως αδιαμφισβήτητο χαρακτηριστικό της ελληνικής πολιτικής κουλτούρας της πρώτης μεταπολιτευτικής περιόδου, με σαφή ενίσχυση, μάλιστα, των δεύτερων σε βάρος των πρώτων, όσο προχωρούν οι έφηβοι/-ες προς την κυρίως εφηβεία. Παράλληλα, εντοπίζονται ορισμένες παραδοσιακές αντιλήψεις που εμφανίζουν μεγάλη αντίσταση, ενώ συνολικά, με βάση την εικόνα των εφήβων της εποχής, είπαμε ότι η ελληνική πολιτική κουλτούρα της δεκαετίας του 1980 εμφανίζεται αρκετά συμμετοχική και δημοκρατική, αφού είναι πολύ διαδεδομένη η αντίληψη ότι «η πολιτική πρέπει να απασχολεί όλους», δεν αποτελεί δηλαδή προνομιακό χώρο ειδικών κατηγοριών πολιτών, ενώ συγχρόνως η εμπλοκή στα κοινά θεωρείται και υποχρέωση όλων. Εξάλλου, η παρέμβαση των πολιτών αντιμετωπίζεται ως αποτελεσματική και η αντίδρασή τους σε περίπτωση διαφωνίας με κάποια κυβερνητική απόφαση αντιμετωπίζεται δεοντολογικά θετικά.

			Είδαμε, επιπλέον πως, σε αντίθεση με τρέχουσες απόψεις σχετικά με ορισμένα χαρακτηριστικά της ελληνικής πολιτικής κουλτούρας, οι έφηβοι/-ες που συγκροτούν το δείγμα στο οποίο αναφερόμαστε εδώ εμφανίζονται, τη συγκεκριμένη ιστορική περίοδο, να αποδίδουν ιδιαίτερο βάρος στο δημόσιο συμφέρον (κάτι που όπως θα δούμε θα μεταβληθεί μια δεκαετία αργότερα στην αντίστοιχη κατηγορία ηλικιών), ενώ παράλληλα αναπτύσσουν τάσεις αυτοκατεύθυνσης. (Βλ. Παντελίδου Μαλούτα, 1987, σσ. 132-133, και παραπάνω, Κεφάλαιο 7.2.)

			Συνεπώς, αυτά που χαρακτηρίζουν ως πολιτική γενιά τους μικρούς εφήβους του 1982, που πέρασαν την πρώιμη φάση της κοινωνικοποίησης τους στο κλίμα ευφορίας της Μεταπολίτευσης, είναι ο υψηλός βαθμός ευαισθητοποίησης στη σημασία της πολιτικής διαδικασίας για το κοινωνικό σύνολο, και η μεγάλη διάδοση της δεοντολογικής αντίληψης σχετικά με την υποχρέωση όλων να ενδιαφέρονται για κοινωνικά και πολιτικά θέματα· καταγράφονται δε υψηλά επίπεδα συμμετοχικής προδιάθεσης και υψηλό ποσοστό δήλωσης πολιτικού ενδιαφέροντος, το οποίο συγκεκριμενοποιείται με πολλές πρακτικές (τακτική εμπλοκή σε πολιτικές συζητήσεις, παρακολούθηση πολιτικής ειδησεογραφίας κ.ά.), καθώς και υψηλά επίπεδα αυτοτοποθέτησης στον άξονα Αριστεράς-Δεξιάς με σαφή αριθμητική υπεροχή των εφήβων που δηλώνουν μάλλον αριστεροί. Παράλληλα, είναι φανερή η δυσπιστία των εφήβων απέναντι στο κράτος, το οποίο δεν το προσλάμβαναν ως αμέτοχο διαιτητή των πολιτικών και κοινωνικών διενέξεων, όπως ήδη υπογραμμίσαμε στο Κεφάλαιο 7.2, αλλά και η αναπαραγωγή παραδοσιακών αντιλήψεων της ελληνικής κουλτούρας (σχετικά με την έννοια του καλού πολίτη, για παράδειγμα, ή τη σημασία του «αρχηγού» στην εκλογική επιλογή) (βλ. Παντελίδου Μαλούτα, 1987). Οι αντιλήψεις αυτές συνυπήρχαν με συμμετοχικές τάσεις και δεν έρχονταν σε ρήξη ούτε με τα πιο ριζοσπαστικά συστήματα αντιλήψεων, παρά το ότι ήταν εμφανής, κατά τα άλλα, η διαφοροποίηση «αριστερών» και «δεξιών» συστημάτων προδιαθέσεων, πολύ εντονότερα μάλιστα από ό,τι θα είναι μεταγενέστερα, το 1990 και το 2010.

			Είδαμε όντως (Κεφάλαιο 7.2), ότι η έκφραση ιδεολογικών τάσεων είναι ουσιαστική στην αρχική εφηβεία τη δεκαετία του 1980, με την έννοια ότι ερευνητικά εντοπίζονται διαφορές στα σχετικά συστήματα αντιλήψεων, ενώ οι έφηβοι/-ες που δεν δηλώνουν ιδεολογικές τάσεις χαρακτηρίζονται και αυτοί/-ες από ένα συγκεκριμένο σύστημα αντιλήψεων, το οποίο με συνέπεια βρίσκεται πιο κοντά στο αντίστοιχο των δεξιών. Παράλληλα, όμως, παρατηρήσαμε ότι όσο προχωρούν οι μικροί/-ές έφηβοι/-ές προς την κυρίως εφηβεία, τόσο περισσότερο ριζοσπαστικοποιούνται. Είδαμε, επίσης, ότι η αριστερή τοποθέτηση στους/ις εφήβους/-ες της Μεταπολίτευσης συνοδεύεται και από μεγαλύτερο πολιτικό ενδιαφέρον, πιο συμμετοχικές πολιτικές στάσεις και από απόδοση μεγαλύτερης βαρύτητας σε θέματα «δημοσίου συμφέροντος». Παρατηρήσαμε, τέλος, και τη θεαματική αύξηση της ριζοσπαστικοποίησης των κοριτσιών από τα 12 ως τα 15 τη δεκαετία του 1980, η οποία υποθέσαμε ότι δεν μπορεί παρά να σχετίζεται με την αυξημένη έλξη που ασκούν κόμματα του αριστερού χώρου στις μεσήλικες γυναίκες σήμερα, ιδιαίτερα στην Αθήνα.

			Αν δούμε συγκριτικά συγκεκριμένες πολιτολογικές παραμέτρους από τις τρεις διαδοχικές έρευνες του 1982, του 1990 και του 2010145, γίνονται φανερές οι σημαντικές μεταβολές που σημειώνονται κατά τις τρεις αυτές δεκαετίες στην ελληνική πολιτική κουλτούρα, όπως αποτυπώνονται στην πολιτικότητα των εφήβων. Αν αναφερθούμε αρχικά στη σύγκριση 1982 και 1990, η πρώτη παρατήρηση αφορά στις σημαντικές διαφοροποιήσεις που παρατηρούνται μεταξύ των περίπου 1000, κάθε φορά, εφήβων τριών τάξεων του γυμνασίου, των ίδιων σχολείων με απόσταση μικρότερη της δεκαετίας: οι έφηβοι του 1990 -τους οποίους μπορούμε να αποκαλέσουμε «εφήβους της ‘Αλλαγής’», αφού πέρασαν την πρώιμη φάση της κοινωνικοποίησης τους τη δεκαετία του 1980 στο κλίμα της πρώτης περιόδου διακυβέρνησης ΠΑΣΟΚ- έχουν σε μικρότερο βαθμό από τους «εφήβους της Μεταπολίτευσης» την αντίληψη ότι το ενδιαφέρον για τα κοινά είναι πολύ σημαντικό χαρακτηριστικό του καλού πολίτη (-10,6 μονάδες), αντιμετωπίζουν σε μικρότερο ποσοστό δεοντολογικά την ενασχόληση με την πολιτική ως υποχρέωση (-11,3) και αντιλαμβάνονται λιγότερο μαζικά την ανεπάρκεια της πολιτικής τους πληροφόρησης κατά τρόπο ο οποίος να γεννά επιθυμία πρόσθετης ενημέρωσης (-16,1). Παρά το ό,τι τα σχετικά ποσοστά παραμένουν υψηλά και είναι ενδεικτικά γενικότερων τάσεων της ελληνικής πολιτικής κουλτούρας από τη Μεταπολίτευση και μετά, η μείωσή τους σε σύγκριση με το 1982 είναι σαφώς και απόλυτα εναρμονισμένη με τις μεταβολές στη συμμετοχική προδιάθεση, οι οποίες αποτυπώνονται και στη λιγότερο μαζική εμπλοκή των εφήβων στην πολιτική διαδικασία μέσω πολιτικών συζητήσεων και άλλων πρακτικών.

			Βλέπουμε, δηλαδή, ότι τόσο στο επίπεδο των πρακτικών όσο και σε αυτό των αντιλήψεων οι έφηβοι του 1990 διαφαίνονται ως λιγότερο συμμετοχικοί από τους αντίστοιχους του 1982, ενώ διακατέχονται σαφώς λιγότερο από μια πρόσληψη της ιδιότητας του πολίτη που αποδίδει σημασία στη συμμετοχή. Αν συμπεριλάβουμε στη συγκριτική παρουσίαση των σχετικών τάσεων και τους/ις εφήβους/-ες του 2010, θα πρέπει να υπογραμμίσουμε ως πρώτη εντύπωση ότι σε αυτούς/-ές διαφαίνεται μικρή αναστροφή σε ορισμένους δείκτες (Πίνακας 9.1.4, 9.1.5, 9.1.6). Σε άλλους, όμως, η τάση συνεχίζεται και μάλιστα εντείνεται, κυρίως στις παραμέτρους που συγκροτούν παραδοσιακούς δείκτες συμμετοχικής προδιάθεσης και έμπρακτης συμμετοχής μέσω καθιερωμένων διαύλων (Πίνακας, 9.1.1, 9.1.2, 9.1.3). Είναι ενδιαφέρον να παρακολουθήσουμε την πορεία του «καθόλου» στον Πίνακα 9.1.1, που αναφέρεται στη δήλωση πολιτικού ενδιαφέροντος, καθώς και του «ποτέ», στον Πίνακα 9.1.2 που αφορά την εμπλοκή σε πολιτικές συζητήσεις, καθώς και το άλμα που σημειώνεται στις δύο αυτές περιπτώσεις το 2010, καθώς και τη μείωση σε όλους τους παραδοσιακούς δείκτες συμμετοχής σε προεκλογική εκστρατεία.

			ΠΙΝΑΚΑΣ 9.1.1

			Βαθμός πολιτικού ενδιαφέροντος

			
				
					
					
					
					
				
				
					
							
							Γενικά, θα λέγατε ότι η πολιτική σας ενδιαφέρει …

						
							
							1982

							%

						
							
							1990

							%

						
							
							2010

							%

						
					

					
							
							Πολύ

						
							
							40,0

						
							
							13,8

						
							
							6,6

						
					

					
							
							Αρκετά

						
							
							-

						
							
							35,1

						
							
							30,5

						
					

					
							
							Λίγο

						
							
							43,4

						
							
							34,4

						
							
							35,8

						
					

					
							
							Καθόλου

						
							
							14,2

						
							
							16,3

						
							
							26,4

						
					

					
							
							Δ.Α.

						
							
							2,4

						
							
							0,4

						
							
							0,5

						
					

				
			

			ΠΙΝΑΚΑΣ 9.1.2

			Συχνότητα εμπλοκής σε πολιτικές συζητήσεις

			
				
					
					
					
					
				
				
					
							
							Γενικά συζητάς για πολιτικά θέματα;

						
							
							1982

							%

						
							
							1990

							%

						
							
							2010

							%

						
					

					
							
							Συχνά

						
							
							29,9

						
							
							20,8

						
							
							15,6

						
					

					
							
							Αραιά

						
							
							54,4

						
							
							56,3

						
							
							54,3

						
					

					
							
							Ποτέ

						
							
							15,2

						
							
							22,3

						
							
							29,8

						
					

					
							
							Δ.Α.

						
							
							0,4

						
							
							0,6

						
							
							0,4

						
					

				
			

			ΠΙΝΑΚΑΣ 9.1.3

			Ποσοστιαία κατανομή των εφήβων σε μεταβλητές που αφορούν την παρακολούθηση προεκλογικής εκστρατείας

			
				
					
					
					
					
				
				
					
							
							
							1982

							%

						
							
							1990

							%

						
							
							2010

							%

						
					

					
							
							Παρακολούθησαν την προεκλογική εκστρατεία (σύμφωνα με δήλωσή τους)

						
							
							83,7

						
							
							74,1

						
							
							37,8

						
					

					
							
							Διάβαζαν εφημερίδα την περίοδο των εκλογών

						
							
							58,8

						
							
							54,5

						
							
							18,0

						
					

					
							
							Συζήτησαν με τη μητέρα τους για πολιτικά θέματα

						
							
							44,4

						
							
							41,7

						
							
							37,8

						
					

					
							
							Συζήτησαν με τον πατέρα τους για πολιτικά θέματα

						
							
							57,7

						
							
							49,1

						
							
							48,3

						
					

					
							
							Συζήτησαν με συμμαθητές στο σχολείο για πολιτικά θέματα

						
							
							47,5

						
							
							26,9

						
							
							20,7

						
					

					
							
							Συζήτησαν με φίλους τους για πολιτικά θέματα

						
							
							43,2

						
							
							28,0

						
							
							20,3

						
					

				
			

			Ενώ τα στοιχεία του Πίνακα 9.1.1 δεν είναι απολύτως συγκρίσιμα, αφού το πολιτικό ενδιαφέρον μετράται με τρίβαθμη κλίμακα το 1982 και με τετράβαθμη στις δύο άλλες περιπτώσεις, με αποτέλεσμα το «πολύ» να μην μπορεί να παραβληθεί, είναι εν τούτοις χαρακτηριστική η σημαντική αύξηση στην απόλυτη έλλειψη πολιτικού ενδιαφέροντος από το 1982 στο 2010, που σχεδόν διπλασιάζεται, και αφορά πλέον πάνω από το 1στα 4 παιδιά του δείγματος. Αντίστοιχη παρατήρηση μπορούμε να κάνουμε και για το «ποτέ» της εμπλοκής σε πολιτικές συζητήσεις, ενώ όλοι οι κλασικοί και συγκρίσιμοι διαχρονικά τρόποι συμμετοχής σε προεκλογική εκστρατεία εμφανίζονται δραματικά μειωμένοι το 2010, προβάλλοντας την εικόνα μιας πολιτικής κουλτούρας που αποστασιοποιείται σε σημαντικό βαθμό, και μάλιστα όλο και περισσότερο, από τη συμμετοχική κουλτούρα της αρχικής Μεταπολίτευσης. (Το ερώτημα μήπως το 2010 συμμετείχαν με άλλο τρόπο, όπως μέσω διαδικτύου, παραμένει ανοικτό, παρότι το χαμηλό ποσοστό που δηλώνει ότι παρακολούθησε την προεκλογική εκστρατεία είναι δεδομένο.)

			Η μείωση αυτή στη συμμετοχική προδιάθεση συνοδεύεται εξάλλου και από μειωμένα ποσοστά στην ετοιμότητα για μαχητική εμπλοκή στην πολιτική διαδικασία το 1990, ποσοστά τα οποία αν είναι γενικά χαμηλά στην εφηβεία, είναι ακόμα χαμηλότερα κατά τη δεκαετία αυτή από ό,τι του 1980. Είναι ενδεικτικό ότι αν το 1982 αντιμετωπίζουν θετικά κατά 18,4% τη διαδήλωση ως τρόπο έκφρασης πολιτικής διαφωνίας, το σχετικό ποσοστό πέφτει στο 7,5% οκτώ χρόνια αργότερα. Βεβαίως, όλα τα στοιχεία που διαθέτουμε, γενικότερα, για τη δεκαετία του 1990 και αφορούν την ελληνική πολιτική κουλτούρα, πιστοποιούν την έναρξη της φάσης της απομάκρυνσης των πολιτών από την πολιτική, της κομματικής αποταυτοποίησης και της μειωμένης συμμετοχικής προδιάθεσης με στροφή στην ιδιώτευση. Αλλά στο πεδίο αυτό υπάρχει, με βάση τα στοιχεία μας, μερική αναστροφή κατά την εικοσαετία που ακολούθησε: Η διαδήλωση επιλέγεται κατά 16,5% το 2010, (Πίνακας 9.1.4), η αριστερή ταυτότητα αυξάνεται σε διάδοση, αν και απέχει πάντα πολύ από το 24,7% του 1982, με παράλληλη σημαντική αύξηση όσων δεν δηλώνουν συγκεκριμένη θέση στον άξονα (Πίνακας 9.1.5). Η δε επιλογή της μαχητικής προώθησης αιτημάτων είναι πάντα περισσότερο ίδιον των αριστερών παρά των δεξιών εφήβων.

			ΠΙΝΑΚΑΣ 9.1.4

			Ποσοστιαία διάδοση της αντίληψης ότι η διαδήλωση αποτελεί τρόπο έκφρασης της πολιτικής διαφωνίας

			
				
					
					
					
					
				
				
					
							
							Σε περίπτωση που η κυβέρνηση πάρει μια απόφαση με την οποία διαφωνούν πολλοί πολίτες, τι νομίζεις ότι πρέπει να κάνουν αυτοί;

						
							
							1982

							%

						
							
							1990

							%

						
							
							2010

							%

						
					

					
							
							Να κάνουν διαδήλωση στο δρόμο

						
							
							18,4

						
							
							7,5

						
							
							16,5

						
					

				
			

			ΠΙΝΑΚΑΣ 9.1.5

			Ποσοστιαία κατανομή των παιδιών του δείγματος ανάλογα με την απάντηση σχετικά με την ιδεολογική τους ταυτότητα

			
				
					
					
					
					
				
				
					
							
							
							1982

							%

						
							
							1990

							%

						
							
							2010

							%

						
					

					
							
							Μάλλον αριστερός

						
							
							24,7

						
							
							8,2

						
							
							14,4

						
					

					
							
							Μάλλον κεντρώος

						
							
							12,0

						
							
							11,6

						
							
							7,3

						
					

					
							
							Μάλλον δεξιός

						
							
							16,8

						
							
							32,3

						
							
							8,7

						
					

					
							
							Δεν έχει αποφασίσει ακόμα

						
							
							32,5

						
							
							28,4

						
							
							25,5

						
					

					
							
							Δεν ενδιαφέρει το θέμα

						
							
							12,6

						
							
							18,0

						
							
							36,7

						
					

					
							
							Άλλο (αυθόρμητο)

						
							
							-

						
							
							-

						
							
							0,9

						
					

					
							
							Δ.Α.

						
							
							1,3

						
							
							1,7

						
							
							6,5

						
					

					
							
							Σύνολο

						
							
							100,0

						
							
							100,0

						
							
							100,0

						
					

				
			

			Πίνακας 9.1.6

			Διάδοση αριστερής ταυτότητας ανά τάξη

			
				
					
					
					
					
				
				
					
							
							
							1982

							%

						
							
							1990

							%

						
							
							2010

							%

						
					

					
							
							Α΄ Γυμνασίου

						
							
							20,8

						
							
							7,6

						
							
							14,0

						
					

					
							
							Γ ‘ Γυμνασίου

						
							
							28,6

						
							
							8,8

						
							
							20,4

						
					

				
			

			ΠΙΝΑΚΑΣ 9.1.7

			Διάδοση δεξιάς ταυτότητας ανά σχολείο

			
				
					
					
					
					
				
				
					
							
							
							1982

							%

						
							
							1990

							%

						
							
							2010

							%

						
					

					
							
							Ιδιωτικό

						
							
							37,1

						
							
							60,1

						
							
							8,3

						
					

					
							
							Γυμνάσιο Πειραιά

						
							
							6,7

						
							
							20,8

						
							
							15,7

						
					

				
			

			ΠΙΝΑΚΑΣ 9.1.8

			Ποσοστιαία διάδοση της αντίληψης ότι η διαδήλωση αποτελεί τρόπο έκφρασης της πολιτικής διαφωνίας αριστερών και δεξιών

			
				
					
					
					
					
				
				
					
							
							
							1982

							%

						
							
							1990

							%

						
							
							2010

							%

						
					

					
							
							Αριστεροί/-ές έφηβοι/-ες

						
							
							31.8

						
							
							19.7

						
							
							24,0

						
					

					
							
							Δεξιοί/-ές έφηβες

						
							
							7.4

						
							
							4.3

						
							
							11,0

						
					

				
			

			Μετά τη γενιά των νέων που κοινωνικοποιήθηκαν πολιτικά, ως «έφηβοι της Μεταπολίτευσης», ακολούθησαν οι νέοι/ες που αποκαλέσαμε «έφηβους/-ες της ‘Αλλαγής’», (Παντελίδου Μαλούτα, 1991), με σημαντικές διαφορές, όπως βλέπουμε, στην πολιτική τους φυσιογνωμία. Σε αντίθεση με τους πρώτους, οι δεύτεροι χαρακτηρίζονταν από δεξιόστροφη πολιτική κοσμοαντίληψη, υπήρξαν εξοικειωμένοι με την πολιτική διαδικασία την οποία αποδραματοποίησαν ως έναν τομέα από πολλούς για τους οποίους μπορούν να ενδιαφερθούν ή να μην ενδιαφερθούν, και στην οποία δεν επένδυαν συναισθηματικά. Παρότι όμως σαφώς λιγότερο συμμετοχικοί από τους/ις «εφήβους/-ες της Μεταπολίτευσης», ξέρουμε ότι, όταν αισθάνθηκαν ότι τους αφορούν τα πολιτικά διακυβεύματα, παρενέβησαν δυναμικά στην πολιτική διαδικασία (Παντελίδου Μαλούτα, 1991). Κεντρική διαφοροποιητική παράμετρος από την προηγούμενη γενιά νέων υπήρξε, όμως, το τι ήταν αυτό που θεωρούσαν ότι τους αφορά, και το οποίο ήταν πιο ατομοκεντρικό, σε αντίθεση με τις κοινωνιοκεντρικές ανησυχίας των (αριστερόστροφων) νέων στους/ις οποίους/-ες μετεξελίχθηκαν οι «έφηβοι της Μεταπολίτευσης».146 Τη γενιά αυτή, της «Αλλαγής», διαδέχτηκαν στην αρχική φάση της κατηγορίας των νέων ενηλίκων, η οποία θα μπορούσε συμβατικά να οριστεί από τα 18 έως τα 29, οι λεγόμενοι «έφηβοι του εκσυγχρονισμού»,147 που ουσιαστικά συνέχισαν και παγίωσαν τις ατομοκεντρικές τάσεις και την απαξίωση της πολιτικής των προγενεστέρων, αλλά σταδιακά απώλεσαν την υψηλή αίσθηση αποτελεσματικότητας εκείνων. Οι δε έφηβοι του 2010, δηλαδή οι έφηβοι που βίωσαν στην αρχική εφηβεία την έναρξη της κρίσης (αλλά και τα γεγονότα του Δεκέμβρη του 2008), διαμορφώνουν σημαντικές παραμέτρους της κοσμοαντίληψής τους σε πρωτόγνωρες συνθήκες ανασφάλειας, απαισιοδοξίας και αίσθησης αδιεξόδου, με παράλληλη, απαξίωση της πολιτικής και των πολιτικών αλλά και, όπως είδαμε με ανάκαμψη σε ορισμένες πολιτολογικές παραμέτρους.

			Αυτό που παρατηρούμε, πρωτίστως, στη συνολική κοσμοαντίληψη των εφήβων του 2010, είναι η συνέχιση της τάσης που εντοπίστηκε στην έρευνα του 1990, με επαυξημένη απομάκρυνση από την πολιτική, μείωση της συμμετοχικής προδιάθεσης και της δήλωσης ιδεολογικής ταυτότητας, καθώς και της απόδοσης βαρύτητας στο συλλογικό και το δημόσιο προς όφελος του ιδιωτικού και του ατομικού. Ωστόσο, κάτι αλλάζει, και αποτυπώνεται στους/ις εφήβους/-ες ήδη το 2010. Ανακάμπτει, από το 1990, η διαδήλωση ως τρόπος έκφρασης πολιτικής διαφωνίας (Πίνακας 9.1.4), αυξάνεται ελαφρώς σε διάδοση η αριστερή ταυτότητα και μειώνεται δραματικά η δεξιά (αλλά, πλέον, πάνω από το 60% αρνείται την αυτοτοποθέτηση) (Πίνακας, 9.1.5), ενώ και πάλι η διάδοση της αριστερής ταυτότητας μεγαλώνει σημαντικά με την ηλικία από τα 12 στα 15 (κάτι που δεν συνέβαινε το 1990), με τους/-ις αριστερούς/-ές εφήβους/-ες να επιλέγουν σημαντικά περισσότερο από τους/ις δεξιούς/-ές τη διαδήλωση ως τρόπο έκφρασης πολιτικής διαφωνίας (Πίνακας 9.1.8). Αλλά οι δεξιοί εμφανίζουν συνολικά υψηλότερο ποσοστό στην επιλογή της διαδήλωσης και από το 1982 ακόμη, ενώ είναι εντυπωσιακή η μείωση της δεξιάς ταυτότητας στο ιδιωτικό σχολείο, που παρουσίασε πρωτοφανή κορύφωση το 1990, με 60,1%, από 37,1% το 1982, για να πέσει στο 8,3% το 2010. (Πίνακας, 9.1.7). Όμως πρόκειται για πολύ ειδική περίπτωση, αφού το σχολείο αυτό σχετίζεται άμεσα και στενότατα με ένα σημαντικότατο κοινωνικοποιητικό συμβάν που δύο χρόνια πριν είχε συνταράξει την κοινωνική και πολιτική ζωή του τόπου. Η ανάμνηση του γεγονότος αυτού έχει επηρεάσει γενικώς τη συγκεκριμένη γενιά, όπως είχαμε τη δυνατότητα να πιστοποιήσουμε, η οποία και το θυμάται και έχει εξαγάγει συγκεκριμένα συμπεράσματα.

			Αν στις σταθερές της πολιτικής κουλτούρας των εφήβων, όσον αφορά ιδιαίτερα την ιδεολογία, μπορεί να καταγραφεί η σχετική ομοιομορφία στην επίδραση του φύλου (τόσο το 1982 όσο και το 1990 το ποσοστό αγοριών και κοριτσιών που δηλώνουν «αριστεροί» είναι παραπλήσιο, ενώ τα αγόρια υπερτερούν στη δήλωση δεξιάς ταυτότητας και τα κορίτσια μαζικότερα «δεν έχουν αποφασίσει ακόμα»), αντίθετα, η ηλικία από τα 12 στα 15 επιδρά διαφορετικά, καταδεικνύοντας και τις τάσεις της εξέλιξης στη διάδοση αριστερής και δεξιάς ιδεολογικής ταυτότητας. Τόσο το 1982 όσο και το 1990 η δήλωση δεξιάς ταυτότητας δεν παρουσιάζει αξιοσημείωτες διακυμάνσεις από τα 12 στα 15, αντίθετα όμως, ενώ το 1982 οι αριστεροί αυξάνονται σημαντικά με την ηλικία (από 20,8% στην Α› γυμνασίου σε 28,6% στην Γ΄), το 1990 η σχετική αύξηση είναι ασήμαντη (7,6% με 8,8%). Είναι φανερό ότι με τα δεδομένα της δεκαετίας του 1990 δεν επιβεβαιώνεται η καθιερωμένη αντίληψη περί σημαντικής αύξησης της διάδοσης της αριστερής ταυτότητας όσο οι έφηβοι/-ες προχωρούν στην κυρίως εφηβεία. Αυτό ανατρέπεται όμως το 2010, με το σχετικό ποσοστό να ανεβαίνει από το 14% στην Α΄ Γυμνασίου στο 20,4% στη Γ΄ (Πίνακας 9.1.6). Παράλληλα, υπάρχουν ενδείξεις που μας επιτρέπουν να υποθέσουμε ότι αμβλύνονται οι ταξικές διαφοροποιήσεις στη δήλωση ιδεολογικής ταυτότητας από τη δεκαετία του 1980 σε αυτή του 1990 (βλ. Παντελίδου Μαλούτα, 1991), κάτι που συνεχίζεται το 2010, ενώ η πολιτική σταθερά αποδραματοποιείται από γενιά σε γενιά Συγχρόνως, προσφέρεται λιγότερο ως τομέας διαγενεακών διενέξεων, αλλά και πολύ λιγότερο από ό,τι παλαιότερα ως αντικείμενο ενδιαφέροντος στην ομάδα συνομιλητών. Το 2010, οι έφηβοι του δείγματος δηλώνουν κατά 20,7% ότι την προεκλογική περίοδο συζήτησαν για πολιτικά θέματα με συμμαθητές/-ριες τους, έναντι 47,5% το 1982 και 26,9% το 1990, και αντίστοιχα με φίλους/-ες εκτός σχολείου κατά 20,3% το 2010, έναντι 43,2% το 1982 και 28% το 1990 (Πίνακας 9.1.3). Η μεγάλη καμπή στην παραδοσιακή αυτή συμμετοχική πρακτική συντελείται τη δεκαετία του 1990, και στη συνέχεια παγιώνεται και εντείνεται τη δεκαετία του 2010. Μπορούμε να υποθέσουμε ότι, εν μέρει, έχει υποκατασταθεί από άλλους διαύλους συμμετοχής. Ωστόσο, μείωση αναμφίβολα καταγράφεται.

			Πολλά από τα παραπάνω συγκριτικά στοιχεία, ιδιαίτερα αυτά μεταξύ της δεκαετίας του 1980 και του 1990, θα μπορούσαν να καταστήσουν θεμιτή την υπόθεση της ύπαρξης σαφούς τάσεως σύγκλισης της πολιτικής κουλτούρας της νέας γενιάς στην Ελλάδα με τις κυρίαρχες σχετικές τάσεις στις άλλες ευρωπαϊκές κοινωνίες, και κατ’ επέκταση και της σχετικής σταδιακής μετεξέλιξης της συνολικής ελληνικής πολιτικής κουλτούρας. Κι αυτό γιατί πολλοί από τους δείκτες που χαρακτηρίζουν την πολιτική φυσιογνωμία των εφήβων στην Ελλάδα των αρχών της δεκαετίας του 1990 μοιάζουν, πράγματι, εντυπωσιακά περισσότερο με αντίστοιχους πολλών δυτικοευρωπαϊκών χωρών από ό,τι συνέβαινε στις αρχές της δεκαετίας του ’80. (Παντελίδου Μαλούτα, 1991.) Η τάση αυτή συνεχίζεται, και εν μέρει εντείνεται το 2010, παρά τις αποκλίσεις που παρατηρούνται, αλλά όλο και λιγότερο, ως προς τη διάδοση «μεταϋλιστών» αξιακών προτύπων. (Βλ. Κεφάλαιο 6.2.) Ενώ η υπόθεση αυτή είναι έγκυρη, εάν διατυπωθεί με όρους «εξευρωπαϊσμού» της ελληνικής πολιτικής κουλτούρας εμπεριέχει στοιχεία απλουστευτικά, γενικευτικά, ακόμα και αξιολογικά που μπορούν εύκολα να την καταστήσουν μειωμένης επιστημονικής εγκυρότητας. Βεβαίως, υπό την προϋπόθεση μιας συμβατικής και σαφούς εννοιολογικής οριοθέτησης του «εξευρωπαϊσμού», που δεν θα συνιστά άρρητη παραδοχή μιας αξιολογικής και εξελικτικής αντίληψης των κοινωνικών διεργασιών, θα μπορούσε η υπόθεση αυτή να αποτελέσει έναυσμα συγκριτικής διεθνικής έρευνας.

			Αλλά και η μείωση στις διαφορές μεταξύ της αριστερής και της δεξιάς ιδεολογικής αναπαράστασης της πραγματικότητας, που χαρακτηρίζει τους εφήβους του 1990 σε σχέση με αυτούς του 1980, τάση η οποία θα συνεχιστεί την πρώτη δεκαετία του 2000, αποτελεί ενδεχομένως στοιχείο ενδεικτικό της αυξανόμενης αποδραματοποίησης της πολιτικής, η οποία συνοδεύεται από τη μείωση της βαρύτητας παραδοσιακών διαιρετικών τομών, τόσο ιδεολογικών όσο και κοινωνικών/ταξικών. Όχι, βέβαια, ότι δεν διαφέρουν σε κοσμοαντίληψη δεξιοί/-ές και αριστεροί/-ές έφηβοι/-ες. Αλλά διαφέρουν λιγότερο έντονα σε συγκεκριμένες παραμέτρους από ό,τι τη δεκαετία του 1980. Οι δε ταξικές διαιρετικές τομές φαίνεται ότι λειτουργούν λιγότερο προσδιοριστικά, και το 2010 λιγότερο σαφώς, και όσον αφορά τη διαμόρφωση αριστερής κοσμοαντίληψης. Είδαμε ότι έφηβοι της «Αλλαγής» συγκροτούν μια πολιτική γενιά εξοικειωμένη με την πολιτική διαδικασία, την οποία αποδραματοποιούν και στην οποία δεν επενδύουν συναισθηματικά και ιδεαλιστικά, κάτι που συμβάλλει στη διαμόρφωση υψηλού επιπέδου «αίσθησης αποτελεσματικότητας» στην ατομική παρέμβαση στην πολιτική διαδικασία, και διευκολύνει τη διεκδικητική κινητοποίησή τους, όταν και εάν έχουν την αίσθηση ότι τα διακυβεύματα της πολιτικής διαδικασίας τους «αφορούν». Η αίσθηση του «με αφορά», δηλαδή της υποκειμενικής συνάφειας με την πολιτική διαδικασία, διαφαίνεται συνεπώς ως προϋπόθεση και ως κομβικό σημείο, από το οποίο εκπορεύεται η πολιτική δραστηριοποίηση των αποστασιοποιημένων, αλλά και εξοικειωμένων με την πολιτική διαδικασία, εφήβων της δεκαετίας του 1990, Παράλληλα, η αίσθηση έλλειψης υποκειμενικής συνάφειας με το πολιτικό σύστημα που τους/ις χαρακτηρίζει είναι ακριβώς το στοιχείο που εξηγεί τη συνύπαρξη νεωτερικών στοιχείων στην πολιτική τους φυσιογνωμία (αυξημένη εξοικείωση και αποδραματοποίηση της πολιτικής διαδικασίας) με τη μειωμένη συμμετοχική προδιάθεση που τους/ις διακρίνει ως πολιτική γενιά. Το ερώτημα βέβαια που δημιουργείται στο σημείο αυτό σχετίζεται με τη σημασιοδότηση του «με αφορά». Και είναι σίγουρο ότι από τη γενιά της Μεταπολίτευσης στη γενιά της «Αλλαγής» η σχετική σημασιοδότηση έχει μεταβληθεί για να γίνει πιο ατομοκεντρική, σε αρμονία με τα κοινωνικοποιητικά μηνύματα που εισέπραξαν οι «έφηβοι της ‘Αλλαγής’» στην πρώιμη φάση της πολιτικής τους κοινωνικοποίησης. Η ιδιώτευση και ο ατομοκεντρισμός παγιώνονται και δομούνται ιδεολογικά πολύ πιο συστηματικά την επόμενη δεκαετία, την πρώτη του 2000, αλλά πλέον νέες κοινωνικοποιητικές εμπειρίες και νέες τεχνολογίες, διευκολύνουν άλλες, άλλου τύπου παρεμβάσεις, επιδρώντας ενίοτε και στην ουσία των κοινωνικοποιητικών μηνυμάτων. Ενδεχομένως η κατεύθυνση του «τι αφορά» τη γενιά των εφήβων του 2010 να βρίσκεται σε διεργασίες μεταβολών, στις οποίες μπορούμε θεμιτά να υποθέσουμε ότι τα γεγονότα του Δεκεμβρίου 2008 έχουν συμβάλει κοινωνικοποιητικά σε σημαντικό βαθμό.

			Αλλά μπορούμε να πούμε ότι, τόσο η μεταβολή που διαφαίνεται στη σημασιοδότηση του «με αφορά», που γίνεται (όλο και) πιο ατομοκεντρική όσο απομακρυνόμαστε από τη Μεταπολίτευση, όσο και η μείωση στη συμμετοχική προδιάθεση των εφήβων και στην αποδοχή της αντίληψης ότι πολίτης είναι κάποιος/α που (πρέπει να) συμμετέχει στα κοινά, και τα δύο αποτελούν σχόλιο για το χαρακτήρα και τη λειτουργία διαφόρων κοινωνικών και πολιτικών φορέων στο πλαίσιο της ελληνικής κοινωνίας της Μεταπολίτευσης, και χαρακτηρίζουν την ελληνική πολιτική κουλτούρα στη μετεξέλιξή της. Βλέπουμε, συνεπώς, ότι σημαντικές πολιτισμικές αλλαγές στο πλαίσιο της ελληνικής πολιτικής κουλτούρας μπορούν να ανιχνευτούν στο πεδίο της εφηβείας, ακόμη και με βάση τα λίγα στοιχεία που παρατέθηκαν παραπάνω. Η απομάκρυνση από την πολιτική, η μείωση στη συμμετοχική προδιάθεση και την έμπρακτη συμμετοχή, τουλάχιστον με βάση τους καθιερωμένους διαύλους, η τάση αντίστασης στην επίκληση ιδεολογικής ταυτότητας, η δραματική μείωση και, στη συνέχεια, η μικρή ανάκαμψη της Αριστεράς, αλλά και η αύξηση μετά το 2000 στην επιλογή δυναμικών τρόπων εμπλοκής στην πολιτική διαδικασία, διαφαίνονται ως τάσεις στην εφηβεία την τελευταία τριακονταετία. Τελικά, η πολιτική φυσιογνωμία των εφήβων του 2010 προβάλλει μια νέα παράμετρο της ελληνικής πολιτικής κουλτούρας, κυρίως από το 2008 και μετά και σαφέστερα στην κρίση, που συνοψίζεται στην εικόνα απομακρυσμένων από την καθιερωμένη πολιτική και δύσπιστων (εν τω γίγνεσθαι) πολιτών, που όμως είναι όλο και περισσότερο «σε ετοιμότητα» για δυναμική παρέμβαση στα κοινά, όταν προκύψει κάτι που έχουν την αίσθηση ότι τους/ις αφορά. Από μια άποψη, διαφαίνεται εν σπέρματι και η «επανάκαμψη των νέων στην πολιτική» -και τώρα αναφερόμαστε σε νέους/-ες ενήλικες- που αρχίζει να συντελείται την ίδια περίοδο, στοιχεία για την οποία μπορούμε να δούμε στο επόμενο κεφάλαιο.

			9.2 Η κρίση ως τομή στη σχέση νεολαία και πολιτική. Η «επιστροφή» των νέων;

			Παρότι η νεολαία δεν αποτελεί ενιαία κοινωνική κατηγορία, μας επιτρέπεται να μιλάμε γενικευτικά για τους/ις νέους/ες ως φορείς πολιτικής δράσης, στο βαθμό που υπάρχει ένας ουσιώδης ομοιογενοποιητικός παράγοντας, εντοπίσιμος στις πολιτικές εκφράσεις της. Παράγοντας, ο οποίος ανάγεται στην ιστορική στιγμή κατά την οποία ως γενιά, η συγκεκριμένη ηλικιακή κατηγορία διήλθε σημαντικές φάσεις της κοινωνικοποίησής της, με αποτέλεσμα να υπάρχουν σημαντικές ομοιότητες στην πολιτική κοσμοαντίληψη πρωτίστως, αλλά, δευτερευόντως, και στην πολιτική συμπεριφορά των ατόμων που συνθέτουν μια συγκεκριμένη γενιά. (Βλ. παραπάνω Κεφάλαιο 6.) ΄Οσο για τη νεολαία στην Ελλάδα της Μεταπολίτευσης, ειδικά από τη δεκαετία του 1990 και μετά, γνωρίζουμε ότι οι διαδοχικές σειρές νέων κοινωνικοποιήθηκαν κατά την παιδική και εφηβική ηλικία σε περιβάλλον απαξίωσης της πολιτικής και του συλλογικού, σε περιρρέουσα ατμόσφαιρα που ωθούσε όλο και περισσότερο προς την ιδιώτευση και την ατομικότητα, και σε συγκεκριμένο «μιντιακό» πλαίσιο που προβάλλει και προωθεί lifestyle πρότυπα κοινωνικότητας και πολιτικότητας. Αυτό αποτυπώθηκε συστηματικά στα συγκριτικά χαμηλά ποσοστά πολιτικής συμμετοχής των νέων, φαινόμενο που δεν αφορά μόνο στην ελληνική πολιτική κουλτούρα, παρά τις όποιες ιδιοσυστασιακές παραμέτρους του. Πανευρωπαϊκά, είναι πολλαπλά τεκμηριωμένη η μεταβολή στην πολιτική φυσιογνωμία των εκλογικών σωμάτων, είτε το συνδέσουμε αυτό με την μεταπολεμική ανάδυση μεταϋλιστικών προτύπων, που εμφανίζονται ιδιαίτερα διαδεδομένα στους/ις νέους/-ες (Inglehart, 1977, 1997), είτε με την σταδιακή εμπέδωση μετανεωτερικών τάσεων που σχετίζονται με νέες ταυτίσεις, μέσω των οποίων εκφράζεται η σημερινή νεολαία (Gibbins, 1989) λόγω της παγκοσμιοποίησης και της συγκεκριμένης φάσης της καπιταλιστικής ανάπτυξης. (Βλ. Κεφάλαιο 6.2.) Και ενώ η μείωση σε όλες τις παραδοσιακές μορφές πολιτικής συμμετοχής, με παράλληλη μείωση στην κομματική ταύτιση συγκροτούν την κυρίαρχη τάση γενικά στους/ις πολίτες της Ευρώπης, και ενώ παρατηρείται μειωμένη σημασία της ταξικότητας της ψήφου καθώς και της εξηγητικής βαρύτητας της ιδεολογικής αυτοτοποθέτησης για την εκλογική συμπεριφορά, όλες οι παραπάνω τάσεις είναι, κατά κανόνα, εμφανέστερες στους/ις νεότερους/-ες. Για τους/ις οποίους/-ες, επισημαίνεται ότι όσο μειώνεται η πρακτική της ιδιότητας του «πολίτη από καθήκον», λόγω της αύξησης μιας ατομοκεντρικής κοσμοαντίληψης, τόσο μειώνεται και η πολιτική συμμετοχή, μέχρι να (και εάν) αναπτυχθεί σε αυτούς/-ές μια αίσθηση «ιδιότητας του πολίτη από προσωπική δέσμευση» (engaged citizenship», οπότε στην περίπτωση αυτή οι νέοι/-ες πρωτοστατούν. (Dalton, 2008). Φαίνεται ότι σήμερα στην Ελλάδα βρισκόμαστε σε αυτή τη φάση.

			Σε κάθε περίπτωση, είναι έκδηλο ότι, οι νέοι/-ες, παρεμβαίνουν στην πολιτική διαδικασία, όπως ήδη επισημάνθηκε, όταν αισθανθούν ότι τους/ις αφορούν τα πολιτικά διακυβεύματα. Με βασική διαφοροποίηση, από τη μια γενιά νέων στην άλλη, να αποτελεί πάντα το τι είναι αυτό που θεωρούν ότι τους/ις αφορά. (Βλ. Παντελίδου Μαλούτα, 1991.) Συγκεκριμένα, φαίνεται ότι, ενώ ο άξονας Αριστερά-Δεξιά δομούσε την εκλογική συμπεριφορά σε πολλές ευρωπαϊκές κοινωνίες μέχρι τη δεκαετία του 1990, (Van der Eijk, Franklin, 1996), η σημασία του μειώθηκε στη συνέχεια, παράλληλα με τη μείωση στην ταξικότητα της ψήφου, (Franklin, κ.ά 1992). Κάτι που είναι ιδιαίτερα έκδηλο στους/ις νεότερους/-ες εκλογείς. Αντίστοιχα, η ανάπτυξη της αποκαλούμενης «θεματικής ψήφου», που υποκατέστησε τις παραπάνω διαιρετικές τομές (Rose, Mc Allister, 1986), μοιάζει να αφορά τελικά πρωτίστως τη νεολαία. Υποστηρίζεται δε, με βάση εμπειρικά πολιτολογικά πορίσματα ότι, δομικοί παράγοντες καθορίζουν μαζικότερα την κατεύθυνση της ψήφου σε εκλογείς που κοινωνικοποιήθηκαν πριν από το 1960, η αυτοτοποθέτηση στον άξονα Αριστεράς–Δεξιάς σε όσους/-ες κοινωνικοποιήθηκαν μέχρι το 1990 (Van de Brug, 2010), ενώ υπάρχουν ενδείξεις και από την ελληνική πολιτική κουλτούρα ότι, η θεματική ψήφος παραπέμπει περισσότερο σε (νέους/-ες) εκλογείς που κοινωνικοποιήθηκαν στην εφηβεία μετά το 2000. Μάλιστα, όλα τα διαθέσιμα στοιχεία που αναφέρονται στην ηλικία, στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, επικεντρώνονταν, μέχρι πρόσφατα, στις ουσιώδεις αλλαγές στα βασικά κοινωνικοποιητικά μηνύματα που χαρακτηρίζουν τις διαφορετικές γενιές στο πλαίσιό της, λόγω των αλλαγών που παρατηρούνται στο εγχώριο και διεθνές κοινωνικό και πολιτισμικό περιβάλλον, ως απόρροια της παγκοσμιοποίησης και της ενσωμάτωσης της ελληνικής κοινωνίας σε υπερεθνικές δομές. Έτσι δημιουργήθηκαν ριζικά διαφοροποιημένα και συχνά αντιφατικά πεδία κοινωνικοποιητικών μηνυμάτων, που εκδηλώνονται μάλιστα πολύ πέρα από τις μεταβολές της πολιτικής συμπεριφοράς από τη μια γενιά στην άλλη.

			Πράγματι, εντοπίζονται ερευνητικά σημαντικές αλλαγές στην κοινωνικοπολιτική φυσιογνωμία των νέων στις αρχές του 2000, σε σύγκριση με παλαιότερες γενιές νέων, αλλαγές τόσο ποσοτικές (μικρότερο πολιτικό ενδιαφέρον και περιορισμένη πολιτική εμπλοκή), όσο και ιδεολογικές (πολύ μικρότερη διάδοση αριστερής ταυτότητας), οι οποίες μάλιστα συνδέονται με αξιακές παραμέτρους. Σε έρευνα του 2006 με πανελλαδικό αντιπροσωπευτικό δείγμα, τα ευρήματα της οποίας αντιπαρατίθενται με αντίστοιχα στοιχεία του 1988 (βλ. παραπάνω Κεφάλαιο 8.1, και Πίνακα 8.1.1), προβάλλει καθαρά μια εικόνα συγκριτικά δεξιόστροφης νεολαίας (μείωση της αριστερής ταυτότητας στους 18-29 ετών από το 37,1% το 1988, στο 9,8% το 2006), πιο κυνικής και απορριπτικής προς το πολιτικό σύστημα («όποιος έρθει στην εξουσία κοιτάζει πάντα τα δικά του συμφέροντα», 49% το 1988, 70,6%, το 2006), με αυξημένη δήλωση απόλυτης πολιτικής αδιαφορίας (15,9% το 1988, 39,5% το 2006), και σαφώς λιγότερο συμμετοχικής, με βάση όλους τους σχετικούς καθιερωμένους δείκτες. (Παντελίδου Μαλούτα, 2012, σσ. 219-222.) Μάλιστα, όπως βλέπουμε παρακάτω στον Πίνακα 9.2.1, οι νέοι/ες εμφανίζονται όχι μόνο σαφώς πιο κυνικοί/ές απ’ ό,τι η αντίστοιχη κατηγορία ηλικιών στο παρελθόν, αλλά πλέον πιο κυνικοί/ές και από τους/ις μεγαλύτερους/ες, προβάλλοντας μια εικόνα αναστροφής της καμπύλης. Το στοιχείο αυτό είναι νέο και σημαντικό για τη συνολική πολιτική κουλτούρα.

			Πίνακας 9.2.1

			Αντιλήψεις για την πολιτική και τους πολιτικούς (συμφωνούν απόλυτα %)

			
				
					
					
					
					
					
					
					
				
				
					
							
							
							Τους πολιτικούς δεν τους ενδιαφέρει τι σκέφτονται άνθρωποι σαν εμάς

						
							
							Η πολιτική είναι τόσο μπερδεμένη, που άνθρωποι σαν εμάς δεν μπορούν να την καταλάβουν

						
							
							Όποιος έρθει στην εξουσία κοιτάζει πάντα τα προσωπικά του συμφέροντα

						
					

					
							
							ΗΛΙΚΙΑ

						
							
							1988

						
							
							2006

						
							
							1988

						
							
							2006

						
							
							1988

						
							
							2006

						
					

					
							
							18-29

						
							
							43,1

						
							
							58,6

						
							
							37,6

						
							
							29,4

						
							
							49,0

						
							
							70,6

						
					

					
							
							30-44

						
							
							45,7

						
							
							57,9

						
							
							37,9

						
							
							25,0

						
							
							53,8

						
							
							69,6

						
					

					
							
							45-59

						
							
							55,1

						
							
							54,4

						
							
							54,1

						
							
							28,0

						
							
							66,0

						
							
							63,7

						
					

					
							
							60+

						
							
							54,9

						
							
							59,4

						
							
							59,8

						
							
							34,9

						
							
							70,2

						
							
							66,9

						
					

					
							
							ΦΥΛΟ

						
							
							
							
							
							
							
					

					
							
							Γυναίκες

						
							
							50,8

						
							
							61,2

						
							
							54,0

						
							
							33,0

						
							
							63,6

						
							
							72,2

						
					

					
							
							Άνδρες

						
							
							48,7

						
							
							54,2

						
							
							41,1

						
							
							25,6

						
							
							56,3

						
							
							63,0

						
					

					
							
							Σύνολο

						
							
							49,8

						
							
							57,7

						
							
							47,5

						
							
							29,3

						
							
							59,9

						
							
							67,7

						
					

				
			

			Πηγή: Πολιτική Συμπεριφορά των Γυναικών, ΕΚΚΕ 1988· Έρευνα Πολιτικών Προτύπων και Πολιτικής Συμπεριφοράς, ΕΚΠΑ

			Η μεγάλη μείωση στη διάδοση της αριστερής ταυτότητας (σχεδόν στο ¼ στους/ις νέους/ες), η σημαντική αύξηση στην απαξίωση της διάκρισης Αριστερά-Δεξιά, που διπλασιάστηκε στη νεολαία το 2006, καθώς και η σαφής μεταβολή στην ηλικιακή καμπύλη διάδοσης της αριστερής, αλλά, από άλλη άποψη, και της δεξιάς ταυτότητας, αποτελούν τα πλέον αξιοσημείωτα ιδεολογικά στοιχεία του Πίνακα 8.1.1, που είδαμε προηγουμένως (βλ. Κεφάλαιο 8.1), γιατί είναι ενδεικτικά και πολλών άλλων παραμέτρων που περιγράφουν τη φυσιογνωμία των νέων στην ελληνική πολιτική κουλτούρα λίγο πριν από την κρίση. Όσο για την ψήφο τους, σε συνδυασμό με την (χαμηλή) αίσθηση «κομματικής εγγύτητας» των νέων, αυτή επιτελεί μια πολύ σημαντική, ακόμη και κρίσιμη λειτουργία: Γνωρίζουμε ότι οι νεότεροι/-ες ψηφοφόροι, αποστασιοποιημένοι και με χαμηλό πολιτικό ενδιαφέρον, καθορίζουν σε μεγάλο βαθμό το τελικό αποτέλεσμα, όσο προχωρούμε στις εκλογές από το 2000 και μετά. Διότι, όπως παρατηρεί ο Νικολακόπουλος, 2007, αν συστηματικά τα 2/3 των ψηφοφόρων δηλώνουν στα exit-polls ότι ψήφισαν το κόμμα που «ψηφίζουν πάντα», το 1/3 που απομένει, ιδιαίτερα «νεότεροι ψηφοφόροι και τα πιο μορφωμένα κοινωνικά στρώματα», ανάλογα με την κατεύθυνση προς την οποία κάθε φορά κινούνται, συγκροτούν το κομμάτι εκείνο των ψηφοφόρων που «καθορίζει και την έκβαση των εκλογών...» (Νικολακόπουλος, 2007, σ. 90), και το εάν θα υπάρξει αλλαγή στην κυβερνητική πλειοψηφία ή όχι.

			Στις κατηγορίες ηλικιών που συγκρίναμε εδώ είναι προφανής η βαρύτητα της γενιάς, με τις κοινωνικοποιητικές επιδράσεις της στο πλαίσιο της ελληνικής πολιτικής κουλτούρας να εναρμονίζονται (με μικρή χρονική υστέρηση), με τις ευρωπαϊκές τάσεις, καταδεικνύοντας τόσο την σημασία του ευρύτερου «κλίματος περιόδου», όσο και τις ειδικότερες ελληνικές εμπειρίες. Με βάση τις τελευταίες, υπάρχουν ενδείξεις ότι, προς το τέλος της προ κρίσεως εποχής, μια ανακοινωνικοποιητική διαδικασία έχει ήδη ξεκινήσει. Αλλά είναι η κρίση αυτή που θα λειτουργήσει όπως φαίνεται καταλυτικά, προς την κατεύθυνση της αναστροφής της τάσης της πολιτικής αποστασιοποίησης των νέων.

			Πράγματι, αν η μελέτη των νέων επιτρέπει σε μια κοινωνία να διαμορφώσει υποθέσεις για το μέλλον της, η κρίση και κυρίως η διαχείριση που της επιφυλάχτηκε -η οποία δημιούργησε φτώχεια κι εξαθλίωση με τεράστια ποσοστά ανεργίας στη νεολαία πλήττοντας βάρβαρα την ιδιότητα του πολίτη και τη δημοκρατία-, αποτελούν ισχυρότατους (ανα)κοινωνικοποιητικούς παράγοντες. Με αυτή την έννοια, η κρίση όχι μόνο έχει συνέπειες πολύ ευρύτερες των οικονομικών, αλλά θα έχει και πολύ πιο μακροχρόνιες από αυτές, αν υποθέσουμε ότι η χειρότερη φάση της ύφεσης θα υποχωρήσει σε εύλογο χρονικό διάστημα. Τα πολιτισμικά φαινόμενα, οι στάσεις και οι αντιλήψεις έχουν πολύ μεγαλύτερες διάρκειες, όπως γνωρίζουμε (βλ. παραπάνω Κεφάλαιο 1), και οι ισχυρές κοινωνικοποιήτικές εμπειρίες, σαν αυτές που γεννά η παρούσα κρίση, έχουν πολύ πιο μακροχρόνιες συνέπειες από την ύφεση καθεαυτή, αφού διαμορφώνουν πολιτικές προδιαθέσεις. (Παντελίδου Μαλούτα, 1987, 2012). Παράλληλα, στην κρίση απαξιώθηκε de facto περαιτέρω η υπάρχουσα κοινωνικο-πολιτική οργάνωση, αλλά και η ιδεολογική ηγεμονία του εγωκεντρικού νεοφιλελεύθερου ιδεολογήματος «εγώ να (θα) τα καταφέρω». Έτσι, ενδείξεις από πρόσφατα δημοσκοπικά δεδομένα, προβάλλουν ως θεμιτή την υπόθεση ότι, οι μη συμμετοχικοί/-ές νέοι/-ες, που θεωρούσαμε ότι ως γενιά ενδιαφέρονταν μόνο «για πάρτη τους», ωθούνται προς μια αναστοχαστική διαδικασία, η οποία έχει ως ενδεχόμενη απόληξη και την επιθυμία ριζικής αλλαγής στις συνθήκες κοινωνικής συμβίωσης, και μάλιστα ως ηθικά μη αποδεκτές (όχι απλώς ως υποκειμενικά μη συμφέρουσες). Ακόμη και ανεπεξέργαστες πολιτικές παρεμβάσεις, εξάλλου, με τη μορφή ξεσπάσματος οργής, μπορεί να συμβάλουν στη δόμηση ενός «εμείς» που να μετεξελιχθεί σε εφαλτήριο ενός συλλογικού οράματος αλλαγών.

			Έγινε φανερό, κυρίως στα γεγονότα διαμαρτυρίας από το 2011 και μετά, ότι οι νέοι/-ες επανακάμπτουν στην πολιτική και ενίοτε διεκδικούν άλλη λύση, στη βάση άλλης αντίληψης για τη συλλογική συμβίωση. Mπορούμε, μάλιστα, να δούμε τα γεγονότα του 2011 ως μέρος ενός «συγκρουσιακού κύκλου»148, που εξελίσσεται και μεταβάλλεται μεταβάλλοντας και τους ίδιους τους φορείς του. Παρότι αποτελεί αντικείμενο διερεύνησης ποιο είναι το «εμείς», που δομείται στις αυθόρμητες διαμαρτυρίες σε συνθήκες κρίσης και ιδιαίτερα στα γεγονότα διαμαρτυρίας του 2011, οι νέοι/-ες μοιάζει να διεκδικούν «να πάρουν την τύχη τους στα χέρια τους». Και ενώ συχνά είναι φανερή η ατομοκεντρική αφετηρία, ακόμη και το ότι πρόκειται για εκδηλώσεις συμμετοχής μη συμμετοχικών πολιτών, χωρίς πάντα σαφές πολιτικό «διά ταύτα», προφανώς και αυτές λειτουργούν κοινωνικοποιητικά: Το «εμείς» δομείται στην πράξη και ενδεχομένως μετεξελίσσεται προς μια κατεύθυνση που είναι εγγενής στη δημοκρατία: Δηλαδή αυτής του δημοσίου συμφέροντος, της αλληλεγγύης και της έμφασης στη συλλογική επίλυση προβλημάτων. Η ελληνική εμπειρία από την κρίση το 2010-11 πράγματι έδειξε ότι, όταν υπάρχει κρίση και στην αντιπροσώπευση, τότε, δίπλα στο σημαντικό ποσοστό μελών του εκλογικού σώματος που είναι προσανατολισμένα στην αποχή, τη λευκή ή την άκυρη ψήφο,149 υπάρχει και ένα άλλο σημαντικό ποσοστό που εκφράζεται μετέχοντας αδιαμεσολάβητα. Δηλαδή συμμετέχει, κινητοποιούμενο συχνά με τη βοήθεια της νέας τεχνολογίας, παρακάμπτοντας τους απαξιωμένους πολιτικούς θεσμούς, με οριζόντιες μορφές οργάνωσης, σε πλατείες, γειτονιές κ.λπ. (Βλ. Καβουλάκος, 2013). Χωρίς, βέβαια, καθόλου να υπονοώ με αυτό ότι, αναγκαστικά, είναι άλλοι/-ες οι φορείς της αποχής και άλλοι αυτοί/-ές που συμμετέχουν, ως «αγανακτισμένοι/-ες» (ή μη), καταγγέλλοντας. Κάθε άλλο. Ενδεχομένως κάτι αντίστοιχο, αλλά με πιο περίπλοκες κοινωνιολογικές προεκτάσεις και εντονότερη τη σημασία της ηλικίας, να υποδήλωναν και τα σημαντικά, από την άποψη της κοινωνικοποιητικής τους αποτελεσματικότητας, συγκρουσιακά γεγονότα του Δεκεμβρίου του 2008.150 Γίνεται δε φανερό, από τα στοιχεία έρευνας του ΕΚΚΕ του 1ου εξαμήνου του 2012 για την κρίση, ότι οι νεότερες ηλικίες είναι αυτές που δηλώνουν μαζικότερα ότι συμμετείχαν στις λαϊκές συνελεύσεις σε πλατείες και στις συγκεντρώσεις των «αγανακτισμένων» στην Αθήνα151: Στο δείγμα της έρευνας, κατά 41,9%, έναντι μ.ό. 35%, δηλώνουν ότι συμμετείχαν νέοι/-ες 18-24 ετών σε λαϊκές συγκεντρώσεις στο Σύνταγμα ή σε γειτονιές, και κατά 50% έναντι 41,2% σε συγκεντρώσεις «αγανακτισμένων». Ας σημειωθεί δε ότι, με βάση στοιχεία του 5ου γύρου του ESS, που προφανώς δεν είναι άμεσα συγκρίσιμα με τα παραπάνω, φαίνεται ότι το 2011 το 10% του συνολικού αντιπροσωπευτικού δείγματος του ελληνικού πληθυσμού δηλώνει ότι συμμετείχε σε διαδηλώσεις τον τελευταίο χρόνο, έναντι μ.ό των χωρών του ESS, να ανέρχεται στο 5,8%. Μόνο η Γαλλία και η Ισπανία εμφανίζουν το 2011 μεγαλύτερο ποσοστό από την Ελλάδα, η πολιτική κουλτούρα της οποίας μοιάζει να περιλαμβάνει όλο και περισσότερο (πάλι) δυναμικά διεκδικητικά στοιχεία.

			Ενώ, συνεπώς, το 2011 καταγράφεται ήδη στους/ις νέους/-ες μια τάση πολυποίκιλης και πολύμορφης (επιθυμίας και έμπρακτης) συμμετοχής, με σχεδόν όλες τις μορφές δράσης να διαπλέκονται μεταξύ τους (Κακεπάκη, 2013) και τη δυναμική παρέμβαση να καταγράφει πολύ υψηλά ποσοστά (ακόμη και εάν πρόκειται για περιστασιακή συμμετοχή), οι εκλογές του 2012 θα ολοκληρώσουν την εικόνα της επανάκαμψης των νέων στην πολιτική διαδικασία, καθώς και της διαπλοκής και του πολυποίκιλου των διόδων συμμετοχής τους. Διότι αν, αναμφίβολα οι πλατείες και οι λαϊκές συνελεύσεις συνέβαλαν στη εκλογική άνοδο του ΣΥΡΙΖΑ, είναι γιατί η, μέχρι τότε αδιαμεσολάβητη, πολιτική παρέμβαση των νέων δεν έληξε με αυτήν. Αντίθετα, σε μεγάλο βαθμό προστέθηκε η αποδοχή, από την πλευρά τους και της θεσμοθετημένης πολιτικής παρέμβασης, καθώς και η σταδιακή στροφή τους προς την Αριστερά και το δικό της όραμα κοινωνίας.

			Είναι ενδιαφέρον να προσθέσουμε στο παραπάνω ότι, αν η οπτική του φύλου μοιάζει να είναι κατά κανόνα απούσα από τις διεκδικήσεις και από τα γεγονότα διαμαρτυρίας που σημειώνονται με αφορμή την κρίση στην Ελλάδα, ωστόσο, είναι απαραίτητο να επισημανθεί πως νέες γυναίκες είναι όλο και περισσότερο παρούσες σε τέτοιες εκδηλώσεις. Κι αυτό, από μόνο του, είναι ίσως ισχυρότατη ένδειξη έμφυλης διεκδίκησης. Πράγματι, αν γενικά υστερούν στις καθιερωμένες μορφές πολιτικής συμμετοχής οι νέες γυναίκες, η έρευνα του ΕΚΚΕ του 2012 για την κρίση, στην οποία αναφερθήκαμε παραπάνω, καταγράφει μια εικόνα υψηλής συμμετοχικότητας των νέων γυναικών σε όλες τις νέες διόδους πολιτικής συμμετοχής και τις εναλλακτικές μορφές κινητοποίησης, σε ποσοστά αντίστοιχα των νέων ανδρών (Κακεπάκη, 2013). Συγχρόνως, οι νέες, αιτιολογούν μαζικότερα από τους νέους άνδρες (25%, έναντι 18,6%) τη συμμετοχή τους στα γεγονότα διαμαρτυρίας με βάση το ότι, η συμμετοχή αυτή είναι «ένας τρόπος να ακουστεί η φωνή μου» (Κακεπάκη, 2013, σ. 57), διατυπώνοντας έτσι μεγαλύτερη ανάγκη έκφρασης και επικοινωνίας. Αντίστοιχα, υπερέχουν και σε άλλη μία από τις οκτώ κατηγορίες στις οποίες κωδικογραφούνται οι απαντήσεις που αφορούν στη σχετική αιτιολόγηση: Στην επιθυμία συνάντησης με άλλους «που μοιράζονται τις ανησυχίες μου». Αιτιολογήσεις στις οποίες υφέρπει μια συγκεκριμένη κριτική προς το υπάρχον πολιτικό σύστημα και ένα (εμβρυώδες έστω) αίτημα συμμετοχικής δημοκρατίας και συντροφικότητας.

			Ας σημειωθεί δε ότι, η πιο αριστερόστροφη ψήφος των νέων γυναικών από ότι των νέων ανδρών, που είχε επισημανθεί και στο παρελθόν όσον αφορά την ελληνική πολιτική κουλτούρα της δεκαετίας του 1980 (Παντελίδου Μαλούτα 1992), αποτυπώνεται και με βάση τα exit poll της Αθήνας,152 με σημείο αναφορά την ψήφο υπέρ του ΣΥΡΙΖΑ: Βλέπουμε να υπερψηφίζει το κόμμα αυτό στις εκλογές του Ιανουαρίου του 2015, το 28,3% των ανδρών 18-24 ετών, έναντι του 34,8% των γυναικών ίδιας ηλικίας. Στις δε εκλογές Ιουνίου του 2012, το 20,5% των ανδρών 18-24 ετών στην Αθήνα ψήφισαν υπέρ του ΣΥΡΙΖΑ, έναντι 45,4% των νέων γυναικών,153 και τον Μάιο του 2012, 17,5% έναντι 26,3%. Αλλά βέβαια, γενικότερα ο ΣΥΡΙΖΑ υπήρξε σταθερά «γυναικείο» κόμμα, όπως και η ΝΔ (χωρίς όμως να| παρατηρούνται έμφυλες διαφοροποιήσεις στους/ις νέους/-ες τον Ιανουάριο του 2015), αλλά και το νεότευκτο Ποτάμι. Το τελευταίο μάλιστα εντονότερα, με υπερψήφιση κατά 3,5% από τους πολύ νέους άνδρες έναντι 15% από τις πολύ νέες γυναίκες στην Αθήνα. Αντίστροφα, η πρωταρχικά «ανδρική» Χρυσή Αυγή επιτυγχάνει τον Ιανουάριο του 2015, 11,6% στους άνδρες 18-24 και 7,4% στις αντίστοιχες γυναίκες.

			Αν επικεντρωθούμε στις μεταβολές στις διόδους συμμετοχής, γνωρίζουμε από τη βιβλιογραφία ότι, σε ορισμένες κοινωνίες, ήδη από τη δεκαετία του 1970, παράλληλα με τη μείωση της κλασικής πολιτικής συμμετοχής σημειώνεται στην πράξη αυξημένη ζήτηση νέων διεξόδων συμμετοχής. Κι αυτό, ιδιαίτερα για νέους/-ες σε ηλικία πολίτες, υψηλού μορφωτικού επιπέδου, φορείς μεταϋλιστικού συστήματος αξιών, οι οποίοι/ες τοποθετούνται στο κέντρο και αριστερότερα στον άξονα Αριστεράς-Δεξιάς (Barnes, Kaase, 1979, Kaase, Newton, 1998). Στο πλαίσιο της ελληνική πολιτικής κουλτούρας, αν η τάση αυτή σημειώνεται, προφανώς, ήδη πολύ νωρίτερα στην κουλτούρα των νέων, κι όχι μόνο, κατά τη διάρκεια της κρίσης παρατηρείται με ένταση αυξημένη ζήτηση διόδων και ποικιλία στους τρόπους συμμετοχής, συμπεριλαμβανομένων και των εξωθεσμικών, κάτι που πιστοποιήθηκε ιδιαίτερα το 2010-11. Κάτι που δείχνει ότι οι νέοι/-ες προβαίνουν πλέον στη θεμελιώδη διάκριση της απαξίωσης του κυρίαρχου πολιτικού συστήματος, από την απαξίωση της πολιτικής γενικά, η οποία συνήθως γεννά πολιτική αδιαφορία: Μάλιστα, όπως δείχνουν και τα εκλογικά δεδομένα του 2012 και του 2015, αλλά και οι πολυποίκιλες εκδηλώσεις γύρω από τις εκλογές, οι νέοι και οι νέες μαζικά αποδέχονται πλέον και έργω, ότι χωρίς κεντρική πολιτική και χωρίς προσωπική εμπλοκή και σε αυτή, τίποτα δεν γίνεται, τίποτα δεν αλλάζει. Συνεπώς, παρά τις όποιες περιπτώσεις απεχθούς πολιτικής έκφρασης πολιτισμικών χαρακτηριστικών που ελλοχεύουν στην ελληνική κοινωνία, τα οποία μοιάζει να αφορούν πρωτίστως νέους άνδρες (και είναι πλέον σε στασιμότητα), μπορούμε να πούμε ότι γενικά, «οι νέοι/-ες της κρίσης», και λόγω της κρίσης είναι όλο και πιο πολιτικοποιημένοι/-ες. Με τις ενδείξεις για τις επιλογές τους να είναι όλο και πιο αισιόδοξες για την ελληνική πολιτική κουλτούρα και τη δημοκρατική/συμμετοχική της διάσταση, αφού καταγράφουν μια πολύμορφη «επιστροφή της νεολαίας» στην πολιτική, και μέσω κεντρικών συνιστωσών της (εκλογές, κόμματα κ.λπ.) χωρίς τη συμμετοχή στις οποίες η δημοκρατία δεν μπορεί παρά μόνο κατ’ επίφαση να λειτουργήσει.

			Η διαπίστωση αυτή επιτρέπει, μάλιστα, την υπόθεση ότι, πλέον, τόσο αδιαμεσολάβητα, όσο και μέσω των παραδοσιακών διόδων επιλέγουν και εκφράζονται πολιτικά όλο και μαζικότερα, νέοι και νέες. Το τελευταίο είναι το απολύτως νέο στοιχείο, όσον αφορά την πολιτικότητα των νέων στην ελληνική πολιτική κουλτούρα, και ειδικότερα στην Αθήνα της κρίσης, όπου παρατηρούμε πώς αν επανέκαμψε η νεολαία στην πολιτική, αυτό έγινε πρώτα αδιαμεσολάβητα και στη συνέχεια μέσω των καθιερωμένων διόδων (κάτι που συνέβαλε στη ριζοσπαστικοποίησή της), αλλά μετά από συγκλονιστικές ανακατατάξεις στο καθιερωμένο μεταπολιτευτικά πολιτικο-κομματικό σύστημα, τις οποίες κατέγραψε ο «διπλός εκλογικός σεισμός» του 2012. (Βούλγαρης, Νικολακόπουλος, 2014.) Υποθέτουμε δε ότι η συμμετοχή στις κλασικές διαδικασίες του κοινοβουλευτισμού συντελέστηκε χωρίς η νεολαία να εγκαταλείψει την ετοιμότητα για αδιαμεσολάβητες παρεμβάσεις, ενώ η επανάκαμψη στην καθιερωμένη διαδικασία της πολιτικής των κομμάτων μοιάζει ιδιαίτερα εύθραυστη και υπό όρους, όπως πιστοποιούν τα στοιχεία της χαμηλής κομματικής ταύτισης των νέων154 (βλ. παρακάτω).

			Γενικότερα, οι διαγενεακές μεταβολές στην εκλογική συμπεριφορά, που αντανακλούν την κοινωνικοποιητική περίοδο της βασικής πολιτικής διαμόρφωσης διαφορετικών ηλικιακών κατηγοριών, θεωρούνται, όπως ήδη σημειώθηκε, από τους σημαντικότερους παράγοντες αλλαγής στα πολιτικά συστήματα. Από αυτή την άποψη αξίζει να επικεντρωθούμε στις «διπλές εκλογές του 2012», που ενέτειναν σε τέτοιο βαθμό προϋπάρχουσες τάσεις, αλλά και αμφισβήτησαν βεβαιότητες, ώστε να δικαιολογείται απόλυτα ο χαρακτηρισμός τους ως «εκλογικού σεισμού» (Βούλγαρης, Νικολακόπουλος, 2014). Οι εκλογές αυτές πρόβαλαν ως ένα από τα σημαντικότερα σημεία τομής το ηλικιακό ρήγμα που εμφανίστηκε στον ΣΥΡΙΖΑ υπέρ των νεότερων. Θα πρέπει δε να υπενθυμίσουμε, όσον αφορά τις συγκλονιστικές αλλαγές που παρατηρήθηκαν στις εκλογές του 2012 και συνόδευσαν την κατάρρευση του παραδοσιακού δικομματισμού, ότι το Μάιο, το 60% των ψηφοφόρων μετέβαλαν την κομματική επιλογή τους από το 2009, ενώ το 19% των ψήφων πήγε υπέρ κόμματος που έμεινε εκτός Βουλής (Κουστένης, 2014, σσ. 84-85). Στην ίδια εκλογική αναμέτρηση, στους/ις ψηφοφόρους που ψήφισαν για πρώτη φορά, ο ΣΥΡΙΖΑ προπορεύεται σε ψήφους με 16%, ενώ δεύτερο κόμμα αναδεικνύεται η Χρυσή Αυγή με 14%. (Σταθόπουλος, 2014, σ. 67). Παράλληλα, είναι ενδιαφέρον να παρατηρήσουμε ότι, η απόφαση του τι θα ψηφίσει κανείς μοιάζει να παίρνεται όλο και πιο κοντά στην κάλπη, όσο μικρότερη είναι η ηλικία του/ης ψηφοφόρου (Σταθόπουλος, 2014, σ. 76), κάτι που επιβεβαιώνει την υπόθεση που καταγράψαμε παραπάνω, αφού οι νεότεροι/-ες (18-24) χαρακτηρίζονται από χαμηλότερη αίσθηση κομματικής «εγγύτητας» από τους/ις μεγαλύτερους/-ες, με την παράμετρο αυτή να μεγαλώνει σταθερά με την ηλικία, και βεβαίως να σχετίζεται άμεσα με το υψηλό ποσοστό των όψιμα αναποφάσιστων. Συγχρόνως, η ελαφρώς μεγαλύτερη διάδοση της κομματικής εγγύτητας από το Μάιο στον Ιούνιο του 2012 (από 40,3% σε 45,7%), στους 18 με 24 ετών, εξακολουθεί να είναι η χαμηλότερη από όλες τις άλλες ηλικιακές κατηγορίες,155 παρότι βλέπουμε ότι (αναμενόμενη ίσως) αύξηση υπάρχει και σε αυτούς/ές.

			Είναι δε χαρακτηριστικό ότι, ενώ οι νεότεροι/-ες (18-24 ετών) συγκροτούν τη μαζικότερη κατηγορία όσον αφορά την άρνηση τοποθέτησης στον άξονα Αριστεράς-Δεξιάς, κάτι που εναρμονίζεται με στοιχεία που αναμένουμε και σταθερά εντοπίζουμε τις τελευταίες δεκαετίες, συγχρόνως, με βάση τα στοιχεία των exit polls του Μαίου 2012, για πρώτη φορά μετά από χρόνια, οι νεότεροι/-ες δηλώνουν ελαφρώς μαζικότερα αριστερή ταυτότητα από τον μ.ό. (που είναι 17,1%), αλλά και σε σχέση με τους λίγο μεγαλύτερους/-ες τους, και αυτό μέχρι και την κατηγορία των 35-44 ετών: Οι 18-24 ετών δηλώνουν αριστεροί/-ές κατά 18,5%, με 17,6% για τους 25-34 ετών και 15,5% για τους 35-44, οπότε και το ποσοστό αυξάνει στο 21,2% στους 45-54 ετών για να μειωθεί στη συνέχεια (Σταθόπουλος, 2014, σ.79). Σίγουρα κάτι αλλάζει με την κρίση, όσον αφορά την ιδεολογική ταυτότητα των νέων, και θα αποκτήσει, όπως φαίνεται, υπολογίσιμη υπόσταση με τις εκλογές του Σεπτεμβρίου 2015.

			Οι μνημονιακές πολιτικές που συνεχίστηκαν βεβαίως την τριετία μέχρι τις εκλογές του 2015, χωρίς βελτίωση, αντίθετα, στις συνθήκες διαβίωσης και στις προοπτικές της νεολαίας, σε ένα κλίμα έντονης πόλωσης στην ελληνική πολιτική κουλτούρα με βάση την τομή «μνημονιακοί/αντιμνημονιακοί», οδήγησαν στα αποτελέσματα των εκλογών του Ιανουαρίου του 2015. Αν επικεντρωθούμε στους/ις νέους/-ες, και μάλιστα χωρισμένους/-ες στα 18-24 και στα 25-34, με σημείο αναφοράς την ψήφο τους στις εκλογές του Ιανουαρίου του 2015, παρατηρούνται ότι, στο εσωτερικό της ηλικιακής αυτής κατηγορίας, είναι οι λιγότερο νέοι/-ες αυτοί/-ες (και κυρίως στους άνδρες) που υπερψηφίζουν μαζικότερα τον ΣΥΡΙΖΑ.

			ΠΙΝΑΚΑΣ 9.2.2

			Η ψήφος στις εκλογές του Ιανουαρίου 2015 ανάλογα με την ηλικία % (Αττική)

			
				
					
					
					
					
					
					
					
					
					
				
				
					
							
							2015

						
							
							ΝΔ

						
							
							ΣΥΡΙΖΑ

						
							
							ΠΑΣΟΚ

						
							
							ΑΝΕΛΛ

						
							
							ΧΡ.ΑΥΓΗ

						
							
							ΚΚΕ

						
							
							ΠΟΤΑΜΙ

						
							
							ΛΟΙΠΟΙ

						
					

					
							
							Άνδρες 18-24

						
							
							20.10

						
							
							28.30

						
							
							2.10

						
							
							9.50

						
							
							11.60

						
							
							1.80

						
							
							3.50

						
							
							23.30

						
					

					
							
							Άνδρες 25-34

						
							
							27.30

						
							
							32.20

						
							
							1.50

						
							
							3.40

						
							
							11.70

						
							
							4.40

						
							
							6.20

						
							
							13.30

						
					

					
							
							Άνδρες 35-44

						
							
							22.10

						
							
							36.80

						
							
							1.90

						
							
							7.10

						
							
							9.10

						
							
							7.40

						
							
							7.30

						
							
							8.50

						
					

					
							
							Άνδρες 45-54

						
							
							19.90

						
							
							39.00

						
							
							6.30

						
							
							5.30

						
							
							9.70

						
							
							7.90

						
							
							4.30

						
							
							7.50

						
					

					
							
							Άνδρες 55-64

						
							
							24.60

						
							
							40.70

						
							
							3.60

						
							
							7.40

						
							
							4.00

						
							
							7.30

						
							
							4.20

						
							
							8.30

						
					

					
							
							Άνδρες 65+

						
							
							35.40

						
							
							28.90

						
							
							7.80

						
							
							4.00

						
							
							5.80

						
							
							8.80

						
							
							1.40

						
							
							8.00

						
					

					
							
							Γυναίκες 18-24

						
							
							21.20

						
							
							34.80

						
							
							0.00

						
							
							3.70

						
							
							7.40

						
							
							9.70

						
							
							15.00

						
							
							8.20

						
					

					
							
							Γυναίκες 25-34

						
							
							29.40

						
							
							35.10

						
							
							3.50

						
							
							0.00

						
							
							5.50

						
							
							4.20

						
							
							9.40

						
							
							12.90

						
					

					
							
							Γυναίκες 35-44

						
							
							25.20

						
							
							37.30

						
							
							1.00

						
							
							6.00

						
							
							7.00

						
							
							4.50

						
							
							11.90

						
							
							7.10

						
					

					
							
							Γυναίκες 45-54

						
							
							23.80

						
							
							44.70

						
							
							2.10

						
							
							4.80

						
							
							4.10

						
							
							6.70

						
							
							7.90

						
							
							5.80

						
					

					
							
							Γυναίκες 55-64

						
							
							27.10

						
							
							39.30

						
							
							2.30

						
							
							6.10

						
							
							4.30

						
							
							8.40

						
							
							8.30

						
							
							4.30

						
					

					
							
							Γυναίκες 65+

						
							
							38.70

						
							
							31.60

						
							
							9.00

						
							
							5.10

						
							
							1.30

						
							
							7.60

						
							
							2.80

						
							
							3.90

						
					

					
							
							Άνδρες

						
							
							24.80

						
							
							35.50

						
							
							4.00

						
							
							5.80

						
							
							8.40

						
							
							6.80

						
							
							4.80

						
							
							9.90

						
					

					
							
							Γυναίκες

						
							
							27.10

						
							
							38.20

						
							
							2.70

						
							
							4.40

						
							
							5.00

						
							
							6.30

						
							
							9.20

						
							
							7.10

						
					

					
							
							18-24

						
							
							20.70

						
							
							31.90

						
							
							0.90

						
							
							6.30

						
							
							9.20

						
							
							6.20

						
							
							9.90

						
							
							14.80

						
					

					
							
							25-34

						
							
							28.40

						
							
							33.70

						
							
							2.50

						
							
							1.70

						
							
							8.50

						
							
							4.30

						
							
							7.80

						
							
							13.10

						
					

					
							
							35-44

						
							
							23.80

						
							
							37.10

						
							
							1.30

						
							
							6.50

						
							
							7.90

						
							
							5.70

						
							
							9.90

						
							
							7.70

						
					

					
							
							45-54

						
							
							21.90

						
							
							42.00

						
							
							4.10

						
							
							5.00

						
							
							6.80

						
							
							7.20

						
							
							6.20

						
							
							6.60

						
					

					
							
							55-64

						
							
							25.80

						
							
							40.00

						
							
							2.90

						
							
							6.80

						
							
							4.10

						
							
							7.80

						
							
							6.20

						
							
							6.40

						
					

					
							
							65+

						
							
							36.80

						
							
							30.00

						
							
							8.30

						
							
							4.50

						
							
							3.80

						
							
							8.30

						
							
							2.00

						
							
							6.20

						
					

					
							
							18-34

						
							
							26.20

						
							
							33.20

						
							
							2.10

						
							
							3.00

						
							
							8.70

						
							
							4.80

						
							
							8.40

						
							
							13.60

						
					

					
							
							35-54

						
							
							22.90

						
							
							39.50

						
							
							2.70

						
							
							5.80

						
							
							7.30

						
							
							6.50

						
							
							8.10

						
							
							7.20

						
					

					
							
							55+

						
							
							30.50

						
							
							35.70

						
							
							5.20

						
							
							5.80

						
							
							4.00

						
							
							8.00

						
							
							4.40

						
							
							6.30

						
					

					
							
							ΣΥΝΟΛΟ

						
							
							26.00

						
							
							36.90

						
							
							3.30

						
							
							5.10

						
							
							6.70

						
							
							6.50

						
							
							7.10

						
							
							8.50

						
					

				
			

			Κοινό exit poll συνεργαζόμενων εταιρειών. Στατιστική επεξεργασία και διαμόρφωση πίνακα Π. Κουστένης

			Γενικότερα, βλέπουμε ότι έχουν λειανθεί οι ηλικιακές διαφορές, που παρατηρήθηκαν το 2012 στην ψήφο υπέρ του ΣΥΡΙΖΑ, με τα υψηλότερα ποσοστά να συγκεντρώνονται στη μέση ηλικία, (35-54), ενώ στη ΝΔ στους/ις 55+. Στους/ις άνω των 65 η ΝΔ, μάλιστα, επιτυγχάνει το μεγαλύτερο ποσοστό της (36,8%), ενώ στην ίδια ηλικιακή κατηγορία ο ΣΥΡΙΖΑ έχει το δικό του μικρότερο (30%). Βλέπουμε, επίσης, ότι σε όλες σχεδόν τις ηλικιακές κατηγορίες οι γυναίκες υπερψηφίζουν μαζικότερα τον ΣΥΡΙΖΑ έναντι των ανδρών, με τις 18-24 να έχουν μάλιστα προβάδισμα 6,5 μονάδες. Αλλά είναι οι γυναίκες 45-54 αυτές στις οποίες η υπερψήφιση του ΣΥΡΙΖΑ είναι η μεγαλύτερη, με 44,7%.156 Αντίστοιχη εικόνα υπάρχει και στη ΝΔ, αλλά οι διαφορές στο φύλο της ψήφου υπέρ των γυναικών είναι μικρότερες, η δε μαζικότερη ηλικιακή κατηγορία υπερψήφισης της ΝΔ είναι οι γυναίκες 65+ με 38,7%. Αξίζει να προσθέσουμε ότι, στις εκλογές αυτές, του Ιανουαρίου 2015, γύρω στους μισούς νέους άνδρες και στο 60% των νέων γυναικών, σε επίπεδο Επικράτειας, αποφάσισαν τι θα ψηφίσουν την ημέρα των εκλογών ή την τελευταία εβδομάδα, με βάση τις δηλώσεις τους στο κοινό exit poll των συνεργαζόμενων εταιρειών.

			Όσον αφορά την επίδραση της ταξικής θέσης στην εκλογική επιλογή των νέων είναι δύσκολη η εξαγωγή συμπερασμάτων, λόγω του μικρού απόλυτου αριθμού του δείγματος στα πρόσφατα exit polls. Μπορούμε ωστόσο να πούμε πως, αν το 2007 η νεολαία από τα υψηλότερα κοινωνικά στρώματα (με βάση μια αδρή γεωγραφική κατάτμηση του τόπου κατοικίας με σημείο αναφοράς της αντικειμενικές αξίες των ακινήτων), ψήφιζε υπέρ του ΣΥΡΙΖΑ σε ελαφρώς χαμηλότερο ποσοστό από το σύνολο των κατοίκων των σχετικών περιοχών,157 αντίθετα, τόσο τον Ιούνιο του 2012 όσο και στις εκλογές του Ιανουαρίου του 2015, νέες και νέοι από τα Βόρια προάστια, το Ανατολικό τμήμα του Δήμου Αθηναίων και την Παραλιακή ζώνη, ψηφίζουν υπέρ του, σαφώς μαζικότερα από τις άλλες ηλικιακές κατηγορίες της ίδιας περιοχής.158 Κάτι που αποτελεί ένδειξη που επιβεβαιώνει την εξαιρετικά ενδιαφέρουσα υπόθεση περί αυξημένης ριζοσπαστικοποίησης των νέων από υψηλά και μεσαία κοινωνικά στρώματα. Στη Δυτική πλευρά της πόλης, η ηλικιακή κατανομή της ψήφου υπέρ του ΣΥΡΙΖΑ εμφανίζει στις εκλογές του Ιουνίου του 2012 και του Ιανουαρίου του 2015 μικρότερες διακυμάνσεις.

			Όσο για το δημοψήφισμα, φαίνεται ότι η συμμετοχή των νέων στο «όχι» ήταν εξαιρετικά μεγάλη, γύρω στο 80% για τους 18-24 ετών και 70% στους 25-34. Υψηλότατα ποσοστά, που συνέβαλαν καθοριστικά στο συνολικό αποτέλεσμα, που πλησίασε το 62%, και τα οποία επιδέχονται πολλαπλές ερμηνείες. Συνδέονται όμως σίγουρα και με το ότι οι νέοι/-ες, που έχουν ήδη εμπλακεί μαζικά σε αμεσοδημοκρατικές διαδικασίες (λαϊκές συνελεύσεις, «αγανακτισμένοι», κ.ά) ή, τουλάχιστον, ταυτίζονται με τη δυνατότητα αδιαμεσολάβητης δράσης που πλέον μοιάζει πιο εφικτή από παλιά, αισθάνθηκαν ότι η καθιερωμένη πολιτική διαδικασία, ίσως για πρώτη φορά, τους/ις λαμβάνει υπόψη. Κλήθηκαν να συμμετάσχουν σε μια πολιτική διαδικασία στην οποία εντολοδόχοι και λογοδοτούντες εκπρόσωποι (όχι κυβερνήτες ή αντιπρόσωποι που δρουν ανεξέλεγκτα), ζητούν άμεσα τη γνώμη τους. Συνεπώς, ανεξάρτητα από το πώς αποτιμήθηκε η προκήρυξη του δημοψηφίσματος, το αποτέλεσμά του και η λειτουργία πολιτικής κινητοποίησης που πυροδότησε, απεδείχθη ότι τέτοια πολιτική ελκύει τους/ις νέους/-ες, τους/ις «αφορά». Περισσότερο, από τη συμμετοχή τους στις εκλογές, το δημοψήφισμα λειτούργησε εντονότατα κοινωνικοποιητικά για τους/ις πολύ νέους/-ες ψηφοφόρους και αποτέλεσε κομβικό σημείο για το κάλεσμά πολλών από αυτούς/-ές στην πολιτική.

			Είναι ενδιαφέρον να προσθέσουμε στα παραπάνω ότι, τη στιγμή της ολοκλήρωσης της παρούσας μελέτης έγιναν οι εκλογές Σεπτεμβρίου του 2015. Από τα πρώτα στοιχεία που έγιναν προσιτά φαίνεται ότι επιβεβαιώνεται απόλυτα η τάση επανάκαμψης των νέων στη θεσμοθετημένη πολιτική διαδικασία, και η εξαργύρωση από τον ΣΥΡΙΖΑ της πρόσκλησης προς του πολίτες να εκφραστούν στο δημοψήφισμα, που βιώθηκε απολύτως θετικά από τη νέα γενιά, όπως ελέχθη παραπάνω. Φαίνεται δε ότι το μαζικότατο «όχι» των νέων με τη διαχείριση που του επιφυλάχθηκε δεν απογοήτευσε, ή τουλάχιστον δεν αποθάρρυνε, ούτε απομάκρυνε τους/ις νέους/-ες: Στις εκλογές αυτές μάλιστα, του Σεπτεμβρίου 2015, δεν παρατηρήθηκε η σημαντική απόκλιση υπέρ των 35-54 ετών στην ψήφο για το ΣΥΡΙΖΑ, σε σύγκριση με τους 18-34 (βλ. Πίνακα 9.2.2, για τον Ιανουάριο 2015). Αντίθετα, η σχετική τρίβαθμη κατάτμηση έδωσε 37% και 36,3%, αντίστοιχα στην Αττική (με βάση στοιχεία από το κοινό exit poll). Αν προβούμε δε σε λεπτότερη κατάτμηση βλέπουμε ότι για πρώτη φορά οι πολύ νέοι/-ες (18-24 ετών) -λόγω κυρίως των πολύ νέων γυναικών- ξεπερνούν το 43% υπέρ του ΣΥΡΙΖΑ, και αποτελούν πλέον την ηλικιακή κατηγορία όπου η ψήφος υπέρ του κόμματος αυτού είναι μαζικότερη. Παράλληλα, γενικά επιβεβαιώθηκε, για άλλη μια φορά, ο ΣΥΡΙΖΑ ως πρωταρχικά «γυναικείο» κόμμα, αφού 39,5% των γυναικών έναντι 31,5% των ανδρών το υπερψήφισαν, με τη ΝΔ να εμφανίζει ποσοτική ισοτιμία ως προς το φύλο της ψήφου, στο 28%. Φαίνεται δε ότι, για πρώτη φορά, πάνω από τις μισές νέες γυναίκες (18-24 ετών) ψήφισαν υπέρ του (54,2%), κάτι που επιδρά καθοριστικά στο νέο στοιχείο για την ελληνική πολιτική κουλτούρα του 2015, στο οποίο αναφερθήκαμε, σχετικά με την ηλικιακή καμπύλη της ψήφου υπέρ του ΣΥΡΙΖΑ. Είναι δε σημαντικό να επισημανθεί ότι η ίδια καμπύλη συσχέτισης ηλικίας και ψήφου προς το κόμμα αυτό, με το υψηλότερο σημείο στη νεότερη κατηγορία ηλικιών που σημειώνεται στην Αττική, παρατηρείται και στο σύνολο της Επικράτειας, κάτι που αποτελεί σημαντικό εύρημα, όσον αφορά την επιστροφή της νεολαίας στην πολιτική στο πλαίσιο της ελληνική πολιτικής κουλτούρας. Βλέπουμε, συνεπώς, ότι αν προηγουμένως αναφερθήκαμε στο ηλικιακό ρήγμα υπέρ των νεότερων γενεών, αλλά όχι των νέων per se, στην απόρριψη του παραδοσιακού μεταπολιτευτικού δικομματισμού που σημειώθηκε στις εκλογές του 2012 (βλ. Βούλγαρης, Νικολακόπουλος, 2014) το Σεπτέμβριο του 2015, μπορούμε πλέον να μιλήσουμε για ένα ηλικιακό ρήγμα που αφορά τους/-ις νέους/-ες καθαυτούς και καθαυτές, και μάλιστα τους/ις νεότερους/-ες μεταξύ αυτών.

			Πρέπει όμως να υπογραμμιστεί και πάλι η χαμηλή κομματική ταύτιση, και συνεπώς, η υπό όρους στήριξη στον ΣΥΡΙΖΑ, που είναι φανερή στο ότι το 1/3 όσων ψηφοφόρων αποφάσισαν τι θα ψηφίσουν την τελευταία εβδομάδα, ψήφισαν υπέρ του ΣΥΡΙΖΑ. Τέλος, παρά τις παρατηρήσεις μας περί ριζοσπαστικοποίησης των νέων από μεσαία και υψηλά κοινωνικά στρώματα, στο πλαίσιο της γενικότερης ριζοσπαστικοποίησης της νεολαίας, φαίνεται ότι εντάθηκε η κοινωνική πόλωση στο συνολικό εκλογικό σώμα όσον αφορά το λεκανοπέδιο (με βάση υπολογισμούς του Η. Νικολακόπουλου από τα επίσημα εκλογικά αποτελέσματα, Τα Νέα, 22.9. 2015), αφού, για παράδειγμα, βλέπουμε στο Ίλιον και το Περιστέρι ψήφο υπέρ του ΣΥΡΙΖΑ της τάξης του 42% και υπέρ της ΝΔ της τάξης του 19%, ενώ στις Κηφισιά-Εκάλη-Ερυθραία, τα αντίστοιχα ποσοστά ανέρχονται στο 22% και 47%. (Θα ήταν ενδιαφέρον να ξέραμε την ηλικιακή σύνθεση των ποσοστών αυτών, πράγμα αδύνατο, με βάση τα συγκεκριμένα στοιχεία.)

			Πριν ολοκληρώσουμε το κεφάλαιο αυτό χρειάζεται επισήμανση δύο θεμάτων που πρέπει να μας απασχολήσουν, ως αντικείμενα προβληματισμού και συζήτησης. Το πρώτο, αναφέρεται στην «επιστροφή των νέων στην πολιτική;», διατύπωση που χρειάζεται διευκρίνιση ως προς το πώς εννοείται αυτή, ακόμη και με ερωτηματικό. Προφανώς με μακρο-κοινωνιολογικούς όρους, στο πλαίσιο μιας ιστορίας της πολιτικότητας των νέων στην Ελλάδα, μπορούμε να σημειώσουμε μια μεταστροφή από το 2011 ή και νωρίτερα που ενδεχομένως θυμίζει, από ορισμένη άποψη, τη νεολαία της πρώτης μεταπολιτευτικής περιόδου. Αλλά για τους/ις ίδιους/-ες τους/ις νέους/-ες του σήμερα, η πολιτική τους πρακτική των τελευταίων ετών συνιστά, στροφή, αλλαγή στις στάσεις και της προδιαθέσεις τους; Ή απλώς οι νέες συνθήκες ωθούν σε άλλη εφαρμογή της ίδιας κοσμοαντίληψης; Η διαφορά είναι σημαντική ως προς τις συνέπειές της στο πεδίο της συνολικής πολιτικής κουλτούρας. Η δεύτερη επισήμανση αναφέρεται στην «ριζοσπαστικοποίηση» των νέων, στην ουσιαστική εννοιολόγησή της και τον τρόπο με τον οποίο μπορεί να τεκμηριωθεί ως υπόθεση με σχετικά εχέγγυα. Πρόκειται πράγματι για ριζοσπαστικοποίηση; Και αυτή τεκμηριώνεται από τις δυναμικές παρεμβάσεις τους ή/και από την ψήφο υπέρ του ΣΥΡΙΖΑ, η οποία όμως είναι μαζικότερη το Σεπτέμβριο του 2015, οπότε σύμφωνα με μια αντίληψη ο ίδιος ο ΣΥΡΙΖΑ έχει χάσει σε ριζοσπαστισμό; Ή μήπως τελικά είναι πολύ νωρίς, ώστε τα ερωτήματα αν όντως πρόκειται για ριζοσπαστικοποίηση, ή ακόμη και το εάν έχουμε να κάνουμε με «επιστροφή» των νέων στην πολιτική, να απαντηθούν με σχετική βεβαιότητα;

			Ούτως ή άλλως, βλέπουμε τελικά ότι η κοινωνικοποιητική επίδραση της κρίσης, οι ταξικές ανακατατάξεις και οπτικές τις οποίες δημιούργησε, σε συνδυασμό με την πολύμορφη συμμετοχικότητα που ενθάρρυνε ευνοούν και ευνοούνται από πρόδηλα δημοκρατικές διαδικασίες. Κι αυτό είναι ένα νέο στοιχείο που καταγράφεται, όσον αφορά πρωτίστως τη νεολαία, στην ελληνική πολιτική κουλτούρα. Στην τελευταία, είχαμε παλαιότερα παρατηρήσει, αντίθετα, άλλες συλλογιστικές και άλλες προϋποθέσεις για την εκδήλωση ενδιαφέροντος και πολιτικής συμμετοχής. (Βλ. παραπάνω Κεφάλαιο 8.2.) Βέβαια, στην αύξηση της πολιτικής κινητοποίησης και της συμμετοχικότητας αυτής συνέβαλε και το εθνικό στοιχείο, η αίσθηση της προσβεβλημένης εθνικής κυριαρχίας καθώς και της παραγκωνισμένης λαϊκής. Πάντως απεδείχθη πως η πολιτική διαδικασία ξανακερδίζει και θα κρατήσει τη νεολαία μόνο όταν είναι, και φαίνεται, ουσιαστικά δημοκρατική. Μόνο όταν προωθεί μια δημοκρατική αντίληψη της ιδιότητας του πολίτη, ώστε οι πολίτες να αισθάνονται πως αντιμετωπίζονται ως συμμέτοχοι και συνδιαμορφωτές του μέλλοντος συνεχώς, καθημερινά, και όχι ως καταναλωτές στην πολιτική αγορά αγαθών κάθε τέσσερα χρόνια.

			

			Βιβλιογραφικές αναφορές

			Barnes, S., Kaase, Μ. (1979), Political action, London, Sage.

			Βούλγαρης, Γ., Νικολακόπουλος, Η. (επιμ.) (2014), 2012. Ο διπλός εκλογικός σεισμός, Αθήνα, Θεμέλιο.

			Dalton, R.J. (2008), «Citizenship norms and the expansion of political participation”, Journal of politics 56, σσ.76-98.

			Δεμερτζής, Ν., Σταυρακάκης, Γ. (2008), Νεολαία: Ο αστάθμητος παράγοντας;, Αθήνα, Πολύτροπον.

			Δουζίνας, Κ. (2011), Αντίσταση και φιλοσοφία στην κρίση, Αθήνα, Αλεξάνδρεια.

			Inglehart, R. (1977), The silent revolution in Europe: Changing values and political styles among Western publics, Princeton, Princeton University Press.

			Inglehart, R. (1997), Modernisation and post-modernisation: Cultural, economic and political change in 43 societies, Princeton, Princeton University Press.

			Franklin, M., Mackie, T., Valen, H. (1992), Electoral change. Responses to evolving social and attitudinal structures in western countries, Cambridge, Cambridge University Press.

			Gibbins, J. (ed.) (1989), Contemporary political culture, London, Sage.

			Ηλιού, Κ., Κακεπάκη, Μ., Κουντούρη, Φ. (2012), «Εθνοτική συνύπαρξη στα σχολεία: στάσεις και αντιλήψεις στην εφηβεία», στο Αφουξενίδης, Α., Σαρρής, Ν., Τσακηρίδη, Ο., Ένταξη των μεταναστών: Αντιλήψεις, πολιτικές, πρακτικές, Αθήνα, ΕΚΚΕ.

			Hooghe, M. (200, «Political socialization and the future of politics», Acta Politica 39, σσ. 331-341.

			Hooghe, Μ., Wilkenfeld, Β. (2008), «The stability of political attitudes and behaviors across adolescence and early adulthood: A comparison of survey data on adolescents and young adults in eight countries», Journal of Youth and Adolescence 37, 2, σσ. 155-167. http://doi:10.1007/s10964-007-9199-x

			Kaase, Μ. Newton, Κ. (eds), 1998, Beliefs in government, New York, Oxford University Press.

			Καβουλάκος, Κ. Ι. (2013), «Κινήματα και δημόσιοι χώροι στην Αθήνα: χώροι ελευθερίας, χώροι δημοκρατίας, χώροι κυριαρχίας», στο, Μαλούτας, Θ., Κανδύλης, Γ., κ.ά., Το κέντρο της Αθήνας ως πολιτικό διακύβευμα, Αθήνα, ΕΚΚΕ/Χαροκόπειο Πανεπιστήμιο.

			Κακεπάκη, Μ. (2013), «‘Είναι ένας νέος τρόπος να ακουστεί η φωνή μου’: έμφυλες διαστάσεις της συλλογικής και ατομικής δράσης στην Αθήνα της κρίσης», Ελληνική Επιθεώρηση Πολιτικής Επιστήμης, 41, 2013, σσ. 35-59.

			Kalyvas, A. (2010), «An anomaly? Some reflections on the Greek December 2008», Constellations 17, 2, σσ. 351-365.

			Κιουπκιολής, Α. (2011), Πολιτικές της ελευθερίας, Αθήνα, Εκκρεμές.

			Κουστένης, Π. (2014), «Αποδόμηση και αναδόμηση των εκλογικών ταυτίσεων. Η κοινωνιολογική ανίχνευση του λεκανοπεδίου», στο, Βούλγαρης, Γ., Νικολακόπουλος, Η. (επιμ.), 2012. Ο διπλός εκλογικός σεισμός, Αθήνα, Θεμέλιο.

			McAdam, D., Tarrow, S. Tilly, C. (2001), Dynamics of Contention, Cambridge, Cambridge University Press.

			Νικολακόπουλος Η. (2007), «Εκλογές και ψηφοφόροι, 1974-2004: Παλιές ρήξεις και νέα ζητήματα», στο Featherstone, K. (επιμ.), Πολιτική στην Ελλάδα. Η πρόκληση του εκσυγχρονισμού, Αθήνα, Εκδόσεις Οκτώ.

			Παντελίδου Μαλούτα Μ. (1987), Πολιτικές στάσεις και αντιλήψεις στην αρχή της εφηβείας: Πολιτική κοινωνικοποίηση στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, Αθήνα, Gutenberg.

			Παντελίδου Mαλούτα, M. (1991), «Oι έφηβοι της αλλαγής: Kοινωνικοποιητικές επιδράσεις και μεταβολές στην πολιτική φυσιογνωμία των εφήβων: 1982–1990», Eπιθεώρηση Kοινωνικών Eρευνών 80, σσ. 41–69.

			Παντελίδου Μαλούτα, Μ. κ.ά. (2011), Διαστάσεις της πολιτικής κοινωνικοποίησης των εφήβων: Εμπειρίες από την Αττική τις τρεις τελευταίες δεκαετίες, Τελική Έκθεση, Αθήνα, Πρόγραμμα Καποδίστριας, ΕΚΠΑ.

			Παντελίδου Μαλούτα Μ. (2012), Πολιτική Συμπεριφορά: θεωρία, έρευνα και ελληνική πολιτική, Αθήνα, Σαββάλας.

			Rose, R., McAllister, I. (1986), Voters begin to choose. From closed-class to open elections in Britain, London, Sage.

			Σεφεριάδης, Σ. (2006), «Συγκρουσιακή πολιτική, συλλογική δράση, κοινωνικά κινήματα: Μια αποτύπωση» Ελληνική Επιθεώρηση Πολιτικής Επιστήμης 27, σσ. 7-42.

			Sotiris, P. (2010) «Rebels with a cause: The Greek December 2008 youth movement as the condensation of deeper social and political contradictions», International Journal of Unban and Regional Research 34, 1, σσ. 203-109.

			Σταθόπουλος, Π., «Απορύθμιση του κομματικού συστήματος», Βούλγαρης, Γ., Νικολακόπουλος, Η. (επιμ.), 2012. Ο διπλός εκλογικός σεισμός, Αθήνα, Θεμέλιο.

			Van der Brug, W. (2010), «Structural and ideological voting in age cohorts», West European Politics, 33, 3, σσ.586–607.

			Van der Eijk, C., Franklin, M.N. (επιμ.) (1996), Choosing Europe? The European electorate and national politics in the face of union, Ann Arbor, University of Michigan Press.

			Vradis, A., Dalakoglou, D. (επιμ.) (2011), Revolt and crisis in Greece, Athens, AK Press & Occupied London.

			Ψαρρού, Ν. (2009), Ταξίδι στη Σαμοθράκη: ΄Ενα πολιτικό ημερολόγιο, Αθήνα, Παρασκήνιο.

			nellypsarrou.com/pdf/Samothraki/Book_TAXIDI20%STI%20SAMO8RAKI.pdf

			

			
				
					143	Η έρευνα του 2010, με τίτλο «Διαστάσεις της πολιτικής κοινωνικοποίησης εφήβων: εμπειρίες από την Αττική στις τρεις τελευταίες δεκαετίες», πραγματοποιήθηκε στο πλαίσιο του ερευνητικού προγράμματος Καποδίστριας, και χρηματοδοτήθηκε από τον ΕΛΚΕ του Πανεπιστημίου Αθηνών. Η συλλογή των στοιχείων έγινε τον Οκτώβριο και το Νοέμβριο του 2010. Στην ερευνητική ομάδα συμμετείχαν: Μ. Παντελίδου Μαλούτα (επιστημονική υπεύθυνη του έργου), Γ. Διακουμάκος, Θ. Θεοδοσοπούλου, Μ. Κακεπάκη και Ε. Τσουπαροπούλου. Τα στοιχεία της έρευνας αυτής παραμένουν αδημοσίευτα. Βλ. την ερευνητική έκθεση πορισμάτων, στο Παντελίδου Μαλούτα, 2011, καθώς και μερική αξιοποίηση των στοιχείων της στο Ηλιού, Κακεπάκη, Κουντούρη, 2012. Για τα αντίστοιχα στοιχεία των προηγούμενων ερευνών (του 1982 και του 1990) για το ίδιο θέμα και στα ίδια σχολεία, βλ. Παντελίδου Μαλούτα, 1987 και Παντελίδου Μαλούτα, 1991.

				

				
					144	Για ένα σχετικό χαρακτηριστικό παράδειγμα από την ελληνική πολιτική κουλτούρα της Μεταπολίτευσης, βλ. Παντελίδου Μαλούτα, 1991.

				

				
					145	Για όλα τα συγκριτικά στοιχεία και μεθοδολογικές παρατηρήσεις για τις τρεις έρευνες, το δείγμα και τη δειγματοληψία, βλ. Παντελίδου Μαλούτα, 2011.

				

				
					146	Για αναλυτική συγκριτική παρουσίαση των δύο αυτών γενιών, βλ. Παντελίδου Μαλούτα, 1991, σσ. 41-69, και Παντελίδου Μαλούτα, 2012.

				

				
					147	Ο όρος ανήκει στους Δεμερτζή, Σταυρακάκη, 2008, σ. 187, οι οποίοι προσθέτουν, στις προηγούμενες κατατμήσεις σε γενιές τις οποίες προτείνω στο Παντελίδου Μαλούτα, 1991, ως επόμενη, τη «γενιά των εφήβων του εκσυγχρονισμού». Αποδέχομαι την πρόταση, παρότι, φαίνεται ότι δεν υπάρχει τομή, αλλά μάλλον συνέχεια και ένταση των κατευθύνσεων που είχαν διαφανεί προηγουμένως. Η τομή έπεται των γεγονότων του 2008.

				

				
					148	Για τη συγκρουσιακή πολιτική και την έννοια του συγκρουσιακού κύκλου, βλ. McAdam, Tarrow, Tilly, 2001 και Σεφεριάδης, 2006.

				

				
					149	Γύρω στο 1/3 του συνόλου, βάσει εκτιμήσεων από δημοσκοπικά δεδομένα, σύμφωνα με τον Γ. Μαυρή, υπεύθυνο της Public Issue, σε συνέντευξη στην Αυγή, 10 Ιουλίου 2011. Αλλά το ζήτημα της εκτίμησης της αποχής είναι πάντα ανοικτό. Με την υπάρχουσα διαμόρφωση των εκλογικών καταλόγων η αποχή θα παραμείνει υπερτιμημένη με βάση τα επίσημα αποτελέσματα και ενίοτε υποτιμημένη με βάση τα δημοσκοπικά, αν δεν γίνουν σταθμίσεις. Η Ψαρρού, 2009, σ. 564, σε μια αναθεωρητική απόπειρα να υπολογίσει χοντρικά την αποχή με βάση το νόμιμο πληθυσμό καταλήγει, για τις εκλογές του 2007, σε ένα ποσοστό της τάξης του 5%, έναντι του επίσημου 25,85%. Αν αυτό το ποσοστό μοιάζει σαφώς υποτιμημένο, δεν παύει να είναι προβληματικός ο επίσημος τρόπος μέτρησης της αποχής στις ελληνικές εκλογές. Ο Η. Νικολακόπουλος και ο Π. Κουστένης (Τα Νέα, 26-27 Σεπτεμβρίου 2015), υπολογίζουν την αποχή στις εκλογές του 2012 και του Ιανουαρίου του 2015 στο 23%, ενώ το επίσημο ήταν 36%. Με βάση δε το ποσοστό αυτό και τη μείωση των ψηφισάντων υπολογίζουν την αποχή για τις εκλογές του Σεπτεμβρίου 2015 στο υψηλότατο (αλλά σαφώς χαμηλότερο του επίσημου) 32% περίπου. Βεβαίως, γνωρίζουμε ότι η (διάθεση για) αποχή των νέων είναι συχνά ελαφρώς μεγαλύτερη από την αντίστοιχη γηραιότερων κατηγοριών. (Βλ., για παράδειγμα, Ευρωπαϊκή Κοινωνική Έρευνα, ESS/EKKE, Έρευνα για την κρίση, ΕΚΚΕ 2011.)

				

				
					150	Για το Δεκέμβριο του 2008 στην Αθήνα, βλ., Kalyvas, 2010, Sotiris, 2010, Vradis, Dalakoglou, 2011 και Κιουπκιολής, 2011. Επίσης, βλ. και Δουζίνας, 2011.

				

				
					151	Η ερώτηση ήταν ως εξής: «Παρακαλώ πείτε μου αν έχετε κάνει κάτι από τα παρακάτω τον τελευταίο χρόνο ή και παλαιότερα:» Στα «παρακάτω» περιλαμβάνονται και: «Συμμετοχή στις λαϊκές συνελεύσεις στην πλατεία Συντάγματος ή σε γειτονιές», και «Συμμετοχή στις συγκεντρώσεις των Αγανακτισμένων στην πλατεία Συντάγματος|».

				

				
					152	Πρόκειται για στοιχεία από τα κοινά exit poll των συνεργαζόμενων εταιρειών για τις εκλογές του 2012 και 2015. Η στατιστική επεξεργασία έγινε από τον Π. Κουστένη.

				

				
					153	Το συγκεκριμένο ποσοστό μοιάζει υπερβολικό. Ελέγχθηκε πολλαπλά για την ορθότητά του, ωστόσο ο μικρός απόλυτος αριθμός επιβάλλει επιφυλάξεις, παρότι σίγουρα καταγράφει την τάση.

				

				
					154	Ας σημειωθεί η διάκριση μεταξύ «κομματικής ταύτισης» και αίσθησης «κομματικής εγγύτητας», με δεδομένο ότι μετρώνται διαφορετικά και η πρώτη είναι, βέβαια, ισχυρότερη ως συναισθηματική πρόσδεση με ένα κόμμα.

				

				
					155	Βλ. σχετικά στοιχεία στους πίνακες που παραθέτει ο Σταθόπουλος, 2014, σ. 76, με βάση στοιχεία από τα δύο exit polls που διεξήχθησαν.

				

				
					156	Ο άλλος πόλος της Αριστεράς, το ΚΚΕ, επιλέγεται σε αντίστοιχο ποσοστό από γυναίκες και άνδρες, γενικά, αλλά κερδίζει το μεγαλύτερο ποσοστό στους/ις 65+, ενώ παρουσιάζει απρόσμενη εικόνα ως προς το φύλο (που δημιουργεί ερωτηματικά σε σχέση με την εγκυρότητα των ποσοστών όταν πρόκειται περί μικρών απόλυτων αριθμών), με εκτίναξη του ποσοστού νέων γυναικών που φαίνεται να το υπερψηφίζουν στο 9,7%, έναντι μόλις 1,8% για τους νέους άνδρες.

				

				
					157	Βλ. Κουστένης, 2008. Για τον υπολογισμό της γεωγραφικής κατάτμησης με ταξικές αναφορές, βλ. Μαλούτας, 2000, σ. 40 κ.ε.

				

				
					158	Στοχεία από το κοινό exit poll των συνεργαζόμενων εταιρειών. Στατιστική επεξεργασία Π. Κουστένης.

				

			

		

	
		
			Καταληκτικές συμπερασματικές παρατηρήσεις

			Τι μας έδειξε η μελέτη της ελληνικής πολιτικής κουλτούρας τόσο για τη φυσιογνωμία της, όσο και για τη σημασία της κατανόησης των πολιτισμικών συνιστωσών της πολιτικής διαδικασίας. Ανάπτυξη προβληματικής για τη σύνδεση της «εναλλαγής των πολιτικών γενεών» με την αναπαραγωγή και τη μετεξέλιξη της (ελληνικής) πολιτικής κουλτούρας. Σκέψεις για την επίδραση της κρίσης στην ελληνική πολιτική κουλτούρα και η σημασία της «επανάκαμψης των πολιτών». Δημοκρατικές διαδικασίες και ενθάρρυνση της συμμετοχής των νέων.

			Οι αναφορές που έγιναν στα τελευταία κεφάλαια όσον αφορά την ελληνική πολιτική κουλτούρα, τα χαρακτηριστικά και την πορεία εξέλιξής της, κάνουν φανερή τη βαρύτητα της κατανόησης των πολιτισμικών συνιστωσών της πολιτικής διαδικασίας, ώστε να μπορέσουμε να μελετήσουμε σε βάθος και να κατανοήσουμε «σταθερές», αλλαγές, αλλά και αντιστάσεις στις αλλαγές, που σημειώνονται στην οργάνωση της συλλογικής συμβίωσης σε μια συγκεκριμένη κοινωνία. Οι μεταβολές στις πολιτισμικές συνιστώσες της πολιτικής διαδικασίας επιδρούν στις δομές, καθορίζουν την ψήφο των πολιτών και διαμορφώνουν κυβερνητικά σχήματα και πολιτικές, προσδιορίζουν, τελικά, σε μεγάλο βαθμό τους όρους της κοινωνικής πραγματικότητας, σε διαντιδρασιακή σχέση με την οποία βρίσκονται. Και στο πεδίο αυτό οι νέοι/-ες που είναι ιδιαίτερα ευαίσθητοι δέκτες, αλλά και δείκτες του «καινούργιου», έχουν καθοριστική βαρύτητα ως φορείς πολιτικής δράσης. Γι αυτό, όπως ήδη είπαμε, οι πολιτισμικές αλλαγές που εκδηλώνονται μέσω της εναλλαγής των γενεών, συγκροτούν τη σημαντικότερη κινητήρια δύναμη των πολιτικών μεταβολών στις σύγχρονες κοινωνίες.

			Είπαμε στην εισαγωγή ότι, εάν οι πολίτες εμφορούνται, κυρίως, από ατομοκεντρικές ή κοινωνιοκεντρικές αντιλήψεις, το ποιες αξίες είναι κυρίαρχες στη συλλογική ζωή, το τι είδους αντιλήψεις έχουν για το δημόσιο συμφέρον, το πόσο συμμετοχικοί/-ές είναι κ.λπ., αποτελούν στοιχεία που χαρακτηρίζουν την πολιτική κουλτούρα μια συγκεκριμένη ιστορική στιγμή και βαρύνουν καθοριστικά στη λειτουργία του πολιτικού συστήματος. Στη διαμόρφωσή τους δε, κατά την κοινωνικοποιητική διαδικασία, μπορούν να επιδράσουν καθοριστικά, εκτός από πρωταρχικές παράμετροι όπως η κοινωνική ανισότητα, και παράγοντες όπως είναι η κρίση, με τις πολλαπλές κοινωνικές επιπτώσεις της. Η βαρύτητα της σημασίας της κρίσης, που βίωσε και βιώνει ακόμη το 2015 η ελληνική κοινωνία, προκύπτει αβίαστα αν εμβαθύνουμε στα χαρακτηριστικά της, και επισημάνουμε ότι η κρίση, στην ουσία της πολιτική, μέσω των συνεπειών της, οικονομικών και κοινωνικών, αλλά και της διαχείρισης που της επιφυλάχτηκε, εκδηλώθηκε στο πεδίο της πολιτικής κουλτούρας, το οποίο και επηρέασε πολύ σημαντικά: Ο τρόπος με τον οποίο διαφορετικοί/-ές πολίτες αντέδρασαν στην κρίση, στην ανεργία, την ανέχεια, την επισφάλεια, αλλά και ο τρόπος με τον οποίο η κρίση επέδρασε στη διαμόρφωση των αντιδράσεών τους, λειτουργώντας για κάποιους/-ες κοινωνικοποιητικά περισσότερο έντονα από ό,τι για άλλους/-ες, σχετίζονται με την πολιτική κουλτούρα, καθορίζονται από αυτήν και με τη σειρά τους την καθορίζουν, συνεπώς, πρέπει να διερευνηθούν και στο πεδίο της.

			Ενώ οι εκλογές της κρίσης επέφεραν σημαντικές αλλαγές στο πολιτικό σκηνικό στην Ελλάδα, ακόμη και συγκλονιστικές μεταβολές στο κομματικό σύστημα και την εκπροσώπηση, είναι ακόμη πιο σημαντικό, πέρα από την (συγκυριακή;) κατεύθυνση της ψήφου, να εντοπίσουμε τις αλλαγές που καταγράφονται στο συνολικό όραμα κοινωνίας, από το οποίο εμφορούνται οι ψηφοφόροι (και λόγω) της κρίσης, αλλαγές οι οποίες (όλο και λιγότερο) δειλά, διαφάνηκαν στα αποτελέσματα και την περιρρέουσα ατμόσφαιρα των εκλογών του 2012 και του 2015. Μπορούμε νομίζω να υποστηρίξουμε ότι στα αποτελέσματα αυτά αποτυπώνονται, όντως, σημαντικές και ενδεχομένως αντιφατικές αλλαγές, καθώς και νέα στοιχεία που αφορούν το αξιακό υπόβαθρο των εκλογικών επιλογών, αξιακό υπόβαθρο που συγκροτεί και τον πυρήνα της πολιτικής ταυτότητας των υποκειμένων. Ενώ δε η συγκυρία της κρίσης λειτουργεί ως καταλύτης για τα νέα αυτά στοιχεία, αυτό δεν σημαίνει αναγκαστικά ότι και οι συνέπειες των αλλαγών αυτών θα είναι συγκυριακές, αφού η κρίση λειτουργεί ως ισχυρότατος (ανα)κοινωνικοποιητικός παράγοντας και ως καθοριστική διαμορφωτική εμπειρία. Εμφανίζονται έτσι νέα πολιτισμικά δεδομένα, που αφενός διαλέγονται με πάγιες συνιστώσες της ελληνικής πολιτικής κουλτούρας, και που αφετέρου καταγράφουν σχηματικά δύο διαφορετικές αφηγήσεις για το πώς φτάσαμε ως εδώ, και το τι συμβαίνει στην κρίση, αλλά κυρίως, σχετικά με το σε τι προσβλέπουμε μετά από αυτή. Διαμορφώνονται συνακόλουθα σημαντικά εμπειρικά, αλλά και κανονιστικά ερωτήματα που αφορούν την εξέλιξη της ελληνικής πολιτικής κουλτούρας.

			Με βάση όσα είδαμε παραπάνω, η ελληνική πολιτική κουλτούρα καταδεικνύει ότι συγκροτεί ένα σύνθετο πολιτισμικό σύνολο, με αντιφατικές συνιστώσες και πολύ διαφορετικές ιστορικές αφετηρίες που διαπλέκονται, και όπου, στη διάρκεια και με αφορμή την κρίση, σημαντικοί μετασχηματισμοί βρίσκονται υπό εξέλιξη. Ίσως οι ενδείξεις ουσιωδών αλλαγών να είχαν αρχίσει ελαφρώς νωρίτερα, αφότου η εκδήλωση της πολιτικής «δυσανεξίας» είχε γίνει έντονα αισθητή το καλοκαίρι του 2007. Ή, ενδεχομένως, το πρώτο σοβαρό δείγμα να σημειώθηκε το Δεκέμβριο του 2008, οπότε υπήρξαν απρόσμενα συγκρουσιακά φαινόμενα με πρωταγωνιστές/-ριες νέους και νέες και όχι μόνο από τους «συνήθεις ύποπτους». Είδαμε, μάλιστα, και εκλογικά τη μεταστροφή των νέων από μεσαία στρώματα που καταγράφεται όσο προχωρεί η κρίση, και αυτό όχι πλέον μόνο σημειακά. Πράγματι, όπως είδαμε στο Κεφάλαιο 9.2, προβάλλει ως βάσιμη η εξαιρετικά ενδιαφέρουσα υπόθεση για την συνολική ελληνική πολιτική κουλτούρα της δεύτερης δεκαετίας του 2000, περί αυξημένης ριζοσπαστικοποίησης των νέων από υψηλά και μεσαία κοινωνικά στρώματα, καθώς και γενικότερης ριζοσπαστικοποίησης, ανάπτυξης μαχητικότητας και μαζικής και πολύμορφης επανεμφάνισης της νεολαίας στο πεδίο της πολιτικής .

			Αλλά αναμφίβολα η εκδήλωση της κρίσης λειτούργησε, γενικότερα, μαζικά ανακοινωνικοποιητικά για ευρέα κοινωνικά στρώματα, συνέβαλε σε μεταβολή κοσμοαντίληψης, σε ανατροπή πεποιθήσεων και αλλαγή πολιτικών στάσεων. Ισχυρά κοινωνικοποιητικά συμβάντα, σε υποκειμενικό και συλλογικό πεδίο, όπως ανεργία, αδυναμία εξεύρεσης πρώτης απασχόλησης, οικονομική δυσχέρεια στην οικογένεια και ανάγκη προσφυγής στη φιλανθρωπία, δυσκολία να αντεπεξέλθει κανείς σε ανειλημμένες υποχρεώσεις, στις ανάγκες των παιδιών του/ης, ή των ηλικιωμένων γονέων, κ.λπ, συντάραξαν ισορροπίες και «κανονικότητες», πρόσβαλαν την πολιτική αδιαφορία και την ιδιώτευση. Η δε αίσθηση των πολιτών, την οποία παγίωσε η χρηματοπιστωτική κρίση μέσω της διαχείρισης που της έγινε ιδιαίτερα στην αρχή, ότι «όλα γίνονται ερήμην τους», με τις αποφάσεις που τους αφορούν να υπακούν σε νέου τύπου έξωθεν επιταγές, που έχουν μεγαλύτερη βαρύτητα από μαζικές διεκδικήσεις και κατοχυρωμένα δικαιώματα, όλα αυτά αποτελούν στοιχεία που καθόλου δεν ενθαρρύνουν την ουσιώδη πολιτική συμμετοχή, πλήττουν βάναυσα τη δημοκρατία και οδηγούν σε «μούδιασμα» τους/ις πολίτες. Ωστόσο, και παρότι έγιναν προσπάθειες ενοχοποίησης των πολιτών μέσω της κυρίαρχης αφήγησης περί κρίσης, φαίνεται ότι το «μούδιασμα» αυτό δεν κράτησε πολύ για όλους/-ες στο πλαίσιο της ελληνικής πολιτικής κουλτούρας. Ήταν πράγματι πολλαπλά τα πεδία στα οποία η ιδιότητα του πολίτη βλήθηκε, μέσω της διαχείρισης κατά την πρώτη περίοδο της κρίσης, ενώ παράλληλα, η πολιτική απόσταση, η αδιαφορία και η έλλειψη ενδιαφέροντος που προϋπήρχαν της κρίσης δεν απέρρεαν από την παραδοσιακή «πολιτική απάθεια». Αλλά πρωτίστως από δυσπιστία, καχυποψία και την αίσθηση ότι όλα είναι προκαθορισμένα. Στο πλαίσιο της ελληνικής πολιτικής κουλτούρας ουδέποτε η πολιτική αδιαφορία συγκροτήθηκε κυριαρχικά από την εναπόθεση της ευθύνης, με ήσυχη τη συνείδηση του/ης πολίτη, σε κάποιους εντολοδόχους/ειδικούς «που ξέρουν καλύτερα», όπως συμβαίνει σε ορισμένες άλλες κοινωνίες στην περίπτωση της πολιτικής απάθειας. Γι αυτό υπήρξε η δυνατότητα, μέσω της υπάρχουσας δυσπιστίας, η αλματώδης αύξηση της δυσαρέσκειας να προκαλέσει εντάσεις, συγκρουσιακές διεργασίες και τελικά την «επανάκαμψη των πολιτών», κυρίως νέων στην πολιτική διαδικασία.159 Αλλά μιλώντας για δυσπιστία είναι χρήσιμο να υπενθυμίσουμε ότι αυτή φτάνει στο ζενίθ το 2011, αφού σε μια δεκάβαθμη κλίμακα εμπιστοσύνης προς τους πολιτικούς οι μισοί/-ες πολίτες της χώρας τοποθετούνται στο μηδέν: Πράγματι, με βάση στοιχεία του 5ου γύρου της Ευρωπαϊκής Κοινωνικής Έρευνας (ESS 2011), φαίνεται ότι, στη θέση 0 όπου ο μ.ό του συνολικού δείγματος όλων των χωρών φτάνει στο 19,5%, ήδη πολύ υψηλό, στην Ελλάδα τοποθετείται το 48,9%.

			Αν έπρεπε να σχηματοποιήσουμε τις κοινωνικοποιητικές επιπτώσεις της κρίσης στο πεδίο της ιδεολογίας, θα μπορούσε να υποστηριχθεί ότι, πρωτίστως, η κρίση αμφισβήτησε βεβαιότητες (βλ. Bauman, 1998 και Τσουκαλάς, 2011, 2012), που είχαν χτιστεί και στην ελληνική κοινωνική πραγματικότητα, όπως και πανευρωπαϊκά, σταδιακά και επίπονα. Με πρώτη βεβαιότητα το ότι τα πράγματα πάνε συνεχώς προς το καλύτερο, και ότι «τα παιδιά μας θα ζήσουν καλύτερα από ’μας, που ζήσαμε καλύτερα από τη γενιά των γονιών μας». Οι εικόνες της Ελλάδας του ’50 που βλέπουμε σε μαυρόασπρες φωτογραφίες ή σε παλιές ταινίες, με τη φτώχεια και τη μιζέρια αποτυπωμένες παντού, πρόβαλαν πριν από την κρίση αμετάκλητα παρωχημένες. Η βεβαιότητα αυτή, περί συνεχούς προόδου, συνετρίβη στην κρίση. Στο δε πεδίο του δημόσιου λόγου, η αναφορά στην «πρόοδο» που αφορά όλους/-ες, αντικαταστάθηκε από την αναφορά στην οικονομική «ανάπτυξη», πίσω από την οποία προφανώς βρίσκεται πρωτίστως η ικανοποίηση συγκεκριμένων ατομικών και κατηγοριακών συμφερόντων (Τσουκαλάς, 2012). Όλο και περισσότερο δε o αγώνας για το ατομικό όφελος στο πλαίσιο της ιδιωτικής πρωτοβουλίας άρχισε να ανάγεται στη μόνη στάση ζωής που νομιμοποιείται ως κοινωνικά αποδεκτή και λογική. Ο «...ορθολογισμός της ... ιδιοτελούς κερδοφορίας αναδεικνύεται ως μόνη γενικά αποδεκτή μορφή έλλογης δράσης», σημειώνει ο Τσουκαλάς, 2011. Η νομιμοποίηση και η ενδεχόμενη (ευρεία) αποδοχή αυτής της αντίληψης σε συνθήκες ύφεσης και κρίσης έχει ευρύτατες συνέπειες στην κοσμοαντίληψη και στην ερμηνεία της ατομικής ιστορίας του καθενός/-μιάς, ενώ εύκολα μπορεί να οδηγήσει σε αδιέξοδα, ακόμη και σε απόγνωση, όσους/-ες μοιάζει να μην «τα καταφέρνουν».

			Συγχρόνως, επειδή είναι κυρίαρχο το γνωστό νεοφιλελεύθερο ιδεολόγημα, όπου υποστηρίζεται ότι «δεν υπάρχει άλλη λύση» στην πολιτική που ακολουθείται, η συντριβή της βεβαιότητας που σημειώθηκε στην κρίση, οδηγεί και στη συντριβή της ελπίδας, αφού πρακτικά μεταφράζεται και σε «δεν υπάρχει ελπίδα για καλύτερη ζωή». Με το «καλύτερη», να μην νοείται μόνο οικονομικά, παρότι ένα εξασφαλισμένο αποδεκτό οικονομικό επίπεδο ζωής για όλους/-ες, ανάλογα με τα μέτρα της εποχής, αποτελεί «δημοκρατικό δικαίωμα» (Pateman, 1970): Καλύτερη και πλουσιότερη ζωή ως προς την αυτοπραγμάτωση των υποκειμένων, στο πλαίσιο μιας συλλογικής ζωής επωφελούς και εμπλουτιστικής για όλους/ες, όπου βεβαίως υπάρχουν δυνατότητες επιλογής και αυτοκατεύθυνσης. Στις παρούσες συνθήκες της κρίσης τίποτα από τα παραπάνω δεν μπορεί να ισχύσει. Η εξαφάνιση της πεποίθησης ότι όλα θα πάνε (νομοτελειακά) καλύτερα, και η απάληψη ακόμη και της ελπίδας εδράζονται στη ραγδαία αύξηση της ανεργίας με υψηλότατα επίπεδα στους/ις νέους/-ες, στην ύφεση και τον περιορισμό στις αποδοχές και τα εισοδήματα, στο κτύπημα του κράτους πρόνοιας με υποβάθμιση της υγείας και απαξίωση της δημόσιας εκπαίδευσης, στην περιθωριοποίηση εκατοντάδων νέων επιστημόνων, και βεβαίως, στη μαζική υποβάθμιση του βιοτικού επιπέδου των πολιτών γύρω ή και κάτω από τα όρια της φτώχειας. Όποια προβλήματα και εάν υπήρχαν, και προφανώς υπήρχαν πολλά στην ελληνική κοινωνία προ κρίσης, απεδείχθη ότι τα πράγματα μπορούν να γίνουν απείρως χειρότερα, κάτι που αποτυπώθηκε στο πολιτισμικό πεδίο με πολλούς και διαφορετικούς τρόπους.

			Αλλά η κρίση στο επίπεδο της ιδεολογίας σχετίζεται και με κάτι άλλο, που ενισχύει περαιτέρω την έλλειψη ελπίδας και λειτουργεί στο πεδίο της πολιτικής κουλτούρας κατά τρόπο που αποθαρρύνει: Πρόκειται για την αναγωγή συγκεκριμένων ιδεολογημάτων, που προβάλλουν μια διχοτομία μεταξύ του ευκταίου και του εφικτού, σε αντιλήψεις της κοινής λογικής. Κάτι που σχετίζεται βεβαίως και με το ιδεολόγημα που αναφέρεται στο «δεν υπάρχει άλλη λύση». Ξέρουμε, με βάση πορίσματα ευρωπαϊκών ερευνών, όπως η Ευρωπαϊκή Κοινωνική Έρευνα (ESS/EKKE), ότι μεγάλο ποσοστό πολιτών εμφορείται από αντιλήψεις υπέρ της ισότητας και της αναδιανεμητικής δικαιοσύνης, και ότι υποστηρίζει τη λειτουργία ενός ανεπτυγμένου κράτους πρόνοιας προς όφελος όλων. Και μάλιστα γνωρίζουμε ότι οι αντιλήψεις αυτές στην Ελλάδα είναι πολύ πιο διαδεδομένες από αλλού. (Κάτι στο οποίο γίνεται κριτική από συγκεκριμένη οπτική, ως απόδειξη της ύπαρξης τάσεων «ισοπεδωτικού εξισωτισμού» στο πλαίσιο της ελληνικής πολιτικής κουλτούρας.) Ωστόσο έγινε φανερό ότι, τουλάχιστον τα πρώτα χρόνια της κρίσης, ήταν κυρίαρχος ένας λόγος σχετικά με το ότι όλα αυτά περί αναδιανεμητικής παρέμβασης του κράτους μέσω παροχών, σωστά και καλά είναι, αλλά στην πράξη δεν γίνονται, είναι ανεδαφικά. Συντονισμένες και ποικίλλων προελεύσεων αφηγήσεις υπογράμμιζαν ότι όλα τα παραπάνω επιβαρύνουν το κράτος που έτσι γίνεται κοστοβόρο και δυσκίνητο, οδηγούν στην τεμπελιά ή περιορίζουν την ελευθερία επιλογής. Στο ίδιο ιδεολογικό πλαίσιο, η κοινωνική συμβίωση έγινε προσπάθεια να παρουσιαστεί και να νομιμοποιηθεί ως, πρωταρχικά, ένας αγώνας, στον οποίοι «οι καλύτεροι, οι άριστοι» θα πρέπει να επιβραβεύονται, αφού ανταγωνιστούν μεταξύ τους και καταξιωθούν ως τέτοιοι. Κάτι που μπορεί να οδηγήσει στο συλλογισμό ότι, αφού κάποιοι/-ες τα καταφέρνουν, αυτό σημαίνει ότι όσοι/-ες δεν τα καταφέρνουν δεν το αξίζουν, αγνοώντας το αφετηριακό σημείο του ανταγωνισμού, δηλαδή την κοινωνική ανισότητα. Ιδεολογήματα των οποίων τη διάδοση ενίσχυσε η κρίση, ιδεολογήματα που καμία σχέση δεν έχουν με τη δημοκρατική συμβίωση, και τα οποία βεβαίως συνυπάρχουν με άλλα, με τα οποία βρίσκονται σε απόλυτη αντίθεση. Πρόκειται για ρηγματώδη πόλωση στην ιδεολογική ενατένιση της κοινωνικής συμβίωσης την οποία ανέδειξε, αλλά και ευνόησε η κρίση, ή με άλλους όρους, η ελληνική πολιτική κουλτούρα στην κρίση κατέδειξε την βαθιά πολιτική ουσία των πολιτισμικών τομών που την χαρακτηρίζουν, και οι οποίες πηγαίνουν πολύ πέρα, πολύ βαθύτερα και είναι πολύ λιγότερο μονοσήμαντες από την τομή «παρωχημένη/εκσυγχρονιστική» πολιτική (υπο)κουλτούρα. (Βλ. Διαμαντούρος, 2000, και παραπάνω Κεφάλαιο 7.1.)

			Ενώ ένα πρόσθετο παρεπόμενο της κρίσης, που επιδρά στη δημοκρατία και καθορίζει ένα πολιτισμικό περιβάλλον που δεν ενθαρρύνει τη συμμετοχικότητα και τη διαμόρφωση αίσθησης συλλογικότητας, είναι το ότι τα μέτρα, στην αρχή της κρίσης τουλάχιστον, προωθήθηκαν ως τεχνοκρατική αναγκαιότητα με στόχο των εκσυγχρονισμό, κάτι που τα απο-πολιτικοποιεί. Χωρίς να έχει απαντηθεί το ερώτημα, εκσυγχρονισμός και αναδιάρθρωση τι τύπου; Με στόχο τι είδους κοινωνική συμβίωση; Και, τελικά, προς όφελος ποιων;

			Σε αυτό το κλίμα, της ανέχειας, των πολλαπλών οικονομικών δυσχερειών και, κυρίως, της έλλειψης ελπίδας, κοινωνικοποιούνται σήμερα παιδιά και έφηβοι/-ες στην κρίση, και αυτή είναι η περιρρέουσα ατμόσφαιρα που επιδρά στη διαμόρφωση της πολιτικής τους κοσμοαντίληψης. Κάτι που δεν μπορεί παρά να έχει πολύ σημαντικές συνέπειες στο πεδίο της πολιτικής κουλτούρας και συνακόλουθα πολύ πέραν αυτού. Είδαμε στο Κεφάλαιο 1. 1 την αλληλεπίδραση δομής και δράσης, και το πώς, «η κοινωνία διαμορφώνει τα άτομα, τα οποία την διαμορφώνουν» (Berger, Luckmann, 1981). Δηλαδή, είπαμε πως οι δομές επηρεάζουν την υποκειμενική φυσιογνωμία και δράση η οποία, με τη σειρά της, επιδρά σε αυτές και μπορεί να τις μεταβάλει. Διότι η κοινωνική δομή αποτελεί συγχρόνως παράγοντα διαμόρφωσης της ανθρώπινης δράσης και προϊόν της δράσης αυτής, αφού μόνο διαμέσου της ανθρώπινης δράσης η δομή αποκτά υπόσταση.

			Είδαμε, επίσης, ότι η πολιτική κοινωνικοποίηση είναι η διαδικασία μέσω της οποίας διαμορφώνονται πολιτικές στάσεις, αξίες, αντιλήψεις και συμπεριφορές, μια διαδικασία που διαρκεί όλη τη ζωή, αλλά ορισμένες φάσεις της, όπως η παιδική και η εφηβική ηλικία, παρουσιάζουν πολύ μεγάλη κοινωνικοποιητική αποτελεσματικότητα. Και αναφερθήκαμε, με βάση ερευνητικά πορίσματα, στο ότι «οι έφηβοι της Μεταπολίτευσης», για παράδειγμα, έχουν συγκεκριμένα χαρακτηριστικά (όπως το ότι είναι πολύ πιο συμμετοχικοί και διεκδικητικοί) που τους διαφοροποιούν έντονα από τους εφήβους της δεκαετίας του ’90. Χαρακτηριστικά που η κάθε διαφορετική γενιά φέρει μαζί της στο πολιτικό σύστημα, όταν τα άτομα που τη συγκροτούν γίνουν αποδεκτά ως πλήρη μέλη του (Κεφάλαιο 9.1.) Κι αυτό διότι το «κλίμα της περιόδου», η περιρρέουσα πολιτική ατμόσφαιρα επιδρά στα κοινωνικοποιητικά μηνύματα που δέχονται οι νέες γενιές μέσω της οικογένειας, του σχολείου, των ΜΜΕ και έτσι συμβάλει, τόσο άμεσα όσο και έμμεσα, στη διαμόρφωση της βασικής πολιτικής φυσιογνωμίας της συγκεκριμένης γενιάς πολιτών. Σήμερα, εν μέσω κρίσης, η κοινωνικοποίηση παιδιών και εφήβων συντελείται, όπως ήδη υπογραμμίστηκε, σε πρωτόγνωρες συνθήκες απογοήτευσης, ακόμη και απόγνωσης, ανέχειας, φτώχειας, αίσθησης αδιεξόδου, ματαιότητας, απαξίωσης του πολιτικού συστήματος και βασικών θεσμών της δημοκρατίας και χωρίς ελπίδα για ένα καλύτερο αύριο. Προβάλλει συνεπώς εμφατικά το ερώτημα, που έχει μεγάλη κοινωνική σημασία, τι είδους προδιάθεση για τι είδους δράση θα διαμορφώσουν οι έφηβοι/-ες της κρίσης; Δηλαδή, τι είδους πολίτες διαπαιδαγωγούνται σε αυτές τις συνθήκες, και πώς θα λειτουργήσουν στο μέλλον; Τι μεταβολές θα συντελεστούν στο πεδίο της πολιτικής κουλτούρας λόγω αυτών και με ποιες συνέπειες; Και ποιες μπορεί να είναι οι παράμετροι που θα οριοθετήσουν και ενδεχομένως θα (ανα)προσανατολίσουν τη συνολικά πολιτική τους κοσμοαντίληψη; Ιδιαίτερα αν δεν καταξιωθούν και δεν πείσουν ως πραγματοποιήσιμες νέες διέξοδοι, νέες ελπίδες και οράματα για ένα καλύτερο συλλογικό αύριο.

			Το κλίμα περιόδου της κοινωνικοποίησης των σημερινών εφήβων δημιουργεί, επίσης, ερωτήματα και σε σχέση με το τι σημαίνουν όλα αυτά, τόσο για το ενδεχόμενο ριζοσπαστικοποίησης των εφήβων, και τι είδους ριζοσπαστικοποίηση θα είναι αυτή, όσο και γι αυτό της ενδυνάμωσης ξενοφοβικών πολιτισμικών τάσεων, που έχουν εντοπιστεί τα τελευταία χρόνια σε αυτή την ηλικιακή κατηγορία, αλλά και συγκροτημένων πολιτικών μορφωμάτων που εκφράζονται στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, εγγενές χαρακτηριστικό των οποίων είναι η μισαλλοδοξία, η βία και η απόρριψη του «άλλου». Όλες οι αμυντικές στάσεις, πίσω από τις οποίες, ιδιαίτερα σε συνθήκες κρίσης, θωρακίζονται ενίοτε υποκείμενα και ομάδες που αισθάνονται ότι, για κάποιο λόγο, απειλούνται από τις εξελίξεις, τα ωθούν να «επιστρέψουν» σε ταυτότητες που θεωρούνται βασικές ή πρωταρχικές («είμαι άνδρας», «είμαι Έλληνας»), και οι οποίες βιώνονται απορριπτικά προς άλλες αντίστοιχες. Μέσω της τάσης ενοχοποίησης των «ξένων», για παράδειγμα, για πολλά από τα δεινά που βιώνουν οι πολίτες, επιτρέπεται στο «διαφορετικό» (στο κάθε διαφορετικό) να αναχθεί σε πόλος εκτόνωσης της αγανάκτησης, ενώ η συνολική πολιτική κουλτούρα έκδηλα εκφράζει προϋπάρχουσες όψεις, υπόγειες και άρρητες, προβάλλοντας τες ακόμη και ως θεμιτές.

			Αλλά, όπως φαίνεται, παρά τις σημαντικές επιδράσεις, πολιτικές και κοινωνικοποιητικές, αυτού του «κλίματος περιόδου» που συνδέεται με τα παρεπόμενα της κρίσης, κυρίως, προς την κατεύθυνση που περιγράφηκε παραπάνω, κάτι σημαντικό συνέβη και κάτι σημαντικό άλλαξε στην πολιτική κοσμοαντίληψη των πολιτών, και συνακόλουθα στην πολιτική τους συμπεριφορά, που μας επιτρέπει να μιλήσουμε τελικά, έστω και διστακτικά, για «επανάκαμψη των πολιτών στην πολιτική»,160 κυρίως από τον «συγκρουσιακό κύκλο» του 2010-11 και μετά.

			Όσον αφορά τους/-ις νέους/-ες, που έχουν περάσει την εφηβεία και την αντίστοιχη κοινωνικοποιητική φάση και αναγνωρίζονται πλήρως ως πολίτες με δικαιώματα, η έλλειψη ελπίδας, η αδυναμία να μπορεί, θεμιτά, να προσβλέπει κανείς/-μιά σε ένα καλύτερο μέλλον, μπορεί να λειτουργήσουν είτε απολύτως αποθαρρυντικά, είτε εξεγερτικά/συγκρουσιακά. Μπορούμε να υποθέσουμε ότι και τα δύο συνέβησαν στη διάρκεια της κρίσης, και τα δύο εγγράφηκαν στην ελληνική πολιτική κουλτούρα και στο «κλίμα περιόδου» της εποχής, ενώ, η δυσπιστία προς το πολιτικό σύστημα σε συνθήκες γενικευμένης κρίσης, ενίσχυσε την πυροδότηση αμεσοδημοκρατικών αντιδράσεων, κάτι που τείνει να αναχθεί σε νέο πολιτολογικό αξίωμα (βλ. Kaase, 1999). Αντιδράσεις που, πρωτίστως, καταγράφηκαν στην πολιτική φυσιογνωμία των νέων. Οι πρώτες ενδείξεις της «επιστροφής των νέων στην πολιτική» -νέων που θεωρούνταν πολιτικά απαθείς, συντηρητικοί/-ες με ατομικιστική κοσμοαντίληψη που ωθούσε στην ιδιώτευση- σημειώθηκαν μέσω της «ξαφνικής» εισβολής τους στο πολιτικό προσκήνιο, αδιαμεσολάβητα και δυναμικά, όπως ήδη είδαμε (Κεφάλαιο 9.2.) και μόνο μετά παρατηρήθηκε η διαφοροποίηση στη συμμετοχή τους στη θεσμοθετημένη πολιτική διαδικασία, που λειτούργησε προς την κατεύθυνση της ανατροπής του καθιερωμένου πολιτικο-κομματικού συστήματος. Είδαμε, παραπάνω, στο Κεφάλαιο 9.2, το ηλικιακό ρήγμα στην απόρριψη του παραδοσιακού μεταπολιτευτικού δικομματισμού (βλ. Βούλγαρης, Νικολακόπουλος, 2014), αλλά και τη σαφή, πλέον, διαφοροποίηση των 18-24 ετών ως προς τις εκλογικές επιλογές τους, παρότι διατηρούμε το ερωτηματικό στη διατύπωση περί «επιστροφής των νέων;» Πέρα από την εμπειρική παρατήρηση, η «επιστροφή» είναι τελικά ζήτημα ερμηνείας.

			Αλλά αυτοί/-ές είναι οι σημερινοί νέοι/-ες πολίτες, που κοινωνικοποιήθηκαν στην παιδική και εφηβική ηλικία σε περιρρέουσα ατμόσφαιρα περιόδου που ωθούσε προς την ιδιώτευση, την πολιτική αδιαφορία και βεβαίως τη μη συμμετοχή. Χαρακτηριστικά που δεν αποτελούσαν ψόγο, αλλά lifestyle επιλογή, ακόμη και μόδα, σε αντίθεση με προηγούμενες περιόδους. Για παράδειγμα στην ελληνική πολιτική κουλτούρα, σε όλες τις εμπειρικές έρευνες (ΕΚΚΕ, ΕΚΠΑ, κ.λπ.) επιβεβαιώνεται μια δραματική μείωση στην έμπρακτη πολιτική συμμετοχή και τη συμμετοχική προδιάθεση από τη δεκαετία του 1980 στην πρώτη δεκαετία του 2000 (βλ. Κεφάλαια 8.1 και 9.2), οπότε μειώνεται σε διάδοση και η αντίληψη για τη βαρύτητα της συλλογικότητας και τη σημασία τής από κοινού διαχείρισης του μέλλοντος όλων, με την απαξίωση της πολιτικής να νομιμοποιεί την απομάκρυνση από τα κοινά, και την διαπίστωση «οι πολίτες αδιαφορούν για την πολιτική», να μπορεί να λειτουργεί και ως αυτοεκπληρούμενη προφητεία. Οι σημερινοί/-ές νέοι/-ες, ως παιδιά και ως έφηβοι κοινωνικοποιήθηκαν σε αυτό το κλίμα περιόδου, της ιδιώτευσης και του ατομοκεντρισμού, κάτι που δεν μπορεί να είναι άσχετο με συγκεκριμένα εκφράσεις της σημερινής πολιτικής φυσιογνωμίας τους, πέρα και παρά την ισχυρή ανακοινωνικοποιητική λειτουργία που είχε γι αυτούς/-ές η κρίση με την δυναμική παρουσία των νέων στο δημόσιο χώρο που προκάλεσε, την οποία και χρωματίζει.

			Είναι αλήθεια, ότι σήμερα, δεύτερο εξάμηνο του 2015, πανευρωπαϊκά, ένα νέο σκηνικό στήνεται για το πολιτικό δράμα εν μέσω κρίσης, σκηνικό που απομακρύνεται από πολλά από όσα θεωρούσαμε, μέχρι πρόσφατα, ως πολιτισμικά δεδομένα της πολιτικής διαδικασίας στις ευρωπαϊκές κοινωνίες, και ειδικότερα στην Ελλάδα του 2000: Με μια από τις βασικότερες μεταβολές να πραγματώνεται μέσω της επανάκαμψης των πολιτών στην πολιτική, και με παλαιούς αλλά κυρίως με άλλους, νέους όρους και σίγουρα με πολλές επιφυλάξεις. Η επανάκαμψη αυτή, πολυποίκιλη και ενίοτε αντιφατική, από μόνη της είναι βαρύνουσα για την συνολική πολιτική κουλτούρα και εξ ορισμού θετική (στο βαθμό που σημείο αναφοράς αποτελεί μια δημοκρατική, συμμετοχική πολιτική κουλτούρα). Διότι, ενώ το νέο είδος πολιτικής συμμετοχής που αναδύεται προβάλλει συχνά, ιδιαίτερα στην αρχή, με το χαρακτήρα ξεσπάσματος ή καταγγελίας χωρίς σαφές πολιτικό «διά ταύτα», εντούτοις σε αυτό συμπεριλαμβάνονται αιτήματα ηθικού και αξιακού επαναπροσδιορισμού. Ενώ η αντίληψη για τη βαρύτητα της συλλογικότητας και τη σημασία τής από κοινού διαχείρισης του μέλλοντος όλων, στοιχεία προφανώς σημαντικά για μια δημοκρατική πολιτική κουλτούρα, μοιάζει να κερδίζουν συνεχώς έδαφος, και να καταγράφουν ενδείξεις ουσιαστικής μετεξέλιξης της ελληνικής πολιτικής κουλτούρας, που έτσι, όντως, «εκσυγχρονίζεται». Δηλαδή, προσαρμόζεται ώστε να μπορεί να δώσει απάντηση σε αιτήματα της εποχής, μεταξύ των οποίων ο σεβασμός και η εμβάθυνση της δημοκρατίας είναι στην πρώτη θέση.

			Τελικά, μπορούμε να πούμε πως, ενώ η κρίση ενέτεινε προϋπάρχουσες τάσεις ως προς πολλές παραμέτρους στο πλαίσιο της ελληνικής πολιτικής κουλτούρας, φαίνεται ότι ως προς άλλες λειτούργησε ανασχετικά ή ακόμη και ανατρεπτικά. Όσον αφορά τη νεολαία, παρατηρήσαμε ότι εντείνεται η ανάσχεση της πολιτικής αδιαφορίας που ήδη, από το 2008, έμοιαζε να προσβάλλεται, με αποτέλεσμα να είναι θεμιτή η διατύπωση της υπόθεσης περί επιστροφής των νέων πολιτών στην πολιτική την περίοδο της κρίσης. Πράγματι, είδαμε ότι δίπλα στην κυρίαρχη και εν πολλοίς αναμενόμενη στάση της αποθάρρυνσης, της έλλειψης ελπίδας, και ενίοτε ακόμη και της μηδενιστικής απόγνωσης, που εκδηλώθηκαν στην αρχή της κρίσης, η επανάκαμψη των πολιτών στην πολιτική μπορεί να γίνει όχι μόνο με τη μορφή ξεσπάσματος, αλλά αντίθετα, και μέσω της ανάδυσης ως μαζικών, ιδεολογικο-πολιτικών συλλογικοτήτων, θεσμικών και μη που επιδιώκουν να δομήσουν την οργή γύρω από μιαν άλλη οπτική, όπου τονίζεται ότι υπάρχει άλλη λύση, υπάρχει διέξοδος με βάση μιαν άλλη αντίληψη για την κοινωνική συνοχή, τις βασικές κοινωνικές αξίες και τη συλλογική συμβίωση. Και ενώ η προϋπάρχουσα διάβρωση των σχέσεων των πολιτών με τα κόμματα μοιάζει να χειροτερεύει στην κρίση, και για πολλά από αυτά προβάλλει ως απόλυτη διάρρηξη, νέες κομματικές επιλογές (και διστακτικές «ταυτίσεις»), αναφύονται ως μαζικές, διαφορετικής υφής ίσως, και ενίοτε με άλλες αξιακές συνδηλώσεις. Με τους νέους και τις νέες πλέον να παρεμβαίνουν στην πολιτική διαδικασία, όχι μόνο διαψεύδοντας το πρότυπο της απολιτικής νεολαίας, αλλά εμπλεκόμενοι/-ες δυναμικά, τόσο μέσω νεωτερικών διόδων και αδιαμεσολάβητα, όσο και μέσω των παραδοσιακών πυλώνων της δημοκρατίας και του κοινοβουλευτισμού που είναι τα πολιτικά κόμματα161. Αλλά βεβαίως, πρωτίστως, κόμματα που αμφισβήτησαν τον καθιερωμένο δικομματισμό της Μεταπολίτευσης. Προφανώς το φαινόμενο δεν είναι πάνδημο. Πρέπει όμως να υπογραμμιστεί ως αξιοσημείωτη νέα τάση. Οι πολύ νέες και νέοι της Αθήνας, οι 18-24 ετών, είναι μαζικά παρόντες/-ουσες, αν δεν πρωτοστατούν στην τάση αυτή, υστερώντας ενίοτε ελαφρώς, ως προς τους λίγο μεγαλύτερους τους (25-34), για τους/ις οποίους η ταξικότητα στην κοσμοαντίληψη είναι αναμενόμενο να είναι πιο παγιωμένη και βαρύνουσα. Ωστόσο, η τάση ανατρέπεται στις εκλογές του Σεπτεμβρίου του 2015, λόγω κυρίως της σημασίας που αποδόθηκε στο δημοψήφισμα από τους/ις νέους/-ες 18-24 ετών. Η ανακοινωνικοποιητική διαδικασία έχει σίγουρα δυναμικά αρχίσει, και τα αποτελέσματά της είναι ήδη πολλαπλώς εμφανή.

			Ωστόσο, τα όποια νέα αυτά στοιχεία δεν είναι καθόλου κεκτημένα. Η ανεπτυγμένη συμμετοχική προδιάθεση και η μαζική έμπρακτη πολιτική συμμετοχή που πιστοποιήθηκαν στην κρίση, δεν μπορούν να καταγραφούν στα δεδομένα και τις «σταθερές» της ελληνικής πολιτικής κουλτούρας. Αντίθετα, είναι εύθραυστες τάσεις της σημερινής ελληνικής πολιτικής κουλτούρας, υπό όρους και συνεχώς υπό αναδιαπραγμάτευση. Ιδιαίτερα για τη νεολαία, λόγω της συγκεκριμένης κοινωνικοπολιτικής φυσιογνωμίας της. Αν οι νέοι/-ες παρεμβαίνουν ποικιλοτρόπως στα κοινά και συμμετέχουν και πάλι μαζικά στην καθιερωμένη πολιτική διαδικασία της κοινοβουλευτικής δημοκρατίας, η τελευταία για να τους κρατήσει, πρέπει πρωτίστως να μην τους απογοητεύσει. Δηλαδή, να τους/ις αποδεικνύει και να τους/ις πείθει συνεχώς, καθημερινά και ουσιαστικά, ότι η πολύμορφη συμμετοχή τους μετράει, είναι επιθυμητή και χρήσιμη και ότι, συνεπώς, η καθιερωμένη πολιτική διαδικασία «τους/τις αφορά».162 Επιβεβαιώνοντας για άλλη μια φορά, ότι η δημοκρατία χωρίς δημοκρατικούς/συμμετοχικούς πολίτες δεν μπορεί να λειτουργήσει, γι αυτό και είναι ευθύνη της πρώτης (μέσω των δημόσιων πολιτικών) να τους/ις δημιουργήσει. Αυτό είναι ένα από τα σημαντικά μαθήματα που δίδαξε η κρίση, το οποίο δεν μπορεί παρά να επηρεάσει την ελληνική πολιτική κουλτούρα.

			Βιβλιογραφικές αναφορές

			Bauman, Ζ. (1998), Και πάλι μόνοι: Η ηθική μετά τη βεβαιότητα, Αθήνα, Έρασμος.

			Kaase, M. (1999) «Interpersonal trust, political trust and non‐institutionalised political participation in Western Europe», West European Politics 22, 3, σσ. 1-21.

			Καβουλάκος, Κ. Ι. (2013), «Κινήματα και δημόσιοι χώροι στην Αθήνα: χώροι ελευθερίας, χώροι δημοκρατίας, χώροι κυριαρχίας», στο Μαλούτας, Θ., Κανδύλης, Γ., κ.ά., Το κέντρο της Αθήνας ως πολιτικό διακύβευμα, Αθήνα, ΕΚΚΕ/Χαροκόπειο Πανεπιστήμιο.

			Καστοριάδης, Κ. (2010), Ακυβέρνητη κοινωνία: Συνεντεύξεις και συζητήσεις 1974-1997, Αθήνα, Ευρασία.

			Pateman, C. (1970), Participation and democratic theory, Cambridge, Cambridge University Press, 1970.

			Τσουκαλάς, Κ. (2011), «Για την κρίση», Συνέντευξη στη Μ. Πετρονώτη, Επιθεώρηση Κοινωνικών Ερευνών, Ειδικό τεύχος : Η Ελλάδα σε κρίση Α΄-Β΄, σσ. 13-36.

			Τσουκαλάς, Κ. (2012, Ελλάδα της λήθης και της αλήθειας, Αθήνα, Θεμέλιο.

			

			
				
					159	Για τη σχέση δυσπιστίας και αδιαμεσολάβητης πολιτικής παρέμβασης, βλ. Kaase, 1999.

				

				
					160	Παρακάμπτω και εδώ εντελώς το θέμα της εκλογικής αποχής. Βλ. παραπάνω Κεφάλαιο 9.2, καθώς και Παντελίδου Μαλούτα, 2012.

				

				
					161	Παρόλα αυτά, είναι δεδομένο και αναμενόμενο, να είναι ελαφρώς αυξημένη η αποχή των νεότερων ηλικιακά που είναι και νέα μέλη του εκλογικού σώματος.

				

				
					162	Για να συμμετέχουν οι πολίτες στην πολιτική διαδικασία πρέπει να έχουν «τη συνεχώς επαληθευόμενη βεβαιότητα ότι η συμμετοχή τους παίζει ρόλο», σύμφωνα με τη διατύπωση του Κ. Καστοριάδη, 2010, σ. 256. Πράγμα που δεν είναι δυνατό, παρά μόνο αν πρόκειται για συμμετοχή στη λήψη «πραγματικών αποφάσεων, που επηρεάζουν τη ζωή τους»

				

			

		

	OEBPS/image/Image638.png
(©OSO)

OEBPS/toc.xhtml

		
		Contents

			
						Γλωσσάριο όρων

						Πίνακας συντομεύσεων–Ακρωνύμια

						Εισαγωγή
					
								Βιβλιογραφικές αναφορές

					

				

						Κεφάλαιο 1
					
								1.1 Πόσο «ελεύθερη» είναι η διαμόρφωση της ατομικής πολιτικής φυσιογνωμίας;

								1.2 Τι είναι η πολιτική κοινωνικοποίηση;

								1.3 Πολιτική κοινωνικοποίηση και γενική κοινωνικοποιητική διαδικασία

								1.4 Διαμόρφωση στάσεων και συγκρότηση συλλογικών αναπαραστάσεων

								1.5 Αναπαραγωγή στερεότυπων στάσεων και αντιλήψεων

								Βιβλιογραφικές αναφορές

					

				

						Κεφάλαιο 2
					
								2.1 Αναπαραγωγή και μετεξέλιξη

								2.2 Φάσεις και φορείς πολιτικής κοινωνικοποίησης

								2.3 Η συγκριτική βαρύτητα των φορέων πολιτικής κοινωνικοποίησης

								2.4 Αρχική και ύστερη εφηβεία ως περίοδοι πολιτικής κοινωνικοποίησης

								Βιβλιογραφικές αναφορές

					

				

						Κεφάλαιο 3
					
								3.1 Φύλο, έμφυλα κοινωνικοποιητικά πρότυπα, έμφυλη πολιτική κοινωνικοποίηση

								3.2 Έμφυλα στερεότυπα και η διαμόρφωση ταυτότητας φύλου

								3.3 Μύθοι για τη γυναικεία πολιτικότητα και πολιτολογικές ερμηνείες

								Βιβλιογραφικές αναφορές

					

				

						Κεφάλαιο 4
					
								4.1 Πλαίσιο ορισμού της έννοιας της πολιτικής κουλτούρας

								4.2. Οι «διάρκειες» των πολιτισμικών μεταβολών, η διεύρυνση της «πολιτικής κουλτούρας», και τυπολογίες που την αφορούν

								Βιβλιογραφικές αναφορές

					

				

						Κεφάλαιο 5
					
								5.1 (Εθνική) πολιτική κουλτούρα, κοινωνική κουλτούρα και κοινωνικό κεφάλαιο

								5.2. Πολιτική κουλτούρα, πολιτικές και κοινωνικές υποκουλτούρες

								5.3 Πολιτική κουλτούρα, κυρίαρχη πολιτική κουλτούρα και «σταθερές»

								Βιβλιογραφικές αναφορές

					

				

						Κεφάλαιο 6
					
								6.1 Πολιτική γενιά: Η έννοια και η ερευνητική της χρησιμότητα

								6.2 Υλιστικά/μεταϋλιστικά πρότυπα και πολιτική κουλτούρα

								Βιβλιογραφικές αναφορές

					

				

						Κεφάλαιο 7
					
								7.1 Ιστορικές καταβολές της ελληνικής πολιτικής κουλτούρας. Βασικές τομές και η συζήτηση που προκάλεσαν.

								7.2 Πρώτη προσέγγιση στη σημερινή ελληνική πολιτική κουλτούρα. Τι μας λένε οι «έφηβοι/-ες της Μεταπολίτευσης»;

								Βιβλιογραφικές αναφορές

					

				

						Κεφάλαιο 8
					
								8.1 Η μελέτη της ελληνικής πολιτικής κουλτούρας και οι έρευνες που αποτυπώνουν αλλαγές στα πρότυπα συμμετοχής και την ιδεολογική αυτοτοποθέτηση, μέχρι την πρώτη δεκαετία του 2000.

								8.2 Κριτική αποτίμηση των ερευνητικών προσπαθειών για την ελληνική πολιτική κουλτούρα: Μια άλλη προσέγγιση στη δήλωση «πολιτικού ενδιαφέροντος», ως δείκτη συνολικής πολιτικής κοσμοαντίληψης, στο πλαίσιο της ελληνικής πολιτικής κουλτούρας

								Βιβλιογραφικές αναφορές

					

				

						Κεφάλαιο 9
					
								9.1. Εικόνες από την πολιτική κοινωνικοποίηση στην εφηβεία κατά τις τρεις τελευταίες δεκαετίες: Ενδείξεις μετεξέλιξης της ελληνικής πολιτικής κουλτούρας.

								9.2 Η κρίση ως τομή στη σχέση νεολαία και πολιτική. Η «επιστροφή» των νέων;

								Βιβλιογραφικές αναφορές

					

				

						Καταληκτικές συμπερασματικές παρατηρήσεις
					
								Βιβλιογραφικές αναφορές

					

				

			

		
		
		Landmarks

			
						Cover

			

		
	

OEBPS/image/Cover.jpg
Eskmmevzﬂmmelwmuzﬂ = EXTA
. S s g e

Me m uyypnuaroséman e ENNSag kai T Evpumaiicic Evwanc

= [HEALLINK

Livdeopog EMnvikav Akadnpaik@v BiBAwoBnkav

Evpumaix Koo Tapclo

OEBPS/image/Image631.jpg
EMnvika Akadnpaika HAektpovika
Zuyypappara kat BonBhpata
‘www.kallipos.gr

OEBPS/image/Cover1.jpg

