
		
			[image: exofyllo.jpg]
		

		
			ΦΑΝΗ ΚΟΥΝΤΟΥΡΗ

			

			

			

			

			

			

			

			

			

			

			Τα Δημόσια Προβλήματα στην Πολιτική Ατζέντα

			

			Θεωρητικές και Εμπειρικές Προσεγγίσεις

			

			

			

			

			

			

			

			

			

			

			

			[image: Image496.JPG]

			Τα Δημόσια Προβλήματα στην Πολιτική Ατζέντα

			

			Συγγραφή

			Φανή Κουντούρη

			Επίκουρη καθηγήτρια Πολιτικής Επιστήμης & Ιστορίας,

			Πάντειο Πανεπιστήμιο

			

			(Με τη συμμετοχή)

			

			Μανίνα Κακεπάκη (Κεφάλαιο 7),

			Ερευνήτρια Γ΄ Βαθμίδας, Εθνικό Κέντρο Κοινωνικών Ερευνών

			

			&

			

			Αφροδίτη Νικολαΐδου (Κεφάλαιο 9, με Φανή Κουντούρη)

			ΣΕΠ, Ελληνικό Ανοιχτό Πανεπιστήμιο

			Δρ Τμήματος Επικοινωνίας, Μέσων & Πολιτισμού, Πάντειο Πανεπιστήμιο

			

			Κριτικός αναγνώστης

			Αλέξανδρος Αφουξενίδης

			

			

			Συντελεστές έκδοσης

			Γλωσσική Επιμέλεια: Δημήτρης Ανανιάδης

			

			ISBN: 978-960-603-385-8

			Copyright © ΣΕΑΒ, 2015

			

			[image: Image13734.PNG]

			Το παρόν έργο αδειοδοτείται υπό τους όρους της άδειας Creative Commons Αναφορά Δημιουργού - Μη Εμπορική Χρήση - Όχι Παράγωγα Έργα 3.0.

			Σύνδεσμος Ελληνικων Ακαδημαϊκων Βιβλιοθηκών

			Εθνικό Μετσόβιο Πολυτεχνείο

			Ηρώων Πολυτεχνείου 9, 15780 Ζωγράφου

			www.kallipos.gr

			

			

			

			

			

			

			

			

			

			

			Στον Νίκο, την Αποστολία και τον Μιχάλη

			

			

			

			

			

			

			

			

			

			Ἀγάπης δέ οὐδέν μεῖζον οὔτε ἴσον ἐστί (Μένανδρος, 4ος αι. π.Χ.)

			

			

			

			

			

			Πίνακας περιεχομένων

			Πίνακας περιεχομένων 	5

			Πρόλογος	10

			Εισαγωγή. Τα δημόσια προβλήματα στην Πολιτική Ατζέντα.
Ένα νέο θεωρητικό και εμπειρικό αντικείμενο	12

			1 Η διεπιστημονική συνισταμένη: η γνωστική προσέγγιση	14

			2 Tι είναι πρόβλημα, θεματολογία, πλαίσιο; Το θεωρητικό και μεθοδολογικό υπόβαθρο	16

			3 Ποιοι; Οι δρώντες των δημόσιων προβλημάτων	18

			4 Πώς; Προτεινόμενα μοντέλα μελέτης και ανάλυσης των δημόσιων προβλημάτων	19

			Βιβλιογραφία	21

			Κεφάλαιο 1. Η συγκρότηση των δημόσιων προβλημάτων.
Στάδια εξέλιξης και θεωρητικές προσεγγίσεις	23

			Εισαγωγή	23

			1.1 Τι είναι πρόβλημα; Στοιχεία δημόσιων προβλημάτων	23

			1.1.1 Από τις φυσικές και αναπόδραστες καταστάσεις στα κοινωνικά προβλήματα	23

			Η διερεύνηση των αιτιών στην διαδικασία ανάδειξης ενός προβλήματος	25

			1.1.2 Τα στάδια ενός κοινωνικού προβλήματος	25

			1.1.2.1 Η φυσική ιστορία ενός κοινωνικού προβλήματος: η προσέγγιση της αξιακής σύγκρουσης	26

			1.1.2.2 Η φυσική ιστορία ενός κοινωνικού προβλήματος: η προσέγγιση της συμβολικής διάδρασης	27

			1.1.2.3 Τα τρία στάδια στη συγκρότηση των προβλημάτων: Ονοματοθεσία, απόδοση ευθυνών, διεκδίκηση	28

			1.1.3 Από τα κοινωνικά στα δημόσια προβλήματα	29

			1.2 Οι βασικές προσεγγίσεις στη μελέτη των δημόσιων προβλημάτων	31

			1.2.1 Η λειτουργιστική προσέγγιση: τα προβλήματα ως δυσλειτουργίες του συστήματος	31

			1.2.1.1 Όψεις της λειτουργιστικής προσέγγισης: Η «κοινωνική αποδιοργάνωση», η «κοινωνική παθολογία»,
η «απόκλιση»	32

			1.2.2 Η προσέγγιση της σύγκρουσης: τα προβλήματα ως αποτέλεσμα ταξικών ή αξιακών συγκρούσεων	33

			Τα χαρακτηριστικά της προσέγγισης της αξιακής σύγκρουσης	35

			1.2.3 Η προσέγγιση της συμβολικής διάδρασης: Τα προβλήματα ως αποτέλεσμα συλλογικών ορισμών	36

			1.2.3.1 Όψεις της προσέγγισης της συμβολικής διάδρασης: ο «κοινωνικός ορισμός» και η «ετικετοποίηση»	36

			Το παράδειγμα της ποινικοποίησης της κατανάλωσης μαριχουάνας στον Becker	37

			Το παράδειγμα της κατανάλωσης αλκοόλ στον Gusfield	38

			1.2.3.2 Όψεις της προσέγγισης της συμβολικής διάδρασης: τα προβλήματα ως «δράσεις διεκδίκησης»	39

			Συμπερασματικές παρατηρήσεις	40

			Βιβλιογραφία	42

			Κεφάλαιο 2. Η διαμόρφωση της θεματολογίας. Μοντέλα και τύποι θεματολογιών	44

			Εισαγωγή	44

			2.1 Η διασταύρωση των γνωστικών πεδίων στη μελέτη της θεματολογίας	45

			2.1.1 Οι τύποι της θεματολογίας	47

			2.2 Οι βασικές προσεγγίσεις της θεματολογίας	47

			2.2.1 Η προσέγγιση του καθορισμού της θεματολογίας από τα ΜΜΕ (agenda-setting):
Η κεντρικότητα των ΜΜΕ	48

			The media set the agenda: Το παράδειγμα του καθορισμού της ημερήσιας διάταξης από τα ΜΜΕ	48

			2.2.2 Η προσέγγιση της διάπλασης της θεματολογίας (agenda-building): Η κεντρικότητα των συλλογικών δρώντων	52

			2.2.3 H προσέγγιση της θεματολογίας των δημόσιων πολιτικών (public policy agenda): Η κεντρικότητα της κρατικής δράσης	53

			2.2.4 Η προσέγγιση του κομματικού ανταγωνισμού στη διαδικασία της θεματολογίας: Η κεντρικότητα του πολιτικού ανταγωνισμού	57

			2.3 Μεταβλητές και συνθήκες	59

			Συμπερασματικές παρατηρήσεις	60

			Βιβλιογραφία	62

			Κεφάλαιο 3. Η διαμόρφωση των ερμηνευτικών πλαισιώσεων. Λειτουργίες, προσεγγίσεις
και τυπολογία πλαισίων	66

			Εισαγωγή	66

			3.1 Ο μηχανισμός της πλαισίωσης: επιστημολογικό και μεθοδολογικό εύρος	67

			3.1.1 Οι άξονες του μηχανισμού της πλαισίωσης	69

			3.1.2 Η γενεαλογία της πλαισίωσης. Η πολιτική της σημασιοδότησης	69

			3.2 Οι βασικές λειτουργίες της πλαισίωσης	71

			3.2.1 Πλαίσια στην επικοινωνία	71

			3.2.2 Γνωστικά ή ατομικά πλαίσια	72

			Τα μοντέλα για τις επιδράσεις των ΜΜΕ: Οι μηχανισμοί έμμεσης πειθούς	74

			3.3 Οι προσεγγίσεις στις έρευνες πλαισίωσης	75

			3.3.1 Συνθήκες παραγωγής πλαισίων	76

			3.3.2 Παράμετροι στη δυναμική των πλαισίων	79

			3.4 Προτείνοντας μία τυπολογία πλαισίων	80

			3.4.1 Γενικές διαδικασίες πλαισίωσης	80

			3.4.1.1 Η πλαισίωση διαμόρφωσης ή η κατασκευή του συστήματος αναφοράς	80

			3.4.1.2 Η πλαισίωση διάγνωσης ή πλαισίωση καταλογισμού	82

			3.4.1.3 Η πλαισίωση πρόγνωσης	82

			3.4.2 Ειδικές διαδικασίες πλαισίωσης	83

			3.4.2.1 Ειδησεογραφικά πλαίσια	83

			3.4.2.2 Πολιτικά πλαίσια	85

			3.4.2.3 Πλαίσια κινητοποιήσεων	86

			Συμπερασματικές παρατηρήσεις	87

			Βιβλιογραφία	88

			

			Κεφάλαιο 4. ΜΜΕ και Δημόσια Προβλήματα. Καταστολείς ή διεγέρτες; Άμεσες και έμμεσες επιρροές στην πολιτική θεματολογία και τη δημόσια πολιτική	93

			Εισαγωγή	93

			4.1 Η επιρροή του πολιτικομιντιακού συστήματος στη δυναμική της θεματολογίας	94

			4.2 Who sets the media agenda? Οι συνθήκες διαμόρφωσης της θεματολογίας των ΜΜΕ	96

			4.2.1 Η μιντιακή λογική: οι παράμετροι που προσδιορίζουν το ειδησεογραφικό περιεχόμενο	97

			4.2.2 Οργανωσιακές ρουτίνες και επαγγελματικές πρακτικές των ειδησεογραφικών οργανισμών	99

			4.2.3 Άμεσες και έμμεσες πολιτικές εξαρτήσεις των ΜΜΕ	102

			4.3 Αναζητώντας τις επιρροές των ΜΜΕ στη διαδικασία συγκρότησης των προβλημάτων	104

			4.3.1 Η επιρροή των ΜΜΕ στη δημόσια πολιτική	105

			4.4 Tύποι ΜΜΕ και επιρροή στη θεματολογία	109

			4.4.1 Οι χρήσεις των ΜΜΕ	110

			4.4.2 Οι χρήστες των ΜΜΕ	113

			4.4.3 Οι μετασχηματισμοί στο πεδίο των ΜΜΕ	114

			Συμπερασματικές παρατηρήσεις	116

			Βιβλιογραφία	117

			Κεφάλαιο 5. Πολιτικοί δρώντες και δημόσια προβλήματα. Ο αγώνας για την επιρροή της θεματολογίας	121

			Εισαγωγή	121

			5.1 Τύπος πολιτικού συστήματος και πολιτική θεματολογία: διαδράσεις και επιρροές	122

			5.1.1 Ο έλεγχος της πολιτικής θεματολογίας στο ελληνικό πολιτικό σύστημα	125

			5.2 Η κοινοβουλευτική θεματολογία: η δυναμική των επαγγελματικών κατηγοριών και των εκλογικών περιφερειών	129

			5.3 Η δυναμική του πολιτικού ανταγωνισμού στην πολιτική θεματολογία.
Το κομματικό σύστημα αντεπιτίθεται	133

			Συμπερασματικές παρατηρήσεις	137

			Βιβλιογραφία	139

			Κεφάλαιο 6. Οι συλλογικοί εισηγητές των δημόσιων προβλημάτων. Ομάδες συμφερόντων, θεματικά δίκτυα, κοινωνικά κινήματα	142

			Εισαγωγή	142

			6.1 Συστήματα κοινωνικής εκπροσώπησης: Πλουραλισμός, Κορπορατισμός	143

			6.2 Τα μέσα και οι δυνατότητες δράσης των ομάδων	146

			6.3 Κοινωνικοί δρώντες και θεσμοθετημένη πρόσβαση στην πολιτική θεματολογία	147

			6.3.1 Ομάδες Συμφερόντων και Προστατευτικές Ομάδες	148

			6.3.2 Κοινότητες δημόσιας πολιτικής, δίκτυα δημόσιας πολιτικής, συνηγοριστική συμμαχία	150

			6.3.3 Ομάδες συμφερόντων και δημόσια προβλήματα στην Ελλάδα	151

			Οι απεργιακές κινητοποιήσεις την εποχή της Κρίσης	153

			6.4 Συλλογικές δράσεις και διαχείριση δημόσιων προβλημάτων	153

			6.4.1 Οι κινηματικές δράσεις	154

			6.4.2 Οι Μ.Κ.Ο. στη διαχείριση των προβλημάτων	155

			6.4.3 Τύποι κοινού και συμμετοχή στην πολιτική θεματολογία	156

			Συμπερασματικές παρατηρήσεις	157

			Βιβλιογραφία	159

			Κεφάλαιο 7. Ανάλυση των πολιτικών για την έμφυλη βία στην Ελλάδα και την ΕΕ 1995-2007: Η επίδραση του «Εξευρωπαϊσμού». (Μανίνα Κακεπάκη)	162

			Εισαγωγή	162

			7.1 Η ανάλυση των πλαισίων δημόσιας πολιτικής (policy frames)	163

			7.1.1 Κείμενα δημόσιας πολιτικής και στάδια ανάλυσης: Η περίπτωση της έμφυλης βίας	164

			7.2 «Ποιο είναι το πρόβλημα»; Ανάλυση των πλαισίων διάγνωσης του προβλήματος στα ελληνικά κείμενα	168

			7.2.1 Τα κυρίαρχα πλαίσια διάγνωσης στις πολιτικές έμφυλης βίας	169

			7.2.2 Τα «περιφερειακά» πλαίσια διάγνωσης στις πολιτικές έμφυλης βίας	171

			7.3 «Τι πρέπει να γίνει;» Ανάλυση των πλαισίων πρόγνωσης του προβλήματος στα ελληνικά κείμενα	173

			7.3.1 Κυρίαρχα πλαίσια πρόγνωσης στις πολιτικές έμφυλης βίας	174

			7.3.2 «Περιφερειακά» πλαίσια πρόγνωσης στις πολιτικές έμφυλης βίας	174

			7.4 Συγκρίνοντας τα ερμηνευτικά πλαίσια των πολιτικών για την έμφυλη βία στην Ελλάδα και την ΕΕ 	176

			Συμπερασματικές παρατηρήσεις	177

			Βιβλιογραφία	179

			Κεφάλαιο 8. Έκτακτα γεγονότα και προβληματικά πεδία. Η διαπραγμάτευση των κρίσεων	181

			Εισαγωγή	181

			8.1 Η μετατροπή των έκτακτων γεγονότων σε προβληματικά πεδία	181

			8.1.1 Μοντέλα επεξηγηματικά των «εξαιρετικών» προβληματικών γεγονότων	183

			8.2 Η περίπτωση μιας διατροφικής κρίσης: Το «διατροφικό σκάνδαλο» του μολυσμένου ηλιελαίου	185

			8.3 Η περίπτωση μιας περιβαλλοντικής κρίσης: Το παράδειγμα των πυρκαγιών του 2007 και 2009	186

			8.3.1 Οι «Φωτιές του 2007» στην πολιτική θεματολογία: Τα «κυρίαρχα» και «περιφερειακά» πλαίσια	187

			8.3.1.1 Πλαίσια διαμόρφωσης και διάγνωσης: Οι πυρκαγιές ως «εθνική τραγωδία»	187

			8.3.1.2 Πλαίσια πρόγνωσης. Δράσεις-διεκδίκησης της ανάληψης της ευθύνης από μία δημόσια αρχή	189

			8.3.2 Οι «Φωτιές του 2009» στην πολιτική θεματολογία. Τα «κυρίαρχα» και «περιφερειακά» πλαίσια	189

			8.3.2.1 Πλαίσια διαμόρφωσης και διάγνωσης: Οι πυρκαγιές ως «οικολογική καταστροφή»	190

			8.3.2.2 Πλαίσια πρόγνωσης. Δράσεις-διεκδίκησης της ανάληψης της ευθύνης από μία δημόσια αρχή	191

			8.3.3 Η επιρροή του πολιτικού ανταγωνισμού στη θεματολογία και τις ερμηνευτικές πλαισιώσεις	191

			8.3.3.1 Ο πολιτικός Τύπος: Η χρήση των πηγών και η προνομιακή πρόσβαση	191

			8.3.4 Οι μετατοπίσεις στη σύσταση του προβλήματος	192

			8.3.4.1 Οι επιδράσεις των πλαισίων στο περιεχόμενο του προβλήματος	193

			8.3.4.2 Οι επιδράσεις των πλαισίων στη δημόσια αντιπαράθεση	194

			8.4 Η περίπτωση μετασχηματισμού μιας οικονομικής σε κοινωνική κρίση: Η «κρίση του
Χρηματιστηρίου» (2001)	194

			8.4.1 Το «Χρηματιστήριο»: μία κοινωνική κρίση	195

			8.4.1.1 Η «κρίση του Χρηματιστηρίου» στη θεματολογία των ΜΜΕ	195

			8.4.2 Η πλασίωση διαμόρφωσης: η κατηγοριοποίηση του διακυβεύματος	197

			8.4.3 Η πολιτικοποίηση της κρίσης: η ενεργοποίηση του πολιτικού ανταγωνισμού	198

			Συμπερασματικές παρατηρήσεις	200

			Βιβλιογραφία	201

			Άλλες πηγές	201

			Κεφάλαιο 9. Η κρίση του δημοσιονομικού χρέους ως δημόσιο πρόβλημα.
Αντιπαραθετικοί πολιτικοί, δημοσιογραφικοί και κοινωνικοί Λόγοι.
(Αφροδίτη Νικολαΐδου-Φανή Κουντούρη)	203

			Εισαγωγή	203

			9.1 Πλαισιώνοντας την κρίση: «κυρίαρχοι» και «περιφερειακοί» Λόγοι	205

			9.1.1 Τα κυρίαρχα πλαίσια της περιόδου 2010-2012	205

			9.1.2 Πλαισίωση διαμόρφωσης και διάγνωσης. Η κατάσταση εξαίρεσης	206

			9.1.2 Πλαισίωση πρόγνωσης. Τα διαρθρωτικά προβλήματα	207

			9.1.4 Η σύμπλευση των κυβερνητικών και μιντιακών πλαισίων	208

			9.2 Τα περιφερειακά πλαίσια της περιόδου 2010-2012	212

			9.2.1 Οι συνθήκες παραγωγής των περιφερειακών πλαισίων: το νέο μιντιακό τοπίο	212

			Το ελληνικό δημοσιογραφικό ντοκιμαντέρ	214

			9.2.2 Πλαισίωση διαμόρφωσης και διάγνωσης: το χωροχρονικό σύστημα αναφοράς της κρίσης	217

			9.2.3 Πλαισίωση πρόγνωσης: η εθνική και η υπερεθνική διάσταση της κρίσης	221

			9.3 Τα ατομικά πλαίσια της κρίσης: η πρόσληψη από τους πολίτες	224

			9.3.1 Πλαισίωση διαμόρφωσης: Η επικράτηση του βιώματος	224

			9.3.2 Πλαισίωση διάγνωσης και πρόγνωσης: οι συλλογικές και πολιτικές ευθύνες	228

			Συμπερασματικές παρατηρήσεις	230

			Βιβλιογραφία	231

			Κατάλογος Πινάκων, Σχημάτων & Διαγραμμάτων	234

			

			

			Πρόλογος

			

			Η έμπνευση για το βιβλίο αυτό τοποθετείται στο Παρίσι στις αρχές της δεκαετίας του 2000, όταν ως μεταπτυχιακή φοιτήτρια στην κατεύθυνση της Κοινωνιολογίας στην Ecole des Hautes Etudes en Sciences Sociales (EHESS) παρακολούθησα το σεμινάριο Sociologie des Problèmes Publics (Κοινωνιολογία Δημόσιων Προβλημάτων) των D. Cefai και D. Trom. Στο σεμινάριο αυτό διερευνούνταν οι θεωρητικές και, κυρίως, οι εμπειρικές προσεγγίσεις των δημόσιων προβλημάτων μέσα και από τη συνομιλία με την αμερικανική σχολή των κοινωνικών κινημάτων και της ανάλυσης των πλαισίων (Snow & Benford). Ο εμπλουτισμός της παράδοσης αυτής της Κοινωνιολογίας της Συλλογικής Δράσης και των Δημόσιων Προβλημάτων συνάντησε τον κύκλο της γαλλικής «κοινωνιολογικής» εκδοχής της Πολιτικής Επιστήμης, η οποία επεξεργαζόταν ζητήματα συλλογικής συγκρότησης των πολιτικών διακυβευμάτων και των νοημάτων που αυτά παράγουν στις αρένες των ΜΜΕ (J. Gerstlé), των πολιτικών κομμάτων (M. Offerlé), της πολιτικής συμμετοχής (D. Gaxie) και των δημόσιων πολιτικών (P. Muller). Η διδακτορική διατριβή που υποστήριξα ενώπιον μέρους των παραπάνω θεωρητικών στο Πανεπιστήμιο της Σορβόννης στην κατεύθυνση της Πολιτικής Επιστήμης επιχειρεί να συνδέσει διαφορετικές παραδόσεις και γνωστικά αντικείμενα σε ένα κοινό πεδίο ανάλυσης μέσα από ειδικές εμπειρικές διερευνήσεις στην Ελλάδα (η πολιτική θεματολογία σε συγκυρίες ρουτίνας και συγκυρίες κρίσης).

			Η προβληματική αυτή εμπλουτίστηκε μετά το 2006, όταν προχώρησα στη μελέτη ειδικών προβληματικών πεδίων, όπως το μεταναστευτικό ζήτημα και οι κρίσεις, αλλά και των ειδικών τρόπων πλαισίωσης των προβλημάτων. Μέσα από ποικίλες εμπειρικές διερευνήσεις, εξετάστηκε η οπτική της συσχέτισης της παράδοσης των δημόσιων προβλημάτων, με την παράδοση της Πολιτικής Επιστήμης, της Πολιτικής Επικοινωνίας και την παράδοση της συλλογικής δράσης. Οι θεωρητικές και εμπειρικές συζητήσεις στη συλλογιστική των δημόσιων προβλημάτων διευρύνθηκαν όταν στο πλαίσιο των προπτυχιακών σπουδών στο τμήμα Πολιτικής Επιστήμης και Ιστορίας, όπου και διδάσκω, εντάχθηκε το σεμινάριο Γένεση των Δημόσιων Προβλημάτων, που μετεξελίχθηκε σε Δημόσια Προβλήματα – Κρατικές Πολιτικές. Στο πλαίσιο του σεμιναρίου επιχειρήθηκε η μεταφορά στην ελληνική ακαδημαϊκή πραγματικότητα των παραπάνω ζητημάτων. Η συγκυρία της προκήρυξης από τη δράση Κάλλιπος της πρόσκλησης για τη συγγραφή ακαδημαϊκών συγγραμάτων μου έδωσε την ευκαιρία να παρουσιάσω το αντικείμενο αυτό μέσα από μία απόπειρα σύνθεσης επιμέρους γνωστικών πεδίων στο ελληνικό κοινό.

			Στο βιβλίο αυτό η πολιτική θεματολογία ως αντικείμενο της πολιτικής κοινωνιολογίας (agenda-building), της πολιτικής επικοινωνίας (agenda-setting) και των δημόσιων πολιτικών (public policy agenda) συναντά την κοινωνιολογική παράδοση των δημόσιων προβλημάτων και συνομιλεί με την παράδοση της ανάλυσης των πλαισίων, η οποία εγγράφεται στο πεδίο των κοινωνικών κινημάτων (frame analysis perspective), των δημόσιων πολιτικών (policy frames) και της επικοινωνίας (media frames). Στο επίκεντρο του βιβλίου τίθεται η έννοια των δημόσιων προβλημάτων, ο μηχανισμός της θεματολογίας και το εργαλείο της πλαισίωσης, προκειμένου να συλλάβουμε τη συνθετότητα των κοινωνικών διαδικασιών μέσα από τις οποίες αναδύονται και αντιμετωπίζονται τα προβλήματα στις σύγχρονες κοινωνίες. Παράλληλα, προσεγγίζουμε ορισμένα ειδικά παραδείγματα προκειμένου να αναδειχθεί ο ειδικός εμπειρικός τρόπος ανάλυσης των προβληματικών καταστάσεων.

			Το βιβλίο αυτό χρωστά πολλά σε πολλούς, σε παλιούς και νέους φίλους. Πρέπει καταρχάς να ευχαριστήσω τις φίλες και συναδέλφους Μανίνα Κακεπάκη και Αφροδίτη Νικολαΐδου, που συνεισέφεραν ουσιαστικά μέσα από την ανάδειξη εμπειρικών προσεγγίσεων που εμπλουτίζουν το θεωρητικό corpus του βιβλίου. Η Μανίνα Κακεπάκη, ερευνήτρια στο Εθνικό Κέντρο Κοινωνικών Ερευνών, συνέβαλε καθοριστικά στην ανάδειξη του ειδικού εμπειρικού τρόπου ανάλυσης των πλαισίων στο λόγο των πολιτικών και κοινωνικών υποκειμένων. Η Αφροδίτη Νικολαΐδου, ειδική και ίσως μοναδική στην ανάλυση της ερευνητικής δημοσιογραφίας και του δημοσιογραφικού ντοκιμαντέρ, συνέβαλε σημαντικά στην κατανόηση των αναδυόμενων μορφών δημοσιογραφίας και της ειδικής συμβολής τους στη διάχυση και ερμηνεία των προβλημάτων. Τις ευχαριστώ θερμά για τη συναδελφική αλληλεγγύη στη διαχείριση των δυσκολιών του συγγράμματος αυτού. Επίσης, θέλω να ευχαριστήσω ιδιαίτερα τον Αλέξανδρο Αφουξενίδη για τις ουσιαστικές παρατηρήσεις του τόσο κατά τη διάρκεια της συγγραφής όσο και στο τέλος αυτής, και ειδικά για τη συνθετική του δεινότητα αλλά και την ικανότητά του να δίνει κάθε φορά τη χαριστική βολή στην απομείωση των αμφιβολιών που συνοδεύουν κάθε συγγραφικό πόνημα. Μία ειδική αναφορά θέλω να κάνω σε έναν φίλο και συνάδελφο, τον Σταύρο Κωνσταντακόπουλο, η πληθωρική ματιά του οποίου υπήρξε καταλυτική. Ευχαριστίες θέλω να απευθύνω στους ακριβούς φίλους και επιμελητές αυτής της έκδοσης, Δημήτρη Ανανιάδη και Εύη Γεροκώστα, οι οποίοι συνέβαλαν καθοριστικά στην τελική εικόνα του κειμένου μέσα από την ικανότητά τους να μετατρέπουν τα συγγραφικά προβλήματα σε αναγνωστικά προτερήματα. Οι γνώσεις τους, η υποστήριξή τους και η υπομονή τους υπήρξαν καθοριστικές παράμετροι στη διάρκεια της συγγραφής. Η φίλη και εικαστικός Κατερίνα Χριστοπούλου μου εμπιστεύτηκε τον Σκεπτόμενό της, που κοσμεί το εξώφυλλο του βιβλίου. Η ψηφιακή έκδοση δεν αποτυπώνει σε καμία περίπτωση την εικαστική δύναμη του έργου, την ευχαριστώ ωστόσο και γι’ αυτή την παραχώρηση. Τέλος, θέλω να ευχαριστήσω εκείνους που κάθε φορά υποστηρίζουν τις συγγραφικές μου (και όχι μόνο) ενέργειες, δίνοντάς μου τη χαρά και τη βούληση της ολοκλήρωσής τους. Η Εύα, ο Μιχάλης και ο Δημήτρης Κουντούρης βρίσκονται στις ρίζες κάθε δημιουργίας. Τους ευχαριστώ και γιατί είναι πάντα πρόθυμοι να συμβάλλουν με κάθε τρόπο στην υλοποίησή τους. Ο Νίκος Σουλιώτης παραμένει τέλος ο σταθερός συνομιλητής και υποστηρικτής κάθε προσπάθειας, η διαρκής αναφορά κάθε εγχειρήματος. Μαζί με την Αποστολία και τον Μιχάλη, συνιστούν πηγή έμπνευσης και δύναμης. Τους ευχαριστώ και για την επιμονή και κυρίως για την υπομονή τους.

			

			

			

			

			Φανή Κουντούρη

			Αθήνα, Νοέμβριος 2015

			

			Εισαγωγή. Τα δημόσια προβλήματα στην Πολιτική Ατζέντα.
Ένα νέο θεωρητικό και εμπειρικό αντικείμενο

			

			Οι κοινωνίες έρχονται αντιμέτωπες με προβλήματα που αναδεικνύονται, εξαπλώνονται, χάνονται, από παλαιά προβλήματα που επανέρχονται στην επικαιρότητα μέσα από νέα οπτική ή από νέα που προκαλούν αντιδράσεις και αρρυθμίες, από εκείνα που συγκεντρώνουν τα φώτα της δημοσιότητας και τη δημόσια προσοχή, επιβάλλοντας με τρόπο επιτακτικό την ενασχόληση των δημόσιων αρχών με αυτά, από προβλήματα που χρονίζουν και από όσα προκαλούνται από την επίλυση άλλων προβλημάτων. Τα προβλήματα δεν έχουν πάντα χρονικό ή γεωγραφικό προσδιορισμό. Υπάρχουν προβλήματα που αναδεικνύονται στο σήμερα αλλά οι αιτίες τους εγγράφονται στο παρελθόν, άλλα που αναγνωρίζονται κοινωνικά στο παρόν τη στιγμή που παρόμοιες προβληματικές καταστάσεις του παρελθόντος έμεναν στο κοινωνικό σκοτάδι, προβλήματα που γεννιούνται σε τοπικό επίπεδο και αποκτούν άμεσα εθνικές διαστάσεις και προβλήματα που γεννιούνται σε υπερεθνικό επίπεδο και μεταφέρονται στο εσωτερικό της χώρας με χρονική υστέρηση, ή ακόμα προβλήματα που απασχολούν επιμέρους επαγγελματικές και κοινωνικές ομάδες και δεν αναγνωρίζονται από το κοινωνικό σύνολο, ή προβλήματα που αποκτούν κοινωνική ορατότητα μέσα από την προβολή των ΜΜΕ και άλλα για τα οποία οι δημοσιογράφοι δεν μιλούν ποτέ. Τα παραπάνω αναδεικνύουν την ποικιλία των τρόπων ανάδυσης και εξάπλωσης των προβλημάτων και τις ειδικές λογικές που συνοδεύουν το κάθε ένα ξεχωριστά.

			Η κοινωνική αναγνώριση και η συνεπαγόμενη ανάδυση ενός προβλήματος είναι μόνο η αρχή στη σταδιοδρομία μιας προβληματικής κατάστασης. Τα προβλήματα απαιτούν ρύθμιση, ανάληψη από μία δημόσια αρχή, εκπόνηση και εφαρμογή ενός σχεδίου δράσης για την επίλυσή τους. Η «ανάληψη» του προβλήματος από μία αρχή στηρίζεται στη δημόσια αναγνώριση του προβλήματος, στον προσδιορισμό του υπεύθυνου για την πρόκλησή του και στην αναγνώριση του κατάλληλου φορέα για την επίλυσή του. Ερχόμαστε στο δεύτερο κεντρικό συστατικό αυτού του βιβλίου, που είναι η συγκρότηση της πολιτικής ατζέντας ή θεματολογίας. Το σύνολο των προβλημάτων που τροφοδοτούν τη δημόσια αντιπαράθεση και διεκδικούν την ανάληψή τους από την πολιτική εξουσία συγκροτούν την πολιτική θεματολογία. Το παρόν βιβλίο θέλει να καταδείξει τους τρόπους συγκρότησης της πολιτικής ατζέντας τόσο στη συγκυρία όσο και διαχρονικά, μέσα από τις δράσεις συλλογικών, μιντιακών και πολιτικών φορέων, αλλά και την ειδική δράση των γεγονότων-καταλυτών. Η συνθετότητα των διαδικασιών μέσω των οποίων ένα πρόβλημα, ένα διακύβευμα, μία μέριμνα αγγίζουν το πολιτικό πεδίο και η πολλαπλότητα των δρώντων που παρεμβαίνουν για την επίλυσή του μετατρέπουν την πολιτική θεματολογία σε μηχανισμό του δημόσιου χώρου.

			Πολλοί είναι οι δρώντες που παρεμβαίνουν δημόσια σε σχέση με τα προβλήματα. Οι κυβερνώντες επεξεργάζονται προγράμματα δράσης θέτοντας τις προτεραιότητες και οι πολιτικοί ανταγωνιστές προχωρούν σε δηλώσεις, δίνουν συνεντεύξεις, διανέμουν δελτία Τύπου θέτοντας τις πολιτικές εναλλακτικές αναζωπυρώνοντας την πολιτική αντιπαράθεση αναφορικά με τα εν λόγω προβλήματα. Οι πολιτικές και κοινωνικές δυνάμεις ανταλλάσσουν επιχειρήματα σχετικά με τα δημόσια προβλήματα, δηλώνουν τις αντιρρήσεις τους ή τις συμφωνίες τους, επιχειρούν να επιβάλλουν τους δικούς τους ορισμούς των προβληματικών καταστάσεων. Επιλέγουν, ιεραρχούν και προωθούν τα θέματα που υπηρετούν τους στόχους τους, νομιμοποιούν τις δράσεις τους και προπαγανδίζουν την αρμοδιότητά τους. Οι δημοσιογράφοι διαχειρίζονται τα δημόσια προβλήματα στα δελτία ειδήσεων, τον έντυπο Τύπο, τις ενημερωτικές εκπομπές, τα ενημερωτικά ιστολόγια, το ραδιόφωνο, τα κοινωνικά δίκτυα.

			Η ποικιλία των δρώντων που συμμετέχουν στο παιχνίδι των δημόσιων πολιτικών και η ποικιλία των «προβληματικών» καταστάσεων μετατρέπουν τη διερεύνηση των δημόσιων προβλημάτων και τη συγκρότηση της πολιτικής θεματολογίας σε ένα διεπιστημονικό αντικείμενο, το οποίο είναι ταυτόχρονα ιδιαίτερα προκλητικό και ενδιαφέρον. Το εύρος των προσεγγίσεων που εμπίπτουν στο φάσμα της ανάλυσης των δημόσιων προβλημάτων και της πολιτικής θεματολογίας ενεργοποιούν διαφορετικά γνωστικά πεδία με τις δικές τους παραδόσεις και τις δικές τους βιβλιογραφικές, θεωρητικές και μεθοδολογικές αναφορές. Οι σύγχρονες ερευνητικές προσεγγίσεις διαρθρώνουν στην προσέγγιση της κοινωνιολογίας των δημόσιων προβλημάτων τις, μέχρι τώρα, επιμέρους έρευνες που προέρχονται από την Πολιτική Επιστήμη και την Πολιτική Κοινωνιολογία, την Κοινωνιολογία των ΜΜΕ και την Πολιτική Επικοινωνία, την ανάλυση των Δημόσιων Πολιτικών και την Κοινωνιολογία των Κοινωνικών Κινημάτων.

			H Κοινωνιολογία των Δημόσιων Προβλημάτων έχει αποκτήσει ιδιαίτερα παραγωγική έκταση σε αγγλοσαξονικές χώρες και τα τελευταία χρόνια και στη Γαλλία. Η επιστημονική επιθεώρηση Social Problems, που εκδίδεται από τη δεκαετία του 1950 στην Αμερική συγκεντρώνοντας ένα δυναμικό σώμα ερευνών πάνω σε κοινωνικά προβλήματα, καθώς και η δημοσίευση ενός αξιόλογου όγκου ερευνών και μονογραφιών στο αντικείμενο αυτό, συνιστούν ένα σημαντικό πλέγμα δεδομένων σχετικών με ζητήματα που άπτονται των διαδικασιών συγκρότησης των δημόσιων προβλημάτων. Η Κοινωνιολογία των Δημόσιων (κοινωνικών) Προβλημάτων συγκροτεί ένα αυτόνομο μαθησιακό αντικείμενο σε σχολές Πολιτικής Επιστήμης και Κοινωνιολογίας, τόσο στη Γαλλία όσο και στον αγγλοσαξονικό χώρο.

			Επιπλέον, τα ζητήματα πολιτικής θεματολογίας έχουν τεθεί με επιτακτικό τρόπο στην ακαδημαϊκή ατζέντα ήδη από τη δεκαετία του 1970, ταυτόχρονα στο πεδίο της Επικοινωνίας και της Πολιτικής Κοινωνιολογίας. Η δυναμική και ο έλεγχος της θεματολογίας και οι αλληλεπιδράσεις των επιμέρους πολιτικών, κοινωνικών και μιντιακών θεματολογιών θέτουν ερωτήματα στον πυρήνα της σύγχρονης Πολιτικής Επιστήμης. Με το παρόν βιβλίο θα επιχειρήσουμε να προσεγγίσουμε τα γενικά και ειδικά πλαίσια της σχετιζόμενης προβληματικής και να δώσουμε στους Έλληνες αναγνώστες όχι μόνο τις βάσεις μιας διευρυμένης βιβλιογραφίας, αλλά και μία θεωρητική και μεθοδολογική εργαλειοθήκη. Στόχος επομένως του βιβλίου δεν είναι απλά μία εισαγωγή σε ζητήματα ανάλυσης και μελέτης των δημόσιων προβλημάτων αλλά και η προσέγγιση των ειδικών εμπειρικών τρόπων ανάλυσης τέτοιων ζητημάτων.

			Στο εισαγωγικό αυτό Κεφάλαιο θα παρουσιάσουμε συνοπτικά τη θεωρητική και μεθοδολογική οπτική του εν λόγω βιβλίου. Η διαπραγμάτευση της οπτικής αυτής θα γίνει μέσα από την ανάπτυξη τριών ενοτήτων που συνοψίζουν το πλάνο του βιβλίου και που επιχειρούν να περιγράψουν τη βασική λογική και τα χαρακτηριστικά της κουλτούρας των δημόσιων προβλημάτων. Πολύ συνοπτικά μπορούμε να πούμε ότι η πρώτη ενότητα αφορά το τι, η δεύτερη το ποιος και η τρίτη το πώς της επιστημονικής διαδικασίας των εν λόγω αντικειμένων. Η πρώτη ενότητα διερευνά το θεωρητικό και μεθοδολογικό υπόβαθρο του αντικειμένου, η δεύτερη ενότητα προχωρά στην ανασκόπηση των συλλογικών δρώντων που παρεμβαίνουν στις διαδικασίες συγκρότησης του αντικειμένου και η τρίτη ενότητα τον τρόπο που μελετούμε τις διαδικασίες των δημόσιων προβλημάτων και της πολιτικής θεματολογίας.

			Θα μπορούσαμε πιο ειδικά να κωδικοποιήσουμε το περιεχόμενο των ενοτήτων σε επιμέρους ερωτήματα.

			Η πρώτη ενότητα θέτει το ζήτημα του τι είναι το υπό εξέταση αντικείμενο:

			

			•	Τι είναι πρόβλημα; Κοινωνική παθολογία ή κοινωνική κατασκευή;

			•	Τι είναι η θεματολογία και ποιος θέτει την ατζέντα των δημόσιων προβλημάτων;

			•	Τι είναι πλαίσιο και πώς ορίζονται τα δημόσια προβλήματα;

			

			Η δεύτερη ενότητα θέτει το ζήτημα του ποιος, των δρώντων δηλαδή που συμμετέχουν στο πεδίο της διαχείρισης των προβλημάτων και επιχειρεί να απαντήσει στα ερωτήματα:

			

			•	Ποιοι συμμετέχουν στη διαπραγμάτευση των δημόσιων προβλημάτων;

			•	Ποιοι έχουν τις δυνατότητες κοινωνικής παρέμβασης και ποια τα μέσα δράσης τους;

			•	Ποιοι έχουν το προνόμιο της νομιμοποίησης των προβλημάτων που θέτουν στην ατζέντα;

			

			Η τρίτη ενότητα θέτει το ζήτημα του πώς και επιχειρεί να αναλύσει τον τρόπο και τη μέθοδο ανάλυσης των δημόσιων προβλημάτων, θέτοντας τα ερωτήματα:

			

			•	Πώς ταξινομούμε τα πολιτικά, μιντιακά και κοινωνικά πλαίσια;

			•	Πώς αναγνωρίζουμε τις ποικίλες διαδικασίες ατζέντας;

			•	Πώς αναλύουμε τις προβληματικές καταστάσεις;

			

			Με άλλα λόγια, η πρώτη ενότητα στοχεύει στη διερεύνηση των δημόσιων προβλημάτων και της πολιτικής θεματολογίας μέσα από την ανασκόπηση των προσεγγίσεων που εγγράφονται σε διαφορετικά γνωστικά πεδία, αλλά επιχειρούν όλα να απαντήσουν στο τι είναι πρόβλημα, πώς μία κατάσταση μετατρέπεται σε πρόβλημα, πώς συγκροτούνται οι θεματολογίες των δημόσιων προβλημάτων. Η δεύτερη ενότητα συζητά τα σχετικά με τους συμμετέχοντες στη διαμόρφωση των προβλημάτων, τις δυνατότητες και τα μέσα δράσης τους, ενώ η τρίτη ενότητα διερευνά τη μελέτη των περιπτώσεων που σκιαγραφούν το υπό εξέταση πεδίο μέσα από ειδικά εμπειρικά παραδείγματα.

			Οι απαντήσεις στα παραπάνω ερωτήματα στοιχειοθετούν το σύνολο του ανά χείρας συγγράμματος. Προτού παρουσιάσουμε αναλυτικά τις προαναφερθείσες τρεις διαστάσεις, πρέπει να συζητήσουμε έναν βασικό επιστημολογικό άξονα στον οποίο στηρίζεται η ανάλυση. Πρόκειται για τη γνωστική προσέγγιση ως κοινή συνισταμένη που διατρέχει το παρόν διεπιστημονικό εγχείρημα.

			

			1 Η διεπιστημονική συνισταμένη: η γνωστική προσέγγιση

			

			Η Κοινωνιολογία των Δημόσιων Προβλημάτων γεννιέται μέσα από την παράδοση της διαδραστικής προσέγγισης, όπως αυτή αναπτύσσεται στο πλαίσιο της σχολής του Σικάγο, κυρίως από τον Becker (1963), ο οποίος μετατοπίζει την έρευνα για την απόκλιση και την παραβατικότητα από τη μελέτη των ενδογενών χαρακτηριστικών της στον τρόπο που η κοινωνία αξιολογεί και ερμηνεύει το πλαίσιο της παραβατικότητας. Η θεωρία αυτή της «ετικετοποίησης» που παράγεται από τις κοινωνικές δράσεις και την κοινωνική αλληλόδραση θα διευρυνθεί στο ευρύτερο πλαίσιο των δημόσιων προβλημάτων από τον Gusfield (1981), ενώ θα συσχετισθεί γρήγορα με τη σχολή των Cultural Studies που αναπτύσσεται στην Βρετανία. Οι αναλύσεις της σχολής του Birmingham με επικεφαλής τον S. Hall θα εστιάσουν στον τρόπο που ο Τύπος σημασιοδοτεί τα φαινόμενα της παραβατικότητας μέσα από την καλλιέργεια «ηθικών πανικών» αναδεικνύοντας την κεντρικότητα των ΜΜΕ στη διαμόρφωση των προβλημάτων. Παράλληλα το ερευνητικό κέντρο της Γλασκώβης (Glasgow Media Group) θα αναζητήσει την ίδια περίοδο (δεκαετίες ’70, ’80 και ’90) τον τρόπο διαμόρφωσης των ειδησεογραφικών περιεχομένων μέσα από την ανάλυση των δελτίων ειδήσεων του έντυπου τύπου και των εικόνων. Η έρευνα θα επικεντρωθεί στους ποικίλους τρόπους διαπραγμάτευσης του μηνύματος, τους συσχετισμούς της εξουσίας στην παραγωγή του νοήματος, τις σχέσεις δημοσιογράφων και πηγών (Eldridge, 1993). Η τρίτη προσέγγιση που θα συσχετισθεί αναπόφευκτα με τις παραπάνω είναι η προσέγγιση της πολιτικής θεματολογίας, η οποία θα φέρει στο προσκήνιο τόσο τους συλλογικούς δρώντες που κινητοποιούνται προκειμένου τα προβλήματα να αποκτήσουν ορατότητα, αλλά και τις δημόσιες πολιτικές οι οποίες αναπτύσσονται ως απαντήσεις στα προβλήματα. Η λειτουργία της θεματολογίας (agenda setting, agenda building) αναπτύσσεται παράλληλα σε δύο γνωστικά πεδία, σε αυτό της Επικοινωνίας (Mac Combs & Shaw, 1972) και σε αυτό της Πολιτικής Κοινωνιολογίας (Cobb, Ross & Ross, 1976, Cobb & Elder, 1983).

			Αυτό που προκύπτει και έχει ειδικό ενδιαφέρον είναι ότι η διερεύνηση των δημόσιων προβλημάτων και της πολιτικής θεματολογίας συνιστά μία διαδικασία διεπιστημονική. Η ανάλυση των δημόσιων προβλημάτων «ακουμπά» σε γνωστικά πεδία διακριτά μεταξύ τους, τα οποία συναντιούνται σε έναν κοινό ορίζοντα: η ανάλυση των δημόσιων πολιτικών, των λειτουργιών και των περιεχομένων των ΜΜΕ και της δημόσιας δράσης αποτελούν γνωστικά πεδία που εγγράφονται στην Πολιτική Επιστήμη, την Επικοινωνία και την Πολιτική Κοινωνιολογία αντίστοιχα.

			Η ανανέωση του πεδίου έρχεται μέσα από τη σύνθεση των παραπάνω επιμέρους γνωστικών πεδίων. Θα τονίζαμε ότι προσεγγίζουμε τη διεπιστημονική πρόκληση του εν λόγω αντικειμένου μέσα από τη γνωστική προσέγγιση (cognitive approach), η οποία συνιστά και την κοινή συνισταμένη των διαφορετικών γνωστικών αντικειμένων που διασταυρώνονται στο πεδίο της ανάλυσης των δημόσιων προβλημάτων και της πολιτικής θεματολογίας. Πρόκειται για το παράδειγμα που διαδέχθηκε τον συμπεριφορισμό (behaviorism) ο οποίος δέσποζε στην Αμερική μεταξύ της δεκαετίας του 1920 και του 1950 στο πεδίο της Ψυχολογίας παρασύροντας ωστόσο και άλλα γνωστικά πεδία όπως την Πολιτική Επιστήμη. (Pennington, 2000:4-5).

			Η πρώτη παράδοση εγγράφεται στο πεδίο των δημόσιων πολιτικών. Πρόκειται στην περίπτωση αυτή για μετατόπιση της ανάλυσης από μία προσέγγιση που επικεντρωνόταν στην ίδια διαδικασία λήψης αποφάσεων μεταξύ των ειδικών και των αναγνωρισμένων δρώντων, σε μία προσέγγιση γνωστική, η οποία συγκεντρώνει τις εργασίες όσων επιμένουν στο βάρος των γνωστικών στοιχείων στη διαδικασία των δημόσιων πολιτικών και κυρίως των ιδεών, των κοινωνικών πίστεων, των κοινωνικών αναπαραστάσεων (Surel, 2010:90). Στην κατεύθυνση αυτή, οι Muller & Surel (2002:82), που είναι μεταξύ των προδρόμων της γνωστικής προσέγγισης στο πεδίο των δημόσιων πολιτικών, σημειώνουν ότι το ρεύμα αυτό της ανάλυσης που αναδεικνύει τη συμβολική διάσταση της πολιτικής «επιχειρεί να συλλάβει τις δημόσιες πολιτικές ως γνωστικά και κανονιστικά πρότυπα που συγκροτούν συστήματα ερμηνείας του πραγματικού, στους κόλπους των οποίων οι διαφορετικοί δημόσιοι και ιδιωτικοί δρώντες θα μπορούν να εγγράφουν τη δράση τους». Η επικέντρωση της ανάλυσης στις γνωστικές μήτρες, στις πεποιθήσεις, στην πολιτική δουλειά της ιεράρχησης και πλαισίωσης των προβλημάτων άλλαξε τον ορίζοντα της προσέγγισης των δημόσιων πολιτικών (Neveu, 1999:7). O Neveu, στήνοντας τη γενεαλογία της μετατόπισης αυτής εστιάζει σε τρεις σχολές: «στην επονομαζόμενη Σχολή της Grenoble στη Γαλλία των Muller και Jobert, στην προσέγγιση των Haas και Kingdon στις Ηνωμένες Πολιτείες και των Le Gales και Thatcher στη Μεγάλη Βρετανία» (Neveu, 1999:7). Ο συγγραφέας (Neveu:7) τονίζει τη σύγκλιση των τριών αυτών προσεγγίσεων στο βάρος που αποδίδουν στις ιδέες, στην ανάδυση και διαχείριση των δημόσιων προβλημάτων, στο ρόλο των δικτύων δημόσιας πολιτικής («policy networks»), στις κοινότητες δημόσιας πολιτικής («policy communities»), στα «think-tanks» αλλά και τις διαφοροποιήσεις στο βαθμό εμπλοκής των ΜΜΕ στις διαδικασίες των δημόσιων πολιτικών. Αναδείχθηκε ένα σημαντικό οπλοστάσιο εννοιών και πρακτικών, που μετατοπίζουν το ενδιαφέρον από το εγκλωβιστικό περιβάλλον των θεωριών λήψης αποφάσεων στην αναγνώριση των ευρύτερων διαδικαστικών, διαδραστικών και συμβολικών όψεων της παραγωγής πολιτικών δράσεων επί των δημόσιων προβλημάτων. Το αποτέλεσμα είναι ότι η δημόσια πολιτική γίνεται αντιληπτή τελικά ως μηχανισμός ερμηνείας του κόσμου, συμβάλλει στη δημιουργία μιας «κοσμοαντίληψης που γίνεται αποδεκτή και στη συνέχεια αναγνωρίζεται ως αληθινή, επιτρέποντας στους δρώντες την κατανόηση του περιβάλλοντος, την αποκωδικοποίηση και την κατανόηση των προβληματικών καταστάσεων με τις οποίες έρχονται αντιμέτωποι» (Muller & Surel:90).

			Η δεύτερη παράδοση εγγράφεται στις προσεγγίσεις εκείνες που αφορούν το ρόλο των ΜΜΕ στον επαναπροσδιορισμό των προβληματικών της ατζέντας. Εδώ εντοπίζουμε τη μετάβαση από προσεγγίσεις που έδιναν βάρος στη μεταβίβαση και την επίδραση της πληροφορίας στην πολιτική συμπεριφορά, στη διερεύνηση της συγκρότησης του νοήματος και των διεργασιών μέσω των οποίων διαμορφώνονται οι δημόσιες αντιλήψεις για τα δημόσια προβλήματα, ή αλλιώς οι γνωσιακές. Από το παράδειγμα των άμεσων επιδράσεων στη μελέτη της επικοινωνίας περάσαμε στη διερεύνηση του τρόπου με τον οποίο τα ΜΜΕ συμβάλλουν στη δόμηση των συλλογικών αναπαραστάσεων. Η βασική μετατόπιση έγκειται στο ότι ενώ οι ερευνητές κατέληξαν ότι τα ΜΜΕ δεν μπορούν να αλλάξουν το περιεχόμενο των στάσεων και πεποιθήσεων των ατόμων γύρω από τα πολιτικά αντικείμενα (κόμματα, κυβερνήσεις, ομάδες πίεσης, θεσμοί κτλ.) υπέθεσαν, ωστόσο, ότι τα ΜΜΕ μπορούν να επηρεάσουν τις προτεραιότητες των ανθρώπων ως προς το ποια θέματα ή προβλήματα είναι σημαντικότερα στη δημόσια ζωή. Πρόκειται για μία μετατόπιση από τη μελέτη των στάσεων και των συμπεριφορών στις αντιλήψεις και τις γνωσίες. Όπως υποστήριξαν οι θεωρητικοί, τα μαζικά μέσα δεν καθορίζουν τι ακριβώς να σκεφθούμε και να πράξουμε, το ακριβές δηλαδή περιεχόμενο των σκέψεών μας, αλλά περί τίνος να σκεφθούμε, σε ποια θέματα να στρέψουμε την προσοχή μας (Cohen, 1968). Η συμβολή αυτή είναι θεμελιώδης για την κατανόηση των προβλημάτων της θεματολογίας.

			Η τρίτη προσέγγιση είναι η διερεύνηση της συλλογικής δράσης και του τρόπου που αυτή επηρεάζει τη συγκρότηση των πολιτικών θεματολογιών. Η συμβολή των Cobb & Elder (1972, 1981) εδώ ήταν καθοριστική στο βαθμό που επαναπροσδιόρισαν τη συμμετοχή του κοινωνικού στις διαδικασίες θεματολογίας που περιοριζόντουσαν σε ένα πλαίσιο περισσότερο κρατοκεντρικό. Πέρα ωστόσο από τη συμβολή αυτή, παραμένει καίρια η συνάντηση των δημόσιων προβλημάτων με τη συλλογική δράση (και τα κοινωνικά κινήματα), γεγονός που αποδεικνύεται και από τις συμβολές των Blumer (1971) και Gusfield (1981). Οι Cefai & Trom (2001:16) στην κατεύθυνση αυτή επισημαίνουν την ανανέωση της μελέτης των κοινωνικών κινημάτων μέσω της «γνωστικής» ή «πολιτισμικής» προσέγγισης υπογραμμίζοντας ότι «η κοινωνιολογία των δημόσιων προβλημάτων στηρίζεται στη θεωρία του Park για τη συλλογική συμπεριφορά και την κοινή γνώμη, τις έρευνες της Κοινότητας Μελέτης των Κοινωνικών προβλημάτων όπως δημοσιεύονται στο επιστημονικό περιοδικό Social Problems, ή την ανάλυση της κοινωνικής τάξης όπως προτείνεται από τον Goffman μέσα από μία μικροκοινωνιολογία των δυσλειτουργιών». Οι έρευνες υπό το πρίσμα αυτό προσανατολίστηκαν στη διερεύνηση των ορισμών και των ερμηνειών των καταστάσεων από τους εμπλεκόμενους δρώντες, την έρευνα σχετικά με τις αιτίες των προβλημάτων και τις ευθύνες διαχείρισής τους, τις συζητήσεις για τα μέσα και τους σκοπούς και για τις υπό ανάπτυξη στρατηγικές.

			Μία παράμετρος, την οποία θα εξετάσουμε ξεχωριστά, της γνωστικής προσέγγισης που εμπλέκεται και στα τρία επιμέρους πεδία, στο πεδίο των δημόσιων πολιτικών, των ΜΜΕ και της συλλογικής δράσης είναι η προσέγγιση της πλαισίωσης ή αλλιώς, πιο απλά, η μελέτη των αφηγήσεων των δρώντων. Στην κατεύθυνση αυτή η πλαισίωση στοχεύει στην διερεύνηση του τρόπου με τον οποίο οι δρώντες αναπτύσσουν επιχειρήματα που στοχεύουν στον εννοιολογικό προσδιορισμό ενός προβλήματος σε ένα λόγο σύστοιχο με τις αξίες, τις πεποιθήσεις, τις θέσεις, τα ενδιαφέροντά τους.

			Η σύνθεση των παραπάνω ρευμάτων στη μελέτη των ΜΜΕ, της συλλογικής δράσης και των δημόσιων πολιτικών στην κατεύθυνση της ανάλυσης των δημόσιων προβλημάτων και της πολιτικής θεματολογίας οδήγησαν στην εστίαση της έρευνας στις δυναμικές διαδικασίες συγκρότησης και επανασυγκρότησης των προβλημάτων, μέσα από τις διαδράσεις ανάμεσα στους πολιτικούς, μιντιακούς και κοινωνικούς λόγους και τις πολιτικές και κοινωνικές πρακτικές. Αναδεικνύεται έτσι η διεπιστημονικότητα του αντικειμένου μέσα από τη συνθετότητα των διαδικασιών και την πολλαπλότητα των εμπλεκόμενων δρώντων που «κρύβονται» πίσω από τα δημόσια προβλήματα. Παράλληλα με τις κοινωνικές, μιντιακές και συλλογικές κινητοποιήσεις, ο ερευνητής πρέπει να λαμβάνει υπόψη του τις διαφορετικές μεταβλητές που επιδρούν στη διαμόρφωση των προβλημάτων: οι διακυμάνσεις του οικονομικού και κοινωνικού περιβάλλοντος, οι αντικειμενικοί δείκτες, ο συσχετισμός δυνάμεων, τα γνωστικά και κανονιστικά πρότυπα, τα έκτακτα γεγονότα, τα θεσμικά γνωρίσματα των ενεχόμενων δημόσιων δρώντων συνιστούν παραμέτρους που διεισδύουν στη μελέτη των προβλημάτων και των θεματολογιών που αυτά συνθέτουν.

			Το στοιχείο που είναι κρίσιμο στη γνωστική προσέγγιση είναι η υπέρβαση του διλήμματος μεταξύ δομισμού και ατομικισμού. Το πλαίσιο ανάλυσης που προτείνεται είναι αυτό που συνδυάζει «μια ορισμένη μορφή δομικού ντετερμινισμού (οι πολιτικοί δρώντες δεν είναι εντελώς ελεύθεροι στις επιλογές τους) και μία μορφή βολονταρισμού (οι πολιτικές επιλογές δεν καθορίζονται εξ ολοκλήρου από τις δομές)» (Muller & Surel:91). Απέναντι στον ενδεχόμενο μεθοδολογικό ατομικισμό της διαδραστικής προσέγγισης προτάσσονται οι δομικοί περιορισμοί της δράσης αλλά και απέναντι στο δομικό αναγωγισμό προτάσσεται η διαδραστική ελευθερία. Η συσχέτιση αυτή μεταξύ δομικών περιορισμών που επηρεάζουν τους δρώντες (ενάντια σε ορισμένες μορφές μεθοδολογικού ατομισμού) και ενεργητικών απαντήσεων σε αυτούς τους περιορισμούς (ενάντια σε ορισμένες μηχανικές εκδοχές του δομισμού) (Bourdieu, 1994) διαπερνά όλα τα παραπάνω γνωστικά πεδία και καλεί τον ερευνητή να λάβει υπόψη του όλες τις συντεταγμένες, δομικές και διαδραστικές, των κοινωνικών, πολιτικών και μιντιακών δρώντων στην επεξεργασία των δημόσιων προβλημάτων.

			

			2 Tι είναι πρόβλημα, θεματολογία, πλαίσιο; Το θεωρητικό και μεθοδολογικό υπόβαθρο

			

			O Padioleau γράφει το 1982 αυτό που οι Muller & Surel μας υπενθυμίζουν το 2002, ότι δηλαδή «η έννοια πρόβλημα καλύπτει μια πολύ σύνθετη και πολύ στενά προσδιορισμένη πραγματικότητα, που εξαρτάται από γνωστικές και κανονιστικές αντιλήψεις συνδεδεμένες με μια κατάσταση, στοιχειοθετώντας, έτσι, τη θεματική διάταξη (agenda) το σύνολο των προβλημάτων που αξιώνουν, σε μια δεδομένη χρονική στιγμή (t), την προσοχή ή/και την παρέμβαση ενός ή περισσοτέρων δημόσιων δρώντων».

			Στη φράση αυτή συμπυκνώνεται όλη η πρώτη ενότητα που αποτελείται από τα Κεφάλαια 1 (Η συγκρότηση των δημόσιων προβλημάτων), 2 (Η διαμόρφωση της θεματολογίας) και 3 (Η διαμόρφωση των ερμηνευτικών πλαισίων) και στην οποία πρόκειται να εξετάσουμε το θεωρητικό και μεθοδολογικό πλαίσιο, μέσα από το οποίο θα προσεγγίσουμε το ζήτημα της κοινωνικής συγκρότησης των δημόσιων προβλημάτων, τους μηχανισμούς κοινωνικής αλληλεπίδρασης και τα εργαλεία παραγωγής των νοημάτων που πλαισιώνουν τα προβλήματα αυτά. Πολύ σχηματικά, θα μπορούσαμε να πούμε ότι θα εξετάσουμε διαδοχικά και ανά Κεφάλαιο μία έννοια, ένα μηχανισμό και ένα εργαλείο. Από το τι είναι πρόβλημα και τη γενεαλογία των μελετών περί δημόσιων προβλημάτων θα περάσουμε στην ανάλυση του μηχανισμού της πολιτικής θεματολογίας ως ενός μηχανισμού κοινωνικής αλληλεπίδρασης, για να καταλήξουμε στην ανάδειξη ενός εργαλείου ανάλυσης και μεθοδολογικής προσέγγισης, την πλαισίωση. Και στα τρία Κεφάλαια θα διατρέξουμε τα τρία γνωστικά πεδία όπως αναλύθηκαν παραπάνω, το πεδίο της Πολιτικής Κοινωνιολογίας, των ΜΜΕ και της Συλλογικής Δράσης.

			Η διαδικασία μετατροπής ενός ζητήματος σε δημόσιο πρόβλημα συνιστά στην πραγματικότητα μία προσέγγιση στη συγκρότηση μίας έννοιας. Στην ανάλυση θα αναδειχθούν τόσο οι θεωρητικές ρίζες της έννοιας όσο και οι σύγχρονες προσεγγίσεις αναφορικά με αυτήν. Η ιεράρχηση των προβλημάτων και η αντιπαράθεση σε σχέση με αυτά συγκροτούν ένα μηχανισμό κοινωνικής αλληλεπίδρασης με ετεροβαρή δυναμική μεταξύ των στοιχείων που συνθέτουν το μηχανισμό αυτό. Τέλος, το μεθοδολογικό εργαλείο της πλαισίωσης μας προσφέρει μία σύγχρονη προσέγγιση στην ανάλυση των σημασιοδοτήσεων, στις οποίες προχωρούν οι ποικίλοι δρώντες φορείς των προβλημάτων.

			Οι τρεις αυτές προσεγγίσεις μπορούν να κωδικοποιηθούν σε τρία στάδια, τα οποία ωστόσο δεν υποδηλώνουν μια γραμμική εξέλιξη αλλά περισσότερο αυτόνομες ενότητες στη διαμόρφωση των δημόσιων προβλημάτων. Μπορούμε επομένως να συζητήσουμε τις τρεις αυτές προσεγγίσεις ως διαδικασίες αλληλοσυμπληρούμενες και διασταυρούμενες μεταξύ τους.

			Η πρώτη αφορά το στάδιο προβληματικοποίησης ενός κοινωνικού φαινομένου. Πρόκειται για την προσέγγιση εκείνη που καταδεικνύει τις θεωρητικές και μεθοδολογικές προκλήσεις που συγκεντρώνει η μελέτη της μετατροπής ενός κοινωνικού φαινομένου σε πρόβλημα. Θα ξεκινήσουμε από τα πρωτοπόρα άρθρα των Fuller & Myers (1941), σχετικά με τη «φυσική ιστορία ενός κοινωνικού προβλήματος», και θα συνεχίσουμε με τις βασικές θεωρητικές προσεγγίσεις στη μελέτη των προβλημάτων για να καταλήξουμε σε αυτό που αποτελεί σήμερα την κυρίαρχη τάση στις μελέτες των προβλημάτων, τη συμβολική διάδραση. Πρόκειται για την υπόθεση της ερμηνείας των δημόσιων προβλημάτων στο πλαίσιο της συλλογικής δραστηριότητας, των διαδράσεων και των δημόσιων αντιπαραθέσεων, όπου προσδιορίζονται τα προβλήματα: η διαδικασία αυτή περιλαμβάνει τον ορισμό των υπευθύνων και τον καταλογισμό των ευθυνών όχι μόνο για τη γένεση αλλά και για την επίλυση του προβλήματος, για την αναζήτηση, δηλαδή, των κατάλληλων λύσεων και πολιτικών. Τα δημόσια προβλήματα, για τη Verloo (2009:10), είναι γεγονότα που φέρουν μία αιτία (διάγνωση), μια λύση (πρόγνωση) και σιωπηρές, ή μη, αναπαραστάσεις γι’ αυτόν στον οποίο ανήκει η ευθύνη και υπαιτιότητα. Πρόκειται για τη συγκρότηση μιας αφήγησης ενός γεγονότος προβληματικού, στη βάση του οποίου αποδίδονται και οι αντίστοιχοι ρόλοι στους εμπλεκόμενους δρώντες.

			Η δεύτερη διαδικασία αφορά αυτό που μπορούμε να αποκαλέσουμε στάδιο πολιτικοποίησης, όπου επεξεργαζόμαστε την εγγραφή ενός προβλήματος στην πολιτική θεματολογία. Προσεγγίσεις που εγγράφονται σε γνωστικά αντικείμενα όπως η Πολιτική Κοινωνιολογία, η Πολιτική Επικοινωνία και οι Δημόσιες Πολιτικές, επεξεργάζονται μέσα από διαφορετική σκοπιά τη διαδικασία διαμόρφωσης της πολιτικής θεματολογίας. Μπορούμε λοιπόν να προσδιορίσουμε τη διαδικασία της θεματολογίας ως τη διαδικασία κατά την οποία διεκδικείται από τους εμπλεκόμενους δρώντες η ανάληψη της πολιτικής ευθύνης του προβλήματος, ή αλλιώς ως τη διαδικασία εγγραφής ενός προβλήματος στην θεματολογία των δημόσιων αρχών. Τα προβλήματα που καταλήγουν να εγγραφούν ή είναι υποψήφια να εγγραφούν στο «μενού» της πολιτικής θεματολογίας συστήνονται μέσα από μία διαδικασία ορισμού μιας κατάστασης ως προβληματικής από τις ελίτ (πολιτικές, συνδικαλιστικές, διοικητικές, μιντιακές) ή από πολίτες περισσότερο ή λιγότερο οργανωμένους, που αξιολογούν ότι το πρόβλημα εμπίπτει στην αρμοδιότητα των δημόσιων αρχών (Padioleau, 1982). Αυτό που καλούμαστε στην πραγματικότητα να επεξεργαστούμε είναι ένας μηχανισμός κοινωνικο-πολιτικής αλληλεπίδρασης, που δημιουργεί διακριτές δυναμικές ανάλογα με το διακύβευμα, τους φορείς που δραστηριοποιούνται, τη δραματουργική ένταση του γεγονότος, τη μιντιακή του απήχηση, την ορατότητα των φορέων που κινητοποιούνται υπέρ ή εναντίον του ζητήματος κτλ. Είναι βέβαιο ότι ο μηχανισμός αυτός συνδέεται με ζητήματα εξουσίας και ελέγχου καθώς η πολιτική θεματολογία συγκροτείται μέσα από πράξεις εξουσίας και φέρει τα ίχνη του αποκλεισμού που διέπουν τη συγκρότησή της. Η εξουσία γίνεται η έννοια κλειδί τόσο από τη σκοπιά της μεθοδολογικής όσο και της εμπειρικής ανάλυσης. Η ανάλυση της πολιτικής θεματολογίας μπορεί να φέρει στην επιφάνεια δύο ζητήματα: το ένα αφορά την ανάδειξη ή απόκρυψη των προβλημάτων που πολιτικοποιούνται ως μείζονα διακυβεύματα. Το δεύτερο αφορά τους δρώντες που νομιμοποιούνται να διαχειριστούν τα προβλήματα αυτά. Αναφερόμαστε, στην ανάδυση ενός περιορισμένου αριθμού πολιτικών διακυβευμάτων παράλληλα με τον αποκλεισμό άλλων, αλλά και ενός περιορισμένου αριθμού νόμιμων δρώντων διαχείρισής τους. Η εξουσιαστική διάσταση αναδεικνύει τον μηχανισμό εκείνο όπου ορισμένα θέματα αναδεικνύονται ενώ αποσιωπούνται άλλα, αφού δεν καταφέρνουν να κερδίσουν όλα τα προτεινόμενα θέματα την πολυπόθητη πρόσβαση στο πεδίο της πολιτικής απόφασης.

			Τέλος, θα προσεγγίσουμε το στάδιο σημασιοδότησης του προβλήματος και το σύνολο των αντιπαραθέσεων σε σχέση με τις διαδικασίες αυτές. Αν και η διαδικασία ερμηνευτικής απόδοσης των προβλημάτων εμπλέκεται και στα δύο προηγούμενα στάδια, θα την προσεγγίσουμε ως ένα μεθοδολογικό εργαλείο που εγγράφει πλέον μία δική του θεωρητική και μεθοδολογική παράδοση. Πρόκειται, στη φάση αυτή, να εξετάσουμε τη διαμόρφωση του νοηματικού περιβλήματος του προβλήματος που προσδιορίζει και τους όρους διαμόρφωσης του περιγράμματός του, την αντιπαράθεση που το συνοδεύει, τον τρόπο διαχείρισής τους και τις ενδεχόμενες αποφάσεις. Θα διατρέξουμε στην κατεύθυνση αυτή τόσο ως προς το επιστημολογικό και μεθοδολογικό της εύρος, τις λειτουργίες της πλαισίωσης, τις προσεγγίσεις που κυριαρχούν στα επιμέρους γνωστικά πεδία της Επικοινωνίας, των Κοινωνικών Κινημάτων και των Δημόσιων Πολιτικών, αλλά και μία τυπολογία πλαισίων που επιχειρεί να κωδικοποιήσει τις διαφοροποιήσεις μεταξύ των πολιτικών, μιντιακών αλλά και γενικών πλαισίων. Το σημείο κατάληξης των παραπάνω δεν μπορεί να είναι άλλο πέρα από το ότι η διαδικασία συλλογικής συγκρότησης των δημόσιων προβλημάτων και εγγραφής τους στην πολιτική θεματολογία που προϋποθέτει μία πράξη σημασιοδότησης συγκροτεί έναν κεντρικό μηχανισμό του δημόσιου χώρου που είναι ταυτόχρονα και μηχανισμός εξουσίας. Η διαχείριση των προβλημάτων που ανακύπτουν στον δημόσιο χώρο κάτω από ορισμένες σημασιοδοτήσεις συνιστούν το βασικό «μενού» των πολιτικών αποφάσεων, οι οποίες λαμβάνονται σύμφωνα και με τις προτεινόμενες σημασιοδοτήσεις. Χαράσσεται ένας κύκλος εξουσίας, ο οποίος λειτουργεί περιοριστικά τόσο ως προς τα προβλήματα που αναδεικνύονται ως σημαντικά προς επίλυση, αλλά και ως προς τις προτεινόμενες εναλλακτικές σε σχέση με τα προβλήματα αυτά. Η τοποθέτηση των δύο Γάλλων κοινωνιολόγων (Peralva & Macé, 2002:11) που προσεγγίζουν τον δημόσιο χώρο ως «έναν τόπο δόμησης του δημόσιου διαλόγου που διαμορφώνεται στη βάση ενός συνόλου συμβολικών αντιπαραθέσεων, στρατηγικών επικοινωνίας, δράσεων νομιμοποίησης και απαξίωσης, με μία λέξη αντιπαραθέσεων για τον ορισμό της πραγματικότητας του κόσμου και των προβλημάτων που πρέπει να λάβουμε υπόψη και πάνω στα οποία πρέπει να παρέμβουμε» συμπυκνώνει τις τρεις βασικές προσεγγίσεις αυτής της πρώτης ενότητας.

			

			3 Ποιοι; Οι δρώντες των δημόσιων προβλημάτων

			

			Δεν θα μπορούσαμε να περιγράψουμε καλύτερα από τον Mills (1956, 1991:15) τους συμμετέχοντες στο παιχνίδι των δημόσιων προβλημάτων. Παρόλο που το χωρίο που παραθέτουμε συνιστά απόσπασμα από το βιβλίο όπου αναφέρεται στην αριστοκρατία της ελίτ στην Αμερική, ωστόσο δίνεται όλο το πλέγμα των δρώντων που συμμετέχουν στις διαπραγματεύσεις των δημόσιων προβλημάτων:

			«Η αριστοκρατία της εξουσίας δεν αποτελείται από μοναχικούς κυβερνήτες. Σύμβουλοι και καθοδηγητές, εκπρόσωποι και προπαγανδιστές κατευθύνουν συχνά τη σκέψη και τις ανώτερες αποφάσεις τους. Αμέσως κάτω από αυτούς βρίσκονται οι επαγγελματίες πολιτικοί των μεσαίων επίπεδων στο Κογκρέσο και στις ομάδες πίεσης, καθώς και στις νέες και παλιές ανώτερες τάξεις της πόλης, της μεγαλούπολης και της περιοχής. Με αυτούς ανακατεύονται με τρόπους περίεργους, που θα εξετάσουμε πιο κάτω, εκείνοι οι επαγγελματίες διάσημοι, που ζουν με την προβολή τους, την αδιάκοπη και ατελείωτη, όσον καιρό μένουν διάσημοι. Αυτοί μπορεί να μη διοικούν καμιά από τις δεσπόζουσες ιεραρχίες, όμως έχουν πολλές φορές τη δύναμη να αποσπούν την προσοχή του κοινού ή να το συγκινούν ή να εξασφαλίζουν πιο άμεσα την υποστήριξη εκείνων, που από τη θέση τους ασκούν άμεση εξουσία. Λιγότερο ή περισσότερο αδέσμευτοι κριτικοί των ηθών, χειριστές εξουσίας, αντιπρόσωποι του θεού και δημαγωγοί, αυτοί οι σύμβουλοι και διάσημοι κρατούν κάποιο ρόλο στη σκηνή όπου παίζεται το έργο της αριστοκρατίας της εξουσίας. Αλλά το ίδιο το έργο επικεντρώνεται στις ηγετικές θέσεις των καθιερωμένων, κυριότερων ιεραρχιών».

			Η δεύτερη ενότητα επικεντρώνει στους δρώντες που συμμετέχουν στη διαπραγμάτευση των δημόσιων προβλημάτων. Τα Κεφάλαια 4, 5 και 6 εστιάζουν στο ρόλο των ΜΜΕ, των πολιτικών δρώντων και των συλλογικών δρώντων αντίστοιχα. Η παραίνεση, ωστόσο, του Mills είναι σωστή, καθώς στη διαπραγμάτευση της εξουσίας ρόλο δεν παίζουν μόνο οι φανεροί πρωταγωνιστές αλλά και οι αφανείς (οι σύμβουλοι), όχι μόνο οι αιρετοί αλλά και οι διάσημοι, όχι μόνο οι εθνικοί αλλά και οι τοπικοί ή οι υπερεθνικοί, όχι μόνο οι χειριστές της εξουσίας αλλά και οι διεκδικητές της εξουσίας, όχι μόνο όσοι έχουν το προνόμιο να μιλούν εξ ονόματος της κοινωνίας, αλλά και όσοι διεκδικούν μερίδιο από την κοινωνική εκπροσώπευση. Στη διαδικασία ωστόσο των δημόσιων προβλημάτων, που συνιστά μία διαδικασία εξουσίας, ρόλο παίζουν και όσοι «από τα κάτω» συμβάλλουν στη διαπραγμάτευση των διακυβευμάτων: όσοι συμμετέχουν σε συλλογικές δράσεις, όσοι κινητοποιούνται καθημερινά μέσω της συμμετοχής τους σε μονοθεματικές και άλλες ομάδες, τα μέλη των συνδικαλιστικών οργανώσεων, οι συμμετέχοντες σε αυθόρμητες κινητοποιήσεις, όσοι κινητοποιούνται για τη συλλογή υπογραφών αναφορικά με ένα πρόβλημα, όσοι είναι ακτιβιστές και όσοι δεν είναι αλλά κινητοποιούνται επιλεκτικά. Και δεν είναι μόνο αυτοί που συμβάλλουν στην ανάδυση των προβλημάτων· υπάρχουν και τα ατίθασα γεγονότα, όσα δεν υπολογίζονται και δεν προεξοφλούνται, όσα εμφανίζονται ξαφνικά και δίνουν ώθηση σε προβλήματα που δεν είχαμε συνειδητοποιήσει ως κοινωνία, όσα υπάρχουν για να προκαλούν με τη σειρά τους και άλλα προβλήματα, όσα εμφανίζονται ξαφνικά και όσα καταλήγουν άδοξα.

			Το πρώτο Κεφάλαιο (Κεφάλαιο 4) της δεύτερης ενότητας είναι αφιερωμένο στους χειριστές της δημόσιας προβολής, σε αυτούς που διαχειρίζονται τη δημόσια ορατότητα των προβλημάτων και ως εκ τούτου ο ρόλος τους είναι ιδιαίτερα κεντρικός στην όλη διαδικασία. Θα διακρίνουμε δύο επίπεδα συμβολής των ΜΜΕ στη διαδικασία συγκρότησης των δημόσιων προβλημάτων και της πολιτικής θεματολογίας:

			Το πρώτο επίπεδο αφορά τα κριτήρια επιλογής και ιεράρχησης των διακυβευμάτων από τα ΜΜΕ· η ανάδειξη ή η απόκρυψη των προβλημάτων που αναδεικνύονται σε μείζονα διακυβεύματα συνιστά σημαντική παράμετρο και ο ρόλος των μέσων ενημέρωσης είναι στο σημείο αυτό καθοριστικός, καθώς επιλέγουν κάθε φορά να φωτίσουν μέρος μόνο των θεμάτων που προτείνονται από πολιτικούς και κοινωνικούς φορείς. Επομένως, τα ΜΜΕ λειτουργούν ως θερμοστάτες του συστήματος ορατότητας των προβλημάτων και των δρώντων που νομιμοποιούνται να διαχειριστούν τα προβλήματα αυτά.

			Το δεύτερο επίπεδο αφορά τη σχέση μεταξύ του μιντιακού και του πολιτικού πεδίου και την εξέταση του φάσματος των επιρροών μεταξύ τους. Ο έλεγχος της πολιτικής θεματολογίας, των θεμάτων δηλαδή που απασχολούν την κοινή γνώμη και εγγράφονται στο πεδίο της πολιτικής απόφασης, αποτελούν κεντρικό θέμα στις σύγχρονες δημοκρατίες στο βαθμό που, αφενός, τα ΜΜΕ μονοπωλούν τη δημόσια σφαίρα και, αφετέρου, οι πολιτικές δυνάμεις οργανώνουν με τέτοιο τρόπο τη δράση τους προκειμένου αυτή να γίνεται ορατή και ανταγωνιστική μέσα από τα ΜΜΕ, ένα φαινόμενο μεσοποίησης ιδιαίτερα κεντρικό στη σύγχρονη συζήτηση.

			Τα Κεφάλαια 5 και 6 εστιάζουν στο ζήτημα των πολιτικών και κοινωνικών δρώντων. Θέτουμε τρία ερωτήματα, τα οποία στα εν λόγω Κεφάλαια επιχειρούμε να απαντήσουμε:

			Το πρώτο ερώτημα αφορά ποιοι είναι οι συλλογικοί δρώντες που συμμετέχουν στη διαπραγμάτευση των προβλημάτων και στην επιρροή της θεματολογίας. Και αν στο επίπεδο των πολιτικών δρώντων το ζήτημα ήταν λίγο έως πολύ λυμένο, στο επίπεδο των κοινωνικών δρώντων τα πράγματα είναι λίγο περισσότερο σύνθετα. Ξεκινώντας από τους πολιτικούς δρώντες, σημειώνουμε την κεντρικότητα της εκτελεστικής εξουσίας, και ιδιαίτερα του Πρωθυπουργού, στο ελληνικό κοινοβουλευτικό σύστημα. Η κοινοβουλευτική θεματολογία παραμένει κατακερματισμένη και επικεντρωμένη σε εκλογικές περιφέρειες και επαγγελματικές ομάδες, ενώ η θεματολογία των πολιτικών κομμάτων παραμένει σχετικά ευάλωτη στην κυβερνητική θεματολογία, αν και ο ρόλος του πολιτικού ανταγωνισμού είναι αρκετά ισχυρός στο πλαίσιο του ελληνικού πολιτικού συστήματος. Όσον αφορά τους κοινωνικούς δρώντες, ενώ αρχικά τονίστηκε ιδιαίτερα ο ρόλος που θα έπαιζε ένας περιορισμένος αριθμός δρώντων, οι κύριες ομάδες συμφερόντων, στη διαμόρφωση, την εξέλιξη και την ενδεχόμενη κατάληξη των κοινωνικών συγκρούσεων, η επιστημονική αναμόχλευση του ζητήματος ανέδειξε μία ποικιλία ενεχόμενων δρώντων τόσο στη διαμόρφωση των δημόσιων προβλημάτων όσο και στην παραγωγή δημόσιων πολιτικών σε σχέση με αυτά. Το άνοιγμα της βεντάλιας των εμπλεκόμενων δρώντων συνίσταται τόσο σε κλειστές ομάδες άμεσης και θεσμοθετημένης πρόσβασης στην πολιτική εξουσία, όπως είναι οι κοινότητες των δημόσιων πολιτικών ή τα θεματικά δίκτυα, αλλά και οι συλλογικές δράσεις και οι νέες μορφές πολιτικής συμμετοχής που δεν απολαύουν πρόσβασης στα κυρίαρχα ΜΜΕ ή στην πολιτική εξουσία, αλλά αξιοποιούν τα νέα μέσα ή άλλες δυνατότητες συμμετοχής (υπογραφή διαδικτυακών αιτημάτων σε σχέση με ορισμένα προβλήματα, αυθόρμητες και μη συστηματοποιημένες συλλογικές δράσεις κ.ο.κ.).

			Το δεύτερο ερώτημα συνδέεται με τα μέσα δράσης των ενεχόμενων δρώντων στον καθορισμό των δημόσιων προβλημάτων και στη δημόσια πολιτική. Τα μέσα δράσης θέτουν ευρύτερα το ζήτημα της αποτελεσματικής δράσης. Η ποικιλία των μέσων δράσης που διαθέτουν οι δρώντες επηρεάζει την αποτελεσματικότητα των κινητοποιήσεων για την εγγραφή των προβλημάτων στη θεσμική θεματολογία. Το ζήτημα ωστόσο των μέσων δράσης είναι πολύ σημαντικό, καθώς αφορά το εύρος των παραγόμενων αποτελεσμάτων και εγγράφεται και αυτό στη δυναμική της εξουσίας. Τα οικονομικά μέσα, ο βαθμός συμπάθειας των ομάδων, η πρόσβαση των ομάδων στον πολιτικοδιοικητικό μηχανισμό, το κοινωνικό κύρος που απολαύουν οι ομάδες, η κινητοποιητική τους δυναμική, το ποσοστό των εγγεγραμμένων μελών, το μέγεθος της ομάδας κτλ. είναι παράμετροι που προσδιορίζουν σε μεγάλο βαθμό τη δυναμική των ομάδων.

			Το τρίτο ερώτημα αφορά τα περιβάλλοντα μέσα στα οποία αναπτύσσονται οι δράσεις. Πρόκειται για τις παραμέτρους του ευρύτερου περιβάλλοντος μέσα στο οποίο αναπτύσσονται οι δράσεις που διαμορφώνουν τις δυνατότητες επιρροής των κοινωνικοπολιτικών δρώντων. Θα επιμείνουμε στην επιρροή του ευρύτερου πολιτικού περιβάλλοντος: τη δομή του πολιτικού συστήματος και τον τρόπο οργάνωσης του πολιτικού συστήματος. Η δομή του πολιτικού συστήματος και του κομματικού συστήματος, τα μοντέλα της πολιτικής των ομάδων και η σχέση μεταξύ εκτελεστικής και νομοθετικής εξουσίας στο εκάστοτε πολιτικό σύστημα είναι βασικές παράμετροι που ρυθμίζουν τις επιμέρους δυναμικές των κοινωνικοπολιτικών δρώντων. Ανάλογα με τον τύπο κομματικού συστήματος (δικομματικό, πολυκομματικό σύστημα), τη δομή του πολιτικού συστήματος (πρωθυπουργικό, προεδρικό σύστημα διακυβέρνησης), το ρόλο της συνέλευσης (κοινοβουλευτικά και προεδρικά συστήματα) και τα μοντέλα εκπροσώπησης των κοινωνικών ομάδων (κορπορατιστικό, πλουραλιστικό) διαμορφώνεται και η δυναμική των επιμέρους πολιτικών και κοινωνικών δρώντων στην ανάδειξη και ηγεμόνευση των πολιτικών διακυβευμάτων.

			

			4 Πώς; Προτεινόμενα μοντέλα μελέτης και ανάλυσης των δημόσιων προβλημάτων

			

			Ο στόχος του βιβλίου, όπως διατυπώθηκε και παραπάνω, δεν είναι μόνο να εισαγάγει το ελληνικό αναγνωστικό κοινό σε ένα νέο αντικείμενο και να θέσει τις βάσεις μιας βιβλιογραφίας αλλά να προτείνει και μία θεωρητική και μεθοδολογική εργαλειοθήκη. Στόχος επομένως του βιβλίου, πέραν της εισαγωγής σε ζητήματα ανάλυσης και μελέτης των δημόσιων προβλημάτων, είναι η προσέγγιση των ειδικών εμπειρικών τρόπων ανάλυσής τους.

			Στα τρία Κεφάλαια της τρίτης ενότητας εστιάζουμε σε συγκεκριμένα προβλήματα και στον τρόπο διάπλασής τους μέσα στις κοινωνικές, πολιτικές και δημοσιογραφικές αρένες. Ειδικότερα, το Κεφάλαιο 7
αφορά την ανάλυση των πλαισίων στο λόγο των κομμάτων και των κοινωνικών φορέων αναφορικά με προβλήματα έμφυλης ανισότητας. Προτείνουμε εδώ ένα μοντέλο ανάλυσης των πλαισίων (πλαισίωση πρόγνωσης και διάγνωσης) που εντοπίζονται σε κείμενα (νόμους, εισηγητικές εκθέσεις) δημόσιας πολιτικής, στο λόγο των πολιτικών κομμάτων και των κοινωνικών φορέων στην ελληνική και ευρωπαϊκή πραγματικότητα .

			Το Κεφάλαιο 8 επικεντρώνει την ανάλυση σε τρεις κρίσεις, μία περιβαλλοντική, μία διατροφική και μία κοινωνικοοικονομική, και στον τρόπο που συστήνονται ως προβλήματα κρίσιμα διεκδικώντας την άμεση εγγραφή τους στην πολιτική θεματολογία. Στην περίπτωση αυτή προτείνουμε ένα μοντέλο ανάλυσης για τις περιπτώσεις των έκτακτων γεγονότων που στοιχειοθετούνται ως προβλήματα-κρίσεις. Αναφερόμαστε στη δημόσια διαπραγμάτευση των ζητημάτων (διάπλαση πλαισίων), την ένταξη των γεγονότων σε προβληματικά πεδία, την άμεση εγγραφή των προβλημάτων αυτών στη μιντιακή και πολιτική θεματολογία και το εκτεταμένο δίκτυο επιδράσεων των αιφνίδιων αυτών γεγονότων.

			Το Κεφάλαιο 9 αφορά την πλαισίωση της κρίσης δημοσιονομικού χρέους μέσα από πολιτικούς, δημοσιογραφικούς και κοινωνικούς λόγους. Εδώ διαπραγματευόμαστε τις συνθήκες διάπλασης των ερμηνευτικών πλαισιώσεων της κρίσης κατά την πρώτη περίοδο της κρίσης δημοσιονομικού χρέους, επιχειρώντας να εξετάσουμε σε βάθος τη διαμόρφωση δύο αντιπαραθετικών πόλων που συγκροτούν δύο διαφορετικά πεδία νοηματοδότησης. Ο ένας πόλος (τα ηγεμονικά πλαίσια) συστήνεται από τα κυρίαρχα (mainstream) ΜΜΕ και τις κυβερνητικές δυνάμεις παράλληλα με υπερεθνικούς δρώντες που αναδεικνύονται σε πρωταρχικούς προσδιοριστές των πολιτικών καταστάσεων. Ο άλλος πόλος συστήνεται από τα εναλλακτικά ΜΜΕ και τις αντιπολιτευτικές δυνάμεις ως ένας πόλος όχι τόσο κεντρικός και ηγεμονικός, όσο περιφερειακός. Οι εννοιολογικές κατανοήσεις της κρίσης που επιχειρούνται μέσα από τους πόλους αυτούς συστήνονται αντιπαραθετικά και τροδοφοτούν τον αναδυόμενο την εποχή εκείνη άξονα Μνημόνιο-αντιμνημόνιο. Παράλληλα, εξετάζουμε και τις προσλήψεις από την πλευρά των πολιτών της κρίσης και τις προτεινόμενες αιτιολογήσεις τους προκειμένου να αντιληφθούμε τη διάπλαση των ατομικών ερμηνευτικών πλαισίων και αν αυτά συναντιούνται με τα αναδυόμενα πολιτικά και δημοσιογραφικά πλαίσια.

			Στόχος των Κεφαλαίων αυτών είναι η ανασύσταση της διαδικασίας ορισμού των υπό εξέταση προβλημάτων μέσα στις δημόσιες αρένες (ΜΜΕ και Κοινοβούλιο), μέσα από τις θεσμικές πρωτοβουλίες και τη μάχη των δρώντων (ΜΜΕ, πολιτικά κόμματα, κοινωνικά κινήματα) σχετικά με τους υπεύθυνους και τις προτεινόμενες λύσεις. Σε κάθε Κεφάλαιο προχωρούμε σε μία συνθετική παρουσίαση των διαφορετικών δρώντων και της ανάδειξης του ειδικού τους ρόλου στη διαδικασία συγκρότησης των προβλημάτων.

			Ο τρόπος με τον οποίο θα αναλύσουμε τις τρεις προβληματικές κατηγορίες εγγράφεται στα θεωρητικά και μεθοδολογικά προαπαιτούμενα, τα οποία έχουμε ήδη παρουσιάσει στην πρώτη ενότητα. Η βασική υπόθεση που διατρέχει και τις τρεις περιπτώσεις είναι η υπόθεση της συγκρότησης και πλαισίωσης των δημόσιων προβλημάτων στο πλαίσιο της συλλογικής δραστηριότητας, των διαδράσεων και των δημόσιων αντιπαραθέσεων, όπου προσδιορίζονται τα προβλήματα: η διαδικασία αυτή περιλαμβάνει τον ορισμό των υπευθύνων και τον καταλογισμό των ευθυνών όχι μόνο για τη γένεση αλλά και για την επίλυση του προβλήματος, για την αναζήτηση, δηλαδή, των κατάλληλων λύσεων και πολιτικών. Ο εννοιολογικός προσανατολισμός της δημόσιας πολιτικής ή η απουσία της (πλαίσια δημόσιας πολιτικής), τα γεγονότα-ερεθίσματα ή οι ευρύτερες κοινωνικο-οικονομικές συνθήκες (αντικειμενικοί δείκτες), η επικέντρωση του πολιτικού ανταγωνισμού σε ορισμένες όψεις των εν λόγω προβλημάτων (κομματική θεματολογία), η κυριαρχία μιας αρνητικής οπτικής στα ΜΜΕ (μιντιακά πλαίσια), η απουσία κοινωνικής δράσης (κοινωνικά κινήματα) ή η παρουσία της συλλογικής δράσης (συνδικαλιστική δράση) επηρεάζουν την εννοιολόγηση των επιμέρους προβλημάτων αλλά και το μηχανισμό της πολιτικής θεματολογίας. Ανάλογα με τη βαρύτητα των παραπάνω στοιχείων στην επεξεργασία του κάθε προβλήματος ξεχωριστά, βαρύνουν περισσότερο ή λιγότερο στο σύνολο της θεματολογίας τα ΜΜΕ, τα πολιτικά κόμματα, οι αντικειμενικοί δείκτες ή η συλλογική δράση.

			Τρία είναι τα σημεία στα οποία θέλουμε να καταλήξουμε, σε σχέση με τη διαπραγμάτευση αυτών των προβλημάτων:

			Το πρώτο σημείο είναι ότι επιχειρήσαμε να δείξουμε ότι η ένταξη των γεγονότων σε προβληματικά πεδία γίνεται μέσω της πλαισίωσης διαμόρφωσης, δηλαδή την απόδοσή τους σε μία κατηγορία, της πλαισίωσης διάγνωσης, δηλαδή τον προσδιορισμό των υπευθύνων και των αιτιών πρόκλησης, και μέσω της πλαισίωσης πρόγνωσης, δηλαδή τον προσδιορισμό των λύσεων. Είναι διαφορετικό το πλαίσιο και οι συνέπειές του όταν αυτό εγγράφει μία πυρκαγιά σε μία περιβαλλοντική καταστροφή και διαφορετικό όταν τη σημειώνει ως εθνική κρίση, όπως διαφέρει όταν η κρίση του Χρηματιστηρίου προσδιορίζεται ως κοινωνική κρίση ή κρίση δημοσιονομικού χρέους, ως συστημική και διεθνής ή πρωτοφανής και ελληνική, ή ακόμα όταν οι πολιτικές για την έμφυλη ανισότητα αποσιωπούν τελείως την παράμετρο του φύλου.

			Το δεύτερο σημείο είναι ότι ο μηχανισμός της πολιτικής θεματολογίας δεν λειτουργεί πάντα με τον ίδιο τρόπο σε όλες τις περιπτώσεις. Υπάρχουν περιπτώσεις που τα προβλήματα εγγράφονται στην πολιτική θεματολογία λόγω ευρωπαϊκών καταναγκασμών και όχι επειδή έχουν γίνει κτήμα της εθνικής κουλτούρας (περίπτωση προβλημάτων έμφυλης ανισότητας)· περιπτώσεις όπου τα έκτακτα και αιφνίδια γεγονότα εγγράφονται άμεσα στη θεματολογία, όπου τα ΜΜΕ δίνουν τον «τόνο» στον τρόπο εγγραφής των γεγονότων στην πολιτική θεματολογία· περιπτώσεις που τα προβλήματα διαπλάθονται μέσα στον πολιτικό και μιντιακό ανταγωνισμό, δημιουργώντας σφαίρες επιρροής (ηγεμονικά/περιφερειακά πλαίσια).

			Το τρίτο σημείο είναι ότι η ανάδυση και η πλαισίωση των προβλημάτων δεν είναι στατική, εξελίσσεται μέσα στο χρόνο και επηρεάζει την πολιτική θεματολογία με διαφορετικούς τρόπους. Στο σημείο αυτό η κατανόηση των διαβαθμίσεων της δύναμης των πολιτικών, μιντιακών και κοινωνικών δρώντων είναι ιδιαίτερα σημαντική, καθώς διαμορφώνει τους διαφορετικούς συσχετισμούς δύναμης και αποκρυσταλλώνει τα πεδία μείζονος και ελάσσονος ηγεμονίας και τις μεταξύ τους εναλλαγές.

			

			Τελικά όλα τα παραπάνω καταλήγουν στη διαμόρφωση ενός μηχανισμού εξουσίας και κοινωνικής αλληλεπίδρασης καταλυτικού για την αποτύπωση των συσχετισμών δύναμης και επιρροής μέσα σε κάθε πολιτικό σύστημα. Αν οι διαδικασίες συγκρότησης των δημόσιων προβλημάτων και τα ζητήματα διαμόρφωσης της πολιτικής θεματολογίας έχουν καταστεί αντικείμενο μελέτης εδώ και τουλάχιστον μισό αιώνα, η σημασία τους σήμερα αναδεικνύεται εξίσου σημαντική, ίσως υπό την πίεση ανακάλυψης νέων μεθοδολογικών και θεωρητικών προταγμάτων.

			Μία σειρά από ρωγμές συνθέτουν μία κοινωνική πραγματικότητα πολυσύνθετη και πολλές φορές δύσκολα ερμηνεύσιμη. Η συνθετότητα λήψης πολιτικών αποφάσεων, η πολλαπλότητα των δρώντων που παρεμβαίνουν σε αυτές, οι κοινωνικοί και τεχνολογικοί μετασχηματισμοί που οδηγούν στην ανάδυση νέων κοινωνικών αιτουμένων, οι πολιτικοί μετασχηματισμοί που δημιουργούν πολιτικές αβεβαιότητες, νέους παίκτες και καταλυτικές δυναμικές, ο κατακερματισμός της συλλογικής δράσης και η ανανέωση των μορφών πολιτικής συμμετοχής, η ανανέωση του πεδίου της πολιτικής δημοσιότητας μέσα από την αξιοποίηση των τεχνολογικών δυνατοτήτων, οι νέες δυνατότητες κοινωνικής συνύπαρξης και πολιτικής αμφισβήτησης, η ένταση των υπερεθνικών πιέσεων στις εθνικές διεκδικήσεις, η πολυμορφία των κοινωνικών αιτημάτων και των συλλογικών δράσεων συνθέτουν ένα παζλ μιας εκρηκτικής δυναμικής και μιας ιδιαίτερης θεωρητικής και μεθοδολογικής πρόκλησης.

			Ελπίζουμε οι σελίδες που ακολουθούν να εμπνεύσουν τρόπους ερμηνείας των κοινωνικών και πολιτικών φαινομένων, μεθόδους σύλληψης των συλλογικών διακυβευμάτων και τύπους ανάλυσης των συνθηκών ανάδυσης και διαμόρφωσης των δημόσιων προβλημάτων.

			

			Βιβλιογραφία

			Bourdieu, P. (1994). Stratégies de reproduction et modes de domination. Actes de la Recherche en Sciences Sociales, 105 (χωρίς αναφορά σε σελίδες), απόσπασμα από το CD-rom των Actes de la Recherche en Sciences sociales, 1993-1999.

			Blumer, H. (1971). Social problems as a collective behavior. Social Problems, 18 (3), 298-306.

			Cobb, W.R., & Elder, Ch.D. (1983). Participation in American politics. The dynamics of Agenda-building (2nd ed.). Baltimore et Londres: Johns Hopkins University Press.

			Cobb, W.,R., – Ross, J.,K., – Ross, M.H. (1976). Agenda building as a comparative political process. The American Political Science Review, 70 (1), 126-138.

			Cohen, B.C. (1963). The press and foreign policy. Princeton, NJ: Princeton University Press.

			Eldridge, J. (Ed.) (1993). Getting the Message: News, Truth and Power. London: Routledge.

			Gusfield, J. (1981). The Culture of Public Problems: Drinking – Driving and the Symbolic Order. Chicago: University of Chicago Press.

			Journal of Communication (1993). Symposium: The evolution of Agenda-Setting research, 43(2).

			Journalism Quarterly (1992). Two Decades of Agenda- Setting research, 69(4).

			McCombs, M.E., & Shaw, D.L. (1972). The agenda-setting function of Mass Media. Public Opinion Quarterly, 36 (2), 176-187.

			McCombs, Μ.E., & Shaw, D.L. (1993). The evolution of Agenda-setting research: Twenty five years in the market place of ideas. Journal of Communication, 43(2), 58-67.

			McCombs, M.E., – Shaw, D.L., – Weaver, D. (Eds) (1997). Communication and Democracy. Exploring the intellectual Frontiers in Agenda-Setting Theory. New Jersey: Lawrence Erlbaum.

			Muller, P., & Surel, Y. (2002). Η ανάλυση των πολιτικών του Κράτους. Αθήνα: Τυπωθήτω-Γ. Δαρδανός.

			Muller, P. (1990). Les politiques publiques. Paris : PUF.

			Muller, P. (2001). Politiques publiques et effets d’information. L’apport des approches cognitives. In J. Gerstlé (Ed.) Les effets d’information en politique. Paris : L’Harmattan.

			Neveu, E. (1999). L’approche constructiviste des ‘problèmes publics’. Un aperçu des travaux anglo-saxons. Études de communication [En ligne], 22, τελευταία επίσκεψη 14/03/2015. URL: http://edc.revues.org/2342.

			Padioleau, J. (1982). L’Etat au concret. Paris: PUF.

			Pennington, D.C. (2000). Social Cognition. London: Routledge.

			

			Κεφάλαιο 1. Η συγκρότηση των δημόσιων προβλημάτων.
Στάδια εξέλιξης και θεωρητικές προσεγγίσεις

			Εισαγωγή

			Επιχειρώντας να αποδώσουμε πολύ συνοπτικά το περιεχόμενο αυτού του Κεφαλαίου και ίσως αυτού του βιβλίου, θα λέγαμε πως στόχος μας είναι να εξετάσουμε εκείνες τις κοινωνικοπολιτικές διαδικασίες, μέσω των οποίων τα διάφορα γεγονότα μετασχηματίζονται σε προβλήματα. Οι διαδικασίες αυτές στην πραγματικότητα «αφαιρούν» από το πρόβλημα την «κοινωνική ή φυσική μοιραιότητά του» (Garraud, 2010:58) ή την ιδιωτική φύση του, ανάγοντάς το σε επίδικο αντικείμενο στον δημόσιο χώρο και μετατρέποντάς το σε αντικείμενο αντιπαράθεσης και, ενδεχομένως, πολιτικής απόφασης.

			Στο Κεφάλαιο αυτό εξετάζονται οι βασικές διαδικασίες μετασχηματισμού των γεγονότων σε προβλήματα και οι βασικές προσεγγίσεις οι οποίες συγκροτούν τη γενεαλογία των δημόσιων προβλημάτων. Θα εξετάσουμε αφενός τις προσεγγίσεις που συζητούν τα στάδια εξέλιξης των κοινωνικών προβλημάτων και αφετέρου τις προσεγγίσεις που εγγράφουν τα κοινωνικά προβλήματα σε γενικότερες κοινωνικές θεωρήσεις. Ειδικότερα, εξετάζεται η λειτουργιστική προσέγγιση (οι όψεις της κοινωνικής παθολογίας και της κοινωνικής αποδιοργάνωσης), η συγκρουσιακή προσέγγιση (οι όψεις της μαρξιστικής θεωρίας και της αξιακής σύγκρουσης), η προσέγγιση της συμβολικής διάδρασης (οι όψεις της ετικετοποίησης και της κοινωνικής διαμαρτυρίας).

			

			1.1 Τι είναι πρόβλημα; Στοιχεία δημόσιων προβλημάτων

			

			Τι είναι λοιπόν πρόβλημα; Και γιατί οι κοινωνίες σε διαφορετικές χρονικές στιγμές αντιλαμβάνονται με διαφορετικό τρόπο τις κοινωνικές καταστάσεις; Ή, ακόμα, γιατί διαφορετικές κοινωνίες έρχονται αντιμέτωπες με διαφορετικά προβλήματα;

			Στην Ελλάδα, η έννοια του «δημόσιου προβλήματος» ως αναλυτικού πεδίου μέσω του οποίου μπορούμε να προσεγγίσουμε θεωρητικά ζητήματα εξουσίας, πολιτικής και κοινωνικής διαμάχης και μιντιακής κυριαρχίας, απουσιάζει από το λεξιλόγιο των κοινωνικών και πολιτικών επιστημών. Και ενώ η μελέτη των δημόσιων προβλημάτων εγγράφεται στο πεδίο της Κοινωνιολογίας ήδη από πολύ νωρίς, η διεύρυνσή της στο πεδίο της Πολιτικής Επιστήμης και της Επικοινωνίας συμπλέει με τη μελέτη της πολιτικής θεματολογίας που θα εξετάσουμε στο Κεφάλαιο 2. Η απουσία αυτή γίνεται ακόμα εντονότερη, αν συγκρίνουμε την ελληνική εμπειρία με την αγγλοσαξονική, τελευταία και με τη γαλλική, όπου η μελέτη των δημόσιων προβλημάτων έχει αποκτήσει μία ευρύτατη ερευνητική αποδοχή και μία ιδιαίτερα παραγωγική διεπιστημονικότητα. Το στοιχείο της διεπιστημονικότητας είναι μία από τις μεγάλες προκλήσεις που παρουσιάζει το πεδίο μελέτης των προβλημάτων, καθώς, προκειμένου να γίνει αντιληπτός ο τρόπος μέσω του οποίου τα ζητήματα συγκροτούνται σε προβλήματα και διεκδικούν την επίλυσή τους από την πολιτική εξουσία, απαιτείται η συνάρθρωση της Κοινωνιολογίας, της Πολιτικής Επιστήμης, των σπουδών Επικοινωνίας και το γνωστικό πεδίο των Δημόσιων Πολιτικών.

			Δεν είναι ωστόσο μόνο η διεπιστημονική προσέγγιση του εν λόγω αντικειμένου που συνιστά από μόνη της πρόκληση· είναι και το γεγονός ότι συναντούμε θεωρητικές και μεθοδολογικές προτάσεις οι οποίες εγγράφονται στις βασικές θεωρητικές προσεγγίσεις της Κοινωνιολογίας και οι οποίες συνεξετάζουν τη μελέτη των κοινωνικών προβλημάτων. Θα επιχειρήσουμε σε αυτό το πρώτο μέρος του βιβλίου να εξετάσουμε τις θεωρητικές και μεθοδολογικές προσεγγίσεις, επιχειρώντας παράλληλα να διερευνήσουμε ένα πεδίο που φέρει τις δικές του παραδόσεις και προϋποθέσεις.

			

			1.1.1 Από τις φυσικές και αναπόδραστες καταστάσεις στα κοινωνικά προβλήματα

			

			Θα ξεκινήσουμε επιχειρώντας να χαρτογραφήσουμε τα κριτήρια εκείνα στη βάση των οποίων ένα γεγονός, μία κατάσταση, ένα ζήτημα, ένα θέμα συγκροτούνται σε πρόβλημα. Θα συζητήσουμε, λοιπόν, την κοινωνική συνειδητοποίηση των προβλημάτων, τη δημόσια διαπραγμάτευσή τους και την επίκληση της δράσης. Οι Rubington & Weinberg (1971:xi), στην πρώτη έκδοση ενός από τα προδρομικά βιβλία στο χώρο της ανάλυσης των κοινωνικών προβλημάτων, συζητούν τη μετατροπή των γεγονότων σε προβληματικές καταστάσεις, όταν συντρέχουν τρία ουσιαστικά χαρακτηριστικά:

			

			•	«ένα, όταν παραβιάζονται “κανόνες”,

			•	δύο, όταν η συχνότητα της παραβίασης αυτής δημιουργεί ερωτηματικά σε έναν μεγάλο αριθμό ανθρώπων και

			•	τρία, όταν η κινητοποίηση των ανθρώπων οδηγεί στην επίκληση μιας δράσης».

			

			Το πρώτο βήμα στη μελέτη των προβλημάτων είναι, λοιπόν, η κοινωνική και πολιτική ανάγνωση ενός γεγονότος ως προβληματικού. Ένα από τα πλέον σημαντικά ερωτήματα είναι η συνειδητοποίηση από το κοινωνικό σώμα αυτής της «παραβίασης» των κανόνων, η αναγνώριση, δηλαδή, από τα μέλη μιας κοινότητας ενός προβλήματος. Η αναγωγή ενός γεγονότος ή μίας κατάστασης σε πρόβλημα και η κοινωνική συνειδητοποίησή του έχει τόσο ιστορικές όσο και πολιτισμικές διαστάσεις.

			Όσον αφορά την ιστορική αναγωγή, αρκεί να τονίσουμε ότι τα προβλήματα εγγράφονται σε ιστορικές διαδρομές: ένα πρόβλημα δεν εντάσσεται στις ίδιες ερμηνευτικές κατηγορίες μέσα στο πέρασμα των χρόνων ούτε αναγιγνώσκεται με τον ίδιο τρόπο μέσα στις διαφορετικές χρονικές περιόδους. Ο καίριος χαρακτήρας της ιστορικής διάστασης αναφαίνεται και από το γεγονός ότι, ανάλογα με τις ιστορικές περιόδους, μεταβάλλονται όχι μόνο οι «αντικειμενικές συνθήκες» αλλά και οι «υποκειμενικές συνθήκες», τα στάδια κοινωνικής συνειδητοποίησης των προβλημάτων και οι ερμηνευτικές κατηγοριοποιήσεις τους.

			Για ορισμένους θεωρητικούς (Kornblum & Julian, 2012:5), η αφετηρία στη γένεση των κοινωνικών προβλημάτων εντοπίζεται στις αρχές του 19ου αιώνα. Έως τον 19ο αιώνα, ζητήματα σχετιζόμενα με τις κακές εργασιακές συνθήκες ή την απώλεια ανθρώπινων ζωών που συνεπάγονταν οι συνθήκες αυτές, όπως άλλωστε και η μη συμμετοχή των γυναικών στην εκλογική διαδικασία, δεν θεωρούνταν πρόβλημα. Επρόκειτο για μάλλον φυσικές και αναπόδραστες καταστάσεις. Η αναγνώριση του προβλήματος της φτώχειας ως συνέπειας ενός άδικου κοινωνικού συστήματος χρονολογείται από τα τέλη του 18ου αιώνα, ενώ συνδέεται άμεσα με την άνοδο του Κράτους Δικαίου και του Κοινωνικού Κράτους. O Gusfield (1981:4) επισημαίνει ότι το θέμα της φτώχειας συνιστούσε ένα ελάσσον ζήτημα στην αμερικανική δημόσια συνείδηση. Από το 1960, και παράλληλα προς την αύξηση των εισοδημάτων, το ζήτημα της φτώχειας μετατράπηκε σε σημαντικό στοιχείο της δημόσιας δράσης και απέκτησε τη θέση που κατέχει σήμερα στη δημόσια αντιπαράθεση, όχι πλέον ως ζήτημα οικονομικής εξαθλίωσης, ανέχειας ή ένδειας, αλλά ως πρόβλημα ισότητας που προκύπτει από την άνιση κατανομή των εισοδημάτων. Εκκινώντας από αυτήν τη μετατόπιση του ζητήματος, θεσμοθετήθηκε ένα σύστημα κοινωνικής πρόνοιας μέσω του οποίου οι πολίτες μπορούσαν να διεκδικήσουν αντίδοτα στη φτώχεια. Ο ίδιος συγγραφέας (Gusfield 1981:4) συνεχίζει στο ότι στην ίδια συμπεριφορά αποδίδονται διαφορετικές ερμηνείες σε διαφορετικές ιστορικές περιόδους – επιλέγει, δε, ως παράδειγμα αυτό που σήμερα αποκαλούμε «πνευματική διαταραχή»: «από το χάρισμα στην κατάρα, και από εκεί στην αρρώστια, με τη σύγχρονη ιατρική έννοια».

			Ένα από τα βασικά σημεία στην αναγνώριση της σημασίας των προβλημάτων στις κοινωνίες ήταν η άρση της εξατομικευμένης πρόσληψης της ευθύνης ενός προβλήματος και η αναγωγή του σε αίτια τα οποία διαμορφώνονται σε κοινωνικά περιβάλλοντα. Oι Kornblum & Julian (2012:6) θέτουν το ερώτημα «γιατί οι περισσότερες γυναίκες γεννημένες σε φτωχά περιβάλλοντα (σε σύγκριση με τις γυναίκες γεννημένες σε μεσαία στρώματα) καταλήγουν επικεφαλής σε μονογονεϊκές οικογένειες». Οι συγγραφείς συζητούν αν οι απαντήσεις θα μπορούσαν να αποδοθούν σε εξατομικευμένες προσλήψεις που συνδέονται με προβλήματα νοημοσύνης, συναισθηματικής ανασφάλειας ή ακόμα με την αναγωγή του αιτίου στην καταγωγή της γυναίκας. Η διερεύνηση της ίδιας της συνθήκης και της κατανομής της στην κοινωνία οδήγησε στην αναζήτηση των κοινωνικών αιτιών και συνθηκών και των εξατομικευμένων όψεων του προβλήματος όπου ορισμένοι, για συγκεκριμένους λόγους, διατρέχουν μεγαλύτερο κίνδυνο από άλλους.

			Η εξατομίκευση των προβλημάτων επανέρχεται σήμερα μέσα από ένα άλλο πλαίσιο: συχνά, στον πολιτικό ή/και μιντιακό λόγο τα προβλήματα εξατομικεύονται ως στρατηγική επιλογή προκειμένου να στοχοποιηθούν μεμονωμένες όψεις τους, ή ακόμα και κοινωνικές ή/και επαγγελματικές ομάδες που συνδέονται με ορισμένες όψεις αυτών. Η εξατομίκευση των προβλημάτων αναδεικνύεται έτσι σε στρατηγική που δυσχεραίνει την ανάδυση του συνόλου των προβληματικών όψεων μιας ανεπιθύμητης κατάστασης. Για παράδειγμα, όταν το πρόβλημα της διαφθοράς στη δημόσια υγεία εντοπίζεται σε έναν αριθμό γιατρών που χρηματίζονται («φακελάκι») μερικοποιεί και εξατομικεύει ένα συνολικότερο πρόβλημα σε μία επαγγελματική ομάδα χωρίς να αναδεικνύονται τα δομικά προβλήματα που σχετίζονται με την υποχρηματοδότηση του δημόσιου τομέα της υγείας, τις ελλείψεις σε υλικοτεχνικές υποδομές και σε προσωπικό και το ευρύτερο πλαίσιο δυσλειτουργίας του.

			Στην ιστορική αυτή εξέλιξη της κοινωνικής συνειδητοποίησης των προβλημάτων, έγινε αντιληπτή και μία άλλη διάσταση: η αλληλοεξαρτώμενη φύση των προβλημάτων, καθώς αυτά δεν είναι απομονωμένα το ένα από το άλλο, αλλά βρίσκονται σε στενή διασύνδεση: όπως το πρόβλημα της φτώχειας συνδέεται με την ανεργία, το έλλειμμα υγειονομικής περίθαλψης, τη βία (Kornblum & Julian, 2012:5). Η πρώτη, λοιπόν, ανάγνωση της διαδικασίας συγκρότησης των γεγονότων σε προβλήματα συντελέστηκε στο βαθμό που κάποια συλλογικότητα σε μία κοινωνία συναινεί στην ύπαρξη μίας κατάστασης ως ανεπιθύμητης όταν απειλείται η ποιότητα της ζωής της ή οι αξίες της, ενώ συναινεί στην εξεύρεση λύσης στην κατάσταση αυτή. Στην πραγματικότητα, η κοινωνία φτάνει σε μία συναίνεση ως προς το ότι μία ανεπιθύμητη κατάσταση που επηρεάζει ορισμένα μέλη του πληθυσμού είναι πρόβλημα για το σύνολο της κοινωνίας και όχι μόνο για όσους επηρεάζονται από το πρόβλημα. Η συνειδητοποίηση ενός προβλήματος σε μία κοινωνία δεν έχει μόνο ιστορικό βάθος, αλλά και πολιτισμικό. Ορισμένες κοινωνίες φτάνουν νωρίτερα στη συνειδητοποίηση ενός προβλήματος, ενώ άλλες καθυστερούν περισσότερο. Επιπλέον, σε μία συγκριτική προοπτική ορισμένες κοινωνίες δεν φτάνουν στην αναγνώριση προβλημάτων που τυγχάνουν ευρύτατης συναίνεσης σε άλλες κοινωνίες.

			

			
				
					
				
				
					
							
							Η διερεύνηση των αιτιών στην διαδικασία ανάδειξης ενός προβλήματος

							

							Ποιες είναι όμως οι αιτίες που ωθούν στην πρωτογενή ανάδυση των κοινωνικών φαινομένων; Είναι ικανή η προσέγγιση των αντικειμενικών προσδιορισμών, των οικονομικών και φυσικών κύκλων να αναδείξει την πληθώρα των αιτιών που συντελούν στην ανάδυση των κοινωνικών φαινομένων; Όπως επισημαίνουν οι Muller & Surel (2002:92) «ο μεγαλύτερος αριθμός των σύγχρονων ερευνητικών εργασιών προσανατολίζεται εφεξής περισσότερο στην αναγνώριση και εξήγηση μιας πληθώρας δυνατών τρόπων γένεσης των δημόσιων προβλημάτων». Αναδεικνύεται επομένως η συνθετότητα και πολλαπλότητα των αιτιών και των μεταξύ τους σχέσεων που βρίσκονται στην πηγή των δημόσιων προβλημάτων.

							Οι συγγραφείς, στην προσπάθειά τους να τυποποιήσουν τα σύνολα των αιτιωδών σχέσεων, προχώρησαν σε τρεις ιδανικούς τύπους αιτιότητας (Muller & Surel:95):

							

							•	«στην ταυτόχρονη και πολλαπλή αιτιότητα, τη συγχρονική δηλαδή αιτιότητα πολλαπλών παραγόντων,

							•	»στη σταδιακή αιτιότητα, η οποία παραπέμπει περισσότερο στην αλληλουχία μιας σειράς παραγόντων και

							•	»στη σύμμεικτη αιτιότητα, η οποία υποστηρίζει τη σύμμειξη δύο ή περισσότερων παραγόντων».

							

							Στην πραγματικότητα, πρόκειται για τρία «μοντέλα-ιδεότυπα» που συγκροτούν διαφορετικούς τρόπους διάρθρωσης των αιτιών στη γένεση των δημόσιων προβλημάτων: μία φυσική καταστροφή, λόγου χάρη, συνδέεται με το πρώτο μοντέλο της παράλληλης συνύπαρξης πολλών παραγόντων, όπως στην περίπτωση μιας πλημμύρας, όπου οι δυσμενείς συνθήκες συνδυάζονται με την κρατική ανεπάρκεια στην αντιμετώπιση του φαινομένου και την ανέγερση κατοικιών σε περιοχές ακατάλληλες, ή, αλλιώς, το σύστημα αδειοδότησης οικιών σε «μπαζωμένα ρεύματα». Στην περίπτωση ενός σεισμού θα μπορούσαν ως αιτίες της καταστροφής, παράλληλα με τη δυναμική του σεισμού, να διαπιστωθούν οι ανεπαρκείς έλεγχοι στατικότητας σε παλιά δημόσια κτίρια που παρουσίασαν και τις μεγαλύτερες καταστροφές (περίπτωση σεισμού στην Κεφαλονιά το 2014, όπου δημόσια κτήρια υπέστησαν ζημιές). Στη συνέχεια θα παρουσιαστούν και άλλες αιτίες, όπως η υποβάθμιση ορισμένων περιοχών που έχουν υποστεί τις μεγαλύτερες ζημιές από τη φυσική καταστροφή που προκάλεσε και την έκταση των ζημιών ενώ θα προκύψουν σύμμεικτες αιτίες, όπως το πρόβλημα των περιφερειών και της νησιωτικής Ελλάδας. Επομένως, δεν παρατηρείται μια μονοσήμαντη προσέγγιση ως προς τη διερεύνηση των αιτιών αλλά μια συνθετότητα των κοινωνικών φαινομένων που επιχειρούμε κάθε φορά να προσεγγίσουμε.

						
					

				
			

			

			

			1.1.2 Τα στάδια ενός κοινωνικού προβλήματος

			

			Η ουσιαστική διερεύνηση της μετατροπής γεγονότων σε προβλήματα, απαιτεί την αντιπαράθεση τριών «κλασικών» προσεγγίσεων στη μελέτη των κοινωνικών προβλημάτων, που εγγράφονται σε διαφορετικές θεωρητικές προσεγγίσεις, τις οποίες θα εξετάσουμε στη συνέχεια. Η πρώτη, προερχόμενη από την προσέγγιση της αξιακής σύγκρουσης, περιγράφει σε τρία σημεία τα στάδια συγκρότησης ενός προβλήματος. Η δεύτερη, προερχόμενη από την προσέγγιση της συμβολικής διάδρασης, επεκτείνει τα στάδια γένεσης των προβλημάτων σε πέντε.

			Οι Richard C. Fuller & Richard R. Myers, σε ένα από τα πρωτοπόρα άρθρα σχετικά με το ζήτημα της καριέρας των κοινωνικών προβλημάτων, αναπτύσσουν ήδη από το 1941 την περίφημη «φυσική ιστορία ενός κοινωνικού προβλήματος». Οι εμπνευστές της θεωρίας της αξιακής σύγκρουσης αναπτύσσουν τα τρία ακόλουθα στάδια στην εξέλιξη ενός προβλήματος: το στάδιο της συνειδητοποίησης, το στάδιο του προσδιορισμού των λύσεων, των δημόσιων πολιτικών και το στάδιο της μεταρρύθμισης. Στο πρώτο στάδιο οι ομάδες συνειδητοποιούν ότι σημαντικές αξίες απειλούνται από μία κατάσταση. Στο δεύτερο στάδιο οι ομάδες επιλέγουν την πλευρά με την οποία θα συνταχθούν, οι αξίες επαναπλαισιώνονται, ενώ αναπτύσσονται προτάσεις για δράση. Στο τρίτο στάδιο αναπτύσσονται δράσεις προς όφελος της ομάδας που έχει επηρεάσει την εξέλιξη των δράσεων προς όφελος του δικού τους αξιακού προσδιορισμού της κατάστασης. Επομένως, οι αξίες εμπλέκονται σε όλες τις φάσεις της ιστορίας ενός προβλήματος. Τα τρία παραπάνω στάδια προσδιορίζονται από τους συγγραφείς ως το πέρασμα από το «κάτι πρέπει να γίνει», στο ότι «αυτό ή το άλλο πρέπει να γίνουν», και τέλος στο ότι «αυτό και το άλλο θα γίνουν».

			1.1.2.1 Η φυσική ιστορία ενός κοινωνικού προβλήματος: η προσέγγιση της αξιακής σύγκρουσης

			

			Παραθέτουμε στη συνέχεια τα στάδια όπως συζητούνται από τους Richard C. Fuller & Richard R. Myers στο «The natural History of a social problem», που δημοσιεύθηκε το 1941 στο American Sociological Review.

			

			•	«Συνειδητοποίηση». Επίγνωση («Awareness»)

			«Η γένεση ενός όποιου κοινωνικού προβλήματος στηρίζεται στην αφύπνιση του κόσμου ως προς τη συνειδητοποίηση του γεγονότος ότι μερικές κοινές αξίες απειλούνται από ανεπιθύμητες συνθήκες» (92-93). Το πρόβλημα δεν υφίσταται χωρίς την αναγνώριση, την επίγνωση ή τη «συνειδητοποίησή» του από ορισμένες ομάδες ανθρώπων που είναι είτε επιστήμονες, διοικητικοί ή ακόμα και γείτονες. Το σημαντικό χαρακτηριστικό αυτής της αρχικής φάσης της επίγνωσης βρίσκεται στις σταθερά επανερχόμενες δηλώσεις των εμπλεκομένων πως «κάτι πρέπει να γίνει». Στο στάδιο αυτό οι άνθρωποι δεν έχουν αποκρυσταλλώσει επαρκώς τη θέση τους ή το πλαίσιο της αντιπαράθεσης στην κατεύθυνση των μέτρων για την βελτίωση της ανεπιθύμητης κατάστασης (93).

			

			•	«Προσδιορισμός της δημόσιας πολιτικής» («Policy determination»)

			«Πολύ γρήγορα μετά την ανάδυση της επίγνωσης ακολουθεί η αντιπαράθεση σε σχέση με τις πολιτικές που προϋποθέτουν εναλλακτικές λύσεις» (93). Το στάδιο του καθορισμού της δημόσιας δράσης διαφέρει σημαντικά από το στάδιο της επίγνωσης, στο ότι οι εμπλεκόμενες ομάδες ενδιαφέρονται κυρίως για το «τι πρέπει να γίνει» και οι εμπλεκόμενοι δρώντες προτείνουν ότι «κάτι άλλο πρέπει να γίνει». Στη φάση αυτή συζητούνται οι σκοποί και οι στόχοι, ενώ η σύγκρουση των κοινωνικών συμφερόντων γίνεται έντονη. Δρώντες που προτείνουν λύσεις πολύ γρήγορα διαπιστώνουν ότι αυτές οι λύσεις δεν είναι αποδεκτές από τους άλλους. Στο στάδιο αυτό αρχίζουν να οργανώνονται και οι πολύπλευρες διαμαρτυρίες (93).

			

			•	«Μεταρρύθμιση» («Reform»)

			«Tο τελευταίο στάδιο της φυσικής ιστορίας ενός κοινωνικού προβλήματος είναι η μεταρρύθμιση. Πρόκειται για τη φάση εκείνη όπου οι διοικητικές μονάδες δεσμεύονται στο να μετατρέψουν τη δημόσια πολιτική σε δράση. Οι προτάσεις των δημόσιων πολιτικών που μπαίνουν σε αντιπαράθεση προσδιορίζονται από το γενικό κοινό, τις ειδικές ομάδες συμφερόντων και τους ειδικούς. Έρχεται πλέον η σειρά των ειδικών διοικητικών στη διαχείριση της δημόσιας πολιτικής. Πρόκειται για ένα στάδιο δράσης τόσο δημόσιας όσο και ιδιωτικής. Η έμφαση δεν δίνεται πλέον στο ότι «κάτι πρέπει να γίνει» ή στο ότι «αυτό ή το άλλο πρέπει να γίνουν», αλλά στο ότι «αυτό και το άλλο θα γίνουν». H δημόσια δράση εκπροσωπείται από το μηχανισμό των κυβερνητικών σωμάτων, της νομοθετικής, εκτελεστικής και δικαστικής εξουσίας. Αυτή είναι η θεσμική φάση του κοινωνικού προβλήματος, υπό την έννοια της προώθησης πολιτικών οι οποίες εφαρμόστηκαν από δημόσια εξουσιοδοτημένους δημόσιους φορείς. Η ρύθμιση μπορεί να είναι ιδιωτικού τύπου, όπως μαρτυρούν οι δράσεις ομάδων ιδιωτών και οργανώσεων, ιδιωτικών φιλανθρωπιών και άλλων εθελοντικών ενώσεων όπως των εκκλησιών» (93-94).

			

			1.1.2.2 Η φυσική ιστορία ενός κοινωνικού προβλήματος: η προσέγγιση της συμβολικής διάδρασης

			

			Μία δεύτερη προσέγγιση στην ιστορία ενός κοινωνικού προβλήματα προτείνεται από τον H. Blumer το 1971 στο «Social Problems as a collective behavior» το οποίο δημοσιεύεται στο επιστημονικό περιοδικό Social problems.

			O Blumer περιγράφει τα πέντε στάδια στην εξέλιξη ενός προβλήματος, αναγνωρίζοντας το στάδιο της ανάδυσης του κοινωνικού προβλήματος, της νομιμοποίησης του προβλήματος, της κινητοποίησης της δράσης, της διαμόρφωσης ενός επίσημου σχεδίου και της εφαρμογής ενός επίσημου σχεδίου. Η συμπλήρωση των τριών σταδίων των Fuller & Myers με τα στάδια της νομιμοποίησης του προβλήματος και της κινητοποίησης της δράσης αναδεικνύει τη σταδιακή μετατόπιση του ενδιαφέροντος των ερευνητών στις δράσεις των εμπλεκόμενων δρώντων και στον τρόπο που αυτές προσανατολίζουν την ερμηνεία.

			Παραθέτουμε αναλυτικά παρακάτω τα στάδια ενός κοινωνικού προβλήματος όπως ακριβώς συζητώνται από τον Blumer:

			

			•	«Η ανάδυση των κοινωνικών προβλημάτων» («The emergence of social problems»)

			«Τα κοινωνικά προβλήματα δεν συνιστούν το αποτέλεσμα μιας ενδογενούς δυσλειτουργίας της κοινωνίας, αλλά το αποτέλεσμα μιας διαδικασίας ορισμού όπου μια δεδομένη κατάσταση επιλέγεται και ταυτοποιείται ως κοινωνικό πρόβλημα. Ένα κοινωνικό πρόβλημα δεν υπάρχει για την κοινωνία, εκτός αν αναγνωριστεί ως τέτοιο από την ίδια την κοινωνία. Αν η κοινωνία δεν έχει επίγνωση ενός προβλήματος, δεν μπορεί να το αντιληφθεί, να το απευθύνει, να το συζητήσει ή να κάνει οτιδήποτε για αυτό» (Blumer:301-302).

			

			•	«Η νομιμοποίηση των κοινωνικών προβλημάτων» («Legitimation of social problems»)

			«Η κοινωνική αναγνώριση γεννά ένα κοινωνικό πρόβλημα. Αλλά, προκειμένου ένα κοινωνικό πρόβλημα να προχωρήσει και να μην τερματίσει πρόωρα την πορεία του, πρέπει να αποκτήσει κοινωνική νομιμοποίηση και κοινωνική υποστήριξη, έναν αναγκαίο βαθμό υπόληψης ο οποίος θα επιτρέψει την πρόσβαση στα αναγνωρισμένα πεδία της δημόσιας συζήτησης. Στην κοινωνία μας αυτά τα πεδία είναι ο Τύπος και άλλα μέσα επικοινωνίας, η εκκλησία, το σχολείο, οι οργανώσεις, τα νομοθετικά σώματα και η γραφειοκρατία. Αν ένα πρόβλημα δεν διαθέτει τα αναγκαία εχέγγυα αξιοπιστίας για είσοδο σε αυτά τα πεδία, είναι καταδικασμένο. Δεν είναι δεδομένο ότι επειδή μία κοινωνική συνθήκη αναγνωρίζεται ως σημαντική από ορισμένους ανθρώπους σε μία κοινωνία αυτό σημαίνει ότι το πρόβλημα θα περάσει στο πεδίο της κοινωνικής συνειδητοποίησης. Μεταξύ των κοινωνικών συνθηκών που αναγνωρίζονται ως επώδυνες από διαφορετικούς ανθρώπους, λίγες είναι αυτές που κερδίζουν νομιμοποίηση. Πρόκειται για μία διαδικασία επιλογής, κατά την οποία ορισμένα κοινωνικά προβλήματα αγνοούνται, άλλα απομακρύνονται, άλλα αναζητούν το δρόμο τους προς ένα καθεστώς, ενώ άλλα επιτυγχάνουν πάραυτα τη νομιμοποίησή τους με μία ισχυρή και επιδραστική υποστήριξη – χωρίς, ωστόσο, αυτό να σημαίνει πως ο βαθμός ή η ταχύτητα νομιμοποίησης σχετίζονται απαραιτήτως με την ενδογενή σοβαρότητα του προβλήματος. Στην πραγματικότητα η επιλεκτική αυτή διαδικασία, μέσω της οποίας ορισμένα κοινωνικά προβλήματα φτάνουν σε καθεστώς νομιμοποίησης ενώ άλλα όχι, μας είναι εν πολλοίς άγνωστη» (Blumer:302-303).

			•	«Η κινητοποίηση της δράσης» («Mobilization of Action»)

			Αν το πρόβλημα καταφέρει να περάσει από τα στάδια της κοινωνικής αναγνώρισης και της κοινωνικής νομιμοποίησης, εισέρχεται σε ένα νέο στάδιο στην πορεία του. Το πρόβλημα γίνεται τώρα αντικείμενο συζήτησης και αντιπαράθεσης, διαφορετικών περιγραφών και ποικίλων διεκδικήσεων. Όσοι αναζητούν αλλαγές στο πρόβλημα αντικρούουν εκείνους που καταβάλλουν προσπάθειες να προστατεύσουν συμφέροντα στο πεδίο αυτό. Υπερβολικές διεκδικήσεις, διαστρεβλωμένες περιγραφές και ανατρεπτικά συμφέροντα γίνονται κοινό θέμα. Εξωτερικοί, λιγότερο εμπλεκόμενοι δρώντες, φέρουν και αυτοί τα συναισθήματά τους και τις αναπαραστάσεις τους στην πλαισίωση του προβλήματος. Συζητήσεις, υποστηρίξεις, αξιολογήσεις και προτάσεις παίρνουν θέση στα ΜΜΕ, στις συναντήσεις, στα νομοθετικά σώματα και στις ακροάσεις. Όλα τα παραπάνω συνιστούν την κινητοποίηση της κοινωνίας για δράση σχετικά με το κοινωνικό πρόβλημα. Μοιάζει αναγκαίο να σημειώσουμε ότι η μοίρα του κοινωνικού προβλήματος εξαρτάται από το τι συμβαίνει σε αυτήν τη διαδικασία της κινητοποίησης. Το πώς το ορίζεται πρόβλημα και το πώς αντανακλά το στρατηγικό παιχνίδι θέσεων και εξουσίας, συνιστούν τα απαραίτητα ερωτήματα που υποστηρίζουν τη σημασία της διαδικασίας κινητοποίησης προς δράση» (Blumer:303-304).

			

			•	«Διαμόρφωση ενός επίσημου σχεδίου δράσης» («Formation of an Official Plan of Action»)

			«Το στάδιο αυτό στην πορεία ενός κοινωνικού προβλήματος αντιπροσωπεύει την απόφαση μιας κοινωνίας για το πώς θα δράσει απέναντι στο δεδομένο πρόβλημα. Αφορά την εκπόνηση ενός επίσημου σχεδίου δράσης μέσα στα νομοθετικά και εκτελεστικά σώματα. Το επίσημο πλάνο είναι σχεδόν πάντα ένα προϊόν διαπραγμάτευσης, στο οποίο προσαρμόζονται ποικίλες οπτικές και συμφέροντα. Συμβιβασμοί, παραχωρήσεις, ανταλλαγές, επιρροή, απάντηση στην εξουσία και αξιολογήσεις για το τι μπορεί να δουλέψει, όλα παίζουν ρόλο στην τελική διαμόρφωση» (Blumer:304).

			

			•	«Εφαρμογή του επίσημου σχεδίου δράσης» («Implementation of the Official Plan»)

			«To επίσημο πλάνο και η εφαρμογή του συνιστούν την άμεση αντιμετώπιση των γεγονότων (...) Η εφαρμογή ενός σχεδίου πιέζει προς μία νέα διαδικασία συλλογικού ορισμού. Πρόκειται για το στάδιο διαμόρφωσης μιας νέας γραμμής δράσης από την πλευρά των εμπλεκομένων στο κοινωνικό πρόβλημα και όσων αγγίζει το σχέδιο δράσης. Όσοι κινδυνεύουν να χάσουν προνόμια επιχειρούν να περιορίσουν το σχέδιο εφαρμογής ή να θέσουν τη λειτουργία του σε νέες κατευθύνσεις» (Blumer:304-305).

			1.1.2.3 Τα τρία στάδια στη συγκρότηση των προβλημάτων: Ονοματοθεσία, απόδοση ευθυνών, διεκδίκηση

			

			Σε μια μεταγενέστερη προσέγγιση, οι Felstiner, Abel & Sarat (1980), περιγράφουν τα στάδια στη συγκρότηση ενός προβλήματος, προτείνοντας την τριλογία «Naming, Claiming, Blaming» της ονοματοθεσίας ενός προβλήματος, της άρθρωσης διαμαρτυριών σε σχέση με το πρόβλημα και της απόδοσης ευθυνών επίλυσης του προβλήματος. Στην κατεύθυνση αυτή το γεγονός της μετατροπής ενός γεγονότος σε πρόβλημα εγγράφεται σε ένα πλαίσιο ανάλυσης που επιτρέπει την ανάδειξη και το μετασχηματισμό των αντιδικιών. Τα τρία αυτά στάδια που προτείνονται από τους συγγραφείς εστιάζουν το ενδιαφέρον στη συνειδητοποίηση μέσα σε ένα αντιπαραθετικό πλαίσιο των απειλητικών εμπειριών που βιώνει μια κοινωνική ομάδα, αλλά κυρίως επιμένουν σε ένα «blame game», δηλαδή στο παιχνίδι απόδοσης ευθυνών. Οι συγγραφείς διακρίνουν τα στάδια ως εξής:

			

			•	Ονοματοθεσία (Naming)

			Το πρώτο στάδιο του naming αφορά το πέρασμα από μία εμπειρία, που δεν έχει συνειδητοποιηθεί ως απειλή, σε μία κατάσταση που γεννά αντιδικία. Ο προσδιορισμός μιας εμπειρίας ως απειλητικής είναι το πρώτο στάδιο της συνειδητοποίησης και του προσδιορισμού ενός προβλήματος. Είναι, για παράδειγμα, όταν οι εργαζόμενοι ανακαλύπτουν πως μία αρρώστια που εμφανίζεται στον επαγγελματικό τους χώρο είναι συνδεδεμένη με τις συνθήκες εργασίας τους, οπότε και αρχίζουν να την αντιλαμβάνονται όχι πλέον ως μία μοιραία ανεξήγητη κατάσταση, αλλά περισσότερο ως μια απειλή που επιβάλλεται να αντιμετωπίσουν (Hassenteufel, 2010).

			•	Aπόδοση ευθυνών (Blaming)

			Το δεύτερο στάδιο συντελείται όταν η απειλή αυτή αποδίδεται από ένα ή περισσότερα πρόσωπα σε ένα άλλο άτομο ή ομάδα. Στο στάδιο αυτό η απειλή μετατρέπεται σε αιτίαση. Το στάδιο αυτό ονομάζεται blaming και αντιστοιχεί σε μία εργασία καταλογισμού των ευθυνών (Hassenteufel, 2010).

			•	Διεκδίκηση (Claiming)

			Η απόδοση ευθύνης οδηγεί τέλος σε μία διαδικασία διεκδίκησης που δημοσιοποιείται υπό τη μορφή ενός αιτήματος για μεταρρυθμίσεις ή ενός αντιδότου στο πρόβλημα. Πρόκειται για το στάδιο του claiming, κατά το οποίο συντελείται η διατύπωση μιας διεκδίκησης απέναντι στις δημόσιες αρχές (Hassenteufel, 2010).

			1.1.3 Από τα κοινωνικά στα δημόσια προβλήματα

			

			Ο Gusfield ήδη από το 1981 προχωρά στη διάκριση μεταξύ δημόσιων και ιδιωτικών προβλημάτων· επιμένει, δε, ότι αυτή η διάκριση οδηγεί στην επιλογή του όρου «δημόσια προβλήματα» αντί για «κοινωνικά προβλήματα», σημειώνοντας: «Όλα τα κοινωνικά προβλήματα δεν γίνονται αναγκαστικά δημόσια. Δεν γίνονται αντικείμενα διαμάχης ή αντιπαράθεσης στις αρένες της δημόσιας δράσης. Δεν ανατίθενται σε μεσολαβητές για την προάσπισή τους ή σε κινήματα που θα δουλέψουν για την επίλυσή τους» (Gusfield, 1981:5).

			Ο δημόσιος χαρακτήρας ενός προβλήματος συνδέεται επομένως με μία συνθήκη ορισμού του ως τέτοιου, με τη δημόσια διαπραγμάτευσή του και την ανάθεσή του σε μία δημόσια αρχή για την επίλυσή του. Η επιλογή της έννοιας των δημόσιων προβλημάτων σε αυτό το βιβλίο στηρίζεται σε τρία χαρακτηριστικά, που συνάδουν με το τελευταίο μοντέλο που παρουσιάσαμε και τα οποία θα συζητήσουμε εκτενώς στη συνέχεια:

			

			•	τον προσδιορισμό τους ως προβλημάτων από τα μέλη μιας κοινότητας,

			•	τη δημόσια διαπραγμάτευσή τους, και

			•	το αίτημα ανάληψης δράσης για τη ρύθμισή τους.

			

			Θα ξεκινήσουμε από τη συνειδητοποίηση μιας απειλητικής κατάστασης που γεννά αντιδικία. Το πρώτο στοιχείο είναι, λοιπόν, η δημόσια συνειδητοποίηση και διαπραγμάτευση μιας προβληματικής κατάστασης μέσα σε ένα συγκρουσιακό, πολλές φορές, πλαίσιο (δημόσια αντιπαράθεση). Το πέρασμα στη δημόσια διαπραγμάτευση, και από εκεί στην αντιπαράθεση, μιας ανεπιθύμητης κατάστασης σημαίνει ότι το πρόβλημα απεκδύεται την ιδιωτική πρόσληψή του, ή παύει να εξελίσσεται σε μία ιδιωτική σφαίρα και γίνεται κτήμα μιας συλλογικότητας. Στο σημείο αυτό σημειώνουμε και πάλι ότι αντικείμενο του βιβλίου αυτού είναι τα δημόσια προβλήματα με έμφαση στη σημασία της δημόσιας διαπραγμάτευσής τους. Επομένως, δημόσιο είναι το πρόβλημα που έχει πετύχει ένα στάδιο δημοσιοποίησης το οποίο και αφαιρεί το μανδύα της ιδιωτικότητας προσδίδοντάς του τη δημόσια ιδιότητά του.

			Η έννοια της δημοσιότητας συνδέεται άμεσα με τον συγκρουσιακό χαρακτήρα του προβλήματος, με το ότι, δηλαδή, τα προβλήματα συγκροτούνται σε αντικείμενα αντιπαραθέσεων είτε ως προς τις αιτίες τους, είτε ως προς τη λύση τους, είτε ακόμα και ως προς τη φύση τους και πάντως, σε κάθε περίπτωση, ως προς τη νοηματοδότησή τους. Όπως σημειώνουν ορισμένοι συγγραφείς (Neveu, 1999) ένα δημόσιο πρόβλημα δεν είναι τίποτα παραπάνω από τη μετατροπή ενός οποιοδήποτε κοινωνικού γεγονότος σε αντικείμενο δημόσιας αντιπαράθεσης και/ή κρατικής παρέμβασης. Στην ίδια προβληματική, ο Quéré (1995) σημειώνει ότι το δημόσιο πρόβλημα «γίνεται αντικείμενο αντιπαράθεσης ή διαμάχης απόψεων μέσα στον δημόσιο χώρο, ενώ καθίσταται αναγκαία η ανάληψη μιας οποιασδήποτε συλλογικής δράσης, είτε από τις δημόσιες αρχές, είτε από έναν δημόσιο θεσμό, είτε από τα κοινωνικά κινήματα». Με την έννοια αυτή, κάθε κοινωνικό γεγονός μπορεί να μετατραπεί σε πρόβλημα εάν συγκροτείται ως τέτοιο μέσα από τις πράξεις διάφορων δρώντων (κόμματα, ΜΜΕ, κοινωνικά κινήματα, λόμπι, διανοούμενοι, οργανωμένες συλλογικότητες) που επιδιώκουν να το θέσουν σε δημόσια διαπραγμάτευση και να ζητήσουν μια οποιαδήποτε δράση ή/και ρύθμιση.

			Η έννοια της δημόσιας αντιπαράθεσης, η οποία προκύπτει κατά τη διαπραγμάτευση ενός δημόσιου προβλήματος, προσδιορίζεται από τον συγκρουσιακό χαρακτήρα του προβλήματος ο οποίος αποδίδεται και με την έννοια «issue», που θα αποδώσουμε στο βιβλίο αυτό ως θέμα ή ως διακύβευμα. Όπως συζητά ο Princen (2009:22), «το καθοριστικό σημείο είναι η ταύτιση του όρου «issue» με την έννοια της σύγκρουσης «conflict», η σύνδεση, δηλαδή, του προβλήματος ή του διακυβεύματος με τη σύγκρουση». Η διαπραγμάτευση των προβλημάτων συνδέεται με την έννοια της αντιπαράθεσης, καθώς διαφορετικές αντιλήψεις για το ίδιο το πρόβλημα συγκρούονται σε μία δημόσια αρένα. Σε ορισμένες προσεγγίσεις ένα πρόβλημα, μία αντιπαράθεση, ένα επίδικο ζήτημα, ένα διακύβευμα μπορεί να προσδιοριστεί ως μία «διαμάχη μεταξύ δύο ή περισσοτέρων αναγνωρίσιμων ομάδων σχετικά με διαδικαστικά ή ουσιαστικά ζητήματα που σχετίζονται με την κατανομή των θέσεων ή των πόρων» (Cobb & Elder, 1972:82). Η σύγκρουση αναδεικνύεται, έτσι, σε καθοριστικό χαρακτηριστικό της καθιέρωσης ενός θέματος σε πρόβλημα. Οι Dearing & Rogers (2005:21) υποστηρίζουν ότι η συγκρουσιακή φύση ενός θέματος είναι το χαρακτηριστικό εκείνο που καθιστά το πρόβλημα είδηση, καθώς «υποστηρικτές και πολέμιοι αντιμάχονται σε μία κοινή δημόσια αρένα, την οποία στις σύγχρονες κοινωνίες απαρτίζουν τα ΜΜΕ».

			Μπορεί, επομένως, πολλά ζητήματα να έχουν καταστεί αντικείμενο κοινωνικής συνειδητοποίησης όπως το «έγκλημα» ή η «ανεργία», τα προβλήματα ωστόσο αυτά αποκτούν τη δημόσια σύστασή τους όταν ποικίλοι εμπλεκόμενοι δρώντες έχουν διαφορετικές ιδέες σχετικά με τις αιτίες ή τις λύσεις τους. Η δημόσια διαπραγμάτευση των προβλημάτων ενέχει, επομένως, τη διάσταση της διαμάχης μεταξύ των δρώντων ως προς τις προτεινόμενες λύσεις και την κατανομή των αιτιών και των ευθυνών. Στη φάση αυτή αποτυπώνεται και το επόμενο στάδιο των προβλημάτων, που συνιστά η απαίτηση της ρύθμισης ή της εξεύρεσης μιας λύσης από την πολιτική εξουσία. Ένα πρόβλημα συνοψίζει ένα αίτημα ρύθμισης και εξεύρεσης μιας λύσης, η οποία δεν είναι απαραίτητα μία νομοθετική ρύθμιση, αλλά μπορεί να είναι και η σύσταση ενός θεσμού για τη θεραπεία της προβληματικής κατάστασης. Σε γενικές γραμμές, ένα πρόβλημα συνοψίζει ένα ολόκληρο περίγραμμα αιτιών, λύσεων, υπευθύνων και υπαιτίων· ένα πρόβλημα, με άλλα λόγια, προσδιορίζει τους εχθρούς και τους φίλους, τους ενάρετους και τους επικίνδυνους, τους υπεύθυνους, τις τιμωρητέες πράξεις και τις λύσεις. Στην ίδια λογική ο Edelman (1999:40) σημειώνει ότι «τα προβλήματα είναι προϊόντα του λόγου και ως εκ τούτου υφίστανται ως υποστυλώματα ιδεολογιών, όχι απλώς γιατί υπάρχουν ή γιατί απειλούν την κοινωνική ευημερία. Καθορίζουν ποιοι είναι ενάρετοι και χρήσιμοι, ποιοι είναι επικίνδυνοι και ποιοι ανίκανοι, ποιες πράξεις θα ανταμειφθούν και ποιες θα τιμωρηθούν».

			Επομένως, τόσο η αναγνώριση των αιτιών πρόκλησης ενός προβλήματος όσο και η επίλυση του προβλήματος συνιστούν αντικείμενα δημόσιας αντιπαράθεσης και διαπραγμάτευσης, ενώ γίνονται υποδοχείς ποικίλων ερμηνειών και σημασιοδοτήσεων. Το θεμα της σύγκρουσης ανέδειξαν οι Cobb & Elder (1972/1983:14) όταν όρισαν ένα θέμα (issue) ως «μία γενική ομάδα πολιτικών αντιπαραθέσεων οι οποίες σε οιοδήποτε χρονικό σημείο θα ιδωθούν ως εμπίπτουσες στο φάσμα των νομιμοποιημένων ενδιαφερόντων που αξιώνουν την προσοχή της πολιτείας». Ωστόσο, ένα πρόβλημα δεν χαρακτηρίζεται από τη σύγκρουση σε όλα τα στάδια ανάδυσής του. Τα προβλήματα μπορεί να είναι συγκρουσιακά στην πρώτη φάση της δημόσιας αναγνώρισης της ύπαρξής τους. Όπως σημειώνουν οι Dearing & Rogers (2005:21-22) τα ζητήματα της έκτρωσης/οπλοκατοχής είναι σε ορισμένες χώρες συγκρουσιακά θέματα, καθώς πολέμιοι και υποστηρικτές αντιπαρατίθενται δημόσια ως προς τη νομιμοποίησή τους (ή τη μη νομιμοποίησή τους). Υπάρχουν ωστόσο και προβλήματα που δεν είναι συγκρουσιακά στην πρώτη φάση της αναγνώρισής τους (γιατί δεν υπάρχουν αντιπαραθέσεις ως προς αυτά), αλλά προκύπτουν διαμάχες στο στάδιο αναζήτησης των τρόπων επίλυσης των κοινώς αποδεκτών προβληματικών πτυχών τους. Μπορούμε εδώ να δούμε τα παραδείγματα της κακοποίησης παιδιών, της χρήσης ναρκωτικών αλλά ακόμα και της παιδεραστίας ή, τελευταία (2015), στην Ελλάδα το ζήτημα του σχολικού εκφοβισμού (bullying). Υπάρχουν ωστόσο και προβλήματα για τα οποία εξελίσσονται μεν αντιπαραθέσεις ως προς το σύνολο των σταδίων της δημόσιας διαπραγμάτευσής τους, αλλά διαμάχες ξεσπούν, κυρίως, κατά τη διαπραγμάτευση των αιτιών πρόκλησης των προβλημάτων. Η κρίση δημοσιονομικού χρέους, που θα εξετάσουμε στο βιβλίο αυτό, συνιστά ένα τέτοιο παράδειγμα προβλήματος για το οποίο αναδεικνύονται αντιπαραθέσεις σε όλα τα στάδια της διαπραγμάτευσής του.

			Στην παραπάνω κατεύθυνση, η συλλογική δραστηριότητα –οι διαδράσεις και οι δημόσιες αντιπαραθέσεις μεταξύ δρώντων– αποτελεί το βασικό πλαίσιο ανάλυσης των διαδικασιών προσδιορισμού των δημόσιων εναλλακτικών, διαδικασιών που, όπως έχουμε δείξει, περιλαμβάνουν τον ορισμό των υπευθύνων και τον καταλογισμό των ευθυνών όχι μόνο για τη γένεση αλλά και για την επίλυση του προβλήματος, για την αναζήτηση, δηλαδή, των κατάλληλων λύσεων και πολιτικών. Για κάθε πρόβλημα υπάρχουν επιχειρήματα σχετικά με τη φύση του προβλήματος, τη σοβαρότητά του, τις αιτίες πρόκλησης, τους υπεύθυνους και τους υπαίτιους και τις καλύτερες λύσεις. Σε καθένα από τα παραπάνω σημεία, αναδεικνύεται η σημασία της εξουσίας στον προσδιορισμό των προβλημάτων με την έννοια της δυσανάλογης επιρροής στην ανάδυση και τον ορισμό των δημόσιων προβλημάτων και τον προσδιορισμό των αιτιών και των λύσεων.

			Οι διαδικασίες που περιγράψαμε πιο πάνω και τα στάδια εξέλιξης των προβλημάτων που μελετήσαμε δεν συναινούν στην ύπαρξη ενός μηχανικού δεσμού ανάμεσα στην «αντικειμενική» σημασία ενός κοινωνικού γεγονότος και την καθιέρωσή του στο καθεστώς του «προβλήματος». Στο πλαίσιο αυτό, τα προβλήματα δεν υπάρχουν ανεξάρτητα από τον τρόπο που επιλέγονται και προσδιορίζονται από τους δρώντες και ανεξάρτητα από τις διαμεσολαβήσεις που τα συγκροτούν. Ωστόσο, το θεωρητικό πλαίσιο της συμβολικής διάδρασης συνιστά μία από τις προσεγγίσεις που έχουν αναδειχθεί στη μελέτη των δημόσιων προβλημάτων. Στη συνέχεια θα εξετάσουμε τις προσεγγίσεις εκείνες που επιχείρησαν να εξετάσουν τις διαδικασίες γένεσης των δημόσιων προβλημάτων.

			1.2 Οι βασικές προσεγγίσεις στη μελέτη των δημόσιων προβλημάτων

			

			Οι τρεις βασικές προσεγγίσεις στη μελέτη των δημόσιων προβλημάτων που θα παρουσιάσουμε είναι, στην πραγματικότητα, όπως επισημαίνουν οι Hughes & Kroehler (2007:81): «οι τρεις σύγχρονες θεωρητικές προσεγγίσεις της Κοινωνιολογίας, ο λειτουργισμός, που δίνει έμφαση στην τάξη και τη σταθερότητα, η θεωρία της σύγκρουσης, που εστιάζει στην ανισότητα, την εκμετάλλευση, την καταπίεση, την κοινωνική ένταση και την κοινωνική αλλαγή, και η συμβολική διάδραση, που υποστηρίζει ότι η κοινωνία αναδεικνύεται από και αλλάζει μέσω της διαδικασίας διαντίδρασης των ανθρώπων με τη χρήση συμβόλων που βασίζονται σε κοινά νοήματα».

			Η υποστήριξη από την πλευρά μας της θεωρητικής εκείνης προσέγγισης που αντιμετωπίζει τη διαδικασία συγκρότησης των δημόσιων προβλημάτων ως μία συλλογική δραστηριότητα, οφείλει να καταγράψει όλες τις βασικές προσεγγίσεις στην ανάλυση των δημόσιων προβλημάτων. Από τη λειτουργιστική προσέγγιση (functional theory), στη θεωρία της σύγκρουσης (conflict theory) και τέλος στην προσέγγιση της συμβολικής διάδρασης (symbolic interactionnism), το πεδίο των δημόσιων προβλημάτων συνδέεται με τις ευρύτερες επιστημολογικές μετατοπίσεις στο πεδίο της κοινωνιολογικής έρευνας.

			1.2.1 Η λειτουργιστική προσέγγιση: τα προβλήματα ως δυσλειτουργίες του συστήματος

			

			Η λειτουργιστική (ή φονξιοναλιστική) προσέγγιση (functional theory) ανέδειξε τον κεντρικό ρόλο των αντικειμενικών συνθηκών στη μελέτη των δημόσιων προβλημάτων. Οι Spector & Kitsuse (2008:23) έχουν παρουσιάσει την προσέγγιση αυτή ως «την αναγνώριση συνθηκών ή συμπεριφορών που εμποδίζουν την εκπλήρωση των στόχων της κοινωνίας, που παρεμβαίνουν στην ομαλή λειτουργία της κοινωνίας ή που ωθούν την κοινωνία σε δυσλειτουργία. Θεωρώντας οι λειτουργιστές ότι αυτές είναι συνθήκες που συγκροτούν κοινωνικά προβλήματα, επιζητούν την ανάλυση και την εξήγηση της καταγωγής αυτών των συνθηκών. Επομένως, μία λειτουργική διάγνωση της κοινωνίας αξιοποιείται ως προς το επίδικο αντικείμενο και μία αιτιολογική θεωρία συγκροτείται για να εξηγήσει τις αναγνωρισμένες ως τέτοιες συνθήκες».

			Ας ξεκινήσουμε, όμως, από το γεγονός ότι η λειτουργιστική προσέγγιση επηρεάζεται από τις ιδέες του Durkheim, ενώ τις δεκαετίες του 1950 και 1960 κυριαρχούν οι θεωρίες του Parsons (Hughes & Kroehler, 2012:81). H λειτουργιστική προσέγγιση στηρίζεται στην παραδοχή ότι η κοινωνία είναι ένα σύστημα, ένα σύνολο στοιχείων ή μερών που αλληλεπιδρούν με λίγο ως πολύ σταθερό τρόπο σε κάθε δεδομένη χρονική περίοδο (Hughes & Kroehler, 2012:81). Στην κατεύθυνση αυτή οι Kornblum & Julian, (2012:7) δίνουν το παράδειγμα του δημόσιου συστήματος υγείας. «Άτομα, ομάδες και οργανώσεις έχουν μία θέση στην κοινωνία, ένα status, με τον ίδιο τρόπο που σε ένα νοσοκομείο ο ασθενής, ο γιατρός, ο νοσοκόμος είναι μέλη ενός κοινωνικού συνόλου που συνδέονται με το υγειονομικό σύστημα, επιτελώντας ο καθένας από τη θέση του μία λειτουργία, ένα ρόλο. Οι ρόλοι των μελών αυτού του συνόλου μέσα σε μία χώρα συνιστούν τον κοινωνικό θεσμό, το γνωστό υγειονομικό σύστημα. Στη λογική αυτή ένας θεσμός είναι μία περισσότερο ή λιγότερο σταθερή δομή από ρόλους αφιερωμένους στη συνάντηση των βασικών αναγκών του κόσμου σε μία κοινωνία. Το υγειονομικό σύστημα είναι ένας θεσμός: τα νοσοκομεία, οι ασφαλιστικές εταιρείες και ιδιωτικές ιατρικές εταιρείες είναι παραδείγματα οργάνωσης μέσα στο θεσμό αυτόν». Συνεπώς η προσέγγιση αυτή ερμηνεύει κάθε τμήμα του κοινωνικού συνόλου με όρους συνεισφοράς του στην σταθερότητα του κοινωνικού συνόλου.

			 	Η λειτουργιστική προσέγγιση παρατηρεί πως οι βασικοί κοινωνικοί θεσμοί όπως η οικογένεια, ο στρατός, το σύστημα υγειονομικής περίθαλψης, η αστυνομία και τα δικαστήρια λειτουργούν στην πραγματικότητα με τον ίδιο τρόπο που οι βιολόγοι περιγράφουν τα κύρια γνωρίσματα των σωματικών οργάνων. Σε μία ομάδα που λειτουργεί εύρυθμα υπάρχει γενική συναίνεση πως οι ρόλοι επιτελούνται από κάθε μέλος. Το ερώτημα που τίθεται είναι εάν η κοινωνία αποτελείται από ομάδες όπου όλοι αναγνωρίζουν τους ρόλους τους και συναινούν στις κυρίαρχες αξίες, τότε γιατί υπάρχουν τα κοινωνικά προβλήματα, όπως το έγκλημα. Η «κοινωνική αποδιοργάνωση συντελείται στο βαθμό που οι αλλαγές στο ένα μέρος του συστήματος έχουν συνέπειες για τα υπόλοιπα και ορισμένα μέρη μπορεί να αλλάζουν ταχύτερα από κάποια άλλα» (Kornblum & Julian, 2012:10). Η λειτουργιστική προσέγγιση υποστηρίζει ότι ο βασικός λόγος για την ύπαρξη των κοινωνικών προβλημάτων είναι ότι οι κοινωνίες αλλάζουν συνεχώς και ότι συνεπώς οι βασικοί θεσμοί πρέπει να αλλάξουν και αυτοί για να επιτευχθεί εκ νέου η κοινωνική σταθερότητα. Η αποτυχία της επιτυχούς προσαρμογής οδηγεί στα κοινωνικά προβλήματα. Ο Durkheim παρατήρησε ότι αλλαγές στην κοινωνία μπορεί να αλλοιώσουν δραστικά τους σκοπούς και τις λειτουργίες των ομάδων (Kornblum & Julian, 2012:8). Όταν η κοινωνία περνάει μία μεγάλη αλλαγή, λόγου χάρη από την αγροτική στη βιομηχανική παραγωγή, τόσο το status των ανθρώπων όσο και οι ρόλοι που παίζουν αλλάζουν με μακροπρόθεσμες συνέπειες. Το γεγονός ότι οι αγροτικές κοινωνίες είχαν πολλά παιδιά μπορεί να ήταν λειτουργικό γιατί παρήγαγε χέρια για δουλειές αλλά δεν μπορεί να λειτουργήσει σε ένα αστικό περιβάλλον όπου ο χώρος είναι περιορισμένος και οι τύποι των εργασιών συνεχώς μεταβαλλόμενοι. Επομένως, όταν η κοινωνία αντιμετωπίζεται ως ευρύς οργανισμός του οποίου τα μέρη είναι αλληλένδετα, τα κοινωνικά προβλήματα συνιστούν δυσλειτουργίες του συστήματος αυτού.

			Στο πλαίσιο αυτό καταστάσεις όπως πόλεμοι, αποικιοκρατία, πείνα, δημογραφική αύξηση, αλλαγή στις τεχνολογίες παραγωγής ή επικοινωνίας ή υγειονομικής περίθαλψης, όλες αυτές οι βασικές κοινωνικές αλλαγές μπορούν να αλλάξουν τις κοινωνίες και να αλλάξουν τις λειτουργίες που τα μέλη τους αναμένεται να επιτελέσουν. Η προσαρμογή στις νέες απαιτήσεις καθορίζεται από αμφισβήτηση των παραδοσιακών γνώσεων και αξιών. Η συνθήκη αυτή της κοινωνικής διαταραχής μπορεί να οδηγήσει σε αύξηση των κοινωνικών προβλημάτων, όπως το έγκλημα και η πνευματική ασθένεια, καθώς οι άνθρωποι ψάχνουν λύσεις στα διλήμματα.

			1.2.1.1 Όψεις της λειτουργιστικής προσέγγισης: Η «κοινωνική αποδιοργάνωση», η «κοινωνική παθολογία», η «απόκλιση»

			

			Οι Spector & Kitsuse (2008:23-24) επισημαίνουν ότι η λειτουργιστική προσέγγιση που κυριάρχησε για πάνω από πενήντα χρόνια στη μελέτη των κοινωνικών προβλημάτων συνδέθηκε με τις προσεγγίσεις της «κοινωνικής δυσλειτουργίας ή αποδιοργάνωσης», της «κοινωνικής παθολογίας» ή «απόκλισης». Με τον όρο λειτουργισμός οι συγγραφείς αναφέρονται σε όλες τις ποικιλίες αυτής της κυρίαρχης παράδοσης στη θεωρία των κοινωνικών προβλημάτων.

			Όπως προείπαμε, η καταγωγή των κοινωνικών προβλημάτων συνδέεται με το ότι οι κοινωνικές προσδοκίες αποτυγχάνουν και δημιουργούν έλλειμμα κανόνων. Τα κοινωνικά προβλήματα παραβιάζουν τις προσδοκίες της κοινωνικής τάξης και της προόδου. Στο πλαίσιο της λειτουργιστικής προσέγγισης, τα κοινωνικά προβλήματα συνιστούν μία κοινωνική παθολογία ή κοινωνική δυσλειτουργία. Ειδικότερα, ο όρος κοινωνική παθολογία κυριάρχησε τη δεκαετία του ’20 και έδωσε τη θέση του τη δεκαετία του ’30 στον όρο κοινωνική αποδιοργάνωση (Spector & Kitsuse, 2008:24). Η κοινωνία διακόπτει τη λειτουργία της στο βαθμό που οι ομάδες ή οι θεσμοί δεν ανταποκρίνονται στις νέες κοινωνικές αλλαγές, διακόπτοντας έτσι την υγιή λειτουργία του κοινωνικού οργανισμού. Άτομα ή θεσμοί που δεν ανταποκρίνονται θεωρούνται «άρρωστοι». Έτσι, οι Ευρωπαίοι μετανάστες που απέτυχαν να προσαρμοστούν στην αμερικανική αστική ζωή θεωρήθηκαν πηγή αρρώστιας (Kornblum & Julian, 2012:7). Η έννοια αυτή της κοινωνικής παθολογίας έχει πλέον υπερκεραστεί από την εμπειρική εφαρμογή και την κοινωνική θεωρία, στο βαθμό που αντιστοιχεί τις βιολογικές καταστάσεις στις κοινωνικές συνθήκες.

			Ο όρος λοιπόν της κοινωνικής αποδιοργάνωσης αναδείχθηκε σε συνέχεια της κοινωνικής παθολογίας και ερμηνεύτηκε ότι προκύπτει όταν συντρέχουν τρεις προϋποθέσεις (Kornblum & Julian, 2012:10):

			

			•	«α. έλλειψη κανόνων που προσδιορίζουν τη συμπεριφορά των πολιτών,

			•	β. διαμάχη κουλτούρας που προκύπτει από την ύπαρξη αντιφατικών κανόνων,

			•	γ. κατάρρευση όταν η μη υποταγή σε κανόνες δεν τιμωρείται».

			

			Όπως συνεχίζουν οι Kornblum et al. (2012:10) «η γρήγορη κοινωνική αλλαγή μπορεί να μεταβάλει τα παραδοσιακά πρότυπα συμπεριφοράς χωρίς να δώσει ένα νέο σύνολο κανόνων. Τα παιδιά των μεταναστών μπορεί να αισθανθούν παγιδευμένα ανάμεσα στις προσδοκίες των πατεράδων τους και αυτές της νέας κοινωνίας, και αυτό είναι ένα παράδειγμα πολιτιστικής διαμάχης. Οι προσδοκίες των μεταναστών μπορεί να ακυρωθούν όταν αντιμετωπίζουν διακρίσεις στη δουλειά. Ο συλλογικός αποπροσανατολισμός μπορεί να οδηγήσει σε προσωπική αποδιοργάνωση όπως τα ναρκωτικά ή το έγκλημα».

			Η πλέον εκλεπτυσμένη εφαρμογή της λειτουργιστικής προσέγγισης στα κοινωνικά προβλήματα (Spector & Kitsuse, 2008:24) βρίσκεται στον επίλογο της τρίτης έκδοσης των Σύγχρονων Κοινωνικών Προβλημάτων (1971) του R.K. Merton, ο οποίος διακρίνει τα κοινωνικά προβλήματα σε δύο μεγάλες κατηγορίες: την κοινωνική αποδιοργάνωση και την αποκλίνουσα συμπεριφορά. Όσον αφορά την αποκλίνουσα συμπεριφορά η οποία προσδιορίζεται ως η παραβίαση των θεσμοθετημένων κανόνων, η έννοια αυτή κέρδισε σχετικά ευρεία αποδοχή μεταξύ των κοινωνιολόγων. Η έννοια της κοινωνικής αποδιοργάνωσης μπορεί να «αναφέρεται σε ανεπάρκειες ή αστοχίες σε ένα κοινωνικό σύστημα αλληλοσυνδεόμενων ρόλων και καθεστώτων, όπως ότι οι συλλογικοί στόχοι και οι ατομικοί στόχοι των μελών της αναγνωρίζονται λιγότερο απ’ όσο θα αναγνωρίζονταν σε ένα εναλλακτικό σύστημα» (Merton, 1971:818).

			Η απάντηση στη θεωρία της κοινωνικής αποδιοργάνωσης ήρθε μέσω της «θεσμικής προσέγγισης» που παρέχει ένα πλαίσιο λύσεων μέσω της δημιουργίας νέων οργανισμών και θεσμών στα κοινωνικά προβλήματα (Kornblum & Julian). Αφού οι θεσμοί συνιστούν τις βασικές δομές μέσω των οποίων οργανώνονται και εκτελούνται οι θεμελιώδεις λειτουργίες του κοινωνικού βίου, τότε αυτοί είναι που συμβάλλουν στη διατήρηση του κοινωνικού συστήματος. Όπως σημειώνει ο Cefai (1996), «στο βαθμό που στη λειτουργιστική προσέγγιση τα κοινωνικά προβλήματα συνδέονται με αντικειμενικές συνθήκες, η δουλειά του κοινωνιολόγου είναι να προσδιορίζει τις κανονικές ή τις καλύτερες συνθήκες λειτουργίας της κοινωνίας, να προτείνει τη διάγνωση των ανεπιθύμητων και αναπόδραστων δυσλειτουργιών, να επεξεργάζεται ένα πρόγραμμα δυνητικών βελτιώσεων και να συνταγογραφεί μία συνταγή επιθυμητών αντιδότων». Στη λειτουργιστική αυτή προοπτική έχει ασκηθεί κριτική ως τεχνοκρατική οπτική, χωρίς περιγραφικό ή αναλυτικό ενδιαφέρον. Η κριτική του Blumer (1971:298), του θεωρητικού της συμβολικής διάδρασης, στη λειτουργική προσέγγιση είναι ότι αντιμετωπίζει τις αντικειμενικές συνθήκες «ως φέρουσες μία ενδογενή επιβλαβή φύση, σε αντίθεση με μία κανονική ή κοινωνικά υγιή κοινωνία». Επιπλέον, μία άλλη όψη της κριτικής είναι ότι η λειτουργιστική προσέγγιση τείνει να υπερτιμά τους παράγοντες της συναίνεσης, της ολοκλήρωσης και της σταθερότητας, αγνοώντας τα στοιχεία της σύγκρουσης, της διαφωνίας και της αστάθειας (Hughes & Kroehler, 2012:84).

			1.2.2 Η προσέγγιση της σύγκρουσης: τα προβλήματα ως αποτέλεσμα ταξικών ή αξιακών συγκρούσεων

			

			Η δεύτερη θεωρητική προσέγγιση που θα εξετάσουμε είναι η «προσέγγιση της σύγκρουσης». Η προσέγγιση αυτή ενώ αντιμετωπίζει την κοινωνία ως ένα σύνολο θεσμών και διευθετήσεων στη μελέτη των δημόσιων προβλημάτων αντιπαρατίθεται στη θέση των αντικειμενικών συνθηκών ως απόλυτα επαρκών για τον προσδιορισμό των προβλημάτων.

			Οι Hughes & Kroehler (2012:84) σημειώνουν τις διαφορές μεταξύ των δύο προσεγγίσεων, μεταξύ λειτουργισμού και σύγκρουσης, σημειώνοντας τις μεταξύ τους διαφορές ως εξής: «ενώ οι οπαδοί του λειτουργισμού περιγράφουν την κοινωνία με σχετικά στατικούς όρους, οι οπαδοί της θεωρίας της σύγκρουσης δίνουν έμφαση στις διαδικασίες της αλλαγής που μεταμορφώνουν διαρκώς την κοινωνική ζωή. Ενώ οι οπαδοί του λειτουργισμού υπογραμμίζουν την τάξη και τη σταθερότητα που χαρακτηρίζουν την κοινωνία, οι οπαδοί της θεωρίας της σύγκρουσης αναδεικνύουν την αταξία και την αστάθεια. Ενώ οι φονξιοναλιστές βλέπουν τα κοινά συμφέροντα που ενώνουν τα μέλη της κοινωνίας, οι οπαδοί της θεωρίας των συγκρούσεων εστιάζουν στα αντικρουόμενα συμφέροντα που τα χωρίζουν. Ενώ οι φονξιοναλιστές θεωρούν τη συναίνεση ως βάση της κοινωνικής ενότητας, οι θεωρητικοί της συγκρουσιακής θεωρίας επιμένουν ότι η κοινωνική ενότητα είναι μια ψευδαίσθηση που εδράζεται στον εξαναγκασμό. Τέλος, ενώ οι φονξιοναλιστές συχνά εκλαμβάνουν τις υφιστάμενες κοινωνικές διευθετήσεις ως αναγκαίες και δικαιολογημένες από τις ανάγκες του συλλογικού βίου, οι θεωρητικοί της προσέγγισης των συγκρούσεων θεωρούν ότι πολλές από τις διευθετήσεις αυτές δεν είναι ούτε αναγκαίες ούτε δικαιολογημένες».

			Αν και η βασική πηγή έμπνευσης στην προσέγγιση της σύγκρουσης είναι ο Καρλ Μαρξ, ο οποίος επικεντρώνεται στην πάλη των τάξεων, υπάρχουν πολλοί σύγχρονοι κοινωνιολόγοι που διευρύνουν το εύρος και το είδος των συγκρούσεων σε έμφυλες, θρησκευτικές, εθνοτικές αλλά και άλλες: μεταξύ καταναλωτών και παραγωγών, φορολογουμένων και δικαιούχων επιδομάτων, βόρειων και νότιων πολιτειών των ΗΠΑ, μεταξύ κατοίκων προαστίων, μεταξύ νέων και ηλικιωμένων κτλ. (Hughes & Kroehler, 2012:85). Ο Simmel, ένας από τους κοινωνιολόγους που έγραψε σχετικά με την προσέγγιση της σύγκρουσης, προχώρησε σε μία σειρά από παρατηρήσεις για τις συνθήκες και τις συνέπειες των συγκρούσεων στην κοινωνία. Αυτό που πρέπει να συγκρατήσουμε είναι ότι κεντρική παραδοχή στο επιχείρημά του είναι πως η διαμάχη είναι μία μορφή διάδρασης (Rubington & Weinberg, 1971:83), στοιχείο που μας φέρνει πιο κοντά στην επόμενη προσέγγιση της συμβολικής διάδρασης που θα εξετάσουμε στη συνέχεια.

			Η προσέγγιση της σύγκρουσης «εξελίσσεται» σε δύο επιμέρους εκδοχές: η μία εκδοχή είναι η προσέγγιση της «ταξικής σύγκρουσης» (Kornblum & Julian, 2012:11), η οποία αναπτύσσεται στη λογική πως «τα κοινωνικά προβλήματα προκύπτουν από βασικές αντιπαραθέσεις πάνω στον τρόπο που οργανώνονται οι κοινωνίες, αντιπαραθέσεις που συνδέονται με διαμάχες μεταξύ όσων έχουν πρόσβαση σε αγαθά και όσων δεν έχουν». Σύμφωνα με την εν λόγω προσέγγιση, τα προβλήματα δεν προκύπτουν επειδή οι κοινωνικοί θεσμοί δυσλειτουργούν αλλά γιατί οι διαφορετικές ομάδες ή τάξεις έχουν διαφορετική εξουσία και άρα πρόσβαση στα διαφορετικά αγαθά. Οι συγγραφείς επισημαίνουν (Kornblum & Julian, 2012) ότι οι πλούσιοι και ισχυροί είναι ικανοί να καθορίσουν ποιοι τύποι συμπεριφοράς προσδιορίζονται ως κοινωνικά προβλήματα, γιατί ελέγχουν τους κύριους θεσμούς όπως η κυβέρνηση, τα σχολεία, τα ΜΜΕ. Επίσης, μπορούν να μεταβάλλουν την υπευθυνότητα για τις συνθήκες που παράγουν αυτά τα προβλήματα σε ομάδες που είναι λιγότερο ικανές να υπερασπιστούν τους εαυτούς τους, κυρίως τους φτωχούς και την εργατική τάξη. Στην περίπτωση αυτή οι υλικές συνθήκες της κοινωνίας και οι ανισότητες στην εξουσία και τον πλούτο είναι υπεύθυνες για την κατανομή των κοινωνικών προβλημάτων.

			Η δεύτερη κατεύθυνση της συγκρουσιακής προσέγγισης και η πλέον πολυσυζητημένη στη μελέτη των δημόσιων προβλημάτων και η οποία συνιστά μία από τις βασικές κατευθύνσεις στη μελέτη των δημόσιων προβλημάτων είναι η «προσέγγιση της αξιακής σύγκρουσης» («value-conflict theory»). Όπως αναφέρουν χαρακτηριστικά οι Spector & Kitsuse (2008:40) ήδη από τη δεκαετία του 1920 πολλοί κοινωνιολόγοι υποστήριξαν ότι δεν αρκεί μία κοινωνική συνθήκη για να να διαφοροποιήσει μία κατάσταση από μία άλλη ως προβληματική, αλλά ότι χρειάζονται οι αξιακές κρίσεις. Αυτό άλλωστε υπογραμμίζουν και οι Fuller & Myers (1941:25-26) οι οποίοι είναι μεταξύ των βασικών εισηγητών και υποστηρικτών της πρότασης αυτής. «Οι συνθήκες δεν συνιστούν κοινωνικό πρόβλημα μέχρι ωσότου ένας δεδομένος αριθμός ανθρώπων να τις ορίσει ως εχθρικές. Αν ο κόσμος δεν έχει συνείδηση του προβλήματος θα συμπεριφέρεται σαν να μην υπάρχει πρόβλημα.». Ενώ αλλού σημειώνουν ότι «τα κοινωνικά προβλήματα είναι ό,τι πιστεύει ο κόσμος ότι είναι και αν οι συνθήκες δεν ορίζονται ως κοινωνικά προβλήματα από τον κόσμο που εμπλέκεται σε αυτά δεν συνιστούν προβλήματα για τον κόσμο αυτό ακόμα και αν συνιστούν προβλήματα σε εξωτερικούς δρώντες ή στους επιστήμονες» (Fuller & Myers:320). Στην προσέγγιση της αξιακής σύγκρουσης, θεωρείται ότι η μαρξιστική προσέγγιση της ταξικής σύγκρουσης δεν αρκεί για να εξηγήσει όλους του τύπους διαμάχης που συμβαίνουν γύρω μας κάθε μέρα. Δεν μπορεί να εξηγήσει διαμάχες όπως αυτές που λαμβάνουν χώρα στις γειτονιές, ή στα σχολεία, μεταξύ συλλόγων γονέων και διευθυντών σχολείων που διαφοροποιούνται σε θέματα εκπαιδευτικής πολιτικής όπως η σεξουαλική διαπαιδαγώγηση. Στην περίπτωση αυτή, η διαμάχη δεν προκύπτει από ταξικούς ανταγωνισμούς αλλά από αξιακές αντιπαραθέσεις. Η διακοπή της εγκυμοσύνης συγκροτείται σε κοινωνικό πρόβλημα όταν ομάδες φεμινιστριών και θρησκευτικές ομάδες αντιπαρατίθενται στη βάση της νομιμοποίησης της εθελούσιας διακοπής της. Η αντιπαράθεση σχετικά με την άρση ποινικοποίησης της εθελούσιας διακοπής εγκυμοσύνης αντανακλά τις αντιμαχόμενες αξίες σημαντικών ομάδων στην κοινωνία. Σύμφωνα, λοιπόν, με τη θεωρία της διαμάχης των αξιών, τα κοινωνικά προβλήματα προκύπτουν όταν αντιπαρατίθενται διαφορετικές αξίες μέσα στην κοινωνία. Οι συγγραφείς σε πέντε κείμενα που δημοσιεύθηκαν μεταξύ 1936 και 1941 ενέγραψαν την αξιακή σύγκρουση σε όλες τις φάσεις των περισσότερων κοινωνικών προβλημάτων, ανεξάρτητα από τα εμπλεκόμενα πεδία και θέματα (Rubington & Weinberg, 1971:84). Σύμφωνα με τους συγγραφείς, οι αντικειμενικές συνθήκες δεν αρκούν για να προσδιορίσουν ένα κοινωνικό πρόβλημα, ενώ ο ανασχηματισμός των θεσμών απορρίπτεται ως οπτική διόρθωσης των κοινωνικών προβλημάτων.

			Οι θεωρητικοί της αξιακής σύγκρουσης θα έλεγαν ότι η παραβίαση από τους κανόνες της κοινωνίας προκύπτει από το γεγονός πως ορισμένες ομάδες δεν συμφωνούν με αυτούς τους κανόνες και μερικές φορές μπορούν να τους σπάσουν (Kornblum & Julian, 2012:12). Στην προοπτική αυτή, μία σειρά από κοινωνικά προβλήματα πρέπει να κατανοηθούν με όρους ομάδων και αξιών που έχουν τη δύναμη να τις ενισχύσουν κατά των επιθυμιών των άλλων ομάδων. Κάτι τέτοιο μπορεί να οδηγήσει σε νέες δημόσιες πολιτικές, όπως αλλαγές στους υπάρχοντες νόμους που θα αντανακλούν την ποικιλία των απόψεων.

			Μία από τις συμβολές της προσέγγισης της αξιακής σύγκρουσης, είναι η διάκριση από τη λειτουργιστική προσέγγιση στη βάση της διάκρισης μεταξύ των αντικειμενικών συνθηκών και των αποδιδόμενων ορισμών στα προβλήματα. Ήδη από το 1924, ο Case ήταν ο πρώτος συγγραφέας που επέμεινε ότι καμία αντικειμενική συνθήκη δεν μπορούσε από μόνη της να συστήσει ένα κοινωνικό πρόβλημα: «Ένα κοινωνικό πρόβλημα σημαίνει κάθε κοινωνική κατάσταση που προσελκύει την προσοχή ενός σημαντικού αριθμού ικανών παρατηρητών μέσα στην κοινωνία και καλεί σε αντίδοτα σε μία οποιαδήποτε κοινωνική συλλογική δράση ή σε κάτι άλλο» (παρατίθεται από Spector & Kitsuse, 2008:41). Όπως λοιπόν επισημαίνουν οι Spector & Kitsuse (43), αναφορικά με αυτήν τη διάκριση μεταξύ κοινωνικών συνθηκών (ή αντικειμενικών συνθηκών) και ορισμών: «ο κοινωνιολόγος θα πρέπει να αναζητήσει τις αιτίες και τα πρότερα των ορισμών των κοινωνικών προβλημάτων όχι των καταλογιζόμενων αντικειμενικών συνθηκών […]. Οι αιτίες των συνθηκών ή οι ποικιλίες στις συνθήκες είναι τελείως διαφορετικές από τις αιτίες των ορισμών ή τις ποικιλίες στους ορισμούς. Επιπλέον, ο ορισμός των συνθηκών δεν προκαλείται από την συνθήκη σε καμία των περιπτώσεων».

			

			
				
					
				
				
					
							
							Τα χαρακτηριστικά της προσέγγισης της αξιακής σύγκρουσης

							

							Παρατίθεται η μετάφραση από τους Rubington, E, Weinberg, M.S. (1971) The study of Social Problems. Five Perspectives, London: Oxford University Press:85-86.

							

							«Ορισμός. Τα κοινωνικά προβλήματα είναι κοινωνικές συνθήκες που είναι ασύμβατες με τις αξίες των ομάδων.

							»Αιτίες. H αιτία που βρίσκεται στη ρίζα των κοινωνικών προβλημάτων είναι η αξιακή σύγκρουση. Oι ομάδες, ως φύλακες των αξιών, έρχονται σε αντιπαράθεση. Όποτε η αντιπαράθεση διαμορφώνεται στη διάδραση της σύγκρουσης διατηρείται μέσα από τις φάσεις της συνειδητοποίησης, του καθορισμού της δημόσιας πολιτικής και της μεταρρύθμισης. Διαφορετικές ομάδες μπαίνουν στη σύγκρουση σε οποιοδήποτε από τα στάδια.

							»Συνθήκες. Ο ανταγωνισμός και η επαφή είναι οι υποστηρικτικές συνθήκες που επηρεάζουν τη συχνότητα, τη διάρκεια και το αποτέλεσμα των κοινωνικών προβλημάτων. Δεδομένης της συνθήκης όπου δύο ή περισσότερες ομάδες είναι σε ανταγωνισμό και διατηρούν ένα ιδιαίτερο τύπο επαφής μεταξύ τους, η σύγκρουση δεν μπορεί να αποφευχθεί. Κάτω από τις συνθήκες αυτές αναγνωρίστηκε ένας αριθμός διαφορετικών τύπων κοινωνικών προβλημάτων. Δύο ή περισσότερες ομάδες μπορούν να ανταγωνιστούν σε σχέση με το τι θεωρούν ότι είναι ο πιο αποτελεσματικός τρόπος να επιλύσουν το πρόβλημα που παρουσιάζεται. Πολλοί είναι οι συγγραφείς που σημείωσαν ότι τα κοινωνικά προβλήματα συγκροτούνται από μία αντικειμενική συνθήκη και έναν υποκειμενικό ορισμό. Η αντικειμενική συνθήκη είναι επαφή και ανταγωνισμός. Ο υποκειμενικός ορισμός αντικατοπτρίζει τους διαφορετικούς τρόπους προσδιορισμού της επαφής, ρύθμισης του ανταγωνισμού, διανομής των αγαθών και αξιολόγησης της κατανομής. Το κοινωνικό πρόβλημα αναδεικνύεται μέσα από τη σύνθεση των συνθηκών και των ορισμών.

							»Συνέπειες. Οι διαμάχες είναι σκληρές και συχνά καταλήγουν στη θυσία των υψηλότερων αξιών από την πλευρά των πιο χαμηλά ταξινομημένων αξιών. Συχνά βοηθούν τις ομάδες να κάνουν πιο διαυγείς τις δικές τους αξίες, πού και πότε θα εκφράσουν τις απόψεις τους, για πόσο καιρό και με τι κόστος. Πιο συχνά, καταλήγουν σε απώλειες που είναι μέρος της διαμάχης.

							»Αντίδοτα. H προοπτική της αξιακής σύγκρουσης παρέχει αντίδοτα των καταστάσεων που ανακύπτουν εκτός των αντικρουόμενων συμφερόντων και αξιών. Το αντίδοτο παίρνει τρεις μορφές: συναίνεση (όταν τα κόμματα μπορούν να επιλύσουν τη διαμάχη δρώντας υπό καθεστώς υψηλότερων αξιών και από τις δύο πλευρές), ανταλλαγή (αν τα κόμματα μπορούν να διαπραγματεύονται, είναι πιθανό να λάβει χώρα ένα εμπόριο αξιών) και γυμνή εξουσία (αν καμία συναίνεση ή ανταλλαγή δεν λειτουργήσει, τότε η ομάδα με τη μεγαλύτερη δύναμη κερδίζει)».

						
					

				
			

			

			

			Θα εντοπίσουμε δύο όψεις της κριτικής που ασκήθηκαν στην προσέγγιση της αξιακής σύγκρουσης. Η πρώτη είναι ότι στην εξέλιξή της επανέφερε την έννοια των αντικειμενικών συνθηκών στη διατύπωση των προβλημάτων και συσκότισε τη διάκρισή της με την προσέγγιση αυτή. Όπως άλλωστε συνιστούν οι Spector & Kitsuse (2008), αυτό μπορεί να συνιστά έναν συνειδητό συμβιβασμό για μία ισορροπημένη θέση και αποφυγή της ρήξης με τη συμβατική (λειτουργιστική) προσέγγιση. Έτσι οι Fuller & Myers προχώρησαν στη διάκριση μεταξύ «αντικειμενικών συνθηκών» και «υποκειμενικών ορισμών», ορίζοντας την αντικειμενική συνθήκη ως μία αποδείξιμη κατάσταση που μπορεί να είναι η αναγνώρισή των προβλημάτων από εκπαιδευμένους παρατηρητές. Ο υποκειμενικός ορισμός, από την άλλη, είναι η συνειδητοποίηση από ορισμένα άτομα ότι η αντικειμενική συνθήκη συνιστά απειλή σε κοινά αποδεκτές αξίες. Οι συγγραφείς προχώρησαν ωστόσο στη διατύπωση ότι «η αντικειμενική συνθήκη είναι αναγκαία, όχι όμως επαρκής από μόνη της να συγκροτήσει ένα κοινωνικό πρόβλημα» (1941:320). Ούτε επομένως η αντικειμενική συνθήκη είναι επαρκής από μόνη της ούτε ο ορισμός μιας κατάστασης αρκούν ώστε να προσδιοριστεί ένα πρόβλημα ως τέτοιο.

			Μία δεύτερη όψη της κριτικής που έχει ασκηθεί στην προσέγγιση της αξιακής σύγκρουσης είναι ότι «τείνει να φετιχοποιεί τις αξίες ως πραγματικές δυνάμεις που αντιπαρατίθενται χωρίς να ενδιαφέρονται για τους δρώντες, τις διαδράσεις, τις πρακτικές ή τα πλαίσια μέσα στα οποία οι αξίες αυτές αναδύονται» (Cefai, 1996).

			1.2.3 Η προσέγγιση της συμβολικής διάδρασης: Τα προβλήματα ως αποτέλεσμα συλλογικών ορισμών

			

			Η προσέγγιση της «συμβολικής διάδρασης» επιμένει στον τρόπο που τα άτομα συγκροτούν την κοινωνία και στο ερώτημα πώς επιτυγχάνεται η κοινωνική διαντίδραση. Το ενδιαφέρον εστιάζεται στις υποκειμενικές εμπειρίες και αντιλήψεις των ατόμων και κυρίως στο πώς οι κοινές αντιλήψεις για τον κόσμο προκύπτουν μέσα από την κοινωνική διάδραση, αποτελώντας τη βάση της κοινωνικής ζωής. Θεωρητικοί όπως Ch.H. Colley, G.H. Mead, M. Kuhn, H. Blumer εμπίπτουν στην προσέγγιση αυτή (Hugues & Kroehler, 2007:87).

			Στη μελέτη των δημόσιων προβλημάτων, η προσέγγιση της συμβολικής διάδρασης οδήγησε στην επανεξέταση τόσο των αντικειμενικών συνθηκών ως βασικών γενεσιουργών αιτιών των δημόσιων προβλημάτων όσο και των αξιακών συγκρούσεων ως πηγών ανάδυσης των δημόσιων προβλημάτων. Στη δεκαετία του 1960 οι Becker και Blumer, σε διαφορετικές θεωρητικές επεξεργασίες, επαναδιαπραγματεύτηκαν τις συνθήκες ανάδυσης των δημόσιων προβλημάτων μακριά από τις αντικειμενικές συνθήκες ή τις αξιακές συγκρούσεις. Η θέση των Becker και Blumer υποστηρίζει ότι ένα κοινωνικό πρόβλημα εξελίσσεται ως τέτοιο όχι γιατί προέρχεται από μία δυσλειτουργία ή από μία αξιακή σύγκρουση, αλλά γιατί αποτελεί το αντικείμενο μιας διαδικασίας «ετικετοποίησης» (labeling/etiquetage). Κατά τον Cefai (1996), «η προσέγγιση αυτή δεν σταματά ωστόσο να θέτει τo οντολογικό ερώτημα της πραγματικότητας των κοινωνικών προβλημάτων, ή το ερώτημα της ηθικής νομιμότητάς τους». Για τους συγγραφείς αυτούς, ωστόσο, η ανάδειξη της αντικειμενικής διάστασης των κοινωνικών προβλημάτων δεν είναι εμπειρικά χρήσιμη, χωρίς κάτι τέτοιο να σημαίνει ότι τα δημόσια προβλήματα συγκροτούν αποκλειστικά και μόνο συλλογικές κατασκευές.

			Κατά τους Spector & Kitsuse (52), η προσέγγιση των Becker και Blumer έρχεται να ανανεώσει την προσέγγιση της αξιακής σύγκρουσης, καθώς ο Becker (1966:5-6) παρουσιάζει μία άποψη η οποία επιχειρεί να ισορροπήσει την έμφαση μεταξύ των αντικειμενικών στοιχείων με την αναγνώριση της πραγματικότητας των αντικειμενικών συνθηκών. Ειδικότερα, ο συγγραφέας επισημαίνει ότι «όπως οι Fuller & Myers υποστηρίζουν, η αντικειμενική συνθήκη δεν είναι αναγκαία για ένα κοινωνικό πρόβλημα. Τα κοινωνικά προβλήματα είναι όσα ο κόσμος θεωρεί ότι είναι. Τι γίνεται όμως με τις αντικειμενικές συνθήκες; Η ερώτηση έχει δύο σκέλη: μπορεί ο κόσμος να ορίσει όποια συνθήκη υπάρχει ως κοινωνικό πρόβλημα; Μπορεί ο κόσμος να ορίσει μία συνθήκη που δεν υπάρχει ως κοινωνικό πρόβλημα;». Και συνεχίζει: «αν ένα πακέτο αντικειμενικών συνθηκών, ακόμα και μη υπαρκτό, μπορεί να οριστεί ως κοινωνικό πρόβλημα, είναι φανερό ότι οι ίδιες οι συνθήκες δεν μπορούν να παράγουν το πρόβλημα ή να συγκροτήσουν ένα αναγκαίο συστατικό τους. Γιατί πρέπει να τα εντάξουμε στην αντίληψη των κοινωνικών προβλημάτων; Τα εντάσσουμε γιατί ο ορισμός των περισσοτέρων κοινωνικών προβλημάτων αναφέρεται σε ένα πεδίο της κοινωνικής ζωής που αντικειμενικώς και αληθώς υπάρχει».

			Για τους Kitsuse & Spector (52), ο Becker θυσιάζει την ακεραιότητα της διαδικασίας ορισμού σε μία εξισορροπημένη αντίληψη, τη στιγμή που o Blumer (1971:305-6) αντιλαμβάνεται ότι η γνώση της αντικειμενικής κάλυψης των κοινωνικών προβλημάτων δεν είναι χρήσιμη γιατί τα κοινωνικά προβλήματα δεν στηρίζονται στα αντικειμενικά πεδία «αλλά στη διαδικασία εκείνη κατά την οποία γίνονται αντιληπτά και ορίζονται στην κοινωνία». Ο Mauss, μεταγενέστερος συγγραφέας που εμπνέεται από τη θεώρηση των Becker & Blumer, αναφέρει (1975:13) ότι όλα τα κοινωνικά προβλήματα παράγονται από τη συμπεριφορά των κοινών, των ομάδων συμφερόντων ή των ομάδων πίεσης, και ότι αυτά είναι μερικές φορές πολύ σημαντικά κοινωνικά φαινόμενα προς ανάλυση.

			1.2.3.1 Όψεις της προσέγγισης της συμβολικής διάδρασης: ο «κοινωνικός ορισμός» και η «ετικετοποίηση»

			

			Η εννοιολογική μήτρα της ετικετοποίησης, της συλλογικής δηλαδή διαδικασίας συγκρότησης των νοημάτων των κοινωνικών προβλημάτων, εγγράφεται στην προβληματική περί απόκλισης που ανέπτυξε ο Becker. Κατά τον Becker (1966:32), η απόκλιση δεν συνιστά απλά την υπέρβαση ενός κοινώς αποδεκτού κανόνα, αλλά συγκροτείται μέσα από την παραγωγή κοινωνικών ομάδων που «θεσπίζουν τους κανόνες των οποίων η υπέρβαση συνιστά την απόκλιση». Ο συγγραφέας επεξεργάζεται μία προσέγγιση, στην οποία η απόκλιση δεν είναι πια συνισταμένη των ουσιωδών χαρακτηριστικών της, των δράσεων που καταστέλλονται ποινικά, αλλά συνδέεται με την ετικετοποίησή τους ως παραβατικών δράσεων από τους κοινωνικούς φορείς που διαθέτουν την εξουσία να παράγουν νομοθετικούς κανόνες και ηθικές αξιολογήσεις. Στην εισαγωγή του βιβλίου του το 1966 ο Becker (1) σημειώνει ότι «όλες οι κοινωνικές ομάδες συγκροτούν κανόνες και προσπαθούν σε κάποιες στιγμές και κάτω από ορισμένες συνθήκες να ενισχύσουν αυτούς τους κανόνες, εξειδικεύοντας ορισμένες δράσεις ως καλές και απορρίπτοντας άλλες ως «λάθος»».

			Στην προέκταση αυτής της προσέγγισης γεννήθηκε η προσέγγιση της «ετικετοποίησης» («labeling»,
« étiquetage »), όταν οι κοινωνιολόγοι άρχισαν να θέτουν διαφορετικές ερωτήσεις σχετικά με την απόκλιση όπως πότε οι κανόνες έχουν κυρώσεις, από ποιους, εναντίον ποιων και με ποιες κοινωνικές συνέπειες. Η προβληματική συμπληρώθηκε από την υπόθεση που υποστήριξε και ο Blumer (1971:300), ότι «τα προβλήματα αποτελούν προϊόντα μιας διαδικασίας συλλογικού ορισμού, ότι, δηλαδή, δεν υπάρχουν ως αντικειμενική συνθήκη, αλλά υπό τους όρους που ορίζονται και συλλαμβάνονται ως τέτοια από την κοινωνία. Τα προβλήματα αποτελούν, επομένως, προϊόντα κοινωνικο-πολιτισμικής θέσπισης, δεν νοούνται δηλαδή σε πολιτισμικό κενό και ούτε έξω από τις κοινωνικές δραστηριότητες των ατόμων ή των ομάδων. Δεν αρκούν οι αντικειμενικές συνθήκες για να προσδιορίσουν ένα κοινωνικό πρόβλημα. Κατανοούμε μια προβληματική κατάσταση διαμέσου των ορισμών που προτείνουν γι’ αυτήν οι δρώντες».

			Οι θεωρίες ετικετοποίησης αντιμετωπίζουν την κοινωνία ως διαμορφώτρια μίας κατάστασης. Η αρένα του δημόσιου προβλήματος είναι μία αρένα διαμάχης στην οποία ομάδες θεσμών, συχνά και κυβερνητικών, κοινωνικές και άλλες ομάδες ανταγωνίζονται και διαμάχονται για την ιδιοκτησία των θεμάτων την αποδοχή των αιτιακών αποδόσεών τους και τον προσδιορισμό της υπευθυνότητας. Στην οπτική των θεωρητικών της ετικετοποίησης η διαφορά αυτή συνδέεται με τους τρόπους που η εξουσία κατανέμεται στην κοινωνία. Η προσέγγιση της ετικετοποίησης υποστηρίχθηκε και από τον κοινωνιολόγο του Σικάγο Gusfield (1981), ο οποίος επικεντρώθηκε στα δημόσια προβλήματα. Ο Gusfield (1981:10-11) επιμένει στην άνιση πρόσβαση στα πεδία της δημόσιας αντιπαράθεσης με την εισαγωγή της κατηγορίας «ιδιοκτήτες των θεμάτων» («issue ownership»). Η έννοια της ιδιοκτησίας προσδιορίζει την εξουσία πάνω στον ορισμό και την περιγραφή ενός προβλήματος, ενώ η άνιση πρόσβαση ορίζει ότι ορισμένοι από το σύνολο των πρωταγωνιστών ευνοούνται, σε μία δεδομένη στιγμή, από μία πρόσβαση ρουτίνας στους πολιτικοδιοικητικούς θεσμούς που διαχειρίζονται τα προβλήματα.

			Η άνιση πρόσβαση στα πεδία της δημόσιας αντιπαράθεσης εδράζεται σε πιο δομικές συνθήκες όπως είναι η άνιση κατανομή της εξουσίας. Ορισμένες διεκδικήσεις είναι πιο ισχυρές από άλλες επειδή οι φορείς τους είναι πιο ισχυροί από άλλους. Η κατανόηση των διεκδικήσεων για τα κοινωνικά προβλήματα κατευθύνεται από τις δραστηριότητες των δρώντων και των θεσμών στην κοινωνία που διαμορφώνουν τη συνείδησή μας για τον κοινωνικό κόσμο. Τα ΜΜΕ, οι εκπαιδευτικοί θεσμοί, η κυβέρνηση, οι συνδικαλιστές, οι δημοσιογράφοι, οι τηλεοπτικοί σχολιαστές, οι επαγγελματίες και οι ειδικοί που παίρνουν δημόσια θέση σχετικά με ζητήματα, επιστήμονες και άλλοι διαμορφωτές γνώμης εμπλέκονται στη διαδικασία επιλογής ορισμένων διεκδικήσεων και απόρριψης άλλων. Με τον τρόπο αυτό διαμορφώνεται ένας ηγεμονικός λόγος που επηρεάζει τις δημόσιες αντιλήψεις για τα επιμέρους προβληματικά πεδία.

			

			
				
					
				
				
					
							
							Το παράδειγμα της ποινικοποίησης της κατανάλωσης μαριχουάνας στον Becker

							

							Becker, H. (1963). Outsiders: Studies in the Sociology of Deviance. New York, ΝΥ: Free Press.

							Becker, H. (ed.) (1966). Social Problems: A Modern Approach. New York, ΝΤ: John Wyler.

							

							Η προβληματική της συμβολικής διάδρασης αναδεικνύεται στη μελέτη για τους αποκλίνοντες (deviants) και ειδικά για την ποινικοποίηση της χρήσης της μαριχουάνας στο έργο του Becker. Ο Becker υπογραμμίζει ότι μέχρι τις αρχές της δεκαετίας του ’30 μία τέτοια κατανάλωση δεν απαγορευόταν στην πλειονότητα των ομόσπονδων κρατών των ΗΠΑ. Ένας ομοσπονδιακός νόμος του 1937 (Marihuana Tax Act) προχώρησε στην

						
					

				
			

			

			απαγόρευση αυτού του τύπου προϊόντος (Becker, 1963:135). Ο συγγραφέας αναδεικνύει το ρόλο των «ηθικών εργολάβων» στην «ηθική σταυροφορία» τους υπέρ της ποινοκοποίησης της χρήσης, συνδέοντας την επιτυχία αυτής της «σταυροφορίας» με την κοινωνική ταυτότητα των καπνιστών που ανήκαν κατά κύριο λόγο στους πληθυσμούς μεξικανικής προέλευσης, και ήταν γι’ αυτόν το λόγο εύκολος ο στιγματισμός τους. Οι διαφοροποιήσεις των παραβατών από τους συναινούντες στο παράδειγμα των καπνιστών μαριχουάνας ερχόταν σε μεγάλη αντίθεση με την αντιμετώπιση των καταναλωτών οινοπνευματωδών σε μία διαφορετική χρονική στιγμή της αμερικανικής ιστορίας. Σε συνέχεια της ανάλυσης αυτής, ο Becker (1966) όρισε τους «δημιουργούς των κανόνων» ως την ομάδα που θέτει τους κανόνες του παιχνιδιού στους οποίους απαιτείται η συνολική συναίνεση. Ο Becker (1963:163) καταλήγει ότι «πρέπει να δούμε την απόκλιση ως το αποτέλεσμα μια διαδικασίας διάδρασης μεταξύ ατόμων, από τους οποίους ορισμένοι που υπηρετούν τα δικά τους συμφέροντα κάνουν και ενισχύουν τους κανόνες που συλλαμβάνουν τους άλλους οι οποίοι υπηρετώντας τα δικά τους συμφέροντα διαπράττουν πράξεις οι οποίες ετικετοποιούνται ως παραβατικές». Οι κανόνες αυτοί θα πρέπει να εφαρμοστούν προτού οι παραβάτες όπως προσδιορίζονται από τον κανόνα αυξηθούν πολύ σε αριθμό (Becker (1963:162). Η διαφοροποίηση των συναινούντων από τους παραβάτες κατέληξε στον στιγματισμό των τελευταίων ενώ εξυπηρετήθηκε έτσι η ηθική κατακραυγή και η κοινωνική τιμωρία εναντίον τους με αποτέλεσμα την ενίσχυση της «ηθικής κοινότητας». Όπως συμπληρώνει ο Neveu (1999) «αυτό που διακυβευόταν εδώ ήταν ένα ζήτημα κοινωνικού ελέγχου και ο ρόλος του κοινωνικού ελέγχου στη διατήρηση της κοινωνικής τάξης πραγμάτων».

			Το παράδειγμα της κατανάλωσης αλκοόλ στον Gusfield

			

			Gusfield, J.R. (1963). Symbolic Crusade. Status politics and the American Temperance movement. The University of Illinois Press.

			Gusfield, J.R. (1981). The culture of Public Problems. Drinking-Driving and the symbolic order. The University of Chicago Press.

			

			To παράδειγμα κατανάλωσης αλκοόλ στον Gusfield βρίσκεται κοντά στην προσέγγιση του Becker. Ο Νeveu (1999) σημειώνει ότι «μέσα από μία μεγάλη ιστορική μελέτη των κινημάτων για την εγκράτεια στις ΗΠΑ από τις αρχές του 19ου αιώνα, ο Gusfield (1963) παρέχει τα μέσα ανάλυσης μίας «συμβολικής σταυροφορίας» που στοχεύει στην ανάδειξη των καταναλωτών του αλκοόλ σε απειλή για τον Αμερικανικό τρόπο ζωής, τον παραδοσιακά συνδεδεμένο με τον προτεσταντικό «ηθικό αθλητισμό» με την παράδοση μιας Αμερικής αγροτικής και συντηρητικής, η οποία απειλείται από την εξαχρείωση των νέων μορφών αστικής ζωής που εισήχθησαν με τους νέους μετανάστες». Μία από τις βασικές συμβολές της δουλειάς του Gusfield ήταν να υπογραμμίσει το βαθμό στον οποίο η κατασκευή των «δημόσιων προβλημάτων» δεν υπακούει αποκλειστικά στη λογική συμφέροντος καθώς οι «σταυροφόροι της εγκράτειας» δεν είναι μέτοχοι των εταιρειών σόδας ή νερού. Οι μεσαίες τάξεις που βρέθηκαν στην προμετωπίδα της μάχης κατά του αλκοόλ δεν έχουν υλικό συμφέρον από το στιγματισμό των καταναλωτών του αλκοόλ. «Η στράτευσή τους εξηγείται από μία λογική «status», όπου ο στιγματισμός του καταναλωτή αλκοόλ λειτουργεί ως εργαλείο επαναβεβαίωσης μίας συμβολικής ανωτερότητας των ηθικών υπερασπιστών της «Αμερικανικότητας»» (Neveu, 1999). Mε τον τρόπο αυτό ο Gusfield δείχνει τον τρόπο που η σταυροφορία της κατανάλωσης αλκοολούχων ποτών διαθλά μία σειρά από κοινωνικές, πολιτιστικές και ηθικές εντάσεις στην καρδιά της αμερικάνικης κοινωνίας.

			Ο Gusfield θα επιστρέψει 20 χρόνια μετά (1981) στο θέμα του αλκοόλ για να μιλήσει για τη σύσταση του αλκολισμού ως δημόσιου προβλήματος που ανακύπτει στις αρχές του 1970. Αν και παραμένει στην πρότερη θεωρητική μήτρα, αυτή εμπλουτίζεται από νέα ερωτήματα και νέες έννοιες. Ο Gusfield υπογραμμίζει τη «σημασία του φαινομένου που συγκροτεί το δημόσιο διακύβευμα του αλκοόλ και της οδικής ασφάλειας για τη δημιουργία μιας θεωρητικής προοπτικής με την οποία θα εξεταστούν τα δημόσια προβλήματα» (1981:2). Τονίζεται έτσι η προώθηση ενός «δημόσιου προβλήματος», «επιμένοντας στο ότι χρειάζεται να κινητοποιηθεί η ρητορική εκείνη που συνδέει την αυθεντία της επιστήμης με τη μορφή στατιστικών και επίσημων εκθέσεων με τους λόγους των ειδικών και την παραγωγή των ερμηνευτικών «πλαισίων»» (Neveu, 1999). Όπως ενδεικτικά σημειώνει: «Τα δημόσια προβλήματα έχουν μία δομή που εμπλέκει τόσο τη γνωστική όσο και την ηθική διάσταση. Η γνωστική διάσταση έγκειται στις πίστεις για την κατάσταση και τα γεγονότα- είναι το σύνολο των θεωριών μας και των εμπειρικών μας πεποιθήσεων για το τί είναι φτώχεια, διανοητική διαταραχή, αλκοολισμός κτλ. Η ηθική διάσταση είναι αυτό που διευκολύνει στο να ιδωθεί η κατάσταση ως ανήθικη και επίπονη» (Gusfield, 1981:10).

			Αυτό, λοιπόν, που διακρίνει την προσέγγιση της συμβολικής διάδρασης και της ετικετοποίησης των δημόσιων προβλημάτων είναι ότι μέλη ή ομάδες ή κοινωνίες ορίζουν μία συνθήκη ως πρόβλημα. Ωστόσο, όλες οι καταστάσεις που βιώνονται από τον κόσμο ως επώδυνες και μη επιθυμητές δεν γίνονται όλες αντικείμενα δημόσιας δράσης και στόχοι της δημόσιας δράσης. Η προσέγγιση της συμβολικής διάδρασης υποστηρίζει την υπόθεση της κατασκευής και ερμηνείας των δημόσιων προβλημάτων στο πλαίσιο της συλλογικής δραστηριότητας, των διαδράσεων και των δημόσιων αντιπαραθέσεων, όπου προσδιορίζονται τα προβλήματα: η διαδικασία αυτή περιλαμβάνει τον προσδιορισμό των υπευθύνων και τον καταλογισμό των ευθυνών τόσο για την πρόκληση όσο και για την επίλυση του προβλήματος, για την αναζήτηση, δηλαδή, των κατάλληλων λύσεων και πολιτικών. Αυτό σημαίνει ότι τα προβλήματα δεν έχουν την ίδια σημασία σε όλες τις εποχές σε όλο τον κόσμο και ότι οι αντικειμενικές συνθήκες είναι σπάνια τόσο ανταγωνιστικές και τόσο καθαρές στην μορφή τους ώστε αυθόρμητα να γεννήσουν μία πραγματική συνείδηση.

			1.2.3.2 Όψεις της προσέγγισης της συμβολικής διάδρασης: τα προβλήματα ως «δράσεις διεκδίκησης»

			

			Θα επιχειρήσουμε να προσεγγίσουμε ακόμα μία θέση που τη θεωρούμε σημαντική στην ιστορία της μελέτης των κοινωνικών προβλημάτων. Πρόκειται για τη θέση που υποστηρίζουν στο πλαίσιο της ευρύτερης προσέγγισης της κοινωνικής διαδικασίας ορισμού οι Spector & Kitsuse (2008), επιμένοντας ωστόσο περισσότερο στην παράμετρο της διεκδίκησης (claims making). Όπως σημειώνουν οι ίδιοι (73) «η βασική τους θέση έρχεται σε αντίθεση με τη λειτουργιστική προσέγγιση των κοινωνικών προβλημάτων όπως και με την προέκταση της προσέγγισης της αξιακής σύγκρουσης [...]. Η θεώρηση ότι τα κοινωνικά προβλήματα είναι ένας τύπος συνθήκης, πρέπει να εγκαταλειφθεί προς όφελος της αντίληψής τους ως τύπος δραστηριότητας. Θα την αποκαλέσουμε δραστηριότητα άρθρωσης διεκδικήσεων και θα προχωρήσουμε σε έναν σχετικά τυπικό ορισμό του φαινομένου». Η σύσταση του δημόσιου προβλήματος ως συλλογικής διεκδίκησης προκύπτει μέσα από μία διαδικασία διαμαρτυρίας, καταγγελίας, αναζήτησης αιτιών και ευθυνών, που έχει ως στόχο την παρέμβαση των δημόσιων αρχών και την πολιτική απόφαση. Οι Spector & Kitsuse μίλησαν για διαδικασίες διεκδίκησης (claims making), όπου εστιάζεται η προσοχή ταυτόχρονα στην ύπαρξη κοινωνικών προβλημάτων, προσδιορίζοντας τις αιτίες, τα θύματα και τους υπεύθυνους, ενώ αξιώνονται δράσεις επανόρθωσης ή βελτίωσης της κατάστασης.

			Στην προσέγγιση αυτή το δημόσιο πρόβλημα συγκροτείται και ερμηνεύεται μέσα σε έναν ορίζοντα διαδράσεων και διαλογικών προσεγγίσεων. Η ύπαρξή του συγκροτείται σε μία δυναμική παραγωγής και πρόσληψης ερμηνευτικών αφηγήσεων όπως και προτάσεων λύσεων. Οι αφηγήσεις αυτές του αποδίδουν την ατομικότητά του, την πραγματικότητά του και τη νομιμοποίησή του ενώ δεσμεύουν τις γνώσεις του κοινού νου, τα στερεότυπα, τις προκαταλήψεις, ανάμεσα στα άλλα, για τις διαστάσεις του εν λόγω προβλήματος. Στην προσέγγιση αυτή το βασικό χαρακτηριστικό ενός δημόσιου προβλήματος στην κοινωνιολογία των δημόσιων προβλημάτων είναι «η διαδικασία μέσω της οποίας μέλη ή ομάδες ή κοινωνίες ορίζουν μία συνθήκη ως πρόβλημα» (Spector & Kitsuse:75). Αυτό το στοιχείο της κοινωνικής συνειδητοποίησης ενός προβλήματος πραγματοποιείται ταυτόχρονα με μία διαδικασία ορισμού, ή αλλιώς ονοματοδοσίας.

			Το διακριτό στοιχείο στην προσέγγιση αυτή είναι η ειδική οπτική του κοινωνικού προβλήματος όχι ως συνθήκης αλλά ως δράσης. Οι συγγραφείς αναφέρουν ότι η οπτική των κοινωνικών προβλημάτων από την πλευρά των δράσεων έγκειται στην εμπλοκή πολλών επιμέρους ομάδων – δημοσιογράφων, γιατρών, πολιτικών, κοινωνικών φορέων, συνηγόρων καταναλωτών και οργανωτών ενώσεων (Spector & Kitsuse:75). Επομένως και στην προσέγγιση αυτή μπαίνει το ζήτημα του ορισμού μέσα όμως από τις συγκεκριμένες δράσεις των ατόμων που εμπλέκονται έτσι στον προσδιορισμό των προβλημάτων. Άρα λοιπόν η προσέγγιση των κοινωνικών προβλημάτων στην προοπτική των συγγραφέων επικεντρώνεται στη διαδικασία κατά την οποία τα μέλη μιας κοινωνίας ορίζουν μία θεωρούμενη συνθήκη ως κοινωνικό πρόβλημα (Spector & Kitsuse:75). Επισημαίνουν, λοιπόν, ότι «ορίζουμε τα κοινωνικά προβλήματα ως τις δράσεις των ατόμων ή των ομάδων που προχωρούν σε διεκδικήσεις και διαμαρτυρίες με σεβασμό σε ορισμένες θεωρούμενες συνθήκες. Η ανάδυση ενός κοινωνικού προβλήματος είναι εξαρτημένη από την οργάνωση των δραστηριοτήτων που εκφράζουν την ανάγκη της βελτίωσης ή της αλλαγής ορισμένων συνθηκών».

			Στο σημείο αυτό η συζήτηση ανοίγεται στο ζήτημα της ύπαρξης ή όχι των αντικειμενικών συνθηκών. Πρέπει να σημειώσουμε εδώ ότι έχουμε ήδη συζητήσει το αν υπάρχουν τελικά πραγματικές, αντικειμενικές συνθήκες οι οποίες συνομολογούν τη συγκρότηση των δημόσιων προβλημάτων, ή αν οι άνθρωποι αντιλαμβάνονται ορισμένες συνθήκες ως προβληματικές. Οι συγγραφείς που αναδεικνύουν τις δράσεις διεκδίκησης σε κεντρικό φορέα οργάνωσης των κοινωνικών προβλημάτων καταλήγουν στο ότι υπάρχουν οι «φερόμενες συνθήκες» («putative conditions»). Συζητώντας αυτή την επιλογή στο βιβλίο τους καταλήγουν ότι η χρήση του όρου αναφέρεται σε αυτό που φημολογείται ή που φέρεται ότι υπάρχει ως συνθήκη, περισσότερο από την ίδια τη συνθήκη η ύπαρξη της οποίας είναι βεβαιωμένη (Spector & Kitsuse:76). Επομένως, οι συγγραφείς ισχυρίζονται ότι η σημασία των αντικειμενικών συνθηκών έγκειται στους ισχυρισμούς (assertions) σε σχέση με τις συνθήκες και όχι στην εγκυρότητα αυτών των ισχυρισμών, όπως μπορούν να πιστοποιηθούν από έναν εξωτερικό παρατηρητή, έναν επιστήμονα για παράδειγμα. Στη λογική αυτή δεν τους ενδιαφέρει αν η φερόμενη συνθήκη πραγματικά υπάρχει (76). Τελικά, αυτό που επισημαίνουν οι συγγραφείς είναι ότι το αντικείμενο της ανάλυσης των κοινωνικών προβλημάτων είναι οι δράσεις των διεκδικήσεων. Επομένως, η απάντηση σε σχέση με τις συνθήκες δεν είναι αν αυτές υπάρχουν ή όχι, αλλά αν οι κοινωνιολόγοι θα ενδιαφερθούν να καταγράψουν την ύπαρξή τους και τις αιτίες τους. Επομένως, στην προοπτική αυτή η κατασκευή των ορισμών των συνθηκών, η έκφραση των διαμαρτυριών και η απόδοση κινήτρων και ή αντιπαράθεση σε σχέση με τις αξίες είναι δράσεις των δρώντων και συνιστούν μέρος των φαινομένων των κοινωνικών προβλημάτων προς μελέτη.

			Συμπερασματικές παρατηρήσεις

			

			Εξετάσαμε στο Κεφάλαιο αυτό δύο διαστάσεις σημαντικές στη μελέτη των προβλημάτων, οι οποίες θα μπορούσαν να συνοψιστούν στο ερώτημα του τι είναι πρόβλημα και στο ερώτημα του τι δημιουργεί το πρόβλημα. Η ανάδειξη των διαφορετικών προσεγγίσεων στη μελέτη των σταδίων των κοινωνικών προβλημάτων αποπειράται μία απάντηση στο τι είναι πρόβλημα, ή αλλιώς μέσα από ποια στάδια περνάει η μετατροπή ενός γεγονότος σε πρόβλημα. Εξετάσαμε στο πλαίσιο αυτό τις προσεγγίσεις των Fuller και Myers και του Blumer. Υπέρμαχοι οι πρώτοι της αξιακής σύγκρουσης και ο δεύτερος της συμβολικής διάδρασης, προσεγγίζουν τη μετατροπή ενός ζητήματος σε πρόβλημα μέσα από το σταδιακό του πέρασμα από την κοινωνική αναγνώριση στην επεξεργασία λύσεων και εφαρμογής τους. Αν οι πρώτοι επιμένουν περισσότερο στο στοιχείο της διαμάχης μεταξύ των εμπλεκόμενων δρώντων, ο δεύτερος επιμένει περισσότερο στον τρόπο που τα προβλήματα προσδιορίζονται μέσα από τους ορισμούς που αποδίδουν σε αυτά οι κοινωνικοί δρώντες. Η απάντηση στο ερώτημα τι δημιουργεί πρόβλημα έρχεται μέσα από τρεις κοινωνιολογικές παραδόσεις που προσεγγίζουν με διαφορετικό τρόπο την κοινωνία, τις ρίζες των κοινωνικών προβλημάτων, την αντιμετώπιση των κοινωνικών προβλημάτων (βλ. παρακάτω τον πίνακα). Η λειτουργιστική προσέγγιση, η προσέγγιση της σύγκρουσης και η προσέγγιση της συμβολικής διάδρασης αντιμετωπίζουν τα κοινωνικά προβλήματα είτε ως παρεμβολές στη λειτουργία του κοινωνικού συστήματος, είτε ως συνθήκες που δεν συμβιβάζονται με τις αξίες της κοινωνίας, είτε ως αντικείμενο ετικετοποίησης και κοινωνικού ορισμού.

			Εκτός των δύο αυτών σημαντικών αξόνων στην κατανόηση της μελέτης των προβλημάτων, επισημάναμε στο Κεφάλαιο αυτό τη λεπτή διαχωριστική γραμμή μεταξύ κοινωνικών και δημόσιων προβλημάτων, ενώ σημειώσαμε τα χαρακτηριστικά εκείνα των δημόσιων προβλημάτων που μας ενδιαφέρουν στο παρόν βιβλίο. Επισημάναμε λοιπόν, ότι αντικείμενο του βιβλίου είναι τα δημόσια προβλήματα με έμφαση στη σημασία της δημόσιας διαπραγμάτευσής τους, όταν ακριβώς αφαιρείται από αυτά ο μανδύας της ιδιωτικότητας γεγονός που τους προσδίδει μία δημόσια ιδιότητα.

			

			[image: 13904.png]

			Πίνακας 1.1 Οι βασικές προσεγγίσεις στη μελέτη των κοινωνικών προβλημάτων

			Πηγές: Kornblum & Julian (2012:8) & Hughes & Kroehler (2007) & ιδία επεξεργασία

			Βιβλιογραφία

			Becker, H. (Ed.) (1966). Social Problem: A Modern Approach. New York, NY: John Wiley.

			Becker, H. (1963). Outsiders: Studies in the Sociology of Deviance. New York, NY: Free Press.

			Blumer, H. (1971). Social Problems as a collective behavior. Social problems, 18 (3) 298-306.

			Case, C. (1924). What is a social problem?. Journal of Applied Sociology, 66 (January), 268-273.

			Cefai, D. (1996). La construction des problèmes publics. Définitions de situations dans des arènes publiques. Réseaux, 75, 45-60.

			Cobb, W.R., – Ross, J.K., – Ross M.H. (1976). Agenda building as a comparative political process. The American Political Science Review, 70 (1), 126-138.

			Dearing, J. M., & Rogers, E.M. (2005). Ορίζοντας τα θέματα. Τα ΜΜΕ, οι πολιτικοί και το κοινό. Αθήνα: Παπαζήσης.

			Edelman, M. (1999). Η κατασκευή του πολιτικού θεάματος. Αθήνα: Παπαζήσης.

			Felstiner, W., – Abel, R., – Sarat, A. (1980). The Emergence and Transformation of Disputes: Naming, Blaming, Claiming. Law and Society Review, 15 (3-4). 631-654.

			Fuller, R. C., & Myers, R. R. (1941). The Natural History of a Social Problem. American Sociological Review, June 6, 320-328.

			Gusfield, J. (1981). The culture of public problems. Drinking-Driving and the symbolic order. Chicago: The University of Chicago Press.

			Gusfield, J. R. (1963). Symbolic Crusade. Status politics and the American Temperance movement. Urbana: University of Illinois Press.

			Gusfield, J. R. (1981). The culture of Public Problems. Drinking-Driving and the symbolic order. Chicago: The University of Chicago Press.

			Hassenteufel, P. (2010). Les processus de mise sur agenda: sélection et construction des problèmes publics. Informations sociales, 1, 157, 50-58. URL: www.cairn.info/revue-informations-sociales-2010-1-page-50.htm.

			Hall, P.M. (1981). Une analyse symbolique - interactionniste de la politique. In J.G. Padioleau (Ed.), L’opinion publique : examen critique, nouvelles directions (pp. 287-335), Ecole des Hautes Etudes en Sciences Sociales, Paris : Mouton.

			Hughes, Mic., & Kroehler, C.J. (2007). Κοινωνιολογία. Οι βασικές έννοιες. Αθήνα: Κριτική.

			Kornblum, W., & Julian, J. (2012). Social Problems.USA: Pearson.

			Kitsuse, J.I., & Spector, M. (1973). Toward a sociology of social problems: social conditions, value judgements, and social problems. Social Problems, 20, 407-418.

			Mauss, A.L. (1975). Social Problems as Social Movements. Philadelphia: J.P. Lippencott.

			Merton, R.K. (1971). Epilogue: Social problems and sociological theory. In R.K. Merton & J. Nisbet (Eds), Contemporary Social Problems (pp. 793-846). New York: Harcourt Brace Jovanovich.

			Milet, M. (2005). Cadres de perception et luttes d’imputation dans la gestion de crise. L’exemple de «la canicule» d’août 2003. Revue française de science politique, 55(4), 573-605.

			Muller, P., & Surel, Y. (2002). Η ανάλυση των πολιτικών του Κράτους. Ανάλυση δημόσιων πολιτικών. Αθήνα: Τυπωθήτω-Γ. Δαρδανός.

			Neveu, E. (1999). L’approche constructiviste des ‘problèmes publics’. Un aperçu des travaux anglo-saxons. Études de communication [En ligne], 22, τελευταία επίσκεψη 14/03/2015.
URL: http://edc.revues.org/2342.

			Princen, S. (2009). Agenda-Setting in the European Union. Mac Millan, Palgrave.

			Quéré, L. (1995). L’espace public comme forme et comme événement. In I. Joseph (Ed.). Prendre Plac (pp. 93-110). Paris: Recherches/Plan Urbain.

			Rubington, E., & Weinberg, M.S. (1971). The study of Social Problems. Five Perspectives. London: Oxford University Press.

			Spector, Μ., & Kitsuse, J.I. (2008). Constructing Social Problems (3rd ed.). USA and London: Transaction Publishers.

			Stone, D. (1989). Causal Stories and the Formation of Policy Agendas. Political Science Quarterly, 104 (2), 281-300.

			

			

			

			Κεφάλαιο 2. Η διαμόρφωση της θεματολογίας. Μοντέλα και τύποι θεματολογιών

			«Η διαδικασία της πολιτικής θεματολογίας

			γίνεται αντιληπτή ως το σύνολο των προβλημάτων

			που εμπλέκουν τη δημόσια αντιπαράθεση και ειδικά

			την παρέμβαση των νόμιμων δημόσιων αρχών»

			(Padioleau, 1982:25)

			Εισαγωγή

			

			Στο πρώτο Κεφάλαιο προσεγγίσαμε το ζήτημα της μετατροπής των γεγονότων σε προβλήματα μέσα από τρείς βασικές θεωρητικές προσεγγίσεις. Στο Κεφάλαιο αυτό θα περάσουμε στο επόμενο στάδιο, στη διερεύνηση των διαδικασιών που επιτρέπουν σε ορισμένα προβλήματα να γίνουν αντικείμενο πολιτικής επεξεργασίας και πολιτικής απόφασης. Προσεγγίζουμε πλέον τα δημόσια προβλήματα στην εξέλιξή τους ως αντικείμενα πολιτικής αντιπαράθεσης και πολιτικής απόφασης. Περνάμε επομένως στο στάδιο της πολιτικοποίησης των προβλημάτων, όπου αυτά ανατίθενται σε μία δημόσια αρχή προς επίλυση. Ο καθορισμός της θεματολογίας συνίσταται στη συγκρότηση ενός «μενού» προβλημάτων, που τίθενται προς ρύθμιση από τις δημόσιες αρχές. Αυτή είναι η διαδικασία διαμόρφωσης ή καθορισμού της θεματολογίας που θα εξετάσουμε στο Κεφάλαιο αυτό.

			Η διερεύνηση των ζητημάτων θεματολογίας ξεκινά τη δεκαετία του 1970 με τις δύο καθοριστικές παρεμβάσεις των Mc Combs & Shaw (1972) στο πεδίο της Επικοινωνίας και των Cobb, Ross & Ross (1976) και Cobb & Elder (1973, 1983) στο πεδίο της Πολιτικής Κοινωνιολογίας, τις οποίες θα παρουσιάσουμε αναλυτικά παρακάτω. Ένα νέο πεδίο μελέτης γεννάται, ανανεώνοντας την Πολιτική Επιστήμη και την Πολιτική Κοινωνιολογία, αλλά και το πεδίο της Πολιτικής Επικοινωνίας και της Κοινωνιολογίας των ΜΜΕ. Οι ΗΠΑ κρατούν τα πρωτεία στην παραγωγή μελετών σχετικών με το πεδίο αυτό, ενώ η Γαλλία συμμετέχει και αυτή ενεργά στο διάλογο κυρίως μετά τη δεκαετία του 1980. Αν και η έννοια «ατζέντα» χρησιμοποιείται ευρέως στον πολιτικό και δημοσιογραφικό λόγο δημιουργώντας την αίσθηση μίας σχετικής απροσδιοριστίας, η ένταξή της σε ένα σώμα μελετών που εγγράφονται στα πεδία της Πολιτικής Επιστήμης (Πολιτική Κοινωνιολογία και Δημόσιες Πολιτικές) και της Επικοινωνίας (Πολιτική Επικοινωνία και Κοινωνιολογία των ΜΜΕ), αλλά και η σύνδεσή της με το αναδυόμενο πεδίο μελέτης των δημόσιων προβλημάτων (Κοινωνιολογία Δημόσιων Προβλημάτων) της έδωσε την απαραίτητη επιστημολογική και θεωρητική της εμβάθυνση.

			Στην πιο απλή εκδοχή της, όπως εύστοχα μας την παρουσιάζει ο Garraud (2010:58), ο καθορισμός της θεματολογίας προσδιορίζει τη «μελέτη και την ανάδειξη του συνόλου των διαδικασιών που μετατρέπουν τα κοινωνικά γεγονότα σε «δημόσια προβλήματα», σε προβλήματα που δεν προκύπτουν πλέον από τη μοιραιότητα (κοινωνική ή φυσική) ή την ιδιωτική σφαίρα, και που γίνονται το αντικείμενο αντιπαραθέσεων και κοινωνικών και πολιτικών διαμαχών. Ο καθορισμός της θεματολογίας νομιμοποιεί την παρέμβαση των δημόσιων αρχών υπό τη μορφή μιας οποιασδήποτε απόφασής τους (κυβερνητικής, νομοθετικής, διοικητικής) και με οποιαδήποτε μορφή (κατεπείγοντα μέτρα, μακροπρόθεσμο πλάνο δράσης, νόμος, διοικητική απόφαση, ορισμός μιας επιτροπής κ.ο.κ.)».

			Μπορούμε λοιπόν να προσδιορίσουμε τη διαδικασία καθορισμού της θεματολογίας ως τη διαδικασία κατά την οποία διεκδικείται από τους εμπλεκόμενους δρώντες η ανάληψη της πολιτικής ευθύνης του προβλήματος, ή αλλιώς ως τη διαδικασία εγγραφής ενός προβλήματος στην πολιτική θεματολογία. Τα προβλήματα που καταλήγουν να εγγραφούν ή είναι υποψήφια να εγγραφούν στο «μενού» της πολιτικής θεματολογίας συστήνονται μέσα από μία διαδικασία ορισμού μιας κατάστασης ως προβληματικής από τις ελίτ (συνδικαλιστικές, διοικητικές, πολιτικές) ή από πολίτες περισσότερο ή λιγότερο οργανωμένους, που αξιολογούν ότι το πρόβλημα εμπίπτει στην αρμοδιότητα των δημόσιων αρχών (Padioleau, 1982:25).

			Άρα η έννοια τoυ καθορισμού της θεματολογίας προσδιορίζει τη μελέτη και την ανάδειξη ενός συνόλου διαδικασιών, όπου τα δημόσια προβλήματα, διεκδικώντας την εγγραφή τους στο μενού της πολιτικής θεματολογίας, επιδιώκουν μία δημόσια παρέμβαση υπό τη μορφή μιας απόφασης των δημόσιων αρχών, όποια και αν είναι η μορφή τους (κυβερνητική, αυτοδιοικητική, θεσμική, διοικητική) και με οποιοδήποτε τρόπο (μέτρα ανάγκης, πλάνο δράσης, νόμος, διοικητική απόφαση, καθορισμός μιας επιτροπής, σύσταση ενός θεσμού κτλ.). Η διαδικασία επομένως της θεματολογίας είναι ένας σύνθετος μηχανισμός όπου τα προβλήματα εγγράφονται σε επιμέρους θεματολογίες, τη θεματολογία των ΜΜΕ, τη θεματολογία των συνδικαλιστικών οργάνων, των κοινωνικών κινημάτων, των πολιτικών κομμάτων, του Kοινοβουλίου, προτού αποτελέσουν αντικείμενο πολιτικής επεξεργασίας και άρα επιτύχουν την εγγραφή τους στην πολιτική θεματολογία. Όπως θα δούμε παρακάτω υπάρχουν και περιπτώσεις όπου τα προβλήματα έχουν ήδη εγγραφεί στο μενού της πολιτικής θεματολογίας και οι κυβερνητικοί επιδιώκουν να τα «περάσουν» στο κοινό.

			Πρέπει, επομένως, να διακρίνουμε τις προσπάθειες που καταβάλλουν τα ειδικά πεδία προκειμένου να συστήσουν μία θεματολογία, αλλά και τους τρόπους με τους οποίους αυτή μπορεί να επιτύχει την εγγραφή της στο μενού των προβλημάτων προς ρύθμιση. Ένα στάδιο είναι αυτό της συγκρότησης της εκάστοτε θεματολογίας στο πλαίσιο των επιμέρους πεδίων και ένα δεύτερο στάδιο είναι ο ανταγωνισμός των θεμάτων προκειμένου το καθένα να επιτύχει μία πολιτική απόφαση με όρους που του είναι πολιτικά ωφέλιμοι. Αυτό που καλούμαστε στην πραγματικότητα να επεξεργαστούμε είναι ένας μηχανισμός κοινωνικο-πολιτικής αλληλεπίδρασης, που δημιουργεί διακριτές δυναμικές ανάλογα με το διακύβευμα, τους κοινωνικούς και πολιτικούς φορείς που κινητοποιούνται στη διαδικασία αυτή, τη δραματουργική ένταση του γεγονότος, τη μιντιακή του απήχηση, την προβολή των δρώντων που δραστηριοποιούνται υπέρ ή εναντίον του ζητήματος κτλ. Δημιουργείται, επομένως, στην περιφέρεια της εκάστοτε θεματολογίας μία έντονη κινητικότητα, εντάσεις, αντιπαραθέσεις, πολεμικές, ποικίλες αλληλεπιδράσεις, οι οποίες είναι άνισες με την έννοια ότι οι φορείς που συμμετέχουν σε αυτές δεν έχουν ισότιμους πόρους και προσβάσεις στο πεδίο της εξουσίας και άρα της πολιτικής απόφασης και ρύθμισης.

			2.1 Η διασταύρωση των γνωστικών πεδίων στη μελέτη της θεματολογίας

			

			Οι δύο θεωρητικές προσεγγίσεις που συνοδεύουν τη μελέτη της διαδικασίας της θεματολογίας είναι η συμβολική διάδραση και η γνωστική προσέγγιση. Η πρώτη προσεγγίζει τη διαδικασία καθορισμού της πολιτικής θεματολογίας ως μία συλλογική διαδικασία συγκρότησης των προβλημάτων, συλλογικής κινητοποίησης και απόδοσης ορισμών. Η δεύτερη αφορά τη μετατόπιση του ενδιαφέροντος από τη συμπεριφορική προσέγγιση στη διερεύνηση των γνωστικών διαδικασιών, στη διερεύνηση δηλαδή των συλλογικών αναπαραστάσεων σε σχέση με τα πολιτικά φαινόμενα.

			Πρέπει, επίσης, να σημειώσουμε ότι πέρα από τα δύο αυτά επιστημολογικά παραδείγματα η μελέτη της θεματολογίας «ακουμπά» σε τρία διαφορετικά γνωστικά πεδία που συναντιούνται ωστόσο σε ένα διεπιστημονικό πλαίσιο ανάλυσης. Πρόκειται και πάλι για τη συνάντηση της ανάλυσης των Δημόσιων Πολιτικών, της Πολιτικής Επικοινωνίας και της Κοινωνιολογίας της δημόσιας δράσης. Οι έρευνες για τη διαδικασία της θεματολογίας που θα παρουσιάσουμε αναλυτικά στη συνέχεια ανανέωσαν σε σημαντικό βαθμό τα παραπάνω γνωστικά πεδία, ανασημασιοδοτώντας τον ερευνητικό προσανατολισμό τους.

			Μπορούμε να ανιχνεύσουμε ενδεικτικά ορισμένες προσεγγίσεις της θεματολογίας, οι οποίες αν και παρόμοιες αναδεικνύουν κάποια διαφορετικά στοιχεία της διαδικασίας, τα οποία θα αναλύσουμε παρακάτω.

			Ας ξεκινήσουμε από τον ορισμό που προτείνει ο Garraud (1990:27), ο οποίος αντιμετωπίζει τη θεματολογία ως:

			

			«σύνολο των προβλημάτων που γίνονται το αντικείμενο διαχείρισης, σε οποιαδήποτε μορφή, από την πλευρά των δημόσιων αρχών, και που επομένως μπορεί να γίνουν το αντικείμενο μίας η περισσοτέρων αποφάσεων».

			

			Στην περίπτωση αυτού του ορισμού το ενδιαφέρον εστιάζεται στην διαδικασία επιλογής και παραγωγής αποφάσεων, οπτική κοντινή στην ανάλυση Δημόσιας Πολιτικής. Στην προσέγγιση των Cobb & Elder (1971/1983:14):

			

			«η θεματολογία με όρους Πολιτικής Επιστήμης είναι μία γενική ομάδα πολιτικών αντιπαραθέσεων, οι οποίες σε ένα ορισμένο σημείο θα ιδωθούν ως εμπίπτουσες στο φάσμα των νομιμοποιημένων ενδιαφερόντων που αξιώνουν την προσοχή των αρχών».

			Στον ορισμό αυτό αναδεικνύεται η συγκρουσιακή φύση της θεματολογίας ως γενεσιουργός παράγοντας πολιτικών και κοινωνικών αντιπαραθέσεων, οπτική κοντινή στην παράδοση της Πολιτικής Κοινωνιολογίας. Τέλος, οι Dearing & Rogers (2005:20) βλέπουν τον καθορισμό της θεματολογίας ως:

			

			«έναν εν εξελίξει ανταγωνισμό μεταξύ υποστηρικτών ποικίλων δημοσίων θεμάτων, προκειμένου να ελκύσουν την προσοχή των επαγγελματιών των ΜΜΕ, του κοινού και των πολιτικών ελίτ».

			

			Στον ορισμό αυτό αναδεικνύεται ενδυναμωμένος ο ρόλος των ΜΜΕ, οπτική κοντινή στις σπουδές Επικοινωνίας και Πολιτικής Ανάλυσης των ΜΜΕ. Έχουμε λοιπόν σε μία διαδικασία τη συνάρθρωση επιμέρους γνωστικών πεδίων και ερευνητικών παραδόσεων, των Δημόσιων Πολιτικών, της Πολιτικής Κοινωνιολογίας και της Κοινωνιολογίας των ΜΜΕ και της Πολιτικής Επικοινωνίας.

			Θα συμφωνήσουμε στο σημείο αυτό με τον Garraud (2010:65), ο οποίος αντιμετωπίζει τις διαδικασίες καθορισμού της θεματολογίας περισσότερο ως ένα «εργοτάξιο» παρά ως ένα σχετικά ενιαίο σύνολο ερευνητικών εργασιών.

			

			«Η μελέτη της είναι, λοιπόν, εγκάρσια (και διαφοροποιημένη στην Γαλλία και τις ΗΠΑ) στο βαθμό που τοποθετείται στη διασταύρωση διαφορετικών παραδόσεων, ρευμάτων και γνωστικών πεδίων: κοινωνική κατασκευή δημόσιων προβλημάτων, Κοινωνιολογία κινητοποιήσεων και ευρύτερα δημόσιας δράσης, Κοινωνιολογία επαγγελματικών ομάδων και ομάδων συμφερόντων, Κοινωνιολογία των ΜΜΕ και των δημοσιογράφων, Δημόσιες Πολιτικές και πιο ειδικά γνωστικές προσεγγίσεις (ιδιαίτερα αναπτυγμένες στην Γαλλία) κτλ.»

			

			Υπό το πρίσμα αυτό, η μελέτη των διαδικασιών διαμόρφωσης της θεματολογίας επιτρέπει τη διεύρυνση του πεδίου των Δημόσιων Πολιτικών και τη συνάρθρωσή του με το πεδίο της Πολιτικής Κοινωνιολογίας των πολλαπλών δρώντων και του συσχετισμού δράσεων που επανανοηματοδοτεί τη δημόσια δράση. Στην κατεύθυνση αυτή επιτρέπεται η υπέρβαση του διαχωρισμού μεταξύ ανάλυσης Δημόσιας Πολιτικής και Πολιτικής Κοινωνιολογίας, αλλά και η ένταξη στο κοινό, πλέον, πεδίο της κοινωνιολογικής προσέγγισης των ΜΜΕ ως ενός από τους δρώντες επιρροής τόσο του πεδίου της δημόσιας πολιτικής όσο και του πεδίου της δημόσιας δράσης με έναν τρόπο που θα εξετάσουμε πιο ειδικά στο Κεφάλαιο 4.

			Θα πρέπει να προστρέξουμε εδώ σε δύο σύνολα ενστάσεων τόσο θεωρητικών όσο και μεθοδολογικών ως προς την προσέγγιση της θεματολογίας. Το πρώτο σύνολο ενστάσεων έχει επισημανθεί από τον Garraud (2010:60), οποίος εφιστά την προσοχή στο ότι η διαδικασία πολιτικής θεματολογίας δεν περιορίζεται στις «προτεραιότητες της κυβερνητικής δράσης» και στο ότι δεν συνιστά το προϊόν μιας αυθόρμητης έκφρασης «των κοινωνικών αιτημάτων» και ακόμα λιγότερο «την έκφραση ενός ελεύθερου ανταγωνισμού μεταξύ ομάδων». Η εγγραφή ενός προβλήματος στη θεματολογία χρειάζεται πόρους, κινητοποιήσεις, συμμαχίες και ανταλλαγές μεταξύ ομάδων, ενώ προκύπτει, αναγκαστικά, ως το προϊόν των συσχετισμών δυνάμεων. Το σύνολο των διαδικασιών αυτών πρέπει να αναλυθούν μέσα στη διαδικασία της θεματολογίας: οι φορείς που διεκδικούν την εγγραφή ενός προβλήματος στην πολιτική θεματολογία προστρέχουν σε διαθέσιμους πόρους και συμμαχίες προκειμένου να επηρεάσουν το συσχετισμό δυνάμεων.

			Στη συνέχεια των διατυπωμένων ενστάσεων, ο Hassenteufel (2008) σημειώνει ότι υπάρχουν δύο βασικοί κίνδυνοι που διαπερνούν τη διαδικασία της θεματολογίας και που ουσιαστικά αφορούν σε μεθοδολογικές ενστάσεις: Η μία επισήμανση αφορά το ότι η επιμονή στη δυναμική της δημοσιοποίησης μπορεί να αφήσει στο σκοτάδι μορφές διαμόρφωσης της θεματολογίας «πιο υπόγειες ή σιωπηρές», και η δεύτερη επισήμανση «αφορά την αποσιώπηση από την έρευνα των περιορισμών που βαραίνουν τους δρώντες που είναι φορείς και συγκροτητές των προβλημάτων». Σχετικά με την πρώτη επισήμανση, πρέπει να υπογραμμίσουμε ότι η αναζήτηση των προβλημάτων που δημοσιοποιούνται μπορεί να αφήσει εκτός ανάλυσης περιπτώσεις όπου οι διαδρομές εγγραφής των προβλημάτων στην πολιτική θεματολογία είναι πιο υπόγειες. Στην περίπτωση αυτή, προβλήματα που κατευθύνονται από προνομιούχες ομάδες (ισχυρά οικονομικά συμφέροντα) εγγράφονται άμεσα και σιωπηρά στο μενού της πολιτικής απόφασης χωρίς «ενδιάμεσες στάσεις» στα ΜΜΕ. Η περίπτωση αυτή μπορεί να αφορά αποφάσεις για την αγορά εξοπλιστικών προγραμμάτων, για φοροαπαλλαγές ή άλλες διακριτικές αποφάσεις προς όφελος μεγάλων επιχειρήσεων. Σχετικά με τη δεύτερη επισήμανση, πρέπει να πούμε ότι αυτή αφορά την επικέντρωση των περιορισμών που βαραίνουν στις στρατηγικές των ενεχόμενων δρώντων στη διαδικασία της θεματολογίας και που θα εξετάσουμε αναλυτικά στο Κεφάλαιο περί δρώντων (σελ. 121). Πρόκειται για περιβάλλοντα και παραμέτρους που προσδιορίζουν τις δυνατότητες και τα μέσα δράσης των εμπλεκόμενων δρώντων (βλ. Κεφάλαια 4 (σελ. 93),5 (σελ. 121), 6 (σελ142).

			2.1.1 Οι τύποι της θεματολογίας

			

			Αυτό που ισχυριζόμαστε είναι ότι η διαδικασία της θεματολογίας δεν περιλαμβάνει μία θεματολογία αλλά ένα σύνολο θεματολογιών που αναπτύσσονται στα ειδικά πολιτικά, κοινωνικά και μιντιακά πεδία, επιζητώντας τελικά την εγγραφή τους στην πολιτική θεματολογία. Καθεμία από τις θεματολογίες είναι αντικείμενο διαφορετικών ερευνών, όπως επίσης και οι μεταξύ τους σχέσεις (Soroka, 2002).

			Επιχειρώντας να προχωρήσουμε σε μία τυπολογία θεματολογιών, πρέπει να ξεκινήσουμε από τη διάκριση μεταξύ «τυπικής ή θεσμικής θεματολογίας» («formal agenda») και «δημόσιας ή συστημικής θεματολογίας» («systemic agenda») που έχουν εισάγει οι Cobb, Ross & Ross (1976:126) στις προδρομικές μελέτες τους. Από τη μία πλευρά, η τυπική ή θεσμική ατζέντα ως σύνολο θεμάτων που λαμβάνονται υπόψη από τους πολιτικούς, και από την άλλη η δημόσια ή συστημική ατζέντα που περιλαμβάνει θέματα που θεωρούνται σημαντικά από το κοινό, θέματα, δηλαδή, που έχουν κατακτήσει ένα υψηλό βαθμό δημόσιου ενδιαφέροντος και ορατότητας.

			Αν παραμείνουμε σε αυτή την κύρια διάκριση μεταξύ θεσμικής και δημόσιας θεματολογίας, θα πρέπει να επισημάνουμε το γεγονός ότι επιμέρους θεματολογίες υπάρχουν και στο πλαίσιο του κάθε συνόλου.

			Η θεσμική θεματολογία μπορεί να διακριθεί μεταξύ της «θεματολογίας των δημόσιων πολιτικών» («public policy agenda») και της ευρύτερης «κυβερνητικής θεματολογίας» («governmental agenda») (Kingdon, 2003:4 και Κεφ. 5, (σελ. 121), αλλά και της θεματολογίας των πολιτικών κομμάτων ή της θεματολογίας του Κοινοβουλίου. Σε επίπεδο Ευρωπαϊκής Ένωσης η πολιτική θεματολογία επιμερίζεται ανάλογα με τους θεσμούς παραγωγής πολιτικής (Ευρωπαϊκή Επιτροπή, Ευρωπαϊκό Κοινοβούλιο και Συμβούλιο). Επιπλέον, υπάρχουν και ευρύτερες διαφοροποιήσεις σχετικά με τα επιμέρους πεδία πολιτικών. Έτσι η Ευρωπαϊκή Επιτροπή Μεταφορών μπορεί να έχει διαφορετική ατζέντα από την Επιτροπή Περιβάλλοντος ή ακόμα την Επιτροπή Μετανάστευσης (Princen, 2009:21-23).

			Από την άλλη μπορούμε να αναγνωρίσουμε τις επιμέρους δημόσιες θεματολογίες στη συστημική θεματολογία. Η δημόσια θεματολογία μπορεί έτσι να διακριθεί μεταξύ των διαφορετικών οργανωμένων συλλογικοτήτων που προωθούν διαφορετικές θεματολογίες, επιζητώντας τη δέσμευση της προσοχής των αρχών: οι θεματολογίες των συνδικαλιστικών κινήσεων, οι θεματολογίες των διάφορων συλλογικοτήτων ή των κοινωνικών κινημάτων, ή ακόμα η θεματολογία που εκφέρεται, σίγουρα όχι συγκροτημένα, από το αφηρημένο μόρφωμα της κοινής γνώμης όπως αυτή εκφράζεται μέσα από τις δημοσκοπήσεις, όπου και διατυπώνει τις απόψεις της για τα σημαντικά προβλήματα.

			Ερευνητές που προέρχονται από τον κλάδο των σπουδών Επικοινωνίας και της Πολιτικής Επιστήμης διέκριναν μεταξύ των δύο αυτών συνόλων και ένα τρίτο σύνολο, που αφορά τη θεματολογία των ΜΜΕ, ως σύνολο θεμάτων που καλύπτονται ή που, σε ορισμένες περιπτώσεις, προτείνονται από τα ΜΜΕ. Είναι σίγουρο ότι τα ΜΜΕ δεν συγκαταλέγονται μεταξύ των δρώντων που προτείνουν προβλήματα ή που κινητοποιούνται για την επίτευξη μίας πολιτικής απόφασης σε ζητήματα· τα ΜΜΕ διαμεσολαβούν τις κινητοποιήσεις των επιμέρους δρώντων, συστήνοντας τελικά μία θεματολογία προβλημάτων. Μπορούμε επιπλέον να εντοπίσουμε διαφορές στη θεματολογία των ΜΜΕ, μεταξύ ατζέντας του έντυπου (και ψηφιακού) Τύπου και της θεματολογίας της τηλεόρασης.

			2.2 Οι βασικές προσεγγίσεις της θεματολογίας

			

			Η διαδικασία διαμόρφωσης της πολιτικής θεματολογίας, του «μενού» δηλαδή των προβλημάτων που επιζητούν και πετυχαίνουν πολιτική ρύθμιση, συνιστά ένα αναδυόμενο σώμα που συγκροτείται μέσα από διαφορετικές προσεγγίσεις. Επομένως, αν συγκρατήσουμε τη διαδικασία συγκρότησης της πολιτικής θεματολογίας ως έναν εν εξελίξει ανταγωνισμό μεταξύ διαφορετικών προβλημάτων και στην πραγματικότητα μεταξύ διαφορετικών δρώντων –φορέων των προβλημάτων– για την εγγραφή ορισμένων εξ αυτών στην πολιτική ατζέντα και άρα για την παραγωγή μιας πολιτικής ρύθμισης, τότε έχουμε να αντιμετωπίσουμε διαφορετικές προσεγγίσεις που δίνουν βάρος σε διαφορετικές εκδοχές του εν λόγω ανταγωνισμού.

			Θα ξεκινήσουμε με δύο ερευνητικές παραδόσεις που, αν και αναπτύσσονται περίπου στις ίδιες χρονολογίες, κινούνται σε διαφορετικές κατευθύνσεις κυρίως ως προς τη βαρύτητα που δίνουν στις επιρροές που δέχεται η πολιτική θεματολογία. Ουσιαστικά πρόκειται για τον ετεροβαρή ρόλο που δύνανται να παίξουν στο μηχανισμό της πολιτικής θεματολογίας τα ΜΜΕ, οι ποικίλοι κοινωνικοί φορείς ή η πολιτική εξουσία. Πρόκειται για τις προσεγγίσεις του «καθορισμού της θεματολογίας (από τα ΜΜΕ)» («agenda-setting»), της «διάπλασης της θεματολογίας» («agenda-building») και της «θεματολογίας των Δημόσιων Πολιτικών» («public policy agenda»). Παράλληλα θα εισηγηθούμε τη θεματολογία του πολιτικού ανταγωνισμού, όπως αυτή διαμορφώνεται στο πλαίσιο των κομματικών συστημάτων.

			2.2.1 Η προσέγγιση του καθορισμού της θεματολογίας από τα ΜΜΕ (agenda-setting):
Η κεντρικότητα των ΜΜΕ

			

			H ερευνητική παράδοση του «agenda-setting» εγκαινιάζεται τη δεκαετία του 1970 με το άρθρο των M. McCombs και D. Shaw, όπου υποστηρίζεται εμπειρικά η θέση ότι the media set the agenda («τα ΜΜΕ καθορίζουν τη θεματολογία»). Η ερευνητική αυτή παράδοση εγκαινίασε ουσιαστικά τη στροφή στις προεκλογικές έρευνες που θέτουν στο επίκεντρο το ρόλο των ΜΜΕ στην επιλογή των διακυβευμάτων και των υποψηφίων. Πρόκειται για την μετατόπιση από τις στάσεις, τον τρόπο που διαμορφώνονται οι πολιτικές συμπεριφορές, στις γνωστικές διεργασίες μέσω των οποίων συγκροτούνται οι πολιτικές γνώσεις (cognitions). Πρόκειται ουσιαστικά για τη μετατόπιση από τη συμπεριφορική προσέγγιση που καθόρισε τις προδρομικές έρευνες για τα ΜΜΕ, στην γνωστική προσέγγιση που μελετά τη συγκρότηση του νοήματος ή αλλιώς της πολιτικής γνώσης (Δεμερτζής, 2002; Gerstlé, 2014) (για μία παρουσίαση των παραπάνω βλ. Κεφάλαιο 3 «Οι μηχανισμοί έμμεσης πειθούς»). Στο πλαίσιο αυτό οι θεωρητικοί του agenda-setting μετατόπισαν τον επιστημονικό διάλογο στη θεώρηση των «έμμεσων επιδράσεων» των ΜΜΕ. Γιατί ενώ θεώρησαν ότι τα ΜΜΕ δεν μπορούν να συμβάλλουν στην μετατόπιση των στάσεων και πεποιθήσεων των ατόμων (και άρα δεν συμβάλλουν στην επιρροή της πολιτικής συμπεριφοράς), υπέθεσαν ωστόσο ότι τα ΜΜΕ μπορούν να επηρεάσουν τις προτεραιότητες των πολιτών ως προς το ποια προβλήματα είναι σημαντικότερα στη δημόσια ζωή.

			Ο W. Lippman (1988) έχει διατυπώσει από νωρίς (το 1922) αυτό που έμελλε αργότερα να αποτελέσει την κεντρική ιδέα στο «μοντέλο του agenda-setting» όταν σημείωνε ότι «ο Τύπος είναι σαν τη δέσμη ενός προβολέα που κινείται ολόγυρα ακατάπαυστα, φέρνοντας το ένα επεισόδιο μετά το άλλο έξω από το σκοτάδι στην κοινή θέα». Πρόκειται για την επισήμανση της δυναμικής ανάδυσης των θεμάτων από τα ΜΜΕ και της σημασίας που μπορεί να έχει η διαδικασία αυτή για το κοινό. Σε συνέχεια της υπόθεσης αυτής, ο Cohen (1963:13) διατύπωσε την περίφημη ρήση του σχετικά με το ότι τα ΜΜΕ δεν καθορίζουν τι ακριβώς να σκεφθούμε και να πράξουμε, το ακριβές δηλαδή περιεχόμενο των σκέψεών μας, αλλά περί τίνος να σκεφθούμε, σε ποια θέματα να στρέψουμε την προσοχή μας («the press may not be successful much of the time in telling people what to think, but is successful in telling its readers what to think about»).

			 Η υπόθεση αυτή, που εξελίσσεται μεταξύ των πλέον ανθηρών ερευνητικά θέσεων κατά τη διάρκεια των επόμενων δεκαετιών (Mc Combs, Shaw, Weaver, 1997; Journalism Quarterly, 1992), αποδίδει στα ΜΜΕ τον πρωταγωνιστικό ρόλο στη διαμόρφωση της θεματολογίας, μέσω ενός μηχανισμού μεταφοράς της σημασίας των προβλημάτων από τα ΜΜΕ στο κοινό. Η υπόθεση αυτή αφορά επομένως την σχέση ανάμεσα στην έμφαση που τα ΜΜΕ δίνουν σε ορισμένα θέματα και στις απόψεις του κοινού περί του τι αξίζει να προσεχθεί και τι όχι. Πρόκειται για την παράδοση που εγκαινίασε τη στροφή στις σπουδές Επικοινωνίας στις έμμεσες επιδράσεις των ΜΜΕ.

			The media set the agenda: Το παράδειγμα του καθορισμού της ημερήσιας διάταξης από τα ΜΜΕ

			

			Το άρθρο το οποίο υπήρξε πρωτοπόρο στις έρευνες για τον καθορισμό της θεματολογίας είναι αυτό των Μ. McCombs και D. Shaw (1972) στο Public Opinion Quarterly με τίτλο: “The Agenda setting function of Mass

			Media”. Οι δύο συγγραφείς υποστηρίζουν ότι τα ΜΜΕ, και ιδιαίτερα οι εκδότες, το προσωπικό των Μέσων και οι παρουσιαστές των ειδήσεων, επιλέγοντας τις ειδήσεις, παίζουν έναν σημαντικό ρόλο στο σχηματισμό της πολιτικής πραγματικότητας. Οι αναγνώστες όχι μόνο μαθαίνουν σχετικά με ένα πρόβλημα, αλλά επίσης μαθαίνουν πόση προσοχή να δώσουν σε αυτό το πρόβλημα.

			Η έρευνα διενεργήθηκε στη διάρκεια των προεδρικών εκλογών του 1968 στην Αμερική στην πόλη Chaper Hill της Βόρειας Καρολίνας. Οι ερευνητές ανέλυσαν το περιεχόμενο των εννέα μέσων ενημέρωσης και τεκμηρίωσαν μέσω ερωτηματολογίων την επίδραση της θεματολογίας σε 100 αναποφάσιστους ψηφοφόρους. Επί τρεις εβδομάδες πριν από τις εκλογές οι ερευνητές συνέκριναν τις θεματολογικές προτιμήσεις των ψηφοφόρων και το περιεχόμενο των ΜΜΕ στο οποίο εκτέθηκαν.

			Οι θεματολογικές προτιμήσεις των ψηφοφόρων διερευνήθηκαν μέσα από ερωτήσεις σχετικά με τα σημαντικότερα προβλήματα όπως: « Τί σας απασχολεί περισσότερο αυτές τις μέρες;», «Ανεξάρτητα από το τι λένε οι πολιτικοί ποια νομίζετε ότι είναι τα 2 ή 3 πράγματα στα οποία θα έπρεπε η κυβέρνηση να επικεντρώσει τις προσπάθειές της;» (McCombs & Shaw, 1972; Dearing & Rogers, 2005). Ακολούθως η ημερήσια διάταξη των ΜΜΕ μετρήθηκε βάσει του αριθμού των δημοσιευμάτων, των κύριων άρθρων και των τηλεοπτικών ειδήσεων που αφιέρωναν τα ΜΜΕ σε κάθε θέμα. Η ερευνητική κατάληξη ήταν η συσχέτιση μεταξύ της ιεράρχησης των θεμάτων στην ατζέντα των ΜΜΕ και των ιδίων θεμάτων στη δημόσια θεματολογία.

			Το βασικό συμπέρασμα το οποίο εξήχθη και το οποίο εγκαινίασε και τη νέα αυτή θεωρία είναι ότι η θεματολογία των MMΕ επηρεάζει την ιεράρχηση της σημασίας των θεμάτων στο κοινό. Ο υποψήφιος, επομένως που μπορεί να αναδείξει μέσα από τα ΜΜΕ ορισμένα θέματα και να τα προβάλει στον δημόσιο χώρο είναι αυτός που θα μπορέσει να καταστήσει την υποψηφιότητά του ορατή και ελκτική στον δημόσιο χώρο. Αυτό που τίθεται στο επίκεντρο της θεώρησης αυτής είναι ότι μεταβάλλεται η σχετική σημασία των διάφορων θεμάτων και γεγονότων ανάλογα με την προβολή τους από τα ΜΜΕ. Εκείνα τα θέματα που θα τύχουν της μεγαλύτερης προσοχής των ΜΜΕ θα αποβούν περισσότερο οικεία και σημαντικά για μία χρονική περίοδο. Εκείνα στα οποία έχει δοθεί λιγότερη προσοχή θα υποβαθμιστούν.

			Από το 1972, που η έρευνα των McCombs & Shaw δημοσιεύθηκε σε έκδοση του Public Opinion Quarterly οι μελέτες αναπτύσσουν το μοντέλο της ημερήσιας διάταξης ανέρχονται σε μερικές χιλιάδες αποδεικνύοντας με τον τρόπο αυτό την «επιρροή» του μοντέλου στην ακαδημαϊκή και ερευνητική κοινότητα.

			

			

			Ο πλούτος των ερευνών σχετικά με τα ζητήματα της ημερήσιας διάταξης επέφερε τη διαφοροποίηση στις επιδράσεις των επιμέρους μεταβλητών. Πρώτα από όλα πρέπει να τονίσουμε ότι ενώ η παραπάνω υπόθεση υποστηρίζει πως η θεματολογία των ΜΜΕ είναι ισχυρή, πρέπει να σημειώσουμε ότι αυτή δεν είναι ενιαία. Ενώ τα ΜΜΕ συχνά συναινούν σε ορισμένα θέματα, ωστόσο συχνά διαφοροποιούνται ως προς τις επιλογές των προβλημάτων και την ιεράρχησή τους. Οι μελέτες εστίασαν στις ενδιάμεσες μεταβλητές που επηρεάζουν τη διαδικασία μεταφοράς της σημασίας της ιεράρχησης, όπως ο τύπος του μέσου (διαφορετικά αποτελέσματα παράγονται από τον έντυπο Τύπο και την τηλεόραση) (Winter, 1981), ο τύπος του θέματος (θα δούμε παρακάτω ότι θέματα πιο αφηρημένα ασκούν μικρότερη επίδραση σε σχέση με θέματα που επιμένουν σε συναισθηματικές πλευρές) αλλά και ο βαθμός ενδιαφέροντος για την πολιτική από την πλευρά του κοινού (όσοι ενδιαφέρονται για την πολιτική είναι λιγότερο ευάλωτοι στην επιρροή των ΜΜΕ). Εξάλλου, στο άρθρο του McCombs (1992), το οποίο δημοσιεύθηκε 20 χρόνια μετά το πρώτο άρθρο, σημειώνονται οι τέσσερις φάσεις της έρευνας στον καθορισμό της ημερήσιας διάταξης: η πρώτη φάση επικεντρώθηκε στη βασική υπόθεση της επιρροής των αντιλήψεων του κοινού σχετικά με τη σημασία των θεμάτων, η δεύτερη φάση επικέντρωσε στη διαφοροποίηση των ΜΜΕ (Τύπος, τηλεόραση), στην επιρροή της διαπροσωπικής επικοινωνίας όπως και στην ψυχολογική παράμετρο της χρήσης των ΜΜΕ στην ανάγκη προσανατολισμού, η τρίτη φάση επικεντρώθηκε στη δυναμική των προεκλογικών εκστρατειών και η τέταρτη φάση επικεντρώθηκε στο πως τα ίδια τα ΜΜΕ διαμορφώνουν τη θεματολογία τους.

			Επιπλέον, πρέπει να σημειώσουμε και τη συνεισφορά της προσέγγισης του «μηδενικού αθροίσματος» (Zhu, 1992) στις διαδικασίες καθορισμού της θεματολογίας όπου σημειώνεται η αντίφαση που προκύπτει στην πλουραλιστική δημοκρατία όταν το σύνολο των αναδυόμενων κοινωνικών θεμάτων που αναδεικνύονται δεν μπορούν να εγγραφούν στη δημόσια θεματολογία με αναπόφευκτη συνέπεια αυτής της αντίφασης, τον ανταγωνισμό ανάμεσα στα θέματα. Ο όρος δημόσια ατζέντα (public agenda) διαμορφώνεται σε μία διαδικασία «καθορισμού της δημόσιας θεματολογίας» «public agenda setting» είναι σε αυτό το άρθρο η συνισταμένη πέντε θεματολογιών διερύνοντας έτσι τη σημασία της δημόσιας θεματολογίας μεταξύ της: «1. θεματολογίας των ομάδων πίεσης, 2. θεματολογίας των ΜΜΕ, 3. θεματολογίας του κοινού, 4. θεματολογίας όσων χαράσσουν πολιτική (policy makers) και 5.θεματολογίας των δημόσιων πολιτικών». Πιο αναλυτικά, ο Zhu περιγράφει τη διαδικασία της θεματολογίας όχι μέσα από την αλληλόδραση και συμβίωση των θεμάτων αλλά μέσα από τον ανταγωνισμό μεταξύ των θεμάτων. Αυτό σημαίνει ότι ορισμένα θέματα ευνοούνται σε βάρος άλλων, ότι ορισμένα θέματα προωθούνται από τις ομάδες συμφερόντων, ότι ορισμένα θέματα κυριαρχούν στα ΜΜΕ και ότι τελικά τα θέματα που κυριαρχούν στο κοινό, το οποίο δεν μπορεί να διαπραγματευτεί ταυτόχρονα πολλά ζητήματα, είναι όσα το συγκινούν προσωπικά περισσότερο. Ο ανταγωνισμός αυτός επηρεάζει τις θεματικές προτιμήσεις των δημόσιων λειτουργών και την τελική διαδικασία του καθορισμού της δημόσιας θεματολογίας, δηλαδή την εγγραφή των θεμάτων στο πεδίο των δημόσιων πολιτικών.

			Επιπλέον, ένα μεγάλο μέρος της έρευνας για την θεματολογία έχει ασχοληθεί με τις προεκλογικές εκστρατείες. Στη σύγχρονη τυπική προεκλογική εκστρατεία έχει καταστεί κοινή στρατηγική η δημιουργία της εικόνας ενός υποψηφίου με το συνδυασμό ορισμένων θέσεων που αφορούν τα χρόνια προβλήματα της κοινωνίας και κάποια ειδικά θέματα που έχει επιλέξει ο υποψήφιος. Η θεωρία προβλέπει ότι αν οι ψηφοφόροι είναι σε θέση να πειστούν πως ένα ζήτημα είναι σημαντικό, θα ψηφίσουν τον υποψήφιο ή το κόμμα που έχει προβληθεί ως ο ικανότερος να το αντιμετωπίσει (Gerstlé, 2014). Στο σημείο αυτό ένα άρθρο των Schoenbach & Semetko (1992) για τις γερμανικές εκλογές του 1990 εισάγει δύο νέες παραμέτρους στις έρευνες για τον καθορισμό της ημερήσιας διάταξης: ένα σύνολο παραμέτρων αφορά τον τόνο, το ύφος της ειδησεογραφικής κάλυψης και τη συχνότητα εμφάνισης του γεγονότος στις ειδήσεις ως σημαντικότερες μεταβλητές από την απόδοση προσοχής στις συγκεκριμένες ειδήσεις. Έτσι, οι συγγραφείς υποστηρίζουν ότι αν ένα θέμα εμφανίζεται συχνά στα ΜΜΕ αλλά με έναν τρόπο που μειώνει την επείγουσα μορφή του θέματος, τότε θα σημειωθεί η απομείωση της σημασίας του θέματος στις αντιλήψεις του κοινού. Μία δεύτερη παράμετρος την οποία εντόπισαν οι ερευνητές είναι η επιρροή της διαπροσωπικής επικοινωνίας στη διαμόρφωση της θεματολογίας του κοινού. Τα αποτελέσματα έδειξαν μικρή επίδραση της έκθεσης και της προσοχής στις συζητήσεις (με την οικογένεια και φίλους) στη σημασία των προβλημάτων, μικρή επίσης επιρροή της πολιτικής διαφήμισης, ενώ τη μεγαλύτερη επιρροή στη σημασία των θεμάτων έδειξε η έκθεση και η προσοχή στη συνολική ειδησεογραφική κάλυψη από την τηλεόραση, τον Τύπο και το ραδιόφωνο τόσο στα γενικά θέματα όσο και στα θέματα της προεκλογικής εκστρατείας. Γίνεται επίσης αντιληπτό ότι στη διάρκεια των προεκλογικών εστρατειών συνδυάζονται παράγοντες μακροσκοπικοί (όπως οι κοινωνικές ταυτότητες, οι κομματικές προτιμήσεις, το πολιτικό κεφάλαιο) και παράγοντες μικροσκοπικοί (η θεματολογία των ΜΜΕ, του κοινού και των υποψηφίων) (Semetko et al., 1991; Gerstlé, 1996). Ο συνδυασμός αυτός καθιστά ακόμα πιο επιτακτική τη μελέτη του καθορισμού της θεματολογίας.

			Οι κριτικές στην προσέγγιση αυτή εστιάζονται στις διακυμάνσεις των αποτελεσμάτων της, στην αιτιοκρατική και μιντιοκρατική διάστασή της. Οι Protess et al. (1985:19) μεταξύ άλλων σημειώνουν τα ποικιλόμορφα και ενδεχομενικά αποτελέσματα των ερευνών που βασίζονται στην υπόθεση του agenda-setting, υπογραμμίζοντας ότι η «δύναμη της αιτιακής σχέσης ανάμεσα στο περιεχόμενο των Μέσων και των θεματολογιών του κοινού έδωσε σημαντικές διακυμάνσεις από τη μία μελέτη στην άλλη, ανάλογα με τις χρησιμοποιούμενες μεθοδολογίες από τους διαφορετικούς ερευνητές». Οι διακυμάνσεις των αποτελεσμάτων των ερευνών συνιστούν το πρώτο σώμα κριτικής. Ένα δεύτερο σώμα αφορά την αιτιακή σύνδεση που επιχειρεί το μοντέλο1, όσο και τον μεσοκεντρικό χαρακτήρα του. Στο πλαίσιο αυτό ο Gerstlé (2001:23) σημειώνει ότι «η υπόθεση του agenda-setting μοιάζει σήμερα σχετικά αδύναμη, ενώ αντίθετα μια πιο ισχυρή αλλά αποτελεσματική υπόθεση και πιο κοντινή στην εμπειρική πραγματικότητα υποστηρίζει την επιλεκτική προσήλωση της δημόσιας προσοχής». Ένα τρίτο σώμα κριτικής αφορά τη συνθετότητα των φαινομένων επιρροής μεταξύ ΜΜΕ και πολιτικών αλλά και μεταξύ των ΜΜΕ και των πηγών τους που δεν εξετάζονται στο πλαίσιο του μοντέλου. Ο Charron σε ένα κριτικό άρθρο του για το εν λόγω μοντέλο υποστηρίζει ότι πρέπει να οδηγηθούμε σε μία Κοινωνιολογία των ΜΜΕ, δηλαδή σε ένα ερμηνευτικό πλαίσιο που, τεκμηριωμένο από την εμπειρική έρευνα, συνδέει από τη μία αυτό που καθορίζουν τα ΜΜΕ στην κοινωνία και από την άλλη αυτό που κοινωνικά καθορίζει τα ΜΜΕ, συμπληρώνοντας έτσι μία από τις μεγαλύτερες αδυναμίες στην έρευνα των ΜΜΕ (Charron, 1995:75). Οι θεωρήσεις που αναπτύχθηκαν στη συνέχεια επέμειναν περισσότερο στη συνθετότητα των διαδικασιών διαμόρφωσης της θεματολογίας και των δρώντων που συμμετέχουν σε αυτές τις διαδικασίες. Συνιστά πάντως κοινή ομολογία ότι η σημασία του μοντέλου καθορισμού από τα ΜΜΕ της θεματολογίας (agenda-setting) έγκειται στο ότι επανέφερε στο προσκήνιο την εξουσιαστική διάσταση στη λειτουργία των ΜΜΕ, με την έννοια ότι τα ΜΜΕ διαθέτουν τη δύναμη επιρροής στο περιεχόμενο της δημόσιας θεματολογίας, ακόμα και αν τίθενται πολλοί περιορισμοί στην επιρροή αυτή.

			

			Το ζήτημα της επίδρασης των ΜΜΕ στη δημόσια θεματολογία διευρύνθηκε προς την κατεύθυνση της επίδρασης της διαδικασίας αυτής στους πολιτικούς και κυρίως στη διαμόρφωση των δημόσιων πολιτικών. Οι Dearing & Rogers (2005) διερεύνησαν τη διαμόρφωση της πολιτικής θεματολογίας των πολιτικών αντιπαραθέσεων, οι οποίες σε τρέχοντα χρόνο νομίμως απασχολούν και εμπίπτουν στη δικαιοδοσία των οργάνων της πολιτείας. Ο εμπλουτισμός των ερευνών σε συνέχεια του μοντέλου του agenda-setting ανέδειξε τις ποικίλες διαδράσεις μεταξύ των τριών θεματολογιών, της δημόσιας, των ΜΜΕ και της πολιτικής (Dearing & Rogers, 2005). Στην προσέγγισή τους οι συγγραφείς διευρύνουν τις πολυ-θεματικές ιεραρχικές προσεγγίσεις των πρώτων ερευνών (βλ. Mc Combs & Shaw), προχωρώντας σε μονοθεματικές και μακροσκοπικές έρευνες σε ζητήματα όπως το AIDS, o πόλεμος κατά των ναρκωτικών, περιβαλλοντικά ζητήματα, ο λιμός στην Αιθιοπία, το κάπνισμα.

			Σύμφωνα με τους συγγραφείς η διαμόρφωση της θεματολογίας, ως διαδικασία ανάδυσης ορισμένων προβλημάτων, ορίζεται από τη θεματολογία των ΜΜΕ, η οποία επηρεάζει τη δημόσια θεματολογία η οποία, τέλος, επιδρά στην πολιτική θεματολογία. Η υπόθεση του agenda-setting συστήνεται ως «διαδικασία διάδρασης ανάμεσα σε τρεις θεματολογίες, τη θεματολογία των ΜΜΕ, των δημόσιων αρχών και του κοινού» (Dearing & Rogers, 2005:2). Οι διαδράσεις μεταξύ των τριών θεματολογιών δύνανται να οδηγήσουν σε ποικίλες δυναμικές. Η διάδραση γίνεται αντιληπτή ως ένας ανταγωνισμός μεταξύ των υποστηρικτών της διάδοσης των προβλημάτων με στόχο την προσοχή των ΜΜΕ, των επαγγελματιών, του κοινού και της πολιτικής ελίτ. Η πρόταση των συγγραφέων στηρίζεται στο γεγονός ότι η «θεματολογία των ΜΜΕ είναι πολύ ισχυρή στις επιδράσεις της, καθώς δρομολογεί τη διαδικασία του agenda-setting, καταφέρνοντας να εγγράψει ένα πρόβλημα στην ατζέντα του κοινού, γεγονός που μπορεί να οδηγήσει σε αλλαγή των δημόσιων πολιτικών» (Dearing & Rogers, 2005:89). Στο πλαίσιο αυτό ο καθορισμός της θεματολογίας συστήνεται ως ο ανταγωνισμός μεταξύ όσων υπερασπίζονται μία ομάδα θεμάτων, προκειμένου να προσελκύσουν την προσοχή των επαγγελματιών των ΜΜΕ, του κοινού και των πολιτικών ελίτ (Dearing & Rogers, 2005:20) και συναποτελείται από:

			

			•	Θεματολογία των ΜΜΕ, όπου η κύρια εξαρτημένη μεταβλητή είναι η σημασία ενός θέματος στην ημερήσια διάταξη των ΜΜΕ.

			•	Δημόσια Θεματολογία, με κύρια εξαρτημένη μεταβλητή τη σημασία μιας ομάδας θεμάτων στη θεματολογία του κοινού.

			•	Πολιτική Θεματολογία, όπου η εξέχουσα πλευρά της εστιάζει στις πολιτικές δράσεις γύρω από ένα θέμα, εν μέρει ως ανταπόκριση στις θεματολογίες των ΜΜΕ και του κοινού.

			

			Οι ερευνητές εισήγαγαν και μία επιπλέον μεταβλητή, που αφορά τους αντικειμενικούς δείκτες και την ειδική επιρροή τους είτε στη θεματολογία των ΜΜΕ είτε στη θεματολογία του κοινού (Dearing & Rogers, 2005). Επιπλέον, σημαντικό ρόλο στην εν λόγω διαδικασία παίζουν οι «πυλωροί» («gate-keepers») και οι επιλογές στις οποίες προβαίνουν κατά τη διαμόρφωση της θεματολογίας των ΜΜΕ (βλ. Κεφάλαιο 4).

			Πρέπει εδώ να σημειώσουμε ότι τελευταία η ερευνητική κατεύθυνση αφορά τα νέα μέσα επικοινωνίας και τη διαφοροποιημένη εμπλοκή του κοινού με την έλευση του διαδικτύου και τη δυνατότητα των συλλογικοτήτων να θέτουν τη θεματολογία με την αξιοποίηση των τεχνολογικών εργαλείων. Η υπόθεση που κατευθύνει τις έρευνες είναι ότι η ενίσχυση του ρόλου των πολιτών μπορεί να ανανεώσει την παραδοσιακή έρευνα στη διάπλαση της θεματολογίας. Οι Kim & Lee (2006) σημειώνουν ότι μία αντιστροφή στον καθορισμό της διάταξης είναι δυνατή, ώστε το κοινό να γίνει ο κινητήριος μοχλός της θεματολογίας. Η διαμόρφωση της θεματολογίας μέσω διαδικτύου θα έπρεπε να ακολουθήσει, σύμφωνα με τους συγγραφείς, τρία βήματα:

			

			•	Πρώτον, η διαμεσολαβημένη από το διαδίκτυο θεματολογία: οι συγγραφείς αναφέρονται στη διασπορά απόψεων σε βασικά θέματα στο διαδίκτυο διαμέσου καναλιών όπως τα ιστολόγια, οι προσωπικές ιστοσελίδες και ο διαδικτυακός πίνακας ανακοινώσεων.

			•	Δεύτερον, η διάχυση της θεματολογίας στο διαδίκτυο: ενημερωτικές ιστοσελίδες και ειδήσεις online μεταφέρουν τη βασική θεματολογία στο διαδίκτυο μέσω του οποίου επιτυγχάνεται η διασπορά της θεματολογίας σε περισσότερα online κοινά.

			•	Τρίτον, η διαμεσολαβημένη από το διαδίκτυο αντεστραμμένη θεματολογία: τα παραδοσιακά ΜΜΕ μεταδίδουν την online θεματολογία στο κοινό, ώστε η ατζέντα να μοιράζεται ταυτόχρονα σε offline/online κοινά. Έρευνες κυρίως στην κοινότητα των bloggers αναφέρουν ότι θέματα που συζητούνται μεταξύ τους μπορεί να περάσουν στη δημόσια θεματολογία, στη συνέχεια στη θεματολογία των ΜΜΕ με αποτέλεσμα να επηρεάσουν, τέλος, τη θεματολογία των δημόσιων πολιτικών.

			

			Ο Wallsten (2007) κατέγραψε τη θεματολογία των παραδοσιακών ΜΜΕ και τις συζητήσεις στα ιστολόγια αναφορικά με 35 θέματα κατά τη διάρκεια των προεδρικών εκλογών του 2004, και κατέληξε στο ότι οι δημοσιογράφοι συζητούν τα θέματα τα οποία συζητούνται στα ιστολόγια.

			2.2.2 Η προσέγγιση της διάπλασης της θεματολογίας (agenda-building): Η κεντρικότητα των συλλογικών δρώντων

			

			Η υπόθεση της «διάπλασης της θεματολογίας» («agenda-building») προτάσσει την οικοδόμηση της πολιτικής ατζέντας μέσα από μία διαδικασία συλλογικής συμμετοχής των διαφορετικών ομάδων στη διαμόρφωση των δημόσιων πολιτικών. Οι έρευνες που εγγράφονται στο μοντέλο αυτό αναδεικνύουν τη συνθετότητα των διαδικασιών ανάδειξης των δημόσιων προβλημάτων και την πολλαπλότητα των εμπλεκόμενων δρώντων, και συγκροτούν μία υπόθεση που απομακρύνεται από την υπόθεση της κυριαρχίας των ΜΜΕ στη διαδικασία της θεματολογίας. Στο παραπάνω πλαίσιο, η υπόθεση της διάπλασης της θεματολογίας υπογραμμίζει το γεγονός ότι η θεματολογία των δημόσιων αρχών δεν επηρεάζεται μόνο από τα ΜΜΕ: οι ομάδες συμφερόντων (lobbies), τα συνδικάτα, τα κοινωνικά κινήματα επιχειρούν να εγγράψουν τις προσφορές τους στη «θεσμική θεματολογία» ή την «κυβερνητική θεματολογία». Εξάλλου, στην ίδια υπόθεση και η κυβέρνηση επιχειρεί να εγγράψει τις προτεραιότητές της στη «δημόσια ή συστημική θεματολογία».

			Στο παραπάνω πλαίσιο θα πρέπει να υπογραμμίσουμε δύο βασικές διαφορές μεταξύ του μοντέλου διάπλασης της θεματολογίας (agenda-building) και του μοντέλου καθορισμού της θεματολογίας (agenda-setting). Η πρώτη διαφορά είναι ότι οι πρώτες έρευνες για τον καθορισμό της θεματολογίας (agenda-setting) άφησε εκτός ενδιαφέροντος τόσο τoν καθορισμό της «θεματολογίας των δημόσιων πολιτικών» («policy agenda-setting») όσο και τον «καθορισμό της δημόσιας θεματολογίας» («public agenda-setting»). Έμεινε, δηλαδή, εκτός συζήτησης το πώς οι κοινωνικές συλλογικότητες δραστηριοποιούνται για να εγγράψουν ένα πρόβλημα στη θεματολογία, αλλά και το πώς οι πολιτικές ελίτ αποφασίζουν σχετικά με το ποια θέματα θα εγγράψουν στη θεματολογία τους. Οι δύο θεματολογίες, η δημόσια και η πολιτική, θεωρήθηκαν ότι επηρεάζονται από τη θεματολογία των ΜΜΕ. Η δεύτερη διαφορά μεταξύ των δύο μοντέλων έγκειται στο ότι το μοντέλο του agenda setting ενέχει την έννοια της μεταβίβασης μιας θεματολογίας ή της επιβολής μιας θεματολογίας, ενώ η έννοια του μοντέλου του agenda-building ενέχει την έννοια της από κοινού κινητοποίησης για τη διαμόρφωση της θεματολογίας.

			Ο Berkowitz (1987) προχώρησε σε μία διάκριση μεταξύ του policy agenda-setting και του policy agenda-building. Στην πρώτη περίπτωση επιχειρείται η σύνδεση μεταξύ ΜΜΕ και πολιτικών και στη δεύτερη το ενδιαφέρον δεν αφορά μόνο τις προσωπικές θεματολογίες των πολιτικών, αλλά τα ευρύτερα θέματα όπου τα ΜΜΕ δεν είναι παρά ένας δείκτης μεταξύ άλλων.

			Μπορεί το μοντέλο του καθορισμού της θεματολογίας (agenda-setting) να επικεντρώνει στους μιντιακούς οργανισμούς, αφήνει ωστόσο στο σκοτάδι την κοινωνική διαδικασία η οποία αναδεικνύει το μοντέλο της διάπλασης της θεματολογίας. Αυτή την αμοιβαία αλληλεξάρτηση μεταξύ της μέριμνας που γεννάται σε κοινωνικά περιβάλλοντα και που αναμοχλεύει την κυβερνητική διαδικασία έχουν επεξεργαστεί οι Cobb, Elder (1973, 1983) και Cobb, Ross & Ross (1976). Συμπληρωματικά στο μοντέλο αυτό θα εντάξουμε και τις μεταγενέστερες προσθήκες του Garraud (1990). Τόσο οι έρευνες αυτές όσο και άλλες στην ίδια κατεύθυνση (Kingdon, 1984, Padioleau 1982), αναδεικνύουν τη συνθετότητα των διαδικασιών συγκρότησης των δημόσιων προβλημάτων και την πολλαπλότητα των δρώντων που παρεμβαίνουν σε αυτές. Οι Αμερικανοί συγγραφείς επεξεργάστηκαν την υπόθεση της διάπλασης της θεματολογίας, όπου η διαμόρφωση της πολιτικής θεματολογίας παράγεται μέσα από μία σύνθετη συλλογική διαδικασία συμμετοχής διαφορετικών ομάδων στη διαμόρφωση των δημόσιων προβλημάτων και πολιτικών, μεταθέτοντας το ενδιαφέρον στην εξέταση σύνθετων διαδικασιών κατασκευής των προβλημάτων, συλλογικής κινητοποίησης και διάδοσης των προβλημάτων.

			Όπως εξηγήσαμε στην αρχή του Κεφαλαίου οι Cobb & Elder, οι εισηγητές του μοντέλου διάπλασης της θεματολογίας, εφάρμοσαν μία διάκριση ανάμεσα στη δημόσια ατζέντα ή και τη θεσμική ατζέντα. Στο πλαίσιο αυτό υποστηρίζουν ότι οι προτεραιότητες όσων αποφασίζουν πολιτικά δεν εξαρτώνται κυρίως μόνο από τα ΜΜΕ: ομάδες συμφερόντων, συνδικάτα, κοινωνικά κινήματα προσπαθούν να εγγράψουν τα αιτήματά τους στη λίστα προτεραιοτήτων της κυβέρνησης (θεσμική ατζέντα). Εξάλλου και η κυβέρνηση προσπαθεί να νομιμοποιήσει τη λίστα των προτεραιοτήτων της απέναντι στο κοινό ή αλλιώς στη συστημική ατζέντα ή τη δημόσια θεματολογία, η οποία γίνεται αντιληπτή ως ένα σύνολο διακυβευμάτων που έχουν επιτύχει ένα υψηλό βαθμό δημόσιου ενδιαφέροντος και ορατότητας.

			Βέβαια η κριτική που έχει ασκηθεί στο μοντέλο αυτό (Garraud, 2010) είναι ότι η διάκριση μεταξύ δημόσιας και θεσμικής ατζέντας είναι ανεπαρκής στο βαθμό που συνυπάρχουν πολλαπλές «υπο-συστημικές θεματολογίες» όπως οι μιντιακές ή πολιτικές (με την έννοια των κομματικών, εκλογικών), οι θεματολογίες δηλαδή που εγγράφονται στη δράση των διαφορετικών κατηγοριών δρώντων.

			Θα προχωρήσουμε στην παρουσίαση των τριών μοντέλων των R. Cobb- J., K. Ross- M. H. Ross (1976). Agenda building as a comparative political process. The American Political Science Review, 126-138:

			

			•	το μοντέλο της «εξωτερικής πρωτοβουλίας» («outside initiative model») που αντιστοιχεί στην κινητοποίηση οργανωμένων κοινωνικών ομάδων, οι οποίες μετασχηματίζουν το πρόβλημα σε αντικείμενο δημόσιου ενδιαφέροντος και πιέζουν τις δημόσιες αρχές για να εγγράψουν ένα θέμα στη θεσμική θεματολογία. Μπορούμε στο μοντέλο αυτό να δούμε τις συνδικαλιστικές κινητοποιήσεις, τις κινητοποιήσεις για το περιβάλλον ή όποιες άλλες οργανωμένες κοινωνικές κινητοποιήσεις κτλ.

			•	το μοντέλο της «κινητοποίησης» («mobilization model»), που αφορά την προσπάθεια των δημόσιων αρχών να αποσπάσουν τη δημόσια συγκατάθεση στην πολιτική τους. Στην περίπτωση αυτή οι δημόσιες ή κυβερνητικές αρχές παίζουν ένα ρόλο κινητοποιητικό στις διαδικασίες διαμόρφωσης της θεματολογίας και η διαμόρφωση της κυβερνητικής ατζέντας προηγείται της διαμόρφωσης της δημόσιας ατζέντας. Η μεταρρύθμιση του ασφαλιστικού, μεταξύ άλλων, αποτελεί ένα παράδειγμα στο μοντέλο αυτό.

			•	το μοντέλο της «εσωτερικής πρωτοβουλίας» («initiative model»), όπου ομάδες εξωτερικές, ομάδες συμφερόντων, έχοντας σημαντικούς πόρους επιδιώκουν την άμεση πρόσβαση στη θεσμική θεματολογία χωρίς να «αφυπνίσουν» τη δημόσια θεματολογία (χωρίς να ενεργοποιηθεί δηλαδή η προσοχή των ΜΜΕ και της κοινής γνώμης). Σημαντικός είναι ο ρόλος που παίζουν εδώ οι ομάδες συμφερόντων (ή αλλιώς) τα λόμπι που διαθέτουν τη δυνατότητα της άμεσης πρόσβασης στην κυβερνητική θεματολογία.

			

			Στα παραπάνω μοντέλα έχουμε τις μεταγενέστερες προσθήκες του Garraud (1990). Ο συγγραφέας προσθέτει δύο μοντέλα

			

			•	το «μοντέλο της μεσοποίησης» (« modèle de médiatisation ») (Garraud:18), όπου τα ΜΜΕ, κυρίως, «παίζουν αυτόνομο και κινητήριο ρόλο» στο μέτρο που «επιβάλλουν κάποια πεδία δράσης στην κυβερνητική αρχή ευνοώντας ορισμένα γεγονότα με σημαντική προβολή και επιρροή» (Garraud:34).

			•	το «μοντέλο της πολιτικής προσφοράς» («modèle d’offre politique ») (Garraud), όπου τα πολιτικά κόμματα παίζουν ένα σημαντικό και αυτόνομο ρόλο στη διαμόρφωση της θεματολογίας.

			

			Παράλληλα, ο. Garraud (2010) επαναδιατυπώνει και συνενώνει στοιχεία των μοντέλων της κινητοποίησης και της εσωτερικής πρωτοβουλίας, σε ένα «μοντέλο σιωπηλής διαμόρφωσης» όπου η δημόσια αντιπαράθεση είναι σχεδόν ανύπαρκτη, η μεσοποίηση αδύναμη και οι ορατές δράσεις πολύ περιορισμένες. Στην περίπτωση του μοντέλου σιωπηλής διαμόρφωσης, ο κινητήριος ρόλος ανήκει στις δημόσιες αρχές, τις δομές των ειδικών στα υπουργεία που παίζουν έναν κεντρικό ρόλο. Η κυβερνητική πρωτοβουλία μπορεί να είναι αποφασιστική και την ίδια στιγμή να κάνει το πρόβλημα ορατό. Στο μοντέλο αυτό, η μεσοποίηση και η πολιτικοποίηση είναι αδύναμες και η κοινωνική κινητοποίηση απούσα. Ο Garraud αναφέρει ότι η πρωτοβουλία μπορεί να ανήκει σε μία οργανωμένη ομάδα που απολαύει προνομιακής πρόσβασης στις δημόσιες αρχές. Τέτοιοι τύποι διαμόρφωσης της θεματολογίας οδηγούν στην ανάλυση των «διακριτών χώρων», όπου προσδιορίζονται τα προβλήματα από τους εξειδικευμένους δρώντες (ειδικούς, διοικητικούς δρώντες, ομάδες συμφερόντων) που τοποθετούνται εκτός της δημόσιας προσοχής (μιντιακής και πολιτικής) (Gilbert & Henry, 2009).

			2.2.3 H προσέγγιση της θεματολογίας των δημόσιων πολιτικών (public policy agenda):
Η κεντρικότητα της κρατικής δράσης

			

			Διακρίναμε έως τώρα δύο προσεγγίσεις: η πρώτη αποδίδει την ερευνητική και ερμηνευτική πρωτοκαθεδρία στο ρόλο των ΜΜΕ ως κινητήριων μοχλών στη δυναμική διαμόρφωσης της θεματολογίας και η δεύτερη αναδεικνύει τον ρόλο των δρώντων και της πολιτικής συμμετοχής. Η προσέγγιση της «θεματολογίας των δημόσιων πολιτικών» («public policy agenda») συνδέει και τις δύο προσεγγίσεις με το πρόταγμα ανάλυσης της δράσης του κράτους, δηλαδή με τον τρόπο που το κράτος παράγει πολιτικές αποφάσεις στη βάση ενός μενού δημόσιων προβλημάτων.

			Πρέπει να ξεκινήσουμε την παρουσίαση αυτής της προσέγγισης σημειώνοντας την παρατήρηση του Hassenteufel (2008) ότι η ανάλυση της θεματολογίας αναζωογόνησε το γνωστικό πεδίο των Δημόσιων Πολιτικών. Όπως χαρακτηριστικά σημειώνει ο συγγραφέας, «το πεδίο των policy sciences (ανάλυση δημόσιων πολιτικών) αναπτύχθηκε στις ΗΠΑ μετά τον Β΄ Παγκόσμιο Πόλεμο και επικεντρώθηκε στην ανάλυση της δημόσιας απόφασης, προκειμένου να της προσδώσει πιο επιστημονικά και ορθολογικά θεμέλια. Αυτό που φαίνεται να παραλείπεται στις προδρομικές αυτές έρευνες είναι ότι οι δημόσιες αρχές, προτού καταλήξουν σε ένα σύνολο αποφάσεων σε σχέση με τα προβλήματα που πρόκειται να διαχειριστούν, καταρτίζουν λίστες (μενού ή θεματολογια) με τα προβλήματα που πρόκειται να διαχειριστούν». Η προσέγγιση της θεματολογίας προσκομίζοντας την ανάλυση της δημόσιας δράσης επιχειρεί την κατανόηση των διαδικασιών επιλογής των προβλημάτων, επιμένοντας στην πολλαπλότητα των δρώντων που παρεμβαίνουν στη διαδικασία των δημόσιων πολιτικών: ομάδες συμφερόντων, ΜΜΕ, πολιτικοί δρώντες, κυβερνητικοί δρώντες, διοικητικοί δρώντες, «κοινή γνώμη». Αυτού του τύπου η προσέγγιση βοηθά την ανάλυση να βγει από το καθεστώς του «κρατο-κεντρισμού» των policy sciences προσεγγίζοντας τη διάρθρωση της ανάλυσης των Δημόσιων Πολιτικών με άλλες προσεγγίσεις που προέρχονται από την πολιτική κοινωνιολογία (Hassenteufel, 2010) και της Πολιτικής Επικοινωνίας όπως επιχειρεί να κάνει το βιβλίο αυτό.

			Στο πλαίσιο αυτό ο Hassenteufel (2010) αναγνωρίζει τρεις διαδικασίες που συναρθρώνονται στο πεδίο της ανάλυσης των δημόσιων πολιτικών, μέσα από την προσέγγιση της θεματολογίας: τη «διαδικασία της κινητοποίησης» (που αφορά στη μελέτη της συλλογικής δράσης), τη «διαδικασία της μεσοποίησης» (για την κατανόηση της λειτουργίας των ΜΜΕ) και τη «διαδικασία της πολιτικοποίησης» (όπου η μελέτη του πολιτικού ανταγωνισμού είναι καθοριστικής σημασίας για την μελέτη των ανταγωνιζόμενων σχεδίων δράσης). Η κατανόηση των διαδικασιών της θεματολογίας που εγγράφεται με τον παραπάνω τρόπο στην ανάλυση της δημόσιας δράσης προϋποθέτει μία προσέγγιση συμβόλικης διάδρασης στο βαθμό που επιχειρεί να κατανοήσει την παραγωγή των δημόσιων πολιτικών μέσα από τις διαδράσεις των δρώντων σε ευρύτερα περιβάλλοντα (Hassenteufel, 2008).

			Οι τρεις διαδικασίες σηματοδοτούν την επέκταση της μελέτης της πολιτικής θεματολογίας στη συλλογική δράση (μοντέλο agenda-building) και στα ΜΜΕ (μοντέλο agenda-setting). Η ένταξη των δύο μοντέλων σε αυτό του public policy agenda σηματοδοτούν την ένταξη της δράσης των συλλογικοτήτων (οργανωμένων, θεσμικών, κινηματικών ή άτυπων) και της δράσης των ΜΜΕ (ανάδειξη θεμάτων μέσα από τον Τύπο, την τηλεόραση, το διαδίκτυο) στην διαμόρφωση της ατζέντας των θεμάτων που απαιτούν ρύθμιση.

			Επομένως στην περίπτωση αυτή το ενδιαφέρον της ανάλυσης δεν μπορεί να επικεντρωθεί μόνο και αποκλειστικά στη θεματολογία των δημόσιων αρχών και στον τρόπο που οι τελευταίες προβαίνουν στη λήψη των πολιτικών αποφάσεων, αλλά και στον τρόπο που οι άλλοι δρώντες που πλαισιώνουν την έρευνα της πολιτικής θεματολογίας συγκροτούν τρόπους δράσης για μία επιτυχή εγγραφή των προβλημάτων στη πολιτική θεματολογία. Θα δούμε στη συνέχεια πως μέσα από τον «τεμαχισμό» της θεματολογίας μπορούμε να αναλύσουμε τις επιμέρους θεματολογίες και να αναζητήσουμε σε αυτές τις λογικές που διέπουν τη συγκρότησή τους.

			Ο Jones (1994:17) σημειώνει τις τρεις διαστάσεις της θεματολογίας των δημόσιων πολιτικών ως εξής:

			

			«ο όρος θεματολογία των δημόσιων πολιτικών (policy agenda) έχει τρεις διαστάσεις: αφορά, πρώτα απ’ όλα, τη θεματολογία που ψηφίζεται από το νομοθετικό σώμα. Δεύτερον, η θεματολογία των Δημόσιων Πολιτικών αφορά τη διαχείριση από το πολιτικό σύστημα μιας ιδέας ως βασικής αναφοράς για τη δημόσια δράση. Τρίτον, η θεματολογία των Δημόσιων Πολιτικών μπορεί να αναφέρεται στο γενικό σετ θεμάτων που ένα σώμα δημόσιων λειτουργών αντιλαμβάνεται ότι χρήζει δημόσιας δράσης κατά τη διάρκεια μια ειδικής χρονικής περιόδου (ας πούμε, μίας νομοθετικής περιόδου)».

			Όπως αναφέρουν οι Baumgartner et al. (2006:960-961), «ο βασικός κορμός της έρευνας για την ατζέντα της δημόσιας πολιτικής είναι η προσοχή στη δυναμική τού πώς οι νέες ιδέες, οι νέες προτάσεις δημόσιας πολιτικής και κατανόησης των προβλημάτων μπορούν να γίνουν αποδεκτές ή μη αποδεκτές στο πολιτικό σύστημα». Τα νέα θέματα ή οι ιδέες μπορεί να συναντήσουν αντιστάσεις από τα ισχύοντα πολιτικά συμφωνημένα, αλλά μερικές φορές δημιουργούν δραματικές αλλαγές πολιτικής. Αυτή είναι άλλωστε και η βασική ερευνητική υπόθεσή τους (Baumgartner & Jones, 1993), η οποία αναπτύσσεται στο προδρομικό για την προσέγγιση του public policy agenda βιβλίο τους. Εκεί ανέπτυξαν τις μελέτες τους για τη θεματολογία των Δημόσιων Πολιτικών και έθεσαν, παράλληλα, τις ερευνητικές προϋποθέσεις για το μεγάλο ερευνητικό πρόγραμμα του Policy Agenda Project2. Το βιβλίο των συγγραφέων, κλασικό πλέον στην Πολιτική Επιστήμη και τη Δημόσια Πολιτική, στοχεύει να απαντήσει σε ένα από τα πλέον σημαντικά ζητήματα: το πολιτικό σύστημα χαρακτηρίζεται από σταθερότητα στη διαδικασία λήψης απόφασης ή από τη δυνητικότητα αλλαγής δημόσιας πολιτικής και εισβολής νέων ομάδων και κοινής γνώμης; Βάσει συλλογής μακροσκοπικών δεδομένων, σύμφωνα με τα θέματα δημόσιας πολιτικής, όπως είναι ο αριθμός των νόμων, η συχνότητα και ο τόνος των κοινοβουλευτικών συζητήσεων, τα άρθρα στα ΜΜΕ και οι δημοσκοπήσεις κοινής γνώμης, οι Baumgartner & Jones αναλύουν ποικίλους τομείς πολιτικής, όπως η ενεργειακή και η αστική πολιτική. Η απάντηση στο ερώτημα που δίνεται, λοιπόν, από τους συγγραφείς περιλαμβάνει και τη σταθερότητα και την αλλαγή. Όπως χαρακτηριστικά σημειώνει ο John (2006:977), ο αναλυτής της δημόσιας πολιτικής πρέπει να καταλάβει τη δυναμική και κυρίως τη διάδραση ανάμεσα σε δυνάμεις αλλαγής στη θεματολογία και τους θεσμικούς περιορισμούς που βαραίνουν σε αυτήν. Οι Baumgartner & Jones (1993) έδειξαν πως η σταθερότητα των δημόσιων πολιτικών ενισχύεται από τη γενικότερη απώλεια προσοχής σε ένα διακύβευμα, αλλά ότι μακρές περίοδοι μη προσοχής παραγκωνίζονται από περιόδους εντατικής προσοχής σε διακυβεύματα, με αποτέλεσμα δραματικές αλλαγές στο αποτέλεσμα της δημόσιας πολιτικής, που οφείλονται σε αλλαγές στην πλαισίωση, στον έλεγχο της αντιπαράθεσης και την κοινωνική κινητοποίηση.

			Μία δεύτερη «κλασική» ανάλυση στην προσέγγιση του public policy agenda είναι η ανάλυση του J. Kingdon (1984). Ο Kingdon με παρόμοιο τρόπο υποστήριξε ότι η αλλαγή στις δημόσιες πολιτικές συμβαίνει όταν τα τρία ρεύματα –προβλήματα, προτάσεις και πολιτική– συνδυάζονται σε ένα «παράθυρο ευκαιρίας» που αιχμαλωτίζει τη συλλογική προσοχή ταυτόχρονα στο πρόβλημα και τη λύση του. Το διάσημο πλέον «παράθυρο ευκαιρίας» («window of opportunity») του Kingdon εμφανίστηκε σε βιβλίο του το 1984 που φέρει τον τίτλο Agendas, Alternatives and Public Policy και έχει καταστεί κλασικό πλέον σε ζητήματα που σχετίζονται με τη διαμόρφωση της πολιτικής θεματολογίας. Η διαφοροποίηση του Kingdon είναι ότι απαντά στο ερώτημα της σταθερότητας ή αλλαγής λαμβάνοντας υπόψη τις τυχαιότητες και τις αβεβαιότητες που βαραίνουν στις διαδικασίες διαμόρφωσης των δημόσιων πολιτικών.

			Η προσέγγιση Kingdon διακρίνει τρεις τύπους ρευμάτων (streams): το «ρεύμα του προβλήματος» («problem stream»), το «ρεύμα της δημόσιας πολιτικής» («policy stream») και το «πολιτικό ρεύμα» («political stream»). Η πολιτική σφαίρα διακρίνεται σε τρία ρεύματα που το καθένα διαθέτει αυτόνομη εξέλιξη, φέρει τη δική του λογική και το δικό του πρόγραμμα. Όταν τα τρία αυτά ρεύματα συναντηθούν, τότε δίνεται η δυνατότητα ανοίγματος ενός παραθύρου ευκαιρίας που συντείνει στην αλλαγή των δημόσιων πολιτικών. Αναλυτικότερα, τα τρία ρεύματα του Kingdon (1984) είναι τα εξής:

			

			•	Το πρώτο ρεύμα είναι αυτό των «προβλημάτων» («problem stream») για τα οποία υπάρχει πίστη ότι κάτι πρέπει να γίνει. Σύμφωνα με τον Kingdon, τρεις είναι οι μηχανισμοί που επιτρέπουν στις προβληματικές καταστάσεις να αναδειχθούν: οι δείκτες (οι στατιστικές μετρήσεις,

όπως τα ποσοστά ανεργίας), ορισμένα χαρακτηριστικά γεγονότα (βιομηχανική καταστροφή) και οι αναδράσεις (feedbacks) μιας πολιτικής (τα αποτελέσματα αξιολόγησης μιας δημόσιας πολιτικής) (Ravinet, 2010).

			•	Το δεύτερο ρεύμα είναι αυτό των «δημόσιων πολιτικών» («policy stream»), το οποίο περιλαμβάνει τις ανταγωνιστικές πολιτικές εναλλακτικές που προτείνουν οι πολιτικοί εργολάβοι στο πλαίσιο των «κοινοτήτων των δημόσιων πολιτικών» («policy communities», βλ. Κεφάλαιο 6). Πρόκειται λοιπόν για το σύνολο των διαθέσιμων λύσεων δημόσιας δράσης που πρόκειται να υιοθετηθούν. Η υιοθέτησή τους εξαρτάται από κριτήρια όπως η τεχνική τους δυνητικότητα, η συμβατότητά τους με τις κυρίαρχες αξίες και η ικανότητα να αντιμετωπίσουν τους επερχόμενους περιορισμούς (Ravinet, 2010).

			•	Το τρίτο ρεύμα είναι αυτό της «πολιτικής» («political stream»). Αυτό συντίθεται από τέσσερα κύρια στοιχεία: την κοινή γνώμη και τις εναλλαγές της, τις οργανωμένες πολιτικές δυνάμεις (κυρίως τα πολιτικά κόμματα) και την εκλογική ζωή, την εκτελεστική εξουσία, τις κυβερνητικές αλλαγές και τις διοικητικές αλλαγές (Ravinet, 2010).

			

			Η εγγραφή ενός προβλήματος στην πολιτική θεματολογία πραγματοποιείται τη στιγμή της σύγκλισης των τριών ρευμάτων, όταν «ένα πρόβλημα αναγνωρίζεται, [όταν] αναπτύσσεται μία λύση και διατίθεται στο πλαίσιο μιας κοινότητας δημόσιων πολιτικών, [όταν] μία πολιτική αλλαγή δημιουργεί την κατάλληλη στιγμή για μία αλλαγή πολιτικής και [όταν] οι δυνητικοί καταναγκασμοί δεν είναι πολύ ισχυροί» (Kingdon, 1984: 174). Η στιγμή αυτή αξιολογείται από τον συγγραφέα ως «παράθυρο δημόσιας πολιτικής» («policy window»), ως ευκαιρίας για την αλλαγή της δημόσιας πολιτικής.

			Στο πλαίσιο της προσέγγισης του Kingdon αναδεικνύεται η διάκριση μεταξύ «παραθύρου του προβλήματος» («problem window») και «πολιτικού παραθύρου» («political window»). Στην πρώτη περίπτωση, το παράθυρο είναι ανοιχτό από ένα απαιτητικό πρόβλημα που καλεί σε λύση. Μια έκρηξη σε ένα εργοστάσιο θα μπορούσε να ανοίξει το δρόμο στην αναζήτηση λύσεων για την πρόβλεψη άλλων βιομηχανικών κινδύνων. Στη δεύτερη περίπτωση, το παράθυρο ανοίγει από ένα πολιτικό γεγονός: μία αλλαγή στην πολιτική κατάσταση που δημιουργεί εναλλακτικές και μεταθέτει τη θεματολογία. Ο Keeler (1993) αναφέρεται στο παράδειγμα της εκλογής το 1981 στο αξίωμα του προέδρου της Δημοκρατίας του Fr. Mitterrand και των πολλαπλών πολιτικών παραθύρων που ακολούθησαν αυτήν την πολιτική αλλαγή (κατάργηση της θανατικής ποινής, αποκέντρωση κτλ.). Αντίστοιχα θα μπορούσαμε να αναφέρουμε την νίκη του ΠΑΣΟΚ στις εκλογές του 1981, αλλά και την νίκη του ΣΥΡΙΖΑ στις εκλογές του 2015. Και οι δύο εκλογές συνιστούν πολιτικές τομές φέρουσες σημαντικών μετατοπίσεων σε πεδία των δημόσιων πολιτικών.

			Η προσέγγιση αυτή δίνει βεβαίως μεγαλύτερη σημασία στις ενδογενείς ιδιότητες του προβλήματος (τη βαρύτητά του, τον αριθμό των προσώπων που αφορά), παρά στην ανάδειξή του από τους διαφορετικούς δρώντες (μέσα από τα κοινωνικά κινήματα, τα ΜΜΕ, τους ειδικούς) και τους πόρους που διαθέτουν οι φορείς των θεμάτων. Ωστόσο, μπορούμε να πούμε ότι το μοντέλο του Kingdon αναγνωρίζει τους πολιτικούς εργολάβους ως φορείς εναλλακτικών προτάσεων, ως «central figure of the drama» (1984:189), ως κεντρικά πρόσωπα του έργου. Αυτοί επενδύουν σε χρόνο, σε ενέργεια και σε πόρους για να κινητοποιήσουν μία εναλλακτική, σε αντάλλαγμα των κερδών που θα έχουν. Επιπλέον, οι πολιτικοί εργολάβοι διαθέτουν έναν σημαντικό ρόλο στο συντονισμό των διαφορετικών ρευμάτων: πρέπει να είναι έτοιμοι και να αναπτύσσουν τις προτάσεις τους πριν από το άνοιγμα του παραθύρου και να αναζητούν συμμάχους (Ravinet, 2010:281). Ωστόσο, ο Kingdon δεν εξιδανικεύει τον δρώντα, ενώ θεωρεί ότι αυτός πρέπει να διαθέτει ορισμένες ιδιότητες: να είναι αναγνωρίσιμος (ειδικός, ικανός ρήτορας, επικεφαλής μιας ομάδας συμφερόντων) και να έχει την ικανότητα του διαπραγματευτή.

			Όπως σημειώνει η Ravinet (2010:279) ένα άλλο σημείο που παρουσιάζει ενδιαφέρον στην προσέγγιση του Kingdon είναι «οι δύο τύποι κριτηρίων προβλεψιμότητας στο άνοιγμα του παραθύρου»: το πρώτο σώμα κριτηρίων σχετικά με το πρόβλημα αφορά στο ότι η εξειδίκευση ενός ζητήματος και η ανάδειξή του από τους ειδικούς θα μπορούσε να οδηγήσει στην γρήγορη ανάδειξη του προβλήματος στη θεματολογία. Αν ένα πρόβλημα είναι αναγνωρισμένο και έχει ενταχθεί σε μία ρουτίνα, θα αποκτήσει πιο γρήγορα πρόσβαση στη θεματολογία. Ένα δεύτερο σώμα κριτηρίων αφορά το πολιτικό περιβάλλον: σε ορισμένες περιόδους μεγάλων πολιτικών αλλαγών η θεματολογία είναι πολύ πιο ανοιχτή, όπως για παράδειγμα στη διάρκεια μια εκλογικής εκστρατείας, όταν οι υποψήφιοι αναζητούν καινούριες προτάσεις για το πρόγραμμά τους. Ωστόσο στις περισσότερες των περιπτώσεων το άνοιγμα του παραθύρου μένει μία απρόβλεπτη διαδικασία και το πολιτικό στοιχείο τυχαίος υποκινητής. Η Ravinet (2010:280-281) υποστηρίζει ότι «το ενδιαφέρον του μοντέλου των παραθύρων ευκαιρίας είναι «η σαφήνεια και η ευλυγισία του», αφού αντιλαμβάνεται τους ορθολογικούς μηχανισμούς αλλά και τα φαινόμενα αβεβαιότητας και τυχαιότητας και υπογραμμίζει ταυτόχρονα τον κεντρικό ρόλο των στρατηγικών δρώντων και τη σχετικότητα των προσλήψεών τους. Το μοντέλο αυτό επιτρέπει επίσης τη διάρθρωση των διαφορετικών χρονικοτήτων, ενώ συμφιλιώνει το «policy» («δημόσια πολιτική») με το «politics» («πολιτική») με ιδιαίτερη λεπτότητα: το politics παραμένει σημαντικό όχι όμως επειδή είναι παραγωγός λύσεων αλλά γιατί η συνθήκη της αλλαγής (το άνοιγμα του παραθύρου) δεν μπορεί να γίνει αντιληπτό χωρίς την πολιτική παράμετρο».

			Το σημαντικό στοιχείο στην προσέγγιση της θεματολογίας των δημόσιων πολιτικών είναι ότι πρόκειται για προσέγγιση που επιτρέπει τη συνένωση θεωρητικών εργαλείων και εννοιών, όπως η ανάδυση των προβλημάτων, οι δημόσιες πολιτικές και η προβληματοποίησή τους, οι κοινότητες πολιτικής και δικτύων, οι εκλογικοί κύκλοι, οι πολιτικές συγκυρίες, οι τυχαιότητες, η προσοχή των ΜΜΕ. Όλες οι παράμετροι αυτές αποσκοπούν στο να εξηγήσουν τις πολλαπλές διαδικασίες ιεράρχησης των προβλημάτων από την πλευρά της κυβερνητικής θεματολογίας και τις δυνητικές αλλαγές των δημόσιων πολιτικών.

			2.2.4 Η προσέγγιση του κομματικού ανταγωνισμού στη διαδικασία της θεματολογίας:
Η κεντρικότητα του πολιτικού ανταγωνισμού

			

			Η βιβλιογραφική και ερευνητική παραγωγή αναφορικά με ζητήματα διαμόρφωσης της θεματολογίας των δημόσιων πολιτικών είναι ιδιαίτερα επικεντρωμένη στις ΗΠΑ, με περιορισμένο αριθμό άρθρων να αφορούν ευρωπαϊκά κράτη (Baumgartner et al., 2005, Walgrave et al., 2008). Το γεγονός αυτό επηρέασε ιδιαίτερα τη διατύπωση υποθέσεων όπως περιγράφηκαν παραπάνω, λόγω της ιδιαίτερης μέριμνας που αναπτύχθηκε για τον τρόπο που δρουν οι ομάδες συμφερόντων και όχι για παράδειγμα τα πολιτικά κόμματα, τα οποία έχουν περιορισμένο ρόλο στη διαμόρφωση της θεματολογίας. Ιδιαίτερο ενδιαφέρον παρουσιάζουν οι έρευνες για το Βέλγιο και τη Βρετανία, όπου τα διαφορετικά πολιτικά συστήματα διαμορφώνουν διαφορετικούς συσχετισμούς στη διαμόρφωση της θεματολογίας.

			 Οι F.R. Baumgartner et al. επεξεργάζονται δύο βιβλιογραφικές αναφορές που θέτουν ζητήματα κομματικής συνεισφοράς στα ζητήματα διαμόρφωσης της θεματολογίας. Όπως αναφέρουν χαρακτηριστικά, «ο λιγότερο κεντρικός ρόλος που παίζουν τα πολιτικά κόμματα στην αμερικανική πολιτική αντανακλάται με σαφή τρόπο στην τάση της σχετικής με ζητήματα θεματολογίας αμερικανικής βιβλιογραφίας να δίνει έμφαση στις ομάδες συμφερόντων, στις δεξαμενές σκέψης και στους πολιτικούς εργολάβους, πολύ περισσότερο από τα πολιτικά κόμματα. Όταν επικεντρωνόμαστε σε κοινοβουλευτικά συστήματα, ο ρόλος των πολιτικών κομμάτων γίνεται πιο σημαντικός». Η μέριμνα αυτή αντανακλάται στις εργασίες των Walgrave et al. (2006, 2008) και του John (2006), αν και οι έρευνές τους οδηγούν σε σχετικά αντιφατικά αποτελέσματα. Οι Walgrave et al. (2006, 2008) υποστηρίζουν με ιδιαίτερη ένταση τον κεντρικό ρόλο των πολιτικών κομμάτων στην παραγωγή δημόσιας πολιτικής στο Βέλγιο, τη στιγμή που ο John (2006) θεωρεί ότι τα πολιτικά κόμματα δεν έπαιξαν ιδιαίτερα σημαντικό ρόλο στη βρετανική πολιτική σκηνή αναφορικά με ζητήματα αστικής πολιτικής. Οι διαφορές μεταξύ του δικομματικού αγγλικού συστήματος και του πολυκομματικού Βέλγικου συστήματος με μία παράδοση σε συμμαχικές κυβερνήσεις υπογραμμίζουν τις διαφοροποιήσεις μεταξύ των προσεγγίσεων. Σε κάθε περίπτωση οι προσεγγίσεις αυτές δείχνουν πως μπορούμε να ενσωματώσουμε τα πολιτικά κόμματα σε μία προσέγγιση θεματολογίας που θα επιβλέπει τις επιδράσεις στην ψήφο, τις εκλογές και την κομματική ιδεολογία πέρα από το αμερικανικό πλαίσιο σε περιοχές με μεγαλύτερο ενδιαφέρον για τον ρόλο των κομμάτων και των κομματικών συστημάτων.

			Είναι αλήθεια ότι ο ρόλος των πολιτικών κομμάτων είναι ιδιαίτερα ενισχυμένος και στο ελληνικό πολιτικό πλαίσιο. Ας ξεκινήσουμε από την τυπολογία των D.C. Hallin και P. Mancini (2004:142), οι οποίοι έχουν προχωρήσει σε μία μοντελοποίηση των μιντιακών συστημάτων της Γαλλίας, Ελλάδας, Ιταλίας, Πορτογαλίας και Ισπανίας, στηριζόμενοι στην ανάλυση των πολιτικών συστημάτων των χωρών αυτών. Σύμφωνα με τους συγγραφείς, οι υπό εξέταση χώρες ανήκουν στο «μεσογειακό μοντέλο» ή στο «μοντέλο του πολωμένου πλουραλισμού» Αυτό σημαίνει ότι στις μεσογειακές χώρες όπου τα πολιτικά κόμματα έχουν αναμφίβολα σημαντική επιρροή, αποτέλεσμα της παράλληλης ιστορίας του πολιτικού ανταγωνισμού και του ισχυρού ρόλου του κράτους, και της αδύναμης ανάπτυξης της κοινωνίας πολιτών (με επιμέρους διαφοροποιήσεις) «είναι σίγουρο ότι ταυτοχρόνως, τα κόμματα θα έχουν μια σημαντική επιρροή πάνω στα ΜΜΕ και ότι τα ΜΜΕ θα επικεντρώνονται σε σημαντικό βαθμό στις δραστηριότητές τους». Σε αυτό το πλαίσιο, η διαδικασία της θεματολογίας της επιλογής, της ανάδυσης και της ιεράρχησης των πολιτικών προτεραιοτήτων επηρεάζεται σε σημαντικό βαθμό από τη δράση των πολιτικών κομμάτων.

			Ειδικότερα, ο κεντρικός ρόλος του πολιτικού ανταγωνισμού στη διαμόρφωση της θεματολογίας, αποδίδεται, σε μεγάλο βαθμό, στην επιρροή που τα πολιτικά κόμματα έχουν στην πολιτική θεματολογία και ειδικά στην κυβερνητική θεματολογία, στα προβλήματα, δηλαδή, που εμπίπτουν στη σφαίρα της πολιτικής απόφασης. Η διάσταση αυτή δεν λαμβάνεται ιδιαίτερα υπόψη τόσο από τις μελέτες που επικεντρώνουν το ενδιαφέρον τους στο ρόλο των ΜΜΕ όσο και από τις μελέτες που επιμένουν στη δράση των κοινωνικών ομάδων και στις πιέσεις που δύνανται να ασκήσουν στην πολιτική θεματολογία, ή ακόμα σε εκείνες που αναδεικνύουν τον ρόλο των χαρακτηριστικών των θεμάτων και τη συνεπαγόμενη δυναμική τους στην κυβερνητική ατζέντα.

			Αναγνωρίζοντας, στο βιβλίο αυτό, τον ιδιαίτερο ρόλο που παίζουν τα πολιτικά κόμματα στην ανάδειξη των δημόσιων προβλημάτων και στη διαμόρφωση της πολιτικής θεματολογίας (βλ. Κεφάλαιο 5 και για μία συγκριτική οπτική) θα προχωρήσουμε σε μία δική μας τυπολογία (Κουντούρη, 2006 & 2011) διαδικασιών ανάδειξης και εξέλιξης των προβλημάτων. Η τυπολογία αυτή διαφοροποιείται από ό,τι έχουμε παρουσιάσει έως τώρα ως προς ένα σημαντικό χαρακτηριστικό. Το ιδιαίτερο χαρακτηριστικό της τυπολογίας αυτής εστιάζει στην εξέλιξη των προβλημάτων από τη στιγμή που αυτά ενεργοποιούν τις σχέσεις πολιτικού ανταγωνισμού. Θεωρούμε δηλαδή ως «στιγμή εισόδου» ενός προβλήματος στη θεματολογία τη στιγμή ενεργοποίησης του πολιτικού ανταγωνισμού. Η ερευνητική μας προσέγγιση προσανατολίζεται, έτσι, περισσότερο στους τρόπους πολιτικής κινητοποίησης και στις επιπτώσεις της στη δυναμική των πολιτικών θεμάτων. Εδώ εντοπίζεται και ο ερευνητικός μας περιορισμός: τα προβλήματα τα οποία «αναγνωρίζει» αυτή η τυπολογία είναι όσα εγγράφονται και ενεργοποιούν τις σχέσεις πολιτικού ανταγωνισμού, δίνοντας έτσι έναν κεντρικό ρόλο στον πολιτικό ανταγωνισμό.

			Ο P. Favre (1992:6) διακρίνει δύο φάσεις σε αυτό που ονομάζει «διαδικασίες ανάδειξης», όπου «σηματοδοτείται το πέρασμα από ένα πεδίο σε ένα άλλο, η «έξοδος» από ένα πεδίο και το «πέρασμα» σε ένα άλλο»: στην πρώτη φάση ένα πρόβλημα «αναδεικνύεται από» και μία δεύτερη φάση όπου ένα πρόβλημα «εγγράφεται σε». Στην πρώτη φάση, όπως οριοθετείται από τον Favre, διακρίνουμε τρεις τρόπους ανάδειξης: των προβλημάτων άμεσα από τους πολιτικούς δρώντες, των προβλημάτων από δρώντες εξωτερικούς στο πολιτικό πεδίο και των προβλημάτων από πολιτικούς και κοινωνικούς δρώντες ταυτόχρονα:

			

			•	Το πρώτο μοντέλο είναι αυτό της ανάδειξης των προβλημάτων άμεσα από τους πολιτικούς δρώντες (αντιστοίχιση με το μοντέλο πολιτικής προσφοράς του Garraud). Το σημείο εκκίνησης είναι το πολιτικό πεδίο και προσδιορίζει τις καταστάσεις εκείνες που οι πολιτικοί δρώντες αντιλαμβάνονται, ανάλογα με τους ποικίλους στόχους τους, ως προβληματικές. Στην κατηγορία αυτή εντάσσεται η κινητοποίηση των πολιτικών κομμάτων και αφορά προβλήματα που τα κόμματα λαμβάνουν υπόψη τους στη συγκρότηση των κομματικών προσφορών. Σε αυτό το πλαίσιο, η συγκρότηση της κομματικής θεματολογίας αποτελεί μία στρατηγική δράση με απώτερο στόχο τη νομιμοποίηση και την οριοθέτηση του κόμματος στην πολιτική αγορά, καθώς και την καταγγελία του αντιπάλου. Υπό αυτό το πρίσμα, μπορούμε να αξιολογήσουμε τις δραστηριότητες της επιλογής και της ιεράρχησης των πολιτικών προϊόντων ως σχεσιακές δραστηριότητες. Οι στρατηγικές επικοινωνίας που τίθενται σε εφαρμογή στοχεύουν στην εξάπλωση των πολιτικών προβλημάτων τόσο στα διευρυμένα ακροατήρια όσο και στα κομματικά ακροατήρια.

			•	Το δεύτερο μοντέλο είναι αυτό της ανάδειξης των προβλημάτων από τους εξωτερικούς σε σχέση με το πολιτικό πεδίο δρώντες. Το μοντέλο αυτό παραπέμπει σε περιπτώσεις όπου η κινητοποίηση είναι εξωτερική στο πολιτικό πεδίο, η ενεργοποίησή του, ωστόσο, άμεση. Η ενεργοποίηση των σχέσεων ανταγωνισμού που δομούν το πολιτικό πεδίο και η σύγκλισή του με τις αρχικές κινητοποιήσεις οδηγούν στην εξάπλωση του προβλήματος. Η ηχηρή μεσοποίηση δραματικών ή άλλων εξαιρετικών γεγονότων ή θεμάτων που προκύπτουν από τη δημοσιογραφική έρευνα αποτελούν περιπτώσεις αυτού του τύπου ανάδειξης. Θα εξετάσουμε πώς η «δουλειά» των Μέσων έγκειται στη μετατροπή των γεγονότων σε δημόσια προβλήματα και στην έκκληση για πολιτική ρύθμιση, συμβάλλοντας έτσι στην ανάδειξη των προβλημάτων στο δημόσιο χώρο.

			•	Το τρίτο μοντέλο είναι αυτό της ταυτόχρονης ανάδειξης των προβλημάτων από τους πολιτικούς και τους κοινωνικούς δρώντες και παραπέμπει σε περιπτώσεις όπου η πολιτική και η κοινωνική κινητοποίηση συντελούνται ταυτόχρονα. Η συνδικαλιστική και κομματική εργασία συνίσταται στην κινητοποίηση ενός διευρυμένου κοινού με απώτερο στόχο την επιρροή στην κυβερνητική ατζέντα.

			

			Θα διακρίνουμε δύο μοντέλα εγγραφής των προβλημάτων στην πολιτική θεματολογία: την ολοκληρωμένη εγγραφή στην οποία αναφέρεται ο P. Favre και ό,τι προτείνουμε εδώ να αποκληθεί συμπληρωματική εγγραφή.

			Για τον Favre (1992:6), η εγγραφή είναι ολοκληρωμένη «όταν το πολιτικό πεδίο δραστηριοποιείται με αποτελεσματικό τρόπο, όταν μια αντιπαράθεση προκύπτει μεταξύ των πολιτικών δρώντων, όταν δρομολογείται η διαδικασία της απόφασης». Η ολοκληρωμένη εγγραφή χαρακτηρίζεται από την ενεργοποίηση του πολιτικού πεδίου είτε αυτό σημαίνει ότι η ύπαρξη του προβλήματος αναγνωρίζεται από το σύνολο των πολιτικών δρώντων, είτε ότι λαμβάνεται απόφαση για την επίλυσή του, είτε ότι ενεργοποιούνται πολιτικές αντιπαραθέσεις.

			Η συμπληρωματική εγγραφή αναφέρεται στα στάδια που ενδέχεται να προηγούνται της ολοκληρωμένης εγγραφής ενός προβλήματος στην πολιτική θεματολογία. Κατά τη διαδικασία ανάδειξης ενός προβλήματος, οι εμπλεκόμενοι δρώντες δεν έχουν πάντα τη δυνατότητα άμεσης εγγραφής των προτάσεών τους και ενεργοποίησης της πολιτικής απόφασης. Αντίθετα, είναι πιθανόν οι κινητοποιήσεις τους να ενεργοποιήσουν άλλα πεδία ή σχέσεις ανταγωνισμού προτού αγγίξουν το πεδίο της πολιτικής απόφασης ή προτού κερδίσουν το ενδιαφέρον του συνόλου των πολιτικών δρώντων. Το πεδίο της πολιτικής εξουσίας αποτελεί έναν κεντρικό για τους πολιτικούς δρώντες στόχο, αλλά όχι αποκλειστικό. Η νομιμοποίηση των εναλλακτικών τους προτάσεων στοχεύει και σε άλλες παράπλευρες επιτυχίες, όπως ο έλεγχος της δυναμικής των κοινωνικών κινημάτων, η δέσμευση της προσοχής της κομματικής βάσης και η μιντιακή ορατότητα. Στο πλαίσιο αυτό, η εγγραφή στη μιντιακή ατζέντα, στην κοινοβουλευτική ατζέντα, στις δημοσκοπήσεις, στην ατζέντα του κομματικού αντιπάλου, στην κομματική βάση, στα κοινωνικά κινήματα μετατρέπεται σε πόρο πολιτικής επιρροής που μπορεί στη συνέχεια να καταλήξει σε μία ολοκληρωμένη εγγραφή.

			Παράλληλα θα διακρίνουμε δύο διαδικασίες διάδοσης των προβλημάτων: την ελεγχόμενη και την μη ελεγχόμενη διάδοση.

			Τα προβλήματα γνωρίζουν ελεγχόμενη διάδοση από τη στιγμή που ο εισηγητής του προβλήματος ελέγχει αποτελεσματικά την ανάδυση και την καριέρα του, που σημαίνει ότι καταφέρνει να αναδείξει και να εγγράψει ένα θέμα στο πεδίο της πολιτικής δημοσιότητας σύμφωνα με έναν ευνοϊκό σε αυτόν ορισμό. Οι άλλες προϋποθέσεις της ελεγχόμενης διάδοσης είναι η μη ορατότητα των εναλλακτικών προτάσεων και η αδυναμία τους να επιβληθούν στον δημόσιο χώρο. Στην περίπτωση της μη ελεγχόμενης διάδοσης, ο εισηγητής του προβλήματος δεν καταφέρνει να ελέγξει τη διάδοσή του κατά τρόπο που να τον ευνοεί. Έτσι, οι ανταγωνιστικές προσφορές γίνονται όχι μόνο ορατές, αλλά και ηγεμονεύουν, με αποτέλεσμα την εγγραφή εναλλακτικών ορισμών στο πεδίο της πολιτικής δημοσιότητας. Ο μη έλεγχος σηματοδοτεί ενδεχομένως την αλλαγή του θεσμικού πλαισίου, τη μεταβολή της θεσμικής τάξης πραγμάτων, τη μερική αλλαγή των συσχετισμών δύναμης σε μία κατεύθυνση διαφορετική από αυτήν που επιδιώκει ο εισηγητής του προβλήματος.

			Σύμφωνα με τη μέθοδο που υιοθετούμε σε αυτό το βιβλίο, θα εξετάσουμε τις διαδικασίες ανάδειξης και διάχυσης των προβλημάτων στην προοπτική να εντοπίσουμε ορισμένες επιπτώσεις τους στην πολιτική δράση. Οι επιπτώσεις αφορούν την ανάδειξη και επιβολή πολιτικών κατηγοριών και την κατανομή των πολιτικών αρμοδιοτήτων στον δημόσιο χώρο. Οι καθημερινές πολιτικές στρατηγικές δεν στοχεύουν αποκλειστικά στην άμεση επιρροή του πεδίου της πολιτικής δημοσιότητας και στην ενεργοποίηση μιας πολιτικής απόφασης. Οι στόχοι των στρατηγικών αφορούν και την ενεργοποίηση προβληματικών, για τους αντιπάλους, πολιτικών κατηγοριών και την παράλληλη αναγνώριση της αρμοδιότητάς τους στη διαχείρισή τους αλλά και την κινητοποίηση των κοινωνικών δυνάμεων. Οι μικρές αυτές νίκες αποτελούν πόρους στη συσσώρευση πολιτικού κεφαλαίου που εξαργυρώνεται τελικά κατά την περίοδο των εκλογών.

			2.3 Μεταβλητές και συνθήκες

			

			Είναι χρήσιμο να παραθέσουμε τις συνθήκες και τις μεταβλητές εκείνες που υπεισέρχονται στις παραπάνω προσεγγίσεις διαφοροποιώντας τη διαδικασία διαμόρφωσης της θεματολογίας.

			Ξεκινώντας από τις μεταβλητές που σημειώνει ο Garraud (2010:61), θα επιμείνουμε στην απήχηση των προβλημάτων, το βαθμό αντιπαράθεσης των κοινωνικών και επαγγελματικών συμφερόντων, το ρόλο και το status των ειδικών, τα σκάνδαλα, το ρόλο των κομμάτων ή των πολιτικών ομάδων κ.ο.κ. Πρόκειται για παραμέτρους που επηρεάζουν το παιχνίδι των δημόσιων προβλημάτων και της πολιτικής θεματολογίας και τις οποίες θα εξετάσουμε σε επόμενα Κεφάλαια και ειδικά στα Κεφάλαια 4, 5 και 6, όπου μελετάται ο ρόλος των μιντιακών, πολιτικών και κοινωνικών δρώντων, αλλά και στο Κεφάλαιο 8, όπου εξετάζεται η επίδραση των «εξαιρετικών γεγονότων» στις διαδικασίες της θεματολογίας.

			Ο Hassenteufeul (2010) προσθέτει στα παραπάνω το γεγονός ότι η διαμόρφωση της θεματολογίας δεν συνδέεται απαραίτητα με την παρέμβαση των δρώντων. «Η ατζέντα μπορεί να διαμορφώνεται και από θεσμικούς δρώντες ή συγκυρίες ή ακόμα ρουτίνες που συμβάλλουν στη δημοσιοποίηση των προβλημάτων: οι δικαστικές αποφάσεις, το θεσμικό ημερολόγιο (η ετήσια κατάθεση του προϋπολογισμού), οι ευρωπαϊκές αποφάσεις (η εφαρμογή των κοινοτικών οδηγιών από τα κράτη μέλη μπορούν να διαμορφώσουν την εθνική θεσμική θεματολογία), οι οικονομικές εξελίξεις (η άνοδος της τιμής του πετρελαίου, που θέτει αυτόματα στην ατζέντα το ζήτημα των ευαίσθητων ομάδων που επιζητούν μία προνοιακή αντιμετώπιση), ή ακόμα οι δημογραφικές εξελίξεις (που παίζουν καθοριστικό ρόλο αν και περισσότερο έμμεσο στη διαμόρφωση της ατζέντας της μεταρρύθμισης των συντάξεων)».

			Οι Cobb & Elder προσπαθούν να δείξουν στις αναλύσεις τους πώς τα χαρακτηριστικά των θεμάτων (issues caracteristics) τείνουν να επιδρούν στη διάδοσή τους. Οι συγγραφείς ενδιαφέρονται για τις επιρροές των χαρακτηριστικών των προβλημάτων στις διαδικασίες διάδοσης και εγγραφής των προβλημάτων στη θεσμική ατζέντα. Στην τυπολογία του Lowi (1964) έγινε η διάκριση μεταξύ «διανεμητικών θεμάτων» («distributive issues»), τα οποία δεν συνεπάγονται μεγάλη δαπάνη δημοσίων οικονομικών πόρων και δεν προκαλούν τόσο το ενδιαφέρον του κοινού, και «ρυθμιστικών θεμάτων» («regulatory issues») τα οποία συνεπάγονται τη διανομή διεκδικούμενων δημοσίων χρηματικών πόρων και όπου εμπλέκονται ανταγωνιστικές ομάδες συμφερόντων και των «αναδιανεμητικών θεμάτων» («redistributive issues»), όπου οι πολιτικοί ηγέτες διανέμουν τους χρηματικούς πόρους που διαθέτουν προκειμένου να οδηγηθούν στην επίλυση του προβλήματος ώστε να καθησυχάσουν όλες τις ομάδες συμφερόντων. (Dearing, Rogers:142).

			Μία άλλη έρευνα, αυτή του Soroka (1999) κινείται επίσης στην ανάδειξη των χαρακτηριστικών των διακυβευμάτων. Ο συγγραφέας διερευνά μέσω στατιστικών συσχετίσεων αιτιακές σχέσεις μεταξύ των τύπων των διακυβευμάτων και της διαμόρφωσης της κυβερνητικής ατζέντας ή της ατζέντας του κοινού. Στο άρθρο αυτό ο Soroka (1999) προχωρά σε τύπους θεμάτων (issue type), προκειμένου να εξετάσει την επιρροή τους στη διάδραση μεταξύ των τριών θεματολογιών (της θεματολογίας των ΜΜΕ, της πολιτικής θεματολογίας και της θεματολογίας του κοινού). Βάσει μιας προηγούμενης αλλά μη κωδικοποιημένης τυπολογίας, ο συγγραφέας διακρίνει μεταξύ των τριών τύπων διακυβευμάτων που αναπτύσσουν μία διαφορετική δυναμική:

			

			•	«τα «προεξάρχοντα θέματα» («prominent issues») είναι θέματα άμεσης εμπειρίας και συγκεκριμένα, η δυναμική των οποίων επηρεάζεται από τους αντικειμενικούς δείκτες. Τέτοιου τύπου θέματα επηρεάζουν άμεσα ένα σημαντικό μέρος των πολιτών. Η επιρροή των αντικειμενικών δεικτών στο κοινό αφήνει μικρό περιθώριο επιρροής στα ΜΜΕ, στην κυβέρνηση και στην κοινή γνώμη και συνεπώς η σημασία, με την έννοια της επικράτησης στην ατζέντα, του γεγονότος αποτελεί ένα προϊόν πραγματικών συνθηκών. Επομένως η κυρίαρχη δυναμική απορρέει από τους αντικειμενικούς δείκτες στις τρεις θεματολογίες. Ο πληθωρισμός και η φορολογία είναι τέτοιου τύπου θέματα, καθώς καθένα από αυτά επηρεάζει τον καθένα ξεχωριστά σε καθημερινή βάση.

			•	τα «θεαματικά θέματα» («sensational issues») είναι θέματα έμμεσης εμπειρίας και συγκεκριμένα, τα οποία αναδεικνύονται από τα ΜΜΕ. Τέτοιου τύπου θέματα είναι αυτά για τα οποία υπάρχει πολύ μικρή παρατηρήσιμη επιρροή για τη μεγάλη πλειοψηφία των πολιτών. Είναι μη άμεσης εμπειρίας και συγκεκριμένα, δημιουργώντας ιδιαίτερη δυναμική επιρροής της ατζέντας του κοινού από τα ΜΜΕ. Αυτό είναι και το πιο σημαντικό στοιχείο των εντυπωσιακών θεμάτων, ότι δηλαδή γι’ αυτά τα θέματα τα ΜΜΕ τείνουν να καθοδηγούν τις δύο άλλες θεματολογίες. Ακόμα και αν υπάρχει μία διάδραση μεταξύ αντικειμενικών δεικτών και ΜΜΕ, η κυρίαρχη επιρροή αναζητείται στη θεματολογία των ΜΜΕ. Συχνά αυτή η εξωγενής επιρροή είναι το προϊόν ενός δραματικού γεγονότος, ενός ιδιαίτερου περιστατικού που έλκει την προσοχή του κόσμου. Το AIDS και το περιβάλλον εμπίπτουν σε τέτοιου είδους θέματα.

			•	τα «κυβερνητικά θέματα» («governmental issues») είναι έμμεσης εμπειρίας και αφηρημένα, αποτελούν ωστόσο σημαντικά διακυβεύματα για τους λήπτες των πολιτικών αποφάσεων. Όπως και τα προηγούμενα, δεν επηρεάζουν άμεσα την πλειοψηφία των ανθρώπων. Αυτού του τύπου τα θέματα δεν επιλέγονται από τα ΜΜΕ ως σημαντικά. Το χαρακτηριστικό αυτών των θεμάτων είναι ότι δεν παρουσιάζουν εντυπωσιακά ή δραματικά στοιχεία ή ότι είναι αφηρημένα. Πρόκειται για θέματα που είναι σημαντικά για τους λήπτες των πολιτικών αποφάσεων. Όποια σχέση ανάμεσα στις τρεις θεματολογίες και τους δείκτες πραγματικότητας, όπως και στην προηγούμενη κατηγορία, είναι δευτερεύουσα σε σχέση με την επιρροή της κυβερνητικής θεματολογίας στις άλλες δύο. Η εθνική ενότητα, το χρέος και το έλλειμμα είναι τέτοιου τύπου θέματα».

			Συμπερασματικές παρατηρήσεις

			

			Στο Κεφάλαιο αυτό εξετάσαμε τις βασικές παραμέτρους διαμόρφωσης της πολιτικής θεματολογίας. Διερευνήσαμε διαδοχικά τη διαδικασία καθορισμού της θεματολογίας μέσα από τρεις ενότητες οι οποίες περιλαμβάνουν: καταρχάς, τη διεπιστημονικότητα και το ειδικό ενδιαφέρον των μελετών της θεματολογίας για το πεδίο της Πολιτικής Επιστήμης, της Πολιτικής Κοινωνιολογίας, των σπουδών Επικοινωνίας και των Δημόσιων Πολιτικών. Κατά δεύτερον, τις βασικές προσεγγίσεις στη διερεύνηση των μοντέλων θεματολογίας και τέλος τις ειδικές συνθήκες και μεταβλητές που παίζουν ρόλο στη διαμόρφωση της θεματολογίας.

			Με λίγα λόγια, η διαδικασία της θεματολογίας αναδεικνύεται σε βασικό μηχανισμό κοινωνικής αλληλεπίδρασης στον δημόσιο χώρο. Οι προσεγγίσεις που την πλαισιώνουν μπορούν να καταδείξουν ένα σημαντικό εργαλείο εξουσίας και πολιτικής και κοινωνικής επιρροής. Καταδεικνύουν τον μηχανισμό εκείνο που μετατρέπει προβλήματα σε αντίκειμενο πολιτικής απόφασης και ρύθμισης. Η θεματολογία συστήνεται λοιπόν ως ένας μηχανισμός που μπορεί να αναδείξει τις ποικίλες διαδράσεις και επιδράσεις μεταξύ ομάδων κοινωνικών και πολιτικών, ΜΜΕ, συνθηκών, ρουτινών, χαρακτηριστικών των προβλημάτων, αντικειμενικών παραγόντων, πολιτικών αλλαγών και να μας περιγράψει το γιατί ορισμένα μόνο προβλήματα από όσα αναδεικνύονται μέσα στην κοινωνία μετατρέπονται σε αντικείμενα πολιτικής απόφασης, εγγράφονται με άλλα λόγια στην πολιτική θεματολογία ως προβλήματα που απαιτούν ρύθμιση.

			Είδαμε, και θα επιμείνουμε σε αυτό το σημείο του Κεφαλαίου, τις βασικές προσεγγίσεις στη μελέτη της θεματολογίας και πώς αυτές φωτίζουν διαφορετικές παραμέτρους της διαδικασίας (βλ. συγκεντρωτικό πίνακα παρακάτω). Οι έρευνες που δείχουν μεγαλύτερη επιμονή στο ρόλο των ΜΜΕ, όσες αναδεικνύουν την κοινωνική δράση ως βασική συντεταγμένη της κινητοποίησης, όσες επιμένουν στον τρόπο που η ίδια η κρατική δράση μεταβάλλεται και τους λόγους για τους οποίους συμβαίνει αυτό και όσες, τέλος, επιμένουν στο ρόλο του πολιτικού ανταγωνισμού να θέτει θέματα στην πολιτική θεματολογία και να καθιστά αυτήν του τη δράση αποτελεσματική. Υπάρχουν σημεία συμπόρευσης και συναντίληψης αλλά και σημεία απόκλισης των παραπάνω προσεγγίσεων. Ο λόγος που επιλέξαμε να τις παρουσιάσουμε σε διακριτά Κεφάλαια συνδέεται περισσότερο με τις ανάγκες του παρόντος συγγράμματος, που επιχειρεί να παρουσιάσει όσο το δυνατόν πιο αναλυτικά στο ελληνικό κοινό, το λιγότερο εξοικειωμένο με τη θεματική αυτή, το σύνολο των ερευνητικών προσεγγίσεων.

			

			[image: 13912.png]

			Πίνακας 2.1 Τα βασικά μοντέλα στη διαδικασία θεματολογίας

			

			Βιβλιογραφία

			Baumgartner, Fr.R., – Green-Pedersen, Chr., – Jones, Br.D. (2006). Comparative studies of policy agendas. Journal of European Public Policy, 13 (7), 959-974.

			Βaumgartner, F.R., & Jones, B.D. (1993). Agendas and Instability in American Politics. Chicago: University of Chicago Press.

			Benkler, Y. (2006). The wealth of networks: How Social production transforms markets and freedom. New Haven: Yale University Press.

			Berkowitz, D. (1987). TV news sources and news channels: a study in agenda- building. Journalism Quarterly, 64, 508-513.

			Charron, J. (1995). Les limites du modèle d’agenda setting. Hermès, 17-18.

			Cobb, R., – Ross, J.K., – Ross, M.H. (1976). Agenda building as a comparative political process. American Political Science Review, 70(1), 126-138.

			Cobb, R.W., & Elder, C.D. (1983). Participation in American Politics: The dynamics of agenda-building (2nd ed.). Baltimore: John Hoplkins University Press.

			Cobb, R.W., & Elder, C.D. (1971). The politics of agenda-building: An alternative perspective for modern democratic theory. Journal of Politics 33, 892–915. doi:10.2307/2128415.

			Cohen, B.C. (1963). The press and foreign policy. Princeton: Princeton University Press.

			Cook, F.L., – Tyler, T.R., – Goetz, E.G., – Gordon, M.T., – Protess, D., – Leff, D.R., – Molotch, H.L. (1983). Media and agenda-setting: effects on the public, interest groups leaders, policy makers, and policy. Public Opinion Quarterly, 47(1), 16-35.

			Dearing, J.W., & Rogers, E.M. (2005). Ορίζοντας τα θέματα. Τα ΜΜΕ, οι πολιτικοί και το κοινό. Αθήνα: Παπαζήσης.

			Favre, P. (1992). Introduction. L’émergence des problèmes dans le champ politique. In P.Favre (Ed.), Sida et politique: les premiers affrontements (1981-1987) (pp.5-36). Paris : L’Harmattan.

			Favre, P. (2001). Travail gouvernemental et agenda généralisé. In J. Gerstlé, Les effets d’information en politique (pp.143-174). Paris: L’Harmattan.

			Favre, P. (Ed.) (1992). Sida et politique: les premiers affrontements (1981-1987). Paris: L’Harmattan.

			Garraud, P. (1990). Politiques nationales : Elaboration de l’agenda. L’Année sociologique, 40, 17-41.

			Garraud, P. (2010). Agenda/Emergence. In L.Boussaguet, S.Jacquot, P.Ravinet (Eds.), Dictionnaire des politiques publiques (pp.58-67). Paris: Sciences Po.

			Gaxie, D. (2003). Une construction médiatique du spectacle politique? Réalités et limites de la contribution des médias au développement des perceptions négatives du politique. In J. Lagroye (Ed..), La politisation. Paris: Bélin.

			Gerstlé, J. (2001). Introduction: Les effets d’information. Emergence et portée. In J. Gerstlé (Ed.), Les effets d’information en politique. Paris: L’Harmattan.

			Green-Pedersen, Chr., & Wilkerson, J. (2006). How agenda-setting attributes shape politics: Basic dilemmas, problem attention and health politics developments in Denmark and the US. Journal of Public Policy, 13(7), 1039-1052.

			Hallin, D.C., & Mancini, P. (2004). Comparing media systems. Three models of media and politics. Cambridge: Cambridge University Press.

			Hassenteufel, P. (2008). Sociologie politique: l’action publique. Paris: Armand Colin.

			Hassenteufel, P. (2010). Les processus de mise sur agenda: sélection et construction des problèmes publics. Informations sociales 1(157), 50-58. URL: www.cairn.info/revue-informations-sociales-2010-1-page-50.htm.

			Hilgartner, S. & Bosk, C. (1988). The Rise and Fall of Social Problems: A Public Arena Model. American Journal of Sociology, 94(1), 53-76.

			John, P. (2006). The policy agendas project: a review. Journal of European Public Policy, 13(7), 975-986.
http://dx.doi.org/10.1080/13501760600923870.

			John, P. (2006a). Explaining policy change: the impact of the media, public opinion and political violence on urban budgets in England. Journal of European Public Policy, 13(7), 1053-68.

			John, P. (2006b). The Policy Agendas Project: a review. Journal of European Public Policy, 13(7), 975-86.

			Jones, Br.D. (1994). Reconceiving decision-making in democratic politics. Attention, choice and public policy. Chicago: The University of Chicago press.

			Journal of Communication (1993). Symposium. The evolution of Agenda-Setting research, 43 (2).

			Journalism Quarterly (1992). Two Decades of Agenda-Setting research, 69 (4).

			Keeler, J. (1993). Opening the window for reform. Comparative Political Studies, 25(4), 433-486.

			Kim, S.T., Lee (2006). New functions of Internet mediated agenda-setting: Agenda-rippling and reversed agenda-setting. Korean Journal of Journalism & Communication Studies, 50(3), 175-205.

			Kingdon, J. (1984). Agendas, Alternatives and Public Policies. Boston: Little Brown and Company.

			Lippmann, W. (1988). Κοινή Γνώμη. Αθήνα: Κάλβος.

			Lipsitz, K., – Trost, Chr., – Grossman, M., – Sides, J. (2005). What Voters Want From Political Campaign Communication. Political Communication, 22, 337-354.

			McCombs, M.E., & Shaw, D.L. (1972). The Agenda-Setting Function of Mass Media. Public Opinion Quarterly, 36(2), 176. doi:10.1086/267990. ISSN 0033-362X.

			McCombs, M.E., & Shaw, D.L. (1993). The Evolution of Agenda-Setting Research: Twenty-Five Years in the Marketplace of Ideas. Journal of Communication, 43(2), 58-67.

			McCombs, M.E., – Shaw, D.L., – Weaver, D. (Eds) (1997). Communication and Democracy. Exploring the intellectual Frontiers in Agenda-Setting Theory. New Jersey: Lawrence Erlbaum.

			McCombs, M.E. (1992). Explorers and syrveyvors: Expanding strategies for agenda setting research.
Journalism Quarterly, 69(4), 813-824.

			Padioleau, J. (1982). L’Etat au concret. Paris: PUF.

			Penner, E., – Blidook, K., – Soroka, St. (2006). Legislative priorities and public opinion: representation of partisan agendas in the Canadian House of Commons. Journal of European Public Policy, 13(7), 1006-1020.

			Protess, D.L., – Leff, D.R., – Brooks, S.C., – Gordon, M.T. (1985). Uncovering rape: The watchdog press and the limits of agenda setting. Public Opinion Quarterly, 49(1), 19-37.

			Rochefort, D.A., & Cobb, R.W. (Eds) (1994). The politics of problem definition: Shaping the policy agenda. Kansas: University Press of Kansas.

			Schoenbach, Kl., & Semetko, H.A. (1992). Agenda-setting, agenda- reinforcing or agenda deflating? A study of the 1990 German National Election. Journalism Quarterly, 69(4), 837-846.

			Semetko, H., – Blumler, J.G., – Gurevitch, M., – Weaver, D. (1991). The formation of Campaign Agendas. Hillsdale, New Jersey: Lawrence Erlbaum.

			Sides, J. (2007). The consequences of Campaign Agendas. American Politcs Research, 35(4), 465-488.

			Soroka, S.N. (1999). Different issues, different effects: building an issue typology for agenda setting. Congress of American Political Science Association, Atlanta, September 2-5.

			Walgrave, S., – Varone, F., – Dumont, P. (2006). Policy with or without parties? A comparative analysis of policy priorities and policy change in Belgium, 1991 to 2000. Journal of European Public Policy, 13(7), 1021-38.

			Walgrave, St., – Soroka, St., – Nuytemans, M. (2008). The Mass Media’s Political Agenda-Setting Power: A Longitudinal Analysis of Media, Parliament, and Government in Belgium (1993 to 2000). Comparative Political Studies, 41(6), 814-836.

			Wallsten, K. (2007). Agenda setting and the blogosphere: An analysis of the relationship between mainstream media and political blogs. Review of Policy Research, 24(6), 567-587.

			Zhu, J.H. (1992). Issue competition and attention distraction: A zero-sum theory of agenda setting. Journalism Quarterly, 69(4), 825-836

			Δεμερτζής, Ν. (2002). Πολιτική Επικοινωνία. Αθήνα: Παπαζήσης.

			Κουντούρη, Φ. (2011). Πολιτική Δημοσιότητα και Εξουσία. Κόμματα και ΜΜΕ στην Ελλάδα σήμερα. Αθήνα: Τυπωθήτω-Γ. Δαρδανός.

			

			

			

			Κεφάλαιο 3. Η διαμόρφωση των ερμηνευτικών πλαισιώσεων.
Λειτουργίες, προσεγγίσεις και τυπολογία πλαισίων

			

			

			«Όσο περισσότερο αποδέχεται κανείς ότι ο τρόπος δράσης των ατόμων

			εξαρτάται εν μέρει από τον τρόπο ορισμού των καταστάσεων δράσης,

			και όσο λιγότερο μπορεί κανείς να υποθέσει ότι υπάρχει ένα φυσικό νόημα για καθετί

			ή μια καθολική συναίνεση για το νόημα των πραγμάτων

			τότε δημιουργείται η διαδικασία μέσω της οποίας κάποια γεγονότα

			επανειλημμένα σημασιοδοτούνται με συγκεκριμένους τρόπους»

			(Hall, 1989:110)

			

			Εισαγωγή

			

			Η ευρύτερη προσέγγιση του ανά χείρας βιβλίου έγκειται στην κατανόηση των διαδικασιών συγκρότησης των δημόσιων προβλημάτων. Μία από τις διαδικασίες αυτές είναι οι τρόποι σημασιοδότησης των προβλημάτων από τους εμπλεκόμενους δρώντες – πρακτική που στη σύγχρονη βιβλιογραφία ονομάζεται πλαισίωση (framing/cadrage). Οι λέξεις, οι φράσεις, οι εικόνες, οι τίτλοι και οι υπότιτλοι, τα κρόουλ, οι λεζάντες, τα πρόσωπα, όλα τα στοιχεία που συνυπάρχουν σε έναν πολιτικό λόγο, σε έναν πρωτοσέλιδο τίτλο, σε ένα τηλεοπτικό ρεπορτάζ, σε ένα νομοσχέδιο, σε ένα κείμενο μιας συλλογικής δράσης, σε ένα σύνθημα προεκλογικό, στο λόγο του σχολιαστή των ειδήσεων διαμορφώνουν (ή συνδιαμορφώνουν) το πλαίσιο ενός προβλήματος ή αλλιώς τον ορισμό του προβλήματος. Η ευρεία χρήση της έννοιας της πλαισίωσης σε διαφορετικά γνωστικά πεδία, στην ανάλυση των Δημόσιων Πολιτικών, στις μελέτες Επικοινωνίας και στην ανάλυση της Συλλογικής δράσης, αναδεικνύουν το επιστημολογικό εύρος της έννοιας.

			Η διαδικασία διαμόρφωσης της θεματολογίας, και άρα των προβλημάτων που τη συγκροτούν, είναι στενά συνδεδεμένη, απόλυτα συνυφασμένη θα έπρεπε να τονίσουμε, με τους εννοιολογικούς προσδιορισμούς των επίδικων προβλημάτων. Η «μελέτη των αφηγήσεων ή των εξηγήσεων», κατά τους Muller & Surel (2002:93), που διατυπώνουν οι δρώντες απέναντι στα κοινωνικά φαινόμενα, σύμφωνα με τα ιδιαίτερα γνωστικά και κανονιστικά τους σχήματα, αναδύεται ως κεντρική διαδικασία στην προσέγγιση που επιδιώκουμε να παρουσιάσουμε. Οι αφηγήσεις για τα κοινωνικά φαινόμενα, στενά συνδεδεμένες με τις προσλήψεις τους από τους ενεχόμενους δρώντες, συνιστούν, στην πραγματικότητα, σημασιοδοτήσεις και επανασημασιοδοτήσεις των προβλημάτων, αφορούν δηλαδή την επεξεργασία διαφορετικών τρόπων εξήγησης και άρα επίλυσης των δημόσιων προβλημάτων. Η διαδικασία ορισμού των προβλημάτων, σημασιοδότησής τους ή, τελευταία, πλαισίωσής τους, συνιστά το υπόστρωμα όλων των διαδικασιών που αναλύθηκαν στα δύο προηγούμενα Κεφάλαια. Επομένως, η ανάδυση (βλ. Κεφάλαιο 1) και η πολιτικοποίηση ενός προβλήματος (βλ. Κεφάλαιο 2) είναι αδιαχώριστες ως διαδικασίες από τις γνωστικές διαδικασίες που συγκροτούν τη «σημασιοδότηση» (βλ. παρόν Κεφάλαιο). Ειδικότερα, θα λέγαμε ο ορισμός των προβλημάτων συμβαίνει παράλληλα με την ανάδυση των προβλημάτων (το πρώτο στάδιο της δημοσιοποίησης) (Gerstlé, 2014) και την εγγραφή των προβλημάτων στην πολιτική θεματολογία (το δεύτερο στάδιο της πολιτικοποίησης) (Gerstlé, 2014).

			Πρόκειται να εξετάσουμε τη διαμόρφωση του νοηματικού περιβλήματος του προβλήματος που προσδιορίζει και τους όρους του περιγράμματός του, την αντιπαράθεση που το συνοδεύει, τον τρόπο διαχείρισής του και τις ενδεχόμενες αποφάσεις. Η διαδικασία προσδιορισμού των δημόσιων εναλλακτικών περιλαμβάνει τον ορισμό των υπευθύνων και τον καταλογισμό των ευθυνών όχι μόνο για τη γένεση αλλά και για την επίλυση του προβλήματος, για την αναζήτηση, δηλαδή, των κατάλληλων λύσεων και πολιτικών. Ο ορισμός των προβλημάτων συνιστά, επομένως, τον προσδιορισμό των εχθρών και των φίλων, των ενάρετων και των επικίνδυνων, των υπευθύνων, των τιμωρητέων πράξεων και των λύσεων. Στην ίδια λογική ο Edelman (1999:40) σημειώνει πως «τα προβλήματα είναι προϊόντα του λόγου και, ως εκ τούτου, υφίστανται ως υποστυλώματα ιδεολογιών, όχι απλώς γιατί υπάρχουν ή γιατί απειλούν την κοινωνική ευημερία. Καθορίζουν ποιοι είναι ενάρετοι και χρήσιμοι, ποιοι είναι επικίνδυνοι και ποιοι ανίκανοι, ποιες πράξεις θα ανταμειφθούν και ποιες θα τιμωρηθούν». Εντοπίζουμε στο σημείο αυτό τη συζήτηση περί της ερμηνευτικής προσέγγισης της δράσης και της αναγκαιότητας σύζευξης της ερμηνευτικής με την πολιτική θεωρία, την οποία έχει αναδείξει και ο Λυριντζής (2001:106-108), ο οποίος μεταξύ άλλων σημειώνει πως «στο βαθμό που η δράση δεν ορίζεται μόνο από την εμπρόθετη συμπεριφορά του υποκειμένου ούτε μόνο από τη διάδραση του υποκειμένου με άλλα υποκείμενα η έμφαση δίνεται στο σύνολο των συμβολικών αναπαραστάσεων με τα οποία αποκτά το συγκεκριμένο νόημά της». Επομένως η οποιαδήποτε απόπειρα σημασιοδότησης ενός κοινωνικού φαινομένου, μιας καταστροφής, μιας παράβασης, μιας δυσλειτουργίας, μιας ηθικής διαμάχης προσδιορίζει σε μεγάλο βαθμό και το περιεχόμενο της δράσης. Αν η μετανάστευση προσδιοριστεί μόνο μέσα από τη διάσταση του λαθραίου (μετανάστη) και όχι του πρόσφυγα ή του αναγκαστικά μετακινούμενου πληθυσμού λόγω των επικίνδυνων συνθηκών διαβίωσης στη χώρα προέλευσης, θα προσανατολίσει και τις δράσεις αναφορικά με το ζήτημα: προς την κατεύθυνση της καταστολής, λόγω της παραβατικής συμπεριφοράς, στην πρώτη περίπτωση, ή προς την κατεύθυνση της υποδοχής των πληθυσμών αυτών και της διευθέτησης των προβλημάτων που συνοδεύουν την έλευσή τους, στη δεύτερη περίπτωση.

			Στο παρόν Κεφάλαιο η διερεύνηση του μηχανισμού πλαισίωσης θα διαρθρωθεί σε τέσσερις άξονες:

			

			•	Ο πρώτος άξονας αφορά την παρουσίαση του επιστημολογικού και μεθοδολογικού εύρους της πλαισίωσης, τους κοινούς άξονες που διέπουν τη συγκρότησή του και την διερεύνηση της γενεαλογίας της έννοιας.

			•	Ο δεύτερος άξονας αφορά τις λειτουργίες της πλαισίωσης. Διακρίνονται ουσιαστικά δύο προσεγγίσεις: η μία αφορά την ενεργητική απόδοση μιας σημασίας σε ένα πρόβλημα από έναν φορέα, πολιτικό, κοινωνικό ή μιντιακό. Η δεύτερη αφορά τον τρόπο που το κοινό διαμορφώνει γνωστικά πλαίσια μέσα από τα οποία προσλαμβάνει τα προβληματικά γεγονότα. Θα εξετάσουμε διακριτά την προσέγγιση που αντιμετωπίζει την πλαισίωση ως έμμεσο μηχανισμό πειθούς.

			•	Ο τρίτος άξονας επικεντρώνει το ενδιαφέρον στις προσεγγίσεις που κυριαρχούν στις έρευνες της πλαισίωσης. Παράλληλα, θα εξετάσουμε τις συνθήκες παραγωγής ανταγωνισμού των πλαισίων.

			•	Ο τέταρτος άξονας προχωρά σε μία τυπολογία πλαισίων, που μας επιτρέπει να διερευνήσουμε τις τροπικότητες των χρήσεων. Θα διακρίνουμε μεταξύ τριών γενικών πλαισιώσεων (πλαισίωση διαμόρφωσης, διάγνωσης και πρόγνωσης) και ειδικών μιντιακών και πολιτικών πλαισιώσεων.

			3.1 Ο μηχανισμός της πλαισίωσης: επιστημολογικό και μεθοδολογικό εύρος

			

			Τα τελευταία χρόνια, ένας ιδιαίτερα αυξανόμενος βιβλιογραφικός όγκος επικεντρώνεται στις έρευνες πλαισίωσης, οι οποίες προέρχονται από μία ευρεία γκάμα ακαδημαϊκών αντικειμένων και γνωστικών πεδίων. Οι προσεγγίσεις για την πλαισίωση στηρίζονται στη βιβλιογραφία (Borah, 2011) που προέρχεται από τη «γνωστική, κονστρουξιονιστική και κριτική προσέγγιση» (D’Angelo, 2002:870), «την Κοινωνιολογία, την Οικονομία, την Ψυχολογία, τη Γνωστική Γλωσσολογία και την Επικοινωνία» (Scheufele & Tewksbury, 2007:9) και την «Πολιτική Επιστήμη, την Κοινωνιολογία και τις Σπουδές Επικοινωνίας» (Hertog &McLeod, 2001:139). Η έννοια της πλαισίωσης παρέχει τρία ποιοτικά χαρακτηριστικά που την καθιστούν ένα εργαλείο σημαντικό στην τρέχουσα έρευνα, λόγω του εννοιολογικού και επιστημολογικού της εύρους.

			Το πρώτο είναι ότι η πλαισίωση αποτελεί έναν σημασιοδοτικό μηχανισμό και παράλληλα έναν μηχανισμό έμμεσης πειθούς στο βαθμό που όχι μόνο κωδικοποιεί την πραγματικότητα αλλά επηρεάζει εμμέσως την πρόσληψη του δέκτη ως προς την κωδικοποίηση αυτή, όπως άλλωστε είχε προτείνει και η σχολή του Birmingham (βλ. παρακάτω, στη γενεαλογία της έννοιας). Χρησιμοποιείται, επομένως, όχι μόνο ως μέθοδος ανάλυσης των πλαισίων στο λόγο των πολιτικών και κοινωνικών υποκειμένων, αλλά και ως μέθοδος ανάλυσης των τρόπων κωδικοποίησης των προβλημάτων από την πλευρά του κοινού.

			Το δεύτερο στοιχείο αφορά το ότι η έννοια της πλαισίωσης χρησιμοποιείται τόσο στις Σπουδές Επικοινωνίας («media frames»), στη μελέτη των Δημόσιων Πολιτικών («policy frames»), αλλά και στη σύγχρονη ανάλυση της Πολιτικής Κοινωνιολογίας των Κοινωνικών Κινημάτων («social movement framing perspective»). Η έρευνα έχει προσανατολιστεί όχι μόνο στην αποκωδικοποίηση των εννοιολογικών εργαλείων που χρησιμοποιούν οι πολιτικοί στα κείμενα πολιτικής, οι δημοσιογράφοι στα δημοσιογραφικά κείμενα αλλά και οι συμμετέχοντες στις πολιτικές κινητοποιήσεις· το επιστημολογικό παράδειγμα –επιστέγασμα των διαφορετικών πεδίων– είναι η γνωστική προσέγγιση (βλ. πίνακα 3.1.), η οποία έχει κυριαρχήσει ως πλαίσιο ερμηνείας τόσο στις σπουδές Επικοινωνίας, όσο και στην ανάλυση των Δημόσιων Πολιτικών και στην Πολιτική Κοινωνιολογία. Πρόκειται για την αλλαγή παραδείγματος που συντελέστηκε κατά τη δεκαετία του 1970, και αφορά τη μετατόπιση του ερευνητικού ενδιαφέροντος από τη μελέτη της συμπεριφοράς στη μελέτη των γνώσεων και των αντιλήψεων και άρα στην επανακάλυψη των επιρροών στο τρόπο διαμόρφωσης του γνωστικού χάρτη και των δημόσιων αντιλήψεων και όχι των συμπεριφορών.

			Το τρίτο στοιχείο αφορά το μεθοδολογικό εύρος της πλαισίωσης που μας επιτρέπει να αποκωδικοποιήσουμε το σύστημα κανόνων που δομούν τη συγκρότηση ενός προβλήματος. Όπως έχουμε συζητήσει και αλλού (βλ. Κεφάλαιο 1), οι Kitsuse & Spector (1977) μίλησαν για δράσεις διεκδίκησης («claims making»), όπου η προσοχή εστιάζεται ταυτόχρονα στην ύπαρξη κοινωνικών προβλημάτων, προσδιορίζοντας τις αιτίες, τα θύματα και τους υπεύθυνους, ενώ αξιώνονται δράσεις επανόρθωσης ή βελτίωσης της κατάστασης. Στην κατεύθυνση αυτή το πλαίσιο γίνεται η «οργανωτική καθοδηγητική αρχή που μετασχηματίζει την κατακερματισμένη και τυχαία πληροφορία σε δομημένο και έλλογο πρόβλημα, στο οποίο η λύση εμπεριέχεται ρητά ή άρρητα» (Verloo, 2005:20). Στην εσωτερική δομή του πλαισίου συνυπάρχουν το περίγραμμα του προβλήματος αλλά και οι αιτίες και οι ρητές ή άρρητες προτάσεις επίλυσής του.

			

			[image: 13924.png]

			Πίνακας 3.1 Η χρήση των πλαισίων στις κοινωνικές επιστήμες

			3.1.1 Οι άξονες του μηχανισμού της πλαισίωσης

			

			Η πρακτική σημασιοδότησης των προβλημάτων πρέπει να συζητηθεί μέσα από την ανταγωνιστική διάστασή της και την εξουσιαστική διάστασή της.

			Ας ξεκινήσουμε από την ανταγωνιστική διάσταση, η οποία αφορά τον ανταγωνισμό μεταξύ των εμπλεκόμενων στη διαχείριση του προβλήματος δρώντων για την επικράτηση του νοήματος, της έννοιας, του πλαισίου που θα προσδιορίσει τη δράση. Οι συμβολικές αντιπαραθέσεις πραγματώνονται μέσα στη διαμάχη, σε ένα ανταγωνιστικό πλαίσιο για τον ορισμό των προβλημάτων ή αλλιώς για την «ετικετοποίηση» των προβλημάτων, για τη σημασιοδότηση ή για την «πλαισίωση» των προβλημάτων. Το σύνολο της διαδικασίας ανάδυσης και πολιτικοποίησης των δημόσιων προβλημάτων στοιχειώνεται από το φάντασμα του ανταγωνισμού, αφού αυτός είναι ο κινητήριος μοχλός στην προσέγγιση αυτή. Οι ανταγωνιστικές σχέσεις δρώντων που μάχονται δημόσια για τον ορισμό των πολιτικών διακυβευμάτων συνιστά την κορυφαία διαδικασία στη διαμόρφωση των προβληματικών πεδίων. Ο δημόσιος χώρος συστήνεται, στην περίπτωση αυτή, ως η αρένα της διαμάχης γύρω από τις πολιτικές εναλλακτικές όπου οι δρώντες αντιπαρατίθενται και διαπραγματεύονται την ηγεμόνευση των προτεινόμενων δημόσιων εναλλακτικών. Η όλη αυτή διαδικασία συγκροτεί ένα πεδίο ανταγωνισμού και εξουσίας.

			Η εξουσιαστική διάσταση εγγράφεται στην υπόθεση ότι οι εννοιολογικοί προσδιορισμοί των προβλημάτων αφορούν γλωσσολογικές ανταλλαγές και συμβολικές διαδράσεις. Ο τρόπος με τον οποίο ένα πρόβλημα συγκροτείται, προσδιορίζει, εν μέρει, τους πιθανούς τρόπους συνειδητοποίησης (και συλλογικής) διαχείρισής του και κατοχυρώνει τις σχέσεις κυριαρχίας. Οι έννοιες, οι σημασιοδοτήσεις, τα πλαίσια που προωθούνται από τους δρώντες αποτελούν λόγους με εσωτερική δόμηση, στη βάση των οποίων επιχειρούνται συμβολικές διαδράσεις και αντιπαραθέσεις. Η συμβολική αυτή διάδραση συγκροτεί και τις κοινωνικές σχέσεις και τις σχέσεις κυριαρχίας, φέρει δηλαδή επιδράσεις στο πεδίο της εξουσίας. Όπως άλλωστε σημειώνει και ο Bourdieu (1992:14), «πρέπει να δείξουμε ότι είναι νόμιμο να διαχειριστούμε τις κοινωνικές σχέσεις –και τις ίδιες τις σχέσεις κυριαρχίας– ως συμβολικές διαδράσεις και να μην ξεχνάμε ότι οι κατεξοχήν σχέσεις επικοινωνίας που είναι οι γλωσσολογικές ανταλλαγές αποτελούν επίσης συμβολικές σχέσεις εξουσίας όπου ενεργοποιούνται οι σχέσεις κυριαρχίας». Ακριβώς αυτή η διάσταση της εξουσίας στο πλαίσιο των συμβολικών ανταλλαγών αναφέρεται και από τον Schattschneider (1960), σε μία από τις πρώτες αναλύσεις της θεματολογίας στο πεδίο της Πολιτικής Επιστήμης, ο οποίος υποστήριξε ότι το «εύρος της διαμάχης», το οποίο είναι στενά συνδεδεμένο με τον τρόπο που ορίζονται τα προβλήματα, συνιστά το «ανώτατο εργαλείο εξουσίας». Είμαστε, επομένως, στην κατεύθυνση που περιγράφει ο P.M. Hall (1981:308), όταν υπογραμμίζει τη συνύφανση αυτή με όρους εξουσίας: «Η θεματολογία πρέπει να επιβάλλεται με τρόπο που να επιτυγχάνεται η αποδοχή των στόχων και των προοπτικών από τον άλλο, ελέγχοντας τον ορισμό της κατάστασης, γιατί η αποδοχή από τον άλλο της δικής σου πραγματικότητας σημαίνει ότι τον προσανατολίζεις στη δράση εκείνη που εσύ έχεις προδιαγράψει». Η αποδοχή, επομένως, από τον άλλο, του προτεινόμενου από έναν παίκτη του ορισμού της κατάστασης σημαίνει ότι προδιαγράφονται οι προϋποθέσεις της συναίνεσης στον προσδιορισμένο από τον παίκτη ορισμό, παράμετρος σημαντική στην καταγραφή των σχέσεων εξουσίας μέσα στο πολιτικό πεδίο.

			3.1.2 Η γενεαλογία της πλαισίωσης. Η πολιτική της σημασιοδότησης

			

			Η προβληματική του ορισμού των διακυβευμάτων έλκει την καταγωγή της από την παράδοση εκείνη, κυρίως, των Αμερικανών κοινωνιολόγων, της συμβολικής διάδρασης οι οποίοι υιοθέτησαν την υπόθεση (βλ. Κεφάλαιο 1), που έχει υποστηρίξει ήδη από το 1971 ο Blumer (1971:300), ότι τα προβλήματα αποτελούν «προϊόντα μιας διαδικασίας συλλογικού ορισμού, ότι, δηλαδή, δεν υπάρχουν ως αντικειμενική συνθήκη, αλλά υπό τους όρους που ορίζονται και συλλαμβάνονται ως τέτοια από την κοινωνία». Στο πλαίσιο αυτής της ερμηνευτικής προσέγγισης, τα προβλήματα αποτελούν προϊόντα κοινωνικο-πολιτισμικής θέσμισης, δεν νοούνται δηλαδή σε πολιτισμικό κενό και ούτε έξω από τις κοινωνικές δραστηριότητες των ατόμων ή των ομάδων. Πρόκειται, όπως έχουμε ήδη αναφέρει στο πρώτο Κεφάλαιο, για τη διαδικασία συλλογικής κατασκευής του νοήματος (Fuller & Myers, 1941:26) όπου οι αντικειμενικές συνθήκες (όπως υποστήριζε η λειτουργιστική θεωρία) δεν επαρκούν προκειμένου το κοινωνικό πρόβλημα να συγκροτηθεί ως τέτοιο. Η συγκρότηση ενός προβλήματος προκύπτει μέσα από τους ορισμούς που προτείνουν για αυτό οι δρώντες. Οι Fuller και Myers δείχνουν, έτσι, πως το κοινωνικό πρόβλημα μπορεί να προέρχεται από μία σύγκρουση μεταξύ διαφορετικών αξιών. Η κριτική που ασκήθηκε στη θέση αυτή είναι ότι τείνει να φετιχοποιεί τις αξίες σαν να είναι πραγματικές δυνάμεις που αντιπαρατίθενται μεταξύ τους, χωρίς να ενδιαφέρονται για τους δρώντες, τις διαδράσεις, τις πρακτικές ή τις συνθήκες μέσα στις οποίες οι αξίες αυτές παίρνουν υπόσταση (Cefai, 2001:46).

			Ο Becker (1966:32) επανήλθε στην κριτική απέναντι στη θέση των προβλημάτων ωσάν να προκύπτουν από μία αξιακή σύγκρουση, υποστηρίζοντας ότι ένα κοινωνικό πρόβλημα συγκροτείται ως τέτοιο όχι γιατί προέρχεται από μία δυσλειτουργία ή από μία αξιακή σύγκρουση, αλλά γιατί αποτελεί το αντικείμενο μιας διαδικασίας «ετικετοποίησης». Πρόκειται για την έννοια του «labeling», που αναπτύχθηκε κυρίως από τον Η. Becker, ο οποίος κινήθηκε στην ίδια ερμηνευτική γραμμή με τον H. Blumer. Ο Becker, αναλύοντας την «κοινωνική κατασκευή της παραβατικότητας» (βλ. Κεφάλαιο 1), υποστήριξε ότι αυτή δεν αφορά αποκλειστικά την παράβαση ενός κανόνα κοινώς αποδεκτού, αλλά είναι επίσης μια κατασκευή των κοινωνικών ομάδων που «θεσπίζουν τους κανόνες, η παράβαση των οποίων αποτελεί την παραβατικότητα». Έννοιες όπως η παραβατικότητα, η ανικανότητα. αποτελούν «ετικέτες», γλωσσολογικές κατασκευές των πλειοψηφιών που αρνητικά «ετικετοποιούν» μειοψηφίες ή όσους θεωρούνται ότι αποκλίνουν από τους κανόνες. Οι όποιες διαφοροποιήσεις των «παραβατών» από τους «συναινούντες» δεν ήταν επομένως φυσικά αλλά κοινωνικά προσδιορισμένες. Επομένως, δημιουργήθηκε στην προσέγγιση του Becker μια «ιεραρχία αξιοπιστίας», όπου η εξουσία ανήκε στην ομάδα που είχε τη δύναμη να ορίζει τους κανόνες του παιχνιδιού στους οποίους συναινούν όλοι. Προέκυπτε επομένως το ερώτημα ποιος είχε την εξουσία να ορίζει ποιον και για τίνος το συμφέρον διασφαλιζόταν ο διακανονισμός της εξουσίας μεταξύ αυτών που ορίζουν και αυτων που ορίζονται; Για τίνος το συμφέρον λειτουργούσε επιτυχώς η συναίνεση; Ποιον συγκεκριμένο τύπο ειδικής τάξης πραγμάτων διατηρούσε και στήριζε; (Hall, 1989:101) Μέσα από τη συμβολή αυτή του Becker επαναπροσδιορίστηκε η σημασία του ορισμού της κατάστασης, για την παραγωγή της συγκατάθεσης. Στην κατεύθυνση αυτή ανασημασιοδοτήθηκε και ο ρόλος των ΜΜΕ (Hall:102) αφού πλέον θεωρήθηκαν ως μηχανισμοί που συμμετείχαν σε αυτό τον ορισμό της κατάστασης και όχι ως αντανακλαστικοί μηχανισμοί της πραγματικότητας. Επομένως, τα ΜΜΕ συμμετείχαν ενεργά στη διαδικασία μέσω των μηχανισμών επιλογής, παρουσίασης, δόμησης και διαμόρφωσης του νοήματος. Άρα το μήνυμα δεν είχε μόνο έκδηλο περιεχόμενο αλλά εμπεριέχει μία ιδεολογική δόμηση.

			Το γεγονός ότι το μήνυμα πλέον αποκωδικοποιείται ως σημαίνουσα πρακτική φέρουσα μια εσωτερική δομή –άρα ως ένας ιδεολογικός μηχανισμός– οδήγησε τον S.Hall στην «πολιτική της σημασιοδότησης». Σύμφωνα με την εν λόγω πρακτική, τα γεγονότα, ιδιαίτερα τα προβληματικά «που αντιβαίνουν τις προσδοκίες για τον κόσμο, που εμπλέκονται ισχυρά κοινωνικά συμφέροντα ή πλήρως αντιθετικά και συγκρουόμενα συμφέροντα», σημασιοδοτούνται με συγκεκριμένους τρόπους προσδιορίζοντας μέσα από την πρακτική αυτή τον τρόπο δράσης των ατόμων. Το ενδιαφέρον στοιχείο είναι λοιπόν ότι, όπως επισημαίνει ο Hall, η πρακτική αυτή δεν είναι ουδέτερη αλλά ιδεολογική. «Η σημασιοδότηση των γεγονότων αποτελεί μέρος του απαραίτητου αγώνα, εφόσον αποτελεί το μέσο με το οποίο δημιουργούνται οι συλλογικές κοινωνικές αντιλήψεις και επομένως τα μέσα με τα οποία μπορεί να επιστρατεύεται αποτελεσματικά η συγκατάθεση σε συγκεκριμένες καταστάσεις» (Hall:111-112). Με αυτή την έννοια, η ιδεολογία έχει μετατραπεί σε ένα πεδίο μάχης μεταξύ ανταγωνιστικών ορισμών. Άρα η ιδεολογία δεν μπορεί να θεωρηθεί ως μια απλή εξαρτημένη μεταβλητή, μια απλή αντανάκλαση της πραγματικότητας, αλλά εξαρτάται από την ισορροπία δυνάμεων και παράγεται ως αποτέλεσμα από την πολιτική της σημασιοδότησης.

			Το παράδειγμα που φέρει ο Hall (1989:111) είναι ενδεικτικό της πρακτικής αυτής. Μία διαμάχη στα εργοστάσια «μπορεί να σημασιοδοτηθεί ως απειλή στην οικονομική ζωή της χώρας και ενάντια στο «εθνικό συμφέρον»» (εξαιτίας της διακοπής της παραγωγής), τη στιγμή που αποσιωπούνται εναλλακτικές σημασιοδοτήσεις, όπως ότι πρόκειται για χαρακτηριστικό όλων των καπιταλιστικών οικονομιών, ότι είναι αναπαλλοτρίωτο δικαίωμα των εργατών να αρνηθούν να παρέχουν την εργασία τους και ότι, τελικά, πρόκειται για την αναγκαία υπεράσπιση του επιπέδου διαβίωσης της εργατικής τάξης. Οι κυρίαρχες σημασιοδοτήσεις που στιγματίζουν τη διαδικασία διακοπής της παραγωγής συνωμοτούν προς την υπεράσπιση των συμφερόντων των εργοδοτών και των μετόχων παράλληλα με τις κυβερνητικές πολιτικές που ενδιαφέρονται να αποδυναμώσουν την πολιτική εξουσία των συνδικάτων.

			Επομένως το νόημα των πραγμάτων παραγόταν πλέον σε σχέση με τις διαφορετικές σημασιοδοτήσεις των γεγονότων. Η μετατόπιση αυτή ήταν καθοριστική στο βαθμό που το νόημα εξαρτιόταν πλέον από τα εμπλεκόμενα συστήματα ταξινόμησης και από τους τρόπους επιλογής και συνδυασμού διαφορετικών στοιχείων, ώστε να παράγουν διαφορετικά νοήματα. Όπως χαρακτηριστικά δηλώνει ο Hall (1989:115) «η μετατόπιση αυτή από το περιεχόμενο στη δομή ή από το έκδηλο νόημα στο επίπεδο του κώδικα είναι απόλυτα χαρακτηριστική για την κριτική προσέγγιση και συνεπαγόταν ένα επαναπροσδιορισμό της ιδεολογίας ή τουλάχιστον του τρόπου λειτουργίας της ιδεολογίας». Η πρακτική της σημασιοδότησης αφορά λοιπόν μία ιδεολογική λειτουργία. Η προσέγγιση του Veron (1971:68) στο πλαίσιο αυτό είναι καθοριστική στο βαθμό που προσεγγίζει την ιδεολογία ως «σύνολο κανόνων που καθορίζουν την οργάνωση και τη λειτουργία των εικόνων και των εννοιολογικών εργαλείων» και με αυτή την έννοια «η ιδεολογία αποτελεί ένα σύστημα κωδικοποίησης της πραγματικότητας».

			Γίνεται επομένως κατανοητό ότι οι πρακτικές σημασιοδότησης αποτελούν όχι μόνο ιδεολογικούς μηχανισμούς, εφόσον παρέχουν τα συστήματα κωδικοποίησης των γεγονότων, αλλά και εξουσιαστικούς μηχανισμούς, στο βαθμό που προσδιορίζουν τις κυρίαρχες προβληματικές (την «πρόκριτη ανάγνωση» κατά Hall), τους «προνομιακούς» ορισμούς των προβλημάτων οι οποίοι αποτυπώνουν τους συσχετισμούς δύναμης.

			Στο βιβλίο αυτό θα προσεγγίσουμε τη διαδικασία ορισμού του προβλήματος μέσα από τη διαδικασία της πλαισίωσης, αναλύοντας το σύνολο των πρακτικών σημασιοδότησης των προβλημάτων (υπεύθυνοι, προτεινόμενες λύσεις, εχθροί και ενάρετοι κτλ.), που καταλήγουν στη διαμόρφωση ενός γνωστικού πλαισίου. Αντιμετωπίζουμε την πλαισίωση ως εξουσιαστικό και ιδεολογικό μηχανισμό, στο βαθμό που οι φορείς της σημασιοδότησης μάχονται για να ορίσουν τις προβληματικές καταστάσεις και να προσανατολίσουν, έτσι, τη δημόσια δράση, απηχώντας με τον τρόπο αυτό τον πολιτικό και κοινωνικό συσχετισμό δυνάμεων.

			3.2 Οι βασικές λειτουργίες της πλαισίωσης

			

			Σύμφωνα με την Borah (2011:247), η έννοια της πλαισίωσης εδράζεται σε δύο μεγάλες παραδόσεις –κοινωνιολογικές (Entman, 1991; Gamson & Modigliani, 1987; Gitlin, 1980; Goffman, 1974) και ψυχολογικές (Domke, Shah, & Wackman, 1998; Iyengar, 1991; Kahneman & Tversky, 1984). Στην Επικοινωνία και την Πολιτική Επιστήμη οι ερευνητές χρησιμοποιούν την έννοια της πλαισίωσης στη βάση δύο κατευθύνσεων. Η πρώτη ακολουθεί τη διάκριση που προτείνει ο Druckman (2001, 2007) μεταξύ «πλαισίων στην επικοινωνία» («frames in communication») και «πλαισίων στην σκέψη (ή γνωστικών)» ή «ατομικών πλαισίων» («frames in thought» or «individual frames») και η δεύτερη τη διάκριση που προτείνει ο Scheufele (1999, 2008) μεταξύ «μιντιακών πλαισίων» («media frames») και «πλαισίων πρόσληψης» («audience frames»). Αν και οι δύο διακρίσεις είναι κοντά ως προς το περιεχόμενό τους, ωστόσο θα επιμείνουμε στην παρουσίαση της προτεινόμενης από τον Druckman διάκρισης. Στην πρώτη περίπτωση ο φορέας (ΜΜΕ/πολιτικός ή άλλος κοινωνικός φορέας) επιλέγει λέξεις, φράσεις για να παρουσιάσει μια πληροφορία, ένα θέμα, ένα γεγονός στο κοινό. Θα μπορούσαμε να μιλήσουμε εδώ για ένα ερμηνευτικό πλαίσιο στο βαθμό που αποδίδονται σε ένα γεγονός εννοιολογικοί προσδιορισμοί. Στη δεύτερη περίπτωση τα «ατομικά πλαίσια», σχετίζονται με τη γνωστική κατανόηση από την πλευρά του ατόμου μιας δεδομένης κατάστασης. Θα μπορούσαμε να μιλήσουμε για κατανοητικό πλαίσιο που σχετίζεται με την πρόσληψη των προτεινόμενων (από τους πολιτικούς και άλλους δρώντες) πλαισίων. Η πλαισίωση μπορεί λοιπόν να ιδωθεί είτε ως σημασιοδοτικός μηχανισμός στο πλαίσιο μιας προσέγγισης συμβολικής διάδρασης, όπου τα προβλήματα αναδεικνύονται ως προϊόντα μιας διαδικασίας συλλογικού ορισμού, είτε ως μηχανισμός έμμεσης πειθούς όπου αναδεικνύεται η επιρροή της στη διαμόρφωση των δημόσιων αντιλήψεων.

			Η έννοια της «πλαισίωσης» αποκτά σύμφωνα με τα παραπάνω μία διττή λειτουργία: αφενός ως σημασιοδοτικός μηχανισμός και αφετέρου ως μηχανισμός με γνωσιολογικού τύπου επιδράσεις στην πρόσληψη από το κοινό των δημόσιων προβλημάτων.

			3.2.1 Πλαίσια στην επικοινωνία

			

			Η πρώτη αυτή λειτουργία είναι κοντά σε ό,τι έχει περιγράψει ο Hall ως «σημασιοδότηση» (Hall, 1989:110-111)· πρόκειται για την κοινωνική εκείνη πρακτική, μέσω της οποίας σημασιοδοτούνται με συγκεκριμένους τρόπους κάποια γεγονότα, ειδικότερα τα προβληματικά – γεγονότα δηλαδή που αντιβαίνουν στις προσδοκίες του κόσμου, ή γεγονότα στα οποία εμπλέκονται ισχυρά ή αντικρουόμενα συμφέροντα. Η προσέγγιση αυτή εντάσσεται στη συλλογιστική που έχουμε ήδη αναπτύξει στο Κεφάλαιο 1, ότι τα προβλήματα αποτελούν προϊόντα συλλογικής δραστηριότητας και αποκτούν την ταυτότητά τους μέσα από μία λειτουργία σημασιοδότησης ή αλλιώς πλαισίωσης των προβλημάτων, που καταλήγει στην ανάδειξη ορισμένων ερμηνειών και τον αποκλεισμό άλλων.

			Επομένως, ο μηχανισμός της πλαισίωσης, στην κατεύθυνση αυτή, έγκειται σε μία διαδικασία ορισμού ενός προβλήματος, μιας κατάστασης ή ενός πολιτικού διακυβεύματος, ως αποτέλεσμα της επιλεκτικής παρουσίασης και της διάκρισης ορισμένων χαρακτηριστικών που προσανατολίζονται προς μία συγκεκριμένη ερμηνεία του αντικειμένου (Gerstlé, 2008:89). Στη διευρυμένη αυτή οπτική μπορούμε να εντάξουμε τον ορισμό που προτείνουν οι Gamson και Modigliani (1989), που είναι άλλωστε κοντά στην οπτική του Hall, για το πλαίσιο «ως κεντρική οργανωτική ιδέα που δίνει νόημα στα γεγονότα και αναδεικνύει τη φύση του διακυβεύματος» (Gerstlé, 2008:89). Εδώ εγγράφεται και η προσέγγιση του Entman (1993:52), που βλέπει την «πλαισίωση ως επιλογή ορισμένων πλευρών μιας αντιληπτής πραγματικότητας και την ανάδειξή τους σε προεξέχοντα μέρη ενός μηνύματος για την προώθηση ενός συγκεκριμένου ορισμού ενός προβλήματος, μίας αιτιακής ερμηνείας, μίας ηθικής εκτίμησης ή/και μίας υπόδειξης που αφορά τη διαχείριση του εν λόγω αντικειμένου».

			Επομένως, στη λειτουργία της αυτή η πλαισίωση προσεγγίζει σημαντικά ό,τι είχε περιγράψει ο Hall για την πολιτική της σημασιοδότησης ως σύστημα επιλογής και συνάρθρωσης στην παραγωγή νοημάτων που οργανώνουν την πραγματικότητα. Η πλαισίωση επιχειρεί τη συνάρθρωση επιμέρους αλληλοσυσχετιζόμενων στοιχείων σε ένα λόγο που τελικά παράγεται ως σύνολο με εσωτερική δόμηση. Ως τέτοιο στη συνέχεια το πλαίσιο διαμορφώνει τις συλλογικές κοινωνικές αντιλήψεις, γεγονός που μας οδηγεί στη δεύτερη λειτουργία της πλαισίωσης ως μηχανισμού παραγωγής επιδράσεων γνωστικού τύπου. Στο σημείο αυτό εντάσσεται και η διευκρίνιση του Reese (2007), ότι δεν μπορούμε να περιορίσουμε την έννοια της πλαισίωσης στην έννοια του θέματος ή της ιστορίας, γιατί ένα πλαίσιο επιτελεί έργο οργάνωσης και δόμησης.

			Αυτό που είναι σημαντικό να τονίσουμε σε αυτή τη διαδικασία της πλαισίωσης είναι η λειτουργία της ως στρατηγική πλαισίωση. Η λογική της στρατηγικής της πλαισίωσης είναι ότι οι ελίτ επιδιώκουν να δίνουν έμφαση στις πτυχές ενός θέματος που τους είναι ευνοικές (Jerit, 2008:2). Οι πολιτικές ελίτ, αλλά και ορισμένες φορές οι μιντιακές ελίτ (για παράδειγμα η θέση ορισμένων ειδησεογραφικών οργανισμών υπέρ του «ναι» στο δημοψήφισμα στην Ελλάδα οδήγησε στην παραγωγή επικοινωνιακών πλαισίων που αξιοποιήθηκαν στρατηγικά μέσα στην αντιπαράθεση) παράγουν επικοινωνιακά πλαίσια τα οποία χρησιμοποιούν στρατηγικά. Σε όλες τις περιπτώσεις των πολιτικών αντιπαραθέσεων όπου οι πολιτικοί θέλουν να κερδίσουν την εύνοια του κοινού προς την κατεύθυνση που τους είναι πολιτικά ωφέλιμη χρησιμοποιούν στρατηγικά τις πλαισιώσεις. Όπως σημειώνει μεταξύ άλλων ο Nelson (2004) μία από τις πλέον σημαντικές προκλήσεις που αντιμετωπίζουν οι πολιτικοί δρώντες που θέλουν να προχωρήσουν σε πολιτικές αλλαγές είναι να πολλαπλασιάζουν τις ευνοικές γνώμες μεταξύ των μελών ενός ακροατηρίου.

			3.2.2 Γνωστικά ή ατομικά πλαίσια

			

			H δεύτερη λειτουργία αφορά τη γνωστική κατανόηση μιας δεδομένης κατάστασης. Η διερεύνηση των ατομικών πλαισίων έγκειται στη διαδικασία πρόσληψης των προβλημάτων από την πλευρά του κοινού. Η Verloo (2005:19-20) αναγνωρίζει τη λειτουργία της πλαισίωσης ως ειδική κατασκευή που δίνει νόημα στην πραγματικότητα, αλλά επιπλέον σχηματοποιεί και την πρόσληψή της. Η ενεργοποίηση της πρόσληψης περιλαμβάνει δύο κατευθύνσεις: η πρώτη αφορά τα ερμηνευτικά σχήματα, ή αλλιώς τις εννοιολογικές ταξινομήσεις που αναπτύσσει το κοινό για τη διαχείριση της πληροφορίας, ενώ η δεύτερη εγγράφεται στην παράδοση που θέλει την πλαισίωση να επιφέρει επιδράσεις στις δημόσιες αντιλήψεις.

			Στην πρώτη περίπτωση, το κοινό αναπτύσσει ερμηνευτικά σχήματα τα οποία επιτρέπουν τη διαχείριση της πληροφορίας. Πρόκειται για «ερμηνευτικά σχήματα που είτε έχουν παραχθεί στη μακρά διάρκεια και μπορούμε να τα αποκαλέσουμε «κοσμοαντιλήψεις», είτε έχουν παραχθεί στη μικρή διάρκεια και είναι σχήματα που προκύπτουν από θεματικές πλαισιώσεις» (Scheufele & Nisbet, 2008:254). Τα γενικά ερμηνευτικά σχήματα περιλαμβάνονται σε αυτό που ο Goffman έχει περιγράψει (1974) ως διαδικασία διαστρωμάτωσης της πραγματικότητας, η οποία επιχειρείται μέσα από τους ορισμούς που αποδίδονται στις καταστάσεις ή τα προβλήματα: «κάθε ορισμός της κατάστασης συγκροτείται ανάλογα με τις οργανωτικές αρχές που δομούν τα γεγονότα [...], επιχειρεί δηλαδή μία διαστρωμάτωση της πραγματικότητας». Η έννοια της πλαισίωσης, στην προσέγγιση του Goffman, αφορά «σχήματα ερμηνείας» τα οποία βοηθούν στην οργάνωση των γεγονότων σε πλαίσια αναφοράς που παράγονται στη μακρά διάρκεια, μέσα από κοινωνικές διαδικασίες· γι’ αυτό, εξάλλου, συχνά αποτελούν κοινό κτήμα ορισμένων ομάδων μέσα στις κοινωνίες. Υπάρχουν βέβαια και τα πλαίσια που παράγονται κυρίως με τη βοήθεια των ΜΜΕ στη μικρή διάρκεια, τα οποία συχνά συνδέονται με ορισμένα θέματα και βοηθούν στην ταξινόμηση των πληροφοριών που λαμβάνει το κοινό.

			Στη δεύτερη περίπτωση, η πλαισίωση μετατρέπεται σε μηχανισμό έμμεσης πειθούς και το ενδιαφέρον, πλέον, των ερευνητών μετατοπίζεται στις έμμεσες και μακροπρόθεσμες επιδράσεις των επικοινωνιακών πλαισίων. Πρόκειται για επιδράσεις –κατά προτεραιότητα– γνωστικές. Στο σημείο αυτό είναι απαραίτητη μία διάκριση την οποία υπογραμμίζει ο Gerstlé (2014:138) που σημειώνει ότι «ενώ η άμεση πειθώ συσσωρεύει πληροφορίες στο απόθεμα των ήδη διαθέσιμων αντιλήψεων (άρα δύναται να μεταβάλλει το περιεχόμενό τους), η πλαισίωση επιδρά μέσα από την ενεργοποίηση της αντίληψης μεταβάλλοντας τη βαρύτητα της σημασίας που της αποδίδεται». Στην κατεύθυνση αυτή, η επίδραση της πλαισίωσης συνίσταται στο να εστιάσει την προσοχή σε μία ή περισσότερες όψεις ενός προβλήματος, και να επηρεάσει την κοινή γνώμη προς τη μία ή την άλλη κατεύθυνση. Όπως έχουν ήδη υπογραμμίσει οι Nelson, Clawson, Oxley (1997), «το πλαίσιο κατευθύνει το κοινό στον τρόπο που θα μπορούσε να αξιολογήσει ανταγωνιζόμενα επιχειρήματα που αποτελούν μέρη της καθημερινής πολιτικής διαβούλευσης. Το πλαίσιο δεν μπορεί να επιφέρει καμία καινούρια πληροφορία, η επιρροή του όμως στις απόψεις μας μπορεί να είναι αποφασιστική για τη συμβολή τους στην ιεράρχηση των εναλλακτικών επιχειρημάτων». Η λογική αυτή παραμένει σταθερή στις αναλύσεις των πλαισίων. Σε πρόσφατη παρέμβασή τους οι Druckman et al. (2010:137) σημειώνουν ότι αυτό που μεταβάλλεται σε μία επικοινωνία είναι η βαρύτητα ή η σημασία που κάποιος αποδίδει στα στοιχεία του μηνύματος και είναι αυτή η αλλαγή που ενδέχεται στη συνέχεια να οδηγήσει στην αλλαγή της συμπεριφοράς.

			Δύο είναι τα παραδείγματα που μπορούμε να παραθέσουμε για να γίνει κατανοητή η παραπάνω θέση. Το πρώτο είναι αυτό που περιγράφεται από τους Druckman et al. (2010:137). Πρόκειτα για την περίπτωση ενός ομιλητή ο οποίος περιγράφει τη συγκέντρωση μιας εχθρικής ομάδας (αυτό το παράδειγμα έχει παρουσιαστεί στο παρελθόν με την Ku Klux Klan) με όρους «ελευθερίας του λόγου». Στην περίπτωση αυτή τα μέλη του ακροατηρίου είναι πιο πιθανό να διαμορφώσουν τη γνώμη τους στη βάση του δικαιώματος στη συγκέντρωση. Από την άλλη εάν ο ομιλητής χρησιμοποιήσει το πλαίσιο της «δημόσιας ασφάλειας» είναι τότε πιθανό τα μέλη του ακροατηρίου να τείνουν στη διαμόρφωση της άποψης που θα βασίζεται στη δημόσια ασφάλεια και θα εναντιώνεται στη συγκέντρωση. Το δεύτερο παράδειγμα είναι αυτό του δημοσιονομικού ελλείματος και της ανεργίας. Υπάρχουν ανταγωνιζόμενα επιχειρήματα σε σχέση με το αν οι περικοπές σε μισθούς και συντάξεις για τη μείωση του δημοσιονομικού ελλείματος οδηγούν σε μεγαλύτερη ανεργία ή όχι. Πλαίσια που τείνουν περισσότερο προς τη σύνδεση αυτή επιφέρουν διαφορετικές επιρροές από πλαίσια που επιμένουν περισσότερο στην άρνηση της σύνδεσης και στη σχέση μεταξύ της διόγκωσης του δημοσίου τομέα (και άρα των αυξημένων κρατικών δαπανών) και της ύπαρξης δημοσιονομικού ελλείμματος. Οι υποδοχείς της πρώτης και της δεύτερης περίπτωσης είναι πιθανό να επιλέξουν διαφορετικά πολιτικά κόμματα ή υποψηφίους3.

			Πέρα ωστόσο από την επιρροή σε ανταγωνιζόμενες πλευρές ενός ίδιου θέματος, οι συζητήσεις για την επιρροή των πλαισίων στις δημόσιες αντιλήψεις επεκτείνονται και πέρα από τη σχέση αυτή. Έτσι, η απαξίωση της πολιτικής συνδέεται και με την αυξανόμενη παραγωγή μιντιακών πλαισιώσεων που επιμένουν στις ενδοκομματικές διαμάχες (βλ. παρακάτω το συγκρουσιακό πλαίσιο), ή που προβάλλουν την πολιτική σε σχέση περισσότερο με το πολιτικό παιχνίδι (δημοσκοπήσεις, διαμάχες στο εσωτερικό των πολιτικών κομμάτων, κομματικές στρατηγικές) παρά με τις δημόσιες πολιτικές, δηλαδή περισσότερο με το «politics» παρά με το «policy», περισσότερο με τη διαδικασία της ίδιας της πολιτικής παρά με την ουσία της πολιτικής (τις πολιτικές αποφάσεις, στις δημόσιες πολιτικές). Στην περίπτωση αυτή, οι έρευνες προσανατολίζονται σε ευρύτερα ζητήματα επιρροής τόσο των πολιτικών αντιλήψεων όσο και της πολιτικής συμπεριφοράς.

			Στην κατεύθυνση το πλαίσιο (είτε πρόκειται για μιντιακά, πολιτικά ή ατομικά πλαίσια) μετατρέπεται σε εξηγητική παράμετρο των δημόσιων αντιλήψεων. Στην περίπτωση αυτή πρέπει να περιγραφεί ο τρόπος με τον οποίο ο κάθε τύπος μιντιακού πλαισίου επηρεάζει τη δημόσια αντίληψη ενός οποιουδήποτε διακυβεύματος (Entman, 1993), ή πώς τα ατομικά πλαίσια επηρεάζουν την ατομική αντίληψη ενός οποιουδήποτε κοινωνικού ζητήματος (Snow et al., 1986), ή ακόμα πώς ο κάθε τύπος πολιτικής πλαισίωσης προσανατολίζει και τα μιντιακά και τα ατομικά πλαίσια σε ορισμένες ερμηνευτικές κατευθύνσεις.

			

			

			

			

			

			Τα μοντέλα για τις επιδράσεις των ΜΜΕ: Οι μηχανισμοί έμμεσης πειθούς

			

			Μπορούμε να διακρίνουμε τρία ρεύματα στις έρευνες που αφορούν τις επιδράσεις των ΜΜΕ. Τα δύο ρεύματα της προπαγάνδας και των προεκλογικών ερευνών4 εγγράφονται στο παράδειγμα του συμπεριφορισμού που κυριάρχησε στις ΗΠΑ τη δεκαετία του 1920 προσδίδοντας στην επικοινωνία έναν εμπειρικό χαρακτήρα, στο βαθμό που η συμπεριφορά του ατόμου γίνεται εξωτερική, παρατηρήσιμη και μετρήσιμη αντιδρώντας στα εξωτερικά ερεθίσματα (Gerstlé, 2014). Το πρώτο ρεύμα αφορά τις μελέτες για την προπαγάνδα που θεωρούνται πρόδρομος της σύγχρονης Πολιτικής Επικοινωνίας στις ΗΠΑ. Όπως χαρακτηριστικά επισημαίνει ο Lilleker (2006:164) «η προπαγάνδα είναι η σκόπιμη επικοινωνία που επιχειρείται από μία ομάδα στην κοινωνία προκειμένου να επηρεάσει τις στάσεις και τις συμπεριφορές άλλων ομάδων. Συχνά χρησιμοποιεί το συμβολισμό και τη ρητορική για να αγγίξει τις συγκινησιακές και ανορθολογικές πλευρές μας». Η μελέτη της προπαγάνδας ξεκίνησε με αφορμή τη συμμετοχή των ΗΠΑ στον Α΄ Παγκόσμιο Πόλεμο και τη σχεδόν μονομερή υποστήριξη από τον Τύπο στον πρόεδρο Ουίλσον σχετικά με τη συμμετοχή στον πόλεμο, γεγονός που προκάλεσε ανησυχία σε αρκετούς διανοούμενους (Δεμερτζής, 2002:28). Ο Lasswell θα δημοσιεύσει το 1927 τη μελέτη του για τις προπαγανδιστικές τεχνικές στη διάρκεια του πολέμου, όπου και όριζε την προπαγάνδα ως τη διαχείριση των στάσεων μέσα από τον ορισμό των συμβόλων – ορισμός που πλησιάζει αρκετά κάποιους από τους σύγχρονους ορισμούς της Πολιτικής Επικοινωνίας (Gerstlé, 2014:56). Στο παραπάνω πλαίσιο εισάγεται το «μοντέλο της υποδόριας βελόνας» («hypodermic needle model») το οποίο και απέδιδε άμεσες και ισχυρές επιδράσεις σε ένα κοινό που είναι παθητικό και ευάλωτο στα μηνύματα των ΜΜΕ. Τα ΜΜΕ θεωρήθηκαν ότι λειτουργούν όπως μία σύριγγα που απελευθερώνει την ουσία της για να προπαγανδίσει.

			Το δεύτερο ρεύμα, που επίσης εγγράφεται στο συμπεριφορικό παράδειγμα, είναι αυτό των προεκλογικών ερευνών που εισήγαγαν το μοντέλο των περιορισμένων επιδράσεων των ΜΜΕ. Από τη δεκαετία του 1940, το ενδιαφέρον Αμερικανών κοινωνιολόγων και πολιτικών επιστημόνων στρέφεται στην επιρροή των ΜΜΕ στην εκλογική συμπεριφορά5: τόσο η προσέγγιση του Πανεπιστημίου του Columbia, που προτάσσει τις κοινωνικοδημογραφικές επιρροές στην ψήφο, όσο και η προσέγγιση του πανεπιστημίου του Michigan που αναδεικνύει τις κομματικές ταυτίσεις σε βασικό χαρακτηριστικό της ψήφου, αλλάζουν το κυρίαρχο, έως τότε, παράδειγμα των «άμεσων και ισχυρών επιδράσεων των ΜΜΕ», των αναλύσεων του H.D. Lasswell και των προσεγγίσεων της «υποδόριας βελόνας».

			Από την έρευνα της σχολής του Columbia διαψεύστηκε το μοντέλο της «υποδόριας βελόνας» ως προς το γεγονός ότι η έκθεση στα ΜΜΕ δεν μετέβαλλε τις επιλογές των ψηφοφόρων, η πλειονότητα των οποίων είχε καταλήξει στην επιλογή πολύ πιο πριν. Το δεύτερο σημαντικό στοιχείο της έρευνας ήταν ότι για τους ψηφοφόρους που κατέληξαν στην επιλογή τους την τελευταία στιγμή, διαπιστώθηκε πως μεγαλύτερο ρόλο έπαιξε η διαπροσωπική επικοινωνία με «καθοδηγητές της κοινής γνώμης» («opinion leaders»), παρά η έκθεση σε ένα συγκεκριμένο μέσο ενημέρωσης. Η έννοια των καθοδηγητών και το μοντέλο της «διφασικής ροής της επικοινωνίας» («two step flow of communication») ήταν το αντικείμενο της έρευνας που επεξεργάστηκαν από κοινού οι Katz και Lazarsfeld το 1955. Λίγα χρόνια μετά, το Survey Research Center του Πανεπιστημίου του Michigan, γνωστό και ως «μοντέλο του Μίσιγκαν» αντικατέστησε αυτό τον τύπο εξήγησης της εκλογικής συμπεριφοράς. Οι ερευνητές επιχείρησαν να τονίσουν τις καθαρά πολιτικές νοοτροπίες και κυρίως την κομματική-συναισθηματική ταύτιση των ψηφοφόρων με τα πολιτικά κόμματα και την επίδρασή της στην εκλογική συμπεριφορά.

			Η αλλαγή παραδείγματος, που εγκαινίασε το τρίτο ρεύμα, στις μελέτες της εκλογικής έρευνας (βλ. Κφάλαιο 2, για την έρευνα και το μοντέλο του agenda-setting, που ανέπτυξαν οι Mc Combs & D. Shaw, 1972) και το πέρασμα στην γνωστική προσέγγιση, κατά τη δεκαετία του 1960, μετέθεσε το πρόβλημα των

			

			επιδράσεων στις «έμμεσες και μακροπρόθεσμες επιδράσεις των ΜΜΕ». Ειδικότερα, ως «μηχανισμοί έμμεσης πειθούς των ΜΜΕ» (Gerstlé, 2014) ορίστηκαν: η ανάδειξη ή απόκρυψη ενός προβλήματος από τη δημόσια προσοχή (agenda-setting) στην κατεύθυνση ανάδειξης μιας ημερήσιας διάταξης που επηρεάζει το κοινό, η ανάδειξη μιας ειδικής πλευράς ή περισσοτέρων, προκειμένου να ευνοηθεί μία προνομιακή αντίληψη (framing) και η επιρροή στο γενικό περιβάλλον της πληροφορίας για το μετασχηματισμό των κριτηρίων αξιολόγησης των πολιτικών προσώπων και των πολιτικών περιεχομένων (priming) (Gerstlé, 2014; Scheufele & Tewksbury, 2007). Οι έρευνες για τον καθορισμό της θεματολογίας και για την πλαισίωση εστιάζουν στις γνωστικές και όχι στις συμπεριφορικές επιδράσεις, στον τρόπο, δηλαδή, που τα MME επηρεάζουν τη σημασία των πολιτικών προβλημάτων στις αντιλήψεις του κοινού, αλλά και την επιρροή των ΜΜΕ στις αξιολογήσεις που κάνει το κοινό για τους πολιτικούς (Iyengar & Kinder, 1987) και τις δημόσιες πολιτικές (Dearing & Rogers, 2005).

			Η έρευνα στα ΜΜΕ επεκτείνεται και σε άλλα πεδία, όπου συνδυάζονται οι συμπεριφορικές με τις γνωστικές αναζητήσεις. Πιο πρόσφατες έρευνες επιρροής των περιεχομένων των ΜΜΕ στην πολιτική συμπεριφορά συνοψίζονται στη θεωρία της «μιντιακής δυσανεξίας» («mediamalaise theory») και στη θεωρία της «κινητοποίησης» («mobilization theory»). Οι εκφραστές της πρώτης (μεταξύ άλλων και ο Putnam) θεωρούν ότι τα ΜΜΕ έχουν αρνητική επίδραση στις σύγχρονες δημοκρατίες, ενισχύοντας τάσεις πολιτικής απάθειας, αποξένωσης, κυνισμού και απώλειας κοινωνικού κεφαλαίου, ενώ οι εκφραστές της δεύτερης (μεταξύ άλλων και η Norris) τείνουν να θεωρούν ότι, υπό προϋποθέσεις, τα μαζικά μέσα ενισχύουν την πολιτική κινητοποίηση τόσο γνωστικά όσο και συμπεριφορικά (αύξηση του πολιτικού ενδιαφέροντος και της πολιτικής συμμετοχής) (βλ. Newton, 1999 ; Δεμερτζής & Παπλιάκου, 2007).

			3.3 Οι προσεγγίσεις στις έρευνες πλαισίωσης

			

			Θα παρουσιάσουμε δύο βασικές εκδοχές των προσεγγίσεων στις έρευνες πλαισίωσης: Αφενός, την πλέον συχνά αναφερόμενη τυπολογία του Scheufele (1999, 2008) ο οποίος έχει προτείνει τέσσερις ερευνητικές κατευθύνσεις στο πεδίο της Πολιτικής Επιστήμης και Επικοινωνίας, και αφετέρου τις βασικές κατευθύνσεις όπως αναπτύσσονται στο πλαίσιο της Κοινωνιολογίας της Δημόσιας Δράσης. Στη συνέχεια θα εξετάσουμε τις συνθήκες μέσα στις οποίες οι έρευνες αυτές εξελίσσονται, διαπλάθονται και αναδεικνύονται.

			Ας ξεκινήσουμε από την τυπολογία του Scheufele (2008:256):

			

			1.	Η «Διάπλαση των πλαισίων» («Frame building»): O Scheufele σημειώνει ότι πρόκειται για μία έννοια σχετική με την προσέγγιση της «διάπλασης της θεματολογίας» που πραγματευτήκαμε στο Κεφάλαιο 2. «Πρόκειται για ενδογενείς και εξωγενείς επιρροές στη διαμόρφωση των πλαισίων που παράγονται από πολιτικούς και μιντιακούς φορείς. Οι επιρροές αυτές αφορούν τις ατομικές προδιαθέσεις των δημοσιογράφων, τις οργανωσιακές ρουτίνες και πιέσεις, τις προσπάθειες από εξωγενείς ομάδες να προωθήσουν διαφορετικά πλαίσια, την επιρροή από άλλα παράλληλα γεγονότα ή θέματα και τον τύπο της περιοχής της δημόσιας πολιτικής όπου λαμβάνονται οι αποφάσεις ή εξελίσσονται οι διαμάχες» (Scheufele, 2008:256). Θα μπορούσαμε να δούμε σε αυτήν τη λειτουργία την έννοια της «παραγωγής πλαισίων» («frame production», Borah, 2011). Και σε αυτή την περίπτωση, η έρευνα ενδιαφέρεται για την παραγωγή πλαισίων στα οποία συμμετέχουν «πολλαπλοί κοινωνικοί δρώντες, συμπεριλαμβανομένων πολιτικών, οργανώσεων και κοινωνικών κινημάτων» (Carragee & Roefs, 2004:216) και όχι μόνο των ΜΜΕ. Υπάρχει βέβαια και η εκδοχή των Pan & Kosicki (2001), οι οποίοι υποστήριξαν ότι η παραγωγή πλαισίων δεν είναι πάντα μία μονόδρομη διαδικασία που κατευθύνεται από τις ελίτ (πολιτικές ή μιντιακές). Οι πολίτες παίρνουν μέρος στη διαδικασία της πλαισίωσης μέσω της συμμετοχής τους στη δημόσια διαβούλευση.

			2.	Ο «Καθορισμός των πλαισίων» («Frame setting»): Πρόκειται για μία έννοια σχετική με την έννοια του «agenda-setting» (βλ. Κεφάλαιο 2) και αφορά ορισμένους θεωρητικούς, (Scheufele, 2008:256) την επίδραση των «πλαισίων επικοινωνίας» «στα «ατομικά πλαίσια». Στο πλαίσιο αυτό ταυτίζεται η διαδικασία αυτή με το «μοντέλο του agenda-setting»», όπου η ιεράρχηση των θεμάτων που προτείνουν τα ΜΜΕ μεταβιβάζεται στο κοινό. Εξετάσαμε παραπάνω τη διάκριση μεταξύ των πλαισίων επικοινωνίας, που προωθούνται μέσω του πολιτικού και μιντιακού λόγου, και των ατομικών πλαισίων, των γνωστικών δηλαδή σχημάτων αναφοράς, που αναπτύσσονται από τα άτομα, καθώς προσλαμβάνουν τους προτεινόμενους, μέσω των επικοινωνιακών πλαισίων, ορισμούς. Ωστόσο, πρόσφατες ερευνητικές προσεγγίσεις διακρίνουν τις δύο διαδικασίες ως εμπίπτουσες σε διαφορετικές θεωρητικές και γνωστικές διαδικασίες. To μοντέλο διάδρασης των επικοινωνιακών και των ατομικών πλαισίων στην παραγωγή ατομικών προσλήψεων και τάσεων βρίσκεται σε αυτή την κατεύθυνση.

			3.	«Επιδράσεις πλαισίων σε ατομικό επίπεδο» («Individual level effects of frames»): Πρόκειται για την παραγωγή επιδράσεων σε ατομικό επίπεδο από τη χρήση ορισμένων πλαισίων. Σύμφωνα με τον συγγραφέα η επίδραση αυτή εμπεριέχει αποτελέσματα στο γνωστικό επίπεδο (η απόδοση των ευθυνών, βλ. σχετικά την περίφημη έρευνα του Iyengar), στο επίπεδο των στάσεων (υποστήριξη προτεινόμενων πολιτικών) και των συμπεριφορών (κινητοποίηση, απο-κινητοποίηση – π.χ. στο επίπεδο της εκλογικής συμπεριφοράς, ανάλογα με την υπερίσχυση πλαισίων παιχνιδιού ή πλαισίων θεμάτων). Πρόκειται για τη διερεύνηση του πώς οι προσλήψεις των ατόμων οδηγούν σε συγκεκριμένες στάσεις και συμπεριφορές ή σε ειδικά γνωστικά σχήματα. Μία ερευνητική κατεύθυνση αφορά το πώς οι προσλήψεις των ψηφοφόρων των προτεινόμενων υποψηφιοτήτων στη διάρκεια των εκλογών δύνανται να οδηγήσουν σε επιλογές ψήφου.

			4.	Οι «δημοσιογράφοι ως ακροατήριο» («Journalists as audiences»): Η προσέγγιση αυτή αφορά το πώς οι ίδιοι οι δημοσιογράφοι μετατρέπονται σε κοινό που αποδέχεται και αναπαράγει πλαίσια που διακινούνται από άλλους δημοσιογράφους στο πλαίσιο της παραγωγής των ειδήσεων. Η διαδικασία αυτή αποτελεί άλλωστε μέρος της αρχικής διαδικασίας της διάπλασης των πλαισίων.

			

			Όμως και η Κοινωνιολογία της Δημόσιας Δράσης προχωρά σε μία πρόταση ανάλυσης των πλαισίων στη βάση μιας τυπολογίας που διαρθρώνεται σε τέσσερα στάδια λειτουργιών. Θα στηριχθούμε στην παρουσίαση της πλαισίωσης όπως έχει γίνει από τον Cefai (2001:58), ο οποίος στηρίζεται στην ανάλογη τυπολογία των Snow & Benford (2000).

			

			1.	«Πλαίσιο γεφύρωσης» («Frame bridging»): Πρόκειται για τη διαδικασία κατά την οποία, σύμφωνα με τον Cefai, «το κίνημα αναλαμβάνει τα προβλήματα που παρέμεναν διακριτά το ένα από το άλλο και τα διαρθρώνει σε μία προγραμματική πλατφόρμα, γεφυρώνοντας τα πλαίσια ερμηνείας με τα πλαίσια κινητοποίησης. Στην κατεύθυνση αυτή επιχειρούνται συμβιβασμοί μεταξύ των αποκλινουσών προοπτικών, των διαπραγματεύσεων των συμφερόντων και των αντιπαραθέσεων των απόψεων που καταλήγουν σε κατανοήσεις, σε μία μορφή συναίνεσης».

			2.	«Πλαίσιο διεύρυνσης» («Frame amplification»): «Το κίνημα διευρύνει τα διαθέσιμα πλαίσια αναδεικνύοντας τις κοινές αλλά μη διαμορφωμένες αξίες, ή ακόμα επαναδιατυπώνοντας τις αιτίες και προσδιορίζοντας τους ενόχους. Στην περίπτωση αυτή πρόκειται για τη διαδικασία επαναδιατύπωσης των ευθυνών και των μορφών δράσης. Η απενοχοποίηση των ανέργων πρέπει να περάσει μέσα από την κατάδειξη των μηχανισμών στιγματισμού των οποίων είναι τα θύματα, καταγγέλλοντας παράλληλα την ακαταλληλότητα των στρατηγικών μάχης κατά της ανεργίας απέναντι στις κυβερνητικές αρχές».

			3.	«Πλαίσιο επέκτασης» («Frame extension»): «Το κίνημα επιχειρεί να διευρύνει τη βάση υποστήριξής του, ενσωματώνοντας νέα θέματα στο λόγο και συνδέοντάς τα σε μία επιχειρηματολογία με τα κλασικά θέματα των διεκδικήσεών του».

			4.	«Πλαίσιο μετασχηματισμού» («Frame transformation»): «Το κίνημα επιχειρεί να θεμελιώσει, να διανείμει και να δικαιολογήσει τις νέες πρακτικές ή να αλλάξει τα αξιακά κριτήρια απέναντι σε προκαταλήψεις και θέσεις που έχουν ισχύ».

			3.3.1 Συνθήκες παραγωγής πλαισίων

			

			Η παραγωγή πλαισίων δεν λειτουργεί σε κενό, αλλά εντάσσεται στις στρατηγικές των φορέων του λόγου. Μπορούμε να διακρίνουμε μεταξύ διαφορετικών συνθηκών παραγωγής πολιτικών, μιντιακών και κοινωνικών πλαισιώσεων, υπογραμμίζοντας το γεγονός ότι η διαδικασία της πλαισίωσης, ανεξάρτητα από τον φορέα από τον οποίο παράγεται, είναι ταυτόχρονα ανοιχτή και κλειστή ως διαδικασία.

			Αυτό σημαίνει ότι οι «πλαισιοδότες των προβλημάτων» («framers») είναι ταυτόχρονα ελεύθεροι στην παραγωγή των σημασιοδοτήσεων που αφορούν τα δημόσια προβλήματα, και «εγκλωβισμένοι» στο κοινωνικό περιβάλλον στο οποίο παράγεται η δράση τους. Πρόκειται ουσιαστικά για το πρόβλημα δομής και δράσης, το οποίο προσεγγίζουμε μέσα από την προσέγγιση της κοινωνικής (και στρατηγικής) διάδρασης και των δομικών παραμέτρων που περιορίζει τη δράση (βλ. Εισαγωγή). Αυτή είναι και η συμβολή της γνωστικής προσέγγισης που ακολουθεί το βιβλίο αυτό· όπως ωραία τη συνοψίζουν οι Muller & Surel (2002:89-90), «η γνωστική προσέγγιση προσηλώνεται στην υπέρβαση του διλήμματος ανάμεσα στον ντετερμινισμό και τον βολονταρισμό, προτείνοντας ένα πλαίσιο ανάλυσης που συνδυάζει μια ορισμένη μορφή δομικού ντετερμινισμού (οι πολιτικοί δρώντες δεν είναι εντελώς ελεύθεροι στις επιλογές τους) και μια ορισμένη μορφή βολονταρισμού (οι πολιτικές επιλογές δεν καθορίζονται εξ ολοκλήρου από τις δομές)».

			Οι προσεγγίσεις που συναρθρώνονται στο βιβλίο αυτό έχουν επεξεργαστεί το παραπάνω πρόβλημα αποδίδοντας ομόλογες απαντήσεις. Δομικοί περιορισμοί και ενεργητικές απαντήσεις στην περίπτωση των πολιτικών παικτών, δομικοί περιορισμοί και συμβολική αλληλόδραση στην περίπτωση της Κοινωνιολογίας των ΜΜΕ αλλά και κονστρουξιονιστικές και δομικές προσεγγίσεις στην περίπτωση της συλλογικής δράσης.

			Α. Η παραγωγή πλαισίων από τους πολιτικούς δρώντες εγγράφεται σε μία πολιτική στρατηγική για την οποία ο Bourdieu (1972, 1994) έχει διατυπώσει μεθοδολογικές προφυλάξεις που αφορούν τη συνάρθρωση των διαδραστικών και δομικών παραμέτρων: «Η έννοια της στρατηγικής όπως τη χρησιμοποιώ έχει ως πρώτη αρετή να λαμβάνει υπόψη τους δομικούς περιορισμούς που επηρεάζουν τους δρώντες (ενάντια σε ορισμένες μορφές μεθοδολογικού ατομισμού), την ίδια στιγμή που λαμβάνει υπόψη τη δυνατότητα ενεργητικών απαντήσεων σε αυτούς τους περιορισμούς (ενάντια σε ορισμένες μηχανικές εκδοχές του δομισμού). Όπως το υποστηρίζει η μεταφορά του παιχνιδιού, οι περιορισμοί αυτοί εγγράφονται, ουσιαστικά, στο διαθέσιμο κεφάλαιο (με τα διαφορετικά του είδη), δηλαδή στη θέση που μία ενότητα καταλαμβάνει μέσα στη δομή κατανομής αυτού του κεφαλαίου, δηλαδή μέσα στις σχέσεις εξουσίας με άλλες ενότητες».

			Η πλαισίωση στον πολιτικό λόγο συνδέεται με ορισμένες παραμέτρους ενδοκομματικές και εξωκομματικές. Όπως έχουμε γράψει αλλού (Κουντούρη, 2011) διακρίνουμε δύο σύνολα παραμέτρων –δομικές και διαδραστικές– καθοριστικά στην επεξεργασία των στρατηγικών, που είναι και στρατηγικές πλαισιώσεων των προβλημάτων. Η θέση του κόμματος ως κυβερνώντος, ως κόμματος της μείζονος ή της ελάσσονος αντιπολίτευσης, αλλά και ως σοσιαλιστικού, κομμουνιστικού, κεντροδεξιού ή ακροδεξιού, προσδιορίζουν αναλόγως τις ερμηνείες που μπορεί να επιστρατεύσει. Εδώ διακρίνουμε μεταξύ πόρων πολιτικής θέσης και πόρων κομματικής θέσης. Οι πόροι πολιτικής θέσης εγγράφονται στις θέσεις που καταλαμβάνουν οι δρώντες στο πολιτικό πεδίο. Από την άλλη, οι πόροι κομματικής θέσης αναφέρονται σε πόρους προερχόμενους από τη θέση του κόμματος στο κομματικό σύστημα, είναι, δηλαδή, εγγεγραμμένοι στις συμμαχίες του κόμματος, στα κοινωνικά συμφέροντα που εκπροσωπεί, στην ιστορική συγκρότηση του κόμματος, στην ιδεολογική του τοποθέτηση στην πολιτική αγορά. Ένα δεύτερο σύνολο παραμέτρων αναφέρεται στις διαδραστικές, οι οποίες προσδιορίζονται τόσο από τις δυναμικές των πεδίων μέσα στα οποία λαμβάνει χώρα η επεξεργασία των στρατηγικών (εσωκομματικές και διακομματικές δυναμικές), όσο και από τις δυναμικές των πεδίων στα οποία απευθύνονται οι στρατηγικές αυτές (δυναμικές του πεδίου και δυναμικές της κοινωνικής εκπροσώπησης). Οι παράμετροι αυτές δεν λαμβάνουν χώρα ταυτόχρονα στην παραγωγή των πλαισιώσεων, αλλά προσδιορίζουν σε μεγάλο βαθμό τις κομματικές επιλογές. Το παράδειγμα των πλαισίων που παρήχθησαν στις καταστροφικές πυρκαγιές του 2007 και 2009 (βλ. Κεφάλαιο 8) είναι ενδεικτικό των προσδιοριστικών αυτών παραμέτρων στην παραγωγή των πολιτικών πλαισίων.

			Β. Η παραγωγή πλαισίων από τα ΜΜΕ εγγράφεται και αυτή σε σύνολα παραμέτρων που επηρεάζουν την ειδησεογραφική παραγωγή. Η Κοινωνιολογία της Ενημέρωσης αποτελεί μια ιδιαίτερα ανεπτυγμένη επιστημονική παράδοση, που διερευνά τη διαδικασία διαμόρφωσης της θεματικής διάταξης (και των πλαισίων) των ΜΜΕ μέσα από τις σχέσεις ανάμεσα στις πηγές των ειδήσεων και τα μέσα ενημέρωσης, «με ενδιαφέρον για τους τρόπους με τους οποίους η ενημέρωση μπορεί να ελεγχθεί και να αναπτυχθεί» (Μάνινγκ, 2007:45). Ο Μάνινγκ παρουσιάζει εκτενώς τόσο τις θεωρητικές προσεγγίσεις για τα ΜΜΕ και τις πηγές ενημέρωσης, όσο και τις συνισταμένες αυτής της σχέσης. Αυτό πρέπει να σημειώσουμε εδώ είναι η απόπειρα του Μάνινγκ (2007:69) να προσεγγίσει μέσα από την ανάλυση των θεωρητικών προσεγγίσεων που εξετάζει (δομικός λειτουργισμός, πλουραλισμός, πολιτική οικονομία, νεομαρξισμός) το πρόβλημα της συμφιλίωσης «μιας θεωρητικής προσέγγισης, η οποία προϋποθέτει ότι η κυριαρχία που συνδέεται με το κεφάλαιο και τις άλλες μεγάλες δομές εξουσίας όντως διαμορφώνει και τις διαδικασίες των μέσων ενημέρωσης, με μια άλλη προσέγγιση, η οποία αναγνωρίζει ένα βαθμό ρευστότητας ή τους ανταγωνισμούς και τις διαμάχες γύρω από την ημερήσια θεματολογία των ειδήσεων». Επομένως, οι δομικοί παράγοντες που καθορίζουν την αγορά και τον ανταγωνισμό των ΜΜΕ συνδυάζονται με παραμέτρους «ρευστές» των ΜΜΕ, που προσδιορίζονται στη διάδραση των ΜΜΕ και των πολιτικών ή κοινωνικών ελίτ.

			Το μοντέλο του Entman (2004) αναδεικνύει τη συνθετότητα της διαδικασίας παραγωγής πλαισίων, αλλά και την πολλαπλότητα των δρώντων που παρεμβαίνουν στην παραγωγή των πλαισίων. Επιχειρηματολογεί ότι στην περίπτωση των θεμάτων εξωτερικής πολιτικής τα πλαίσια που προέρχονται από τον πολιτικο-διοικητικό μηχανισμό τείνουν να διαμορφώνουν τα πλαίσια που χρησιμοποιούνται από τα ΜΜΕ. Ωστόσο, οι αντιδράσεις των πολιτών στο αρχικό πλαίσιο μπορούν να επηρεάσουν τα πλαίσια που προωθούνται από τον θεσμικό μηχανισμό. Σε μία άλλη προοπτική, οι Gamson & Modigliani (1989) εξετάζουν τις πλαισιώσεις των ΜΜΕ αναφορικά με το θέμα της πυρηνικής ενέργειας τα τελευταία 40 χρόνια και καθορίζουν τρεις ευρύτερες τάξεις παραμέτρων που συνδυάζονται στην παραγωγή ενός ερμηνευτικού πλαισίου: τις πολιτισμικές αντηχήσεις, τις δραστηριότητες των χρηματοδοτών και τις πρακτικές των ΜΜE.

			Ένας παράγοντας σημαντικός είναι η επιρροή που ασκεί στην παραγωγή των πλαισίων η γραμματική των ΜΜΕ, το σύνολο των κανόνων βάσει των οποίων συγκροτείται η λογική των εμπορικών κυρίως επιχειρήσεων των ΜΜΕ. Όπως αναφέρει ο Entman (2004), οι πλαισιώσεις που παράγονται στο πλαίσιο των ΜΜΕ είναι κυρίως συγκρουσιακές και ανθρωποκεντρικές (βλ. παρακάτω την τυπολογία των πλαισίων). Τούτο οφείλεται και σε εργασιακούς περιορισμούς, αφού οι πολλαπλές πιέσεις χρόνου κυρίως στο προσωπικό οδηγούν σε ποιοτικό έλλειμμα στη διασταύρωση πηγών και, κατά συνέπεια, καταλήγουν στην ανάδειξη των «εύκολων» ερμηνειών. Η εμμονή ορισμένων κυρίως ΜΜΕ σε προσωποκεντρικά και συγκρουσιακά θέματα συνιστά αποτέλεσμα τόσο των εργασιακών περιορισμών όσο και εταιρικών στρατηγικών που αντιμετωπίζουν την είδηση ως κερδοφόρο εμπόρευμα.

			Συμπληρωματικά προς τα παραπάνω μπορούμε να σημειώσουμε και μία ακόμα παράμετρο που διαφοροποιεί τις παραγόμενες μιντιακές πλαισιώσεις και που προσδιορίζεται και από τη θέση του εκάστοτε μέσου επικοινωνίας στο μιντιακό σύστημα. Έτσι η διάκριση μεταξύ κυρίαρχων/εναλλακτικών μέσων αφορά κυρίως τις διαφοροποιημένες προσεγγίσεις των δημόσιων προβλημάτων που προβάλλονται από τα ΜΜΕ. Τα κυρίαρχα ΜΜΕ (mainstream media) (υψηλής θεαματικότητας κανάλια και υψηλής κυκλοφορίας εφημερίδες) μοιράζονται τις ίδιες αξίες και τους ίδιους κώδικες παραγωγής των ειδήσεων, εφόσον συμμετέχουν στο πεδίο της πολιτικής δημοσιότητας ανταγωνιζόμενα για το ίδιο κοινό. Από την άλλη πλευρά, η ανάδυση εναλλακτικών ή ανεξάρτητων, όπως αυτοπροσδιορίζονται πολλά από αυτά (βλ. Κεφάλαιο 9), μέσων επικοινωνίας (για παράδειγμα The Press Project, the Hot Doc), κυρίως ηλεκτρονικών, διαφοροποιούνται ως προς τα μεταδιδόμενα πλαίσια στο βαθμό που τείνουν να προωθούν ερμηνείες και θέματα που απευθύνονται σε ένα διαφορετικό κοινό, θεωρούμενο πιο νεανικό και ίσως πιο ριζοσπαστικό πολιτικά. Μία άλλη διάκριση είναι αυτή μεταξύ του πολιτικού Τύπου και της πλειοψηφικής τηλεόρασης. Η διάκριση αυτή, που εισάγεται λόγω των διαφορετικών κοινών στα οποία απευθύνεται ο Τύπος από τη μία και η τηλεόραση από την άλλη, διευρύνει την γκάμα των διαφορετικών ερμηνειών των θεμάτων.

			Πρέπει, τέλος, να αναφερθούμε στις πολιτικές/οικονομικές εξαρτήσεις των ειδησεογραφικών οργανισμών. Στο πλαίσιο αυτό των άμεσων ή έμμεσων πολιτικών εξαρτήσεων, οι πλαισιώσεις των προβλημάτων επηρεάζονται από τις ιδεολογικές προαποδοχές του κάθε μέσου, αλλά και από τις αδιαφανείς σχέσεις που συνάπτονται μεταξύ ορισμένων μέσων και κυβερνητικών κομμάτων. Στην περίπτωση αυτή, το πλαίσιο συνδιαμορφώνεται από τις εξαρτήσεις αυτές, αναπαράγοντας τα πλαίσια των κυβερνητικών ελίτ.

			Γ. Η παραγωγή πλαισίων από τη συλλογική δράση όπως εγγράφεται στην Κοινωνιολογία των Κοινωνικών Κινημάτων εμπεριέχει ένα στοιχείο κονστρουξιονισμού και ένα στοιχείο δομισμού. Αυτό έχει υπογραμμιστεί για την προσέγγιση του «frame perspective» από τον Snow (2001:35) και από τους Williams & Benford (2000) όταν επισήμαναν στις δύο αυτές προσεγγίσεις τα «δύο πρόσωπα των πλαισίων συλλογικής δράσης». Ο Snow υπογραμμίζει τη δομιστική διάσταση στην προσέγγιση του Goffman (1974) στο Frame Analysis, για να υποστηρίξει ότι η όποια συλλογική δράση πλαισίωσης δεν μπορεί να αποφύγει τους περιορισμούς και τους όποιους καταναγκασμούς την προσδιορίζουν. Ο συγγραφέας επισημαίνει ότι τα πλαίσια συλλογικής δράσης, όπως και οι διαδικασίες από τις οποίες προκύπτουν, εγγράφονται σε ένα ευρύτερο πολιτισμικό πλαίσιο (Snow, 2001:35), υπογραμμίζοντας κυρίως τη λειτουργία των «master frames» των «κύριων πλαισίων» που περιορίζουν τις δράσεις της πλαισίωσης των κινημάτων σε έναν κύκλο διαμαρτυρίας. Είναι μία ομόλογη δράση με αυτό που ονομάζουμε γραμματική των ΜΜΕ, στο βαθμό που αυτά λειτουργούν σαν γλωσσολογικός κώδικας. Ο Snow (Snow & Benford, 1992, Snow, 2001) έχει σημειώσει σε άλλο κείμενό του, ότι τα κύρια πλαίσια «λειτουργούν κατά ανάλογο τρόπο με έναν γλωσσολογικό κώδικα» στο βαθμό που προωθούν «μία γραμματική που συνδέει με συντακτικό τρόπο τα σχήματα και τα γεγονότα στον κόσμο».

			3.3.2 Παράμετροι στη δυναμική των πλαισίων

			

			Το ευρύτερο περιβάλλον στο οποίο διαπλάθονται τα πλαίσια συνδέεται με τις ανταγωνιστικές συνθήκες. Τα ερωτήματα που μπορούμε να θέσουμε εδώ σχετίζονται με τις διαδικασίες επίτευξης της ηγεμονίας μέσα από την κοινή αποδοχή των πλαισίων (Frame-sharing). Πώς ΜΜΕ, πολιτικοί και ακροατήριο καταλήγουν να μοιράζονται τις ίδιες ερμηνευτικές κατηγορίες; Πού βρίσκεται η πρωτογενής αιτία; Ποιος έχει τη δύναμη να επιβάλλει τα δικά του σχήματα επιλογής και κατανόησης; ΜΜΕ ή πολιτικές δυνάμεις; Ή τα ακροατήρια, που αναγκαστικά έχουν πολιτιστικές και πολιτικές προκατασκευές, υπαγορεύουν τη δική τους ερμηνεία των γεγονότων στους δημοσιογράφους;

			Οι αντιπαραθέσεις για τα προβλήματα έχουν μία ανταγωνιστική διάσταση στο βαθμό που τα αντιπαρατιθέμενα μέρη επιδιώκουν να επιβάλλουν τη δική τους ερμηνεία για τα διακυβεύματα. Οι αντιπαραθέσεις σχετικά με την επιβολή των πλαισίων μπορεί να προκύψουν μέσα στον πολιτικό ανταγωνισμό αλλά και μεταξύ κοινωνικών φορέων και δημόσιων αρχών. Οι Chong & Druckman (2007) υποστηρίζουν ότι στην έρευνα για τις επιδράσεις της πλαισίωσης δεν έχει αναδειχθεί ακόμα ο ρόλος των «πλαισίων σε ανταγωνισμό» («competing frames») στη βαρύτητα που το καθένα από τα πλαίσια αυτά έχει στο κοινό. Στο ανταγωνιστικό περιβάλλον ανάδειξης εναλλακτικών ερμηνειών (βλ. παραπάνω για την ανταγωνιστική διάσταση), οι συγγραφείς αναδεικνύουν ως καθοριστικά στοιχεία τις παραμέτρους της δύναμης και της κυριαρχίας του πλαισίου και της γνώσης και της κινητοποίησης από την πλευρά των αποδεκτών των πλαισιώσεων.

			Η δύναμη ή η βαρύτητα ενός πλαισίου σε ένα ανταγωνιστικό περιβάλλον αναδυόμενων ερμηνειών μπορεί να εξαρτάται:

			

			•	από τη συνταύτισή του με ισχυρές αξίες που επικρατούν στην κοινωνία (Chong, 2000; Gamson & Modigliani, 1987), όπως και με άλλα πολιτισμικά και συμβολικά πρότυπα που κυριαρχούν (Pan & Kosicki, 2001),

			•	από τη συσχέτισή του με μία αξιόπιστη πηγή (Druckman, 2001b)

			•	από το συμβαδισμό του με με τις ισχυρές πίστεις (Brewer, 2001; Druckman & Nelson, 2003).

			

			Στο παραπάνω πλαίσιο, οι εμπλεκόμενοι δρώντες σε συνθήκες ανταγωνισμού χρησιμοποιούν προνομιακά τους πόρους που διαθέτουν και τους μετατρέπουν σε εξουσία πλαισίωσης.

			Η εγγραφή ενός πλαισίου στον γνωστικό χάρτη του ακροατηρίου είναι αποτέλεσμα πολλών παραμέτρων: εξαρτάται από την ύπαρξη ισχυρών πίστεων που προϋπάρχουν, αλλά και από τη συχνότητα έκθεσης στα πλαίσια που, σε κάθε περίπτωση, μπορούν να αυξήσουν την προσβασιμότητα ενός πλαισίου. Επομένως, πρέπει να στραφούμε στις παραμέτρους που μετριάζουν την επιρροή των επικοινωνιακών πλαισίων στα ατομικά πλαίσια. Μία από αυτές τις παραμέτρους είναι ότι η ύπαρξη ισχυρών πίστεων από την πλευρά του κοινού σημαίνει ότι η έκθεση στα ΜΜΕ τείνει να ισχυροποιεί τις προϋπάρχουσες αντιλήψεις, αλλά δεν δύναται να μεταβάλλει τις προδιαθέσεις των ατόμων (θα μπορούσαμε εδώ να δούμε την αποφυγή της «γνωστικής ασυμφωνίας» του Festinger, της αποφυγής έκθεσης σε αντίθετα των αντιλήψεων του ατόμου μηνύματα).

			Επιπλέον, οι Dearing και Rogers (2005:96-98) θέτουν τα όρια της επίδρασης των ΜΜΕ συνθέτοντας μέσα από διαφορετικές εμπειρικές προσεγγίσεις μία σειρά παραμέτρων όπως:

			

			•	«Η αξιοπιστία του Μέσου: Το συγκεκριμένο μέσο ενημέρωσης στο οποίο εκτίθενται τα άτομα περιβάλλεται από χαμηλή αξιοπιστία.

			•	Το προσωπικό βίωμα: Από προσωπική εμπειρία ή από άλλα δίκτυα και κανάλια επικοινωνίας, το άτομο έχει αντενδείξεις ως προς τη σημασία των θεμάτων που προβάλλονται.

			•	Διαφορετικές αξιολογήσεις του τι είναι «είδηση»: Το άτομο ασπάζεται διαφορετικά αξιολογικά κριτήρια από εκείνα των δημοσιογράφων ως προς το τι αποτελεί είδηση.

			•	Ανάγκη προσανατολισμού: Όσο εντονότερη είναι η ανάγκη προσανατολισμού που νιώθει το άτομο, τόσο περισσότερο επηρεάζεται από την ατζέντα των ΜΜΕ. Ο προσανατολισμός αφορά τη σύνδεση της είδησης με τα ενδιαφέροντα του ατόμου και την αβεβαιότητα απέναντι στην είδηση. Υψηλή συνάφεια και αβεβαιότητα δημιουργούν την ανάγκη του προσανατολισμού. Όταν τα άτομα έχουν ανάγκη προσανατολισμού, στρέφονται περισσότερο στα ΜΜΕ για την ενημέρωσή τους, αποδεχόμενα τις θεματικές προτεραιότητες των δημοσιογράφων. Μπορεί επίσης να επενεργεί και ο φόβος της κοινωνικής απομόνωσης.

			•	Άλλες μεταβλητές από τη μεριά του κοινού είναι η συνολική έκθεση στα ΜΜΕ, η συχνότητα διαπροσωπικής επικοινωνίας, το πολιτικό ενδιαφέρον, ο ακτιβισμός αλλά και δημογραφικά χαρακτηριστικά».

			3.4 Προτείνοντας μία τυπολογία πλαισίων

			

			Θα επιχειρήσουμε να προχωρήσουμε σε μία τυπολογία πλαισίων, όπως αυτά έχουν παραχθεί μέσα από έρευνες στα διαφορετικά αντικείμενα που συναρθρώνονται στο βιβλίο αυτό.

			Θα διακρίνουμε μεταξύ «γενικών πλαισίων» που χρησιμοποιούνται ευρύτερα από πολιτικούς, κοινωνικούς και μιντιακούς δρώντες, αλλά και «ειδικών πλαισίων» που παράγονται στα διαφορετικά περιβάλλοντα.

			3.4.1 Γενικές διαδικασίες πλαισίωσης

			

			Ο Entman (1993:52) στηριζόμενος στον Gamson (1992) υποστηρίζει ότι ένα πλαίσιο α. ορίζει τα προβλήματα, β. διαγιγνώσκει τις αιτίες των προβλημάτων, γ. προχωρά σε ηθικές αξιολογήσεις και δ. προτείνει αντίδοτα στα προβλήματα. Αυτές είναι και οι βασικές διαδικασίες τις οποίες θα εξετάσουμε παρακάτω, την πλαισίωση διαμόρφωσης (ο ορισμός του προβλήματος), την πλαισίωση διάγνωσης του προβλήματος (οι αιτίες και οι υπεύθυνοι του προβλήματος) και την πλαισίωση πρόγνωσης (οι προτεινόμενες λύσεις, τα αντίδοτα, στα προβλήματα).

			3.4.1.1 Η πλαισίωση διαμόρφωσης ή η κατασκευή του συστήματος αναφοράς

			

			Η «πλαισίωση διαμόρφωσης» αφορά την κατασκευή του περιγράμματος του προβλήματος (Gerstlé, 2014:137). Το επίμαχο πρόβλημα εντάσσεται σε μία κατηγορία, σε μία αφήγηση, σε ένα σχήμα όπου αποκτά τα συστατικά του στοιχεία. Πρόκειται για το πρωταρχικό περιγραφικό πλαίσιο όπου το πρόβλημα αποκτά την ταυτότητά του, το περίγραμμα και τα χαρακτηριστικά του. Είναι η λειτουργία παραγωγής ενός συστήματος αναφοράς που τείνει να διαμορφώσει τη σχηματική πρόσληψη του προβλήματος, μέσα από την απόδοση σε μια κατηγορία. Στην Κοινωνιολογία των Κοινωνικών Κινημάτων, η σχηματική αυτή πλαισίωση παίρνει την έννοια των «master frames» που προσδιορίζουν τις δράσεις πλαισίωσης σε κάθε κύκλο διαμαρτυρίας. «Πρόκειται για εναλλακτικά πλαίσια που αντιστρέφουν την εικόνα της κακοτυχίας ή της τυχαιότητας, μετασχηματίζοντας αυτές τις ερμηνείες σε κοινωνικές αδικίες ή ηθικές παραβάσεις που καλούν σε δράση» (Snow, 2001:35).

			 Τα πλαίσια που παράγονται κατά τη λειτουργία διαμόρφωσης απαντούν στα ερωτήματα: ποιο είναι το πρόβλημα; Ποιοι είναι οι βασικοί του άξονες; Γιατί είναι πρόβλημα; Τι είδους πρόβλημα είναι;

			Η πλαισίωση διαμόρφωσης αναδεικνύεται άμεσα κατά τη δημοσιοποίηση, όπου διαπιστώνεται η απόκλιση από μία επιθυμητή κατάσταση. Αν πάρουμε το παράδειγμα της κρίσης χρέους στην Ελλάδα, μπορούμε να διαπιστώσουμε ότι στην πρώτη φάση δημοσιοποίησής της η κρίση απέκτησε τη σχηματική της αναφορά ως συνέπεια της διεθνούς χρηματοπιστωτικής κρίσης, ως κρίση δημοσιονομικού χρέους, ως κρίση του κοινωνικού κράτους και του υπερτροφικού δημόσιου τομέα, ως ευκαιρία, ως συνωμοσία εναντίον μιας αδύναμης χώρας.

			Η πλαισίωση διαμόρφωσης λαμβάνει επίσης χώρα κατά τη διάρκεια της διαδικασίας εξορθολογισμού, όπου ένα γεγονός δραματικό μετατρέπεται σε πρόβλημα με ειδικά χαρακτηριστικά (βλ. Κεφάλαιο 8). Ας δούμε το παράδειγμα ενός απρόβλεπτου γεγονότος, όπως είναι ένας σεισμός. Μέσω της πλαισίωσης διαμόρφωσης προκρίνεται είτε η ανάδειξη του απρόβλεπτου χαρακτήρα του καιρικού φαινομένου (πρωτοφανές φαινόμενο), η ανεπάρκεια συλλογικών μέσων για την αντιμετώπιση της καταστροφής (ανεπάρκεια σωστικών συνεργείων, έλλειψη υπηρεσιών ελέγχου της στατικότητας των κτιρίων), η ανεπάρκεια κρατικού ελέγχου (καθυστερημένη παρέμβαση των κρατικών αρχών, έλλειμμα προγενέστερου ελέγχου καταλληλότητας των δημόσιων κτιρίων) ή και το έλλειμμα του κοινωνικού δεσμού (έλλειμμα κοινωνικής αλληλεγγύης κατά τη διάρκεια της διάσωσης). Αντίστοιχα, οι πυρκαγιές κατηγοριοποιούνται ως συνέπεια των δυσμενών συνθηκών (θυελλώδεις άνεμοι), ως πρόβλημα κρατικής κινητοποίησης και ανεπάρκειας συλλογικών μέσων (έλλειμμα πυροσβεστικών οχημάτων) ή ως εξωτερική απειλή (βλ. Κεφάλαιο 8 για τις πλαισιώσεις των πυρκαγιών).

			Η διαμόρφωση των σχημάτων αναφοράς εμπλέκει τη διαμόρφωση της πρόσληψης. Η ιδέα της εξάρτησης από τα προβαλλόμενα σχήματα αναφοράς υιοθετήθηκε από τους Kahneman και Tversky. Στον ευχαριστήριο λόγο του στην απονομή του Nobel, ο Kahneman συνόψισε την προσφορά της θεωρίας της ενδεχομενικότητας στην ιδέα της «πρόσληψης ως εξαρτώμενης από το σχήμα αναφοράς» (Scheufele, Nisbet, 2008). Η ιδέα αυτή υποθέτει ότι μία πληροφορία θα ερμηνευτεί διαφορετικά σε εξάρτηση με το ερμηνευτικό σχήμα που υιοθετεί το άτομο. Ακόμα πιο σημαντική είναι η διαπίστωση ότι διαφορετικά ερμηνευτικά σχήματα παράγονται από την πλαισίωση των ίδιων μηνυμάτων με διαφορετικό τρόπο. Η δημιουργία επομένως του περιβάλλοντος αναφοράς μπορεί να προσδιορίσει το νόημα και την ερμηνεία.

			Η διαδικασία της διαμόρφωσης επεμβαίνει στη διαμόρφωση του περιβάλλοντος αναφοράς. Οι Kahneman & Tversky6 (1979, 1984) ήταν από τους πρώτους που έδειξαν το πώς οι διαφορετικές παρουσιάσεις των ίδιων πληροφοριών επηρεάζουν τη διαδικασία της πρόσληψης και έχουν συνέπειες στη διαδικασία της πολιτικής απόφασης. Δύο είναι αυτές οι διαδικασίες: η «πλαισίωση ισοδυναμίας» («equivalency») (Druckman, 2001:228) και η «πλαισίωση τονισμού» («emphasis») (Druckman, 2001:230). Σε ό,τι αφορά την πρώτη περίπτωση, την «πλαισίωση ισοδυναμίας» ο Kahneman (2000) την προσδιορίζει ως την παρουσίαση της ευνοϊκότερης πλευράς ενός διακυβεύματος, ή της πιο ευχάριστης πλευράς μιας κατάστασης στενά ταυτόσημης (να προταθεί ένας οικονομικός στόχος με 95% εργασία αντί 5% ανεργία). Η ιδέα της ισοδυναμίας στηρίζεται στη θεωρία της ενδεχομενικότητας (θεωρία ρίσκου/κέρδους) των Kahneman & Tversky (1979, 1984). Στη θεωρία αυτή προτάσσεται ότι όταν μία πληροφορία προκρίνει τις «απώλειες» από μία κατάσταση, τότε τα άτομα υιοθετούν το ρίσκο, αλλά όταν η ίδια η πληροφορία αναδεικνύει τα κέρδη από μία κατάσταση τότε τα άτομα αποφεύγουν το ρίσκο. Με άλλα λόγια, η επιλογή που παρουσιάζεται με όρους κέρδους ωθεί στην επιλογή της συμπεριφοράς που αποφεύγει το ρίσκο∙ η ίδια επιλογή όταν παρουσιαστεί με όρους κόστους ευνοεί το ρίσκο. Πρόκειται ουσιαστικά για την ανάδειξη διαφορετικών αλλά λογικά ισοδύναμων μηνυμάτων. Μπορούμε έτσι να παρουσιάσουμε το παράδειγμα του νομοσχεδίου για τον εξορθολογισμό της δημόσιας διοίκησης (διαθεσιμότητα, κινητικότητα) που προωθήθηκε στην Ελλάδα υπό την ελκυστικότερη πλευρά του τονίζοντας, για παράδειγμα, την εξοικονόμηση πόρων που επιτυγχάνεται από τον περιορισμό του δημόσιου τομέα και αποσιωπώντας τις ενδεχόμενες απολύσεις που αυτή συνεπάγεται. Αντίστοιχα, μία σύγκρουση αναφορικά με την εθελούσια διακοπή της εγκυμοσύνης (άμβλωση) μπορεί να προβληθεί είτε ως «ελευθερία της γυναίκας στην επιλογή είτε ως δικαίωμα στη ζωή του εμβρύου» (Gerstlé, 2014).

			Η «πλαισίωση τονισμού» αφορά την ανάδειξη σε μία πληροφορία επιλογών που δεν είναι ισοδύναμες. Στην περίπτωση ενός προεκλογικού προγράμματος που επικεντρώνεται σε προβλήματα εσωτερικά αντί για τις διεθνείς υποθέσεις, ο υπερτονισμός ορισμένων αντιλήψεων σε ένα μήνυμα μπορεί να επηρεάσει τα άτομα να επικεντρώσουν σε αυτές τις ειδικές αντιλήψεις. Στην πλαισίωση τονισμού σημειώνεται ότι όταν «δίνεται έμφαση σε ένα υποσύστημα δυνητικών σχετικών αντιλήψεων, τα άτομα οδηγούνται στο να επικεντρωθούν σε αυτές τις αντιλήψεις κατά τη διαδικασία της πολιτικής απόφασης» (Druckman, 2004:672). Επομένως στο πλαίσιο αυτό τίθεται το θέμα της κεντρικής ιδέας που δίνει ένα οργανωτικό νόημα στα γεγονότα.

			Μέσα στο πλαίσιο αυτό αναδείχθηκαν και επιμέρους διαχωρισμοί μεταξύ «περιπτωσιολογικού» και «θεματικού» πλαισίου (Iyengar, 1991) ή «στρατηγικού» και «πλαισίου θεμάτων» (Cappella & Jamieson).

			3.4.1.2 Η πλαισίωση διάγνωσης ή πλαισίωση καταλογισμού

			

			Η «πλαισίωση διάγνωσης» αφορά ουσιαστικά τον αιτιακό καταλογισμό της ευθύνης πρόκλησης ή διαχείρισης του προβλήματος. Όπως σημειώνει ο Gerstlé (2014), είναι χρήσιμη η διάκριση της «πλαισίωσης διαμόρφωσης» από την «πλαισίωση καταλογισμού των ευθυνών»: «Η ανάδειξη ορισμένων διαστάσεων ενός προβλήματος δεν οδηγεί απαραίτητα στην απόδοση μιας ευθύνης. Με άλλα λόγια, η κατηγοριοποίηση ενός διακυβεύματος δεν αντιστοιχεί στην αξιολόγησή του». Η λειτουργία της διάγνωσης συμπεριλαμβάνει λειτουργίες που στοχεύουν στην ανίχνευση των αιτιών και των ευθυνών, στην αναζήτηση των ενόχων, στην ταυτοποίηση των θυμάτων σε μία προβληματική κατάσταση (Snow, 2001:40).

			Η διαδικασία καταλογισμού παράγει πλαίσια που απαντούν σε ερωτήματα όπως: ποιος ευθύνεται για την ύπαρξη του προβλήματος; Ποιος πλήττεται από αυτό; Πώς δημιουργήθηκε το πρόβλημα; Ποιος μπορεί να το διαχειριστεί;

			Η διαδικασία αιτιακού καταλογισμού αφορά την αναζήτηση των ευθυνών για τη δημιουργία του προβλήματος. Η αναζήτηση των ευθυνών μπορεί να έχει ποικίλες κατευθύνσεις, ανάλογα με τον φορέα του πλαισίου και τη στρατηγική του. Στο πλαίσιο του πολιτικού ανταγωνισμού η αναζήτηση των αιτιών γίνεται προς ανταγωνιστικές πολιτικές δυνάμεις: για παράδειγμα, ο δικομματισμός ως πηγή πρόκλησης των πελατειακών σχέσεων. Στην περίπτωση του δημοσιονομικού χρέους, η απόσυρση των ευθυνών από το πολιτικό σύστημα μπορεί να οδηγήσει στην απόδοση ευθυνών σε επαγγελματικές ομάδες. Στην περίπτωση αυτή, η συνδικαλιστική δράση αποδίδεται σε συντεχνιακές λογικές οι οποίες εναντιώνονται στο εθνικό συμφέρον. Η απόδοση ευθυνών μπορεί να απευθυνθεί και στην ίδια την κοινωνία. Εννοούμε, με τον τρόπο αυτό, την καλλιέργεια ενός πλαισίου συλλογικής ευθύνης, ή ακόμα και συλλογικής ενοχής, που εντοπίσαμε στην περίπτωση διαχείρισης της οικονομικής κρίσης, το 2010 («όλοι μαζί τα φάγαμε»).

			Η απόδοση ευθυνών μπορεί να είναι και πολυεπίπεδη. Στην περίπτωση της οικονομικής κρίσης, η διάχυση των ευθυνών συντελέστηκε σε πολλά επίπεδα: στις πολιτικές δυνάμεις, σε υπερεθνικούς οργανισμούς (ΕΕ, Εurogroup), σε απρόσωπες δομές (χρηματοπιστωτικές αγορές), σε επιμέρους επαγγελματικές ή και κοινωνικές ομάδες (δημόσιοι υπάλληλοι).

			Ο Iyengar (1982,1991) συλλαμβάνει την πλαισίωση καταλογισμού μέσα από τη διάκριση μεταξύ «περιπτωσιολογικής (ή επεισοδιακής) πλαισίωσης» («episodic frame») και «θεματικής πλαισίωσης» («thematic frame») των γεγονότων στα μέσα ενημέρωσης7. Η θεματική πλαισίωση της είδησης προτρέπει στον συλλογικό καταλογισμό της ευθύνης (σε δομικούς παράγοντες και κυβερνητικές πολιτικές), ενώ η περιπτωσιολογική της πλαισίωση προτρέπει στον ατομικό καταλογισμό της ευθύνης. Στην περιπτωσιολογική πλαισίωση, το κυρίαρχο πλαίσιο καταλογισμού αφορά την ατομοκεντρική πλαισίωση ενός προβλήματος που οδηγεί στον καταλογισμό της ατομικής ευθύνης. Η πλαισίωση του προβλήματος των αστέγων μέσα από την αφήγηση της ζωής ενός άστεγου προτρέπει στην ανάδειξη της προσωπικής του ευθύνης. Στη θεματική πλαισίωση ενός προβλήματος, επισείεται ο καταλογισμός της συλλογικής ευθύνης. Ξαναβλέποντας το πρόβλημα των αστέγων, η πλαισίωση της πληροφορίας με την εξήγηση της αβεβαιότητας της εργασίας ή άλλων φαινομένων που σχετίζονται με το ευρύτερο κοινωνικο-οικονομικό περιβάλλον προκαλεί στον καταναλωτή της είδησης μία αξιολόγηση όπου αναδεικνύεται περισσότερο η συλλογική ευθύνη.

			Στην πλαισίωση διάγνωσης ή καταλογισμού μπορεί να αναδυθούν και ενοχοποιητικές πλαισιώσεις όπως είναι η περίπτωση της αρνητικής αποτίμησης ορισμένων μορφών δράσης, η χρήση μειωτικών χαρακτηρισμών για τις συνδικαλιστικές οργανώσεις («συντεχνίες») (βλ. Κεφάλαιο, 9).

			3.4.1.3 Η πλαισίωση πρόγνωσης

			

			Θα μπορούσαμε να πούμε ότι η «πλαισίωση της πρόγνωσης» λειτουργεί περισσότερο στην Κοινωνιολογία των Κοινωνικών Κινημάτων και στην ανάλυση των Δημόσιων Πολιτικών παρά στο πεδίο της Επικοινωνίας. Οι μιντιακές πλαισιώσεις δεν αναπτύσσονται τόσο στο πλαίσιο της εξεύρεσης λύσεων αλλά περισσότερο στην κατεύθυνση των σχηματοποιήσεων της πραγματικότητας όπως και στην κατεύθυνση της επίρριψης ευθυνών.

			Η πλαισίωση πρόγνωσης λειτουργεί περισσότερο στην αναζήτηση μιας πιθανής λύσης και των πιθανών στρατηγικών δράσεων που εκβάλλουν από αυτή και της διάρθρωσής τους στην προβληματική κατάσταση. Τα κείμενα πολιτικής αλλά και οι στρατηγικές δράσεις των κινημάτων προσανατολίζονται στην εξεύρεση λύσεων απέναντι στις προβληματικές καταστάσεις. Σύμφωνα με τον ορισμό της Verloo, ένα πλαίσιο δημόσιων πολιτικών (policy frame) είναι «μια αρχή οργάνωσης που μετατρέπει αποσπασματικές ή ευκαιριακές πληροφορίες σε ένα δομημένο και ουσιαστικό πρόβλημα, στο οποίο περιλαμβάνεται ρητά ή σιωπηρά μία λύση» (Verloo, 2005:20). Τα πλαίσια αυτά περιλαμβάνουν στοιχεία διάγνωσης (ποιο είναι το πρόβλημα) και πρόγνωσης (τι πρέπει να γίνει) του προβλήματος. Στο πεδίο της πρόγνωσης ή επίλυσης του προβλήματος, τα ερωτήματα που τίθενται αφορούν το ποιοι είναι οι στόχοι των δράσεων που θα αναληφθούν, τι πρέπει να γίνει, πώς αυτό θα λύσει το πρόβλημα και πώς κατανέμονται οι ρόλοι των δρώντων υποκειμένων.

			3.4.2 Ειδικές διαδικασίες πλαισίωσης

			Οι ειδησεογραφικοί οργανισμοί ως παραγωγοί ειδησεογραφικού περιεχομένου και τα πολιτικά κόμματα ως παραγωγοί πολιτικών μηνυμάτων και πολιτικών αντιπαραθέσεων παράγουν πλαίσια επικοινωνίας στους δημοσιογραφικούς και πολιτικού λόγους. Ας διατρέξουμε μερικά από αυτά.

			3.4.2.1 Ειδησεογραφικά πλαίσια

			

			Οι Semetko & Valkenburg (2000:95-96) έχουν προχωρήσει στην παρουσίαση των πέντε πιο συχνών τρόπων πλαισίωσης των ειδήσεων, βασιζόμενοι σε προγενέστερες έρευνες που έχουν πραγματοποιηθεί σχετικά με τη φύση των ειδήσεων στις ΗΠΑ και στην Ευρώπη. Θα παρουσιάσουμε την τυπολογία τους των πιο συχνών τρόπων πλαισίωσης, συμπληρώνοντας στην τυπολογία αυτήν τη διάκριση στην οποία είχαν προχωρήσει οι έρευνες του Patterson, μεταξύ «πλαισίου παιχνιδιού» («game frame») και «πλαισίου θεμάτων» («issue frame»). Μεταξύ των τρόπων πλαισίωσης που ακολουθούν, ορισμένες πλαισιώσεις είναι πιο γενικές και άλλες πιο ειδικές, ενώ πρέπει να σημειώσουμε πως σε ορισμένες περιπτώσεις γεγονότων επιβάλλεται ένας συνδυασμός των εν λόγω πλαισιώσεων.

			

			1.	«Συγκρουσιακό πλαίσιο» («Conflict frame»): Πρόκειται για την ανάδειξη από τις ειδήσεις, και συνολικότερα από τα ΜΜΕ, της σύγκρουσης μεταξύ των πολιτικών κομμάτων και των πολιτικών αρχηγών, εντός του Κοινοβουλίου, μεταξύ των ατόμων, των ομάδων ή των θεσμών. Οι Neuman et al. (1992:61-62) διαπίστωσαν ότι τα ΜΜΕ επικεντρώνονται σε λίγα κεντρικά θέματα για να μεταφέρουν τα γεγονότα και ότι η σύγκρουση ήταν το πλέον κοινό χαρακτηριστικό στις ΗΠΑ. Στο συμπέρασμα αυτό καταλήγει και ο Entman (1993), ο οποίος σημειώνει πως, ειδικά στα αμερικανικά ΜΜΕ, το συγκρουσιακό πλαίσιο μεταξύ των πολιτικών κομμάτων έρχεται σε πρώτο πλάνο σε αναντιστοιχία με την πλαισίωση των δημόσιων πολιτικών και τη λήψη πολιτικών αποφάσεων. Το πλαίσιο της σύγκρουσης έχει τη δυνατότητα να απλοποιεί τις πολιτικές αντιπαραθέσεις σε επιμέρους αντιδικίες. Στο ευρωπαϊκό παράδειγμα αναφέρονται τα παραδείγματα των αντιπαραθέσεων του Γερμανού Καγκελάριου Schroeder με τον Oskar Lafontaine, ή του Πρωθυπουργού της Μεγάλης Βρετανίας Tony Blair και του Gordon Brown για την ηγεσία στο κόμμα των Εργατικών. Στην περίπτωση της Ελλάδας, τα συγκρουσιακά πλαίσια χρησιμοποιούνται πολύ συχνά στις πολιτικές ειδήσεις, κυρίως στον εμπορευματικό τηλεοπτικό τομέα, σε βάρος της ανάδειξης των πολιτικών συζητήσεων επί των δημόσιων πολιτικών. Οι αντιπαραθέσεις του Γιώργου Παπανδρέου με τον Ευάγγελο Βενιζέλο, της Ντόρας Μπακογιάννη με τον Αντώνη Σαμαρά αλλά και οι αντιδράσεις της Αριστερής Πλατφόρμας, της εσωκομματικής συνιστώσας στον ΣΥΡΙΖΑ, αναφορικά με την πορεία της διαπραγμάτευσης (Μάιος 2015), αναδεικνύονται στα κυρίαρχα στοιχεία της είδησης, παραμερίζοντας την ουσία της πολιτικής. Αυτή η ανάδειξη της σύγκρουσης ως κεντρικού αναφορικού πλαισίου της πολιτικής έχει επεκταθεί και στην κάλυψη των κοινοβουλευτικών συζητήσεων, όπου αναδεικνύονται σχεδόν αποκλειστικά οι φραστικές αντιπαραθέσεις μεταξύ πολιτικών αντιπάλων χωρίς να σχολιάζεται δημοσιογραφικά η ουσία των πολιτικών συζητήσεων και διαμαχών επί συγκεκριμένων δημόσιων πολιτικών. Επιπλέον, έχει επισημανθεί η ευρύτατη χρήση του συγκρουσιακού πλαισίου στην περίπτωση των προεδρικών αμερικανικών εκλογών (Patterson, 1993). Η ευρύτατη χρήση των πλαισίων αυτών από τα ΜΜΕ έχει ενθαρρύνει συζητήσεις σχετικά με την άνοδο του κυνισμού, της πολιτικής αποξένωσης και της δυσπιστίας απέναντι στους πολιτικούς αρχηγούς (Cappella & Jamieson, 1997).

			2.	«Ανθρωποκεντρικό πλαίσιο – Προσωποποίηση» («Human Interest frame/Personalization»): πρόκειται για την ανάδειξη των ανθρωποκεντρικών πλευρών των γεγονότων ή των προβλημάτων. Στην περίπτωση αυτή, το πρόβλημα ταυτίζεται με το πρόσωπο σε μία κατεύθυνση δραματοποίησης ή προσωποποίησης των ειδήσεων που, σύμφωνα με την εμπορευματική λογική της δημοσιογραφικής αγοράς, διευρύνει το κοινό των ειδήσεων. Το ανθρωποκεντρικό πλαίσιο είναι, μαζί με το συγκρουσιακό, από τα πλέον συχνά παρατηρημένα στην περίπτωση των ΗΠΑ. Τα θύματα των δασικών καταστροφών, οι πόλεμοι ή οι ανθρωπιστικές κρίσεις θεωρούνται επιδραστικότερες πλαισιώσεις σε σχέση με θέματα ή καταστάσεις που είναι δυσνόητες στο ευρύ κοινό. Τόσο το ανθρωποκεντρικό πλαίσιο όσο και το πλαίσιο προσωποποίησης που απαντάται περισσότερο στην πολιτική διαδικασία όπου αναδεικνύεται η ιδιωτική ζωή των πολιτικών, συνεπάγονται την υποβάθμιση στην πραγμάτευση των δημόσιων προβλημάτων. Η περίπτωση του προβλήματος του σχολικού εκφοβισμού (bullying), που επικεντρώθηκε, στην περίπτωση της Ελλάδας, στο πρόσωπο ενός φοιτητή, επισκιάζοντας άλλες όψεις του προβλήματος και συνοψίζοντας σε μία περίπτωση και σε ένα πρόσωπο το σύνολο του προβλήματος, έχει μελετηθεί και από τους Semetko & Valkenburg (2000) στο πλαίσιο της Ευρωπαϊκής περίπτωσης.

			3.	«Πλαίσιο οικονομικών συνεπειών» («Economic consequences frame»): Πρόκειται για τη διερεύνηση και την εμμονή στις ευρύτερες επιπτώσεις αλλά και στις οικονομικές επιπτώσεις των γεγονότων. Ειδικότερα, το πλαίσιο αυτό αναφέρεται στο πώς ένα γεγονός, ένα πρόβλημα αναδεικνύεται μέσα από τις συνέπειες που θα έχει στο οικονομικό επίπεδο σε ένα άτομο, σε μία ομάδα, σε ένα θεσμό ή σε μία χώρα.

			4.	«Πλαίσιο Ηθικής» («Morality frame»): Το πλαίσιο αυτό θέτει το γεγονός, το πρόβλημα ή το θέμα στο πλαίσιο ηθικών προδιαγραφών. Εξαιτίας του επαγγελματικού κανόνα της αντικειμενικότητας, οι δημοσιογράφοι αναφέρονται στα ηθικά πλαίσια έμμεσα, προβάλλοντας κάποιον άλλο που θέτει το θέμα (Neuman et al., 1992). Η μιντιακή κάλυψη των γεγονότων τείνει συχνά να ηθικοποιεί τις ειδήσεις σχετικά με τους πολιτικούς δρώντες, ενώ και οι δημόσιες πολιτικές αναδεικνύονται μέσα από ένα πρίσμα ηθικού διακυβεύματος. Ζητήματα εξωτερικής πολιτικής αποκτούν στη διαπραγμάτευσή τους από τα ΜΜΕ έναν ηθικό τόνο, όπως και άλλα σύνολα δημόσιων πολιτικών.

			5.	«Πλαίσιο απόδοσης ευθύνης» («Responsibility frame»): το πλαίσιο αυτό αποδίδει ευθύνη πρόκλησης ή επίλυσης των προβλημάτων, τόσο στην κυβέρνηση, όσο και σε ένα άτομο ή σε μία ομάδα. Η έρευνα του Iyengar (1991), που παρουσιάστηκε παραπάνω, θέτει τη διάκριση μεταξύ επεισοδιακής πλαισίωσης (η περιπτωσιολογική κάλυψη ενός θέματος) και θεματικής πλαισίωσης (ευρύτερο κοινωνικοπολιτικό πλαίσιο) (βλ. παραπάνω). Έτσι, ο άνεργος ή η φτωχή γυναίκα παρουσιάζονται ως οι ίδιοι υπεύθυνοι για τη μοίρα τους, και όχι η κυβέρνηση ή το ευρύτερο οικονομικό πλαίσιο στην περίπτωση του περιπτωσιολογικού πλαισίου: η αδυναμία ανταπόκρισης σε ένα ανταγωνιστικό εργασιακό περιβάλλον, η αδυναμία προσαρμογής στις εργασιακές συνθήκες είναι κάποιες πιθανές ερμηνείες έναντι σε άλλες πιθανές ερμηνείες όπως η αύξηση της ανεργίας λόγω της απελευθέρωσης των ομαδικών απολύσεων, λόγω της κατάργησης των προνοιακών επιδομάτων κτλ. Το παράδειγμα της κρίσης δημοσιονομικού χρέους στην Ελλάδα είναι ενδεικτικό τόσο των διαφορετικών προσεγγίσεων ως προς τις αιτίες της κρίσης (δικομματισμός, παγκόσμια οικονομική κρίση), είτε ως προς την αναζήτηση των λύσεων (ΕΕ, νέα κόμματα, κοινωνία πολιτών).

			6.	«Πλαίσιο παιχνιδιού» («Game frame» ή «Horse race frame»), «Στρατηγικό πλαίσιο» («Strategic frame») / «Πλαίσιο θεμάτων» («Issue frame»). Πρόκειται για μία πολύ ενδιαφέρουσα διάκριση που προκύπτει μέσα από την έρευνα του Patterson (1980), κατά την οποία αναδεικνύονται οι δύο τύποι μιντιακών περιεχομένων στην προβολή των προεκλογικών εκστρατειών: αυτά που επικεντρώνονται στην παρουσίαση των προεκλογικών ανταγωνισμών σαν «ιπποδρομιακούς αγώνες» («horse-race») και εκείνα που εστιάζουν στη θεματολογία της προεκλογικής περιόδου και τις θέσεις των υποψηφίων («issue centered coverage»), καταδεικνύοντας την υπεροχή των πρώτων (και μάλιστα σε συντριπτικά ποσοστά) έναντι των δεύτερων. Σε προέκταση της παραπάνω διάκρισης, αναδείχθηκε και το «πλαίσιο παιχνιδιού» ή το «στρατηγικό πλαίσιο» (Jamieson 1992; Patterson 1993), όπου η πολιτική πλαισιώνεται όχι σε σχέση με τις δημόσιες πολιτικές αλλά με τα χαρακτηριστικά του πολιτικού παιχνιδιού, την επιμονή στην πολιτική διαδικασία όπως τα εσωκομματικά παιχνίδια στρατηγικής, οι δημοσκοπήσεις, οι αντιπαραθέσεις, η ανάλυση των κινήσεων στρατηγικής, το πολιτικό παρασκήνιο, τα παραπολιτικά σχόλια. Η υπερίσχυση των πλαισίων αυτών οδηγεί στον αποπροσανατολισμό από την ουσία των δημόσιων πολιτικών, αφού υποβαθμίζονται οι πλαισιώσεις που αφορούν τα ίδια τα διακυβεύματα. Η υπερίσχυση των πλαισιώσεων που αφορούν τα πλαίσια στρατηγικής διεύρυνε τη συζήτηση προς τις επιπτώσεις στην πολιτική αποξένωση των πολιτών. Οι Cappella & Jamieson (1997) επιχειρηματολογούν ότι αυτός ο τρόπος κάλυψης ωθεί στην απόδοση κυνικών κινήτρων στους πολιτικούς δρώντες σε εκστρατείες και αντιπαραθέσεις δημόσιας πολιτικής. Η «αναφορά σε πολιτικούς και πολιτικές, όπως επανειλημμένα πλαισιώνεται ως ιδιοτελές συμφέρον και σπάνια με όρους κοινού οφέλους διαμεσολαβεί τη δημόσια πρόσληψη των ηγετών με αναφορές που εισάγουν αναξιοπιστία» (Cappella & Jamieson 1997:142).

			3.4.2.2 Πολιτικά πλαίσια

			

			Θα επιχειρήσουμε να δείξουμε μερικά μόνο από τα πλαίσια που χρησιμοποιούν οι πολιτικοί στρατηγικά μέσα στην πολιτική αντιπαράθεση πέρα από τις γενικές πλαισιώσεις που εξετάσαμε παραπάνω. Ορισμένες από αυτές είναι οι διλημματικές πλαισιώσεις των εκλογών και οι ηθικού τύπου πλαισιώσεις απομείωσης του πολιτικού αντιπάλου.

			

			1.	Διλημματικά πλαίσια. Ο τύπος αυτός πλαισίωσης θα μπορούσε να αναφέρεται στην πλαισίωση διαμόρφωσης, καθώς σχηματοποιεί με πολωτικό τρόπο το περίγραμμα ενός προβλήματος. Εγγράφεται ωστόσο σε ένα ειδικό πλαίσιο χρήσης, που μας παραπέμπει στη διακριτή του αναφορά. Έτσι λοιπόν μπορούμε να δούμε αυτό τον ειδικό τρόπο πλαισίωσης, μέσα στη συγκυρία της κρίσης, όπου η ανάδυσή του έγινε με τρόπο πολύ εμφατικό από την ένταξη της Ελλάδας στο μνημόνιο το 2010 ενώ η χρήση του εντάθηκε στις εκλογικές αναμετρήσεις του 2012, 2014 (ευρωεκλογές) και 2015. Η κυβέρνηση Γ. Παπανδρέου προέταξε το δίλημμα «ευρώ ή χρεοκοπία» στην κατεύθυνση νομιμοποίησης της ένταξης της Ελλάδας στο μνημόνιο συνεργασίας. Η υπεροχή των διλημμάτων στη διάρκεια των εκλογών κινήθηκε στην ανάδυση των διαιρετικών τομών μεταξύ των πολιτικών δυνάμεων. Στις εκλογές του 2012 τα διλήμματα κινήθηκαν στη γραμμή που είχε προβληθεί το 2010: «χρεοκοπία ή σωτηρία», «ευρώ ή δραχμή», «κυβέρνηση ή ακυβερνησία», ενώ στις ευρωεκλογές του 2014 η συγκυβέρνηση έθεσε το δίλημμα «χρεοκοπία ή σωτηρία», αλλά και «σταθερότητα ή ανατροπή», «κυβερνητική σταθερότητα ή κυβερνητική ανωμαλία»· ο ΣΥΡΙΖΑ αντέστρεψε το δίλημμα σε «ανατροπή ή λιτότητα», προβάλλοντας τον δημοψηφισματικό χαρακτήρα της ψήφου και την εθνικοποίηση των ευρωπαϊκών εκλογών. Το δίλημμα περιορίζει τον ορίζοντα των επιλογών μέσω της σχηματικής ανάδειξης μιας αρνητικής και μιας θετικής εκδοχής, χωρίς βέβαια να υποδεικνύει τις προϋποθέσεις υλοποίησης των δύο εκδοχών. Μέσω του μηχανισμού αυτού οι, επικοινωνιακά ισχυρές, διλημματικές πρακτικές υπερτονίζουν την κρισιμότητα της κατάστασης και εξαναγκάζουν σε συσπείρωση για λόγους εθνικής αναγκαιότητας. Παράλληλα, επιτελείται η συσπειρωτική λειτουργία εντός των κομματικών ακροατηρίων αλλά και η ευρύτερη απεύθυνση σε διευρυμένα ακροατήρια. Η πολιτική επικοινωνία τον καιρό της κρίσης και της εκλογικής συγκυρίας διεξάγεται με όρους πόλωσης. Τα διλήμματα των εκλογικών ανταμετρήσεων καλλιεργούν μια κατάσταση εξαίρεσης, η οποία εκβιάζει την επιστροφή στην κανονικότητα. Η ανάδειξη του όποιου διλλήματος («εμείς ή εσείς», «αυτοί ή το χάος», «ανατροπή ή λιτότητα») σε σημείο αναφοράς στην εκλογική πραγματικότητα δεν οδηγεί παρά στην ηχηρή υπογράμμιση του αδιεξόδου που «εκβιάζει» ψυχολογικά την επαναφορά στην κανονικότητα.

			2.	Πλαίσια ηθικής: Είδαμε παραπάνω ότι πλαίσια ηθικής χρησιμοποιούνται και στο πλαίσιο των μιντιακών πλαισιώσεων. Από την πλευρά των πολιτικών κομμάτων, η χρήση των ηθικών πλαισίων γίνεται μέσα σε μία στρατηγική πόλωσης που σαν στόχο έχει την ανάδειξη διαιρετικών τομών μεταξύ των ανταγωνιζόμενων πολιτικών κομμάτων. Ένα παράδειγμα τέτοιων τύπων πλαισίων βλέπουμε στην συγκρότηση της κατηγορίας «διαφθορά» στον πολιτικό ανταγωνισμό. Πρόκειται για μία πολιτική κατηγορία που οδηγεί σε μία ηθικού τύπου αξιολόγηση των πολιτικών κομμάτων: η πολιτική σημασία της κατηγορίας συγκροτείται μέσα από τη σύνδεσή της με το «δημόσιο συμφέρον», ενώ προσδιορίζεται ως καταστρατήγηση των συλλογικών ηθικών αξιών και, τελικά, της δημοκρατίας. Τα πλαίσια ηθικής και οι ηθικού τύπου διαιρέσεις που αυτά εισάγουν στο πλαίσιο του πολιτικού ανταγωνισμού (καθαρές/ διεφθαρμένες δυνάμεις, ηθικοί/μη ηθικοί κ.ο.κ.) έχουν αξιοποιηθεί ευρέως στην Ελλάδα στη διάρκεια των μεταπολιτευτικών ετών. Στη δεκαετία του 2000 η αντιπολιτευτική στρατηγική της ΝΔ αποσκοπούσε στη διάκριση μεταξύ ενός «καθαρού και ενός διεφθαρμένου κόμματος», ενώ στην περίπτωση της αντιπολιτευτικής στρατηγικής του ΠΑΣΟΚ η αντιπαράθεση αναπτύσσεται στη βάση μίας γενικότερης ιδέας περί της κρίσης των αξιών και της Ελλάδας των αξιών. Η «Ελλάδα αξιών» είναι άλλωστε και το νέο σύνθημα που θα προβάλλει το ΠΑΣΟΚ στο συνέδριό του τον Μάρτιο του 2008, χαράσσοντας με αυτό τον τρόπο τη διαχωριστική γραμμή μεταξύ των δύο κομμάτων.

			3.	Πλαίσια εθνικής αναγκαιότητας: Με τα πλαίσια αυτά κινητοποιείται μία κανονιστική αρχή της δημοκρατίας, ότι η κυβέρνηση, και οι δυνάμεις που διεκδικούν την εξουσία, έχει εξουσιοδοτηθεί να κυβερνά προς όφελος του συλλογικού συμφέροντος και του κοινού καλού. Επιχειρείται, δηλαδή, μέσω του πλαισίου αυτού, η εξουδετέρωση των αντιδράσεων στη βάση της επίκλησης μιας κοινής δεσμευτικής αρχής, όπως είναι η αρχή της εθνικής αναγκαιότητας και του εθνικού συμφέροντος (Κουντούρη, 2011). Πρόκειται για ένα πλαίσιο που κινητοποιείται για να δώσει διέξοδο στις συγκρούσεις αφού επιχειρείται έτσι η απαξίωση των κοινωνικών κινητοποιήσεων αφού αυτές στρέφονται κατά του συλλογικού συμφέροντος και της κοινωνίας. Χαρακτηριστικό παράδειγμα είναι οι αγροτικές κινητοποιήσεις και το κλείσιμο των εθνικών οδών ή ακόμα οι κινητοποιήσεις των ιδιοκτητών φορτηγών, στη διάρκεια του 2010. Οι διεκδικήσεις των δυνάμεων αυτών σημασιοδοτήθηκαν αρκετά περιοριστικά ως αντιβαίνουσες στο ευρύτερο δημόσιο συμφέρον, μέσα από την προνομιακή επικέντρωση στις ποικίλες συνέπειές τους στις μετακινήσεις, τις τροφοδοσίες ή τις μικρομεσαίες επιχειρήσεις εμπορίου8.

			3.4.2.3 Πλαίσια κινητοποιήσεων

			

			Ο Gamson (1988) προχωρά σε μία διάκριση μεταξύ των χρήσεων των πλαισίων στις κινητοποιητικές δράσεις. Πρόκειται για τα στάδια του προσδιορισμού μιας προβληματικής κατάστασης, της αναζήτησης μέσων επίλυσής της, της κινητοποίησης των δρώ ντων στο πλαίσιο μιας συλλογικότητας και της δικαιολόγησης της αντιπαράθεσης απέναντι σε έναν αντίπαλο (Cefai, 2001:59). Η τυπολογία των πλαισίων που απαντά στα παραπάνω στάδια όπως προτείνεται από τον Gamson (1988; Cefai, 2001:55) είναι η ακόλουθη:

			

			1.	«Πλαίσια συσσωμάτωσης»: Πρόκειται για πλαίσια που επιτρέπουν την αναγνώριση και ταυτοποίηση των κοινωνικών προβλημάτων.

			2.	«Πλαίσια συναίνεσης»: Η αναφορά είναι εδώ σε πλαίσια που διαμορφώνουν την πρόγνωση του προβλήματος, επικαλούνται την επίλυση των προβλημάτων προσδιορίζοντας παράλληλα το περίγραμμα του συλλογικού υποκειμένου που μπορεί να κινητοποιηθεί προς την κατεύθυνση αυτή.

			3.	«Πλαίσια συλλογικής δράσης»: πλαίσια αδικίας που στοχοθετούν τους ενόχους και πλαίσια ταυτότητας που εφαρμόζουν μία συγκρουσιακή σχέση ανάμεσα σε ένα Εκείνοι και ένα Εμείς.»

			Συμπερασματικές παρατηρήσεις

			

			Στο Κεφάλαιο αυτό εστιάσαμε στη διερεύνηση τεσσάρων αξόνων. Ο πρώτος άξονας αφορά την παρουσίαση του επιστημολογικού και μεθοδολογικού εύρους της πλαισίωσης, ο δεύτερος τις λειτουργίες της πλαισίωσης, ο τρίτος τις προσεγγίσεις της πλαισίωσης και ο τέταρτος καταλήγει στην παρουσίαση μιας τυπολογίας πλαισίων. Παράλληλα εξετάσαμε τόσο τη γενεαλογία της πλαισίωσης και τις βασικές διαστάσεις της έννοιας επιμένοντας κυρίως στην ανταγωνιστική και εξουσιαστική τη διάσταση.

			Σε ό,τι αφορά τον πρώτο άξονα είναι σημαντικό να υπογραμμίσουμε ότι η χρήση των πλαισίων απαντάται στο πλαίσιο της Πολιτικής Επικοινωνίας των Δημόσιων Πολιτικών και των Κοινωνικών Κινημάτων αποκαλύπτοντας έτσι μία διεπιστημονική χρήση η οποία καθιστά την πλαισίωση ένα εργαλείο κυρίως μεθοδολογικό αλλά και θεωρητικό ιδιαίτερης σημασίας στην ακαδημαϊκή κοινότητα.

			Σε ό,τι αφορά τις λειτουργίες της πλαισίωσης, τον δεύτερο άξονα, διατρέξαμε τη βασική διάκριση μεταξύ δύο διαδικασιών πλαισίωσης. Η πρώτη λειτουργία αφορά την ενεργητική απόδοση μιας σημασίας σε ένα πρόβλημα από έναν φορέα, πολιτικό, κοινωνικό ή μιντιακό. Πρόκειται για τα πλαίσια επικοινωνίας που έχουν μία σαφή στρατηγική διάσταση προβολής των προνομιακών για τον κάθε φορέα πλαισιώσεων. Η δεύτερη λειτουργία, τα ατομικά πλαίσια, αφορά τον τρόπο που το κοινό διαμορφώνει γνωστικά πλαίσια μέσα από τα οποία προσλαμβάνει τα προβληματικά γεγονότα.

			Ο τρίτος άξονας διάκρινε μεταξύ των διαφορετικών προσεγγίσεων στις έρευνες πλαισίωσης: η παραγωγή και διαμόρφωση πλαισίων από τους πολιτικούς ή μιντιακούς φορείς, η επιβολή των πλαισίων από τα επικοινωνιακά πλαίσια στα ατομικά πλαίσια και ο τρόπος που οι δημοσιογράφοι επεξεργάζονται πλαίσια. Οι προσεγγίσεις αυτές παράγουν διαφορετικές εμπειρικές προτάσεις στο πλαίσιο των σπουδών κυρίως της Επικοινωνίας. Αλλά και στο πλαίσιο των σπουδών Συλλογικής δράσης αναδεικνύονται προσεγγίσεις όπως το πλαίσιο γεφύρωσης που εστιάζει στον τρόπο που τα κινήματα επιλέγουν προβλήματα ή το πλαίσιο διεύρυνσης όπου η ερευνητική διαδικασία παρατηρεί τη διεύρυνση των πλαισίων με τον προσδιορισμό των αιτιών και των ενόχων, το πλαίσιο επέκτασης όπου διερευνάται πως το κίνημα επιχειρεί να διευρύνει τη βάση υποστήριξής του και τέλος το πλαίσιο μετασχηματισμού όπου το κίνημα επιχειρεί να θεμελιώσει νέες πρακτικές δράσης. Επιμείναμε ιδιαίτερα στις παραμέτρους που καθορίζουν την παραγωγή των πλαισίων στο πολιτικό πεδίο, το πεδίο των ΜΜΕ και το πεδίο της συλλογικής δράσης.

			Ο τέταρτος, τέλος, άξονας επιχειρεί τη σύνθεση μίας τυπολογίας πλαισίων (βλ. πίνακα παρακάτω) που μας επιτρέπει να διερευνήσουμε τις τροπικότητες των χρήσεων. Διακρίναμε μεταξύ τριών γενικών πλαισιώσεων (πλαισίωση διαμόρφωσης, διάγνωσης και πρόγνωσης) και ειδικών μιντιακών και πολιτικών πλαισίων.

			Η πλαισίωση ως πρακτική κυρίως σημασιοδότησης αναδεικνύεται σε πολύ σημαντικό όπλο στο πεδίο των δημόσιων προβλημάτων και των πολιτικών, κοινωνικών και μιντιακών κινητοποιήσεων που τα συνοδεύουν. Μέσα από τη χρήση της πλαισίωσης επανέρχεται το ζήτημα της εξουσίας και των χρήσεών της μέσα στις ποικίλες συλλογικές αρένες της δημόσιας δράσης. Ο τρόπος με τον οποίο ένα πρόβλημα ορίζεται, ορίζει, εν μέρει, τους πιθανούς τρόπους συνειδητοποίησης (και συλλογικής) διαχείρισής του και διαμορφώνει τις σχέσεις κυριαρχίας. Οι έννοιες, οι σημασιοδοτήσεις, τα πλαίσια δηλαδή που προωθούνται από τους δρώντες ως προς τα προβλήματα που απασχολούν τις κοινωνίες αποτελούν λόγους με εσωτερική δόμηση. Στη βάση διάδρασης των πλαισιώσεων συγκροτούνται κοινωνικές σχέσεις και σχέσεις κυριαρχίας, συγκροτούνται δηλαδή επιδράσεις στο πεδίο της εξουσίας.

			[image: 13932.png]

			Πίνακας 3.2 Tυπολογία πλαισίων

			Βιβλιογραφία

			Benford, R.D., & Snow, D.A. (2000). Framing Processes and Social Movements: An Overview and Assessment. Annual Review of Sociology, 26, 611-639.

			Benford, R., – Hunt, Sc., – Cefai, D. (2001). Cadrages en conflit : mouvements sociaux et problèmes sociaux. Raisons Pratiques, 12, 163-194.

			Benford, E, & Hunt, Sc. (2001). Cadrages en conflit. In D. Cefai & D.Trom (Eds), Les formes de l’action collective (pp.163-194). Paris: ΕHESS.

			Borah, P. (2011). Conceptual Issues in Framing Theory: A Systematic Examination of a Decade’s Literature. Journal of Communication, 61, 246-263.

			Bourdieu, P. (1972). Les stratégies matrimoniales dans le système de reproduction. Annales, 4-5, 1105-1127.

			Bourdieu, P. (1994). Stratégies de reproduction et modes de domination. Actes de la Recherche en Sciences Sociales, 105, (χωρίς αναφορά σε σελίδες), απόσπασμα από το CD-rom, Actes de la Recherche en Sciences sociales, 1993-1999.

			Campbell, A., – Converse, P., – Miller, W., – Stokes, D. (1960). The American Voter. New York: John Wiley.

			Cappella, J.N., & Jamieson, K.H. (1997). Spiral of cynicism: The press and the public good. New York: Oxford University Press.

			Chong, D. (1996). Creating common frames of reference on political issues. In D.C. Mutz - P.M. Sniderman – R.A. Brody (Eds), Political persuasion and attitude change (pp.195-224). Ann Arbor, MI: University of Michigan Press.

			Chong, D. (2000). Rational lives: Norms and values in politics and society. Chicago: University of Chicago Press.

			Chong, D., & Druckman, J. N. (2007). Framing and Opinion Formation. Journal of Communication, 57, 99-118.

			Chong, D., & Druckman, J.N. (2007). Framing Theroy. Annual Review of Political Science, 10(1), 103-26.

			D’Angelo, P. (2002). News framing as a multiparadigmatic research program: A response to Entman. Journal of Communication, 52, 870-888.

			Dayan, D., & Katz, E. (1992). Media Events, The Live Broadcasting of History. Cambridge: Harvard University Press.

			Domke, D., – Shah, D.V., – Wackman, D.B. (1998). Media priming effects: Accessibility, association, and activation. International Journal of Public Opinion Research, 10(1), 51-74.

			Druckman, J.N. (2001a). Evaluating framing effects. Journal of Economic Psychology, 22(1), 91-101.

			Druckman, J.N. (2001b). On the limits of framing effects: Who can frame?. The Journal of Politics, 63, 1041-1066.

			Druckman, J.N. (2001c). The implications of framing effects for citizen competence. Political Behavior, 23, 225-256.

			Druckman, J.N. (2003). The power of television images: The first Kennedy–Nixon debate revisited. Journal of Politics, 65, 559-571.

			Druckman, J. N., – Nelson, K.R. (2003). Framing and deliberation. American Journal of Political Science, 47, 728-744.

			Druckman, J.N. (2004a). Political preference formation: Competition, deliberation, and the (ir)relevance of framing effects. American Political Science Review, 98, 671-686.

			Druckman, J.N. (2004b). Priming the vote: Campaign effects in a US senate election. Political Psychology, 25, 577-594.

			Druckman, J.N., – Kifer, M., – Parkin, M. (2009). Campaign Communications in U.S. Congressional Elections. American Political Science Review, 103(3), 343-366.

			Druckman, J.N., – Hennessy, C.L., – Charles, Kr. St. – Jonathan, W. (2010). Competing Rhetoric over time: Frames versus cues. The journal of Politics, 72(1), 136-148.

			Edelman, M. (1999). Η κατασκευή του πολιτικού θεάματος. Αθήνα: Παπαζήσης.

			Entman, R.M. (1989). Democracy without citizens. Media and the decay of American politics. New York: Oxford University Press.

			Entman, R.M. (1993). Framing: Toward clarification of a fractured paradigm. Journal of Communication, 43(4), 51-58.

			Gamson, W.A., & Modigliani, A. (1987). The changing culture of affirmative action. In R.D. Braungart (Ed.), Research in political sociology (pp.137-177), 3 Greenwhich, CT: JAI.

			Gamson, W.A., & Modigliani, A. (1989). Media discourse and public opinion on nuclear power: A constructionist approach. American Journal of Sociology, 95(1), 1-37.

			Gerstlé, J. (2008). La communication politique. Paris: Dalloz.

			Gerstlé, J. (2014). Η πολιτική επικοινωνία. Αθήνα: Τυπωθήτω-Γ. Δαρδανός.

			Gerstlé, J., – Davis, D.K., – Duhamel, O. (1991). Television news and the construction of political reality in France and the United States. In L.L. Kaid– J.Gerstlé– K.R. Sanders (Eds), Mediated Politics in two cultures (pp.120-123). New York: Praeger series in Political Communication.

			Goffman, E. (1974). Frame analysis: An essay on the organization of experience. Cambridge, MA: Harvard University Press.

			Gross, K. (2000). The limits of framing: How framing effects may be limited or enhanced by individual level predispositions. Political Science Association, Chicago, 27-30 Απριλίου.

			Haider, Markel, D.P., – Joslyn, M.R. (2001). Gun policy, opinion, tragedy, and blame attribution: The conditional influence of issue frames. Journal of Politics, 63, 520-543.

			Hall, P.M. (1981). Une Analyse symbolique-interactionniste de la politique. In J.G. Padioleau (Ed.), L’opinion publique: examen critique, nouvelles directions. Paris: Mouton.

			Hall, St. (1982). The rediscovery of ‘ideology’: return of the repressed in media studies. In M., Gurevitch– T., Benett– J., Curran– J., Woollacott (Eds), Culture, Society and the Media, London: Methuen.

			Ηall, St., – Critcher, Ch., – Jefferson, T., – Clarke, J., – Robert, Br. (1978). Policing the Crisis. Mugging the state and Law and Order. London: Macmillan.

			Higgins, E.T., & King, G. (1981). Social constructs: Information-processing consequences of individual and contextual variability. In N.Cantor, & J.F. Kihlstrom (Ed.), Personality, cognition, and social interaction (pp. 69-121). Hillsdale, NJ: Erlbaum.

			Iyengar, S., – Peters, M.D., – Kinder, D. (1982). Experimental Demonstrations of the ‘Not-So-Minimal’ consequences of television news programs. American Political Science Review, 76(4).

			Iyengar, S., & Kinder D.R. (1987). News that matters: Television and American opinion. Chicago: University of Chicago Press.

			Iyengar, S. (1991). Is anyone responsible? How television frames political issues. Chicago: University of Chicago Press.

			Jasperson, A., – Shah, D.V., – Watts, M.D., – Faber, R.J., – Fan, D.P. (1998). Framing and the public agenda: Media effects on the importance of the federal budget deficit. Political Communication, 15, 205-224.

			Jerit, J. (2008). Issues framing and Engagement: Rhetorical Strategy in Public Policy Debates, Political Behavior, 30(1), 1-24.

			Kellstedt, P.M. (2000). Media framing and the dynamics of racial policy preferences. American Journal of Political Science, 44, 239-255.

			Lazarsfeld F., – Berelson, B., – Gaudet, H. (1944). The People’s choice, How the voter makes up his mind in a presidential campaign. New York: Columbia University Press.

			Lasswell, H.D. (1927). Propaganda Technique in the World War. New York: Knopf.

			Lilleker, D.G. (2006). Key concepts in political communication. London: Sage Publications.

			McCombs, M. (2004). Setting the agenda: The mass media and public opinion. Malden, MA: Blackwell.

			Messaris, P., & Abraham, L. (2001). The role of images in framing news stories. In S.D. Reese– O.H. Gandy– A.E. Jr. Grant (Eds), Framing public life (pp. 215-226). Mahwah, NJ: Erlbaum.

			Miller, J.M., & Krosnick, J.A. (2000). News media impact on the ingredients of presidential evaluations: Politically knowledgeable citizens are guided by a trusted source. American Journal of Political Science, 44, 295-309.

			Nabi, R.L. (2003). Exploring the framing effects of emotion. Communication Research, 30, 224-247.

			Nelson, T.E., – Oxley, Z.M., – Clawson, R.A. (1997). Toward a psychology of framing effects. Political Behavior, 19, 221-246.

			Nelson, T.E., – Clawson, R.A., – Oxley, Z.M. (1997). Media framing of a civil liberties conflict and its effect on tolerance. American Political Science Review, 91, 567-583.

			Nelson, T.E. (2007). Policy goals, public rhetoric, and political attitudes. Journal of Politics, 66, 581-605.

			Newton, K. (1999). Mass Media effects: Mobilization or media malaise? British Journal of Political Science, 29(4), 577-599.

			Pan, Z., & Kosicki, G.M. (2001). Framing as a strategic action in publication deliberation. In S.D. Reese– O.H. Gandy– A.E.Jr. Grant (Eds), Framing public life (pp. 35-66). Mahwah, NJ: Erlbaum.

			Patterson, T.E. (1980). The mass media election. New York: Praeger.

			Price, V., & Tewksbury, D. (1997). News values and public opinion: A theoretical account of media priming and framing. In G.A. Barnett & F.J. Boster (Eds), Progress in communication sciences: Advances in persuasion (pp. 173-212),13, Greenwich, CT: Ablex.

			Price, V., – Tewksbury, D., – Powers, E. (1997). Switching trains of thought: The impact of news frames on readers’ cognitive responses. Communication Research, 24, 481-506.

			Scheufele, D.A. (1999). Framing as a theory of media effects. Journal of Communication, 49(1), 103-122.

			Scheufele, D.A. (2000). Agenda, setting, priming, and framing revisited: Another look at cognitive effects of political communication. Mass Communication & Society, 3, 297-316.

			Scheufele, B. (2004). Framing-effects approach: A theoretical and methodological critique. European Journal of Communication Research, 29, 401-428.

			Scheufele, D.A., & Nisbet, M.C. (2008). “Framing”, In L.L. Kaid & C.Holtz-Bacha (Ed), Encyclopedia of Political Communication (V. 1 & 2, pp. 254-257). London: Sage Publications.

			Semetko H., & Valkenburg P.M. (2000). Framing European Politics: A content analysis of press and television news. Journal of Communication, 50(20), 93-109.

			Shah, D.V., – Domke, D., – Wackman, D.B. (1996). ‘To thine own self be true’: Values, framing, and voter decision-making strategies. Communication Research, 23, 509-560.

			Shah, D.V., – Watts, M.D., – Domke, D., – Fan, D.P. (2002). News framing and cueing of issue regimes: Explaining Clinton’s public approval in spite of scandal. Public Opinion Quarterly, 66, 339-370.

			Sniderman, P.M. & Theriault, S.M. (2004), The structure of political argument and the logic of issue framing. In W.E. Saris & P.M. Sniderman (Eds), Studies in public opinion (pp. 133-165). Princeton, NJ: Princeton University Press.

			Snow, D. (2001). Analyse des cadres et mouvements sociaux. In D.Cefai & D. Trom (Eds), Les formes de l’action collective (pp. 27-50). Paris: ΕHESS.

			Verloo, Μ. (2005). Mainstreaming gender quality in Europe. In Επιθεώρηση Κοινωνικών Ερευνών, special issue, Differences in the framing of gender inequality as a policy problem across Europe, 117, 19-20.

			Wittman, D. (1995). The myth of democratic failure. Chicago: University of Chicago Press.

			Δεμερτζής, Ν. (2002). Πολιτική Επικοινωνία: Διακινδύνευση, Δημοσιότητα, Διαδίκτυο. Αθήνα: Παπαζήσης.

			Δεμερτζής, Ν., & Παπλιάκου, Β. (2007). Πολιτικός κυνισμός, Πολιτική συμμετοχή και ΜΜΕ: Μία συγκριτική ανάλυση. In Π. Καφετζής – Θ. Μαλούτας– Ι. Τσίγκανου (Eds), Πολιτική, κοινωνία, πολίτες. Ανάλυση δεδομένων της ευρωπαϊκής συγκριτικής έρευνας (pp.163-192). Αθήνα: ΕΚΚΕ.

			Μάνινγκ, Π. (2007). Κοινωνιολογία της ενημέρωσης. Ειδήσεις και πηγές ειδήσεων. Αθήνα: Καστανιώτης.

			ΜακΚουέιλ, Ντ., & Βιντάλ, Σ. (1991). Μοντέλα Επικοινωνίας. Για τη μελέτη των μέσων μαζικής ενημέρωσης. Αθήνα: Καστανιώτης,

			Νικολακόπουλος, Η. (2001). Η καχεκτική δημοκρατία. Κόμματα και εκλογές, 1946-1967. Αθήνα: Πατάκης.

			

			Κεφάλαιο 4. ΜΜΕ και Δημόσια Προβλήματα.
Καταστολείς ή διεγέρτες; Άμεσες και έμμεσες επιρροές στην πολιτική θεματολογία και τη δημόσια πολιτική

			«Τα ΜΜΕ εμφανίζονται συστηματικά ως εγγυητές

			ενός συνόλου επικρατούντων αξιών, πεποιθήσεων,

			τελετουργικών και θεσμικών διαδικασιών (κανόνες του παιχνιδιού),

			που δρουν συστηματικά και σταθερά προς όφελος ορισμένων ατόμων και ομάδων

			 και σε βάρος άλλων»

			(Bachrach & Baratz, 1970:43-44).

			

			

			Εισαγωγή

			

			Το Κεφάλαιο αυτό διερευνά το ρόλο των ΜΜΕ ως μίας από τις πλέον σημαντικές δυνάμεις που, υπό ορισμένες προϋποθέσεις, επιδρούν στη συγκρότηση των δημόσιων προβλημάτων, επηρεάζοντας έτσι την πολιτική θεματολογία και τη διαμόρφωση της δημόσιας πολιτικής. Ποιος είναι ωστόσο ο βαθμός αυτής της επιρροής και ποιες οι προϋποθέσεις που την επιτρέπουν; Είναι βέβαιο ότι τα ΜΜΕ διεκδικούν καταλυτικό ρόλο στη διαδικασία ανάδειξης των προβλημάτων στη δημόσια σφαίρα. Συνιστούν τα μέσα που επιτρέπουν στα θέματα/προβλήματα να αποκτήσουν το βαθμό ορατότητας που θα βοηθήσει στην εξέλιξή τους ως δημόσιων προβλημάτων, προσδίδοντάς τους νομιμοποίηση.

			Τι αποτελεί όμως δημόσιο πρόβλημα στα ΜΜΕ; Θα επαναλάβουμε στο σημείο αυτό ότι το δημόσιο πρόβλημα είναι το διακύβευμα εκείνο που αρθρώνεται στο όνομα του δημόσιου συμφέροντος και κατ’ επέκταση συνοδεύεται από την ανάγκη ανάληψης δράσης (είτε από πολιτικούς, είτε από συλλογικούς φορείς). Οι ειδήσεις στα δελτία ειδήσεων συνιστούν, επομένως, δημόσιο πρόβλημα στο βαθμό που αρθρώνονται σαν διαμαρτυρίες, διεκδικήσεις, αναζητήσεις αιτιών και αποδόσεις ευθυνών, σαν καταγγελίες που ζητούν ρητά ή άρρητα την παρέμβαση των κρατικών αρχών, προκαλούν δημόσια διαμάχη και είναι πιθανό να οδηγήσουν σε πολιτική απόφαση (Cefai, 1996; Garraud,1990). Η άρθρωση του προβλήματος ως τέτοιου μπορεί να γίνει είτε από τον ίδιο τον δημοσιογράφο (θα δούμε ότι αυτό μπορεί να συμβεί στην περίπτωση σκανδάλων ή ατυχημάτων), είτε από κάποιον άλλον κοινωνικό ή/και πολιτικό φορέα ο οποίος προωθεί το αίτημά του στα ΜΜΕ.

			Το Κεφάλαιο αυτό επιδιώκει, λοιπόν, να θέσει τα παρακάτω ερωτήματα: Ποιά είναι τα προβλήματα που προτείνονται από τη θεματολογία των ΜΜΕ και πώς αυτή διαμορφώνεται; Πώς πλαισιώνουν τα μέσα ενημέρωσης τις δημόσιες προτάσεις και ποιους αναδεικνύουν σε νόμιμους δρώντες διαχείρισης των δημόσιων προβλημάτων; Πώς διαμορφώνονται, τελικά, οι ηγεμονεύουσες προτάσεις και πώς επηρεάζεται η διαμόρφωση της πολιτικής απόφασης από τα μιντιακά προϊόντα;

			Θα διακρίνουμε δύο επίπεδα συμβολής των ΜΜΕ στη διαδικασία συγκρότησης των δημόσιων προβλημάτων:

			Το πρώτο επίπεδο αφορά το ρόλο που παίζουν τα μέσα ενημέρωσης στη συγκρότηση των δημόσιων προβλημάτων. Έχουμε ήδη εξετάσει ορισμένες προσεγγίσεις σε σχέση με το ρόλο αυτό. Το κρίσιμο στοιχείο εδώ είναι ο τρόπος με τον οποίο τα ίδια τα ΜΜΕ επιλέγουν τα θέματα που προβάλλουν. Με άλλα λόγια, το ερώτημα αφορά τα κριτήρια επιλογής και ιεράρχησης των προτεινόμενων από τα ΜΜΕ διακυβευμάτων· η ανάδειξη ή η απόκρυψη των προβλημάτων που αναδεικνύονται σε μείζονα διακυβεύματα συνιστά σημαντική παράμετρο και ο ρόλος των μέσων ενημέρωσης είναι στο σημείο αυτό καθοριστικός, καθώς επιλέγουν κάθε φορά να φωτίσουν μέρος μόνο των θεμάτων που προτείνονται από πολιτικούς και κοινωνικούς φορείς. Επομένως, τα ΜΜΕ λειτουργούν ως θερμοστάτες του συστήματος ορατότητας των προβλημάτων και των δρώντων που νομιμοποιούνται να διαχειριστούν τα προβλήματα αυτά. Θα αναδείξουμε στο Κεφάλαιο αυτό το μηχανισμό ανάδυσης ενός περιορισμένου αριθμού πολιτικών διακυβευμάτων παράλληλα με τον αποκλεισμό άλλων, αφού δεν κερδίζουν όλα τα προτεινόμενα θέματα την πολυπόθητη πρόσβαση στο πεδίο της πολιτικής δημοσιότητας.

			Το δεύτερο επίπεδο αφορά τη σχέση μεταξύ του μιντιακού και του πολιτικού πεδίου και την εξέταση του φάσματος των επιρροών μεταξύ τους. Ο έλεγχος της πολιτικής θεματολογίας, των θεμάτων δηλαδή που απασχολούν την κοινή γνώμη και εγγράφονται στο πεδίο της πολιτικής απόφασης, αποτελούν κεντρικό θέμα στις σύγχρονες δημοκρατίες στο βαθμό που, αφενός, τα ΜΜΕ μονοπωλούν τη δημόσια σφαίρα και, αφετέρου, οι πολιτικές δυνάμεις οργανώνουν με τέτοιο τρόπο τη δράση τους προκειμένου αυτή να γίνεται ορατή και ανταγωνιστική μέσα από τα ΜΜΕ. Η σύγχρονη πολιτική δημοσιότητα, όπως την ορίζει ο Blumler (1990), έγκειται στον «ανταγωνισμό για την επιρροή και τον έλεγχο, μέσα από τα κυρίαρχα μαζικά μέσα ενημέρωσης, των πολιτικών διακυβευμάτων που αντιλαμβάνεται το κοινό», από τη στιγμή που τα ΜΜΕ μετατοπίστηκαν από το ρόλο τους ως εσωτερικών παρατηρητών σε αυτόν των ενεργών συμμετεχόντων στη διαμόρφωση της επιρροής στο πολιτικό σύστημα (Blumler & Gurevitch, 1995:3). Πρόκειται για μία ανταγωνιστική προσέγγιση της πολιτικής επικοινωνίας (Gerstlé, 2014; Κουντούρη, 2011) όπου τα ΜΜΕ παίζουν τον πλέον κρίσιμο ρόλο στις διαδικασίες σύστασης και ορισμού των προβλημάτων, στο βαθμό που ελέγχουν την ορατότητα των θεμάτων (Gerstlé, 2001). Οι κοινωνικοί και πολιτικοί δρώντες που αντιπαρατίθενται δημόσια αναφορικά με τα δημόσια προβλήματα επιζητούν την προβολή των ΜΜΕ, προκειμένου να καταστήσουν ορατά τα προβλήματα που προωθούν στον δημόσιο χώρο. Ο τρόπος μιντιακής προβολής δύναται, επομένως, να επηρεάσει και την ίδια την πολιτική απόφαση. Το ερώτημα που τίθεται, λοιπόν, είναι αν τα ΜΜΕ έχουν τη δύναμη να επηρεάζουν το πεδίο της πολιτικής απόφασης και των δημόσιων πολιτικών. Στο σημείο αυτό ενδείκνυται η εξέταση όλων των πιθανών επιρροών των ΜΜΕ στο πεδίο της πολιτικής εξουσίας και της πολιτικής θεματολογίας.

			 Τις δύο αυτές όψεις της μιντιακής συμβολής καλούμαστε να μελετήσουμε: η πρώτη όψη αφορά το ότι τα ΜΜΕ συνιστούν τους κατεξοχήν ρυθμιστές της ορατότητας των προβλημάτων που πολιτικοί και κοινωνικοί δρώντες προωθούν στον δημόσιο χώρο, και η δεύτερη όψη το ότι τα ΜΜΕ έχουν τη δυνατότητα να επιβάλουν ζητήματα στην πολιτική θεματολογία και άρα να επισπεύσουν τις διαδικασίες πολιτικής απόφασης στα πεδία της δημόσιας πολιτικής. Θα εξετάσουμε τις δύο αυτές όψεις της μιντιακής συμβολής στη διαμόρφωση της πολιτικής θεματολογίας μέσα από τη διερεύνηση των παραμέτρων επιλογής των προβλημάτων από τα ΜΜΕ, τη διερεύνηση των επιρροών των ΜΜΕ στην πολιτική θεματολογία και τη διερεύνηση του ειδικού βάρους κάθε μέσου ενημέρωσης ξεχωριστά στις παραπάνω διαδικασίες.

			4.1 Η επιρροή του πολιτικομιντιακού συστήματος στη δυναμική της θεματολογίας

			

			Η συμβολή των ΜΜΕ στη διαπραγμάτευση των δημόσιων προβλημάτων και στην επιρροή της πολιτικής θεματολογίας δεν μπορεί να διαχωριστεί από δύο σημαντικές παραμέτρους του ευρύτερου περιβάλλοντος: η μία παράμετρος είναι οι συντεταγμένες του εκάστοτε πολιτικομιντιακού συστήματος στο οποίο ενεργούν τα ποικίλα ΜΜΕ. Εδώ υπεισέρχονται μία σειρά από μεταβλητές που προσδιορίζουν το βαθμό διάδρασης και τις δυνατότητες επιρροής της πολιτικής θεματολογίας από τα ΜΜΕ. Ειδικότερα, η ίδια η δομή του πολιτικού συστήματος και ο τύπος οργάνωσής του, ο βαθμός ανάπτυξης του ιδιωτικού και του δημόσιου ραδιοτηλεοπτικού τομέα, η τάση προς την εξωστρέφεια ή την εσωστρέφεια στην επιλογή των ειδήσεων είναι παράμετροι που επηρεάζουν σε μεγάλο βαθμό τόσο τη διαδικασία επιλογής όσο και τη διαδικασία επιρροής της πολιτικής θεματολογίας από τη θεματολογία των ΜΜΕ. Η δεύτερη παράμετρος αφορά τους μετασχηματισμούς στο μιντιακό πεδίο και ειδικά σε ό,τι αφορά τις επιρροές που ασκούνται σε αυτό από την επικράτηση του διαδικτύου.

			Έχει ενδιαφέρον στο σημείο αυτό να επισημάνουμε τη συχνή μεταφορά εντός του ελληνικού χώρου, πολιτικών και μιντιακών τάσεων και δομών άλλων συστημάτων και κυρίως του αμερικανικού, όπου η βιβλιογραφία σχετικά με τις πολιτικομιντιακές διαδράσεις παραμένει ιδιαίτερα πλούσια. Θα στηριχθούμε σε κείμενο του Bennett (2000:184) σχετικά με το αμερικάνικο πολιτικο-μιντιακό σύστημα, όπου ο συγγραφέας σημειώνει ότι το ομοσπονδιακό σύστημα των ΗΠΑ και ο απόλυτα εμπορικός χαρακτήρας του μιντιακού συστήματος όπου κυριαρχεί το δράμα και η συγκινησιακή αφήγηση εκβάλλουν σε διαφορετικές διαδράσεις μεταξύ ΜΜΕ και πολιτικών κομμάτων. Ο ίδιος συγγραφέας επισημαίνει, συνεχίζοντας, ότι στις περισσότερες τυπικές δημοκρατίες η κοινοβουλευτική κυριαρχία της κυβέρνησης, τα πειθαρχημένα πολιτικά κόμματα και η περιορισμένη εμπλοκή διαφορετικών κυβερνητικών τομέων και επιπέδων στην παραγωγή των κυβερνητικών αποφάσεων κάνουν ευκολότερη την κοινοποίηση, από την πλευρά των κυβερνητικών, των πολιτικών θεματολογιών, των πολιτικών θέσεων και των λογικών των κυβερνητικών αποφάσεων. Να συμπληρώσουμε εδώ ότι στο «μεσογειακό μοντέλο» ή στο μοντέλο του πολωμένου πλουραλισμού στο οποίο μας κατατάσσουν οι Hallin & Mancini (2004:142), όπως έχει ήδη στο Κεφάλαιο 2 (σελ. 58), τα πολιτικά κόμματα απολαύουν σημαντικής επιρροής στην πολιτική θεματολογία και τη θεματολογία των ΜΜΕ, με αποτέλεσμα σε χώρες με κοινοβουλευτικά συστήματα να παρατηρείται μία ειδησεογραφική «εμμονή» σε δημοσιογραφικά θέματα που αφορούν τις δραστηριότητες των πολιτικών κομμάτων.

			Μπορούμε, λοιπόν, να υποστηρίξουμε εδώ ότι οι δομές του πολιτικού συστήματος επηρεάζουν πράγματι τη δημοσιογραφία όπως άλλωστε και, πάλι σύμφωνα με τον Bennett (2000), ότι η ειδησεογραφία τείνει να διαφοροποιείται σε χώρες με ατροφικό ή ανύπαρκτο δημόσιο ραδιοτηλεοπτικό φορέα, όπως είναι η περίπτωση της Αμερικής, σε σχέση με χώρες που έχουν την παράδοση ενός ισχυρού δημόσιου ραδιοτηλεοπτικού φορέα. Το δράμα, τα σκάνδαλα και οι συγκρούσεις είναι ειδησεογραφικές αξίες που αναμένεται να κυριαρχούν στους ιδιωτικούς φορείς, σε σχέση με τις διεθνείς ειδήσεις και τις ειδήσεις για τις τομεακές πολιτικές που κυριαρχούν στους δημόσιους ραδιοτηλεοπτικούς φορείς. Και όσο και αν διαφαίνεται ότι ορισμένες ειδησεογραφικές αξίες είναι καθολικές, όπως η συγκινησιακή φόρτιση, ο συγκρουσιακός και ο πλειοψηφικός χαρακτήρας των ειδήσεων, υπεισέρχονται ορισμένες εθνικές διαφορές που διαφοροποιούν τις διαδικασίες επιλογής και ανάδειξης των ειδήσεων. Ο Bennett (2000:185) σημειώνει ότι «οι αποφάσεις για το τι είναι είδηση στην Αμερική καθορίζονται από έρευνες κοινού και υπολογισμούς κερδών καταλήγοντας σε λιγότερο λεπτομερή κάλυψη της καθημερινής πολιτικής και σε περισσότερο ανθρωποκεντρικά χαρακτηριστικά της είδησης. Η πολιτική ειδησεογραφία δίνει έμφαση στο έγκλημα, τα σκάνδαλα και τις πιο δραματικές ή ψυχαγωγικές πτυχές της πολιτικής». Συνεχίζοντας τη συγκριτική αντιπαράθεση θα παραθέσουμε τον Bale (2011:360) ο οποίος στηριζόμενος στη μελέτη των Donsbach & Patterson (2004) σχετικά με τις δημοσιογραφικές τάσεις στη Γερμανία, την Ιταλία, τη Σουηδία και τις ΗΠΑ, αποκαλύπτει ορισμένες σημαντικές διαφορές: «Οι Γερμανοί δημοσιογράφοι συνδυάζουν στα ρεπορτάζ τους το ρεπορτάζ και το σχολιασμό των γεγονότων τη στιγμή που οι Αμερικανοί δημοσιογράφοι κάνουν ή το ένα ή το άλλο, αλλά όχι και τα δύο. Οι Ιταλοί, όπως και οι Γερμανοί, ενδιαφέρονται πολύ λιγότερο για το τι θα θεωρούσαν αντικειμενικό οι συνάδελφοί τους σε άλλες χώρες, ενώ οι Σουηδοί είναι πιο πιθανό να αναζητήσουν δικές τους πηγές πληροφοριών αντί να στηρίζονται πιο παθητικά σε εκείνες που δίνουν τα κόμματα, οι ομάδες πίεσης και η κυβέρνηση, σε σύγκριση με τους Βρετανούς και τους Ιταλούς. Όσον αφορά το ύφος των τηλεοπτικών και ραδιοφωνικών ειδήσεων, υπάρχουν επίσης διαφορές. Τα προγράμματα στην Ιταλία, την Ισπανία και τη Γαλλία τείνουν να περιλαμβάνουν περισσότερα εγχώρια νέα, ειδήσεις μεγαλύτερης έκτασης από λιγότερους δημοσιογράφους και περιεχόμενο βασισμένο περισσότερο στο στούντιο, ενώ οι πιο «τευτονικές» (σε αντιδιαστολή με τις «ρομαντικές») ειδησεογραφικές κουλτούρες, όπως η Βρετανία και η Ολλανδία, προτιμούν τα σύντομα, σοβαρά ρεπορτάζ από τον τόπο της είδησης».

			Υφίστανται, επομένως, ορισμένες «εθνικές» διαφοροποιήσεις που αντιστρέφονται τις κοινές ειδησεογραφικές αξίες τις οποίες επιβάλλει η μιντιακή λογική. Ομοίως, υπάρχουν και συγκλίσεις, όπως είναι η υποστηριζόμενη από τον Pfetsch (1996) απομάκρυνση από την ενημερωδιασκέδαση (infotainment) της ιδιωτικής τηλεόρασης και η απομείωση της «σοβαρότητας» στη δημόσια ραδιοτηλεόραση, με αποτέλεσμα τη σύγκλιση του δημόσιου με τον εμπορικό τομέα. Αυτό άλλωστε έχουμε υποστηρίξει και εμείς αλλού (Κουντούρη, 2011), όταν κατά την εξέταση των δελτίων ειδήσεων στα τέλη της δεκαετίας του 2000 διαπιστωνόταν η απομάκρυνση από ρεπορτάζ που είχαν την πρωτοκαθεδρία στις αρχές της δεκαετίας του 2000, περίοδο που το δράμα και η συγκίνηση, αλλά και τα βιώματα των πολιτών θυμάτων της κρατικής αμέλειας, υπερίσχυαν έναντι άλλων προσεγγίσεων. Σημειώναμε, τότε, ότι τα δελτία ενημέρωσης της ιδιωτικής τηλεόρασης τείνουν να γίνουν «λιγότερο βιωματικά, περισσότερο πολιτικά, αναδεικνύοντας το ρόλο της τηλεόρασης ως πολιτικού μέσου, με την έννοια ότι, τουλάχιστον σε ό,τι αφορά την ενημέρωση, διαπιστώνεται μια τάση απομάκρυνσης από το μοντέλο του infotainment9 προς ένα μοντέλο ενημέρωσης καθαρά πολιτικοποιημένης και συγκαλυμμένα κομματικοποιημένης, με σαφή κατεύθυνση, πλέον, στην προσπάθεια αποδόμησης μιας εικόνας για τα πολιτικά προβλήματα ή και της ανασύνθεσής της. Εννοούμε, έτσι, ότι η ανάδειξη ή η αποσιώπηση ενός ζητήματος λειτουργεί ευρύτερα ως «πληροφοριακό περιβάλλον» που ευνοεί ή όχι τις πολιτικές στρατηγικές, χωρίς να χρησιμοποιούνται, από τα μέσα ενημέρωσης, οι πλέον προφανείς τρόποι εκφοράς της πολιτικής αξιολόγησης. Η πολιτική αξιολόγηση εκφέρεται ως προς την κατάδειξη του πολιτικού υπεύθυνου διαχείρισης του προβλήματος» (Κουντούρη, 2011:260-261).

			Υπάρχουν, ωστόσο, και εξελίξεις που μετασχηματίζουν το ίδιο το πεδίο της πολιτικής επικοινωνίας, με πιο σημαντική την ανάδειξη ενός ισχυρού ενημερωτικού πόλου, του διαδικτύου. Πρέπει, λοιπόν, να συγκρατήσουμε και μία άλλη παράμετρο: τις τελευταίες δεκαετίες συντελέστηκε ένας αποφασιστικός μετασχηματισμός στους τύπους πολιτικής επικοινωνίας στις Δυτικές Δημοκρατίες (Crozier, 2007:1). Οι αλλαγές που προσέφεραν οι νέες τεχνολογικές δυνατότητες. οδήγησαν στη μεταπήδηση από ένα μοντέλο επικοινωνίας ιεραρχικό και καθετοποιημένο σε ένα μοντέλο περισσότερο εξισωτικό και οριζόντιο. Στο πρώτο μοντέλο κυριαρχίας της τηλεόρασης, η βασική λειτουργία είναι αυτή της μονοδιάστατης επικοινωνίας της πολιτικής πληροφορίας από τα ΜΜΕ σε είδη κοινού που θεωρούνται μάλλον περισσότερο ομοιογενή και παθητικά. Στην περίπτωση αυτού του μοντέλου επικοινωνίας, οι μιντιακές ελίτ –σε συνεργασία με τις πολιτικές ελίτ – ελέγχουν το πολιτικό μήνυμα σε μία δομή πολύ περισσότερο ελιτίστικη και πολύ λιγότερο εξισωτική, όπου οι δημοσιογραφικοί περιορισμοί είναι ποικίλοι και συχνά περιορίζουν το εύρος και την ποικιλία πρόσβασης σε πηγές. Αναφερόμαστε σε ένα μοντέλο πολιτικής επικοινωνίας που ήταν βασισμένο πολύ περισσότερο στον κεντρικό έλεγχο, με στόχο την πειθώ και την πολιτική χειραγώγηση. Οι νέες τροπικότητες της πολιτικής επικοινωνίας και η τάση μετάβασης σε ένα νέο μοντέλο επικοινωνίας αναδεικνύουν σε κεντρικά στοιχεία τον κατακερματισμό του πολιτικού μηνύματος λόγω και του πολλαπλασιασμού των διαύλων επικοινωνίας και την παράλληλη ανάδειξη ενός κοινού που είναι περισσότερο σύνθετο, ενεργό και ποικίλο. Τα νέα μέσα επικοινωνίας ευνόησαν τη επιτάχυνση των ειδησεογραφικών κύκλων με την αντίστοιχη συστολή των πολιτικών και δημοσιογραφικών πλαισίων (Crozier, 2007:1). Στο πλαίσιο αυτό ο Crozier (2007:2) θα εστιάσει στην «άρση χωρικών και χρονικών περιορισμών, την ευέλικτη χρήση των ειδησεογραφικών περιεχομένων, την οριζοντιοποίηση της επικοινωνίας που επέφεραν την επαναδιαπραγμάτευση των σχέσεων δύναμης ανάμεσα στους προμηθευτές των μηνυμάτων και τους δέκτες αυτών, το μετασχηματισμό της πολιτικής δημοσιογραφίας, την άρση της συμβατικής κατανόησης της δημοκρατίας και της πολιτειότητας» (βλ μεταξύ άλλων, Blumler & Kavanagh, 1999; Castells, 2000, 2001; Luhmann, 2000; Meyer, 2002).

			4.2 Who sets the media agenda? Οι συνθήκες διαμόρφωσης της θεματολογίας των ΜΜΕ

			

			Πρέπει να ξεκινήσουμε από μία βασική παραδοχή, την οποία έχει κάνει ήδη από πολύ νωρίς ο Hall και οι συνεργάτες του στο πλαίσιο του εργαστηρίου του Πανεπιστημίου του Birmingham των Cultural Studies, όπου έθεσαν στο επίκεντρο του ενδιαφέροντος το ρόλο των ΜΜΕ στη διαχείριση των δημόσιων προβλημάτων. Σημειώνουν οι ερευνητές: «Τα ΜΜΕ δεν μεταδίδουν απλά και διαφανώς τα γεγονότα τα οποία φέρουν την ειδησεογραφική αξία από μόνα τους. Οι ειδήσεις είναι το τελικό προϊόν μίας σύνθετης διαδικασίας ταξινόμησης και επιλογής των γεγονότων και των θεμάτων σύμφωνα με ένα κοινωνικά κατασκευασμένο πακέτο κατηγοριών» (Hall et al, 1984:335). Παράλληλα με την σχολή του Birmingham τη δεκ. του ’70 αναπτύσσονται και οι έρευνες του Glasgow Media Group σηματοδοτώντας μία ιστορική στροφή στις μελέτες για τα ΜΜΕ. Η κριτική θεωρία των ΜΜΕ όπως ανατύσσεται στο πλαίσιο της Γλασκώβης θέτει στο επίκεντρο την ανάλυση των δελτίων ειδήσεων, την ανάλυση των εικόνων και της γλώσσας, τις σχέσεις πηγών και δημοσιογράφων μέσα από το πρίσμα των αντιπαραθέσεων, των πιέσεων, των διαπραγματεύσεων και των συσχετισμών που ασκούνται στο πεδίο των ειδήσεων (Eldridge et al., 1994).

			Εξετάσαμε στο δεύτερο Κεφάλαιο την προσέγγιση του καθορισμού της ημερήσιας διάταξης που αναδεικνύει τα ΜΜΕ σε κεντρικούς πρωταγωνιστές της πολιτικής θεματολογίας. Η προσέγγιση του agenda-setting επιμένει στον τρόπο που τα ΜΜΕ επηρεάζουν τη δημόσια θεματολογία, η οποία στη συνέχεια επηρεάζει και την πολιτική θεματολογία. Προκειμένου να συνειδητοποιήσουμε το ρόλο των ΜΜΕ στην επιρροή της πολιτικής θεματολογίας πρέπει, πρώτα απ’ όλα, να εξετάσουμε μέσα από ποιες παραμέτρους και συνθήκες τα ΜΜΕ επιλέγουν τα θέματα που θα προβάλουν και εκείνα που θα αφήσουν στο σκοτάδι. Θα εξετάσουμε ορισμένες «κλασικές προσεγγίσεις» που αναφέρονται στα κριτήρια επιλογής των ειδήσεων, τις οργανωσιακές παραμέτρους που λειτουργούν ως άγραφοι κανόνες επιλογής και ιεράρχησης και, τέλος, τις πολιτικές παραμέτρους που ασκούν ιδιαίτερη επιρροή στη συγκρότηση της θεματολογίας.

			Θα αναφερθούμε σε δύο σύνολα παραμέτρων. Το πρώτο σύνολο αφορά τις ειδησεογραφικές αξίες που προσδιορίζουν την παραγωγή των ειδήσεων και εμπεριέχει αυτό που στη βιβλιογραφία αναφέρεται ως «media logic» (Altheide & Snow, 1979). Οι Koch-Baumgarten & Voltmer (2007:8), υπενθυμίζουν ότι οι πλέον γνωστές μορφές μιντιακής λογικής είναι οι «ειδησεογραφικές αξίες» όπως η προσωποποίηση, η σύγκρουση, το δράμα και η απόκλιση σημειώνοντας ότι «δεδομένης της εμμονής των ΜΜΕ με το δράμα, τη σύγκρουση και τα σκάνδαλα, είναι πιθανό τα ΜΜΕ να επηρεάσουν την αντιπαράθεση για τη δημόσια πολιτική όταν ένα θέμα συναντά αυτά τα κριτήρια της μιντιακής λογικής. Δίνοντας έμφαση στο ρίσκο και τις αστοχίες της δημόσιας πολιτικής, τα ΜΜΕ συστηματικά περιορίζουν το εύρος των δυνατοτήτων των δημόσιων πολιτικών που μπορούν δημόσια να νομιμοποιηθούν». Φυσικά προηγείται η τοποθέτηση του Bennett (2003), ο οποίος έχει αναφερθεί στις τέσσερις διαμεσολαβήσεις των ειδήσεων: την προσωποποίηση, τη δραματοποίηση, τον κατακερματισμό και την επιστροφή στην κανονικότητα. Το δεύτερο σύνολο παραμέτρων αφορά τις οργανωσιακές πρακτικές των ΜΜΕκαι εμπεριέχει τους επαγγελματικούς κανόνες και τις ρουτίνες που αντικατοπτρίζονται στην επιλογή και παρουσίαση των ειδήσεων. Το σύνολο αυτό των παραμέτρων συνδέεται και με τον πολιτικό χώρο με τον οποίο συγκλίνει το κάθε μέσο επικοινωνίας, προσδιορίζοντας έτσι τις άμεσες και έμμεσες πολιτικές εξαρτήσεις των ΜΜΕ.

			4.2.1 Η μιντιακή λογική: οι παράμετροι που προσδιορίζουν το ειδησεογραφικό περιεχόμενο

			

			Θα ξεκινήσουμε από δύο κλασικές προσεγγίσεις που αναδεικνύουν ήδη από πολύ νωρίς τους περιορισμούς στην επιλογή των ειδήσεων από τα ΜΜΕ. Η πρώτη είναι η εκδοχή των πυλωρών, που προτείνουν οι Galtung και Ruge ήδη από το 1965. Το μοντέλο που προτείνουν, απαριθμώντας κριτήρια για την επιλογή και την απόρριψη των ειδήσεων, αφορά την επιλεκτικότητα των πυλωρών. Το μοντέλο αναπτύσσει τη λειτουργία του πυλωρού ως διαδικασίας επιλογών που συνδέεται με τις αξίες που εμπεριέχουν οι ειδήσεις, ή με τα κριτήρια που επηρεάζουν την αντίληψη σύμφωνα με την οποία κάποια γεγονότα θεωρείται ότι έχουν ειδησεογραφική αξία. Η θυροφύλαξη είναι μία έννοια που διατηρείται ακόμα στη φαρέτρα της ορολογίας των σπουδών Επικοινωνίας. Πρόσφατα οι Dearing & Rogers (2005:15) επισημαίνουν ότι «τα κοινωνικά προβλήματα τίθενται μέσα από διαλογική και εξουσιαστική επιλογή μεταξύ πολλών «υποψηφιοτήτων», μεταξύ, δηλαδή, διαφορετικών δυνατών προβλημάτων δημόσιου χαρακτήρα. Αλλιώς διατυπωμένο: επιτελώντας μια λειτουργία θυροφύλαξης».

			Οι συγγραφείς (Galtung & Ruge, 1965 και McQuail & Vidal, 1991) αναφέρουν ορισμένους παράγοντες ειδήσεων που λειτουργούν αυτόνομα ή από κοινού και επηρεάζουν την επιλογή ή την απόρριψη μιας είδησης:

			

			1.	Η χρονική εξέλιξη ενός γεγονότος. Γεγονότα που εξελίσσονται πολύ αργά, αν και σημαντικά, δεν αναδεικνύονται σε ειδήσεις. Όσο πιο όμοια είναι η συχνότητα των γεγονότων με τη συχνότητα των ειδήσεων, τόσο πιο πιθανό είναι να καταγραφούν ως γεγονότα από αυτά τα μέσα ειδήσεων. Ένα έγκλημα έχει σύντομο χρόνο εξέλιξης και ως γεγονός μπορεί να λάβει χώρα στη δημοσίευση μεταξύ δύο διαδοχικών θεμάτων στην ημέρα.

			2.	Η αξία έντασης ή αξία κλιμάκωσης. Η δυναμική εντασιακής εξέλιξης ενός γεγονότος. Αυτό σημαίνει ότι όσο πιο βίαιο είναι ένα έγκλημα, τόσο μεγαλύτερο πρωτοσέλιδο θα κάνει.

			3.	Η καθαρότητα ή η έλλειψη αμφισημίας. Η μη σαφήνεια ενός γεγονότος είναι αντίστοιχη της μη προβολής του από τα ΜΜΕ. Η καθαρότητα αναφέρεται στο μονοδιάστατο του γεγονότος, στο ότι δηλαδή υπάρχει ένα νόημα ή ένας περιορισμένος αριθμός νοημάτων.

			4.	Η πολιτισμική εγγύτητα ή σημασία. Η συνάφεια ενός γεγονότος με την κουλτούρα του κοινού στο οποίο απευθύνεται.

			5.	Η ομοφωνία. Ένα γεγονός που εκπληρώνει ορισμένες προσδοκίες.

			6.	Το απροσδόκητο. Το μη σύνηθες του γεγονότος. Τα γεγονότα θα πρέπει να είναι απροσδόκητα ή σπάνια ή, ακόμα προτιμότερο, και τα δύο προκειμένου να αναγνωριστούν ως καλά νέα.

			7.	Η συνέχεια. Η σταθερή εξέλιξη ενός γεγονότος και η παροχή ειδήσεων.

			8.	Η σύνθεση. Η τοποθέτηση ενός γεγονότος σε σχέση με τη συνάφεια που παρουσιάζει με άλλα γεγονότα του δελτίου ειδήσεων ή του πρωτοσέλιδου της εφημερίδας.

			9.	Οι κοινωνικοπολιτισμικές αξίες της κοινωνίας που προσδιορίζουν τους παράγοντες επιλογής των ειδήσεων.

			

			Οι συγγραφείς τονίζουν ότι οι ειδήσεις είναι επικεντρωμένες στις ελίτ, είτε πρόκειται για προσωπικότητες, είτε για έθνη, ότι τα ΜΜΕ τείνουν να αγνοούν τα μεγάλα κοινωνικά, οικονομικά ή πολιτικά θέματα προς όφελος γεγονότων που επικεντρώνουν σε πρόσωπα (τραγωδίες κτλ.) (Bennett, 2003:75-76) και ότι το βασικό χαρακτηριστικό των ειδήσεων είναι η αρνητικότητά τους, η οποία συνενώνει πολλά επιμέρους στοιχεία: ικανοποιεί το κριτήριο του χρόνου, δεν επιδέχεται αντιτιθέμενες ερμηνειες και διαθέτει το στοιχείο του απροσδόκητου σε σχέση με τα άλλα γεγονότα.

			Οι Molotch & Lester (1974,1981), σε ένα δεύτερο, αναφορικά με τις πηγές και τα ΜΜΕ, εμβληματικό άρθρο, προχωρούν σε μία τυπολογία γεγονότων διακρίνοντας μεταξύ: α. γεγονότων ρουτίνας όπου υπεισέρχεται η διάκριση μεταξύ συνηθισμένης πρόσβασης, διασπαστικής πρόσβασης και άμεσης πρόσβασης, β. ατυχημάτων, γ. σκανδάλων, δ. τυχαίων γεγονότων. Στη μοντελοποίηση που καταθέτουν οι συγγραφείς διακρίνουν τα γεγονότα ανάλογα με τον τύπο προώθησής τους. Η συμβολή της τυπολογίας αυτής είναι ότι τα ΜΜΕ δεν προσεγγίζονται πλέον ως καθρέφτες μιας πραγματικότητας που συμβαίνει στον πραγματικό κόσμο αλλά ότι οι «ειδήσεις είναι το αποτέλεσμα των πρακτικών όσων έχουν εξουσία στον καθορισμό της εμπειρίας των άλλων» (Molotch & Lester 1981:133).

			

			1.	Τα «γεγονότα ρουτίνας» είναι, σύμφωνα με τους συγγραφείς, δραστηριότητες που δημιουργούνται προκειμένου να αναπαραχθούν από τα ΜΜΕ. Ορισμένοι προωθητές απολαύουν μιας καθημερινής πρόσβασης στα ΜΜΕ (η συνήθης πρόσβαση). Εδώ μπορούμε να εντοπίσουμε τις πολιτικές, οικονομικές, συνδικαλιστικές ελίτ. Οι συγγραφείς αναφέρονται στον πρόεδρο των ΗΠΑ, ο οποίος έχει πάντα σημαντικά πράγματα να πει και αντιστοίχως μπορούμε να πούμε το ίδιο για τον Πρωθυπουργό στα κοινοβουλευτικά συστήματα. Τίθεται εδώ από τους συγγραφείς ένα πολύ σημαντικό ζήτημα εξουσίας: «Στις ΗΠΑ, σε γενικές γραμμές, η καθημερινή πρόσβαση είναι προνόμιο των ισχυρών προσωπικοτήτων ή αυτών που κατέχουν τη θεσμική εξουσία. Βέβαια, αυτή η εξουσία είναι ταυτόχρονα αιτία και αποτέλεσμα αυτής της πρόσβασης. Η πρόσβαση ρουτίνας είναι μία από τις πηγές και ένα από τα πλέον σημαντικά υποστηρίγματα των υπαρχουσών σχέσεων εξουσίας» (Molotch & Lester, 1981:378). Η καθημερινή πρόσβαση συνίσταται στο ότι αυτός που αναλαμβάνει την προώθηση (οι κυβερνητικοί δρώντες) ενός γεγονότος έχει καθημερινή πρόσβαση σε αυτόν που αναλαμβάνει να το δημοσιοποιήσει (δημοσιογράφοι, συντάκτες). Η διακοπτόμενη πρόσβαση αναφέρεται σε όσους δεν έχουν εξουσία σε μία καθημερινή πρόσβαση και προχωρούν σε δραστηριότητες που μπορούν να διακόψουν τη φυσιολογική λειτουργία και να αναδειχθούν στα πρωτοσέλιδα των ΜΜΕ. Η άμεση πρόσβαση έγκειται στο ότι αυτός που αναλαμβάνει την προώθηση του γεγονότος και αυτός που αναλαμβάνει να δημοσιοποιήσει τα γεγονότα είναι το ίδιο πρόσωπο.

			2.	Τα «ατυχήματα» διαφέρουν από τα γεγονότα ρουτίνας ως προς δύο χαρακτηριστικά: το πρώτο είναι ότι δεν υπάρχει πρόθεση πίσω από το γεγονός και το δεύτερο είναι ότι αυτοί που το προωθούν ως δημόσιο γεγονός είναι διαφορετικοί από εκείνους των οποίων η δραστηριότητα δημιουργεί το γεγονός. Το ατύχημα συγκροτείται σε δημόσιο γεγονός μέσα από συγκεκριμένες δράσεις. Επομένως, όλα αυτά, όπως επισημαίνουν οι συγγραφείς (1981:131), καταλήγουν στο ότι «όλα τα γεγονότα είναι κοινωνικά κατασκευασμένα και η ειδησεογραφική τους αξία δεν εμπεριέχεται στα αντικειμενικά τους χαρακτηριστικά». Έτσι, για να δώσουμε ένα παράδειγμα, θεωρούμε ότι ένα αυτοκινητιστικό ατύχημα δεν αποτελεί δημόσιο πρόβλημα από τη στιγμή που δεν αρθρώνεται ως τέτοιο από τον ίδιο τον δημοσιογράφο, από τη στιγμή δηλαδή που δεν υπάρχει δημόσια καταγγελία της κακοτεχνίας του δρόμου. Αν υπάρξει καταγγελία, τότε είναι πιθανό στη συνέχεια ν’ αναζητηθούν οι υπεύθυνοι (μοιραία παράλειψη εργολάβων ή πολιτικών), να δρομολογηθεί η αναζήτηση αιτιών και συνεπειών, είναι επίσης πιθανό να προκληθεί δημόσια διαμάχη, να κληθούν αυθεντίες να πάρουν θέση, ή ακόμα και να ληφθούν πολιτικές αποφάσεις. Έτσι η πληροφορία θα αποκτήσει τα χαρακτηριστικά του δημόσιου προβλήματος.

			3.	Τα «σκάνδαλα» μοιράζονται ορισμένα κοινά χαρακτηριστικά τόσο με τα ατυχήματα όσο και με τα γεγονότα ρουτίνας, αλλά διαφέρουν και από τα δύο. Οι συγγραφείς (131) αναφέρουν ότι ένα σκάνδαλο εμπλέκει ένα συμβάν που γίνεται γεγονός μέσα από την εμπρόθετη δράση των ατόμων (τους αποκαλούμε «πληροφορητές»). Είναι χαρακτηριστικό ότι τόσο τη δεκαετία του 1980 (Κουτσούκης, 1998:113,118) όσο και τη δεκαετία του 2000 (Κουντούρη, 2011: 246-247) ξεσπούν ορισμένα από τα πλέον γνωστά σκάνδαλα τα οποία σημάδεψαν την πολιτική δημοσιότητα και τα οποία ανέδειξαν έναν ιδιαίτερο πολιτικομιντιακό συντονισμό10.

			4.	Τα «τυχαία γεγονότα» μοιράζονται χαρακτηριστικά τόσο με τα ατυχήματα όσο και με τα γεγονότα ρουτίνας. Μπορεί τα γεγονότα αυτά να μην είναι σχεδιασμένα (όπως συμβαίνει με τα ατυχήματα) αλλά προωθούνται από έναν προωθητή.

			

			Τελικά, σύμφωνα με τους συγγραφείς, τα ατυχήματα και δευτερευόντως τα σκάνδαλα υπερβαίνουν την πολιτική εργασία σε ένα σημαντικό βαθμό, επιτρέποντας πρόσβαση σε πληροφορίες οι οποίες είναι εχθρικές προς τις ομάδες οι οποίες διαχειρίζονται τα δημόσια γεγονότα. Είναι αυτό το δεύτερο πρόσωπο της εξουσίας που πρέπει να ληφθεί υπόψη στην έρευνα για τα ΜΜΕ και για τη δυναμική της εξουσίας (Molotch & Lester 1981:134). Θα λέγαμε ότι τέτοιου τύπου γεγονότα ατυχήματα, σκάνδαλα αλλά και κρίσεις συγκροτούν, τελικά, μία μιντιακή προσφορά.

			4.2.2 Οργανωσιακές ρουτίνες και επαγγελματικές πρακτικές των ειδησεογραφικών οργανισμών

			

			Οι ρουτίνες του δημοσιογραφικού επαγγέλματος και οι επαγγελματικές πρακτικές καθορίζουν σε μεγάλο βαθμό το ειδησεογραφικό περιεχόμενο, τα προβλήματα που γίνονται ειδήσεις και τα πρόσωπα που είναι αρμόδια (ή αναρμόδια) να τα διαχειριστούν. Η ηγεμονία ορισμένων προβλημάτων, ορισμένων προσώπων και ορισμένων εναλλακτικών και η συναίνεση που παράγεται σε αυτά μέσω της ορατότητας που τους αποδίδεται από τα ΜΜΕ, αποτελεί την έκφραση των σχέσεων εξουσίας, μέρος των οποίων αποκρυσταλλώνεται στο πεδίο της πολιτικής δημοσιότητας. Θα δούμε παρακάτω ότι ορισμένες δυναμικές παράμετροι στις οργανωσιακές πρακτικές του δημοσιογραφικού επαγγέλματος καταλήγουν στην αναπαραγωγή των υπαρχόντων συσχετισμών δύναμης, με τους πολιτικά και κοινωνικά ισχυρούς να απολαύουν μιας έντονης ορατότητας στα ΜΜΕ.

			Θα διακρίνουμε τρεις σημαντικές δυναμικές στις οργανωσιακές πρακτικές:

			Η πρώτη αφορά την οργανωτική δομή των ειδησεογραφικών μονάδων, η οποία επηρεάζει τις παραμέτρους επιλογής όχι μόνο των ειδήσεων αλλά κυρίως των προσώπων που είναι φορείς των ειδήσεων. Μπορούμε να αναφερθούμε εδώ στην κατανομή των δημοσιογράφων στα υπουργεία: οι διαπιστευμένοι δημοσιογράφοι προετοιμάζουν εκεί τα ρεπορτάζ τους, τα οποία μεταφέρουν αργότερα στους ειδησεογραφικούς οργανισμούς όπου εργάζονται. Επιπλέον, οι κυβερνητικές πηγές εξασφαλίζουν, για όλα τα μέσα, τη διανομή των προγραμματισμένων και σίγουρων ειδήσεων στην καθημερινή ειδησεογραφία μέσω των δελτίων τύπου, των briefings, των non papers αλλά και των ποικίλων δηλώσεων των κυβερνητικών πηγών. Με τον τρόπο αυτό, οι πληροφορίες από τα υπουργεία και άλλους κυβερνητικούς φορείς, όπως και η καθημερινή

			

			ενημέρωση των δημοσιογράφων μέσω του εκπροσώπου της κυβέρνησης, αποτελούν «σίγουρους τόπους» παραγωγής ειδήσεων.

			Οι κυβερνητικές και άλλες θεσμικές πηγές έχουν μια προνομιακή, καθημερινή, όπως είδαμε παραπάνω (Molotch & Lecter, 1981), πρόσβαση στα ΜΜΕ όχι μόνο λόγω του ότι αποτελούν τους σίγουρους τόπους παραγωγής ειδήσεων. Οι κυβερνητικές αποφάσεις ενδιαφέρουν ευρύτατα τμήματα του πληθυσμού και επομένως θεωρούνται σημαντικές για την πλειονότητα: η κυβέρνηση αποφασίζει και, επομένως, οι κυβερνητικές πηγές έχουν συχνά «σημαντικά πράγματα να δηλώσουν», ενώ θεωρούνται «αντικειμενικές» πηγές και άρα συμβατές με τη δημοσιογραφική δεοντολογία. Όπως έχει άλλωστε υπογραμμίσει ο Bennett (1999:275-276), «σε έναν αξιοσημείωτο βαθμό, η ψευδαίσθηση της αντικειμενικότητας των ειδήσεων συντηρείται από την περιορισμένη εμβέλεια των απόψεων που γίνονται δεκτές στο χώρο των ειδήσεων και από τη μεγάλη εμπιστοσύνη στις επίσημες απόψεις για να επικυρωθούν αυτές ως αξιόπιστες και έγκυρες». Επομένως, εδώ δημιουργείται ένας κύκλος αφού η αξιοπιστία των κυβερνητικών πηγών ενδυναμώνεται στο βαθμό που η πολιτική εξουσία απολαύει μιας «καθημερινής πρόσβασης» στα ΜΜΕ και την ίδια στιγμή αυτή η αξιοπιστία αποτιμάται ως αντικειμενική και έγκυρη.

			Η δεύτερη παράμετρος αφορά τους χρονικούς και οικονομικούς περιορισμούς οι οποίοι ασκούν ιδιαίτερες πιέσεις στην παραγωγή του ειδησεογραφικού περιεχομένου, αφού ελαχιστοποιείται η δυνατότητα διασταύρωσης των πηγών και αναζήτησης δρώντων που μπορεί να παρέχουν εναλλακτικές ερμηνείες. Ο Hall και οι συνεργάτες του, ήδη από το 1978, έχουν συνδυάσει την προνομιακή πρόσβαση των ισχυρών στην ημερήσια διάταξη με την πίεση των προθεσμιών που ασκείται στους δημοσιογράφους. Οι ερευνητές τονίζουν ότι οι «επαγγελματικές απαιτήσεις για αμεροληψία και αντικειμενικότητα επιφέρουν μια συστηματικά δομημένη υπερ-πρόσβαση στα μέσα ενημέρωσης όσων καταλαμβάνουν τις ισχυρές και προνομιούχες θέσεις της κοινωνίας. Τα μέσα ενημέρωσης, έτσι, τείνουν να είναι πιστά στο να αναπαράγουν συμβολικά την υπάρχουσα δομή εξουσίας στη θεσμική τάξη της κοινωνίας. […] Το αποτέλεσμα αυτής της δομημένης προνομιακής μεταχείρισης είναι ότι αυτοί οι «εκπρόσωποι Τύπου» γίνονται αυτό που αποκαλούμε αρχικοί προσδιοριστές (αυτοί που πρώτοι ορίζουν τα θέματα)».

			Η διασφάλιση της καθημερινής ενημέρωσης έχει ιδιαίτερη σημασία στο βαθμό που τόσο η πίεση των προθεσμιών όσο και οι οικονομικές δυσπραγίες των καναλιών δεν ευνοούν την αναζήτηση ειδήσεων με υψηλό χρονικό και οικονομικό κόστος. Όπως χαρακτηριστικά αναφέρουν οι McCombs, Einsiedel και Weaver (1996:45), «πρώτος και κυριότερος από αυτούς τους περιορισμούς είναι η υποχρέωση του οργανισμού να παρουσιάσει ένα καθημερινό δελτίο ειδήσεων μέσα στα όρια ενός οικονομικού προϋπολογισμού που καθορίζεται από τις κεντρικές οικονομικές υπηρεσίες. Αν και όλοι οι ειδησεογραφικοί οργανισμοί πρέπει να κινούνται μέσα στο πλαίσιο του προϋπολογισμού τους, το ιδιαίτερα υψηλό κόστος των ειδήσεων για μια εθνική τηλεοπτική μετάδοση καθιστά την οικονομική διάσταση της ειδησεογραφίας απόλυτα επιτακτική». Στις ίδιες παρατηρήσεις προχωρά άλλωστε και η Β. Δουδάκη (163) για το ελληνικό πλαίσιο, όταν σημειώνει ότι «σε ένα ασταθές περιβάλλον, η ανάγκη για προγραμματισμό είναι μεγάλη καθώς περιορίζει την αβεβαιότητα και διασφαλίζει κάποια στάνταρ επιτυχούς δραστηριότητας και οδηγεί στη μείωση του επιχειρηματικού κινδύνου».

			Μέσα στο περιβάλλον των περιορισμών που ασκούνται στη δημοσιογραφική δραστηριότητα, η αναζήτηση εναλλακτικών πηγών συνιστά ένα δύσκολο έργο. Ο οικονομικός περιορισμός11 επιβάλλει και τον χρονικό περιορισμό, ο οποίος γίνεται επιτακτικότερος στις συνθήκες ανταγωνισμού μέσα στις οποίες λειτουργούν καθημερινά τα δελτία ειδήσεων. Η πίεση των προθεσμιών αυξάνει την εξάρτηση από τις πηγές στις οποίες έχουμε ήδη αναφερθεί. Πάνω σε αυτό ο Μάνινγκ (2007:102) αναφέρει: «Η πίεση για τήρηση των προθεσμιών, όσο και η σημαντικότητα του να συγκεντρώνονται πληροφορίες πλούσιες σε ειδησεογραφική αξία προωθούν την εξάρτηση από επίσημες πηγές είτε πρόκειται για τα κυβερνητικά γραφεία είτε για την αστυνομία ή άλλες υπηρεσίες κοινωνικού ελέγχου».

			Η τρίτη δυναμική συνδέεται με το δημοσιογραφικό προσωπικό που λειτουργεί και αυτό ως παράγοντας ενίσχυσης της εξάρτησης από τις επίσημες πηγές. Δύο είναι τα προβλήματα εδώ: η ανεπάρκεια του αριθμού δημοσιογράφων και η στελέχωση των εμπορικών, κυρίως, τηλεοπτικών σταθμών με δημοσιογράφους οι οποίοι πολλές φορές δεν είναι ιδιαίτερα ειδικευμένοι σε κάποιον από τους βασικούς τομείς των ρεπορτάζ.

			Ως προς το πρώτο σημείο, πρέπει να σημειώσουμε ότι ο περιορισμένος αριθμός δημοσιογράφων, που ο κλάδος τους έχει ιδιαίτερα πληγεί στη διάρκεια της κρίσης, έχει οδηγήσει ένα μέρος των δημοσιογράφων να αναλαμβάνουν την κάλυψη πολλών θεμάτων παράλληλα, χωρίς όμως να επενδύουν χρόνο σε καθένα από αυτά ξεχωριστά. Ως προς το δεύτερο στοιχείο είναι χαρακτηριστικό ότι στην Ελλάδα δεν υπάρχει ιδιαίτερη εξειδίκευση των δημοσιογράφων σε τομείς της δημόσιας πολιτικής (υγεία, παιδεία κτλ.), ώστε να δημιουργείται μία συνέχεια αναφορικά με τις κυβερνητικές δράσεις στους επιμέρους τομείς. Αυτό το στοιχείο αναδεικνύεται και σε συνέντευξη που μας παραχώρησε ο διευθυντής ειδήσεων ιδιωτικού καναλιού (σε συνέντευξη μαζί μας στις 19/07/2004):

			

			«Υπάρχει και το ζήτημα του προσωπικού. Δεν υπάρχει επαρκής μηχανισμός και προσωπικό. […] Αν ο δημοσιογράφος έχει λίγα πράγματα να κάνει, για να τα κάνει σωστά, όχι για να τεμπελιάζει, αν έχει λίγα πράγματα να κάνει και συγκεκριμένα πράγματα αποδίδει πολύ καλύτερα, αν έχει όμως στο ίδιο διάστημα να καλύψει 5 πράγματα… Καταρχάς οι δημοσιογράφοι και ειδικά αυτοί των ιδιωτικών καναλιών δεν μπορούν να αναλύσουν το νομοσχέδιο της υγείας, για να φέρω ένα παράδειγμα. Δεν έχουν ασχοληθεί θεσμικά. Έχουν ασχοληθεί με τον άρρωστο που πέθανε στην εγχείρηση, το Super Puma που δεν πρόλαβε να πάει στην Άνδρο και όλα αυτά. Δεν έχουν ασχοληθεί με το θεσμικό πλαίσιο του τομέα τους για να αναλύσουν αν το νομοσχέδιο αλλάζει προς το καλύτερο ή το χειρότερο. Έτσι παραμένουν κάθε φορά σε αυτό που θα τους πει ο εκάστοτε υπουργός ότι αλλάζει και στις αντιδράσεις που θα βγούνε. Γι’ αυτό είναι κλασικά πλέον τα σπικάζ έτσι «Το καινούριο νομοσχέδιο για την υγεία παρουσίασε ο κος […] Ο υπουργός τόνισε […] Όμως η αντιπολίτευση διαφώνησε και η δήλωση του […] Ανάλογα και με τη στάση των υπολοίπων έχεις και δηλώσεις αρχηγών της αντιπολίτευσης και έτσι έχεις καθαρίσει και λες έχω ολοκληρωμένη άποψη. Δεν έχεις τίποτα. Έχεις κάνει απλώς ένα επιφανειακό πράγμα και έχεις καθαρίσει ότι έτσι ενημέρωσα τον κόσμο».

			

			Η διαμόρφωση της μιντιακής θεματολογίας στη βάση των παραπάνω περιορισμών δίνει τη δυνατότητα στους κυβερνητικούς δρώντες να χαράσσουν στρατηγικές πολιτικών πηγών όπως τις έχει μελετήσει ο Charron (1994:112) στο έργο του για τις σχέσεις μεταξύ του κοινοβουλευτικού Τύπου και των πολιτικών αρχών. Ο συγγραφέας σχολιάζει τον τρόπο με τον οποίο οι πολιτικές αρχές στηρίζονται σε δημοσιογραφικές ρουτίνες, προκειμένου να προβλέψουν τη συμπεριφορά των δημοσιογράφων και να αυξήσουν έτσι την επιρροή τους στην κατασκευή της πολιτικής επικαιρότητας: «Οι τακτικές των πολιτικών πηγών στηρίζονται εν μέρει στο γεγονός ότι οι δημοσιογραφικές πρακτικές είναι πρακτικές ρουτίνας και επομένως προβλέψιμες. Μπορούμε επίσης να σημειώσουμε ότι οι πολιτικές πηγές εξαιτίας του γεγονότος ότι έχουν προνόμια από αυτήν τη δημοσιογραφική ρουτίνα, χρησιμοποιούν διάφορους τρόπους για να ενδυναμώσουν τον χαρακτήρα ρουτίνας της διαδικασίας παραγωγής της πολιτικής επικαιρότητας».

			Διαμορφώνεται λοιπόν ένα πλαίσιο εργασιακών, εργοδοτικών και εμπορικών περιορισμών, αλλά και άμεσων και έμμεσων πολιτικών εξαρτήσεων που περιορίζουν τα περιθώρια δημοσιογραφικής αυτονομίας. Δομές, εξαρτήσεις και συνθήκες που αναπτύσσονται μεταξύ των δύο πεδίων λειτουργούν κατά τρόπο που παγιώνουν το σύστημα εξουσίας. Επιπλέον, αναφερθήκαμε ήδη στην ύπαρξη ορισμένων πηγών που σε μία κλίμακα αξιοπιστίας χαίρουν μεγαλύτερης δυνατότητας πρόσβασης και επιρροής στον δημόσιο χώρο. Διαμορφώνεται λοιπόν ένα πλαίσιο κοινωνικής και πολιτικής ιεραρχίας και περιορισμένης προσβασιμότητας στις πηγές της ορατότητας: πολιτικοί και κοινωνικοί παίκτες με εναλλακτικές προτάσεις έχουν περιορισμένη πρόσβαση στο πεδίο της πολιτικής δημοσιότητας, εκτιμώντας ότι πολλές φορές επιχειρείται συνειδητά η υποβάθμισή τους προκειμένου να μη διαρραγεί το σύστημα εξουσίας.

			

			

			

			4.2.3 Άμεσες και έμμεσες πολιτικές εξαρτήσεις των ΜΜΕ

			

			Μία άλλη παράμετρος, προσδιοριστική της ατζέντας των ΜΜΕ, είναι οι άμεσες και έμμεσες πολιτικές εξαρτήσεις (Κουντούρη, 2011). Τούτο σημαίνει ότι άμεσες πολιτικές εξαρτήσεις, όπως η εξάρτηση του δημόσιου καναλιού από την κυβέρνηση και οι ιδεολογικές συγγένειες μέρους του Τύπου και της ιδιωτικής τηλεόρασης με τα ορισμένα κυβερνητικά κόμματα δημιουργούν ανισότητες στην διαμόρφωση της μιντιακής ατζέντας. Παράλληλα στις έμμεσες εξαρτήσεις περιλαμβάνονται οι εξαρτήσεις της ιδιωτικής τηλεόρασης (οφειλές στο ΕΣΡ, άδειες λειτουργίας αλλά και άλλες όπως χρηματιστηριακές διευκολύνσεις, ευνοϊκές ρυθμίσεις ασφαλιστικών εισφορών κτλ.12) και η κατανομή θέσεων σε δημοσιογράφους σε γραφεία Τύπου υπουργείων και δημόσιων οργανισμών.

			Μπορούμε να σταθούμε για λίγο σε αυτήν τη διάκριση μεταξύ των άμεσων και έμμεσων πολιτικών εξαρτήσεων και να σταθμίσουμε την επιρροή τους στη διαμόρφωση της μιντιακής ατζέντας.

			Ξεκινώντας από τη δημόσια τηλεόραση, αρκεί να υπενθυμίσουμε ότι της αποδίδεται μια άμεση εξάρτηση από το κόμμα που βρίσκεται στην εξουσία. Δεν της αναγνωρίζεται η θεσμική αυτονομία και ελευθερία στη διαμόρφωση του προγράμματός της, με την έννοια του αυτοπροσδιορισμού της αποστολής της. Αυτή η θεσμισμένη εξάρτηση δεν επέτρεψε την ανάπτυξη μιας πλουραλιστικής δομής. Η αντίληψη περί κυβερνητικής εξάρτησης του δημόσιου καναλιού αποτελεί πεποίθηση που ανακυκλώνεται και στους δημοσιογραφικούς κύκλους, με συνέπειες ως προς τις δυνατότητες επιρροής της δημόσιας τηλεόρασης στο πεδίο της πολιτικής δημοσιότητας. Καθώς η επαγγελματική ηθική των δημοσιογράφων στηρίζεται στο αξίωμα της ουδετερότητας και της αντικειμενικότητας, το προϊόν κάθε δημοσιογραφικού μέσου που ακυρώνει αυτή την υπόσχεση χαρακτηρίζεται ως προπαγάνδα ή «απόλυτη εξάρτηση»: έτσι η δημόσια τηλεόραση είναι μερικώς απογυμνωμένη από οποιαδήποτε επιρροή στα άλλα κανάλια ή τις εφημερίδες σε ό,τι αφορά την παραγωγή ή τη διανομή της πληροφορίας. Από την άλλη, η ιδιωτική τηλεόραση μοιάζει να απολαύει και αυτή της κρατικής προστασίας. Αναφερόμαστε σε μια έμμεση εξάρτηση, στο βαθμό που αυτή αφορά την κρατική διαφήμιση, την παροχή δανείων σε ζημιογόνες κατά τα άλλα επιχειρήσεις, τις φοροαπαλλαγές13, τη δημοσίευση των ισολογισμών των επιχειρήσεων, τις σχέσεις που διατηρούν οι ιδιοκτήτες των Μέσων με την κάθε εξουσία, την κατανομή των αδειών εκπομπής και την απαλλαγή από υποχρεώσεις (συνήθως ασφαλιστικές) που απολαύουν οι ιδιοκτήτες ορισμένων Μέσων.

			Οι έμμεσες πολιτικές εξαρτήσεις αφορούν, κυρίως, τους παραδοσιακούς δεσμούς που διατηρούν οι μεγάλες σε κυκλοφορία εφημερίδες με πολιτικούς χώρους. Είναι ενδεικτικές οι περιπτώσεις ορισμένων υψηλών σε κυκλοφορία εφημερίδων όπως Τα Νέα14, Το Βήμα, το Έθνος15 και η περίπτωση της Ελευθεροτυπίας16. Πρόκειται για εφημερίδες που παραδοσιακά έχουν αυτοτοποθετηθεί υπέρ του «προοδευτικού χώρου». Πρόκειται για εθνικής κυκλοφορίας εφημερίδες, οι οποίες παρουσιάζουν σημαντική κυκλοφορία, θεωρούνται στην πολιτική και δημοσιογραφική διάλεκτο ως«σοβαρές και έγκριτες» και επηρεάζουν σε μεγάλο βαθμό την ημερήσια διάταξη των άλλων Μέσων. Επιπλέον, οι ιδιοκτήτες αυτών των εφημερίδων ήταν μέτοχοι στην ιδιοκτησία του

			πρώτου ιδιωτικού καναλιού Mega, που αποτελεί το κανάλι που σταθερά, στη διάρκεια της δεκαετίας του 2000, παρουσίασε τα υψηλότερα ποσοστά θεαματικότητας στη ζώνη του βραδινού δελτίου ειδήσεων. Πρόκειται για ένα πολύ σημαντικό φίλτρο επιλογής των ειδήσεων και πρόσβασης των διακυβευμάτων στη θεματολογία των ΜΜΕ, που θέτει σε προτεραιότητα το ένα από τα δύο κόμματα εξουσίας. Στην περίπτωση σύμπλευσης των μιντιακών και των πολιτικών περιεχομένων, δημιουργούνται οι προϋποθέσεις μιας πληροφοριακής συναίνεσης σε έναν περιορισμένο αριθμό διακυβευμάτων και σε μια ελεγχόμενη σημασιοδότησή τους.

			Οι παρακάτω πίνακες, που προέρχονται από το Εθνικό Συμβούλιο Ραδιοτηλεόρασης, αναδεικνύουν την πρωτοκαθεδρία του πρώτου κόμματος στη συνολική ορατότητα του πολιτικού πεδίου. Το σημαντικό εύρημα είναι ότι τα ποσοστά ορατότητας υπερβαίνουν αναλογικά το ποσοστό που έλαβε το κόμμα στις προηγούμενες βουλευτικές εκλογές με βάση το οποίο καθορίζεται η αναλογία του κάθε κόμματος στα τηλεοπτικά κανάλια.

			

			[image: 13939.png]

			Πίνακας 4.1 Συνολική Χρονική Έκθεση 2013 (περίοδος 1/1-31/12/2013) ανά Τηλεοπτικό Σταθμό (ποσοστό επί του συνολικού χρόνου παρουσίασης των πολιτικών κομμάτων σε όλα τα δελτία ειδήσεων)

			*Τα στοιχεία για τη ΝΕΤ αφορούν το διάστημα 1/1/2013 έως 11/6/2013 και για τη Δ.Τ. το διάστημα 5/9/2013 έως 6/12/2013. Πηγή: Έκθεση πολιτικής πολυφωνίας, ΕΣΡ

			

			[image: 13949.png]

			Πίνακας 4.2 Συνολική Χρονική Έκθεση 2014 ανά Τηλεοπτικό Σταθμό (ποσοστό επί του συνολικού χρόνου παρουσίασης των πολιτικών κομμάτων σε όλα τα δελτία ειδήσεων)

			*Τα στοιχεία για τη Δημόσια Τηλεόραση (Δ.Τ.) προκύπτουν βάσει των συλλεχθέντων δεδομένων της περιόδου από 18/01/2014 έως και 31/3/2014. Πηγή: Έκθεση πολιτικής πολυφωνίας, ΕΣΡ

			4.3 Αναζητώντας τις επιρροές των ΜΜΕ στη διαδικασία συγκρότησης των προβλημάτων

			

			Η θέση για τη δύναμη της επιρροής των ΜΜΕ εδράζεται στην αντίληψη (πολιτική, κοινωνική και επιστημονική) ότι τα ΜΜΕ αντανακλούν τις θεματικές προτεραιότητες και τις επιλογές του κοινού που τα παρακολουθεί. Η ηγεμονική θέση των ΜΜΕ εκπορεύεται, κυρίως, από το ότι αποτελούν τη βασική και, για πολλούς, μοναδική καθημερινή πηγή πολιτικής πληροφόρησης. Από τη θέση αυτή τα ΜΜΕ συνηθίζουν να μιλούν στο όνομα της κοινωνίας και των πολιτών. Αξιώνουν την εκπροσώπηση της «κοινής γνώμης», την οποία εξαργυρώνουν σε υλική και συμβολική κυριαρχία. Προκύπτει, λοιπόν, στη βάση αυτής της αντίληψης στη δύναμη των ΜΜΕ ένα ερώτημα στον καθημερινό δημοσιογραφικό και πολιτικό λόγο: Ποιος ορίζει την ατζέντα; Ή ποιος ελέγχει την ατζέντα; Τα ΜΜΕ ή οι πολιτικοί; Το ερώτημα αυτό συνοψίζει ένα άλλο, που αφορά την εκπροσώπηση της κοινής γνώμης, στο βαθμό που τόσο τα ΜΜΕ όσο και οι πολιτικοί τείνουν να μιλούν και να κινητοποιούνται για τα προβλήματα που αφορούν την κοινωνία. Θα μπορούσαμε να επαναθέσουμε το ερώτημα: Ποιος δικαιούται να μιλά στο όνομα της κοινωνίας; Ποιος έχει τη μεγαλύτερη δύναμη στην ανάδειξη θεμάτων που την αφορούν; Μπορούν οι εξωθεσμικοί φορείς, στηριζόμενοι στις πλειοψηφίες των ποσοστών τηλεθέασης και αναγνωσιμότητας, να αξιώνουν την εκπροσώπηση της «κοινής γνώμης», την οποία εξαργυρώνουν σε υλική και συμβολική κυριαρχία; Και αυτή η ιδιότυπη αντιπροσώπευση του κοινωνικού είναι ανταγωνιστική ως προς τις πολιτικές και κοινωνικές κινητοποιήσεις;

			Μεγάλο μέρος της βιβλιογραφίας σχετικά με τα ΜΜΕ έχει ασχοληθεί με τις επιδράσεις που αυτά δύνανται να φέρουν σε ποικίλα πεδία, όπως στην πολιτική συμπεριφορά και ειδικά στην εκλογική συμπεριφορά αλλά και στην πολιτική κινητοποίηση/αποκινητοποίηση (βλ. σχετικό πλαίσιο στο Κεφάλαιο 3). Ευρύτατη είναι επίσης η βιβλιογραφία που έχει αναπτυχθεί στο πλαίσιο της εξέλιξης της προσέγγισης του agenda-setting, την οποία έχουμε εκτενώς παρουσιάσει στο δεύτερο Κεφάλαιο. Ωστόσο οι ιδιαίτερα ανθηρές έρευνες για τις σχέσεις πολιτικής και ΜΜΕ επιμένουν σε oρισμένες παραμέτρους της σχέσης αυτής, όπως στην επιρροή των ΜΜΕ στις πολιτικές στάσεις και συμπεριφορές των πολιτών, στην επαγγελματοποίηση των εκλογικών διαδικασιών και την ανάδειξη του πολιτικού μάρκετινγκ (Lees-Marshment 2004, Norris et al. 1999, Zaller 1992).

			Θα προσεγγίσουμε τις πιθανές επιρροές των ΜΜΕ στη διαδικασία της πολιτικής θεματολογίας και της δημόσιας πολιτικής πέρα από το μοντέλο του καθορισμού της ημερήσιας διάταξης (μοντέλο agenda-setting, βλ. Κεφάλαιο 2), που περιορίζεται στο μοντέλο ερέθισμα-απάντηση. Αναδεικνύονται στο πλαίσιο του παραπάνω ερωτήματος δύο ενδιαφέρουσες προσεγγίσεις: η πρώτη είναι αυτή που προτείνεται από τον Davis (2007), ο οποίος μετατοπίζει το ενδιαφέρον της έρευνας από το αντανακλαστικό μοντέλο της ημερήσιας διάταξης στο μοντέλο των χρήσεων από τους πολιτικούς των ειδήσεων που προτείνονται από τα ΜΜΕ. Αυτές ακριβώς οι χρήσεις των μιντιακών περιεχομένων επηρεάζουν, σύμφωνα με τον Davis, την πολιτική θεματολογία και τη δημόσια πολιτική. Η δεύτερη προσέγγιση είναι αυτή που προτείνεται από τους Baumgarten & Voltmer (2010) οι οποίοι επισημαίνουν την ένδεια των ερευνών σχετικά με τη μιντιακή επιρροή στη διαδικασία της πολιτικής απόφασης. Οι συγγραφείς στον συλλογικό τόμο που επιμελούνται προτείνουν τη διάκριση της μιντιακής επιρροής μεταξύ της αντιπαράθεσης για τη δημόσια πολιτική (policy debate) και των θεσμών δημόσιας πολιτικής (policy institutions). Η παραπάνω διάκριση αποσκοπεί στον επιμερισμό δύο επιπέδων επιρροών: το ένα επίπεδο είναι αυτό της επιρροής που φέρουν τα ΜΜΕ στη διεξαγωγή της πολιτικής αντιπαράθεσης σχετικά με την πολιτική θεματολογία και τη δημόσια πολιτική και το δεύτερο επίπεδο είναι αυτό της επιρροής των ΜΜΕ στο επίπεδο των θεσμών δημόσιας πολιτικής. Οι συγγραφείς υποστηρίζουν ότι τα περιθώρια επιρροής των ΜΜΕ είναι μεγαλύτερα στην πρώτη περίπτωση στο επίπεδο δηλαδή της διαμόρφωσης της πολιτικής θεματολογίας, των προβλημάτων δηλαδή που συστήνουν το πεδίο των δημόσιων πολιτικών.

			Θα παρακολουθήσουμε τις δυνητικές επιρροές των ΜΜΕ μέσα από την παραπάνω διάκριση προκρίνοντας δύο επίπεδα που αντιστοιχούν στην αντιπαράθεση για τη δημόσια πολιτική και την επιρροή των θεσμών δημόσιας πολιτικής.

			Το πρώτο επίπεδο είναι αυτό της επιρροής των ΜΜΕ στην ανάδυση και πλαισίωση των δημόσιων προβλημάτων – κατά πόσο συμβάλλουν στη διαμόρφωση της συζήτησης για τα δημόσια προβλήματα προτείνοντας ή απορρίπτοντας ορισμένα από αυτά και με ποιον τρόπο συγκροτούνται αυτές οι προτάσεις.

			Το δεύτερο επίπεδο είναι αυτό της δημόσιας πολιτικής –πώς επηρεάζουν τα ΜΜΕ τις πολιτικές αποφάσεις σε σχέση με τα προβλήματα που ανακύπτουν.

			4.3.1 Η επιρροή των ΜΜΕ στη δημόσια πολιτική

			

			Οι Baumgarten & Voltmer (2010:2) επισημαίνουν ότι η εικόνα των ερευνών σχετικά με την επιρροή των ΜΜΕ στη δημόσια πολιτική δεν είναι συνεκτική. Υπάρχουν έρευνες (Molotch et al., 1987; Page & Shapiro, 1992) που δείχνουν ότι οι πολιτικές αποφάσεις ανταποκρίνονται στις πιέσεις των ΜΜΕ και της κοινής γνώμης, ενώ άλλες τονίζουν την αντίστασή τους σε εξωτερικές πιέσεις όπως είναι οι μιντιακές (Kleinnijenhuis & Rietberg, 1995). Διαφορετικές απόψεις διατυπώνονται αναφορικά με την ύπαρξη ή μη των μιντιακών επιδράσεων στις πολιτικές αποφάσεις αλλά και στο βαθμό αυτής της επιρροής. Οι Walgrave & Van Aelst (2006) προχώρησαν στην επισκόπηση δεκαεννεά ερευνών οι οποίες αφορούν τη σχέση ΜΜΕ και δημόσιας πολιτικής. Οι συγγραφείς κατέληξαν ότι οι δώδεκα από αυτές έδειξαν ισχυρές ή ακόμα σημαντικές επιδράσεις στη διαδικασία της δημόσιας πολιτικής, ενώ οι επτά από αυτές έδειξαν αδύναμες ή ελάχιστες επιρροές. Επομένως, σύμφωνα με αυτήν τη μετα-ανάλυση, προκύπτει ότι τα ΜΜΕ είναι σημαντική δύναμη και στη διαδικασία της δημόσιας πολιτικής.

			Οι συγγραφείς (Baumgarten & Voltmer 2010:2) επισημαίνουν τρεις δέσμες παραμέτρων που δυσχεραίνουν τη συνύπαρξη ΜΜΕ και δημόσιας πολιτικής. Η πρώτη είναι η χρονική διάρκεια των ειδήσεων, που είναι περισσότερο συμπτυγμένη σε σχέση με το χρόνο της δημόσιας πολιτικής, ο οποίος εμφανίζει μία πιο αργή εξέλιξη. Η δεύτερη αφορά την αναντιστοιχία μεταξύ της αναπαράστασης της πολιτικής από τα ΜΜΕ, η οποία επικεντρώνει σε πολιτικές προσωπικότητες χωρίς αυτές να αντανακλούν την εξειδίκευση του πολιτικού προσωπικού που συμμετέχει στη διαδικασία της δημόσιας πολιτικής. Η τρίτη είναι η ανακολουθία της μιντιακής με την ατζέντα της δημόσιας πολιτικής. Η μιντιακή ατζέντα συγκροτείται μέσα από ειδήσεις που έχουν ειδησεογραφική αξία. Η ατζέντα της δημόσιας πολιτικής συστήνεται στη βάση δομικών προβλημάτων όπως το υγειονομικό σύστημα, η οικονομική ανάπτυξη ή ο προϋπολογισμός. Αναδεικνύεται, επομένως, μία πολύ βαθιά αναντιστοιχία μεταξύ των μιντιακών λειτουργιών και των διαδικασιών δημόσιας πολιτικής.

			

			Πώς μπορούν λοιπόν τα ΜΜΕ να επηρεάσουν το πεδίο της δημόσιας πολιτικής; Ποια είναι τα περιθώρια και ποια τα όρια των ΜΜΕ στην επιρροή τους στο πεδίο της πολιτικής απόφασης; Ας δούμε μερικές από τις βασικές προσεγγίσεις που απαντούν στο παραπάνω ερώτημα.

			

			Η επιρροή των ΜΜΕ στην αντιπαράθεση για τις δημόσιες πολιτικές (Policy debate). Η Voltmer et al. (2010) επιμένει και έχει δίκιο ότι η βασική συνεισφορά των ΜΜΕ στην πολιτική θεματολογία έγκειται περισσότερο στο πρώτο στάδιο της ανάδυσης και του ορισμού των προβλημάτων και του καθορισμού των δημόσιων προβλημάτων και λιγότερο στο στάδιο των διαδικασιών της διαμόρφωσης και εφαρμογής των δημόσιων πολιτικών. Κατά τη διάρκεια της δημόσιας αντιπαράθεσης σε σχέση με τα δημόσια προβλήματα, επιτελείται η διαδικασία αναγνώρισης επιλογής και ιεράρχησης προβλημάτων. Εφόσον σε κάθε δεδομένη στιγμή τα θέματα απαιτούν πολιτική προσοχή, η επιλογή των προβλημάτων, η ανάδειξή τους και η ενσωμάτωσή τους στην ατζέντα της δημόσιας πολιτικής είναι ένα στοιχείο κλειδί στη διαδικασία της δημόσιας πολιτικής (Kingdon, 1995). Ο ρόλος των ΜΜΕ στην ανάδειξη και ιεράρχηση των προβλημάτων θεμελιώνεται στη γνωστική προσέγγιση όπου τα προβλήματα δεν συνιστούν αντικειμενικές συνθήκες που μιλούν από μόνες τους αλλά γνωστικές κατασκευές που αποκτούν διαφορετικές σημασίες. Ακόμα και αν η ανεργία μπορεί να μετρηθεί, ο βαθμός που η κοινωνία ανέχεται την ανεργία, οι αναγνωρίσιμες αιτίες της και οι προτεινόμενες λύσεις σε σχέση με το πρόβλημα αυτό είναι ζητήματα ανοιχτά στην ερμηνεία. Τα ποσοστά εγκλήματος είναι ένα ακόμα παράδειγμα. Ακόμα και αν η αύξηση των ποσοστών εγκληματικότητας είναι υπαρκτή, ο τρόπος με τον οποίο αυτή ερμηνεύεται από πολιτικούς και κοινωνικούς δρώντες, κυρίως ως προς τις αιτίες της αύξησης και τους τρόπους αντιμετώπισης, είναι στοιχεία ανοιχτά στις ποικίλες νοηματοδοτήσεις. Και στις δύο περιπτώσεις η ερμηνεία του προβλήματος επηρεάζει την κατεύθυνση των δημόσιων πολιτικών. Σε όλες αυτές τις περιπτώσεις τα ΜΜΕ συνιστούν την κατεξοχήν δημόσια αρένα όπου αντιπαρατίθενται μερικές από τις εναλλακτικές, τις αιτίες, τους υπεύθυνους και τους ενόχους, τις διαπιστωμένες αιτίες και τις προτεινόμενες λύσεις.

			

			Τα ειδησεογραφικά περιεχόμενα των ΜΜΕ ως πόροι στους πολιτικούς δρώντες. Η μετατόπιση του ενδιαφέροντος στις πολιτικές χρήσεις των Μέσων και όχι στις επιδράσεις των ΜΜΕ, επιτρέπει την ανάδειξη των μορφών αλληλοεπιρροής, μεταξύ πολιτικών δρώντων και Μέσων, στη μελέτη του μηχανισμού της πολιτικής θεματολογίας. Πρόκειται στην πραγματικότητα για τις πολλαπλές χρήσεις από την πλευρά των πολιτικών της μιντιακής ατζέντας. Οι πολιτικοί χρησιμοποιούν τα ειδησεογραφικά περιεχόμενα των ΜΜΕ με ποικίλους τρόπους και σε σχέση με τους στρατηγικούς τους στόχους. Μπορούμε να διακρίνουμε τέσσερα επίπεδα πολιτικής αξιοποίησης των περιεχομένων των ΜΜΕ: 1. Η πολιτική αξιοποίηση των πόρων αποσκοπεί, καταρχάς, στην πρόσβαση των πολιτικών δρώντων στο πεδίο της κοινωνικής ορατότητας, σημαντικό προαπαιτούμενο της αποτελεσματικότητας της πολιτικής δράσης στην ανάδειξη των προβλημάτων, αλλά και της συσσώρευσης πολιτικού κεφαλαίου. 2. Στη συνέχεια, τα ΜΜΕ παρέχουν πόρους επιρροής που επιτρέπουν στους πολιτικούς ανταγωνιστές να αυξήσουν τη δύναμή τους στην πολιτική αγορά και να νομιμοποιήσουν τις προσφορές τους. Έτσι, για παράδειγμα πληροφορίες σχετικά με προβλήματα, στοιχεία, αντικειμενικοί δείκτες, δηλώσεις άλλων πολιτικών δρώντων είναι πόροι που βοηθούν τους πολιτικούς στον εμπλουτισμό των προβλημάτων. 3. Η θεματολογία των ΜΜΕ συνιστά πόρο μεγάλης αποτελεσματικότητας για τις κοινωνικές και πολιτικές κινητοποιήσεις, στο βαθμό που οι δημοσιογράφοι μπορούν να συμβάλλουν στην εξάπλωση των πολιτικών θεμάτων και τους προσδίδουν υπεροχή. 4. Τέλος, η ανάλυση των πολιτικών χρήσεων μπορεί να αναδείξει τον τρόπο με τον οποίο οι πολιτικοί δρώντες αξιοποιούν τις παραμέτρους της μιντιακής «αυτονομίας» στην παραγωγή και τον ορισμό των θεμάτων για να προωθήσουν τους δικούς τους πολιτικούς στόχους. Έτσι, η αξιοποίηση ειδησεογραφικών θεμάτων, όπως γεγονότα της επικαιρότητας, σκάνδαλα, ή ακόμα και ατυχήματα ή γεγονότα δυσμενή για τους κυβερνητικούς αξιοποιούνται με θετικό τρόπο από τα κόμματα της αντιπολίτευσης. Η επικεντρωμένη στις πολιτικές χρήσεις των Μέσων ανάλυση δείχνει ότι η επιρροή των πολιτικών δρώντων στην πολιτική δημοσιότητα είναι το αποτέλεσμα μιας στρατηγικής. Η ανάλυση της επιλογής των πολιτικών προϊόντων από τα ΜΜΕ ή της ενισχυμένης πρόσβασης των πολιτικών πηγών στα τελευταία δεν αρκούν για να αντιληφθεί κανείς τις διακυμάνσεις των πολιτικών στρατηγικών απέναντι στα ΜΜΕ. Το πέρασμα της ανάλυσης στις πολιτικές στρατηγικές έχει προταθεί ήδη από τη δεκαετία του 1990. Ο Schlesinger (στο Scannell et al., 1992:294) σημειώνει ότι «η κοινωνιολογία των πηγών τείνει να είναι μιντιο-κεντρική, την ίδια στιγμή που το κοινωνιολογικό ερώτημα του πώς οι πηγές οργανώνουν μιντιακές στρατηγικές και ανταγωνίζονται μεταξύ τους αγνοείται ολοκληρωτικά». Οι πολιτικοί δρώντες επιδιώκουν ενίοτε να αποτρέψουν την κοινωνική ορατότητα των προβλημάτων και αναπτύσσουν προς τούτο μία στρατηγική «συγκράτησης της πληροφορίας». Όπως υπογραμμίζει ο Vedel (2008:239), η «παραδοσιακή θεωρία των πυλωρών των Μέσων και οι ποικίλες προσαρμογές του δεν αρκούν για να εξηγήσουν τη διαδικασία επεξεργασίας της θεματολογίας και τις στρατηγικές πρόσβασης στα Μέσα»17. Στη συνέχεια, ακόμα και αν οι πολιτικές χρήσεις των Μέσων αποδεικνύουν την επιρροή των τελευταίων στην πολιτική θεματολογία, πρέπει να υπογραμμίσουμε ότι η επιρροή αυτή δεν είναι γραμμική. Τα ΜΜΕ δεν «αντιδρούν» με τον ίδιο τρόπο στις στρατηγικές των διαφορετικών πολιτικών δρώντων. Και αυτό είναι εν μέρει αποτέλεσμα της θέσης των πολιτικών δρώντων στο πολιτικό πεδίο και των πόρων που διαθέτουν. Τα ΜΜΕ, αντιδρώντας ανάλογα με τους περιορισμούς τους, αναδεικνύουν θέματα που δεν υποκινούνται από τις πολιτικές πηγές αλλά γίνονται αντικείμενο αξιοποίησης από αυτές. Συμβάλλουν με αυτό τον τρόπο στη διευκόλυνση ή στην παρεμπόδιση της πολιτικής διαδικασίας, παρέχουν δηλαδή πόρους ή θέτουν περιορισμούς στην πολιτική δράση.

			

			Έκφραση της κοινής γνώμης. Μία προσέγγιση που διερευνά τις δυνατότητες επιρροής των ΜΜΕ στις δημόσιες πολιτικές προτείνεται από τους Dearing & Rogers (2005) (βλ. Κεφάλαιο 2), οι οποίοι υπερτονίζουν τη δυναμική της λόγω της επιρροής από την πλευρά των ΜΜΕ της κοινής γνώμης. Από τη στιγμή που το κοινό επηρεάζεται από ό,τι γράφεται στις εφημερίδες ή αναπαράγεται απός την τηλεόραση, οι δρώντες της δημόσιας πολιτικής αναγκάζονται να προσαρμοστούν στρατηγικά στις προτεραιότητες των ΜΜΕ προκειμένου να ανταποκριθούν στην αντιπροσώπευση των αιτημάτων του κοινωνικού σώματος. Επομένως, η επιρροή των ΜΜΕ μπορεί να είναι έμμεση στο βαθμό που οι πολιτικοί είτε προεξοφλούν τις μιντιακές αντιδράσεις, είτε προσαρμόζονται σε αυτές όταν αυτές είναι έντονες. Στην προέκταση αυτής της θέσης, η επιρροή των ΜΜΕ στην εκτελεστική εξουσία (άρα στο πεδίο των δημόσιων πολιτικών και της πολιτικής απόφασης), στη νομοθετική εξουσία (στο σώμα των βουλευτών) και στους πολιτικούς (πολιτικά κόμματα) πηγάζει από την αντίληψη ότι τα ΜΜΕ αντανακλούν τις θεματικές προτεραιότητες του κοινού. Όπως σημειώνουν οι Walgrave & Lefevere (2010:47) «οι πολιτικοί δεν αντιδρούν στο ίδιο το περιεχόμενο των ΜΜΕ αλλά στο γεγονός ότι η κοινή γνώμη αντανακλάται στα ΜΜΕ. Πρόκειται για το «proxy effect», ένα μηχανισμό γνωστό στην εργογραφία που υπερασπίζεται την επιρροή των ΜΜΕ στη δημόσια πολιτική μέσω των ΜΜΕ. Στη λογική αυτή αναπτύσσεται το επιχείρημα ότι τα κόμματα προσαρμόζουν το κομματικό τους πρόγραμμα για να κερδίσουν ψήφους, προσπαθώντας έτσι να έρθουν πιο κοντά στον μέσο ψηφοφόρο. Όσο περισσότερο τα ΜΜΕ καλύπτουν ένα θέμα, τόσο περισσότερο τα κόμματα θα θεωρούν αυτό το θέμα ως σημαντικό για το κοινό, δίνοντάς του, συνεπώς, περισσότερη προσοχή στο κομματικό τους πρόγραμμα».

			

			Επιτήρηση. Μία σημαντική συσχέτιση ΜΜΕ και δημόσιας πολιτικής είναι ότι οι δρώντες της δημόσιας πολιτικής, μέσω της προσοχής που αποδίδουν στη μιντιακή θεματολογία, επιτηρούν το πολιτικό περιβάλλον μέσα στο οποίο λειτουργούν. Αν η έννοια της επιτήρησης ήταν ήδη δημοφιλής ως μία από τις βασικές λειτουργίες των ΜΜΕ, η έννοια αυτή επεκτείνεται πλέον και στο πολιτικό περιβάλλον. Η εξειδίκευση και ο κατακερματισμός της δημόσιας πολιτικής δεν μπορεί εύκολα να επιτηρηθεί από τους δρώντες της δημόσιας πολιτικής. Στο σημείο αυτό τα ΜΜΕ έχουν την ικανότητα να λειτουργούν όπως τα «νεύρα της κυβέρνησης» (Deutch, 1973) που συνδέουν τα επιμέρους μέρη. Οι Voltmer et al. θέτουν πολύ καθαρά την προβληματική αυτή: «Τα ΜΜΕ δεν καλύπτουν απλά και μόνο ένα ευρύ σώμα θεμάτων, από κοινωνικά θέματα σε κυβερνητικές δράσεις, αλλά καταναλώντονται από το σύνολο το οποίο με τη σειρά του δημιουργεί μία σφαίρα μοιρασμένης γνώσης, όπου ο κάθε δρων μέσα στο σύστημα γνωρίζει ό,τι γνωρίζουν και οι υπόλοιποι. Οι δημόσιοι δρώντες, αναντίστοιχα με τους κανονικούς πολίτες, χρησιμοποιούν τα ΜΜΕ κυρίως για στρατηγικούς στόχους. Οι πληροφορίες που αντλούν από τα ΜΜΕ τους δίνουν ιδέες που τους βοηθούν να επιτηρούν τις κινήσεις των αντιπάλων τους. Μπορούν έτσι να προσαρμόζουν τις δικές τους στρατηγικές οι οποίες μπορεί να εμπεριέχουν την επαναπλαισίωση ενός θέματος ή μιας πρότασης δημόσιας πολιτικής, αποσύροντας την προσοχή από μη αρεστά θέματα σε πιο ασφαλή, ή χρησιμοποιώντας τα ΜΜΕ για να επιτεθούν στη θέση των αντιπάλων. Η χρήση των ΜΜΕ μπορεί να βοηθήσει τους δρώντες της δημόσιας πολτικής να κερδίσουν τον έλεγχο στη δημόσια ατζέντα, αλλά αυτό μπορούν να το καταφέρουν αποδεχόμενοι τους μιντιακούς κανόνες του παχνιδιού» (Voltmer & Koch-Baumgarten, 2010:3)

			

			Μεσοποίηση. Η μεσοποίηση είναι ακόμα ένας μηχανισμός μέσω του οποίου τα ΜΜΕ επιδρούν στη δημόσια πολιτική αφού «οι πολιτικοί θεσμοί εξαρτώνται και διαμορφώνονται από τα ΜΜΕ» (Mazzoleni & Schulz, 1999:247). Ο κεντρικός ρόλος των ΜΜΕ στη διαδικασία της δημόσιας πολιτικής μετέτρεψε την πολιτική αρένα σε ένα τεραίν όπου μία δήλωση μπορεί να αναιρέσει από έναν πολιτικό σχεδιασμό μέχρι και μία πολιτική συνεργασία, ή ακόμα και μία πολιτική καριέρα. Οι Meyer & Hinchman (2008), διερευνώντας τις συνέπειες της μεσοποίησης, επιμένουν ότι τα ΜΜΕ έχουν αποικίσει την πολιτική διαδικασία επιβάλλοντας την επιχειρησιακή λογική τους στις θεσμικές διαδικασίες της δημόσιας πολιτικής με κύριο μέγιστο αποτέλεσμα τη μετάβαση από τη Δημοκρατία των κομμάτων στη Δημοκρατία των ΜΜΕ. Η μεσοποίηση επηρεάζει σε μεγάλο βαθμό τις δημόσιες πολιτικές, στο βαθμό που η δυνητική μαζική επικοινωνία των πολιτικών αποφάσεων προσδιορίζει σε μεγάλο βαθμό τη διαμόρφωσή τους από τους εμπλεκόμενους δρώντες. Είναι γεγονός ότι ο σχεδιασμός μιας αντιλαϊκής πολιτικής ή μιας απόφασης που επηρεάζει αρνητικά τις ζωές μιας συγκεκριμένης επαγγελματικής ομάδας προβληματίζει όσους λαμβάνουν τις αποφάσεις για το βαθμό επιτυχούς επικοινωνίας τους ή αλλιώς για το πώς «θα περάσουν επικοινωνιακά τα μέτρα». Ένας ακόμα μηχανισμός μιντιακής επιρροής είναι η εγγύτητα της διάδρασης ανάμεσα σε πολιτικούς και δημοσιογράφους στις καθημερινές ρουτίνες της πολιτικής. Η ανταγωνιστική και συμβιωτική μεταξύ τους σχέση προσδιορίζει το πλαίσιο συνεργασίας τους: η σχέση μεταξύ ΜΜΕ και πολιτικών πηγών καταλήγει σε ειδήσεις που παράγονται από κοινού μεταξύ δημοσιογράφων και πολιτικών δρώντων (Blumler & Gurevitch, 1995, Manning, 2001). Επιπλέον, οι πολιτικοί συχνά επιζητούν την ανταλλαγή ιδεών με τους δημοσιογράφους και διαμορφώνουν συμμαχίες επί τη βάσει συγκεκριμένων θεμάτων με όσους έχουν παρόμοιες ιδέες, είτε για να προωθήσουν μια ιδιαίτερη πολιτική είτε για να επιτεθούν στους αντιπάλους (Davis, 2007).

			

			Το πεδίο της δημόσιας πολιτικής και η ιδιαίτερη δυναμική του. Το πεδίο της δημόσιας πολιτικής συγκροτεί ένα σύνθετο παζλ από δρώντες, διαδικασίες και ειδικά εργαλεία δημόσιας πολιτικής. Ορισμένα πεδία δημόσιας πολιτικής μπορούν να περιορίσουν ή ακόμα και να αποκλείσουν την εμπλοκή των ΜΜΕ καθώς χαρακτηρίζονται από την κυριαρχία εξειδικευμένων υπαλλήλων και ειδικών λογικών. Είναι δύσκολο για τα ΜΜΕ να υπεισέλθουν σε αντιπαραθέσεις που λαμβάνουν χώρα σε τέτοια πεδία δημόσιας πολιτικής, εκτός των περιπτώσεων κάποιων σκανδάλων (Voltmer & Koch-Baumgarten, 2010:8). Αντιθέτως, υπάρχουν πεδία δημόσιας πολιτικής που είναι λιγότερο εξειδικευμένα, παρέχοντας ευκαιρίες σε νέους δρώντες να εισέλθουν στην αρένα κινητοποιώντας συχνά τα ΜΜΕ. Υπάρχουν επίσης πεδία πολιτικής που είναι στενά συνδεδεμένα με την εκλογική πολιτική και άρα πιο ευάλωτα σε μιντιακές παρεμβάσεις, γιατί οι πολιτικοί εξαρτώνται από τα ΜΜΕ προκειμένου να διευρύνουν την εκλογική τους βάση και την απήχηση του προεκλογικού τους μηνύματος. Υπάρχει βέβαια ένα πεδίο δημόσιας πολιτικής όπου «τα ΜΜΕ ενεργούν ως ενδιαφερόμενα μέρη, ως ρεπόρτερς και ως λόμπι: αυτό αφορά τόσο τα νομοσχέδια για την ίδια τη λειτουργία των ΜΜΕ, αλλά και πεδία όπως η οικονομική ή η φορολογική πολιτική, από τα οποία επηρεάζονται οι ίδιοι οι δημοσιογράφοι» (Voltmer & Koch-Baumgarten, 2010:5).

			

			Οι θεσμοί της δημόσιας πολιτικής. Η επιρροή των ΜΜΕ στους θεσμούς της δημόσιας πολιτικής (Voltmer & Koch-Baumgarten, 2010:6-8) είναι σημαντικά πιο περιορισμένη σε σχέση με τις παραπάνω διαστάσεις επιρροής στις οποίες αναφερθήκαμε. Η διάσταση αυτή εμπεριέχει την εμπλοκή ποικίλων δρώντων στη διαδικασία λήψης απόφασης (κυβερνητικοί φορείς, ομάδες συμφερόντων, μη κυβερνητικοί οργανισμοί), γεγονός που καθιστά ακόμη πιο δύσκολη την εμπλοκή των ΜΜΕ. Εξάλλου, αναφερθήκαμε και προηγουμένως στα εξειδικευμένα πεδία δημόσιας πολιτικής, όπου οι εμπλεκόμενοι δρώντες είναι ειδικοί λειτουργοί ενώ ο λόγος που αναπτύσσεται στα πεδία αυτά είναι πολύ αφηρημένος και λεπτομερής και δύσκολα μεταφέρεται σε ένα ευρύτερο ακροατήριο μέσα και έξω από το πολιτικό σύστημα. Εξάλλου, και οι ίδιοι οι συμμετέχοντες στις δομές αυτές, συχνά και οι ομάδες συμφερόντων που θέλουν να διασφαλίσουν τα προνόμια από τη διαπραγμάτευση χωρίς να αφυπνίσουν την κοινή γνώμη (ας θυμηθούμε εδώ το μοντέλο της εσωτερικής κινητοποίησης, βλ. Κεφάλαιο 2), αφήνουν συχνά τα ΜΜΕ έξω από το παιχνίδι προκειμένου να διασφαλίσουν την ισορροπία της εξουσίας και να διατηρήσουν την αποτελεσματικότητα της διαπραγμάτευσης. Αντίθετα, όσοι είναι εκτός πολιτικού παιχνιδιού θεωρούν ότι τα ΜΜΕ προσφέρουν μία σημαντική διέξοδο για να ακουστεί η φωνή τους και εμπλέκοντας τα ΜΜΕ και τη διαδικασία της δημοσιοποίησης επιχειρούν να αλλάξουν, προς όφελός τους, τη διαπραγμάτευση. Εργολάβοι πολιτικής χρησιμοποιούν τα «παράθυρα ευκαιρίας» των δημόσιων πολιτικών (Kingdon, 1984) για να κινητοποιήσουν την κοινή γνώμη όταν ο δικός τους λόγος περιθωριοποιείται απέναντι σε έναν κυρίαρχο λόγο (Koch-Baumgarten & Voltmer 2010). Με τον τρόπο αυτό μπορούν να αλλάξουν τη δημόσια πολιτική προς όφελός τους εφαρμόζοντας στην αρένα της τους στόχους τους. Το παράδειγμα του περιβάλλοντος και της επιτυχημένης μιντιακής στρατηγικής της Green Peace συνιστά ένα καλό παράδειγμα στα παραπάνω, όπως και η πρόσφατη εμπειρία από τη δημόσια διαπραγμάτευση των ελληνικών αρχών. Έχουμε γράψει αλλού ότι μία τέτοιου τύπου στρατηγική απαντάται, συνήθως, όταν νέοι δρώντες επιχειρούν να ενσωματωθούν σε καθιερωμένους πολιτικούς συσχετισμούς δύναμης. Στις περιπτώσεις αυτές, στις οποίες ανήκει και η σημερινή κυβέρνηση (κυβέρνηση ΣΥΡΙΖΑ Ιανουαρίου 2015), αναζητείται μια νέα ισορροπία που στηρίζεται στην εξεύρεση εξωτερικών, ως προς το διαπραγματευτικό πλαίσιο, στηριγμάτων προς αντιστάθμισμα των αδύναμων στηριγμάτων στο εσωτερικό των υπαρχόντων συσχετισμών. Η καταφυγή στην εξωτερική νομιμοποίηση, στα ΜΜΕ δηλαδή, διανοίγει ένα παράθυρο ευκαιρίας σε απόπειρες μεταβολής των συσχετισμών, αλλά και δημοσιοποίησης των διαπραγματευτικών κινήσεων που μέχρι εχθές παρέμεναν στο διπλωματικό σκοτάδι.

			

			Το σημείο κατάληξης σε σχέση με τα παραπάνω είναι ότι τα ΜΜΕ έχουν τη δυνατότητα να θέτουν, υπό ορισμένες προϋποθέσεις, θέματα και πλαίσια, να μετατρέπονται δηλαδή σε «agenda-setters» και «framers» (Sauer, 2010:163) στην πολιτική θεματολογία. Η καθημερινή δράση των ΜΜΕ μέσω της προώθησης γεγονότων, προσώπων και προβλημάτων επηρεάζει με καθοριστικό τρόπο την πολιτική θεματολογία, την οποία πρέπει βέβαια να εξειδικεύσουμε μεταξύ της θεματολογίας των δημόσιων πολιτικών (και άρα της κυβερνητικής εξουσίας), της θεματολογίας των πολιτικών κομμάτων και της θεματολογίας της νομοθετικής εξουσίας (του κοινοβουλίου). Θέσαμε παραπάνω τις προϋποθέσεις με τις οποίες τα πολιτικά κόμματα αξιοποιούν τη μιντιακή θεματολογία για να κερδίσουν ορατότητα και νομιμοποίηση, εκμεταλλευόμενα τα ειδησεογραφικά πολιτικά περιεχόμενα για να πλήξουν τους κυβερνητικούς. Επιπλέον, δείξαμε ότι οι εκτελεστικοί δρώντες έχουν τη δυνατότητα να «παίξουν» με τα ΜΜΕ προωθώντας ή αποκρύπτοντας τα στοιχεία των δημόσιων πολιτικών, ανάλογα με το αν τους συμφέρει να «αφυπνίσουν» ή να κρατήσουν «αποκοιμισμένη» την κοινή γνώμη. Τις ειδικές χρήσεις των ειδησεογραφικών περιεχομένων από τους κοινοβουλευτικούς δρώντες θα εξετάσουμε στο Κεφάλαιο 5. Ωστόσο, ακόμα και αν τα ΜΜΕ έχουν περιορισμένη επίδραση στο ίδιο το πεδίο της δημόσιας πολιτικής, ακόμα και αν, όπως υποστηρίζουν οι Baumgarten & Voltmer (2010), υπάρχουν πεδία δημόσιας πολιτικής που παραμένουν ανέπαφα από τα ΜΜΕ, τα ΜΜΕ μπορούν παρ’ όλα αυτά, εισερχόμενα στην αρένα της δημόσιας πολιτικής να επηρεάσουν την πολιτική απόφαση. Σε κάθε περίπτωση, μπορούν να αναδείξουν ένα θέμα, να αφήσουν στο σκοτάδι κάποιο άλλο, να ορίσουν τους «αρμόδιους» να διαχειριστούν το θέμα αυτό, να αποδώσουν ευθύνες και να επαναπλαισιώσουν το πρόβλημα.

			4.4 Tύποι ΜΜΕ και επιρροή στη θεματολογία

			

			Παραμένει δύσκολη η απάντηση στο κατά πόσο τα ΜΜΕ επηρεάζουν τη δημόσια πολιτική και την πολιτική απόφαση. Ένας από τους λόγους που δεν έχουμε μία συμπερασματική απάντηση και παραμένει η πανσπερμία των απόψεων είναι ότι η επιρροή των ΜΜΕ στη δημόσια πολιτική συνιστά μία ιδιαίτερα διευρυμένη επιστημονική θεματική που είναι δύσκολο να απαντηθεί. Μπορεί μόνο να αντιμετωπιστεί αν τη διαχωρίσουμε σε μικρές και θεωρητικά και εμπειρικά διαχειρίσιμες ερωτήσεις: όπως ποια ΜΜΕ, ποια πολιτική και ποια επίδραση (Walgrave & Lefevere, 2010:44). Η πιο διαδεδομένη απάντηση διερευνά την ποικιλία των θεμάτων που επιδέχονται προσοχή σε ένα δεδομένο πολιτικό σύστημα. Αλλά ακόμα και εκεί ορισμένες έρευνες υπστηρίζουν ότι τα ΜΜΕ επηρεάζουν την πολιτική θεματολογία και άλλες δέχονται ότι η επιρροή των ΜΜΕ είναι περιορισμένη (Walgrave & van Aelst, 2006). Θα επιχειρήσουμε να εξετάσουμε τα ζητήματα της επιρροής των ΜΜΕ επιχειρώντας τη διάκριση εντός του πεδίου των ΜΜΕ και διερευνώντας ορισμένα ποιοτικά χαρακτηριστικά των μιντιακών χρήσεων, που μπορεί να καταδείξουν τα όρια και τις δυνατότητες επιρροής του κάθε μέσου ξεχωριστά. Θα προτείνουμε μία τριπλή τυπολογία χρήσεων ΜΜΕ, χρηστών ΜΜΕ και αξιοπιστίας ΜΜΕ. Θα δείξουμε λοιπόν ότι το κάθε μέσο μπορεί να έχει διαφορετικές δυνατότητες επιρροής στη μιντιακή θεματολογία, ανάλογα με τα ποσοστά χρήσης του, τα ποιοτικά χαρακτηριστικά του κοινού που το παρακολουθεί και τα ποσοστά αξιοπιστίας που απολαμβάνει.

			Η όποια διερεύνηση του ρόλου των ΜΜΕ στα ζητήματα επιρροής στην πολιτική θεματολογία δεν μπορεί να αξιολογηθεί, κατά τη γνώμη μας, εκτός του συσχετισμού δυνάμεων μέσα στο πεδίο των ΜΜΕ και κυρίως μεταξύ της τηλεόρασης, του Τύπου και του διαδικτύου. Θα χρησιμοποιήσουμε τα εμπειρικά δεδομένα από το Ευρωβαρόμετρο του 2014 και συμπληρωματικά δεδομένα που προέρχονται από την Ευρωπαϊκή Κοινωνική Έρευνα (ΕΚΕ-ESS). Για το ζήτημα της χρήσης των μέσων ενημέρωσης, χρησιμοποιήθηκαν τα τέσσερα κύματα έρευνας που πραγματοποιήθηκαν στην Ελλάδα το 2002, 2004, 2008 και 2011. Η ΕΚΕ αποτελεί μία από τις σημαντικότερες πανευρωπαϊκές έρευνες18, όπου συμμετέχουν τριάντα ευρωπαϊκές χώρες με την Ελλάδα να αγγίζει τα 2700 ερωτηματολόγια (ερωτηθέντες πρόσωπο με πρόσωπο ηλικίας 15 ετών και άνω, εθνικό δείγμα). Μία ακόμα έρευνα που χρησιμοποιήσαμε και αφορά το κοινωνικο-δημογραφικό προφίλ των χρηστών των ΜΜΕ, είναι η έρευνα του Εθνικού Κέντρου Βιβλίου αναφορικά με τις αναγνωστικές συνήθειες των Ελλήνων, που πραγματοποιήθηκε το 2010. Πρόκειται για μια έρευνα που βασίζεται σε 1502 ερωτηματολόγια (ερωτηθέντες ηλικίας 15 ετών και άνω, εθνικό δείγμα).

			Θα υποστηρίξουμε ότι η συμβολική και υλική κυριαρχία της τηλεόρασης εκπορεύεται από το ότι αποτελεί τη βασική και καθημερινή πηγή πολιτικής ενημέρωσης για την πλειονότητα του πληθυσμού και ότι απευθύνεται σε ένα διευρυμένο πλειοψηφικό κοινό (Κουντούρη, 2010). Η δυναμική της τηλεόρασης την αναδεικνύει σε παράμετρο καθιέρωσης της πολιτικής ύπαρξης, αλλά και σε βασικό συνομιλητή της πολιτικής εξουσίας στη διαμόρφωση της πολιτικής θεματολογίας. Την ίδια στιγμή η πολιτική δυναμική της τηλεόρασης αμφισβητείται από την ανάδυση ενός έτερου ενημερωτικού πυλώνα που φέρει ορισμένα διακριτά ποιοτικά χαρακτηριστικά, του διαδικτύου. Τη στιγμή, λοιπόν, που η τηλεόραση ως ναυαρχίδα ενός πολιτικομιντιακού συστήματος εξουσίας αμφισβητείται, το διαδίκτυο αναδεικνύεται σε μέσο ενεργοποίησης της πολιτικής εμπλοκής στις νεότερες, κυρίως, ηλικίες. Την ίδια στιγμή, ενώ ο έντυπος Τύπος καταρρέει ως προς τα ποσοστά χρήσης του, παραμένει το μέσο που επηρεάζει σε σημαντικό βαθμό την ενδομιντιακή ατζέντα, επηρεάζοντας κατά συνέπεια συνολικά τη μιντιακή θεματολογία.

			Θα διακρίνουμε τρία σημεία όπως τα έχουμε αναπτύξει αλλού (Kountouri, 2013):

			

			1.	Η τηλεόραση παραμένει ένα μέσο πλειοψηφικής απεύθυνσης, «βαριάς» χρήσης και χαμηλής αξιοπιστίας. Οι χρήσεις αυτές προσδιορίζουν τον ιδιαίτερα ισχυρό βαθμό αξιοποίησης της τηλεόρασης από τις πολιτικές δυνάμεις. Ως αποτέλεσμα, η τηλεόραση καθιερώνεται σε συνομιλητή της πολιτικής εξουσίας στη διαπραγμάτευση των πολιτικών ζητημάτων.

			2.	Ο έντυπος Τύπος έχει υποστεί μία συντριπτική ήττα ως προς το βαθμό χρήσης του, με τα ποσοστά ανάγνωσης να παρουσιάζουν ιδιαίτερη υποχώρηση τη στιγμή που γράφεται αυτό το

			3.	βιβλίο. Ο έντυπος Τύπος διατηρεί το προβάδισμα στο να επηρεάζει τη θεματολογία των ΜΜΕ στο σύνολό της. Να σημειωθεί, επιπλέον, ότι η είσοδος του Τύπου στο χώρο του διαδικτύου έχει αυξήσει σημαντικά τη διεισδυτικότητά του σε νεότερα κοινά.

			4.	Το διαδίκτυο (ιστοσελίδες και κοινωνικά δίκτυα) έχει αναδυθεί σε δυναμικό ενημερωτικό μέσο με ιδιαίτερη απεύθυνση σε νέες ηλικίες, σε υψηλά μορφωτικά στρώματα και παραγωγικές δυνάμεις. Επιπλέον, οι διαδικτυακοί ιστότοποι απολαύουν ιδιαίτερης αξιοπιστίας, γεγονός που τους καθιστά πιο επιδραστικούς σε σχέση με τα υπόλοιπα ΜΜΕ.

			4.4.1 Οι χρήσεις των ΜΜΕ

			

			Η τηλεόραση είναι στην Ελλάδα η πλέον δημοφιλής πηγή πληροφόρησης. Θεωρούμε ότι η βαθύτερη κατανόηση της συμβολικής και υλικής δύναμης της τηλεόρασης προϋποθέτει την ανάλυση του συσχετισμού δυνάμεων μέσα στο πεδίο των Μέσων. Ως εκ τούτου, θα προχωρήσουμε στην παράθεση ερευνών που αναδεικνύουν το ειδικό βάρος της τηλεόρασης, το οποίο αντανακλάται τόσο στο διευρυμένο κοινό που την παρακολουθεί (σε αντίθεση με το ειδικό κοινό του έντυπου Τύπου), όσο και στα αυξημένα ποσοστά καθημερινής της χρήσης. Η ανάλυση της σύστασης του πλειοψηφικού κοινού της τηλεόρασης που επιχειρούμε στη συνέχεια στηρίζεται στην εξέταση των κοινωνικο-δημογραφικών χαρακτηριστικών όσων παρακολουθούν τηλεόραση και, ειδικότερα, όσων παρακολουθούν τα δελτία ειδήσεων και των κοινωνικο-δημογραφικών στοιχείων των αναγνωστών του έντυπου Τύπου, καθώς και στη σύγκριση των χρήσεων της τηλεόρασης και των άλλων μέσων ενημέρωσης.

			Στην Α΄ Πανελλήνια Έρευνα αναγνωστικού κοινού του Εθνικού Κέντρου Βιβλίου το 199919 καταγράφεται ότι το 86,4% του ελληνικού πληθυσμού από την ηλικία των 15 χρόνων παρακολουθεί σε καθημερινή βάση τηλεόραση ‒εκ των οποίων το 90% παρακολουθεί δελτία ειδήσεων‒ ενώ, αντίστοιχα, το ποσοστό αναγνωστών του γραπτού Τύπου που διαβάζουν κάθε μέρα ή σχεδόν κάθε μέρα εφημερίδες είναι 28,1%. Στη Β΄ Πανελλήνια Έρευνα Αναγνωστικής Συμπεριφοράς και Πολιτιστικών Πρακτικών του 200420, αναφέρεται ότι το ποσοστό όσων παρακολουθούν τηλεόραση καθημερινά φτάνει στο 86,5% και όσων διαβάζουν εφημερίδες 22%, τη στιγμή που η Γ΄ Πανελλήνια Έρευνα του ΕΚΕΒΙ του 201021 αναφέρει ότι ενώ το ποσοστό όσων παρακολουθούν καθημερινά τηλεόραση παραμένει στα ίδια ποσοστά (88%) το ποσοστό των καθημερινών αναγνωστών εφημερίδων μειώνεται στο 14%, ενώ όσοι δηλώνουν ότι δεν διαβάζουν ποτέ εφημερίδα φτάνουν στο 38% (39% το 2004). Και στις δύο έρευνες του 2010 και του 2004, το ποσοστό όσων παρακουθούν συνολικά τηλεόραση κατανέμεται ισότιμα στα δύο φύλα, τις ηλικιακές ομάδες (διαφοροποίηση στους 65 ετών και άνω, που σημειώνουν το υψηλότερο ποσοστό) και τα διαφορετικά μορφωτικά επίπεδα (στην έρευνα του 2010 που μετριέται η μέση ημερήσια τηλεθέαση παρατηρούμε υψηλότερα λεπτά παρακολούθησης στην κατώτερη εκπαίδευση). Το ίδιο ισχύει για τις ομάδες ανάλογα με τη θέση τους στην απασχόληση (η διαφορά εδώ εντοπίζεται μεταξύ των φοιτητών και των συνταξιούχων) και με την αυτοτοποθέτησή τους στην κλίμακα Αριστερά - Δεξιά (με τη Δεξιά στην έρευνα του 2010 να έχει περισσότερα λεπτά τηλεθέασης). Σχετικά ισότιμα κατανέμονται τα ποσοστά ανάμεσα σε όσους δηλώνουν ότι ενδιαφέρονται για την πολιτική και παρακολουθούν καθημερινά τηλεόραση και σε όσους δηλώνουν ότι δεν ενδιαφέρονται (στην έρευνα του 2004). Είναι, βέβαια, γεγονός ότι η τηλεόραση δεν αποτελεί ένα αποκλειστικά ενημερωτικό μέσο, όπως είναι σε μεγαλύτερο βαθμό ο Τύπος. Απαιτείται επομένως η πιο ειδική διερεύνηση της διάστασης της ενημέρωσης και των ποσοστών ανταπόκρισης του κοινού στην τηλεοπτική ενημέρωση, ζήτημα που εξετάζουμε αμέσως παρακάτω. Από τα στοιχεία της Ευρωπαϊκής Κοινωνικής Έρευνας προκύπτει ότι, κατά τη διάρκεια των ετών συμμετοχής της

			Ελλάδας (2002, 2004, 2008, 2011), παρατηρείται σταδιακή μείωση των ποσοστών όσων απαντούν «Καθόλου» στην ερώτηση πολιτικής χρήσης της τηλεόρασης («Από το συνολικό χρόνο που παρακολουθείτε τηλεόραση τις καθημερινές, πόση ώρα βλέπετε ειδήσεις ή εκπομπές για την πολιτική και την επικαιρότητα»). Από το 14,6% το 2002 (μέσος όρος ΕΕ 5,6), περνάμε στο 13,6% το 2004 (μέσος όρος ΕΕ 6,8) για να φτάσουμε το 2008 στο 25,1% (με μέσο όρο ΕΕ 8,9). Τα πλέον αυξημένα ποσοστά παρατηρούνται στις απαντήσεις «Λιγότερο από 1/2 ώρα» και «Από 1/2 έως 1 ώρα» όπου το 58,4% (μέσος όρος ΕΕ 69,6) απαντά θετικά το 2002, το 64,6% (μέσος όρος ΕΕ 69,8) το 2004 και το 61,8% (μέσος όρος ΕΕ 68,7) το 2008.

			Από την άλλη, ιδιαίτερα μειωμένα είναι τα ποσοστά χρήσης του Τύπου συγκριτικά με τις υπόλοιπες ευρωπαικές χώρες. Στην ερώτηση «Τις καθημερινές πόση ώρα συνολικά διαβάζετε εφημερίδα;», «Καθόλου» απαντά το 63,5% το 2002 (μέσος όρος ΕΕ 28,5%), 63,7 το 2004 (μέσος όρος ΕΕ 31,8) και 60,1 το 2008 (μέσος όρος ΕΕ 36,4). Όσοι απαντούν θετικά στην παραπάνω ερώτηση καλούνται να απαντήσουν σε σχέση με τις πολιτικές χρήσεις του Τύπου («Πόσο από αυτόν το χρόνο ξοδεύετε διαβάζοντας για την πολιτική και την επικαιρότητα;»). «Καθόλου» απαντά το 19,2% το 2002, ενώ για το 2004 και το 2008 τα ποσοστά όσων απαντούν «Καθόλου» είναι αντίστοιχα 19,3% και 24,1%. Περιορίζεται, συνεπώς, σημαντικά το ποσοστό των καθημερινών αναγνωστών εφημερίδων. Αυτό άλλωστε διαφαίνεται και από την πτώση στα στοιχεία κυκλοφορίας των εφημερίδων.

			Σε ό,τι αφορά τις χρήσεις του Διαδικτύου, σημειώνουμε ότι η γενική και καθημερινή χρήση του διαδικτύου εμφανίζει μία ενδιαφέρουσα αύξηση από το 4,2% το 2002 στο 26,1% το 2011 στην Ελλάδα, ενώ το 55,4% των ερωτώμενων το 2011 δηλώνουν ότι δεν έχουν πρόσβαση ή ότι δεν κάνουν χρήση του διαδικτύου (37,2%, μέσος όρος ΕΕ).

			Συμπερασματικά, υπογραμμίζουμε την ηγεμονική θέση της τηλεόρασης στη δεκαετία του 2000. Η καθημερινή χρήση της τηλεόρασης παρουσιάζει αυξημένα ποσοστά. Το 2011 το 32,7% παρακολουθεί τηλεόραση περισσότερο από 3 ώρες κάθε μέρα (μέσος όρος ΕΕ 22,7%), το 17,3% δηλώνει ότι δεν παρακολουθεί πολιτικές ειδήσεις στην τηλεόραση, ενώ σημειώνεται μικρή αύξηση της τηλεοπτικής ενημέρωσης. Από την άλλη, υπογραμμίζεται η περιθωριακή θέση του έντυπου Τύπου στο ελληνικό μιντιακό σύστημα. Το 2011 το 66% (μέσος όρος ΕΕ 38,3%) δηλώνει ότι δεν διαβάζει εφημερίδες σε καθημερινή βάση, ενώ από το 34% που δηλώνει καταναλωτής εφημερίδων το 20% δεν διαβάζει τις πολιτικές εφημερίδες και επιλέγει κάποια άλλη εφημερίδα, αθλητική ή σκανδαλοθηρική. Το 42,6% παρακολουθεί λιγότερο από 1/2 ώρα πολιτικής ενημέρωσης στην τηλεόραση, όταν ο ευρωπαϊκός μέσος όρος αγγίζει το 62,6%. Τέλος, η καθημερινή και γενική χρήση του διαδικτύου παρουσιάζει σημαντική άνοδο από 4,2% το 2002 στο 26,1 % το 2011. Παράλληλα, το 2011 το 55,4% δηλώνει ότι δεν έχει πρόσβαση ή δεν χρησιμοποιεί το διαδίκτυο, όταν ο ευρωπαϊκός μέσος όρος κυμαίνεται στο 37,2%.

			

			[image: 13958.png]

			Πίνακας 4.3 Οι καθημερινές χρήσεις των ΜΜΕ στην Ελλάδα και Ευρώπη: 2002-2011

			Πηγή: Ευρωπαϊκή Κοινωνική Έρευνα, 2002, 2004, 2008, 2011 (Ιδία επεξεργασία).

			Τα στοιχεία του Ευρωβαρόμετρου του 2014 μας δίνουν επιπλέον στοιχεία για τις μιντιακές χρήσεις με ορισμένα πολύ ενδιαφέροντα στοιχεία. Ο ευρωπαϊκός μέσος όρος καθημερινής ή σχεδόν καθημερινής παρακολούθησης τηλεόρασης (μέσω τηλεοπτικής συσκευής και μέσω διαδικτύου) είναι 88%, ο μέσος όρος για τη χρήση του διαδικτύου 60%, η καθημερινή ή σχεδόν καθημερινή ανάγνωση του έντυπου Τύπου 33% και η χρήση των κοινωνικών δικτύων 32%. Το ελληνικό ποσοστό όσων παρακολουθούν καθημερινά ή σχεδόν καθημερινά τηλεόραση προσεγγίζει το 88%, ενώ η καθημερινή ή σχεδόν καθημερινή ανάγνωση των εφημερίδων τοποθετεί τη χώρα μας στην τελευταία θέση της ευρωπαϊκής κλίμακας με ένα ποσοστό 7% (27% απαντούν ότι διαβάζουν εφημερίδα δύο ή τρεις φορές την εβδομάδα και 40% δύο ή τρεις φορές το μήνα). Η Ελλάδα δίνει ένα 46% στην καθημερινή χρήση του διαδικτύου (6η θέση από το τέλος, με πρώτη την Ολλανδία με 88%), ενώ το 16% απαντά ότι δεν έχει πρόσβαση στο μέσο αυτό και 24% δηλώνει ότι δεν χρησιμοποιεί ποτέ το διαδίκτυο. Οι Έλληνες απαντούν ότι χρησιμοποιούν τα κοινωνικά δίκτυα καθημερινά κατά 31%. επίσης, σημαντικά αυξημένη είναι η αξιοπιστία που απολαμβάνουν το διαδίκτυο και τα κοινωνικά δίκτυα σε σχέση με την τηλεόραση και τον Τύπο (βλ. πίνακα παρακάτω).

			

			[image: 13968.png]

			Πίνακας 4.4 Ποσοστά χρήσης και εμπιστοσύνης στα ΜΜΕ (2014)

			Πηγή. Ευρωβαρόμετρο, Φθινόπωρο 2014.

			4.4.2 Οι χρήστες των ΜΜΕ

			

			Στην ενότητα αυτή θα επιχειρήσουμε να παρουσιάσουμε το προφίλ των χρηστών τόσο των παραδοσιακών όσο και των νέων μέσων επικοινωνίας. Το ερώτημα είναι εάν οι χρήσεις των ΜΜΕ προϋποθέτουν διαφορετικά είδη κοινού και αν η διαφοροποίηση αυτή θα μπορούσε να λειτουργήσει ως πλαίσιο κατανόησης των εμπλεκόμενων πληθυσμών στην πολιτική κινητοποίηση. Το κοινωνικοδημογραφικό προφίλ, και κυρίως οι μεταβλητές του φύλου, της ηλικίας και του επιπέδου της εκπαίδευσης που συνδέονται με τις μιντιακές χρήσεις, είναι ενδεικτικές των αποστάσεων μεταξύ των διαφορετικών ειδών του κοινού στις διαδικασίες πολιτικής ενημέρωσης.

			Θα διακρίνουμε μεταξύ δύο προφίλ: από τη μία πλευρά, το προφίλ των γενικών χρηστών της τηλεόρασης και, από την άλλη πλευρά, το προφίλ των χρηστών της πολιτικής ενημέρωσης είτε οι χρήστες αυτοί παρακολουθούν τηλεόραση, είτε τον έντυπο Τύπο, είτε το διαδίκτυο.

			Μπορούμε βασιζόμενοι σε έρευνες που έχουμε παρουσιάσει αλλού (Κουντούρη, 2011 και 2013) να προβούμε σε ορισμένες συμπερασματικές παρατηρήσεις σχετικά με τη σύνθεση των κοινών των ΜΜΕ. Το κοινό της τηλεόρασης κατανέμεται κατά τρόπο περισσότερο ομοιογενή σε σχέση με τα άλλα ΜΜΕ σε ό,τι αφορά τις μεταβλητές της ηλικίας, του φύλου και του εκπαιδευτικού επιπέδου. Τηλεόραση παρακολουθούν άνδρες και γυναίκες όλων των ηλικιών και όλων των εκπαιδευτικών επιπέδων. Το κοινό της τηλεόρασης διαπερνά όλες τις ηλικίες, τις κοινωνικοοικονομικές κατηγορίες, τα μορφωτικά στρώματα, τις ηλικιακές ομάδες, τις πολιτικές τοποθετήσεις, το ενδιαφέρον για την πολιτική. Η τηλεόραση διαπερνά το σύνολο της κοινωνίας, ενώ δεν συμβαίνει το ίδιο με τον έντυπο Τύπο, το κοινό του οποίου είναι κοινωνικά διαφοροποιημένο. Πρόκειται για ένα πλειοψηφικό και διευρυμένο κοινό που αποτελεί εξάλλου τη βάση της ηγεμονικής θέσης της τηλεόρασης, η οποία θεμελιώνεται κυρίως στο γεγονός ότι παραμένει το κυρίαρχο μέσο και για το μεγαλύτερο μέρος των τηλεθεατών η μοναδική καθημερινή πηγή πολιτικής ενημέρωσης. Από αυτήν τη θέση η τηλεόραση συνηθίζει να μιλά στο όνομα της κοινωνίας και των πολιτών, διεκδικώντας την αναπαράσταση της κοινής γνώμης, στοιχείο που της δίνει τελικά συμβολική και υλική κυριαρχία. Η τηλεόραση αποτελεί ένα δυνατό κεφάλαιο όχι μόνο στο πεδίο των ΜΜΕ αλλά και στο πολιτικό πεδίο. Η αυξανόμενη πολιτική πίστη στην εξουσία της τηλεόρασης την έχει μετατρέψει σε προνομιακό συνομιλητή της πολιτικής εξουσίας στη διαπραγμάτευση των κοινωνικών και πολιτικών διακυβευμάτων, στην επεξεργασία, δηλαδή, της πολιτικής ατζέντας, καθώς μέσα από την παραγωγή των καθημερινών ειδήσεων η τηλεόραση γίνεται ρυθμιστής της πρόσβασης προσώπων και θεμάτων στον δημόσιο χώρο.

			Από την άλλη πλευρά, το ειδικό βάρος του έντυπου Τύπου και άρα η πολιτική του επιρροή δεν συνιστούν αποτέλεσμα των ποσοστών αναγνωσιμότητας, ήδη σε σημαντική πτώση όπως έδειξε ο πίνακας με τις μιντιακές χρήσεις ή την κατοχή ενός οικονομικού κεφαλαίου στο πεδίο των μέσων. Η σημαντική πτώση των πωλήσεων του έντυπου Τύπου22 και η περιορισμένη συμμετοχή στην αγορά της διαφήμισης αναδεικνύουν ένα σημαντικό έλλειμμα του έντυπου Τύπου σε σχέση με την τηλεόραση. Η πολιτική επιρροή του Τύπου πηγάζει από τα κοινωνικοοικονομικά χαρακτηριστικά των αναγνωστών των εφημερίδων και από την αξιοπιστία που απολαύει ως προς το ειδησεογραφικό του περιεχόμενο αλλά και των δημοσιογραφικών αναλύσεών του. Το κοινό του έντυπου και πλέον και ψηφιακού Τύπου, αν και πιο περιορισμένο από αυτό της τηλεόρασης, αποτελείται από άνδρες πιο ηλικιωμένους και υψηλότερου επιπέδου εκπαίδευσης. Είναι γεγονός ότι, όταν ενισχύεται το επίπεδο της εκπαίδευσης, ενισχύεται και η ανάγνωση των εφημερίδων.

			Τέλος, σε ό,τι αφορά το διαδίκτυο, ας σημειώσουμε ότι το κοινό του αποτελείται από νέους άνδρες, κυρίως μεταξύ 15 και 35 ετών και υψηλού επιπέδου εκπαίδευσης. Πρόκειται για την ανάδυση ενός κοινού των «netizens» που διαφοροποιείται σημαντικά από τα άλλα κοινά των ΜΜΕ, κυρίως ως προς τις ηλικιακές διαστάσεις του κοινού του έντυπου Tύπου κυρίως.

			Όπως προκύπτει από τα στοιχεία παραπάνω σημαντικές είναι οι αποστάσεις μεταξύ των διαφορετικών κοινών/χρηστών της πολιτικής ενημέρωσης. Καταρχάς, οι γυναίκες στρέφονται λιγότερο στον πολιτικό Τύπο, όσοι έχουν υψηλότερο επίπεδο εκπαίδευσης αναζητούν περισσότερη πολιτική ενημέρωση μέσω διαδικτύου και οι νέοι από 15 έως 24 ετών και από 25 έως 34 ετών απομακρύνονται από τα παραδοσιακά μέσα για να παρακολουθήσουν την πολιτική ενημέρωση μέσω διαδικτύου. Πρόκειται εδώ για μία νέα χαρτογράφηση των χρήσεων της πολιτικής πληροφορίας, που δείχνει τη μείωση της έμφυλης συμμετοχής στην αναζήτηση της πολιτικής ενημέρωσης, την απόσταση μεταξύ των ηλικιακών ομάδων και των μιντιακών χρήσεων. Το γεγονός ότι κάθε μέσο απευθύνεται σε διαφορετικούς πληθυσμούς δίνει ορισμένες ενδείξεις σε σχέση με τη δυνητικότητά του στην ενίσχυση της πολιτικής δέσμευσης.

			Αντίστοιχα είναι τα κοινωνικοδημογραφικά στοιχεία ευρωπαϊκής χρήσης των ΜΜΕ που διαθέτουμε από το Ευρωβαρόμετρο του 2014. Η χρήση της τηλεόρασης είναι λίγο περισσότερο αυξημένη στις γυναίκες (86%) σε σχέση με τους άνδρες (83%), στις ηλικίες 55 και άνω (93%), σε όσους έχουν χαμηλότερο εκπαιδευτικό επίπεδο (94%), στους συνταξιούχους (94%), στις νοικοκυρές (91%) και στους άνεργους (85%), ενώ ο αριθμός των φοιτητών μειώνεται στο 70%. Στην περίπτωση της ανάγνωσης του έντυπου Τύπου, η κοινωνικοδημογραφική ανάλυση δείχνει ότι οι άνδρες διαβάζουν περισσότερο από τις γυναίκες (69% έναντι 62%), όπως και οι άνω των 55 ετών (70%), οι πιο μορφωμένοι (70%), οι μάνατζερς (78%) σε αντίθεση με τους άνεργους (52%) και τις νοικοκυρές (49%). Σε ό,τι αφορά το διαδίκτυο, η κοινωνικοδημογραφική ανάλυση δείχνει ότι συνιστά το πλέον διαδεδομένο μέσο μεταξύ των ανδρών (65%) λιγότερο των γυναικών (56%), και βέβαια μεταξύ των νεότερων ηλικιών, 92% στις ηλικίες 15-24, 80% στις ηλικίες 25-39, 65% στις ηλικίες 40-45 και μόνο 31% στους 55 και άνω, ενώ σημαντικές είναι οι διαφοροποιήσεις στη χρήση του διαδικτύου όσων βρίσκονται στην υψηλότερη εκπαιδευτική βαθμίδα (σπουδές πέραν της ηλικίας των 20) στο 80%.

			4.4.3 Οι μετασχηματισμοί στο πεδίο των ΜΜΕ

			Οι Baumgarten & Voltmer (2010:3) επισημαίνουν ότι το διαδίκτυο επέτεινε την αβεβαιότητα της διαδικασίας της δημόσιας πολιτικής. Δύο είναι οι σημαντικές μεταβολές: η πρώτη είναι η απίσχνανση της αυστηρά οριοθετημένης πρόσβασης ορισμένων δεδομένων δρώντων στη δημόσια αφαίρα, καθώς αναδείχθηκαν νέοι δρώντες με εναλλακτικές ματιές, οι οποίοι απομείωσαν την ικανότητα των δρώντων της δημόσιας πολιτικής να ελέγχουν το επικοινωνιακό περιβάλλον (Coleman et al., 1999). Ο καταιγισμός των εξελίξεων, ιδιαίτερα σε κρίσιμες περιόδους, η ποικιλία των μηνυμάτων, των απόψεων, των πλαισιώσεων επηρέασαν το πεδίο της πολιτικής απόφασης, ειδικά στο πλαίσιο των συγκυριών κρίσης. Η δεύτερη μεταβολή είναι ότι το διαδίκτυο έδωσε νέες

			δυνατότητες άμεσης επικοινωνίας με τους πολίτες, χωρίς τη διαμεσολάβηση των δημοσιογράφων-πυλωρών, καθώς επίσης και τη δυνατότητα δημιουργίας δικτύων δημόσιας πολιτικής με δρώντες που μέχρι πρότινος ήταν στο περιθώριο της δημόσιας πολιτικής.

			Στο παραπάνω πλαίσιο πρέπει να εξετάσουμε όχι μόνο τα ποσοτικά αλλά και τα ποιοτικά χαρακτηριστικά των χρήσεων του διαδικτύου. Η έρευνα που πραγματοποιήθηκε το 2010 από το Εθνικό Κέντρο Βιβλίου αποκαλύπτει ότι η ενημέρωση συνιστά την πρώτη αιτία χρήσης τόσο της τηλεόρασης όσο και του διαδικτύου, ενώ το τελευταίο συνιστά τη δεύτερη πηγή ενημέρωσης αναφορικά με την κρίση στην Ελλάδα (έρευνα Εθνικού Κέντρου Κοινωνικών Ερευνών, 2011). Η απάντηση (δυνατότητα πολλαπλών απαντήσεων) στην ερώτηση για τους λόγους χρήσης του διαδικτύου καταμερίζεται ως εξής: η απάντηση «γενική ενημέρωση/πληροφόρηση» προσεγγίζει τα πιο υψηλά ποσοστά (77,3%), σε δεύτερη θέση έρχεται η χρήση της ηλεκτρονικής αλληλογραφίας (48,6%) και των κοινωνικών δικτύων (43,8%). Η ενημερωτική χρήση του διαδικτύου δεν συνάδει επομένως με τα επιχειρήματα όσων εκ των κυβερνο-απαισιόδοξων υποστηρίζουν ότι η βασική χρήση του διαδικτύου είναι ψυχαγωγική και ότι επομένως η χρήση αυτή φέρει αρνητικές επιδράσεις στην αστική και πολιτική δέσμευση, εφόσον το άτομο απομονώνεται από τις συλλογικές, κοινωνικές και πολιτικές δραστηριότητες23.

			Η αντιπαράθεση των νέων μέσων ενημέρωσης με τα παραδοσιακά μέσα ενημέρωσης, κυρίως τον έντυπο Τύπο και την τηλεόραση, θεμελιώνεται πρωτίστως σε μία ποιοτική διαφοροποίηση ανάμεσα στους δύο τύπους μέσων. Στην πραγματικότητα, μία σειρά χαρακτηριστικών αντιπαραθέτει τα «νέα» και τα «παλιά» ΜΜΕ στο επίπεδο της λειτουργίας. Αυτά τα ποιοτικά χαρακτηριστικά παρουσιάζουν σημαντικές διαφοροποιήσεις στην επιρροή που το κάθε μέσο φέρει στο επίπεδο της πολιτικής θεματολογίας και των πολιτικών διακυβευμάτων.

			Ξεκινώντας με τα ποιοτικά χαρακτηριστικά του Τύπου και της τηλεόρασης, πρέπει να σημειώσουμε τον ιεραρχική οργάνωση των παραδοσιακών μέσων μαζικής ενημέρωσης σε αντίθεση με τον οριζόντια μορφή οργάνωσης του διαδικτύου, που επιτρέπει τη μετάβαση από το επικοινωνιακό σχήμα «ένας σε πολλούς» στο επικοινωνιακό σχήμα «από τους πολλούς στους πολλούς». Στην περίπτωση των παραδοσιακών ΜΜΕ, η διαμόρφωση της θεματολογίας αναλαμβάνεται από ομάδα δημοσιογράφων οι οποίοι, σε συνεργασία με τις πηγές τους, τους πολιτικούς, μεταβιβάζουν την ατζέντα αυτή στους καταναλωτές των ειδήσεων. Δεύτερον, εξετάζοντας τον επικοινωνιακό ρόλο του διαδικτύου πρέπει να υπογραμμίσουμε την αντισταθμιστική του φύση, τη διαδραστικότητα (Lilleker et al., 2008), τον περιορισμό των χωρικών και χρονικών περιορισμών, την πολλαπλότητα των διακυβευμάτων και των δυνατοτήτων πρόσβασης διαφορετικών ομάδων, την ανάδυση της εναλλακτικής δημοσιογραφίας όπως και εναλλακτικών πλαισίων, την απώλεια πολιτικού ελέγχου και το χαμηλό κόστος επικοινωνίας. Τα συγκροτητικά συστατικά του πληροφοριακού ρόλου των συμβατικών μέσων ενέχουν περιορισμούς όσον αφορά το χρόνο και το χώρο αναζήτησης των πληροφοριών, την τυποποίηση του περιεχομένου των ειδήσεων, την ιεράρχηση της ορατότητας των διακυβευμάτων και των δρώντων, τις απόπειρες πολιτικού ελέγχου των ειδήσεων και την περιορισμένη πρόσβαση των αδύναμων κοινωνικών και πολιτικών ομάδων.

			Από την άλλη πλευρά, τα χαρακτηριστικά του διαδικτύου όσον αφορά την ενημερωτική του λειτουργία είναι διαφορετικής φύσεως: ο εξισωτικός χαρακτήρας του, η διαδραστικότητα, η απουσία χρονικών και χωρικών περιορισμών, η πολλαπλότητα των ζητημάτων και η ποικιλότητα στην πρόσβαση διαφορετικών ομάδων, η εναλλακτική δημοσιογραφία, ο μη πολιτικός έλεγχος, ο περιορισμός του κόστους της επικοινωνίας αποτελούν συγκροτητικά χαρακτηριστικά ενός διαφορετικού τύπου μέσου. Όπως άλλωστε σημείωσε και ο Brants (2005:144), «το Internet, λόγω της ανοικτής, οριζόντιας και εύκολης στη χρήση του φύσης, επιτρέπει την εύκολη πρόσβαση και κατά συνέπεια τη μεγαλύτερη συμμετοχή στη δημόσια σφαίρα. Επιπλέον, είναι λιγότερο πιεστικά τόσο τα ψυχολογικά εμπόδια στη δημόσια τοποθέτηση όσο και οι ιδιωτικοί δισταγμοί στην

			έκφραση συγκεκριμένων ιδεών και απαιτήσεων, ενώ μπορεί κάποιος να διατηρήσει την ανωνυμία του πίσω από τον υπολογιστή».

			Ακόμα και αν το διαδίκτυο δίνει την εντύπωση της δημιουργίας μιας «ευέλικτης» πολιτικής θεματολογίας απαλλαγμένης από τον στενό εναγκαλισμό των εκδοτικών και άλλων οικονομικών συμφερόντων, την εξάρτηση από τις πολιτικές πηγές και το άνοιγμα σε πολλαπλά δίκτυα δρώντων που φέρουν και εναλλακτικές θεματικές, πρέπει να λάβουμε υπόψη μας μία σειρά από παραμέτρους όπως τις θέτει η Boulianne (2011). Πιο συγκεκριμένα, η συγγραφέας τονίζει την προσπάθεια που απαιτεί η πρόσβαση στο διαδίκτυο (γρήγορη και άμεση πρόσβαση σε ένα μεγάλο ποσοστό πληροφορίας), το βαθμό προσοχής που απαιτείται από τη χρήση των ΜΜΕ (το διαδίκτυο είναι ένα αυτο-διαχειριζόμενο μέσο που τείνει να απαιτεί μεγαλύτερη προσοχή από τον χρήστη), τη λειτουργία του μοιράσματος της πληροφορίας (τα κοινωνικά δίκτυα μπορούν να διευκολύνουν την πρόσβαση στην πολιτική πληροφορία, φτάνοντας σε αυτούς τους πολίτες που είναι λιγότερο κινητοποιημένοι ή ενδιαφέρονται για τα δημόσια πράγματα) και τον όγκο της πληροφορίας (ενεργοποίηση του πολιτικού ενδιαφέροντος με την απομείωση της προσπάθειας που απαιτείται για την πρόσβαση της πληροφορίας μέσω της άμεσης και έμμεσης πρόσβασης σε πηγές των ειδήσεων).

			Πρέπει, ωστόσο, να διατηρήσουμε τις επιφυλάξεις μας σχετικά με τους μιντιακούς αυτούς μετασχηματισμούς. Οι επιφυλάξεις αφορούν κατά πρώτον την ηγεμονία της τηλεόρασης, η οποία διαφαίνεται από τα ποσοστά χρήσης της που παραμένουν ιδιαίτερα αυξημένα σε σχέση με τα υπόλοιπα ΜΜΕ, και κατά δεύτερον στο ότι ο Τύπος διαθέτει μια πολύ σημαντική επιρροή. Η συμβολική και υλική κυριαρχία της τηλεόρασης είναι αναντίστοιχη με την επιρροή του Τύπου, ο οποίος αντιμετωπίζει τη συρρίκνωση τόσο του αναγνωστικού του κοινού όσο και των εσόδων του. Ωστόσο, ο Tύπος απολαύει μιας σημαντικής πολιτικής, κοινωνικής και ενδομιντιακής επιρροής. Ο πολιτικός και κοινωνικός ρόλος του έντυπου Τύπου αγνοείται συχνά μπροστά στην ισοπεδωτική κυριαρχία της τηλεόρασης στο μιντιακό περιβάλλον.

			Η πολιτική επιρροή του Τύπου δεν συσχετίζεται ούτε με τα ακροατήρια ούτε με την κτήση του οικονομικού κεφαλαίου στο μιντιακό πεδίο. Η εξουσία του έντυπου Τύπου προκύπτει από την κοινωνική και μορφωτική θέση του αναγνωστικού του κοινού, από την αξιοπιστία που αποδίδεται στην ατζέντα του από πολιτικό και δημοσιογραφικό κοινό και την επιρροή του στη διαμόρφωση της ημερήσιας διάταξης της τηλεόρασης και του διαδικτύου. Η νομιμοποίηση του Τύπου ως κοινωνικού και πολιτικού παίκτη στηρίζεται αφενός στην «κοινωνική επιρροή» του που οφείλεται στο αναγνωστικό του κοινό και στη «μιντιακή επιρροή» του που παίζει ρόλο ρυθμιστικό στην ημερήσια διάταξη.

			Η μιντιακή επιρροή του Τύπου στηρίζεται σε τρία στοιχεία. Το πρώτο αφορά το ότι ο Τύπος συνιστά μία πηγή εκ των πλέον σημαντικών στη συγκρότηση του τηλεοπτικού ειδησεογραφικού περιεχομένου, ενώ οι ιστοσελίδες με τη μεγαλύτερη επισκεψιμότητα είναι, εκτός των κοινωνικών δικτύων (facebook, twitter), οι ιστοσελίδες εφημερίδων, όπως του Πρώτου Θέματος (protothema.gr), του ομίλου Λαμπράκη (Τα Νέα, Το Βήμα και η ιστοσελίδα www.in.gr) αλλά και της Καθημερινής24. Πρέπει επίσης να σημειώσουμε ότι οι ίδιοι οι δημοσιογράφοι της τηλεόρασης επισημαίνουν το γεγονός ότι η τηλεόραση στηρίζεται στον Τύπο ως προς την αναπαραγωγή των πολιτικών ειδήσεων (συνέντευξη με τον διευθυντή του ιδιωτικού καναλιού STAR, 19/07/2004). Οι δημοσιογράφοι της τηλεόρασης διαβάζουν καθημερινά τις εφημερίδες και κυρίως αυτές που έχουν τα μεγαλύτερα ποσοστά αναγνωσιμότητας. Διαμορφώνεται λοιπόν μία σειρά ιεράρχησης όπου, θα λέγαμε, ότι ο Τύπος παράγει τα θέματα, η τηλεόραση τα ανακυκλώνει καθιστώντας τα πιο δημοφιλή και –θα μπορούσαμε να συμπληρώσουμε– το διαδίκτυο τα διαχέει σε όσους τελικά το επιλέγουν ως βασικό μέσο ενημέρωσης – εδώ μπορούμε να αποδώσουμε τη δυναμική του νέου αυτού μέσου στους νεότερους ηλικιακά χρήστες.

			Συμπερασματικές παρατηρήσεις

			Ξεκινώντας αυτό το Κεφάλαιο θέσαμε ένα ερώτημα: ποιος είναι ο βαθμός επιρροής των ΜΜΕ στη διαδικασία των δημόσιων προβλημάτων. Προτείναμε να μελετήσουμε την ένταση αυτής της επιρροής μέσα από τρεις βασικές υποθέσεις.

			

			Η πρώτη υπόθεση αφορά το ότι τα ΜΜΕ μέσα από τη συγκρότηση της δικής τους θεματολογίας αναδεικνύονται σε ρυθμιστές της ορατότητας των προτεινόμενων από τους πολιτικούς και κοινωνικούς δρώντες πολιτικών διακυβευμάτων. Αναλύσαμε κάποιες βασικές συνθήκες μέσα στις οποίες συγκροτείται η μιντιακή θεματολογία, όπως είναι η μιντιακή λογική, οι οργανωσιακές ρουτίνες και οι επαγγελματικές πρακτικές, αλλά και οι άμεσες και έμμεσες εξαρτήσεις. Μέσα από το πλέγμα των συνθηκών αυτών διαμορφώνεται μία θεματολογία μιντιακή, η οποία δίνει ώθηση σε ορισμένα γεγονότα που πληρούν ορισμένα από τα χαρακτηριστικά που εμπίπτουν στις παραπάνω συνθήκες, με αποτέλεσμα το προβάδισμα των ελίτ (οικονομικών, πολιτικών, κυβερνητικών), των θεαματικών ή δραματικών γεγονότων, των «αξιόπιστων» πηγών, των θεμάτων που ικανοποιούν τα συμφέροντα των εργοδοτών. Όλα τα παραπάνω συντείνουν στο ότι τη στιγμή που τα ΜΜΕ δείχνουν ένα θέμα, την ίδια στιγμή κρύβουν κάποιο άλλο.

			Η δεύτερη υπόθεση συνδέεται με το εύρος των πιθανών επιρροών των ΜΜΕ στις δημόσιες πολιτικές. Αν τα ΜΜΕ έχουν τη δύναμη να εκβιάσουν την πολιτική απόφαση σε μία σειρά από πεδία των δημόσιων πολιτικών, τότε αυτό σημαίνει ότι τα ΜΜΕ έχουν «αποικίσει» την πολιτική επιβάλλοντας σε μεγάλο βαθμό τη δική τους θεματολογία. Επιχειρήσαμε να δούμε την ισχύ της παραπάνω υπόθεσης, διερευνώντας το πιθανό φάσμα των μιντιακών επιρροών μέσω της συμμετοχής τους στη διαπραγμάτευση των δημόσιων προβλημάτων, στην ενίσχυση των πολιτικών επιχειρημάτων με θέματα που «προκύπτουν» στα ΜΜΕ, μέσω της επιρροής που ασκούν στην κοινή γνώμη και από εκεί στο πολιτικό πεδίο, μέσω της διαδικασίας της επιτήρησης του πολιτικού περιβάλλοντος, μέσω της δυνατότητας που δίνουν σε περιθωριακούς δρώντες να αναδειχθούν σε πρωταγωνιστές της δημόσιας πολιτικής. Το σημείο κατάληξης σε σχέση με τα παραπάνω είναι ότι τα ΜΜΕ διαθέτουν τη δυνατότητα να θέτουν, υπό ορισμένες προϋποθέσεις, θέματα και πλαίσια στην πολιτική θεματολογία. Η καθημερινή δράση των ΜΜΕ μέσω της προώθησης γεγονότων, προσώπων και προβλημάτων επηρεάζει με καθοριστικό τρόπο την πολιτική θεματολογία, την οποία πρέπει βέβαια να εξειδικεύσουμε μεταξύ της θεματολογίας των δημόσιων πολιτικών (και άρα της κυβερνητικής εξουσίας), της θεματολογίας των πολιτικών κομμάτων και της θεματολογίας της νομοθετικής εξουσίας (του κοινοβουλίου).

			Η τρίτη υπόθεση σχετίζεται με το ειδικό βάρος του κάθε μέσου στη διαμόρφωση της θεματολογίας, καθώς δεν συμμετέχουν όλα με τον ίδιο τρόπο στις διαδικασίες των δημόσιων προβλημάτων. Στο σύνολό του το μιντιακό πεδίο κυριαρχείται από την τηλεόραση που συγκεντρώνει τα πλέον σημαντικά ποσοστά αναφορικά με τις καθημερινές και πολιτικές χρήσεις χωρίς ωστόσο η ενισχυμένη αυτή χρήση της τηλεόρασης να συνδυάζεται με τα αντίστοιχα ποσοστά αξιοπιστίας ιδιαίτερα όταν αυτά συνδυαστούν με τα ποσοστά αξιοπιστίας του διαδικτύου. Αναφορικά με το ζήτημα της τυπολογίας των χρηστών, μπορούμε να διακρίνουμε τρία διαφορετικά είδη κοινού: Το πρώτο είναι το πλειοψηφικό κοινό της τηλεόρασης, το κοινό που κατανέμεται κατά τρόπο ομοιογενή μεταξύ των ηλικιών, των επιπέδων εκπαίδευσης και των φύλων. Στη συνέχεια διακρίνουμε το αριθμητικά περιορισμένο κοινό του έντυπου Τύπου, που υπεραντιπροσωπεύεται από τους ηλικιωμένους και τους άνδρες υψηλού επιπέδου εκπαίδευσης. Τέλος, το κοινό που χρησιμοποιεί το διαδίκτυο είναι ένα νεανικό κοινό υψηλού επιπέδου εκπαίδευσης. Ωστόσο, υπάρχουν και άλλες συνισταμένες πέρα από την ποσότητα των χρήσεων και τα είδη των χρηστών: αναφερόμαστε στην ποιότητα της επιρροής του κάθε μέσου. Τα χαμηλά ποσοστά αξιοπιστίας της τηλεόρασης, η αναδυόμενη δυναμική του διαδικτύου και η διεκδίκηση από την πλευρά του Τύπου της επιβολής του στην ενδομιντιακή ατζέντα είναι στοιχεία που καθορίζουν την ποιότητα της επιρροής.

			

			[image: 13975.png]

			Σχήμα 4.1 Η διαμόρφωση της θεματολογίας των ΜΜΕ και η επιρροή της στην πολιτική θεματολογία

			

			Βιβλιογραφία

			Altheide, D., & Snow, R.P. (1979). Media Logic. Beverly Hills, CA: Sage Publications.

			Bachrach, P., & Baratz, M. (1970). Power and Poverty, Theory and Practice. Oxford: Oxford University Press.

			Bale, T. (2011). Πολιτική στις χώρες της Ευρώπης. Πολυεπίπεδη διακυβέρνηση και αλληλεπιδράσεις. Αθήνα: Κριτική.

			Bennett, L.Ο. (1999). Ειδήσεις. Η πολιτική των ψευδαισθήσεων. Αθήνα: Δρομέας.

			Bennett, W.L. (2000). Media power in the United States. In J. Curran (Ed.), De-Westernizing Media Studies. London: M.-J. Park, Routledge.

			Bennett, W.L. (2003). News: The politics of illusion (5th ed). New York: Longman.

			Bennett, W.L. (1990). Towards a Theory of Press-States Relations in the United States. Journal of Communication, 40(2), 103-25.

			Blumler, J.G., & Kavanagh, D. (1999). The third age of political communication: Influences and features. Political Communication, 16, 209-230.

			Blumler, J.G., & Gurevitch, M. (1995). The crisis of public communication. London: Routledge.

			Boulliane, Sh. (2011). Stimulating or Reinforcing Political Interest: Using Panel Data to Examine Reciprocal Effects Between News Media and Political Interest. Political Communication, 28, 147-162.

			Brants, K. (2005). Guest Editor’s Introduction: The Internet and the Public Sphere. Political Communication, 22, (20), 143-146.

			Brants, K. (2008). Infotainment. In L. Kaid, & C. Holtz-Bacha (Ed), Encyclopedia of Political Communication (pp. 335-336). USA: Sage Publications.

			Brants, K., & Voltmer, K. (2011). Political Communication in Postmodern Democracy. Challenging the Primacy of Politics. London: Palgrave Macmillan.

			Bimber, B. (2003). Information and American democracy: Technology in the evolution of power. Cambridge: Cambridge University Press.

			Castells, M. (2001). The Internet galaxy. Oxford: Oxford University Press.

			Cefai, D. (1996). La construction des problèmes publics. Définitions des situations dans des arènes publiques, Réseaux, 75.

			Charron, J. (1994). La production de l’actualité. Une analyse stratégique des relations entre la presse parlementaire et les autorités politiques. Quebec: Boréal.

			Coleman, S., – Taylor, J., – Donk, van de W. (Eds) (1999). Parliament in the Age of the Internet. Oxford: Oxford University Press.

			Crozier, M. (2007). Recursive Governance: Contemporary Political communication and Public Policy. Political Communication, 24(1), 1-18.

			Davis, A. (2007). Investigating Journalist Influences on Political Issue Agendas at Westminster. Political Communication, 24(2), 181-199.

			Day, Jennifer C., – Janus, A., – Davis, J. (2005). Computer and Internet use in the United States: 2003. Washington: Census Bureau.

			Dearing, J.W., & Rogers, E.M. (2005). Ορίζοντας τα θέματα. Τα ΜΜΕ, οι πολιτικοί και το κοινό. Αθήνα: Παπαζήσης.

			Donsback, W., & Patterson, Th.E. (2004). Political news Journalists: Partisanship, Professionalism, and Political roles in five countries. In F. Esser & B. Pfetsch (Eds). Comparing Political Communication: Theories, cases and challenges. Cambridge: Cambridge University Press.

			Eldridge, J. (Ed.) (1994). Glasgow University Media Group. Getting the message: news, truth and power. London: Routledge.

			Epstein, E.J. (1973). News from nowhere: television and the news. New York: Random House.

			Galtung, J., & Ruge, M.H. (1965). The Structure of Foreign News. Journal of Peace Research, 2(1), 64-91.

			Garraud, Ph. (1990). Politiques nationales: élaboration de l’agenda. L’année sociologique, 40.

			Gerstlé, J. (2004). Presse écrite et comportements politiques: Analyse empirique de l’influence. In J.-B., Legavre (Ed.), La presse écrite: objets délaissés. Paris: L’Harmattan.

			Gerstlé, J. (2008). La communication politique. Paris : Dalloz.

			Gerstlé, J. (2014). H πολιτική επικοινωνία. Αθήνα: Τυπωθήτω- Γ.Δαρδανός.

			Ηall, St., – Critcher, Ch., – Jefferson, T., – Clarke, J., – Robert, Br. (1978). Policing the Crisis. Mugging the state and Law and Order. London: Macmillan.

			Hallin, D.C., & Mancini, P. (2004). Comparing media systems. Three models of media and politics. Cambridge: Cambridge University Press.

			Jones, B.D., & Wolfe, M. (2010). Public policy and the mass media:an information processing approach. In S. Koch-Baumgarten & K. Voltmer, Public Policy and Mass Media. The interplay of mass communication and political decision making. London: Routledge

			Kleinnijenhuis, J., & Rietberg, E.M. (1995). Parties, Media, the Public, and the Economy: Patterns of Societal Agenda-setting. European Journal of Communication, 28, 95-118.

			Koch-Baumgarten, S., & Voltmer, K. (2010). Public Policy and Mass Media. The interplay of mass communication and political decision making. London: Routledge.

			Lees-Marshment, J. (2004). The Political Marketing Revolution: Transforming the Government of the UK. Manchester: Manchester University Press.

			Lilleker, D.G., & Jackson, N. (2008). Politicians and Web 2.0: the current bandwagon or changing the mondset? Paper presented at the conference, Web 2.0: an International Conference.

			Luhmann, N. (2000). The reality of mass media. Cambridge: Polity Press.

			Mazzoleni, G., & Schulz, W. (1999). Mediatization of Politics: A Challenge for Democracy?. Political Communication, 16(3), 247-261.

			McQuail, D., & Vidal, S. (1991). Μοντέλα Επικοινωνίας. Αθήνα: Καστανιώτης.

			Meyer, T. (2002). Media democracy: How the media colonize politics. Cambridge: Polity Press.

			Molotch, H.L., – Protess, D.L., – Gordon, M.T. (1987). The Media-Policy Connection. Ecologies of New. In D.L., Paletz (Ed.), Political Communication Research: Approaches, Studies, Assessments (pp. 26–48). Norwood, NJ: Ablex:.

			Molotch, H., & Lester, M. (1974). News as purpose behavior: On the strategic use of routine events, accidents and scandals. American Sociological Review, 39 (1), 101-112.

			Molotch, H., & Lester, M. (1981). L’usage stratégique des événements: la promotion et le montage des nouvelles. In J., Padioleau (ed.), L’opinion publique: examen critique, nouvelles directions. Paris : Mouton.

			National Telecommunications and Information Administration (NTIA) (2002). A nation online: How Americans are expanding their use of the internet. Washington, US Department of Commerce.

			Nie, Norman H., & Erbring, L. (2000). Internet and society: A preliminary report. Stanford: Stanford Institute for the Quantitative Study of Society.

			Norris, P., – Curtice, J., – Sanders, D., – Sammell, M., – Semetko, H. (1999). On Message: Communicating the Campaign. London: Sage Publications.

			Page, B.I., & Shapiro, R.Y. (1992). The Rational Public: Fifty Years of Trends in Americans’ Policy Preferences. Chicago: University of Chicago Press.

			Pfetsch, B. (1996). Convergence through Privatization? Changing media environments and televised politics in Germany. European Journal of Communication, 11(4), 427-51.

			Sauer, B. (2010). Going public? (Re)presentation of women’s policy in the media. In S. Koch-Baumgarten & K.Voltmer (Eds), Public Policy and Mass Media. The interplay of mass communication and political decision making. London: Routledge.

			Schlesinger, P. (1992). From Production to propaganda?. In P. Scannell– P. Schlesinger– C. Sparks (Eds), Culture and Power. London: Sage Publications.

			Vedel, Th. Une contribution à la construction de l’agenda: les stratégies d’accès aux médias. Les effets d’information. VIe Congrès de l’AFSP. Αναφέρεται στο Gerstlé (2008). La communication politique. Paris: Dalloz.

			Voltmer, K., & Koch-Baumgarten, S. (2010). Introduction: mass media and public policy-is there a link?. In S. Koch-Baumgarten & K. Voltmer, Public Policy and Mass Media. The interplay of mass communication and political decision making. London: Routledge.

			Walgrave, S., & Van Aelst, P. (2006). The Contingency of the Mass Media’s Political Agenda Setting Power: Towards a Preliminary Theory. Journal of Communication, 56, 88-109.

			Walgrave, S., & Lefevere, J. (2010). Do the media shape parties’ agenda preferences? An empirical study of party manifestos in Belgium (1987–2003). In S. Koch Baumgarten, & K. Voltmer, Public Policy and Mass Media. The interplay of mass communication and political decision making. London: Routledge.

			Δουδάκη, Β. (2004). Η παραγωγή των ειδήσεων στην τηλεόραση. Πάντειο Πανεπιστήμιο: Διδακτορική διατριβή.

			Κομνηνού, Μ., & Λυριντζής, Χ. (Ed.) (1989). Κοινωνία, εξουσία και Μέσα Μαζικής Επικοινωνίας. Αθήνα: Παπαζήσης.

			Κομπς, Μ., – Μακ-Έινσιντελ, Έ., – Ουίβερ, Ντ. (1996). Τα Μέσα Μαζικής Ενημέρωσης και η διαμόρφωση της κοινής γνώμης. Αθήνα: Καστανιώτης.

			Κουντούρη, Φ. (2010). “Κριτής μας είναι το κοινό”. Οι συνθήκες παραγωγής της τηλεοπτικής πλειοψηφικής θεματολογίας. In I. Βώβου (Ed.) Ο κόσμος της τηλεόρασης, Θεωρητικές προσεγγίσεις, ανάλυση προγραμμάτων και ελληνική πραγματικότητα (pp.327-370). Αθήνα: Ηρόδοτος,.

			Κουντούρη, Φ. (2011). Πολιτική δημοσιότητα και εξουσία. Κόμματα και ΜΜΕ στην Ελλάδα. Αθήνα: Τυπωθήτω-Γ. Δαρδανός.

			Kountouri, F. (2013). Les nouveaux médias en tant qu’agents stimulateurs de la participation politique. Mythe ou réalité?. In A. Krasteva (ed.), E-citoyennetés (pp. 93-116). Série, Local et Global, πρόλογος Saskia Sassen. Paris: L’Harmattan,.

			Κουτσούκης, Κλ. (1998). Η παθολογία της πολιτικής. Όψεις της διαφθοράς στο νεοελληνικό κράτος. Αθήνα: Παπαζήσης.

			Κύρτσος, Γ. (2003). Ο μυστικός πόλεμος των εξουσιών (6η έκδοση). Αθήνα: Καστανιώτης.

			Λέανδρος, Ν. (2000). Η πολιτική οικονομία των ΜΜΕ. Αθήνα: Καστανιώτης.

			Μάνινγκ, Π. (2007). Κοινωνιολογία της ενημέρωσης. Ειδήσεις και πηγές ειδήσεων. Αθήνα: Καστανιώτης.

			Ψαράκης, Τ. (1993). Εφημερίδες και Δημοσιογράφοι: Η μικρή ιστορία των εφημερίδων της Αθήνας, Θεσσαλονίκης και Λευκωσίας. Αθήνα: Νέα Σύνορα-A.A. Λιβάνης.

			

			Κεφάλαιο 5. Πολιτικοί δρώντες και δημόσια προβλήματα.
Ο αγώνας για την επιρροή της θεματολογίας

			

			

			

			«Η δομή των πολιτικών θεσμών ενός έθνους

			επηρεάζει ιδιαίτερα έντονα το βαθμό

			που ορισμένα συμφέροντα ακούγονται

			 όπου πρέπει να ακουστούν»

			(Baumgartner & Jones, 2002:193)

			

			Εισαγωγή

			

			Στο παρόν Κεφάλαιο καλούμαστε να φωτίσουμε τον κεντρικό ρόλο των πολιτικών δρώντων στην ανάδειξη και καθιέρωση των δημόσιων προβλημάτων και στη συγκρότηση της πολιτικής θεματολογίας. Η κυβέρνηση, ο Πρωθυπουργός, ο Πρόεδρος, το Κοινοβούλιο αλλά και τα πολιτικά κόμματα, στο πλαίσιο του πολιτικού ανταγωνισμού, πιέζουν για την επικράτηση των προβλημάτων που προωθούν στη δημόσια αρένα. Κάθε συλλογικός πολιτικός φορέας έχει στόχο την προώθηση μιας θεματολογίας από την οποία προσδοκά συλλογικά και όχι μόνο οφέλη. Μπορεί η εκτελεστική εξουσία να διαθέτει προνομιακούς πόρους στην παραγωγή και επικράτηση της θεματολογίας που προτείνει και στη διαχείριση των δημόσιων πολιτικών, είναι ωστόσο γεγονός ότι δέχεται σημαντικές πιέσεις στη διαχείριση της θεματολογίας αυτής. Θα υποστηρίξουμε ότι η αποτελεσματικότητα της δυναμικής των μερών του πολιτικού συστήματος είναι συνάρτηση, κυρίως, των σχέσεων που αυτά διατηρούν στο πλαίσιο κάθε πολιτικού και κομματικού συστήματος.

			Το σημείο επομένως που είναι καίριας σημασίας στο Κεφάλαιο αυτό είναι η δομή του πολιτικού συστήματος, η οποία και ταξινομεί τους πόρους των πολιτικών παικτών και διαμορφώνει τη δυναμική τους. Θα εξετάσουμε για παράδειγμα πώς τα προεδρικά ή ημιπροεδρικά συστήματα κατανέμουν με διαφορετικό τρόπο τους πόρους μεταξύ των πολιτικών εμπλεκομένων σε σχέση με τα κοινοβουλευτικά συστήματα. Η κοινοβουλευτική θεματολογία αποκτά έτσι διαφορετική αποτελεσματικότητα στην επικράτησή της, ανάλογα με το πολιτικό σύστημα μέσα στο οποίο αναπτύσσεται. Στο παραπάνω πλαίσιο καλούμαστε να ανοίξουμε τη βεντάλια των ενεχόμενων δρώντων, διευκρινίζοντας τα χαρακτηριστικά τους, τα μέσα δράσης τους και τις δομικά προσανατολισμένες δυνατότητες παρέμβασής τους στη συγκρότηση των δημόσιων προβλημάτων και τη διαμόρφωση της πολιτικής θεματολογίας. Δύο είναι οι άξονες που συναρθρώνονται στην παρουσίαση του Κεφαλαίου:

			Ο πρώτος άξονας αφορά το περιβάλλον μέσα στο οποίο αναπτύσσεται η δράση των πολιτικών δρώντων. Ο βασικός παράγοντας που ρυθμίζει την αποτελεσματικότητα των δράσεων αφορά τις παραμέτρους του ευρύτερου περιβάλλοντος που διαμορφώνουν τις δυνατότητες των δρώντων. Η δομή του πολιτικού συστήματος και του κομματικού συστήματος, η σχέση δηλαδή μεταξύ εκτελεστικής, νομοθετικής και κομματικής εξουσίας στο εκάστοτε πολιτικό καθεστώς είναι βασικές παράμετροι που ρυθμίζουν τις επιμέρους δυναμικές των κοινωνικοπολιτικών δρώντων. Ο τύπος του κομματικού συστήματος (δικομματικό, πολυκομματικό σύστημα), η δομή του πολιτικού συστήματος (πρωθυπουργικό, προεδρικό σύστημα διακυβέρνησης) και ο ρόλος της Συνέλευσης (κοινοβουλευτικά και προεδρικά συστήματα), μεταξύ άλλων, καθορίζουν σε σημαντικό βαθμό τις δυνατότητες και τα μέσα δράσης των παικτών. Θα επιχειρήσουμε στο παραπάνω πλαίσιο να συγκρίνουμε την ελληνική με τη διεθνή εμπειρία, ώστε να διαφανούν οι διαφοροποιήσεις στην επιρροή που απολαύουν οι δρώντες ανάλογα με τα περιβάλλοντα στα οποία αναπτύσσεται η δράση τους.

			Το πολιτικό περιβάλλον διαμορφώνει τα μέσα δράσης των εμπλεκόμενων δρώντων στον καθορισμό των δημόσιων προβλημάτων και στη δημόσια πολιτική. Τα μέσα δράσης διαμορφώνουν και τις δυνατότητες δράσης αφού πρόκειται ουσιαστικά, όπως περιγράφουν οι Muller & Surel (2002:126) «για τα μέσα που παρέχουν στους δρώντες μια ικανότητα δράσης ή, ακριβέστερα, που τους διασφαλίζουν μια εξουσία, στο μέτρο που η τελευταία αυτή έννοια γίνεται αντιληπτή ως ένας ιδιαίτερος τύπος σχέσης (με την κλασική παραδοχή η ικανότητα του Α να εξαναγκάζει τον Β σε μία δράση στην οποία ο Β δεν θα προέβαινε χωρίς την παρέμβαση του Α)».

			Το ερώτημα επομένως συνδέεται με μία σειρά δευτερευόντων ερωτημάτων όπως: ποιοι έχουν το προνόμιο της ορατότητας για τις θεματολογίες που προτείνουν, ποιοι συμβάλλουν στη διαμόρφωση των ηγεμονικών πολιτικών πλαισιώσεων, ποιοι νομιμοποιούνται να συμμετέχουν στο παιχνίδι της πολιτικής απόφασης, πως διαμορφώνονται τελικά οι ηγεμονικοί ορισμοί των καταστάσεων και πώς εξαργυρώνονται τα κέρδη από τις διαδικασίες αυτές στο πολιτικό πεδίο; Τελικά, η ηγεμονία ορισμένων προβλημάτων και των πλαισιώσεών τους και η συναίνεση σε αυτά συνιστά την έκφραση των σχέσεων εξουσίας, μέρος των οποίων αποκρυσταλλώνεται στο πεδίο της πολιτικής δημοσιότητας.

			Πρέπει να παραδεχθούμε την κατανομή των συστημικών και, άρα, ισχυρών θέσεων στο πεδίο της πολιτικής διαμάχης μεταξύ ορισμένων μόνο δρώντων από όσους παρεμβαίνουν στη διαδικασία (Cobb & Elder, 1983:4-7). Αυτό έχει, άλλωστε, επισημανθεί από πολλούς ερευνητές, ήδη από τη δεκαετία του 1960, όπως στις μελέτες των Schattschneider (1960) και Gamson (1968), για το αμερικανικό πολιτικό σύστημα. Ο πρώτος (Schattschneider, 1960:35) υποστηρίζει ότι η συμμετοχή στην αρένα της πολιτικής διαμάχης, όπου προσδιορίζονται οι πολιτικές εναλλακτικές, είναι ιδιαίτερα περιορισμένη. Χαρακτηρίζοντας αυτή την αρένα ως σύστημα πίεσης, υποστηρίζει ότι περιορίζεται στις νομιμοποιημένες ομάδες, σε αυτές που έχουν θεσμοθετημένη πρόσβαση στην πολιτική δημοσιότητα, ενώ το 90% του πληθυσμού δεν μπορεί να συμμετέχει. Ο δεύτερος (Gamson, 1968:18) περιγράφει τα παραπάνω ως μία κατάσταση σταθερής υπο-εκπροσώπησης ενός ευρύτερου αριθμού πολιτών και μιας ποικιλίας πολιτικών θεμάτων.

			Ο δεύτερος άξονας αφορά τους πολιτικούς δρώντες και τις θεματολογίες που αυτοί προτείνουν. Ο Muller (2009) έχει περιγράψει με σαφήνεια τους «κύκλους» των βασικών δρώντων στις δημόσιες πολιτικές. Αξιοποιώντας τη γαλλική εμπειρία, ο συγγραφέας αναφέρεται στον πρώτο κύκλο ο οποίος αποτελείται από τον στενό κύκλο του Προέδρου της Δημοκρατίας, του Πρωθυπουργού και του Υπουργού Οικονομικών. Στην περίπτωση αυτή, η πολιτική ρύθμιση συναρτάται από τον πολιτικό ανταγωνισμό. Ο δεύτερος κύκλος περιλαμβάνει τις τομεακές διοικήσεις που επιτελούν το ρόλο ευθυγράμμισης των τομεακών συμφερόντων με τις ευρύτερες πολιτικές απαιτήσεις. Ακολουθούν οι εξωτερικοί στο κράτος δρώντες, όπως οι επαγγελματικές οργανώσεις και τα συνδικάτα. Ο τέταρτος κύκλος εμπεριέχει τα πολιτικά όργανα όπως το Κοινοβούλιο και τα νομοθετικά όργανα, ο ρόλος των οποίων εμφανίζεται ιδιαίτερα εξασθενημένος στην 5η Δημοκρατία (Grossman, 2010:35).

			Ειδικότερα, εστιάζουμε το ενδιαφέρον μας στον κύκλο των πολιτικών δρώντων, διακρίνοντας τις διαβαθμίσεις της δυναμικής των επιμέρους πολιτικών παικτών. Είναι σαφές ότι ο Πρωθυπουργός ή ο Πρόεδρος μιας χώρας (και κατ’ επέκταση το Υπουργικό Συμβούλιο) έχουν άμεση και ισχυρή επιρροή στη διαμόρφωση της πολιτικής θεματολογίας και στην ανάδυση και πλαισίωση των διακυβευμάτων. Θα εξετάσουμε, επομένως, τη διακριτή δυναμική της εκτελεστικής εξουσίας (Πρωθυπουργός και Υπουργικό Συμβούλιο), της νομοθετικής εξουσίας (Κοινοβούλιο) και του πολιτικού ανταγωνισμού (Πολιτικά Κόμματα) στη διαμόρφωση των πολιτικών και κοινωνικών διακυβευμάτων. Ένα ιδιαίτερο ζήτημα αναφορικά με τους δρώντες είναι ο πολλαπλασιασμός όσων συμμετέχουν στη διαπραγμάτευση των δημόσιων προβλημάτων και στη χάραξη της δημόσιας πολιτικής. Η επιρροή των ευρωπαϊκών θεσμικών, κυρίως, δρώντων στην εγχώρια διαπραγμάτευση πολιτικών και κοινωνικών διακυβευμάτων είναι πλέον εμφανής, ιδιαίτερα μετά την υπογραφή του πρώτου Μνημονίου και την τακτικότητα των επισκέψεων των ευρωπαϊκών θεσμών στην Ελλάδα στο πλαίσιο της επιτήρησης και των μνημονιακών δεσμεύσεων. Είναι σαφές, στο πλαίσιο αυτό, ότι οι ευρωπαϊκοί θεσμοί επηρεάζουν άμεσα την εγχώρια πολιτική θεματολογία σε όλη τη διάρκεια της κρίσης μετά την υπογραφή από την πλευρά της Ελλάδας των μνημονιακών συμβάσεων (2010). Στο Κεφάλαιο 7 θα εξετάσουμε και μία ακόμα δυναμική των ευρωπαϊκών θεσμών, τη μετεγγραφή στο εθνικό πλαίσιο των ευρωπαϊκών πολιτικών (η περίπτωση των πολιτικών έμφυλης βίας). Ο στόχος μας είναι να εξετάσουμε τόσο στο παρόν Κεφάλαιο όσο και στο επόμενο τις διαβαθμίσεις της συμμετοχής των πολιτικών και κοινωνικών δρώντων στην πολιτική θεματολογία.

			5.1 Τύπος πολιτικού συστήματος και πολιτική θεματολογία: διαδράσεις και επιρροές

			

			Ο Πρόεδρος των ΗΠΑ χαρακτηρίζεται ο «θερμοστάτης» της πολιτικής θεματολογίας με την έννοια ότι έχει την ευχέρεια να «θερμάνει ή να ψυχράνει την πολιτική σχετικά με οποιοδήποτε θέμα ή με μία ολόκληρη γκάμα θεμάτων» (Bosso, 1967:261). Με άλλα λόγια, ο Πρόεδρος των ΗΠΑ μπορεί να θέσει ένα θέμα στην ημερήσια διάταξη απλά και μόνο μιλώντας γι’ αυτό, ενώ εάν σιωπήσει μπορεί να ελαχιστοποιήσει τη δυναμική ενός θέματος (Dearing & Rogers, 2005:136). Επιπλέον, και ο Kingdon (1984:17) έχει αναδείξει το ζήτημα της εξουσίας του Προέδρου στη δυναμική των θεμάτων, τονίζοντας ότι «κανένα άλλο δρων υποκείμενο στο πολιτικό σύστημα πάρεξ του προέδρου έχει τη δυνατότητα να καθορίζει πλήρως την ατζέντα σε δεδομένα πεδία άσκησης πολιτικής».

			Αν, επομένως, σε ένα ομοσπονδιακό σύστημα ο Πρόεδρος των ΗΠΑ παίζει τέτοιο καθοριστικό ρόλο στην ανάδυση των δημόσιων προβλημάτων στη θεματολογία, τότε υποθέτουμε ότι σε ένα σύστημα κοινοβουλευτικής δημοκρατίας με πρωθυπουργοκεντρικό τύπο διακυβέρνησης ο ρόλος του «θερμοστάτη» των δημόσιων προβλημάτων περνά στον Πρωθυπουργό. Επιπλέον, στα κοινοβουλευτικά συστήματα είναι σαφής η διάκριση μεταξύ πολιτικής εκτελεστικής εξουσίας και διοικητικής, αφού στην πρώτη περίπτωση διακρίνονται οι αιρετοί πολιτικοί δρώντες που συγκροτούν το υπουργικό συμβούλιο, το οποίο είναι υπόλογο στο κοινοβούλιο, ενώ η διοικητική εξουσία συγκροτείται από διορισμένους και επαγγελματίες διοικητικούς συμβούλους. Αυτή δεν είναι η περίπτωση ενός προεδρικού συστήματος, αφού ο Πρόεδρος είναι ο μόνος αιρετός της εκτελεστικής εξουσίας και το υπουργικό συμβούλιο συγκροτείται από διορισμένους αξιωματούχους. Ο Heywood (2006:464-465) υπογραμμίζει βέβαια κάτι που βλέπουμε και στην περίπτωση της Ελλάδας, ότι «σε κοινοβουλευτικά συστήματα όπως αυτά της Αυστραλίας, του Καναδά, της Ινδίας και της Μ. Βρετανίας, η διάκριση πολιτικής και γραφειοκρατίας απαλύνεται εξαιτίας της συχνά ουσιαστικής συνεισφοράς των δημόσιων υπαλλήλων στη διαμόρφωση της κρατικής πολιτικής, καθώς και επειδή συνηθίζεται η περιστασιακή χρήση πολιτικά αφοσιωμένων συμβούλων». Είναι σαφές ότι στα προεδρικά συστήματα το ρόλο αυτό παίζει ο Πρόεδρος, ο οποίος διαθέτει και τις δύο θέσεις, τη θέση του αρχηγού του κράτους –αξίωμα συμβολικής σημασίας– και το ρόλο του αρχηγού της κυβέρνησης ή του πρωθυπουργού– αξίωμα αρμόδιο για τη χάραξη κρατικής πολιτικής και φορέα πολιτικών ευθυνών (Heywood, 2006:465). Προεξάρχουσα παραδειγματική περίπτωση προεδρικής εκτελεστικής εξουσίας είναι οι ΗΠΑ, όπου οι εξουσίες του Προέδρου αντισταθμίζονται από τις εξουσίες μιας αιρετής και υπόλογης στο λαό συνέλευσης, όπως αντίστοιχα συμβαίνει και στα ημιπροεδρικά συστήματα της Γαλλίας και της Φινλανδίας (Heywood, 470-471). Ο περιορισμός της προεδρικής εκτελεστικής εξουσίας έγκειται ουσιαστικά στο γεγονός ότι οι Αμερικανοί πρόεδροι έχουν σημαντικά αναχώματα στις εξουσίες τους, κυρίως το Κογκρέσο, την ομοσπονδιακή γραφειοκρατία, το Ανώτατο Δικαστήριο και τα ΜΜΕ (Heywood, 472). Αυτό είναι και το οξύμωρο στοιχείο των προεδρικών συστημάτων, όπως άλλωστε το περιέγραψε και ο πρόεδρος Κένεντι: «Δικαίως ο πρόεδρος θεωρείται άνθρωπος με τεράστιες εξουσίες. Είναι, όμως, εξίσου αληθές ότι είναι υποχρεωμένος να ασκεί τις εξουσίες του κάτω από τεράστιους περιορισμούς» (Hague & Harrop, 2005:479). Τα ημιπροεδρικά συστήματα, όπου εντάσσεται και η Γαλλία, είναι υβριδικά συστήματα που αποτελούνται από τον αιρετό Πρόεδρο, φορέα μιας σειράς εκτελεστικών εξουσιών και όπως τα κοινοβουλευτικά συστήματα από μία κυβέρνηση (πρωθυπουργό και υπουργικό συμβούλιο) η οποία είναι υπόλογη στη συνέλευση (Heywood, 474). Αναμένεται, επομένως, να παίζει ρόλο τόσο η Συνέλευση όσο και τα ΜΜΕ στη διαμόρφωση των πολιτικών διακυβευμάτων, ιδιαίτερα όταν η Συνέλευση ελέγχεται από τις αντίπαλες πολιτικές δυνάμεις.

			Ένα κρίσιμο θέμα εδώ είναι τι καθορίζει τη θεματολογία του Προέδρου ή μίας κυβέρνησης, πώς γίνεται η επιλογή των θεμάτων που πραγματεύονται. Όπως σημειώνουν οι Dearing & Rogers (2005:137), για την περίπτωση των ΗΠΑ τα θέματα που καθορίζουν τη θεματολογία του Προέδρου προέρχονται από προεκλογικές δεσμεύσεις, καθώς και από ζητήματα που ανακύπτουν μέσω των ΜΜΕ ή του δημόσιου διαλόγου, τα οποία εκκινούν από γεγονότα που δεν ελέγχονται από τον Πρόεδρο αλλά απαιτούν ωστόσο την άμεση αντίδρασή του. Τέλος, στη θεματολογία του Προέδρου εντάσσονται και θέματα που προκύπτουν από τη διεθνή επικαιρότητα, όπως μία εχθρική ενέργεια από ξένη δύναμη ή μία διεθνής καταστροφή. Σε καθεμία από τις παραπάνω περιπτώσεις, τα ΜΜΕ διαδραματίζουν έναν σημαντικό ρόλο στη διαμόρφωση της θεματολογίας του Προέδρου. Μία από τις σημαντικότερες εμπειρικές έρευνες στη διαμόρφωση της θεματολογίας μεταξύ Προέδρου, ΜΜΕ και Κογκρέσου σημειώνει την αμοιβαία επιρροή στη θεματολογία ανάλογα με το πρόβλημα. Οι Edwards III & Dan Wood (1999:342) αναφέρουν ότι στα θέματα εξωτερικής πολιτικής ο Πρόεδρος απαντά στα γεγονότα και στην προβολή τους από τα ΜΜΕ, στα θέματα εσωτερικής πολιτικής ανακινείται μία περισσότερο διαδραστική σχέση όπου ο Πρόεδρος έχει πιο πολλές ευκαιρίες να επηρεάσει τις θεματολογίες των ΜΜΕ και του Κογκρέσου, ενώ και στα θέματα εσωτερικής πολιτικής υπάρχουν διαφοροποιήσεις στην επιρροή μεταξύ των θεσμών. Έτσι στην περίπτωση θεμάτων εκπαίδευσης οι Μπους και Κλίντον είχαν επιρροή στο Κογκρέσο, ενώ στα ζητήματα πολιτικής της Υγείας ο Πρόεδρος επηρέασε την ατζέντα των ΜΜΕ. Φάνηκε ωστόσο ότι ο Πρόεδρος έχει έναν εργολαβικό τρόπο να διαχειρίζεται την προσοχή των άλλων φορέων. Αν ένα θέμα δεν έχει ενταχθεί στη θεματολογία ούτε των ΜΜΕ ούτε του Κογκρέσου τότε ο Πρόεδρος μπορεί να θέσει τη θεματολογία και στους δύο. Με άλλα λόγια, σημειώνουν οι συγγραφείς, η επιρροή του Προέδρου ποικίλλει ανάλογα με το θέμα.

			Όσον αφορά την ελληνική περίπτωση, έχουμε ήδη δείξει αλλού (Κουντούρη, 2011) τις κατηγορίες που συγκροτούν τη θεματολογία των ελληνικών κυβερνήσεων. Σε συγκριτική έρευνα που διενεργήσαμε στα δελτία Τύπου που εξέδωσαν οι ελληνικές κυβερνήσεις το 2001 (κυβέρνηση Σημίτη), 2008 (κυβέρνηση Καραμανλή), 2010 (κυβέρνηση Γ. Παπανδρέου), 2011 (κυβέρνηση Γ. Παπαδήμου) και 2012 (κυβέρνηση Α. Σαμαρά), καταλήξαμε στην ύπαρξη ορισμένων κοινών κατηγοριών, από όπου προκύπτει και η ύπαρξη μιας θεματολογίας που επιβάλλεται είτε από παράγοντες εσωτερικούς στην κυβέρνηση και στο κυβερνητικό κόμμα, όπως οι θεματικές που αφορούν το ιδεολογικό και κοινωνικοοικομικό πρόταγμα που κάθε κόμμα προτείνει στους ψηφοφόρους προεκλογικά, είτε από παράγοντες εξωτερικούς, όπως γεγονότα τα οποία «εισβάλλουν» λόγω ορατότητας και αναγκαιότητας στην πολιτική θεματολογία. Προχωρήσαμε στην κατάρτιση μιας τυπολογίας κατηγοριών που συγκροτούν (ανάλογα με την κυβέρνηση) την κυβερνητική θεματολογία ως εξής: Οι κατηγορίες πρωτεύουσας σημασίας αναφέρονται στους πολιτικούς στόχους, τις προεκλογικές δεσμεύσεις του εκάστοτε κυβερνητικού σχηματισμού και οι οποίες αφορούν σε μία σειρά από μεταρρυθμίσεις. Οι κατηγορίες κυβερνητικής επικαιρότητας είναι όσες παραπέμπουν σε μία κατάσταση που αναδύεται ξαφνικά ως συνέπεια ενός άλλου προβλήματος, σε μία πολιτική συγκυρία, σε προβλήματα που εμφανίζονται στο εσωτερικό περιβάλλον της κυβέρνησης, ή σε μία ρύθμιση προβλημάτων επικαιρότητας. Οι κατηγορίες περιορισμένης κινητοποίησης είναι εκείνες για τις οποίες δεν υπάρχει, σε μία δεδομένη στιγμή, κυβερνητική κινητικότητα σε θεσμικό επίπεδο, αλλά εμπεριέχουν συναντήσεις, δηλώσεις και ομιλίες. Τέλος, οι κατηγορίες επικαιρότητας αφορούν θέματα που αναδεικνύονται στην καθημερινότητα ως γεγονότα δραματικά, αναπάντεχα, με ευρύτερες πολιτικές συνέπειες, τα οποία τίθενται στους κυβερνώντες, κατά τρόπο επιτακτικό, ως προβλήματα προς ρύθμιση.

			Όπως, άλλωστε, σωστά επισημαίνουν οι Dearing & Rogers (154) «δεν έχουν γίνει πολλές έρευνες για το πώς τα θέματα εισέρχονται στην προεδρική θεματολογία ή τη θεματολογία μιας κυβέρνησης, ούτε έχει εφαρμοστεί μία σειρά κριτηρίων για τον καλύτερο τρόπο μέτρησής της. Οι χρηματοδοτήσεις, οι νόμοι, οι ακροάσεις νομοθετικών επιτροπών αλλά και η δημιουργία νέων κυβερνητικών υπηρεσιών αποτελούν ενδείξεις εγγραφής ενός θέματος στη θεματολογία». Θα επιχειρήσουμε (μέσα στο πλαίσιο) να δείξουμε τις θεματικές στις οποίες εστίασαν οι ελληνικές κυβερνήσεις για μία μικρή περίοδο της θητείας τους. Αν και πρόκειται για ένα περιορισμένο χρονικό πλαίσιο, αποτυπώνεται ωστόσο η επίδραση τόσο της συγκυρίας στην κυβερνητική θεματολογία όσο και των θεμάτων «υψηλής πολιτικής» (εξωτερική πολιτική και οικονομία) που απασχολούν κάθε φορά μία κυβερνητική θητεία.

			Η κυβερνητική θεματολογία: 2000-2012

			

			Θα παρουσιάσουμε εδώ την ταξινόμηση των δελτίων Τύπου των ελληνικών κυβερνήσεων σε ορισμένες επιλεγμένες και σύντομες περιόδους. Ειδικότερα, θα παρουσιάσουμε τη θεματολογία της κυβέρνησης του Κ. Σημίτη όπως διαρθρώνεται στη διάρκεια τεσσάρων μηνών του 2001, της κυβέρνησης Κ. Καραμανλή για την περίοδο τριών μηνών του 2008, της κυβέρνησης Γ. Παπανδρέου για την περίοδο τριών μηνών το 2010 και τέλος της κυβέρνησης Λ. Παπαδήμου για την περίοδο δύο μηνών το 2012. Η ταξινόμηση έγινε στη βάση της θεματικής ή των θεματικών που εμφανίζονται στο δελτίο Τύπου.

			Ξεκινώντας από την κυβέρνηση του Κ. Σημίτη, πρέπει να σημειώσουμε ότι η καθημερινή θεματολογία την περίοδο Ιανουαρίου-Απριλίου 2001 εμφανίζει ένα σύνολο 187 θεματικών αναφορών (που μπορεί να συμπεριλαμβάνει ανακοινώσεις, συναντήσεις, κυβερνητικές επιτροπές κτλ.). Η διευθυντική ομάδα της κυβέρνησης του Κ. Σημίτη επικοινωνεί και κινητοποιείται γύρω από ποικίλα διακυβεύματα δίνοντας βαρύτητα, κατά σειρά, στα θέματα εξωτερικής πολιτικής (44 αναφορές), Ολυμπιακών Αγώνων (22), κοινωνικής ασφάλειας (22), δημόσιων έργων και υποδομών (19), οικονομίας (16), κοινωνικής πολιτικής (9), δημόσιας διοίκησης (6), εκπαίδευσης (6), περιφερειών (4), ενώ ταυτόχρονα αναφέρεται σε ζητήματα έκτακτης επικαιρότητας (12 συνολικά). Το ενδιαφέρον στοιχείο εδώ είναι ότι η κυβέρνηση ισορροπεί θεματολογικά μεταξύ όσων θεμάτων θέλει να προωθήσει επειδή της αποδίδουν, την εποχή εκείνη, πολιτικά οφέλη (εξωτερική πολιτική, Ολυμπιακοί Αγώνες κτλ.) και όσων πρέπει να προωθήσει επειδή επιδιώκει την αντιστροφή των αρνητικών δημόσιων αντιλήψεων σχετικά με αυτά (πρόκειται για θέματα «χαμηλής πολιτικής», τα κοινωνικά θέματα και τα ζητήματα επικαιρότητας).

			Ο αριθμός των ανακοινώσεων στα δελτία Τύπου της ΝΔ την κυβερνητική περίοδο 2008, αλλά κυρίως η μη ποσοτική υπεροχή μίας κατηγορίας αποτελεί ισχυρή ένδειξη της αμυντικής θεματολογίας που υιοθέτησε η κυβέρνησή της στη διάρκεια της δεύτερης κυβερνητικής της περιόδου. Οι καταγεγραμμένες ανακοινώσεις της κυβέρνησης της ΝΔ τους μήνες Απρίλιο-Ιούνιο 2008 (μόλις 73) δεν αποδίδουν ιδιαίτερη έμφαση σε κάποια από τις διαφορετικές κατηγορίες θεμάτων. Εξαίρεση αποτελεί η περίπτωση της εξωτερικής πολιτικής (δεκαέξι ανακοινώσεις για τις κυβερνητικές δράσεις), που όμως καλύπτουν καθαρά εθιμοτυπικές δραστηριότητες, αφού αναφέρονται σε ποικίλες συναντήσεις και επισκέψεις του πρωθυπουργού Κ. Καραμανλή σε ξένα κράτη. Τέλος, μία σχετικά αυξημένη κυβερνητική δραστηριότητα παρατηρούμε στην περίπτωση των απρόοπτων θεμάτων της επικαιρότητας, απέναντι στα οποία η κυβέρνηση υποχρεώνεται σε απαντήσεις (7 ανακοινώσεις).

			Στην περίπτωση της κυβέρνησης του Γ. Παπανδρέου, το σύνολο των δελτίων Τύπου των υπό εξέταση μηνών (Φεβρουάριος, Μάρτιος, Απρίλιος 2010) επικεντρώνεται σχεδόν αποκλειστικά στη διαχείριση της δημοσιονομικής κρίσης. Από το σύνολο των 55 δελτίων που ανακοινώνονται από τον κυβερνητικό εκπρόσωπο Γ. Πεταλωτή, τα 31 αφορούν την ενημέρωση για ζητήματα που άπτονται της δημοσιονομικής κρίσης, ενώ τα υπόλοιπα αφορούν τις ποικίλες κυβερνητικές δράσεις (κυρίως στην προετοιμασία νομοσχεδίων στους τομείς της υγείας, της παιδείας, της ασφάλισης, της φορολογίας, της δημόσιας διοίκησης), που όμως συνδέονται και αυτά με την οικονομική κρίση.

			Η κυβέρνηση Λουκά Παπαδήμου (κυβέρνηση συνεργασίας ΠΑΣΟΚ-ΝΔ-ΛΑΟΣ που σχηματίστηκε το Νοέμβριο 2011) θα εκδώσει μεταξύ Φεβρουαρίου-Μαρτίου 2012 ελάχιστα δελτία τύπου (ν=9). Ο περιορισμένος αριθμός των δελτίων συνιστά ένα πρώτο στοιχείο μιας στρατηγικής διαχειριστικής συγκράτησης της πληροφορίας στα απολύτως απαραίτητα θέματα που είναι αφενός το κούρεμα του χρέους PSI (πρόκειται για την απόφαση της συνόδου κορυφής της ΕΕ της 23ης Οκτωβρίου για μείωση της αξίας των ελληνικών ομολόγων που κατέχουν ιδιώτες κατά 50%) και την εκλογική διαδικασία (εν όψει των εκλογών του Μαΐου 2012). Οι πληροφορίες που δίνονται από τον κυβερνητικό εκπρόσωπο Παντελή Καψή είναι περιορισμένες στα ζητήματα του PSI (3 ανακοινώσεις), στην επικύρωση της νέας δανειακής σύμβασης (3 ανακοινώσεις), στις εκλογές (3 ανακοινώσεις) και σε ζητήματα αναδιάρθρωσης (1 ανακοίνωση). Η προσήλωση σε συγκεκριμένους στόχους αναδεικνύει μια στρατηγική διαχείρισης τελείως διαφορετική από την προηγούμενη κυβέρνηση. Παράλληλα το σύνθημα «διάσωση ή χρεοκοπία» αντικαθίσταται από το πλαίσιο «σταθερότητας και ασφάλειας» που προωθείται από την κυβέρνηση Παπαδήμου.

			5.1.1 Ο έλεγχος της πολιτικής θεματολογίας στο ελληνικό πολιτικό σύστημα

			

			Είναι αλήθεια ότι στην Ελλάδα αίρονται ορισμένα από τα αναχώματα της προεδρικής εκτελεστικής εξουσίας που εξετάσαμε παραπάνω, με αποτέλεσμα τον μερικό έλεγχο της πολιτικής θεματολογίας από τις κυρίαρχες πολιτικές δυνάμεις. Όσο πιο ενισχυμένη η πρωθυπουργική εξουσία σε ένα περιβάλλον κοινοβουλευτισμού, τόσο μεγαλύτερος ο έλεγχος της πολιτικής θεματολογίας. Παράμετροι όπως ο βαθμός κομματικής ενότητας, η κοινοβουλευτική δύναμη του κόμματος (αν κυβερνά μόνο του ή ως μέλος συνασπισμού) και η εξουσία που αποδίδεται στη συνέλευση είναι καθοριστικοί παράγοντες για την πρωθυπουργική εξουσία (Heywood, 477). Η πρωθυπουργοκεντρική εκδοχή της Γ΄ Ελληνικής Δημοκρατίας διαμορφώνεται με τη συνταγματική αναθεώρηση του 1986, όπου ο πρόεδρος της κυβέρνησης και αρχηγός του πλειοψηφούντος κόμματος και συνολικά η εκτελεστική εξουσία αναδεικνύονται σε βασικό μηχανισμό εξουσίας και σημαντικό κέντρο αποφάσεων (Τσάτσος, 1993:421). Όπως σημειώνουν οι Κοντιάδης & Μακρής (2009:240-241) «η πρωθυπουργοκεντρική μορφή του πολιτεύματος που εκφράζεται στο συνταγματικό επίπεδο με τη νομική αυτοτέλεια και τη λειτουργική υπεροχή του πρωθυπουργού στο πλαίσιο της κυβέρνησης, σε συνδυασμό με τις στρατηγικές ελέγχου του εκλογικού αποτελέσματος μέσω εκλογικών νόμων ενισχυμένης αναλογικής, συγκροτούν εκείνο το θεσμικό περίγραμμα που συνέτεινε στην αρχηγική φυσιογνωμία του παγιωμένου κομματικού συστήματος, στην απονέκρωση και υπολειτουργία συλλογικών οργάνων όπως η κυβέρνηση και οι κοινοβουλευτικές ομάδες».

			To μοντέλο της πρωθυπουργικής κυβέρνησης δίνει στο πρώτο κόμμα και κυρίως στον Πρωθυπουργό τη δυνατότητα να έχει σημαντική επιρροή στη διαμόρφωση και εφαρμογή της πολιτικής θεματολογίας. Μπορεί η εκτελεστική εξουσία να είναι ο κατεξοχήν φορέας αρμόδιος για τη συγκρότηση της πολιτικής θεματολογίας και για την εφαρμογή της σε ένα σώμα δημόσιων πολιτικών, ωστόσο η εκάστοτε κυβέρνηση έρχεται αντιμέτωπη με πολλαπλές πιέσεις από το ευρύτερο πολιτικό και κοινωνικό περιβάλλον. Η συγκυρία και η επικαιρότητα μπορεί να επιβάλλουν στην κυβερνητική θεματολογία αναπάντεχα και απροσδόκητα γεγονότα, όπως φυσικές καταστροφές, αντισυστημικές δράσεις με κοινωνικές και πολιτικές συνέπειες ή προβλήματα που προκύπτουν από ολιγωρίες και παραλείψεις του κρατικού μηχανισμού. Επιπλέον, η κυβέρνηση δέχεται ισχυρές πιέσεις και από τα υπόλοιπα κόμματα του πολιτικού συστήματος, τα οποία, στην προσπάθειά τους να πλήξουν την κυβερνητική ηγεμονία, κινητοποιούνται καθημερινά προκειμένου να εγγράψουν τα θέματά τους και τους προτεινόμενους ορισμούς τους στο πεδίο της πολιτικής δημοσιότητας. Πιέσεις μπορεί να ασκούνται και από το εσωτερικό περιβάλλον, από βουλευτές του κυβερνώντος κόμματος, τα αιτήματα των οποίων απολαύουν ιδιαίτερης ορατότητας, ενώ πιέσεις ασκούνται από τα κοινωνικά κινήματα, τους συνδικαλιστές, τις δράσεις της κοινωνίας πολιτών, αλλά και από τα ΜΜΕ. Η άσκηση πιέσεων από τα μέσα ενημέρωσης εγγράφεται στη λογική εξυπηρέτησης αντίπαλων κομματικών ή ατομικών στρατηγικών, στην άσκηση πίεσης στην εξουσία με αντάλλαγμα ευνοϊκές πολιτικές αποφάσεις για τα επιχειρηματικά συμφέροντα των εκδοτών-ιδιοκτητών, στην πρόσδεσή τους στη δημοσιογραφική αξία προώθησης εμπορικών θεμάτων με στόχο τη θεαματικότητα ή την αναγνωσιμότητα και, τέλος, στη δεδομένη αναγκαιότητα κάλυψης των μεγάλων θεμάτων της επικαιρότητας. Οι εργοδοτικές και εργασιακές οργανώσεις μπορεί να μάχονται για την επιρροή της κυβερνητικής θεματολογίας προς την κατεύθυνση που τους είναι πολιτικά χρήσιμη, ενώ έχουν τη δυνατότητα να κινητοποιήσουν ιδιαίτερα αποτελεσματικά ρεπερτόρια δράσης.

			Είναι ωστόσο γεγονός ότι το κόμμα στην κυβέρνηση απολαύει σημαντικών πόρων οι οποίοι είναι πόροι τόσο συστημικοί αλλά και πόροι επικοινωνιακοί, τους οποίους έχουμε ήδη παρουσιάσει αλλού. Θα ξεκινήσουμε από τον τρόπο που η δομή του πολιτικού συστήματος στην Ελλάδα ευνοεί τον έλεγχο της πολιτικής θεματολογίας από το κυρίαρχο πολιτικό κόμμα που σχηματίζει κυβέρνηση και έχει και την πλειοψηφία στην Βουλή. Με την έννοια του ελέγχου της πολιτικής θεματολογίας, αναφερόμαστε όχι μόνο στην παραγωγή αλλά και στη νομιμοποίηση και την άσκηση της πολιτικής θεματολογίας. Θα εξετάσουμε κάποιες συγκεκριμένες συνισταμένες του ελληνικού πολιτικού συστήματος που επιτρέπουν τον μερικό έλεγχο της πολιτικής θεματολογίας. Μπορούμε να διακρίνουμε τις εξής:

			

			•	Η κοινοβουλευτική κυριαρχία της κυβέρνησης. Εφόσον η κυβέρνηση έχει την πλειοψηφία στο κοινοβουλευτικό σώμα ευνοείται ο περιορισμός της νομοθετικής εξουσίας στην παραγωγή και νομιμοποίηση της θεματολογίας της εκτελεστικής εξουσίας.

			•	Ο συγκεντρωτισμός της εξουσίας και ο έλεγχος του υπουργικού συμβουλίου και του γραφειοκρατικού μηχανισμού. Οι τάσεις αυτές ευνοούν τις συγκεντρωτικές θεσμικές δομές που δεν επιτρέπουν την εμπλοκή των διαφοροποιημένων επιπέδων στην παραγωγή της δημόσιας πολιτικής.

			•	Τα πειθαρχημένα πολιτικά κόμματα τα οποία συμπλέουν με τις προγραμματικές επιταγές των ηγεσιών τους μη επιτρέποντας στο Κοινοβούλιο να λειτουργήσει ως σώμα με πολιτική και νομοθετική σημασία.

			•	Η κυριαρχία των πολιτικών κομμάτων στο ελληνικό πολιτικό σύστημα και η παράλληλη αδυναμία της λεγόμενης κοινωνίας πολιτών οδηγούν στην ανισοκατανομή πόρων μεταξύ πολιτικών κομμάτων και ομάδων της κοινωνίας πολιτικών που δεν διαθέτουν θεσμοθετημένη πρόσβαση στην πολιτική εξουσία και την παραγωγή δημόσιων πολιτικών.

			•	Η άμεση πρόσβαση στα ΜΜΕ. Η κυβέρνηση, διαθέτοντας σημαντικούς πόρους θέσης, απολαύει ισχυρής επιρροής στο πεδίο της πολιτικής δημοσιότητας. Καταφέρνει να δεσμεύσει ή να απωθήσει τη μιντιακή προσοχή, αμβλύνοντας την ισχύ των ανταγωνιστικών θεματολογιών.

			

			Ξεκινώντας από την κοινοβουλευτική κυριαρχία της κυβέρνησης, τίθεται, το ζήτημα της συγκέντρωσης του πολιτικού ελέγχου τόσο στο στάδιο της παραγωγής όσο και σε εκείνο της εφαρμογής της πολιτικής ατζέντας των δημόσιων πολιτικών. Όπως γράφει ο Featherstone (2007:25), «το πολιτικό σύστημα είναι διοικητικά ενιαίο και εξαιρετικά συγκεντρωτικό: η κυβέρνηση στην Αθήνα καθορίζει τη διανομή των πόρων, ορίζει τους κανόνες και αποφασίζει το σχεδιασμό με τις περιφερειακές αρχές να εξαρτώνται σχεδόν απόλυτα από την εύνοιά της». Ενισχυτικός στην παραπάνω κυριαρχία είναι ο ρόλος που παίζουν τα πειθαρχημένα πολιτικά κόμματα που παραδοσιακά συμπλέουν με τις προγραμματικές επιταγές των ηγεσιών τους. Χρήσιμη είναι σε αυτό το σημείο η αναφορά του Κοντιάδη (2009:85), που σημειώνει τη θεσμική ενίσχυση της εκτελεστικής εξουσίας στα σύγχρονα κοινοβουλευτικά συστήματα, την υποβάθμιση του Κοινοβουλίου αποτελούν φαινόμενα που έχουν καταγραφεί ως ιστορικά παγιωμένα ενώ και η αρχηγική δομή των κομμάτων εξουσίας συνεπάγεται τον παραμερισμό των συλλογικών κομματικών οργάνων. Είναι γεγονός ότι η επιρροή των πρωθυπουργών στα κοινοβουλευτικά συστήματα είναι απότοκο της ανάδυσης των πειθαρχημένων πολιτικών κομμάτων. Ο Heywood (477) σημειώνει ότι «το πρωθυπουργικό αξίωμα όχι μόνο καταλαμβάνεται από ηγέτες κομμάτων αλλά παρέχει στον κάτοχό του ένα μέσο ελέγχου της Συνέλευσης και μια βάση προκειμένου να κατασκευάσει για τον εαυτό του την εικόνα του εθνικού ηγέτη». Θα δούμε παρακάτω ότι οι βουλευτές δεν επηρεάζουν σε σημαντικό βαθμό την πολιτική θεματολογία της κεντρικής πολιτικής σκηνής, στο βαθμό που παράγουν μία ατζέντα κατακερματισμένη η οποία ενδιαφέρεται να αναδείξει τα προβλήματα των επαγγελματικών και γεωγραφικών ομάδων που συγκροτούν την ατομική εκλογική τους βάση. Εξάλλου, έχει τονιστεί από πολλούς ότι το Κοινοβούλιο μεταπολιτευτικά ήταν ισχνό, οι κοινοβουλευτικές ομάδες ανίσχυρες, χωρίς τη δυνατότητα veto, με αποτέλεσμα να λειτουργεί περισσότερο ως στοιχείο της κομματικής λειτουργίας αποδυναμωμένο από νομοθετική βαρύτητα (Αλεξόπουλος, 2004; Κοντιάδης & Μακρής, 2011).

			Τέλος, το συγκεντρωτικό σύστημα εξουσίας, που προάγεται κυρίως στις πρωθυπουργικές κυβερνήσεις, περιορίζει την εμπλοκή ποικίλων και διαφορετικών δρώντων στην παραγωγή της δημόσιας πολιτικής. Η διαδικασία δημόσιας πολιτικής στηρίζεται στην «ηγεσία» των υπουργών, με τη στήριξη των στενών προσωπικών τους συμβούλων (Featherstone, 2007:24). Στη διαδικασία αυτή, η συμμετοχή της δημόσιας διοίκησης είναι εξαιρετικά περιορισμένη, ενώ σχεδόν απόλυτη είναι η απουσία «πολιτικών κοινοτήτων» και «δεξαμενών σκέψης» που θα παρείχαν ευρύτερη τεχνοκρατική νομιμοποίηση». Φαίνεται ωστόσο από ορισμένες έρευνες ότι ο ρόλος της εμπειρογνωμοσύνης στη διαδικασία λήψης αποφάσεων έχει αποκτήσει κεντρικότερη σημασία με επιρροή στον εξορθολογισμό της πολιτικής απόφασης (Λαδή, 2007:30).

			Η κυριαρχία των πολιτικών κομμάτων στο ελληνικό πολιτικό σύστημα και η παράλληλη αδυναμία της κοινωνίας πολιτών συνιστά ένα σημείο που χρήζει ιδιαίτερης προσοχής και το οποίο θα αναλυθεί ιδιαίτερα στο επόμενο υποκεφάλαιο και στο Κεφάλαιο 6, όπου παρουσιάζεται η βαρύτητα των συλλογικών κοινωνικών δρώντων στη διαμόρφωση της θεματολογίας. Ενδεικτικά, αναφέρουμε εδώ ότι στην ελληνική περίπτωση η θέση της εκτελεστικής εξουσίας και των πολιτικών κομμάτων είναι ιδιαίτερα ενισχυμένες, γεγονός που αυξάνει το ειδικό βάρος τους, περιορίζοντας σημαντικά τους άλλους πολιτικούς θεσμούς. Η συνθήκη αυτή συρρικνώνει τις δυνατότητες διεμβόλισης του συστήματος αναπαραγωγής της ηγεμονίας των κυβερνητικών κομμάτων. Αυτό έχουν τονίσει ήδη από πολύ νωρίς οι Λυριντζής κ.ά. (1996:22) «σχετικά με την χρονική υστέρηση αυτονόμησης και τη καχεξία μερικών πολιτικών θεσμών και μετά το 1974, όπως για παράδειγμα το κοινοβούλιο, η τοπική αυτοδιοίκηση, η κεντρική δημόσια διοίκηση και ο συνδικαλισμός, μπορεί να οφείλονται, πέραν άλλων ιστορικών λόγων, και στην ταχύτερη και υπερτροφική μεγέθυνση δύο κύριων θεσμών: της κεντρικής κυβέρνησης και των κομμάτων».

			Τέλος, η άμεση πρόσβαση της κυβέρνησης και ιδιαίτερα του πρωθυπουργού στην ατζέντα των ΜΜΕ είναι ένα στοιχείο στο οποίο έχουμε ήδη αναφερθεί, αναλύοντας διεξοδικά το ρόλο των ΜΜΕ στην πολιτική θεματολογία. Έχουμε ήδη τονίσει την ύπαρξη ορισμένων πηγών που σε μία κλίμακα αξιοπιστίας απολαύουν μεγαλύτερης δυνατότητας πρόσβασης και επιρροής στον δημόσιο χώρο. O Bennett (2000:186) σημειώνει σχετικά με αυτό το ζήτημα ένα χαρακτηριστικό το οποίο είναι κοινό στην περίπτωση της Μεγάλης Βρετανίας και της Ελλάδας: «Οι μεγαλύτεροι ειδησεογραφικοί σταθμοί καθοδηγούνται κυρίως από την πορεία της επίσημης εξουσίας, καθώς οι αποφάσεις κινούνται διαμέσου του θεσμικού λαβυρίνθου της κυβέρνησης. Σαν αποτέλεσμα οι αντιθέσεις ψηφοφόρων και πολιτών τείνουν να αναδεικνύονται στις ειδήσεις μόνο όταν υπάρχουν σοβαρά ρήγματα και διαφορές στις τάξεις όσων λαμβάνουν τις αποφάσεις». Μεταξύ αυτών των πηγών τα μέλη της κυβέρνησης, ο πρωθυπουργός και οι υπουργοί, υπερισχύουν σε βάρος άλλων κοινωνικών και πολιτικών παικτών, που είναι φορείς εναλλακτικών προτάσεων και οι οποίοι έχουν περιορισμένη πρόσβαση στο πεδίο της πολιτικής δημοσιότητας, ενώ εκτιμούμε ότι πολλές φορές επιχειρείται συνειδητά η υποβάθμισή τους προκειμένου να μη διαρραγεί το σύστημα εξουσίας. Επιπλέον, υπενθυμίζουμε ένα σύμπλεγμα περιορισμών που λειτουργούν παράλληλα με την προνομιακή πρόσβαση ορισμένων πηγών στο πεδίο της δημοσιότητας. Οι εργασιακοί, εργοδοτικοί και εμπορικοί καταναγκασμοί αλλά και οι, άμεσες και έμμεσες, πολιτικές εξαρτήσεις περιορίζουν τα περιθώρια της δημοσιογραφικής αυτονομίας. Δομές, εξαρτήσεις και συνθήκες που αναπτύσσονται μεταξύ των δύο πεδίων λειτουργούν κατά τρόπο που παγιώνουν το σύστημα εξουσίας (βλ. Κεφάλαιο 4).

			Στα κοινοβουλευτικά συστήματα η κυβέρνηση διαθέτει σημαντικούς πόρους διαθέτοντας ισχυρής επιρροής στο πεδίο της δημόσιας ορατότητας των προβλημάτων αλλά και στο πεδίο της πολιτικής απόφασης και της δημόσιας πολιτικής. Η κυβέρνηση και ιδιαίτερα ο Πρωθυπουργός καταφέρνουν να δεσμεύσουν ή να απωθήσουν τη μιντιακή προσοχή και να απομειώσουν τη δημοσιοποίηση των ανταγωνιστικών προσφορών και ορισμών, όσον αφορά τα από κοινού, με τα άλλα πολιτικά κόμματα, προωθούμενα διακυβεύματα. Η κυβέρνηση καταφέρνει τελικά να διαχειριστεί τους ορισμούς των πολιτικών καταστάσεων, όσον αφορά τα διακυβεύματα που στρατηγικά έχει θέσει σε προτεραιότητα στο πλαίσιο του πολιτικού ανταγωνισμού. Η κυβέρνηση είναι, με άλλα λόγια, ικανή να διαχειριστεί το λόγο ή τη σιωπή της με τέτοιον τρόπο, ώστε να προσανατολίσει το δημόσιο ενδιαφέρον αλλά και να παραγάγει πολιτική δράση.

			Πρέπει ωστόσο να σημειώσουμε ότι ο έλεγχος των κυβερνητικών στην πολιτική θεματολογία δεν συνιστά μία αναπόφευκτη παράμετρο του πολιτικού ανταγωνισμού. Σε συγκυρίες κρίσης, σε έκτακτες καταστάσεις, σε περιπτώσεις «ερευνητικής δημοσιογραφίας» και αποκάλυψης σκανδάλων, σε συνθήκες σύγκρουσης και αντιρρησιών εντός του κυβερνητικού στρατοπέδου (το παράδειγμα των παραιτήσεων βουλευτών των κυβερνητικών κομμάτων κατά την ψήφιση των μνημονίων είναι εδώ χαρακτηριστική), αλλά και σε στιγμές ηχηρών συλλογικών κινητοποιήσεων, τα περιθώρια της κυβερνητικής αυτονομίας μεταβάλλονται. Στις περιπτώσεις αυτές, ο πολλαπλασιασμός των πηγών που δεν υπόκεινται σε κυβερνητικό έλεγχο καταλήγει να ενισχύσει την αυτονομία των Μέσων, ενώ η διεμβόλιση της κυβερνητικής εξουσίας από τη ροή των αποκαλύψεων, των δηλώσεων, των ειδησεογραφικά ορατών γεγονότων, τροφοδοτεί τα κόμματα της αντιπολίτευσης με πόρους με απόληξη την ενίσχυση της κομματικής επιρροής στο πεδίο της δημοσιότητας.

			Η κρίση δημοσιονομικού χρέους συνιστά μία εμβληματική περίπτωση επίδρασης στη δομή του πολιτικού συστήματος, όπως περιγράφηκε παραπάνω. Η πρώτη σημαντική ρωγμή έγκειται στη ρευστοποίηση της κοινοβουλευτικής πειθαρχίας. Οι πλέον των πενήντα βουλευτών που αλλάζουν κόμμα από την υπογραφή του πρώτου Mνημονίου το 2010, αγνοούν τη «γραμμή του κόμματος», χαράσσοντας μία προσωπική στρατηγική που τους οδηγεί είτε στην υπερψήφιση του Μνημονίου, παρά την αντίθετη απόφαση του κόμματος, είτε στην καταψήφιση του Μνημονίου25. Ορισμένοι από τους βουλευτές που διαγράφονται ιδρύουν νέα κόμματα, επιφέροντας μία σημαντική μεταβολή στο κομματικό πεδίο και τους πολιτικούς συσχετισμούς. Μία ακόμα σημαντική ρωγμή που γεννιέται ως απότοκο της κρίσης είναι οι κυβερνήσεις συνεργασίας που δημιουργούνται μετά τις εκλογές του 2012 (ήδη από το Νοέμβριο του 2011 η πρώτη κυβέρνηση συνεργασίας είναι του Λ. Παπαδήμου). Οι κυβερνήσεις συνεργασίας «σπάνε» την παράδοση των ισχυρών μονοκομματικών και αυτοδύναμων κυβερνήσεων που στην Ελλάδα είχαν τον μερικό έλεγχο του πεδίου της πολιτικής θεματολογίας και της δημόσιας πολιτικής. Είναι χαρακτηριστικό ότι η αποδυνάμωση των πολιτικών κομμάτων και οι μειώσεις των ποσοστών τους οδηγούν σε αδυναμία επιβολής και ελέγχου της θεματολογίας αλλά και σε εσωτερικές, στο πλαίσιο της κυβερνητικής συνεργασίας, συγκρούσεις ή και αποκλίσεις στις θέσεις, είτε ακόμα και αναδύσεις πολλαπλών και διαφορετικών ερμηνευτικών πλαισίων πάνω σε προτεινόμενες δημόσιες πολιτικές. Ένα τελευταίο σημείο που έχει ιδιαίτερη σημασία στην ανάδυση προβλημάτων, πλαισίων και προτεινόμενων πολιτικών, είναι βέβαια ο μηχανισμός στήριξης της Ελλάδας, ο οποίος μέσω της Τρόικας (ή εσχάτως του «κουαρτέτου») ελέγχει το σύνολο της θεματολογίας λειτουργώντας ιδιαίτερα ανταγωνιστικά προς την κυβέρνηση. Ειδικότερα, οι τρεις θεσμοί, το Διεθνές Νομισματικό Ταμείο, η Ευρωπαϊκή Κεντρική Τράπεζα και η Ευρωπαϊκή Επιτροπή, αλλά και η εγκατάσταση στην Ελλάδα της Ομάδας Δράσης (γνωστή κυρίως ως Task Force26), η οποία παρέχει τεχνογνωσία

			προς τη χώρα για την εφαρμογή των μεταρρυθμίσεων και των απαραίτητων διαρθρωτικών αλλαγών, συνιστούν μετασχηματισμούς ισχυρούς στη δομή του πολιτικού συστήματος, που επενεργούν σημαντικά στην ίδια τη διαδικασία συγκρότησης της θεματολογίας και των δημόσιων πολιτικών.

			5.2 Η κοινοβουλευτική θεματολογία: η δυναμική των επαγγελματικών κατηγοριών και των εκλογικών περιφερειών

			

			Ένα από τα ζητήματα της σύγχρονης Πολιτικής Επιστήμης είναι η εξασθένιση του ρόλου των κοινοβουλίων. Ωστόσο, το ζήτημα αυτό δεν είναι νέο. Οι Κοντιάδης & Μακρής (2011:228) επισημαίνουν ότι η «μετάβαση από τον κλασικό αστικό φιλελευθερισμό του 19ου αι., στον οποίο δέσποζε το άτομο, στη μαζική δημοκρατία του 20ού αι., στην οποία τον κυρίαρχο ρόλο έπαιζε πλέον η οργανωμένη πολιτική ομάδα, σηματοδότησε την κρίση του κοινοβουλευτισμού, την ενίσχυση της εκτελεστικής εξουσίας, την εμφάνιση του πρωθυπουργοκεντρικού ή προεδρικού αυταρχισμού και γενικότερα την κρίση της ίδιας της δημοκρατικής αρχής».

			Στα κοινοβουλευτικά συστήματα η κυβέρνηση προκύπτει και λογοδοτεί στο κοινοβούλιο και με αυτό τον τρόπο οι κυβερνήσεις εξασφαλίζουν την έγκριση του νομοθετικού προγράμματός τους. Tο παράδειγμα της Σουηδίας (Heywood, 437) δείχνει ότι η συνέλευση με την υποστήριξη κανόνων συνεννόησης και συνεργασίας ασκεί ισχυρή επιρροή στη διαμόρφωση της κρατικής πολιτικής. Υπάρχουν ωστόσο και άλλα παραδείγματα όπως η Ελλάδα ή το παράδειγμα της Μεγ. Βρετανίας, όπου η αυστηρή κομματική πειθαρχία και το εκλογικό σύστημα που ευνοεί το πρώτο κόμμα οδηγούν την κυβέρνηση στον έλεγχο του κοινοβουλίου διαμέσου μιας συμπαγούς και αξιόπιστης πλειοψηφίας της στη Βουλή των αντιπροσώπων. Η λειτουργία, ωστόσο, της νομοθετικής εξουσίας δεν εξαντλείται στο να παρέχει κοινοβουλευτική πλειοψηφία στην κυβέρνηση. Ο βασικός ρόλος των νομοθετικών σωμάτων είναι η αντιπροσώπευση μεταξύ κυβέρνησης και λαού, ενώ ο ελεγκτικός τους ρόλος είναι καθοριστικός στη διασφάλιση μιας υπεύθυνης κυβέρνησης (Heywood, 440-444).

			Στην Ελλάδα και στα σύγχρονα δημοκρατικά συστήματα, η υποβάθμιση του κοινοβουλίου γίνεται προς όφελος της εκτελεστικής εξουσίας και των εξωθεσμικών πιέσεων που ακούν στο πολιτικό σύστημα (προεδρικό ή κοινοβουλευτικό) και άλλες πολιτικές οργανώσεις με προεξάρχουσες αυτές των πολιτικών κομμάτων (Κοντιάδης & Μακρής, 2011:23). Θα διερευνήσουμε στο Κεφάλαιο αυτό τη δυναμική της κοινοβουλευτικής θεματολογίας, παρότι, όπως διατυπώνεται από σύγχρονους θεωρητικούς, οι κοινοβουλευτικές ομάδες και ειδικά οι βουλευτές έχουν περιθωριοποιηθεί ως διαμορφωτές και παίκτες επιρροής και αρνησικυρίας της πολιτικής έναντι της κυβέρνησης και των κομμάτων εξουσίας (Τσεμπελής 2008:57 στο Κοντιάδης, 2011:235). Ο εναγκαλισμός των βουλευτών με τα σύγχρονα αρχηγικά κόμματα στο πλαίσιο της πρωθυπουργοκεντρικής δημοκρατίας οδηγεί σε μία σειρά από παθογένειες τόσο πολιτικές όσο και θεσμικές, παρόλο που τυπικά και συμβολικά το κοινοβούλιο μεταπολιτευτικά υπήρξε το κατεξοχήν σώμα αντιπροσώπευσης της λαϊκής κυριαρχίας και νομιμοποιητική πηγή της μεταδικτατορικής κομματικής δημοκρατίας (Κοντιάδης & Μακρής:235-236).

			Σε ένα από τα εμβληματικά έργα των Baumgartner & Jones (1993) στη μελέτη της πολιτικής θεματολογίας, όπου παρακολουθούνται οι παράμετροι της αλλαγής ή της σταθερότητας στο πλέγμα των δημόσιων πολιτικών στο αμερικανικό πολιτικό σύστημα, μελετάται ειδικά ο ρόλος του κοινοβουλίου ως καταλυτικού στη δημιουργία ενός συστήματος θετικής ανάδρασης και μεταστροφών στο αποτέλεσμα της δημόσιας πολιτικής. Οι συγγραφείς σημειώνουν ειδικά ότι το κοινοβούλιο είναι πιο δεκτικό στις αλλαγές σε σχέση με την εκτελεστική εξουσία με αποτέλεσμα να ευνοείται η ανάδυση νέων προβληματικών θεματικών, ενώ υπογραμμίζουν ότι «οι νομοθετικές αρμοδιότητες μεταβάλλονται πιο εύκολα από τις εκτελεστικές αρχές. Μέλη του κοινοβουλίου είναι ενεργά στο να αναζητούν νέα θέματα με τα οποία θα ήθελαν να συνδεθούν. Και πολλές ομάδες που χάνουν μάχες με τις εκτελεστικές αρχές μπορούν να βρουν κάποιες υποστηρικτικές φωλιές μέσα στο κοινοβούλιο» (Baumgartner & Jones, 1993:193). Επίσης, οι συγγραφείς επισημαίνουν ότι το Κοινοβούλιο έχει τη δυνατότητα να παίξει έναν σημαντικό ρόλο τόσο στη διατήρηση των υποσυστημάτων δημόσιας πολιτικής, αλλά και στην καταστροφή και αντικατάστασή τους. Εφόσον, με άλλα λόγια, το κοινοβούλιο παραμένει ένας παράγοντας σταθερότητας από τον οποίο προκύπτουν υπεύθυνες και σταθερές κυβερνήσεις (και κυρίως στο πλαίσιο των κοινοβουλευτικών συστημάτων) την ίδια στιγμή μπορεί να αποτελέσει παράμετρο αλλαγής και

			κυρίως λόγω των κοινοβουλευτικών αντιπαλοτήτων και των διαμαχών εντός του κοινοβουλίου. Στην έρευνα των Baumgartner & Jones (194) σε μία σειρά από θέματα όπως τα ναρκωτικά, το αλκοόλ και η κακοποίηση ανηλίκων φάνηκε ότι η αύξηση των κοινοβουλευτικών συζητήσεων σε σχέση με τα θέματα αυτά σήμανε και την εγγραφή των θεμάτων στη συστημική ατζέντα, στην ατζέντα του κοινού ακόμα και όταν το ενδιαφέρον των ΜΜΕ για τα θέματα αυτά έφθινε. Ακόμα περισσότερο οι Jones & Strahan (1985, στο Baumgartner & Jones) επισημαίνουν ότι όταν αυξάνεται η επιμονή των κοινοβουλευτικών συζητήσεων αναφορικά με ορισμένα θέματα τότε ακολουθούν και αλλαγές στις δομές της παραγωγής δημόσιων πολιτικών. Έτσι, η έρευνα των Baumgartner & Jones (1993:196) δείχνει ότι στην περίπτωση θεμάτων όπως η κατάχρηση των ναρκωτικών, το κάπνισμα, η παιδεραστία, η αύξηση της κοινοβουλευτικής προσοχής ή ο αριθμός των διαφορετικών επιτροπών και υπο-επιτροπών που έχουν την αρμοδιότητα σε σχέση με τα θέματα αυτά μπορούν να οδηγήσουν σε σημαντικές αλλαγές στις δημόσιες πολιτικές. Η αλλαγή αυτή σημαίνει όπως επισημαίνουν οι συγγραφείς είτε την καταστροφή των προηγουμένων υποσυστημάτων πολιτικής είτε τη δημιουργία νέων φορέων και νέων ομάδων επαγγελματιών που τείνουν να επιβάλλουν νέα νομοθεσία.

			Στο πλαίσιο αυτό η νομοθετική εξουσία στην Αμερική φαίνεται ότι μπορεί να αποτελέσει τόσο έναν παράγοντα σταθερότητας στις δημόσιες πολιτικές, όσο και έναν παράγοντα αλλαγής. Είναι χαρακτηριστικό ότι Αμερικανοί θεωρητικοί της θεματολογίας θεωρούν ότι ο πρόεδρος συνιστά τον έναν πόλο επιβολής της εθνικής θεματολογίας και ότι η θεματολογία των δημόσιων πολιτικών επιβάλλεται και από το Κογκρέσο (ο δεύτερος πόλος) (Hurley & Wilson, 1989:247; Baumgartner & Jones, 1993:130). Δύο είναι οι συμπληρωματικοί μηχανισμοί που ενίσχυσαν το ρόλο του κοινοβουλίου στην αμερικανική πολιτική (Baumgartner & Jones, 1993:196-198). Ο ένας είναι η ενίσχυση των ομάδων συμφερόντων τις δεκαετίες ’60 και ’70 και ο δεύτερος είναι η εσωτερική αναδιοργάνωση του κοινοβουλίου τις ίδιες δεκαετίες. Όσο πιο σύνθετες γίνονταν οι δυνάμεις εκτός κοινοβουλίου τόσο περιοριζόταν η αμερικανική προεδρική δύναμη στην απόκτηση της συναίνεσης του Κογκρέσου στις υποψήφιες αλλαγές στις δημόσιες πολιτικές. Οι αλλαγές στην εσωτερική δομή του Κοινοβουλίου αφορούν την αύξηση των οικονομικών πόρων (κυρίως όσον αφορά τους προϋπολογισμούς), την αύξηση του προσωπικού και μεγαλύτερη επενδυτική δύναμη η οποία μεταφράζεται σε μεγαλύτερη δύναμη στο να θέτει το κοινοβούλιο προβλήματα στη δημόσια ατζέντα. Στη βάση αυτών των αλλαγών το κοινοβούλιο έπαιζε πολύ μεγαλύτερο ρόλο στη δεκαετία του ’80 παρά στη δεκαετία του ’50 στην παραγωγή των δημόσιων πολιτικών. Συμπερασματικά, στην περίπτωση της Αμερικής (Baumgartner & Jones, 1993:214) συνυπάρχουν πολλά σημαντικά και ισχυρά υποσυστήματα. Σε ένα τέτοιο σύστημα, όπου τα υποσυστήματα αυτά είναι σε ανταγωνισμό και το καθένα αναζητά να ικανοποιήσει διαφορετική περιφέρεια, οι δημόσιες πολιτικές είναι δύσκολο να κρατηθούν μακριά από τη δημόσια θέα σε σχέση με ένα σύστημα όπου οι νομοθετικές αρμοδιότητες είναι διαχωρισμένες η μία από την άλλη και όπου οι απευθύνσεις των μειοψηφιών έχουν μικρό περιθώριο τύχης ή επιτυχίας.

			Η αλληλεξάρτηση των ισχυρών ομάδων συμφερόντων στην αμερικανική πολιτική και η αναβάθμιση του κοινοβούλιου με την καλλιέργεια ισχυρών υποσυστημάτων δημόσιων πολιτικών είναι μία πραγματικότητα που δεν φαίνεται να ισχύει στην περίπτωση του ελληνικού κοινοβουλίου αν και η δική μας έρευνα (Κουντούρη, 2006) δεν είναι ταυτόσημη με την έρευνα των Αμερικανών πολιτικών επιστημόνων.

			Στη δική μας έρευνα το ενδιαφέρον μας εστίασε στη διερεύνηση της δυναμικής του κοινοβουλίου στη διαμόρφωση της πολιτικής θεματολογίας: ο βαθμός στον οποίο το κοινοβούλιο, και ειδικά οι βουλευτές, συνιστούν φορείς ανάδειξης θεμάτων που δύνανται να έλξουν το δημόσιο και το κυβερνητικό ενδιαφέρον και να συμβάλλουν έτσι αποφασιστικά στη χάραξη της δημόσιας πολιτικής και όχι μόνο στην επικύρωση των νομοθετικών πρωτοβουλιών της κυβέρνησης. Σύμφωνα, λοιπόν, με τα στοιχεία που έχουμε συλλέξει θα υποστηρίξουμε ότι η κοινοβουλευτική δράση δεν φαίνεται να υποστηρίζει τη δυναμική της αλλαγής στο περιβάλλον της πολιτικής θεματολογίας και ακόμα περισσότερο στο περιβάλλον των δημόσιων πολιτικών. Με άλλα λόγια δεν φαίνεται να αναδύεται μία ισχυρή θεματολογία η οποία μπορεί να επιβληθεί στη δημόσια και κυβερνητική ατζέντα. Θα μπορούσαμε να πούμε και θα προσπαθήσουμε να δείξουμε ότι ο κατακερματισμός της κοινοβουλευτικής θεματολογίας δεν της δίνει τη δυνατότητα να αναδυθεί σε κρίσιμο παράγοντα και σε κρίσιμη παράμετρο συμβολής στην κυβερνητική θεματολογία. Και τούτο διότι, όπως θα διαφανεί από τη μελέτη των ερωτήσεων και των επερωτήσεων των βουλευτών κατά την περίοδο Ιανουαρίου-Απριλίου 2001, οι βουλευτές κινητοποιούνται σε σχέση με προβλήματα που εκπροσωπούν τα συμφέροντα των περιφερειών στις οποίες εκλέγονται και τα συμφέροντα των κοινωνικών ομάδων που εκπροσωπούν.

			Η ανάλυση της κοινοβουλευτικής προσφοράς βασίζεται στη συγκέντρωση των ερωτήσεων και των επερωτήσεων των βουλευτών για μία περίοδο τεσσάρων μηνών κατά τη διάρκεια της κοινοβουλευτικής περιόδου 2001. Ο στόχος μας είναι να καταδείξουμε την προτεινόμενη από τους βουλευτές θεματολογία και όχι τη νομοθετική εργασία, τις αντιπαραθέσεις, δηλαδή, για τα νομοσχέδια. Δύο είναι τα βασικά στοιχεία που θα αναδειχθούν και που διαφοροποιούν τη θεματολογία των βουλευτών από τη θεματολογία που προτείνεται από τις διευθύνουσες ομάδες των πολιτικών κομμάτων.

			

			1.	Η διαμόρφωση της προσφοράς τους στηρίζεται κυρίως σε κατηγορικά κοινωνικά αιτήματα και σε περιφερειακά.

			2.	Η διαχείριση της θεματολογίας τους δεν απευθύνεται σε διευρυμένα κοινά αλλά σε περιορισμένα κοινά, πολιτικά και διοικητικά.

			

			Θα διαφανεί ότι η θεματολογία των βουλευτών κινείται στην κατεύθυνση υπεράσπισης της κοινωνικής, περιφερειακής και κομματικής διεύρυνσης και επιβεβαίωσης. Οι βουλευτές πορεύονται με στόχο την ικανοποίηση αιτημάτων που προέρχονται από τις περιφέρειές τους, αλλά και από τα ειδικά επαγγελματικά κοινά που εκπροσωπούν. Αυτό άλλωστε επιβεβαιώνεται και από το γεγονός ότι η πλειονότητα των βουλευτών προέρχονται από την περιφέρεια, επομένως η θεματολογία, οι ερωτήσεις που υποβάλλουν παράγονται στο πλαίσιο των προβλημάτων που αναδύονται στις επιμέρους περιφέρειες. Η δράση των κοινοβουλευτικών εξαρτάται από τη μέριμνά τους να διασφαλίσουν την επανεκλογή τους στη βάση της εκπροσώπησης των κατηγορικών κοινωνικών αιτημάτων. Δεδομένου ότι απευθύνονται κυρίως σε ειδικά κοινά και η δράση τους είναι περιορισμένης μιντιακής ορατότητας, ο τύπος δράσης των βουλευτών είναι σιωπηλός. Με άλλα λόγια, η προτεινόμενη κοινοβουλευτική θεματολογία δεν φαίνεται να διεισδύει στη συστημική ατζέντα, στην ατζέντα δηλαδή του κοινού, παρά μόνο στις ειδικές ομάδες στις οποίες απευθύνονται. Ωστόσο, δεν μιλούμε στην ελληνική περίπτωση για τα ισχυρά υποσυστήματα πολιτικής όπως τα είδαμε στην περίπτωση της Αμερικής. Οι ομάδες, τις οποίες εκπροσωπούν κοινοβουλευτικά οι βουλευτές, είναι επαγγελματικές και κοινωνικές ομάδες που δεν έχουν θεσμοθετημένη πρόσβαση σε υποσυστήματα δημόσιας πολιτικής (σε επιτροπές ή σε υπο-επιτροπές της Βουλής). Η πρόσβασή τους στο πεδίο της εκτελεστικής ατζέντας και η εγγραφή των ειδικών προβλημάτων σε αυτή γίνεται διαμέσου των νομοθετικών αντιπροσώπων.

			Οι πόροι που κινητοποιούν στοχεύουν στην επιβεβαίωση της σημασίας των προβλημάτων στις διοικητικές αρχές: ο τύπος, το βάθος των κοινωνικών αιτημάτων αλλά ακόμα οι παράμετροι όπως το δημόσιο συμφέρον, ο κίνδυνος και η κυβερνητική ευθύνη αναδεικνύουν την αναγκαιότητα πολιτικής ρύθμισης των προβλημάτων.

			Προχωρώντας σε μία πρώτη ποσοτικοποίηση των ερωτήσεων που κατατίθενται από τους βουλευτές όλων των πολιτικών κομμάτων, έχουμε μία τυπολογία της κοινοβουλευτικής προσφοράς που διακρίνει μεταξύ της περιφερειακής θεματολογίας, της κατηγορικής θεματολογίας, της εθνικής θεματολογίας και της θεματολογίας επικαιρότητας. Το κριτήριο διάκρισης είναι η αναφορά στο πρόβλημα: οι περιφέρειες, οι επαγγελματικές ομάδες, οι κυβερνητικές πολιτικές και τα απρόβλεπτα γεγονότα συνιστούν πηγές αναφοράς για την ανάδειξη του κάθε προβλήματος στην κοινοβουλευτική θεματολογία, με απώτερο στόχο την κυβερνητική θεματολογία αφού χρησιμοποιώντας ως μέσο το κοινοβούλιο οι βουλευτές θέτουν ερωτήματα προς απάντηση στην εκτελεστική εξουσία.

			Η πρώτη κατηγορία αφορά ερωτήσεις που συνδέονται με τις εκλογικές περιφέρειες των βουλευτών. Εντάσσουμε στην κατηγορία αυτή τα προβλήματα των περιφερειών, όπως το έλλειμμα των υποδομών, οι κυβερνητικές υποσχέσεις που δεν τηρήθηκαν όσον αφορά τα δημόσια έργα στην περιοχή κτλ. Η δεύτερη κατηγορία αφορά προβλήματα ειδικών επαγγελματικών κατηγοριών, όπως οι αγρότες, ή οι υπάλληλοι στο δημόσιο τομέα. Η τρίτη κατηγορία, η εθνική ατζέντα, αφορά προβλήματα που υπερβαίνουν τις περιφερειακές ή τις επαγγελματικές διαιρέσεις και αναφέρονται σε ευρύτερα πολιτικά και κοινωνικά προβλήματα (αλκοολισμός, ναρκωτικά), ζητήματα δημόσιων πολιτικών (επικοινωνία, φορολογία), κοινωνιακές ερωτήσεις (ανεργία, περιβάλλον) ή πολιτικά διακυβεύματα (εξωτερικές υποθέσεις). Η τέταρτη κατηγορία αφορά θέματα τα οποία πηγάζουν και αφορούν την επικαιρότητα.

			Το 2001 η κοινοβουλευτική προφορά συγκροτείται κατά κύριο λόγο από τις εκλογικές περιφέρειες των βουλευτών, τις ειδικές επαγγελματικές κατηγορίες και τη σχετική θέση του βουλευτή και του κόμματος στον πολιτικό χώρο. Μπορούμε να μιλήσουμε για μία περιφερειακή και κατακερματισμένη θεματολογία που διαφοροποιείται από τις άλλες θεματολογίες, αφού συγκροτείται στη βάση των επιλεκτικών σχέσεων των βουλευτών με τις περιφέρειες και τις επαγγελματικές ομάδες. Επομένως, η κοινοβουλευτική προσφορά είναι ριζωμένη στα περιφερειακά συμφέροντα και τείνει να εκπροσωπεί πολύ δεδομένες επαγγελματικές ομάδες.

			

			[image: 14387.png]

			Πίνακας 5.1 Η ποσοτική κατανομή των κοινοβουλευτικών κατηγοριών κατά τη διάρκεια τεσσάρων μηνών (2001)

			

			Ο παραπάνω πίνακας μας επιτρέπει να προχωρήσουμε σε δύο διαπιστώσεις: η μία είναι η προτεραιότητα των περιφερειακών προβλημάτων (37% του συνόλου), γεγονός που μας επιτρέπει να μιλήσουμε για την κυριαρχία της περιφερειακής προσφοράς. Η δεύτερη είναι η χρονική συνέχεια των κατηγοριών με εξαίρεση την κατηγορία επικαιρότητα η οποία είναι εκ των πραγμάτων συγκυριακή. Υποστηρίζουμε επομένως ότι η κοινοβουλευτική προσφορά εξαρτάται από τις περιφέρειες εκλογής των βουλευτών, τις ειδικές επαγγελματικές κατηγορίες και τη σχετική θέση του βουλευτή και του κόμματος στο πολιτικό πεδίο. Μπορούμε να μιλήσουμε για μία προσφορά περιφερειακή και κατακερματισμένη, ριζωμένη στα περιφερειακά και επαγγελματικά συμφέροντα.

			

			[image: 14394.png]

			Πίνακας 5.2 Η ποσοτική κατανομή των κατηγοριών ανά κοινοβουλευτικό κόμμα (2001)

			

			Η κοινοβουλευτική θεματολογία προκύπτει από μία διαδικασία επιλογής, η οποία είναι ωστόσο ιδιαίτερα ριζωμένη στις κοινοβουλευτικές πρακτικές. Η εγγραφή των κοινοβουλευτικών προβλημάτων στην κυβερνητική ή διοικητική ατζέντα συνιστά ένα μείζον διακύβευμα της πολιτικής θεματολογίας. Η κοινοβουλευτική θεματολογία διακρίνεται ωστόσο τόσο από την κυβερνητική, όσο και από τη θεματολογία των κομμάτων. Η αρχική διαφοροποίηση έγκειται στο ότι η κοινοβουλευτική θεματολογία δεν συνιστά αντικείμενο μεσοποίησης, αφού η ιδιωτική τηλεόραση δεν συμπεριλαμβάνει στη θεματολογία της τις κοινοβουλευτικές ερωτήσεις εκτός των περιπτώσεων των κομματικών αντιπαραθέσεων, των «κλασικών ερωτήσεων», όπως στην περίπτωση της συζήτησης για τον προϋπολογισμό ή της συζήτησης για τις ερωτήσεις που τίθενται από τους επικεφαλής των κομμάτων. Εν συνεχεία, η κοινοβουλευτική θεματολογία δεν απευθύνεται σε ένα διευρυμένο κοινό, αλλά στο περιορισμένο κοινό της εκτελεστικής και νομοθετικής εξουσίας. Τέλος, για να καταφέρει κάποιος να εντάξει το πρόβλημα στη διοικητική και κυβερνητική ατζέντα θα πρέπει να πείσει για τη σημασία του και την αναγκαιότητα να το επιλύσει. Προς τούτο αξιοποιούνται ποικίλοι πόροι από τους βουλευτές και κυρίως πόροι που είναι εγγεγραμμένοι είτε στα κοινωνικά αιτήματα, είτε στη δημοσιότητα. Οι ομάδες πίεσης, οι επαγγελματικές ομάδες, η κοινή γνώμη, οι συλλογικοί φορείς συνιστούν για τους βουλευτές πόρους κοινωνικής αναγνώρισης των προβλημάτων, ενώ ρεπορτάζ του πολιτικού Τύπου ή ακόμα και της τηλεόρασης, αλλά και επίσημα στατιστικά στοιχεία, συγκροτούν πηγές νομιμοποίησης των αναδυόμενων προβλημάτων. Η κοινωνική αναγνώριση του προβλήματος και ο βαθμός δημοσιοποίησής του είναι πόροι που συγκροτούν τη νομιμότητα του προβλήματος και θέτουν ζήτημα ανάληψής του από τις δημόσιες αρχές.

			5.3 Η δυναμική του πολιτικού ανταγωνισμού στην πολιτική θεματολογία. Το κομματικό σύστημα αντεπιτίθεται

			

			Έχουμε ήδη συζητήσει στο Κεφάλαιο 2 ζητήματα σχετικά με το πρόβλημα της συμβολής των πολιτικών κομμάτων στην ανάδυση και εξέλιξη των δημόσιων προβλημάτων. Μας έχει ειδικά απασχολήσει το ότι η βιβλιογραφική και ερευνητική παραγωγή αναφορικά με ζητήματα θεματολογίας έχει επιμείνει στο παράδειγμα των ΗΠΑ, με έναν περιορισμένο αριθμό άρθρων να αφορά τα ευρωπαϊκά κράτη. Η βιβλιογραφία αυτή επιμένει περισσότερο στη διατύπωση υποθέσεων σχετικά με τις ομάδες πίεσης που φαίνεται ότι ασκούν μεγαλύτερη επιρροή στη διαμόρφωση της θεματολογίας στην Αμερική, αφήνοντας στο ερευνητικό σκοτάδι τα πολιτικά κόμματα. Αν, ωστόσο, ρίξουμε μία ματιά σε έρευνες που εστιάζουν στο Βέλγιο και τη Βρετανία, θα δούμε ότι ο ήδη ισχυρός ρόλος των κομμάτων στα παραπάνω πολιτικά συστήματα επηρεάζει τελικά και τη διαμόρφωση της πολιτικής θεματολογίας.

			Οι Baumgartner et al. (2005) επεξεργάζονται το ζήτημα της κομματικής συνεισφοράς στη θεματολογία, επιμένοντας στο γεγονός ότι ο λιγότερο κεντρικός ρόλος που παίζουν τα πολιτικά κόμματα στην αμερικανική πολιτική αντανακλάται με σαφή τρόπο στην τάση της σχετικής με ζητήματα θεματολογίας αμερικανικής βιβλιογραφίας να δίνει έμφαση στις ομάδες συμφερόντων, στις δεξαμενές σκέψης και στους πολιτικούς εργολάβους, πολύ περισσότερο από τα πολιτικά κόμματα. Από την άλλη, στα κοινοβουλευτικά συστήματα, ο ρόλος των πολιτικών κομμάτων αναδεικνύεται σε κεντρικός. Συγγραφείς όπως οι Walgrave et al. (2006, 2008) υποστηρίζουν με ιδιαίτερη ένταση τον κεντρικό ρόλο των πολιτικών κομμάτων στην παραγωγή δημόσιας πολιτικής στο Βέλγιο, τη στιγμή που ο John (2006) θεωρεί ότι τα πολιτικά κόμματα δεν έπαιξαν ιδιαίτερα σημαντικό ρόλο στη βρετανική πολιτική σκηνή αναφορικά με ζητήματα αστικής πολιτικής. Οι διαφορές μεταξύ του δικομματικού αγγλικού συστήματος και του πολυκομματικού βελγικού συστήματος, με παράδοση σε κεντρώες συμμαχικές κυβερνήσεις, υπογραμμίζουν τις διαφοροποιήσεις μεταξύ των προσεγγίσεων. Μπορούμε να υποστηρίξουμε ότι ο κεντρικός ρόλος του πολιτικού ανταγωνισμού στη διαμόρφωση της θεματολογίας, στο πλαίσιο ενός κοινοβουλευτικού συστήματος, έγκειται σε μεγάλο βαθμό στην επιρροή που τα πολιτικά κόμματα έχουν στην πολιτική θεματολογία και ειδικά στην κυβερνητική θεματολογία, στα προβλήματα, δηλαδή, που εμπίπτουν στη σφαίρα της πολιτικής απόφασης.

			Είναι αλήθεια ότι ο ρόλος των πολιτικών κομμάτων είναι ιδιαίτερα ενισχυμένος και στο ελληνικό πολιτικό πλαίσιο. Έχουμε ήδη παρουσιάσει (Κεφάλαιο 2) την τυπολογία των Hallin και Mancini (2004), οι οποίοι έχουν προχωρήσει σε μία μοντελοποίηση των μιντιακών συστημάτων της Γαλλίας, Ελλάδας, Ιταλίας, Πορτογαλίας και Ισπανίας, στηριζόμενοι στην ανάλυση των πολιτικών συστημάτων των εν λόγω χωρών. Σύμφωνα με τους συγγραφείς, οι υπό εξέταση χώρες ανήκουν στο «μεσογειακό μοντέλο» ή στο «μοντέλο του πολωμένου πλουραλισμού». Αυτό σημαίνει ότι στις μεσογειακές χώρες, όπου τα πολιτικά κόμματα έχουν αναμφίβολα σημαντική επιρροή, αποτέλεσμα της παράλληλης ιστορίας του πολιτικού ανταγωνισμού και του ισχυρού ρόλου του κράτους, αλλά και της ασθενικής ανάπτυξης της κοινωνίας πολιτών (με επιμέρους διαφοροποιήσεις) «είναι σίγουρο ότι, ταυτοχρόνως, τα κόμματα θα έχουν μια σημαντική επιρροή πάνω στα ΜΜΕ και ότι τα ΜΜΕ θα επικεντρώνονται σε σημαντικό βαθμό στις δραστηριότητές τους» (Hallin & Mancini, 2004:142). Σε αυτό το πλαίσιο, η διαδικασία της θεματολογίας της επιλογής, της ανάδυσης και της ιεράρχησης των πολιτικών προτεραιοτήτων επηρεάζεται σε σημαντικό βαθμό από τη δράση των πολιτικών κομμάτων.

			Η επιρροή της θεματολογίας από τα πολιτικά κόμματα πρέπει, επομένως, να αποτιμηθεί και μέσα στο πλαίσιο του κομματικού συστήματος το οποίο δεν γίνεται αντιληπτό απλά ως άθροισμα των επιμέρους συστατικών (κομματικών) μερών του. Ο κομματικός ανταγωνισμός μετατρέπεται λοιπόν σε βασική προσέγγιση στις μελέτες της θεματολογίας, ως πλαίσιο όπου τα προβλήματα επιλέγονται, ιεραρχούνται, ορίζονται και όπου αναδεικνύονται και εξελίσσονται. Η ανάδειξη του πολιτικού ανταγωνισμού σε κεντρική οργανωτική αρχή της διαδικασίας της θεματολογίας έγκειται στην καταρχήν κυρίαρχη θέση των πολιτικών κομμάτων στο ελληνικό πολιτικό σύστημα, στην «κομματοκρατία», σύμφωνα με τον Γ. Κοντογιώργη (2004, 2011), ή την «κομματική δημοκρατία» (Διαμαντόπουλος, 1993), την αυτονόμηση, δηλαδή, του κομματικού συστήματος και την κυριαρχία του επί του πολιτικού συστήματος. Αντίστοιχη είναι η ιδέα «κομματοκρατίας» («partitocracy») στο Βέλγιο (Walgrave et. al., 2006:816), όπου τα πολιτικά κόμματα συνιστούν τους βασικούς πολιτικούς παίκτες και όπου το λιγότερο πλουραλιστικό σύστημα συγκριτικά με τις ΗΠΑ οδηγεί σε περιορισμένους ρόλους τις ομάδες συμφερόντων. Πρόκειται για πανθομολογούμενες αδυναμίες της σύγχρονης ελληνικής κοινωνίας που πρέπει να ληφθούν υπόψη στην υπό εξέταση διαδικασία. Τόσο η θέση της εκτελεστικής εξουσίας όσο και των πολιτικών κομμάτων στην Γ΄ Ελληνική Δημοκρατία είναι ιδιαίτερα ενισχυμένες, γεγονός που αυξάνει το ειδικό τους βάρος, περιορίζοντας σημαντικά τους άλλους πολιτικούς θεσμούς (Λυριντζής et. al., 1996:22).

			Είναι γεγονός ότι την τελευταία δεκαετία διεξάγεται έντονη συζήτηση σχετικά με την κρίση των πολιτικών κομμάτων. Παράμετροι όπως η χαλάρωση των κομματικών ταυτίσεων, η ρευστότητα του εκλογικού σώματος, τα χαμηλά ποσοστά κοινωνικής αποδοχής των κομματικών οργανώσεων και οι τάσεις απονομιμοποίησης του κομματικού συστήματος, έτσι όπως αυτές εκφράστηκαν με ακόμα μεγαλύτερη ένταση στις εκλογές του 2012, όσο και –πολύ περισσότερο– η κρίση αντιπροσώπευσης των κομμάτων, λόγω της αποκοπής τους από τις κοινωνικές τους βάσεις και της ταύτισής τους με το κράτος, ή ακόμα και αμφισβήτησής τους ως αποτελεσματικών μηχανισμών άσκησης της πολιτικής εξουσίας, αποτελούν ορισμένες όψεις της τρέχουσας συζήτησης. Πρέπει, ωστόσο, να σημειώσουμε ότι η αποτίμηση της δύναμης των κομμάτων πρέπει να ιδωθεί μέσα από τη διατήρηση και κυριαρχία των οργανωτικών τους λειτουργιών (αντιπροσώπευση, στρατολόγηση πολιτικού προσωπικού, ενσωμάτωση και κινητοποίηση, έκφραση κοινωνικών συμφερόντων, συνάρθρωση αιτημάτων και διατύπωση προγραμματικών στόχων δημόσιας πολιτικής), έναντι ανταγωνιστικών μη κομματικών οργανώσεων, μη θεσμικών συστημάτων εκπροσώπησης ή ακόμα του ρόλου των ειδικών. Παράλληλα, πρέπει να σημειωθεί η μη αξιοσημείωτη μεταβολή του κομματικού συστήματος27, στη διάρκεια της δεκαετίας του 200028. Στη διάρκεια της κρίσης σημειώνονται ιδιαίτεροι κλυδωνισμοί και μετασχηματισμοί του κομματικού συστήματος, χωρίς ωστόσο αυτό να απωλέσει τις βασικές οργανωτικές του λειτουργίες. Το κομματικό σύστημα, και ειδικά ο δικομματισμός, παρέμεινε, στη διάρκεια των μεταπολιτευτικών δεκαετιών,

			το βασικό πλαίσιο διαμόρφωσης και ανάδειξης των πολιτικών εναλλακτικών29. Μπορούμε, ωστόσο, να υποστηρίξουμε ότι και κατά τη διάρκεια της κρίσης, παρά τις σημαντικές ανακατατάξεις στο κομματικό σύστημα, παρέμεινε ο πολιτικός ανταγωνισμός το βασικό πλαίσιο διαχείρισης των διακυβευμάτων της κρίσης, απορροφώντας τους κοινωνικούς κραδασμούς μέσα από το μετασχηματισμό του (εμφάνιση νέων κομμάτων, είσοδος ακραίων κομμάτων στο κοινοβούλιο, κατακερματισμός των άλλοτε κραταιών κομματικών δομών, πτώση ποσοστών των κομμάτων του δικομματισμού, εκλογική άνοδος νέων κομμάτων κτλ.).

			Θα πρέπει να σημειώσουμε εδώ ότι τα μέσα και οι δυνατότητες δράσης των πολιτικών κομμάτων εξαρτώνται από το σύστημα του κομματικού ανταγωνισμού και τη θέση των κομμάτων σε αυτό. Το πλαίσιο του κομματικού συστήματος καθορίζει τη δυναμική της κομματικής δράσης και τη δυνητική επιρροή της κομματικής θεματολογίας, επομένως και τη διαθεσιμότητα των πόρων των πολιτικών κομμάτων. Έχουμε προχωρήσει αλλού (Κουντούρη, 2011) στη διάκριση μεταξύ δομικών και διαδραστικών παραμέτρων στο πεδίο του πολιτικού ανταγωνισμού. Οι παράμετροι αυτές τροφοδοτούν τα πολιτικά κόμματα με πόρους και διαμορφώνουν τα στοιχεία της θεματολογίας που τελικά τα πολιτικά κόμματα προτείνουν στο πεδίο της πολιτικής δημοσιότητας.

			Οι δομικές παράμετροι αναφέρονται στη συστημική θέση του κόμματος, στη θέση του μέσα στο πολιτικό και κομματικό σύστημα. Η θέση του κόμματος ως κυβερνώντος, ως κόμματος της μείζονος ή της ελάσσονος αντιπολίτευσης, αλλά και ως σοσιαλιστικού, κομμουνιστικού, κεντροδεξιού ή ακροδεξιού προσδιορίζουν αναλόγως τις δυνατότητες και τους πόρους που μπορεί να επιστρατεύσει. Εδώ διακρίνουμε μεταξύ πόρων πολιτικής θέσης και πόρων κομματικής θέσης. Οι πόροι πολιτικής θέσης εγγράφονται στις θέσεις που καταλαμβάνουν οι δρώντες στο πολιτικό πεδίο και μεταφράζουν τους συσχετισμούς δύναμης μεταξύ των κομμάτων. Το κόμμα που κυβερνά απολαύει σημαντικών πόρων πολιτικής θέσης λόγω της δεδομένης απήχησης και άρα ορατότητας των προτάσεων και των δράσεών του στο πεδίο των Μέσων. Από την άλλη, οι πόροι κομματικής θέσης αναφέρονται σε πόρους προερχόμενους από τη θέση του κόμματος στο κομματικό σύστημα, είναι, δηλαδή, εγγεγραμμένοι στις συμμαχίες του κόμματος, στα κοινωνικά συμφέροντα που εκπροσωπεί, στην ιστορική συγκρότηση του κόμματος, στην ιδεολογική του τοποθέτηση στην πολιτική αγορά30.

			Οι διαδραστικές παράμετροι προσδιορίζονται τόσο από τις δυναμικές των πεδίων μέσα στα οποία λαμβάνει χώρα η επεξεργασία των στρατηγικών (εσωκομματικές και διακομματικές δυναμικές) όσο και από τις δυναμικές των πεδίων στα οποία απευθύνονται οι στρατηγικές αυτές (δυναμικές του πεδίου και δυναμικές της κοινωνικής εκπροσώπησης). Οι παράμετροι αυτές προσδιορίζουν τόσο εσωκομματικούς όσο και εξωκομματικούς πόρους. Διακρίνουμε, μεταξύ άλλων, το κεφάλαιο του πολιτικού αρχηγού και των επιφανών μελών των πολιτικών κομμάτων ως προς τη δυνατότητα κινητοποίησης επαφών, συμμαχιών, ή ως προς την τεχνογνωσία που κατέχουν και τους πόρους κοινωνικής επιρροής, οι οποίοι μεταφράζουν τη δυνατότητα κινητοποίησης υποστηρικτικών πολιτικών, κοινωνικών ή μιντιακών δρώντων ανάλογα με τους πολιτικούς στόχους και τις πολιτικές προσδοκίες. Παράλληλα, διακρίνουμε μεταξύ των επικοινωνιακών πόρων, που προέρχονται από τα περιεχόμενα των μέσων ενημέρωσης και τις συμμαχίες με αυτά, αλλά και των πόρων συγκυρίας και επικαιρότητας (γεγονότα που λειτουργούν ως «εκπυρσοκροτητές» κοινωνικών και πολιτικών εξελίξεων). Ειδικότερα, οι πόροι συγκυρίας προκύπτουν από το απροσδόκητο ξέσπασμα ενός προβλήματος και την ισχυρή του μεσοποίηση ή τον συγκυριακό συντονισμό των στρατηγικών δράσεων πολιτικών και κοινωνικών φορέων, σε έναν κοινό προσδιορισμό του περιεχομένου των δημόσιων προβλημάτων.

			Έτσι λοιπόν η προτεινόμενη από ένα πολιτικό κόμμα θεματολογία μπορεί να περιλαμβάνει κάποια θέματα περισσότερο σταθερά και θέματα μεταβλητά, σύμφωνα με τις παραπάνω παραμέτρους. Αναφερόμαστε εδώ σε μία θεματολογία που περιλαμβάνει:

			

			

			

			1.	Θέματα φυσιογνωμίας. Πρόκειται για την ανάδειξη προβλημάτων που προσδιορίζονται από τη θέση του κόμματος στον πολιτικό ανταγωνισμό (κυβερνητικό κόμμα ή κόμμα της αξιωματικής ή της ελάσσονος αντιπολίτευσης) και την ιδεολογική του αναφορά (αριστερό, δεξιό, σοσιαλδημοκρατικό, κομμουνιστικό κ.ο.κ.).

			2.	Θέματα υψηλής πολιτικής. Πρόκειται για σταθερά προβλήματα του πολιτικού ανταγωνισμού, όπως είναι τα προβλήματα οικονομίας και εξωτερικής πολιτικής.

			3.	Θέματα δημόσιων πολιτικών. Πρόκειται για προβλήματα στον τομέα της εκπαίδευσης, της υγείας, της γεωργίας, της αστικής πολιτικής κτλ. Πρόκειται για ορισμένα κλασικά θέματα της πολιτικής αντιπαράθεσης, η εξέλιξη των οποίων είναι σε στενή συνάρτηση με την κυβερνητική πρωτοβουλία.

			4.	Θέματα επικαιρότητας. Πρόκειται για προβλήματα που προσφέρονται για «πολιτική εκμετάλλευση»: φυσικές καταστροφές (πλημμύρες, χιονοπτώσεις, χαλάζι) σε συνδυασμό με την κρατική αμέλεια ή την κρατική ανεπάρκεια, προβλήματα ή καθυστερήσεις στις κρατικές υπηρεσίες, κοινωνικά προβλήματα που αναδύονται στην επικαιρότητα λόγω ενός δραματικού γεγονότος (η αυτοκτονία ενός ανέργου ή ενός χρεωμένου επιχειρηματία, η περίπτωση του σχολικού εκφοβισμού το Μάρτιο του 2015).

			5.	Θέματα συγκυρίας. Πρόκειται για προβλήματα συναρτημένα με την επικαιρότητα, που αποδεικνύονται πιο σταθερά σε παρουσία στο χρόνο και παρουσιάζουν μία επαναληπτικότητα. Τέτοιου τύπου θέματα είναι, για παράδειγμα, το προσφυγικό ζήτημα, το οποίο παρουσιάζει μία σταθερά έντονη κινητικότητα για μεγάλη χρονική διάρκεια (αναφερόμαστε στις έντονες μεταναστευτικές ροές του 2015 στην Ελλάδα), ή ακόμα οι συζητήσεις για τις μνημονιακές δεσμεύσεις της χώρας, οι οποίες επανέρχονται σε τακτά χρονικά διαστήματα.

			6.	Θέματα κοινωνικής κινητοποίησης. Πρόκειται για προβλήματα που προκύπτουν μέσα από κοινωνικές κινητοποιήσεις, απεργίες, διαμαρτυρίες, καταλήψεις, διαδηλώσεις, και συνιστούν πόρους στη φαρέτρα των αντιπολιτευόμενων κυρίως κομμάτων, που επιχειρούν να πλήξουν την εικόνα της κυβέρνησης.

			

			Στη βάση αυτής της τυπολογίας, τα πολιτικά κόμματα προχωρούν στη στρατηγική παραγωγή μιας θεματολογίας που προσδιορίζεται σε μεγάλο βαθμό από τη θέση τους στον πολιτικό ανταγωνισμό.

			Το κυβερνητικό κόμμα επιμένει στην ισορρόπηση μεταξύ θεμάτων που είναι πολιτικά ωφέλιμα και σε θέματα που είναι πολιτικά ουδέτερα, προκειμένου να διαχειριστεί τις πιέσεις από τις ανταγωνιζόμενες θεματολογίες. Η κυβέρνηση, ωστόσο, διαθέτει σημαντικούς πόρους θέσης, απολαύει ισχυρής επιρροής στο πεδίο της πολιτικής δημοσιότητας. Καταφέρνει να δεσμεύσει ή να απωθήσει τη μιντιακή προσοχή και να απομειώσει τη δημοσιοποίηση των ανταγωνιστικών κομματικών προσφορών και ορισμών, όσον αφορά τα από κοινού, με τα άλλα πολιτικά κόμματα, προωθούμενα διακυβεύματα, αλλά και να διαχειριστεί τους ορισμούς των πολιτικών καταστάσεων, όσον αφορά τα διακυβεύματα που στρατηγικά έχει θέσει σε προτεραιότητα μέσα στο πλαίσιο του πολιτικού ανταγωνισμού.

			Το κόμμα της αξιωματικής αντιπολίτευσης αναπτύσσει μια θεματολογία πλειοψηφικής διαφοροποίησης ή αλλιώς μία θεματολογία omnibus31 (μία θεματολογία που ενδιαφέρει όλο τον κόσμο). Τούτο σημαίνει ότι το κόμμα προσανατολίζεται στην ανάδειξη ζητημάτων που αφορούν την πλειονότητα του πληθυσμού και, ταυτόχρονα, την ανάδειξη μιας διακριτής προσφοράς, σε σχέση με τα θέματα που προτείνονται από το κυβερνών κόμμα. Η αντιπολίτευση επιχειρεί να διαφοροποιηθεί από τις ανταγωνιστικές προσφορές, διατηρώντας τη μοναδικότητά της στην πολιτική αγορά και προσδοκώντας τη μεγαλύτερη δυνατή απεύθυνση. Στο πλαίσιο αυτό, μέσω της καθημερινής θεματολογίας προωθούνται προβλήματα που επιτρέπουν την ταύτιση του κόμματος με ορισμένες κοινωνικές ομάδες, ενεργοποιείται η αντιπαράθεση με το κόμμα στην εξουσία προκειμένου να απονομιμοποιηθούν οι δράσεις και οι πρωτοβουλίες του τελευταίου, επιχειρείται ένα διακριτό κομματικό στίγμα στα κλασικά θέματα του κομματικού ανταγωνισμού, όπως π.χ. οι εξωτερικές υποθέσεις ή η οικονομία, ταυτόχρονα με την τοποθέτηση του κόμματος στα ζητήματα της επικαιρότητας (που απολαύουν ισχυρής μεσοποίησης στην ιδιωτική, κυρίως, τηλεόραση, η οποία, όμως, διεκδικεί και κατέχει την ηγεμονία στο πεδίο των Μέσων).

			

			Τα κόμματα της ελάσσονος αντιπολίτευσης έχουν τη δυνατότητα συγκρότησης μιας θεματολογίας με ισχυρά στοιχεία φυσιογνωμίας. Προσανατολίζονται δηλαδή σε προβλήματα συνδεδεμένα με θέματα ιδεολογικής φυσιογνωμίας του κόμματος. Πρέπει ωστόσο να συγκρατήσουμε ότι τα κόμματα της ελάσσονος αντιπολίτευσης έχουν σημαντικούς περιορισμούς στη θετική και με δυναμικό τρόπο ανάδειξη των θεματολογιών τους και είναι, επομένως, περιορισμένη η ορατότητά τους και, συνεπώς, η αποτελεσματικότητά τους σε ένα περιβάλλον κυβερνητικής θεματολογικής κυριαρχίας. Η επιρροή των θεματολογιών που προωθούν είναι έμμεση, εξαρτώμενη από άλλες δυναμικές κοινωνικές ή ακόμα και μιντιακές και μεσοπρόθεσμη με δυνατότητες, πάντως, κεφαλαιοποίησης στη διάρκεια των εκλογών.

			Έχουμε ήδη συζητήσει το ότι η δυναμική των θεματολογιών αυτών διαφοροποιείται από παραμέτρους όπως είναι η θέση του κόμματος στον κομματικό ανταγωνισμό, αλλά και από τη συγκυρία. Ειδικότερα, μία σειρά από παραμέτρους επηρεάζουν τα μέσα δράσης και τις δυνατότητες επιρροής της κομματικής θεματολογίας, με άλλα λόγια προσδιορίζουν σε μεγάλο βαθμό τη δυναμική της θεματολογίας και τη δυνατότητα των κομμάτων να επιβάλλουν την ατζέντα τους στο πεδίο της πολιτικής δημοσιότητας. Έτσι, μπορούμε να διακρίνουμε τις εξής συνθήκες:

			

			•	Το πεδίο του πολιτικού ανταγωνισμού κατανέμει τους πόρους κατά τρόπο αναλογικό της εκλογικής δυναμικής των κομμάτων. Τα κόμματα της αξιωματικής αντιπολίτευσης απολαύουν μεγαλύτερης ισχύος στο πεδίο της πολιτικής δημοσιότητας λόγω της εκλογικής τους δύναμης με μεγαλύτερη έτσι δυνατότητα απήχησης των θεμάτων που προτείνουν.

			•	Η κοινωνική δυναμική (κοινωνικές κινητοποιήσεις) λειτουργεί υποστηρικτικά στην ανάδυση θεμάτων που συνδέονται με τα κοινωνικά αιτήματα.

			•	Η συγκυρία μπορεί να λειτουργήσει ευνοϊκά για τα κόμματα της αντιπολίτευσης και αρνητικά για τα κόμματα της κυβέρνησης, ενώ μπορεί να δώσει επιπλέον πόρους στα κόμματα ώστε να ενισχύσουν μια θεματολογία που είναι ήδη ορατή. Έτσι, η επικαιρότητα σχετικά με το προσφυγικό ζήτημα ευνοεί τις ακραίες αντιμεταναστευτικές πολιτικές φωνές, ενώ η επικράτηση στην επικαιρότητα θεμάτων που σχετίζονται με τις κοινωνικές συνέπειες της κρίσης δημοσιονομικού χρέους ευνοούν τις «αντιμνημονιακές» πολιτικές φωνές. Στη λογική αυτή, τα ΜΜΕ τροφοδοτούν την πολιτική δράση, ενισχύοντας τις θεματολογίες των πολιτικών κομμάτων.

			•	Τέλος, στα μέσα δράσης συγκαταλέγεται και η δυνατότητα των κομμάτων να αντλούν πόρους από το ευρύτερο περιβάλλον τους στην κατεύθυνση της ενίσχυσης της θεματολογίας τους, όπως είναι η δυνατότητα συμμαχιών με φορείς οργανωμένων συμφερόντων ή άλλα κόμματα, η δυνατότητα πολιτικής κινητοποίησης ευρύτερων πληθυσμών, η δυνατότητα πολιτικοποίησης διακυβευμάτων που προκύπτουν από την κοινωνία και που αναδεικνύουν και τα Μέσα Ενημέρωσης.

			

			Η διερεύνηση των συνθηκών παραγωγής της πολιτικής θεματολογίας στο πλαίσιο του πολιτικού ανταγωνισμού, είναι μία διαδικασία πολύ κεντρική για την κατανόηση των σταδίων ανάδυσης και εξέλιξης των δημόσιων προβλημάτων. Ειδικότερα, ο κεντρικός ρόλος του πολιτικού ανταγωνισμού στη διαμόρφωση των δημόσιων προβλημάτων αποδίδεται, σε μεγάλο βαθμό, στην επιρροή που τα πολιτικά κόμματα έχουν στην πολιτική θεματολογία και ειδικά στην κυβερνητική θεματολογία, στα προβλήματα δηλαδή που εμπίπτουν στη σφαίρα της πολιτικής απόφασης. Η διάσταση αυτή δεν λαμβάνεται ιδιαίτερα υπόψη τόσο από τις μελέτες που επικεντρώνουν το ενδιαφέρον τους στο ρόλο των ΜΜΕ, όσο και από τις μελέτες που επιμένουν στη δράση των κοινωνικών ομάδων και στις πιέσεις που δύνανται να ασκήσουν στην πολιτική θεματολογία, ή ακόμα σε εκείνες που αναδεικνύουν το ρόλο των έκτακτων γεγονότων και τη δυναμική τους εγγραφή στην κυβερνητική ατζέντα. Το πεδίο της πολιτικής δημοσιότητας και της πολιτικής απόφασης υφίσταται τον έντονο καταναγκασμό της στρατηγικής δράσης των πολιτικών κομμάτων, ενώ ο στόχος της πολιτικής ηγεμονίας, που διατυπώνεται κυρίως από τα κυβερνώντα κόμματα, πιέζεται από τις ανταγωνιστικές πολιτικές θεματολογίες και τις στρατηγικές δράσεις.

			Συμπερασματικές παρατηρήσεις

			

			Εξετάσαμε στο Κεφάλαιο 5 τη λειτουργία του πολιτικού και του κομματικού συστήματος και ειδικά το περιθώριο παρέμβασής τους στη διαμόρφωση της πολιτικής θεματολογίας. Η εξέταση των λειτουργιών αυτών δεν μπορεί να μείνει ανεπηρέαστη από την οπτική της συνολικής λειτουργίας του πολιτικού και του κομματικού συστήματος στην ελληνική και τη διεθνή εμπειρία. Αυτό που επιχειρήσαμε να δείξουμε είναι ότι οι παθογένειες του πολιτικού συστήματος, οι οποίες αποτελούν και έναν κοινώς αποδεκτό τόπο της σύγχρονης Πολιτικής Επιστήμης, επηρεάζουν σε μεγάλο βαθμό τη λειτουργία της πολιτικής ατζέντας, παρά τις όποιες μετατοπίσεις και μεταβολές των ετών της κρίσης.

			Ειδικότερα, η μετατόπιση των σχέσεων εκτελεστικής-νομοθετικής εξουσίας προς όφελος της εκτελεστικής εξουσίας, αλλά και ο ρόλος που το κομματικό σύστημα και κυρίως τα κόμματα εξουσίας έπαιξαν στη μετατόπιση αυτή, είναι στοιχεία καθοριστικά της επιρροής που τόσο η εκτελεστική όσο και η νομοθετική αλλά και η κομματική εξουσία ασκούν στη διαμόρφωση των πολιτικών διακυβευμάτων και των προτεινόμενων ορισμών τους. Ο πρωθυπουργοκεντρισμός της Γ΄ Ελληνικής Δημοκρατίας, με την παράλληλη αποδυνάμωση του ελληνικού κοινοβουλίου, λόγω του ελέγχου της κοινοβουλευτικής πλειοψηφίας και της κομματικής πειθαρχίας, μέσα σε ένα πλαίσιο ασφυκτικής κομματικής δημοκρατίας όπου το κομματικό σύστημα επιβάλλεται στο πολιτικό, συνιστούν καθοριστικές παραμέτρους ελέγχου της πολιτικής θεματολογίας από το κυβερνών κόμμα. Ωστόσο, η συγκυρία της κρίσης δημιουργεί ρωγμές στο σύστημα του ελέγχου της θεματολογίας, μερικεύοντας ορισμένες πλευρές του κυρίως ως προς την εκδήλωση κεντρόφυγων τάσεων από την πλευρά των βουλευτών από τις επίσημες κομματικές θέσεις, τον κατακερματισμό του κομματικού συστήματος, την εκλογική παρακμή των άλλοτε κραταιών κομμάτων εξουσίας, την αναμόχλευση του πολιτικού προσωπικού λόγω της εκλογικής νίκης κομμάτων της ελάσσονος αντιπολίτευσης, της κυβερνητικής συνύπαρξης διαφορετικών πολιτικών κομμάτων και της ανυπαρξίας αυτοδύναμων κυβερνήσεων.

			Δύο είναι τα σημεία στα οποία θα καταλήξουμε:

			Το πρώτο είναι ότι οι ρωγμές στο πολιτικό και κομματικό σύστημα δεν διαφαίνονται επαρκείς, προς το παρόν, για την ανατροπή των καλά εδραιωμένων συσχετισμών δύναμης που αποτυπώνονται και στο πεδίο της πολιτικής θεματολογίας. Το δεύτερο είναι ότι διαφαίνονται τάσεις στις προτεινόμενες θεματολογίες που μπορούν να κωδικοποιηθούν θεματικά (βλ. πίνακα παρακάτω). Ορισμένες θεματικές παραμένουν κεντρικά πεδία του πολιτικού ανταγωνισμού, ενώ άλλες συνιστούν πεδία επηρεασμένα από την επικαιρότητα και τη συγκυρία. Μπορούμε λοιπόν να υποστηρίξουμε ότι:

			

			1.	Η προτεινόμενη θεματολογία της εκτελεστικής εξουσίας είναι η θεματολογία του κυβερνώντος κόμματος, των επιλογών του και των προνομιακών του πεδίων. Το κόμμα στην εξουσία διαθέτει το προνόμιο της ανάδειξης ή της απόκρυψης των προβλημάτων που του είναι (ή όχι) πολιτικά ωφέλιμα με δυνατότητες επιρροής των ανταγωνιζόμενων θεματολογιών. Ωστόσο, η θεματολογία του κυβερνώντος κόμματος γίνεται δέκτης πολλαπλών πιέσεων από εξωτερικούς φορείς (ευρωπαϊκούς θεσμούς, ΜΜΕ, ομάδες πίεσης, πολιτικά κόμματα).

			2.	Η προτεινόμενη θεματολογία του κοινοβουλίου είναι κατακερματισμένη και περιφερειακή, με την έννοια ότι αφορά ειδικές επαγγελματικές ομάδες και προβλήματα εκλογικής περιφέρειας. Ο ισχνός ρόλος του κοινοβουλίου απέναντι στην εκτελεστική εξουσία προσδιορίζει και τη δυναμική της θεματολογίας του.

			3.	Η προτεινόμενη από τα πολιτικά κόμματα θεματολογία είναι ευάλωτη απέναντι στην κυβέρνηση και την επικαιρότητα. Η κυβέρνηση διαθέτει το προνόμιο να «θέτει την ατζέντα» και η αντιπολίτευση «απαντά στην κυβερνητική ατζέντα». Ωστόσο, ό,τι είναι απειλητικό για την κυβερνητική θεματολογία είναι πόρος στην κομματική θεματολογία, η οποία αξιοποιεί τα προβλήματα που αναδεικνύονται από τα κοινωνικά αιτήματα και τις κοινωνικές διεκδικήσεις, αλλά και από την επικαιρότητα και τα ΜΜΕ.

			[image: 14401.png]

			Πίνακας 5.3 Τυπολογία των θεματολογιών της εκτελεστικής, νομοθετικής και κομματικής εξουσίας

			Βιβλιογραφία

			Bale, T. (2011). Πολιτική στις χώρες της Ευρώπης. Πολυεπίπεδη διακυβέρνηση και αλληλεπιδράσεις. προλ.-επιμ. Γιάννης Κωνσταντινίδης, Αθήνα: Κριτική.

			Ball, A.R., & Peters, B.G. (2001). Σύγχρονη πολιτική και διακυβέρνηση. Εισαγωγή στην Πολιτική Επιστήμη. Αθήνα: Παπαζήσης.

			Bara, J., & Weale, A. (2006). Democratic Politics and Party Competition. Essays in honour of Ian Budge. New York & London: Routledge.

			Baumgartner, Fr.R., & Jones, Br.D. (1993). Agendas and Instability in American Politics. Chicago: University of Chicago Press.

			Baumgartner, Fr.R., & Jones, Br.D. (Eds) (2002). Policy Dynamics. Chicago: The University of Chicago Press.

			Bennett, W.L. (2000). Media power in the United States. In J. Curran (Ed.), De-Westernizing Media Studies. M.-J. Park, London: Routledge.

			Bevir, M., & Rhodes, R.A.W. (2006). Governance Stories. New York & London: Routledge.

			Bosso, W. (1987). Pesticides and politics: The life cycle of a public issue. Pittsburgh: University of Pittsburgh Press.

			Bourdieu, P. (1998). Για την τηλεόραση. Αθήνα: Πατάκης.

			Cobb, W.R., & Elder, C.D. (1983). Participation in American politics. The dynamics of Agenda-building (2nd ed.), Baltimore – London: Johns Hopkins University Press.

			Cobb, W.R., – Ross, K., – Ross, M.H. (1976). Agenda building as a comparative political process. The American Political Science Review, 70(1), 126-138.

			Dearing J.W., & Rogers E.M. (2005). Ορίζοντας τα θέματα. Τα ΜΜΕ, οι πολιτικοί και το κοινό. Αθήνα: Παπαζήσης.

			Dearing, J.W., & Rogers, E.M. (1996). Agenda setting. London: Sage Publications.

			Edwards III, G.C., & Dan Wood, B. (1999). Who influences whom? The President, Congress and the Media. American Political Science Review, 93(2), 327-344.

			Featherstone, K. (Ed.) (2007). Πολιτική στην Ελλάδα. Η πρόκληση του εκσυγχρονισμού. Αθήνα: Οκτώ.

			Gamson, W. (1968). Stable unrepresentation in American society. American Behavioral Scientist, 12.

			Grossman, E. (2010). Acteur. In L. Boussaguet– S. Jacquot – P. Ravinet (Eds), Dictionnaire des politiques publiques (31-38). Paris : Sciences Po,.

			Grover, W.F., & Peschek, J.G. (2010). Voices of Dissent. Critical Readings in American Politics (8th edition). Pearson Education Inc.

			Hague, R., & Harrop, M. (2005). Συγκριτική Πολιτική και Διακυβέρνηση. Αθήνα: Κριτική.

			Hallin, D. C., & Mancini, P. (2004). Comparing media systems. Three models of media and politics. Cambridge: Cambridge University Press.

			Heywood, A. (2006). Εισαγωγή στην Πολιτική. Αθήνα: Πόλις.

			John, P. (2006). Explaining policy change: the impact of the media, public opinion and political violence on urban budgets in England. Journal of European Public Policy, 13(7), 1053-68.

			Kingdon, J. W. (1984). Agendas, alternatives and public policies. Boston: Little Brown and Company.

			Kountouri, F. (2006). L’agenda politique au quotidien. La construction des problèmes publics en Grèce. Thèse de Doctorat en Science Politique, Université Paris Ι, Panthéon-Sorbonne.

			Lagroye, J., – François, B., – Sawicki, F. (2008). Η πολιτική κοινωνιολογία. Αθήνα: Τυπωθήτω-Γ. Δαρδανός.

			Mair, P. (2002), Party system change. Approaches and Interpretations, New York: Oxford University Press.

			Marsh, D. (Ed.) (1983). Pressure Politics. Interest groups in Britain. London: Junction Books.

			Meynaud, J. (1963). Nouvelles études sur les groups de pression en France. Paris: Armand Colin.

			Muller, P., & Surel, Y. (2002). H ανάλυση των πολιτικών του Κράτους. Αθήνα: Τυπωθήτω-Γ. Δαρδανός.

			Muller, P. (2009). Les politiques publiques (8e éd.), Paris: PUF.

			Muller, P. (2001). Politiques publiques et effets d’information. L’apport des approches cognitives. In Gerstlé J. (Ed.), Les effets d’information en politique. Paris : L’Harmattan.

			Olson, M. (1991). Η λογική της συλλογικής δράσης. Δημόσια αγαθά και η θεωρία των ομάδων. πρόλ.-επιμ. Ηλίας Κατσούλης, Αθήνα: Παπαζήσης.

			Padioleau, J. (1982). L’Etat au concret. Paris : PUF.

			Peake, J. S., & Eshbaugh-Soha, M. (2008). The Agenda-setting impact of Major Presidential Tv addresses. Political Communication, 25, 113-137.

			Schattschneider, E.E. (1960). The semi sovereign people. New York: Sage Publications.

			Stonecash, J.M. (Ed.) (2010). New directions in American Political Parties. New York & London: Routledge.

			Walgrave, St., – Lefevere, J., – Nuytemans, M. (2009). Issue ownership stability and Change: How political parties claim and maintain issues through media appearances. Political Communication, 26, 153-172.

			Walgrave, St., – Soroka, St., – Nuytemans, M. (2008). The Mass Media’s Political Agenda-Setting Power: A Longitudinal Analysis of Media, Parliament, and Government in Belgium (1993 to 2000). Comparative Political Studies, 41(6), 814-836

			Walgrave, St., – Varone, F. – Dumont, P. (2006). Policy with or without parties? A comparative analysis of policy priorities and policy change in Belgium, 1991 to 2000. Journal of European Public Policy, 13(7), 1021-38.

			Βερναρδάκης, Χρ., – Μαυρέας, Κ., – Πατρώνης B. (2007). Συνδικάτα και σχέσεις εκπροσώπησης στην Ελλάδα κατά την περίοδο 1990-2004. Ίδρυμα Σ. Καράγιωργα, Εργασία και πολιτική: συνδικαλισμός και οργάνωση συμφερόντων στην Ελλάδα (1974-2004) (pp. 37-53). 10ο Επιστημονικό Συνέδριο, Αθήνα: Ίδρυμα Σάκη Καράγιωργα. http://www.vernardakis.gr.

			Βούλγαρης, Γ. (2008), Η Ελλάδα από τη Μεταπολίτευση στην Παγκοσμιοποίηση, Αθήνα: Πόλις.

			Διαμαντόπουλος, Θ. (1993). Τo κομματικό φαινόμενο: μορφές, συστήματα, οικογένειες κομμάτων. Αθήνα: Παπαζήσης.

			Ελληνική Επιθεώρηση Πολιτικής Επιστήμης (2007), τ. 31.

			Κοντιάδης, Ξ. (2009). Ελλειμματική δημοκρατία. Κράτος και κόμματα στη σύγχρονη Ελλάδα. Αθήνα: Σιδέρης.

			Κοντιάδης, Ξ., & Μακρής, Σπ. (2009). Αρχηγικά Κόμματα και λειτουργία των κοινοβουλευτικών ομάδων ως παικτών αρνησικυρίας στο ελληνικό πολιτικό σύστημα. Πολιτικές και Συνταγματικές διαστάσεις. Ίδρυμα Σάκη Καράγιωργα, Δημοκρατία και κρατικές πολιτικές στην Ελλάδα, 11o Επιστημονικό συνέδριο, Aθήνα: Ίδρυμα Σάκη Καράγιωργα.

			Κοντογιώργης, Γ. (2007). Η δημοκρατία ως ελευθερία. Δημοκρατία και αντιπροσώπευση, Αθήνα: Πατάκης.

			Κοντογιώργης, Γ. (2004). Η κομματοκρατία ως πολιτικό σύστημα. Τετράδια Πολιτικής Επιστήμης, 4.

			Κοντογιώργης, Γ. (2012). Κομματοκρατία και Δυναστικό Κράτος. Μια ερμηνεία του ελληνικού αδιεξόδου. Αθήνα: Πατάκης.

			Κουντούρη, Φ. (2011). Πολιτική Δημοσιότητα και Εξουσία. Κόμματα και ΜΜΕ στην Ελλάδα τη δεκαετία του 2000. Αθήνα: Τυπωθήτω-Γ. Δαρδανός.

			Κούση, Μ., & Tilly, Ch. (Εd.) (2008). Οικονομικές και πολιτικές συγκρούσεις σε συγκριτική προοπτική. πρόλογος Σ.Σεφεριάδης, Θεσσαλονίκη: Επίκεντρο.

			Λαδή, Σ. (2007). Ο ρόλος των “Ειδικών” κατά τις διαδικασίες της Μεταρρύθμισης στην Ελλάδα. In Κ. Featherstone (Ed.), Πολιτική στην Ελλάδα. Η πρόκληση του εκσυγχρονισμού. Αθήνα: Οκτώ.

			Λυριντζής, Χ., – Νικολακόπουλος, Η., – Σωτηρόπουλος, Δ. (επιμ.) (1996). Κοινωνία και Πολιτική: Όψεις της Γ΄ Ελληνικής Δημοκρατίας 1974-1994. Αθήνα: Θεμέλιο.

			Λυριντζής, Χ., – Νικολακόπουλος, Η., – Σωτηρόπουλος, Δ. (1996). Εισαγωγή: Η ποιότητα και η λειτουργία της τρίτης ελληνικής δημοκρατίας. In Χ. Λυριντζής – Η. Νικολακόπουλος – Δ. Σωτηρόπουλος (Εd.), Κοινωνία και Πολιτική: Όψεις της Γ΄ Ελληνικής Δημοκρατίας 1974-1994. Αθήνα: Θεμέλιο.

			Μαυρογορδάτος, Γ.Θ. (2001). Ομάδες πίεσης και Δημοκρατία. Αθήνα: Πατάκης.

			Τσάτσος, Δ. (1993). Συνταγματικό Δίκαιο, T. Β΄: Οργάνωση και λειτουργία της Πολιτείας, β΄ έκδ. , Αθήνα-Κομοτηνή: Σάκκουλας.

			

			

			Κεφάλαιο 6. Οι συλλογικοί εισηγητές των δημόσιων προβλημάτων. Ομάδες συμφερόντων, θεματικά δίκτυα, κοινωνικά κινήματα

			

			

			«Το ουσιώδες γνώρισμα κάθε πολιτικού συστήματος

			είναι ο τρόπος που οι διαφορετικές ομάδες

			συμμετέχουν στη διαδικασία της διαμόρφωσης

			των δημόσιων πολιτικών»

			(Cobb, Ross & Ross, 1976)

			

			Εισαγωγή

			

			Το παρόν Κεφάλαιο πραγματεύεται τις δράσεις των ενεχόμενων κοινωνικοπολιτικών δρώντων στις διαδικασίες ανάδειξης και διαμόρφωσης των δημόσιων προβλημάτων. Η κοινωνική συγκρότηση των δημόσιων προβλημάτων είναι άρρηκτα συνδεδεμένη με τη δράση ατόμων ή ομάδων και με την ικανότητά τους να παράγουν ανταγωνιζόμενους λόγους και τρόπους κινητοποίησης. Έχουμε ήδη συζητήσει ότι βασική υπόθεση του παρόντος βιβλίου είναι ότι άτομα και ομάδες διατυπώνουν διεκδικήσεις που αξιώνουν την προσοχή των δημόσιων αρχών. Στη θεωρητική αυτή προοπτική η κοινωνία συγκροτείται ως πεδίο σύγκρουσης ομάδων πίεσης και συμφερόντων κάθε μια από τις οποίες έχει τους δικούς της στόχους που σχετίζονται με τα συμφέροντα των μελών της. Η κάθε ομάδα είναι φορέας διατύπωσης αιτημάτων προς το κράτος επιδιώκοντας τη μεσολάβησή του είτε για να προωθήσει τους στόχους της είτε για να αποτρέψει δυσμενείς για αυτήν αποφάσεις.

			Το 1972 οι Cobb & Elder συζήτησαν δύο διαδικασίες όπου ο ρόλος των ομάδων καθίσταται κεντρικός. Η πρώτη διαδικασία αφορά τη σύλληψη ενός συγκεκριμένου φαινομένου από ένα ή περισσότερα άτομα ή και ομάδες. Αυτοί είναι που αποδίδουν στην κατάσταση έναν πρώτο χαρακτηρισμό (αρχικός προβληματισμός) και μια πρώτη θεώρηση. Η δεύτερη διαδικασία συνιστά μία εργασία κινητοποίησης η οποία θεμελιώνεται στη διάρθρωση των ενεχόμενων δρώντων, στην αναζήτηση συμμαχιών από τους αρχικούς φορείς των προβλημάτων οι οποίοι απευθύνονται σε πιο διευρυμένες ομάδες πολιτών επιθυμώντας έτσι να προκαλέσουν την αντίδραση του κράτους. Οι παράγοντες αυτοί είναι αυτοί που συντελούν στη μετατροπή του αρχικού προβληματισμού σε πρόβλημα (βλ. Κεφάλαιο 1).

			Το κεντρικό ερώτημα του παρόντος Κεφαλαίου, όπως άλλωστε και του Κεφαλαίου 5, αφορά στους ενεχόμενους δρώντες, τα διακριτικά χαρακτηριστικά τους, τα μέσα δράσης τους και τις δυνατότητες παρέμβασής τους στη διαμόρφωση των δημόσιων προβλημάτων. Διατυπώνουμε λοιπόν τρία ερωτήματα τα οποία θα επιχειρήσουμε να απαντήσουμε στο Κεφάλαιο αυτό. Στην πραγματικότητα τα τρία αυτά ερωτήματα συγκροτούν τους τρεις άξονες που συναρθρώνονται στην παρουσίαση του Κεφαλαίου.

			Το πρώτο ερώτημα αφορά τα περιβάλλοντα μέσα στα οποία αναπτύσσονται οι δράσεις και τα μέσα δράσης των ενεχόμενων δρώντων. Το ερώτημα αυτό διατρέχει την ανάλυσή μας και αφορά τις παραμέτρους του πολιτικού συστήματος που προσδιορίζουν τις δυνατότητες επιρροής των κοινωνικοπολιτικών δρώντων. Αναφερόμαστε εδώ στα μοντέλα εκπροσώπησης των κοινωνικών ομάδων (κορπορατιστικό, πλουραλιστικό) στη βάση των οποίων διαμορφώνεται η δυναμική των επιμέρους κοινωνικών δρώντων και επηρεάζεται η δυναμική των ίδιων των προβλημάτων. Θα συγκρίνουμε, στο παραπάνω πλαίσιο, την ελληνική με τη διεθνή εμπειρία ώστε να διαφανούν οι διαφοροποιήσεις στην επιρροή που απολαμβάνουν οι δρώντες ανάλογα με τα περιβάλλοντα στα οποία αναπτύσσεται η δράση τους.

			Το δεύτερο ερώτημα συνδέεται με τα μέσα δράσης των ενεχόμενων δρώντων στον καθορισμό των δημόσιων προβλημάτων και στη δημόσια πολιτική. Το ζήτημα των μέσων δράσης συνδέεται με δύο παράλληλα ζητήματα: το ένα είναι το ζήτημα της αποτελεσματικής δράσης των ομάδων και το δεύτερο είναι το ζήτημα της διαβάθμισης της ισχύος των ομάδων. Όσα περισσότερα μέσα διαθέτουν οι δρώντες τόσο αποτελεσματικότερες γίνονται οι δράσεις τους και διευρύνεται η δυναμική τους. Υπάρχουν ωστόσο παράμετροι που ρυθμίζουν την ισχύ των μέσων δράσης. Όπως χαρακτηριστικά αναφέρουν οι Muller & Surel (2002:127) υπάρχουν ορισμένα χαρακτηριστικά που επηρεάζουν τη δυναμική μιας δεδομένης ομάδας κυρίως ο «βαθμός και ο τρόπος οργάνωσης της ομάδας, η φύση των ελίτ της, ο βαθμός θεσμοποίησης της ομάδας στους κόλπους του πολιτικοδιοικητικού μηχανισμού, η ικανότητά της να ορίζει κατά τρόπο περισσότερο ή λιγότερο αυτόνομο το δικό της συμφέρον, χαρακτηριστικό που εξαρτάται από μια ποικιλία στοιχείων». Υπάρχουν ομάδες όπως οι εργοδοτικές ή η συνδικαλιστικές ελίτ οι οποίες είναι ισχυρότερες σε σχέση με άλλες μικρότερες ομάδες. Υπάρχουν ομάδες που διαθέτουν άμεση πρόσβαση στους πολιτικοδιοικητικούς μηχανισμούς και ομάδες με περιορισμένες δυνατότητες πρόσβασης στα κέντρα των πολιτικών αποφάσεων που όμως διαθέτουν τη δημόσια συμπάθεια και τη δύναμη κινητοποίησης. Υπάρχουν ομάδες με ισχυρούς οικονομικούς πόρους και άλλες με ανίσχυρα μέσα, υπάρχουν ομάδες μεγάλες και ομάδες μικρές κ.ο.κ.

			Πρέπει, ωστόσο, να σημειώσουμε ότι η κατανομή των μέσων δράσης μεταξύ των παικτών δεν είναι δεδομένη. Σε καταστάσεις ασυνέχειας, κρίσης ή ακόμα σε οποιαδήποτε κατάσταση όπου συντρέχουν ορισμένες από τις παραπάνω προϋποθέσεις η ανακατανομή των πόρων μεταξύ των παικτών δύναται να οδηγήσει στην περισσότερο ή λιγότερο εκτεταμένη αναδιάρθρωση των σχέσεων εξουσίας, στη συγκυριακή ηγεμονία ορισμένων παικτών με συνέπειες, ωστόσο, στις δημόσιες πολιτικές και στη δημόσια δράση. Μπορεί ακόμα να εκβάλλει στην περιθωριοποίηση ορισμένων κυρίαρχων παικτών και άρα των προβλημάτων που αυτοί προτείνουν προς όφελος της ανάδυσης νέων παικτών με επιπτώσεις στους συσχετισμούς δύναμης μεταξύ των ομάδων. Στο πλαίσιο των μετασχηματισμών δύναμης λαμβάνει χώρα η ανακατανομή των πόρων μεταξύ των παικτών οδηγώντας σε απώλεια πόρων των ισχυρών υπέρ των αδυνάτων με αποτέλεσμα την ενίσχυση της θέσης μιας ορισμένης κοινωνικής ή άλλης επαγγελματικής ομάδας. Πρέπει, ωστόσο, να υπογραμμίσουμε τις περιπτώσεις εκείνες όπου η ρευστότητα του συστήματος εξουσίας μπορεί να εκδηλωθεί και προς άλλα κέντρα εξουσίας, εκτός των εθνικών πολιτικών κέντρων, και πάντως όχι υπέρ των αδύναμων σε πόρους παικτών.

			Έχουμε καταγράψει αλλού (Κουντούρη, 2011) τις περιπτώσεις όπου μπορούν να εκδηλωθούν «εναλλασσόμενες μορφές ηγεμονικών σταθεροποιήσεων» (Mouffe, 2004). Αναφέρουμε παραδειγματικά τις περιπτώσεις κρίσεων όπου η εξουσία διαχέεται σε πολλά κέντρα με αποτέλεσμα την ανάδυση πολλαπλών ανταγωνιστικών ερμηνειών των οποίων η βαρύτητα ποικίλλει. Μία άλλη περίπτωση είναι ο συντονισμός της συλλογικής δράσης σε ένα ενιαίο αίτημα, όπως για παράδειγμα η περίπτωση της κινητοποίησης κατά του νομοσχεδίου για την κοινωνική ασφάλιση την εποχή της υπουργίας του Τ. Γιαννίτση στην κυβέρνηση του Κ. Σημίτη, το 2001. Στην περίπτωση αυτή, ο συντονισμός των επιμέρους δράσεων και στρατηγικών των ποικίλων δρώντων έγινε κάτω από έναν κοινό προσδιορισμό της κατάστασης αποκλείοντας την ανάδυση ανταγωνιστικών ερμηνειών. Τρίτη περίπτωση είναι οι περιπτώσεις που το ενδιαφέρον των δημοσιογράφων στρέφεται στους μικρούς συλλογικούς δρώντες οπότε και αναδεικνύονται οι εναλλακτικές νοηματοδοτήσεις των δημόσιων προβλημάτων. Ανάλογη είναι και η περίπτωση των δραματικών γεγονότων και η ανάδειξη πλαισιώσεων που προκύπτουν όταν τα γεγονότα πολιτικοποιούνται από κοινωνικές ομάδες.

			Το τρίτο ερώτημα αφορά τους τύπους των κοινωνικών δρώντων. Πρέπει εδώ να ανοίξουμε τη βεντάλια διερευνώντας το εύρος των τυπικών και άτυπων φορέων διεκδίκησης είτε πρόκειται για τις συνδικαλιστικές οργανώσεις οι οποίες απολαύουν θεσμοθετημένης πρόσβασης στην πολιτική εξουσία για την ανάδειξη των κοινωνικών αιτιάσεών τους είτε πρόκειται για κοινωνικές συλλογικότητες τυπικές ή άτυπες που αναλαμβάνουν να αναδείξουν ένα πρόβλημα. Θα εξετάσουμε, κυρίως, τις ομάδες συμφερόντων ως προς τα μέσα και τις δυνατότητες δράσης τους και θα διατρέξουμε τις δυνατόητες επιρροής συλλογικοτήτων, όπως τα κοινωνικά κινήματα και οι ΜΚΟ. Παράλληλα, θα προσεγγίσουμε τα διαφορετικά είδη κοινού που εμπλέκονται στην ανάδυση και διαπραγμάτευση των δημόσιων προβλημάτων όπως είναι το «κοινό ταύτισης», το «άμεσα θιγόμενο κοινό», οι «ομάδες προσήλωσης», το «ευαισθητοποιημένο κοινό» αλλά και το «ευρύ κοινό» που συνιστά την πλέον δύσκολα κινητοποιούμενη ομάδα ατόμων, ως λιγότερο πληροφορημένη και λιγότερο ενδιαφερόμενη για τα κοινωνικά προβλήματα.

			6.1 Συστήματα κοινωνικής εκπροσώπησης: Πλουραλισμός, Κορπορατισμός

			

			 Ένα σημαντικό ζήτημα από το οποίο θα ξεκινήσουμε είναι ο διαφοροποιημένος και ετεροβαρής ρόλος των ποικίλων ομάδων στον προσδιορισμό της θεματολογίας των δημόσιων προβλημάτων και στη χάραξη των δημόσιων πολιτικών. Θα ξεκινήσουμε από τον τρόπο που τα διαφορετικά συστήματα κοινωνικής εκπροσώπησης επηρεάζουν τις δυνατότητες πρόσβασης των ομάδων στις παραπάνω διαδικασίες.

			Το πλαίσιο των σχέσεων κράτους και κοινωνικής εκπροσώπησης των ομάδων συμφερόντων δύναται να επηρεάσει και τη δυναμική των ομάδων. Ο πλουραλισμός και ο κορπορατισμός συνιστούν συστήματα κοινωνικής εκπροσώπησης που διαφοροποιούν τις δυναμικές των ομάδων κυρίως ως προς τον βαθμό θεσμοποίησής τους στους κόλπους του πολιτικοδιοικητικού μηχανισμού. Ο βαθμός θεσμοθετημένης συμμετοχής στους τόπους χάραξης των δημόσιων πολιτικών και λήψης αποφάσεων διαφοροποιεί τη σημασία των πόρων που διαθέτουν οι ομάδες. Οι ομάδες οργανωμένων συμφερόντων στην Αμερική (lobbies), όπου και αναπτύχθηκε το πλουραλιστικό μοντέλο, είναι πολύ πιο ενισχυμένες λόγω της πρόσβασης που διαθέτουν στο Κογκρέσσο ενώ η σχέση αυτή οργανώνεται από το πλουραλιστικό πλαίσιο. Από την άλλη, τα διαφοροποιημένα συστήματα κορπορατισμού στην ηπειρωτική Ευρώπη όπου και εξελίχθηκε ο κορπορατισμός ευνοούν τη θεσμοθετημένη πρόσβαση ορισμένων μόνο ομάδων στις δομές εξουσίας. Οι διαφοροποιήσεις των συστημάτων εκπροσώπησης αφορούν κυρίως στο βαθμό ανισοκατανομής της εξουσίας στους μηχανισμούς κατανομής της εξουσίας και τις επιπτώσεις αυτής της κατανομής.

			Ο πλουραλισμός περιγράφεται (Schmitter, 1979 στο Αρανίτου, 2012:69, Μαυρογορδάτος, 2001:32) «ως σύστημα εκπροσώπησης συμφερόντων που συγκροτείται από απροσδιόριστο αριθμό πολλαπλών, εθελοντικών, ανταγωνιστικών μεταξύ τους, μη ιεραρχημένων οργανώσεων που δεν διαθέτουν ειδική κρατική άδεια, αναγνώριση, επιχορήγηση οικονομική ενίσχυση και οι οποίες δεν ελέγχονται από το κράτος ως προς την επιλογή ηγεσίας ή ως προς τη συνάρθρωση συμφερόντων και δεν έχουν μονοπώλιο εκπροσώπησης των αντίστοιχων κατηγοριών τους». Ο (νέο) κορπορατισμός, αντίθετα, περιγράφεται (Schmitter 1979 στο Αρανίτου 2012:68) «ως ένα σύστημα εκπροσώπησης συμφερόντων που συγκροτείται από περιορισμένο αριθμό μοναδικών, υποχρεωτικών, μη ανταγωνιστικών, λειτουργικά οριοθετημένων και ιεραρχημένων οργανώσεων που έχουν κρατική αναγνώριση ή άδεια και στις οποίες απονέμεται σκόπιμα μονοπώλιο εκπροσώπησης των αντίστοιχων κατηγοριών, με αντάλλαγμα ορισμένους περιορισμούς στην επιλογή ηγεσίας και στην άρθρωση αιτημάτων». Η έννοια του κορπορατισμού έχει βέβαια σήμερα υποκατασταθεί από την έννοια του «συντονισμού πολιτικής» ή και του «κοινωνικού διαλόγου» όπως και στην Ελλάδα (Μαυρογορδάτος, 2001:33 και Αρανίτου, 2012). Επιπλέον τα δύο συστήματα ενδέχεται να συνυπάρχουν σε διάφορες χώρες. Στην περίπτωση της Ελλάδας συνυπάρχει ο κρατικός κορπορατισμός με ορισμένα στοιχεία πλουραλισμού (Μαυρογορδάτος, 2001) ή αλλιώς ένας εξαρθρωμένος κορπορατισμός (Λάβδας 2007) ή «ένας διαβουλευτικός κορπορατισμός στο υψηλό επίπεδο εκπροσώπησης ο οποίος συνυπάρχει και συλλειτουργεί με έναν εξαρθρωμένο κορπορατισμό στο μέσο και χαμηλό επίπεδο» (Αρανίτου, 2012:86).

			Ο πλουραλισμός ως τρόπος οργάνωσης της κοινωνικής εκπροσώπησης αποδέχεται τις πολυάριθμες ανταγωνιστικές ομάδες συμφερόντων και την επιρροή τους στην κυβέρνηση, ενώ το κράτος διατηρεί τον ρόλο του επιδιαιτητή. Στις χώρες με πλουραλιστική παράδοση η κυβέρνηση μπορεί να στηριχθεί στις ποικίλες ομάδες για την εφαρμογή της πολιτικής της ενώ σύμφωνα με τους θεωρητικούς οπαδούς της πλουραλιστικής παράδοσης ανατρέπεται η κυριαρχία της οποιασδήποτε ελίτ (Hague & Harrop, 2005:319). Όπως αναφέρει ο θεωρητικός της συλλογικής δράσης Olson (1991:188-189) «ο πλουραλισμός ισοδυναμεί με την πολιτική φιλοσοφία σύμφωνα με την οποία οι ιδιωτικές ενώσεις κάθε τύπου και ειδικά τα εργατικά συνδικάτα, οι εκκλησίες και οι συνεταιρισμοί πρέπει να αποκτήσουν ένα σημαντικότερο και ευρύτερο συνταγματικό ρόλο στην κοινωνία και ότι το κράτος δεν πρέπει να ελέγχει χωρίς περιορισμούς την πληθώρα αυτών των ενώσεων ιδιωτικού χαρακτήρα. Ο πλουραλισμός δημιουργεί έτσι μία ευνοϊκή διάθεση προς τις ομάδες πίεσης κυρίως επειδή υπογραμμίζει την αυθορμησία, την ελευθερία και τον εκούσιο χαρακτήρα των ενώσεων ιδιωτικού χαρακτήρα σε αντιδιαστολή προς τον υποχρεωτικό και αναγκαστικό χαρακτήρα του κράτους».

			Οι πλουραλιστές υποστηρίζουν ότι η πολιτική εξουσία είναι ευρύτατα κατανεμημένη και κατακερματισμένη, υπάρχει συνεχής ανταγωνισμός μεταξύ των ομάδων και νέες ομάδες αναδύονται συνέχεια. Τα βασικά σημεία (Hague & Harrop, 319-321 και Heywood, 381-383) του πλουραλισμού μπορούν να συνοψιστούν σε τέσσερα σημεία:

			

			•	Οι πολιτικές αποφάσεις είναι αποτέλεσμα συνεχούς ανταγωνισμού και διαπραγμάτευσης μεταξύ των ομάδων.

			•	Παρόλο που η πολιτική εξουσία δεν είναι κατανεμημένη με ίσο τρόπο καμία ομάδα δεν έχει το μονοπώλιο της εξουσίας.

			•	Υπάρχουν σημαντικές διαφορές μεταξύ των ομάδων: μία ομάδα ισχυρή σε ένα πεδίο είναι ανίσχυρη σε άλλο. Τα περισσότερα μέλη ανήκουν σε διάφορες ομάδες οι οποίες δεν είναι κλειστές και η συμμετοχή στη μία δεν αποκλείει τη συμμετοχή και σε άλλες.

			•	Η επίλυση των συγκρούσεων γίνεται συνήθως με τρόπο μη βίαιο και με τη βοήθεια διαδικαστικών μηχανισμών όπως οι εκλογές.

			Υπάρχουν ζητήματα και διαφορετικές εκδοχές του πλουραλισμού που δεν συνιστούν αντικείμενο του παρόντος Κεφαλαίου. Η θέση που κυριάρχησε μεταξύ των πλουραλιστών είναι η θέση της ‘πολυαρχίας’ του R. Dahl (μαζί με τον Lindblom) σύμφωνα με τον οποίο η αμερικανική πολιτική ζωή χαρακτηρίζεται από την πολλαπλότητα των αυτόνομων κέντρων απόφασης. Σύμφωνα με τη θέση της πολυαρχίας, καμία ελίτ ή διευθυντική τάξη δεν κυριαρχεί σε αυτό το πολυαρχικό μοντέλο (αν και η θέση αυτή υποχώρησε στη συνέχεια έναντι της ανάδειξης της σχετικής κυριαρχίας των καπιταλιστικών εταιρειών), το οποίο χαρακτηρίζεται από έναν βαθύ κοινωνικό πλουραλισμό και από μία ευρεία ποικιλία κοινωνικών οργανώσεων με μεγάλη αυτονομία μεταξύ τους (Heywood, 2006:381 και Dahl, 1956). Στο παραπάνω πλαίσιο οι ομάδες υποχρεώνονται σε συμβιβασμούς και οι αποφάσεις προκύπτουν μέσα από διαπραγματεύσεις. Η κυβέρνηση γίνεται έτσι ο φορέας διατύπωσης μιας πολιτικής που αντανακλά όσο γίνεται περισσότερους κοινούς παράγοντες από τις απαιτήσεις των ομάδων.

			Ωστόσο κριτική ασκήθηκε και σε αυτή τη θέση της εξισορρόπησης των ποικίλων συμφερόντων. Σύμφωνα με τη θέση του Olson του προερχόμενου από την οικονομική θεωρία αναλυτή των συλλογικών μορφών δράσης «η οργάνωση των συμφερόντων σε ενώσεις, ομάδες κτλ. δεν οδηγεί σε εξισορρόπηση πολιτικής, κοινωνικής και οικονομικής εξουσίας, που κατά την πλουραλιστική θεωρία, χαρακτηρίζει τις κοινοβουλευτικές δημοκρατίες δυτικού τύπου αλλά είναι τα συμφέροντα των μικρών οργανωμένων ομάδων που τελικά επιβάλλονται» (Κατσούλης, ix, εισαγωγή στο Olson, 1991).

			Υπάρχουν, ωστόσο, ορισμένες κριτικές στις οποίες μπορούμε να αναφερθούμε χωρίς αυτό να σημαίνει ότι μερικές από αυτές δεν έχουν ήδη απαντηθεί. H κριτική από την πλευρά των θεωρητικών των ελίτ και των μαρξιστών αφορά κυρίως στο ότι ο πλουραλισμός αγνοεί τις ελίτ, στρατιωτικές, επιχειρηματικές και πολιτικές (Mills, 1956, 1991) περιφρονώντας το ζήτημα των κοινωνικών ανισοτήτων και το ότι ορισμένες ομάδες είναι πιο ισχυρές από άλλες ακριβώς επειδή διαθέτουν τα μέσα παραγωγής συγκροτώντας μία καπιταλιστική «κυρίαρχη τάξη». H θέση των ελιτιστών, όπως προσδιορίστηκε από τον Mills, ήταν αντίθετη προς τη θέση της πολυαρχίας. Ο Mills (1991:34) υποστήριξε ότι «με τον όρο αριστοκρατία της εξουσίας αναφερόμαστε σε εκείνους τους πολιτικούς, οικονομικούς, στρατιωτικούς κύκλους, που σαν πολύπλοκο συγκρότημα από αμοιβαία επικαλυπτόμενες κλίκες συμμετέχουν σε αποφάσεις με εθνική τουλάχιστον σημασία. Τις αποφάσεις για τα εθνικά ζητήματα, αν κάποιος αποφασίζει για αυτά, τις παίρνει η αριστοκρατία της εξουσίας».

			Από την άλλη ο κορπορατισμός έχει ως κεντρική θέση την ενσωμάτωση των κύριων ομάδων συμφερόντων στη διαδικασία λήψη αποφάσεων. Οι θεσμοθετημένες «κορυφαίες οργανώσεις» όπως είναι οι εθνικές συνομοσπονδίες συνδικαλιστικών οργανώσεων και εργοδοτών συμμετέχουν στο σχεδιασμό ορισμένων κρατικών πολιτικών σε ό,τι αφορά κυρίως τη θεσμοθέτηση των εργασιακών σχέσεων. Με άλλα λόγια, σε συνεργασία με την κυβέρνηση οι κορυφαίες οργανώσεις που εκπροσωπούν τους εργοδότες και τους εργαζομένους διαμορφώνουν από κοινού βασικές πολιτικές κατευθύνσεις σε ορισμένους τομείς κρατικών πολιτικών. Στην πραγματικότητα το κράτος, που διατηρεί τον βασικό ρόλο, επωφελείται από τη συνεργασία και τις γνώσεις των κύριων κοινωνικών ομάδων (εργοδοτών και των εργαζομένων) ενώ οι ομάδες αυτές ουσιαστικά συμμετέχουν στην χάραξη της κρατικής πολιτικής. Με τον τρόπο αυτό τα βασικά προβλήματα εργασιακής πολιτικής καθορίζονται έπειτα από τριμερείς διαπραγματεύσεις στις οποίες συμμετέχουν η πολιτική ηγεσία, οι εκπρόσωποι των εργοδοτών και οι συνδικαλιστές. Πρόκειται στην πραγματικότητα για τη σύναψη κοινωνικών συμβολαίων μεταξύ των κοινωνικών εταίρων με αντάλλαγμα την κοινωνική συμμόρφωση των μελών (Hague & Harrop, 2005:321). Η κριτική που έχει ασκηθεί στο μοντέλο αυτό από τη Νέα Δεξιά έγκειται στα χαρακτηριστικά της παρεμβατικότητας και της κυριαρχίας του κράτους (Heywood, 2006:385).

			Στην Ελλάδα έχει διεξαχθεί ιδιαίτερη συζήτηση για το σύστημα της κοινωνικής εκπροσώπησης της χώρας. Στην πραγματικότητα, ο κοινωνικός διάλογος μεταξύ των κοινωνικών εταίρων (κράτος, εργοδότες, εργαζόμενοι) θεσμοθετείται με τον νόμο 1876/1990 όπου εισάγεται ένα νέο σύστημα ελεύθερων συλλογικών διαπραγματεύσεων ενώ προτάσσει το διάλογο των μερών μέσα από τις συλλογικές διαπραγματεύσεις «οπότε και σηματοδοτείται μια νέα περίοδος όχι μόνο στο πεδίο των συλλογικών διαπραγματεύσεων αλλά και γενικότερα σε αυτό του κοινωνικού διάλογου και στην παραγωγή κρατικών πολιτικών» (Αρανίτου, 2012:101). Η Αρανίτου (2005:77) αναφέρεται στις ομοιότητες μεταξύ κορπορατισμού και κοινωνικού διαλόγου ως εξής: «την περίοδο του κορπορατισμού ο φορέας της δημόσιας εξουσίας ήταν το εθνικό κράτος ενώ την περίοδο του κοινωνικού διαλόγου [φορέας δημόσιας εξουσίας είναι] η ευρωπαϊκή γραφειοκρατία και το σύστημα πολυεπίπεδης διακυβέρνησης, που συμπεριλαμβάνει πλέον και το εθνικό κράτος. Όσον αφορά τη διαδικασία, στην πρώτη περίπτωση μιλάμε για μια συλλογική διαπραγμάτευση η οποία υπονοεί την ισότητα ανάμεσα στα μέρη και την υπεροχή του αποτελέσματος σε σχέση με τη διαδικασία ενώ στη δεύτερη έμφαση δίνεται στη “δημοκρατικότητα” της διαδικασίας και όχι στα κοινωνικά άνισα αποτελέσματα που η τελευταία είναι δυνατόν να παράξει».

			Μία σημαντική ωστόσο διαφορά μεταξύ των δύο αφορά στο γεγονός ότι ενώ η εποχή του κορπορατισμού χαρακτηρίζεται από την έκβαση της διαπραγμάτευσης προς όφελος των συνδικάτων, η εποχή του κοινωνικού διαλόγου χαρακτηρίζεται από την πλήρη αποδοχή των θέσεων των εργοδοτικών οργανώσεων, επομένως η έκβαση είναι υπέρ των εργοδοτών. Όπως σημειώνει χαρακτηριστικά η Αρανίτου (119) «τα συνδικάτα φαίνεται να «παραπλανήθηκαν» αφού η τυπικά απολύτως ισότιμη συμμετοχή τους σε όλες τις δομές έμοιαζε να τους διασφαλίζει τους στόχους συμμετοχής τους σε αυτόν. Ωστόσο όλη αυτή η διαδικασία, που βασίζεται στη διαβούλευση και στοχεύει σε κοινές συμφωνίες, οδήγησε τις συνδικαλιστικές οργανώσεις να «συνομιλούν» και να λαμβάνουν θέσεις σε πεδία ή επί θεμάτων που όλο και περισσότερο αποτελούσαν επιλογή των εργοδοτών».

			6.2 Τα μέσα και οι δυνατότητες δράσης των ομάδων

			

			Όπως υποστηρίξαμε και παραπάνω η συμμετρική κατανομή της ισχύος ανάμεσα στις ομάδες συμφερόντων είναι αδύνατη. Υπάρχουν ομάδες που διαθέτουν ισχυρότερη επιρροή από άλλες. Το σύνολο των μέσων που διαθέτουν οι ομάδες είναι καθοριστική παράμετρος κατά τη φάση καθορισμού των κοινωνικών θεμάτων στη θεματική διάταξη όπως και κατά τη διαδικασία απόφασης για τις δημόσιες πολιτικές. Το μέγεθος της ομάδας, τα μέσα πίεσης που διαθέτει κάθε ομάδα, ο αριθμός μελών των ομάδων, ο βαθμός θεσμοθετημένης πρόσβασης στους κόλπους του πολιτικοδιοικητικού μηχανισμού, οι οικονομικές δυνατότητες της κάθε ομάδας, ο βαθμός δημόσιας συμπάθειας είναι παράμετροι που σε σημαντικό βαθμό διαφοροποιούν τα μέσα επιρροής των ομάδων.

			Οι Muller & Surel (127-128) σημειώνουν ότι «τα μέσα των ομάδων κινητοποιούνται ταυτοχρόνως «εσωτερικά» και «εξωτερικά» με στόχο τη συνεχή αναγνώριση της νομιμότητας μιας ομάδας ως προς την εκπροσώπηση των συμφερόντων των μελών της, μέσω της ικανότητάς της να αναδεικνύει «πραγματικά» τα συμφέροντα των μελών της, κυρίως «μέσω της ικανότητάς της να αναδεικνύει «πραγματικά» τα προβλήματα στη θεματική διάταξη και να εγγυάται την αποτελεσματικότητα των ανειλημμένων αποφάσεων από τη στιγμή που τίθενται σε εφαρμογή» (128). Οι συγγραφείς επισημαίνουν επίσης ότι «όσο περισσότερο μια ομάδα θα διασφαλίζει την τακτή και μάλιστα συνεχή δημοσιοποίηση των προβλημάτων που γίνονται αντιληπτά ως σημαντικά από τα μέλη της τόσο θα ενισχύει τη νομιμότητα της θέσης της» (Muller & Surel:128). Οι συγγραφείς αποδίδουν μία ιδιαίτερη σημασία, λοιπόν, στον τρόπο που οι ομάδες κινητοποιούνται για να δημοσιοποιήσουν τα προβλήματα θέτοντας στο επίκεντρο το ζήτημα των κινητοποιήσεων για την εγγραφή στη θεματική διάταξη.

			Μία από τις κυρίαρχες θεωρήσεις που έχει ήδη αναπτυχθεί τόσο από κοινωνιολόγους όσο και από οικονομολόγους είναι ότι το μέγεθος της ομάδας αποτελεί μία σημαντική παράμετρο με ποσοτική αλλά και ποιοτική εμβέλεια. Οι μικρές και συνεκτικές ομάδες διαθέτουν ισχυρά πλεονεκτήματα όπως καλύτερη πληροφόρηση, οργανωτική συνοχή και κέρδη μεταξύ των δράσεων της ομάδας. Στο μοντέλο του Olson (Κατσούλης, ix) οι μικρές ομάδες διαθέτουν συγκριτικά πλεονεκτήματα όπως «η ευέλικτη οργανωτική τους βάση λόγω του μικρού αριθμού των μελών, το χαμηλό κόστος των ενεργειών στις οποίες πρoβαίνουν και η αμεσότητα της σχέσης μεταξύ των μελών της μικρής ομάδας». Ο Simmel ρητά αναφέρει ότι οι μικρότερες ομάδες είναι δυνατό να πράττουν με μεγαλύτερη αποφασιστικότητα και να χρησιμοποιούν τους διαθέσιμους πόρους με μεγαλύτερη αποτελεσματικότητα: «Οι μικρές κεντρομόλες και οργανωμένες ομάδες συνήθως κινητοποιούν και χρησιμοποιούν όλες τους τις δυνάμεις και ενεργητικότητα ενώ στις μεγάλες ομάδες οι δυνάμεις παραμένουν πολύ συχνά ανενεργές» (Olson, 1991:93, Simmel, 1950:92). O Olson (64-66) άλλωστε αναφέρει ότι οι μικρές ομάδες είναι σε θέση να εξασφαλίσουν από μόνες τους ένα συλλογικό αγαθό απλώς και μόνο επειδή τα μεμονωμένη μέλη τους έλκονται από το συλλογικό αγαθό. Ως προς αυτό το σημείο διαφέρουν οι μικρές από τις μεγάλες ομάδες. Όσο μεγαλύτερη είναι μία ομάδα τόσο μικρότερη είναι η πιθανότητα να εξασφαλίσει μία άριστη ποσότητα από ένα συλλογικό αγαθό και ακόμα μικρότερη είναι η πιθανότητα να πράξει με σκοπό την απόκτηση ακόμα και μιας ελάχιστης ποσότητας εξ αυτού του αγαθού. Με λίγα λόγια όσο μεγαλύτερη είναι η ομάδα τόσο λιγότερες πιθανότητες υπάρχουν να προωθήσει τα κοινά της συμφέροντα. Οι πολυπληθείς και διασκορπισμένες κοινωνικές ομάδες (καταναλωτές, φτωχοί, άνεργοι, φορολογούμενοι) δεν έχουν επαρκείς δυνατότητες να κινητοποιήσουν τα μέλη τους με άμεσο αποτέλεσμα την υποεκπροσώπησή τους.

			Εκτός βέβαια από το μέγεθος των ομάδων υπάρχουν και άλλες παράμετροι καθοριστικές της επιρροής μιας ομάδας και των δυνατοτήτων της να παρεμβαίνει στην χάραξη της πολιτικής. Οι Μuller & Surel (125-126) βασιζόμενοι στη διάκριση των Cobb & Elder αναδεικνύουν τους τέσσερις παράγοντες που ευνοούν την πρόσβαση των ομάδων στη θεσμική ατζέντα:

			

			•	«Ένας δρων αρμόδιος ως προς τη λήψη αποφάσεων μπορεί να είναι υπόλογος σε μία ομάδα ή να αναγνωρίζεται ως μέλος της ομάδας (π.χ. Ένας βουλευτής).

			•	»Ορισμένες ομάδες διαθέτουν διάφορα μέσα υλικά, συμβολικά, οργανωτικά, που υπερέχουν έναντι άλλων ομάδων γεγονός που διευκολύνει την κινητοποίηση των μηχανισμών στήριξης από τους δημόσιους και ιδιωτικούς δρώντες (ρόλος μεγαλοκατασκευαστών στα προγράμματα εξοπλισμού).

			•	»Ορισμένες ομάδες βρίσκονται σε τέτοια στρατηγική θέση που διευκολύνει τη δημοσιοποίηση των προβλημάτων τους (π.χ. Βιομήχανοι ή αγρότες).

			•	»Ορισμένες ομάδες ευνοούνται κοινωνικά ως προς τις κυρίαρχες αναπαραστάσεις και πεποιθήσεις γεγονός που νομιμοποιεί τις διεκδικήσεις τους από ευρείες και ποικίλες ομάδες πολιτών (αγρότες, γιατροί)».

			

			Η παραπάνω τυπολογία ομάδων καταδεικνύει ότι υπάρχουν πόροι υλικοί, συμβολικοί, οργανωτικοί που βοηθούν ορισμένες ομάδες να έχουν μία καλύτερη πρόσβαση στη θεσμική θεματολογία, στη δυνατότητα δηλαδή να εγγράφουν το πρόβλημά τους στο πεδίο της πολιτικής απόφασης. Οι δυνατότητες άμεσης πρόσβασης στους πολιτικοδιοικητικούς μηχανισμούς ή ακόμα η δυνατότητα κινητοποίησης μέσων όπως ο αποκλεισμός των εθνικών οδών από τους αγρότες ή η προνομιακή θέση ορισμένων ομάδων μέσα στην κοινωνία όπως οι γιατροί είναι στοιχεία που ενισχύουν την επιρροή των ποικίλων ομάδων. Θα μπορούσαμε ακόμα να προσθέσουμε σε αυτόν τον κατάλογο τις προϋποθέσεις επιρροής που θέτουν οι Hague & Harrop (2005:315-319) όπως τις ομάδες που απολαύουν δημόσιας συμπάθειας, τις ομάδες που διαθέτουν κύρος και άρα μεγαλύτερο βαθμό νομιμοποίησης, τις ομάδες που έχουν αυξημένες οικονομικές δυνατότητες αλλά και τις ομάδες με σημαντικό αριθμό μελών και ακόμα περισσότερο με σημαντικό αριθμό ανθρώπων που μπορούν να κινητοποιήσουν.

			Ο Μαυρογορδάτος (2001:172) αναφέρεται και σε έναν άλλο πόρο, στην πληροφόρηση εννοώντας με τον τρόπο αυτό την «εγκυρότητα και την αξιοπιστία τουλάχιστον εφάμιλλη, αν όχι μεγαλύτερη, εκείνης που διαθέτει η αντίστοιχη πληροφόρηση της εκτελεστικής εξουσίας ή άλλων ανταγωνιστικών ομάδων. Με αυτόν τον τρόπο οι ισχυρότερες ομάδες πίεσης εξοπλίζονται διαρκώς με ογκώδεις και εξονυχιστικές μελέτες που παράγουν τα δικά τους επιστημονικά επιτελεία, ερευνητικά κέντρα και ινστιτούτα».

			Κάποιοι επιπλέον τρόποι πίεσης που προσθέτει ο Bale (2011:433) συνοψίζονται «α. στη δυνατότητα μιας ομάδας να συσπειρώσει όλους όσοι ενδιαφέρονται για ένα συγκεκριμένο θέμα ή τουλάχιστον για ένα μεγάλο ποσοστό τους, β. να χρησιμοποιήσει σημαντικούς οικονομικούς πόρους και διασυνδέσεις, γ. να προσφέρει στο κράτος κάτι που χρειάζεται αλλά δεν μπορεί ή δεν θέλει να εξασφαλίσει μόνο του σε αρκετό βαθμό όπως οικονομικό/ανθρώπινο κεφάλαιο και πληροφορίες/εμπειρογνωμοσύνη/γνώση και δ. να θέσει σε σοβαρό κίνδυνο τη δημοτικότητα είτε των κομμάτων της κυβέρνησης είτε εκείνων που ελπίζουν να γίνουν κυβέρνηση στις επόμενες εκλογές».

			Τέλος, η κατανομή της ισχύος δεν αφορά μόνο τους παραπάνω παράγοντες αλλά και εσωτερικές δυναμικές των ομάδων. Όπως σημειώνουν οι Baumgartner & Jones (176) «ορισμένα υποσυστήματα δημόσιας πολιτικής [πρόκειται για το σύστημα συμμετοχής των ομάδων] είναι πιο ενωμένα, περισσότερο ισχυρά και αυτόνομα ενώ άλλα είναι περισσότερο ανταγωνιστικά και λιγότερο αυτόνομα».

			

			6.3 Κοινωνικοί δρώντες και θεσμοθετημένη πρόσβαση στην πολιτική θεματολογία

			

			Στη θεωρία της πολιτικής θεματολογίας όπως προτείνεται από τους Cobb & Elder (1983:5) το πεδίο της πολιτικής απόφασης συγκροτεί ένα «σύστημα περιορισμένης συμμετοχής» που δεν επιτρέπει την πρόσβαση παρά μόνο σε ομάδες που διαθέτουν ένα θεσμικό πρόσημο. Όπως επισημαίνουν οι συγγραφείς « το σύστημα πίεσης περιορίζεται στις ‘θεσμικές ομάδες’, όπου εμπεριέχονται μόνο αυτές που έχουν ήδη κερδίσει πρόσβαση στην πολιτική αρένα». Από την άλλη, ο Schattschneider (12) από την πλευρά του θεωρεί πολύ περιορισμένο το πεδίο της διαμάχης όπου διαμορφώνονται οι πολιτικές εναλλακτικές. Για τον συγγραφέα η αρένα της πολιτικής απόφασης είναι «ουσιαστικά η πολιτική των μικρών ομάδων». Επιπλέον οι Cobb & Elder (158) υπογραμμίζουν ότι οι νόμιμες ομάδες πρέπει να κινητοποιήσουν το ευρύτερο δυνατό ακροατήριο προκειμένου να εγγράψουν τα αιτήματά τους στην πολιτική θεματολογία αφού «όσο μεγαλύτερο το ακροατήριο τόσο μεγαλύτερη η πιθανότητα να φτάσει η διαμάχη στο πεδίο των προβλημάτων που αντιμετωπίζουν όσοι παίρνουν πολιτικές αποφάσεις». Άλλωστε η συμμετοχή των οργανωμένων συμφερόντων στη διαχείριση της πολιτικής θεματολογίας είναι καθοριστικός παράγοντας αλλαγής στο πεδίο των δημόσιων πολιτικών (Baumgartner & Jones:175).

			Θα διερευνήσουμε τους κοινωνικούς δρώντες που ενώ δεν μετέχουν όπως οι πολιτικοί δρώντες, που εξετάσαμε στο προηγούμενο Κεφάλαιο, στην άσκηση εξουσίας ωστόσο εμπλέκονται με θεσμικό τρόπο στην ανάδυση και εξέλιξη των δημόσιων προβλημάτων και στη χάραξη και εφαρμογή των δημόσιων πολιτικών. Συλλογικοί δρώντες όπως τα συνδικάτα, οι εργοδοτικές οργανώσεις, τα δίκτυα πολιτικής και οι θεματικές συμμαχίες συμμετέχουν με διαφορετικούς τρόπους και με διαφορετικά μέσα στο «παιχνίδι» των δημόσιων προβλημάτων. Θα εξετάσουμε τα ιδιαίτερα στοιχεία μέσα από τα οποία οι παραπάνω δρώντες συμμετέχουν στη διαμόρφωση των δημόσιων προβλημάτων αφού ξεκαθαρίσουμε ορισμένες εννοιολογικές ασάφειες.

			6.3.1 Ομάδες Συμφερόντων και Προστατευτικές Ομάδες

			

			Θα ξεκινήσουμε με τις ομάδες που απολαύουν μιας θεσμοθετημένης πρόσβασης στην πολιτική θεματολογία. Η επιλογή μεταξύ των όρων «ομάδα πίεσης» («pressure group») και «ομάδα συμφερόντων» («interest group») έχει αποτελέσει αντικείμενο επιστημονικής διαμάχης. Όπως επισημαίνει ο Μαυρογορδάτος (2001:22) στην πράξη οι δύο όροι χρησιμοποιούνται εναλλακτικά ως ταυτόσημοι ενώ συμπληρώνει ότι η έννοια της ομάδας συμφερόντων φαίνεται ευρύτερη από εκείνη της ομάδας πίεσης αφού δεν ασκούν όλες οι ομάδες συμφερόντων κατ’ ανάγκη πίεση προς την κυβέρνηση. Ενώ λοιπόν ως καταλληλότερος όρος αναφέρεται o όρος «ομάδα συμφερόντων» καθότι ουδέτερος και επιστημονικά κατάλληλος σύμφωνα και με τον Truman, ο Μαυρογορδάτος (23) επισημαίνει ότι στα ελληνικά ως γλωσσικά ορθότερος και πάντως σαφέστερος όρος είναι ο όρος «ομάδα πίεσης» καθώς ο όρος «ομάδα συμφερόντων» είναι ακόμα περισσότερο φορτισμένος αρνητικά. Στο βιβλίο αυτό θα υιοθετήσουμε τον όρο «ομάδες συμφερόντων» επιχειρώντας μία πιστότερη μετάφραση. Σύμφωνα με τον περίφημο ορισμό του Wilson (1990), «οι ομάδες συμφερόντων (ενώσεις εργοδοτών, συνδικάτα, καταναλωτικές ενώσεις, περιβαλλοντικές ενώσεις, επαγγελματικοί σύλλογοι) είναι οργανώσεις με κάποια αυτονομία από την κυβέρνηση και τα πολιτικά κόμματα οι οποίες επιδιώκουν την άσκηση πολιτικής στη δημόσια πολιτική». Στη βιβλιογραφία έχει υιοθετηθεί ο κοινά αποδεκτός ορισμός των ομάδων πίεσης ή ομάδων συμφερόντων για να περιγραφεί κάθε οργανωμένη προσπάθεια πολιτικής προώθησης μιας διεκδίκησης ή αξίωσης.

			Τα χαρακτηριστικά των ομάδων συμφερόντων μπορούν να κωδικοποιηθούν ως εξής (Heywood, 2006:376-380 και Ηague & Harrop, 2005:300-305):

			

			•	Βρίσκονται μεταξύ κοινωνίας και κράτους εκπληρώνοντας το αίτημα έκφρασης και εκπροσώπησης νέων διαιρετικών τομών και επιπτώσεων της αναδυόμενης βιομηχανικής και μετα-βιομηχανικής κοινωνίας. Η Αρανίτου (2012:18) μάλιστα σημειώνει ότι το σύστημα κοινωνικού διαλόγου στο οποίο συμμετέχουν άλλωστε οι θεσμικοί συλλογικοί δρώντες επιτελεί πλέον λειτουργίες που προσιδιάζουν στη λογική και την αποστολή του κομματικού συστήματος (όπως π.χ. η εναρμόνιση και η συνάρθρωση συμφερόντων). Σε κάθε περίπτωση οι ομάδες συμφερόντων συνιστούν παράγοντες αντιπροσώπευσης και κινητοποίησης.

			•	Δεν αποσκοπούν στην άσκηση της κυβερνητικής εξουσίας καθώς διαφοροποιούνται στο σημείο αυτό από τα πολιτικά κόμματα. Πρόκειται για ενώσεις που έχουν ως στόχο την επιρροή της πολιτικής και των πράξεων της κυβέρνησης και όχι την άσκηση εξουσίας.

			•	Οι οργανωμένες ενώσεις δεν αποτελούν σώματα με ταυτότητα μέλους αλλά διαθέτουν επίσημη οργανωτική δομή οπότε διακρίνονται και από τα κοινωνικά κινήματα.

			•	Οι οργανωμένες ενώσεις αναπτύσσουν συνήθως δράση για περιορισμένο αριθμό θεμάτων, κυρίως για τα θέματα που εφάπτονται των συμφερόντων των ομάδων.

			

			Έχει επιχειρηθεί η ταξινόμηση (Bale:428-429 και Heywood:379) των ομάδων αυτών ανάλογα με το αν προωθούν το προσωπικό συμφέρον των μελών τους τα περισσότερα από τα οποία συνδέονται με την ομάδα μέσω του επαγγέλματός τους (όπως είναι τα συνδικάτα, οι ενώσεις εργοδοτών, τα εμπορικά επιμελητήρια ή οι επαγγελματικοί σύλλογοι) ή αν επιδιώκουν λιγότερο το συμφέρον των μελών τους, στοχεύουν σε πιο συγκεκριμένους σκοπούς και προωθούν συγκεκριμένες αξιώσεις (περιβαλλοντικές και καταναλωτικές ενώσεις, ΜΚΟ). Πρόκειται στην πραγματικότητα για την πρώτη διαίρεση του Meynaud (137) μεταξύ ομάδων που υπερασπίζονται μια κοινωνική κατηγορία και εκείνων που προωθούν μία ιδεολογική υπόθεση και έναν σκοπό. Οι πρώτες ομάδες έχουν αποκληθεί ομάδες συμφερόντων ή τομεακές ομάδες (Bale:428), προστατευτικές ομάδες (protectional) (Marsh, 1983) ή συντεχνιακές (Heywood:379) ενώ οι ομάδες που συγκαταλέγονται στη δεύτερη κατηγορία χαρακτηρίζονται ως ομάδες προώθησης (promotional) (Bale:428, Marsh 1983, Heywood:379). Η δεύτερη πιο σχετική ταξινόμηση των ομάδων είναι η διάκριση μεταξύ εσωτερικών και εξωτερικών ομάδων. Οι πρώτες έχουν τη δυνατότητα ισχυρότερης πρόσβασης στην εξουσία στη βάση μιας θεσμοθετημένης και τακτικής σχέσης, ενώ οι δεύτερες αποκλεισμένες από μία τέτοια σχέση ακολουθούν μία διαφορετική, πιο δημόσια οδό ασκώντας με τον τρόπο αυτό πίεση προς την κυβέρνηση.

			Μία δεύτερου τύπου ταξινόμηση είναι αυτή που προτείνει ο Μαυρογορδάτος (2001:40-45) στηριζόμενος στην τυπολογία του Almond μεταξύ άτυπων, θεσμικών και σωματειακών ομάδων. Οι άτυπες ομάδες είναι όσες συγκροτούνται με βάση ατομικά χαρακτηριστικά όπως είναι το στοιχείο της καταγωγής, η χώρα προέλευσης (π.χ. οι Αλβανοί στην Ελλάδα), η θρησκεία (οι καθολικοί της Ελλάδας) ή οι φυλετικές ή εθνοτικές ιδιαιτερότητες (π.χ. οι Πόντιοι). Οι θεσμικές ομάδες πίεσης είναι οι θεσμοί που λειτουργούν και ως ομάδες πίεσης ή «ακριβέστερα οι άνθρωποι που εκάστοτε συγκροτούν και υπηρετούν το θεσμό αποτελούν ταυτόχρονα και αυτόματα μία ομάδα πίεσης. Δεν πρόκειται για τη Δικαιοσύνη αλλά για το δικαστικό σώμα, δεν πρόκειται για το Πανεπιστήμιο αλλά για τους πανεπιστημιακούς» (Μαυρογορδάτος:43). Οι σωματειακές ομάδες είναι οι «ομάδες συγκροτημένες εθελοντικά (με ελεύθερη πρωτοβουλία των ιδρυτών και με ελεύθερη συμμετοχή των μελών) και ειδικά για την άρθρωση συμφερόντων» (Μαυρογορδάτος:45).

			Η σχέση των ομάδων πίεσης με το πολιτικό σύστημα παίρνει διαφορετικές τροπές ανάλογα με τις χώρες. Όπως αναφέρει ο Bale (430) στην Γερμανία και την Ολλανδία η «σχέση μεταξύ ομάδων πίεσης και κοινοβουλίου είναι τυποποιημένη και αιμομικτική καθώς πολλοί βουλευτές είχαν αρχίσει την πορεία τους από ομάδες πίεσης και διατηρούσαν ισχυρούς δεσμούς μαζί τους αν και αυτό το φαινόμενο περιορίζεται τώρα με την αύξηση των πολιτικών καριέρας ενώ στη Βρετανία η σχέση ανάμεσα στις ομάδες πίεσης και στους βουλευτές ήταν πάντα πιο έμμεση». Υπάρχουν επίσης και ορισμένες προφανείς διασυνδέσεις μεταξύ ομάδων συμφερόντων και πολιτικών κομμάτων (μεταξύ συνδικαλιστικών οργανώσεων και σοσιαλδημοκρατών, μεταξύ επιχειρηματικών ομάδων και κομμάτων της κεντροδεξιάς, μεταξύ περιβαλλοντικών οργανώσεων και Πρασίνων). Οι διασυνδέσεις αυτές παραμένουν βέβαια ισχυρές σε ορισμένες περιπτώσεις όπως είναι η Νορβηγία (Bale:430).

			Στην Αμερική, ωστόσο, οι δυνατότητες και τα μέσα δράσης των υποσυστημάτων δημόσιας πολιτικής (τα οποία στελεχώνονται από ομάδες συμφερόντων) είναι πολύ ισχυρά τόσο ποσοτικά όσο και ως προς τις δυνατότητες δράσης που διαθέτουν. Οι Baumgartner & Jones (1993:177) επισημαίνουν την ποσοτική αναβάθμιση των lobbies κατά τη δεκαετία του 1980 μιλώντας για «έναν στρατό ομάδων συμφερόντων και για την πυκνοκατοίκησή τους στις διαδικασίες δημόσιας πολιτικής στην Ουάσινγκτον». Χαρακτηριστικά αναφέρουν ότι από τις 682 ομάδες που ήταν ενεργές στην Ουάσινγκτον το 1942 ο αριθμός ανέβηκε σε 1.180 το 1947-48 και ξεπέρασε τις 7000 οργανώσεις το 1981. Από αυτές οι 1600 ήταν εμπορικοί σύνδεσμοι με υπαλληλικό προσωπικό που έφτανε τις 40.000 (Baumgartner & Jones:177). Η Shaiko (1991) επισημαίνει ότι πάνω από 40 εκατομμύρια Αμερικανοί συμβάλλουν με 4 εκατομμύρια δολάρια τον χρόνο μόνο για τις ομάδες συμφερόντων. Έτσι λοιπόν εκεί που παλιότερα υπήρχαν μόνοι ορισμένες οργανώσεις που ασχολούνταν με την ομοσπονδιακή πολιτική σε μία δεδομένη περιοχή ο πολλαπλασιασμός των οργανωμένων συμφερόντων δείχνει πως η διαδικασία της δημόσιας πολιτικής απέκτησε μεγαλύτερο συνωστισμό.

			Ανάλογα επομένως με τις δυνατότητες διασυνδέσεων και τον τύπο της ομάδας οι ομάδες διατηρούν διαφορετικές διόδους πρόσβασης στην εξουσία. Πρόκειται για τη διάκριση μεταξύ άμεσων και έμμεσων πιέσεων που είχε εισηγηθεί ο Duverger (Offerlé, 1998). Οι ομάδες διαθέτουν, λοιπόν, είτε άμεσες επαφές με τα κέντρα αποφάσεων (γραφειοκρατία, κοινοβούλια) και με τα πολιτικά κόμματα (έστω και μέσω πιο χαλαρών δεσμών) είτε έχουν έμμεση επιρροή στα κέντρα αποφάσεων μέσω των ΜΜΕ με στόχο να αυξήσουν την ορατότητα των δράσεών τους και να επηρεάσουν την κοινή γνώμη. Αυτό επιτυγχάνεται μέσω εκστρατειών, διαφημίσεων και άλλων επικοινωνιακών στρατηγικών. Από το κλασικό τρίπτυχο εξουσιών η νομοθετική εξουσία είναι η περισσότερο προσπελάσιμη αφού ως αντιπροσωπευτικά όργανα τα νομοθετικά σώματα εξαρτώνται από τις επαγγελματικές και κοινωνικές κατηγορίες στις οποίες οφείλουν την εκλογιμότητά τους. Είδαμε, εξάλλου, στο προηγούμενο Κεφάλαιο (βλ. Κεφάλαιο 5), ότι η κοινοβουλευτική θεματολογία είναι ακριβώς εστιασμένη στις ποικίλες ομάδες και στα ειδικά αιτήματα που αυτές φέρουν. Ωστόσο είναι αλήθεια ότι στα κοινοβουλευτικά συστήματα, η κομματική πειθαρχία και η συγκεντρωμένη στο πρόσωπο της κυβέρνησης και του πρωθυπουργού εξουσία δεν αφήνουν πολλά περιθώρια άσκησης επιρροής στην παραγωγή δημόσιων πολιτικών. Στην Αμερική η δράση των ποικίλων ομάδων πίεσης στο προθάλαμο (lobby) της αίθουσας συνεδριάσεων επικεντρώνεται στο νομοθετικό σώμα το οποίο είναι πιο ελεύθερο στη νομοθετική του πρωτοβουλία και άρα πιο «δεκτικό» ή πιο «ευάλωτο» στις πιέσεις των ομάδων. Όπως άλλωστε αναφέρουν οι Hague & Harrop στις ΗΠΑ «όπου ο τρόπος λειτουργίας των ομάδων συμφερόντων προσεγγίζει περισσότερο από κάθε άλλη χώρα το πλουραλιστικό μοντέλο [...] υπάρχουν πολλές, ορατές, οργανωμένες, ανταγωνιστικές και επιτυχημένες ομάδες συμφερόντων» (323).

			6.3.2 Κοινότητες δημόσιας πολιτικής, δίκτυα δημόσιας πολιτικής, συνηγοριστική συμμαχία

			

			Ο τρόπος οργάνωσης των σχέσεων του πολιτικο-διοικητικού μηχανισμού και των ομάδων συμφερόντων έχει ήδη αναπτυχθεί παραπάνω στο υποκεφάλαιο των συστημάτων κοινωνικής εκπροσώπησης. Θα αναφερθούμε εδώ σε συνομαδώσεις ομάδων συμφερόντων αλλά και προστατευτικών ομάδων και άλλων εξατομικευμένων δρώντων (όπως δημοσιογράφοι, ειδικοί, εμπειρογνώμονες κτλ.) Πρόκειται για συσπειρώσεις δρώντων που συγκροτούν πιο ευέλικτες μορφές δρώντων και συμμετοχής στις δημόσιες πολιτικές. Ξεκινώντας από τα δίκτυα δημόσιας πολιτικής των δεκαετιών ’60 και ’50, θα περάσουμε στις κοινότητες δημόσιας πολιτικής, στα θεματικά δίκτυα και τέλος στην πρόσφατη εξέλιξη της δεκαετίας του ’90 στις συμμαχίες υπεράσπισης θεμάτων ή αλλιώς τις συνηγοριστικές συμμαχίες.

			Ας ξεκινήσουμε από την πιο έννοια των «δικτύων δημόσιας πολιτικής» («policy networks») που μπορεί να καλύψει το εύρος των σχέσεων μεταξύ ομάδων συμφερόντων και πολιτικο-διοικητικού μηχανισμού. Πρόκειται, σύμφωνα με τον Thatcher (2010:569), για την έννοια που ξεκινάει ήδη από τις δεκαετίες 1960 και 1950 και η οποία έχει την εποχή εκείνη δύο όψεις: η μία είναι αυτή που αναπτύσσει την ιδέα των υποσυστημάτων των δημόσιων πολιτικών όπου η συμμετοχή των θεσμοθετημένων δρώντων στο πλαίσιο μιας τομεακής πολιτικής (άμυνα ή γεωργία) είναι δεδομένη και σταθερή. Στο πλαίσιο αυτό αναπτύχθηκε τόσο η έννοια των «σιδηρών τριγώνων» (iron triangles) που κυριαρχεί στις ΗΠΑ όπου το υποσύστημα δημόσιας πολιτικής περιλαμβάνει μέλη του Κογκρέσου, πολιτικο-διοικητικούς υπεύθυνους ενός ειδικού τομέα και ομάδες συμφερόντων ή ακόμα η έννοια των κοινοτήτων δημόσιας πολιτικής (policy communities) που συντίθεται από υπαλλήλους των υπουργείων και ομάδες συμφερόντων οι οποίοι έχουν μία κοινή ταυτότητα, ένα μοντέλο που αναπτύχθηκε στην Μεγάλη Βρετανία (Jordan, 1990). Στην περίπτωση αυτή «οι κοινότητες των δημόσιων πολιτικών περιορίζονται σε τομείς της δημόσιας δράσης και διασφαλίζουν τις λειτουργίες κοινού συμφέροντος» (Thatcher, 2010:570).

			Ο δεύτερος τύπος τέτοιων συσπειρώσεων είναι τα «θεματικά δίκτυα» («issue networks») τα οποία συντίθεται από ειδικούς και αρμόδιους σχετικά με ένα διακύβευμα δημόσιων πολιτικών. Όπως σημειώνουν οι Hague & Harrop (2005:314) «ο όρος αναφέρεται στο εκάστοτε σύνολο των οργανισμών που εμπλέκονται στη λήψη αποφάσεων: στα κυβερνητικά υπουργεία, στις ομάδες συμφερόντων και στις νομοθετικές επιτροπές, με την προσθήκη εξωτερικών παραγόντων με ειδικές γνώσεις». Με άλλα λόγια πρόκειται για δίκτυα (διαφορετικά από τα υποκυβερνητικά δίκτυα) όπου συμμετέχουν ειδικοί προερχόμενοι από τις ομάδες συμφερόντων, τον διοικητικό μηχανισμό, τον ακαδημαϊκό χώρο ή πρόκειται για ειδικούς ανεξάρτητους εμπειρογνώμονες οι οποίοι συμμετέχουν ανάλογα με το θέμα. Επομένως η συνάθροιση αυτών των δρώντων δημόσιων πολιτικών συντελείται στη βάση ενός συγκεκριμένου προβλήματος και δεν λειτουργεί ως ένα σταθερό σύστημα αλλά περισσότερο ως ένα μεταβλητό σύστημα δρώντων.

			Οι περιορισμοί που τέθηκαν στο πλαίσιο της παραπάνω διχοτόμησης οδήγησε τους θεωρητικούς στη δεκαετία του ‘90 στην προσαρμογή του μοντέλου στα «δίκτυα δημόσιας πολιτικής» («policy networks») ή στις «κοινότητες δημόσιας πολιτικής» («policy communities») η οποία προτάθηκε από τους Marsh, Roderick & Rhodes (1992). Στην τυπολογία αυτή εντάσσονται τα πιο χαλαρά δίκτυα, τα θεματικά δίκτυα, τα πιο εξειδικευμένα δίκτυα και οι κοινότητες των δημόσιων πολιτικών (επαγγελματίες, ενδοκυβερνητικά δίκτυα και δίκτυα παραγωγών). Οι συγγραφείς συνηγόρησαν υπέρ της ύπαρξης μιας ποικιλίας δικτύων όπου μπορούν να ενταχθούν οι ποικίλοι τύποι σχέσεων που αναπτύσσονται μεταξύ κράτους και ομάδων συμφερόντων όπως οι έννοιες των σιδηρών τριγώνων, των πελατειακών δικτύων, των υπο-κυβερνητικών δικτύων, των κοινοτήτων δημόσιων πολιτικών αλλά και των διάφορων τύπων κορπορατισμού και πλουραλισμού (Thatcher, 2010:571).

			Από τη δεκαετία του 1990 και πλέον η έννοια της «συνηγοριστικής συμμαχίας» («Advocacy Coalition Framework») συνιστά την εννοιολογική εξέλιξη των παραπάνω (Sabatier, 2010:49). Η έννοια αυτή περιγράφει τη διαδικασία κατασκευής μίας πολιτικής μεταξύ των ειδικών (του πεδίου αυτής της πολιτικής) που επιδιώκουν την επιρροή της απόφασης στο εσωτερικό ενός υποσυστήματος μιας ειδικής δημόσιας πολιτικής. Η βασική αρχή είναι ότι οι δρώντες συνομαδώνονται σε μία ή περισσότερες θεματικές συμμαχίες όπου τα μέλη τους μοιράζονται ένα σύνολο κανονιστικών πεποιθήσεων και κοσμοαντιλήψεων και ότι δρουν ως σύνολο προκειμένου να μεταφράσουν τις πεποιθήσεις τους σε δημόσια πολιτική. Ο Sabatier (2010:49) υπογραμμίζει ότι η έννοια αυτή στηρίζεται σε δύο άξονες: ο πρώτος είναι ότι το υποσύστημα δημόσιας πολιτικής «φωλιάζει» στο εσωτερικό ενός ευρύτερου συστήματος και ο δεύτερος άξονας στο ότι το μοντέλο αφορά τον «μεμονωμένο δρώντα δημόσιας πολιτικής» («individual policy actor») (Jenkins-Smith & Sabatier, in Sabatier, 1990). Πιο ειδικά ένα υπό-σύστημα δημόσιας πολιτικής συντίθεται από «θεσμικούς νομοθετικούς δρώντες όλων των κυβερνητικών επιπέδων, από επικεφαλής των ομάδων συμφερόντων, από ερευνητές και δημοσιογράφους που επιδιώκουν να επηρεάσουν τις πολιτικές αποφάσεις στο εσωτερικό ενός δεδομένου τομέα» (Sabatier, 51). Οι δρώντες που μοιράζονται ένα σύστημα πεποιθήσεων που συνδέεται με τη δημόσια δράση και συντονίζουν τις συμπεριφορές τους σε έναν βαθμό μπορούν να συνομαδωθούν σε μία ή περισσότερες θεματικές συμμαχίες. Κάθε συμμαχία αναπτύσσει ένα σύνολο στρατηγικών που εμπεριέχει και τη χρήση πολιτικών πόρων (λεφτά, πληροφόρηση, εξουσία κ.ά.) με στόχο τον έλεγχο της δημόσιας πολιτικής. Δύο σύνολα εξωτερικών παραμέτρων επηρεάζουν τη διαδικασία αυτή: το πρώτο αφορά σε παράγοντες σταθερούς που επηρεάζουν τους πόρους και τους περιορισμούς των δρώντων των δημόσιων πολιτικών και το δεύτερο σε παράγοντες πιο μεταβλητούς, σε αλλαγές που παράγονται από τις κοινωνικο-οικονομικές συνθήκες, την κοινή γνώμη, τα κυρίαρχα πολιτικά κόμματα ή την παραγωγή των άλλων υποσυστημάτων (Sabatier, 2010:49-51).

			Αυτό εξηγεί λοιπόν γιατί όπως επισημαίνουν οι Baumgartner & Jones (1993:181) οι πολιτικοί επιστήμονες και όσοι μελετούν τις ομάδες συμφερόντων στη διάρκεια των δεκαετιών ’40 και ’50 συζητούν για σιδηρά τρίγωνα και υπο-κυβερνητικά συστήματα, ενώ όσοι συζητούν τις ίδιες θεματικές το ’70 και το ’80 είναι πιθανότερο να περιγράψουν δίκτυα δημόσιας πολιτικής και συνηγοριστικές-υπερασπιστικές συμμαχίες.

			6.3.3 Ομάδες συμφερόντων και δημόσια προβλήματα στην Ελλάδα

			

			Θα επιχειρήσουμε να διαχειριστούμε από κοινού τις εργοδοτικές και τις συνδικαλιστικές οργανώσεις αφού στο ελληνικό πλαίσιο θεωρούνται οι πλέον νόμιμοι φορείς διαχείρισης ορισμένων τομεακών πολιτικών όπως των εργασιακών πολιτικών και όχι μόνο. Το σύστημα που επιτρέπει την πρόσβαση των εργοδοτικών και συνδικαλιστικών ελίτ στην πολιτική αρένα και στην από κοινού (μαζί με το κράτος) διαχείριση των δημόσιων πολιτικών είναι το σύστημα του κοινωνικού διαλόγου που θεσμοθετείται με τον νόμο 1876/1990 όπου εισάγεται ένα νέο σύστημα ελεύθερων συλλογικών διαπραγματεύσεων. Όπως άλλωστε υπογραμμίζει η Αρανίτου (112), «από το 2000 και μετά η ανάπτυξη του κοινωνικού διαλόγου μεταξύ των θεσμοθετημένων κοινωνικών εταίρων ή ανάμεσα σε αυτούς και το κράτος ήταν εντυπωσιακή. Οι κοινωνικοί εταίροι μετέχουν σε πληθώρα συναντήσεων, επιτροπών και συμβουλίων τυπικού ή και άτυπου, θεσμοθετημένου ή όχι κοινωνικού διαλόγου». Με το νόμο για τον κοινωνικό διάλογο οι εργοδοτικές οργανώσεις και συνδικαλιστικές οργανώσεις μετέχουν πλέον ενεργά στο σχεδιασμό των κρατικών πολιτικών. Χαρακτηριστική είναι η περίπτωση συμμετοχής του ΣΕΒ στο σχεδιασμό των Μεσογειακών Ολοκληρωμένων Προγραμμάτων (ΜΟΠ) ενώ το 1997 η κυβέρνηση απευθύνει πρόσκληση στους κοινωνικού εταίρους και σε άλλους 18 κοινωνικούς φορείς για συμμετοχή σε τριμερή κοινωνικό διάλογο (κράτος, εργοδότες, εργαζόμενοι) με θέμα «Ανάπτυξη-Ανταγωνιστικότητα- Απασχόληση». Για πρώτη φορά τέθηκαν σε διάλογο, στο πλαίσιο του καλέσματος οι αλλαγές στο πεδίο της εργασίας και των εργασιακών σχέσεων. Αποτέλεσμα ήταν η υπογραφή Συμφώνου Εμπιστοσύνης ανάμεσα σε κυβέρνηση και κοινωνικούς εταίρους με τίτλο «Ανάπτυξη-Ανταγωνιστικότητα- Απασχόληση. Σύμφωνο Εμπιστοσύνης κυβέρνησης και κοινωνικών εταίρων στην πορεία προς το 2000» (Αρανίτου:104-106).

			Ο τριμερής κοινωνικός διάλογος περιορίζει την αρένα της πολιτικής απόφασης για δύο λόγους: ο πρώτος είναι ότι πρόκειται για έναν διάλογο που συρρικνώνει τον κύκλο των εμπλεκόμενων δρώντων σε έναν περιορισμένο αριθμό εργοδοτικών και συνδικαλιστικών οργανώσεων. Όπως αναφέρει η Αρανίτου (89-90) οι εργοδοτικές ενώσεις πανελλαδικής εμβέλειας αριθμούν περισσότερες από 20, αλλά όσες υπογράφουν με τη ΓΣΕΕ (Γενική Συνομοσπονδία Εργατών Ελλάδας), την Εθνική Γενική Συλλογική Σύμβαση Εργασίας είναι ο Σύνδεσμος Επιχειρήσεων και Βιομηχανιών (ΣΕΒ), η Εθνική Συνομοσπονδία Ελληνικού Εμπορίου (ΕΣΕΕ), η Γενική Συνομοσπονδία Ελληνικού Εμπορίου (ΕΣΕΕ) και η Γενική Συνομοσπονδία Επαγγελματιών, Βιοτεχνών, Εμπόρων Ελλάδος (ΓΣΕΒΕΕ)». Από την άλλη τα συνδικάτα και οι ενώσεις που αριθμούν περί τις 43 συμμετέχουν μόνο μέσω της ΓΣΕΕ.

			Ο δεύτερος λόγος είναι ότι ο κοινωνικός διάλογος είναι ετεροβαρής με κύριο ωφελούμενο τις εργοδοτικές οργανώσεις οι οποίες έχουν και τη δυνατότητα να θέτουν την ατζέντα τόσο στους συνδικαλιστές όσο και στο κράτος. Η Αρανίτου (2012:128) προχωρά σε μία περιοδολόγηση του συστήματος κοινωνικής εκπροσώπησης και καταλήγει στη διαπίστωση της ηγεμονίας του εργοδοτικού κινήματος που ξεκινά από το 2000 και διαρκεί έως το 2009. Και ενώ πρόκειται για μια «περίοδο εμβάθυνσης του κοινωνικού διαλόγου, αυξημένης συνεργασίας μεταξύ εργασίας και κεφαλαίου και μείωσης των εντάσεων μεταξύ συνδικάτων και επιχειρήσεων και της από κοινού ανάληψης ρόλων στη χάραξη κρατικών πολιτικών όλα τα παραπάνω οδήγησαν στη σταδιακή αποδοχή του ΛΟΓΟΥ και συνεπώς στην υιοθέτηση της ατζέντας των εργοδοτών από την πλευρά των συνδικάτων». Η συγγραφέας (Αρανίτου:129) σημειώνει επίσης ότι η τελευταία περίοδος (2010-2012) χαρακτηρίζεται ως η «περίοδος της κυριαρχίας χωρίς ηγεμονία ή το τέλος της συναίνεσης οπότε και σηματοδοτείται το τέλος του κεκτημένου της συναίνεσης και τούτο διότι φαίνεται να υποχωρεί η ηγεμονία των μεγάλων εργοδοτικών συμφερόντων τα οποία μέσα από τις πολιτικές που εισάγονται από τα Μνημόνια εξακολουθούν να κυριαρχούν».

			Η συνεπαγόμενη αυξημένη πρόσβαση που απέκτησαν οι εργοδότες στα θεσμικά όργανα της ΕΕ είναι η βασική αιτία της ηγεμονίας αυτής (Αρανίτου:125) ωστόσο ένα ακόμα σημείο της κυριαρχίας των εργοδοτικών ενώσεων συνδέεται με το γεγονός της ανάδειξης από την πλευρά τους μιας εμπειρογνωμοσύνης η οποία αξιοποιείται ευρέως από την εκτελεστική εξουσία. Χαρακτηριστική περίπτωση είναι ο ΣΕΒ (Σύνδεσμος Ελλήνων Βιομηχάνων) ο οποίος ήδη από το 1975 δημιούργησε το Ινστιτούτο ΙΟΒΕ (Ίδρυμα Οικονομικών και Βιομηχανικών Ερευνών) που έχει υποκαταστήσει το κυβερνητικό ΚΕΠΕ (Κέντρο Προγραμματισμού και Οικονομικών Ερευνών) ως κέντρο επιστημονικής ανάλυσης της οικονομίας (Μαυρογορδάτος:172). Πρέπει φυσικά να συμπληρώσουμε ότι ο τέως διευθυντής του ΙΟΒΕ και πανεπιστημιακός Ι. Στουρνάρας υπήρξε υπουργός οικονομικών της κυβέρνησης Α. Σαμαρά και στη συνέχεια διοικητής της Τράπεζας της Ελλάδας ενώ και ο διάδοχός του στο υπουργείο Οικονομικών Γκ. Χαρδούβελης υπήρξε μέλος του Δ.Σ. του ΙΟΒΕ. Η ΓΣΕΕ μόλις το 1990 δημιουργεί το Ινστιτούτο Εργασίας (ΙΝΕ) το οποίο ωστόσο θα αποκτήσει ιδιαίτερη ορατότητα στη διάρκεια των ετών. Όπως επισημαίνει ο Μαυρογορδάτος (173) για τους επιχειρηματίες πολύτιμη είναι και η συμβολή των επιμελητηρίων με τα άφθονα μέσα και το ειδικευμένο προσωπικό που διαθέτουν.

			Το βασικό ωστόσο στοιχείο της ετεροβαρούς συμμετοχής στον κοινωνικό διάλογο είναι η υποβάθμιση των συνδικαλιστικών οργανώσεων, γεγονός που οφείλεται και στη συρρίκνωση της κοινωνικής τους βάσης και κατά συνέπεια στον περιορισμό της νομιμοποιητικής τους βάσης (Βερναρδάκης et al., 2007). Όπως σημειώνει ο Bale (436) oι συνδικαλιστικές οργανώσεις έχουν υποστεί τα τελευταία χρόνια υποχώρηση της δημοφιλίας τους και των εγγεγραμμένων μελών τους: «σχεδόν σε όλες τις ευρωπαϊκές χώρες το ποσοστό του συνολικoύ εργατικού δυναμικού που είναι τώρα μέλη συνδικαλιστικών οργανώσεων είναι μικρότερο του 1970. Ορισμένες χώρες αποτελούν εξαίρεση όπως η Φινλανδία, η Σουηδία η Δανία και το Βέλγιο όπου οι συνδικαλιστικές οργανώσεις κατόρθωσαν να εξασφαλίσουν μεγάλο ρόλο στη χορήγηση επιδομάτων ανεργίας και όπου μπόρεσαν να διατηρήσουν τη διαδικασία των διαπραγματεύσεων για τη συλλογική σύμβαση εργασίας εκτός επιχείρησης». Υπάρχουν και άλλες διακυμάνσεις όπως ότι ορισμένες χώρες (Σκανδιναβία) έχουν πενταπλάσια πυκνότητα από τις ΗΠΑ. Επίσης ο Bale (438) σημειώνει ότι αλλού «στη νότια Ευρώπη η Κύπρος και η Μάλτα έχουν επίπεδα πυκνότητας που πλησιάζουν εκείνα της Σκανδιναβίας ενώ η Ελλάδα υπερτερεί της Γερμανίας, της Βρετανίας και της Ολλανδίας όπου η πυκνότητα είναι αντίστοιχη με εκείνη της Πορτογαλίας».

			Μεταξύ των λόγων της υποβάθμισης μπορούν να αναφερθεί η κομματικοποίηση του συνδικαλισμού στον ελλαδικό χώρο γεγονός που δεν συνιστά έναν κοινό τόπο στην Ευρώπη. Όπως αναφέρει ο Μαυρογορδάτος (237) «η Ελλάδα και η Αυστρία είναι οι μόνες χώρες όπου υπάρχουν κομματικές παρατάξεις και κομματικά ψηφοδέλτια σε ενιαίες επαγγελματικές οργανώσεις». Ως δεύτερο σημείο επισημαίνεται ο πολυκερματισμός των σωματείων (Κουζής, 2007). Στην Ελλάδα (στοιχεία του 2008, εφημερίδα Η Καθημερινή) λειτουργούν 3710 συνδικάτα μόνο για τους μισθωτούς. Πιο ειδικά αναφέρονται, «74 Ομοσπονδίες και 84 Εργατοϋπαλληλικά Κέντρα που ανήκουν στη δύναμη της ΓΣΕΕ καθώς και 2425 πρωτοβάθμια σωματεία (ομοιοεπαγγελματικά ή σε επιχειρήσεις με περισσότερους από 21 εργαζόμενους). Αυτός ο οργανωτικός πολυκερματισμός συμπληρώνεται με 46 Ομοσπονδίες στο χώρο της δημόσιας διοίκησης, υγείας και εκπαίδευσης στις οποίες είναι μέλη 1.260 πρωτοβάθμια σωματεία» (Η Καθημερινή, 16/03/2008). Ένα τρίτο στοιχείο είναι η ποιοτική και ποσοτική μεταβολή της συνδικαλιστικής συμμετοχής. Οι Βερναρδάκης et al, (2007) αναφέρουν ότι τα οικονομικώς τακτοποιημένα μέλη σε συνέδριο της ΓΣΕΕ (2004) ανέρχονταν σε 448.754, ενώ της ΑΔΕΔΥ επίσης σε συνέδριό της το 2004 σε 289.469. Η μείωση της ΓΣΕΕ ανέρχεται σε 13%, ενώ η δύναμη της ΑΔΕΔΥ ενισχύθηκε κατά 20% περίπου. Τέλος, πρέπει να υπογραμμίσουμε την απομάκρυνση των νέων από τις συνδικαλιστικές ομάδες. Η κοινωνική βάση του ελληνικού συνδικαλισμού βρίσκεται σε φάση γήρανσης ηλικιακής (Βερναρδάκης et al, 2007): τα μεγαλύτερα ποσοστά μελών εμφανίζονται σε μεγαλύτερες ηλικίες, ενώ οι νεότερες ηλικιακά ομάδες μισθωτών απέχουν ολοένα και περισσότερο.

			Οι απεργιακές κινητοποιήσεις την εποχή της Κρίσης

			

			Η έρευνα του Βαγγέλη Σπανού που διενεργήθηκε στο πλαίσιο του ΠΜΣ Πολιτικής Επιστήμης και Ιστορίας και ειδικά στο σεμινάριο «Όψεις ελληνικής πολιτικής κουλτούρας» (με διδάσκουσες τις Κουντούρη και Κακεπάκη) τιτλοφορείται «Η ποσοτική ανάλυση της πολιτικής διεκδίκησης της ΑΔΕΔΥ και της ΓΣΕΕ κατά την περίοδο της κρίσης χρέους (2010-2014).» Τα εμπειρικά δεδομένα που επιλέχθηκαν να καταγραφούν αφορούν σε χρονολογικά στοιχεία των δράσεων (ημέρα, μήνας, έτος), μορφές κινητοποίησης, διάρκεια και βέβαια τα αιτήματα που αναδείχθηκαν από κάθε ρεπερτόριο δράσης. Ο Σπανός αντλεί τα στοιχεία των κινητοποιήσεων από τα δελτία τύπου που εξέδωσαν οι δύο συνδικαλιστικοί φορείς και εντοπίστηκαν στις ιστοσελίδες της ΑΔΕΔΥ και της ΓΣΕΕ (www.gsee.gr και www.adedy.gr). Η ανάλυση των εμπειρικών δεδομένων που ακολουθεί αφορά στο είδος των αιτημάτων των κινητοποιήσεων αλλά και στο χρόνο και στη συχνότητα των δράσεων.

			Πιο ειδικά, την περίοδο 2010- 2014 καταγράφονται 213 κινητοποιήσεις που διενήργησαν οι ΑΔΕΔΥ και ΓΣΕΕ. Το σύνολο αυτών των κινητοποιήσεων ταξινομείται σύμφωνα με τον Σπανό ως εξής: 11 απεργίες 48ωρης διάρκειας, 63 απεργίες 24ωρης διάρκειας, μία απεργία αορίστου χρόνου, 48 στάσεις εργασίας και 90 συλλαλητήρια και συγκεντρώσεις διαμαρτυρίας. Κυρίαρχο ρόλο στις κινητοποιήσεις έχει η ΑΔΕΔΥ με συμμετοχή σε 136 από αυτές, ενώ η ΓΣΕΕ υπολείπεται με συμμετοχή σε 77. Εντονότερη, ωστόσο, είναι η

			κινητοποίηση της ΓΣΕΕ τον πρώτο χρόνο της κρίσης, με τα δεδομένα να αντιστρέφονται το 2014, όπου η δράση της ΑΔΕΔΥ είναι σημαντικά υψηλότερη.

			Ο Σπανός (2015) σημειώνει ότι τα αιτήματα που κυριάρχησαν στις διεκδικήσεις της περιόδου των πέντε ετών αφορούν σε εργασιακά και ασφαλιστικά θέματα, θέματα βιοτικού επιπέδου των πολιτών, θέματα των δημόσιων υπηρεσιών και δημόσιας περιουσίας και θέματα σχετικά με τις δημοκρατικές διαδικασίες. Από αυτά, πρωταγωνιστικό ρόλο έχουν τα εργασιακά θέματα (24,5%), ενώ έντονα εκφράστηκε η αντίθεση των συνδικαλιστικών φορέων προς την πολιτική των μνημονίων (18%). Σημαντικό ποσοστό αιτημάτων καταγράφονται στα θέματα που αφορούν το βιοτικό επίπεδο των πολιτών (16%), ενώ ακολουθούν τα ασφαλιστικά θέματα (14%) και τα θέματα που αφορούν τα δημοκρατικά δικαιώματα και τις δημοκρατικές διαδικασίες (4%). Τα εργασιακά θέματα συγκροτούν τον κύριο κορμό των αιτημάτων που η ΓΣΕΕ και η ΑΔΕΔΥ εξέφρασαν κατά τη διάρκεια των απεργιακών κινητοποιήσεων. Στην τελευταία αυτή κατηγορία εμπίπτει η διαμαρτυρία για την πολιτική των απολύσεων και των διαδικασιών της διαθεσιμότητας που προωθείται από την Κυβέρνηση (37,5%), τις μειώσεις των μισθών (21,2%), ενώ ακολουθούν η διασφάλιση των Συλλογικών Συμβάσεων Εργασίας (ΣΣΕ) (15%) και το πρόβλημα της ανεργίας (14,4%). Τέλος στα εργασιακά αιτήματα εγγράφεται και το αίτημα της εργασιακής απασχόλησης (10%) και των μετατάξεων των δημοσίων υπαλλήλων (1,9%). Αξίζει να σημειωθεί ότι η ΑΔΕΔΥ προτάσσει ως κύρια διεκδίκηση τις απολύσεις/διαθεσιμότητα των υπαλλήλων. Αυτό εξάλλου διαπιστώνεται στις κινητοποιήσεις που έλαβαν μέρος στο πλαίσιο ψήφισης του προϋπολογισμού για τα έτη 2012, 2013, 2014, 2015 καθώς και σ’ αυτές που προηγήθηκαν τη ψήφιση πολυνομοσχεδίων στη διάρκεια των μηνών Οκτωβρίου 2011, Απριλίου 2013, Ιουλίου 2013 και Μαρτίου 2014. Από την πλευρά της ΓΣΕΕ κεντρικό αίτημα συνιστά ο θεσμός των Συλλογικών Συμβάσεων Εργασίας που αποτέλεσε βασικό αίτημα κατά τα τρία πρώτα χρόνια (2010 – 2012) και ιδιαίτερα κατά τις διαμαρτυρίες που ακολούθησαν μετά την υπογραφή του 1ου Μνημονίου, στις δράσεις για την αποτροπή ψήφισης των πολυνομοσχεδίων του Οκτωβρίου 2011 και του 2ου Μνημονίου τον Φεβρουάριο του 2012.

			6.4 Συλλογικές δράσεις και διαχείριση δημόσιων προβλημάτων

			

			Θα διατρέξουμε στο υποκεφάλαιο αυτό τόσο τις κινηματικές δράσεις όσο και τις δράσεις των Μη Κυβερνητικών Οργανισμών (ΜΚΟ) και τη συμβολή τους στην ανάδυση αλλά και στη διαχείριση των προβλημάτων. Πρέπει ωστόσο να διακρίνουμε τις μεταξύ τους διαφορές.

			Οι κινηματικές δράσεις είναι δράσεις συλλογικές που δεν συμπίπτουν με τις οργανωμένες ομάδες συμφερόντων όπως τις εξετάσαμε παραπάνω. Πρόκειται για δράσεις που στόχο έχουν να διατυπώσουν αιτιάσεις προς τις δημόσιες αρχές, χρησιμοποιώντας ποικίλα ρεπερτόρια δράσης.

			Οι ΜΚΟ κινούνται περισσότερο στην κατεύθυνση της ανάπτυξης δράσεων για τη διαχείριση των προβλημάτων και όχι τόσο στην κατεύθυνση της διατύπωσης διεκδικήσεων προς τις δημόσιες αρχές. Σύμφωνα με έρευνα καταγραφής των ΜΚΟ που θα παρουσιάσουμε παρακάτω (Αφουξενίδης, 2015) τα προβληματικά πεδία στα οποία δραστηριοποιούνται οι περισσότερες ΜΚΟ στην Ελλάδα είναι αυτά του περιβάλλοντος, της υγείας και της νεολαίας.

			Τέλος, τα είδη κοινού που θα παρουσιάσουμε συνιστούν τις ομάδες-στόχους των συλλογικών δράσεων. Όσο μεγαλύτερο είναι το εύρος του κοινού το οποίο κινητοποιούν οι ομάδες, τόσο πιο αποτελεσματική μπορεί να γίνει η δράση τους.

			6.4.1 Οι κινηματικές δράσεις

			

			Τα κοινωνικά κινήματα συνιστούν δίκτυα κοινωνικών και πολιτικών οργανώσεων που συνενώνονται κάτω από κοινές αξίες, στάσεις και αντιλήψεις διεκδικώντας μέσα από δημόσιες μορφές συλλογικής δράσης ευρύτερα αιτήματα χωρίς ωστόσο να διαθέτουν αυστηρή γραφειοκρατική οργάνωση και μέλη. Από την πλευρά της ανάλυσης των δημόσιων προβλημάτων οι κινηματικές δράσεις μας ενδιαφέρουν στο βαθμό που το κινηματικό ρεπερτόριο είναι, όπως υπογραμμίζει ο Σεφεριάδης (2008:22) «καταστατικά δημόσιο και διεκδικητικό (με αποδέκτες των διατυπωμένων αιτημάτων το κράτος ή/και ισχυρές κοινωνικές ομάδες/ελίτ». Συνδράμουν επομένως όλα τα στοιχεία εκείνα που αναγνωρίζουμε στις διαδικασίες ανάδυσης και εξέλιξης των δημόσιων προβλημάτων, ο δημόσιος και διεκδικητικός χαρακτήρας και οι διατυπωμένες αιτιάσεις προς τις δημόσιες αρχές. Υπάρχουν διάφορες προσεγγίσεις κοινωνικών κινημάτων (για μία αναλυτική παρουσίαση βλ. Tilly 2004) οι οποίες προσεγγίζουν τις κινηματικές δράσης. Η μαρξιστική θεωρία, η θεωρία της συλλογικής συμπεριφοράς (Park& Burgess), η θεωρία μαζικής κοινωνίας, η θεωρία κινητοποίησης πόρων, η θεωρία της δομής των πολιτικών ευκαιριών, η θεωρία διαμόρφωσης πλαισίων (frame perspective theory) (που εξετάσαμε αναλυτικά στο Κεφάλαιο 3), η θεωρία των νέων κοινωνικών κινημάτων, η θεωρία του πλήθους που παραπέμπει σε ψυχολογικές ερμηνείες της συλλογικής συμπεριφοράς, η θεωρία των μη ταξικών/εθνικιστικών κινημάτων είναι μεταξύ των βασικών θεωρητικών προσεγγίσεων στη μελέτη των κοινωνικών κινημάτων. Έχουμε ήδη σημειώσει στο Κεφάλαιο 3 ότι σύμφωνα με τον Cefai (2001) η «ανάλυση των πλαισίων» («Frame analysis») έχει αποκτήσει μία σημαντική θέση στην έρευνα της συλλογικής δράσης σε συνέχεια των παραδειγμάτων της συλλογικής συμπεριφοράς και των «νέων κοινωνικών κινημάτων» (“Theory of New Social Movement”, NSM), σε αντίβαρο της θεωρίας της «κινητοποίησης των πόρων» (“Resource Mobilization Theory”, RSM) και της θεωρίας των «πολιτικών ευκαιριών». H «frame perspective» όπως αναπτύσσεται στο πεδίο των κοινωνικών κινημάτων εστιάζει στην «εργασία σημασιοδότησης» την οποία αναλαμβάνουν οι στρατευμένοι των κοινωνικών κινημάτων (Snow & Benford, 2001).

			Μπορούμε να περιοριστούμε εδώ στο να διακρίνουμε τα κοινωνικά κινήματα ως συλλογικές δράσεις από τις οργανώσεις ή τα υποστηρικτικά δίκτυα ή τα απλά φυσικά πρόσωπα. Όπως σημειώνει ο Σεφεριάδης (2008:22), «πρόκειται για δράσεις που δεν είναι ατομικές, βιωματικές/εκφραστικές ή α-πολίτικες (χωρίς συνάφεια προς το κοινωνικό σύνολο), αλλά συνιστούν προϊόντα δράσης ανθρώπων που δεν διαθέτουν πρόσβαση σε πόρους εξουσίας και ως εκ τούτου δεν υφίσταται και πιθανότητα εμπλοκής τους σε ουσιαστικές διαπραγματεύσεις».

			Ήδη από τις παραπάνω διατυπώσεις προκύπτουν διαφοροποιήσεις με τις οργανωμένες ομάδες συμφερόντων που διαθέτουν πόρους, οργανωτική δομή και μέλη. Ο Tarrow (1998:4) έχει ορίσει τα κινήματα ως «συλλογική αμφισβήτηση από ανθρώπους με κοινές επιδιώξεις, που διατηρούν αλληλέγγυα και σταθερή στάση στην επαφή τους με τις ελίτ, τους αντιπάλους και τις αρχές». Το κοινωνικό κίνημα συνιστά μία μορφή συλλογικής πολιτικής δράσης όπου οι συμμετέχοντες δρουν κατά κανόνα εντός ενός χαλαρού οργανωτικού πλαισίου, ενώ η συμμετοχή σε ένα κίνημα δεν απαιτεί τυπική ή επίσημη ένταξη. Τέλος, οι κινηματικές διεκδικήσεις διαφοροποιούνται από το σύμπαν των συγκρουσιακών δράσεων κυρίως ως προς τον παρατεταμένο χαρακτήρα των διεκδικήσεων (Tarrow, 1998 και Σεφεριάδης, 2008). Ο Tilly (2004:3 και Σεφεριάδης, 2008:18) υπογραμμίζει ότι το κοινωνικό κίνημα αναδύεται ως αποτέλεσμα της σύζευξης τριών αλληλένδετων παραγόντων:

			

			•	«Εκστρατειών: παρατεταμένων διεκδικήσεων που απευθύνονται σε «αρχές» (πρωτίστως, αν και όχι αποκλειστικά κρατικές)

			•	»Ρεπερτορίων: νεωτερικών συλλογικών δράσεων και τελετουργιών όπως π.χ. η δημιουργία οργανώσεων, η χρήση ΜΜΕ και η διανομή προπαγανδιστικού υλικού, διαδηλώσεις, δηλώσεις σε ΜΜΕ και, τέλος

			•	»Συλλογικών επιδείξεων Αξιοσύνης, Ενότητας, Πολυάριθμου και Αφοσίωσης (ΑΕΠΑ)».

			

			O Tilly (2004:7) σημειώνει ότι ο όρος κοινωνικά κινήματα εφαρμόζεται σε κάθε συλλογική δράση ή σε κάθε περίπτωση που ο κόσμος υποστηρίζει ένα πρόβλημα, απαιτεί ωστόσο τον συνδυασμό των τριών παραπάνω στοιχείων της εκστρατείας, του ρεπερτορίου κα του ΑΕΠΑ. Όπως διαφαίνεται από τα παραπάνω η συνδρομή πολλαπλών πόρων καθιστά την κάθε διεκδίκηση ορατή. Παρατεταμένες διεκδικήσεις, επιτυχημένη αξιοποίηση των ΜΜΕ κινητοποίηση της δύναμης του αριθμού, επίδειξη αφοσίωσης και ενότητας είναι στοιχεία που αποδίδουν στα κινήματα τη δυναμική εκείνη που διαφοροποιεί τη δυνατότητά τους να κάνουν όχι μόνο ορατές τις διεκδικήσεις τους αλλά και να μπορούν να τις νομιμοποιούν στα μάτια του ευρύτερου κοινού. Το παράδειγμα των περιβαλλοντικών κινηματικών δράσεων αποδεικνύει ότι η σύνδεση των κινημάτων με ένα συγκεκριμένο αίτημα, η υποστήριξη της διεκδίκησης των αιτημάτων με ποικίλα μέσα, η διευρυμένη συμμετοχή στις δράσεις αυτές είναι στοιχεία καθοριστικά στη δυναμική απήχησης των αιτημάτων.

			 Μία έννοια που έχει παίξει σημαντικό ρόλο στη μελέτη των κοινωνικών κινημάτων είναι η δομή πολιτικών ευκαιριών. Παρόλο που η έννοια έχει γνωρίσει μεγάλη απήχηση και συχνή χρήση (Berclaz & Giugni, 2008:53) υπάρχει ένας ορισμός που συνδέεται με ό,τι συζητάμε στο βιβλίο αυτό. Οι Berclaz & Giugni (54-55) αναφερόμενοι στη χρήση της έννοιας που κάνουν οι Kriesi κ.ά. (1995, Κεφ. 4) σημειώνουν ότι οι «πολιτικές ευκαιρίες μπορεί να είναι περισσότερο ή λιγότερο ευνοϊκές ανάλογα με τα θέματα που εγείρονται από ομάδες διεκδίκησης και τα θεματικά πεδία με τα οποία ασχολούνται [...] Συγκεκριμένα θέματα που έχουν στόχο τομείς πολιτικής υψηλού προφίλ είναι πιο απειλητικά για το κράτος από θέματα που στοχεύουν σε τομείς χαμηλού προφίλ ή θεματικά πεδία. Το κατά πόσο το πολιτικό σύστημα είναι ανοικτό ή κλειστό σύμφωνα με το επιχείρημά τους, διαφέρει ανάλογα με τους τομείς πολιτικής και, επομένως, το σύστημα είναι λιγότερο προσπελάσιμο όσον αφορά ορισμένες διεκδικήσεις και πιο ανοικτό όσον αφορά άλλες. Με άλλα λόγια, οι πολιτικές ευκαιρίες είναι ευνοϊκότερες για ορισμένες διεκδικήσεις και ομάδες διεκδίκησης παρά για άλλες». Έτσι τα κινήματα που ασχολούνται με υψηλού πολιτικού προφίλ θέματα είναι πιο απειλητικά για το κράτος το οποίο ανταπαντά με κλειστές δομές πολιτικών ευκαιριών, ενώ τα κινήματα που ασχολούνται με χαμηλού προφίλ πολιτικά θέματα έρχονται αντιμέτωπα, από την πλευρά του κράτους, με μία στρατηγική συμπερίληψής τους και με πιο ανοιχτές δομές πολιτικών ευκαιριών (Berclaz & Giugni: 55). Είναι επομένως σαφές ότι ο τύπος του θέματος σχετικά με το οποίο κινητοποιείται μία ομάδα διαμαρτυρίας ή ένα κοινωνικό κίνημα είναι στοιχείο καθοριστικό για την εξέλιξη της δράσης, λειτουργεί θα λέγαμε ως μέσο δράσης, ως πόρος που καθορίζει και τις δομές των πολιτικών ευκαιριών.

			6.4.2 Οι Μ.Κ.Ο. στη διαχείριση των προβλημάτων

			

			Θα εξετάσουμε εδώ τις ΜΚΟ ως μέρη του «τρίτου τομέα» που αναπτύσσεται μεταξύ Κοινωνίας και κράτους και ο οποίος μεταξύ άλλων περιλαμβάνει τα εθελοντικά δίκτυα, τις μη κερδοσκοπικές οργανώσεις και σωματεία, φορείς αλληλεγγύης, συλλόγους που ασχολούνται με διάφορα τοπικά θέματα, θρησκευτικές οργανώσεις πολιτισμικούς φορείς, φιλανθρωπικά ιδρύματα, φορείς διεθνούς βοήθειας (Σωτηρόπουλος, 2004, Αφουξενίδης, 2006). Πρόκειται στην πραγματικότητα για ομάδες πίεσης οι οποίες έχουν ωστόσο πιο στατική δομή σε σχέση με τα κοινωνικά κινήματα που εξετάσαμε παραπάνω (Hugues & Harrop:232).

			Οι ΜΚΟ αφορούν σε φορείς μη κερδοσκοπικούς που διαφοροποιούνται από τους συνεταιρισμούς, τις κοινωνικές επιχειρήσεις ή γενικότερα τις επιχειρήσεις κοινωνικής οικονομίας (Αφουξενίδης, 2015:319). Όπως σημειώνει ο Αφουξενίδης (2015:320) οι δύο μεγάλες κατηγορίες που συστήνουν την κοινωνία πολιτών σήμερα στην Ελλάδα σχετίζονται με φορείς και ιδρύματα που έχουν ως βασικό κοινό στοιχείο τη μη κερδοσκοπική δράση και τη νομικά κατοχυρωμένη υπόσταση όπως ΜΚΟ, φιλανθρωπικά ιδρύματα κτλ. και η δεύτερη μεγάλη κατηγορία που σχετίζεται με δράσεις πολιτών όπως τα τοπικά δίκτυα αλληλεγγύης, οι εθελοντικές δράσεις μικρής κλίμακας (επίπεδο γειτονιάς) και οι ομάδες πολιτών που αναπτύσσουν κάποια κινηματική δράση με κοινά χαρακτηριστικά τη νομική υπόσταση, τον πολιτικό ακτιβισμό, τον τοπικό χαρακτήρα των φορέων και ορισμένες φορές την ad hoc δραστηριοποίηση. Ο Αφουξενίδης προχώρησε στη δημιουργία μιας βάσης δεδομένων με την καταγραφή όλων των φορέων της κοινωνίας πολιτών. Στην πολυετή αυτή έρευνα και καταγραφή η λίστα των 263 ΜΚΟ (εκ των οποίων οι 201 είναι ενεργές, έχουν αναλάβει δράση στα τελευταία δύο έτη) περιλαμβάνει το 5% του συνόλου των φορέων της κοινωνίας πολιτών (323-324). Πρόκειται όπως σημειώνει ο Αφουξενίδης για ένα μικρό ποσοστό του συνόλου του τρίτου τομέα αν και πολλές από αυτές έχουν ενισχυμένους πόρους πρόσβασης στην εξουσία και επιρροής της πολιτικής θεματολογίας. Ο πίνακας ταξινόμησης των θεματικών κατηγοριών (Αφουξενίδης, 2015: 325) με τις οποίες ασχολούνται οι ΜΚΟ δείχνει ότι αυτές αναλαμβάνουν δράση σε σχέση κυρίως με θέματα όπως περιβάλλον-αειφορία (46 ΜΚΟ, 17,5%), υγεία πρόνοια (43 ΜΚΟ, 16,3%), νεολαία-παιδική προστασία (35 ΜΚΟ, 13,3%), ανθρωπιστική βοήθεια (23 ΜΚΟ, 8,7%), ανθρώπινα δικαιώματα (22 ΜΚΟ, 8,4%), Κοινωνική αλληλεγγύη (22 ΜΚΟ, 8,4%).

			Παραμένει το ζήτημα της πρόσβασης των ΜΚΟ στην εξουσία και κυρίως στην παραγωγή της δημόσιας πολιτικής. Έχουν αναδειχθεί κατά καιρούς στην επικαιρότητα σημαντικές υποθέσεις όπου αποδεικνύεται η υπέρμετρη χρηματοδότηση ορισμένων ΜΚΟ από το κράτος ή ακόμα και περιπτώσεις ΜΚΟ χωρίς συγκεκριμένο έργο οι οποίες συνδέονται στενά με κρατικά επιτελεία ενώ όσοι εργάζονται σε αυτές αμείβονται αδρά ή ακόμα και περιπτώσεις προνομιακών σχέσεων μεταξύ συγκεκριμένων κομμάτων και ΜΚΟ. Ωστόσο πρέπει να σημειώσουμε εδώ ότι ενώ οι ΜΚΟ δεν συμμετέχουν σε δίκτυα δημόσιων πολιτικών και στη διαμόρφωση των δημόσιων πολιτικών, συμμετέχουν με πρακτικό τρόπο στη διαπραγμάτευση των δημόσιων προβλημάτων. Αν και ο ρόλος τους είναι περιορισμένος τόσο ως προς την ανάδειξη και τη διαχείριση των προβλημάτων συμμετέχουν στους τρόπους διαχείρισής τους.

			6.4.3 Τύποι κοινού και συμμετοχή στην πολιτική θεματολογία

			

			Όλες οι παραπάνω δράσεις ουσιαστικά αποσκοπούν στη διεύρυνση του κοινού που δυνητικά μπορεί να συμμετέχει σε κάποια από τις διεκδικήσεις. Ας δούμε ποιοι είναι αυτοί οι τύποι των ομάδων του κοινού που ευαισθητοποιούνται στη δημοσιοποίηση των προβλημάτων. Οι Cobb & Elder (1985:105-106), διακρίνουν τέσσερις τύπους κοινού πέρα από τους άμεσα συμμετέχοντες στις διαδικασίες ανάδυσης των προβλημάτων. Η διάκρισή τους θεμελιώνεται στο βαθμό ενδιαφέροντος ή και ενεργητικής συμμετοχής.

			Οι τέσσερις τύποι κοινού που διακρίνουν οι συγγραφείς είναι:

			

			•	Οι «ομάδες ταύτισης» (« identification groups »). Πρόκειται για τους άμεσα θιγόμενους οι οποίοι τείνουν να συσχετίζουν τα δικά τους συμφέροντα με τους πιο άμεσα ενεχόμενους δρώντες. Οι συγγραφείς αναφέρουν ότι « οι δεσμοί μεταξύ των μελών μιας ομάδας ταύτισης ποικίλλει σε δύναμη αλλά τείνει να είναι σχετικά σταθεροί και διαρκείς. Τα μέλη μιας τέτοιας ομάδας τείνουν να αποτελούν το πιο ευαίσθητο τμήμα του γενικού πληθυσμού. Είναι τα πρώτα τμήματα του κοινού που εμπλέκονται σε μία διαμάχη.»

			•	Οι «ομάδες προσήλωσης» («attention groups»). Η συμμετοχή τους συνδέεται με πιο άμεσο τρόπο στο συγκεκριμένο πρόβλημα και δεν αποτελεί προϊόν μιας διαρκούς εμπάθειας όπως στην προηγούμενη περίπτωση.

			•	Το «προσηλωμένο κοινό» («attentive public»). Πρόκειται για το κοινό που είναι ικανό να ενεργοποιείται σε τακτά διαστήματα προβάλλοντας ένα έντονο ενδιαφέρον για μία σειρά προβλημάτων.

			•	Το «ευρύ κοινό» («general public»). Πρόκειται για την πλέον δύσκολα κινητοποιούμενη ομάδα ατόμων. Είναι η λιγότερο πληροφορημένη και λιγότερο ενδιαφερόμενη ομάδα σε ότι αφορά τα κοινωνικά προβλήματα».

			

			Πρέπει επίσης να εξετάσουμε την ιδιαίτερα ενδιαφέρουσα τυπολογία των Cefai & Pasquier (2003) οι οποίοι επεξεργάζονται ακόμα περισσότερο την έννοια των «ειδών κοινού». Νομίζουμε ότι η απαρίθμηση των τύπων κοινού από τους παραπάνω συγγραφείς είναι ιδιαίτερα χρήσιμη εδώ:

			«Υπάρχουν πολίτες που είναι αιρετοί ή ακτιβιστές, εισηγητές ή ακτιβιστές των δημόσιων υποθέσεων που κάνουν πολιτική και που δεν κάνουν πολιτική∙ υπάρχουν πολίτες που δεν αντιδρούν καθόλου παρά μόνο εφόσον νιώθουν προσωπικά θιγμένοι ή εφόσον το πρόβλημα τους φαίνεται ότι είναι ιδιαίτερης δυναμικής, οι οποίοι όμως ενημερώνονται, έχουν ένα αξιόλογο επίπεδο πολιτικής κουλτούρας χωρίς να υπερβαίνουν τα όρια της δράσης ∙ υπάρχουν πολίτες που έχουν οξυμμένη ευαισθησία για ένα δεδομένο τύπο δημόσιου προβλήματος, την υγεία ή την οικολογία, την πόλη, τη διανομή του νερού ή την πολιτιστική κίνηση, οι οποίοι όμως δεν ενδιαφέρονται παρά εξ’ αποστάσεως για τα άλλα θέματα ∙ άλλοι που επενδύουν στην πολιτική γιατί αισθάνονται κοντά σε έναν σχηματισμό ή έναν πολιτικό ηγέτη, οι οποίοι όμως χάνουν το πάθος τους όταν ο συσχετισμός της εξουσίας τροποποιείται ∙ υπάρχει ένας μεγάλος αριθμός πολιτών οι οποίοι ενδιαφέρονται για τις δημόσιες υποθέσεις, που μπορεί να αισθανθούν μία έλξη για τη δημόσια ίντριγκα στη διάρκεια σημαντικών γεγονότων όπως είναι ένας πόλεμος ή ένα σκάνδαλο, στη διάρκεια εκλογικών αναμετρήσεων ή σε επετειακές εκδηλώσεις, οι οποίοι όμως στην καθημερινότητά τους επιδίδονται στις τρέχουσες υποθέσεις τους χωρίς να επιζητούν την παρέμβασή τους στις δημόσιες υποθέσεις ∙ υπάρχει μία μάζα πολιτών που η πολιτική απλά δεν τους ενδιαφέρει, λόγω έλλειψης κατανόησης, λόγω απογοήτευσης ή λόγω διάψευσης των ελπίδων τους, οι οποίοι συμπεριφέρονται σαν να μην τους αφορά η πολιτική γιατί δεν αισθάνονται καμία νομιμοποίηση στο να πάρουν θέση ή αποστρέφονται την πολιτική γιατί τους φαίνεται ότι αυτό είναι το προνόμιο ενός μικρού αριθμού».

			Ο κατάλογος των συμμετεχόντων στις διαδικασίες διευθέτησης των προβλημάτων είναι μακρύς και αρκετά ετεροβαρής τόσο ως προς την ενεργητικότητα της συμμετοχής όσο και ως προς τον βαθμό εμπλοκής σε ένα ζήτημα. Επομένως, η ανάδυση, η ορατότητα και η απήχηση ενός ζητήματος είναι θέματα ευρύτερα της εμπλοκής ορισμένων μόνο κοινωνικών και πολιτικών δρώντων. Αφορούν όλο το φάσμα των ενεργών και μη ενεργών πολιτών και ως τέτοια πρέπει να αντιμετωπιστούν.

			Στην Ελλάδα έχει αναπτυχθεί τα τελευταία χρόνια της κρίσης μία σημαντική συζήτηση σχετικά με τις μορφές πολιτικής συμμετοχής (βλ. μεταξύ άλλων Σημίτη, 2012, Kακεπάκη, 2013, Kountouri, 2015). Η συζήτηση αφορά την ανάδυση νέων μορφών συγκυριακής αλλά μαζικής πολιτικής συμμετοχής («Αγανακτισμένοι»), την εμφάνιση μορφών πολιτικού ακτιβισμού («Κίνημα Δεν πληρώνω») και ψηφιακού ακτιβισμού (υπογραφή ψηφιακών ψηφισμάτων), αλλά και μορφών πολιτικού καταναλωτισμού («boycottage», «buycottage»), ακόμα και μορφών εθελοντισμού (συλλογή πρώτων ειδών για οικογένειες που πλήττονται από την κρίση, για τους πρόσφυγες κλπ) οι οποίες συνιστούν μορφές μη συμβατικής συμμετοχής (όπως η συμμετοχή σε κόμματα και συνδικάτα). Πρόκειται για ευέλικτες μορφές πολιτικής συμμετοχής οι οποίες καθιστούν και πάλι τον δημόσιο χώρο σε προνομιακό πεδίο της πολιτικής διαμαρτυρίας (Simiti, 2012) αναζωογονόντας το πεδίο της πολιτικής συμμετοχής παρά τη σημαντική υποβάθμιση πολιτικών δεικτών και κλασικών μορφών συμμετοχής (Kountouri, 2015).

			

			Συμπερασματικές παρατηρήσεις

			

			Το Κεφάλαιο αυτό στόχευσε στην ανάδειξη της ποικιλίας των συλλογικών δράσεων στο πεδίο των δημόσιων προβλημάτων και των δημόσιων πολιτικών. Παρουσιάζουμε στον πίνακα που ακολουθεί (Πίνακας, 6.3.) τις διαφοροποιήσεις μεταξύ των κοινωνικών παικτών σε σχέση με τα στάδια των κοινωνικών προβλημάτων όπως τα συζητήσαμε στο Κεφάλαιο 1. Ο στόχος είναι να διακριθεί η συνεισφορά των κοινωνικών ομάδων στα διαφορετικά στάδια των κοινωνικών προβλημάτων. Πιο ειδικά τα τέσσερα στάδια στη φυσική ιστορία του Blumer (1971) περιγράφουν την εξέλιξη των προβλημάτων μέσα από πέντε φάσεις:

			

			1.	τη φάση της ανάδυσης όπου συντελείται η κοινωνική αναγνώριση ενός προβλήματος και η κοινωνική συνειδητοποίηση της ανάγκης επίλυσής του,

			2.	τη φάση της νομιμοποίησής όπου το πρόβλημα αποκτά κοινωνική υποστήριξη δηλαδή πρόσβαση στα αναγνωρισμένα πεδία της δημόσιας συζήτησης (όπως είναι τα ΜΜΕ, η εκκλησία, το σχολείο, οι οργανώσεις, τα νομοθετικά σώματα και η γραφειοκρατία),

			3.	τη φάση της κινητοποίησης της δράσης όπου το πρόβλημα γίνεται αντικείμενο συζήτησης και αντιπαράθεσης, διαφορετικών περιγραφών και ποικίλων διεκδικήσεων και όπου η κοινωνία αναλαμβάνει δράση σε σχέση με το πρόβλημα,

			4.	τη φάση της εκπόνησης ενός σχεδίου δράσης από τους θεσμικούς πολιτικούς δρώντες και

			5.	τέλος τη φάση της εφαρμογής του σχεδίου αυτού.

			

			Οι διαφορετικές συνεισφορές των κοινωνικών παικτών σε σχέση με τα παραπάνω στάδια μπορούν να διαρθρωθούν σε δύο άξονες.

			Ο πρώτος άξονας αφορά τη διαφοροποίηση των ομάδων ως προς την εμπλοκή τους στα διαφορετικά στάδια των δημόσιων προβλημάτων. Οι ομάδες συμφερόντων ενεργοποιούνται τόσο στη διατύπωση διεκδικήσεων προς τις δημόσιες αρχές, και άρα στο στάδιο της ανάδυσης και δημοσιοποίησης των προβλημάτων, όσο και στο πεδίο της εξειδίκευσης των προτάσεων και της διαχείρισης των λύσεων. Ορισμένες ομάδες συμμετέχουν σε όλα τα στάδια από τη διατύπωση των προβλημάτων έως και τη διαχείριση των λύσεων, ενώ άλλες ομάδες περιορίζονται είτε στη διατύπωση αιτημάτων, είτε στη διαχείριση των λύσεων, είτε στην επεξεργασία των πολιτικών.

			Ο δεύτερος άξονας αφορά τη διαφοροποίηση των ομάδων ως προς τα μέσα που διαθέτουν και την προσβασιμότητά τους στην εξουσία. Αυτό καθορίζει και τη δυνατότητά τους να επηρεάσουν τις δημόσιες πολιτικές (την επίλυση δηλαδή των προβλημάτων) στην κατεύθυνση που επιθυμούν. Η κατανομή της ισχύος μεταξύ των ομάδων συνδέεται με πολλές παραμέτρους: το σύστημα της κοινωνικής εκπροσώπησης που διευρύνει ή περιορίζει το εύρος των συμμετεχόντων στις δημόσιες πολιτικές, το μέγεθος της ομάδας, τα συμβολικά, οργανωτικά, οικονομικά μέσα που διαθέτουν οι ομάδες, τη στρατηγική θέση των ομάδων κλπ.

			Η δυνητικότητα επιρροής των ομάδων εξαρτάται επομένως από πολλές παραμέτρους που συνδέονται με το ευρύτερο περιβάλλον μέσα στο οποίο αναπτύσσονται οι δράσεις των ομάδων, τα στάδια στα οποία εμπλέκονται, τα μέσα τα οποία διαθέτουν αλλά και τα ρεπερτόρια δράσης τα οποία αναπτύσσουν και το κοινό που μπορούν να κινητοποιήσουν και να εντάξουν στις ποικίλες δράσεις τους.

			

			[image: 14416.png]

			Πίνακας 6.1 Η συμμετοχή των ομάδων στα στάδια των προβλημάτων (Ελλάδα)

			Βιβλιογραφία

			

			Bale, T. (2011). Πολιτική στις χώρες της Ευρώπης. Πολυεπίπεδη διακυβέρνηση και αλληλεπιδράσεις. πρόλ.-επιμ. Γιάννης Κωνσταντινίδης, Αθήνα: Κριτική.

			Βaumgartner, F.R., & Jones, B.D., (1993). Agendas and Instability in American Politics. Chicago: University of Chicago Press.

			Benford, R.D., & Snow, D.A. (2000). Framing Processes and Social Movements: An Overview and Assessment. Annual Review of Sociology, 26, 611-639.

			Benford, R., – Hunt, Sc., – Cefai, D. (2001). Cadrages en conflit : mouvements sociaux et problèmes sociaux. Raisons Pratiques, 12, 163-194.

			Berclaz, J., & Giugni, M. (2008). Προσδιορίζοντας την έννοια των δομών της πολιτικής ευκαιρίας. In Μ. Κούση & Ch. Tilly (Ed.) Οικονομικές και πολιτικές συγκρούσεις σε συγκριτική προοπτική. Θεσσαλονίκη: Επίκεντρο.

			Blumer, H. (1971). Social Problems as a collective behavior. Social problems, 18 (3), 298-306.

			Campbell, H.M. (Ed.) (2010). The Britannica Guide to Political and Social Movements that changed the Modern World. New York: Encyclopedia Britannica, Inc Britannica.

			Cefai, D., & Pasquier, D. (Eds) (2003). Les sens du public. Publics politiques, publics médiatiques. Paris : PUF.

			Cobb, R., – Ross, J.K. – Ross, M.H. (1976). Agenda building as a comparative political process. American Political Science Review, 70(1), 126-138.

			Cobb, R.W., & Elder, C.D. (1983). Participation in American Politics. The dynamics of agenda-building (2nd ed.). Baltimore-London: The Johns Hopkins University Press.

			Coen, D., & Richardson, J. (2010) (Eds). Lobbying the European Union: Institutions, Actors and Issues. Oxford: Oxford University Press.

			Dahl, R. (1956). Α preface to Democratic Theory. Chicago: University of Chicago Press.

			Favre, P. (1990). La manifestation. Paris: Presses FNSP.

			Gaxie, D. (2003). La démocratie représentative (4e éd). Paris: Montchrestien.

			Hague, R., & Harrop, M. (2005). Συγκριτική Πολιτική και Διακυβέρνηση. Αθήνα: Κριτική.

			Heywood, A. (2006). Εισαγωγή στην Πολιτική. Αθήνα: Πόλις.

			Jenkins-Smith, H., & Sabatier, P.A. (1999). The advocacy Coalition Framework. An assessment. In P.A. Sabatier (Ed.), Theories of the Policy Process. Boulder: Westview Press.

			Kriesi, H. (1995). Alliance structures. In H. Kriesi – R. Koopmans – J.W.Duyvendak – M. Giugni (eds), New social movements in Western Europe. A Comparative Analysis (pp.53-81). Minneapolis: University of Minnesota Press.

			Lavdas, K. (2005). Interest Groups in Disjointed Corporatism: Social Dialogue in Greece and European ‘Competitive Corporatism’”. West European Politics, 28(2).

			Marsh, D. (ed.) (1983). Pressure Politics. Interest groups in Britain. London: Junction Books.

			Meynaud, J. (1963). Nouvelles études sur les groupes de pression en France. Paris : Armand Colin.

			Mills, S.R. (1991). Η Αριστοκρατία της Εξουσίας στις Η.Π.Α. Αθήνα: Αρσενίδης.

			Muller, P., & Surel, Y. (2002). H ανάλυση των πολιτικών του Κράτους. Αθήνα: Τυπωθήτω-Γ. Δαρδανός.

			Offerlé, M. (2004). Sociologie de la vie politique française. Paris : La Découverte

			Offerlé, M. (1998). Sociologie des groupes d’intérêt (2e ed.). Paris : Montchrestien,.

			Olson, M. (1991). Η λογική της συλλογικής δράσης. Δημόσια αγαθά και η θεωρία των ομάδων. πρόλ.-επιμ. Ηλίας Κατσούλης, Αθήνα: Παπαζήσης.

			Sabatier, P.A. (2010). Advocacy Coalition Framework. In L. Boussaguet– S. Jacquot – P.Ravinet (Eds), Dictionnaire des politiques publiques (pp. 49-58). Paris : Sciences Po.

			Saurugger, S. (2010). Groupe d’intérêt. In L.Boussaguet– S. Jacquot– P.Ravinet (Eds), Dictionnaire des politiques publiques (pp. 309-315). Paris: Sciences Po.

			Schattschneider, E.E. (1960). The semi sovereign people. New York: Sage Publications.

			Schmitter, P.C., & Lehmbruch, G. (Eds) (1979). Trends toward Corporatist Intermediation. London: Sage Publications.

			Snow, D.A., & Benford, R. (2001). Les formes de l’action collective: mobilisations dans des arènes publiques. Paris : Ecole des Hautes Etudes en Sciences Sociales.

			Tarrow, S. (1998). Power in Movement: Social movements and Contentious Politics. Cambridge: Cambridge University Press.

			Thatcher, M. (2010). Réseau. In L.Boussaguet – S. Jacquot – P. Ravinet (Eds). Dictionnaire des politiques publiques (pp. 569-575). Paris : Sciences Po.

			Tilly, Ch. (2004). Social Movements 1768-2004. London: Paradigm Publishers.

			Wilson, G. (1990). Interest Groups. Oxford: Blackwell.

			Αρανίτου, Β. (2012). Κοινωνικός διάλογος και εργοδοτικές οργανώσεις. Από τη συνεργασία των κοινωνικών εταίρων στην ηγεμονία των αγορών. Αθήνα: Σαββάλας.

			Αφουξενίδης, Α. (2015). Η κοινωνία πολιτών στην εποχή της κρίσης. In Ν.Γ. Γεωργαράκης & Ν. Δεμερτζής (Eds), Το πολιτικό πορτραίτο της Ελλάδας. Κρίση και η αποδόμηση του πολιτικού. Αθήνα: Gutenberg-Εθνικό Κέντρο Κοινωνικών Ερευνών.

			Βερναρδάκης, Χρ., – Μαυρέας, Κ., – Πατρώνης B. (2007). Συνδικάτα και σχέσεις εκπροσώπησης στην Ελλάδα κατά την περίοδο 1990-2004. Ίδρυμα Σ. Καράγιωργα, Εργασία και πολιτική: συνδικαλισμός και οργάνωση συμφερόντων στην Ελλάδα (1974-2004) (pp. 37-53). 10ο Επιστημονικό Συνέδριο, Αθήνα: Ίδρυμα Σάκη Καράγιωργα. http://www.vernardakis.gr.

			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, 35-39.

			Κατσορίδας, Δ. (2002). Το ζήτημα της συνδικαλιστικής εκπροσώπησης. Προβλήματα μορφής και συγκρότησης των συνδικάτων στην εποχή του νεοφιλελευθερισμού. ΘΕΣΕΙΣ, 78. http://www.theseis.com

			Κουζής, Γ. (2007). Τα χαρακτηριστικά του ελληνικού συνδικαλιστικού κινήματος. Συγκλίσεις και αποκλίσεις από τον ευρωπαϊκό χώρο. Αθήνα: Gutenberg.

			Κουντούρη, Φ. (2011). Εξουσία και πολιτική δημοσιότητα. Κόμματα και ΜΜΕ στην Ελλάδα. Αθήνα: Τυπωθήτω-Γ. Δαρδανός.

			Kountouri, F. (2015). Participatory types in Greece during the 2000s and the debt crisis. The significance of socio-demographic variables and media uses. In Α. Afouxenidis, (Ed.), Special issue: Politics, Democracy and Digital Culture. The Greek review of social research, 140, doi:10.12681/grsr.8623.

			Κούση, Μ. & Tilly, Ch. (Eds) (2008). Οικονομικές και πολιτικές συγκρούσεις σε συγκριτική προοπτική. πρόλογος Σ.Σεφεριάδης, Θεσσαλονίκη: Επίκεντρο.

			Κοψίνη, Χρ., «3.710 συνδικάτα για 500.000 μισθωτούς», Η Καθημερινή, 16/03/2008.

			Λάβδας, Κ.Α.(2007). Οι ομάδες συμφερόντων στον εξαρθρωμένο κορπορατισμό: Ο κοινωνικός διάλογος στην Ελλάδα και ο ευρωπαϊκός “ανταγωνιστικός κορπορατισμός”. In K. Featherstone (Ed.), Πολιτική στην Ελλάδα. Η πρόκληση του εκσυγχρονισμού. Αθήνα: Οκτώ.

			Μαυρογορδάτος, Γ. (2001). Ομάδες πίεσης και δημοκρατία. Αθήνα: Πατάκη.

			Mouffe, Ch. (2004). Το δημοκρατικό παράδοξο. Αθήνα: Πόλις.

			Σεφεριάδης, Σ. (2008). Περιβάλλον, κοινωνικά κινήματα και οι τρεις μέριμνες της Συγκρουσιακής πολιτικής. In Μ.Κούση & Ch. Tilly (Eds), Οικονομικές και πολιτικές συγκρούσεις σε συγκριτική προοπτική, Θεσσαλονίκη: Επίκεντρο.

			Σημίτη, Μ. (2012). Πολιτική κρίση και νέες μορφές παθητικής ή ευέλικτης πολιτικής συμμετοχής. Πρακτικά επιστημονικού συνεδρίου του Τμήματος Διεθνών και Ευρωπαϊκών Σπουδών του Πανεπιστημίου Πειραιώς, 60 χρόνια Ευρωπαϊκή ολοκλήρωση-30 χρόνια η Ελλάδα στην Ευρωπαϊκή Ένωση, Αθήνα: Ευγενίδειο Ίδρυμα, Μάρτιος 2012.

			Σπανός, Β. (2015). Η ποσοτική ανάλυση της πολιτικής διεκδίκησης της ΑΔΕΔΥ και της ΓΣΕΕ κατά την περίοδο της κρίσης χρέους (2010-2014). Eργασία στο πλαίσιο του μαθήματος, «Όψεις της ελληνικής πολιτικής κουλτούρας», ΠΜΣ, Πολιτικής Επιστήμης και Ιστορίας, Πάντειο Πανεπιστήμιο.

			Σώρος, Γ., Το εργατικό συνδικαλιστικό κίνημα στον ελλαδικό χώρο: ένα κίνημα σε διαρκή κρίση.
http://soros11.blogspot.gr

			

			Κεφάλαιο 7. Ανάλυση των πολιτικών για την έμφυλη βία στην Ελλάδα και την ΕΕ 1995-2007: Η επίδραση του «Εξευρωπαϊσμού».
(Μανίνα Κακεπάκη)

			Εισαγωγή

			

			Στόχος του Κεφαλαίου είναι να συγκρίνει τα πλαίσια θεμάτων («issue frames») που εντοπίζονται σε κείμενα δημόσιας πολιτικής της Ελλάδας και της ΕΕ, αναφορικά με το θέμα της έμφυλης βίας (gender based violence).

			Έχουμε ήδη αναπτύξει στο Κεφάλαιο 2 την έννοια της θεματολογίας των δημόσιων πολιτικών (policy agenda), προσδιορίζοντάς τη μεταξύ άλλων ως τη θεματολογία που εγκρίνεται από το νομοθετικό σώμα (Jones, 1994:17). Πρόκειται, με άλλα λόγια, για την ανάλυση του τρόπου που το κράτος παράγει πολιτικές αποφάσεις και άρα δημόσιες πολιτικές στη βάση ενός μενού θεμάτων. Στη συγκεκριμένη περίπτωση πρόκειται να εξετάσουμε το σύνολο των δημόσιων πολιτικών, των παραγόμενων δηλαδή αποφάσεων για το ζήτημα της έμφυλης βίας (ενδοοικογενειακή βία, σεξουαλική παρενόχληση γυναικών, καταναγκαστικοί γάμοι, εμπορία γυναικών κ.ο.κ.). Ειδικότερα, εστιάζουμε στην ανάλυση των «ερμηνευτικών πλαισίων» («critical frame analysis»)32, όπως αυτή υιοθετήθηκε και εφαρμόστηκε στα πλαίσια του ερευνητικού προγράμματος QUING: Quality in Gender+Equality Policies33. Στο πλαίσιο του προγράμματος κωδικοποιήθηκαν κείμενα (βλ. Πίνακα 7.1) σχετικά με την έμφυλη ισότητα/ανισότητα, με τέτοιο τρόπο ώστε να αποτυπωθεί το πώς τα αντίστοιχα προβλήματα παρουσιάζονται και πλαισιώνονται. Εφόσον ως δημόσια πολιτική νοούμε την πολιτική εκείνη που έρχεται προς ψήφιση στο Κοινοβούλιο, μελετήσαμε κείμενα προερχόμενα από τις εξής τέσσερις κατηγορίες:

			

			1.	Νομοθετικά κείμενα (δηλαδή οι νόμοι και οι αιτιολογικές εκθέσεις που τους συνοδεύουν)

			2.	Συζητήσεις στη Βουλή κατά τη διάρκεια ψήφισης των νόμων. Αναλύθηκε πρωτίστως η αρχική εισήγηση του αρμόδιου Υπουργού την ημέρα συζήτησης επί της αρχής του σχεδίου νόμου, αλλά σε κάποιες περιπτώσεις αναλύθηκαν και παρεμβάσεις εισηγητών της Αντιπολίτευσης.

			3.	Κείμενα από την Κοινωνία Πολιτών. Αναζητήθηκαν και αναλύθηκαν κείμενα που είχαν καταθέσει φορείς της κοινωνίας πολιτών στο διάστημα της διαβούλευσης (τυπικής ή άτυπης) που προηγήθηκε της ψήφισης του νόμου.

			4.	Κείμενα πολιτικής: ως τέτοια νοούμε κείμενα που περιείχαν προτάσεις πολιτικής από αρμόδια κρατικά όργανα, σε ένα στάδιο προγενέστερο της υιοθέτησης του κάθε νόμου.

			

			Το ίδιο σκεπτικό ακολουθήθηκε και στην αναζήτηση των Κοινοτικών κειμένων, μόνο που στην περίπτωση αυτή τα Νομοθετικά κείμενα αντικαθίστανται από τις κοινοτικές οδηγίες και οι συζητήσεις στη Βουλή από τις συζητήσεις στο Ευρωκοινοβούλιο, τα κείμενα της Κοινωνίας Πολιτών αναφέρονται σε οργανώσεις που δραστηριοποιούνται σε ευρωπαϊκό επίπεδο (π.χ. Το Ευρωπαϊκό Λόμπι Γυναικών), ενώ τα Κείμενα πολιτικής αφορούν κυρίως εκθέσεις (reports) της Ευρωπαϊκής Επιτροπής ή του Ευρωκοινοβουλίου34.

			

			Τα βασικά ερωτήματα στα οποία θα αποπειραθούμε να απαντήσουμε, συγκρίνοντας τις δυο ομάδες κειμένων (ελληνικά και ευρωπαϊκά κείμενα) είναι τα ακόλουθα:

			

			•	Πώς γίνεται αντιληπτή η έμφυλη ισότητα;

			•	Εντοπίζουμε αναφορές και σε άλλα μείζονος σημασίας πολιτικά/κοινωνικά ζητήματα; (π.χ. οικογένεια, οικονομική ανάπτυξη, δημοκρατία, ανθρώπινα δικαιώματα)

			•	Υπάρχουν αναφορές σχετικά με τις διεθνείς υποχρεώσεις της χώρας, ιδίως τις υποχρεώσεις της στην ΕΕ;

			•	Υπάρχουν αναφορές σε μορφές πολλαπλών ανισοτήτων (intersectionality)35;

			

			Η κωδικοποίηση και ανάλυση των κειμένων κατέδειξε μια μάλλον μηχανιστική προσέγγιση στην αντιμετώπιση των έμφυλων ανισοτήτων στην Ελλάδα και την απουσία μιας πραγματικής κατανόησης του φαινομένου. Η επίλυση των ζητημάτων αποδίδεται περισσότερο σε ζητήματα «χρηστής και ομαλής διακυβέρνησης», ενώ πολύ συχνά απουσιάζουν οι αναφορές στο φύλο. Αντίθετα, δίνεται έμφαση στην οικογένεια ως βασική μονάδα και, ειδικότερα, στα παιδιά ως βασικό άξονα αναφοράς. Θα λέγαμε ότι κυριαρχεί μια εργαλειακή αντίληψη που υποκρύπτει στερεοτυπικές απόψεις σχετικά με τις λεγόμενες «φυσικές» πτυχές των έμφυλων ανισοτήτων. Ακόμα, είναι ενδεικτικό ότι εντοπίστηκαν πολύ λίγα κείμενα της Κοινωνίας Πολιτών,και ακόμα λιγότερα κείμενα πολιτικής, δηλωτικό ίσως της διαδικασίας διαμόρφωσης και χάραξης των κρατικών πολιτικών στο πεδίο της έμφυλης βίας. Διαφορετικά ειπωμένο, οι δημόσιες πολιτικές στο πρόβλημα των έμφυλων ανισοτήτων φαίνεται ότι δεν είναι αποτέλεσμα μιας ουσιαστικής διαβούλευσης μεταξύ κοινωνικών και πολιτικών εταίρων, ούτε ενός προηγούμενου σχεδιασμού. Αντίθετα, πρόκειται για πολιτικές που απαντούν στις τυπικές ανάγκες εναρμόνισης της ελληνικής νομοθεσίας.

			7.1 Η ανάλυση των πλαισίων δημόσιας πολιτικής (policy frames)

			

			Κεντρικής σημασίας προσέγγιση στη μεθοδολογία που ακολουθήθηκε είναι η ανάλυση της Bacchi (1999) για τον τρόπο με τον οποίο πλαισιώνονται οι δημόσιες πολιτικές. Όπως υποστηρίζει η συγγραφέας, ο τρόπος με τον οποίο διατυπώνεται ένα πρόβλημα εμπεριέχει τα όριά του και συνεπώς την απάντηση (επίλυση) του προβλήματος αυτού. Κάθε κείμενο που προτείνει την υιοθέτηση μιας οιασδήποτε πολιτικής για την αντιμετώπιση ενός δημοσίου προβλήματος, εμπεριέχει ρητά ή άρρητα μια ερμηνεία για το πρόβλημα, καταλογίζει ευθύνες γι’ αυτό και προτείνει τις προσήκουσες λύσεις. Έχουμε ήδη στο Κεφάλαιο 3 παρουσιάσει τα πλαίσια δημόσιας πολιτικής μέσα από τις διαστάσεις της διάγνωσης και πρόγνωσης των προβλημάτων δημόσιας πολιτικής.

			Αντλώντας από αυτή την προβληματική, η ερευνητική ομάδα του εν λόγω έργου ανέπτυξε τη μεθοδολογία πάνω στην οποία βασίστηκε και η ανάλυση των κειμένων, η οποία ονομάσθηκε κριτική ανάλυση των ερμηνευτικών πλαισίων (critical frame analysis) (Verloo & Pantelidou-Maloutas, 2005; Verloo, 2007)36. Σύμφωνα με τον ορισμό της Verloo, ένα πλαίσιο πολιτικών (policy frame) είναι «μια αρχή οργάνωσης που μετατρέπει αποσπασματικές ή ευκαιριακές πληροφορίες σε ένα δομημένο και ουσιαστικό πρόβλημα, στο οποίο περιλαμβάνεται ρητά ή σιωπηρά μία λύση» (Verloo, 2005:20). Τα πλαίσια αυτά περιλαμβάνουν στοιχεία διάγνωσης (ποιο είναι το πρόβλημα) και πρόγνωσης (τι πρέπει να γίνει) του προβλήματος. Αναλύοντας τα κείμενα, οι ερευνητές/τριες κλήθηκαν να τα κωδικοποιήσουν απαντώντας σε μια σειρά ερωτημάτων, αναφορικά αφενός με το πεδίο της διάγνωσης: ποιο είναι το πρόβλημα, ποιος

			ευθύνεται για το πρόβλημα αυτό, ποιος/οι επηρεάζονται από αυτό το πρόβλημα, αν γίνεται αναφορά σε κάποια κανονιστική ομάδα, πώς δημιουργήθηκε το πρόβλημα και ποιοι άξονες ανισότητας σχετίζονται με αυτό. Αντίστοιχα, στο πεδίο της πρόγνωσης ή επίλυσης του προβλήματος, τα κείμενα κωδικοποιήθηκαν απαντώντας σε ερωτήματα σχετικά με το ποιοι είναι οι στόχοι των δράσεων που θα αναληφθούν, τι πρέπει να γίνει, πώς αυτό θα λύσει το πρόβλημα και πώς κατανέμονται οι ρόλοι των δρώντων υποκειμένων.

			Το «πλαίσιο πολιτικών» είναι μια ειδική διαμόρφωση θέσεων πάνω σ’ ένα ζήτημα και σε διαστάσεις του όπως: διάγνωση (ποιο είναι το πρόβλημα) και πρόγνωση ενός προβλήματος πολιτικής (τι πρέπει να γίνει). Στη διαδικασία αυτή αποδίδονται ρόλοι στη διάγνωση και πρόγνωση του προβλήματος. Αναλύοντας τις ερμηνευτικές πλαισιώσεις των ελληνικών κειμένων με την παραπάνω μέθοδο, μπορούμε να διαπιστώσουμε την «ποιότητα» των πολιτικών ισότητας στην Ελλάδα, καθώς διαφορετικές ερμηνευτικές πλαισιώσεις συνεπάγονται και την υιοθέτηση διαφορετικών πολιτικών προτάσεων αλλά και συνακόλουθα διαφορετικών αποτελεσμάτων.

			Για να μπορέσουμε να προχωρήσουμε στη σύγκριση, θα πρέπει πρώτα να εντοπίσουμε και να αναλύσουμε τα πλαίσια πολιτικής, όπως αυτά εμφανίζονται στην περίπτωση της Ελλάδας, και στη συνέχεια να προχωρήσουμε στη σύγκριση των πλαισίων που εντοπίστηκαν στην ελληνική νομοθεσία με τα πλαίσια πολιτικής που εντοπίστηκαν στη νομοθεσία της ΕΕ. Η συγκριτική διάσταση στην ανάλυση των κειμένων μπορεί να θεωρηθεί ως μια άσκηση αυτογνωσίας για την ελληνική πολιτική κουλτούρα37, αφού η σύγκριση με την ΕΕ μπορεί να οδηγήσει σε συμπεράσματα σε μια σειρά από βασικά ζητήματα που συνδέονται με την «ποιότητα» των πολιτικών για την ισότητα των φύλων, δεδομένου ότι οι διαφορές στη διαμόρφωση της πολιτικής αναπόφευκτα οδηγούν σε διαφορές μεταξύ των πολιτικών και των αντίστοιχων αποτελεσμάτων τους.

			7.1.1 Κείμενα δημόσιας πολιτικής και στάδια ανάλυσης: Η περίπτωση της έμφυλης βίας

			

			Στόχος της ανάλυσης είναι η κωδικοποίηση των πλαίσιων (frames) που εντοπίζονται σε κείμενα πολιτικής της ΕΕ και της Ελλάδας, αναφορικά με το θέμα της έμφυλης βίας (gender-based violence). Ως έμφυλη βία ορίζεται εκείνη η μορφή βίας που συνδέεται με την άσκηση εξουσίας σε βάρος των γυναικών ως αποτέλεσμα της πρόσληψης της θέσης τους ως κατώτερης στην κοινωνική και οικογενειακή ιεραρχία. Ειδικότερα, στο πλαίσιο της ανάλυσης υιοθετήθηκε ο παρακάτω ορισμός:

			

			«Έμφυλη βία είναι μια μορφή εξουσίας, απόρροια των έμφυλων ανισοτήτων στη συγκρότηση των κοινωνιών, η οποία με τη σειρά της συμβάλλει περαιτέρω στην αναπαραγωγή των ανισοτήτων αυτών. Η βία κατά των γυναικών συνδέεται με την κατώτερη θέση που αυτές κατέχουν στην ευρύτερη κοινωνία, την κοινότητα και την οικογένεια. Η έμφυλη βία παραβιάζει τα ανθρώπινα δικαιώματα ενώ έχει συνέπειες στη δυνατότητά τους να συμμετέχουν πλήρως στην απασχόληση, την κοινωνική ζωή και την ευημερία της ευρύτερης κοινωνίας»38.

			

			Τα δεκαεννέα (19) συνολικά κείμενα που κωδικοποιήθηκαν καλύπτουν τη δωδεκαετία 1995-2007 (βλ. Πίνακα για το σύνολο των υποανάλυση κειμένων πολιτικής). Καθώς ο στόχος του έργου ήταν να αναλύσει τις δημόσιες πολιτικές και το λόγο που αναπτύσσεται γύρω από αυτές, η ερευνητική ομάδα κατέγραψε όλες τις νομοθετικές πρωτοβουλίες της περιόδου αναφοράς για ζητήματα έμφυλης βίας. Ως τέτοια ορίστηκαν τα πεδία που κινούνταν στους εξής τρεις άξονες πολιτικής:

			

			1.	Ενδοοικογενειακή βία

			2.	Βιασμός, σεξουαλική επίθεση και σεξουαλική παρενόχληση

			3.	Εξαναγκαστικοί γάμοι, ακρωτηριασμός γυναικείων γεννητικών οργάνων, εγκλήματα «τιμής», εμπορία ανθρώπων39

			

			Επιχειρώντας μια σύντομη αναδρομή στην υιοθέτηση πολιτικών για την έμφυλη βία, διαπιστώνουμε ότι μέχρι και τα μέσα της δεκαετίας του ’90 περίπου, η μοναδική νομοθετική πρωτοβουλία ανάγεται στην αλλαγή του νόμου για το βιασμό το 1984 (Ν. 1419/1984). Η αλλαγή της νομοθεσίας αποτελούσε ένα από τα σημαντικότερα αιτήματα του γυναικείου κινήματος μετά τη Μεταπολίτευση, καθώς οι μέχρι τότε διατάξεις απηχούσαν τις ισχύουσες μέχρι τότε αντιλήψεις, εφόσον αντιμετώπιζαν το βιασμό ως «έγκλημα κατά των ηθών». Στα πλαίσια της τροποποίησης διατάξεων του Κώδικα Ποινικής Δικονομίας, ο βιασμός αντιμετωπίζεται πλέον ως έγκλημα κατά της «γενετήσιας ελευθερίας»40. Αυτό ήταν και το μοναδικό πεδίο πολιτικής στο οποίο υπήρξε νομοθετική παρέμβαση. Η ένταξη στη δημόσια ατζέντα των επιμέρους εκφάνσεων της έμφυλης βίας (δηλαδή της ενδοοικογενειακής βίας, της σεξουαλικής παρενόχλησης και της εμπορίας ανθρώπων) ξεκινά από τα τέλη της δεκαετίας του ’90 ως απόρροια των διεθνών υποχρεώσεων της Ελλάδας και, πιο συγκεκριμένα, είτε της ανάγκης εναρμόνισης της εθνικής με την κοινοτική νομοθεσία, είτε της συμμόρφωσης με τις τυπικές υποχρεώσεις της Ελλάδας που απορρέουν από την κύρωση της Σύμβασης του ΟΗΕ για τη Βία κατά των Γυναικών (βλ. υποσημείωση 13).

			Περνώντας τώρα στα κείμενα που αναλύθηκαν στην ελληνική περίπτωση, αυτά που επιλέχθηκαν41 περιλαμβάνουν το νόμο για την ενδοοικογενειακή βία του 2006, ο οποίος αντιμετωπίζει το θέμα της ενδοοικογενειακής βίας και του βιασμού εντός γάμου. Ο νόμος αυτός προέβλεπε αυστηρότερες ποινές για πράξεις που έχουν ήδη χαρακτηρισθεί ως ποινικά αδικήματα σύμφωνα με τον Ποινικό Κώδικα, όταν αυτά διαπράττονται στο πλαίσιο της οικογένειας, όπως ορίζεται από το νόμο. Ο βιασμός εντός του γάμου θεωρείται ποινικό αδίκημα, ενώ η συμβίωση εκτός γάμου ανδρών και γυναικών καλύπτεται από το πεδίο εφαρμογής του νόμου. Η σωματική βία σε βάρος ανηλίκων ως πειθαρχικό μέτρο απαγορεύεται ρητά, ενώ καθιερώνεται ο θεσμός της διαμεσολάβησης σε ποινικές υποθέσεις για ορισμένα αδικήματα ενδοοικογενειακής βίας42.

			Επίσης, το Σεπτέμβριο του 2006, ψηφίσθηκε νόμος (Ν. 3488/2006 ΦΕΚ Α΄ 191/11.09.2006) για τη σεξουαλική παρενόχληση στο χώρο εργασίας, ενσωματώνοντας σχετική κοινοτική οδηγία στο εθνικό δίκαιο. Για πρώτη φορά ορίζεται από την ελληνική νομοθεσία η σεξουαλική παρενόχληση ως μορφή διάκρισης στο χώρο εργασίας και απαγορεύεται τόσο όσον αφορά την πρόσβαση στην απασχόληση, αλλά και σε όλο το φάσμα των σχέσεων εργασίας. Επίσης, στην περίοδο αναφοράς μας, εισάγεται στον δημόσιο διάλογο και την κυβερνητική ατζέντα η προβληματική της εμπορίας ανθρώπων (trafficking) με την ψήφιση του νόμου για την Εμπορία Ανθρώπων (Ν. 3064/2002). Το ίδιο πρόβλημα επανεμφανίζεται με την ευκαιρία της ψήφισης του νόμου για τη μετανάστευση (Ν. 3386/2005), όπου ένα ειδικό κεφάλαιο είναι αφιερωμένο στα θύματα της εμπορίας ανθρώπων.

			Το επόμενο βήμα, μετά την αρχική κωδικοποίηση, ήταν να εντοπίσουμε τα ερμηνευτικά πλαίσια διάγνωσης των προβλημάτων (δηλαδή τον τρόπο που απαντάται το ερώτημα «ποιο είναι το πρόβλημα;») και πρόγνωσης των προβλημάτων («τι πρέπει να γίνει»). Τα ερμηνευτικά πλαίσια διάγνωσης και πρόγνωσης στα κείμενα για την έμφυλη βία βασίζονται στην κωδικοποίηση των Krizsan and Popa (2008). Οι συγγραφείς επεξεργάστηκαν τους κωδικούς και τις λέξεις-κλειδιά που είχαν καταχωρηθεί

			σε μια ενιαία βάση δεδομένων από τις επιμέρους εθνικές ομάδες που συμμετείχαν στην έρευνα43 και προσπάθησαν να εντοπίσουν εννοιολογικές συνάφειες ή επαναλαμβανόμενα μοτίβα στα πλαίσια της θεματικής της έμφυλης βίας. Έτσι «κατασκεύασαν» τα ερμηνευτικά πλαίσια της εν λόγω θεματικής (issue frames), τα οποία όπως προείπαμε προήλθαν από τα εννοιολογικά πλαίσια που περιλαμβάνονταν στα κείμενα (document frames).

			Στο επίκεντρο της προσέγγισης ήταν το ερώτημα του κατά πόσο η έμφυλη βία συνδέεται ως πρόβλημα με την έμφυλη ανισότητα, και ως λύση με την έμφυλη ισότητα. Ειδικότερα, διατυπώσαμε τα εξής ερωτήματα:

			

			•	Οι διάφορες μορφές βίας που πλήττουν τις γυναίκες (και αναφέρονται στα κείμενα) γίνονται αντιληπτές ως προβλήματα που συνδέονται με την έμφυλη ανισότητα ή όχι;

			•	Αν ισχύει κάτι τέτοιο, προτείνονται συγκεκριμένες παρεμβάσεις που έχουν ως στόχο την αντιμετώπιση της έμφυλης ανισότητας ως μέρος της λύσης για την έμφυλη βία;

			•	Προτείνεται κάποιου είδους κρατική παρέμβαση;

			•	Αν ναι, συνδέεται με την προώθηση της ισότητας των φύλων και σε ποιο βαθμό;

			

			Οι απαντήσεις στα παραπάνω (και σε άλλα) ερωτήματα πρόσφεραν τα κλειδιά για την κατασκευή των ερμηνευτικών πλαισίων.

			Μια πρώτη διαπίστωση στην ανάλυση των κειμένων είναι ότι σχεδόν σε όλα δεν εντοπίζεται μόνο ένα ερμηνευτικό πλαίσιο αλλά συνδυασμοί πλαισίων. Στη διάγνωση του προβλήματος μπορούμε να εντοπίσουμε πολλαπλά ερμηνευτικά πλαίσια, ενώ αντίθετα στην πρόγνωση εντοπίζουμε συνήθως λιγότερα ή μόνο ένα. Αυτό μπορεί να αποδοθεί στο γεγονός ότι πολλά κείμενα περιέχουν μια πιο εμπεριστατωμένη διάγνωση, ενώ η πρόγνωση ουσιαστικά περιορίζεται στην παρουσίαση της προς υιοθέτηση νομοθεσίας/πολιτικής κτλ.

			[image: 14429.png]

			Πίνακας 7.1 Ο κατάλογος των Ελληνικών Κειμένων που αναλύθηκαν ανά πεδίο πολιτικής

			7.2 «Ποιο είναι το πρόβλημα»; Ανάλυση των πλαισίων διάγνωσης του προβλήματος στα ελληνικά κείμενα

			

			Ο πίνακας 7.2 παρουσιάζει συνοπτικά τα διαγνωστικά πλαίσια που προέκυψαν κατά το πρώτο στάδιο ανάλυσης των κειμένων και τις λέξεις-κλειδιά ή τις βασικές έννοιες που χαρακτηρίζουν το κάθε πλαίσιο44. Επαναλαμβάνουμε, όπως σημειώσαμε και παραπάνω, ότι τα πλαίσια διάγνωσης επιχειρούν να απαντήσουν στα παρακάτω ερωτήματα σχετικά με το ποιο είναι το πρόβλημα. Έχοντας αυτό τον πίνακα (και την αναλυτική του εξήγηση) ως σημείο αναφοράς, ανατρέξαμε πάλι στη Βάση Δεδομένων με τους καταχωρημένους κωδικούς και προσπαθήσαμε να βρούμε λέξεις ή έννοιες που απαντούν στα παρακάτω ερωτήματα:

			

			•	ποιες οι κυρίαρχες αξίες που θεωρείται ότι βάλλονται από το πρόβλημα και τις οποίες πρέπει να προστατέψουμε,

			•	ποιος/οι ευθύνονται για το πρόβλημα αυτό,

			•	ποιος/οι πλήττονται από αυτό το πρόβλημα,

			•	πού εντοπίζεται,

			•	πώς δημιουργήθηκε το πρόβλημα (ποιες είναι οι αιτίες).

			

			Η καταγραφή αυτή έδωσε τις λέξεις-κλειδιά τις οποίες και συμβουλευθήκαμε για να δούμε πιο πλαίσιο από τα προτεινόμενα ταιριάζει καλύτερα στο κείμενό μας. Η διαδικασία αυτή είχε το πλεονέκτημα ότι έδωσε κοινά εννοιολογικά εργαλεία σε όλες τις ερευνητικές ομάδες που συμμετείχαν στο έργο.

			

			[image: 14436.png]

			Πίνακας 7.2 Πλαίσια διάγνωσης του προβλήματος της έμφυλης βίας

			

			Τα τρία πρώτα διαγνωστικά πλαίσια του πίνακα μπορούν να ιδωθούν και ως ένα «συνεχές», όπου στο ένα άκρο βρίσκεται η έμφυλη ισότητα και στο άλλο τα ανθρώπινα δικαιώματα. Όλα έχουν ως κοινό χαρακτηριστικό το ότι αντιλαμβάνονται την έμφυλη βία ως ένα δημόσιο, καθολικό ζήτημα, και ως μια μορφή παραβίασης των ανθρωπίνων δικαιωμάτων. Διαφέρουν, παρ’ όλα αυτά, στον τρόπο που συνδέουν την έμφυλη βία με την έμφυλη ανισότητα. Στο πρώτο πλαίσιο η έμφυλη βία γίνεται κατανοητή ως ένα ζήτημα που πηγάζει από την έμφυλη ανισότητα, σύμφωνα και με τον ορισμό της CEDAW45. Τα άλλα δυο δεν συνδέουν ευθέως την έμφυλη βία με την έμφυλη ανισότητα, καθώς προσεγγίζουν το πρόβλημα από την άποψη των ανθρωπίνων δικαιωμάτων. Στη «γυναικο-κεντρική προσέγγιση» αυτό γίνεται μέσω της διαπίστωσης ότι οι γυναίκες είναι κυρίως τα θύματα, ενώ στην προσέγγιση των «ανθρωπίνων δικαιωμάτων χωρίς αναφορές στο φύλο», η έμφυλη βία προσεγγίζεται ως ζήτημα ανθρωπίνων δικαιωμάτων χωρίς όμως καμία αναφορά στο φύλο ούτε των θυμάτων αλλά ούτε και των δραστών. Ωστόσο, πέρα από τις διαφορές ανάμεσα στα ερμηνευτικά πλαίσια, η επιχειρηματολογία που αναπτύσσεται εντός τους έχει έντονες ομοιότητες, οι οποίες βασίζονται στις σαφείς αναφορές στα ανθρώπινα δικαιώματα. Αντίθετα, όλα τα υπόλοιπα ερμηνευτικά πλαίσια απομακρύνονται από αυτή την προβληματική, ενώ σε ορισμένες περιπτώσεις την αμφισβητούν ευθέως. Δηλαδή σε όλα τα υπόλοιπα η έμφυλη βία δεν γίνεται αντιληπτή ως μια μορφή καταπάτησης ανθρωπίνων δικαιωμάτων, αλλά ως ένα πρόβλημα το οποίο πρέπει να επιλυθεί είτε για να προστατευθεί η οικογένεια, είτε για να γίνει το κράτος πιο αποτελεσματικό, είτε για να ευνοηθεί η οικονομική ανάπτυξη ή αλληλεγγύη κ.ο.κ.

			Θα επιχειρήσουμε να διακρίνουμε, όπως έχει γίνει και αλλού στο βιβλίο αυτό (βλ. Κεφάλαιο 8 και Κεφάλαιο 9) μεταξύ των κυρίαρχων πλαισίων και των περιφερειακών, ή αλλιώς των λιγότερο κυρίαρχων ή δευτερευουσών πλαισίων. Η διάκριση αυτή παραμένει σημαντική στο μέτρο που αναδεικνύει το βαθμό ορατότητας ενός πλαισίου και άρα τη σημασία του στις δημόσιες αντιλήψεις.

			7.2.1 Τα κυρίαρχα πλαίσια διάγνωσης στις πολιτικές έμφυλης βίας

			

			Ανθρώπινα δικαιώματα των ατόμων χωρίς αναφορά στο φύλο (De-gendered individual human rights)

			Αυτό το πλαίσιο εμφανίζεται αρκετά συχνά σε όλα τα κείμενα για την ενδοοικογενειακή βία, εκτός από εκείνα που προέρχονται από την κοινωνία πολιτών (τα κείμενα της Φεμνινιστικής Πρωτοβουλίας, της Εθνικής Επιτροπής για τα Δικαιώματα του Ανθρώπου κτλ.). Επιπλέον, πρόκειται για ένα πλαίσιο που εμφανίζεται και στις κοινοβουλευτικές συζητήσεις για την εμπορία ανθρώπων. Διακρίνεται από το γεγονός ότι, ενώ στα κείμενα υπάρχει αναφορά στις ομάδες που πλήττονται από το πρόβλημα (passive actors), δεν υπάρχει καμία αναφορά σε έμφυλες κατηγορίες (γυναίκες ή άνδρες), αλλά αντίθετα οι όποιες αναφορές αφορούν άτομα χωρίς φύλο: έτσι συναντάμε αναφορές σε «θύματα» (στην περίπτωση της παράνομης διακίνησης ανθρώπων)46, «μέλη της οικογένειας»47, «ηλικιωμένους» ή «παιδιά»48 (στην περίπτωση της ενδοοικογενειακής βίας), με αναφορές στα ανθρώπινα δικαιώματά τους. Στα ίδια αυτά κείμενα για την ενδοοικογενειακή βία συχνά απουσιάζουν οι αναφορές στους υπαίτιους του προβλήματος (active actors), ενώ στα κείμενα για την εμπορία ανθρώπων ως υπαίτιοι λογίζονται «το κράτος», «η κυβέρνηση», «η ΕΕ» ή «η διεθνής κοινότητα». Το στοιχείο που παρουσιάζει ενδιαφέρον στο πλαίσιο των ανθρωπίνων δικαιωμάτων είναι ότι, ενώ πρόκειται για κείμενα που αφορούν ιδιαίτερα διαδεδομένες μορφές έμφυλης βίας, το φύλο απουσιάζει είτε ως αναφορά στα θύματα, είτε ως αναφορά στην έμφυλη εκμετάλλευση, είτε ως σύνδεση με την έμφυλη ανισότητα και την παραδεδομένη οικογενειακή και κοινωνική ιεραρχία και την ανδρική κυριαρχία.

			

			Κρατική αποτελεσματικότητα – καλή διακυβέρνηση (State efficiency-good governance)

			Στην ελληνική περίπτωση, αυτό το πλαίσιο συναντάται αρκετά συχνά (οκτώ φορές συνολικά είτε στο πλαίσιο της διάγνωσης είτε σε αυτό της πρόγνωσης), τόσο στα κείμενα για την ενδοοικογενειακή βία όσο και στα κείμενα για την εμπορία ανθρώπων, και εκφράζεται από σχεδόν όλους τους φορείς των κειμένων. Το βασικό αξιακό πεδίο που αναδύεται είναι αυτό της «αποτελεσματικότητας» και της «αποδοτικότητας». Ως υπαίτιοι για την παρουσία του προβλήματος αναγνωρίζονται θεσμικοί φορείς, όπως το κράτος, η ΕΕ ή το δικαστικό Σώμα. Αυτό που γίνεται αντιληπτό μέσα από το πλαίσιο αυτό είναι ότι η κρατική αμέλεια συνιστά μία από τις βασικές αιτίες που συνοψίζουν το πρόβλημα της έμφυλης βίας. Ως «κρατική αμέλεια» μπορεί να νοείται η ελλιπής εκπαίδευση των αστυνομικών (στην περίπτωση της ενδοοικογενειακής βίας), η αναποτελεσματική αντεγκληματική πολιτική ή η αναποτελεσματική πολιτική ενάντια στα παράνομα δίκτυα (στην περίπτωση της εμπορίας ανθρώπων), ή η καθυστέρηση στην αναμόρφωση του ποινικού κώδικα (πάλι στην περίπτωση της εμπορίας ανθρώπων).

			

			Η γυναικο-κεντρική προσέγγιση της έμφυλης βίας (Women-centered approach to gender based violence)

			Πρόκειται για ένα αρκετά σημαντικό για την ελληνική περίπτωση πλαίσιο, δεδομένου ότι κυριαρχεί σε τρία κείμενα, τόσο για την ενδοοικογενειακή βία όσο και την εμπορία ανθρώπων49. Επίσης, εμφανίζεται σε συνδυασμό με άλλα ερμηνευτικά πλαίσια, όπως τα Ατομικά ανθρώπινα δικαιώματα χωρίς αναφορά στο φύλο ή την Προστασία της οικογένειας. Αυτή η ερμηνευτική πλαισίωση χαρακτηρίζεται από το γεγονός ότι, ενώ οι γυναίκες κατονομάζονται ρητά ως η ομάδα που πλήττεται από το υπό συζήτηση πρόβλημα, το όποιο πρόβλημα (ενδοοικογενειακή βία, trafficking κ.ο.κ.) γίνεται αντιληπτό ως μια μορφή παραβίασης ανθρωπίνων δικαιωμάτων. Ενώ αναγνωρίζεται δηλαδή ότι οι γυναίκες είναι κυρίως τα θύματα, δεν υπάρχει καμία σύνδεση ή αναφορά στις έμφυλες ανισότητες στη δομή της κοινωνίας.

			

			Το πλαίσιο των Διεθνών Υποχρεώσεων (International obligations frame)

			Πρόκειται για ένα ακόμα πλαίσιο το οποίο αντιμετωπίζει τα προβλήματα της έμφυλης βίας ως ζήτημα έλλειψης συμμόρφωσης με τα διεθνή ή τα ευρωπαϊκά πρότυπα. Απαντάται ιδιαίτερα στα κείμενα για την εμπορία ανθρώπων. Η ανάγκη για την εναρμόνιση της ελληνικής νομοθεσίας με την ΕΕ είναι ο βασικός κανόνας σε αυτά τα κείμενα. Αν και αυτό το ερμηνευτικό πλαίσιο έχει αρκετές ομοιότητες με το πλαίσιο της Κρατικής αποτελεσματικότητας-Καλής διακυβέρνησης, διαφοροποιείται στην έμφαση που αποδίδεται στην εναρμόνιση της ελληνικής νομοθεσίας με τις Κοινοτικές οδηγίες. Αυτό που κυριαρχεί με άλλα λόγια στο πλαίσιο αυτό είναι

			ότι το κράτος αποτυγχάνει όχι ως προς τους δείκτες αποτελεσματικότητας αλλά πολύ περισσότερο ως προς τους δείκτες απορρόφησης των ευρωπαϊκών αρχών και εναρμόνισης με τις διεθνείς υποχρεώσεις.

			

			Το πλαίσιο Προστασίας της Οικογένειας (Family protection frame)

			Πρόκειται για πλαίσιο το οποίο εμφανίζεται σε τρία κείμενα στη θεματική της ενδοοικογενειακής βίας50, συνήθως σε συνδυασμό με το ερμηνευτικό πλαίσιο των ανθρωπίνων δικαιωμάτων, χωρίς αναφορά στο φύλο. Ως προτεραιότητα θεωρείται η προστασία της οικογένειας και όχι των μεμονωμένων ατόμων, ενώ οι ομάδες που πλήττονται είναι «τα μέλη της οικογένειας» ή «η οικογένεια». Βασική αξία είναι αυτή της διαφύλαξης της ενότητας της οικογένειας και όχι της προστασίας των γυναικών που πλήττονται από την ενδοοικογενειακή βία (αυτό το παράδοξο υπήρξε και ο κεντρικός πυρήνας της κριτικής που δέχθηκε ο παραπάνω νόμος, βλ. υποσημείωση 10).

			7.2.2 Τα «περιφερειακά» πλαίσια διάγνωσης στις πολιτικές έμφυλης βίας

			

			Η έμφυλη βία ως πρόβλημα δομικής ανισότητας, Έγκλημα και Δικαιοσύνη, Η βία ως αποκλίνουσα συμπεριφορά, Αγορές και Ανταγωνισμός.

			Τα προαναφερθέντα διαγνωστικά πλαίσια εμφανίστηκαν μόνο μία φορά στα υπό εξέταση κείμενα και πάντα σε συνδυασμό με άλλα πλαίσια. Το πλαίσιο «Έγκλημα και Δικαιοσύνη» εμφανίζεται σε κοινοβουλευτική συζήτηση για την εμπορία ανθρώπων51, σε συνδυασμό με την «Κρατική Αποτελεσματικότητα» και τις «Διεθνείς Υποχρεώσεις». Αυτή που πλήττεται από το πρόβλημα είναι η ελληνική κοινωνία, ενώ ως υπαίτιοι κατονομάζονται τα διεθνή οργανωμένα δίκτυα σωματεμπορίας. Η «βία ως αποκλίνουσα συμπεριφορά» είναι ένα άλλο πλαίσιο, που εμφανίζεται μόνο στην κοινοβουλευτική συζήτηση επί του νομοσχεδίου για την Ενδοοικογενειακή Βία52. Αυτό το οποίο αναγνωρίζεται ως πρόβλημα είναι η παιδεραστία, και οι παιδεραστές ως υπαίτιοι. Τέλος, το πλαίσιο της «αγοράς και του ανταγωνισμού» απαντάται στην κοινοβουλευτική συζήτηση επί του νομοσχεδίου για την εμπορία ανθρώπων53. Το πρόβλημα είναι ότι τα διεθνή δίκτυα εγκληματικότητας επιτίθενται στην οικονομική τάξη, ενώ η κυρίαρχη αξία είναι αυτή της ελεύθερης οικονομίας της αγοράς.

			Η προσέγγιση της έμφυλης βίας ως «πρόβλημα δομικής ανισότητας» συναντάται μόνο σε ένα κείμενο προερχόμενο από την κοινωνία πολιτών54, στο πεδίο της ενδοοικογενειακής βίας, σε συνδυασμό όμως με το πλαίσιο της «Κρατικής Αποτελεσματικότητας – Καλής διακυβέρνησης». Στο κείμενο τονίζεται η σημασία των κοινωνικών προτύπων για την αναπαραγωγή του προβλήματος της ενδοοικογενειακής βίας, ενώ από το δίπολο «Γυναίκα-δούλα»/«Άνδρας-αφέντης» πηγάζουν και οι ανισότητες αλλά και οι βαθύτερες αιτίες της ενδοοικογενειακής βίας.

			

			[image: 14443.png]

			Πίνακας 7.3 Παράδειγμα εντοπισμού των ερμηνευτικών πλαισίων διάγνωσης του προβλήματος της ενδοοικογενειακής βίας μέσα από λέξεις-κλειδιά

			

			7.3 «Τι πρέπει να γίνει;» Ανάλυση των πλαισίων πρόγνωσης του προβλήματος στα ελληνικά κείμενα

			

			Όπως έχουμε ήδη σημειώσει στο Κεφάλαιο 3, η λειτουργία του προγνωστικού πλαισίου λειτουργεί μάλλον περισσότερο στην αναζήτηση μιας πιθανής λύσης και των πιθανών στρατηγικών δράσεων που εκβάλλουν από αυτήν και της διάρθρωσής τους στην προβληματική κατάσταση. Τα κείμενα πολιτικής όπως αυτά που εξετάζονται εδώ προσανατολίζονται στην εξεύρεση λύσεων απέναντι στις προβληματικές καταστάσεις, στην περίπτωσή μας στο πρόβλημα της έμφυλης βίας.

			Η διαδικασία καταγραφής των πλαισίων πρόγνωσης έχει ως αφετηρία την παραδοχή ότι δεν είναι απαραίτητη η συνάφεια μεταξύ διαγνωστικού και προγνωστικού πλαισίου. Αυτό σημαίνει ότι ένα πλαίσιο που διαγιγνώσκει το πρόβλημα δεν συνοδεύεται απαραίτητα και από ένα πλαίσιο που να προτείνει λύσεις σχετικά με το εν λόγω πρόβλημα. Έτσι, ενώ στην πλειοψηφία των περιπτώσεων το πλαίσιο της πρόγνωσης αντιστοιχεί και σε ένα ανάλογο πλαίσιο διάγνωσης, η αντιστοίχηση αυτή δεν είναι ποτέ τέλεια.

			Όπως και στη διάγνωση, έτσι και στην πρόγνωση προκύπτει ως κυρίαρχη η διάσταση των ανθρωπίνων δικαιωμάτων, ενώ τονίζεται η ανάγκη για κρατική παρέμβαση και συμμετοχική δράση των ενδιαφερόμενων μερών στην επίλυση του προβλήματος. Ο πίνακας 7.4. παρουσιάζει τα ερμηνευτικά πλαίσια πρόγνωσης τα οποία και αναλύονται ως προς τα συγκροτητικά τους χαρακτηριστικά. Ακολουθώντας τη λογική της διάγνωσης του προβλήματος, ψάξαμε στα κείμενα να δούμε ποια είναι η απάντηση στα παρακάτω ερωτήματα:

			

			•	Ποιες είναι οι κυρίαρχες αξίες που αναδεικνύονται ως «υπέρτατες» και πρέπει να προστατευθούν από την πολιτική που θα υιοθετηθεί;

			•	Ποιες είναι οι ομάδες στόχοι στις οποίες απευθύνεται η πολιτική;

			•	Ποιοι είναι οι αρμόδιοι που εμπλέκονται στη διαχείριση/εφαρμογή της υιοθετούμενης πολιτικής;

			•	Σε ποιο πεδίο πρέπει να εφαρμοσθεί η υιοθετούμενη πολιτική;

			

			Στη συνέχεια θα προχωρήσουμε, όπως το πράξαμε και στην περίπτωση των πλαισίων διάγνωσης, στην παρουσίαση των παραπάνω πλαισίων διαχωρίζοντάς τα σε κυρίαρχα και λιγότερο κυρίαρχα πλαίσια.

			

			[image: 14453.png]

			Πίνακας 7.4 Ερμηνευτικά πλαίσια πρόγνωσης του προβλήματος της έμφυλης βία

			

			7.3.1 Κυρίαρχα πλαίσια πρόγνωσης στις πολιτικές έμφυλης βίας

			

			Ανθρώπινα δικαιώματα του ατόμου (χωρίς αναφορά στο φύλο)

			Το πλαίσιο των ανθρωπίνων δικαιωμάτων το οποίο προτρέπει στη διασφάλισή τους για την ασφάλεια και προστασία των ανθρώπων αναπτύσσεται στην κατεύθυνση της έμφυλης ισότητας. Ωστόσο, όπως και στην περίπτωση των διαγνωστικών πλαισίων, διαφοροποιείται από το γεγονός ότι δεν χρησιμοποιούνται έμφυλες κατηγορίες ούτε για τα θύματα αλλά ούτε και για τους δράστες. Το εν λόγω πλαίσιο επικεντρώνεται περισσότερο στην ευαισθητοποίηση για τα ανθρώπινα δικαιώματα και την καταπολέμηση των διακρίσεων, παρά στην αμφισβήτηση της ανισότητας στην πρόσβαση και κατοχή της εξουσίας μεταξύ γυναικών και ανδρών. Χαρακτηρίζει κυρίως τα κείμενα για την ενδοοικογενειακή βία55, αλλά απαντάται και σε ένα κείμενο για την εμπορία ανθρώπων56.

			

			Κρατική αποτελεσματικότητα-καλή διακυβέρνηση

			Η βασική επιχειρηματολογία σε αυτό το πλαίσιο περιορίζεται στο ότι η κρατική ανταπόκριση πρέπει να βελτιωθεί. Ζητείται περισσότερος συντονισμός και καλύτερη εφαρμογή θεσμικών ρυθμίσεων. Ουσιαστικά, αποτελεί μια επίκληση στην ψήφιση και υιοθέτηση των προτεινόμενων πολιτικών χωρίς περαιτέρω επιχειρηματολογία. Απαντάται σε συνδυασμό με το ανωτέρω πλαίσιο σε συζήτηση στη Βουλή για την ενδοοικογενειακή βία57, και στην αιτιολογική έκθεση του νόμου για την εμπορία ανθρώπων58.

			7.3.2 «Περιφερειακά» πλαίσια πρόγνωσης στις πολιτικές έμφυλης βίας

			

			Εφαρμογή Διεθνών/Ευρωπαϊκών Κανόνων (Implementation of international/EU norms)

			Αυτό το ερμηνευτικό πλαίσιο εμφανίζεται σε δύο νομικά έγγραφα στο πεδίο της σεξουαλικής παρενόχλησης59. Τα δύο αυτά έγγραφα είναι αρκετά αυστηρά νομικά κείμενα, στα οποία απλά περιγράφεται η ανάγκη εφαρμογής της συγκεκριμένης κοινοτικής οδηγίας. Βασικός κανόνας είναι οι υποχρεώσεις της ΕΕ και η ανάγκη εναρμόνισης των εθνικών με τους κοινοτικούς νόμους.

			 Έμφυλη Ισότητα: έμφυλος μετασχηματισμός της κοινωνίας (Gender Equality: gender transformation of society)

			Το ερμηνευτικό αυτό πλαίσιο εμφανίζεται μόνο σε κείμενα προερχόμενα από την κοινωνία πολιτών στη θεματική της ενδοοικογενειακής βίας60. Ως στόχος της προτεινόμενης πολιτικής είναι η αλλαγή των αξιών και των κανονιστικών προτύπων, η εξάλειψη των στερεοτύπων και των διακρίσεων, ενώ ως ομάδα στόχος (target group) αναφέρεται είτε η ελληνική οικογένεια είτε η ελληνική κοινωνία στο σύνολό της.

			Η στήριξη της ενότητας της οικογενειακής (support for family unity)

			Αυτό το ερμηνευτικό πλαίσιο εμφανίζεται δύο φορές στη θεματική της ενδοοικογενειακής βίας, σε μια κοινοβουλευτική συζήτηση και σε ένα νομικό έγγραφο61. Η ομάδα στόχος είναι η οικογένεια ή μέλη της οικογένειας, χωρίς αναφορές σε έμφυλες κατηγορίες, ενώ οι στόχοι (των προτεινόμενων πολιτικών) δίνουν έμφαση στην προστασία της οικογένειας και του οικογενειακού περιβάλλοντος, με έμφαση στην μη παρεμβολή στην ιδιωτική οικογενειακή ζωή.

			[image: 14461.png]

			Πίνακας 7.5 Παράδειγμα εντοπισμού των ερμηνευτικών πλαισίων διάγνωσης του προβλήματος της ενδοοικογενειακής βίας μέσα από λέξεις-κλειδιά (2)

			7.4 Συγκρίνοντας τα ερμηνευτικά πλαίσια των πολιτικών για την έμφυλη βία στην Ελλάδα και την ΕΕ 62

			

			Προχωρώντας στη σύγκριση μεταξύ των ερμηνευτικών πλαισίων στα ελληνικά και στα κοινοτικά κείμενα θα διακρίνουμε ορισμένες ουσιαστικές διαφορές. Ο Πίνακας 7.5 μας προσφέρει μια γρήγορη επισκόπηση των διαφορών και ομοιοτήτων μεταξύ των δύο περιπτώσεων. Με μια πρώτη ματιά, αυτό που παρατηρούμε είναι η απουσία του πλαισίου των «Ανθρώπινων δικαιωμάτων των ατόμων χωρίς αναφορές στο φύλο» ως κυρίαρχο ή λιγότερο κυρίαρχο πλαίσιο, στην περίπτωση της ΕΕ. Αντιθέτως, αυτό το πλαίσιο κυριαρχεί, όπως είδαμε και στην προηγούμενη ενότητα, στο πεδίο της διάγνωσης και της πρόγνωσης των ελληνικών κειμένων, σηματοδοτώντας την πρώτη σημαίνουσα διαφορά στον τρόπο με τον οποίο γίνεται αντιληπτή στις δύο περιπτώσεις η έμφυλη βία. Οι συγγραφείς της έκθεσης για τα ευρωπαϊκά κείμενα αναφέρουν ότι «η διάσταση του φύλου είναι παρούσα σε όλα σχεδόν τα έγγραφα που κωδικοποιούνται σε αυτό το πεδίο. Ωστόσο, ο τρόπος με το οποίο γίνονται οι αναφορές στο φύλο μπορεί να διαφέρει σημαντικά. Ένας πολύ συνηθισμένος τρόπος στα έγγραφα είναι μέσα από μια περιορισμένη αναφορά στις γυναίκες ως ομάδα που πλήττεται ή ομάδα στόχος μαζί με μια σειρά άλλων, ως επί το πλείστον δρώντων υποκειμένων χωρίς αναφορά στο φύλο»63. Στην ελληνική περίπτωση, οι αναφορές στο φύλο είναι ακόμη πιο περιορισμένες, δεδομένου ότι πολλές φορές υπάρχει η τάση να μιλάμε για «θύματα» ή «μέλη της οικογένειας», χωρίς –ή με περιορισμένες αναφορές– στο φύλο.

			 	Αυτό που φαίνεται να είναι ένας κοινός παρονομαστής και στις δύο περιπτώσεις είναι η πλαισίωση μέσω της αποδοτικότητας του κράτους και της καλής διακυβέρνησης, με την ερμηνεία αυτή να κυριαρχεί τόσο στη διάγνωση όσο και στην πρόγνωση. Και στις δύο περιπτώσεις, δίnεται έμφαση στη νομοθεσία, με τη μορφή της νομικής απόδοσης ή την εναρμόνιση των νομοθεσιών. Και πάλι, τόσο στην ΕΕ όσο και στην ελληνική περίπτωση, το κράτος και η ΕΕ θεωρούνται οι υπεύθυνοι ή τα δρώντα υποκείμενα. Η εφαρμογή των κανόνων του Διεθνούς Δικαίου /της ΕΕ φαίνεται να είναι η κινητήρια δύναμη πίσω από την εφαρμογή ορισμένων πτυχών της νομοθεσίας σχετικά με την έμφυλη βία (ιδιαίτερα στα πεδία της εμπορίας ανθρώπων και της σεξουαλικής παρενόχληση, αυτό γίνεται ακόμα πιο εμφανές).

			 	Αυτές είναι οι βασικές ομοιότητες που παρατηρούμε στην ανάλυση των ελληνικών και των ευρωπαϊκών κειμένων. Υπάρχουν όμως και ουσιώδεις διαφορές: στα κείμενα που συζητούν την ενδοοικογενειακή βία, ορισμένα ερμηνευτικά πλαίσια που είναι αρκετά σημαντικά στην ελληνική περίπτωση, όπως η προστασία της οικογένειας , ή η στήριξη της ενότητας της οικογένειας, απουσιάζουν πλήρως στην ανάλυση των κειμένων της ΕΕ. Στην Ελλάδα επικρατεί η τάση να αντιμετωπίζεται το πρόβλημα της ενδοοικογενειακής βίας ως κάτι που αφορά και επηρεάζει ολόκληρη την οικογένεια (με έμφαση στην ευημερία των παιδιών, κάτι που ορισμένες φορές παίρνει μια μάλλον συναισθηματική προσέγγιση) και, ως εκ τούτου, η τάση για την προστασία της ενότητας της οικογένειας συνεπάγεται και την απροθυμία ή αδυναμία να αντιμετωπιστούν οι πραγματικές αιτίες του προβλήματος.

			

			[image: 14472.png]

			Πίνακας 7.6 Ελληνικά και ευρωπαϊκά ερμηνευτικά πλαίσια στο πεδίο της έμφυλης βίας

			Συμπερασματικές παρατηρήσεις

			

			Κλείνοντας το Κεφάλαιο, θα θέλαμε να προχωρήσουμε σε ορισμένες συμπερασματικές παρατηρήσεις. Η πρώτη παρατήρηση αναφορικά με τον τρόπο που προσεγγίζεται η έννοια της έμφυλης ισότητας (και ανισότητας) στα υπό εξέταση κείμενα, είναι η, σχετική πάντα, απουσία της διάστασης του φύλου. Το ερμηνευτικό πλαίσιο πολιτικής, το οποίο διαπερνά τα κείμενα αυτά, αναφέρεται στα ανθρώπινα δικαιώματα χωρίς αναφορά στο φύλο, ενώ πλείστες είναι και οι αναφορές στην κυβερνητική αποτελεσματικότητα-καλή διακυβέρνηση αλλά και στις διεθνείς υποχρεώσεις.

			Η έμφυλη βία γίνεται αντιληπτή ως μια μορφή καταπάτησης των ανθρωπίνων δικαιωμάτων, καθώς είναι συχνές οι αναφορές στην οικουμενικότητα των δικαιωμάτων τα οποία και καταπατώνται, όταν έχουμε εκφάνσεις έμφυλης βίας. Όπως προκύπτει όμως, τις περισσότερες φορές ούτε οι υπαίτιοι ούτε τα θύματα αυτής της βίας μοιάζει να έχουν φύλο. Στις σχετικές συζητήσεις περί ενδοοικογενειακής βίας τα κείμενα μιλάνε για «θύματα» γενικά, ή για μη έμφυλες κατηγορίες που πλήττονται, όπως είναι τα παιδιά και οι ηλικιωμένοι. Μόνο ένα κείμενο της φεμινιστικής ΜΚΟ προσεγγίζει το πρόβλημα της έμφυλης βίας ως ένα πρόβλημα που εδράζεται στις δομικές ανισότητες της κοινωνίας και στην πατριαρχία, η οποία και πρέπει να καταπολεμηθεί.

			Η προστασία της οικογένειας και της ενότητας της οικογένειας είναι χαρακτηριστικά ερμηνευτικά πλαίσια στον τρόπο με τον οποίο γίνεται αντιληπτή και προσεγγίζεται η έμφυλη ανισότητα στο πεδίο της ενδοοικογενειακής βίας. Η προσέγγιση αυτή αντιμετωπίζει την οικογένεια ως ολότητα η οποία πρέπει να προστατευθεί στο σύνολό της. Είναι ενδεικτικό ότι η εισηγητική έκθεση του νομοσχεδίου για την ενδοοικογενειακή βία ξεκινά ως εξής: «Σκοπός του παρόντος σχεδίου νόμου είναι να αντιμετωπισθεί το φαινόμενο της ενδοοικογενειακής βίας στη βάση των αρχών της ελευθερίας, της αυτοδιάθεσης και της αξιοπρέπειας του ατόμου, ώστε να ενισχυθεί η αρμονική συμβίωση των προσώπων στο πλαίσιο της οικογένειας. Με το παρόν σχέδιο νόμου, η Πολιτεία δεν επιδιώκει να παρέμβει στην ιδιωτική ζωή των μελών της οικογένειας και δεν θίγει ήθη, αξίες και αρχές, όπως αυτές διαμορφώνονται στην ελληνική κοινωνία».

			Παράλληλα, το σύνολο της επιχειρηματολογίας διαπνέεται από την ανάγκη για κυβερνητική αποτελεσματικότητα-καλή διακυβέρνηση, που αναφέρθηκε παραπάνω. Στην κατεύθυνση αυτή το πρόβλημα της έμφυλης βίας οφείλεται στην αδυναμία του κράτους να παρέμβει, να νομοθετήσει, να εφαρμόσει πολιτικές. Επομένως, στο παραπάνω πλαίσιο υποδηλώνεται, αν και όχι πάντα ρητά, ότι όταν εφαρμοσθούν οι προτεινόμενες πολιτικές το πρόβλημα θα επιλυθεί.

			Οι διεθνείς υποχρεώσεις, τέλος, συνιστούν ένα πλαίσιο που κυριαρχεί στη συζήτηση για τη σεξουαλική παρενόχληση αλλά και την εμπορία ανθρώπων. Δηλαδή εδώ το πρόβλημα θεμελιώνεται στο έλλειμμα συμμόρφωσης με τις διεθνείς (είτε της ΕΕ είτε του ΟΗΕ) επιταγές. Είναι μια στενά «νομική» θα λέγαμε προσέγγιση, η οποία περιορίζεται σε αναφορές για την ανάγκη εναρμόνισης με την κοινοτική νομοθεσία χωρίς περαιτέρω επεξηγήσεις.

			Όσον αφορά τη σύγκριση του τρόπου πλαισίωσης των παραπάνω κειμένων με ευρωπαϊκά κείμενα της ίδιας θεματικής, μια πρώτη διαπίστωση είναι ότι το κυρίαρχο στα ελληνικά κείμενα πλαίσιο των ανθρωπίνων δικαιωμάτων απουσιάζει από τα κοινοτικά κείμενα: στα τελευταία η διάσταση του φύλου είναι πολύ πιο έντονη, ακόμα και αν οι αναφορές στο φύλο μπορεί να ποικίλλουν ανάλογα με το κείμενο. Αντίθετα, κοινός παρανομαστής και στις δύο περιπτώσεις είναι η επίκληση στην κυβερνητική αποτελεσματικότητα-καλή διακυβέρνηση. Διαφαίνεται μια κοινή τάση επικέντρωσης της προσοχής στις νομοθετικές ρυθμίσεις οι οποίες και θα επιλύσουν το πρόβλημα. Τέλος, η επίκληση στην ενότητα και την προστασία της οικογένειας που χαρακτηρίζει αρκετά ελληνικά κείμενα, δεν απαντάται στα κοινοτικά κείμενα. Στο θέμα της ενδοοικογενειακής βίας, όπως αναφέρθηκε και παραπάνω, προκύπτει μια αρκετά «συναισθηματική» προσέγγιση σχετική με την ανάγκη προστασίας των παιδιών αλλά και του συνόλου της οικογένειας.

			Συνοψίζοντας τα παραπάνω, μπορούμε να καταλήξουμε στο ότι αυτό το οποίο προκύπτει από την ανάλυση των κειμένων είναι μια μάλλον εργαλειακή προσέγγιση στον τρόπο με τον οποίο επιχειρείται η καταπολέμηση των ποικίλων μορφών ανισοτήτων, παράλληλα με την απουσία μιας βαθύτερης κατανόησης της ρίζας του προβλήματος.

			Έχει σημασία να επιμείνουμε εδώ στο βαθμό που η ΕΕ επηρεάζει τον τρόπο πλαισίωσης των θεμάτων, δίνοντας ιδιαίτερη έμφαση στην έκταση της αρμοδιότητας της ΕΕ στο εν λόγω ζήτημα. Είναι χαρακτηριστικό ότι όταν γίνεται αναφορά σε μια πρόταση για την εφαρμογή μιας πολιτικής που ακολουθεί κοινοτικές οδηγίες ή κατευθύνσεις (για παράδειγμα η εναρμόνιση με κοινοτικές οδηγίες στο θέμα της σεξουαλικής παρενόχλησης), τότε ο λόγος που υιοθετείται επηρεάζεται άμεσα και ακολουθεί, σε μεγάλο βαθμό, τα πλαίσια πολιτικών που υιοθετούνται και στα κοινοτικά κείμενα, αν και με έναν πιο «επιφανειακό» τρόπο (δηλαδή με τρόπο ο οποίος στερείται μιας περισσότερο συνδυαστικής προσέγγισης, που θα ήταν δηλωτική μιας βαθύτερης κατανόησης των προβλημάτων). Αντίθετα, σε περιπτώσεις θεμάτων τα οποία θεωρούνται πως ανήκουν, λιγότερο ή περισσότερο, στην ιδιωτική σφαίρα, ή εκεί όπου η ΕΕ δεν έχει αρμοδιότητες, οι διαφορές είναι πιο έντονες. Στις περιπτώσεις αυτές είναι η άφυλη διάσταση που κυριαρχεί στα ελληνικά κείμενα, όπως και η έμφαση στα παιδιά και την οικογένεια (ιδιαίτερα η αναφορά «στο καλό των παιδιών»). Η εφαρμογή των σχετικών ρυθμίσεων ευνοείται μέσω των αναφορών στα οικεία αυτά, για την ελληνική περίπτωση, πλαίσια.

			

			Εντούτοις, ανεξάρτητα από τις διαπιστούμενες διαφορές και ομοιότητες ανάμεσα στα ελληνικά και στα κοινοτικά κείμενα, η αναφορά στην ΕΕ αλλά και στην Ευρώπη εν γένει αποτελεί βασικό στοιχείο για τη νομιμοποίηση της οποιασδήποτε πολιτικής πρότασης, ανεξαρτήτως αν το μέτρο αυτό επιβάλλεται από την ανάγκη για εναρμόνιση με κοινοτικές οδηγίες. Η έμφαση που δίνεται στην ανάγκη συμμόρφωσης με τους ευρωπαϊκούς και διεθνείς νόμους και κανόνες, χωρίς να υπάρχει καμία αναφορά στην ανάγκη να μεταβληθεί η υφιστάμενη δομή της ελληνικής κοινωνίας και συνεπώς και οι αντιλήψεις για το φύλο που υφέρπουν σε αυτή, αποτελεί ένδειξη της νομιμοποιητικής δύναμης που έχει (τουλάχιστον στο διάστημα αναφοράς) η επιχειρηματολογία που κινείται στον άξονα του εκσυγχρονισμού/εξευρωπαϊσμού. Το παρακάτω παράδειγμα από τη συζήτηση στη Βουλή μιας ομιλήτριας για το θέμα της ποινικοποίησης του βιασμού στο γάμο είναι ενδεικτικό: «Δεν νοείται πια η έννοια του συζυγικού καθήκοντος, κάτι που άλλωστε θεωρείται πλέον δεδομένο στις περισσότερες χώρες της Ευρωπαϊκής Ένωσης. Έτσι και η χώρα μας προσαρμόζεται επιτέλους στις σύγχρονες αντιλήψεις περί ανθρωπίνων δικαιωμάτων».

			Στην περίπτωση της συζήτησης για τη σεξουαλική βία, η προσέγγιση του «εξευρωπαϊσμού» έχει ειδικό βάρος, δεδομένου ότι η ΕΕ εμφανίζεται ως η κανονιστική ομάδα, όπως και η διεθνής κοινότητα ή οι «σύγχρονες χώρες» εν γένει. Τα προβλήματα της σεξουαλικής βίας ως επί το πλείστον προσεγγίζονται στην ελληνική πολιτική κουλτούρα ως ζητήματα ανθρωπίνων δικαιωμάτων, και ταυτίζονται ή συνδέονται με την εναρμόνιση και, συνεπώς, τον εκσυγχρονισμό του ελληνικού νομικού συστήματος και/ή των ελληνικών κοινωνικών προτύπων και αξιών. Ως εκ τούτου, ο εκσυγχρονισμός ταυτίζεται με μια θετική διαδικασία εξευρωπαϊσμού και λογίζεται ως κάτι αναπόφευκτο. Αξίζει δε να σημειωθεί ότι στα κείμενα για την εμπορία ανθρώπων η ελληνική πολιτική κουλτούρα φαίνεται να συμπεριλαμβάνει στα δρώντα υποκείμενα αποκλειστικά θεσμικούς φορείς, κρατικούς φορείς για την ακρίβεια. Ως εκ τούτου, το πρόβλημα της εμπορίας ανθρώπων θεωρείται ότι προέρχεται από την αναποτελεσματικότητα του Ελληνικού Κράτους ή της ελληνικής κυβέρνησης να εφαρμόσει νόμους, ή να εναρμονίσει τη νομοθεσία της με εκείνη της ΕΕ, ή της διεθνούς κοινότητας ή της ίδιας της ΕΕ, η οποία έχει μια αναποτελεσματική πολιτική σχετικά με εγκληματικές δραστηριότητες.

			Κλείνοντας, θα λέγαμε ότι η ανάλυση των ερμηνευτικών πλαισίων μπορεί να ιδωθεί και ως μια μορφή άσκησης και αυτοεπίγνωσης της ελληνικής πολιτικής κουλτούρας, καθώς μας βοηθά να εντοπίσουμε ορισμένες βαθιά ριζωμένες αντιλήψεις και στερεότυπα σχετικά με το φύλο, την κατανομή των ρόλων, την έννοια της ισότητας αλλά και την ταύτιση του εκσυγχρονισμού με τον εξευρωπαϊσμό, μια «εύκολη» εξίσωση η οποία, αν και γεμάτη αντιφάσεις και παλινωδίες, φαίνεται πως ακόμα και σήμερα συνεχίζει να κυριαρχεί στην ελληνική πολιτική κουλτούρα.

			

			

			Βιβλιογραφία

			Bacchi, C.L. (1999). Women, Policy and Politics. The construction of policy problems. London: Sage Publications.

			Crenshaw, Kimberlé W. (1991). Mapping the margins: Intersectionality, identity politics, and violence against women of color. Stanford Law Review, 43(6), 1241-1299.

			Jones, Br. D. (1994). Reconceiving decision-making in democratic politics. Attention, choice and public policy. Chicago: The University of Chicago Press.

			Krizsan, A., – Raluca, P. (2008). Mapping Frames on Gender-Based Violence in Europe. Center for Policy Studies, Budapest.

			Pantelidou-Maloutas, M., – Kakepaki, M., – Maratou-Alipranti, L., – Nikolaou, A. (2007). Issue Histories Greece: Series of Timelines of Policy Debates. QUING Project, Vienna: Institute for Human Sciences (IWM), available at http://www.quing.eu.

			Verloo, M., & Pantelidou-Maloutas, M. (Eds) (2005). Differences in the framing of gender inequality as a policy problem across Europe. The Greek Review of Social Research, Special Issue:117, B΄.

			Verloo, M. (Ed.) (2007). Multiple meanings of gender equality: A critical frame analysis of gender policies in Europe. Central European University Press.

			Αλεβίζου, Φ., – Κορασίδου, Μ., – Σαμίου, Δ. (1987). Βία-Βιασμοί. Δίνη: Φεμινιστικό Περιοδικό (2), 4-13.

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

			Διαμαντούρος, N. (2000). Πολιτισμικός δυϊσμός και πολιτική αλλαγή στην Ελλάδα της μεταπολίτευσης. Αθήνα: Aλεξάνδρεια.

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

			Τζουβάλα, Ντ. (2011). Νόμος για την Ενδοοικογενειακή βία: Θεσμοποιώντας την ανοχή. Red Notebook. 27 Νοεμβρίου (http://rnbnet.gr)

			Τσουκαλάς, Κ. (1983). Παράδοση και εκσυγχρονισμός: Μερικά γενικότερα ερωτήματα. In Δ.Γ Τσαούσης (Ed.), Ελληνισμός και ελληνικότητα, Αθήνα: Εστία.

			

			Κεφάλαιο 8. Έκτακτα γεγονότα και προβληματικά πεδία.
Η διαπραγμάτευση των κρίσεων

			

			Εισαγωγή

			

			Στο Κεφάλαιο αυτό θα εστιάσουμε στον τρόπο με τον οποίο ορισμένα γεγονότα, απρόβλεπτα ή ακόμα και δραματικά, εγγράφονται στην πολιτική θεματολογία ως προβλήματα που απαιτούν άμεση ρύθμιση. Το ιδιαίτερο ενδιαφέρον των γεγονότων αυτών έγκειται στο ότι συγκροτούνται ως προβλήματα όταν τα στοιχεία τους είναι εν εξελίξει, όπως για παράδειγμα στην περίπτωση φυσικών καταστροφών, όπου αναζητούνται οι αιτίες και οι λύσεις ενώ τα στοιχεία του προβλήματος είναι ακόμα σε διαμόρφωση. Θα μπορούσαμε να μιλήσουμε ευρύτερα για θέματα της επικαιρότητας, τα οποία βρίσκονται στην πρώτη γραμμή της ειδησεογραφίας, και είναι είτε έκτακτα γεγονότα που προκύπτουν αναπάντεχα και έχουν έντονα συγκυριακό χαρακτήρα, ή κοινωνικά προβλήματα που έρχονται στην επικαιρότητα λόγω μεταβολών των αντικειμενικών δεικτών ή κάποιου δραματικού συμβάντος. Επομένως, γεγονότα δραματικά, ατυχήματα, συμπλοκές, φυσικές καταστροφές, διατροφικά ή άλλα σκάνδαλα με «ροζ» και πολιτικές διαστάσεις αλλά και προβλήματα που προκύπτουν μέσα από μεταβολές αντικειμενικών δεικτών εμπίπτουν σε αυτή την κατηγορία, των έκτακτων γεγονότων που συστήνονται ως προβλήματα που επιζητούν ρύθμιση.

			Θα εξετάσουμε, στο παραπάνω πλαίσιο, τον τρόπο με τον οποίο μία φυσική καταστροφή, οι πυρκαγιές, συστήνονται ως πολιτικό πρόβλημα και ένα ζήτημα οικονομικής φύσης, η πτώση του δείκτη του χρηματιστηρίου, μετατρέπεται σε διακύβευμα ύψιστης κοινωνικής και πολιτικής σημασίας. Επιπλέον, θα παρουσιάσουμε πολύ συνοπτικά αυτό που το 2008 ονομάστηκε «διατροφικό σκάνδαλο», την εισαγωγή μολυσμένου ηλιελαίου στην Ελλάδα. Τρεις κρίσεις, μία περιβαλλοντική, μία διατροφική και μία κοινωνικο-οικονομική αναλύονται σύμφωνα με ένα επεξηγηματικό μοντέλο, που θα παρουσιάσουμε εκτενώς παρακάτω.

			8.1 Η μετατροπή των έκτακτων γεγονότων σε προβληματικά πεδία

			

			Ο τρόπος με τον οποίο θα αναλύσουμε το παράδειγμα των έκτακτων γεγονότων εγγράφεται στα θεωρητικά και μεθοδολογικά προαπαιτούμενα, τα οποία έχουμε ήδη παρουσιάσει στα πρώτα τρία κεφάλαια. Αναφερόμαστε στις διαδικασίες δημόσιας συγκρότησης και διαπραγμάτευσης ενός προβλήματος στηριζόμενοι στην κοινωνιολογική παράδοση της έρευνας στα δημόσια προβλήματα στη βάση των τριών θεωρητικών και μεθοδολογικών κατευθύνσεων τις οποίες έχουμε παρουσιάσει στην πρώτη ενότητα.

			Η πρώτη θεωρητική μας κατεύθυνση εμπνέεται από την υπόθεση ότι τα προβλήματα αποτελούν προϊόντα μιας διαδικασίας συλλογικού ορισμού (Blumer, 1971:300). Δεν υπάρχουν αποκλειστικά ως αντικειμενική συνθήκη αλλά και υπό τους όρους που ορίζονται και συλλαμβάνονται ως τέτοια από την κοινωνία. Το δεύτερο θεωρητικό πλαίσιο, σε συνέχεια του πρώτου, υπογραμμίζει ότι η σύσταση του δημόσιου προβλήματος, ως συλλογική δραστηριότητα, προκύπτει μέσα από μία διαδικασία διεκδίκησης, καταγγελίας, αναζήτησης αιτιών και ευθυνών (Spector & Kitsuse , 2008), που έχει ως στόχο την παρέμβαση των δημόσιων αρχών και την πολιτική απόφαση (Padioleau, 1982; Cobb & Elder, 1983). Είναι το στάδιο όπου το δημόσιο πρόβλημα γίνεται αντικείμενο αντιπαράθεσης, διαμάχης απόψεων μέσα στο δημόσιο χώρο, ενώ τίθεται επιτακτικά η αναγκαιότητα ανάληψης μιας οποιασδήποτε συλλογικής δράσης. H τρίτη θεωρητική και μεθοδολογική κατεύθυνση (frame analysis) έγκειται στο ότι η συλλογική δραστηριότητα συγκρότησης των δημόσιων προβλημάτων συνιστά μία πάλη για τον ορισμό των προβλημάτων, μία διαμάχη για το πλαίσιο στο οποίο θα ενταχθεί η ερμηνεία του προβλήματος. Η διαμάχη των πλαισιώσεων έγκειται στην ανάδειξη ορισμένων κύριων πλασίων τη στιγμή που εναλλακτικά πλαίσια περιθωριοποιούνται ή ακόμα και αποκλείονται (βλ. Κεφάλαιο 3).

			Η διαδικασία σύστασης των έκτακτων γεγονότων σε πρόβλημα έγκειται σε μία συλλογική δραστηριότητα δημόσιας αντιπαράθεσης σχετικά με τους εχθρούς και τους φίλους, τις τιμωρητέες πράξεις και τις συνιστώμενες λύσεις και καταλήγει σε ερμηνείες που τείνουν να κυριαρχούν στον δημόσιο χώρο, επηρεάζοντας όχι μόνο τις δημόσιες αντιλήψεις σχετικά με το πρόβλημα αλλά και το ίδιο το περιεχόμενο του, όπως και τις πολιτικές αποφάσεις σχετικά με αυτό. Πρόκειται για τη λειτουργία διάπλασης των πλαισίων που εξετάσαμε στο τρίτο Κεφάλαιο.

			Στην προκειμένη περίπτωση η ανάλυση της ανταγωνιστικής διαδικασίας διαπραγμάτευσης των πυρκαγιών του 2007 και 2009 και της κρίσης του Χρηματιστηρίου (το 2001) θα γίνει μέσα από τη «διαδικασία δημοσιοποίησης» και τη «διαδικασία πολιτικοποίησης» του προβλήματος.

			Κατά τη «διαδικασία δημοσιοποίησης» (Gerstlé, 2008, 2014) διαπιστώνεται η απόκλιση από μια επιθυμητή κατάσταση. Όπως χαρακτηριστικά σημειώνει ο J. Gerstlé (2014:39) «δημοσιοποίηση ενός προβλήματος είναι η διαδικασία μέσω της οποίας η ενδιαφερόμενη κοινωνική μονάδα αναγνωρίζει την ύπαρξή του ως προβλήματος, ως απόκλισης από μία επιθυμητή κατάσταση».Το αναδυόμενο πρόβλημα αποκτά το περίγραμμά του και τα συστατικά του στοιχεία. Ειδικότερα, διενεργείται μία διαδικασία εξορθολογισμού κατά την οποία ένα γεγονός δραματικό μετατρέπεται σε πρόβλημα με ειδικά χαρακτηριστικά, κατασκευάζεται δηλαδή το περίγραμμα του προβλήματος, η ανάθεσή του σε μία ευρύτερη κατηγορία. Παράλληλα, εδώ εντοπίζουμε τον αιτιακό καταλογισμό, την απόδοση ευθύνης πρόκλησης του προβλήματος. Αναφερόμαστε στις πλαισιώσεις διαμόρφωσης και διάγνωσης (Κεφάλαιο 3), όπου ένα πρόβλημα αποκτά το περίγραμμά του ενώ συστήνονται δημόσια οι υπαίτιοι πρόκλησης του προβλήματος.

			Η πρώτη διαδικασία είναι καθοριστική για τη δεύτερη, τη «διαδικασία πολιτικοποίησης» (Gerstlé, 2014). Πρόκειται για τη διεργασία εκείνη που αποσκοπεί στην ανάθεση σε μία δημόσια αρχή της ευθύνης διαχείρισης του προβλήματος, έτσι όπως αυτό έχει δημόσια αναγνωριστεί. Πρόκειται όπως επισημαίνει ο Gerstlé (2014:40) για τη «διεργασία ορισμού της δημόσιας αρχής που θα αναλάβει την ευθύνη του προβλήματος, έτσι όπως αυτό έχει δημόσια αναγνωριστεί. Η πολιτικοποίηση μιας κατάστασης συνίσταται στην αποδοχή ότι η διευθέτηση του προβλήματος ανήκει σε μια δημόσια αρχή, όποια και είναι αυτή, και ακόμη στην αναγνώριση της ευθύνης διαχείρισης του εν λόγω θέματος. Εν συντομία, πρόκειται για την κατασκευή αυτού που οι αγγλοσάξωνες ονομάζουν accountability». Η διαδικασία αυτή συνοδεύεται είτε από καταγγελίες σχετικά με τις ευθύνες της αρχής, στην οποία ανατίθεται η διαχείριση του προβλήματος, είτε από δέσμη προτάσεων στην κατεύθυνση επίλυσης του προβλήματος.

			Στην περίπτωση της ανάλυσης των δύο κρίσεων, τόσο η διαδικασία δημοσιοποίησης και καταλογισμού όσο και η διαδικασία διάπλασης των πλαισίων διαμεσολαβούνται από το πρίσμα του πολιτικού ανταγωνισμού. Υποστηρίζουμε ότι η εννοιολογική διαπραγμάτευση των αιτιών, των ευθυνών και των λύσεων διαμεσολαβείται από το πλαίσιο του πολιτικού ανταγωνισμού. Οι θέσεις των πολιτικών κομμάτων στο ελληνικό πολιτικό σύστημα (κυβέρνηση, αξιωματική αντιπολίτευση, κόμματα της Αριστεράς) και η πολιτική συγκυρία (προκήρυξη εκλογών στις καταστροφικές πυρκαγιές του 2007, αλλά και η έντονη φημολογία περί πρόωρων εκλογών το 2009) προσδιορίζουν τελικά τις διαδικασίες εννοιολόγησης των έκτακτων γεγονότων από τα πολιτικά κόμματα. Ο καταλογισμός των ευθυνών είναι πολιτικός και όχι ατομικός ή κοινωνικός, η αντιπαράθεση σχετικά με τις αιτίες πρόκλησης των προβλημάτων προσδιορίζεται σε σχέση με τη θέση των κομμάτων στο σύστημα, ενώ η έννοια της αποτελεσματικότητας, της επάρκειας, της αποδείξιμης ικανότητας και της διαχείρισης της καλής εικόνας του κόμματος και του αρχηγού του προσδιορίζει σε μεγάλο βαθμό τις πολιτικές προτάσεις στη διαχείριση της κρίσης. Παράλληλα, οι κοινωνικοί λόγοι, επιστήμονες ή εμπλεκόμενες επαγγελματικές ομάδες, δεν αποκτούν ισχυρή πρόσβαση στη δημόσια αντιπαράθεση κατά τις διαδικασίες δημοσιοποίησης και πολιτικοποίησης, γεγονός που μας οδηγεί στη δεύτερη μεθοδολογική μας παρατήρηση.

			Η λειτουργία διάπλασης των εννοιολογικών προσδιορισμών των προβλημάτων δεν μπορεί να εννοηθεί εκτός των ανταγωνιστικών συνθηκών που βαραίνουν στους «δρώντες-πλαισιοδότες» («framers») των προβλημάτων. Υποστηρίζουμε επομένως ότι κατά τη δημόσια αντιπαράθεση επικρατούν «κύριες» και «περιφερειακές» ερμηνείες, που σε μεγάλο βαθμό αντανακλούν την υπάρχουσα ισορροπία δυνάμεων (Hall et al., 1978)64 και που τελικά προσανατολίζουν σε σημαντικό βαθμό τις πολιτικές πρακτικές και τις πολιτικές αποφάσεις. Εδώ σημαντικός αναδεικνύεται ο ρόλος των ΜΜΕ στην ένταση με την οποία θα αναδυθούν ορισμένες ερμηνείες και θα παραμεριστούν κάποιες άλλες. Οι μηχανισμοί της ιεράρχησης και της πλαισίωσης είναι καθοριστικοί στη μιντιακή συγκρότηση των προβλημάτων. Οι ορισμοί που προτείνονται από τα ΜΜΕ επιδρούν στη νομιμοποίηση κάποιων δρώντων και στον αποκλεισμό άλλων, ενώ προσφέρουν συναίνεση σε πρακτικές. Κατά τη διάρκεια των συγκυριών κρίσης η ορατότητα των θεμάτων, αλλά και η δυνατότητα που έχουν τα μέσα ενημέρωσης να παρεμβαίνουν στους ορισμούς των προβλημάτων είναι μεγαλύτερη, με αποτέλεσμα την κατασκευή «σταθμών» που λειτουργούν ως «αποθήκες μνήμης». Η ανάδειξη και η έντονη ορατότητα ορισμένων πλαισίων δρα αποτελεσματικά στην παγίωση αυτών των πλαισίων στον δημόσιο χώρο με μεγαλύτερη ένταση από ό,τι στην περίπτωση των συγκυριών ρουτίνας.

			8.1.1 Μοντέλα επεξηγηματικά των «εξαιρετικών» προβληματικών γεγονότων

			

			Πολλά είναι τα εξηγητικά μοντέλα που συναντώνται στη διαπραγμάτευση των «κρίσεων» ή των απρόβλεπτων ή των εξαιρετικών γεγονότων ή των φυσικών καταστροφών. Μπορούμε καταρχάς να εντοπίσουμε την ένταξη των γεγονότων αυτών στα «γεγονότα-ερεθίσματα (trigger events)». Όπως εύστοχα σημειώνουν οι Dearing & Rogers (2005:141) «ένα γεγονός-ερέθισμα στην πραγματικότητα απλοποιεί τη φύση ενός σύνθετου προβλήματος με μία μορφή που το κοινό μπορεί να κατανοήσει ευκολότερα. Το κοινό έρχεται αντιμέτωπο με πολλά ζητήματα σε μία χρονική στιγμή πολύ περισσότερα από όσα μπορεί να ενσωματώσει και πάνω στα οποία μπορεί να κινητοποιηθεί, λαμβανομένων υπόψη του περιορισμένου χρόνου και της περιορισμένης προσοχής του». Ένα γεγονός-ερέθισμα έχει τα χαρακτηριστικά εκείνα (δραματοποίηση, ένταση, προσωποποίηση, κίνδυνος), τα οποία αποτελούν την προωθητική δύναμη που συμβάλλει στη γρήγορη αναρρίχηση ενός ζητήματος στη μιντιακή θεματολογία, στη δημόσια θεματολογία και τελικά και στην πολιτική θεματολογία.

			Το «μοντέλο του κύκλου προσοχής» σε ένα θέμα («Issue attention cycle») (Downs, 1972, Dearing & Rogers, 2005:113-114) εντάσσει τα γεγονότα αυτά σε ένα ευρύτερο σχήμα, όπου αποδεικνύεται ότι υπάρχει ένα «προ-προβληματικό στάδιο» («pre-problem stage») πριν από την «αιφνίδια ανακάλυψη» του προβλήματος, στο οποίο συντείνει το αιφνίδιο γεγονός και ένα «μετά-προβληματικό στάδιο» («post-problem stage»), όπου η ένταση του αιφνίδιου γεγονότος έχει ξεθυμάνει, με αποτέλεσμα τη μετατόπιση του γεγονότος από τη δημοσιότητα. Αναλυτικά παραθέτουμε τα στάδια στην ανάλυση του Downs:

			

			1.	«Το πρώτο στάδιο ορίζεται ως προ-προβληματικό στάδιο. Πρόκειται για το στάδιο πριν από την ανάδυση του προβλήματος, όπου αναδεικνύεται μία ανεπιθύμητη κατάσταση που δεν είχε έως τότε αναγνωριστεί από μέρος του κοινωνικού συνόλου. Στην περίπτωση αυτή, οι αντικειμενικές συνθήκες δεν επαρκούν ώστε να δώσουν την ώθηση στο θέμα να αναδειχθεί.

			2.	Το δεύτερο στάδιο είναι αυτό της αιφνίδιας ανακάλυψης του προβλήματος. Ένα δραματικό γεγονός σηματοδοτεί την ξαφνική συνειδητοποίηση του προβλήματος από ένα μέρος της κοινωνίας.

			3.	Το επόμενο στάδιο είναι της συνειδητοποίησης του κόστους που απαιτεί η επίλυση του προβλήματος.

			4.	Το τέταρτο στάδιο είναι αυτό της εξασθένησης του δημόσιου ενδιαφέροντος. Η εκτενής κάλυψη του θέματος από τα ΜΜΕ, παράλληλα με τη συνειδητοποίηση του υψηλού κόστους επίλυσης του προβλήματος, οδηγούν στον κορεσμό του δημόσιου ενδιαφέροντος.

			5.	Το τελευταίο στάδιο είναι το μετά-προβληματικό στάδιο. Στη φάση αυτή το πρόβλημα δεν προσελκύει το δημόσιο ενδιαφέρον (δημόσια θεματολογία), παρά το γεγονός ότι οι πολιτικές ρυθμίσεις και οι πολιτικές αποφάσεις αναφορικά με το πρόβλημα συνεχίζουν να υπάρχουν.»

			

			Το σχήμα αυτό επαναφέρει σε ένα βαθμό την κεντρικότητα του ρόλου των ΜΜΕ στην επιρροή των άλλων θεματολογιών, αφού τα γεγονότα-ερεθίσματα, τα απρόβλεπτα, δραματικά γεγονότα είναι γεγονότα που τυγχάνουν της έντονης δημοσιοποίησης από τα ΜΜΕ. Η ένταση του γεγονότος και η εκτατική κάλυψή του από τα ΜΜΕ οδηγούν στη διέγερση του δημόσιου ενδιαφέροντος και στην παρέμβαση των δημόσιων αρχών, η οποία ωστόσο στην περίπτωση των γεγονότων αυτών, λόγω της φύσης των γεγονότων, θα ήταν αναμενόμενη. Στην περίπτωση των πυρκαγιών, βλ. παράδειγμα παρακάτω, η άμεση επέμβαση των δημόσιων αρχών στην κατάσβεση των πυρκαγιών είναι εκ των ουκ ανευ, ανεξάρτητα από την ένταση της κάλυψης των πυρκαγιών από τα ΜΜΕ. Αυτό όμως στο οποίο συντείνουν τα ΜΜΕ είναι ο καταμερισμός των δυναμικών και των ερμηνειών που προβάλλουν οι δρώντες πάνω στα γεγονότα, τα προβλήματα που προκύπτουν αλλά και οι δρώντες που αναδεικνύονται ως υπεύθυνοι διαχειριστές των προβλημάτων (στην περίπτωση των πυρκαγιών, οι όποιοι ειδικοί στην παραγωγή σχεδίων πρόληψης εξαιρούνται). Η ανάδειξη ορισμένων κύριων ερμηνειών και πλαισίων επηρεάζει το λόγο των πολιτικών υποκειμένων και κατευθύνει σε ένα βαθμό την πολιτική δράση. Έτσι, η δραματική απήχηση ορισμένων πλευρών ενός διευρυμένου προβλήματος, όπως ήταν οι θάνατοι ανθρώπων κατά τη διάρκεια των καταστροφικών πυρκαγιών του 2007, προσανατόλισε το σύνολο των ερμηνειών και μέρος της πολιτικής δράσης στην αποζημίωση των πληγέντων και ανασημασιοδότησε την πολιτική αντιμετώπισης των πυρκαγιών στην ανθρωποπροστασία.

			Θα μπορούσαμε να κωδικοποίησουμε τα χαρακτηριστικά των καταστάσεων αυτών ως εξής:

			

			1.	Τα γεγονότα-ερεθίσματα ή τα γεγονότα-κρίσεις αποκτούν τα χαρακτηριστικά τους κατά τη τη δημόσια διαπραγμάτευσή τους. Τα χαρακτηριστικά αυτά προσδιορίζονται από την πολιτική συγκυρία, το συσχετισμό δυνάμεων μεταξύ των εμπλεκόμενων παικτών, τη συστημική θέση των δρώντων, την εξέλιξη της πορείας των γεγονότων. Πρόκειται για τη λειτουργία διάπλασης των πλαισίων, στην οποία αναφερθήκαμε στην πρώτη ενότητα, λειτουργία κατά την οποία το πρόβλημα αποκτά το περίγραμμά του και τα βασικά χαρακτηριστικά του (ως προς τις αιτίες, τους ενόχους και τους υπεύθυνους διαχείρισης) (πλαισίωση διαμόρφωσης και πλαισίωση διάγνωσης). Ο ανταγωνισμός μεταξύ των πλαισίων που προτείνουν οι εμπλεκόμενοι δρώντες και η ισορροπία μεταξύ «κυρίαρχων» και «περιφερειακών» πλαισίων αντανακλούν σε μεγάλο βαθμό τη δομή των πολιτικών και κοινωνικών συσχετισμών δυνάμεων. Ωστόσο, ένα χαρακτηριστικό των γεγονότων αυτών είναι ότι μπορεί να ωθήσουν σε αναδιανομή πόρων μεταξύ των παικτών αλλά και να αναδείξουν νέους δρώντες και εναλλακτικά πλαίσια.

			2.	Η ένταξη του γεγονότος σε ένα προβληματικό πεδίο (Kountouri, 2006:526). Τα γεγονότα αυτά υπόκεινται σε μία διαδικασία εξορθολογισμού, κατά την οποία επιχειρείται στον δημοσιογραφικό, τον πολιτικό ή τον κοινωνικό λόγο, η εξήγηση και κατανόηση των συνθηκών παραγωγής των γεγονότων. Η δουλειά αυτή του εξορθολογισμού περιλαμβάνει από τη μία τη διαδικασία της εξήγησης των ειδικών συνθηκών γένεσης των γεγονότων (ποιός, πότε, πώς, πού) και την ένταξη των γεγονότων αυτών σε «προβληματικά πεδία65», την αναγωγή τους δηλαδή σε «κοινούς τόπους» που καθιστούν αντιληπτό και εξηγήσιμο το απρόβλεπτο. Τα προβληματικά πεδία αφορούν ουσιαστικά ορθολογικούς τόπους αιτιών και ευθυνών, που βοηθούν στην ενσωμάτωση των απρόβλεπτων γεγονότων και στην ανάδυση κοινά αποδεκτών πλαισίων αναφοράς.

			3.	Η άμεση εγγραφή στη θεματολογία των ΜΜΕ. Πρόκειται για γεγονότα που τυγχάνουν υψηλής δημοσιοποίησης από τα ΜΜΕ γιατί συγκεντρώνουν πολλά από τα χαρακτηριστικά υψηλής ειδησεογραφικής αξίας. Αυτό συμβαίνει τόσο γιατί εμπίπτουν στην αρχή της πλειοψηφίας (δηλαδή είναι θέματα που θεωρούνται ότι ενδιαφέρουν όλο τον κόσμο), αλλά και γιατί πρόκειται για γεγονότα ιδιαίτερα αρνητικά, και ως εκ τούτου ιδιαιτέρως ελκτικά για τη δημοσιογραφική πρακτική. Η έκταση της κάλυψης, η ένταση των γεγονότων, τα δραματικά συνήθως χαρακτηριστικά των γεγονότων αυτών αποδίδουν στη διαδικασία της δημοσιοποίησης μία βαρύτητα τέτοια που μπορούμε να υποστηρίξουμε ότι τα πλαίσια που διυλίζονται από τα ΜΜΕ δύνανται να έχουν ένα μεγαλύτερο επιδραστικό βάρος. Η βαρύτητα του «ανθρωποκεντρικού πλασίου» και του «συγκρουσιακού πλαισίου» (βλ. Κεφάλαιο 3) επηρεάζουν τη δημόσια δράση. Η βαρύτητα των μιντιακών πλαισίων αυξάνεται από το γεγονός ότι οι δημοσιογράφοι συγκαταλέγονται μεταξύ των ενεργά εμπλεκόμενων δρώντων στη σημασιοδότηση των αιφνίδιων γεγονότων. Πολλές φορές, είναι οι πρώτοι που προχωρούν στη διαμόρφωση του γεγονότος, εφόσον βρίσκονται στην ιδιαίτερη εκείνη θέση της προβολής του και του πρωταρχικού εξορθολογισμού του, χρησιμοποιώντας πηγές πέραν των θεσμικών και κυρίαρχων πηγών.

			4.	Η άμεση εγγραφή στην πολιτική θεματολογία (κυβερνητική και κομματική). Τα αιφνίδια γεγονότα απαιτούν άμεση κρατική παρέμβαση για την εξομάλυνση των συνεπειών που αυτά επιφέρουν. Αυτό γίνεται με έναν τρόπο αυτόματο σχεδόν και ανεξάρτητα από τη
δημοσιοποίηση των γεγονότων. Ωστόσο, η κατεύθυνση της δημόσιας δράσης και το περιεχόμενο των δημόσιων πολιτικών μπορεί να επηρεαστούν, σε ένα βαθμό, από τον προσανατολισμό των μιντιακών ερμηνειών. Η κομματική θεματολογία (βλ. Κεφάλαιο 2 και Κεφάλαιο 5) είναι εντούτοις αυτή που επηρεάζεται περισσότερο από την ένταση δημοσιοποίησης των γεγονότων. Τα πολιτικά κόμματα πολιτικοποιούν στο σύνολό τους τα γεγονότα αυτά, εμπλεκόμενα στη διαπραγμάτευσή τους. Οι συνέπειες των καταστάσεων είναι πρωτόγνωρες και μοναδικές και γι’ αυτό δεν υπάρχει σχηματοποιημένο σχέδιο αντίδρασης στα γεγονότα από την πλευρά των κομματικών φορέων. Τα ερμηνευτικά σχήματα που προτείνονται από τους κομματικούς δρώντες επηρεάζονται τόσο από τις ιδεολογικές προδιαθέσεις των κομμάτων, από τις θέσεις που κατέχουν στον πολιτικό ανταγωνισμό, αλλά και από τα πλαίσια και τις πληροφορίες που προτάσσονται από τα ΜΜΕ. Συνήθως οι ερμηνείες που αποδίδονται από την κυβέρνηση προσπαθούν να αλλάξουν τις ευθύνες πρόκλησης και διαχείρισης του προβλήματος μεταβάλλοντας τη φύση του. Ακόμα και αν τα κόμματα, ανάλογα με την περίσταση, προσπαθούν να αποδώσουν ευθύνες πολιτικοποιώντας τα συμβάντα, οι ερμηνείες τους μπορεί τελικά να επιμένουν περισσότερο στις τεχνικές πλευρές των προβλημάτων.

			5.	Εκτεταμένο δίκτυο επιδράσεων των αφνίδιων γεγονότων. Οι επιδράσεις των γεγονότων-ερεθισμάτων μπορεί να είναι ποικίλες και πολυεπίπεδες. Ας διατρέξουμε μερικές από αυτές: α) Μεταβολές των κανόνων και των ισορροπιών του πολιτικού ανταγωνισμού και του κοινωνικού ανταγωνισμού. Η ανακατανομή πόρων μεταξύ ομάδων μπορεί να προκύψει από την αξιοποίηση ευκαιριών που προκύπτουν όταν κοινωνικές και πολιτικές ομάδες εκμεταλλεύονται την προβολή των γεγονότων αυτών από τα ΜΜΕ και την κοινωνική δυσαρέσκεια και αναδεικνύονται με ένταση στο προσκήνιο.

			β) Πιθανές μεταβολές στο θεσμικό πλαίσιο (νόμοι για την αντιμετώπιση των προβλημάτων, υπουργικές αποφάσεις, κοινοβουλευτικές συζητήσεις) ή τροποποίηση των πρακτικών στον τομέα όπου εγγράφονται τα γεγονότα (αλλαγή της πολιτικής πρόληψης των πυρκαγιών, ενίσχυση ανεξάρτητων φορέων για τον διατροφικό έλεγχο κ.ο.κ.).

			γ) Ανάδειξη νέων κοινωνικών παικτών που συμμετέχουν στη δημόσια διαπραγμάτευση των γεγονότων ακόμα και όταν οι προτεινόμενες ερμηνείες τους παραμένουν πιο περιφερειακές. Χαρακτηριστική εδώ είναι η περίπτωση των ειδικών (επαγγελματίες, επιστήμονες, αρμόδιοι φορείς) που καλούνται να μεταφράσουν τα αιφνίδια γεγονότα. Στην περίπτωση αυτή δημιουργούνται εναλλακτικές πηγές με αυξημένη πρόσβαση στα ΜΜΕ.

			δ) Μεταβολές στη δημόσια, πολιτική, μιντιακή θεματολογία αλλά και στη θεματολογία των δημόσιων πολιτικών.

			

			8.2 Η περίπτωση μιας διατροφικής κρίσης: Το «διατροφικό σκάνδαλο» του μολυσμένου ηλιελαίου

			

			Θα χρησιμοποιήσουμε ως πρώτο παράδειγμα την υπόθεση του μολυσμένου ηλιελαίου (2008), προκειμένου να καταστούν σαφή τα παραπάνω εξελικτικά στάδια στη διαπραγμάτευση ενός έκτακτου γεγονότος. Στις 6 Μαΐου 2008, ο ΕΦΕΤ λαμβάνει το δεύτερο σήμα επικινδυνότητας από το Βέλγιο σχετικά με την περίπτωση μολυσμένου ηλιελαίου που έχει εισαχθεί στην Ελλάδα. Το διατροφικό σκάνδαλο σχετικά με τη διακίνηση επιμολυσμένου με ορυκτέλαια ουκρανικής προέλευσης ηλιελαίου δημοσιοποιείται την 6η Μαΐου, ενώ στις 12 Μαΐου ο Ενιαίος Φορέας Ελέγχου τροφίμων (ΕΦΕΤ) ανακοινώνει την απόσυρση είκοσι έξι παρτίδων ηλιελαίου δέκα εταιριών.

			Διαδικασία δημόσιας διαπραγμάτευσης: Η είδηση του μολυσμένου ηλιελαίου εντάσσεται, πρώτα από όλα, σε μία απόπειρα εξορθολογισμού και διαμόρφωσης του περιγράμματος του προβλήματος. Τούτο γίνεται μέσα από την ένταξή του στην κατηγορία του διατροφικού σκανδάλου, προσδιορίζοντας τις αιτίες, τα θύματα και τους υπεύθυνους, ενώ αξιώνονται δράσεις επανόρθωσης ή βελτίωσης της κατάστασης.

			Προβληματικό πεδίο: το ευρύτερο προβληματικό πεδίο είναι αυτό της ανεπάρκειας των κρατικών μέσων για την αντιμετώπιση τέτοιων γεγονότων ή αλλιώς της κρατικής αμέλειας. Το κράτος ως προβληματικό πεδίο εμφανίζεται σε ανάλογα έκτακτα γεγονότα κατά τη διαπραγμάτευση τέτοιων ζητημάτων από τα ΜΜΕ. Το «προβληματικό πεδίο της κρατικής αμέλειας» συντίθεται κυρίως ως σχέση μετάβασης της απόδοσης της ευθύνης διαχείρισης των προβλημάτων στους κρατικούς μηχανισμούς από ένα υποκείμενο-θύμα σε ένα υποκείμενο-προστάτη. Το κράτος είναι το πεδίο των πολιτικών και κοινωνικών αντιπαραθέσεων απογυμνωμένων από έναν ουσιαστικό δημόσιο διάλογο. Στο πλαίσιο αυτό, η όποια δημόσια δράση των νόμιμων θεσμικών οργάνων απονομιμοποιείται.

			Άμεση εγγραφή στη μιντιακή ατζέντα. Από τις 20 Μαΐου έως και τις 25 Μαΐου 2008 το θέμα είναι πρώτο στην τηλεοπτική επικαιρότητα, με διάρκειες που κυμαίνονται από 15 έως 27 λεπτά. Η μεσοποίηση του γεγονότος έχει ένταση, έκταση και αναμόχλευση κινδυνολογικών ερμηνειών. Διαβάζουμε στο δελτίο του Mega: «πρωτοφανές, το μεγαλύτερο διατροφικό σκάνδαλο που γνώρισε ποτέ η Ελλάδα» (Mega, 20/05), «Εγκληματικές ενέργειες, θα αρρωστήσουμε» (Mega, 20/05), «Απροστάτευτοι οι καταναλωτές, είμαστε ανυπεράσπιστοι» (Mega, 20/05). Στην περίπτωση της διατροφικής κρίσης, οι ευθύνες αφορούν περισσότερο τους ελέγχους που δεν έγιναν από την πλευρά των αρμόδιων οργάνων: «πνίγηκε στο ηλιέλαιο η κυβέρνηση» (Mega, 21/05), «Νέες αποκαλύψεις στο διατροφικό σκάνδαλο», «Διατροφικός εφιάλτης χωρίς τέλος, Το σύστημα ελέγχου είναι μπάχαλο» (ΑΝΤ1, 21/05), «Η κυβέρνηση τρέχει πίσω από το πρόβλημα και δεν μπαίνει μπροστά από αυτό για να το αντιμετωπίσει» (Mega, 26/05).

			Άρα, κατά την πρώτη λειτουργία της διαμόρφωσης η δημοσιοποίηση του προβλήματος εγγράφει άμεσα ένα πρώτο πλαίσιο όπου αναδεικνύονται το περίγραμμα του προβλήματος (η πρωτοφανής εγκληματική ενέργεια), τα αθώα θύματα (οι ανυπεράσπιστοι πολίτες), οι ένοχοι (οι έλεγχοι που δεν έγιναν, η κυβέρνηση που δεν αντιδρά), οι λύσεις.

			Εγγραφή στην πολιτική ατζέντα. Ένα δεύτερο σημαντικό πλαίσιο είναι αυτό που προωθείται από τον πολιτικό ανταγωνισμό και το οποίο εναρμονίζεται με το πλαίσιο των τηλεοπτικών μέσων: «Αυτό που είναι σαφές είναι ότι έχουμε να κάνουμε με ένα διατροφικό Βατερλό της κυβέρνησης και αυτό που επείγει, και καλούμε την κυβέρνηση να το κάνει, είναι να φτιάξει επιτέλους ένα σύστημα ασφάλειας τροφίμων κι ένα σύστημα διαχείρισης διατροφικών κρίσεων» (Χρυσοχοΐδης, 20/05).

			Επιδράσεις των αιφνίδιων γεγονότων. Κατά τη διαπραγμάτευση του μολυσμένου ηλιελαίου, οι δημοσιογράφοι αυτονομούνται από τις επίσημες πηγές και κυρίως τις κυβερνητικές, καθώς πολλαπλασιάζονται οι πηγές στις οποίες έχουν πρόσβαση: οι αυτόπτες μάρτυρες, οι οικογένειες των θυμάτων, οι ειδικοί που εξετάζουν το πρόβλημα είναι πηγές που αξιολογούνται ως ιδιαίτερα σημαντικές στην περίπτωση κάλυψης των κρίσεων. Στην περίπτωση της διατροφικής κρίσης, είναι οι εργαζόμενοι και οι προϊστάμενοι του ΕΦΕΤ, χημικοί, γεωτεχνικοί κτλ. Ο πολλαπλασιασμός και η διαφοροποίηση στη χρήση πηγών από τους δημοσιογράφους συντελεί στην έλλειψη πόρων πρόσβασης από τους κυβερνητικούς, με αποτέλεσμα να ενισχύεται η πρόσβαση εναλλακτικών πηγών στη διαπραγμάτευση των δημόσιων προβλημάτων.

			

			8.3 Η περίπτωση μιας περιβαλλοντικής κρίσης: Το παράδειγμα των πυρκαγιών του 2007 και 2009

			

			Οι πυρκαγιές του καλοκαιριού του 2007 ξεκίνησαν από τα τέλη Ιουνίου στον Εθνικό Δρυμό Πάρνηθας όπου 25.000 στρέμματα κάηκαν μαζί με προστατευόμενα είδη ζώων που ζούσαν στον Δρυμό. Ένα μήνα μετά, στα τέλη Ιουλίου, ξεκίνησε μία από τις μεγαλύτερες φυσικές καταστροφές στη σύγχρονη Ελλάδα. Στα τέλη Ιουλίου (24 Ιουλίου) πυρκαγιές καίνε περιοχές της Αχαΐας, στα μέσα Αυγούστου (16 Αυγούστου) πυρκαγιά καίει τη βορειοδυτική πλευρά της Πεντέλης, ενώ στα τέλη Αυγούστου το φονικότερο χτύπημα των πυρκαγιών συντελείται στο νομό Ηλείας, όπου το πύρινο μέτωπο καίει έκταση μεγαλύτερη από 100 τετραγωνικά χιλιόμετρα αφαιρώντας τη ζωή από 37 ανθρώπους. Τις ίδιες μέρες, στα τέλη Αυγούστου, πυρκαγιές καίνε πολλούς οικισμούς του νομού Αρκαδίας και αφήνουν πίσω τους επτά θύματα, του νομού Λακωνίας με έξι νεκρούς στην Αρεόπολη, το νομό Μεσσηνίας, το νομό Κορινθίας, το νομό Αχαΐας και το νομό Φθιώτιδας, ενώ πυρκαγιά καίει τον Υμηττό και τον νομό Εύβοιας με εκτεταμένο πλήγμα σε δέκα δήμους και χωριά πλούσια σε δασικές εκτάσεις, αλλά και έξι θύματα. Ο συνολικός απολογισμός είναι 2700 τετραγωνικά χιλιόμετρα καμμένης γης, ο θάνατος τουλάχιστον εξήντα τριών ανθρώπων, το κάψιμο 1500 σπιτιών και 6000 άστεγοι, 60.000 νεκρά ζώα και 4,5 εκατ. καμένα ελαιόδεντρα.

			Οι πυρκαγιές του 2009 ξεκινούν και αυτές στα τέλη του Αυγούστου του 2009 από την περιοχή του Γραμματικού και εκτείνονται σε όλη την περιοχή της ανατολικής Αττικής, ενώ παράλληλα μία δεύτερη φωτιά καίει τη δυτική Αττική. Πρόκειται για τη μεγαλύτερη πυρκαγιά που γνώρισε ο νομός. Η πυρκαγιά στην ανατολική Αττική έκαψε 210.000 στρέμματα γης, ενώ στη δυτική Αττική 35.000 στρέμματα κυρίως πευκοδάσους. Μετά από απόφαση της Ευρωπαΐκής Ένωσης, τέθηκε σε ισχύ ο μηχανισμός πολιτικής προστασίας της ΕΕ, οπότε και με συνδρομή δυνάμεων ευρωπαΐκών χωρών η πυρκαγιά τέθηκε υπό έλεγχο στις 24 Αυγούστου.

			Θα εξετάσουμε τη δημόσια διαπραγμάτευση των πυρκαγιών του Αυγούστου του 2007, κυρίως στην Ηλεία και τη Μεσσηνία, και τις πυρκαγιές του Αυγούστου του 2009 στην Αττική. Η παρέμβασή μας εστιάζει στη δυναμική διαδικασία σύστασης ενός γεγονότος σε πρόβλημα, στην ανάδειξή του σε κεντρικό πρόβλημα της πολιτικής ατζέντας και στις διαδικασίες πλαισίωσής του. Το μεθοδολογικό πλαίσιο μέσα από το οποίο εξετάζουμε το πρόβλημα είναι αυτό των πολλαπλών διαδράσεων ανάμεσα στους πολιτικούς, μιντιακούς και κοινωνικούς λόγους και τις πολιτικές και κοινωνικές πρακτικές. Η επιλογή της προσέγγισης της συμβολικής διάδρασης επιτρέπει, αφενός, τη συνθετική παρουσίαση των διαφορετικών δρώντων και την ανάδειξη του ειδικού τους ρόλου και, αφετέρου, την παρατήρηση της δημόσιας διαπραγμάτευσης των ορισμών του προβλήματος.

			Βάσει των παραπάνω θεωρητικών και μεθοδολογικών προϋποθέσεων, προχωρούμε την υπόθεση ότι οι πυρκαγιές στην Ελλάδα συγκροτήθηκαν εννοιολογικά μέσα από τον πολιτικό και εκλογικό ανταγωνισμό όχι μόνο ως οικολογική, αλλά κυρίως ως εθνική κρίση (επομένως με κοινωνικές και οικονομικές επιπτώσεις), πλαίσιο που καθόρισε σε σημαντικό βαθμό όχι μόνο τις αιτιάσεις αλλά και τις πολιτικές κατευθύνσεις που κυριάρχησαν στον δημόσιο χώρο. Θα δούμε ότι αυτού του τύπου η πλαισίωση των πυρκαγιών οδήγησε στην ανάδειξη συγκρουσιακών, ανθρωποκεντρικών και ηθικών πλαισίων, ενώ δεν οδήγησε σε αναδιανομή πόρων μεταξύ των πολιτικών παικτών και σε μεταβολή των ισορροπιών δυνάμεων, όπως είθισται να συμβαίνει κατά τη διάρκεια των κρίσεων (Dobry, 1992).

			Στη συνέχεια παρουσιάζουμε τα κυρίαρχα («κύρια») και τα λιγότερο κυρίαρχα, εναλλακτικά ή περιφερειακά πλαίσια που αναδύονται κατά τη διάρκεια της δημόσιας διαπραγμάτευσης των πυρκαγιών του 2007 και του 2009, καθώς και τις δομικές προϋποθέσεις στις οποίες εγγράφονται. Όπως έχουμε ήδη σημειώσει, η δυναμική του πολιτικού ανταγωνισμού και ο ρόλος του Τύπου είναι σε αυτό το σημείο καθοριστικοί παράγοντες. Θα εξετάσουμε το ρόλο τους πιο ειδικά, καταλήγοντας με την επισήμανση της επιρροής των αναδυόμενων πλαισίων στο περιεχόμενο του προβλήματος αλλά και στη δημόσια αντιπαράθεση.

			

			8.3.1 Οι «Φωτιές του 2007» στην πολιτική θεματολογία: Τα «κυρίαρχα» και «περιφερειακά» πλαίσια

			

			Θα προχωρήσουμε στην ανάλυση των πυρκαγιών του 2007 και 2009 διακρίνοντας μεταξύ κυρίαρχων και εναλλακτικών ή περιφερειακών πλαισίων. Όπως ήδη σημειώσαμε, οι ερμηνείες των πυρκαγιών αντανακλούν τις θέσεις των κομμάτων στο πολιτικό σύστημα, και κυρίως το συσχετισμό δυνάμεων όπως αντανακλώνται στις συστημικές θέσεις των πολιτικών ομάδων.

			8.3.1.1 Πλαίσια διαμόρφωσης και διάγνωσης: Οι πυρκαγιές ως «εθνική τραγωδία»

			

			Οι πυρκαγιές του 2007 κατηγοριοποιήθηκαν συλλογικά ως εθνική τραγωδία. Αυτός ο πλαισιακός εξορθολογισμός συνόδευσε την τραγωδία της απώλειας ανθρώπων και την έκταση των καταστροφών που άφησαν πίσω τους οι πυρκαγιές. Οι διαφοροποιήσεις στην πλαισίωση του γεγονότος ακολουθούν κατά τη διαδικασία απόδοσης ευθυνών πρόκλησης της καταστροφής και διαχείρισής της. Με άλλα λόγια και ενώ όλοι συγκλίνουν στην πιστοποίηση της εθνικής καταστροφής, και οι αντιπολιτευτικοί πολιτικοί λόγοι στις κυβερνητικές ευθύνες, αναδύονται διαφοροποιημένες οι ειδικές διαστάσεις του προβλήματος ανάλογα με τους εκφορείς του λόγου: η ενοχοποίηση του άγνωστου εχθρού, η καταγγελία της κυβερνητικής απραξίας ή των οικονομικών συμφερόντων, η απουσία των δημόσιων πολιτικών πρόληψης είναι κάποιες από τις αναδυόμενες σημασιοδοτήσεις των καταστροφικών πυρκαγιών, τις οποίες θα εξετάσουμε παρακάτω.

			Η πρώτη κυρίαρχη ερμηνεία, που είναι ουσιαστικά η κυβερνητική, προκύπτει μέσα από μία στρατηγική συστράτευσης σε ένα ερμηνευτικό πλαίσιο που εξυπηρετεί την απόσειση των ευθυνών και την απόδοσή τους σε έναν εχθρό μη προβλέψιμο και αντιμετωπίσιμο. Οι πυρκαγιές είναι το αποτέλεσμα εμπρησμών, αποτέλεσμα ενός οργανωμένου σχεδίου που θα χαρακτηριστεί από χείλη υψηλόβαθμων κυβερνητικών εναλλακτικά ως «ασύμμετρη απειλή», υποκινούμενο από τους «εχθρούς της πατρίδας» σχέδιο, ή ακόμα ως «νέα μορφή τρομοκρατίας». Απέναντι στην ενοχοποίηση του άγνωστου εχθρού της πατρίδας και του πολιτεύματος (που αναλόγως μπορεί να πάρει διαφορετικές μορφές), προκύπτει η ανάγκη συστράτευσης και ομοψυχίας. Διαβάζουμε στο μήνυμα του πρωθυπουργού Κ. Καραμανλή (25/08/2007):

			

			«Τόσες πολλές εστίες φωτιάς, την ίδια ώρα, σε τόσα μέρη της χώρας, δεν μπορεί να είναι σύμπτωση. Η Πολιτεία, με τη βοήθεια όλων, θα κάνει ό,τι επιβάλλεται για να βρει τους ενόχους και να τους τιμωρήσει. Ελληνίδες, Έλληνες, σας καλώ σε συστράτευση. Όλες και όλοι μαζί να στείλουμε, ενωμένοι και με αποφασιστικότητα, το μήνυμα: Κανείς δεν έχει το δικαίωμα να αφαιρεί ανθρώπινες ζωές. Κανείς δεν έχει το δικαίωμα να πληγώνει το Περιβάλλον. Κανείς δεν έχει το δικαίωμα να δηλητηριάζει τις ψυχές των Ελλήνων. Κανείς δεν έχει το δικαίωμα να καταστρέφει την Πατρίδα μας. Η Πατρίδα ανήκει σε όλους μας. Ανήκει στις επόμενες γενιές. Έχουμε χρέος να την προστατέψουμε με αυτοθυσία».

			

			Με αυτό το πλαίσιο της κυβερνητικής ερμηνείας συντάσσεται και ο Γ. Καρατζαφέρης, πρόεδρος του κόμματος ΛΑΟΣ (Λαϊκός Ορθόδοξος Συναγερμός), ο οποίος αναγνωρίζει στον άγνωστο εχθρό της πατρίδας τους λαθραίους μετανάστες. Σε δήλωσή του (25/08/2007) σημειώνει:

			

			«Η χώρα βρίσκεται σε πόλεμο. Κανείς δεν μπορεί να φανταστεί ότι ελληνικά χέρια καίνε την Πατρίδα. Η αδυναμία της κυβέρνησης να αντιμετωπίσει την κατάσταση εκτάκτου ανάγκης επιβάλλει την άμεση σύγκλιση του Συμβουλίου των Πολιτικών Αρχηγών. Κανείς από εμάς δεν ξέρει ποιοι και πόσοι από όσους λάθρα εισήλθαν τα τελευταία χρόνια είναι φίλοι ή εχθροί αυτού του τόπου. Η Ελλάδα προσπαθεί να συνέλθει από μία εγκληματική και απάνθρωπη πρόκληση. Κάψανε ανθρώπους, κάψαν σπίτια, κάψαν τα δάση μας. Εκείνο που δε μπορούν να κάψουν είναι η ψυχή μας. Προέχει το φρόνημα και το ηθικό των Ελλήνων να παραμείνει υψηλό».

			

			Η δεύτερη κυρίαρχη ερμηνεία της αξιωματικής αντιπολίτευσης έγκειται στην ενοχοποίηση της κυβέρνησης: Η κρατική ανικανότητα, η έλλειψη συντονισμού, η κυβερνητική ολιγωρία και αναποτελεσματικότητα φέρουν την ευθύνη της έκτασης των καταστροφών. Σύμφωνα με την αξιωματική αντιπολίτευση το κράτος δεν συμπεριφέρεται ως οφείλει, με συνέπεια οι Έλληνες να μην αισθάνονται ασφάλεια. Η αντιπολιτευτική στρατηγική του ΠΑΣΟΚ κατευθύνεται από την αποκάλυψη της κυβερνητικής συγκάλυψης στην ανάδειξη της αδυναμίας διαχείρισης που ενισχύει την ανασφάλεια των πολιτών. Ο Γιώργος Παπανδρέου (πρόεδρος του ΠΑΣΟΚ) δηλώνει:

			

			«Με τη στάση της η κυβέρνηση αρνείται να αναλάβει τις ευθύνες της, παριστάνει το θύμα και με υπονοούμενα μιλά για συνωμοσίες και οργανωμένα σχέδια, όπως συνηθίζει όταν προσπαθεί να συγκαλύψει τις δικές της ευθύνες. Επιτέλους ας πράξει ό,τι έχει καθήκον να πράξει η κάθε κυβέρνηση, ας σταθεί στο ύψος των περιστάσεων και ας αναλάβει τις ευθύνες της. Με αυτή την κυβέρνηση δεν μπορεί κανένας να αισθάνεται ήσυχος, δεν μπορεί να αισθανθεί σιγουριά και ασφάλεια ο Έλληνας πολίτης».

			

			Διακρίνουμε τέσσερις βασικές περιφερειακές ερμηνείες, οι οποίες μπορούν να ομαδοποιηθούν σε δύο κατηγορίες: α. τις πολιτικές ερμηνείες των αντιπολιτευόμενων κομμάτων της αριστεράς και β. τις κοινωνικο-επαγγελματικές ερμηνείες των επιστημόνων, των δασολόγων και άλλων διάσπαρτων φωνών.

			Η πρώτη είναι η στοχοποίηση των οικονομικών συμφερόντων που αναδεικνύει επιλεκτικά το Κομμουνιστικό Κόμμα. Σε συνέντευξή της η Α. Παπαρήγα θα τονίσει ότι η «βασική αιτία των προβλημάτων βρίσκεται στην πολιτική που ακολουθείται χρόνια τώρα, αυτή την πολιτική που καίει και τα λαϊκά δικαιώματα, αυτή την πολιτική που καίει και τα δάση και τη γη με την ιδιωτικοποίηση, την εμπορευματοποίηση, την αλλαγή της χρήσης γης. Από εκεί προέρχεται η ουσία των προβλημάτων». Παράλληλα. διαβάζουμε στον Ριζοσπάστη (25/08/2007):

			

			«Η βασική αιτία για τις καταστροφικές πυρκαγιές είναι η εμπρηστική πολιτική της ΝΔ και του ΠΑΣΟΚ που επιτρέπει την εμπορευματοποίηση των δασών και των δασικών εκτάσεων σε όλη τη χώρα, που επιτρέπει την ασύδοτη δράση των επιχειρηματικών ομίλων σε καμένες εκτάσεις».

			Ο ΣΥΡΙΖΑ θα στοχοποιήσει τις θεσμικές πολιτικές βάζοντας στο επίκεντρο της κριτικής του την αναθεώρηση του άρθρου 24. Η προσέγγισή του εντάσσεται σε ένα ευρύτερο περιβαλλοντικό πλαίσιο, που αποτελεί άλλωστε και βασική προγραμματική πολιτική του κόμματος. Το Γραφείο Τύπου ΣΥΡΙΖΑ εκδίδει την ακόλουθη ανακοίνωση (24/08/07):

			

			«Η Αναθεώρηση του άρθρου 24 καίει τα δάση. Όσο ο κ. Καραμανλής δεν δεσμεύεται τώρα για την εξαίρεση του άρθρου 24 από την Συνταγματική Αναθεώρηση, αναλαμβάνει ακέραιη την ευθύνη για την οικολογική καταστροφή που συντελείται σε ολόκληρη την Ελλάδα. Αν η κυβέρνηση εξακολουθήσει να κρύβεται πίσω από το δάχτυλό της, μπροστά σε αυτή την τρομακτική κατάσταση, οι πολίτες οφείλουν να βγάλουν τα συμπεράσματά τους».

			

			Μία πιο εξειδικευμένη ερμηνεία αφορά την ενοχοποίηση της κρατικής δασικής πολιτικής και την ανάδειξη της ανάγκης αλλαγής δόγματος, εμμένοντας στις επιστημονικές-τεχνικές πλευρές του θέματος (ανάγκη συνολικού σχεδίου αντιπυρικής προστασίας, διαχείρισης των δασών με αραιώσεις κτλ.). Οι επιστήμονες και οι ερευνητές στα ινστιτούτα Δασολογίας εμμένουν στην απουσία της πολιτικής πρόληψης, ασκώντας έντονη κριτική στην κρατική πολιτική της καταστολής.

			Ανιχνεύουμε, τέλος, μία ακόμα ενδιαφέρουσα εναλλακτική ερμηνεία, που βάζει στο επίκεντρο την ατομική και κοινωνική ενοχοποίηση. Ανάμεσα σε όσους αναδεικνύουν το ρόλο της ανθρώπινης αμέλειας αλλά και τον ειδικό ρόλο των καιρικών συνθηκών βρίσκονται μεμονωμένες φωνές ανθρώπων με ειδικό βάρος στον δημόσιο λόγο (όπως ο Στέφανος Μάνος), οι οποίοι επικρίνουν την τακτική απενοχοποίησης του συνόλου και της ατομικής ευθύνης. Πρόκειται για μία ιδιαίτερα μειοψηφική ανάδυση της ατομικής και κοινωνικής ευθύνης.

			8.3.1.2 Πλαίσια πρόγνωσης. Δράσεις-διεκδίκησης της ανάληψης της ευθύνης από μία δημόσια αρχή

			

			Μπορούμε να σημειώσουμε τρεις βασικές πλαισιώσεις πρόγνωσης, ανάληψης δράσης από μία δημόσια αρχή. Πρώτον, η Κυβέρνηση προσδιορίζει τις λύσεις μέσα από τη οικονομική διαχείριση της καταστροφής και της απώλειας. Προωθώντας το μοντέλο των οικονομικών αποζημιώσεων των πληγέντων, στην πραγματικότητα η κυβέρνηση επιμερίζει το πρόβλημα.

			Δεύτερον, τα πολιτικά κόμματα προτείνουν την ανάληψη της συλλογικής πολιτικής ευθύνης διαχείρισης βάζοντας μπροστά το αίτημα σύγκλισης του συμβουλίου των πολιτικών αρχηγών. Πρόκειται ουσιαστικά για την υπογράμμιση της κυβερνητικής αδυναμίας διαχείρισης του προβλήματος μέσα από τη συνολική πολιτική ανάληψη της ευθύνης διαχείρισής του.

			Τέλος, σημειώνουμε το ρόλο των διαδηλώσεων (των μαυροντυμένων στο Σύνταγμα) ως τη συλλογική εκείνη δράση που προκρίνει την κοινωνική ευσυνειδησία και την αλλαγή μοντέλου πολιτικής και θεσμικού πλαισίου.

			8.3.2 Οι «Φωτιές του 2009» στην πολιτική θεματολογία. Τα «κυρίαρχα» και «περιφερειακά» πλαίσια

			

			Η συνθήκη της απουσίας του τραγικού πλαισίου που προσδιόρισε τις φωτιές το 2007 προσανατόλισε τη δημόσια αντιπαράθεση στην αντιμετώπιση των πυρκαγιών του 2009 ως, κυρίως, οικολογικής καταστροφής. Οι επιμέρους διαφοροποιήσεις στην απόδοση ευθυνών πρόκλησης και διαχείρισης του προβλήματος εγγράφονται σε δύο συνθήκες που αξίζει να υπογραμμίσουμε. Η πρώτη αφορά το γεγονός ότι οι φωτιές του 2007 λειτούργησαν ως «αποθήκες μνήμης», διευρύνοντας τον τρόπο πρόσληψης των πυρκαγιών του 2009 και επηρεάζοντας σημαντικά τις προτάσεις διαχείρισής τους. Η δεύτερη αφορά την πολιτική συγκυρία. Οι φωτιές του 2009 δεν λαμβάνουν χώρα εν μέσω προεκλογικής περιόδου, αν και το ενδεχόμενο των εκλογών είναι ορατό σε πολλούς. Το γεγονός αυτό ενισχύει την ανάδυση του πλαισίου της οικολογικής καταστροφής και των επιπτώσεών της στην ευρύτερη καθημερινότητά μας. Αυτό το πλαίσιο είναι έντονο ταυτόχρονα στους πολιτικούς και στους μιντιακούς λόγους, όπως θα εξετάσουμε παρακάτω.

			8.3.2.1 Πλαίσια διαμόρφωσης και διάγνωσης: Οι πυρκαγιές ως «οικολογική καταστροφή»

			

			Η κυβερνητική πλαισίωση αναζητά και το 2009 τις ευθύνες της καταστροφής σε εξωγενείς παράγοντες. Οι συνωμοσιολογικές αναφορές παραχωρούν τη θέση τους στον «στρατηγό άνεμο», ενώ επιχειρείται και ο επιμερισμός των ευθυνών της κεντρικής διοίκησης στην αυτοδιοίκηση66. Παράλληλα, έχουμε μία σημαντική μετατόπιση, η οποία μπορεί να περιγραφεί και ως αλλαγή δόγματος: Από τη δασοπροστασία περνάμε στην ανθρωποπροστασία. Η προστασία της ανθρώπινης ζωής και της περιουσίας των πολιτών αποτελεί στη φάση αυτή πρώτη προτεραιότητα.

			

			«[…] Δίνεται μια μεγάλη, πολύ δύσκολη μάχη από την Πυροσβεστική Υπηρεσία, τα εναέρια μέσα, την Τοπική Αυτοδιοίκηση, τους εθελοντές, τους άνδρες και τις γυναίκες στις περιοχές που πλήττονται. Εκείνο που θέλω να τονίσω είναι η αυτοθυσία όλων όσων μάχονται κάτω από εξαιρετικά αντίξοες συνθήκες που δυσκολεύουν το έργο της κατάσβεσης. Εκείνο που προέχει, η πρώτη προτεραιότητα, είναι η προστασία της ανθρώπινης ζωής και της περιουσίας των πολιτών» (Κ. Καραμανλής, Πρωθυπουργός, 22/08/2009).

			

			Το κόμμα της αξιωματικής αντιπολίτευσης, που αντιμετωπίζει και το ενδεχόμενο των εκλογών, θα πλαισιώσει τις πυρκαγιές ως μία οικολογική αλλά και εθνική καταστροφή, αναδεικνύοντας παράλληλα τις «τεράστιες πολιτικές ευθύνες». Η επικινδυνότητα της κυβέρνησης παραμένει σε πρώτο πλάνο, όπως και στις πυρκαγιές του 2007, ενώ θα χρησιμοποιηθούν και εξωτερικές πηγές όπως ο Συνήγορος του Πολίτη αλλά και το πόρισμα των επιστημόνων του Ευρωπαϊκού Κοινοβουλίου67 για τις πυρκαγιές του 2007, προκειμένου η κρίση να πλαισιωθεί με έναν συνολικότερο τρόπο και η κρατική αναποτελεσματικότητα και απραξία να αποκτήσει ευρύτερο και εξειδικευμένο περιεχόμενο. Διαβάζουμε σε συνέντευξη τύπου του Γ. Παπακωνσταντίνου (εκπρόσωπος Τύπου του ΠΑΣΟΚ) στις 25/08/2009:

			

			«Υπάρχουν, λοιπόν, βαρύτατες ευθύνες. Υπάρχουν ευθύνες στην έλλειψη μιας πολιτικής πρόληψης, υπάρχουν ευθύνες στην έλλειψη αποτελεσματικότητας στην καταστολή, ευθύνες τις οποίες έχει ήδη επιμερίσει ο Ελληνικός λαός και το βλέπουμε τις τελευταίες ημέρες. Ευθύνες, τις οποίες αναδεικνύει και ο Συνήγορος του Πολίτη με σημερινή του ανακοίνωση, όπου μιλά για την έλλειψη κατάρτισης βασικών χαρτών και δασολογίου, για τις ελλείψεις στη διάνοιξη καθαρισμών δασικών δρόμων, ότι ήταν ανεκμετάλλευτες οι μελέτες οι οποίες εκπονήθηκαν. Μιλάει για την έλλειψη κοινής επιχειρησιακής δράσης δασικών και πυροσβεστικών υπηρεσιών, για την Πολιτική Προστασία. Μιλάει για την εθελοντική δράση πολιτών, που δεν συντονίστηκε. Μιλά βεβαίως για την ανάγκη ταχείας κήρυξης αναδασωτέων εκτάσεων και για αντιπλημμυρικά έργα.»

			

			Το ΚΚΕ, από την άλλη, αναδεικνύει και σε αυτές τις καταστροφικές πυρκαγιές το πλαίσιο του οργανωμένου σχεδίου εμπρησμού με στόχο τα φιλέτα της γης και του θεσμοθετημένου πλαισίου που επιτρέπει την κερδοσκοπία γης. Η Αλέκα Παπαρήγα σε παρέμβασή της σε μεσημεριανό δελτίο ειδήσεων της ΝΕΤ (22/08/2009) δηλώνει:

			

			«Όταν υπάρχει οργανωμένο και καλά σχεδιασμένο σχέδιο εμπρησμού με στόχο τα φιλέτα της γης και όταν υπάρχει δεν μπορεί να υπάρξει ένα υψηλού επιπέδου σχέδιο πολιτικής προστασίας. Πιστεύω ότι θα μπορούσε να υπάρχει, ένα καλύτερο από αυτό που υπάρχει, αλλά μην ζητάμε να αντιμετωπιστεί το οργανωμένο σχέδιο με κάποια πυροσβεστικά μέσα. Και όταν το σχέδιο εξελίσσεται τη στιγμή που αλλάζει η φορά του ανέμου τραγικά».

			

			Ο ΣΥΡΙΖΑ επισημαίνει το οικολογικό έγκλημα αναδεικνύοντας τις κοινωνικές, οικονομικές και περιβαλλοντικές συνέπειες. Τέλος οι επαγγελματικές ομάδες (δασολόγοι και δασοπόνοι) επιμένουν να στηλιτεύουν τις αντιδασικές πολιτικές και τους δασοκτόνους νόμους.

			8.3.2.2 Πλαίσια πρόγνωσης. Δράσεις-διεκδίκησης της ανάληψης της ευθύνης από μία δημόσια αρχή

			

			Παρατηρούμε δύο αλλαγές στις επιλεγμένες δράσεις: Η πρώτη αφορά τη στροφή στην Ευρωπαϊκή Ένωση τόσο στο επίπεδο της καταστολής της πυρκαγιάς όσο και στις αποζημιώσεις. Παρατηρούμε, αφενός, την ανάθεση ενός μέρους της διαχείρισης της κρίσης στην Ευρωπαϊκή Ένωση μέσω του αιτήματος ενεργοποίησης του ταμείου αλληλεγγύης και, αφετέρου, την ενεργοποίηση του αιτήματος αποστολής βοήθειας στην καταστολή της πυρκαγιάς από άλλες ευρωπαϊκές χώρες. Η δεύτερη αλλαγή αφορά την εμπέδωση του δόγματος της ανθρωποπροστασίας έναντι της δασοπροστασίας. Ο προσανατολισμός της δράσης αφορά την ανακούφιση των πυροπαθών, ενώ έντονη παραμένει η επιδίωξη παραγωγής μιας εικόνας άμεσης δράσης και ανακούφισης των πληγέντων.

			8.3.3 Η επιρροή του πολιτικού ανταγωνισμού στη θεματολογία και τις ερμηνευτικές πλαισιώσεις

			

			Η ανάδειξη και παγίωση στον δημόσιο χώρο των πλαισίων που διαγνώσαμε παραπάνω εγγράφεται στο ευρύτερο πλαίσιο του πολιτικού ανταγωνισμού. Η δυναμική του πολιτικού ανταγωνισμού κατακτά και τον Τύπο όπως θα φανεί στην παράθεση των πρωτοσέλιδων τίτλων.

			Υποστηρίζουμε ότι η δυναμική του πολιτικού ανταγωνισμού σε συνδυασμό με τις προγραμματικές και συστημικές θέσεις των κομμάτων προσδιορίζουν την ανάδειξη των διαφορετικών ερμηνειών και πλαισιώσεων των πυρκαγιών ως εθνική αλλά και οικολογική καταστροφή, ως οικολογικό αλλά και οικονομικό έγκλημα αναγνωρίζοντας βαρύτατες πολιτικές ευθύνες όχι μόνο πρόκλησης αλλά και διαχείρισης στην κυβέρνηση, τους ΟΤΑ, την πυροσβεστική. Διακρίνουμε:

			

			•	Τη μετατοπιστική-επιμεριστική ερμηνεία της κυβέρνησης της Νέας Δημοκρατίας σε εξωγενείς παράγοντες, απέναντι στους οποίους τίθεται επιτακτική η ανάγκη συστράτευσης, καταστολής των πυρκαγιών και προστασίας των περιουσιών και των ανθρώπων.

			•	Την πανσυλλεκτική ερμηνεία της αξιωματικής αντιπολίτευσης, του ΠΑΣΟΚ: αντιπολιτευτική, εγκλητική προς την κυβέρνηση, οικεία προς τους επιστήμονες και τους άλλους κοινωνικούς λόγους, πλειοψηφική με προτεινόμενο σχέδιο δράσης και πλαίσιο ανασυγκρότησης των περιοχών. Πλαίσιο εθνικής και οικολογικής καταστροφής, καταλογισμός ευθυνών στην ανικανότητα του κράτους.

			•	Την οικονομική-ταξική ερμηνεία του ΚΚΕ: Το έγκλημα είναι οικονομικό και οικολογικό, ευθύνες έχουν τα οικονομικά συμφέροντα μέσα από ένα οργανωμένο σχέδιο δράσης.

			•	Τη θεσμική και περιβαλλοντική ερμηνεία του ΣΥΡΙΖΑ: Προσέγγιση που αντιμετωπίζει τις ευρύτερες οικονομικές, κοινωνικές και περιβαλλοντικές συνέπειες. Το περιβάλλον αποτελεί άλλωστε ένα θέμα εγγεγραμμένο από καιρό στην ατζέντα αυτού του κόμματος της αριστεράς.

			•	Την εθνικοπατριωτική-ξενοφοβική ερμηνεία του ΛΑΟΣ: Η μεγάλη εθνική τραγωδία επιτάσσει την ανάγκη συστράτευσης απέναντι στους εξωτερικούς εχθρούς της πατρίδας.

			

			8.3.3.1 Ο πολιτικός Τύπος: Η χρήση των πηγών και η προνομιακή πρόσβαση

			

			Ο ρόλος του Τύπου είναι καθοριστικός στην ανάδειξη των κυρίαρχων πλαισίων, στην πρόσληψη, με άλλα λόγια, των πυρκαγιών μέσα από το πρίσμα των εξωγενών παραγόντων και της κρατικής υπαιτιότητας. Η κυριαρχία αυτών των πλαισίων ερμηνείας και υπαιτιότητας διαμορφώνονται μέσα από το πλαίσιο του πολιτικού ανταγωνισμού που σε ένα βαθμό αναπαράγεται από τον Τύπο. Παράλληλα, χωρίς να αποσιωπούνται παραμένουν, ωστόσο, μειοψηφικές οι προσεγγίσεις που αναδεικνύουν αιτίες και τρόπους δράσης διαφορετικούς όπως η ανάγκη πρόληψης, η θεσμική θωράκιση, η ανασυγκρότηση του αστικού χώρου, οι συνέπειες της περιβαλλοντικής καταστροφής, ο ρόλος της ανθρώπινης αμέλειας.

			Επιλέξαμε να παρουσιάσουμε συνοπτικά τον τρόπο πλαισίωσης των πυρκαγιών από δύο μεγάλης κυκλοφορίας εφημερίδες διαφορετικών πολιτικών κατευθύνσεων.

			Η Ελευθεροτυπία λειτουργεί σε μεγάλο βαθμό ως αντιπολιτευόμενος Τύπος, στο μέτρο που ακολουθεί την τακτική του ΠΑΣΟΚ, της ενοχοποίησης δηλαδή της κυβέρνησης στην αναποτελεσματικότητα της πολιτικής δράσης της. Παραθέτουμε ορισμένους τίτλους από την εφημερίδα Ελευθεροτυπία:

			

			[image: 23466.png]

			Πίνακας 8.1 Πρωτοσέλιδοι τίτλοι εφημερίδας Ελευθεροτυπίας

			

			

			Η Καθημερινή, πιο ήπια στην ανάθεση ευθυνών στην Κυβέρνηση, τείνει να αναπαράγει, αρχικά, τις θεωρίες συνωμοσίας χρησιμοποιώντας πηγές της ΕΥΠ και της ΕΛΑΣ που αναφέρονται σε συλλήψεις και σε επιβεβαιωμένες θεωρίες εμπρησμών (στην περίπτωση των πυρκαγιών του 2007), ενώ το 2009 ανοίγει τη συζήτηση στους ειδικούς και στο μοντέλο δασοπροστασίας στη χώρα, ενώ επιμερίζει τις ευθύνες αναδεικνύοντας την κοινωνική ευθύνη, τα οικονομικά συμφέροντα αλλά και τους ΟΤΑ ως υπεύθυνους. Παραθέτουμε ορισμένους τίτλους από την εφημερίδα Η Καθημερινή:

			

			[image: 23476.png]

			Πίνακας 8.2 Πρωτοσέλιδοι τίτλοι εφημερίδας Καθημερινής

			8.3.4 Οι μετατοπίσεις στη σύσταση του προβλήματος

			

			Θα σημειώσουμε δύο κατηγορίες επιδράσεων των παραπάνω πλαισιώσεων στο ίδιο το περιεχόμενο του προβλήματος, αλλά και στον πολιτικό ανταγωνισμό. Οι πυρκαγιές συστήνονται ως πολιτικό πρόβλημα που εγείρει θετικά αξιακά πλαίσια κατά την πολιτική διαχείρισή του, ενισχύοντας και παγιώνοντας περαιτέρω ορισμένα στοιχεία πολιτικής κουλτούρας, ενώ συμβάλλει στην αλλαγή της κατεύθυνσης των δημόσιων πολιτικών, αλλαγή στην οποία δεν αναδεικνύεται κυρίαρχος ο ρόλος των ειδικών. Τέλος, θα υπογραμμίσουμε τις επιρροές της δημόσιας διαπραγμάτευσης των πυρκαγιών στη δημόσια αντιπαράθεση.

			8.3.4.1 Οι επιδράσεις των πλαισίων στο περιεχόμενο του προβλήματος

			

			Θα υπογραμμίσουμε ορισμένα από τα κύρια στοιχεία που αναδείχθηκαν μέσα από τη δημόσια αντιπαράθεση ως προς το περιεχόμενο του προβλήματος. Παρατηρούμε πέντε βασικά στοιχεία που προσδιορίζουν τη σύσταση των πυρκαγιών ως πρόβλημα στον δημόσιο χώρο:

			

			1.	Οι πυρκαγιές ως πρόβλημα κατεξοχήν πολιτικό. Η διαδικασία διαμόρφωσης του προβλήματος πολιτικοποιεί τις κύριες πλευρές του προβλήματος. Οι πυρκαγιές συγκροτούνται μέσα από τον πολιτικό ανταγωνισμό ως ένα κατά κύριο λόγο πολιτικό πρόβλημα με περιβαλλοντικές, κοινωνικές και οικονομικές συνέπειες. Η ευθύνη διαχείρισης του προβλήματος είναι πολιτική, ενώ μετατρέπεται σε επίμαχο αντικείμενο ανταγωνισμού μεταξύ των πολιτικών κομμάτων. Η επισήμανση αυτή έχει ήδη γίνει από τις πυρκαγιές του 1981: «οι φωτιές αποκόπτονται από τη φυσική τους υπόσταση και γίνονται αντικείμενο πολιτικής αντιπαράθεσης, κοινωνικό φαινόμενο και δημόσιο διακύβευμα από το καλοκαίρι του 1981 και μετά» (Λογοθέτη, Μαρκατάς, Ρετζέπη, 2009).

			2.	Η ανάδυση ηθικών πλαισιώσεων. Είναι σημαντικό να σημειώσουμε την ανάδυση θετικών αξιακών πλαισίων που συνοδεύουν τον εξορθολογισμό των καταστροφικών πυρκαγιών. Τόσο από τα πολιτικά κόμματα όσο και από τον Τύπο, παράλληλα με την πιστοποίηση της καταστροφής, αναδεικνύονται τα πλαίσια της κοινωνικής αλληλεγγύης, του εθελοντισμού, της αυτοθυσίας και αυταπάρνησης, του νέου πατριωτισμού, της εθνικής ομοψυχίας.

			3.	Η παγίωση στοιχείων της ελληνικής πολιτικής κουλτούρας. Οι δύο κρίσιμες περίοδοι των πυρκαγιών αναδεικνύουν και συμβάλλουν στην παγίωση δύο στοιχείων της ελληνικής πολιτικής κουλτούρας: Το πρώτο αφορά τη συνέχεια της συνωμοσιολογικής παράδοσης που έχει ξεκινήσει από τη δεκαετία του 1980 και που θέλει τη χώρα να απειλείται από εξωτερικούς αλλά και εσωτερικούς εχθρούς κατά τη διάρκεια των πυρκαγιών68. Το δεύτερο αφορά το γεγονός ότι και στις δύο περιπτώσεις των πυρκαγιών διατηρείται και ενισχύεται η καχυποψία, η έλλειψη εμπιστοσύνης απέναντι στην κρατική μηχανή, η οποία αποτελεί στοιχείο πολιτικής κουλτούρας που παγιώνεται και διαιωνίζεται μέσα από τις κρίσεις.

			4.	Αλλαγές στην κατεύθυνση των δημόσιων πολιτικών. Ένα τέταρτο σημαντικό στοιχείο αφορά την επισήμανση των αλλαγών στην κατεύθυνση των δημόσιων πολιτικών. Το έχουμε ήδη σημειώσει, ότι συντελείται μία σημαντική αλλαγή δόγματος που περιγράφεται ως μετάβαση από τη δασοπροστασία στην ανθρωποπροστασία. Οι φωτιές του 2007 λειτουργούν ως αποθήκες μνήμης και συμβάλλουν στην αλλαγή του δόγματος, το οποίο προσανατολίζεται πλέον στην αξία της ανθρώπινης ζωής πρωτευόντως και δευτερευόντως του περιβάλλοντος. Παράλληλα, παρατηρούμε την επαναφορά της συζήτησης στο δόγμα της πρόληψης έναντι του δόγματος της καταστολής, στο οποίο αναδεικνύονται πλέον σημαντικές αδυναμίες.

			5.	Ο ρόλος των ειδικών. Ο ρόλος είτε των επιστημόνων είτε των επαγγελματικών ομάδων (δασολόγων, δασοπόνων) δεν αναδεικνύεται σε κεντρικό στοιχείο στη δημόσια αντιπαράθεση. Η κεντρική τους θέση έγκειται στην ανάγκη αλλαγής δόγματος και στο πέρασμα στην

πρόληψη, με παράλληλη επισήμανση των αδυναμιών καταστολής. Οι Έλληνες επαγγελματίες δασολόγοι και επιστήμονες δεν αναδεικνύονται σε αξιόπιστους συνομιλητές της πολιτικής εξουσίας. Η άποψη των ειδικών περί της σημασίας της πρόληψης σε βάρος της καταστολής στην αντιμετώπιση των πυρκαγιών αναδύεται μερικώς μέσα από τη δράση των κομμάτων της αντιπολίτευσης, κυρίως του ΠΑΣΟΚ και του ΣΥΡΙΖΑ. Στις πυρκαγιές του 2007, ο Αλ. Αλαβάνος, πρόεδρος του ΣΥΡΙΖΑ, ζητά από όλες τις πολιτικές δυνάμεις δέσμευση πάνω στις προτάσεις των επιστημόνων. Η ερμηνεία ωστόσο του ΣΥΡΙΖΑ παραμένει, όπως είδαμε, περιφερειακή μέσα στη δημόσια αντιπαράθεση. Παράλληλα με το λόγο των ειδικών παρατηρούμε ότι περιθωριακή παραμένει η συζήτηση σχετικά με τις συνέπειες της οικολογικής καταστροφής και τη συμβολή των συγκεκριμένων πυρκαγιών στην κλιματική αλλαγή.

			8.3.4.2 Οι επιδράσεις των πλαισίων στη δημόσια αντιπαράθεση

			

			Τρεις είναι οι παρατηρήσεις που μπορούμε να κάνουμε σχετικά με την επιρροή των πλαισίων στη δημόσια αντιπαράθεση και στα θέματα που αναδείχθηκαν στη διάρκειά της:

			

			1.	Η πλαισίωση των πυρκαγιών του 2007 ως εθνική τραγωδία, η κυριαρχία του πλαισίου της συνωμοσίας, των εμπρησμών και η ένταση της δημοσιοποίησης της κρατικής ανταπόκρισης στους πληγέντες δεν επέτρεψε την αναδιανομή των πόρων υπέρ εναλλακτικών ερμηνειών. Είναι χαρακτηριστικό ότι το πλαίσιο της εθνικής τραγωδίας στις πυρκαγιές του 2007 προσανατόλισε εν μέσω κρίσης και ανασφάλειας στο αίτημα της επαναφοράς της τάξης και της άμεσης αποκατάστασης των θυμάτων. Το αίτημα αυτό αποσιώπησε άλλες πλευρές αυτής της καταστροφής που δεν αναδείχθηκαν στον δημόσιο χώρο.

			2.	Η παγίωση των κύριων ερμηνειών στον δημόσιο χώρο. Δημοσκόπηση του Αυγούστου 2007 επιβεβαιώνει ότι οι ηγεμονεύουσες ερμηνείες του κοινού είναι αυτές που δημιουργούνται στο κοινό πεδίο της πολιτικής δημοσιότητας μεταξύ των δύο κυρίαρχων πολιτικών κομμάτων και των έντυπων και ηλεκτρονικών μέσων ενημέρωσης. Ένας στους δύο ερωτηθέντες πολίτες πιστεύει ότι οι πυρκαγιές του 2007 οφείλονται σε εμπρησμούς και οικονομικά συμφέροντα, ενώ περισσότερο από το 36% των πολιτών αποδίδει ευθύνες στην έλλειψη οργάνωσης του κρατικού μηχανισμού69.

			3.	Η πλαισίωση των πυρκαγιών του 2009 ως οικολογική καταστροφή αλλά και η παρουσίασή τους ως επανάληψη της τραγωδίας του 2007, έφερε στο προσκήνιο και πάλι το πλαίσιο της κρατικής αναποτελεσματικότητας και των προβλημάτων στο συντονισμό της κατάσβεσης των πυρκαγιών. Παράλληλα, ο προσδιορισμός των πυρκαγιών ως οικολογικής καταστροφής έστρεψε το ενδιαφέρον, έστω και περιορισμένα, στις συνέπειες της πολιτικής δράσης στον χωροταξικό σχεδιασμό, στις χρήσεις γης και τις πολιτικές διαχείρισης των δασών.

			

			8.4 Η περίπτωση μετασχηματισμού μιας οικονομικής σε κοινωνική κρίση: Η «κρίση του Χρηματιστηρίου» (2001)

			

			Θα εξετάσουμε μία άλλη «κρίση». Πρόκειται για την «κρίση του Χρηματιστηρίου» που, απογυμνωμένη από τα ειδικά οικονομικά χαρακτηριστικά της, μετατράπηκε σε κοινωνική κρίση. Η δουλειά των δημοσιογράφων

			στη δημοσιοποίηση των διαμαρτυριών των δικαιούχων, η έντονη μεσοποίηση των αυτοκτονιών παικτών στο Χρηματιστήριο και η δουλειά των κομμάτων με στόχο την πολιτικοποίηση αυτών των γεγονότων θα αποδώσουν στην πτώση του χρηματιστηριακού δείκτη τα κοινωνικά χαρακτηριστικά που θα επηρεάσουν τελικά την πολιτική και κυρίως την κυβερνητική θεματολογία. Ας αρχίσουμε από το γεγονός της έκρηξης της αγοράς του Χρηματιστηρίου τα τελευταία χρόνια. Στην Ελλάδα, στο τέλος της δεκαετίας του 1990 ο αριθμός των πολιτών που διέθετε μετοχές αυξήθηκε σημαντικά. Ο Χρ. Βερναρδάκης (2002) σημειώνει ότι «τον Ιούλιο του 1998 η απόκτηση μετοχών στο Χρηματιστήριο προσεγγίζει το 3,9% του ενήλικου πληθυσμού της χώρας. Τον Φεβρουάριο του 1999 το ποσοστό αγγίζει το 8,1% για να αγγίξει τονΑπρίλιο και τον Δεκέμβριο του 2000 το 14,8 % και 15,8% αντίστοιχα. Μέσα σε δύο χρόνια σημειώθηκε μία μαζική είσοδος στο Ελληνικό Χρηματιστήριο. Σε συνολικό αριθμό πολιτών, η απόκτηση μετοχών στο Χρηματιστήριο αφορούσε περισσότερους από 1.200.000 Έλληνες/ίδες, κυρίως μεσαία και ανώτερα κοινωνικά στρώματα. Στην περίπτωση αυτή, η επένδυση στο Χρηματιστήριο συνδέθηκε με τις κοινωνικο-οικονομικές προσδοκίες των νοικοκυριών». Πλησιάζοντας στις βουλευτικές εκλογές του 2000 η χρηματιστηριακή έκρηξη αποδόθηκε στην καλή οικονομική κατάσταση της χώρας και άρα αναγνωρίστηκε ως επιτυχία στο κόμμα που κυβερνούσε, το ΠΑΣΟΚ. Την εποχή εκείνη γινόταν λόγος για «Κόμμα του Χρηματιστηρίου», συνδέοντας με τον τρόπο αυτό την οικονομική ευφορία των χρόνων αυτών με την επιδοκιμασία της οικονομικής πολιτικής του σοσιαλιστικού κόμματος.

			Το ζήτημα του Χρηματιστηρίου ήταν επομένως ένα θέμα που είχε πολιτική διάσταση πριν από τις εκλογές του 2000. Δεν είχε ωστόσο αναδυθεί στον δημόσιο χώρο ως δημόσιο πρόβλημα. Στις αρχές του 2001 ορισμένα «εξαιρετικά γεγονότα» μεταγγράφουν το θέμα του Χρηματιστηρίου σε κοινωνικό ζήτημα, σε πρόβλημα με έντονες κοινωνικές συνέπειες. Το ενδιαφέρον μας αφορά αυτά τα «εξαιρετικά γεγονότα», δηλαδή τις διαμαρτυρίες των παικτών σχετικά με τη χρηματιστηριακή πτώση που, διαμέσου της μιντιακής διαχείρισης και των πολιτικών κομμάτων, επανεγγράφονται στην πολιτική θεματολογία με έναν διαφορετικό τρόπο.

			Πριν από τις εκλογές του 2000 και στις αρχές του 2001, ο δείκτης καταγράφει μία από τις χαμηλότερες τιμές του. Στα τέλη του 2001 η αυτοκτονία ενός τραπεζίτη συνδέθηκε με την πτώση του δείκτη και ανήγγειλε τα όρια μίας κρίσης που διέγειρε το δημοσιογραφικό ενδιαφέρον. Αυτή ήταν και ευκαιρία για την αντιπολίτευση να επιτεθεί στην οικονομική πολιτική της κυβέρνησης, ένα από τα πιο ισχυρά όπλα της τελευταίας στη διάρκεια των τελευταίων χρόνων και να επαναπλαισιώσει το ζήτημα του Χρηματιστηρίου με έναν αρνητικό τρόπο. Η προβολή του ζητήματος στα ΜΜΕ συνιστά έναν σημαντικό πόρο για την αντιπολίτευση, που καταθέτει πρόταση μομφής στο πρόσωπο του Υπουργού των Οικονομικών, για να καταδείξει την κυβερνητική ευθύνη και να περιορίσει το μέγεθος της επιτυχίας που εισέπραττε μέχρι τότε το κυβερνητικό ΠΑΣΟΚ.

			8.4.1 Το «Χρηματιστήριο»: μία κοινωνική κρίση

			

			Μέσα από τη πλαισίωση των ΜΜΕ η κρίση του Χρηματιστηρίου αποκτά το χαρακτήρα μίας «κοινωνικής κρίσης». Η αυτοκτονία ενός τραπεζίτη στις 23 Ιανουαρίου, που στο τελευταίο γράμμα του στη μητέρα του επισημαίνει ότι είναι και αυτός «ένα θύμα του Χρηματιστηρίου», η αποκάλυψη στις 24 Ιανουαρίου ότι η εξαφάνιση ενός άλλου τραπεζίτη που είχε παίξει στο Χρηματιστήριο τα λεφτά των πελατών της Τράπεζας συνιστούν γεγονότα που μεταθέτουν το καθαρά οικονομικό ενδιαφέρον του ζητήματος στις κοινωνικές συνέπειές του. Το ιδιωτικό κανάλι θα αναζητήσει σε όλη την Ελλάδα να βρει και άλλα θύματα του Χρηματιστηρίου. Ας δούμε καταρχήν τις παραμέτρους της μιντιακής ατζέντας.

			8.4.1.1 Η «κρίση του Χρηματιστηρίου» στη θεματολογία των ΜΜΕ

			

			Η συνεχιζόμενη πτώση του χρηματιστηριακού δείκτη και οι διαμαρτυρίες των μετόχων έξω από το Χρηματιστήριο τροφοδοτούν την ημερήσια διάταξη του έντυπου Τύπου, που δίνει στο θέμα μία ορατότητα διευρυμένη ακόμα και πριν από την αυτοκτονία του τραπεζίτη στις 23 Ιανουαρίου (βλ. διάγραμμα). Οι διαμαρτυρίες και η φαινομενική πτώση του δείκτη (αρχές Ιανουαρίου) συνιστούν «εξαιρετικά γεγονότα» που επιτρέπουν την εγγραφή του θέματος στη θεματολογία του έντυπου Τύπου. Τα δύο τηλεοπτικά κανάλια που δεν έχουν ρεπορτάζ για το Χρηματιστήριο μέχρι εκείνη τη στιγμή συντονίζονται με τον Τύπο τη στιγμή της πρώτης αυτοκτονίας (24 Ιανουαρίου). Έκτοτε έχουμε μία συντονισμένη δημοσιοποίηση του ζητήματος. Η κατάθεση της πρότασης μομφής από την πλευρά της ΝΔ στις 30 Ιανουαρίου θα ενισχύσει τη δημοσιοποίηση αυτή.

			

			[image: 14493.png]

			Πίνακας 8.3 «Χρηματιστήριο»: Η κάλυψη των ΜΜΕ. Πρωτοσέλιδα εφημερίδων και τηλεοπτικά ρεπορτάζ

			

			Η έντονη δημοσιοποίηση αυτών των «εξαιρετικών γεγονότων» είναι το πρώτο χαρακτηριστικό της εγγραφής του ζητήματος στη θεματολογία των ΜΜΕ. Σε ό,τι αφορά τον έντυπο Τύπο, παρατηρούμε ότι μεταξύ 4 και 23 Ιανουαρίου τα πρωτοσέλιδα που αφορούν στο ζήτημα αγγίζουν το 28% του συνόλου των πρωτοσέλιδων τίτλων, μεταξύ 24 Ιανουαρίου ημέρα της αυτοκτονίας του τραπεζίτη και 4 Φεβρουαρίου όπου κατατίθεται η πρόταση μομφής αγγίζει το 38% και τέλος για τους δύο μήνες μεταξύ 5 Φεβρουαρίου και 7 Μαρτίου καλύπτει το 34% του συνόλου της κάλυψης. Το 66% της κάλυψης του διακυβεύματος από τον Τύπο συγκεντρώνεται μεταξύ 4 Ιανουαρίου και 4 Φεβρουαρίου. Μία διαδοχή γεγονότων δικαιολογεί τη δημοσιοποίηση: πτώση του δείκτη, διαδηλώσεις των μετόχων, αυτοκτονίες και εξαφανίσεις, κατάθεση της πρότασης μομφής κατά του Υπουργού Οικονομίας. Ο Ελευθερος Τύπος είναι η εφημερίδα που διατηρεί την ορατότητα του θέματος παρακολουθώντας τις έρευνες που διενεργούνται για τις εταιρείες που κατηγορούνται για κερδοσκοπία. Πρόκειται για μία εφημερίδα που πρόσκειται στη ΝΔ και που επιχειρεί να κρατήσει το θέμα ψηλά στην ατζέντα της για να εξυπηρετήσει τη στρατηγική του κόμματος της αξιωματικής αντιπολίτευσης. Το 47% του συνόλου των πρωτοσέλιδων που η εφημερίδα αφιερώνει στο Χρηματιστήριο αφορά την περίοδο μετά την 3η Φεβρουαρίου. Για τις άλλες εφημερίδες τα ποσοστά των πρωτοσέλιδων μετά την 3η Φεβρουαρίου είναι: Έθνος 22%, Τα Νέα 19%, Ελευθεροτυπία 29%.

			

			[image: Image14501.PNG]

			

			Διάγραμμα 8.1 «Χρηματιστήριο»: Η ημερήσια εξέλιξη των ρεπορτάζ στα πρωτοσέλιδα των εφημερίδων

			

			[image: Image14518.PNG]

			Διάγραμμα 8.2 «Χρηματιστήριο»: Η ημερήσια εξέλιξη των ρεπορτάζ στα δελτία ειδήσεων των δύο καναλιών

			Όπως διαφαίνεται από το παραπάνω διάγραμμα, ο συγκυριακός χαρακτήρας του ζητήματος είναι πιο έντονος για τα δύο τηλεοπτικά κανάλια: το σύνολο της κάλυψης των δύο καναλιών συγκεντρώνεται μεταξύ 24/1 και 5/2 (ιδιωτικό κανάλι) και μέχρι την 1η Φεβρουαρίου (δημόσιο κανάλι). Ακόμα και αν είναι περιορισμένη μέσα στο χρόνο, η ορατότητα είναι ισχυρή στα τηλεοπτικά κανάλια: το ιδιωτικό κανάλι τοποθετεί το 75% των ρεπορτάζ του για το Χρηματιστήριο στην κλίμακα 1-5 (ενάντια στο 44,4% αντίστοιχα για το δημόσιο κανάλι).

			

			[image: 14529.png]

			Πίνακας 8.4 «Χρηματιστήριο»: Η ιεράρχηση των πληροφοριών στα δύο κανάλια της τηλεόρασης

			

			Το ζήτημα του Χρηματιστηρίου συνιστά λοιπόν ένα ζήτημα ιδιαίτερα ορατό αν και ο συντονισμός των ΜΜΕ περιορίζεται σε μία συγκεκριμένη περίοδο. Αυτή την έντονη ορατότητα αξιοποιούν άλλωστε και τα κόμματα μέσα στον πολιτικό ανταγωνισμό με αποτέλεσμα η ΝΔ να καταθέτει την πρόταση μομφής την περίοδο της έντονης ορατότητας.

			8.4.2 Η πλασίωση διαμόρφωσης: η κατηγοριοποίηση του διακυβεύματος

			

			Τα εξαιρετικά γεγονότα που ανακύπτουν (αυτοκτονίες, εξαφανίσεις) μεταγράφουν την κρίση του Χρηματιστηρίου ως κοινωνικό πρόβλημα. Αυτή η κατηγοριοποίηση του ζητήματος συνδέεται με την πλαισίωση διαμόρφωσης κατά την οποία τα γεγονότα ανάγονται σε μία γενικότερη προβληματική κατηγορία.

			Η πλαισίωση του διακυβεύματος και η κατηγοριοποίησή του συνδέεται καταρχάς με την αλλαγή της κατηγορίας στις ίδιες τις εφημερίδες: από την κατηγορία της «οικονομίας» (πληροφορίες για τον δείκτη στα οικονομικά φύλλα των εφημερίδων) το διακύβευμα μετατοπίζεται στην κατηγορία «κοινωνία» (οι κοινωνικές συνέπειες από την πτώση του δείκτη) για να καταλήξει στην κατηγορία «πολιτική» (οι κοινοβουλευτικές αντιπαραθέσεις για την πρόταση μομφής στο πρόσωπο του υπουργού Οικονομικών) για να μεταβεί και πάλι στην κατηγορία «οικονομία» (μετά την ισχυρή μεσοποίηση επανερχόμαστε στις μιντιακές ρουτίνες της κάλυψης των οικονομικών θεμάτων και την παρακολούθηση των δεικτών του Χρηματιστηρίου). Η πλαισίωση διαμόρφωσης όμως εδράζει και στους τίτλους των εφημερίδων. Διαβάζουμε:

			

			[image: 14536.png]

			Πίνακας 8.5 «Χρηματιστήριο»: Οι πρωτοσέλιδοι τίτλοι

			Το ιδιωτικό κανάλι σταχυολογεί τις «μαρτυρίες των θυμάτων» με ρεπορτάζ που επικεντρώνονται στις «οικογενειακές τραγωδίες» σε όλη την Ελλάδα, τα αδιέξοδα που αντιμετωπίζουν, τα προβλήματα υγείας και τις απόπειρες αυτοκτονίας των παικτών, τις υποθηκεύσεις των σπιτιών. Το ιδιωτικό κανάλι μέσα από την ανάδειξη του ανθρωποκεντρικού πλαισίου επικεντρώνει στις κοινωνικές συνέπειες της κρίσης: στην περίπτωση αυτή το διακύβευμα δεν είναι πλέον οικονομικής φύσης αλλά κοινωνικής.

			

			[image: 14543.png]

			Πίνακας 8.6 «Xρηματιστήριο»: Τα ρεπορτάζ του ιδιωτικού καναλιού Mega Channel

			

			

			Επιπλέον, οι δημοσιογράφοι πολλαπλασιάζουν τις προσβάσεις στο πρόβλημα μέσα από ρεπορτάζ όπου εκτίθενται οι ίδιοι οι επενδυτές του Χρηματιστηρίου, οι οποίοι και παρουσιάζουν μπροστά στις κάμερες το προσωπικό τους θέμα και κυρίως την κρατική ανυπαρξία στην προστασία των συμφερόντων τους. Μέσα σε αυτό το πλαίσιο το κόμμα της αξιωματικής αντιπολίτευσης καταθέτει την πρόταση μομφής στον Υπουργό Οικονομικών.

			8.4.3 Η πολιτικοποίηση της κρίσης: η ενεργοποίηση του πολιτικού ανταγωνισμού

			

			Ο μιντιακός συντονισμός γύρω από το ζήτημα γίνεται πόρος, όπως αναλύσαμε ότι συνέβη και στις δύο άλλες περιπτώσεις της περιβαλλοντικής και της διατροφικής κρίσης για το κόμμα της αξιωματικής αντιπολίτευσης, η οποία είχε και στο παρελθόν προσπαθήσει να αναδείξει στον ανταγωνισμό τις «κοινωνικές συνέπειες» του Χρηματιστηρίου. Η συγκυρία μετατρέπεται σε σπάνιο, για το κόμμα της αντιπολίτευσης, πόρο ορατότητας της κομματικής αντιπαράθεσης. Η ΝΔ θα επιμείνει σε δύο πλευρές του ζητήματος: αφενός, ότι το ζήτημα του Χρηματιστηρίου δεν συνιστά πρόβλημα οικονομικό αλλά κοινωνικό και πολιτικό και, αφετέρου, ότι η ευθύνη ως προς τις δραματικές συνέπειες της πτώσης του δείκτη του Χρηματιστηρίου είναι αποκλειστικά κυβερνητική. Η αντιπολίτευση θα επιχειρήσει να δώσει στην δημόσια αναγνώριση του ζητήματος την κατεύθυνση της κυβερνητικής ευθύνης ως αιτία του προβλήματος. Η κατάθεση της πρότασης μομφής μετατρέπει το Κοινοβούλιο σε τόπο αντιπαράθεσης και έγκλησης της κυβέρνησης παράλληλα με την πολιτικοποίηση και άλλων πλευρών, όπως είναι οι διαμαρτυρίες των μετόχων, οπότε και βουλευτής της ΝΔ καταθέτει ήδη από τις 10 Ιανουαρίου ερώτηση στη βουλή σχετικά με αυτό το «ιδιαίτερο κοινωνικό διακύβευμα»:

			

			«Η κυβέρνηση πρέπει να καταλάβει ότι η τακτική του Πόντιου Πιλάτου σε σχέση με το Χρηματιστήριο επαυξάνει το αρνητικό κλίμα και το δράμα των χιλιάδων οικογενειών που παραμένουν δεσμευμένοι από το Χρηματιστήριο. Πρέπει να καταλάβει η κυβέρνηση ότι έχουμε να κάνουμε με ένα σημαντικό κοινωνικό πρόβλημα. Η ΝΔ έχει πολλές φορές στο παρελθόν αναδείξει τις αποκλειστικές ευθύνες της κυβέρνησης σε ότι αφορά την κατάσταση στο Χρηματιστήριο.» Γ. Αλογοσκούφης, τομεάρχης Οικονομίας της ΝΔ, δήλωση, 10 Ιανουαρίου 2001.

			

			Ο Πρόεδρος της ΝΔ Κ. Καραμανλής παρεμβαίνει μετά την πρώτη αυτοκτονία κάνοντας μία δήλωση σε σχέση με τις κοινωνικές και πολιτικές συνέπειες του διακυβεύματος (26 Ιανουαρίου). Ο πρόεδρος του κόμματος στον προσδιορισμό του ζητήματος επιμένει από τη μία στην κοινωνική φύση της υπόθεσης του Χρηματιστηρίου και από την άλλη στις κυβερνητικές ευθύνες, μέσα από ένα πλαίσιο ιδιαίτερα αρνητικό. Λέξεις όπως «έγκλημα του Χρηματιστηρίου», «εφιάλτης», «κατεστραμμένες οικογένειες» δομούν το πλαίσιο που προωθείται από το κόμμα της αξιωματικής αντιπολίτευσης.

			

			«Οι ευθύνες της κυβέρνησης του κ. Σημίτη απέναντι στο συνεχιζόμενο έγκλημα του Χρηματιστηρίου είναι εμφανείς και είναι αποκλειστικές. Ενώ οι οικογένειες καταστρέφονται και οι αποταμιεύσεις μιας ζωής εξανεμίζονται ο κ. Σημίτης πρέπει να τελειώνει με την υποκρισία και να αντιμετωπίσει την πραγματικότητα. Το πρόβλημα δεν είναι πια αποκλειστικά οικονομικό. Το πρόβλημα είναι κοινωνικό και πολιτικό». K. Καραμανλής, δήλωση, 26 Ιανουαρίου 2001.

			

			«Ζήσαμε και ζούμε ένα όνειρο που έγινε εφιάλτης. Το όνειρο του εύκολου πλουτισμού που υποσχέθηκε η κυβέρνηση έγινε εφιάλτης για 1.500.000 υπό την ευθύνη της κυβέρνησης. [...] Στη Σοφοκλέους ζήσαμε ένα από τα πιο μεγάλα εγκλήματα της ομάδας που κυβερνά. Αυτή είναι η αλήθεια. Διαπράξανε εγκλήματα με κυνισμό και παντελή έλλειψη ευαισθησίας. […] Αν υπάρχουν ευθύνες είστε υπεύθυνοι, αν έγιναν εγκλήματα είστε εγκληματίες. Δεν μπορούμε να επιτρέψουμε το καθεστώς της ατιμωρησίας.» K. Καραμανλής, Κοινοβούλιο, τοποθέτηση σχετικά με την πρόταση μομφής στο πρόσωπο του Υπουργού Οικονομίας, 31 Ιανουαρίου 2001.

			

			Από την άλλη, η κυβέρνηση προσπαθεί να επαναπλαισιώσει το πρόβλημα ως πρόβλημα οικονομικό, σημειώνοντας την άνοδο του Χρηματιστηρίου (χάρη στην ενίσχυση της οικονομίας) και τον οργανωτικό και θεσμικό εκσυγχρονισμό του Χρηματιστηρίου, αποδίδοντας, παράλληλα, την πτώση του δείκτη σε οικονομικές παραμέτρους. Η αντιπαράθεση στη Βουλή σχετίζεται με την απόδοση των ευθυνών που περνάει μέσα από τη φύση του διακυβεύματος.

			Η πολιτικοποίηση του διακυβεύματος μέσω της ανάδειξης των κοινωνικών συνεπειών του και η συνάρθρωση αυτού του πλαισίου με τον καταλογισμό των ευθυνών στην κυβέρνηση αποδίδει πολιτικά και εκλογικά οφέλη στην αντιπολίτευση70. Η πολιτική κινητοποίηση σχετικά με τις ευθύνες του Χρηματιστηρίου και η έντονη μεσοποίηση των κυβερνητικών ευθυνών μετατρέπεται σε «αχίλλειο πτέρνα» για την Kυβέρνηση. Από δημοσκόπηση της V-PRC, που δημοσιεύεται στην εφημερίδα Τα Νέα στις 5/02/2001, σταχυολογούμε δύο ενδιαφέρουσες απαντήσεις. Η πρώτη είναι στην ερώτηση αν «η κυβέρνηση πρέπει να παρέμβει και να πάρει μέτρα άμεσα για το Χρηματιστήριο», με θετικές απαντήσεις στο 69,4%, και η δεύτερη στην ερώτηση περί ευθυνών για την κατάσταση στο Χρηματιστήριο με τον τότε Υπουργό Οικονομικών Γ. Παπαντωνίου να θεωρείται υπέυθυνος από το 57,6% των ερωτηθέντων και τον Πρωθυπουργό Κ. Σημίτη να θεωρείται υπεύθυνος από το 56,3%71.

			Συμπερασματικές παρατηρήσεις

			

			Στο Κεφάλαιο αυτό επιχειρήσαμε να αναδείξουμε ένα επεξηγηματικό μοντέλο μελέτης των γεγονότων-ερεθισμάτων και των τρόπων μετατροπής τους σε προβληματικά γεγονότα που κινητοποιούν άμεσα την πολιτική θέματολογία. Αναφερόμαστε σε γεγονότα δραματικά, ατυχήματα, συμπλοκές, φυσικές καταστροφές, διατροφικά ή άλλα σκάνδαλα με πολιτικές και κοινωνικές διαστάσεις· επιπλέον, σε αυτή την κατηγορία εμπίπτουν και προβλήματα που προκύπτουν μέσα από μεταβολές αντικειμενικών δεικτών, των έκτακτων γεγονότων που συστήνονται ως προβλήματα που επιζητούν ρύθμιση. Εξετάσαμε στο πλαίσιο αυτό τον τρόπο με τον οποίο μία περιβαλλοντική κρίση, οι πυρκαγιές του 2007 και του 2009, συστήνονται ως πολιτικό πρόβλημα, μία οικονομική κρίση συστήνεται ως κοινωνικό πρόβλημα ενώ εξετάζουμε πολύ συνοπτικά ένα «διατροφικό σκάνδαλο» (μολυσμένο ηλιέλαιο, 2008), το οποίο τελικά συγκροτείται ως υγειονομικό πρόβλημα υψίστης σημασίας. Τρεις κρίσεις, μία περιβαλλοντική, μία διατροφική και μία κοινωνικο-οικονομική, αναλύονται σύμφωνα με ένα επεξηγηματικό μοντέλο το οποίο περιλαμβάνε πέντε στοιχεία:

			Το πρώτο στοιχείο είναι ότι τα γεγονότα-ερεθίσματα συζητούνται δημόσια. Η δημόσια διαπραγμάτευσή τους συνιστά ένα πρώτο βήμα στη διαμόρφωση των προβληματικών χαρακτηριστικών τους. Το δεύτερο είναι ότι τα έκτακτα γεγονότα εγγράφονται σε ένα προβληματικό πεδίο, το οποίο συμβάλλει στον εξορθολογισμό τους. Τα γεγονότα αυτά υπόκεινται σε μία διαδικασία εξορθολογισμού, η οποία επιχειρεί, στον δημοσιογραφικό, στον πολιτικό ή στον κοινωνικό λόγο, να εξηγήσει και να κατανοήσει τις συνθήκες παραγωγής των γεγονότων. Το τρίτο στοιχείο είναι ότι τα γεγονότα αυτά εγγράφονται άμεσα στη θεματολογία των ΜΜΕ με τρόπο ιδιαίτερα ηχηρό, συγκεντρώνοντας χαρακτηριστικά υψηλής ειδησεογραφικής αξίας. Το τέταρτο στοιχείο συνιστά την άμεση εγγραφή τους στην πολιτική θεματολογία (κυβερνητική και κομματική) αφού τα γεγονότα απαιτούν άμεση κρατική παρέμβαση για την εξομάλυνση των συνεπειών που αυτά επιφέρουν. Τέλος, τα γεγονότα-κρίσεις συστήνονται σε προβλήματα με επιδράσεις ποικίλες και πολυεπίπεδες. Τα παραπάνω στοιχεία μετατροπής των γεγονότων αυτών σε προβλήματα τα συναντήσαμε και στις τρεις προβληματικές καταστάσεις που περιγράψαμε στο Κεφάλαιο αυτό. Ειδικότερα, τρία είναι τα σημεία στα οποία συμπίπτουν οι περιπτώσεις τις οποίες αναλύσαμε:

			Το πρώτο σημείο είναι ότι η ένταξη των γεγονότων σε προβληματικά πεδία γίνεται μέσα από την απόδοσή τους σε μία κατηγορία, η οποία είναι μεν περιγραφική αλλά η περιγραφή αυτή προσδιορίζει σε μεγάλο βαθμό τη διαχείριση των αιτιών, των ευθυνών και των υπευθύνων. Είναι διαφορετικό το πλαίσιο όταν αυτό εγγράφει μία πυρκαγιά σε μία περιβαλλοντική καταστροφή και διαφορετικό όταν τη σημειώνει ως εθνική κρίση, όπως διαφέρει όταν η κρίση του Χρηματιστηρίου προσδιορίζεται ως κοινωνική κρίση.

			Το δεύτερο σημείο είναι ότι και οι τρεις περιπτώσεις που μελετήσαμε αναδείχθηκαν αλλά και συγκροτήθηκαν ως προβλήματα μέσα από τα ΜΜΕ και μάλιστα, όπως έχουμε δει σε όλες τις κρίσεις, σε πολύ υψηλές ιεραρχίες τόσο στον έντυπο Τύπο όσο και στην τηλεόραση.

			Το τρίτο σημείο είναι ότι η ορατότητα των θεμάτων και των πλαισιώσεων λειτουργεί ως πόρος στα κόμματα της αξιωματικής αντιπολίτευσης, τα οποία επωφελούνται από την αρνητικότητα των πλαισίων και την απόδοση ευθυνών στους κυβερνητικούς παράγοντες. Επιπλέον, στη βάση αυτών των προβληματικών καταστάσεων επισπεύδονται πολιτικές αποφάσεις και ρυθμίσεις.

			

			Η διαδικασία λοιπόν της δημοσιοποίησης προσδίδει στα γεγονότα το περίβλημά τους, το οποίο στη συνέχεια γίνεται το βασικό σχήμα αναφοράς το οποίο αξιοποιείται στη διαδικασία πολιτικοποίησης, όπου αποδίδεται η πολιτική ευθύνη με ποικίλους τρόπους τόσο θεσμικούς όσο και ρητορικούς.

			Βιβλιογραφία

			Cobb, R.W., & Elder, C.D. (1983). Participation in American Politics: The dynamics of agenda-building (2nd ed.). Baltimore: John Hoplkins University Press.

			Dearing, J.M., & Rogers, E.M. (2005). Ορίζοντας τα θέματα. Τα ΜΜΕ, οι πολιτικοί και το κοινό. Αθήνα: Παπαζήσης.

			Dobry, M. (1986). Sociologie des crises politiques. Paris : Presses de la FNSP.

			Gerstlé, J. (2008). La communication politique. Paris : Dalloz.

			Gerstlé, J. (2014). H πολιτική επικοινωνία. Αθήνα: Τυπωθήτω-Γ.Δαρδανός.

			Ηall, St., – Critcher, Ch., – Jefferson, T., – Clarke, J., – Robert, Br. (1978). Policing the Crisis. Mugging the state and Law and Order. London: Macmillan.

			Kountouri, F. (2006). L’agenda politique au quotidien. La construction des problèmes publics en Grèce. Thèse de Doctorat en Science Politique, Université Paris I, Panthéon-Sorbonne, Paris 2006.

			Padioleau, J.G. (1982). L’Etat au concret. Paris : PUF.

			Quéré, L. (1995). L’espace public comme forme et comme événement. In I. Joseph (Ed.), Prendre Place (pp. 93-110), Paris : Editions Recherches/ Plan Urbain,.

			Spector, Μ., & Kitsuse, J.I. (2008). Constructing Social Problems (3rd ed.). USA & London: Transaction Publishers.

			Βερναρδάκης, Χρ. (Ed.) (2002). Η κοινή γνώμη στην Ελλάδα. Έρευνες-δημοσκοπήσεις. Αθήνα: Λιβάνης.

			Λογοθέτη, Ι., – Μαρκατάς, Γ., – Ρετζέπη, Α. (2009). Η κοινωνική και πολιτική διαχείριση της καταστροφής στην Ελλάδα της δεκαετίας του 1980: μεταξύ συνωμοσιολογίας και εκσυγχρονισμού. Ανακοίνωση στην ημερίδα Στο μεταίχμιο της Μεταπολίτευσης : όψεις της πολιτικής, της κοινωνίας και του μαζικού πολιτισμού στη δεκαετία του 1980, 29/10/2009, Όμιλος για τη μελέτη της ιστορίας και της κοινωνίας (ΟΜΙΚ).

			

			

			Άλλες πηγές

			Αρχείο έντυπου Τύπου και Τηλεόρασης

			Αρχείο Εφημερίδας Ελευθεροτυπία: www.enet.gr. Περίοδος αποδελτίωσης: 01/01/2001-30/04/2001, 1/08/2007- 11/09/2007 και 23/08/2009- 26/08/2009

			Αρχείο Εφημερίδας Η Καθημερινή: www.kathimerini.gr. Περίοδος αποδελτίωσης: 01/01/2001-30/04/2001, 3/08/2007-16/09/2007 και 23/08/2009-28/08/2009

			Ιδιωτική τηλεόραση, Mega channel. Περίοδος καταγραφής: 01/01/2001-30/04/2001 και 01/05/2008-31/05/2008

			Δημόσια Τηλεόραση, ΝΕΤ. Περίοδος καταγραφής: 01/01/2001-30/04/2001 και 01/05/2008-31/05/2008

			Αρχείο εφημερίδας Ελεύθερος Τύπος. Περίοδος αποδελτίωσης: 01/01/2001-30/04/2001

			Αρχείο εφημερίδας Το Έθνος. Περίοδος αποδελτίωσης: 01/01/2001-30/04/2001

			Αρχείο εφημερίδας Ριζοσπάστης: www.rizospastis.gr. Περίοδος αποδελτίωσης: 29/08/2009-4/09/2009

			

			Δελτία Τύπου κοινοβουλευτικών πoλιτικών κομμάτων

			ΝΔ: www.nd.gr. Περίοδος αποδελτίωσης: 01/01/2001-30/04/2001, 24/08/2007-22/09/2007 και 22/08/2009-27/08/2009

			ΠΑΣΟΚ: www.pasok.gr. Περίοδος αποδελτίωσης: 01/01/2001-30/04/2001, 22/08/2009- 25/08/2009

			ΚΚΕ: www.kke.gr. Περίοδος αποδελτίωσης: 22/08/2009 - 26/08/2009

			ΣΥΡΙΖΑ: www.syriza.gr. Περίοδος αποδελτίωσης: 24/08/2007-14/09/2007 και 22/08/2009-25/08/2009

			ΛΑΟΣ: www.laos.gr. Περίοδος αποδελτίωσης: 24/08/2007-30/08/2007 και 22/08/2009-26/08/2009

			

			Κεφάλαιο 9. Η κρίση του δημοσιονομικού χρέους ως δημόσιο πρόβλημα. Αντιπαραθετικοί πολιτικοί, δημοσιογραφικοί και
κοινωνικοί Λόγοι. (Αφροδίτη Νικολαΐδου-Φανή Κουντούρη)

			Εισαγωγή

			

			Στόχος αυτού του Κεφαλαίου είναι να διαχειριστεί την κρίση δημοσιονομικού χρέους ως δημόσιο πρόβλημα. Τούτο σημαίνει ότι το ενδιαφέρον μας επικεντρώνεται στους δημόσιους λόγους, πολιτικούς, δημοσιογραφικούς και κοινωνικούς και τις δημόσιες αντιπαραθέσεις που οδηγούν στην προβληματικοποίηση της κρίσης. Η κρίση δημοσιονομικού χρέους συστήνεται ως ένα πρωτοφανές πρόβλημα στην ελληνική μεταπολιτευτική περίοδο μέσα από μία πολιτική στρατηγική διαμόρφωσης του περιγράμματος του προβλήματος, εντοπισμού των αιτιών πρόκλησής του και των ευθυνών διαχείρισής του καθώς και των βασικών συνισταμένων της επίλυσής του.

			Πρόκειται επομένως για τη διερεύνηση της κρίσης ως προβλήματος μέσα από τους τρεις άξονες που έχουμε εκτενώς παρουσιάσει στο Κεφάλαιο 3.

			

			•	Ο πρώτος άξονας αφορά την πλαισίωση διαμόρφωσης ή την κατασκευή του συστήματος αναφοράς, το πρωταρχικό περιγραφικό πλαίσιο όπου το πρόβλημα αποκτά την ταυτότητα, το περίγραμμα και τα χαρακτηριστικά του. Η κρίση δημοσιονομικού χρέους στην πρώτη φάση δημοσιοποίησής της εντάχθηκε σε μία ποικιλία σχηματικών αναφορών: μέρος της διεθνούς χρηματοπιστωτικής κρίσης, κρίση δημοσιονομικού χρέους, κρίση του κοινωνικού κράτους και του υπερτροφικού δημόσιου τομέα, ευκαιρία, συνωμοσία εναντίον μιας αδύναμης χώρας. Επιπλέον, η σχηματική αναφορά της κρίσης εντάχθηκε σε ορισμένα συγκεκριμένα δίπολα (binary-stereotypes) όπως Δημόσιο-Ιδιωτικό, Εκσυγχρονισμός-Οπισθοδρόμηση, Βορράς-Νότος, Έλληνες-Ξένοι, Μεταρρύθμιση-Χρεωκοπία72.

			•	Ο δεύτερος άξονας αφορά την πλαισίωση διάγνωσης ή πλαισίωση καταλογισμού. Πρόκειται ουσιαστικά για τον αιτιακό καταλογισμό της ευθύνης πρόκλησης ή διαχείρισης του προβλήματος. Πρόκειται για την ανίχνευση αιτιών και ευθυνών, την αναζήτηση ενόχων, την ταυτοποίηση των θυμάτων. Στην περίπτωση της κρίσης δημοσιονομικού χρέους η αναζήτηση ευθυνών κινείται σε πολλές κατευθύνσεις: το δικομματισμό, τη συλλογική ενοχή, τον καπιταλισμό, την ευρωζώνη, την παγκόσμια οικονομική κρίση.

			•	Ο τρίτος άξονας υπό διερεύνηση είναι η πλαισίωση πρόγνωσης, η οποία λειτουργεί μάλλον περισσότερο στην αναζήτηση μιας πιθανής λύσης και πιθανών στρατηγικών δράσεων που εκβάλλουν από αυτήν και της διάρθρωσής τους στην προβληματική κατάσταση.

			

			Θα διερευνήσουμε τη λειτουργία των τριών αυτών διαδικασιών σε τρία πεδία:

			

			•	Το πρώτο είναι το πεδίο διερεύνησης των παραπάνω διαδικασιών πλαισίωσης στον πολιτικό λόγο. Η ανάλυση του πολιτικού λόγου θα στηριχτεί σε ανακοινώσεις, δελτία Τύπου και πολιτικές ομιλίες που εκφέρονται από τα πολιτικά υποκείμενα κατά τη διάρκεια ορισμένων περιόδων της κρίσης.

			•	Το δεύτερο είναι το πεδίο διερεύνησης των πλαισίων στον δημοσιογραφικό λόγο. Στόχος είναι η αντιπαράθεση δύο δημοσιογραφικών τάσεων: η τάση που εκφράζεται μέσα από τα λεγόμενα «συστημικά ΜΜΕ» και η τάση που αναδύεται ως «ανεξάρτητη δημοσιογραφία» ήδη από το 2010 και η οποία αποκτά ποικίλες μορφές, όπως είναι η παραγωγή ντοκιμαντέρ σε σχέση με την κρίση.

			•	Το τρίτο είναι το πεδίο διερεύνησης των προσλήψεων της κρίσης από την πλευρά των πολιτών. Η έρευνα πεδίου που διενήργησε το ΕΚΚΕ στο λεκανοπέδιο Αττικής σε σχέση με την πρόσληψη της κρίσης από τους πολίτες θα σταθεί πολύτιμη στην ανάδειξη των ατομικών ή γνωστικών πλαισίων της κρίσης.

			

			Τα παραπάνω πεδία αντανακλούν τη διάκριση που έχουμε αναδείξει στο Κεφάλαιο 3, μεταξύ πλαισίων επικοινωνίας και γνωστικών ή ατομικών πλαισίων. Οι διερευνήσεις της διαμόρφωσης των πλαισίων στον πολιτικό και δημοσιογραφικό λόγο αφορούν πλαίσια επικοινωνίας, ενώ η πρόσληψη της κρίσης από την πλευρά των πολιτών αφορά γνωστικά ή ατομικά πλαίσια.

			Στόχος του Κεφαλαίου αυτού είναι, αφενός, να καταδείξουμε πως σημασιοδοτείται η κρίση μέσα από τον δημοσιογραφικό και πολιτικό λόγο και, αφετέρου, να αναδείξουμε τα ατομικά πλαίσια, τη γνωστική δηλαδή κατανόηση της κρίσης από τους πολίτες.

			Ποιος είναι όμως ο χρονικός ορίζοντας των διαδικασιών πλαισίωσης στη διάρκεια της κρίσης δημοσιονομικού χρέους; Περιοδολογώντας τα πέντε χρόνια (μέχρι την ώρα που γράφεται αυτό το βιβλίο) της κρίσης θα καταλήξουμε σε τρεις χρονικούς θεματικούς κύκλους διαμόρφωσης πλαισίων:

			

			•	Ο πρώτος χρονικός θεματικός κύκλος ξεκινά με την ανακοίνωση της ένταξης της χώρας στο μηχανισμό δημοσιονομικής υποστήριξης και κλείνει, θεωρούμε, εννοιολογικά στις εκλογές του 2012. Κατά την πρώτη αυτή χρονική περίοδο σχηματοποιούνται οι διαφορετικές ερμηνείες για την κρίση, τις αιτίες της και τις συνέπειές της. Είναι ωστόσο η περίοδος που υποθάλπει τη διαμόρφωση της διαιρετικής τομής μνημόνιο-αντιμνημόνιο, που θα επιβληθεί στις πλαισιώσεις της κρίσης στη συνέχεια.

			•	Ο δεύτερος χρονικός θεματικός κύκλος σηματοδοτεί την κυριαρχία της διαιρετικής τομής μνημονίου-αντιμνημονίου, όπου συναρθρώνονται τα υπό διαμόρφωση πλαίσια αποδίδοντας τελικά ένα συμπαγές εννοιολογικό σχήμα με δύο αντιπαραθετικούς πόλους.

			•	Ο τρίτος χρονικός θεματικός κύκλος είναι αυτός που «ανοίγει» μετά την υπογραφή από τον ΣΥΡΙΖΑ του τρίτου μνημονίου και την υπαναχώρηση του κόμματος από την αντιμνημονιακή ρητορική και πρακτική που είχε υπηρετήσει τα προηγούμενα χρόνια. Μετά τη διάσπαση του ΣΥΡΙΖΑ το νέο σχήμα της Λαϊκής Ενότητας εξακολουθεί να διατηρεί τη ρητορική του αντιμνημονιακού σχήματος, ενώ ο ΣΥΡΙΖΑ επιχειρεί στις εκλογές του Σεπτεμβρίου 2015 να αναδείξει μία νέα τομή μεταξύ παλαιού και νέου.

			

			Στο Κεφάλαιο αυτό θα περιοριστούμε στην ανάλυση του πρώτου χρονικού θεματικού κύκλου της κρίσης, όπου διαμορφώνονται οι αρχικές αποτυπώσεις των πλαισίων που θα ηγεμονεύσουν κατά τη διάρκεια του μεγαλύτερου μέρους της κρίσης. Στη διάρκεια του πρώτου αυτού κύκλου, οι πολιτικοί παίκτες επιχειρούν να καθορίσουν το περίγραμμα του προβλήματος και τις αιτιακές συνισταμένες του, ενώ προτείνουν αντίδοτα στο πρόβλημα.

			Πρέπει, ωστόσο, να υπογραμμίσουμε ορισμένα στοιχεία που αφορούν το περιβάλλον μέσα στο οποίο αναπτύσσονται οι δράσεις και εξελίσσονται οι πλαισιώσεις. Ο πρώτος κύκλος σηματοδοτεί τις απαρχές της οικονομικής, κοινωνικής και πολιτικής κρίσης, όπου η κοινωνία έρχεται αντιμέτωπη με τα μέτρα του Μνημονίου, αντιμετωπίζει τις επιπτώσεις του στο επίπεδο της διαβίωσής της και ανταπαντά στην κρίση συγκροτώντας νέες μορφές πολιτικής συμπεριφοράς και συμμετοχής (π.χ. η περίπτωση των Αγανακτισμένων τον Ιούνιο του 2011). Πρέπει να σημειώσουμε ότι κατά τη διάρκεια αυτών των ετών σημειώνεται η επιδείνωση μίας σειράς οικονομικών, εργασιακών και πολιτικών δεικτών. Θα ξεκινήσουμε από την ανεργία η οποία σύμφωνα με την ΕΛΣΤΑΤ το Μάρτιο του 2012 ανέρχεται σε 21,9%, (σε σχέση με 15,7% το Μάρτιο του 2011 και 11,4% το Μάρτιο του 2010), ενώ για την ηλικιακή ομάδα 15-24 το ποσοστό ανέρχεται το 2012 σε 52,8%73. Παράλληλα, η μείωση μισθών και συντάξεων μειώνεται κατά 45% σε σχέση με το 2009 (Βερναρδάκης, 2012:171), ενώ το 2012 το 23,1% βρίσκεται σε κίνδυνο φτώχειας74. Επιπλέον, έντονη είναι η επιδείνωση των πολιτικών δεικτών και ειδικότερα της πολιτικής εμπιστοσύνης και του πολιτικού ενδιαφέροντος, που αυξάνουν σημαντικά τα αρνητικά ποσοστά τους. Χαρακτηριστικά, αναφέρουμε ότι όσοι δηλώνουν πως δεν ενδιαφέρονται καθόλου για την πολιτική εκτοξεύονται στο 39,4% το 2011, ενώ η έλλειψη εμπιστοσύνης προς τα πολιτικά κόμματα ανέρχεται στο 47,9% και στους πολιτικούς στο 48,2% αντίστοιχα (Στοιχεία Ευρωπαϊκής Κοινωνικής Έρευνας, 5ος γύρος, Ελλάδα).

			9.1 Πλαισιώνοντας την κρίση: «κυρίαρχοι» και «περιφερειακοί» Λόγοι

			

			Κατά τη διάρκεια της πρώτης περιόδου της κρίσης, ήδη από το 2010, αναδεικνύονται κατά τρόπο συστηματικό δύο διαφορετικές ερμηνείες της κρίσης. Στόχος μας είναι να δείξουμε ότι η τομή Μνημόνιο-Αντιμνημόνιο, που καθόρισε σε έναν ορισμένο βαθμό την πολιτική αντιπαράθεση και το εκλογικό αποτέλεσμα των εκλογών του 2012 και του Ιανουαρίου 2015 διαμορφώθηκε κατά τη διάρκεια των πρώτων ετών της κρίσης μέσα από τους αντιπαρατιθέμενους λόγους κοινωνικών και πολιτικών πρωταγωνιστών. Στο τρίτο μέρος αυτού του Κεφαλαίου, θα δούμε, μέσα από την έρευνα για την κρίση σε κατοίκους της Αθήνας, ότι αναδύεται ως μέρος των αντιπαρατιθέμενων λόγων ο ατομικός λόγος των πολιτών, ο οποίος «φιλτράρει» την κρίση μέσα από ένα οδυνηρό βιωματικό πλαίσιο που φέρνει στην επιφάνεια την «ανθρωπιστική όψη» της κρίσης.

			Οι πλαισιακές απαρχές της τομής Μνημόνιο-Αντιμνημόνιο διαμορφώνονται ως εξής: από τη μία, η «κυρίαρχη» ή «ηγεμονική» ερμηνευτική πλαισίωση της κρίσης δημοσιονομικού χρέους, όπως αυτή διαμορφώνεται μέσα από τη συμπόρευση των κυβερνητικών πλαισίων και των αποκαλούμενων «συστημικών» ή των «κυρίαρχων» («mainstream») ΜΜΕ και, από την άλλη, η «περιφερειακή» ερμηνευτική πλαισίωση της κρίσης όπως αναδεικνύεται τόσο από αντιπολιτευόμενες πολιτικές δυνάμεις, όσο και από μία νέα δημοσιογραφία που αξιώνει να είναι ανεξάρτητη αλλά και κυρίαρχη δημοσιογραφική φωνή. Η χρήση των όρων ηγεμονικό πλαίσιο/περιφερειακό πλαίσιο αποσκοπεί να καταδείξει κυρίως τις μεταβαλλόμενες ορατότητες των πλαισίων. Τα ηγεμονικά πλαίσια έχουν μεγαλύτερη ορατότητα, καθώς υποστηρίζονται από δρώντες οι οποίοι καταλαμβάνουν πιο κεντρική θέση στην πολιτική και δημοσιογραφική «ιεραρχία», όπως η κυβέρνηση και εφημερίδες και κανάλια με υψηλή απήχηση. Από την άλλη, θα δείξουμε ότι τα περιφερειακά πλαίσια εκφέρονται από δρώντες που δεν έχουν ακόμα παρά μία πιο ισχνή ορατότητα: οι νεοσύστατες ιστοσελίδες και έντυπα περιοδικά αλλά και αντιπολιτευόμενες αριστερές φωνές δεν έχουν καταστεί, ακόμα, κεντρικοί παίκτες. Ωστόσο, θα δείξουμε ότι οι συνισταμένες αυτών των δύο πόλων δεν συμπίπτουν αναγκαστικά με τις ατομικές προσλήψεις της κρίσης, όπως προκύπτει από έρευνα στη βάση ερωτηματολογίου που διενεργήθηκε από το Εθνικό Κέντρο Κοινωνικών Ερευνών.

			Στο παραπάνω πλαίσιο, θα ακολουθήσουμε τις τρεις διαδικασίες πλαισίωσης, την πλαισίωση διαμόρφωσης, διάγνωσης και πρόγνωσης, όπως αυτές διαμορφώνονται μέσα από τους δύο αντιπαρατιθέμενους πόλους. Ο ένας πόλος περιλαμβάνει στοιχεία πολιτικού λόγου του ΠΑΣΟΚ, που το 2009 κερδίζει τις εκλογές και το Μάιο του 2010 αναγγέλλει την είσοδο της χώρας στο Μνημόνιο, ρεπορτάζ του ιδιωτικού καναλιού Mega channel και πρωτοσέλιδα επιλεγμένων εφημερίδων. Ο δεύτερος πόλος αφορά τη μελέτη των πολιτικών λόγων των αντιπολιτευόμενων πολιτικών δυνάμεων, αλλά και την ανάλυση της φερόμενης ως νέας ανεξάρτητης δημοσιογραφίας κυρίως μέσα από τα πρώτα ντοκιμαντέρ που είναι αφιερωμένα στην κρίση.

			9.1.1 Τα κυρίαρχα πλαίσια της περιόδου 2010-2012

			

			Είδαμε στο Κεφάλαιο 3 ότι οι συνθήκες ηγεμονίας των πλαισίων δημιουργούνται μέσα από μία διαδικασία αποδοχής από πολλούς δρώντες ορισμένων πλαισίων (Frame-sharing). Το μοίρασμα των πλαισίων συνίσταται στο πώς τα ΜΜΕ, πολιτικοί και ακροατήριο καταλήγουν να μοιράζονται τις ίδιες ερμηνευτικές κατηγορίες. Ποιος έχει τη δύναμη να επιβάλλει τα δικά του σχήματα επιλογής και κατανόησης; ΜΜΕ ή πολιτικές δυνάμεις; Ή τα ακροατήρια, που αναγκαστικά έχουν πολιτιστικές και πολιτικές προκατασκευές, υπαγορεύουν τη δική τους ερμηνεία των γεγονότων στους δημοσιογράφους;

			Η κυβέρνηση του Γιώργου Παπανδρέου θα αναλάβει την εξουσία στις 5 Οκτωβρίου 2009 με μία διαφορά δέκα ποσοστιαίων μονάδων από την απερχόμενη Νέα Δημοκρατία. Με την ανάληψη της εξουσίας από το ΠΑΣΟΚ, υπό την ηγεσία του Γ. Παπανδρέου, θα γίνουμε μάρτυρες μιας επικοινωνιακής διαχείρισης της κυβέρνησης του Γ. Παπανδρέου που μοιάζει με ένα blitzkrieg, το οποίο συνίσταται σε αιφνιδιαστικές επιθέσεις, ταχύτατες προωθήσεις, καταιγισμό πληροφοριών, συντονισμένη κεντρική γραμμή και ποικιλία τακτικών. Έχουμε σημειώσει αλλού (Κουντούρη, 2011) ότι στην περίπτωση της κυβέρνησης του Γ. Παπανδρέου, η επικοινωνία δεν αποτελεί απλά ένα εργαλείο διαχείρισης των εντυπώσεων, των ορισμών, των νοηματοδοτήσεων, αλλά είναι μέρος του κυβερνητικού προτάγματος. Η επικοινωνιακή υπερπληροφόρηση, τα υπουργικά συμβούλια σε ζωντανή μετάδοση, οι τακτικές εμφανίσεις του πρωθυπουργού και τα διαγγέλματα στη βάση πολιτικών ζητημάτων, οι αυξημένες επικοινωνιακές δράσεις για τα προτεινόμενα νομοσχέδια αποτελούν διαχειριστικές τακτικές.

			Ωστόσο, το παραπάνω πολιτικό και επικοινωνιακό σχέδιο δεν εκπονείται σε μία συγκυρία ρουτίνας. Η διαχείρισή του λαμβάνει χώρα στο πλαίσιο μιας οικονομικής κρίσης με ιδιαίτερες κοινωνικές και πολιτικές συνέπειες. Στο πλαίσιο αυτό, η δημοσιονομική κρίση προβάλλεται ως «ευκαιρία» διαρθρωτικών αλλαγών και αξιοποιείται επικοινωνιακά με απώτερο στόχο την κοινωνική και πολιτική νομιμοποίηση των προωθούμενων μεταρρυθμίσεων. Μέσα στο πλαίσιο αυτό το σύνολο των δελτίων Τύπου των υπό εξέταση μηνών (Φεβρουάριος, Μάρτιος, Απρίλιος 2010) επικεντρώνεται σχεδόν αποκλειστικά στη διαχείριση της δημοσιονομικής κρίσης. Από το σύνολο των 55 δελτίων που ανακοινώνονται από τον κυβερνητικό εκπρόσωπο Γ. Πεταλωτή, τα 31 αφορούν την ενημέρωση για την κρίση, ενώ τα υπόλοιπα αφορούν τις ποικίλες κυβερνητικές δράσεις (κυρίως την προετοιμασία νομοσχεδίων στους τομείς της υγείας, της παιδείας, της ασφάλισης, της φορολογίας, της δημόσιας διοίκησης), που όμως συνδέονται και αυτά με την οικονομική κρίση. Εξάλλου, η ίδια η σύσταση του προβλήματος της δημοσιονομικής κρίσης θα λειτουργήσει ως νομιμοποιητικό πλαίσιο ορισμένων διαρθρωτικών αλλαγών. Τα κρίσιμα νομοσχέδια για τις αλλαγές στο ασφαλιστικό σύστημα, το φορολογικό σύστημα και την τοπική αυτοδιοίκηση που θα δρομολογηθούν τους πρώτους μήνες της διακυβέρνησης Γ. Παπανδρέου θα διϋλιστούν μέσα από το πλαίσιο του προβλήματος της δημοσιονομικής κρίσης. Η όποια αξιολόγησή τους θα αποτιμηθεί σε σχέση με το μνημόνιο συνεργασίας με την ΕΚΤ, το ΔΝΤ και την Ευρωπαϊκή Επιτροπή και τη συνεισφορά τους στην αντιμετώπιση της κρίσης. Επομένως, η νομιμοποίηση δεν προκύπτει από τη θετική ή αρνητική αξιολόγηση των εν λόγω νομοσχεδίων καθεαυτά, αλλά από την αναγκαιότητα των μεταρρυθμίσεων λόγω του δημοσιονομικού προβλήματος.

			Η πλαισίωση διαμόρφωσης συνίσταται, λοιπόν, στη σύσταση του δημοσιονομικού προβλήματος ως του κρισιμότερου μεταπολιτευτικού προβλήματος στην Ελλάδα. Αυτή η διαπίστωση οδηγεί σε πλαισιώσεις διάγνωσης που αφορούν τις αιτίες και τους ενόχους, ενώ στη συνέχεια εισάγονται πλαίσια επίλυσης που αφορούν την επιτάχυνση των διαρθρωτικών αλλαγών για την ανασύνταξη της οικονομικής και πολιτικής ζωής. Τα πλαίσια αυτά συναρθρώνονται με την έντονη προβολή της διεθνοποίησης της κρίσης, όχι τόσο ως προς τις αιτίες πρόκλησής της αλλά κυρίως ως προς τους σκοπούς διαχείρισής της. Θα περάσουμε στην παρουσίαση των πλαισιώσεων αυτών εξετάζοντας παράλληλα την υποδοχή τους από τα μιντιακά ακροατήρια (εστιάζοντας στην περίπτωση του ιδιωτικού καναλιού Mega).

			9.1.2 Πλαισίωση διαμόρφωσης και διάγνωσης. Η κατάσταση εξαίρεσης75

			

			Θα ξεκινήσουμε από τη σύσταση του δημοσιονομικού προβλήματος ως πρωτοφανούς προβλήματος στην ελληνική μεταπολιτευτική περίοδο. Πρόκειται για μία πλαισίωση διαμόρφωσης και διάγνωσης που περιλαμβάνει την κατηγοριοποίησή του, τον αιτιακό εντοπισμό και την απόδοση ευθυνών σχετικά με την πρόκλησή του, καθώς και την ανάδειξη των βασικών συνισταμένων της επίλυσής του.

			Η κρισιμότητα του προβλήματος συστήνεται μέσα από την επίκληση ενός πλαισίου έκτακτων και κρίσιμων συνθηκών, τον εντοπισμό των ενόχων στο πρόσωπο της προηγούμενης κυβέρνησης, ενώ πλαισιώνεται, όπως θα δούμε παρακάτω, μέσα από μία διλημματικού τύπου προσέγγιση που μεγιστοποιεί τη διάσταση της κρισιμότητάς του. Έχουμε ήδη αναφερθεί στο Κεφάλαιο 3 στις διλημματικές πλαισιώσεις ως τύπο πολιτικού πλαισίου ο οποίος σχηματοποιεί με πολωτικό τρόπο το περίγραμμα ενός προβλήματος.

			

			«Όλοι γνωρίζουμε ότι για τη σημερινή κατάσταση υπάρχουν συγκεκριμένες ευθύνες σε πολιτικές του παρελθόντος που απεδείχθησαν καταστροφικές για τη χώρα. Χθες, μάλιστα, ο υπουργός Οικονομικών κ. Παπακωνσταντίνου απέστειλε στον Πρόεδρο της Βουλής το πόρισμα της ειδικής ανεξάρτητης επιτροπής που συστήθηκε άμεσα, με στόχο την αναλυτική καταγραφή των προβλημάτων των δημοσιονομικών στατιστικών, προκειμένου να συζητηθεί στην επιτροπή οικονομικών υποθέσεων της Βουλής». Γ. Πεταλωτής, κυβερνητικός εκπρόσωπος, 2/10/2010.

			

			«Οι λανθασμένες πολιτικές, η άρνηση της πραγματικότητας μπροστά στο πολιτικό κόστος, η ατολμία και αναβλητικότητα των τελευταίων ετών, οδήγησαν τη χώρα μας στη σημερινή οικονομική κατάσταση». Γ. Πεταλωτής, κυβερνητικός εκπρόσωπος, 3/10/2010.

			

			«Η κυβέρνηση καταβάλλει μια τεράστια προσπάθεια για να βγάλει τη χώρα από την πρωτοφανή κρίση στην οποία βρίσκεται και να αντιμετωπίσει τα τεράστια προβλήματα που κληροδότησε η ανεύθυνη και καταστροφική πολιτική της Νέας Δημοκρατίας». Γ. Πεταλωτής, 4/3/2010.

			

			«Είναι γνωστό σε όλους ότι η παρούσα κυβέρνηση κλήθηκε να αντιμετωπίσει καταστάσεις πρωτοφανείς και πρωτόγνωρες που όμοιές της δεν έχει βιώσει η χώρα από τη μεταπολίτευση και μετά. Σε αυτή την κρίσιμη στιγμή, εθνικό καθήκον και υποχρέωση της ηγεσίας του τόπου, αλλά και όλων μας, είναι αποκλειστικά και μόνον η σωτηρία της χώρας». Γ. Πεταλωτής, κυβερνητικός εκπρόσωπος, 19/4/2010.

			

			Η κρισιμότητα της κατάστασης συνεπικουρείται από την κυβερνητική προώθηση πληροφοριών αναφορικά με τη δράση της Ελλάδας, το διεθνές οικονομικό περιβάλλον αλλά και στατιστικών στοιχείων μέσω των οποίων αξιοποιείται συμβολικά η δυναμική των αριθμών ως αντικειμενικών δεδομένων. Παράλληλα, η απόδοση ευθύνης και η στοχοποίηση των ενόχων βασίζεται στην επικοινωνιακή αξιοποίηση θεσμικών πράξεων, όπως είναι το αίτημα σύστασης εξεταστικής επιτροπής για την οικονομία76.

			Οι πλαισιώσεις της κρίσης βασίζονται στη διατύπωση διλημμάτων ως προς τις δυνατότητες και τους υπεύθυνους διαχείρισής της, καθώς και στην προώθηση της εικόνας μιας κυβέρνησης που αναδεικνύεται σε ικανό ρυθμιστή δίνοντας θετική απάντηση στην κρίση («η κρίση ως ευκαιρία»).

			

			«Υπάρχουν, όμως, ευκαιρίες μέσα στην κρίση, τις οποίες δεν πρέπει να αφήσουμε να χαθούν. Ευκαιρίες για ένα νέο παραγωγικό μοντέλο βιώσιμης ανάπτυξης, για ένα πιο δίκαιο φορολογικό σύστημα, για αναδιανεμητική λογική και τελικά για ένα καλύτερο ποιοτικό, διαφανές και ανθρωποκεντρικό κράτος. Προς αυτή την κατεύθυνση κινούμαστε με σταθερά βήματα και καλούμε τους πολίτες να είναι αρωγοί και καταλύτες της κοινής μας προσπάθειας». Γ. Πεταλωτής, κυβερνητικός εκπρόσωπος, 20/4/2010.

			

			Οι δύο αυτές όψεις της κρίσης αποσκοπούν στην απομείωση της αρνητικής απήχησης των μέτρων που αφορούν περικοπές σε συντάξεις και μισθούς. Το δίλημμα «χρεοκοπία ή σωτηρία» λειτουργεί περιοριστικά, ως προς τον ορίζοντα των επιλογών, προεξοφλεί το γεγονός της χρεοκοπίας σε περίπτωση εφαρμογής μιας εναλλακτικής πολιτικής, τη στιγμή που αναδεικνύει τη λύση, σχηματικά, χωρίς να υποδεικνύει τις ειδικές παραμέτρους εφαρμογής της. Το δίλημμα περιορίζει τον ορίζοντα των επιλογών μέσω της σχηματικής ανάδειξης μιας αρνητικής και μιας θετικής εκδοχής, χωρίς βέβαια να υποδεικνύει τις προϋποθέσεις υλοποίησης των δύο εκδοχών. Μέσω αυτού του μηχανισμού οι, επικοινωνιακά ισχυρές, διλημματικές πρακτικές υπερτονίζουν την κρισιμότητα της κατάστασης και εξαναγκάζουν σε συσπείρωση για λόγους εθνικής αναγκαιότητας.

			 Είναι γεγονός ότι τα διλήμματα ενισχύουν την εντατική καλλιέργεια της κατάστασης εξαίρεσης στην οποία «ποντάρει» η κυβέρνηση, την ίδια στιγμή που επιτάσσει την επιστροφή στην κανονικότητα μέσω της απόδοσης εμπιστοσύνης στις «οικείες δυνάμεις». Τα διλήμματα κυριάρχησαν και στις προεκλογικές εκστρατείες του 2012 και του Ιανουαρίου του 2015. Το δίλημμα «χρεοκοπία ή σωτηρία» αναδείχθηκε σε σημείο αναφοράς στην εκλογική πραγματικότητα οδηγώντας στην ηχηρή υπογράμμιση του αδιεξόδου που εκβιάζει ψυχολογικά την επαναφορά στην κανονικότητα.

			9.1.2 Πλαισίωση πρόγνωσης. Τα διαρθρωτικά προβλήματα

			

			Η διαδικασία πλαισίωσης αφορά την ανάδειξη του πλαισίου των διαρθρωτικών αλλαγών που είναι αναγκαίες ως μέτρα αντιμετώπισης της κρίσης στο εσωτερικό της χώρας. Στην περίπτωση αυτή, η διαχείριση των πληροφοριών σχετικά με τα προωθούμενα νομοσχέδια γίνεται μέσω της επιλογής της υπερέκθεσης που περιλαμβάνει τόσο την ποσοτική αύξηση των πληροφοριών αναφορικά με το περιεχόμενο των νομοσχεδίων και τα συνεπαγόμενα οφέλη από την υιοθέτησή τους, όσο και διαρροές, αναφορικά με τις προωθούμενες αλλαγές, στον δημοσιογραφικό χώρο προκειμένου η αναγγελία τους στη συνέχεια να γίνει ευκολότερα αποδεκτή. Η προώθηση του πλαισίου «κρίση ως ευκαιρία» που διαμορφώνει σχηματικά τη λύση των διαρθρωτικών μέτρων γίνεται μέσα από ένα διλημματικό πλαίσιο που θα δούμε ότι αναπαράγεται και από τα ΜΜΕ. Το διλημματικό πλαίσιο είναι αυτό της «αναγκαιότητας των μέτρων». Πολλές φορές τα πρώτα χρόνια του μνημονίου θα ακουστεί από τα πλέον επίσημα κυβερνητικά και δημοσιογραφικά χείλη ότι «τα μέτρα είναι δύσκολα αλλά αναγκαία». Παράλληλα, το δίλημμα αυτό προστρέχει και συνεπικουρεί το πλαίσιο της «ευκαιρίας» που δημιουργεί η κρίση και του «εθνικού συμφέροντος» που λειτουργεί συσπειρωτικά και επιχειρεί να κινητοποιήσει τα αντανακλαστικά συναίνεσης στο κοινωνικό φαντασιακό.

			Η συνάρθρωση όλων των παραπάνω πλαισίων επιτελείται στο δίλημμα «χρεοκοπία ή σωτηρία», το οποίο καθίσταται ιδιαίτερα ορατό και σε μεγάλο βαθμό αποτελεσματικό στην πρώτη φάση διαχείρισης της κρίσης και το οποίο θα καταστεί κυρίαρχο πλαίσιο και στις εκλογές του 2015. Παράλληλα, όσον αφορά την προώθηση των νομοσχεδίων, και ιδιαίτερα των πλέον κρίσιμων εξ αυτών, όπως το φορολογικό, κινητοποιούνται από την πλευρά της κυβέρνησης πλαίσια στοχοποίησης επαγγελματικών και κοινωνικών ομάδων. Πρόκειται για μία διαδικασία καλλιέργειας μίας συλλογικής ενοχής που, ωστόσο, εξειδικεύεται σε ανώνυμες ομάδες που σηκώνουν το ηθικό βάρος του «ενόχου».

			

			«Στο Υπουργικό Συμβούλιο, χθες, παρουσιάστηκε το νομοσχέδιο της κυβέρνησης για την αποκατάσταση της φορολογικής δικαιοσύνης. Για πρώτη φορά, μετά από πολλά χρόνια, επιχειρείται ουσιαστική και ριζοσπαστική ανατροπή σε επίπεδο φορολογικού πλαισίου, με στόχο την άρση των φορολογικών αδικιών, την πάταξη και την αποθάρρυνση της φοροδιαφυγής. Για πρώτη φορά, με το νομοσχέδιο αυτό, επιχειρείται καίριο πλήγμα στην παραοικονομία. Καίριο χτύπημα στα κατεστημένα και τις παθογένειες που επί χρόνια υπέθαλπε και συντηρούσε η προηγούμενη κυβέρνηση. Με νέα, ενιαία και πιο προοδευτική φορολογική κλίμακα. Με σημαντικές φοροελαφρύνσεις για πολλούς από τους συμπολίτες μας με μεσαία εισοδήματα. Με άρση των παράλογων αδικιών και των συντεχνιακών εξαιρέσεων». Γ. Πεταλωτής, κυβερνητικός εκπρόσωπος, 19/3/2010.

			

			Η προώθηση των διαρθρωτικών μέτρων συνεπικουρείται από τη διεθνοποιημένη διαχείριση της κρίσης. Η ενσωμάτωση της διεθνοποιημένης αντίληψης στην εσωτερική κυβερνητική πολιτική, ως μέρος του πολιτικού κεφαλαίου του Γιώργου Παπανδρέου, βρίσκει στην περίπτωση της οικονομικής κρίσης την ευκαιρία εκδήλωσής της. Καταγράφουμε μία ιδιαίτερη εξωστρέφεια στην κινητοποίηση του Πρωθυπουργού κατά τη διάρκεια διαχείρισης της κρίσης: τα τακτικά ταξίδια του Γ. Παπανδρέου στο εξωτερικό, οι συναντήσεις του με τους ηγέτες άλλων κρατών και η πρωτοβουλία της Ελλάδας στη σύσταση του μηχανισμού στήριξης καλλιεργούνται ως κινήσεις αποτρεπτικές της αρνητικής εικόνας της χώρας στο εξωτερικό η οποία είχε παγιωθεί, σύμφωνα με την κυβέρνηση, από τις λανθασμένες ενέργειες της προηγούμενης κυβέρνησης. Η κυβερνητική διαχείριση της διεθνοποιημένης κινητοποίησης επιδιώκει, εκτός των άλλων, την ανάδειξη της ηγετικής δυναμικής του Πρωθυπουργού. Προς την κατεύθυνση αυτή, αξιοποιείται επικοινωνιακά η ελληνική πρωτοβουλία σύστασης του μηχανισμού στήριξης και ιδιαίτερα η εναπόθεση της επιτυχούς, σύμφωνα με την κυβέρνηση, πρωτοβουλίας, στο πρόσωπο του Πρωθυπουργού77. Η στρατηγική διεθνοποίησης της επιλύσης της κρίσης που προωθείται από την κυβέρνηση έρχεται σε αντιπαράθεση, θα το δούμε παρακάτω, με την αντιπολιτευτική στρατηγική διεθνοποίησης των αιτιών της κρίσης.

			

			«Την Πέμπτη, η χώρα μας είχε μία πολύ σημαντική επιτυχία. Η συμφωνία των ηγετών της Ευρωζώνης, για τη δημιουργία ενός νέου ευρωπαϊκού μηχανισμού οικονομικής στήριξης και σταθερότητας, με μειοψηφική συμμετοχή του Διεθνούς Νομισματικού Ταμείου, είναι το αποτέλεσμα των προσπαθειών της κυβέρνησης και του Πρωθυπουργού, διότι κατάφεραν να κερδίσουν την εμπιστοσύνη και την πολιτική στήριξη των Ευρωπαίων ηγετών και της Ευρωπαϊκής Κεντρικής Τράπεζας. Αυτή η συμφωνία ούτε αυτονόητη ήταν, ούτε μας χαρίστηκε. Ήταν αποτέλεσμα σωστού στρατηγικού σχεδιασμού, επίμονης προσπάθειας, μεθοδικών κινήσεων και σκληρών διαπραγματεύσεων. Ήταν συμφωνία για όλη την Ευρώπη». Γ. Πεταλωτής, κυβερνητικός εκπρόσωπος, 29/3/2010.

			9.1.4 Η σύμπλευση των κυβερνητικών και μιντιακών πλαισίων

			

			Θα παρακολουθήσουμε, στη συνέχεια, την υποδοχή αυτών των κυβερνητικών πλαισίων κυρίως από ένα ιδιωτικό κανάλι και ορισμένους πρωτοσέλιδους τίτλους, σημειώνοντας τη μερική συγκατάβασή του στα περισσότερα σημεία της κυβερνητικής στρατηγικής. Η χρήση του όρου «συγκατάβαση» δεν υποδηλώνει αποκλειστικά την πλήρη ταύτιση των Μέσων με τις κυβερνητικές πολιτικές, ούτε την εξάρτηση των ΜΜΕ από την κρατική επικοινωνιακή στρατηγική. Η συγκατάβαση, που ορισμένες φορές αποδίδεται περισσότερο ως κατάφαση, λειτουργεί σε πολλά επίπεδα: σε αυτό της απρόσκοπτης στρατηγικά συναίνεσης των ΜΜΕ στους κυβερνητικούς χειρισμούς, στο επίπεδο της κοινωνικής συσπείρωσης ενόψει της κρισιμότητας της κατάστασης, αλλά και στο επίπεδο της ευρύτερης ιδεολογικής συμπαράταξης με το πλαίσιο των διαρθρωτικών αλλαγών. Το υπό εξέταση μέσο συγκαταβαίνει τόσο στον διλημματικό χαρακτήρα της προώθησης των μέτρων («τα μέτρα δεν ήταν επιλογή, αλλά ανάγκη για να σωθεί η χώρα»), όσο και στην απαξίωση των κοινωνικών συγκρούσεων και την προώθηση της αναγκαιότητας της κοινωνικής συναίνεσης. Ωστόσο, παρατηρούμε ένα δεύτερο επίπεδο λειτουργίας της συναίνεσης: τα μέσα συγκαταβαίνουν τόσο στην άδικη διάσταση των μέτρων όσο και στην αναγνώριση του δικαιώματος της οργισμένης (έως ενός βαθμού) αντίδρασης.

			Η συγκατάβαση, επομένως, στην κεντρική πολιτική γραμμή δεν είναι μονομερής αλλά τείνει να αναπαράγει τη μονομέρεια του κυβερνητικού πλαισίου. Προς τούτο, χρησιμοποιεί πολλά μέσα, όπως είναι η αναπαραγωγή πορισμάτων δημοσκοπήσεων που διαπιστώνουν την αναγκαιότητα των μέτρων από την πλευρά της κοινής γνώμης, αλλά και τους θεσμικούς εκείνους δρώντες οι οποίοι απολαύουν ιδιαίτερα υψηλής ορατότητας. Παράλληλα, αναδεικνύεται μιντιακά –και έτσι επιβεβαιώνεται– η ηγετική δυναμική του Γ. Παπανδρέου. Να προσθέσουμε στα παραπάνω ότι τα μέσα ενημέρωσης προετοιμάζουν την κοινή γνώμη για τη λήψη μέτρων, μέσω ρεπορτάζ και φημών, εκτονώνοντας έτσι σε έναν βαθμό την κοινωνική δυσαρέσκεια που θα εκφραζόταν με την αιφνιδιαστική ανακοίνωση των μέτρων.

			Θα διατρέξουμε τις μιντιακές υποδοχές μέσα από τα ρεπορτάζ της ιδιωτικής τηλεόρασης και ειδικά του καναλιού Mega και ορισμένων πρωτοσέλιδων τίτλων. Πρέπει να υπογραμμίσουμε ότι η αναφορά στα ρεπορτάζ του ιδιωτικού καναλιού και στους πρωτοσέλιδους τίτλους δεν είναι σε καμία περίπτωση εξαντλητική. Έχουμε σταχυολογήσει ορισμένες αναφορές των ΜΜΕ σε στιγμές της πρώτης αυτής περιόδου που ξεκινά το 2010. Οι αναφορές μας αντλούν από το Μάρτιο, τον Απρίλιο και το Μάιο του 2010, περίοδο κατά την οποία ανακοινώνονται οι πρώτες ρυθμίσεις που επικεντρώνουν σε περικοπές μισθών και συντάξεων, καθώς και σε διαρθρωτικές αλλαγές (κυρίως στη φορολογία)· φυσικά, την ίδια περίοδο σημειώνεται η ένταξη της Ελλάδας στο μηχανισμό στήριξης αλλά και οι μεγάλες κινητοποιήσεις της πρώτης περιόδου.

			Σημειώνουμε, επιγραμματικά καταρχάς, ότι η πρώτη μιντιακή υποδοχή των κυβερνητικών στρατηγικών που εντοπίζουμε αφορά την κυβερνητική περιγραφή της κρισιμότητας της κατάστασης της οικονομίας, μέσα από την αναπαραγωγή της διλημματικού τύπου πλαισίωσής της από το υπό εξέταση τηλεοπτικό κανάλι. Άμεσα συνδεδεμένη με την κατάφαση στη διλημματική κυβερνητική προσέγγιση της κρίσης είναι η αναγνώριση και η αποδοχή της αναγκαιότητας των μέτρων και των διαρθρωτικών αλλαγών, ενώ επιβεβαιώνεται, ταυτόχρονα, ο άδικος χαρακτήρας τους. Επιπλέον, απαξιώνονται οι κινητοποιήσεις κατά των μέτρων, ιδίως όταν αυτές εκπορεύονται από συγκροτημένες κοινωνικές και επαγγελματικές ομάδες, ενώ επιβεβαιώνεται, ταυτόχρονα, το δικαίωμα στη διαμαρτυρία. Τέλος, η τρίτη υποδοχή που εντοπίζουμε αφορά τη θετική αποτίμηση της κινητοποίησης του Γ. Παπανδρέου στο εξωτερικό τόσο ως προς την αντιστροφή της αρνητικής εικόνας της Ελλάδας στο εξωτερικό, όσο και ως προς τις δυνατότητες και την αποφασιστικότητα του Πρωθυπουργού, δηλαδή την ηγετική δυναμική του.

			Αναλυτικότερα ως προς τα παραπάνω, σημειώνουμε ότι η συγκατάβαση στην κρισιμότητα της κατάστασης εκδηλώνεται με την επίκληση των δραματικών τόνων που χαρακτηρίζουν το λόγο του πρωθυπουργού και τη συνεπαγόμενη προώθηση της αναγκαιότητας των μέτρων, παρά τον εμφανώς άδικο χαρακτήρα τους. Ενδεικτικά αναφέρουμε εδώ ορισμένους πρωτοσέλιδους τίτλους καθημερινών εφημερίδων: Ελευθεροτυπία (3/3/2010): «Κατάσταση πολέμου: Δραματική ομιλία Παπανδρέου, προάγγελος σκληρών μέτρων»· Τα Νέα (3/3/2010): «Δραματική ομιλία Γιώργου ενόψει μέτρων. Θυσίες - Πόλεμος: Απέναντί μας όσοι πλούτισαν σε βάρος του Δημοσίου»· Η Καθημερινή (3/3/2010): «Παπανδρέου: Μέτρα ή κατάρρευση. Με δραματικούς τόνους ο πρωθυπουργός αναφέρθηκε σε τέλος εποχής για τη χώρα».

			Μέσα από τη διάσταση αυτή προβάλλεται η αναπαραγωγή του διλήμματος «χρεοκοπία ή σωτηρία». Αυτή η διλημματικού χαρακτήρα προσέγγιση περιορίζει το εύρος των επιλογών αφού αντιτάσσει στην αρνητική εξέλιξη της οικονομίας (η οποία όμως δεν αναλύεται επαρκώς) τη θετική, αν και δύσκολη, θεραπεία της:

			

			Mega 3/03/2010: Παρουσιαστής: «Τα πιο επαχθή μέτρα της μεταπολιτευτικής περιόδου ανακοίνωσε σήμερα κυβέρνηση με μαχαίρι στον 13ο μισθό και πάγωμα όλων των συντάξεων και αύξηση της φορολογίας. Ο πρωθυπουργός δήλωσε ότι στόχος είναι να αποτραπεί η χρεοκοπία, ενώ έριξε το γάντι στην Ευρωπαϊκή Ένωση η οποία είπε ότι αν δεν ανταποκριθεί εμπράκτως θα αποτελέσει ύστατη λύση το Διεθνές Νομισματικό Ταμείο [...]».

			Σχολιαστής: «Η γενικότερη συζήτηση ήταν αν τα μέτρα ήταν αναγκαία. Τα μέτρα ήταν αναγκαία, ενδεχομένως ήταν και καθυστερημένα. Η χώρα βρίσκεται σε δυσχέρεια δανεισμού και ίσως στα πρόθυρα στάσης πληρωμών. Τα μέτρα ήταν επώδυνα, ασφαλώς ήταν επώδυνα, τα μέτρα ήταν άδικα, ασφαλώς ήταν άδικα. Τα μέτρα είναι άδικα αλλά αναγκαία […]».

			Παρουσιαστής: «Μπαίνουμε σε δύσκολο τούνελ αλλά η προτεραιότητα της κυβέρνησης είναι να μπορεί η χώρα να δανείζεται. Πρωτεύει να σωθεί η χώρα, να μπορεί να δανείζεται».

			

			Η αναγκαιότητα λήψης σκληρών και άδικων μέτρων υπογραμμίζεται στον τρόπο υποδοχής ορισμένων κοινωνικών κινητοποιήσεων. Η κριτική σε ορισμένες μορφές δράσης, η χρήση μειωτικών χαρακτηρισμών για τις συνδικαλιστικές οργανώσεις («συντεχνίες») αλλά, κυρίως, η κατάδειξη της επιβάρυνσης του προϋπολογισμού από ορισμένες επαγγελματικές ομάδες τείνουν να λειτουργούν νομιμοποιητικά στην αναγκαιότητα λήψης μέτρων.

			

			Mega 10/03/2010: Για την κατάληψη στο Υπουργείο Οικονομικών: Κρόουλ (λεζάντες): «Χωριστές συγκεντρώσεις από ΠΑΜΕ-ΓΣΕΕ. Επί ποδός πολέμου τα συνδικάτα», «Οι καταλήψεις, οι ακραίες συνδικαλιστικές αντιδράσεις», «Έμφραγμα στην Αθήνα από τις καταλήψεις».

			Σχολιαστής: «Το δικαίωμα στην απεργία είναι ιερό. Αυτό που δεν ξέρω αν είναι ιερό είναι αν μπορούν 100 άνθρωποι να κόψουν στη μέση με κατάληψη την κεντρική αρτηρία της πρωτεύουσας. Αυτοί που ταλαιπωρούνται είναι οι κάτοικοι της Αθήνας. Δεν ξέρω αν είναι ιερό αυτοί που είναι ακραία προνομιακοί να διαδηλώνουν έτσι».

			

			Mega 28/03/2010: Παρουσιαστής: «Όλες οι κατηγορίες επαγγελματιών που ανήκουν στα κλειστά επαγγέλματα αντιδρούν έντονα στο άνοιγμα των επαγγελμάτων τους. Ωστόσο ακούστε έναν αριθμό. Αυτή τη στιγμή τα κλειστά επαγγέλματα επιβαρύνουν με 4 δις τον κρατικό προϋπολογισμό».

			Κρόουλ: «Μέτωπο με συντεχνίες που λειτουργούν σε βάρος του ανταγωνισμού σε διάφορα επαγγέλματα ανοίγει η κυβέρνηση», «Κάθε χρόνο υπολογίζεται ότι τα κλειστά επαγγέλματα επιβαρύνουν τους Έλληνες καταναλωτές με 4 δις ετησίως σύμφωνα με μελέτη του ΚΕΠΕ», «Οι συντεχνίες μας κοστίζουν».

			Ρεπόρτερ: «Είναι μία ρύθμιση της αγοράς. Το άνοιγμα δεν σημαίνει νέα άνοδος. Σημαίνει ρύθμιση της αγοράς. Εξυγίανση. Θα πέσει το κόστος και θα γίνει πιο ανταγωνιστική η αγορά, αυτό σημαίνει άνοιγμα των κλειστών επαγγελμάτων».

			Παρουσιαστής: «Και φθηνότερες υπηρεσίες για τους καταναλωτές78».

			

			Οι κοινωνικές κινητοποιήσεις παρουσιάζονται επίσης ως πρόβλημα από τη στιγμή που δημιουργούν προβλήματα στην κυκλοφορία. Είναι χαρακτηριστικός ο πρωτοσέλιδος τίτλος της Καθημερινής όταν σε κεντρικό τίτλο με τη χρήση φωτογραφίας από μποτιλιάρισμα σημειώνει: «Κυκλοφοριακό κομφούζιο για έβδομη μέρα: Κυκλοφοριακό κομφούζιο στην οδό Πανεπιστημίου λόγω κατάληψης του οδοστρώματος για έβδομη συνεχή μέρα από απολυμένους υπαλλήλους της Ολυμπιακής. Νέα μεγάλη ταλαιπωρία αύριο στο κέντρο της Αθήνας εξαιτίας του συλλαλητηρίου της ΑΔΕΔΥ, ΓΣΕΕ, του ΠΑΜΕ». Φυσικά δεν πρέπει να αγνοούμε τον πρωτοσέλιδο τίτλο της Αυγής ο οποίος την ίδια μέρα (10/03/2010) δίνει πρώτο θέμα τις κινητοποιήσεις σημειώνοντας «Αλληλεγγύη στην απεργία από τα ευρωπαϊκά συνδικάτα».

			Οι θυσίες που απαιτούνται από τους έλληνες πολίτες αντισταθμίζονται, ωστόσο, από τις διαρθρωτικές αλλαγές, όπως αυτές εκφράζονται μέσα από νομοσχέδια, όπως το φορολογικό, όπου η κατάφαση είναι άμεση και η αξιολόγηση θετική79:

			

			Mega 18/03/2010 (1ο θέμα): Παρουσιαστής: «Αλλάζει το τοπίο στη φορολογία ανατρέποντας τις αδικίες και στοχεύοντας στην πάταξη της φοροδιαφυγής».

			Κρόουλ: «Ανατροπές στη φορολογία».

			Ρεπόρτερ: «Το στοίχημα της ανακατανομής των φορολογικών βαρών που σήμερα σηκώνουν μισθωτοί και συνταξιούχοι θέλει να κερδίσει η κυβέρνηση με την ψήφιση του νέου φορολογικού νομοσχεδίου.» «Πρωθυπουργός: Βάζουμε τέλος στις αδικίες και στο σύστημα που έδινε ασυλίες». Παπακωνσταντίνου: «Με το νομοσχέδιο αυτό απαντάμε στο άδικο και το παράλογο».

			Παρουσιαστής: «Γίνεται μία συστηματική προσπάθεια να μη φορτώνονται τα βάρη μόνο στους μισθωτούς και συνταξιούχους και ταυτόχρονα να περάσει το μήνυμα στην κοινωνία ότι θα γίνει μία δίκαιη κατανομή των βαρών. Έχουμε αλλαγές προς τη σωστή κατεύθυνση, που δείχνουν ότι υπάρχουν αντανακλαστικά στο οικονομικό επιτελείο».

			Κρόουλ: «Διορθωτικές κινήσεις για πιο δίκαιη φορολογία».

			Σχολιαστής: «Θα ήταν άδικο να μην αναγνωρίσουμε ότι για πρώτη φορά εδώ και πολλά χρόνια έχουμε μία πρώτη προσπάθεια νομοθετική να διευρυνθεί η φορολογική βάση. Για να γίνει μία επανάσταση στη δικαιότερη φορολογική ανακατανομή θα πρέπει να γίνει και μία επανάσταση στη διοίκηση».

			

			Αυτή είναι και η εικόνα όπως αποτυπώνεται και στον έντυπο Τύπο. Το Έθνος σε πρωτοσέλιδο τίτλο σημειώνει στις 19/03/2010: «Άγριο κυνήγι για ελεύθερους επαγγελματίες. Τεκμήρια και ταμειακές μηχανές παντού κατά της φοροδιαφυγής», Τα Νέα περισσότερο περιγραφικά μιλούν για «Πέντε αλλαγές και μία ανατροπή» (19/03/2010), ενώ και η Καθημερινή στο ίδιο κλίμα θα μιλήσει για «Ταμειακές και ΦΠΑ σε όλους πλην ιατρών» (19/03/2010).

			Τέλος, η δυναμική της χώρας στο εξωτερικό και ειδικά του πρωθυπουργού Γ. Παπανδρέου αποτυπώνεται τόσο στις συναντήσεις του τελευταίου με τους ξένους ηγέτες, όσο και στην καθοριστική στάση της Ελλάδας στη διαμόρφωση του μηχανισμού στήριξης ως προϋπόθεση αλλαγής του συσχετισμού δυνάμεων στο πλαίσιο της Ευρωπαϊκής Ένωσης.

			

			Mega 10/03/2010: Κρόουλ: «Θερμή συνάντηση Ομπάμα - Παπανδρέου», «Ψήφος εμπιστοσύνης στην Ελλάδα η κατάργηση της βίζας», «Ικανοποίηση στην κυβέρνηση για τη συνάντηση Ομπάμα - Γιώργου», «Δώρο Ομπάμα η κατάργηση της βίζας», «Αλλαγή κλίματος στα διεθνή ΜΜΕ».

			Σχολιαστής: «Όντως φαίνεται ότι η επίσκεψη Παπανδρέου πήγε καλά. Και πιστεύω ότι από ό,τι φάνηκε από τη γλώσσα του σώματος των δύο υπήρξε ένα ρεύμα μεταξύ τους. Σε ό,τι αφορά τις διμερείς σχέσεις, εκεί πήραμε το πιο συγκεκριμένο πράγμα που είναι η κατάργηση της βίζας, κάτι που το ζητούσαμε καιρό. Είναι μία χειρονομία καλή η κατάργηση της βίζας. Δείχνει ότι μας θεωρούν μία φιλική χώρα, μία έμπιστη χώρα. Ο Ομπάμα δεν μπορούσε να κάνει κάτι παραπάνω από ό,τι έκανε. Γενικά νομίζω ότι είναι μία επίσκεψη που καθυστέρησε αλλά πήγε πάρα πολύ καλά».

			Παρουσιαστής: «Μίλαγα με αξιωματούχο της κυβέρνησης, που μου έλεγε ότι μετά τις συναντήσεις του Γιώργου Παπανδρέου έχει αλλάξει ο τρόπος που αντιμετωπίζεται η χώρα μας. Υπάρχει μία πιο θετική αντιμετώπιση».

			Σχολιαστής: «Αν σκεφθεί κανείς ποια ήταν η εικόνα της Ελλάδας στον διεθνή Τύπο. Η χώρα τεμπέλης, η χώρα παρίας. Η εικόνα αυτή άλλαξε εντυπωσιακά. Φύγαμε επιτέλους από τα κακά πρωτοσέλιδα. Η Ελλάδα δεν είναι πια είδηση. Ο Παπανδρέου είχε στείλει ένα πολύ σκληρό μήνυμα. Το μήνυμα το διαχειρίστηκε επικοινωνιακά και πολιτικά και διπλωματικά πάρα πολύ καλά ο Γιώργος Παπανδρέου. Μία εντυπωσιακή αλλαγή του κλίματος για τη

			 χώρα. Αυτό το έξω πάμε καλά είναι μία προϋπόθεση. Θα μας αποδώσει πολύ καλά και θα μας απομακρύνει από τον εφιάλτη».

			Mega 26/03/2010: Μηχανισμός Στήριξης: Κρόουλ: «Νέα δεδομένα για την ελληνική οικονομία και την Ευρώπη», «Απόφαση-ανάσα για την ελληνική οικονομία», «Απόφαση-σωσίβιο για τις τράπεζες».

			

			Την ίδια εικόνα συναντούμε και στις εφημερίδες. Είναι χαρακτηριστικό ότι η συνάντηση Παπανδρέου-Ομπάμα είναι πρωτοσέλιδος τίτλος στις μεγάλες σε κυκλοφορία εφημερίδες. Αναφέρουμε χαρακτηριστικά ορισμένους τίτλους: «Θερμό κλίμα στον Λευκό Οίκο. Μετά τη συνάντηση Παπανδρέου-Ομπάμα ανακοινώθηκε η κατάργηση της βίζας» (Καθημερινή, 10.03.2010), Βίζα Ομπάμα στον Γιώργο. Στήριξη από τον Λευκό Οίκο» (Τα Νέα, 10/03/2010), Βίζα από Ομπάμα, Βοήθεια από Ευρώπη» (Το Βήμα, 10/03/2010), «Έδωσε βίζα για στήριξη» (Ελευθεροτυπία, 10/03/2010)

			Η συγκατάβαση αυτή παίρνει, σε ορισμένες περιπτώσεις, περισσότερο δραματικούς τόνους από τους ίδιους τους δημοσιογράφους όταν ανακοινώνονται τα μέτρα που λαμβάνει η κυβέρνηση μετά τη σύναψη του μνημονίου. Και ενώ διαπιστώνεται η ύφεση και η άνοδος του πληθωρισμού, εκφράζονται αμφιβολίες, από τους δημοσιογράφους, για την πολιτική που ακολουθείται, αφού αυτή θα βαθύνει την ύφεση χωρίς να προωθούνται μέτρα τόνωσης της ανάπτυξης:

			

			Mega 4/05/2010: Παρουσιαστής: Έχουμε πει ότι τα μέτρα είναι άδικα αλλά είναι και μονομερή, αφού τα βάρη πέφτουν στις πλάτες των μισθωτών και κυρίως των συνταξιούχων.

			Κρόουλ: «Προβληματισμοί για τις αντιδράσεις».

			Σχολιαστής: «Αν κανείς περίμενε ότι το πακέτο αυτό θα πέρναγε χωρίς αντιδράσεις είναι ανόητος. Φυσικά και θα αντιδράσουν, το πακέτο είναι εξαιρετικό σκληρό. Φυσικά θα υπάρξουν αντιδράσεις, είναι εύλογες και είναι δημοκρατικό να ξεσπάσουν αντιδράσεις. Έτσι λειτουργούν οι δημοκρατίες στην Ευρώπη. Αλλά από αυτού του σημείου μέχρι να καταλαμβάνεις την Ακρόπολη και να δίνεις την εικόνα ότι η Ελλάδα βρίσκεται στο έλεος μιας κοινωνικής αναταραχής, ή να μπουκάρεις στη δημόσια τηλεόραση και να αρνείσαι την ελευθερία και να επιλέγεις τη βία και την αυθαιρεσία είναι άλλου παπά ευαγγέλιο. Αν εξαιτίας των κοινωνικών αντιδράσεων το πρόγραμμα τελικά δεν περπατήσει, η επόμενη επιλογή μας, μας το λένε οι ξένοι, είναι η χρεοκοπία».

			

			Αυτή η αναγκαιότητα των μέτρων απεικονίζεται και σε άλλους τίτλους πρωτοσέλιδους όπως της Καθημερινής στις 5 Μαΐου 2010 με τον τίτλο «Οι όροι της αναγκαστικής κηδεμονίας. Τα κρυφά σημεία για ασφαλιστικό, εργασιακό και ΦΠΑ-Αυστηρό χρονοδιάγραμμα έως το 2012)».

			Η μιντιακή υποδοχή, όπως αυτή αποτυπώθηκε στα παραπάνω ρεπορτάζ, τείνει να συγκαταβαίνει στις βασικές όψεις της κυβερνητικής στρατηγικής διατηρώντας, ωστόσο, ορισμένες αποκλίσεις στο λόγο της. Η ύπαρξη αυτής της έστω και αποκλίνουσας συγκατάβασης αποτελεί έναν σημαντικό πόρο στις επικοινωνιακά «επιθετικές» στρατηγικές κινητοποιήσεις του κυβερνώντος κόμματος, και ειδικά μέσα στο πλαίσιο μιας δύσκολης συγκυρίας.

			9.2 Τα περιφερειακά πλαίσια της περιόδου 2010-2012

			

			Κατά τη διάρκεια της κρίσης δημοσιονομικού χρέους αναδύεται ένα νέο διαμεσιακό τοπίο που αποτελείται από νέα πολιτικά έντυπα, διαδικτυακά περιοδικά και δημοσιογραφικά ντοκιμαντέρ. Οι προτεινόμενες πλαισιώσεις των εν λόγω δημοσιογραφικών προτάσεων συγκροτούν έναν εναλλακτικό πόλο, ο οποίος θα συμβάλει στη διαμόρφωση του αντιμνημονιακού πλαισίου. Θα δείξουμε ότι ο εναλλακτικός αυτός δημοσιογραφικός πόλος συμπλέει με προτεινόμενες από αντιπολιτευόμενα κόμματα πλαισιώσεις. Θα προχωρήσουμε στην ανάδειξη των πλαισίων που προωθούνται στο πλαίσιο αυτού του νέου τοπίου και στη σύμπλευσή τους με τα πλαίσια που παράγονται από την αντιπολιτευτική δυναμική του ΣΥΡΙΖΑ, ήδη από το 2010, πολύ πριν αναδειχθεί σε κυβερνητικό κόμμα.

			9.2.1 Οι συνθήκες παραγωγής των περιφερειακών πλαισίων: το νέο μιντιακό τοπίο

			Προτού περάσουμε στην παρουσίαση των ερμηνευτικών πλαισιώσεων για την κρίση από τους πρωταγωνιστές του νέου αυτού διαμεσιακού πεδίου θα πρέπει να αναδείξουμε τις συνθήκες μέσα στις οποίες παρήχθησαν τα πλαίσια αυτά.

			 Όπως έχουμε ήδη σημειώσει (βλ. Κεφάλαιο 3), οι πλαισιώσεις δεν αναδύονται σε κενό αλλά διαμορφώνονται μέσα από ενδογενείς και εξωγενείς επιρροές που συντελούν στη διαμόρφωσή τους (Scheufele & Nisbet, 2008:xx). Αναφερόμαστε στο επαγγελματικό προφίλ των δημοσιογράφων, στις συνθήκες ίδρυσης των ιστοσελίδων και τελικά στη θέση που καταλαμβάνουν τα νέα αυτά μέσα μαζικής ενημέρωσης στο μιντιακό σύστημα· στην εμπλοκή των πολιτών στη δημοσιογραφία ως παραγωγών περιεχομένου, ως συν-παραγωγών μέσω crowdfunding (μορφή χρηματοδότησης), αλλά και στις εναλλακτικές μορφές χρηματοδότησης των ΜΜΕ· στο ρόλο τους ως διανομέων που προωθούν και προβάλλουν το υλικό τους· στις ιδιαίτερες πρακτικές εργασίας στα διαδικτυακά μέσα και κυρίως στα δημοσιογραφικά ντοκιμαντέρ, γεγονός που καθορίζει τελικά όχι μόνο το περιεχόμενο, το έκδηλο νόημα αλλά κυρίως τον κώδικα, τη σημασιοδότηση και τη συγκρότηση ενός προβλήματος σε ένα οργανωμένο σύνολο αλληλοσυσχετιζόμενων στοιχείων. Οι συνθήκες μέσα στις οποίες παράγονται αυτές οι πλαισιώσεις δεν είναι ξέχωρες από τις παραγόμενες νοηματοδοτήσεις των προβλημάτων. Το ποιος παράγει ένα ειδησεογραφικό περιεχόμενο, ο τρόπος με τον οποίο παράγεται και τα μέσα διακίνησής του έχουν άμεσες επιπτώσεις τόσο στο ίδιο το πλαίσιο του προβλήματος, όσο και –πέρα από αυτό–στη διαμόρφωση του περιβάλλοντος πρόσληψής του και, τέλος, στους προτεινόμενους τρόπους επίλυσής του.

			Η νέα μιντιακή συνθήκη δημιουργείται την περίοδο 2008-2011 και αφορά την ίδρυση, παραγωγή και διακίνηση ορισμένων νέων περιοδικών αλλά και αυτόνομων οπτικοακουστικών έργων, όπως είναι τα δημοσιογραφικά ντοκιμαντέρ μέσα από ιστοσελίδες και μέσα κοινωνικής δικτύωσης. Τα νέα αυτά πολιτικά, κυρίως, περιοδικά και οι ενημερωτικοί ιστότοποι σχηματίζουν έναν άλλο πόλο απέναντι στα συμβατικά και κυρίαρχα ΜΜΕ, ενώ προέρχονται, σε μεγάλο βαθμό, από αυτά και σε κάποιες περιπτώσεις τα ανατροφοδοτούν. Το TVXS, To kouti tis pandoras και το Hot Doc, το Infowar, το The Press Project, το Unfollow που βγαίνει σε έντυπη και ηλεκτρονική μορφή θα αντιπροτείνουν ερμηνευτικές πλαισιώσεις της δημοσιονομικής κρίσης που έρχονται σε αντιπαράθεση με τις προτεινόμενες πλαισιώσεις από τα κυρίαρχα (mainstream) ΜΜΕ.

			Είναι, επιπλέον, σημαντικό να σημειώσουμε ότι το 2011 ολοκληρώνεται το Debtocracy, το πρώτο ολοκληρωμένο δημοσιογραφικό ντοκιμαντέρ που έχει παραχθεί με crowdfunding και διανέμεται διαδικτυακά (υπό την άδεια της creative commons). Αν κρίνει κανείς από τη συζήτηση που διεξήχθη στο διαδίκτυο σχετικά με αυτό αλλά και από τις πολλαπλές προβολές του80, τo ντοκιμαντέρ σημειώνει τεράστια επιτυχία. Η επιτυχία αυτή, σε συνδυασμό με την πλειάδα των δημοσιογραφικών και πολιτικών ντοκιμαντέρ που παράγονται όλη αυτή την περίοδο81, κάνει εμφανές ότι το δημοσιογραφικό ντοκιμαντέρ με το πέρασμά του στο χώρο του διαδικτύου υπερβαίνει το πλαίσιο της συμβατικής ραδιοτηλεόρασης και εξελίσσεται σε βασικό εργαλείο της νέας ψηφιακής δημοσιογραφίας. Το πεδίο του δημοσιογραφικού ντοκιμαντέρ είχε αρχίσει να διαμορφώνεται ήδη νωρίτερα, αλλά την περίοδο κρίσης των ΜΜΕ ανακαλύπτει μια νέα ψηφιακή, πλέον, πλατφόρμα.

			Για να δώσουμε ένα παράδειγμα, η ιστοσελίδα Το κουτί της Πανδώρας αποτελεί συνέχεια της ομότιτλης εκπομπής του Κώστα Βαξεβάνη που προβαλλόταν στην τηλεόραση και η οποία συνεχίζει να διανέμεται μέσα από αυτήν. Το ίδιο μπορούμε να ισχυριστούμε για τις τηλεοπτικές εκπομπές του Στέλιου Κούλογλου: η εκπομπή του λεγόταν Ρεπορτάζ χωρίς σύνορα και η ιστοσελίδα του TVXS, δηλαδή Τηλεόραση χωρίς σύνορα. Επίσης, σε όλη την περίοδο της δημοσιονομικής κρίσης προβάλλονται μία σειρά ξένων ντοκιμαντέρ που αφορούν την Αργεντινή όπως το Μνήμες λεηλασίας του F. Solanas (2003), H κατάληψη των A. Lewis και N. Klein (2004) και την αμερικάνικη κρίση του 2008, όπως το Capitalism: A love story του M. Moore (2009) και το ακόμα πιο σημαντικό, λόγω της έρευνάς του, Inside Job του Ch. Ferguson (2010)82. Τα ντοκιμαντέρ αυτά συνομιλούν στον εναλλακτικό δημόσιο χώρο που αναδύεται με το «ελληνικό» πρόβλημα.

			Το ελληνικό δημοσιογραφικό ντοκιμαντέρ

			

			Το «δημοσιογραφικό ντοκιμαντέρ» και η ευρύτερη κατηγορία «documentary journalism»83 αποκτά ολοένα σημαντικότερη θέση στο ελληνικό δημοσιογραφικό πεδίο ήδη από τις αρχές της δεκαετίας του 2000, αρχικά στην τηλεόραση, ενώ η παραγωγή του και εξέλιξή του κορυφώνεται κατά την περίοδο μετά το 2008. Η λέξη της χρήσης «ντοκιμαντέρ» δεν ήταν αρχικά διαδεδομένη στην Ελλάδα. Οι εκπομπές του Στέλιου Κούλογλου, Αλέξη Παπαχελά84, αργότερα ο Εξάντας του Γιώργου Αυγερόπουλου και η Εμπόλεμη Ζώνη του Σωτήρη Δανέζη είναι εκπομπές δημοσιογραφικών ντοκιμαντέρ που εδραίωσαν τόσο τον όρο όσο και τη φόρμα.

			Οι Corner (1995) και Beattie (2004:161) αναγνωρίζουν ότι η κατηγορία «documentary journalism» τοποθετείται ανάμεσα στα είδη του «τηλεοπτικού ντοκιμαντέρ» και των «ειδήσεων»85. Πλέον, τα δημοσιογραφικά αυτά ντοκιμαντέρ έχουν αποκτήσει μια αυτόνομη παρουσία στη διαμεσιακή τηλεόραση, στο διαδίκτυο, στα κινηματογραφικά φεστιβάλ και σε ένα εναλλακτικό κύκλωμα προβολής που υποστηρίζεται από συλλόγους, οργανώσεις κ.ο.κ. Πολλές φορές μάλιστα έχει φτιαχτεί αποκλειστικά για αυτές τις πλατφόρμες.

			Τα δημοσιογραφικά ντοκιμαντέρ αναφέρονται σε ζητήματα της επικαιρότητας (με κάποια ελαστικά χρονικά όρια, αφού το ντοκιμαντέρ χρειάζεται έναν μεγάλο σχετικά χρόνο προετοιμασίας), χαρακτηρίζονται από τη δυνατότητα παρουσίασης ενός θέματος σε βάθος και έκταση (που δεν μπορούν να κάνουν οι ειδήσεις στην καθημερινή ροή των γεγονότων) και συγκροτούν τρόπους αφήγησης και πλαισίωσης του εκάστοτε ζητήματος. Έτσι, το ντοκιμαντέρ συγκροτείται σε εργαλείο δημοσιογραφίας αφού η φόρμα του επιτρέπει την πιο αναλυτική παρουσίαση θεμάτων μέσα από ένα μεγάλο εύρος πληροφορίας, σχολιασμού και συγκινησιακής εμπλοκής του θεατή. Επιπλέον, το είδος αυτό αναδεικνύει, επαναφέρει και συγκροτεί ένα γεγονός σε πρόβλημα γιατί παράγεται, διανέμεται και προβάλλεται σε διαφορετικά πλαίσια, προκαλώντας διαφορετικούς συσχετισμούς και συζητήσεις, και γιατί μπορεί και συνομιλεί με άλλα οπτικο-ακουστικά έργα δημοσιογραφίας ή και έργα τέχνης.

			Τα δημοσιογραφικά ντοκιμαντέρ ανήκουν συνήθως στο είδος του λεγόμενου «επεξηγηματικού ντοκιμαντέρ» (expository documentary). Το «επεξηγηματικό ντοκιμαντέρ», παρόλο που αναπτύσσεται και καθιερώνεται τη δεκαετία του 1920, αποτελεί μια πάγια φόρμα στα ειδησεογραφικά προγράμματα, στην reality TV αλλά και στα ντοκιμαντέρ που αφορούν βιογραφίες, τη φύση ή την ιστορία (Nichols 2001: 100). Αυτού του είδους τα ντοκιμαντέρ δίνουν μεγαλύτερη σημασία στο λόγο και λιγότερο στην εικόνα που έχει περισσότερο εικονογραφική λειτουργία. Αυτό συμβαίνει με την απεύθυνση στον θεατή μέσω του voice over, των τίτλων και των διάτιτλων που επεξηγούν. Μέσα από αυτές τις τεχνικές, εκθέτουν μια συγκεκριμένη άποψη, ένα επιχείρημα ή μία ιστορία. Το voice over (ή σπικάζ) είναι η φωνή συνήθως του δημοσιογράφου ή άλλου που υποστηρίζει μια άποψη ή επεξηγεί τι βλέπουμε ή τι πρέπει να καταλαβαίνουμε από αυτό που βλέπουμε. Συχνά ονομάζεται «φωνή του Θεού» (όταν ο ομιλητής ακούγεται αλλά δεν φαίνεται) ή «φωνή της αυθεντίας», όταν ο ομιλητής είναι ειδικός πάνω στο θέμα και γνωστός στο κοινό (Nichols 2001: 105-107). Ο επεξηγηματικός τρόπος είναι ιδανικός για να μεταφέρει πληροφορία και να κινητοποιήσει την υποστήριξη του κοινού μέσα σε ένα πλαίσιο που έχει αρχίσει να διαμορφώνεται εκτός της ταινίας.

			

			Είναι γεγονός ότι τέτοιου τύπου ιστοσελίδες όπως και τα ενημερωτικά portals έχουν τα χαρακτηριστικά των εναλλακτικών μέσων τα οποία, σύμφωνα με τον Harcup (2003) αυξάνονται και εντείνουν τη δράση τους σε περιόδους κοινωνικής έντασης, ενώ συχνά υλοποιούν τις εκφράσεις των κοινωνικών κινημάτων. Σε αντίθεση με τα κυρίαρχα (mainstream) ΜΜΕ, τα εναλλακτικά ΜΜΕ έχουν διαφορετικές πηγές, διαφορετικούς παραγωγούς και άλλη σχέση μεταξύ παραγωγών και πηγών. Συνιστούν περισσότερο υποστηρικτές ιδεών, δεν περιορίζονται απλά στο να κάνουν ρεπορτάζ, ενώ τοποθετούνται ενσυνείδητα απέναντι από τα κυρίαρχα ΜΜΕ απορρίπτοντάς αυτά και τον τρόπο διεξαγωγής του δημοσιογραφικού επαγγέλματος. Καταστατικά, τέτοιου τύπου ΜΜΕ αποδίδουν συχνά την οπτική των «από κάτω» και έχουν στόχο να εκφράσουν το ακόμα ανέκφραστο (Harcup, 2003). Πρέπει ωστόσο να σημειώσουμε ότι στην περίπτωση που εξετάζουμε οι δημοσιογράφοι που τα δημιούργησαν αλλά συχνά και οι φόρμες που επιλέγουν, όπως είναι η περίπτωση του δημοσιογραφικού ντοκιμαντέρ, προήλθαν και γαλουχήθηκαν μέσα από τα mainstream ΜΜΕ και δεν διέπονται από ερασιτεχνισμό. Πρόκειται εδώ για μια σημαντική διαφορά που τείνει να αμφισβητεί τον χαρακτηρισμό τους ως «εναλλακτικών μέσων»86.

			Ο αντίπαλος αυτός μιντιακός πόλος δίνει φωνή σε νέους δρώντες δημοσιογράφους, επιστήμονες, πολιτικούς οι οποίοι δεν απολάμβαναν έως τότε μία εκτεταμένη πρόσβαση στα κυρίαρχα ΜΜΕ. Οι δρώντες αυτοί έχουν ενεργό ρόλο στη διαμόρφωση διαφορετικών πλαισιώσεων σχετικά με την κρίση, τις αιτίες, τις λύσεις της και στη συνέχεια την πολιτική πράξη και πρακτική. Οι δημοσιογράφοι Άρης Χατζηστεφάνου (ενημερωτική ιστοσελίδα Infowar και έντυπο περιοδικό Unfollow), Κώστας Βαξεβάνης (ενημερωτική ιστοσελίδα Το κουτί της Πανδώρας και έντυπο περιοδικό Hot Doc), Αυγουστίνος Ζενάκος (έντυπο και διαδικτυακό περιοδικό Unfollow), Κώστας Εφήμερος (ενημερωτική ιστοσελίδα The Press Project αλλά και διαδικτυακή τηλεόραση) και ο Γιώργος Αυγερόπουλος (Εξάντας και παραγωγή ντοκιμαντέρ), αποτελούν μερικά από τα ονόματα τα οποία θα διαμορφώσουν το νοηματικό περίβλημα και εν τέλει και το περιεχόμενο της πλαισίωσης της δημοσιονομικής κρίσης ως προβλήματος. Παράλληλα, οι Στέλιος Κούλογλου, Κώστας Λαπαβίτσας, Γιάνης Βαρουφάκης, Λεωνίδας Βατικιώτης, Μανώλης Γλέζος αποτελούν όχι μόνο διαμορφωτές του νοήματος μέσα από τη συμμετοχή τους στην αρθρογραφία των ενημερωτικών ιστοσελίδων και των δημοσιογραφικών ντοκιμαντέρ, αλλά θα αποδειχτούν διαχειριστές εν τέλει της κρίσης μέσα από την πολιτική τους δραστηριότητα ως βουλευτών ή υποψήφιων βουλευτών, ή ακόμα μέσω της συμμετοχής τους σε επιτροπές της Βουλής (χαρακτηριστική είναι εδώ η περίπτωση του Λεωνίδα Βατικιώτη87).

			Ένα δεύτερο σημαντικό για τη διαμόρφωση του πεδίου διάπλασης των πλαισιώσεων είναι η θέση που διεκδικούν οι δημοσιογράφοι αυτοί, οι ιστοσελίδες τους και τα οπτικοακουστικά τους έργα μέσα στον ευρύτερο χώρο των ΜΜΕ. Η αυτο-κατηγοριοποίηση τους ως «ανεξάρτητων» (συνήθως αυτή είναι η λέξη που χρησιμοποιείται) παράγει ένα αντιπαραθετικό, ως προς τα κυρίαρχα (mainstream) ΜΜΕ, πλαίσιο προσδιορισμού. Αυτός ο χαρακτηρισμός προσδίδει εξαρχής ένα σχήμα ερμηνείας όπου η είδηση, το σχόλιο, το ρεπορτάζ, η πληροφορία που εμφανίζεται κρίνεται πιο έγκυρη και αξιόπιστη. Αυτή η τοποθέτηση επιτυγχάνεται μέσα από τις προσωπικές πορείες των δημοσιογράφων που δημοσιοποιούνται στο κοινό αλλά και μέσα από τα προφίλ των ιστοσελίδων (συνήθως στις σελίδες «ποιοι είμαστε» ή στα editorials) και τις προμετωπίδες, τα υποσέλιδα ή τα ίδια τα logo των ιστοσελίδων.

			Πιο συγκεκριμένα, το TVXS ξεκινάει την 1η Νοεμβρίου 2008 υπό τη διεύθυνση του Στέλιου Κούλογλου. Ο Στέλιος Κούλογλου προβαίνει σε αυτό το εγχείρημα μετά τη διακοπή συνεργασίας του με την ΕΡΤ, όπου είχε τις εκπομπές Θεματική Βραδιά και Ρεπορτάζ χωρίς σύνορα. Τόσο η ίδια η επιστολή με την οποία ο Στ. Κούλογλου δημοσιοποιεί τη ρήξη της σχέσης του με την ΕΡΤ όσο και μέσα από τον υπότιτλο που ακολουθεί το TVXS, «ΤV χωρίς σύνορα, ανεξάρτητη ενημέρωση». δηλώνουν την αντίθεσή τους απέναντι σε μια δημοσιογραφία που ελέγχεται και εξαρτάται από οικονομικά και πολιτικά συμφέροντα88.

			Το Infowar, που ως εταιρία παραγωγής και ιστοσελίδα ιδρύθηκε το 2010, υιοθετεί έναν τίτλο που δηλώνει τον πολεμικό χαρακτήρα που πρέπει να έχει η ενημέρωση. Η εταιρεία παρήγαγε τα ντοκιμαντέρ Χρεοκρατία (2011) και Καταστρόϊκα (2012), δύο ντοκιμαντέρ που όπως θα δούμε στη συνέχεια αποκρυσταλλώνουν παραδειγματικά τον τρόπο με τον οποίο συγκροτήθηκε η δημοσιονομική κρίση ως πρόβλημα την περίοδο 2010-2012. Ο ιδρυτής της, ο δημοσιογράφος Άρης Χατζηστεφάνου, είχε διανύσει μια σημαντική πορεία ως παραγωγός ραδιοφωνικών ντοκιμαντέρ με τον ίδιο τίτλο ενώ δούλευε στο ραδιόφωνο του ΣΚΑΪ, όπου διατηρούσε την ομώνυμη ραδιοφωνική εκπομπή. Η απόλυσή του το Μάρτιο του 2011 αποτέλεσε εφαλτήριο για το πέρασμα στη διαδικτυακή δημοσιογραφία του Infowar.

			Το The Press Project ιδρύθηκε το 2010. Ο εκδότης του Κώστας Εφήμερος είχε δική του εταιρία πληροφορικής και ήταν βασικός συνεργάτης και παραγωγός του ντοκιμαντέρ Χρεοκρατία. Όπως διαβάζουμε στο υποσέλιδο της ιστοσελίδας δηλώνεται ότι αυτή «ξεκίνησε ως ένας εκλεκτικός aggregator, εξελίχτηκε σε ένα πειραματικό μέσο με στόχο την ουσιαστική και σε βάθος ανάλυση συγκεκριμένων πτυχών της επικαιρότητας […]». Η πύλη αυτή δεν δέχεται διαφημίσεις από τράπεζες ή κρατικό φορέα προκειμένου να καταστήσει σαφές ότι το εγχείρημα στηρίζεται στην «ανεξάρτητη δημοσιογραφία» που με τη σειρά της είναι αίτημα και στήριγμα της δημοκρατίας.

			Ο Αυγουστίνος Ζενάκος, υπεύθυνος σύνταξης του Unfollow, εργάστηκε στην εφημερίδα Το Βήμα από το 2000 ώς το 2010. Το Unfollow προσδιορίζεται ως μηνιαίο, έντυπο, ανεξάρτητο περιοδικό με άρθρα πολιτικής και πολιτιστικής κριτικής89. Στο πρώτο τεύχος, που εκδίδεται το Δεκέμβριο του 2011, δηλώνεται από τους δημιουργούς του ότι: «…επιθυμούμε να σταθεί στο «κέντρο» της ενημέρωσης και όχι στο περιθώριο – δεν φτιάχνουμε, δηλαδή, ένα «εναλλακτικό» έντυπο αλλά ένα επαγγελματικό, δημοσιογραφικό περιοδικό, με ευρεία απεύθυνση, ωστόσο με άλλο ήθος και άλλη αντίληψη από τα κυρίαρχα ΜΜΕ90».

			Το Hot Doc του Κώστα Βαξεβάνη ιδρύεται το 2012, ενώ η ιστοσελίδα του λειτουργεί παράλληλα με την ιστοσελίδα To kouti tis pandoras, που με τη σειρά της συνιστά τη συνέχεια της εκπομπής Κουτί της Πανδώρας που προβαλλόταν στη ΝΕΤ και στον Alpha από το 2004 έως το 201291.

			Τέλος, ο Γιώργος Αυγερόπουλος είναι δημοσιογράφος που από νωρίς πέρασε στη σκηνοθεσία ντοκιμαντέρ δουλεύοντας με τη δική του εταιρία ανεξάρτητα ήδη από το 2000. Η σειρά των ντοκιμαντέρ του Εξάντα που παρήγαγε ο Γ. Αυγερόπουλος προβαλλόταν στην ΕΡΤ μέχρι και το 2013, όταν η ΕΡΤ έκλεισε.

			Ωστόσο το έργο του, το οποίο έχει βραβευθεί πολλές φορές, συνεχίστηκε μέσα από άλλες πλατφόρμες όπως είναι τα φεστιβάλ, οι λέσχες, το VOD αλλά και από τη σχετική ιστοσελίδα92.

			Η ανεξαρτησία των ΜΜΕ από κρατικές παρεμβάσεις αλλά και από ιδιωτικά συμφέροντα ως πρόταγμα αυτών των εγχειρημάτων συμπληρώνεται με τη συμμετοχή των χρηστών-πολιτών στην ενημέρωση. Αυτές οι ιστοσελίδες αλλά και τα δημοσιογραφικά οπτικοαουστικά έργα που παρήχθησαν την περίοδο αυτή συχνά βασίζονται στο crowdsourcing93, δηλαδή στην παραγωγή περιεχομένου αλλά και στην οικονομική ενίσχυση από τους πολίτες. Με τον τρόπο αυτό επικαλούνται την ορθότητα του λόγου μιας δημοσιογραφίας των πολιτών και, όπως αναφέρει η Clemencia Rodriguez, δημιουργείται η εντύπωση ότι ο πολίτης «γίνεται ο αφηγητής της δικής του ιστορίας, ξανακερδίζει τη δική του φωνή» (Rodriguez 2001 in Harcup 2003: 370). Για παράδειγμα το ντοκιμαντέρ Χρεοκρατία φτιάχτηκε από συνδρομές πολιτών (crowdfunding), ενώ το The Press Project στο κύριο άρθρο της 9ης Δεκεμβρίου 2011 κάνει σαφές ότι υποστηρίζει μια «νέα δημοσιογραφία των πολιτών» και μια «νέα πολιτεία των δημοσιογράφων»94. Τα παραπάνω επιβεβαιώνουν με μία πρώτη ματιά ένα βασικό χαρακτηριστικό των νέων μέσων αλλά και των εναλλακτικών που είναι το περιεχόμενο που παράγεται από τους χρήστες, μια άλλη σχέση, δηλαδή, ανάμεσα σε παραγωγούς και πηγές.

			Οι συγκεκριμένες, λοιπόν, ιστοσελίδες ιδρύονται και λειτουργούν από δημοσιογράφους που γνωρίζουν καλά τη λειτουργία των ΜΜΕ, αναδύονται ως αποτέλεσμα της κρίσης που έπληξε και το δημοσιογραφικό επάγγελμα αλλά –όπως οι ίδιοι υπονοούν από τα υποσέλιδα, τα λογότυπα ή τα πρώτα editorials– και της κρίσης της ελευθερίας του λόγου και της ανεξαρτησίας των ΜΜΕ. Από τα περιοδικά/portals αυτά προκύπτει στην πραγματικότητα ένα νέο παράλληλο δίκτυο ανθρώπων – επαγγελματιών που συγκροτούνται σε ένα ενιαίο πόλο-δίκτυο απέναντι στα κυρίαρχα ΜΜΕ. Τέλος δηλώνουν, σε αντίθεση με τα mainstream ΜΜΕ, μια άλλη σχέση πηγών και παραγωγών που αφορά τόσο το περιεχόμενο όσο και την οικονομική επιβίωσή τους.

			Θα επιχειρήσουμε, στη συνέχεια, να αναλύσουμε τις πλαισιώσεις που αναδύονται μέσα από τρία σημαντικά δημοσιογραφικά ντοκιμαντέρ: τη Χρεοκρατία (2011), την Καταστρόικα (2012) και το Agora (2015). Η επιλογή των δύο πρώτων ντοκιμαντέρ έγκειται στην παραγωγική πρωτοτυπία τους (crowdfunding), στη διαδικτυακή διανομή τους, αλλά και στη δημοφιλία που απέκτησαν μέσα από πολλαπλές προβολές σε στέκια, οργανώσεις κ.ο.κ.95 Η επιλογή του Agora αιτιολογείται από την επιτυχία του σε διεθνή φεστιβάλ, στο βάθος δουλειάς που έχει αφού γυριζόταν για τέσσερα χρόνια καθώς και στο γεγονός ότι ο σκηνοθέτης και παραγωγός του αποτελεί έναν από τους βασικούς διαμορφωτές του δημοσιογραφικού ντοκιμαντέρ στην Ελλάδα96.

			Ο λόγος που εκφέρεται από τα ντοκιμαντέρ αυτά τοποθετεί το πρόβλημα της δημοσιονομικής κρίσης σε αντιπαράθεση με τα συμβατικά μέσα. Θα εξετάσουμε το πώς μέσα από αυτά τα ντοκιμαντέρ συγκροτείται το περίγραμμα του προβλήματος, το χωροχρονικό σύστημα αναφοράς της κρίσης, ο καταλογισμός της ευθύνης πρόκλησης και διαχείρισης της κρίσης, και η αναζήτηση μιας σειράς λύσεων και στρατηγικών δράσεων που έρχονται σε αντιπαράθεση με την αναγκαιότητα των μνημονιακών μέτρων.

			9.2.2 Πλαισίωση διαμόρφωσης και διάγνωσης: το χωροχρονικό σύστημα αναφοράς της κρίσης

			

			Υποστηρίζουμε ότι η παρουσίαση του χρονικού βάθους και χωρικού εύρους της κρίσης (είναι εθνικό πρόβλημα ή διεθνές), το χωροχρονικό δηλαδή πλαίσιό της, καθορίζει τελικά τι είναι η κρίση, πώς πρέπει να ιδωθεί και ποιες είναι οι αιτίες της.

			Το χρονικό βάθος που προτείνεται αντιπαρατίθεται στη ρητορική που παρουσιάζει τη δημοσιονομική κρίση ως πρωτοφανές πρόβλημα που χρειάζεται δραστικές, κατεπείγουσες, αν και επώδυνες για το λαό, λύσεις. Το συγκεκριμένο χρονικό πλαίσιο της κρίσης δεν την ορίζει ως ένα «πρωτοφανές», απρόβλεπτο, πρόσκαιρο πρόβλημα στην ελληνική μεταπολιτευτική περίοδο, αλλά σαν το ζενίθ μιας «άρρωστης» κατάστασης, τα συμπτώματα της οποίας ξεκινούν τουλάχιστον από τη δικτατορία, ενώ η εξιστόρηση των αιτιών της συμπίπτει με την ιστορία του Ελληνικού Κράτους97. Και ο ίδιος άλλωστε ο Αλέξης Τσίπρας, αρχηγός του ΣΥΡΙΖΑ, δηλώνει σε συνέντευξή του στις 26/03/2010 (στην τηλεόραση του Mega) ότι «Η ΝΔ είναι δύσκολο να ομιλεί, γιατί έφτασε τη χώρα στο χείλος του γκρεμού. Και βεβαίως λέω ότι δεν την έφτασε μόνον η ΝΔ, αλλά ο τρόπος, το μοντέλο ανάπτυξης που υιοθέτησαν τα τελευταία 20 χρόνια οι κυβερνήσεις από τον Κ. Μητσοτάκη, τον Κ. Σημίτη ώς τον Κ. Καραμανλή. Ο Γ. Παπανδρέου βεβαίως έχει ευθύνη και για την προηγούμενη εικοσαετία του ΠΑΣΟΚ, δεν είναι εκτός παιχνιδιού, κόμμα εξουσίας, αυτό άσκησε εξουσία».

			Πιο συγκεκριμένα, η σειρά των γεγονότων όπως εξιστορούνται από τη Χρεοκρατία και το Καταστρόικα παρουσιάζουν το πρόβλημα ως το επιστέγασμα μιας μακράς περιόδου λιτότητας. Από την αφήγηση προκύπτει ότι η κατάσταση του δημοσιονομικού χρέους και ό,τι το ακολουθεί είναι απολύτως αναμενόμενα, τόσο πολιτικά όσο και οικονομικά. Η κρίση συγκροτείται καταρχήν ως πρόβλημα πολιτικό, οι απαρχές του οποίου εντοπίζονται κατά την περίοδο της δικτατορίας. Το ντοκιμαντέρ Χρεοκρατία, ακριβώς μετά τους τίτλους έναρξης, ξεκινά με ένα πλάνο της Βουλής και το λόγο του δικτάτορα Γ. Παπαδόπουλου προκειμένου να κάνει αρχικά μια ηχητική σύνδεση με τον Στρος Καν, εισάγοντας το «αντιδημοκρατικο» πλαίσιο της κρίσης (βλ. παρακάτω). Στη συνέχεια όμως, λόγια των πρωθυπουργών της χώρας από το 1981 και μετά, μοντάρονται στη σειρά πάνω σε πλάνα του κτιρίου της Βουλής και του άγνωστου στρατιώτη. Για το χρέος και τη λιτότητα πληροφορούν οι φωνές του Ανδρέα Παπανδρέου98, του Κωνσταντίνου Μητσοτάκη99, του Κώστα Σημίτη100, του Κώστα Καραμανλή101. Στο τέλος η φωνή του Γ. Παπανδρέου συμπυκνώνει την κυβερνητική πλαισίωση σχετικά με την κρίση: «η πατρίδα μας δυστυχώς βρίσκεται στην εντατική, το δημοσιονομικό αδιέξοδο της χώρας απειλεί την εθνική μας κυριαρχία, για πρώτη φορά από το 1974».

			Αυτή η σειραϊκή αναφορά στοχεύει αφενός να κάνει τη σύνδεση της λεκτικής μεταφοράς («η πατρίδα βρίσκεται στην εντατική») που χρησιμοποιεί ο Γ. Παπανδρέου με την αντίστοιχη του δικτάτορα Παπαδόπουλου και αφετέρου να διαψεύσει το «για πρώτη φορά από το 1974». Εντοπίζει ένα χρονικό βάθος στα μέτρα λιτότητας που δεν δικαιολογεί τις βιοπολιτικές επιπτώσεις μιας «πρωτοφανούς», «κατεπείγουσας κατάστασης». Το voice over επεξηγεί και συμπυκνώνει αυτό που πρόκειται να ακολουθήσει ως επιχειρηματολογία υπέρ του χαρακτηρισμού του χρέους ως απεχθούς: α) οικονομική χρεοκοπία μετά από χρόνια λιτότητας και β) ηθική χρεοκοπία του πολιτικού συστήματος.

			Αν και οι ευθύνες επιρρίπτονται σε «δύο κόμματα» και «τρεις πολιτικές οικογένειες»102 που έδρασαν τα τελευταία σαράντα χρόνια, τα αιτία του χρέους ως οικονομικού προβλήματος έχουν «βαθιές ρίζες στην ιστορία του Ελληνικού Κράτους» και στο πώς λειτουργούν οι διεθνείς συσχετισμοί επιβολής δύναμης μέσα στο καπιταλιστικό σύστημα.

			Σχετικά με την ιστορικότητα του χρέους στην Ελλάδα, ο πλέον κατάλληλος να μιλήσει είναι ο Μανώλης Γλέζος (στο Χρεοκρατία), αφού ο ίδιος αποτελεί σύμβολο της ελληνικής ιστορίας:

			

			«Συνεχώς η χώρα μας μέσα από τη διάρκεια της Επανάστασης άρχισε τα πρώτα δάνεια, και από τότε μέχρι τώρα συνεχώς δανείζεται. Με μία εξαίρεση, κατάφερε η Ελλάδα, σε μια περίοδο «ακμής» της –το λέω ειρωνικά– να δανείσει. Στην περίοδο της Κατοχής, δάνεισε τη Γερμανία».

			

			Στο σημείο αυτό εισάγεται και μια άλλη προτεινόμενη (αλλά όχι κύρια για το συγκεκριμένο ντοκιμαντέρ) λύση που αφορά το γερμανικό χρέος από τον Β΄ Παγκόσμιο Πόλεμο. Η διεκδίκηση των γερμανικών αποζημιώσεων θα πάρει διαστάσεις μέσα από άλλα ντοκιμαντέρ (βλ. σχετικά Το κουτί της Πανδώρας στις 11.2.2011), άρθρα (στο protagon.gr103 την 1.11.2011 αλλά και στο Βήμα104 στις 12.1.2011). Στις 27 Ιουλίου 2011 το Εθνικό Συμβούλιο Διεκδίκησης, πρόεδρος του οποίου είναι ο Μανώλης Γλέζος, κατέθεσε μια έκθεση σχετικά με το κατοχική δάνειο που χρωστά η Γερμανία, στην Επιτροπή Εξωτερικών Υποθέσεων της Βουλής.

			Όσον αφορά το χωρικό πλαίσιο της κρίσης και σε συνδυασμό με το χρονικό της βάθος, το πρόβλημα της κρίσης προσδιορίζεται όχι ως πρόβλημα που αφορά μόνο την Ελλάδα, αλλά κυρίως ως ένα πρόβλημα οι αιτίες του οποίου εντοπίζονται στις διεθνείς επιπτώσεις του καπιταλιστικού συστήματος. Στην περίπτωση αυτή, η κρίση περιγράφεται ως συστημική, δομική, διεθνής. Στην κατεύθυνση αυτή, οι λύσεις που αντλούν πρακτικές από το νεοφιλελευθερισμό δεν οδηγούν σε έξοδο από αυτήν. Αυτό είναι που υποστηρίζει το Καταστρόικα μέσα από μια σειρά παραδειγμάτων από τη Γερμανία, Αγγλία, Γαλλία, Χιλή όπου ο νεοφιλελευθερισμός επέτεινε τη φτωχοποίηση του λαού, την αύξηση των τιμολογίων δημόσιων αγαθών και το ίδιο το χρέος105. Η υπερεθνική διάσταση των αιτιών και των λύσεων φαίνεται να συμφωνεί ως γενικό πλαίσιο με τις στρατηγικές της κυβέρνησης και την παρουσίαση τους από τα mainstream media, στην πραγματικότητα όμως πρόκειται για την παρουσίαση ενός ισοδύναμου. Αυτό που αλλάζει είναι η παρουσίαση των αρνητικών πλευρών της διεθνούς διάστασης και ο γεωγραφικός εντοπισμός των λύσεων: αν οι αιτίες βρίσκονται στο διεθνοποιημένο οικονομικό σύστημα οι λύσεις εντοπίζονται στις χώρες της Λατινικής Αμερικής και σε μικρές ή μεγαλύτερες κινηματικές δράσεις μεμονωμένων προβλημάτων (καταλήψεις, διαδηλώσεις κ.ο.κ.)

			Εισηγητές της ιστορικής και ταυτόχρονα υπερεθνικής διάστασης της κρίσης και της αντιμετώπισής της ως διεθνούς συστημικού προβλήματος είναι οι Ντ. Χάρβεϊ, Α. Μπαντιού, Ν. Κλάιν, Σ. Ζίζεκ κ.ά. Στο Χρεοκρατία, ειδικότερα, ο Κ. Λαπαβίτσας έρχεται να τεκμηριώσει επιστημονικά αυτή την άποψη, διατυπώνοντας μια σύντομη ιστορία της κρίσης και του μεταπολεμικού καπιταλιστικού συστήματος: τα πρώτα 25 χρόνια της μεταπολεμικής περιόδου, βλέπει κανείς τους ρυθμούς ανάπτυξης να αυξάνονται, ενώ στη συνέχεια εισερχόμαστε «σε περίοδο χαμηλής ανάπτυξης, συχνών κρίσεων, χαμηλής ανόδου του εργατικού εισοδήματος –αν ανέβαινε αυτό, συχνά υψηλής ανεργίας […]δυστοκίας όσον αφορά τη διαδικασία της συσσώρευσης». Η άποψη ότι «η χρηματιστικοποίηση έφερε και επέτεινε τις κρίσεις» επιβεβαιώνεται από τον Ντέιβιντ Χάρβεϊ, ο οποίος στη συνέχεια δηλώνει ότι «ο τρόπος με τον οποίο εξήλθαμε από την κρίση του ’70 προετοίμασε το έδαφος για τη σημερινή κρίση».

			Το πλαίσιο της κρίσης ως διεθνούς προβλήματος και κυρίως ευρωπαϊκού προβάλλεται και από τον ίδιο τον ΣΥΡΙΖΑ. Στις 21.04.2010 σε συνέντευξή του ο Γ. Δραγασάκης, μετέπειτα Αντιπρόεδρος της κυβέρνησης, αναφέρει: «Εκεί λοιπόν εμείς λέμε ότι αυτό είναι θεμελιακό λάθος, ότι η Ελλάδα μπορεί να παίξει σημαντικό ρόλο και διεθνώς ακριβώς διότι το πρόβλημα δεν είναι ελληνικό –διότι το πρόβλημα του χρέους δεν είναι ελληνικό, ούτε μια εθνική ελληνική ιδιομορφία– αλλά πρόκειται για κρίση του χρέους παγκόσμια, η οποία για συγκεκριμένους λόγους αρχίζει από περιφερειακές χώρες όπως η Ελλάδα, η Ιρλανδία, η Ισλανδία κτλ.». Αλλά και το γραφείο τύπου του ΣΥΡΙΖΑ σε ανακοίνωση που εκδίδει στις 28.04.2010 αναφέρει ότι «όπως διαμορφώνεται η κατάσταση αυτήν τη στιγμή, επιβεβαιώνει την άποψή μας ότι η λύση του προβλήματος έπρεπε να ξεκινήσει από αλλού, από την Ευρώπη. Το πρόβλημα είναι ευρωπαϊκό, όπως δείχνουν οι εξελίξεις, τώρα πολύ καθαρά, σε Ιρλανδία, Πορτογαλία, Ισπανία και Ιταλία. Ο δήθεν σωτήριος μονόδρομος έχει αποδειχθεί ολισθηρός δρόμος, καταστροφικός και τα ακόμα σκληρότερα μέτρα που συμφωνούνται αυτήν τη στιγμή θα οξύνουν ακόμα περισσότερο τα προβλήματα».

			Η παραπάνω περιγραφή του προβλήματος ανατρέπει καταρχήν το πλέγμα καταλογισμού ευθυνών που έχει συγκροτηθεί από τα κυρίαρχα εγχώρια, αλλά και ευρωπαϊκά, ΜΜΕ. Η συγκρότηση της κρίσης ως διεθνούς συστημικού προβλήματος αναιρεί το συλλογισμό περί συλλογικής ενοχής που αποδίδεται στους Έλληνες και απαντά στα στερεοτυπικά σχόλια για τις «κακές» συνήθειες των Ελλήνων106. Όπως διατυπώνει ρητορικά ο Χατζηστεφάνου στο voice over: «Είμαστε τα άσωτα παιδιά μιας καλοκουρδισμένης παγκόσμιας οικονομίας και μίας επιτυχημένης Ευρώπης, ή μήπως το σύστημα είχε προβλήματα από τα νεανικά του χρόνια». Με αυτή την πλαισίωση κατ’ αρχάς απαντάται η «συλλογική ευθύνη» και η «κοινωνική και ηθική ευθύνη» αποπληρωμής του χρέους107.

			Κεντρικό θέμα του ντοκιμαντέρ Καταστρόικα που κυκλοφορεί διαδικτυακά το 2012, δηλαδή μερικούς μήνες μετά το κίνημα των Πλατειών και ακριβώς πριν από τις εκλογές του 2012, είναι η καταστρατήγηση της δημοκρατίας ως συνακόλουθο της «εκποίησης της Ελλάδας», δηλαδή της στρατηγικής διαχείρισης της δημοσιονομικής κρίσης από την κυβέρνηση και τους πιστωτές. Η εισαγωγή της ταινίας αποτελείται από γενικά πλάνα κτιρίων με γκράφιτι που μεταφέρουν σαφή μηνύματα εναντίον του καπιταλισμού και υπέρ της εξέγερσης και από πλάνα του ουρανού στον οποίο κινούνται πυκνά σκούρα σύννεφα – μια μεταφορά προφανώς για την κρίση. Η αναγνωρίσιμη και δημοφιλής πλέον φωνή του Άρη Χατζηστεφάνου επεξηγεί:

			

			«2012, ύστερα από δύο χρόνια «διάσωσης» οι κυβερνήσεις του μνημονίου αυξάνουν το χρέος από το 115% του ΑΕΠ στο 160. Ένας στους δύο νέους εργαζόμενους βρίσκεται στην ανεργία, χιλιάδες άλλοι μεταναστεύουν ή καλούνται να ζήσουν με 500 ευρώ, οι αυτοκτονίες αυξάνονται κατά 20% και οι άστεγοι στην Αθήνα ξεπερνούν τους 20 χιλιάδες. Το σύνταγμα καταστρατηγείται, στελέχη τραπεζών αλλά και πρώην θιασώτες της χούντας των συνταγματαρχών τοποθετούνται σε θέσεις κλειδιά του κρατικού μηχανισμού. Όλα είναι πλέον έτοιμα για την τελευταία πράξη της τραγωδίας: την ολοκληρωτική εκποίηση της Ελλάδας».

			

			Σε όλο το ντοκιμαντέρ υποστηρίζεται η παραπάνω θέση με συνεχείς επαναλήψεις (είτε από τους συνεντευξιαζόμενους είτε από το voice over) και με τη συστηματική έκθεση και παράθεση αντίστοιχων παραδειγμάτων από άλλες πληγείσες χώρες, δηλαδή τονίζοντας ότι η κρίση αποτελεί πρόβλημα του διεθνούς καπιταλιστικού συστήματος που έχει περάσει στη φάση του νεοφιλελευθερισμού. Για παράδειγμα στο voice over ακούγονται συχνά φράσεις όπως: «Η εκποίηση μιας χώρας είναι ασυμβίβαστη με την πολιτική ή την οικονομική δημοκρατία», «η εκποίηση μιας χώρας που σχεδιάζεται στη Δύση […] δεν θα μπορούσε να επιβληθεί χωρίς περιορισμό των δημοκρατικών ελευθεριών», «οι όροι που θέτει η τρόικα στην Ελλάδα για τη λειτουργία του ταμείου θυμίζουν κατεχόμενη χώρα», «το χρέος γίνεται μοχλός πίεσης για την ολοκληρωτική εκποίηση και της Ελλάδας και το μικρό εμπόδιο που πρέπει να ξεπεραστεί είναι η δημοκρατία», για να περάσουν οι ρυθμίσεις που επιβάλλουν οι δανειστές απαιτείται «ακόμα ένα πραξικόπημα, αυτήν τη φορά κοινοβουλευτικό»108.

			Πιο σημαντικά, η ταύτιση μνημονίου, εκποίησης και αντιδημοκρατικότητας υποστηρίζεται μέσα από την υπερτοπική και υπερεθνική διάστασή τους109. Το ντοκιμαντέρ φέρνει σαν παράδειγμα άλλες χώρες (Ρωσία και πρώην Ανατολική Γερμανία, Χιλή και Τουρκία, Θατσερική Αγγλία), όπου ο «νεοφιλελευθερισμός», τουτέστιν η «ελεύθερη αγορά και το ελάχιστο κράτος», έτσι όπως διατυπώθηκε από το πανεπιστήμιο του Σικάγο και τους Φρίντριχ Φον Χάγιεκ και Μίλτον Φρίντμαν αποδείχτηκαν μια αντιδημοκρατική συνθήκη. Θιασώτες αυτής της άποψης είναι η Ναόμι Κλάιν, ο Σλαβόι Ζίζεκ110, ο Λουίς Σεπουβέλδα111, οι καθηγητές Γιώργος Κατρούγκαλος και Κώστας Δουζίνας112. Η παρουσίαση του πλαισίου αυτού ξεκινά από τις πραγματικές δικτατορίες, περνά στο νεοφιλελευθερισμό του Ρίγκαν και της Θάτσερ και καταλήγει σε ένα νέο μέσο για την επιβολή των μαζικών ιδιωτικοποιήσεων: το χρέος. Εισηγήτρια και συνήγορος αυτής της ρητορικής είναι η Ναόμι Κλάιν, η οποία έχει

			ήδη γίνει πασίγνωστη στο ελληνικό κοινό με το ευπώλητο μεταφρασμένο βιβλίο Το Δόγμα του Σοκ. Το βιβλίο αυτό αποτελεί ένα ακόμα στοιχείο που συνεπικουρεί τα περιφερειακά πλαίσια. Στο Καταστρόικα, η Ναόμι Κλάιν επιβεβαιώνει:

			

			«Οι νεοφιλελεύθερες πολιτικές ιδιωτικοποίησης, απορρύθμισης και περικοπών που συνοδεύονται συχνά από εξοπλιστικές δαπάνες επιβλήθηκαν αρχικά σε δικτατορίες. Τα πρώτα εργαστήρια νεοφιλελευθερισμού δεν είχαν καμία σχέση με τη δημοκρατία».

			

			Στη λογική αυτή καθίσταται σαφές ότι υπαίτιοι της κρίσης είναι οι διαχειριστές του μεγάλου κεφαλαίου, οι μεγάλοι χρηματοπιστωτικοί και χρηματιστηριακοί οργανισμοί, οι παράγοντες ισχύος της διεθνούς πολιτικής που υποστηρίζουν τα συμφέροντα των ολίγων – μια ολιγαρχία, όπως είναι και τίτλος και το επιχείρημα του ντοκιμαντέρ του Στέλιου Κούλογλου που βγαίνει την ίδια ακριβώς περίοδο (2012). Το ντοκιμαντέρ Agora εμπλουτίζει τις παραπάνω πλαισιώσεις. Έχοντας το πλεονέκτημα ότι καταγράφει μια περίοδο τεσσάρων χρόνων, συμπυκνώνει διαφορετικούς και αντιπαρατιθέμενους λόγους, οι οποίοι «χτίζονται» παράλληλα καθώς εξελίσσεται το ντοκιμαντέρ. Νέα στοιχεία όπως το κλείσιμο της ΕΡΤ και ο τρόπος με τον οποίο έγινε αυτό, η άνοδος της Χρυσής Αυγής και η νομιμοποίησή της από το εκλογικό σώμα εντείνουν την άποψη ότι η δημοσιονομική κρίση είχε ως επακόλουθο μια κρίση δημοκρατίας113. Οι δηλώσεις Ευρωπαίων ηγετών, όπου παραδέχονται ότι «σώσαμε καπιταλιστές και κερδοσκόπους σίγουρα» (δήλωση του Μάρτιν Σουλτς), ότι «οι τράπεζες είναι πολύ μεγάλες για να χρεοκοπήσουν» (Κόλιν Κράουτς), και ότι υπήρχε λύση και αυτή ήταν η κρατικοποίηση τραπεζών και η ανάληψη της ευθύνης των απωλειών από τους μετόχους (Ρίτσαρντ Πάρκερ, Harvard Kennedy School), αποδεικνύουν ότι το δίλημμα «χρεοκοπία ή σωτηρία» αποτέλεσε μια παραπλανητική πλαισίωση που και οι ξένοι πολιτικοί και αναλυτές την παραδέχονται ως τέτοια. Ο Γ. Αυγερόπουλος παίρνει επίσης συνεντεύξεις από πολιτικούς προηγούμενων κυβερνήσεων όπως είναι οι Γ. Αλογοσκούφης, Γ. Παπακωνσταντίνου, Ε. Βενιζέλος, Ά. Γεωργιάδης κ.ά. για να αντιπαραβάλει το λόγο τους με μαρτυρίες και νούμερα (στατιστικά στοιχεία)114 που αποδεικνύουν ότι το μνημόνιο όχι μόνο δεν έσωσε τους πολίτες αλλά έφερε τη χειρότερη ύφεση από τον Β΄ Παγκόσμιο Πόλεμο. Επομένως, η πρωτοφανής κατάσταση δεν αφορά το δημοσιονομικό έλλειμμα αλλά τις συνθήκες διαβίωσης των πολιτών, οι οποίες επιδεινώθηκαν από τη συνταγή της «σωτηρίας». Η οικονομική κρίση ως ανθρωπιστική κρίση είναι μια πλαισίωση που τίθεται καθαρά πρώτη φορά στο ντοκιμαντέρ του Στέλιου Κούλογλου Ολιγαρχία (2012). Στο Agora όμως αποκτά έναν κεντρικό ρόλο, αφού το ντοκιμαντέρ ακολουθεί τις πορείες τεσσάρων ατόμων στην προσωπική τους μάχη για επιβίωση.

			9.2.3 Πλαισίωση πρόγνωσης: η εθνική και η υπερεθνική διάσταση της κρίσης

			

			Η διαμόρφωση του πλαισίου, καθώς και η διάγνωσή του με την κατάδειξη συγκεκριμένων υπαιτίων, οδηγεί σε μια σειρά από προτεινόμενες λύσεις. Στη συνέχεια θα δείξουμε ότι τα ντοκιμαντέρ αυτά προτείνουν δύο «πακέτα» προτάσεων: η θεώρηση της κρίσης ως αποτέλεσμα ενός εγχώριου μακροχρόνια σαθρού πολιτικού συστήματος, που εκμεταλλεύτηκε το λαό προς όφελος των διεθνών δανειστών, οδηγεί στην πρόταση του ορισμού του χρέους ως απεχθούς, στη σύσταση επιτροπής λογιστικού ελέγχου και κατ’ επέκταση στη στάση πληρωμών· ενώ η θεώρηση της κρίσης ως διεθνούς συστημικού προβλήματος, δηλαδή ως δομικού προβλήματος του καπιταλισμού που οδηγεί σε κρίση τις δημοκρατίες και σε ανθρωπιστική κρίση, κατευθύνει την επιδίωξη λύσεων σε πιο ριζοσπαστικές προτάσεις όπως είναι η αντίσταση και η άμεση δημοκρατία.

			Η πρώτη δέσμη προτάσεων αναλύεται διεξοδικά στο Χρεοκρατία. Αυτού του είδους η πλαισίωση πρόγνωσης, που βασίζεται στην κρίση αντιπροσώπευσης, στο ηθικό έλλειμμα του εγχώριου πολιτικού συστήματος το οποίο έχει νομικές και οικονομικές επιπτώσεις, έχει ξεκινήσει λίγο πιο πριν στο διαδίκτυο. Από το 2009 και μετά, με άρθρα που δημοσιεύονται στο TVXS είναι εμφανές ότι διαμορφώνεται το δίπολο ψεύδος και αλήθεια, το οποίο πλαισιώνει τα λεγόμενα και τις δράσεις της κυβέρνησης Καραμανλή και Παπανδρέου

			(π.χ. οι δηλώσεις Παπανδρέου ήταν ψευδείς115). Αντίστοιχα, οι περιπτώσεις της Αργεντινής και του Ισημερινού και το πώς διαχειρίστηκαν εκείνες το χρέος τους –περιπτώσεις στις οποίες αναφέρεται το ντοκιμαντέρ– καθώς και η επιχειρηματολογία για το απεχθές χρέος παρουσιάζονται σε ένα σημαντικό σώμα άρθρων116. Η Χρεοκρατία λοιπόν, συνόψισε και συστηματοποίησε τη συζήτηση αυτή για ένα ευρύ κοινό.

			Εν συντομία, το ντοκιμαντέρ υποστηρίζει ότι το χρέος μπορεί να μην πληρωθεί γιατί υπεύθυνος δεν είναι ο λαός αλλά οι κυβερνήσεις που δρούσαν στο όνομα αυτού. Χρησιμοποιώντας σκίτσα και επεξηγηματικό voice over, το ντοκιμαντέρ εξηγεί την έννοια και την ιστορία του «απεχθούς χρέους». Τρεις προϋποθέσεις αναφέρονται προκειμένου να χαρακτηριστεί ένα χρέος απεχθές:

			

			«Πρώτον το καθεστώς της χώρας να προχώρησε στη σύναψη του δανείου χωρίς τη γνώση και την συγκατάθεση των πολιτών, δεύτερον τα δάνεια σπαταλήθηκαν σε δραστηριότητες που δεν ωφέλησαν τους πολίτες της χώρας και τρίτον ο πιστωτής να ήταν ενήμερος για αυτή την κατάσταση και να σφύριζε αδιάφορα» (voice over από Χατζηστεφάνου)

			

			Στη συνέχεια το ντοκιμαντέρ φέρνει μαρτυρίες και στοιχεία ώστε να αποδείξει ότι οι παραπάνω προϋποθέσεις ισχύουν και για την περίπτωση της Ελλάδας. Οι Ολυμπιακοί Αγώνες που σύμφωνα με το ντοκιμαντέρ θεωρούνται έργα σπατάλης και γοήτρου που δεν ωφέλησαν το λαό117, οι σχέσεις διαφθοράς με εταιρίες όπως η Goldman Sachs και η Siemens που συνάπτανε συμφωνίες, συχνά μυστικές, σε βάρος και εν αγνοία του ελληνικού λαού118, το «μαγείρεμα» των στατιστικών, η πώληση αμυντικών συστημάτων στη χώρα από άλλες ευρωπαϊκές χώρες119 συνηγορούν προς το χαρακτηρισμό του χρέους ως απεχθούς και αντισυνταγματικού. Απέναντι στην ηθική νομιμοποίηση του χρέους των κυρίαρχων μέσων, το ντοκιμαντέρ αυτό συστήνει και στήνει όχι μόνο την ηθική απo-νομιμοποίηση των υποστηρικτών του χρέους και του μνημονίου αλλά και την κυριολεκτική απo-νομιμοποίηση του ίδιου του χρέους120.

			Αυτή είναι και η θέση, που έχει αρχίσει να διατυπώνεται ήδη από πολύ νωρίς, του ΣΥΡΙΖΑ και η οποία εκφράζεται μεταξύ άλλων και στις 25.01.2011 στις δηλώσεις του προέδρου της Κ.Ο. του ΣΥΡΙΖΑ Αλ. Τσίπρα ο οποίος δηλώνει: «Το χρέος που δημιούργησαν οι εξοπλισμοί, οι Ολυμπιάδες, οι φοροαπαλλαγές, το

			μνημόνιο είναι αδύνατο να αντιμετωπισθεί. Η κυβέρνηση, αντί να παίζει κρυφτούλι, πρέπει τώρα να διεκδικήσει επαναδιαπραγμάτευση του χρέους. Επαναδιαπραγμάτευση χωρίς νέα μνημόνια, επαναδιαπραγμάτευση που θα στηρίζει την κοινωνία και όχι τους τραπεζίτες. Ο ΣΥΡΙΖΑ και η Ευρωπαϊκή Αριστερά διεκδικεί μια νέα δίκαιη ρύθμιση του χρέους με επιμήκυνση του χρόνου αποπληρωμής, χαμηλούς τόκους και κούρεμα του χρέους που θα μπορέσει να δώσει ανάσα στην κοινωνία. Είναι η μόνη λύση για να μπορέσουμε να βγούμε απ’ αυτή την κρίση, με την κοινωνία όρθια και όχι ισοπεδωμένη».

			Το τελευταίο μέρος του ντοκιμαντέρ αφιερώνεται εξ ολοκλήρου στην παρουσίαση της πρωτοβουλίας για τη δημιουργία Επιτροπής Λογιστικού Ελέγχου στην Ελλάδα. Βασικός εισηγητής της πρότασης αυτής είναι ο Κώστας Λαπαβίτσας με υποστηρικτές του τους Ερίκ Τουσέν, Ντέiβιντ Χάρβει, Σαμίρ Αμίν κ.ά.121 Όπως τονίζεται στο voice over (αυτή τη φορά από την Κατερίνα Κιτίδη), η πρωτοβουλία αυτή συγκροτήθηκε από ανθρώπους από διαφορετικούς πολιτικούς χώρους και στηρίζεται από ακαδημαϊκούς, συγγραφείς, καλλιτέχνες, συνδικαλιστές από ολόκληρο τον κόσμο. Στόχος της επιτροπής είναι να διερευνήσει ποια μέρη του χρέους είναι επαχθή, απεχθή και ποια παράνομα και να «αποδείξει ότι ο Ελληνικός λαός, βάσει της ελληνικής και διεθνούς νομολογίας, δεν οφείλει να τα πληρώσει». Μάλιστα ο Κώστας Λαπαβίτσας επεκτείνει τη θέση του και υποστηρίζει ότι, ακόμα και αν το χρέος αποδεικνυόταν νόμιμο, δεδομένου ότι οι πολίτες κινδυνεύουν από την προσπάθεια αποπληρωμής του, δεν πρέπει να το πληρώσουν. Η πρόταση για επίλυση της κρίσης δίνεται με σαφήνεια και από το voice over και από τους ομιλητές: αντί να κάνει το κράτος στάση πληρωμών στους πολίτες, πρέπει να κάνει στάση πληρωμών στα χρηματοπιστωτικά ιδρύματα.

			Το voice over του δημοσιογράφου Χατζηστεφάνου λίγο πριν από το κλείσιμο προτείνει ακόμα μία λύση που δίνει και το στίγμα της δεύτερης πλαισίωσης πρόγνωσης: η στάση πληρωμών δεν είναι αρκετή· ο αγώνας στους δρόμους είναι αυτός που θα φέρει τις πραγματικές αλλαγές. Συρραφή πλάνων από διαδηλώσεις και στη συνέχεια πλάνων του Γιώργου Παπανδρέου στο γραφείο του επενδυμένα με τον ήχο από ελικόπτερο (εικόνα που παραπέμπει στη σχετική περίπτωση της Αργεντινής, όπου ο πρόεδρος Φερνάντο Ντε Λα Ρουά έφυγε με στρατιωτικό ελικόπτερο από το προεδρικό μέγαρο) συστήνουν μια άλλη πρόγνωση που θα αναπτυχθεί στο επόμενο ντοκιμαντέρ: την αγωνιστική διεκδίκηση και την άμεση δημοκρατία.

			Η λύση η οποία προτείνεται στο Καταστρόικα γίνεται εμφανής μέσα από την παράθεση παραδειγμάτων όπου η αντίσταση και ο αγώνας των πολιτών εναντίον της «εκποίησης» (κυρίως των ιδιωτικοποιήσεων) αποδείχτηκε δίκαιος και ενίοτε οδήγησε σε αποτέλεσμα. Έτσι, για παράδειγμα η καταστροφική ιδιωτικοποίηση των βρετανικών σιδηρόδρομων το 1993 από τον Τζον Μέιτζορ βρήκε απέναντί της το Βρετανικό κοινό, η ιδιωτικοποίηση του νερού στο Παρίσι από τον Ζακ Σιράκ που έφερε αύξηση των τιμολογίων αναιρέθηκε και το νερό επέστρεψε στη δημοτική εταιρία ύδρευσης το 2010 ύστερα από αγώνα των πολιτών, ενώ στην Ιταλία σε δημοψήφισμα για την ιδιωτικοποίηση του νερού, το 96% ψήφισε αρνητικά. Τα παραδείγματα που παραθέτει το Καταστρόικα λίγο πριν από το τέλος είναι παραδείγματα όπου η αντιδημοκρατικότητα των κυβερνήσεων βρήκε απέναντί της τους πολίτες. Η ταινία τελειώνει συνοψίζοντας τις δύο προτεινόμενες λύσεις, την αντίσταση και την άμεση δημοκρατία: ακαδημαϊκοί όπως ο Άλεξ Καλίνικος και ο Σλαβόι Ζίζεκ προτρέπουν τους Έλληνες να συνεχίζουν να αγωνίζονται· το voice over του Χατζηστεφάνου προτείνει «η δημόσια περιουσία να ελέγχεται από αυτούς που τη δημιούργησαν, τους εργαζόμενους»· και ένα ηχητικό ντοκουμέντο του Κορνήλιου Καστοριάδη προτάσσει το δίλημμα του Θουκυδίδη: «ή θα είστε ελεύθεροι ή θα είσαστε ήσυχοι. Και τα δύο μαζί δεν γίνονται».

			Τέλος, στο Agora διαφαίνεται (χωρίς να κυριαρχεί αφού το ντοκιμαντέρ κρατά μια στάση αναμονής προς τις λύσεις) ακόμα μια πλαισίωση πρόγνωσης που δεν αναφέρεται στα δύο προηγούμενα ντοκιμαντέρ. Πρόκειται για την πρόταση που διατυπώνει ο Γιάνης Βαρουφάκης στο ντοκιμαντέρ, λέγοντας ότι «αν χρωστάς 10χιλιάδες στην τράπεζα δεν έχεις καμία διαπραγματευτική ισχύ. Αν χρωστάς 300 εκατομμύρια έχεις τεράστια διαπραγματευτική ισχύ υπό έναν όρο, να είσαι διατεθειμένος να πεις όχι»122. Με αυτήν τη φράση αφενός καταδεικνύει τις λανθασμένες κινήσεις της προηγούμενης κυβέρνησης, ενώ ταυτόχρονα εκφράζει μια ρητορική που ο ΣΥΡΙΖΑ και τα στελέχη του θα οικειοποιηθούν και θα ενταντικοποιήσουν

			την περίοδο 2012-2015123. Η δυνατότητα μιας σκληρής διαπραγμάτευσης (και άρα όχι μονομερής στάση πληρωμών ή αμεσοδημοκρατικές διαδικασίες) αποτελεί μια πρόγνωση που θα κυριαρχήσει το πρώτο εξάμηνο του 2015.

			9.3 Τα ατομικά πλαίσια της κρίσης: η πρόσληψη από τους πολίτες

			

			Το παράδειγμα της ανάλυσης της κρίσης δημοσιονομικού χρέους συνιστά μία περίπτωση ερευνητική, η οποία συναρθρώνει την ανάλυση της πλαισίωσης μέσα από τις δύο κορυφαίες λειτουργίες της τις οποίες αναδείξαμε στο τρίτο Κεφάλαιο. Αναφερόμαστε στη διάκριση μεταξύ της πλαισίωσης ως σημασιοδοτικού μηχανισμού, όπου τα προβλήματα αναδύονται ως προϊόντα μιας διαδικασίας συλλογικού ορισμού, και της πλαισίωσης ως μηχανισμού έμμεσης πειθούς, όπου αναδεικνύεται η δυναμική της επιρροής της στη διαμόρφωση των δημόσιων αντιλήψεων. Έτσι, η διάκριση μεταξύ πλαισίων επικοινωνίας και ατομικών πλαισίων αποκτά στην περίπτωση της κρίσης ιδιαίτερο ενδιαφέρον, καθώς αναδεικνύονται ξεκάθαρα οι ποικίλες πλαισιώσεις όχι μόνο στο επίπεδο του πολιτικού και δημοσιογραφικού λόγου, αλλά και στο επίπεδο της πρόσληψής τους από τους πολίτες.

			Θα ακολουθήσουμε τα βήματα της ανάλυσης που υιοθετήσαμε και στα προηγούμενα υποκεφάλαια του παρόντος Κεφαλαίου. Θα σταθούμε στις τρεις διαδικασίες πλαισίωσης, την πλαισίωση διαμόρφωσης, διάγνωσης και πρόγνωσης, αξιοποιώντας τα εμπειρικά στοιχεία που προέρχονται από την έρευνα που πραγματοποίησε το Εθνικό Κέντρο Κοινωνικών Ερευνών (ΕΚΚΕ) μεταξύ Ιανουαρίου και Απριλίου 2012. Η έρευνα που έγινε βάσει ερωτηματολογίου σε ένα αντιπροσωπευτικό δείγμα 595 ατόμων, ηλικίας 15 ετών και άνω στο Λεκανοπέδιο Αττικής φέρει τον τίτλο «Η ελληνική κοινωνία αντιμέτωπη με την κρίση: Οι επιπτώσεις της κρίσης στο επίπεδο ζωής και στις συμπεριφορές των κατοίκων της περιοχής της Αττικής». Η έρευνα πραγματοποιήθηκε με τη μέθοδο των προσωπικών συνεντεύξεων και με τη χρήση κλειστού ερωτηματολογίου, ενώ η δειγματοληπτική μέθοδος που ακολουθήθηκε ήταν η τυχαία στρωματοποιημένη δειγματοληψία, βασισμένη στα στοιχεία της απογραφής του 2011.

			 Στόχος της έρευνας ήταν η καταγραφή των επιπτώσεων της κρίσης τόσο στους δείκτες πολιτικών στάσεων και πολιτικής συμπεριφοράς, όσο και στους δείκτες καταναλωτικής συμπεριφοράς. Προκειμένου να καταγράψουμε τα τρία στάδια στις προσλήψεις της κρίσης, θα αξιοποιήσουμε μία σειρά ερωτήσεων ικανών για την αποκωδικοποίηση των σχηματικών περιγραμμάτων της κρίσης, της απόδοσης ευθυνών για τα αίτια της κρίσης και τους τρόπους αντιμετώπισής της. Ο στόχος θα είναι να καταγράψουμε πώς τα ίδια τα υποκείμενα εννοιολογούν την κρίση, εκφέρουν αξιολογήσεις για τα αίτιά της και προχωρούν στη διατύπωση προτάσεων για την αντιμετώπισή της. Θα αντιπαραθέσουμε στη συνέχεια τα ατομικά πλαίσια με τα πλαίσια επικοινωνίας που έχουμε ήδη καταγράψει παραπάνω.

			9.3.1 Πλαισίωση διαμόρφωσης: Η επικράτηση του βιώματος

			

			Θα επιχειρήσουμε να καταγράψουμε τα ερμηνευτικά πλαίσια της κρίσης από την πλευρά των πολιτών στη βάση τριών ερωτήσεων που επιτρέπουν την κωδικοποίηση του πλαισίου διαμόρφωσης, δηλαδή του τι σημαίνει η κρίση για τους πολίτες και πώς αξιολογούν τις προτεινόμενες στο πλαίσιο της κρίσης προτάσεις (Μνημόνιο). Η πρώτη ερώτηση του ερωτηματολογίου, ερώτηση «ανοιχτή» αποσκοπούσε να καταγράψει τα ερμηνευτικά σχήματα των πολιτών απέναντι στην κρίση. Η εκφορά της ερώτησης, όπως ήταν καταγεγραμμένη στο ερωτηματολόγιο, ήταν η εξής: «η κρίση είναι μία λέξη που μπήκε για τα καλά στο καθημερινό μας λεξιλόγιο τα τελευταία δύο χρόνια στην Ελλάδα. Με τη λέξη «κρίση» διαφορετικοί άνθρωποι εννοούν διαφορετικά πράγματα. Για εσάς προσωπικά τι σημαίνει η λέξη «κρίση»». Ο στόχος της ερώτησης ήταν ακριβώς να καταγράψει τις αυθόρμητες ερμηνείες των πολιτών χωρίς να προκαταλαμβάνει τις απαντήσεις στη βάση διατυπωμένων απαντήσεων. Η ανοιχτή αυτή ερώτηση μπορεί να συνδυαστεί με μία «κλειστού» τύπου ερώτηση που αφορά την αξιολόγηση των μέτρων του Μνημονίου. Η δεύτερη αυτή ερώτηση που θα εξετάσουμε διατυπώνεται ως εξής: «Την άνοιξη του 2010 η Ελλάδα κατέφυγε σε εξωτερικό δανεισμό από το ΔΝΤ-ΕΕ-ΕΚΤ. Εσείς πιστεύετε ότι το Μνημόνιο που προέκυψε και τα μέτρα που ακολούθησαν ήταν κυρίως...». Η τρίτη ερώτηση αφορά τον βαθμό

			συμφωνίας ή διαφωνίας με τις πολιτικές του μνημονίου σε μία πενταβάθμια κλίμακα όπου το 1 σημαίνει «διαφωνώ απόλυτα» και το 5 «συμφωνώ απόλυτα».

			Η πρώτη ερώτηση ανοιχτού τύπου απαιτεί μία διαδικασία κωδικοποίησης. Στην κωδικοποίηση που θα παρουσιάσουμε στη συνέχεια επιχειρούμε την ταξινόμηση του ρητού περιεχομένου των απαντήσεων των ερωτώμενων. Η ταξινόμηση στηρίζεται στη μέθοδο ανάλυσης περιεχομένου και ειδικότερα της θεματικής ανάλυσης. Η θεματική ανάλυση αφορά τη συστηματική καταγραφή και ταξινόμηση του ρητού περιεχομένου των θεμάτων εντός των δεδομένων, στην προκειμένη περίπτωση στις απαντήσεις σχετικά με την εννοιολόγηση της κρίσης124 και μας επιτρέπει να προχωρήσουμε συστηματικά στον εντοπισμό, την αναδιάταξη και την ποσοτική καταμέτρηση των θεμάτων στα οποία αναφέρονται οι απαντήσεις των πολιτών. Με αυτή την έννοια, η κατηγοριοποίηση είναι η μετατροπή ενός δεδομένου σώματος (corpus) σε έναν αριθμό θεμάτων αντιπροσωπευτικών του περιεχομένου προς ανάλυση (Paillé & Mucchieli, 2003:24, Braun & Clarke, 2006:3).

			Οι πίνακες που ακολουθούν περιλαμβάνουν την κατηγοριοποίηση των απαντήσεων, την ταξινομητική λογική που τις συνοδεύει και ορισμένα παραδείγματα από τις απαντήσεις των ίδιων των ερωτώμενων. Προχωρήσαμε στην ανάδειξη έξι βασικών κατηγοριών: τους οικονομικούς δείκτες, τους κοινωνικούς δείκτες, τους ψυχολογικούς δείκτες, τους αξιακούς δείκτες, τους πολιτικούς δείκτες και τους σύνθετους δείκτες.

			Οι οικονομικοί δείκτες αφορούν την ανάδειξη των οικονομικών διαστάσεων της κρίσης από τους ερωτώμενους. Οι απαντήσεις που εγγράφονται στην κατηγορία αυτή αξιολογούν την κρίση ως μέρος της ευρύτερης κρίσης, της κρίσης του χρηματοπιστωτικού τομέα, της κρίσης του καπιταλιστικού συστήματος κ.ο.κ. Οι απαντήσεις αυτές είναι απαλλαγμένες από άλλες προσδιοριστικές αιτίες, όπως είναι οι κοινωνικές αιτίες.

			Οι κοινωνικοί δείκτες αφορούν την ανάδειξη των κοινωνικών συνεπειών της κρίσης, οι οποίες είναι βέβαια οικονομικού περιεχομένου, όπως η ανεργία (μείωση θέσεων εργασίας), αλλά το περιβάλλον μέσα στο οποίο αναπτύσσονται είναι αυτό της συνάφειας του οικονομικού στοιχείου με το κοινωνικό στοιχείο. Πρέπει να σημειώσουμε ότι υπερτονίζονται στο λόγο των υποκειμένων στοιχεία όπως η υποβάθμιση του βιοτικού επιπέδου, η οποία συσχετίζεται με τον περιορισμό της κατανάλωσης των βασικών αγαθών μέσα στο οικογενειακό νοικοκυριό, αλλά κυρίως η φτώχεια, η ανεργία, οι πολλαπλές μειώσεις και η χαμηλότερη ποιότητα ζωής.

			Οι ψυχολογικοί δείκτες συνιστούν στην πραγματικότητα την έκφραση της οδύνης για το πώς τα υποκείμενα βιώνουν την κρίση. Λέξεις όπως αβεβαιότητα, εξαθλίωση, φόβος, πανικός, οργή, μιζέρια, απογοήτευση, κατάθλιψη, άγχος, αδιέξοδο περιγράφουν ένα ολόκληρο σύμπαν συναισθημάτων των υποκειμένων απέναντι στην κρίση.

			Οι πολιτικοί δείκτες προσεγγίζουν το ζήτημα μέσα από την απόδοση ευθυνών στο πολιτικό σύστημα και κυρίως το ρόλο της διαφθοράς στην ανάδειξη των ζητημάτων της κρίσης.

			Οι αξιακοί δείκτες προσεγγίζουν την κρίση ως κρίση ηθών και αξιών.

			Τέλος, οι σύνθετοι δείκτες αναφέρονται στις απαντήσεις που προσεγγίζουν το ζήτημα της κρίσης ως μία σύνθετη πραγματικότητα οικονομικών ή/και κοινωνικών ή/και πολιτικών ή/και αξιακών διαστάσεων. Στις απαντήσεις των ερωτώμενων η κρίση αποκτά διαστάσεις οικονομικές, κοινωνικές, πολιτικές και αξιακές.

			

			[image: 14553.png]

			Πίνακας 9.1 «Για εσάς προσωπικά τι σημαίνει η λέξη «κρίση»;» Η αποτύπωση των δεικτών στις απαντήσεις των πολιτών (Έρευνα ΕΚΚΕ, 2012).
Πηγή: Έρευνα ΕΚΚΕ, 2012 «Η ελληνική κοινωνία αντιμέτωπη με την κρίση». Ιδία επεξεργασία.

			Όπως διαφαίνεται από τον παραπάνω πίνακα, η κυριαρχία των κοινωνικών δεικτών είναι δεδομένη. Εντύπωση επίσης προκαλεί ο τρόπος με τον οποίο περιγράφεται η κρίση στην περίπτωση των ψυχολογικών δεικτών. Όπως φαίνεται, η εμπειρία που συγκροτείται από τη μείωση των μισθών και συντάξεων, την επιδείνωση της καθημερινότητας, την ανεργία, τη φτώχεια και την επιδείνωση των κοινωνικών δεικτών οδηγεί στην ανάδειξη της «γκρίζας ζώνης» της κρίσης, του ανθρωπιστικού πλαισίου της κρίσης. Προκρίνεται, θεωρούμε, το πλαίσιο της «ανθρωπιστικής κρίσης», το οποίο ανέδειξε η αντιπολίτευση. Είναι ενδεικτικό ότι τα προκρινόμενα ηγεμονικά πλαίσια, όπως τα παρακολουθήσαμε παραπάνω –η κατάσταση εξαίρεσης, η αναγκαιότητα των διαρθρωτικών μέτρων, οι πολιτικές ευθύνες, η ευρύτερη πρόσληψη της κρίσης μέσα από το διεθνές περιβάλλον– είναι πλαίσια που δεν προκύπτουν αυθόρμητα στους πολίτες. Εκτός από την κυριαρχία των κοινωνικών δεικτών και τη σφοδρότητα των αρνητικών προσλήψεων της κρίσης μέσα από την έκφραση οδύνης, σχετικά σημαντικοί αναδεικνύονται οι σύνθετοι δείκτες, οι σύνθετες, δηλαδή, παράμετροι της κρίσης (οικονομική, πολιτική, κοινωνική, αξιακή). Ωστόσο, όταν παρουσιάζεται στους πολίτες μία «κλειστή ερώτηση», όπου προκρίνονται συγκεκριμένα πλαίσια πρόσληψης της κρίσης και ειδικά του Μνημονίου, τότε επιλέγονται πλαίσια που έχουμε δει ότι έχουν ήδη αναδειχθεί από πολιτικούς και άλλους φορείς, όπως το πλαίσιο της αναγκαιότητας προκειμένου να αποφευχθεί η χρεοκοπία.

			

			[image: 14561.png]

			Πίνακας 9.2 Αξιολόγηση του μνημονίου (Έρευνα ΕΚΚΕ, 2012)

			Πηγή: Έρευνα ΕΚΚΕ, 2012 «Η ελληνική κοινωνία αντιμέτωπη με την κρίση». Ιδία επεξεργασία.

			

			Ενισχυτικό των παραπάνω είναι ο βαθμός συμφωνίας/διαφωνίας με το Μνημόνιο. Σε ένα συντριπτικό ποσοστό 74,5%, οι ερωτώμενοι κάτοικοι του λεκανοπεδίου Αττικής δηλώνουν ότι διαφωνούν με το Μνημόνιο, στοιχείο που ενισχύει το πλαίσιο αδιεξόδου που δημιουργεί η κρίση. Εφόσον δεν γίνονται αποδεκτά τα δημοσιονομικά και διαρθρωτικά μέτρα του Μνημονίου, η κρίση παραμένει ένα πλαίσιο το οποίο πολύ δύσκολα μπορεί να το υπερβεί κανείς σε προσωπικό, επαγγελματικό, ψυχολογικό επίπεδο.

			

			

			[image: 14570.png]

			Πίνακας 9.3 Βαθμός συμφωνίας/διαφωνίας με το Μνημόνιο. (Έρευνα ΕΚΚΕ, 2012)

			Πηγή: Έρευνα ΕΚΚΕ, 2012 «Η ελληνική κοινωνία αντιμέτωπη με την κρίση». Ιδία επεξεργασία.

			Η κρίση εγγράφεται, λοιπόν, σε μία διαδικασία πρόσληψης, από την πλευρά των πολιτών, με πολύ αρνητικά χαρακτηριστικά. Το περίγραμμα του προβλήματος συγκροτείται μέσα από ιδιαιτέρως αρνητικά χαρακτηριστικά, όπου κοινωνικοί και ψυχολογικοί δείκτες κυριαρχούν τόσο ως προς τα ποσοτικά όσο και ως προς τα ποιοτικά στοιχεία τους. Παράλληλα, έντονος είναι ο αρνητισμός που οι πολίτες προβάλλουν έναντι του Μνημονίου, διατυπώνοντας με έμφαση την απόρριψή του.

			9.3.2 Πλαισίωση διάγνωσης και πρόγνωσης: οι συλλογικές και πολιτικές ευθύνες

			

			Τα στοιχεία που θα παρουσιάσουμε σε αυτό το υποκεφάλαιο παρουσιάζουν ιδιαίτερο ενδιαφέρον, αφού αναπτύσσονται από τους πολίτες οι βασικές αιτίες της κρίσης και οι προτεινόμενες λύσεις. Θα επεξεργαστούμε στο πλαίσιο αυτό δύο ερωτήματα που τέθηκαν στο ερωτηματολόγιο και που κωδικοποιούν τις αντιλήψεις των πολιτών σχετικά με τα βασικά πλαίσια απόδοσης ευθυνών και αποτελεσματικής αντιμετώπισης της κρίσης. Το ερώτημα που αφορά τη διάγνωση της κρίσης ζητά από τους ερωτώμενους να απαντήσουν στο «Πού οφείλεται η σημερινή κρίση». Το ερώτημα που αφορά την πρόγνωση της κρίσης ζητά από τους ερωτώμενους να απαντήσουν στο «Κατά τη γνώμη σας τι από τα παρακάτω μπορεί να αποδειχθεί περισσότερο αποτελεσματικό στην αντιμετώπιση των επιπτώσεων της κρίσης».

			Όσον αφορά την πρώτη ερώτηση των ευθυνών σχετικά με τις αιτίες πρόκλησης της κρίσης, στις απόψεις των πολιτών προτείνονται τρία βασικά πλαίσια απόδοσης ευθυνών: το πλαίσιο της συλλογικής ενοχής, το πλαίσιο των πολιτικών ευθυνών και το πλαίσιο της υπερεθνικής διάστασης της κρίσης. Το ενδιαφέρον στοιχείο είναι ότι και τα τρία παραπάνω πλαίσια τα έχουμε ήδη ανιχνεύσει στους πολιτικούς και δημοσιογραφικούς λόγους.

			

			[image: 14577.png]

			Πίνακας 9.4 Πού οφείλεται η σημερινή κρίση; (Έρευνα ΕΚΚΕ, 2012)

			Πηγή: Έρευνα ΕΚΚΕ, 2012 «Η ελληνική κοινωνία αντιμέτωπη με την κρίση». Ιδία επεξεργασία.

			

			

			Όσον αφορά την ποσοτική κυριαρχία του πλαισίου της συλλογικής ενοχής, πρέπει να υπογραμμίσουμε το διαμοιρασμό των ευθυνών στο σύνολο του κοινωνικού συνόλου. Πρόκειται για ένα πλαίσιο που έχει αποκτήσει στη διάρκεια της κρίσης διαφορετικές εκδοχές. Η μία είναι η εκδοχή του «όλοι μαζί τα φάγαμε», της δήλωσης του Θεόδωρου Πάγκαλου στη Βουλή σε τοποθέτησή του κατά τη διάρκεια συνεδρίασης της Διαρκούς Επιτροπής Δημόσιας Διοίκησης, Δημόσιας Τάξης και Δικαιοσύνης στις 21 Σεπτεμβρίου 2010: «Η απάντηση εις την κατακραυγή που υπάρχει εναντίον του πολιτικού προσωπικού της χώρας «πώς τα φάγατε τα λεφτά», που μας ρωτάει ο κόσμος είναι αυτή: Σας διορίσαμε. Τα φάγαμε όλοι μαζί. Μέσα στα πλαίσια μιας σχέσης πολιτικής πελατείας, διαφθοράς, εξαγοράς και εξευτελισμού της έννοιας της ίδιας της πολιτικής». Η δήλωση αυτή είχε στη συνέχεια την πορεία της καθώς έγινε ιστοσελίδα http://mazi-ta-fagame.gr ενώ τον Αύγουστο του 2012 υπήρξε η ηλεκτρονική έκδοση του βιβλίου Τα φάγαμε όλοι μαζί του Θεόδ. Πάγκαλου.

			Διαφαίνεται, ωστόσο, ότι το πλαίσιο συλλογικής ενοχής μεταφράζεται με έναν διαφορετικό τρόπο στην περίπτωση της αναζήτησης αιτιών στο πρόβλημα της κρίσης. Πρόκειται για μία ηθική πρόσληψη της κρίσης, την οποία συναντούμε και σε άλλες μελέτες που διενεργήθηκαν με τη χρήση ημι-δομημένων συνεντεύξεων σε κατοίκους της Αθήνας και όπου αναδείχθηκαν έντονα οι ηθικοί λόγοι που ωθούν τους πολίτες στην αναπροσαρμογή των καταναλωτικών τους συνηθειών (Σουλιώτης, 2015). Πιο ειδικά, ο Σουλιώτης (2015) αναφέρει ότι σε συνεντεύξεις με κατοίκους Αττικής, ως προς τη μεταβολή των καταναλωτικών συνηθειών στη διάρκεια της κρίσης, μόνο μια μειονότητα των ερωτώμενων έμεινε προσκολλημένη στις παλαιότερες καταναλωτικές συνήθειες, με την πλειονότητα να εκφράζει έντονη οδύνη ή μελαγχολία για την απώλειά τους. Η πλειονότητα των ερωτώμενων υιοθετεί, σε μεγαλύτερο ή μικρότερο βαθμό, μια «στάση αποδοχής της νέας κατάστασης». Αυτό συμβαίνει, όπως σημειώνει ο συγγραφέας, «μέσα από την ηθική απαξίωση μέρους των καταναλωτικών συνηθειών και του τρόπου ζωής της περιόδου πριν από την κρίση. Τα άτομα επικαλούνται διαδεδομένες αξίες του αντικαταναλωτισμού ή σχήματα επίκρισης του ελληνικού υπερκαταναλωτισμού, ο οποίος θεωρείται μία από τις βασικές αιτίες της κρίσης. Η ηθική αυτή κριτική μπορεί να στρέφεται εναντίον του προσωπικού τρόπου ζωής ή του τρόπου ζωής άλλων τμημάτων της κοινωνίας. Σε κάθε περίπτωση, η ηθική απαξίωση μέρους των παλαιότερων καταναλωτικών συνηθειών αμβλύνει την οδύνη της απώλειας: αν οι Έλληνες κατανάλωναν περισσότερο από ό,τι παρήγαν ή αν ο υπερκαταναλωτισμός φθείρει τις κοινωνικές σχέσεις, τότε η κρίση δεν έχει μόνο αρνητικές επιπτώσεις στην κατανάλωση αλλά επίσης την εξυγιαίνει». Θεωρούμε ότι το σχήμα αυτό της «ηθικής κριτικής» εφαρμόζεται και στη δική μας έρευνα και περιγράφεται καλύτερα ως μηχανισμός εξορθολογισμού της κρίσης από την πλευρά των πολιτών, παρά ως μηχανισμός συλλογικής ενοχής.

			Το δεύτερο πλαίσιο το οποίο φαίνεται ότι κυριαρχεί στις συλλογικές αναπαραστάσεις είναι το πλαίσιο της ενοχής των κυβερνήσεων της Μεταπολίτευσης. Οι πολιτικές των κυβερνήσεων της Μεταπολίτευσης εγγράφονται στο ευρύτερο πεδίο καταλογισμού των πολιτικών ευθυνών, το οποίο θα εκφραστεί και εκλογικά λίγο μετά το τέλος της έρευνας στις εκλογές του Μαΐου 2012, όταν το ΠΑΣΟΚ θα φτάσει σε ιστορικά χαμηλά ποσοστά, ενώ ο ΣΥΡΙΖΑ που ανέδειξε και προεκλογικά τις ενοχές ΠΑΣΟΚ- ΝΔ στην πρόκληση και διαχείριση της κρίσης δημοσιονομικού χρέους θα αναδειχθεί στη θέση της αξιωματικής αντιπολίτευσης.

			Φαίνεται, λοιπόν, ότι συγκροτείται ένα κοινό αφήγημα όπου οι συλλογικές και πολιτικές ευθύνες κυριαρχούν στις αιτίες πρόκλησης της κρίσης. Το ενδιαφέρον στοιχείο είναι ότι όταν οι πολίτες καλούνται να αξιολογήσουν τις πιο αποτελεσματικές πρωτοβουλίες για την αντιμετώπιση των επιπτώσεων της κρίσης, προκρίνουν και πάλι τους συλλογικούς και τους πολιτικούς (και κυρίως τους κυβερνητικούς) φορείς ως τους πλέον υπεύθυνους για τη διαχείριση της κρίσης. Οι ποσοτικά κυρίαρχες ομάδες που αναδεικνύονται είναι πρώτα από όλα οι ίδιοι οι πολίτες (σε ποσοστό 34,3%), ενώ σε ποσοστό 20,4% ως υπεύθυνη για τη διαχείριση της κρίσης αναδεικνύεται η κυβέρνηση. Η υπόδειξη των πολιτών ως υπεύθυνων φορέων διαχείρισης της κρίσης συνδέεται ασφαλώς με το γεγονός ότι κατά τη διάρκεια της κρίσης συγκροτήθηκαν συλλογικότητες και πρωτοβουλίες αλληλεγγύης που διαμόρφωσαν ένα δίχτυ κοινωνικής προστασίας εκεί που το κοινωνικό κράτος είχε αποτύχει. Η ανάδυση αυτή της συλλογικής πρωτοβουλίας συνδέθηκε σε μεγάλο βαθμό με την απαξίωση της πολιτικής και την κρίση του κοινωνικού κράτους. Τέλος, το ποσοστό 11,6% που πιστώνουν οι πολίτες στα πολιτικά κόμματα είναι σε άμεση συσχέτιση τόσο με το έλλειμμα εμπιστοσύνης των πολιτών στα κόμματα, όσο και με τις πολιτικές ευθύνες που οι πολίτες τους πιστώνουν για την πρόκληση της κρίσης.

			

			[image: 14584.png]

			Πίνακας 9.5 Αντιμετώπιση των επιπτώσεων της κρίσης. (Έρευνα ΕΚΚΕ, 2012)

			Πηγή: Έρευνα ΕΚΚΕ, 2012 «Η ελληνική κοινωνία αντιμέτωπη με την κρίση». Ιδία επεξεργασία.

			

			Μπορούμε, ωστόσο, να εντοπίσουμε κάποια σχετική συσχέτιση μεταξύ των αιτιακών πλαισίων και των πλαισίων αντιμετώπισης της κρίσης. Αναδεικνύονται ως κεντρικοί αφενός ο πόλος της συλλογικής ευθύνης τόσο στην πρόκληση όσο και στην αντιμετώπιση της κρίσης και αφετέρου ο πόλος της αποτελεσματικής αντιμετώπισης της κρίσης όπου και πάλι οι πολίτες και δευτερευόντως η κυβέρνηση συγκεντρώνουν τα υψηλότερα ποσοστά.

			Συμπερασματικές παρατηρήσεις

			

			Στο κλείσιμο του Κεφαλαίου υπογραμμίζουμε τη συνύπαρξη, στις απαρχές της κρίσης δημοσιονομικού χρέους, τριών ερμηνευτικών κατευθύνσεων (βλ. συγκεντρωτικό πίνακα), οι οποίες αναλύονται μέσα από τρεις διαδικασίες πλαισίωσης, τη διαμόρφωση, τη διάγνωση και την πρόγνωση.

			Η πρώτη ερμηνευτική κατεύθυνση συνδέεται με έναν ηγεμονικό πόλο, ο οποίος υποστηρίζεται από κεντρικούς πολιτικούς και δημοσιογραφικούς παίκτες, και ο οποίος θα κυριαρχήσει τουλάχιστον σε ορατότητα τα πρώτα χρόνια της κρίσης τροφοδοτώντας τον λεγόμενο «μνημονιακό άξονα». Η κρισιμότητα της κατάστασης, η αναγκαιότητα των διαρθρωτικών μέτρων, η διλημματική προσέγγιση στον άξονα «χρεοκοπία-σωτηρία», η «ελληνικότητα» του προβλήματος, η ακύρωση των συνδικαλιστικών συντεχνιών είναι στοιχεία που διαμορφώνουν το περίγραμμα αυτού του πόλου.

			Η δεύτερη ερμηνευτική κατεύθυνση εκφέρεται από έναν περιφερειακό πόλο με ιδιαίτερα χαρακτηριστικά, ο οποίος θα συνεισφέρει στον δημόσιο διάλογο μία διαφορετική πλαισίωση της κρίσης εκτός των πλαισίων της εξαίρεσης, της αναγκαιότητας, του φόβου της χρεοκοπίας, της συλλογικής ενοχής. Η διεθνοποίηση του προβλήματος, η κανονικοποίησή του μέσα στο Μεταπολιτευτικό πλαίσιο, η ανάδειξη της αγωνιστικής προοπτικής, η κοινωνική κρίση, η αναδιάρθρωση του χρέους είναι στοιχεία του «αντιμνημονιακού άξονα» που εμπλέκει τόσο εναλλακτικά ΜΜΕ όσο και, μέχρι τότε, περιφερειακές πολιτικές δυνάμεις.

			Η τρίτη ερμηνευτική κατεύθυνση τροφοδοτείται από τους ίδιους τους πολίτες και αναδεικνύει τις συνισταμένες μιας ανθρωπιστικής κρίσης. Η απόρριψη με ιδιαίτερα επιβαρυντικούς και αρνητικούς όρους της κρίσης, η λεκτική καταδίκη όσων οδήγησαν σε αυτήν, η απόρριψη των μνημονιακών πολιτικών αλλά και η ανάδειξη της ευθύνης των ίδιων των πολιτών είναι στοιχεία που δημιουργούν ένα πλαίσιο που διαφοροποιείται σχετικά αλλά όχι απόλυτα από τα παραπάνω πλαίσια.

			[image: 14591.png]

			Πίνακας 9.6 Πλαισιώνοντας την κρίση. Οι αντιπαρατιθέμενοι πολιτικοί, δημοσιογραφικοί και κοινωνικοί Λόγοι

			Βιβλιογραφία

			Beattie, K. (2004). Documentary Screens: Non-fiction Film and Television. New York: Palgrave Macmillan.

			Βερναρδάκης, Χ. (2012). Η ελληνική αριστερά στις εκλογές του 2012: η επιστροφή στην ταξική ψήφo. Transform, τ. 11.

			Braun, V., & Clarke, V. (2006). Using thematic analysis psychology. Qualitative Research in Psychology, 3(2), 77-101.

			Corner, J. (1995). Television Form and Public Address. Hodder Education Publishers.

			Harcup, T. (2003). ‘The ‘unspoken –said’: The journalism of alternative media. Journalism, 4(3), 356-376, London, Thousand Oaks, New Delhi: Sage Publications.

			Howe, J. (2006). The Rise of Crowdsourcing. Wired Magazine, 14. http://archive.wired.com (τελευταία επίσκεψη 1/4/2015).

			Nichols, B. (2001). Introduction to Documentary. Bloomington: Indiana University Press.

			Paillé, P., & Mucchieli, A. (2003). L’analyse qualitative en sciences sociales et humaines. Paris: Armand Colin.

			Scheufele, D.A., & Nisbet, M.C. (2008). Framing. In L.L.Kaid & C. Holtz-Bacha (Eds). Encyclopedia of Political Communication. (Vol.1 & 2, pp. 254-257), Sage Publications.

			Σουλιώτης, Ν. (2015). Καταναλωτικές λογικές στον καιρό της κρίσης: Αναστοχασμός και προσαρμογή. In Δ. Εμμανουήλ– Ρ. Καυταντζόγλου– Ν. Sουλιώτης (Eds), Κοινωνικές τάξεις και Κατανάλωση. Οικονομικές τάξεις, στρώματα status και πρότυπα πολιτιστικής και υλικής κατανάλωσης στην Αθήνα. Αθήνα: Αλεξάνδρεια, Εθνικό Κέντρο Κοινωνικών Ερευνών.

			

			

			ΑΡΘΡΟΓΡΑΦΙΑ ΣΤΟ ΔΙΑΔΙΚΤΥΟ

			

			http://tvxs.gr/

			

			http://www.koutipandoras.gr/

			

			http://hotdoc.gr/

			

			http://info-war.gr/

			

			http://unfollow.com.gr/

			http://unfollow.com.gr/print/magazine (τελευταία επίσκεψη 11/10/2015)

			

			www.thepressproject.gr

			http://www.thepressproject.gr/support/ (τελευταία επίσκεψη 11/10/2015)

			

			http://elegr.gr/index.php

			

			http://www.sonyclassics.com/insidejob/_pdf/InsideJob_StudyGuide.pdf

			

			http://www.otherside.gr/2008/10/stelios-kouloglou-tv-xwris-synora-syntoma-online/#ixzz3hlRNCOc3

			

			http://www.akouseto.gr/tvxsgr-on-air/ (τελευταία επίσκεψη 11/10/2015)

			

			http://agorathedoc.com/ (τελευταία επίσκεψη 11/10/2015)

			

			http://www.megatv.com/warzone/pages.asp?catid=15362 (τελευταία επίσκεψη 28/9/2012)

			

			http://www.exandasdocumentaries.com/ (τελευταία επίσκεψη 11/10/2015)

			

			Εκπομπή Ριμέικ στο

			http://www.ert-archives.gr/V3/public (τελευταία επίσκεψη 11/10/2015)

			

			Pitsirikos (12/4/2011), «Ποιος φοβάται το Debtocracy;», στο http://pitsirikos.net/debtocracy (τελευταία επίσκεψη 24/5/2014)

			Βαρουφάκης, Γ. (11/4/2011), «Debtocracy: γιατί δεν συνυπέγραψα», στο http://www.protagon.gr (τελευταία επίσκεψη 24/5/2014)

			Δανέζης, Σ., συνέντευξη στη Δώρα Παυλίδου στο http://m.vimafm995.gr (τελευταία επίσκεψη 27/5/2012).

			

			Δημοκίδης, Ά. (8/4/2011), «Τι ζόρι τραβάτε με όσους δεν πείστηκαν απ’ το #Debtocracy (και γιατί;)» στο http://www.lifo.gr/ (τελευταία επίσκεψη 10/9/2015).

			Κούλογλου, Σ., «Η συνταγή της κοινωνικής έκρηξης», στο http://tvxs.gr/news/κούλογλου_κοινωνική έκρηξη

			Κούλογλου, Σ. (4/4/2009), «Αργεντινή: Τι συμβαίνει όταν χρεωκοπεί μια χώρα;», στο http://tvxs.gr/news/κούλογλου_αργεντινή (τελευταία επίσκεψη 11/10/2015)

			Κούλογλου, Σ. (26/2/2010), «Ελλάδα: όμηρος οικονομικών δολοφόνων», στο http://tvxs.gr/news/κούλογλου_1

			Κούλογλου, Σ. (11/2/2010), «Η Goldman Sachs, «συνεργός» στην δημιουργική λογιστική της Ελλάδας» στο http://tvxs.gr/news/κούλογλου_Goldman Sachs

			Κούλογλου, Σ. (23/3/2012), «Ή μνημόνια ή δημοκρατία», στο http://tvxs.gr/news/omada-tvxs

			Κούλογλου, Σ. (8/4/2010), «Ή στραβά πάνε στα spreads ή στραβά αρμενίζουμε», στο http://tvxs.gr/news/1

			Κούλογλου, Σ. (7/4/2010), «Μόνη λύση η στάση πληρωμής του χρέους», στο http://tvxs.gr/news/στάση πληρωμής (τελευταία επίσκεψη 11/10/2015)

			Κούλογλου, Σ. (25/4/2010), «Πολιτικό σύστημα ο μεγάλος ασθενής», στο http://tvxs.gr/news/κούλογλου

			Κούλογλου, Σ. (17/10/2010), «Το προτεκτοράτο-πειραματόζωο» στο http://tvxs.gr/news

			Κρουστάλλη, Δ., «Βενιζέλος: “Κοινωνική και ηθική ευθύνη μας να ξεπληρώσουμε το χρέος του ΠαΣοΚ”» στο http://www.tovima.gr/politics (τελευταία επίσκεψη 11/1/2015)

			Λαπαβίτσας, Κ., «Στο δρόμο της Αργεντινής», στο The Press Project http://www.thepressproject.gr (τελευταία επίσκεψη 11/10/2015)

			Λαφοντέν, Ό., συνέντευξη στον Στέλιο Κούλογλου (14/3/2011), στο http://tvxs.gr/news/λαφοντέν (τελευταία επίσκεψη 11/10/2015)

			Μπίτσικα, Π. (12/1/2011), «Δίστομο. Η ιστορία της διεκδίκησης των γερμανικών αποζημιώσεων» στο http://www.tovima.gr/society (τελευταία επίσκεψη 2015)

			Παπαδημητίου, Ζ. (1/11/2011), «Οι γερμανικές αποζημιώσεις», στο http://www.protagon.gr (τελευταία επίσκεψη 11/10/2015)

			Σιδέρης, Γ. (11/4/2011), «Debtocracy προς αποφυγήν» στο http://www.protagon.gr (τελευταία επίσκεψη 24/5/2014).

			Τουσαίν, Ε. (21/1/2011), «Η Ελλάδα σύμβολο του παράνομου χρέους» στο http://www.thepressproject.gr

			Τουσαίν, Ε. (6/3/2011), συνέντευξη στην Αυγή, στο http://tvxs.gr/news/τουσαίν (τελευταία επίσκεψη 11/10/2015).

			

			Κατάλογος Πινάκων, Σχημάτων & Διαγραμμάτων

			

			Πίνακας 1.1 Οι βασικές προσεγγίσεις στη μελέτη των κοινωνικών προβλημάτων	41

			Πίνακας 2.1 Τα βασικά μοντέλα στη διαδικασία θεματολογίας	62

			Πίνακας 3.1 Η χρήση των πλαισίων στις κοινωνικές επιστήμες	68

			Πίνακας 3.2 Tυπολογία πλαισίων	88

			Πίνακας 4.1 Συνολική Χρονική Έκθεση 2013 (περίοδος 1/1-31/12/2013) ανά Τηλεοπτικό Σταθμό (ποσοστό επί
του συνολικού χρόνου παρουσίασης των πολιτικών κομμάτων σε όλα τα δελτία ειδήσεων)	103

			Πίνακας 4.2 Συνολική Χρονική Έκθεση 2014 ανά Τηλεοπτικό Σταθμό (ποσοστό επί του συνολικού χρόνου παρουσίασης των πολιτικών κομμάτων σε όλα τα δελτία ειδήσεων)	103

			Πίνακας 4.3 Οι καθημερινές χρήσεις των ΜΜΕ στην Ελλάδα και Ευρώπη: 2002-2011	112

			Πίνακας 4.4 Ποσοστά χρήσης και εμπιστοσύνης στα ΜΜΕ (2014)	112

			Σχήμα 4.1 Η διαμόρφωση της θεματολογίας των ΜΜΕ και η επιρροή της στην πολιτική θεματολογία	117

			Πίνακας 5.1 Η ποσοτική κατανομή των κοινοβουλευτικών κατηγοριών κατά τη διάρκεια τεσσάρων
μηνών (2001)	132

			Πίνακας 5.2 Η ποσοτική κατανομή των κατηγοριών ανά κοινοβουλευτικό κόμμα (2001)	132

			Πίνακας 5.3 Τυπολογία των θεματολογιών της εκτελεστικής, νομοθετικής και κομματικής εξουσίας	139

			Πίνακας 6.1 Η συμμετοχή των ομάδων στα στάδια των προβλημάτων (Ελλάδα)	158

			Πίνακας 7.1 Ο κατάλογος των Ελληνικών Κειμένων που αναλύθηκαν ανά πεδίο πολιτικής	167

			Πίνακας 7.2 Πλαίσια διάγνωσης του προβλήματος της έμφυλης βίας	168

			Πίνακας 7.3 Παράδειγμα εντοπισμού των ερμηνευτικών πλαισίων διάγνωσης του προβλήματος
της ενδοοικογενειακής βίας μέσα από λέξεις-κλειδιά	172

			Πίνακας 7.4 Ερμηνευτικά πλαίσια πρόγνωσης του προβλήματος της έμφυλης βία	173

			Πίνακας 7.5 Παράδειγμα εντοπισμού των ερμηνευτικών πλαισίων διάγνωσης του προβλήματος
της ενδοοικογενειακής βίας μέσα από λέξεις-κλειδιά (2)	175

			Πίνακας 7.6 Ελληνικά και ευρωπαϊκά ερμηνευτικά πλαίσια στο πεδίο της έμφυλης βίας	177

			Πίνακας 8.1 Πρωτοσέλιδοι τίτλοι εφημερίδας Ελευθεροτυπίας	192

			Πίνακας 8.2 Πρωτοσέλιδοι τίτλοι εφημερίδας Καθημερινής	192

			Πίνακας 8.3 «Χρηματιστήριο»: Η κάλυψη των ΜΜΕ. Πρωτοσέλιδα εφημερίδων και τηλεοπτικά ρεπορτάζ	196

			Διάγραμμα 8.1 «Χρηματιστήριο»: Η ημερήσια εξέλιξη των ρεπορτάζ στα πρωτοσέλιδα των εφημερίδων	196

			Διάγραμμα 8.2 «Χρηματιστήριο»: Η ημερήσια εξέλιξη των ρεπορτάζ στα δελτία ειδήσεων των δύο καναλιών	196

			Πίνακας 8.4 «Χρηματιστήριο»: Η ιεράρχηση των πληροφοριών στα δύο κανάλια της τηλεόρασης	197

			Πίνακας 8.5 «Χρηματιστήριο»: Οι πρωτοσέλιδοι τίτλοι	197

			Πίνακας 8.6 «Xρηματιστήριο»: Τα ρεπορτάζ του ιδιωτικού καναλιού Mega Channel	198

			Πίνακας 9.1 «Για εσάς προσωπικά τι σημαίνει η λέξη «κρίση»;» Η αποτύπωση των δεικτών στις απαντήσεις
των πολιτών (Έρευνα ΕΚΚΕ, 2012).	226

			Πίνακας 9.2 Αξιολόγηση του μνημονίου (Έρευνα ΕΚΚΕ, 2012)	227

			Πίνακας 9.3 Βαθμός συμφωνίας/διαφωνίας με το Μνημόνιο. (Έρευνα ΕΚΚΕ, 2012)	227

			Πίνακας 9.4 Πού οφείλεται η σημερινή κρίση; (Έρευνα ΕΚΚΕ, 2012)	228

			Πίνακας 9.5 Αντιμετώπιση των επιπτώσεων της κρίσης. (Έρευνα ΕΚΚΕ, 2012)	230

			Πίνακας 9.6 Πλαισιώνοντας την κρίση. Οι αντιπαρατιθέμενοι πολιτικοί, δημοσιογραφικοί και
κοινωνικοί Λόγοι	231

			

			ΕΥΡΕΤΗΡΙΟ 125

			

			Ανάδυση κοινωνικών προβλημάτων (Emergence of social problems): 27, 39,105

			Απόδοση ευθυνών (Blaming): 29, 82, 84, 182, 228

			Αποκλίνοντες (Deviants): 37

			

			Γεγονότα ερεθίσματα (Trigger events): 183-184, 200

			Γεγονότα ρουτίνας: 98-99

			Γνωστική προσέγγιση (Cognitive approach):14, 16, 45, 48, 67, 105

			

			Δημόσια πολιτική: 15, 55, 56, 93, 104-109, 148, 162

			Δίκτυα δημόσιας πολιτικής (Policy networks): 150-151

			-	κοινότητες δημόσιας πολιτικής (Policy communities): 56

			Δρώντες δημόσιας πολιτικής (Policy actor): 151

			Διαδίκτυο: 51, 109, 113-117

			Διάδοση (προβλημάτων): 52,59-60

			- ελεγχόμενη: 59

			- μη ελεγχόμενη: 59

			Διεκδίκηση (Claiming): 29

			Δράσεις διεκδίκησης (Claims making): 39, 68

			Διφασική ροή της επικοινωνίας (Two step flow of communication): 74

			Δημοσιοποίηση (διαδικασία): 29, 66,108, 136, 147, 182, 184-186, 192, 196

			Δημοσιογραφικό ντοκυμαντέρ (Documentary Journalism): 214-215

			

			Εγγραφή (προβλημάτων): 17, 19, 46, 130, 132, 184, 186, 196

			-	ολοκληρωμένη: 58-59

			-	συμπληρωματική: 58-59

			Ενημερωδιασκέδαση (Infotainment): 78

			Εξαρτήσεις: 95, 97, 102, 116

			- άμεσες: 102, 126, 127

			- έμμεσες: 102,126, 127

			Επίγνωση (Awareness): 26-27

			Επιδράσεις, 72, 74

			- έμμεσες: 48

			- πλαισίων σε ατομικό επίπεδο (Individual level effects of frames): 76

			Επιρροή: 94, 191

			- κοινωνική των ΜΜΕ: 115

			- των ΜΜΕ στην πολιτική: 49, 104, 105-107

			- πολιτική του Τύπου: 113, 115-116

			Επιτήρηση: 107, 116

			Ετικετοποίηση (Labeling/Etiquetage): 36-37, 40, 69-70

			Εφαρμογή επίσημου σχεδίου δράσης (Implementation of the Official Plan): 28

			

			Θέμα, Διακύβευμα (Ιssue): 30

			Θέματα (ιδιοκτησία των) (Issue ownership): 37

			Θέματα (τύποι) (Issues Types): 60

			Θέματα (χαρακτηριστικά) (Issues characteristics): 60

			Θέματα,

			-	αναδιανεμητικά (Redistributive issues): 60

			-	

			-	δημόσιων πολιτικών: 136

			-	διανεμητικά (Distributive issues): 60

			-	επικαιρότητας: 136

			-	θεαματικά (Sensational issues): 60

			-	κοινωνικής Κινητοποίηση: 136

			-	κυβερνητικά (Governmental issues): 60

			-	προεξάρχοντα (Prominent issues): 60

			-	ρυθμιστικά (Regulatory issues): 60

			-	συγκυρίας: 136

			-	υψηλής πολιτικής: 136

			-	φυσιογνωμίας:136

			Θεματικά Δίκτυα (Issue networks): 150

			

			Θεματολογία, Aτζέντα (Agenda): 44-46

			- διάπλαση της θεματολογίας (Αgenda-building): 52

			- διάπλαση της θεματολογίας των δημόσιων πολιτικών (Policy agenda-building): 52

			Θεματολογία Δημόσια (Public Agenda): 51

			Θεματολογία Εθνική: 131

			Θεματολογία Κοινοβουλευτική: 129

			Θεματολογία Κυβερνητική (Governmental Agenda): 47

			Θεματολογία ΜΜΕ (Media Agenda): 96

			Θεματολογία Περιφερειακή: 131

			Θεματολογία συστημική ή δημόσια (Systemic Agenda): 47

			Θεματολογία τυπική ή θεσμική (Formal Agenda): 47

			Θεματολογία Δημόσιων Πολιτικών (Public policy agenda): 47, 54-

			-	καθορισμός της Θεματολογίας (από τα ΜΜΕ) (Agenda-Setting): 48, 41

			-	καθορισμός της Δημόσιας Θεματολογίας (Public agenda setting): 49

			-	καθορισμός της Θεματολογίας των δημόσιων πολιτικών (Policy agenda-
	setting): 49, 52

			Θεωρία κινητοποίησης (Mobilization theory): 75

			Θεωρία μιντιακής δυσανεξίας (Mediamalaise theory): 75

			Θεωρία της αξιακής σύγκρουσης (Value –conflict theory): 34

			Θεωρία Λειτουργιστική (Functional theory): 31

			

			Καθοδηγητές της κοινής γνώμης (Οpinion leaders): 74

			Κινητοποίηση της δράσης (Mobilization of Action): 27

			Κοινό:

			- Πλειοψηφικό: 109

			- Διερυμένο: 110, 113, 131, 133

			- Προσηλωμένο: 156

			- Ευρύ: 156

			Κοινότητες δημόσιας πολιτικής (Policy communities): 15, 56, 150

			Κοινωνική δυσλειτουργία (Social disorganization): 31, 32

			Κοινωνική παθολογία (Social pathology): 23, 32

			Κοινωνικός διάλογος: 145, 151

			Κορπορατισμός: 143-144, 150

			Κύκλος προσοχής σε ένα θέμα (Issue attention cycle): 183

			Κυρίαρχα ΜΜΕ (Mainstream Media): 78, 205, 213, 217

			

			Μεσοποίηση: 54, 58, 107, 133, 186

			Μεταρρύθμιση (Reform): 26

			Μιντιακή λογική (Media logic): 96-97, 116

			Mοντέλο

			-	ανάδειξης προβλημάτων άμεσα από τους πολιτικούς δρώντες: 58

			-	ανάδειξης προβλημάτων από τους εξωτερικούς σε σχέση με το πολιτικό πεδίο 			δρώντες: 58

			-	ταυτόχρονης ανάδειξης προβλημάτων από τους πολιτικούς και κοινωνικούς 			δρώντες: 58

			Mοντέλο εξωτερικής πρωτοβουλίας (Outside initiative model): 53

			Mοντέλο εσωτερικής πρωτοβουλίας (Initiative model): 53

			Mοντέλο κινητοποίησης (Mobilization model): 53

			Mοντέλο μεσοποίησης (Μodèle de médiatisation): 53

			Μοντέλο μεσογειακό: 57, 94, 133

			Μοντέλο πολιτικής προσφοράς (Μodèle d’offre politique): 53

			Μοντέλο πολωμένου πλουραλισμού: 57, 94, 133

			Μοντέλο υποδόριας βελόνας (Hypodermic needle model): 74

			

			Νομιμοποίηση των κοινωνικών προβλημάτων (Legitimation of social problems): 27

			

			Ομάδες εξωτερικές: 149

			Ομάδες εσωτερικές: 149

			Ομάδες θεσμικές: 147

			Ομάδες πίεσης: 133, 142

			Ομάδες προσήλωσης (Attention groups): 143, 156

			Ομάδες προστατευτικές: 148

			Ομάδες προώθησης: 149

			Ομάδες συντεχνιακές: 149

			Oμάδες συμφερόντων (Lobbies): 52, 53, 142

			Ομάδες σωματειακές: 149

			Ομάδες ταύτισης (Identification groups)

			Ονοματοθεσία (Naming): 28

			

			Παράθυρο Δημόσιας πολιτικής (Policy window): 56

			Παράθυρο Ευκαιρίας (Window of opportunity): 55, 108

			Παράθυρο Πολιτικό (Political window): 56

			Παράθυρο Προβλήματος (Problem window): 56

			Πλουραλισμός: 77, 143-145

			Πλαίσιο (Frame, Cadre), Πλαισίωση (Framing, Cadrage): 66

			-	παραγωγή πλαισίων (Frame production): 75

			-	διάπλαση πλαισίων (Frame building): 75

			-	καθορισμός πλαισίων (Frame setting): 75-76

			Πλαίσιο πρόσληψης (Audience frames): 71

			Πλαίσιο δημόσιας πολιτικής (Policy frame): 83

			Πλαίσια στην επικοινωνία (Frames in communication): 71

			Πλαίσια γνωστικά ή ατομικά (Frames in thought/ individual frames): 71

			Πλαίσια σε ανταγωνισμό (Competing frames): 79

			Πλαίσιο απόδοσης ευθύνης (Responsibility frame): 84

			Πλαίσιο γεφύρωσης (Frame bridging): 76

			Πλαίσιο διεύρυνσης (Frame amplification): 76

			Πλαίσιο επέκτασης (Frame extension): 76

			Πλαίσιο μετασχηματισμού (Frame transformation):

			Πλαίσιο ηθικής (Morality frame): 84, 86

			Πλαίσιο ανθρωποκεντρικό (Human Interest frame): 84

			Πλαίσιο οικονομικών συνεπειών (Economic consequence frame):84

			Πλαίσιο παιχνιδιού (Game frame): 83

			Πλαίσιο θεμάτων (Issue frame): 83, 84

			Πλαίσιο στρατηγικό (Strategic frame): 84-85

			Πλαίσιο συγκρουσιακό (Conflict frame): 83

			Πλαίσιο Μιντιακό (Media frames): 67, 71

			Πλαίσια κύρια (Master frames): 78, 80

			Πλαίσιο κυρίαρχο: 169, 173, 187, 189, 205, 213, 216

			Πλαίσιο περιφερειακό: 171, 174, 187, 189, 205, 212

			Πλαίσιο διλημματικό: 85

			Πλαίσιο εθνικής αναγκαιότητας: 86

			Πλαίσιο ειδησεογραφικό: 83

			Πλαίσιο συσσωμάτωσης: 87

			Πλαίσιο συναίνεσης: 87

			Πλαίσιο συλλογικής δράσης: 87

			Πλαίσιο θεματικό (Thematic frame): 82

			Πλαίσιο περιπτωσιολογικό (ή επεισοδιακό) (Episodic frame): 82

			Πλαισίωση ισοδυναμίας (Equivalency): 81

			Πλαισίωση τονισμού (Emphasis): 81

			Πλαισίωση στα κοινωνικά κινήματα (Social movement framing perspective): 10, 67, 78, 154

			Πλαισίωση διαμόρφωσης: 20, 80, 82, 85, 187, 190

			Πλαισίωση διάγνωσης (Diagnosis frame): 80, 82, 87, 163, 168-169, 171, 187, 190, 203, 			206, 228, 230

			Πλαισίωση πρόγνωσης (Prognosis frame): 80, 83, 87, 163, 173, 189, 191, 203, 207, 221, 230

			

			Προβλήματα,

			Προβλήματα Κοινωνικά (Social Problems): 23, 26-28

			Προβλήματα Δημόσια (Public Problems): 23, 29

			-	κοινωνιολογία δημόσιων προβλημάτων (Sociology of public problems): 10, 12, 			14, 39, 44

			Προβληματικό πεδίο: 184

			Προβληματικό στάδιο (Προ-) (Pre-problem stage): 183

			Προβληματικό στάδιο (Μετά-) (Post-problem stage): 183

			

			Προσδιορισμός της δημόσιας πολιτικής (Policy determination): 26

			Πυλωροί (Gate-keepers): 51

			Πρωθυπουργοκεντρικό σύστημα: 123

			Πρωθυπουργική κυβέρνηση: 125

			Πόροι (resources),

			Πόροι θέσης (πολιτικής, κομματικής): 126, 135,

			Πόροι (εσωκομματικοί, εξωκομματικοί): 135

			Πολυαρχία: 145

			Πολιτικοποίηση: 17,44, 54, 66, 69, 182, 195, 198

			Πρόσβαση (συνήθης, άμεση, διακοπτόμενη): 37, 53, 98, 100, 106, 115

			

			Ρεύμα Πολιτικό (Political stream): 55-56

			Ρεύμα Δημόσιας πολιτικής (Policy stream): 55-56

			Ρεύμα του προβλήματος (Problem stream): 55-56

			Ρεπερτόριο δράσης	(repertoires d’action): 126, 153, 154, 158

			Ρουτίνες (οργανωσιακές): 75, 99, 107, 116, 197

			

			Πλαισιοδότες των προβλημάτων (Framers): 77, 182

			Σύγκρουση (Θεωρία της) (Conflict): 30-31,

			Συμβολική διάδραση (Symbolic interactionnisme): 31, 33, 36

			Συνηγοριστική συμμαχία (Advocacy Coalition Framework): 151

			Συμπεριφορισμός (Behaviorism): 14, 45, 48, 74-75

			Σχολικός εκφοβισμός (Bullying): 30

			

			Τυπολογία (θεματικών) κατηγοριών και πλαισίων: 47, 60, 66, 76, 124, 131

			\Χρήσεις ΜΜΕ: 109

			
				
					1 Ο D. Gaxie σημειώνει μία απόκλιση μεταξύ του είδους των εμπειρικών πηγών που χρησιμοποιούνται (αναλύσεις περιεχομένου των ΜΜΕ ή δημοσκοπικά δεδομένα) και των υποθέσεων που προσδιορίζουν τις επιδράσεις των μιντιακών μηνυμάτων στις συμπεριφορές των χρηστών των Μέσων και προτείνει μία εμπειρική επιβεβαίωση των επιδράσεων της δράσης των Μέσων στις αρνητικές προσλήψεις του πολιτικού. Βλ. Gaxie (2003: 325-356).

				

				
					2 Πρόκειται για ένα πολύ ενδιαφέρον εγχείρημα στο οποίο μία ομάδα ερευνητών καταγράφει την ατζέντα της κυβέρνησης των ΗΠΑ ανάλογα με τη θεματική καλύπτοντας τις Συνεδριάσεις του Κογκρέσου, τα Προεδρικά διατάγματα, τους νόμους, και τις θεματικές των New York Times. Η παρουσίαση του προγράμματος βρίσκεται στην ηλεκτρονική διεύθυνση http://www.policyagendas.org.

					Στην ίδια ηλεκτρονική διεύθυνση (http://www.policyagendas.org/codebooks) βρίσκεται και ο οδηγός κωδικοποίησης στον οποίο έχουν καταλήξει οι ερευνητές σχετικά με το σύνολο των κατηγοριών (19 κατηγορίες μεταξύ των οποίων οικονομία, εκπαίδευση κλπ) και υποκατηγοριών (συνολικά 225) για την κωδικοποίηση του συνόλου της δημόσιας δράσης.

					

				

				
					3 Υπάρχει ένα διαχωρισμός στη βιβλιογραφία μεταξύ «framing» και «priming». Η δεύτερη έννοια της «επιβολής των κριτηρίων αξιολόγησης» εμπλέκει πιο άμεσα τις αξιολογήσεις που επιφέρει η πληροφορία για πολιτικούς ή άλλους δρώντες. Ωστόσο οι Chong & Druckman (2007:115) αλλά και άλλοι στην ίδια κατεύθυνση (Druckman et al., 2009) επιμένουν στο γεγονός ότι η έννοια της πλαισίωσης και της επιβολής κριτηρίων αξιολόγησης μοιράζονται κοινές διαδικασίες και ότι οι δύο όροι μπορούν να χρησιμοποιηθούν εναλλακτικά.

				

				
					4 Βλ. Lazarsfeld, P.F., – Berelson, Β., – Gaudet, Η. (1974). The People’s choice, How the voter makes up his mind in a presidential campaign. New York: Columbia University Press; Lasswell, H.D. (1927). Propaganda Technique in the World War, New York: Knopf ; Campbell, A., – Converse, P., – Miller, W., – Stokes, D. (1960). The American Voter. New York: John Wiley. Για μία συνοπτική παρουσίαση των προδρομικών ερευνών στην Πολιτική Επικοινωνία και των θεωρητικών ρευμάτων που επικεντρώνονται στις επιδράσεις, βλ. μεταξύ άλλων ΜακΚουέιλ, Ντ., – Βιντάλ, Σ. (1991), Μοντέλα Επικοινωνίας. Για τη μελέτη των μέσων μαζικής ενημέρωσης, Καστανιώτης, Αθήνα, ειδικά 37-40, 94-99, 110-113 κ.α., Δεμερτζής, Ν. (2002), Πολιτική Επικοινωνία: Διακινδύνευση, Δημοσιότητα, Διαδίκτυο, Παπαζήσης, Αθήνα, ειδικά 27-86.

				

				
					5 Για μία παρουσίαση των ερευνών αυτών από τη σκοπιά της Εκλογικής Κοινωνιολογίας, βλ. Νικολακόπουλος Η. (2001). Η καχεκτική δημοκρατία. Κόμματα και εκλογές, 1946-1967. Αθήνα: Πατάκης, ειδικά Εισαγωγή.

				

				
					6 Οι Kahneman & Tversky (1984) αναφέρονται σε αυτό που είναι ίσως το πιο ευρέως αναφερόμενο παράδειγμα της δύναμης της πλαισίωσης και του τρόπου που λειτουργεί με την επιλογή και την προβολή ορισμένων χαρακτηριστικών της πραγματικότητας παραλείποντας άλλα. Οι συγγραφείς έκαναν ένα πείραμα ζητώντας από τους ερωτώμενους τα ακόλουθα: Σκεφτείτε ότι μία ασυνήθιστη ασιατική ασθένεια ξεσπά η οποία αναμένεται να σκοτώσει 600 ανθρώπους. Δύο εναλλακτικά προγράμματα για την αντιμετώπιση της ασθένειας προτείνονται τα οποία πραγματεύονται με διαφορετικό τρόπο τις συνέπειες της αντιμετώπισης. Εσείς ποιο θα επιλέγατε από τα δύο; Αν υιοθετηθεί το πρόγραμμα Α 200 άνθρωποι θα σωθούν. Αν υιοθετηθεί το πρόγραμμα Β το ένα τρίτο των πιθανοτήτων οδηγεί στο ότι θα σωθούν και οι 600 και τα δύο τρίτα των πιθανοτήτων οδηγούν στο ότι δεν θα σωθεί κανένας (1984:243). Με αυτό τον τρόπο διατύπωσης το 72% επέλεξε το πρώτο πρόγραμμα και 28% το δεύτερο πρόγραμμα. Σε ένα δεύτερο πείραμα οι συγγραφείς επέλεξαν να επαναδιατυπώσουν τις δύο πανομοιότυπες επιλογές για τη θεραπεία, με έμφαση αυτήν τη φορά στους πιθανούς θανάτους και όχι στις πιθανές διασώσεις. Στο δεύτερο πείραμα οι ερωτώμενοι ερωτήθηκαν τα εξής: Εάν το πρόγραμμα Γ υιοθετηθεί 400 άτομα θα πεθάνουν. Εάν το πρόγραμμα Δ εγκριθεί υπάρχει ένα τρίτο πιθανοτήτων κανείς να μην πεθάνει και δύο τρίτα πιθανοτήτων να πεθάνουν και οι 600 άνθρωποι) (1984:343). Στην περίπτωση αυτή τα ποσοστά επιλογής αντιστράφησαν. Το 22% επέλεξε την πρώτη επιλογή (72% στην ταυτόσημη πρόταση του πρώτου πειράματος) και 78% την δεύτερη (28% στην ταυτόσημη πρόταση του πρώτου πειράματος).

				

				
					7 Για τη διάκριση ανάμεσα σε θεματική (thematic) και περιπτωσιολογική (episodic) πλαισίωση των ειδήσεων βλ. Iyengar, S. (1991) και Iyengar et al. (1982). Experimental Demonstrations of the ‘Not-So-Minimal’ consequences of television news programs. American Political Science Review, 76(4).

				

				
					8 Ο Hall αναφέρει «ότι ένα από τα μέσα με τα οποία οι ισχυροί μπορούν να συνεχίσουν να κυβερνούν με τη συγκατάθεση και τη νομιμότητα είναι το αν τα συμφέροντα μια συγκεκριμένης τάξης μπορούν να ευθυγραμμιστούν ή να εξομοιωθούν με τα γενικά συμφέροντα της πλειοψηφίας.» Ως χαρακτηριστικό παράδειγμα αυτής της λειτουργίας ο Hall αναφέρει τον «τρόπο που σημασιοδοτείτο επιτυχημένα ο ξεσηκωμός των χαμηλότερα αμειβόμενων δημοσίων υπαλλήλων ενάντια στον πληθωρισμό κατά τη διάρκεια του “Χειμώνα της Δυσαρέσκειας” το 1978-9, όχι ως υπεράσπιση του υποβιβασμένου επιπέδου διαβίωσης και της διαφοράς των μισθών, αλλά ως μία σκληρή και απάνθρωπη άσκηση της υπεροπτικής “εξουσίας των συνδικάτων”, που κατευθύνεται ενάντια στους ανυπεράσπιστους αρρώστους, ηλικιωμένους, ετοιμοθάνατους». Βλ. Hall (1989:141, 135 αντίστοιχα).

					

				

				
					9 Το infotainment προκύπτει εννοιολογικά από το συνδυασμό δύο λέξεων, information και entertainment. Χρησιμοποιήθηκε για να προσδιορίσει μιντιακά περιεχόμενα που συνίστανται σε ελαφρές ειδήσεις, στην προσωποποίηση και στο ανθρωποκεντρικά προσανατολισμένο πλαίσιο στις παραδοσιακές ειδήσεις. Η έννοια χρησιμοποιήθηκε επίσης για να περιγράψει είδη προγραμμάτων όπως τα talk shows, που συνδυάζουν τη σοβαρότητα με τη διασκέδαση και την αξιολόγηση γεγονότων σε συνδυασμό με προσωπικά συναισθήματα αλλά και την ένταξη της μουσικής, της δραματοποίησης και των μυθοπλαστικών στοιχείων σε ενημερωτικές τηλεοπτικές εκπομπές. Βλ. K. Brants. Infotainment. (2008, 335-336); Blumler & Kavanagh (1999, 209-230).

				

				
					10 Είναι χαρακτηριστικό ότι τη δεκαετία του 1980 ξεσπούν ορισμένα από τα πλέον γνωστά σκάνδαλα («σκάνδαλο του καλαμποκιού», «σκάνδαλο παρακολούθησης τηλεφώνων αρχηγών των κομμάτων της αντιπολίτευσης»), με αποκορύφωμα το «σκάνδαλο Κοσκωτά», το οποίο συγκλόνισε τη δημόσια ζωή της χώρας. Χαρακτηριστικό ρόλο έπαιξε στην ανάδειξή τους, και ειδικά στην περίπτωση του σκανδάλου Κοσκωτά, ο Τύπος. Όπως αναφέρει ο Κλ. Κουτσούκης «ο Tύπος βοήθησε την αντιπολίτευση [τη δεκαετία του 1980] να εδραιώσει τις κατηγορίες της και να τεκμηριώσει περί τα 75 σκάνδαλα διαφθοράς. Ωστόσο τρία ήταν αυτά που έφεραν στελέχη του κυβερνώντος κόμματος στο εδώλιο του κατηγορουμένου». Παρ’ όλα αυτά, και τη δεκαετία του 1990 το ΠΑΣΟΚ υιοθετεί την ανάδειξη σκανδάλων ως αντιπολιτευτική τακτική. «Αν και οι κατηγορίες για σκάνδαλα δεν έφθασαν τον αριθμό που η Νέα Δημοκρατία είχε αξιοποιήσει εναντίον του, ωστόσο υπήρξε εξίσου αποτελεσματικό στις μομφές εναντίον της κυβέρνησης της ΝΔ για σοβαρά οικονομικά σκάνδαλα, που συνδέονταν με την ασύμφορη οικονομικά πώληση εκ μέρους της κρατικών εταιρειών. Οι πιο σημαντικές κατηγορίες αφορούσαν την πώληση της τσιμεντοβιομηχανίας ΑΓΕΤ στον ιταλικό όμιλο Ferruci καθώς και η παγίδευση των τηλεφωνικών συνδιαλέξεων του Προέδρου του ΠΑΣΟΚ». Στη συνέχεια Η ΝΔ υπό την ηγεσία του Μ. Έβερτ δεν θα προσφύγει στην πολιτική σκανδαλολογία ως εργαλείο πολιτικής στρατηγικής. Ωστόσο υπό την κυβέρνηση του Κ. Καραμανλή μία σειρά από ζητήματα θα πάρουν «τροπή σκανδάλου»: Στην αρχή οι υποκλοπές των τηλεφωνικών συνομιλιών, στη συνέχεια οι απαγωγές των Πακιστανών, ένα χρόνο μετά τον Απρίλιο του 2007 το «σκάνδαλο των ομολόγων», μήνες μετά η απόπειρα αυτοκτονίας του γενικού γραμματέα του Υπουργείου Πολιτισμού Ζαχόπουλου (Φεβρουάριος 2008), η υπόθεση της Siemens και η εμπλοκή ηχηρών ονομάτων από το χώρο της ΝΔ, η υπόθεση Παυλίδη και τέλος, η παραίτηση Γ. Βουλγαράκη τον Σεπτέμβριο του 2008 και η χιονοστιβάδα της υπόθεσης Βατοπεδίου, θα κορέσουν αρνητικά τη δημοσιότητα πλήττοντας καθοριστικά τον αξιακό κώδικα που προωθούσε συστηματικά η κυβέρνηση τα πρώτα χρόνια της θητείας της. Βλ. Κλ. Κουτσούκης(1998:113 και 118).

				

				
					11 Οι οικονομικοί περιορισμοί των ιδιωτικών καναλιών οδηγούν στην παραγωγή σίγουρων ειδήσεων που ταυτόχρονα απευθύνονται στο διευρυμένο κοινό. Πάνω σε αυτό η Δουδάκη σημειώνει: «Σύμφωνα με την οικονομική λογική των ειδησεογραφικών οργανισμών, ο αριθμός των ρεπορτάζ που παράγονται είναι συνήθως όχι μεγαλύτερος από αυτόν που απαιτείται για τη δημιουργία των δελτίων της κάθε ημέρας και αντίστοιχα ο αριθμός των τηλεοπτικών συνεργείων είναι ανάλογα περιορισμένος. Συνεπώς, τα διαθέσιμα συνεργεία και οι ρεπόρτερ πρέπει να τοποθετούνται κατά ιδιαίτερα αποτελεσματικό τρόπο, δηλαδή να στέλνονται στα σημεία εκείνα που είναι σίγουρο ότι θα γεννήσουν ειδήσεις οι οποίες υπό κανονικές συνθήκες θα συμπεριληφθούν στο δελτίο» Δουδάκη (2004:197). Βλ. επίσης Epstein (1973) και Tuchman (1978).

				

				
					12 Όπως αναφέρει χαρακτηριστικά ο Γ. Κύρτσος, «οι χρηματιστηριακές διευκολύνσεις, η ψήφιση ειδικών φωτογραφικών διατάξεων με τις οποίες νομιμοποιούνται παρανομίες, η επιδότηση με δημόσιο χρήμα της πραγματοποίησης του οράματος κάποιου ισχυρού των ΜΜΕ, η προκλητικά ευνοϊκή ρύθμιση ασφαλιστικών οφειλών, εντάσσονται στον ευρύτερο ορισμό της διαπλοκής». Βλ. Κύρτσος (2003:249).

				

				
					13 Όπως χαρακτηριστικά αναφέρεται σε δημοσίευμα της Εφημερίδας των Συντακτών., ο Ν. 2328/1995 αναφέρεται στην υποχρέωση των ιδιωτικών καναλιών απόδοσης του 2% για τη χρήση της συχνότητας, ένας φόρος ο οποίος σταδιακά μετακύλισε στο 1% για τα έτη 2003, 2004, 2007, 2009 και στο 0,1% για το 2010. Σύμφωνα με κυβερνητικούς παράγοντες, οι αναμενόμενες εισπράξεις από τη μη απόδοση φθάνει στα 39 εκατ. ευρώ.

				

				
					14 Ο Λ. Β. Καραπαναγιώτης, παλιός διευθυντής της εφημερίδας Τα Νέα σε συνέντευξή του στον Τ. Ψαράκη: «Η πολιτική θέση των Νέων είναι αυτή που εκφράστηκε στις τελευταίες αλλά και στις προηγούμενες εκλογές, και η οποία είναι λίγο πολύ η γραμμή που είχε όλα αυτά τα χρόνια, Υποστήριζε και στις δύο τελευταίες εκλογές το ΠΑΣΟΚ. Πέρα όμως από την τοποθέτηση τόσο της έκδοσης όσο και της διεύθυνσης της εφημερίδας, η φιλοδοξία της ήταν να εκφράζει τον κόσμο και τον προβληματισμό του ευρύτερου προοδευτικού χώρου». Βλ. Ψαράκης (1993:196).

				

				
					15 Τέλος, ο Γ. Μπόμπολας, ιδιοκτήτης της εφημερίδας Έθνος, σε συνέντευξή του και πάλι στον Τ. Ψαράκη: «Συμφωνήσαμε με τον κύριο Φιλιππόπουλο, πριν ξεκινήσουμε, ότι η εφημερίδα θα βρίσκεται πολιτικά και ιδεολογικά στον προοδευτικό χώρο». Βλ. Ψαράκης, (1993:99).

				

				
					16 Ο Σ. Φυντανίδης, επί χρόνια διευθυντής της εφημερίδας Ελευθεροτυπία, δηλώνει σε συνέντευξή του στον Τ. Ψαράκη: «Η Ελευθεροτυπία ανήκει σε αυτό που ονομάζουμε “χώρος των προοδευτικών δυνάμεων”. Πριν από την Αλλαγή σχεδόν αποκλειστικά η θέση μας ήταν ενάντια στη Δεξιά, στη ΝΔ, γιατί πιστεύαμε και εμείς ότι ήταν καιρός να αλλάξει κάτι σε αυτό τον τόπο. […] Μπορεί ο τίτλος να προβάλλει την προοδευτική θέση είτε της κυβέρνησης είτε των άλλων κομμάτων, αλλά καμία θέση, καμία είδηση, καμία δήλωση που προέρχεται από το χώρο της συντηρητικής παράταξης δεν αποσιωπάται, δεν διαστρεβλώνεται, δεν υποβαθμίζεται». Βλ. Ψαράκης (1993:121).

				

				
					17 Ο Th. Vedel έχει εξετάσει τις στρατηγικές των συλλόγων απέναντι στα Mέσα. Βλ. Th. Vedel, « Une contribution à la construction de l’agenda: les stratégies d’accès aux médias », Les effets d’information. VIe Congrès de l’AFSP. Αναφέρεται στο Gerstlé (2008), La communication politique, Paris : Dalloz, σ. 239.

				

				
					18 Πρόκειται για την πλέον τεκμηριωμένη και σημαντικότερη έρευνα διερεύνησης των στάσεων και αντιλήψεων των Ευρωπαίων πολιτών, που διενεργείται με ατομικές συνεντεύξεις σε ένα ευρύτατο δείγμα πολιτών ηλικίας 15 ετών και άνω το οποίο, στην περίπτωση της Ελλάδας, ανήλθε στα 2566 άτομα το 2002, 2406 το 2004 και 2072 το 2008. Στην έρευνα συμμετείχαν 22 χώρες το 2002, 26 το 2004, 25 το 2006, 30 το 2008. Στην Ελλάδα την εποπτεία της έρευνας έχει αναλάβει το ΕΚΚΕ και ειδικότερα το Ινστιτούτο Πολιτικής Κοινωνιολογίας. Για περισσότερες πληροφορίες, βλ. την ιστοσελίδα http://www.europeansocialsurvey.org.

				

				
					19 Τα ποσοστά για το ραδιόφωνο, τα βιβλία και τα περιοδικά ήταν για το έτος 1999 αντίστοιχα 56,2%, 11,8% και 7,9%. Πηγή ΕΚΕΒΙ (1999), στο Ν. Λέανδρος, Η πολιτική οικονομία των ΜΜΕ, Καστανιώτης, Αθήνα 2000, σ. 295.

				

				
					20 Η δεύτερη έρευνα σχεδιάστηκε από το Εθνικό Κέντρο Βιβλίου σε συνεργασία με το Ινστιτούτο V-PRC και υλοποιήθηκε στις αρχές του 2004 (4.1.2004-14.3.2004). Πρόκειται για ποσοτική έρευνα με προσωπικές συνεντεύξεις, πρόσωπο με πρόσωπο, στα νοικοκυριά των ερωτώμενων στο σύνολο της χώρας. Το δείγμα ανέρχεται σε 2861 ηλικίας 15 ετών και άνω. Η περιοδικότητα της έρευνας είναι πέντε έτη. Όλη η παρουσίαση της έρευνας έχει αναρτηθεί στην ιστοσελίδα του ΕΚΕΒΙ: http://www.ekebi.gr.

				

				
					21 Η τρίτη έρευνα σχεδιάστηκε από το Εθνικό Κέντρο Βιβλίου σε συνεργασία με την εταιρεία Metron Analysis και υλοποιήθηκε μεταξύ 15 Νοεμβρίου και 13 Δεκεμβρίου του 2010. Πρόκειται για ποσοτική έρευνα με προσωπικές συνεντεύξεις, πρόσωπο με πρόσωπο, στα νοικοκυριά των ερωτώμενων, στο σύνολο της χώρας, σε άτομα ηλικίας 15 ετών και άνω. Το δείγμα ήταν 1502 ερωτώμενοι ηλικίας 15 ετών και άνω. Όλη η παρουσίαση της έρευνας έχει αναρτηθεί στην ιστοσελίδα του ΕΚΕΒΙ: http:// www.ekebi.gr.

				

				
					22 Βλ. την ιστοσελίδα της ΕΙΗΕΑ, της Ένωσης Ιδιοκτητών Ημερήσιων Εφημερίδων Αθήνας, για τα στοιχεία των κυκλοφοριών. http://www.eihea.gr/.

				

				
					23 Ο Robert Putnam είναι μεταξύ των συγγραφέων που υποστηρίζουν ήδη από το 2000 τη θέση της παρακμής του κοινωνικού κεφαλαίου ως συνέπειας της χρήσης του Διαδικτύου. Εντούτοις, όπως σημειώνει η Shelley Boulianne, η απάντηση στον Robert Putnam δίνεται μέσω ορισμένων συγγραφέων όπως οι Jennifer C. Day, Alex Janus & Jessica Davis, Norman Nie & Lutz Erbring, καθώς επίσης και από την Εθνική Διεύθυνση Τηλεπικοινωνιών και Πληροφόρησης (National Telecommunications and Information Administration), για την οποία οι πιο συνηθισμένες χρήσεις του διαδικτύου είναι αυτές που προωθούν την κοινωνική διάδραση (η ηλεκτρονική αλληλογραφία, e-mails) και η αναζήτηση πληροφοριών (δεύτερη επιλογή στην Αμερική). Εξάλλου, οι χρήσεις αυτές είναι σημαντικά υψηλότερες στα ποσοστά από τις άλλες ψυχαγωγικές χρήσεις. Βλ. Putnam R. D, (2000); National Telecommunications and Information Administration (NTIA) (2002), A nation online: How Americans are expanding their use of the internet, Washington DC, US Department of Commerce; Nie Ν. H. & Erbring L. (2000), Internet and society: A preliminary report, Stanford CA, Stanford Institute for the Quantitative Study of Society; Day J. C., Janus A. & Davis J. (2005), Computer and Internet use in the United States: 2003, Ουάσινγκτον: US Census Bureau.

				

				
					24 Αντλήσαμε τα στοιχεία επισκεψιμότητας από την ιστοσελίδα Alexa.com.

					

				

				
					25 Ορισμένες περιπτώσεις διαφοροποίησης από την απόφαση του κόμματος είναι εδώ χαρακτηριστικές. Η Ντόρα Μπακογιάννη θα υπερψηφίσει το πρώτο Μνημόνιο, θα διαγραφεί από τη Νέα Δημοκρατία και θα ιδρύσει το νέο κόμμα της Δημοκρατικής Συμμαχίας. Ο Βασίλης Οικονόμου θα διαγραφεί από το ΠΑΣΟΚ, λόγω καταψήφισης του Μνημονίου, και θα υποστηρίξει το επίσης νεοσυσταθέν (2010) κόμμα του Φώτη Κουβέλη, τη ΔΗΜΑΡ. Στη συνέχεια θα αποχωρήσει από τη ΔΗΜΑΡ και θα εκλεγεί υποψήφιος με το ψηφοδέλτιο Επικρατείας της ΝΔ. Άλλες χαρακτηριστικές περιπτώσεις είναι αυτές των Π. Κουρουμπλή και της Σ. Σακοράφα, που θα φύγουν από το ΠΑΣΟΚ και θα μεταπηδήσουν στον ΣΥΡΙΖΑ, ή ακόμα του Παναγιώτη Καμμένου, ο οποίος θα διαγραφεί από τη ΝΔ λόγω της μη παροχής ψήφου εμπιστοσύνης στην κυβέρνηση Παπαδήμου και θα ιδρύσει το κόμμα των Ανεξαρτήτων Ελλήνων, το οποίο και θα συγκυβερνήσει με τον ΣΥΡΙΖΑ μετά τις εκλογές Ιανουαρίου και Σεπτεμβρίου 2015. Στο κόμμα των Ανεξαρτήτων Ελλήνων θα προσχωρήσουν και άλλοι βουλευτές της ΝΔ αλλά και του ΠΑΣΟΚ (όπως ο Γιάννης Δημαράς). Επιπλέον, κορυφαίοι σήμερα βουλευτές της ΝΔ προέρχονται από το κόμμα του ΛΑΟΣ.

				

				
					26 Όπως διαβάζουμε στην ιστοσελίδα της Ευρωπαϊκής Επιτροπής, η Ομάδα Δράσης Για Την Ελλάδα (Εuropean Commission Task Force for Greece, TFGR) συστάθηκε για να βοηθήσει την Ελλάδα να εφαρμόσει το πρόγραμμα μεταρρυθμίσεων και να θέσει θεμέλια για την επιστροφή στην ανάπτυξη και τη δημιουργία θέσεων εργασίας. Η ιστοσελίδα αναφέρει χαρακτηριστικά ότι «τον Ιούλιο 2011, μετά από διαβουλεύσεις με τον Πρωθυπουργό της Ελλάδας, ο Πρόεδρος Barroso συνέστησε την Ομάδα Δράσης για την Ελλάδα, με σκοπό την παροχή τεχνικής βοήθειας προς τη χώρα. Η πρωτοβουλία έτυχε ισχυρής στήριξης από το Ευρωπαϊκό Συμβούλιο, το οποίο δήλωσε την 21η Ιουλίου ότι «…τα κράτη μέλη και η Επιτροπή θα κινητοποιήσουν άμεσα όλους τους απαιτούμενους πόρους για την παροχή έκτακτης τεχνικής βοήθειας προς την Ελλάδα για την εφαρμογή των μεταρρυθμίσεών της…». Αποστολή της Ομάδας Δράσης για την Ελλάδα είναι να εντοπίζει και να συντονίζει την τεχνική βοήθεια που χρειάζεται η χώρα για να ανταποκριθεί στις δεσμεύσεις που έχει αναλάβει στο πλαίσιο του προγράμματος οικονομικής προσαρμογής. Επίσης, επιδιώκει να επιταχύνει την απορρόφηση κονδυλίων της ΕΕ με σκοπό τη στήριξη της οικονομικής ανάπτυξης, της ανταγωνιστικότητας και της απασχόλησης. Για το λόγο αυτό, η

					Ομάδα Δράσης έχει επικεντρωθεί σε 181 έργα προτεραιότητας που χρηματοδοτούνται από τα διαρθρωτικά ταμεία και τα οποία αναμένεται να δώσουν ώθηση στην ανάπτυξη». http://ec.europa.eu/greece (τελευταία επίσκεψη 23/10/2015).

				

				
					27 Χρησιμοποιούμε την έννοια της μεταβολής του κομματικού συστήματος όπως τη χρησιμοποιεί ο P. Mair, όταν σημειώνει, διακρίνοντάς την από τις μεταβολές εντός του κόμματος, ότι «μεταβολή του κομματικού συστήματος θα συνέβαινε όταν, ως αποτέλεσμα των ιδεολογικών, στρατηγικών ή εκλογικών μετασχηματισμών, θα προκαλούνταν μετασχηματισμός στην κατεύθυνση του ανταγωνισμού ή του μοντέλου διακυβέρνησης. Αν, από την άλλη πλευρά, η αλλαγή αφορά απλά την επανευθυγράμμιση των κοινωνικών βάσεων της κομματικής υποστήριξης ή την ανάδειξη ενός νέου συνόλου πολιτικών θεμάτων, ενώ μένει ανέπαφο το σχήμα του ανταγωνισμού, αυτό δεν μπορεί να θεωρηθεί ισχυρής σημασίας μεταβολή ‒ τουλάχιστον με όρους κομματικού συστήματος». Mair (2002:52).

				

				
					28 Η πτωτική τάση του δικομματισμού παρατηρείται μετά τις βουλευτικές εκλογές του 2007 και του 2009 και, σε πολύ μεγαλύτερο βαθμό, στις ευρωεκλογές του 2009 και τις περιφερειακές του 2010, όπου το δικομματικό άθροισμα φτάνει το 67,2%. Η κατάρρευση του δικομματισμού, όπως τον γνωρίσαμε μεταπολιτευτικά, έρχεται στις εκλογές του Μαϊου και Ιουνίου 2012. Για τη συζήτηση σχετικά με το δικομματισμό μέχρι και τις εκλογές του 2007 βλ. το τεύχος 31 της Ελληνικής Επιθεώρησης Πολιτικής Επιστήμης και ειδικά τα άρθρα των Χρ. Βερναρδάκη. Ιδεολογικές αξίες, πολιτικές στάσεις και ηγεμονία: Οι ισχυρές “μεταβλητές” της πολιτικής και εκλογικής συμπεριφοράς στη συγκυρία των βουλευτικών εκλογών του 200, 66-81 και Θ. Χατζηπαντελή. Ο πολιτικός ανταγωνισμός 1996-2007, 49-65. Βλ. επίσης τον συλλογικό τόμο των Γ. Κωνσταντινίδη, Ν. Μαραντζίδη, Τ. Σ. Παππά (επιμ.) (2009), Κόμματα και Πολιτική στην Ελλάδα, Αθήνα: Κριτική αλλά και τον συλλογικό τόμο σε επιμέλεια Χρ. Βερναρδάκη (2007), Η κοινή γνώμη στην Ελλάδα, Αθήνα: Σαββάλας.

				

				
					2933 Όπως σημειώνει ο Γ. Βούλγαρης στη μελέτη του για τη μεταπολιτευτική Ελλάδα (έως το 2004) «όποια αλλαγή εκλογικής συμπεριφοράς δεν στάθηκε ικανή να αλλάξει τη δυναμική και τους βασικούς συσχετισμούς του κομματικού συστήματος. Τα νέα κόμματα που εμφανίστηκαν ούτε ευημέρησαν ούτε επιβίωσαν. Επιπλέον, δεν εξέφρασαν κάποια νέα πολιτική ατζέντα». Βούλγαρης, Γ. (2008). Η Ελλάδα από την Μεταπολίτευση στην Παγκοσμιοποίηση. Αθήνα: Πόλις, σ. 213.

					34 Δεν θεωρούμε ότι οι παράμετροι της εκπροσώπησης συμφερόντων ή της ιδεολογικής τοποθέτησης στην πολιτική αγορά είναι αμετάβλητες και με αυτό τον όρο δομικές. Ο προσδιορισμός τους ως δομικών έγκειται στο ότι πρόκειται για πιο σταθερές παραμέτρους στην ιδεολογική συγκρότηση ενός κόμματος σε σχέση με τις περισσότερο ευμετάβλητες και συγκυριακές διαδραστικές.

				

				
					30

				

				
					3135 Τον όρο αυτό χρησιμοποιεί και ο Bourdieu για να μιλήσει για τις ειδήσεις της τηλεόρασης, ως σώμα πληροφοριών που απευθύνεται σε όλον τον κόσμο. Βλ. Bourdieu (1998:27).

				

				
					32 Σημείωση Φ.Κ. Έχουμε ήδη επεξεργαστεί εκτενώς στο Κεφάλαιο 3 την έννοια του ερμηνευτικού πλαισίου αλλά και τη διάκρισή της από την έννοια του κατανοητικού πλαισίου. Ειδικότερα, στηριχθήκαμε στη διάκριση του Druckman μεταξύ πλαισίων επικοινωνίας και ατομικών πλαισίων. Στην πρώτη περίπτωση ο φορέας (ΜΜΕ/πολιτικός ή άλλος κοινωνικός φορέας) επιλέγει λέξεις, φράσεις για να παρουσιάσει μια πληροφορία, ένα θέμα, ένα γεγονός στο κοινό. Στη λειτουργία αυτή “πατάει” και η χρήση από την πλευρά της Μανίνας Κακεπάκη του ερμηνευτικού πλαισίου στο βαθμό που αποδίδονται σε ένα γεγονός εννοιολογικοί προσδιορισμοί. Στη δεύτερη περίπτωση, τα “ατομικά πλαίσια” σχετίζονται με τη γνωστική κατανόηση ενός ατόμου μιας δεδομένης κατάστασης. Στη δεύτερη περίπτωση μιλάμε για κατανοητικό πλαίσιο που σχετίζεται με την πρόσληψη των προτεινόμενων πλαισίων.

				

				
					33 Για αναλυτικές πληροφορίες βλ. www.quing.eu

				

				
					34 Η ανάλυση των κειμένων της ΕΕ προέρχεται από το: Ana F. de Vega- Lise Rolandsen Agustin -Emanuela Lombardo. Quing LARG Comparative Country Studies: the European Union, 2008.

				

				
					35 Η έννοια των πολλαπλών ανισοτήτων, οι οποίες τέμνονται και δημιουργούν νέα πεδία ανισότητας αποτελεί βασικό σημείο συζήτησης στη φεμινιστική θεωρία των τελευταίων δεκαετιών. Αν και η σχετική βιβλιογραφία είναι πολύ πλούσια, ως αφετηριακό σημείο στη σχετική προβληματική συνήθως αναφέρεται το: Crenshaw, Kimberlé Williams (1991). Mapping the margins: Intersectionality, identity politics, and violence against women of color. Stanford Law Review, 43 (6), 1241-99, όπου η συγγραφέας αναπτύσσει την προβληματική της σχετικά με τον τρόπο που η ανισότητα του φύλου και της φυλής (και λιγότερο της τάξης) τέμνεται και επανακαθορίζει την εμπειρία των μαύρων γυναικών στις ΗΠΑ.

				

				
					36 Για μια παρουσίαση της σχετικής μεθοδολογίας και ορισμένες μελέτες περίπτωσης βλ. Differences in the framing of gender inequality as a policy problem across Europe. The Greek Review of Social Research 117: B΄ 2005. Special Issue, editors: M. Verloo- M. Pantelidou-Maloutas-Verloo, M. (ed.) (2007). Multiple meanings of gender equality: A critical frame analysis of gender policies in Europe. Central European University Press.

				

				
					37 Για την ελληνική πολιτική κουλτούρα, τις εννοιολογήσεις και τις βασικές προσεγγίσεις που έχουν κατά καιρούς προταθεί βλ. καθαρά ενδεικτικά τα: Διαμαντούρος N. (2000). Πολιτισμικός δυϊσμός και πολιτική αλλαγή στην Eλλάδα της μεταπολίτευσης. Aθήνα: Aλεξάνδρεια, Δεμερτζής, Ν. (1989). Κουλτούρα, νεωτερικότητα, πολιτική κουλτούρa.Αθήνα: Παπαζήσης, Τσουκαλάς, Κ. (1983). Παράδοση και εκσυγχρονισμός: Μερικά γενικότερα ερωτήματα. In Δ.Γ. Τσαούσης (επιμ.). Ελληνισμός και ελληνικότητα. Αθήνα: Εστία.

				

				
					38 Deliverable No. 15: LARG research guidelines, Μάιος 2007, σ.12 (μετάφραση δική μας).

				

				
					39 Μια αναλυτική καταγραφή των παραγόμενων πολιτικών στα σχετικά πεδία αναφοράς βρίσκεται στο: Pantelidou Maloutas- M. Kakepaki- M., Maratou-Alipranti, L.- Nikolaou, A. (2007). Issue Histories Greece: Series of Timelines of Policy Debates. QUING Project, Vienna: Institute for Human Sciences (IWM), available at http://www.quing.eu/files/results/ih_greece.pdf.

				

				
					40 Για μια περιεκτική παρουσίαση του χρονικού των αιτημάτων του γυναικείου κινήματος της περιόδου βλ. Αλεβίζου, Φώφη- Κορασίδου Μαρία- Σαμίου Δήμητραb (1987). Βία-Βιασμοί. Δίνη: Φεμινιστικό Περιοδικό (2), 4-13. Για ένα αναλυτικό χρονικό της εξέλιξης της νομοθεσίας βλ. Στρατηγάκη, Μ. (2007). Το φύλο της κοινωνικής πολιτικής. Αθήνα:Mεταίχμιο (Κεφ. 5).

				

				
					41 Για την επιλογή των ελληνικών κειμένων, βλ. http://www.quing.eu/files/results/sampling_documents.pdf, σσ. 106-113.

				

				
					42 Η κριτική που ασκήθηκε στο νομοσχέδιο από φεμινιστικές οργανώσεις και ΜΚΟ ήταν ιδιαίτερα έντονη, καθώς κρίθηκε ότι είχε σημαντικές αδυναμίες (βλ. Ντίνα Τζουβάλα (2011). Νόμος για την Ενδοοικογενειακή βία: Θεσμοποιώντας την ανοχή. Red Notebook, 27 Νοεμβρίου 2011 (http://rnbnet.gr/details.php?id=4038) αλλά και Στρατηγάκη, Μ. (2007, οπ. παρ. σελ. 162-163).

				

				
					43 Την ευθύνη κωδικοποίησης των ελληνικών κειμένων είχαν οι: Μ. Θανοπούλου, Μ. Κακεπάκη. Λ. Μαράτου-Αλιμπράντη., Α. Νικολάου, Μ. Παντελίδου-Μαλούτα και Ι. Τσίγκανου.

				

				
					44 Για λόγους καλύτερης κατανόησης, στους πίνακες 9.1 και 9.3 περιλαμβάνονται μόνο τα ερμηνευτικά πλαίσια που εντοπίστηκαν στα ελληνικά και ευρωπαϊκά κείμενα, και όχι το σύνολο των ερμηνευτικών πλαισίων που πρότειναν οι Krizsan and Popa και που εντοπίστηκαν σε κείμενα άλλων χωρών.

				

				
					45 Η διεθνής σύμβαση του ΟΗΕ, γνωστή και ως CEDAW (Convention on the Elimination of all forms of Discrimination Against Women), περιλαμβάνει τον πλέον αποδεκτό ορισμό της έμφυλης βίας ως μιας μορφής βίας που κατευθύνεται προς τις γυναίκες λόγω του φύλου τους, ή ως μια μορφή βίας που πλήττει δυσανάλογα τις γυναίκες (βλ. http://www.un.org/womenwatch). Στην Ελλάδα, η αρχική σύμβαση κυρώθηκε το 1983 (Ν. 1342/1983) και το προαιρετικό της πρωτόκολλο το 2001 (Ν. 2952/2001).

				

				
					46 Στα κείμενα:

					Α) ομιλία του υπουργού Δικαιοσύνης και βουλευτή του ΠΑΣΟΚ, Φίλιππου Πετσάλνικου, ως εισηγητή και αρμόδιου Υπουργού της Κυβέρνησης, επί της αρχής του νομοσχεδίου «Καταπολέμηση της εμπορίας των ανθρώπων, των εγκλημάτων κατά της γενετήσιας ελευθερίας, της πορνογραφίας ανηλίκων και γενικότερα της οικονομικής εκμετάλλευσης, της γενετήσιας ζωής και αρωγή στα θύματα των πράξεων αυτών»,

					Β) ομιλία της βουλεύτριας της ΝΔ Μαρριέττας Γιαννάκου-Κουτσίκου, ως εισηγήτριας της αξιωματικής αντιπολίτευσης, επί της αρχής του ίδιου νομοσχεδίου,

					Γ) ομιλία της βουλεύτριας του ΚΚΕ Λιάνας Κανέλλη, ως ειδικής αγορήτριας του κόμματος επί της αρχής του ίδιου νομοσχεδίου,

					Δ) ομιλία της βουλεύτριας του Συνασπισμού Ασημίνας Ξυροτύρη, ως εισηγήτριας του Συνασπισμού επί της αρχής του ίδιου νομοσχεδίου,

					Σ) εισήγηση της Φεμινιστικής Πρωτοβουλίας της Γιώτας Τουλούμη, εξ αφορμής της κατάθεσης προς ψήφιση του νομοσχεδίου για την «Καταπολέμηση της εμπορίας των ανθρώπων, των εγκλημάτων κατά της γενετήσιας ελευθερίας, της πορνογραφίας ανηλίκων και γενικότερα της οικονομικής εκμετάλλευσης, της γενετήσιας ζωής και αρωγή στα θύματα των πράξεων αυτών»,

					ΣΤ) Εισηγητική Έκθεση στο σχέδιο νόμου «Καταπολέμηση της εμπορίας των ανθρώπων, των εγκλημάτων κατά της γενετήσιας ελευθερίας, της πορνογραφίας ανηλίκων και γενικότερα της οικονομικής εκμετάλλευσης, της γενετήσιας ζωής και αρωγή στα θύματα των πράξεων αυτών».

				

				
					47 Στην ομιλία της Κ. Κανελλοπούλου στη συζήτηση επί της αρχής του σχεδίου νόμου για την Ενδοοικογενειακή Βία.

				

				
					48 Στα κείμενα:

					Α) ομιλία της Κ. Κανελλοπούλου στη συζήτηση επί της αρχής του σχεδίου νόμου για την Ενδοοικογενειακή Βία,

					Β) ομιλία του Υπουργού Δικαιοσύνης στη συζήτηση επί της αρχής του ίδιου νόμου και

					Γ) Αιτιολογική Έκθεση του παραπάνω Σχεδίου Νόμου.

				

				
					49 Στα κείμενα:

					Α) Ομιλία του βουλευτή της ΝΔ Ιωάννη Χωματά στη συζήτηση επί της αρχής, των άρθρων και του συνόλου του σχεδίου νόμου «Εφαρμογή της αρχής της ίσης μεταχείρισης ανδρών και γυναικών»,

					Β) «Κριτική του σχεδίου νόμου για την αντιμετώπιση της ενδοοικογενειακής βίας», που υπέβαλε στην Ολομέλεια της ΕΕΔΑ το Ελληνικό Τμήμα της Διεθνούς Αμνηστίας και

					Γ) Προτάσεις για το νόμο της Κ. Παπαρρήγα-Κωσταβάρα, Συντονίστριας του Εθνικού Παρατηρητηρίου για την αντιμετώπιση της βίας κατά των γυναικών.

				

				
					50 Στα κείμενα:

					Α) Πόρισμα της ομάδας εργασίας του ΥΠΕΣΔΔΑ για την αντιμετώπιση της ενδοοικογενειακής βίας και της βίας κατά συνοικούντων προσώπων,

					Β) Αιτιολογική Έκθεση στο σχέδιο νόμου και

					Γ) Εισηγητική ομιλία της Κ. Κανελλοπούλου στη συζήτηση επί της αρχής του σχεδίου νόμου.

				

				
					51 Στην ομιλία της βουλεύτριας του Συνασπισμού Ασημίνας Ξυροτύρη επί της αρχής του νομοσχεδίου «Καταπολέμηση της εμπορίας των ανθρώπων, των εγκλημάτων κατά της γενετήσιας ελευθερίας, της πορνογραφίας ανηλίκων και γενικότερα της οικονομικής εκμετάλλευσης, της γενετήσιας ζωής και αρωγή στα θύματα των πράξεων αυτών».

				

				
					52 Στην Ομιλία του υπουργού Δικαιοσύνης Α. Παπαληγούρα (ΝΔ) στη συζήτηση επί της αρχής του σχεδίου νόμου για την Ενδοοικογενειακή Βία.

				

				
					53 Στην ομιλία της βουλεύτριας της ΝΔ Μαρριέττας Γιαννάκου-Κουτσίκου, ως εισηγήτριας της αξιωματικής αντιπολίτευσης επί της αρχής του νομοσχεδίου «Καταπολέμηση της εμπορίας των ανθρώπων, των εγκλημάτων κατά της γενετήσιας ελευθερίας, της πορνογραφίας ανηλίκων και γενικότερα της οικονομικής εκμετάλλευσης, της γενετήσιας ζωής και αρωγή στα θύματα των πράξεων αυτών».

				

				
					54 Στις «Βασικές Παρατηρήσεις (προς περαιτέρω επεξεργασία)» της Προέδρου της ΕΕΔΑ Καθηγήτριας κας Αλίκης Γιωτοπούλου-Μαραγκοπούλου στο νόμο για την Ενδοοικογενειακή Βία.

				

				
					55 Στα Ομιλία του Υπουργού Δικαιοσύνης στη συζήτηση επί της αρχής του σχεδίου νόμου για την Ενδοοικογενειακή Βία και στο Πόρισμα της ομάδας εργασίας του ΥΠΕΣΔΔΑ για την αντιμετώπιση της ενδοοικογενειακής βίας και της βίας κατά συνοικούντων προσώπων.

				

				
					56 Στην εισηγητική ομιλία της Κ. Κανελλοπούλου (ΝΔ) στη συζήτηση επί της αρχής του σχεδίου νόμου για την Ενδοοικογενειακή Βία.

				

				
					57 Στην Ομιλία του υπουργού Δικαιοσύνης Α. Παπαληγούρα (ΝΔ) στη συζήτηση επί της αρχής του σχεδίου νόμου για την Ενδοοικογενειακή Βία.

				

				
					58 Στην Αιτιολογική Έκθεση στο σχέδιο νόμου «Για την αντιμετώπιση της ενδοοικογενειακής βίας».

				

				
					59 Στον Ν. 3488 «Εφαρμογή της αρχής της ίσης μεταχείρισης ανδρών και γυναικών όσον αφορά την πρόσβαση στην απασχόληση, στην επαγγελματική εκπαίδευση και ανέλιξη, στους όρους και στις συνθήκες εργασίας και άλλες συναφείς διατάξεις» και στην Αιτιολογική Έκθεση που συνόδευε το σχέδιο νόμου.

				

				
					60 Στην «Κριτική του σχεδίου νόμου για την αντιμετώπιση της ενδοοικογενειακής βίας», που υπέβαλε στην Ολομέλεια της ΕΕΔΑ το Ελληνικό Τμήμα της Διεθνούς Αμνηστίας, και στις Προτάσεις για το νόμο της Κ. Παπαρρήγα-Κωσταβάρα, Συντονίστριας του Εθνικού Παρατηρητηρίου για την αντιμετώπιση της βίας κατά των γυναικών.

				

				
					61 Στα Ομιλία του υπουργού Δικαιοσύνης Α. Παπαληγούρα (ΝΔ) στη συζήτηση επί της αρχής του σχεδίου νόμου για την Ενδοοικογενειακή Βία και στην Αιτιολογική Έκθεση στο σχέδιο νόμου.

				

				
					62 Τα κείμενα της ΕΕ αφορούσαν κατά κύριο λόγο αποφάσεις και εκθέσεις του Ευρωκοινοβουλίου, ομιλίες ευρωβουλευτών στο Ευρωκοινοβούλιο, Κοινοτικές Οδηγίες και κείμενα και εκθέσεις ευρωπαϊκών γυναικείων οργανώσεων (EWL, WAVE).

				

				
					63 Όπ. παρ. σελ. 43.

				

				
					64 Στο σημείο αυτό, τίθεται το κρίσιμο ζήτημα της προνομιακής πρόσβασης στο πεδίο της πολιτικής δημοσιότητας των ηγετικών ομάδων, οι οποίες αποτελούν συχνά τους «πρωταρχικούς προσδιοριστές» των επίμαχων διακυβευμάτων. Η προνομιακή πρόσβαση των ισχυρών στην ημερήσια διάταξη είναι ένα γεγονός που έχει επισημάνει ο Hall και οι συνεργάτες του ήδη από το 1978. Οι συγγραφείς σημειώνουν ότι η πίεση των προθεσμιών που ασκείται στους δημοσιογράφους αλλά και οι «επαγγελματικές απαιτήσεις για αμεροληψία και αντικειμενικότητα επιφέρουν μια συστηματικά δομημένη υπερ-πρόσβαση στα μέσα ενημέρωσης εκείνων που καταλαμβάνουν τις ισχυρές και προνομιούχες θέσεις της κοινωνίας. Τα μέσα ενημέρωσης, έτσι, τείνουν να είναι πιστά στο να αναπαράγουν συμβολικά την υπάρχουσα δομή εξουσίας στη θεσμική τάξη της κοινωνίας […] Το αποτέλεσμα αυτής της δομημένης προνομιακής μεταχείρισης είναι ότι αυτοί οι “εκπρόσωποι Τύπου” γίνονται αυτό που αποκαλούμε “αρχικοί προσδιοριστές” (αυτοί που αρχικά προσδιορίζουν ή ορίζουν τα θέματα)» (Hall et al., 1978:58).

				

				
					65 Ο ρόλος προβληματικό πεδίο συναντάται στον G. Deleuze και αναδεικνύεται από τον L. Quéré προκειμένου να σηζητήσει το «γεγονός». Παραθέτουμε από τον L. Quéré: «Για να ξαναδούμε έναν ορισμό του G. Deleuze : [τα γεγονότα] είναι μοναδικότητες που εξελίσσονται μέσα σε ένα προβληματικό πεδίο στο περίγραμμα του οποίου οργανώνονται οι λύσεις.». Quéré (1995:103).

				

				
					66 Δηλώσεις του Ευ. Αντώναρου στις 25/08/2009: «κάποιοι όλα τα ανάγουν σε ευθύνες της κεντρικής κυβέρνησης. Όταν η κεντρική κυβέρνηση διαπιστώσει ότι έχουν υπάρξει αστοχίες ή ελλείψεις με ευθύνη άλλων, τότε μεριμνά, ώστε αυτά τα οποία δεν έγιναν από εκείνους που έχουν την ευθύνη, να γίνουν».

				

				
					67 Σε κοινή συνέντευξη Τύπου σχετικά με τις καταστροφικές πυρκαγιές στην Αττική (26/08/2009), οι Χάρης Καστανίδης και Σπύρος Κουβέλης παρουσιάζουν το πόρισμα αυτό και σημειώνουν: «Το πόρισμα αυτό ολοκληρώθηκε τον Φεβρουάριο του 2008 και είναι αποκαλυπτικό για τα στοιχεία που δίδει, καθώς είναι αποκαλυπτικό και για τις τεράστιες ευθύνες εξαιτίας της κυβερνητικής απραξίας και της έλλειψης κυβερνητικού σχεδιασμού».

				

				
					68 Η συνωμοσιολογία δεν αποτελεί καινούριο στοιχείο στη διάρκεια των πυρκαγιών. Διαβάζουμε σε ρεπορτάζ της Ελευθεροτυπίας. «Το καλοκαίρι του 1981, ο τότε υπουργός Αμυνας, Ευ. Αβέρωφ, δεν συμμεριζόταν την άποψη του πρωθυπουργού Γ. Ράλλη για «κουκουνάρια». Μιλούσε για εμπρησμούς και χαρακτήριζε ύποπτο, το γεγονός ότι οι φωτιές ξέσπαγαν «ταυτόχρονα σε τόσα πολλά σημεία». Στη διακυβέρνηση Μητσοτάκη (1990-93) ο αμερικανός σύμβουλός του Τζ. Γκλικ, υπεύθυνος για τις ποιοτικές μετρήσεις σε focus groups της ΝΔ, μιλούσε για «φωτιές που βάζει το ΠΑΣΟΚ» στοχοποιώντας στέλεχος της Χαρ. Τρικούπη. Στη δεκαετία του ‘80 οι κυβερνήσεις του ΠΑΣΟΚ απέδιδαν τις πυρκαγιές σε «ακροδεξιά σταγονίδια», «νοσταλγούς της 4ης Αυγούστου» και στο «παρακράτος της δεξιάς». Λίγο αργότερα ήταν η σειρά της θεωρίας των «ξένων και ντόπιων μυστικών υπηρεσιών». Το ‘90, με αφορμή πυρκαγιές σε νησιά του Αιγαίου, φούντωσαν τα σενάρια για τούρκους πράκτορες της ΜΙΤ. Μάλιστα το 1995 ο τότε υπουργός Γεωργίας, Στ. Τζουμάκας, αφού στοχοποίησε τους διαμαρτυρόμενους δασολόγους, στη συνέχεια ταυτοποίησε ως δράστες τους ακροδεξιούς «Γκρίζους Λύκους» της Τουρκίας. Ελευθεροτυπία, «Συνωμοσίες που ανάβουν φλόγες», 01/09/2007.

				

				
					69 Αναφερόμαστε στο εκλογικό Βαρόμετρου της Public Issue/VPRC για τον ΣΚΑΪ και την ΚΑΘΗΜΕΡΙΝΗ που πραγματοποιήθηκε μεταξύ 27-28/8/07 εν μέσω της κρίσης των πυρκαγιών. Διαβάζουμε στην Καθημερινή την ανάλυση του Γ. Μαυρή: «Ο 1 στους 2 ερωτηθέντες (47%) πολίτες είναι πεπεισμένος ότι οι φετινές πυρκαγιές οφείλονται σε εμπρησμούς και οικονομικά συμφέροντα, ενώ περισσότερο από το 1/3 των πολιτών (36%) αποδίδει τις ευθύνες στην έλλειψη οργάνωσης και προετοιμασίας του κρατικού μηχανισμού. Επιπρόσθετα, αποτελεί πλέον γενικευμένη κοινωνική πεποίθηση που ασπάζεται το 69% (σχεδόν 7 στους 10 πολίτες), ότι η κινητοποίηση του κρατικού μηχανισμού υπήρξε καθυστερημένη και χωρίς συντονισμό». Η Καθημερινή, «Οργή αλλά και αίσθημα εθνικής απειλής», 29/08/2007.

				

				
					70 Ο Χρ. Βερναρδάκης σημειώνει ότι η κρίση του Χρηματιστηρίου είχε συνέπειες στην «εκλογική συμπεριφορά των μεσαίων στρωμάτων: ένα μεγάλο μέρος δηλώνει την πρόθεσή του να μην ψηφίσει ΠΑΣΟΚ στις εκλογές προσανατολιζόμενο στη ΝΔ Το «Κόμμα του χρηματιστηρίου» θα αντικατασταθεί από τους «εγκλωβισμένους του Χρηματιστηρίου» που εκπροσωπεί στο εξής η ΝΔ. Χρ. Βερναρδάκης (2002, 15-34, εδώ σ. 23).

				

				
					71 Ινστιτούτο V-PRC. Έρευνα που πραγματοποιήθηκε μεταξύ 1ης και 4ης Φεβρουαρίου 2001 στο πολεοδομικό συγκρότημα Αθηνών σε 660 άτομα.

				

				
					72 Ευχαριστούμε τον Αλέξανδρο Αφουξενίδη γι’ αυτή την παρατήρηση.

				

				
					73 Σύμφωνα με την έρευνα εργατικού δυναμικού της ΕΛΣΤΑΤ για το Μάρτιο του 2012, http://www.statistics.gr/portal/εργατικό δυναμικό

				

				
					74 Όπως προκύπτουν από την έρευνα Εισοδήματος και Συνθηκών Διαβίωσης των Νοικοκυριών του 2012 της ΕΛΣΤΑΤ, http://www.statistics.gr/portal/έρευνα εισοδήματος

				

				
					75 Θα πρέπει να υποσημειώσουμε ότι μέρη αυτού του άρθρου έχουν ήδη δημοσιευθεί στο βιβλίο Φ. Κουντούρη (2011) Πολιτική Δημοσιότητα και Εξουσία. Κόμματα και ΜΜΕ στην Ελλάδα, Αθήνα: Τυπωθήτω-Γ. Δαρδανός.

				

				
					76 Κατάθεση στις 22 Φεβρουαρίου 2010 από την Κοινοβουλευτική Ομάδα του ΠΑΣΟΚ πρότασης για τη σύσταση εξεταστικής επιτροπής της Βουλής για τη διερεύνηση της υπόθεσης των τροποποιημένων δημοσιονομικών στοιχείων κατά την περίοδο 2004-2009.

				

				
					77 «Ο πρωθυπουργός Γιώργος Παπανδρέου με τις αλλεπάλληλες διεθνείς επαφές του σε επίπεδο κορυφής, αυτή την περίοδο, αλλάζει τους συσχετισμούς δυνάμεων. Ανάγει το ζήτημα της δημιουργίας ενός ευρωπαϊκού μηχανισμού σταθερότητας στήριξης των κρατών-μελών σε κεντρικό πολιτικό ζήτημα της Ευρωπαϊκής Ένωσης». Γ. Πεταλωτής, κυβερνητικός εκπρόσωπος, 24/3/2010.

				

				
					78 Είναι ιδιαίτερα ενδιαφέρον το γεγονός ότι την ίδια μελέτη για την επιβάρυνση του κρατικού προϋπολογισμού από τα κλειστά επαγγέλματα επικαλείται το δημόσιο κανάλι ΝΕΤ δύο χρόνια πριν, το Μάιο του 2008, όταν στην πρώτη γραμμή της δημοσιότητας είναι το ζήτημα της ακρίβειας. Τότε, όταν το ιδιωτικό κανάλι Mega καταλογίζει ευθύνες στην κυβέρνηση της ΝΔ για τις πληθωριστικές πιέσεις, το δημόσιο κανάλι μεταδίδει ρεπορτάζ που υπογραμμίζουν τον καίριο ρόλο άλλων παραμέτρων και μεταξύ άλλων των κλειστών επαγγελμάτων. «Το ασφυκτικό κλίμα που υπάρχει στην αγορά, με την ακρίβεια να δοκιμάζει τις αντοχές των καταναλωτών επιβαρύνεται ακόμα περισσότερο από ολιγοπωλιακές καταστάσεις και τα κλειστά επαγγέλματα. Η απεργία των βυτιοφόρων επανέφερε στο προσκήνιο το θέμα και μάλιστα διαπιστώνεται ότι τα κλειστά επαγγέλματα στη χώρα μας στοιχίζουν στην ελληνική οικονομία 4 δισ. ευρώ. Το κύμα ανόδου έχει παρασύρει εκατοντάδες είδη διατροφής». Δελτίο ειδήσεων της ΝΕΤ: 18/5/2008.

				

				
					79 Ένας άλλος μηχανισμός είναι η δημιουργία ενός ευρύτερου πληροφοριακού περιβάλλοντος το οποίο μπορεί να λειτουργεί είτε θετικά είτε αρνητικά στις πολιτικές στρατηγικές. Για παράδειγμα η τηλεοπτική διανομή ρεπορτάζ που επικεντρώνουν στη διαφθορά στη δημόσια υγεία (π.χ. «Τα πιράνχας στην υγεία» Mega, 18/03/2010) ευνοεί την κυβερνητική επιχείρηση μείωσης των δαπανών στον τομέα αυτό, από τη στιγμή που υπονοούνται καταστάσεις κακοδιαχείρισης, σπατάλης και παράνομου πλουτισμού. Η εξυγίανση περνάει μέσα από τις αναγκαίες αλλαγές, μεταξύ των οποίων η δομική αναδιάρθρωση τόσο στο επίπεδο των προσώπων όσο και στο επίπεδο των κρατικών δαπανών.

				

				
					80 Σχετικά με τον αντίκτυπο που είχε η πρεμιέρα στα κοινωνικά δίκτυα βλ. σχετική δημοσίευση στην
http://www.lifo.gr/team/, στις 8.4.2011 (τελευταία επίσκεψη 10/9/2015). Επίσης άρθρα σχετικά γράφτηκαν από τον Pitsirikos στο http://pitsirikos.net/2011/04-debtocracy/, στις 12/4/2011 (τελευταία επίσκεψη 24/5/2014), τον Γιάνη Βαρουφάκη στο http://www.protagon.gr, στις 11/4/2011 (τελευταία επίσκεψη 24/5/2014), τον Γιάννη Σιδέρη στο
http://www.protagon.gr, στις 11/4/2011 (τελευταία επίσκεψη 24/5/2014).

				

				
					81 Το ελληνικό δημοσιογραφικό και πολιτικό ντοκιμαντέρ ασχολείται με θέματα που αφορούν τη διεθνή κρίση όπως είναι φυσικό ήδη από το 2008. Στη συνέχεια επικεντρώνεται στην ελληνική κρίση και πολλές φορές στοχεύει σε μεμονωμένα ζητήματα/ επιπτώσεις όπως στην άνοδο της Χρυσής Αυγής και στην αντίσταση των πολιτών στην Κερατέα κ.ο.κ. Ενδεικτικά: Ο εφιάλτης των δανείων (Γιώργος Αυγερόπουλος, 2008), Εξομολόγηση ενός οικονομικού δολοφόνου (Στέλιος Κούλογλου, 2008), The Greek crisis explained (NOMINT, 2011), Χρεοκρατία (Debtocracy) και Καταστρόικα (Catastroika) των Άρη Χατζηστεφάνου και Κατερίνας Κιτίδη, το 2011 και 2012 αντίστοιχα, το μικρού μήκους ντοκιμαντέρ του Infowar σε συνεργασία με την Guardian με θέμα τη Χρυσή Αυγή (2012, Χατζηστεφάνου), Μεσογείων 432, Ιστορίες από το ραδιομέγαρο της ΕΡΤ (Κώστας Εφήμερος, The Press Project, 2014), Στο Νήμα (Αλέξανδρος Παπανικολάου & Έμιλυ Γιαννούκου, 2014), Ερείπια (Ζωή Μαυρουδή, Omnia TV, Unfollow, 2013), Ένας άλλος κόσμος (Δημήτρης Μελέτης, 2013), Portraits of Greece in Crisis (σειρά μίνι ντοκιμαντέρ, 2012-2015), Errors (διαδικτυακά ντοκιμαντέρ 2012), Ολιγαρχία (Στέλιος Κούλογλου, 2012), The Prism: Crisis Greece 2011 (Νίκος Κατσαούνης, Νίνα Μαρία Πασχαλίδου, 2012), Το πείραμα της Αργεντινής (Γιώργος Αυγερόπουλος, 2012), Χρυσός στα χρόνια της κρίσης του (Γιώργος Αυγερόπουλος, 2012), Η Νονά (Στέλιος Κούλογλου, 2014), 128 Κερατέα (Βάιος Σύρρος, Γρηγόρης Οικονομίδης, 2014), Burning from the inside (Μάρσια Τζιβάρα, 2014), Agora (Γιώργος Αυγερόπουλος, 2015).

				

				
					82 Αυτό το τελευταίο μάλιστα δεν απασχόλησε όπως ήταν αναμενόμενο μόνο την κινηματογραφική κριτική αλλά τον πολιτικό και οικονομικό τύπο. Το συγκεκριμένο ντοκιμαντέρ μαζί με έντυπο υλικό αποτελεί μέρος της διδασκαλίας σε οικονομικές και νομικές σχολές καθώς είχε πρωτογενή έρευνα, εξήγηση των οικονομικών όρων και συνεντεύξεις από στελέχη της Lehman Brothers, νομικούς, οικονομολόγους, δικηγόρους και Ευρωπαίους ιθύνοντες όπως την Κριστίν Λαγκάρντ κ.ά. βλ. http://www.sonyclassics.com

				

				
					83 Σε αυτό που στα αγγλικά ονομάζεται «documentary journalism» ανήκουν μια πλειάδα οπτικο-ακουστικών έργων που άλλοτε τείνουν προς τις τηλεοπτικές ενημερωτικές εκπομπές και άλλοτε προς τα μεγάλου μήκους ντοκιμαντέρ με καλλιτεχνικές αξιώσεις. Σε αυτή την κατηγορία ανήκουν σειρές ντοκιμαντέρ αλλά και προγράμματα επικαιρότητας (current affairs), ενημέρωσης, προγράμματα δημόσιου ενδιαφέροντος, διάφορα μαγκαζίνο κ.ο.κ.: τα See it now, 60 Minutes, World in Action χαρακτηρίζονται στην βιβλιογραφία ως σειρές δημοσιογραφικών ντοκιμαντέρ, αλλά γίνεται αντιληπτό ότι η έμφαση τελικά στα αγγλικά δίνεται στο ουσιαστικό της έκφρασης «documentary journalism». Στην Ελλάδα όταν χρησιμοποιούμε την έκφραση «δημοσιογραφικό ντοκιμαντέρ» εννοούμε συνήθως τα μικρού ή μεγάλου μήκους μονοθεματικά δημοσιογραφικά έργα που μπορεί να αποτελούν όμως και μέρος μια σειράς εκπομπών. Υπό αυτό το πρίσμα του «documentary journalism» θα μπορούσε να ιδωθεί και η εκπομπή Ρεπόρτερς των Γ. Δημαρά, Κ. Χαρδαβέλα και Κ. Ρεσβάνη (που στη συνέχεια αντικαταστάθηκε από τον Γ. Λιάνη) (1981-1988).

				

				
					84 Στο πλαίσιο της σειράς Ριμέικ και συγκεκριμένα στην εκπομπή με τίτλο «Ελληνικό δημοσιογραφικό ντοκιμαντέρ» που προβλήθηκε από τη ΝΕΤ την 1η Ιανουαρίου 2006, ο Στ. Κούλογλου αναφέρει ότι στις αρχές της δεκαετίας του ‘90 οι εκπομπές της μόδας είναι τα τοκ σόου και δεν υπήρχε θέση για κάτι τέτοιο. Στα μέσα της δεκαετίας όμως ο ίδιος προτείνει και γίνεται δεκτό να κάνει μια εκπομπή με μεγάλου μήκους ρεπορτάζ, κάτι μεταξύ έρευνας και ντοκιμαντέρ. Αντίστοιχη μαρτυρία δίνει ο Α. Παπαχελάς που ξεκινάει το 2000 την εκπομπή Φάκελοι το 2000, ενώ λίγο πιο πριν κάνει με τον Π. Τσίμα και Τ. Τέλλογλου το Μαύρο Κουτί (1998-2000). Ο Α. Παπαχελάς μιλάει για ένα ακριβό προϊόν που συνωστίζεται τελικά στην βραδινή ζώνη και που μπορεί τότε να συντηρηθεί μόνο από το κρατικό κανάλι. Η εκπομπή βρίσκεται στο http://www.ert-archives.gr/V3/public (τελευταία επίσκεψη 11/10/2015)

				

				
					85 Ο Σ. Δανέζης σε συνέντευξή του στην εφημερίδα Το ΒΗΜΑ κάνει τη διευκρίνιση ότι «δεν μιλάμε για ρεπορτάζ, ούτε για δημοσιογραφική εκπομπή, ούτε για εκπομπή έρευνας, όταν αναφερόμαστε στο είδος του ντοκιμαντέρ που υπηρετούμε, το οποίο είναι αρκετά διαδεδομένο στο εξωτερικό και γνωστό ως news and current affairs ή informative». Βλ. την ιστοσελίδα της εκπομπής «Εμπόλεμη Ζώνη» http://www.megatv.com/warzone (τελευταία επίσκεψη 28/9/2012) και την συνέντευξη στη Δ. Παυλίδου στο http://m.vimafm995.gr (τελευταία επίσκεψη 27/5/2012).

				

				
					86 Το ζήτημα της ορολογίας θα μπορούσε να μας απασχολήσει ένα άλλο κείμενο. Ας μείνουμε εδώ στο ότι τα ΜΜΕ υπό εξέταση μοιράζονται χαρακτηριστικά με τα λεγόμενα «εναλλακτικά μέσα».

				

				
					87 Ο Λ. Βατικιώτης είναι επίσης μέλος της επιτροπής λογιστικού ελέγχου του χρέους από όπου θα προκύψει η Επιτροπή Αλήθειας Δημόσιου Χρέους η οποία συγκροτήθηκε στην πρώτη κυβέρνηση ΣΥΡΙΖΑ τον Ιανουάριο 2015.

				

				
					88 Βλ. http://www.otherside.gr/ και http://www.akouseto.gr (τελευταία επίσκεψη 11/1/2015). Στα παραπάνω sites καθώς και στην επιστολή του Στ. Κούλογλου αναφέρεται ως λόγος διακοπής της συνεργασίας η μη προβολή των δύο εκπομπών που είχε προγραμματίσει ο δημοσιογράφος: η μία αφορούσε τους Ολυμπιακούς του Πεκίνο και η άλλη τη «γενιά των 700 ευρώ».

				

				
					89 Όπως οι ίδιοι γράφουν στην προμετωπίδα τους «δημοσιογραφικό και πολιτικό περιοδικό».

				

				
					90 Και συνεχίζει «Απεχθανόμαστε την εντυπωσιοθηρία. Δεν δημιουργούμε θέμα εκεί όπου δεν υπάρχει. Πιστεύουμε ότι αρκούν όσα υπάρχουν και δεν αναδεικνύονται επειδή απειλούν. Αν έχουμε μία αρχή, πάνω από όλα, είναι η εξής: καταγράφουμε ό,τι χρειάζεται να καταγραφεί, αποκαλύπτουμε ό,τι χρειάζεται να αποκαλυφθεί, αναλύουμε ό,τι χρειάζεται να αναλυθεί, και δεν ταυτιζόμαστε εκ προοιμίου με καμία παράταξη, καμία οπτική και καμία θέση» βλ. http://unfollow.com.gr (τελευταία επίσκεψη 11/10/2015).

				

				
					91 Το Κουτί της Πανδώρας καταπιάνεται με μια ποικιλία κοινωνικών, ιστορικών και πολιτικών θεμάτων αλλά είναι σαφές ότι από το 2010 και μετά οι εκπομπές του αναφέρονται σαφώς στη δημοσιονομική κρίση «Η μνήμη και το μνημόνιο» (2011), για την «κουλτούρα της διαμαρτυρίας» με το «Όταν το γιαούρτι γίνεται πολιτική» (2011-2012), την κρίση και το κίνημα «δεν πληρώνω» με το «Διόδια… όταν η μπάρα πέφτει στα κεφάλια μας» (2011), «Η κρίση με απλά λόγια και το μέλλον με λίγα» (2011).

				

				
					92 http://www.exandasdocumentaries.com/ (τελευταία επίσκεψη 11/10/2015)

				

				
					93 Σχετικά με το τι είναι το crowdsourcing βλ. το άρθρο που καθιέρωσε τον όρο, Jeff Howe, «The Rise of Crowdsourcing», Wired Magazine (Issue 14.06-June 2006), http://archive.wired.com (τελευταία επίσκεψη 1/4/2015).

				

				
					94 http://www.thepressproject.gr/ (τελευταία επίσκεψη 11/10/2015)

				

				
					95 Η πρώτη προβολή της Χρεοκρατίας γίνεται διαδικτυακά στις 6 Απριλίου 2011. Το Καταστρόικα προβάλλεται αντίστοιχα 26 Απριλίου του επόμενου χρόνου. Αν και είναι εξαιρετικά δύσκολο να υπολογιστεί πόσοι είδαν τα ντοκιμαντέρ αυτά καθώς δεν υπάρχουν ασφαλή στοιχεία, σύμφωνα με τους παραγωγούς τους το Χρεοκρατία το είχαν δει τις πρώτες πέντε μέρες 500.000 άνθρωποι. Στη μηχανή αναζήτησης Google αν κανείς γράψει «Χρεοκρατία ντοκιμαντέρ» θα λάβει 22.200 αναρτήσεις σχετικές και για το Καταστρόικα 44.500.

				

				
					96 Για όλες τις πληροφορίες βλ. http://agorathedoc.com/ (τελευταία επίσκεψη 11/10/2015)

				

				
					97 Στο Agora αναφέρεται ότι διάγουμε την «χειρότερη ύφεση από τον Β΄ π.π.». Αυτό όμως αναφέρεται στο βιοτικό επίπεδο και όχι στη δημοσιονομική κρίση.

				

				
					98 «Οφείλουν όλοι να αγωνιστούν ξέροντας ότι ή το έθνος θα εξαφανίσει την υπερχρέωση της χώρας ή η υπερχρέωση θα αφανίσει το έθνος».

				

				
					99 «Η εισοδηματική πολιτική εφέτος θα είναι αυστηρά περιοριστική, οι αυξήσεις που θα δοθούν θα είναι μηδέν»

				

				
					100 «Άλλα περιθώρια για παροχές, φορολογικές ελαφρύνσεις δεν υφίστανται».

				

				
					101 «Πρέπει να συμμαζέψουμε τη δημόσια δαπάνη, πρέπει να νοικοκυρέψουμε τα του οίκου μας, και αυτά δεν γίνονται με τις δικές σας ακάλυπτες επιταγές, μοιρασιών και παροχών σε μια τέτοια εποχή κρίσης».

				

				
					102 Στο voice over, ο Χατζηστεφάνου επεξηγεί: «Μέσα σε σχεδόν 40 χρόνια, δύο κόμματα τρεις πολιτικές οικογένειες και ορισμένοι επιχειρηματίες οδήγησαν τη χώρα στη Χρεοκοπία. Κήρυξαν στάση πληρωμών στους πολίτες επιχειρώντας να σώσουν τους δανειστές τους. Οι τσάροι της οικονομίας μετά από δεκαετίας συνεχούς λιτότητας παρουσίαζαν την Ελλάδα σαν τοπική υπερδύναμη.»

				

				
					103 Ζήσης Παπαδημητρίου, «Οι γερμανικές αποζημιώσεις», στις 1/11/2011, στο http://www.protagon.gr (τελευταία επίσκεψη 11/10/2015)

				

				
					104 Παναγιώτα Μπίτσικα, «Δίστομο. Η ιστορία της διεκδίκησης των γερμανικών αποζημιώσεων» στις 12/1/2011 στο http://www.tovima.gr (τελευταία επίσκεψη 2015)

				

				
					105 Στο Καταστρόικα οι συντελεστές απαντούν σχετικά με τη «λύση» των ιδιωτικοποιήσεων φέρνοντας πλειάδα παραδειγμάτων όπου αυτές αποδείχτηκαν καταστροφικές και αντιδημοκρατικές (Βρετανία, Καλιφόρνια, Παρίσι) ενώ ως παράδειγμα ανατροπής της απόφασης υπέρ της ιδιωτικοποίησης του νερού αναφέρεται η περίπτωση του Παρισιού. Από το 1985 όπως ενημερώνει η αντιδήμαρχος Παρισιού Αν Λεστράτ, τα τιμολόγια αυξάνονταν, ενώ με την επιστροφή το 2001 του νερού στο Δήμο και την ίδρυση το 2010 (οπότε είναι και επίκαιρο για το ντοκιμαντέρ) δημοτικής εταιρίας ύδρευσης οι τιμές πέφτουν και τα έσοδα επενδύονται στην ανανέωση του δικτύου.

				

				
					106 Τα στερεότυπα αυτά διαχέονται μέσα από το γερμανικό τύπο και ιδιαίτερα από τα περιοδικά Focus και Bild.

				

				
					107 «Αν είμασταν εταιρεία θα είχαν έρθει από μόνες τους οι τράπεζες να προτείνουν κούρεμα του χρέους. Εμείς όμως δεν πρόκειται να το ζητήσουμε επειδή αντιλαμβανόμαστε το κοινωνικό και ηθικό χρέος μας», Ε. Βενιζέλος βλ. http://www.tovima.gr/politics (τελευταία επίσκεψη 11/10/2015)

				

				
					108 Για την καταστρατήγηση του ελληνικού συντάγματος ο Γ. Κατρούγκαλος ευθέως εξηγεί: «η πρώτη δανειακή σύμβαση δεν ήρθε ποτέ για κύρωση στην βουλή κατατέθηκε και ποτέ δεν κυρώθηκε, πράγμα που είναι ευθέως αντισυνταγματικό. Η δεύτερη ήρθε τρεις φορές στη βουλή ως σχέδιο προφανώς γιατί οι δανειστές μας ζητούσαν μικρές αλλαγές και ήθελαν να έχουν την προέγκριση βάση του σχεδίου αυτού. Επομένως φαίνεται καθαρά σε αυτή την περίπτωση η πρόθεση των πολιτικών ηγετών μας να μην εφαρμόζουν το σύνταγμα αλλά τις πολιτικές εντολές που παίρνουν απ’ έξω.»

				

				
					109 Αυτό υποστηρίζεται επίσης ήδη από τα άρθρα του Στ. Κούλογλου «Το προτεκτοράτο-πειραματόζωο» στο
http://tvxs.gr/news/%85, στις 17/10/2010, «Ελλάδα: όμηρος οικονομικών δολοφόνων» στο http://tvxs.gr/news/ στις 26/2/2010.

					«…τα επαχθή μέτρα που τη συνοδεύουν δεν μπορούν να εφαρμοστούν παρά σε συνθήκες αντιδημοκρατικής εκτροπής» και «Σε καμία από τις χώρες όπου εφαρμόστηκαν οι συνταγές του ΔΝΤ δεν τηρήθηκαν οι δημοκρατικοί κανόνες» στο «Ή μνημόνια ή δημοκρατία» του Στ. Κούλογλου, στο http://tvxs.gr/news/omada-tvxs/i-mnimonia-i-dimokratia-toy-stelioy-koylogloy, στις 23/3/2012 (τελευταία επίσκεψη, 11/10/2015).

				

				
					110 Ο Σλ. Ζίζεκ αναφέρει: «Δείτε τον Ρίγκαν, τον πρώτο νεοφιλελεύθερο στην εξουσία. Γνωρίζετε ότι ο κρατικός μηχανισμός γιγαντώθηκε επί Ρίγκαν; Είναι σαφές ότι ο νεοφιλελευθερισμός μπορεί να λειτουργήσει μόνο μέσω εξαιρετικά ισχυρής κρατικής ρύθμισης». «Ιδιωτική οικονομία δεν σημαίνει ελεύθερη οικονομία. Σημαίνει ότι ελέγχεται από κάποιον που δεν έχετε εκλέξει».

				

				
					111 O Λούις Σεπουβέλδα (συγγραφέας) λέει: «Οι όροι του ΔΝΤ και των τραπεζών των ΗΠΑ και της Ευρώπης είναι η ολική παράδοση των δικαιωμάτων των πολιτών».

				

				
					112 Ο Κώστας Δουζινάς (καθηγητής Νομικής, Πανεπιστήμιο Λονδίνου) εντάσσει σε ένα άλλο λεξιλόγιο αυτό που συμβαίνει μιλώντας για μια νεο-αποικιοκρατική περίοδο.

				

				
					113 Εδώ υπάρχει μια διαφοροποίηση από τα δύο προηγούμενα ντοκιμαντέρ. Δεν είναι το ίδιο το χρέος αντιδημοκρατικό, αλλά οι επιλεγείσες λύσεις και τα αποτελέσματα τους (Μνημόνιο, απολύσεις, φόροι) που οδηγούν σε κρίση της Δημοκρατίας.

				

				
					114 Για παράδειγμα, σε διάτιτλους ή στο voice over αναφέρεται: «2,5 εκατομμύρια Έλληνες ζουν κάτω από το όριο της φτώχειας», «τουλάχιστον 145 χιλιάδες μαθητές έρχονται καθημερινά αντιμέτωποι με τον κίνδυνο του υποσιτισμού», «Πέραμα, Πειραιάς 60% ανεργία» κ.ο.κ.

				

				
					115 Ενδεικτικά βλ. τα παρακάτω άρθρα του Στ. Κούλογλου: Στ. Κούλογλου, «Πολιτικό σύστημα ο μεγάλος ασθενής», στο http://tvxs.gr, Στ. Κούλογλου, «Η συνταγή της κοινωνικής έκρηξης» στο http://tvxs.gr/news, στις 23/9/2011.

				

				
					116 Οι χώρες αυτές αποτελούν παραδείγματα αντιμετώπισης της επίσκεψης του ΔΝΤ μέσα από τον ορισμό του χρέους ως απεχθούς. Αναφορά στις δύο αυτές χώρες και στο πώς αντιμετώπισαν το χρέος έχουμε στην ανταπόκριση του Στ. Κούλογλου «Αργεντινή: Τι συμβαίνει όταν χρεοκοπεί μια χώρα;», στις 4/4/2009 στο http://tvxs.gr/news (τελευταία επίσκεψη 11/10/2015). Επίσης βλ. Κ. Λαπαβίτσας «Στο δρόμο της Αργεντινής», στο The Press Project http://www.thepressproject.gr (τελευταία επίσκεψη 11/10/2015), και Ερίκ Τουσαίν «Η Ελλάδα σύμβολο του παράνομου χρέους» στο http://www.thepressproject.gr (21/1/2011), τη συνέντευξη του Ερίκ Τουσαίν στην Αυγή στις 6.3.2011 που αναδημοσιεύει το TVXS στο http://tvxs.gr/news (τελευταία επίσκεψη 11/10/2015). Επίσης βλ. συνέντευξη που παίρνει ο Στ. Κούλογλου από τον Ο. Λαφοντέν (De Linke) στις 14/3/2011 στο http://tvxs.gr/news/ (τελευταία επίσκεψη 11/10/2015)

				

				
					117 Στο voice over ο Χατζηστεφάνου σημειώνει «μία νέα μεγάλη ιδέα που άφησε πίσω της κατεστραμμένα ακίνητα και τεράστια χρέη» ενώ παρατίθεται βίντεο με συνέντευξη του Γιώργου Βουλγαράκη σε ξένο κανάλι, όπου παραδέχεται ότι η Ελλάδα ξόδεψε για τους Ολυμπιακούς το διπλάσιο ποσό από αυτό της Ολυμπιάδας του Σίδνεϋ.

				

				
					118 Συγκεκριμένα ο Ε. Τουσέν, πρόεδρος της Επιτροπής κατάργησης χρεών του Τρίτου κόσμου αναφέρει στο ντοκιμαντέρ: «Το πρόσφατο ελληνικό χρέος έχει σημάδια μη νομιμότητας και παρανομίας. Ποια είναι αυτά; Όταν οι αρχές λαμβάνουν μίζες από πολυεθνικές όπως η Siemens, που μαζί με τη θυγατρική της, τη Siemens Hellas, μοίραζε μίζες σε υπουργούς και αξιωματούχους για τουλάχιστον δέκα χρόνια για να κερδίζει συμβόλαια. Τότε μπορούμε να πούμε ότι υπάρχουν σημάδια παρανομίας και μη νομιμότητας. Και ότι αυτό πρέπει να εξεταστεί δικαστικά». Στοιχεία επίσης με το ρόλο της Goldman Sachs αναφέρονται από το 2010 στο άρθρο του Στ. Κούλογλου «Η Goldman Sachs “συνεργός” στη δημιουργική λογιστική της Ελλάδας» στο http://tvxs.gr/news/ στις 11/2/2010.

				

				
					119 Η αντιπρόεδρος του Die Linke Ζάρα Βάγκενκνεχτ διατυπώνει την ακόλουθη άποψη, μπροστά στην κάμερα, για το πώς παραπλανήθηκε ο ελληνικός λαός: «η Ελλάδα έπρεπε να κάνει οικονομία σε συντάξεις και κοινωνικές παροχές αλλά όχι στους εξοπλισμούς, κι αυτό δείχνει το πεδίο συμφερόντων, η γερμανική κυβέρνηση λειτουργεί ως προστάτης των συμφερόντων των μεγάλων εταιριών όπλων καθώς και της βιομηχανίας των εξαγωγών». Το ίδιο υποστηρίζει και σε ένα λόγο του –πόσπασμα του οποίου παραθέτει το ντοκιμαντέρ– στο Ευρωπαϊκό Κοινοβούλιο ο Ντανιέλ Κον Μπεντίτ (Πρόεδρος Ευρωπαίων Πράσινων) που δίνει νούμερα για τις πωλήσεις των εξοπλιστικών στην Ελλάδα.

				

				
					120 Τη στάση πληρωμών του εξωτερικού χρέους «ως μοναδική εναλλακτική λύση» θα συζητήσει ο Στ. Κούλογλου στο «Ή στραβά πάνε στα spreads ή στραβά αρμενίζουμε» στις 8.4.2010, στο http://tvxs.gr/news/ «Μόνη λύση η στάση πληρωμής του χρέους», στις 7/4/2010 στο http://tvxs.gr/news/ (τελευταία επίσκεψη 11/10/2015).

				

				
					121 Στην πραγματικότητα, όλες αυτές τις πληροφορίες μπορούσε κανείς και μπορεί να τις βρει στο σχετικό site το οποίο προϋπήρχε του ντοκιμαντέρ, http://elegr.gr/index.php. Με τη Χρεοκρατία όμως η πρόταση του Κ. Λαπαβίτσα φτάνει σε ένα πιο ευρύ κοινό.

				

				
					122 Η συγκεκριμένη φράση του Γιάνη Βαρουφάκη, μετέπειτα Υπουργού Οικονομικών και βασικού διαπραγματευτή την επόμενη περίοδο, συνοψίζει και προοικονομεί το τι επακολούθησε και κυρίως πώς ερμηνευόταν η διαπραγματευτική πολιτική του ΣΥΡΙΖΑ από τα προσκείμενα σε αυτόν ΜΜΕ, μέχρι τη νίκη του «Όχι» στο δημοψήφισμα της 5ης Ιουλίου.

				

				
					123 Παραδειγματικά, βλ. τη δήλωση του Α. Τσίπρα στις 14/12/2014 στο http://www.avgi.gr (τελευταία επίσκεψη 10/10/2015), του Γιώργου Σταθάκη στις 22/12/2014 στο http://www.naftemporiki.gr (τελευταία επίσκεψη 10/10/2015)

				

				
					124 Η κωδικοποίηση των θεμάτων θέτει μία σειρά από προβλήματα, καθώς η διαδικασία δεν είναι αυτονόητη. Τα συστατικά στοιχεία μιας απάντησης είναι συχνά αλληλένδετα και συγγενεύουν με δύο ή περισσότερα θέματα, καθιστώντας την ένταξή τους σε μία κατηγορία προβληματική. Σε περίπτωση “διαπλοκής” των θεμάτων προτιμήσαμε ως κριτήριο αξιολόγησης το θέμα το οποίο παρουσιάζεται ως κυρίαρχο στις απαντήσεις. Να σημειώσουμε ότι η κατηγοριοποίηση αποσκοπεί στην κατασκευή ομογενών αλλά και αλληλοαποκλειόμενων ενοτήτων. Λαμβάνοντας υπόψη ότι η κατηγοριοποίηση είναι μία διαδικασία υποκειμενική και, ώς ένα βαθμό, αυθαίρετη, επιλέξαμε κατηγορίες περισσότερο περιγραφικές παρά αναλυτικές. Απομονώσαμε δηλαδή τα στοιχεία εκείνα που “βαραίνουν” περισσότερο στις απαντήσεις και τα εντάξαμε σε κατηγορίες ανάλογα με τις δικές τους ιδιότητες, αποφεύγοντας τις “έξωθεν” κατασκευές ή την απόδοση χαρακτηριστικών που δεν φέρουν οι ίδιες οι απαντήσεις των πολιτών.

				

				
					125 Στο ευρετήριο αυτό οι πιο ειδικοί όροι αναφέρονται σε παρένθεση στα αγγλικά. Ορισμένοι όροι αποδίδονται και στα γαλλικά προκειμένου να διευκολυνθούν οι αναγνώστες που θα εντοπίσουν την χρήση των όρων αυτών στην βιβλιογραφία.

				

			

		

	OEBPS/image/14584.png
Epotpo: «Koté T YVONT] 605 TL 06 TE TAPAKGTE PIOPEi va givar
0 AMOTEAEGPATING STV EVTIHETGMION TOV EMATGEEGY TN KPIGNGH

TocooTa

TToAmikd: kOppoTe 11,7%
Kupépviion 20,4%
TTpoToBovhiss amd Tovg mokites 34,2%
Dot kat Gvyyeveig 3,1%
Evponaici Evoon 54%
Afjpor ke TTepipépeieg 2,0%
Mn KvBepviués Opyavacei 2.9%
D1.avepomicis Opyavéces 1.2%
Enyepiices 2,7%
[Eradhnoio kot 6 pnoxevtid o popato. 22%
Kwijpata moltév 5,1%
O xubévas pévog Tov 1.5%
Kavéva omé ta napanive 53%
Aev yvopilo/ S anavie 23%
Tovoro 100%

OEBPS/image/exofyllo_fmt.jpeg
14 ;ﬂ@!ﬂ]"“ i

Ta Anuooia IpofAnuata
otnv IoAttikn AtCévta
Oewpntikés kat Epmetpikeg Ilpooeyyioelg

i ENIXEIPHZIAKD NMPOrPAMMA
g EKTIAIAEYZH KAl AIA BIOY MABHEH

2 YNOYPTEIO NAIAEIAX KAl BFHIKEYMATON
Fupundiof Ewson! E(41KH YIHPEZIA AIAXEIPITHT

Eopmt et T o ygpepsaTa e s EMASe i i Evpreac B

gEZHA- &

=@

OEBPS/image/Image14501_fmt.png
O =N WHE OO N

N° mpoTocthsev —e— Tovonapio: —=— Seppoviptos
—— Mdpniog —— Anpihoc

ANt

Mm P —

'3

12 3 45 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

Huépeg

OEBPS/image/13949.png
Koépvnon

IYPIZA NAXOK ANEA

xopic Kopp.
(%)
Eii. Tocosto
2012 (EBvikes)
E. Tocoot6
- 27 2 3 P -
2012 (evporerd) 27 66 | BEAD) 35 o4 12 ol
ALPHA 37 378 247 114 63 41
ANT1 26 417 2338 10 35 28
MEGA 43 396 21.7 158 26 61 3
AT. 31 39.5 2538 124 42 3 53 42 26
IKAT 48 341 248 156 41 3l 7 27
STAR 31 415 207 124 55 62 43
TVIMAK s 27 197 125 7 69 17.9
MO. Tlzprédon 32 385 238 124 47 41 38 48
MEon s1000pG.
476 exhoyRG - 88 E 0.1 28 =3 16 07 -
ros05T6 2012

OEBPS/image/14529.png
Xpnpeniotijpro / Ts10TKé Kavan | Anpécto Kavart
Iepapynon MEGA NET
1-5 N 12 4
611 N 1 3
12- N 3 2
Total N 16 9

OEBPS/image/Image13734_fmt.png
(DO

OEBPS/toc.xhtml

		
			
						
					BK_F_Kountouri
				

			

		
	

OEBPS/image/14436.png
EPMHNEYTIKA TIAAIZIA

o BpickeTarn

Kovévoy

oeue Frmmes) Kopiapyn AZie | Iowg/or sv6vveten | Horog/a whijrreran | Tlob svromiletan i
[H zpguin pia o mpoprmna , P - S S
omeie avabene “Epguin womra Avspes Tovaireg TMovrow THavron
Avepanva
H yovauco-xevpuah suabpate .
I
| rposiyyion e fnguine Piaz| Acpdiiew xar vvenes
npocTasia
Avopomva Sucadpata Tov AvBphmtva Apéotes Kpdro ©vpata Atopa Tohteio Atiec
:’.‘;:m HOPIS avaPOPa OTO SucndpaTa pacTes < (Lopic PORo) Kovhtodpo Eeovaykaopéc
Acoaisn .) Tlohxteio, A
. . © Ovres Atopa Ovpota - EZavayraopos
Evidnpa ke tipopic Awatocvvn s A ° Kovhtovpa .
Toaaracts Gpic PVAh0) Kowavia o Aisg
Metovormes Metovormes
H pia oc aroxiivovea E6vuacpoc ‘::212":; ":Z’o‘m":‘s
; - 5
UHTEPLPOPE VOREVIPIOHOS amowhivovoa anowivovoa
cvuTEPYOpd. cvuTEMEOpPG
Owoyeveanes AZieg
H rpostacia T owoyéverag Totpuapyio Owoyévew Bwnom Aies
Bwuxome
o S Kowamvua Kowavia Ovpata Kowavies Tréosiy s
Kowaovuai arinis “Edhewn mopov
Wovea almisyron AAmheyyon Oucovopia. Kowaovia Owovopia. ol
] . Owovopua . Avopes - 5
| Avopés xan Avrayeviopss Avaratn Avopa Emronores Owovopia “Edhewn mopov
Anpéora Yysia Yyeio
Kparuai . . oo
amotzizcpaTGTIT — Kokl ‘:;o)“zixﬁ e Kpétog)::;MTD“W‘ ToAwsia -EMS:["(" Topev
Sraxvpépven n epvnon povTES sons
| Eliswym mhinpogépnong Erduric yvaon
Amodoxn Aove
Ot Atebveic Yrozpedoeig Too0N Aevay Kpatoc Tlohwsio AZies | EAdewm misong

OEBPS/image/23466.png
Tpoteséhida Titkew EAsvBspotomiog

Hpepopvia

« Kupépvnon m moprayiigy, «Tpayedia dig 6pion 24/08/2007
«Onad oi ka1 goTiEs Yopilovy cehidar 26/08/2007
«Eng réyes n yakada ahaloveion 26/08/2007
«Ka122 pétpa Katom sopriey 27/08/2007
«Amiotevtes (s, anioteum avevduvéTToN 27/08/2007
«Aviedvi] cuveposia Kat Hardpn TPoTaYGvdLy 27/08/2007
«To kpatog 10V eyKMipaTogy 26/08/2009
«Kopépvnon népa Ppéxev, «Karjrate ko1 sogig KOptot vmovpyods 26/08/2009

OEBPS/image/14401.png
Extelzotuc) eEovsia
(KvBépvnon, Ipabomovpyds)

Nopodetuai e&oveia

Koppatikds avayoviopos

©cuatohoyio Tpotedovoas onpasiag:

ol mxof 01601, MpoeKhoyis Seopsdon o)
extioTote KBepviTK® CYMpoTIOHOY, oTig
onoies eonilovian o cewpd: amd
uetoppuBpices.

Tepupepercici Ocpatol.oyia: tpoPhijpata
exdoyidy epoepeiiy Tov Povkevtidy.
TpoBhiipiata v nepipepeiy, 610G o

&)eyua Tov TOBopdY, ot KuPepVITTIcES
vmooyése mov Sev mpiifnay $ov agopd
ta Spsota épya oy TEpLO.

©cuuatoloyio Yymhiig mohruis ko Anpdoiov]
o tiv: TpéKettan 1ol ta Paowd mebia Tov
o iTxob aviayeviopos, ota onoia
ayeviloviol 61a T mokmd képpata. H
opiapyia tov eyipovs Bepatohoyidy sivar
oovGpTon TV BEcERY TOV KOUNETOY GTOV
aviayeviops.

©cuuatohoyia roPepviucis entapdmrag:
popArijiata mov tapanémowy o pio
odotaon mov avadvetar Zugvich wg
uvénew evég GAhov mpoBhiipatog, ot pia
ol mr] ovykvpia, e mpoPAiipata Tov
enpavilovian oto sontepd TepiBékiov mg
oBépvnong, 1) oe pia p6puon mpofinudrev
emwaspd o,

[Kanyyopuai Bepatohoyia: mpophipoata
8y enayyehpaTicdy KaTyopidY, STeG ot
aypotes, 1) o1 vndkAnhot GTov Snpboto Topéa.

Ei6u) Bepatohoyia puotoyvepias: mpdear
yia poBiiuara e s yapaxmpioTIK, TOV)
mpociBiéilovy ong Beokoyiis avagopis 100
1 ppatog (mpoPAipata epyaciakd,
mepBodovi xrl.).

©cuatodoyia epopiopbg kviTonoinon ©
mpopArijiata o Ta omofo Sev vndpye, o pia
Sedopévn oty xoBepvii rvnd T TaL G|
Beoyus eninebo akAd cuvavtrioss, Snhdoag
o opuihies.

[E6vuc Bepatohoyia: mpoPAriuata mov
onzpBaivovy Tig mepipepetaxis 1 Tig

enoryyeh patucs Sipéoeig ko agopoty
coptTepa oA tis: kot koWGVIKE TpOPATjaTa,
7165 01 EpR TS Y10 Ta KOVGVIKK
mpoPArijiata (ahiooMopds, VaproTIE), To
tnuipara npéoioy mohmky (enonavia,
popoloyia), owmviakes epatioes (avepyia,
mepBedov)) mohrct SixoPeduota
(eZwtepiis vroBéoe).

©cuatoloyio Tuyropiog: mpoB ot
erverpappiva ot aTlévia oV KoppdTeY, T
omoia @oT8G0 evepyomotoBVTaL XGPN OE

16 povs mpogpydpevovs am Tig KoWGBVIIES
avitononioec, ©@ MME, mv enapé it
(netavéoTevon/Tpocguyd Gmyta k).

Ocuatokoyio enwanpémag: Héuata Tov
avadenvbovia oy xudNuEpVE T 0
yeyovéta Spapoticd, avamévteya, e
copttepeg mokttis oovémeres, T omoia.
tiBevian otovg kuPepvévies, kutd 6T

emitoncts, ¢ TpoPhijuata Tpog peBGT.

(Ocpatohoyia snwonpdmtog: TpoPhijata mov
Ty ovy wo aqoposy T emupdTTa.

©cquatoloyia emuapdTTog: mpoP ot Tov
Tyélouy ané Ty emuonpd T Kot
£10T0100VTo G Ta KB jpoTa TG
avimohitevong oto Thaioto Tov ToATKOD
aviayeviojod.

OEBPS/image/14570.png
Epémpa: «II660 copQoveite 1| S10Qovsite pe T pétpa Tov TlocooTd
Minpoviovy

AWQOVE an6huta 52,8%
Mdrrov Swgavi 22,7%
Obte CVUPOVH/0TTE S1POVH 13,5%
M@M0V GOPPOVE 5.9%
Soupeve andiuta 1.9%
Aev yvopile/ Sev anavid 32%
Tévoro 100%

OEBPS/image/22749.png
Ta Anuooia IpofAnuata
otnv IoArtikn AtCévta
Oewpntikés kat Epmetpikeg Ilpooeyyioelg

4 i ENIXEIPHIIAKD MPOrPAMMA &
o Emmmmm = EZNA ¢
& E EECTT

3 YNOYPTEID NAIAEIAX KAl BFHEKEYMATON
Eupundiof Ewaon! E(41KH YIHPETZIA AIAXEIPITHT

et . e oo BN i Epec B

OEBPS/image/14453.png
[EPMENEYTIKA IIAATSIA Kvpiapyn AZia Opasda roygog Apposiot Tedio c@appoyiig
Ejguin lob o [Enguin Iodma [Engules xamyopies v |Kparioi gopeic ToAweio
S 6v6etes napenBioe [Enguin Iodmta kot minevopos Opdde; [Kowovia oAwdy [Owovopia
Ejguin Tobto: 51agopernsm e pie Tokhamhég aviodTtes |Avapes Bwmdm
Ejguhog petaomuaniopds m kowevia: Kovktodpo
[AVBpOTIVG STRUIGHOTE TV ATOHOD [Avepdna swaibpota |Ovpata [Kpatucot popeic ToAweio
(rpic avapopd oto pvko) |Acpéhew kot tpootacia [(opis avagopt oto g¥ho) |Kowavia Hodwéy [Kovktovpa

e

(1pic avapopd oto pBlo)

Kowavia
Eycnia xot Awotootov [Acpéhew kot npoctocia |@btes Kpatog

(rpic avagopi oto pvko)
H oTiipin Tg evémrag TG owoyevewnic [Owoyevewres alie Owoyévew

Motpropyio

[Ay0pd kot avioy@Vionés Owovop Avérroln [Ayopa Owovopia
Kpatud] anoteheopatubmia — [Anoteheopamdmta - |Kpatiot popeic Kpatog Tohweio
e SwroBépviion e SwaoBépvion
Ehdeny rvéong
[Epapport Awbvérv/Evpenoixiy Kavevay |Zopiopoaon pe swdveic/ Kpatog Tohweio

coponaicods Kavves,

[Evappévion vopoBesiag

OEBPS/image/Image14518_fmt.png
N° peTropTéd —e—lavoudpiog —=— PeBpoudpiog |
5

e VAN

1 — \

8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 3
Hugpa

OEBPS/image/14553.png
Koryopieg

Epempe: «Ia £6GS TPOcEMKG T onpaiver 1) 1E5N “kpion”».
Tupuseiypara amavrijseo.

Oucovopnkoi deikTes

Kpion eivat &vo (VoG TV HeyGAGY Tparteliov Yio 1) GUYKEVIPGOT] TV ZPTGTos
Toyxdojua otwovopd) Speon Tov emnpedler wut T y(po Ko,

| ASuvayia g ehhnvidig owovopias va Siapoppdoe vée; BEcei epyacio

Eopi>

Kpion TV KemtahoTIROD GUOTGTOS, VE HOTPATIE TOV YPHHATOG e AydTepov
aveponovs.

Atovio ypéoc

Onovopd TSP

H pion oyetileron pe to tpamelind obompo.

10,3%

Kowovikoi seikreg

(ASuvapia aZwonpenot swBiwong
Meioon piseév, avepyia.

Oncovoja] kot koG SUEpEIC.

[Not Gov Gtepoty avtd v Ta oofa Sotheves

Doy,

Avepyic, avégew, otépnon Bootby avayKoy.

| AMhayiig Tov 1pémov LG pov.

Meioon Tov e1008uatdg ov.

Kpion onpuaiver uroPajuon 1ov BioTikod enmédov TV ToAIGY.
At/ Aoyopiaopol Fuyayeryia. Eoddnpo a6 movdev.
[E2 L ewym ypmpdeov.

| AMhoyi xoBnpepvéTTag.

423%

oyoroyoi seinres

(Aroyoritevon
| ABeBaisTo Y10 To péhhov.

Avnouyia.

A8iz0d0.

| Ayovia v T péklov.

| Avnouyio yie o tasdid pov,

Kpion: npdoema oteviyepa, yipivia, Svoxolies omy ka8npepvéTIc.
Epuidmg

| Apyé Bévatog

Odivatos. Ta vexpével ko Tpocem Kt kovevik (or

Ki.oviopés

Mictpro.

Kpion mavixod,

Tlopaqu.

Xos, anaioiodotia, Tapax.

Kopoidi, tomeivoon tov Laob,

11,0%

Tomrucot seikreg

H pion efvor cuvépmon Ts SwipBopdc, ™ xakig Syeipong ex pépovs me
wBEpvIong TV omovopKdY TG YOPaS Kot KuPIRG 1 PopOSIBQYYT]

38%

AZuaxot deikreg

H xortéippevon evég nohmopod.
Kpion a2 xupig and exet £aavée 10 TSP HETK YUPVEEL OE OWOVOLIKT] KpioT].
To ovoupde. Kpion onpuaiver wpion aZiov.

24%

Zoveeror seinreg

[A81E£030 010 TOATIKG GIIVIKD, OKOVOJI] SUOTPAYiG, KOVGVIES VI TTE
H Bioio HET0BOMT] ToV OIKOVOUIKGY KOVOVIKGY TOMTIKGY Kot TOMTOTIRGY SOPdY.
Kpion) G OTKOVOHIKS, GE KOWGVIKS Kot TPOCETIKGS Eniedo, j Siartapoyy 610w Sojiés
o Beopi0f Tifevion oe apgioBimon.

Anéo)e10 TV owovopGY, 81KV, YroAoYIbY GTafEpbY TG KoWViag, Tov
pBpiZovy) o] evés avepdov.

Oncovoj kpion, kpion o216, avepyia Kot aBeBoidT e,

240%

Aev yvopito/ Aev
onavté / Aot

6.2%

OEBPS/image/14394.png
TeN/Ze (%)| Oeproeperaxd | Karnyopikd Boviké | Emkapémire | Eovoro
N 34 18 24 4 80
TMAZOK
% 670 KOO 42,5% 22,5% 30,0% 5,0% 100,0%
N 35 19 28 13 95
Néa Anpoxparia
% 670 KOO 36,8% 20,0% 29,5% 13,7% 100,0%
N 23 25 13 7 68
KKE
% 670 KOO 33,8% 36,8% 19,1% 103% 100,0%
N [4 16 2 31
Tuvacmopis
% 670 KOO 29,0% 16,1% 484% 6,5% 100,0%
AvegdpTiTol povkevtés [3 X 4 1 N
(Kedikoyrov,
Kapurlopépnd) % 670 KOO 37.5% x 50% 12,5% 100,0%
N 104 67 84 27 282
Tiovoho
% 670 K6 37% 24% 30% 9% 100,0%

OEBPS/image/14461.png
TepE3ELyPa EVTOMONOD TOV EPPIVEDTIKGY TAUIIGIGY SLEYVOGTIS TOD TPOPMIATOS TIIG EVE00IKOYEVELUKIlS Biog
pEoa ané MEEagKAEBNE

Keipevo Avagopag: Opthia Tov vrovpyo’ Awatoatviig A. TlamaAyolpa om cudimen exi g apyis T0v oxedion
v6pov Y10 TV Evdoowoyevew Bia. (Exionpa Hpaxtuc mg Bovki, Tepiodog 1A, Ttvodog B', Tuvedpiaon PE.
Tetdpm 27 ZentepPpiov 2006)

TTowg £ivet 0 GT6Y0¢ TS TPOTEWOUEVIS H posTosia TS copaTusis kel Yoz

roh g vyeiog
Tow sivatn opade ot6%05 — To téra
Toto sivat to Tedi0 £pappoyIs T ToktTuS - HKOWOVio Tov ToMTév
Tow sivat kvpiapyn oZia GTV oTof Kivet .))
1 KUPIPIN 1 - To pucikd avBpGmya SKaGaTY
mon o ouvn g
SYNEIQET:

1010 EppIVEVTIRG TAT{o10 TOV TivKa. 7.4 ToIpIGLel KEPIOTOTERD GE QLTS Tt 1E2613-KA 131G
CAVBPGTIVG SIKAIONUTE TGV GTOROY Z0PiS AVEPOPG 5TO PT10»
Iotog Vet © GT670 TG MPOTEVBLEVIG - - H posomuki] £1£08epia Tov gTon

oA - Havtos166z0m

- Hoopemia oxepmémnta

Tlow eivatn opado oTéy0s - Hiowovio, To Gropa
TIowo sivat to Tedio puppoyHE M ToRTis — HKowovio Tov 1oitéy
Tlow etvan Kupiopyn asio oV omoia Kdvet - = -
> 1 KOPLog / 1 I — To BUSIKG avOpOTIVE SIKMONUTY
EMihNoN 0 OpiN TG
TYNEIQXT:

TI010 EppIVEVTIRG T {oto ToV TiveKa 7.4 ToIpGLel KEpoadTepo o8 autés Tig

N
CAVOPAMIVG SUCGIONUTY TOV TGOV 7OPIS UVEPOPE 6TO POL0»
- Hiowoviki 1postosio.
TMowg &ivet 0 GT6Y0¢ TS TPOTEWOUEVIS * O EKCLIPOVIGHES TOY KUTUGTUATUGY

ol néETpoV
+ No KOIVQBE TO VOOBETIIG KeVD

Tlow eivatn opdde oToy03 — APXEI ANA®OPA)
TTowo £ivet 10 Te3i0 EPUPHOYNSE TS TOLTKIG — To KPETOZ, 0 KPUTIKGS PIZUVIGNGS
TTow sivatn Kopiapyn odic oMy ooiv Kavel . - .

- ATOTELEGPUTIGTIITU TOV KPGTOLS

6T © ouv TS
TYNEIQI:

TI010 EPLIVEVTIKG 710010 TOL MivKd. 7.4 TUGCel TEPIGTOTERD 08 VTS TIg AELe1s-Khewd
«KpUTUaI] UTOTELEGPUTIGTIITY — KM} BIUKVBEPVIIGT

+ To v7iés oukoyevelaKd TepiBaioy

Totog &ivat 0 6T6y0< g TPOTEWGHEIS - N0 GTUUTIGOVIE TOVE TUI36QT
TOMTIKIG

003
+ No méyen 1 ceZovala kuxomoinon
TOV TAS1OY

ot eivatn oS0 66705 - H oucoyéveld, Ta andnd
Tloto sivat To TEdi0 EQUPUOYHS TS TOATIIS - Hkowovia
ot sivat 1 Kopiopyn oio oty omofa Kévet .
> t - Azieg g owkoyEvelog
EMihNoN 0 OpiN TG
TYNEIQX:

TI010 EpIVEVTIRG TAGHO10 TOL TiveKG. 7.4 TUIpIGLe TEpoadTepo o8 QuTés Tis /64615 a3t

«H 6TIPIZ1) TI|G OIKOYEVEIUKIS EVOTITUS

OEBPS/image/14443.png
Tlopads1ya EVTOMON0® TGV SPRIVELTIKGY TAMGIGY S1GYVEeNS ToL TPoPMiHAToS TG EVE00UKOYEvELaKtS

Bias péca amé MEarcKhardra

Keipsvo Avagopag: Opthia tov vrovpyod Awatootvng A. Tlamakyotpa om cvimen enims apyiig Tov
Gxdiov v6pov Y1 T Evdoowoysveiad Bia. (Enionpa Tpaxtics mg Bovki, Hepiodog IA, Zévodog B',
Suvedpiaon PE. Tetdpm 27 Eentepppiov 2006)

- Toto sivan to mpdPhnua = Hevdookoyeveui pia
- Totog svBbvetan y1o 1o mpdPinua — O Gvdpss
- Totog whtjrterat amod 1o 7poplnua — To tnérd
- Tow sivain xopiapy adia omy oroia kéver _ T 0v8pHTVY SIAGNATE KO 01
entidnon o opvnTs Supokputucés aliss
TYNHIOQL:

Tloto epyvevTKd mhaioto Tov ivere 7.2 Taipiédel KEpoadtepo e qutés Tis A E4es-Khed G

CAVBPOTIVY SUIGRUTE TOV UTOREY ZOPIS AVIPOPG 5TO §610»

+ Tloto sivat to mpopinua — H evdoowkoyeveoki pio
« Tlotog svBvverat yio to Tpofinua — (AEN YIIAPXEI ANA®OPA)
+ Tlotog whijTietat ané o TpoBinie - 01 GpposToriuiopsvel
+ Tow sivar n kupiopyn adia oy onoia KGvel _ To avBpémva StkadpaTa.
ntidnon o opthn o] O £hevBspiss Tov aTépOV
ZYNHIQZ

Tloto epyvevTKd mhaioto Tov mivere 7.2 Toipiédel REpoadtepo ot Gutés TIs)

CAVBPGHTIVG STUIGNUTE TOV UTORGY

(OPis Gv0Qopa 6TO PTLo

- Toto sivan to mpdPhnua - Hradspaotio
- Totog svBbvetan y1o 1o mpdPinua — O rondepacTés
- Totog ThijTreton amé to mpopLnia - To tnérd

Tlotwa ivot 1) kupiopyn eéio oy omoin Kave
1) @ i N (AEN YIIAPXH A

exithnon o opknmis

ZYNHIOX:

Tlowo epyvevTKd mhoioto Tov mivere 7.2 Toipiédel REpoadtepo ot Gutés TS)

«H Bia 03 070KKy0VGU GUNTEPIPOPEY

OEBPS/image/14536.png
Hpwrocilado Tithor Egnuepidcov

Huspopnvia

«AevBuvTie TpaTElas GLTORTOVIIOE apob Ta ExacE GAa o
Sogoréovey

To Néa, 24/01

«Aevbovrine pamelos. Avtortévnos WoyGpovias oto XAA»

ElcvBepororia . 24/01

TIpdym awtorTovie yie To kpoy 0T Zogorhéovs. AwvBuvTic tpamelas
Siver téhog o Lo Tov yiaT Sev pSpecE Vo kaAbyE: peToyod Gveiar

Eicobepos Tomoc. 24/01
@pérto Opar)

(Neo corAéye XA Tpuwmpia pe tpamelim xa oto AovTpénw

EhevBeporvria . 25/01

«Asbrepo rovévi amb Bwoduvi Tpdmelacy Efvoc. 25/01
Nea avévia yia ™ Zogorhéovs, Kpay. Awctéost iovoorBadas Eicobepos Tomoc. 25/01
maipvouy o1 Kowevids cvvémees mg Kpiongy @pérto V)

(XAA: Molers, pmvboes ahAé: ot avTorTovies. Me orapivié ot Eicoepotomia . 26/01
Bpézove. Kpepdomue and anshmoia @pérto Oya)

Togorh éovs TpayeBiss: AVEAVOLY Ot GTOKEAGYELS Y1t OOy EVEtond Ebvoc. 26/01

5payora

Avves amé tous eyhePiopEvovs. ToporhEovs: ALVaTETTa SWUCTITS
Srexdiraong yie To Tpig. mow xEOKaY

Eicbbepos Tomoc. 27/01
@pérto Op0)

H anethn) Tov vibpvo. Kivouvog enétaons me spions os 6An v
owovoytion

ElcvBeporormia . 28/01

«To oovbpono Tov Xpnpanompiov. Mabpn tpona ons tpameles
| AdvorBotés avndpéosi avé m xbpa»

To Brjua, 28/01

Toporhéous Kaldv POVCKBVEL N YAVEITION TV Hkphv»

EdevBepororia . 29/01

OEBPS/image/13904.png
Tposéyyion

AztrovpyioTuciy

iykpovon (raguwil, aguarc)

Zuppoluw Aridpacy

[p—

Hrowovia o sopi; opraviopds, g
atvolo, Ta pépr Tov omoiow

Hxovovia og otvoho aviayovietiv
odSav oupgepéviy. Hxovavia

M romovid] payparbma n onoia
Snpiovpyeitat ku snavaBnpuovpyeirar

admhendpoty. yapaxmpilerat and Sapdyes oo oot amé Y ronveviK
ogeihovio: og avisdTTes Taduds, alAnhexiBpaon).
guhemks, evomés, uguhes,
ikt @0Aeg Suakpios Tov
napdyoww obiaxks Supdyes.
Oyeis Tov kowovikay mpofinuitay | Ta xowovicd npoBhipara sivar To xowvevicd tpoPhipata OvénBponor ag evepyd Spévia
napepPolés om Aewrovpria tov | mpocBiopiloviat g owBiikes mov dev | umoxeieva mov cupBdkhowy atovg
rovaviod ovoriuatos. Ta coupipalovia e g abies g | opioos kot dpa o avayvipion kat
poBhfpaa mporahotviat and Koveviag. VOpIIOTOfOT TOV KoVEVIKGY
@lhayés ot pép otov veTiuatos kut | Ta kovavivd npoBhipata npoéproviar| mpoPhnpdtav. Eva xonevics
1 10 TPOCTPHOYY OpIoEVGY spldy | b T Gvion ktavo] Tov Thottow | TpSPAnua ouyKpoTEiTEt @G Térot Gyt
mopei va npoxokéseronavic oy apdoPaon ceavidv. | yioinpoépyetat and pia Svokemovpria
anobuopyévacn. 1 amé pin aZox] ovyKpovon, akhé
Yot ootk 10 aviikeipevo pag
Subwoiag «emeTonofongy, kut
oVEVIKOS opojioD.
Pites Tav Kowavikay mpoflauitay Kowoviis npocboxieg tov Opdbes e Sroqopercs atisg xat Ta xovavid npoBhipate Sev
anotuyydvowy Snpovpydviag kevd | Suagopernc pdoPacn oty eEovoia | cvisToty To anotEheopa KonGVIKDY
$mapEng xov6vev, Sk Tokmopo’ Epyoviat o avimopdBeon. Svohemovpyiby, akAd o amotéheopa
K xardppevon. Ta xovavih uag Subusiog opioyiod, 61ov i
TpoBhijiota anokiiyovy and g xutdotaon f copnepipopd endhéyera
anpéoanss Aeovprisg @V KU1 ETETOMOEH I 0 KOVGVIKS
Vapy8vTaY Beouy K1 6To Tapéy Kt npoPhnpa.
10 mapehfév.
Mporepipara Adoeis EEfiynon mg ronevicis Sopi k1 s |E&iymon 1oV Siudiucioy nov odnyosy| | Ordvpanolag ot tpayHaT;
oo o1aepéitag. Néot Beopof | oty xovevi adhayi. @eronofon | Suvépers mov Siaopgdvowy v

exdlapBivovia Tov KovevIKY
wpophnuitav.

ov ey rat avaSet tovg o
‘Tpaypari; Suvies mov piyoviat
perad tovg.

owavic] Sopi, Tovg kuvéves kg
akolorioes. Ta tpohiipota
enihovrat péou os éva whaioto
rowevuaic akhnheniBpacnc.

To npéphpa s gréeios omis tpets
npooeyyiceis

“Avibedn v Lenovpyh Kt
Svoleroupyuidy TGy Tov
Qawopévoy TG pryaag ot Thaicto
Aertovpriag mg supbreprg Kovavig.

H6capia 10V ovyxpotosay Aeppiget
g VGG TG OV amoppEOLY 06 ToV
670 opyvROTG TG KOV@YiAg Kt
utaBenviouy Tovg kepbiopiévoug kat
005 apEvOV VTGV TV
Sivbetiocov.

Hrpootyyion mg dwidpaong PAéna ng
KuTa0Td08K; 0 anoxkivouses and
016 0w Beopoty og Baviks eninedo
Gotig, npocBiBov éva Suoevés vonua
¢ auris ig ouvBiixes K anodBow o

QUTEG TV ETKETE TG QTOYE0G.

OEBPS/image/13912.png
A6 m @epatodoyia Tov MME
om Anpécin Oepatodoyia Kot
o Guvéyew, evaey

opéve

©eouua) Ozpatolovin

Anuéoia Bepatoloyia
evBegonévor:, Oepatoroyia
MME o1 @eopu @spatoroyic

Awpoponon Osouudis
©spatoroyiag Ko djeon
yypagi om Tokwua
spatodoyio.

O p6log TV ToMTIKGY
TapapETpy.

Xeopic amapaimm Tposyypag
Ge @epatokoyia v MME o
Anuéoa Oepatoroyia

Amé ™ @epatoloyia Tov
Tapyetal pEce GTOV TOATIKS
aviayoviops om Oeopual
©spatoroyia

Eyypagi om Anpdci
©spatoroyia. aoTabi; emppor)
om @epatodoyia tev MME,
Eyypagn om Osouuai
©=patoroyia

@cparoroyia Tov MME: 0 onpacic svéc 6&uatoc om MME
8spatokoyia Tov MME.

Anpscra @=patokoyia: 1| oNpACTE WaS ONGS S BTV

G BzpToN0YiD: TOV KOWOD.

Tojaruc @epartokoyi: e5TIGG GTIC TOATIES Spdce
YOpe amé Eva BEua. BV HEPSLOS AVTATOKPION OTIC
8spiaToRoyies Tev MME Kot T0D Kovov.
Kwiroroinon eZetepuai kot scetepuai

To povrého Te stoTepuis TpeToPoviias O pohoc Tov

SuAroyuoi
3padvees pe

OPYAVOEVEOV KOWEVIKDY OpAB Y apson 1y
To pOVTELo TIS KIVITOTOTIGNS: 1) TPOCTEBEE TV upeon
BNUOGIOV ap®Y Ve ATOGTAGOLY T SNUOCH GUYKATEBEaT TPGGPacT GV
GV mod.Tua Tows ezovsia.

To povtého TIE E6OTEPKIE TPOTOPOVI S SZmTEPIE:
OpABES GUUOEPSVTEV ETIBIDKOVY TV Gpieon TPOCPacn o
6copuai Bepatoloyia.

Opyavenéves
opdsde: wov
TpoépyovTaL

To povrého T peconoinens ta MME. xupio:. Tailovy ané my
GLTOVOO Kot KV TIPIO POTO Kowavin
To HOVTELO TIE TOLTIKNG TPOSPOPAS: TOMTIKG KOppaTe ToATdY. MME
TiOVY Eve CNUAVTIGS Kot GVTEVOO P60 GT Tohuwot
Supopeeon ™S BpaToloyins Spadvre:
H 8=uotoloyia Tov yneiZetar ané 1o VOpoBETIG GhNA. Tohwuot

H 8uatoloyia v SH6GIeN ToTIKGY: 1 S1ayEipon ané
o MOATIKG VST HOC BEAS B PSS aVHPOpA:
™ B1u6G 3pact. To GBVOro Tov S18EaimY AicEDY
BNu6GIC BpacN S Tov TpSKETa va voBemBovy (Policy
stream ctov Kingdon)

H 8210To)0Yi TV SIRGGION JEITOVPYGY Eve GET BepdTey
oV Eve G KPUTIKDY AETOVPYHY avThappaveral oTt
APNZE BNRGGIAS PGS KaTd T S1EpKEtD: e B UIC

HPOVIAC TEPIGBOD (iaC VOROBETIA: TEPIBFOD).

3padvees pe
TpécPacn
GTov modTo-

Yo

51oumnTIoss
myeviepote

H 8spotoloyia tov apopinpdtey (Problem stream) ota
omoi 3ivouvy TpoGoXT Ot BNNEGIES apyES avEAoye U TOVS
BEIKTE. TIC GTATIGTIKES UETPTIGELL . OPIGHEVE {OPUKTI PIGTUN
Yeyovéta Ken Ti; avadpace (feedbacks) pag TolTuaS

H 8spotoloyia tov moTikéy mapapétpoy (Political
Stream) mov GUVTIBETon A6 TEGGEPX KOPIY GTOY(EIE: TV
KOWI| YVOWI. TIC OpYaVEUEVES TOATIES SUVANES (Ropicg
0L TOAATIKG: K6 UpATE). TV EKTELECTIN S20VGia Ko T
GuAkoyw SwmpayndTeven

ToAwu
Kopupora

-AVASEEN TV TPOPANMATOY GUECH OIS TOVS TOATIODS
Sp@ve; [lodwud] TPOGPOPE)

~AVASEEN ToV TPOPATUGTOY OO TOVS SZOTEPIKOVS GE
GYEGM e To TOATIG TEBio BpdvTes. (EZmTepua)
TpeTooviic)

~Tavtoypov avad e Tov TpoBANUATOY ard Tovg
TOATIOBE Kol TOVS KOWOVIKODS B podvTes
PovTivec: 5IKUCTIRES ATOPAGEL, BECHIKG NUEPORGTIO.
EUPOTGIKES ATOPAGEL, OWOVOpKES SZehiZer:

AVTIKEWEVIKES TUPANETPOT GTATICTIRES EVBEiZers
TOGOTIES PETABOAES GE BEIKTES. BNUOYPUPUES SZEN
Ezowpetucd - EXTOKTA YEYOVOTU: QUGTKES KUTAGTPODES
aTugipaTe.

Eéwka Xapakmpiotuca Tpopinpateoy

OEBPS/image/23476.png
Tpotosiido Tithot Kabnpepiviig Hpepopvia
«ITupooPeotuc dev idape...» 25/08/2007
KaBvotepnpéva kot pe dvoxokisg om péym mg Kataopeongy 26/08/2007
B O p—— 26/08/2007
«Abopn HETPOY Y10 TV GVAKOVIOT TEV TANYEVIOV 07 TIS TpKaYES 26/08/2007
avaxotvecs ot S16yyekud Tov 0 TpEBToVPYESy

«Enuovies ot svBbves kot mg Tomus Avtodwotmons» 28/08/2007
«Orepmpnotés kat ta gthéTa TG ATTirigy 23/08/2009
«EnavaliipBnxay o dw haon. Evdeiter; yia Svapyia oto [TupooPeotucs 24/08/2009
Sy ko1 vESYEIES CVYKPOTOES Kat diepyacissy

«PubpuoTd. Tlohwwevtés, OTA amétpeyay {ovi) TpocTasiagy 24/08/2009
«ITspinatog Bpivog oTv ATTic Tov E0BVVGY HaGH 24/08/2009
«OrmaBoyéveiss mg daconpootaciogy 27/08/2009

OEBPS/image/13939.png
Kopépvnon

9 EYPIZA DAZOK ANEA XA AAOZ OIKOAOTOI AOIIA
Topi Kopp.

(%)) (%) (%) (%) (%)) (%) (%) (%)
2 I - 297 269 129 75 69 63 45 16 09 34
2012 EBvixed)
ALPHA 53 361 259 93 42 101 49 42 01 01 01
o 56 435 23 115 28 53 5 36 01 02 01
NETAT. 48 388 215 144 45 44 62 51 01 01 02
\EGA 77 334 156 34 43 57 54 01 01 03
KA 66 333 28 136 49 s 71 45 01 01 01
STAR 63 35 208 108 47 302 56 43 05 02 01
TV MAK 85 21,1 30 123 52 63 6 39 01 01 01
MO. Tepuoson | 64 358 241 125 42 63 61 44 02 01 01
Mo s1gopa
a6 exops - 61 28 02 33 06 02 01 14 08 33
060076 2012

OEBPS/image/14429.png
OEMATIKO
TFAIO

TEPITPA®H

ENAO
OIKOTENEIAKH
BIA

[N_3500/2006 T v avopetmion 1 evdoomoyevenic Biog ko1 Ghhes diwtdlec

[Ao’y Exdzo ot Zy£510 Nopow (Lo Ty aviyietémon g evdootoyeveiondic Biacy

Opniia. Tov vToVpYoD Awaioctvi A. anahnyospa (NA) o cvlimon emi TG apyig Tov oyediov vopov Yo Ty,
[Evdoowoyevewr| Bio. Exioqua Ipexuxd wc Bovljg, Tepiodog IA, Tiévodog B, Tuvedpiuon PE. Tetdpm 27
s enteppiov 2006,

[Eiynon mc Bovkestpag mg NA K. Kavehkomovhov om culijmon emi mi apyis Tov oyediov vouov yw my
[Evdoowoyevewwr| Bia. Emionua Ipexuxd wc Bovjg, Tepiodog IA, Tiévodog B, Tuvedpiuon PE. Tetdpm 27
s entepBpiov 2006,

(Kprwr] 100 Zyediov NGOV Y10 TV avTiethmion TG evoooyeveaks Biagy, mov vnépuke oty OkopEken g
Eovudic Enwponric yi te Awmbpata tov Avepomov (EEAA) o EMMvikd Tprpa mg Awdvovg Apvnotiog
(SemtéuBpiog 2006).

Tpotéoe 1o 10 véji0 omd my x Kaim Hanappiiye KootoBépa, Zovoviotpia 1ov EBvixod Hopampnmpiov yia Ty|
aviyetomon m Biag xutd tov yovawdy (28.7.2005)

TIpiopa TG oudd0s epyaoias Tov YIIELAAA yio v Gviyietémion mg evdoomoyevelandi Biag kat g Biog kotd,
cuvomotviav Tpoct ey (8.7.2006)

[Buowés Hupomprices (tpog mepawépe enetepyasia)y g Hpoédpov mg EBVKIG EMTpomis 1o T Aaibpate: tov)
| Avopémov (EEAA) Kabnyijmpag kag Akixng Twtonobkov-Mapaykorovhov (16.01.2006)

ZESOYAAIKH
TIAPENOXAHEH

[N 3488/2006 «Equppioyi| mg apyric TG oM HETaXEipIONG AVEPGY Kot YUVATKGY 600V 0pOpd TV TPSGBaGT GTY
anacyShnon, cmy enayyeh ot extoidevon kot avéliE, GTOVG 6pOVS Ka1 TIS GVVBTjKeS epyacia kot dhhes covapeis
Satdtecy

|Amodoyuai) Exdeo oto Zyébio Nopov «yia v Epappoyi g Tong Metayeipioney (15 Tovviov 2006).

Optkia Tov Bovievri T NA Iodvvi Xopatd om ovdimen eri T apyiic, T@v 6pBpav Kat To0 GovéAov 10V Gxedion
vépov «Egupuori mg apyic Mg fong petayeipong avBpdY Kt yovawby, 600V apopd TV mpéoBacy omy
anacyShnon, oty enayyek patud] extaidevon kot v, GTovG GpOvS Kat TS GVBTKe; epyaciag Kut dhhes covapeis
Sty . Exionua Hpaxtikd e Bovic, Tepiodog 1A, Ttvodog B, Tuvedpiacn PO®. Tpit 22 Avyovstov 2006.

EMIIOPIA
ANPOQIION

(TRAFFICKING)

[Exbeon oto ZyEdto Néjov «Koatamohéunon mc eumopias tov avBporay, Tov eyduétoy kotd ms yeverotag
)evdepiag, mC mopvoypagiag aviikikov kat yevikdTepa TG omovopTg expietihhevons, T yeveroug Lorg Kay
apoyi 010 8BHaTa TV TPAZEny auThV» TS Awbtbuveng Enompovikéy Meketév, Tiua Nopotepvicis Enelepyaciog
Tyediov kot Mpotdoenv Nopov (oc Hapépmua 1ov yedion Nopov) (27.9.2002)

[Eionymmnd ExBeon oto oyt vopov «Katanokémon g cimopiog tov avBphiey, tov efHGTey Koth mg
[yevetiioug ehevBepiag, MG mopvoypugins avAikev ka1 YevikdTepa TG owoVOpIKS expeTéhhevanc, TG YeveTog
‘©1c Kt apeyi] 6To BHOTA TOV TPGLEnY ovTAV (23.7.2002).

[Eiciiynon tov vnovpyod Awawotvig xat Bovkevri) tov IAZOK Pikurmov Ietoéhvixov, @g cwonynm kot apuédiov)
Yrovpyod mg KuBépviong, eni mg apric Tov vopooyediov «Kotamohémen mg epmopiag 1oV avBpdnoy, Tav)
epdnpétov xoté mC yeverjowg ehevepia, Mg Topvoypuging GVAiKGV Kat yevikdTepw TG omovopndig
exuetdAevong, mg yeverowag Coiic ka1 apoyT| ota B¥pata TV Tphten auibv. Erioqua Ipaxtiké s Bovlc.|
epiodoc I Tvodoc B, Suvedpiaon ME. Tetépm) 2 OxtoBpiov 2002,

[Eiynon tov ovkevrip tov AZOK Aewvido Tpiyopaxov, ¢ eonyqmi mi; mAeoyngiac, et mg apyic wob)
vopooyebion «Katamohéumon mg eptopius 1oV avepdney, TOV eyRAMUGIeY Kath TG Yeverjows ehevdepiac, g
nopvoYpuing avNAK®Y Kol YEVIKGTEpE TIIG OWOVOUIKG EKUETHAREVGNG, ™G Yeveriog (otl; Kat apayi ot OduaTol
Tov npatenv aviévy. Exioqua Ipaxukd ts Bovinc, Mepiodog I, Tovodog B, Tvvedpinon ME. Tetdpm 2 OxtoBpiov|
2002

[Eicfiynon mg Bovkestpias mc NA Mappiértas [avvékov-Kovtoikov, g eonyTtpiag mg awHamg avimohitevonc,
eni g apyilg 1oV vopooyEBiov «Katamokumon TG eimopias TEV avBpOTY, Tov epRAUATEY Kuth TG Yeveriotag
)evdepiag, MG Topvoypagiag aviikikov ka yevikdTepa TG owovopTg expietihhevons, TG yeveroug Lorg Kay
apoyi) oTa 8YpaTa ToV TpdZeay avtdvy. Enfoqua Hpaxuxd me Bovig, Tspiodog L Tivodog B, Tuvedpiaon ME.
Tergpm) 2 OxtaPBpiov 2002

[Eiofiynon mc Bovkebstpag tov KKE Atbvag Kavékd, exi T apyils 100 vopooyediov «Katamoh&umon mg eimopiog
oV avBpdroy, tov eyknudtey Koth TG Yeveriog Ehevbepias, MG TopVOYPARing aVMKOY Kat YEVIKGTEpX TG
owovojilg expeTddhevong, mg yeveriotag Lolg Kut apaYT Ote B9U0Ta ToV TphLeay aiGvy. Enioqua IIpakuxd ms
| Boviic, TTepiodoc I Sévodoc B, Suvedpiaon ME. Tetdpm 2 OktoBpiov 2002.

[Eioiynon mg Bovkestpiag tov Zovaomiopod Acnpivag Zvpotopn, eni mg apyris tov vopooyedion «Katanohéumon me
eunopias TV aVBPGTGY, TOV epNGTOY KuTé TG Yever|oas ehevdepius, TS TopvoYpagiag aviAikey Kut YevikdTepa|
m omovopic expierdihevons, mg yeveriioiag Loric kut apoyi ota B5puTa TV TpdZeny AV, Enfonua Ipaxtikd
¢ Bovlsic Tepiodoc I, Svodoc B, Tuvedpiaon ME. Tetgpm) 2 OxtoBpiov 2002,

[Eiofiynon mg ®euvionwic TpotoPovkias, pe ugopwi] mv Katdbeon mpog VPIon Tov VOROGKEdiov Yo my
Katanodéumon mg epmopios oV avepGIGY, TV eyRhuToY KuTd TG Yeverowg Ehevbepiag, TG TopvoYpPaQiag
avihixov kot yeviRGTepo TG oovopKiS expietéhhevanc, TG Yeveriotag LoTic ka1 apoyT] ot 8VaTY ToV Tpdteay]

awtévy (Cvyypuéac: Tidta Tovkovpn) (2002).

OEBPS/image/13968.png
THAEOPATH| TYNOX | AIAAIKTYO | KOINONIKA AIKTYA
Kab) i 20
RSPV ZPON 88% 33% 60% 2%
(ER28)
Kabnpepwij gpiion 5% o o 1%
(EAAAAA)
Teivovy va epmoTedovTaL 0% 5% 2% a1
(EE28)
] . 35%
Teivovy va epmotedovra
21% 31% 6% (rpéror o svporaiii

(EAAAAA)

hipaxa)

OEBPS/image/14561.png
Epémpa: «Tny dvoizn Tov 2010 1 EXAI80 KUTEQUYE GE ESOTEPIKG
Saveiop6 ané To ANT-EEEKT. Eoeig moteete 611 70 MVjiovio mov
TPOEKLYE KAl Tt PETPE TOV UKOAODOTGAY TTAY KVPIES..H»

Ot ATaPUTT|TES JETUpPUBIGELS TPOKEIEVOD VOl AEITOVPY OOV KOADTEpD|

ZHvoro

‘ © 8,1%
o Kpitog Ko owovoyia,
| Avayxoio xaxd mpoxeyévou va arogyern BXAGS m ypeokorio 21,2%
EniLori va avoyistamiots 1 xpion oz papos Tav spyalopvan kol L
508106 Tov KEQUAGiOL
ErdhoyT, mov enéPohav ot SwBVE ayopés ot Papos oS advvaumg| s
yépag
[ALLo 6.0%
nev yvopile Sev anavie 3,1%

100%

OEBPS/image/14416.png
H guoua 1oTopia evég Opades Topgepoviov | Opddesmpoddnons | Kivnuatikés Spacerg Aixtoa dnpésrag

Kowaviod mpopijpatog Tovdrahori MKO Tl
(Blumer, 1971) Epyodorixé eviroers
Avadvon Tov kowovikéy | Zopuetoyi omy avédvon Toppetoxn) oty avédvon
poprnpéray xon SraTineon edwiy o SaTineon v
Sexbuciioev (spyaoiond, - amdoeov. -
aopuhioTG).
Nopupomoinen tav Eowtepud] xon Eotepud] | Mepdi ouppietox omv | Eatepud] vopuponotnon. | Mepu] ooppetoxt v
Kowavikdy mpofinpiray vopuytonofnon vopyonofon v | Tpocguyi cuv ko | epmepoyveusvey om
TpoPAnuday. TpoPAnubIey. yvoun kaMME. Mn | 8npéou vopyomoinon
@copoBemubv BeopoBemuévn tpdcPaon| v mpoPAnudTey.
ovppetoy onig Snpdoieg otov Toh oS totaTIKS
noktniks xut TpocpuYT| o8 Jmyaviops.
efepua) vopyomoinon
(MME). AvEnuévo wipog
oV CUVBKIMOTIROY Kt
epyoBotucdy ehit.

Kiviyronoinen mig dpdons | Knmromomuis Sphoess. | Avéntoén mpaxtdy | Knmpotuds Spéoe. | Ecwtepid kvitonofon.

Anepries, andovpon Spacenv. Mapabpices mg Apson tpdcpacn otov
vrooTipEng oTig emipporig Tov pdceav TohTKO10M IS
woPepvnices mohrriks. aviloya pe) ovppeTori Hnyaviops.
KoY 0paT6TTG 0T
MME. Peneptépua 8pdong
onpavi. Oéuata
wymhod Tpopik Kt
Yoo Tpogik.
| Avapépoaon evés emionpuov | Topperoyn nepopiopévon| Mn Beopobempévn Toppetor omy
078100 Spacms apiBod Opddav. npéoPaon oto nebio enelepyaoio oyediov
Zoppetoyi Ahpadng Tov Snpociov Snudotag ohuaig
GuvBwaMOTIRGY Kt Tohmaby.
epyoBotiy kit
(EMM6Ba).
Epappori evés oyedion Toppetoxd oto otd10
3paons ™ egappoyig avog
oyebiov dpdong.
Apdoeg ya inmijpata
ustavéotevong,

actEyev, anépoy.

OEBPS/image/14577.png
Epampo: «H onpepiviy kpion 0@eileTar Katd kKOpro Adyon: Tlocootd

g g T0VG 1310V, 6TO OTL WG KOWVMVIDL KOTOVAAMDVOVILE TEPIGGOTEPL

ond 660 Topdyovue 327%
TV v0H£T61) TOL EVPO 8,6%
TV TayKOGHIO OTKOVOLIKY) KPioT) 13,5%
E1g TohTikég TV KuPepviicemv ¢ Metamolitevong 32,0%
2 Swghopd 6,8%
270 KOTTAMOTIKO GUGTI O 4,4%
21 owovopég modtucég g EE 0,8%
Aev EEp/Aev amavtd 1,2%

Tbvoro 100%

OEBPS/image/14472.png
EAAHNIKA KEIMENA

KEIMENA EE

TIAAIZIA ATATNQZHZ

TOYIPOBAHMATOX

Kopiapya:
AVOp&TIVE S KOG aTE TOV ATOROV
(xepis nguin diictaon)
Kpanii) amoteheopomsmra

Tovawo-kevipui Tpocéyyion
Awbvig vnoypetroeg
| A1ystepo kopiapya:

Kopiapya:

AnoteheopoTsm o pékovg

Aapdpo T avicdmTe TV PEAoOY
Ot yovawo-kevipuc Tpocéyyion

| A1ystepo kopiapya:

AVOpHTIVE S aTA TOV GTOHOV
(xepis nguin diiotaon)
Kpoi anoteheopatsmra

| A1ystepo kopiapya:

H epappoyi) 1ov 8160vév kavévev/EE
ToémTa TV gihev:

HETUOIMIATIONS S ™G KOWeViag

Yrootipiin g evémag mg
owoyévelg

| Eldooova.:

Tlpootasia mg owoyévelng “Ehheyn yvorong
Eldooova:
‘Eydnpa kot Awaioctvy Eldooova:

H Bio 0 anoxkhivovoa Gopmepipops Ayopé ko1 avIey@VIopog

Ay0pé K01 QVIOYOVISRSS Anpéow vysia

Aoy avicb e TGV @BV Kowavud akAneyyon

H Bio g anoxkhivovoa copmepipopd
TAAIZIA IPOTNQEHE TOY IPOBAHMATOZ

Kopiapya: Kopiapya:

Kpanii) anoteheopomsmra

Tobmta tov pohov

Tobuta tev pohev: covosm Tapéupacn

| A1ystepo kopiapya:

‘EMhewn yvong

Ayopé Kot avIOY@VIoROG

H spappoyi) v S1e0vev kavévev

Anpéoa vysia
‘Eydnua kot Awaiootvy

AVOpOTIVE SIKatbHaTE TOV ATOROV
(yopic Eugul didoTacn)

OEBPS/image/13924.png
Avéiven Anuéoiov Toktruy
(Policy frames)
ExAoy1] GUUTEPIPO .

«Eva mhaiowo dnpéoia
ToATag efvor pric s
5106pewoT TV BEsEDY
avagopd i &va SiBevpia
Swothosns Mg

516yveoNG Kot TPOYVEANS TV
TpoPANNETEY SNubcIag
ToAMTIAS

(Krizsan & Popa, 2008)

Avéiven mepiegopivon
KeEpEveY COUQEVE [E TAdIo
516yveong Kot TpdyveonS
Avéiven mhaiciov oe -
Sopmpuéves cuvevtedtag

Tveots TpéTumo
Tlopadeypotusd poviého
(Hall, 1993)

Kowevid avijpata (Frame
Perspective)

«H avéhvon Tov Thoisiov
(Frame analysis) &e1 anoxtioet
o onpavT 82om oY
pevva g cuAAoyus Sphong
G2 GUVE/EID TV TapUSEYNETOY
GuALoYT|S GUUTEPIPOPG:
K01 TV VEDY KOWGVIDY
rmpétev, ot avtiapo mg
8cwpiag ™S KVITOTOMONC TOV
T6pev (RMT) ko1 g Oempiog
TV 5108 KUCIOV Kol TRV
TOAMTIKGV EURPIGY»

(Cefai, 2001).

«H frame perspective 6meoc
QVORTOGGETaL GTOV ToEd THV

KOWGVIKGY KVIPATOY EoTIdLEL
omv «epyacia
onuac0dsmENg» MV ontota
avolapBdvouy ot otpatebpEvot
TOV KOWOVIKGY KIVIHETOV
(Snow, 2001)

EBvoypaends Tapampions
Svppetoyua) Tapatipnon
Svvevtedles. apnynioces {ong.
focus groups

Avéiven kepEvey
EravahapBavépevn coppetox
e opyavéces

Kowd amodextés onpocies
(shared meanings)

I5zohoywd maxéta (ideological
packages)

(Gamson & Modigliani, 1989)
Suhhoyuds TavtéTTES

(Hunt, Benford & Snow, 1995),
Master frames (Benford)

Avéiivon entoveVIaRdY
pnvopdtev (Media frames)
Avéivon Tpéchnung
(Audience frames)

«H mharsioon sivorn sxioyr
OPIGHEVGY TAEDPGY Lo
VTANTTS TpOy O TS T T
o1 avade tovs oe
TpoELapyOvTa pEP V6

MO VOVIEKOD KEWEVOD KOTE
PO (OTE VO TpowBEiTat vag
1B10TEpog OPIGHSS TOL
TpopApatos. ol
epunveies, 6w
a1/ 1) cvotdoss Suysipions
Tov».

(Entman, 1993)

eipapa (Iyengar) yio m
Siepetvion TeV TACGiOV
TPOSANYMS

Avéiivon ToAToS kat
pvTiood Aéyov.

Avéiven Thoisiov oe -
Sopmpéves cuvevteies
Kupiapyo vénua (dominant
meaning)

(Fiske, 1987).

Opiop6s ™S KuTEoTHeNG
arnonés, afohoyuds kot

SuyepoTices eppmveies
Syfpota avtiinyns

OEBPS/image/14591.png
Tp Groc ypovikés OepaTires
oKk

ID.icw S1apopeacns

hwaicia 1dyvacns

hwicia TpéYVeGIS

Hyspovixés / Kupiapyos
néhog -

KoBepvirucoi gopsis -

Kopiapya /
“mains tream" MME

Tpotogavés TpoPAnua.
Kpiom6tepo petomodusvnid
npopAnpa.

H wpion g sdvuc) vnéBeon /
To pvuévio ag sBviki
avaykad T,

Evboveg Gevav.

Evbveg opddov
GongEpOVIOY.

Evbveg ouvdwalioty.
Maiow cvkhoyuig svoxris.

H wpion g svxaipia /
AwpBpoticss alhayés.
Avoykadmre pépov /
Xpeoxomia 1| compia.

Tsppepararos/
Evarhaxrikés mohog

- AvamolrsoTiKoi Gopeis
- Néo juvriaxé Toio.
AveZapmim
snnocroypagio.

H xpion aviupochrevong.
H xpion eivar cvotnuiai,
o], S1e0vijG.

H 6ebpnon mg kpiong og
5160v05g CVOTUIKOD
poBAiinatog, og Sopwod
poBhijpatog Tov
kamtoadopos oV 08nyei oe
kpion Tig Snpokpaties Kot oe
avepomoT] Kpion.

H xpion Anpoxpario.
Aviidnpokpatké mTa.

Ot atiss Ppioxoviai oto

3180 vonomuEvo owovopIKS
cbompa.

Owovoju xpeoxomia pete
ané ypévia Mwémrag.
HO i ypeoonia tov
rowkob GvoTHpaTOS.
Eyxépio paxpoxpévia 6adpsd
rohws coomua, TOV
exuETal A eGTKE T0 had Tpog
$9ehog TV SEBVGY
Bavestérv.

|Apovioi sZonhiopod,
Ohvpmaxoi Ayves,
gopoanadiayés, Mynpuévio.

Avodiapdpoon-
Eravodanpaypdtevon tov
xpEovs:

Enyujcovon o0 xpévov
amomAnpeui, Zapnhoi
1601 Kt KoBpepa TOV
xpEovs.

Optopsg Tov XPEOVS G
amexBovs, cootaon
enwpomiis hoyioTod
ehéyyov.

Awxdixnon mokepuidv
amolnmbosey.

Apson Snpoxpatia.
Ayoviotua Siexdimon.

Tpochijysis Tov mohtav
i@ T kpion (ATTuch)

AvOpomotuc kpion:
D80, avepyia,
B a6 won Protkos
enuéSov.

TovBstkoi Seiktes oy
mpécANyM ™S KpioTS:
01KOVO K0T, KOWEVIKOT,
moAmol, afiokot.

Sohhoyud svox.
Tokwnés evBbves v
KoppdTeV Mg
Metamohitsvons.
Yinepedvuc S1éiotaon mg
Kpiomg.

Aviperdmon kpiong ané
oG moAtes.
Aviperdmon kpiong ané
v kopépvnon.

OEBPS/image/13975.png
Muvriaxés Aoyiés

~

Tapoxs népav xat theisiov

—

Anpéow
Enaryehpanicés Oeuatohorio Emppor) o xowi yvéopm TlpoBhijpata
ot opyavacwis | > MME Anpéoie
povrives > Eripnon noAwwg
—

e

ot eluprioes

—

Avédeitn véov Spbviay

—

Edud Pépog i ptoov Eeyopotd.
Tykespaon/Ténog/ Awdixrwo

OEBPS/image/13932.png
IThoiow wodvvapia
IThoiow vreprovicpod

Kopio Thaicw
(master frames)

X

WA

X
Mhoiow Tovtdmras

TMoicw adwiog

X
e MEPUITGOES EKIOKTGY
YeyovéToy o1
dnuoctoypaeot
cuykatahéyovia petads
OV «opuhY
TPOGHIOPITTHOVY TV
TpophnuaTKGy
KoTaoTGoEGY (primary
framers)

(B1. Kegéikawo 8)

X

Tepurtoaoioloyud /
Oeuani) whawoioon

WK KR

OEBPS/image/14543.png
Hpepopuvia/

AT06TUGPATA TGV PETOPTES

Iepapymon

24/01 Kpoovl.: «To ypnponotipio £yve nayidan.

v tétapm Oéon [Pendprep: H xowavia tov ITopyov Hhelug 04oTIOE 0td TV TANpogopia TG avioktoviag 100

700 Setion 515000V} TOV VITOKATEGTRATOG Tov TToPYOv. £T0 YPAIpa OV GMjVBVVE GTI) PITET TOV
Enyei T YT TG GVToKTOViNG Tov: «Asv sinat Khépg. Aev vmékheyo AepTé a6 Ty
Tpémela. Aev mpoomaNGa Ve expetalevid tov dhhov. Einat kot ey éva B6pa T00
xpnpoTiompiov. [Evog mohimg pihé] «Eivat kot avtég Eva BHpa Tov pnpoTioTpiony

25/01 | Kp60v2.: «H xopugr] Tov Tay6Bovvovs.

Smy mpém Bon

Pen6 prep: Ot cuvémeisg TG uvexilopavIg TGOS Tov dsikm oo XpnpomcTipo ABnvéy
pochappavovy S1oTioes 710vooToPadag. ETHEpa, aKOHa fvag HKpOS STEVEUTG oL
GUHE®VA pE IMYES £00€ Ta LepTé TOL 0T0 XPIHOTICTHPIO TPOCTENTE Vo GUTOKTOVT|TEL
Tn i1 oty otov ITopyo To mpoPATiiaTe TapapEvoLY Kat ot KaTayyehsiss CLETKG NE TOV
ievBover g tpémelag aviavovia[..]

25/01
Smv Sevtepn 0o

Kp6ovl.: «E10 Bopé tov Xpnuanompiovs.

Pen6 prep: Evag matépag §90 10816V 0w GOUPGVA ie TATPOPOpiE; £Xacs T AepTd 100 GTo
XpnpomoTipto mpoonddnoe va Péke téhog om Lo tov. [..] Tdpa sivar oo vosoxopsio oe
kpioyin KuTGoTacT. Oneg Aéve ot ysitoves, axdpa kat av avtd dev éxet emPePoindel, o
Gv8pemog fitav anehmopévog edatiag TV anehady oto Xpnpanotipro. [o yeitovag: «
Exace évo peyého mood ypnuérev xu anehriome.

26/01
S evtepn O¢om

Pendptep : On dexaéta pijves mg Ttk ong Tov Xpnpamompiov mpokdheoay Tohkés
owoyevewks taydiss Taviod omy EAAESa. Avtoi mov yvepilovy my katdotacn Aéve 6T
o 1 7povid B sivat Biaitepa kPO KABGS 01 OIKOYEVEIKOT TPOVTOLOYHLOF HEBGVOVTaL
To 6veypo &yive spréh g Kot mpoxGikeoe peyéha TpoPhiipata oy ayopé. O apBRéS TOV
epyacio héye g peiwong mg &imong peéOnKs oto 30%.

27/01
Smy mpém Bon

Kpbovi.: «H xopoeii 100 nay6Bovvour, «Oco mepiocbiepo mépTeL 0 Xpnuanotipio, 1660
nepoc6TEpo aVidvearn ayavaxmony.

Pen6 prep: Ot pikpoi enevdutés mov Exacay T Leptd Tovg oTo XpuaToTipio fa amevdvooy
katayyehiss. o Hpardhew évog véog enyeipnpatios nédave Gotepa and éva sykepakicd
ene106310. EQTacs GTY GKpI TOV YKPEROD NV HTOPOVTNG Ve TATpGGEL Tl ypén Tov
enévduoe oto xpnpaToTipio [...]. O véog snyspnpuatiag sivor pia TepintTooN NETOLH TV
oAV o Bpédniay oF 08185080 OE GUVELEIL TOV OWOVORIKGY avoypaTey. H ttéon tov
Xpnpomiompiov petaoyuanios Ta 6vepa ot sgiihTes. Eva cuviatiotyog autoktévIe 6Tav

o otKoVO KA PP ETEGAV ETGVE TOV.

OEBPS/image/13958.png
THAEOPAZH

AIAAIKTYO

Levuoi Xpiion

‘ohruai Xpiion

Levuai Xpiion

« T xadnpepwes

«A76 0 GUvOLID Yp6VO TOV
‘Tapaxohoveite mAedpacn

Ko m660 amd
aVToV 10 YP6VO

60 Gugva ypnCHoTOEiTE

600 pove TEMALOPAON | Ty caBmpusprves moom Gpar > 0 Sudixmwo T
oovohud Tic kadnpepg, moon dpa ‘Govohmat SwBatete Lobebete nhexTpovid TaxuBpopeio -
. | Brémere swnoe: 0 eropmes swpdtoviag v e "
Tapaxorovdsize " sonpspida < oT0 o | o Govked- T2
econony Yio Y oI KoL T Y oA Kot oo aion,
™ > enapoT T ERIe— -
Kabo- Kabo- KaBo- Kabo- Mn | Roupia | Kaoe
EKE <n >05h [0sh-ln >05h [05h-1h >05h |mpoopa-| ok "
rov Rov Aov Rov | wpion | nepa
Badsa 28 368 | 146 | 271 | 313 | &35 7 28 | 192 | 38 | 139 | 127 | 42
2002 [Mzooc 6
[Mésos opoc | 5 g 216 56 202 | 404 | 285 | 314 | 277 153 | 606 | 462 | 166 | 136
(Evpdmn)
Badsa 18 | 41 | 136 | 308 | 338 | 637 | 144 | 130 | 193 | 507 | 663 14 55
2004 [Meooc opog
° 3 252 68 | 317 | 381 | 318 | 280 | 263 15 505 | 406 | 203 | 159
Eopin) .l
Badsa 34 | 201 | 251 | 365 | 253 | 601 | 165 | 147 | 241 | 514 | 447 | 165 | 182
2008 [Mzooc 6
Méoos opoc | 56 247 89 333 | 354 | 364 | 287 | 235 171 60 372 | 137 28
|(Evpdmn)
Badsa 3 327 | 173 | 282 | 308 | 665 | 134 | 143 20 466 | 268 | 286 | 261
2011 Meoos Spoc | 539 | 397 890 | 362 | 358 | 383 | 305 | 216 | 177 | 66 [267 | 106 | 405
Eoponn)

OEBPS/image/14387.png
Tomohoyia TeN/Ze%)| Iavovaplog | DePpoviplog | Maptiog Ampiiog Tivoho

N 17 4 6 27
Emkapérnra D

Yooy 63.0% 14,8% 222% 100,0%

konyyopia

N 8 17 33 9 67
Karnyopixa 5

Yoomy 11,9% 25,4% 493% 13.4% 100,0%

konyyopia

N 13 25 34 12 84
Ebvix D

Yooy 15,5% 20.8% 40,5% 14.2% 100,0%

konyyopia

N 27 25) 13 104
Mepgeperaxa [

Yoomy 26,0% 24,0% 37,5% 12,5% 100,0%

konyyopia

N 65 71 112 34 282

Eovoro
% o 23,0% 2529% 39,70 12,1% 100,00

xaripyopia

OEBPS/image/14493.png
Xpnpotictijplo N
Boms kavakt 16
Anpoéowo Kavért 9
E)etbepog Tomog 49
Kabnuepwii 5
Ta Néa 21
To Brijpa 6
E)evbepotunia 31
Eovog 18
Zovoko 155

OEBPS/image/Image496_fmt.jpeg
EM\nvika Akadnpaika HAekrpovika
Zuyypappara kat BonBhpara
www.kallipos.gr

