


Ανάλυση Πολιτικού Λόγου

Ενότητα 6η: Η θεωρία του λόγου των Laclau και Mouffe

Γιάννης Σταυρακάκης, Καθηγητής
Τμήμα Πολιτικών Επιστημών ΑΠΘ


Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο


ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ & ΘΡΗΣΚΕΥΜΑΤΩΝ, ΠΟΛΙΤΙΣΜΟΥ & ΑΘΛΗΤΙΣΜΟΥ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης


Άδειες Χρήσης

- Το παρόν εκπαιδευτικό υλικό υπόκειται σε άδειες χρήσης Creative Commons.
- Για εκπαιδευτικό υλικό, όπως εικόνες, που υπόκειται σε άλλου τύπου άδειας χρήσης, η άδεια χρήσης αναφέρεται ρητώς.


Χρηματοδότηση

- Το παρόν εκπαιδευτικό υλικό έχει αναπτυχθεί στα πλαίσια του εκπαιδευτικού έργου του διδάσκοντα.
- Το έργο «Ανοικτά Ακαδημαϊκά Μαθήματα στο Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης» έχει χρηματοδοτήσει μόνο την αναδιαμόρφωση του εκπαιδευτικού υλικού.
- Το έργο υλοποιείται στο πλαίσιο του Επιχειρησιακού Προγράμματος «Εκπαίδευση και Δια Βίου Μάθηση» και συγχρηματοδοτείται από την Ευρωπαϊκή Ένωση (Ευρωπαϊκό Κοινωνικό Ταμείο) και από εθνικούς πόρους.


Περιεχόμενα ενότητας

1. Η «σχολή του Έσεξ».
2. Η κρίση του αναγωγισμού.
3. Η λογική της συνάρθρωσης.
4. Βασική ορολογία της θεωρίας του λόγου.


Σκοποί ενότητας

- Η παρουσίαση των θεωρητικών προϋποθέσεων της ανάπτυξης της θεωρίας του λόγου.
- Η εξοικείωση με τη βασική ορολογία της θεωρίας του λόγου.


Η Σχολή του Έσεξ

- Ο Ερνέστο Λακλάου [Ernesto Laclau] και η Σαντάλ Μουφ [Chantal Mouffe] είναι γνωστοί ως ιδρυτές ενός προγράμματος –ερευνητικού, θεωρητικού και αναλυτικού– το οποίο ονομάζουμε «Θεωρία του λόγου» [discourse theory] ή «Σχολή του Έσεξ». Ο χαρακτηρισμός αυτός προκύπτει από το γεγονός της μακράς διδακτικής θητείας του Λακλάου στο Πανεπιστήμιο του Έσεξ, όπου ίδρυσε ένα μεταπτυχιακό και διδακτορικό πρόγραμμα σπουδών, στο οποίο αναπτύχθηκε και εδραιώθηκε η συγκεκριμένη προσέγγιση, που μετέπειτα γνώρισε παγκόσμια διάδοση.
- Οι Λακλάου και Μουφ ξεκινούν να παρεμβαίνουν στην ακαδημαϊκή συζήτηση κατά τη δεκαετία του '70. Ο Λακλάου, που καταγόταν από την Αργεντινή, καταφεύγει από ένα σημείο και μετά στην Αγγλία, αρχικά στην Οξφόρδη και έπειτα στο Έσεξ, όπου ξεκινά το θεωρητικό του έργο. Η Μουφ είναι λίγο νεότερη. Οι δρόμοι τους συγκλίνουν το 1985 όταν γράφουν το βιβλίο τους «Ηγεμονία και Σοσιαλιστική Στρατηγική», που γίνεται ιδιαίτερα γνωστό και θεωρείται το αφετηριακό κείμενο αυτής της προσέγγισης. Ο Λακλάου απεβίωσε στις 13/4/2014.
- Η θεωρία του λόγου αποτελεί καινοτόμα προσέγγιση που εντάσσεται σε ευρύτερα ρεύματα, όπως ο μετα-στρουκτουραλισμός και ο μετα-μαρξισμός. Η θεωρία αξιοποιεί σύγχρονες και παλαιότερες θεωρίες, από τη σημειολογία του Σωσύρ [Ferdinand de Saussure] και τη θεωρία της ηγεμονίας στον Γκράμσι [Antonio Gramsci], μέχρι την ψυχανάλυση του Λακάν [Jacques Lacan], το έργο του Φουκώ [Michel Foucault] και τις θεωρίες αποδόμησης [Jacques Derrida].


Γιατί μετα-μαρξισμός; Τα όρια του «αναγωγισμού»

- Η λογική του ταξικού αναγωγισμού υπήρξε κυρίαρχη στην μαρξιστική παράδοση, από την οποία προέρχονται ο Λακλάου και η Μουφ. Η λογική αυτή πρεσβεύει ότι όλα τα κοινωνικά και πολιτικά ζητήματα και άρα οι ιδεολογικές ταυτίσεις, οι πολιτικές επιλογές και η συμπεριφορά μας, ανάγονται σε «τελική ανάλυση» στην θέση που μας αποδίδεται «αντικειμενικά» στο πλαίσιο της εκάστοτε ταξικής διαστρωμάτωσης και πάλης, η οποία καθορίζει συνεκτικά την ταυτότητά μας.
- Η λογική αυτή παρουσίαζε πολλά προβλήματα, καθώς οι ταυτότητες των ανθρώπων αποδεικνύονται περισσότερο πολύπλοκες από όσο η απλούστευση αυτή προδικάζει. Ο Κωνσταντίνος Τσουκαλάς μιλά πχ για την *πολυσθένεια* των ταυτοτήτων: δεν μπορεί να εννοήσει κανείς όλες τις εκδηλώσεις μιας ταυτότητας μένοντας στον καθορισμό της από ένα προδιαγεγραμμένο σημείο. Υπάρχουν πάντα στοιχεία αντιφατικά, που δεν υπακούν σε μια κοινή ντετερμινιστική λογική. Πχ πώς θα μπορούσε να καθορίζει η ταξική μου ένταξη – με τρόπο άμεσο και αδιαμεσολάβητο, σχεδόν φυσικό – την οικογενειακή μου συμπεριφορά, την σεξουαλική μου ηθική, τις ποδοσφαιρικές μου προτιμήσεις, το επαγγελματικό μου ήθος, τις καλλιτεχνικές μου επιλογές; Κάθε ταυτότητα συναρθώνει και ενσωματώνει στοιχεία που δεν προκύπτουν από κάποιον μόνοπλευρο και δεδομένο ταξικό καθορισμό. Εξάλλου, ακόμα και όταν υπάρχει, ο καθορισμός αυτός δεν είναι πάντοτε συνειδητός και άρα δεν παράγει τα αναμενόμενα από τη θεωρία αποτελέσματα.


Γιατί μετα-μαρξισμός; Τα όρια του «αναγωγισμού» (2)

- Άμεση συνέπεια αυτής της σύλληψης των ταυτοτήτων αποτελεί το γεγονός ότι η ενότητα του υποκειμένου (ατομικού ή συλλογικού) δεν αναγνωρίζεται πια ως το αναγκαίο προϊόν του ταξικού καθορισμού, παρά μόνο ως το αποτέλεσμα μιας πολιτικής συγκρότησης που συναρθρώνει ανόμοια και συχνά αντιφατικά στοιχεία σε μια προσωρινή και ασταθή σύνθεση. Έτσι, δεν έχει νόημα κάποιος να θεωρεί την εργατική τάξη ως ένα ενιαίο, συμπαγές υποκείμενο με προδιαγεγραμμένη συμπεριφορά. Έχει προαναφερθεί ένα παράδειγμα κρίσης αυτής της λογικής: στον Α΄ ΠΠ οι εργάτες πολέμησαν ενάντια σε αυτά που τα κομμουνιστικά κόμματα εκλάμβαναν ως «αντικειμενικά» συμφέροντα: η εθνική ταυτότητα υπερίσχυσε της ταξικής.


Από την αναγωγή στη συνάρθρωση

- Ακριβώς επειδή οι άνθρωποι αποτελούν σύνθετες οντότητες, δεν υπάρχει κάποια από τα πριν δεδομένη συνοχή στις ταυτότητές τους. Δεν είναι ευθύς ο δεσμός ανάμεσα σε αυτό που κανείς λέει ή σε αυτό που νομίζει ότι είναι, ακόμα περισσότερο ανάμεσα στη θέση που του αποδίδεται «αντικειμενικά» στο πλαίσιο ενός ταξικού αστερισμού, και σε αυτό που κάνει. Υπάρχει απόσταση ανάμεσα σε αυτά.
- Η πρώτη και βασική ιδέα του Λακλάου και της Μουφ είναι ότι δεν μπορούμε να κατανοήσουμε τον τρόπο με τον οποίο λειτουργεί ο σχηματισμός ταυτότητας ή η συγκρότηση του λόγου αν μείνουμε σε μια «λογική αναγωγής». Στη θέση αυτής της λογικής προτείνουν τη «λογική της συνάρθρωσης». Δεν πρέπει να ξεκινάμε από μια δεδομένη ιδέα που θεωρούμε ότι καθορίζει μια ταυτότητα ή κάποιον λόγο, αντιθέτως πρέπει κάθε φορά να εξετάζουμε τι ακριβώς συμπεριλαμβάνει αυτός ο λόγος ή τι ακριβώς ενέχει αυτή η ταυτότητα. Αυτά που συναντούμε είναι πιθανότερο να υπακούν σε μια λογική ενδεχομενικής και ιστορικής συνάρθρωσης παρά σε μια λογική αναγκαίας αναγωγής.


Αναγωγή και συνάρθρωση

Αναγωγή

- Προϋποθέτει ένα είδος νομοτέλειας.
- Μια συγκεκριμένη ουσία καθορίζει μια ταυτότητα ή έναν λόγο κατ' ανάγκην, επηρεάζει και εξηγεί όλα τα επιμέρους συστατικά του.
- Παραδείγματα (τάξη, έθνος κτλ.).

Συνάρθρωση

- Σημαδεύεται από την ενδεχομενικότητα.
- «Η ειδική μορφή που παίρνει ένα σύστημα σχέσεων μεταξύ ετερογενών στοιχείων».
- Δίνει βάρος σε ιστορικές διαδικασίες με ανοιχτή έκβαση.


ΑΡΙΣΤΟΤΕΛΕΙΟ
ΠΑΝΕΠΙΣΤΗΜΙΟ
ΘΕΣΣΑΛΟΝΙΚΗΣ

Βασική ορολογία

1. Συνάρθρωση και λόγος

«Θα αποκαλούμε συνάρθρωση κάθε πρακτική που καθιερώνει μια τέτοια σχέση ανάμεσα σε ορισμένα στοιχεία, ώστε να μεταβάλλεται η ταυτότητα τους ως αποτέλεσμα της συναρθρωτικής πρακτικής. Τη δομημένη ολότητα που προκύπτει από τη συναρθρωτική πρακτική θα την ονομάζουμε λόγο. Τις διαφορετικές θέσεις, στο βαθμό που εμφανίζονται συναρθρωμένες σε ένα λόγο, θα τις αποκαλούμε στιγμές. Αντιθέτως θα αποκαλούμε στοιχείο κάθε διαφορά που δεν συναρθρώνεται στο λόγο» (Laclau & Mouffe, 1985: 105).


2. Στοιχεία και στιγμές

Ο τρόπος με τον οποίο μπορούμε να προσεγγίσουμε και να αναλύσουμε έναν λόγο, σύμφωνα με τον Λακλάου και την Μουφ, είναι ο εξής :

- **Στιγμές:** Όταν πχ διαβάζουμε το μανιφέστο ενός κόμματος, το πρώτο που συναντούμε είναι μια σειρά πολιτικών θέσεων, μια αλυσίδα διακριτών σημαινόντων. Τα σημαίνοντα αυτά τα ονομάζουν «στιγμές» του λόγου. Για παράδειγμα, σε έναν αριστερό λόγο, είναι πολύ πιθανό να συναντήσουμε στιγμές όπως η ισότητα, η δημοκρατία, η δικαιοσύνη, κτλ. Οι στιγμές είναι, επομένως, τα σημαίνοντα που συναντούμε συναρθρωμένα σε έναν συγκεκριμένο λόγο.
- **Στοιχεία:** Άλλες ιδέες και πολιτικές μπορεί να βρίσκονται έξω από τον υπό εξέταση λόγο. Πχ σε έναν αριστερό λόγο δεν έχει μάλλον θέση το σημαίνον «ιδιωτικοποίηση», τοποθετείται έξω από τη συνάρθρωση του λόγου αυτού. Κάθε σημαίνον που βρίσκεται έξω από τον λόγο ονομάζεται «στοιχείο». Ο διαχωρισμός αυτός δεν είναι ποτέ απόλυτος γιατί οι ιδέες εξελίσσονται, υπάρχει ρευστότητα στην κίνησή τους. Έτσι, στην πορεία του χρόνου κάποιες στιγμές ενός λόγου είναι δυνατόν να εκπέσουν σε εξωτερικά στοιχεία, ενώ άλλα εξωτερικά στοιχεία να ενσωματωθούν στον λόγο και να γίνουν στιγμές του. Το πεδίο που βρίσκεται έξω από τον λόγο που εξετάζουμε, το ρεζερβουάρ σημαινόντων που τον περιβάλλει, το ονομάζουν «πεδίο ρηματικότητας».
- **Μετέωρα σημαίνοντα:** Τα στοιχεία που είναι διεκδικούμενα από πολλούς λόγους. Πχ τόσο ένας αριστερός λόγος όσο και ένας δεξιός μπορεί να διεκδικούν ταυτόχρονα το σημαίνον «δημοκρατία», στο οποίο αποδίδουν διαφορετικές σημασίες.

Με αυτή τη μεθοδολογία και ορολογία αναλύεται με μεγαλύτερη ακρίβεια ένας λόγος: εντοπίζονται οι στιγμές - τα σημαίνοντα που απαρτίζουν την εσωτερική διάρθρωση ενός λόγου - , τα στοιχεία, όπως και το τι συμβαίνει με τα σημαίνοντα τα οποία διεκδικούν πολλοί λόγοι και γίνονται αντικείμενα του πολιτικού ανταγωνισμού.


3. Λόγος και «κομβικά σημεία»

- Ως λόγος, επομένως, νοείται κάθε καθορισμός/καθήλωση του νοήματος σε ένα ιδιαίτερο πεδίο, κάθε (μερικώς) παγιωμένη συνάρθρωση σημαίνοντων (στιγμών). Η διαμόρφωση αυτή κάθε λόγου γίνεται με τη μερική καθήλωση του νοήματός του γύρω από ορισμένα «κομβικά σημεία». Τα κομβικά σημεία είναι προνομιακά σημαίνοντα, με επίκεντρο τα οποία διαρθρώνονται τα υπόλοιπα σημαίνοντα, οι στιγμές ενός λόγου. Ο ρόλος τους, αν και ενδεχομενικός και ιστορικά επικαθορισμένος, προσδίδει προσωρινή σταθερότητα στη συνάρθρωση του λόγου. Ο ρόλος του κομβικού σημείου είναι αυστηρά δομικός και δεν προκύπτει από καμία αναγκαιότητα, ωστόσο, μετά την παγίωση ενός λόγου, λειτουργεί δεσμευτικά (ίσως και μυθικά) για τα υποκείμενα που ταυτίζονται μαζί του. «Αυθαιρεσία», «πλαστικότητα» και «δεσμευτικότητα» αποτελούν δύο πλευρές του ίδιου νομίσματος.
- Παραδείγματα: Ένα σύνηθες κομβικό σημείο πολιτικών λόγων είναι η «δημοκρατία», ενώ το «έθνος» αποτελεί συνήθως το κομβικό σημείο διάφορων εθνικών/εθνικιστικών λόγων, ο «λαός» του λαϊκισμού, κτλ.
- Η ιδιαιτερότητα του κομβικού σημείου ενός λόγου, του προσδίδει συνοχή και τον διαφοροποιεί από άλλους λόγους, που συναρθρώνονται γύρω από άλλα κομβικά σημεία. Η ταυτότητα προϋποθέτει τη διαφορά.


4. Συνάρθρωση και κομβικά σημεία

- Η «πρακτική της συνάρθρωσης, επομένως, συνίσταται στην κατασκευή κομβικών σημείων που καθλώνουν μερικώς το νόημα» (Laclau & Mouffe, 1985: 113).
- Παράδειγμα του Σλάβοϊ Ζίζεκ [Slavoj Zizek]: σε έναν κομμουνιστικό ιδεολογικό λόγο μια σειρά από προϋπάρχοντα (μετέωρα) σημαίνοντα (δημοκρατία, κράτος, ελευθερία) αποκτούν ένα συγκεκριμένο, καινούργιο νόημα μετά τη συνάρθρωσή τους γύρω από το κύριο σημαίνον, το κομβικό σημείο του λόγου, τον «κομμουνισμό». Μέσα από την παρέμβασή του κύριου σημαίνοντος, τα στοιχεία μετασχηματίζονται σε εσωτερικές στιγμές του λόγου, πράγμα που βρίσκει εφαρμογή σε πολλές διαστάσεις του: «στη δημοκρατία (η αποκαλούμενη 'πραγματική δημοκρατία' αντιδιαστέλλεται προς την 'αστική τυπική δημοκρατία' ως νομική μορφή της εκμετάλλευσης), στον φεμινισμό (η εκμετάλλευση των γυναικών θεωρείται αποτέλεσμα του ταξικά εξαρτημένου καταμερισμού της εργασίας), στην οικολογία (η καταστροφή των φυσικών πόρων εκλαμβάνεται ως λογική συνέπεια της προσανατολισμένης προς το κέρδος καπιταλιστικής παραγωγής), στο κίνημα ειρήνης (ως κύριος κίνδυνος για την ειρήνη καταγγέλεται ο τυχοδιωκτικός καπιταλισμός) και ούτω καθεξής» (Zizek, 2006: 154).


5. Γιατί μετα-στρουκτουραλισμός; Νόημα, λόγος, σημασία

- Κάθε λόγος συνεπάγεται μια περιστολή του πεδίου των δυνατοτήτων. Αποτελεί προσπάθεια ανάσχεσης του «γλιστρήματος», της «ολίσθησης» των σημαινόντων, με σκοπό τη δημιουργία ενός ενοποιημένου συστήματος νοήματος. Το σύνολο των δυνατοτήτων που αποκλείονται από τον λόγο αποτελούν αυτό που ο Λακλάου και η Μουφ ονομάζουν «πεδίο της ρηματικότητας». Το πεδίο της ρηματικότητας είναι μια δεξαμενή, όπου εναποτίθεται το «πλεόνασμα νοήματος» που παράγεται από κάθε συναρθρωτική πρακτική – δηλαδή οι σημασίες που έχει ή είχε κάθε σημαίνον σε άλλους λόγους, και τις οποίες σημασίες αποκλείει ο συγκεκριμένος λόγος, έτσι ώστε να δημιουργήσει τη δική του ενότητα νοήματος. Ένας λόγος διαμορφώνεται πάντα σε σχέση με εκείνο που αποκλείει, δηλαδή σε σχέση με το πεδίο της ρηματικότητάς του. Ακριβώς επειδή οι λόγοι συγκροτούνται πάντοτε σε σχέση με ένα έξωθεν, διατρέχουν πάντα τον κίνδυνο να υπονομευθούν, η νοηματική τους ενότητα κινδυνεύει να διασαλευθεί από άλλους τρόπους καθορισμού της σημασίας.
- Οι λόγοι επιχειρούν να μετατρέψουν τα στοιχεία σε στιγμές περιορίζοντας τη πολυσημία τους και αποδίδοντας τους ένα καθορισμένο νόημα. Για να χρησιμοποιήσουμε έναν όρο από τη θεωρία των Λακλάου και Μουφ, ο λόγος δημιουργεί ένα «κλείσιμο», βάζοντας προσωρινά τέλος στις διακυμάνσεις του νοήματος των σημαινόντων. Το κλείσιμο όμως δεν είναι ποτέ οριστικό. «Η μετάβαση από τα στοιχεία στις στιγμές δεν ολοκληρώνεται ποτέ» (Laclau & Mouffe, 1985: 110). Ο λόγος δεν μπορεί ποτέ να σταθεροποιηθεί σε τέτοιο βαθμό, ώστε να είναι πλέον αδύνατο να υπονομευθεί και να αλλοιωθεί από την πολλαπλότητα των σημασιών που διακινούνται στο πεδίο της ρηματικότητας. Η δομή του λόγου είναι δομή ανοιχτή, θέση που διαφοροποιεί το εγχείρημα των Λακλάου και Μουφ από τον κλασικό στρουκτουραλισμό.


6. Ανταγωνισμός και ηγεμονία

- Η κοινωνία είναι το πάντοτε ημιτελές προϊόν των ρηματικών κατασκευών. Το κοινωνικό είναι ένα πεδίο αναπόδραστα ανταγωνιστικό, το οποίο προσπαθούν να ηγεμονεύσουν διαφορετικοί λόγοι, διαφορετικές συναρθρώσεις, καθώς δεν υπάρχει κάποια *a priori* «αντικειμενική» αλήθεια: η «ιδέα της αλήθειας έξω από κάθε πλαίσιο είναι απλώς ανόητη», χωρίς νόημα. Άρα η κοινωνική ολότητα (που ποτέ δεν είναι κλειστή ολότητα) καθορίζεται περισσότερο από το πολιτικό και όχι από τη μαρξιστική βάση (την παραγωγή και την οικονομία).
- Ο ανταγωνισμός των λόγων καθίσταται καταστατικός, σύμφυτος του κοινωνικού, και ηγεμονία ονομάζεται πλέον κάθε προσωρινή (μυθική) καθήλωση του νοήματος εντός ενός ανταγωνιστικού πεδίου που κερδίζει τη συναίνεση των δεκτών της, εξασφαλίζοντας την κυριαρχία ενός λόγου απέναντι σε άλλους. Πρόκειται για μια ριζική τροποποίησης της γκραμσιανής θεωρίας της ηγεμονίας μέσω της σύνδεσής της με την σωσυριανή διαλεκτική αυθαιρεσίας/δεσμευτικότητας και την σημειολογική παράδοση.


7. Η εξάρθρωση

- Σε επόμενα έργα του («Για την Επανάσταση της εποχής μας»), ο Λακλάου προσπάθησε να συμπληρώσει το εννοιολογικό οπλοστάσιο, την εργαλειοθήκη που είχε προτείνει, με τη βασική προσθήκη της έννοιας της «εξάρθρωσης»: όπως ακριβώς σχηματίζεται ένας λόγος μέσα στο χρόνο, μπορεί και να αρχίσει να αποδιαρθρώνεται, να αποσαρθρώνεται, να εξαθρώνεται, δηλαδή να διαλύεται. Η στιγμή της εξάρθρωσης είναι η στιγμή της διάλυσης μιας συναρθρωτικής κατασκευής. Καθώς το ενδεχόμενο αυτό είναι οντολογικά απαραμείωτο, ο Λακλάου φτάνει στο σημείο να υποστηρίξει ότι κάθε λόγος είναι πάντοτε ήδη εξαρθρωμένος, δεν υπάρχει δηλαδή λόγος που να εξαιρείται από την προοπτική της εξάρθρωσης. Εκείνο που προσδίδει συνοχή, βάθος και διάρκεια σε έναν λόγο είναι ότι καλύπτει αποτελεσματικά τις ατέλειές του.
- Η εξάρθρωση όμως έχει διττό χαρακτήρα: Αν από τη μία μεριά εξαρθώνει ταυτότητες και αναπαραστάσεις, αν διαλύει λόγους, από την άλλη, δημιουργώντας μια έλλειψη στο επίπεδο του νοήματος, προκαλεί την ανάγκη για τη συνάρθρωση νέων λόγων που επιχειρούν να μπαλώσουν τα πράγματα (Laclau, 1997).


Θεωρητικές και αναλυτικές συνέπειες

- Η θεωρία του λόγου προσπαθεί να συλλάβει τους πολιτικούς όρους του παιχνιδιού μέσω του οποίου συναρθρώνεται και ανασυναρθρώνεται το κοινωνικό νόημα των ταυτοτήτων και της πραγματικότητάς μας εντός ενός ανταγωνιστικού και πάντοτε ατελούς ρηματικού πλαισίου. Οδηγεί σε μια νέα συναίσθηση της ιστορικότητας μέσα από την σύνθετη εννοιολογική χαρτογράφηση της διαλεκτικής: συνάρθρωση – εξάρθρωση – νέα συνάρθρωση.
- Το «παιχνίδι» αυτό δεν οδηγεί σε κάποιο τέλος, δεν υπάρχει κάποια προδιαγεγραμμένη κινητήριος δύναμη της ιστορίας, παρά μόνο η ενδεχομενική δυναμική της διαλεκτικής εξάρθρωσης/συνάρθρωσης.
- Η σύλληψη αυτής της διαδικασίας και της καταστατικής ατέλειας που χαρακτηρίζει κάθε ιδεολογία ή λόγο συνιστά και την προϋπόθεση της ελευθερίας από τους απόλυτους δομικούς καθορισμούς του παρελθόντος.
- Άλλωστε ο στόχος των Λακλάου και Μουφ δεν είναι να μηδενίσουν ή να καταδικάσουν τις μέχρι τώρα μορφές χειραφετητικής πολιτικής, αλλά να κατανοήσουν την πολυπλοκότητα των κοινωνικών αγώνων και να ανιχνεύσουν νέες δυνατότητες για τη ριζοσπαστική πολιτική σκέψη και δράση, έχοντας ως πρόταγμα τη ριζοσπαστική δημοκρατία.
- Στα επόμενα μαθήματα θα εξετάσουμε αναλυτικές εφαρμογές της θεωρίας του λόγου.


Βιβλιογραφία

1. Howarth, D. (2008) *Η έννοια του λόγου*, μτφρ. Σ. Καναούτη, Αθήνα: Πολύτροπον.
2. Howarth, D., Norval, A. & Stavrakakis, Y. (επιμ.) (2000) *Discourse Theory and Political Analysis*, Manchester: Manchester University Press.
3. Howarth, D. & Torfing, J. (επιμ.) (2005) *Discourse Theory in European Politics*, Λονδίνο: Palgrave Macmillan.
4. Laclau, E. (1997) *Για την επανάσταση της εποχής μας: Κοινωνική εξάρθρωση, ηγεμονία και ριζοσπαστική δημοκρατία*, εισ.-μτφ.-επιμ. Γ. Σταυρακάκης, Αθήνα: Νήσος. [Εισαγωγή του Γιάννη Σταυρακάκη στο Για την Επανάσταση της Εποχής Μας](#)
5. Laclau, E. & Mouffe, Ch. (1985) *Hegemony and Socialist Strategy*, Λονδίνο: Verso.
6. Mouffe, Ch. (2004) *Το δημοκρατικό παράδοξο*, μτφρ. Α. Κιουπκιολής, πρόλ. Γ. Σταυρακάκης, Αθήνα: Πόλις.
7. Phillips, L. & Jorgensen, M.W. (2009) *Ανάλυση λόγου: Θεωρία και μέθοδος*, μτφρ. Α. Κιουπκιολής, Αθήνα: Παπαζήσης.
8. Zizek S. (2006) *Το υψηλό αντικείμενο της ιδεολογίας*, μτφρ. Β. Ιακώβου, Αθήνα: Scripta.


Τέλος Ενότητας

Επεξεργασία: Γιώργος Μαριάς
Θεσσαλονίκη, Χειμερινό Εξάμηνο 2013-2014


Ευρωπαϊκή Ένωση
Ευρωπαϊκό Κοινωνικό Ταμείο


ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΠΡΟΓΡΑΜΜΑ
ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΔΙΑ ΒΙΟΥ ΜΑΘΗΣΗ
επένδυση στην κοινωνία της γνώσης
ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ & ΘΡΗΣΚΕΥΜΑΤΩΝ, ΠΟΛΙΤΙΣΜΟΥ & ΑΘΛΗΤΙΣΜΟΥ
ΕΙΔΙΚΗ ΥΠΗΡΕΣΙΑ ΔΙΑΧΕΙΡΙΣΗΣ

Με τη συγχρηματοδότηση της Ελλάδας και της Ευρωπαϊκής Ένωσης


ΕΣΠΑ
2007-2013
πρόγραμμα για την ανάπτυξη
ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΩΝΙΚΟ ΤΑΜΕΙΟ


