ΑΠΟΨΕΙΣ 


 

ΣΩΣΤΗ ΑΝΑΠΤΥΞΗ ΜΕ ΛΑΘΟΣ ΣΥΝΘΗΜΑΤΑ ΔΕΝ ΓΙΝΕΤΑΙ

Ελένη Καπετανάκη-Μπριασούλη

Καθηγήτρια, Τμήμα Γεωγραφίας

Πανεπιστήμιο Αιγαίου, Μυτιλήνη

Χιλιο-ειπωμένο στις μέρες μας και θλιβερό το σύνθημα «Θέλουμε μεγάλες επενδύσεις για ανάπτυξη και δημιουργία θέσεων εργασίας». Θλιβερό γιατί ακούγεται ισοπεδωτικό – ποιες και πόσο μεγάλες ‘μεγάλες επενδύσεις’, πόσες, τι είδους και για πόσο χρόνο θέσεις εργασίας, μόνο οι μεγάλες επενδύσεις ή και οι μεγάλες επενδύσεις δημιουργούν θέσεις εργασίας, τι μικρότερες επενδύσεις χάνονται για μια μεγάλη; Θλιβερό όταν ακούγεται τόσο σε περιοχές που ευημερούν, όπως η Κρήτη, και όπου εργασία υπάρχει (το νησί έχει τη μικρότερη ανεργία στην Ελλάδα και ‘εισάγει’ εργάτες), αλλά και σε περιοχές που ευημερούν λιγότερο. Θλιβερό γιατί οι περιοχές που ευημερούν δεν ‘βλέπουν’ ότι την ευημερία τους την πέτυχαν γιατί είχαν δική τους γη, κι έβαλαν τη δική τους δουλειά, τη δική τους γνώση (αρχικά τουλάχιστον), τη δική τους επιχειρηματικότητα και το δικό τους κεφάλαιο (με όποιες ενισχύσεις δόθηκαν). Θλιβερό γιατί υπάρχουν περιοχές που ευημερούν χωρίς μεγάλες επενδύσεις, με τη σωστή έννοια της ευημερίας και της ανάπτυξης.

Θλιβερό είναι το σύνθημα γιατί ισοπεδώνει την έννοια της ανάπτυξης, εξισώνοντας την με εργασία και εισόδημα (η μεταπολεμική, στα μέσα 20ου αιώνα, άποψη) όταν στον 21ο αιώνα που διανύουμε είναι κοινός τόπος πια ότι, εκτός από την αυτονόητη εξασφάλιση αξιοπρεπούς εργασίας και αξιοπρεπούς εισοδήματος, ανάπτυξη πάνω απ’ όλα σημαίνει μόρφωση και καλλιέργεια, υγιεινές συνθήκες δουλειάς και διαβίωσης, καθαρό και καλαίσθητο περιβάλλον, πολιτιστική ταυτότητα και ίσες ευκαιρίες ζωής για όλους – στην παιδεία, στην υγεία, στην εργασία, στο εισόδημα. Για να επιτευχθούν αυτά απαιτείται όμως δημοκρατική διακυβέρνηση που προϋποθέτει όχι απλά ενημερωμένους αλλά και μορφωμένους πολίτες που μόνο έτσι είναι σε θέση να κρίνουν σωστά. Μα ακόμα πιο θλιβερό είναι το σύνθημα γιατί παρουσιάζει τους ντόπιους ως άβουλα, ανίκανα και αδύναμα όντα που περιμένουν τον μεγάλο επενδυτή να τους δώσει μια δουλειά για να ξεπεινάσουν τη στιγμή που έχουν αμύθητους θησαυρούς –και κυρίως τη γη τους– και δεν τους αξιοποιούν με δική τους πρωτοβουλία. 

Πως να μην είναι θλιβερό το σύνθημα όταν φέρνει στο μυαλό εικόνες τρίτου κόσμου αλλά ακόμα και Μεσογειακών περιοχών που γέμισαν μεγάλες επενδύσεις αλλά άδειασαν από τους πόρους τους (νερό και χώμα), τα δικαιώματα στη γη τους, τους κατοίκους τους και την τοπική ταυτότητα τους; Δεν είναι τυχαίο που έχει προταθεί ο εύγλωττος όρος «ΑποΜεσογειοποίηση της Μεσογείου»

Και ποιο είναι το σωστό σύνθημα τότε; Μα ... «θέλουμε να κάνουμε εμείς τις επενδύσεις», αυτό που λίγο πολύ έκαναν πάντα οι κάτοικοι τόσων περιοχών της Ελλάδας. Τώρα όμως, σε ιστορικές περιόδους έντονου ανταγωνισμού και σωρευμένων δεινών (καταστροφή περιβάλλοντος και πόρων, άναρχη ανάπτυξη, εξαρτημένες οικονομίες χωρίς ισχυρές παραγωγικές δομές, κοινωνικά προβλήματα, ασθενείς και ανεφάρμοστοι θεσμοί, κ.ά.), η ανάπτυξη θέλει σχεδιασμό που διορθώνει τα κακώς έχοντα και βοηθά στη σωστή αξιοποίηση του τοπικού φυσικού, ανθρώπινου και πολιτιστικού δυναμικού. Και σχεδιασμός δεν σημαίνει ένα σχέδιο που άλλοι το κάνουν (με δικά τους κριτήρια και προτεραιότητες) για να το εφαρμόσουν οι ντόπιοι, δεν σημαίνει αποφάσεις που τις παίρνουν άλλοι για άλλους – αυτά είναι ίδια χαρακτηριστικά ολοκληρωτικών συστημάτων (όλων των χρωμάτων και αποχρώσεων) που αποδείχθηκαν ολέθρια για τους τόπους και τις κοινωνίες που εφαρμόστηκαν και εφαρμόζονται. 

Ο σχεδιασμός της ανάπτυξης είναι μια συμμετοχική και διαρκής διαδικασία όπου το (σύγχρονο Ευρωπαϊκό;) κράτος με κατάλληλους θεσμούς βοηθά καλά και πολύπλευρα ενημερωμένους και μορφωμένους πολίτες να αποφασίσουν πως θα ρυθμίσουν τις χρήσεις του χώρου και των πόρων του για να επιτευχθεί η σωστή ανάπτυξη, όπως παρουσιάστηκε παραπάνω. Ο ρόλος του κράτους δεν μπορεί παρά να είναι αυτός που ‘φυσικά’ είναι από καταβολής του: θεματοφύλακας των ‘κοινών’ αγαθών – δημοκρατικών θεσμών, περιβάλλοντος, τεχνικών και κοινωνικών υποδομών. Κι αν δεν παίζει καλά τον φυσικό του ρόλο το κράτος τότε μόνο οι πολίτες μπορούν να το απαιτήσουν, αν θέλουν να αναπτυχθούν και να ευημερήσουν τόσο αυτοί όσο και το κράτος τους, γιατί το ένα χωρίς το άλλο δεν γίνεται. Και μόνο τότε και το σύνθημα και η ανάπτυξη θα είναι σωστά.

e-mail: e.briassouli@aegean.gr
Δαίμων της Οικολογίας,

τ. 57, Φεβρουάριος 2006
� Selwyn, Τ. (2000) «The De-Μediterraneanisation of the Mediterranean?» Current Issues in Tourism Vol. 3(3): 226-245


