
Pécsi Tudományegyetem Bölcsészettudományi Kar

Nyelvtudományi Doktori Iskola

Kommunikáció PhD Program

Gagyi Ágnes

A civil globalizáció univerzális eszméje a ’periférián’

Globalizációkritikus csoportok Romániában és Magyarországon

Témavezető: Szijártó Zsolt

2004-2009

Budapest–Kolozsvár

 2

Tartalomjegyzék

A DOLGOZAT EREDETI TARTALOMJEGYZÉKE ..3

KIINDULÓPONT: A GLOBALIZÁCIÓKRITIKUS MOZGALOM MINT

„KOZMOLÓGIA” ÉS „INTELLIGENS TÁRGY” ...5

CÉLOK ...7

FEJEZETEK .. 10

I. Kutatói elméletek .. 10

II. Belső önreflexió .. 12

III. Román és magyar grassroots csoportok .. 15

KÖVETKEZTETÉSEK ... 21

A DOLGOZAT TÉMÁJÁVAL KAPCSOLATOS KORÁBBI PUBLIKÁCIÓK 23

 3

A dolgozat eredeti tartalomjegyzéke

BEVEZETÉS. A MOZGALOM MINT „KOZMOLÓGIA” ÉS „INTELLIGENS TÁRGY”

 4

I. HANGOLÁS 8

1. A „globális civil társadalom” és „globális igazságosságért mozgalom”: a mozgalom mint

tárgy két mainstream értelmezési keretben 8

1.1. Donatella della Porta: A globális igazságosságért mozgalom 8

1.1.1. A globális igazságosságért mozgalom kontextusa 9

1.1.2. A globális igazságosságért mozgalom mint tárgy: a kontextusra adott válasz 12

1.1.3. A globális igazságosságért mozgalom: válasz a politika átalakulására 14

1.1.4. A globális igazságosságért mozgalom válasza: a „másik politika” 14

1.2. Anheier-Glasius-Kaldor: a globális civil társadalom 17

1.2.1. A globális civil társadalom deskriptív és normatív meghatározása 18

1.2.2. A globalizációkritikus mozgalom helye a globális civil társadalom

Koncepciójában 22

1.3. A globális civil társadalom és a globális igazságosságért mozgalom kritikái: jóindulatú

projekció vs. legitimációs ideológia 27

1.4. Rokonság és visszaigazolás: az „elvek” erejeként elgondolt globális civil társadalom és a

posztmaterialista „új politika” 32

2. „Kultúra”, „társadalom”, „globalizáció”. Elméletek a globalizációkritikus mozgalom és a

globális társadalom megfelelésének mélyebb struktúráiról 34

2.1. Reflexív modernitáshoz reflexív mozgalmak 35

2.2. Önreflektív közösségek, lokalitástermelés és a társadalomtudós feladata 42

2.2.1. Zygmunt Bauman: szociológia és önreflektív közösségiség mint az emberi

lényeg gyakorlása 43

2.2.2. Appadurai: az alulról jövő globalizáció kollaboratív kutatása a globális vita

kiegyensúlyozásáért 46

2.3. A kultúra új minősége és a globális társadalom kitermelése 50

2.4. Az új társadalmiasodás infrastruktúrája: a hálózat 52

2.4.1. Saskia Sassen: a globális városok hálózata új politikai szubjektumokat szül 53

2.4.2. A mozgalom: a hálózati társadalom politikai tükre (Manuel Castells) 55

3. A dolgozat perspektívájának kijelölése 60

3.1. Összefoglalás: globalitás és mozgalom megfelelésének paradigmája 60

3.2 Kitérő: a globalizációkritika klasszikus baloldali aspektusa 63

3.3. A globális azonosulás parciális kultúrája 66

II. A HÁLÓZATI PARADIGMA: A GLOBALIZÁCIÓKRITIKUS MOZGALOM MINT

GLOBÁLIS „ÚJ POLITIKAI KULTÚRA” 74

0. ’Mozgalmi kultúra’ 74

1. „Moszkitóraj”. A mozgalom önmeghatározásának egyszerűsített összefoglalása 76

2. Ontológia 80

3. Hálózat 84

4. Tudás. A mozgalom mint kultúra 89

5. Szerveződés – vezetés, döntés, felelősség a hálózatban 92

6. Folyamat 95

7. Terek 98

III. GLOBALIZÁCIÓKRITIKUS GRASSROOTS CSOPORTOK ROMÁNIÁBAN ÉS

MAGYARORSZÁGON 103

1. Globalizációkritikus grassroots csoportok Romániában 107

 4

1.1 Intézményes, névleges rákapcsolódás 107

1.2. Művészeti és médiaaktivizmus 109

1.3. A „trendi kommunizmus”-vita 113

1.4. Akadémiai aktivizmus 115

1.5. Politikai punk 120

1.6. Indymédia 127

1.7. Koalíciós remények: a 2006-os Gay Pride ellen-ellentüntetés 129

1.8. Kudarcos csúcsesemény: a 2008-as NATO-találkozó elleni tüntetés 134

2. Globalizációkritikus grassroots csoportok Magyarországon 142

2.1. 2000-2001: indulás. Prágai tüntetés, NATO-ellenes akció – alapozó konfliktusok 143

2.2. 2002-2003: intézményesedés, konfliktusos koalíció 148

2.2.1. Magyar Szociális Fórum vs. Lehet Más a Világ Hálózat 148

2.2.2. Erősödő globalizációkritikus aktivizmus 151

2.2.3. Koalíció a Humanista Párttal: képviselet vs. hálózatos működés 155

2.3 2004-2005. Gyengülő koalíció, mozgalmi csúcsteljesítmények 157

2.4. 2006: szétágazás, másik őszi események 166

2.5. 2007-2009: a mozgalmi ciklus vége. Különálló intézményesedés 174

3. A mozgalom-élmény három aspektusa 184

3.1. A mozgalmi cselekvés csúcsélménye: a házfoglalás pillanata 185

3.2. A hely – „mindenütt” lenni Kelet-Európában 194

3.3. A mindennapi politika spirálja 201

ÖSSZEFOGLALÁS, KÖVETKEZTETÉSEK 215

BIBLIOGRÁFIA 218

 5

Kiindulópont: a globalizációkritikus mozgalom mint „kozmológia” és „intelligens

tárgy”

Az LSE Globális Civil Társadalom kutatássorozatának egyik első konceptualizáló

tanulmányában John Keane, a civil társadalom liberális politikai filozófusa, a következő

problémára figyelmeztet: „a globális civil társadalom szereplői nem néma, empirikus

adatdarabok és -bitek (…): beszélnek, gondolkoznak, értelmeznek, megkérdőjeleznek,

tárgyalnak, alkalmazkodnak, újítanak, ellenállnak. A dinamizmus a globális civil társadalom

kulcsfontosságú tényezője: nem a nyughatatlan tenger dinamizmusa (…), hanem az önreflexív

dinamizmus, amelyre jellemző az újítás, a konfliktus, a kompromisszum, a konszenzus és a

globális civil társadalom eshetőségeinek és dilemmáinak növekvő ismerete. (…) Az [globális

civil társadalom] alkalmatlan kifejezés ügyetlenül hajszol egy folyamatosan menekülő,

számos irányban szerteágazó, intelligens tárgyat”. (Keane 2001, 46)

Az ezután az „intelligens tárgy” utáni hajszának messze nem csak egy adott diszciplína adott

tárgyával kapcsolatos megismerési probléma a tétje: ugyanott Keane úgy vezeti fel a globális

civil társadalom gondolatát, mint amiben egy új, az egész emberiségre kiterjedő kozmológia

születik, amelynek építéséhez a globális civil társadalom kutatása is aktívan hozzájárul.

„Minden emberi társadalom (…) alkotott valamilyen közös képet a kozmoszról, hogy e

világkép segítségével a társadalom tagjai szilárdan megvethessék a lábukat térben és időben”-

írja. Mindeddig az egyes világképek globalizációjára való kísérletek erőszakos birodalmi

törekvésekként nyilatkoztak meg, de e kudarcos próbálkozások után, mondja, ma „ismét egy

nagy, globális szinten működő emberi kaland részeként látjuk magunkat. Megszületett és

egyre csak terjed egy új, minden eddigitől különböző világkép: az úgynevezett ’globális civil

társadalom’”.

A mozgalom „kozmológia” és „intelligens tárgy” jellege közti viszony a mozgalomkutatás

alapvető, kikerülhetetlen problémája. Kétségtelen, hogy egy per definitionem az önkonstitúció

feladatával foglalkozó jelenség élesebben irányítja a kutatói tekintetet önmaga konstruált

voltára, mint egy a tradicionalitás – kutatói hagyományban megszokott – jegyeit magán viselő

közeg. A mozgalom mint „tárgy” intelligens volta azonban, amellyel a mozgalomkutatás

összes irányzata küzdeni kényszerül, nem pusztán ebből ered. A „mozgalmat” ugyanis nem

csak a mozgalmárok igyekeznek jól meghatározott entitásként látni és elfogadtatni, hanem a

mozgalomkutatók is. A mozgalomkutatót az izgatja, hogy a mozgalom normatív és

intencionális állításokat tesz saját társadalmi környezetéről, s ő maga ezt a viszonyt próbálja

újra, igaz módon elmondani. Mikor a „mozgalomról” mint tárgyról beszél, a mozgalomkutató

is konstrukciós munkát végez, s ezzel, akár alátámasztani, akár aláaknázni kívánja a

mozgalomnak tulajdonított szándékot, s bármely leírása mellett harcol is a háttérben húzódó

„okoknak” (melyek a mozgalomban „manifesztálódnak”), éppúgy a valóság konstruálásának

politikai pozíciók, koalíciók és ellenérdekek által is kijelölt valós idejű cselekményében vesz

részt, mint kutatásának alanyai. A mozgalomkutatók éppúgy „akarnak valamit”, mint a

mozgalmárok.

A mozgalomkutatás társadalomelméleti tétjei szempontjából a globalizációkritikus mozgalom

különleges eset, mivel kutatói explicit reményeket és normatív igényeket fűznek ehhez a

jelenséghez, mi több, hajlamosak saját kutatómunkájukat is e remények megvalósításáért

folyó munka részének tekinteni. A kutatás tárgyával való viszony különleges intimitása itt

abból adódik, hogy a globalizációkritikus mozgalom kutatói a „globális társadalom”

 6

konceptualizálásához remélnek érdemi segítséget ettől a jelenségtől. A globalizációkritikus

mozgalom kutatása a globális társadalom – expliciten is normatív – megértési programjaival

szennyezett. Az általam vizsgált kutatói elméletekben a globalizációkritikus mozgalom mint

empirikus tárgy lesz az a példa, amelyen a globális társadalom szerkezetére vonatkozó

állításaikat, illetve a globalizáció jó irányára vonatkozó reményeiket a kutatók demonstrálják.

A demonstráció – s így az általa hordozott tétek – alapját az a feltételezés adja, hogy a

globalizáció, illetve a jó (demokratikus) globális társadalom szerkezete megfelel a

globalizációkritikus mozgalom szerkezetének.

A globális társadalom láthatóságának megteremtése itt egyszerre számít politikai célnak

(globális demokratizálódás elősegítése), az ismeretelméleti önreflexió problémájának (mi a

„társadalom”, és mi a „társadalomtudomány”, ha nem nemzetállami kereteken belül szerzett

és felhasznált tudás) és szűkebb értelemben vett önpozicionálásnak (a kutatást legitimáló

közszolgálati feladat újrafogalmazása). A globalizációkritikus mozgalom mainstream kutatási

hagyománya egyúttal a kutatói tevékenység és a terep között világos legitimációs és látási

viszonyokat garantáló paradigma újjáépítésén is dolgozik, többek közt a mozgalomról való

beszéd eszközével: visszaállítani-kiépíteni azt a helyzetet, amikor a kutatás és a mozgalom

legitimációs háttere, szókincse és politikai intenciója akadálytalanul átjárható. Itt érdemes

megjegyezni, hogy a „jó” mozgalmakkal való azonosuláson kívül éppilyen akadálytalan

átjárást jelent a „rossz” mozgalmak igazságigényének teljes megvonása is, ugyanazon háttér

felől („demokratikus” vs. „fundamentalista” mozgalmak).

Jelen kutatás másik stratégiát követ, amennyiben nem kíván a mozgalomra úgy tekinteni, mint

amiben saját globális társadalom-víziója ölt testet. Ez nem azt jelenti, hogy a pártatlan

objektivitás mellett kötelezi el magát, hanem pusztán annyit, hogy a globalizációkritikus

mozgalmak kapcsán a globális társadalomról való beszédbe (és konstrukciós munkába) egy

másként meghatározott pozícióban száll be, amely nem feltételezi a globalitás bármilyen

intézményrendszer által kiegyenlített terét, s a mozgalomban nem ennek a térnek a ’cseppben

a tenger’ modelljét keresi. A (mozgalmi) kultúra „globalizáció” felőli vizsgálata nem azért

lesz érdekes ennek a megközelítésnek a számára, mert a globalizáció következményeit

magukon viselő kulturális mintázatokból a globalitás önreflexióját kívánja kiolvasni, hanem

azért, mert arra kíváncsi, hogyan élnek egyének és csoportok ezekkel a jelentésekkel a

globalizáció bonyolult, éppen nekik jutó erőviszonyai között. A globalizáció kulturális

ábrázolásai ugyanezen erőviszonyok elemeiként, és nem mint helyes vagy nem helyes

reprezentációk érdekesek itt. (vö. Siebers 2004 politikai identitás-fogalmával)

Innen nézve az, hogy egyes kutatók a mozgalomban az általuk keresett demokratikus globális

társadalom csíráira lelnek, nem azt bizonyítja, hogy a globális társadalomról alkotott

elképzeléseik és reményeik valóban igazak, hiszen a mozgalomban is kifejeződnek, illetve

hogy a mozgalom követelései valóban jogosak, hiszen a kutatók által helyesen megállapított

szituációból fakadnak, hanem pusztán csak azt, hogy egyes kutatók és mozgalmárok szándéka

és szemlélete adott körülmények között, adott mértékig éppen egybeesik. A dolgozat ezt az

egybeesést a „globalizációkritikus mozgalom” mint „intelligens tárgy” alapvető

jellemzőjeként kezeli, anélkül, hogy az egybeesésnek önmagán túlmutató igazságértéket

tulajdonítana, s ezt az egybeesést követi, jellemzi és kritizálja a globalizáció és a mozgalom

kutatói elméleteinek ismertetése, a mozgalom önértelmezésének leírása, illetve a mozgalom

’kelet-európai terjeszkedésével’ létrejött magyarországi és romániai grassroots csoportok

mozgalmi gyakorlatának bemutatása révén.

 7

Célok

A dolgozat a globalizációkritikus mozgalom kutatói elméleteit, belső ideológiáját és a vizsgált

grassroots csoportok gyakorlatát annak az egybeesésnek a szempontjából kívánja elemezni,

amit a globális társadalom elképzelésének bennük közös ’hálózati’ paradigmája a globális

társadalom jó (normatív) természete és a mozgalom természete között feltételez.

Az egybeesésnek ezt a gondolatát – nem saját teljesítmény, hanem létező elemzések,

elsősorban Kalb (2005) alapján – a ’globalizáció’ mint a világ állapotát (politikai szándékkal)

leíró eszme történetében adott ponton beállt formációként kezelem. Kalb a kutatói és politikai

megszólalások helyzetét ebben a pillanatban úgy foglalja össze, mint a piaci és politikai

liberalizmus koalíciójának a kilencvenes évek közepére tehető felbomlását, amely nyomán a

politikai liberálisok a neoliberális politikák egyre inkább szembetűnő negatív hatásait látva a

szabad piac és politikai liberalizmus közös terében egyesülő glóbusz képe helyett kétféle

globalizációról kezdenek beszélni: a bolygót ellentmondást nem tűrően egybefogó gazdasági

globalizációról, és a társadalom ellenállásának-öntudatra ébredésének globalizációjáról. A

civil globalizációnak eszerint a víziója szerint a gazdasági folyamatokkal párhuzamosan, de

ugyancsak globális léptékben folyó civil küzdelem mintegy a globális erőviszonyokról

leválasztott, azokkal a demokrácia kultúrája és morális értékei alapján szembefordulni képes

erőként a globalizáció jó, demokratikus változatát valósíthatja meg, a jelenben pedig annak

érvényes modelljeként kezelendő.

A politikai és piaci liberalizmus közti koalíció felbomlása az a pillanat, amelyben a piaci

globalizáció és az azt kritizáló mozgalmak közti viszony fenti elképzelése létrejöhet. Itt, bár a

politikai liberalizmus ideálja, a globális civil társadalom, és a piaci liberalizmus ideálja, a

globális szabadpiac szembekerülnek egymással, ez az ellentmondás még ugyanabban az

univerzális globális térben van értelmezve, mint korábban a civil társadalom és szabadpiac

egymást kiegészítő együttműködése. Ebben a modellben lehet a civil társadalmat vagy

globalizációkritikus mozgalmat olyan globális, de a globalizáció egyenlőtlenségeket generáló

folyamatairól leválasztott erőként elképzelni, amely pusztán kulturális és morális alapon

szolgál az egész bolygóra kiterjedő, demokratikus politika forrásául: mert ez a modell

tartalmazza egy olyan univerzális, szerkezete szerint ’hálózatosként’ elgondolt globális tér

gondolatát, ahol az ilyenfajta cselekvés megtörténhet. Bár szembefordul vele, az így felfogott

mozgalom-koncepció hatalmi viszonyokba való beágyazatlansága, a kulturális és erkölcsi

dinamikák feltételezett autonómiája és univerzalitása szempontjából a politikai és piaci

liberalizmus globalista koalíciójának örököse.

Bár a globalizációkritikus mozgalom felépítésében jelentős szerepet játszottak a neoliberális

világrend elleni harcot a konkrét erőviszonyokba való politikai beavatkozás szintjén

elgondoló baloldali csoportok is, a mozgalom belső ideológiája a civil globalizációnak

ugyanezt az elképzelését tükrözi. Míg van, aki ezt a megfelelést pusztán az uralkodó liberális

értékrendnek tett kényszerű engedményként értékeli az eredeti baloldali politikai program

részéről, (l. Kagarlickij 2009) a mozgalom számos teoretikusa és kutatója által is kifejtett

nézettel egybehangzóan úgy gondolom, hogy létezik a globalizációkritikus mozgalomnak egy

saját, koherens, a résztvevők által ilyenként megélt paradigmája, ez a paradigma pedig a

mozgalomnak ugyanazzal az egyszerre globálisként és autonómként elgondolt

konstrukciójával operál, mint a civil globalizáció kutatói elméletei. Azon túl, hogy saját

 8

tájékozódási pontjait kijelölendő a civil globalizáció hálózatos, univerzális és autonóm

elképzelését ehhez a történeti pillanathoz köti, a dolgozat nem vállalja a civil globalizáció

liberális és újbaloldali koncepciói közti találkozás történeti elemzését. Ugyanakkor a

globalizációkritikus mozgalom kutatói elméletei és belső ideológiája közti megfelelés

részletes demonstrációjával kétségtelenül a kettő megfelelését állító kritikák oldalán száll be a

mozgalom körüli vitákba.

A civil globalizáció eszméjével kapcsolatban a dolgozat elfogadja azokat a kritikákat, hogy a

civil tevékenység nem kezelhető az aktuális erőviszonyoktól függetlenül (pl. Keane 2001), s

hogy ezek az erőviszonyok a ’globális civil társadalom’ struktúráját is meghatározzák (pl.

Chandhoke 2002). „’Civil társadalomnak” nagyjából azt a tartományt nevezték el, ahonnan az

állam visszavonult” – mondja Chandhoke, a nemkormányzati szervezetek szerepvállalásának

megnövekedését egyenes összefüggésbe hozva azzal, hogy a neoliberális elveknek

megfelelően az államok egyre több állami funkciót utaltak át ebbe a szférába. (Chandhoke

2002, 69-70) Chandler (2005) arra figyelmeztet, hogy a pozitív példákat egy pusztán elvi

alapon befolyásra képes, független szféra létrejötteként értelmezni annyi, mint figyelmen

kívül hagyni a nemkormányzati szféra és a kormányzati hatalmi hierarchiák közti

összefüggést

Mindezeket a kritikákat figyelembe véve, a dolgozatban elemzett kutatói elméletek bevallott

normatív igénye, amely alapján a globalizációkritikus mozgalmat a jó globalizáció mintegy

már a jelenben megragadható modelljeként mutatják fel, hogy ezzel maguk is hozzájáruljanak

ennek a modellnek az elterjedéséhez, olyan vádaknak engedhet teret, miszerint a civil

globalizáció esélyeinek eltúlzásával a fennálló világrend legitimációjához járulnának hozzá.

Axford (2003) ezt úgy foglalja össze, hogy a globális civil társadalom gondolata gyakorlatilag

a jóléti állam leépüléséért nyújtott elvi vigasz szerepét játssza, ezzel az érzékelhető negatív

hatások ellenére újra legitimálva a globális politika jó irányáról vallott liberális elképzelést.

Anderson és Rieff (2004, 30) úgy látják, a civil globalizáció gondolata „csak az egyik

univerzalizáló igény a sok közül”, amelyet a fejlett világ a bolygó többi részére terjeszt ki,

Chandhoke (2005) szerint pedig „lehet, hogy a globális civil társadalom tevékenysége csupán

a Nyugat intellektuális és morális hatalmának megerősítésére szolgál a volt gyarmati világ

fölött”. Hasonló módon a mozgalom baloldalról érkező – kutatói és résztvevői – kritikái azt

róják fel, hogy a magát a globális hálózatos deliberáció univerzális modelljének képzelő

mozgalom túl keveset foglalkozik a reális erőviszonyok megváltoztatását célzó politikai

harccal. (pl. Epstein 2001, Kagarlickij 2009)

Ez a fajta leleplezés a mozgalom és a globális demokratizálódás közti megfelelés gondolatát

egyszerű – vagy rosszindulatú – tévedésként söpri le az asztalról. A dolgozat azonban nem a

leleplezésre törekszik elsősorban, hanem annak részleteit kívánja kibontani, ahogyan ezt a

megfelelést a mozgalomról és a ’globalizációról’ szóló kutatói elméletek létrehozzák,

ahogyan a mozgalom önreflexiója a megfelelésnek ugyanezt a struktúráját a maga oldaláról

letükrözi, s ahogyan a megfelelésnek ez az elve és normája az európai mozgalmi világ

perifériáján tevékenykedő román és magyar grassroots csoportok életét alakító tényezőként

működik.

A leírás eredménye így nem a globalizációkritikus mozgalom politikai folyamatokban játszott

szerepének az értékelése lesz, nem is a mozgalom ideológiájának a reális eredmények felőli

kritikája. Ugyanígy nem törekszem a globalizációkritikus mozgalom elveinek és (külföldi)

erejének romániai vagy magyarországi politikai felhasználásait nyomon követni vagy

összehasonlítani. (Ez mindkét esetben nagyrészt független a globalizációkritika ideálját

 9

leghívebben alkalmazni igyekvő grassroots csoportoktól, amelyek politikai hatása minimális.)

A dolgozat célja kitapintani és leírni azt a paradigmát, amely szerint a mozgalom kutatói

elmélete és saját önreflexiója a mozgalom és globalitás közti megfelelést létrehozza, illetve

bemutatni azt, ahogyan ez a paradigma a román és magyar grassroots csoportok általi

alkalmazásban, mintegy a paradigma állításait belülről kommentálva, működik. Ehhez

ugyanakkor elvégzi a globalizációkritikához valamilyen módon kapcsolódó romániai és

magyarországi színtereknek, mint a grassroots csoportok kontextusának a bemutatását is.

A dolgozat céljának ez a fajta körülhatárolása a dolgozat pozíciójából is következik. A

mozgalmat értelmező paradigma részletes bemutatására az is ad alkalmat, hogy az általa

mozgatott jelentés-összefüggések Magyarországon csak igen szűk körben ismertek, így a

dolgozat, a román és magyar színterek rövid leírásával együtt, a mozgalom hazai

bemutatásaként is szolgálhat. Nemzetközi kontextusban ugyanakkor a dolgozat

szemléletmódja sem a globalizációkritikus gondolat kritikája, sem az ennek ellenére a

mozgalmi tapasztalatra mint beágyazott emberi tapasztalatra fordított figyelem szempontjából

nem újdonság. Az általam ’globalizációkritikus’ vagy ’hálózati’ paradigmának nevezett

formációról a reflexió különböző szintjein kiterjedt vita folyik, mint ahogy azt a dolgozatban

is jelzem. Ráadásul léteznek olyan leírások, amelyek a globális társadalom mainstream

elméletei és a globalizációkritikus mozgalom önreflexiója közti kapcsolatot a 68-as kritikai

diskurzus továbbélésének történeti összefüggéseiben teszik szóvá. (pl. Graeber-Shukaitis

2007, Boltanski 2002)

A dolgozat nem foglalkozik ezekkel a történeti összefüggésekkel. Amit felmutat, az egy

viszonylag statikus összefüggés a mozgalom kutatói elméletei, ideológiája és mindennapi

gyakorlatai között. Az erre az összefüggésre való rámutatásnak, annak ellenére, hogy

bizonyos színtereken belül jól ismert információkat jelenít meg, a nemzetközi irodalom

szempontjából az az értéke, hogy a globalizáció és globalizációkritikus mozgalom

megfeleléséről szóló kutatói diskurzust a kutatói és mozgalmi diskurzus megfeleléséből a

mozgalom globális víziójának igazságára következtető reményektől függetlenül teszi

szemlélhetővé. Ebből a perspektívából sokkal inkább az látszik, ahogyan egy adott

szituációban kialakult diskurzuson belül az elmélet és a cselekvés (egyébként sok helyütt

egymással érintkező) ágensei egymásra találnak, és nem az, ahogyan a globális demokrácia

lehetőségén gondolkodó kutató az empíria dzsungelében egy az általa elképzelt lehetőségeket

megvalósító, s ezáltal igazoló tárgyra bukkan. Utóbbi mint a kutatás megcáfolandó

ellenhipotézise társadalomtudományos szempontból naiv feltételezésnek tűnik, azonban a

beszéd alakításával egyúttal politikai harcot is vívó kutatók diskurzusában folyamatos háttér-

állításként van jelen (l. pl. a DEMOS és Globális Civil Társadalom kutatások elemzését).

A román és magyar globalizációkritikus kezdeményezések első nagyobb, bár csak részben

kifejtett leírásán túl a dolgozat másik, a nemzetközi irodalom szempontjából is értékelhető

hozadéka az, hogy a mozgalmi tapasztalatot a globalizációkritikus paradigma és a kelet-

európai mozgalmárok pozíciója közti konfliktus szempontjából elemzi. Az, hogy a leírás ezt a

viszonyt állítja a középpontba, azzal a veszteséggel jár, hogy a román vagy magyar csoportok

mozgalmi élményére elsősorban nem a saját helyi kontextusuk, hanem a mozgalom

’univerzális’ elvárásai felől tekintünk. Ez kétségtelenül csökkenti a helyi szcéna leírásának

értékét. A másik oldalon nyert előny az, hogy a kettő viszonyának elemzése így a

globalizációkritikus paradigma közvetlen kommentárjaként olvasható. A nemzetközi

irodalomban ugyanakkor azt sem számít újdonságnak megmutatni, hogy ’univerzális’

diskurzusokat nem centrumpozícióból beszélő szereplők milyen konfliktusokkal

szembesülnek. A posztkolonializmus termékeny irányzata a dolgozaténál sokkal finomabb

 10

elemzésekben mutatta meg ezt. Magának a globalizációkritikus mozgalomnak, illetve a

mozgalom és globalitás közti feltételezett megfelelésnek a kritikái is szóvá teszik ezt a

viszonyt, elsősorban a harmadik világ szempontjából (vö. Chandhoke 2002). A dolgozat

teljesítménye ezen az irányon belül annyi, hogy a globalizációkritikus mozgalom kelet-

európai terjeszkedésének kritikáját kifejezetten a globalizációkritikus paradigma által

mozgatott jelentés-összefüggések és a kelet-európai aktivisták mozgalmi tapasztalata közti

viszony bemutatása révén végzi el, s arra mutat rá, hogy a paradigma bizonyos körülmények

között kialakult jelentés-összefüggései más körülmények között milyen stratégiai

felhasználásra alkalmasak. Ugyanez a gesztus a bemutatott szcénákon belül az önreflexió

vitájához jelent egy hozzászólást a sok közül, egy korábbi résztvevő szempontjából.

Fejezetek

I. Kutatói elméletek

A mozgalom kutatói elméleteit, belső ideológiáját és mindennapi gyakorlatait a dolgozat

három külön részben mutatja be. Az első rész foglalkozik a globalizációkritikus mozgalom

kutatásának mainstream paradigmájával, illetve a globális társadalom olyan

makroelméleteivel, amelyek a civil globalizációt, mintegy annak modelljeként, saját

elképzelésük centrumában helyezik el.

A mozgalomkutatás köréből a globalizációra reflektáló mozgalmak két legnagyobb távú és

befolyású kutatását elemzem: a LSE-n Mary Kaldor, Marlies Glasius és Helmut K. Anheier

vezetésével zajló Globális civil társadalom kutatás (2001-2009), illetve a Donatella della

Porta által az European University Institute keretein belül irányított DEMOS (Democracy in

Europe and the Mobilization of Society, 2004-2008) projektet. Mind Della Porta, mind

Anheierék azt hangsúlyozzák, hogy bár a politikai cselekvés klasszikus formáit a globalizáció

folyamatai legyengítik, a politikai cselekvés lehetőségeinek ez az új, „többszintű” kontextusa

olyan új formák megjelenésének kedvez, amelyek nem csak az érdekérvényesítés megfelelő

módját találják fel az adott körülmények között, de a globális összekapcsoltságot globális

társadalommá avató globális politikát is.

Anheierék ezeket az új politikai formákat az állam, a piac és a család közti, autonóm szféra

globális hálózatosodásában azonosítják, mint globális civil társadalmat. A globális civil

társadalom egyfelől a globális ügyekkel foglalkozó különféle empirikus szereplőket jelenti,

másfelől, a fogalom normatív tartalma alapján, a globális polgárok demokratikus

tanácskozásán alapuló globális demokrácia előfutárát. A globalizációkritikus mozgalom 2001

utáni konfrontatív kibontakozását az utóbbi jó iránytól való eltérésként értékelik, attól tartva,

hogy egyik oldalon a fundamentalizmus és unilateralizmus, másik oldalon pedig az

antikapitalizmus olyan ellentétpárt alkothatnak, amelyek megoldás helyett csak növelik a

globális feszültségeket. A jó irány szerintük a 90-es évek reformista-liberális szövetsége,

ennek példaszerű megnyilatkozása pedig a globalizációkritikus mozgalom deliberatív oldala.

Della Porta a globális igazságosságért mozgalmat az új politikai kontextusban létrejövő egyik

politikai cselekvés-formaként határozza meg, egyértelmű azonban, hogy jelentőségét ennél

nagyobbnak gondolja: mint mondja, a globális igazságosságért mozgalom hálózati

demokráciája a demokrácia globális újragondolásához jelent kiinduló alapot. Della Porta és

Anheierék esetében is egyértelmű, kimondott cél, hogy a globális politizálódás jó példáinak

empirikus feltárásával, viszont normatív kiválasztásával a jó irány fejlődéséhez járuljanak

hozzá.

 11

Anheierék és Della Porta mérései szerint ezt a jó mozgalmat az jellemzi, hogy hálózatos

felépítésű, értékrendje erősen demokratikus, résztvevői fiatalok és magasan iskolázottak,

politikai cselekvésmódját tekintve pedig nagyobb hangsúlyt helyez az értékek, kulturális

minták átalakítására és a deliberációra, mint a hatalom megszerzésére.

Ezek a tulajdonságok, s a hozzájuk a globális politika szempontjából fűzött remények a

globális társadalom egyes, a kilencvenes évek második felétől mainstreamnek számító

makroelméleteiben egy szélesebb társadalomelméleti kontextus felől nyernek többlet-

jelentést. Ebből a szempontból az Anthony Giddens, Ulrich Beck, Scott Lash vagy Zygmunt

Bauman nevei által fémjelzett késő modernitás-paradigmát, a Mike Featherstone, Roland

Robertson, Hans Pieterse vagy Arjun Appadurai-féle sokféle modernitás-elképzelést, illetve a

globalizáció alternatív módjaiért küzdő mozgalmak új lehetőségeit a globális társadalom

hálózatos szerveződésében fixáló elképzeléseket (Manuel Castells, Saskia Sassen) vizsgálom.

Beck és Giddens arról beszéltnek, hogy a modernizációs folyamatok túlfutása a társadalmi

intézményrendszer minden pontján az önreflexió kényszerét eredményezi, s az új globális

politika a reflexiónak ebben az új, a kényszer univerzalitása folytán parcialitástól mentes

terében kell hogy megszülessen. Lash arra figyelmeztet, hogy a „mi” kiképződése mindig

reflektálatlan tudásokat és attitűdöket is feltételez, s ezért a globális társadalom kialakulása

szempontjából döntő kérdés, hogy lehetségesek-e a globális bizonytalanságot, nyitottságot és

reflexiós kényszert önmagukba felvenni képes „kitalált közösségek”. Bauman ezt a saját

autonómiájának szünet nélküli gyakorlására rákényszerült emberi közösséget tekintené az

emberi lényeg kiteljesedésének.

Mind Beckék, mind Bauman a globalizált társadalom mint globális társadalom meglátásának

politikai feladatát látja közösnek a társadalomtudós és a mozgalmár munkájában: a jó

mozgalmak mintegy empirikusan példázzák és igazolják azt a társadalmi önreflexiót, az

emberi szociabilitás lehetőségeinek folyamatos nyitva tartását, amit a szociológia végez.

Appadurai és a sokféle modernitás kutatói ugyanígy a globalizáció jó irányának

társadalomtudományos kiolvasását végzik a globalizációra reagáló mozgalmakból. Ők

azonban elvetik azt a gondolatot, hogy létezne egy olyan univerzális reflexiós tér, amelyben

ez a találkozás megtörténhet, s ehelyett a társadalomképződésnek és politika-képzésnek

azokra a konkrét, hibrid formáira lesznek kíváncsiak, ahol a globális társadalmiság és ennek

politikai tudata a gyakorlatban előáll. Appadurai az antropológus politikai feladatát abban

határozza meg, hogy a globalizációnak erre az „alulsó” nézetére, a globális összekapcsoltság

közösségi és kulturális megemésztésére az érintettekkel együtt, kollaboratív módon dolgozzon

ki absztrakciós nyelvet, amely aztán egyenlőként birkózhat meg a globalizáció erős

szereplőinek, a nemzetállamoknak és a piacnak a diskurzusaival

Mindezekben az elméletekben közös, hogy feltételezik az egymásra hatásnak egy olyan új,

globális szintjét, ahol a társadalom tagjai közti politikai viszonyt újra kell gondolni, s hogy a

politika újrakitalálásának alapelveit az univerzalitásnak és demokráciának (az érintettségi kör

kiterjedéséből fakadó) egyidejű kényszerében, illetve a kettőt mediáló folyamatos reflexióban

határozzák meg. Ebben a kontextusban a közösség fogalma valamilyen statikus,

intézményesült formában együtt élő csoport összetartozása helyett a nyitott kimenetelű

összekapcsoltság alapkörülménye által meghatározott, „kitalált” – és folyamatosan

újrakitalálásra szoruló – közösségként definiálódik újra, a kultúra pedig valamilyen statikus

társadalmi állapot esszencializálható jelentésformái helyett a globális világban zajló

társadalmi átalakulások folyamatosan termelődő jelentéseinek lesz a neve.

 12

Mind a közösség, mind a kultúra ezen új fogalma a globalizáció jó irányú politizálódásának

normatív fogalma is: ebben a kinyitott és önreflexív közösségi jelentéstermelésben születhet

meg a globális emberiség önmagához való viszonya. Ennek a jelentéstermelésnek a helyes

politikai módja a demokratikus deliberáció. Az az infrastruktúra pedig, amelyben ez a fajta

nyitott közösségképződés, a globális emberiség univerzális, de demokratikus

összekapcsolódása megvalósulhat, a hálózat. Mint Castells vagy Sassen hangsúlyozzák, a

hálózatos struktúra révén a mozgalom egyszerre tud jelen lenni globálisan és lokálisan, s így a

globális összefüggések által kitermelt problémákat egyszerre tudja az azokat okozó

folyamatok és a problémák lokális lecsapódása felől megragadni. A hálózatos civil politizálás,

mondja Sassen, a nemzetiállami politizálás színtereit megkerülve, a globális politika új

politikai ágenseként lép fel.

Ezek elméletek a kultúra, közösség és hálózat így meghatározott fogalmaiban, empirikus

jelenségként pedig a globalizációkritikus mozgalomban olyan tárgyra találnak, amelyet

példaszerűen tudnak egyszerre globálisként és lokálisként látni, azaz amelynek

megpillantásában az általuk keresett új, globális társadalmi tekintet születik meg. Mind a

tárgy ilyenfajta körvonalazása, mind ez a tekintet bevallottan normatív. Globalizáció és

mozgalom normatív látásmódja egybeesik abban, hogy a globálisra kinyitott reflexiónak és

közösségnek egyfajta mindent átható politikai erőt tulajdonítanak, amely a létező hatalmi

viszonyok ellenében, mint egy párhuzamos dimenzióban, összefoghatja a bolygó lakóit egy

másik globalizáció érdekében. Történjék bár a globális civil mozgalmak új politikai

lehetőségstruktúrák által lehetővé tett, egymással összekapcsolódó enklávéiban (Della Porta),

a globális városok félig fizikai, félig hálózati terében (Sassen), vagy az egyes

lokalitástermeléseket összesítő kollaboratív absztrakció munkájában (Appadurai), a globálisra

való kinyílás politikai erejét ezekben az elméletekben az adja, hogy olyan autonómnak

elképzelt terekben zajlik, ahol a személyest és lokálist közvetlenül tudja a globálisra

átvetíteni.

A globális összesség úgy férhet bele egy-egy konkrét mozgalmi közösségbe, ha a kultúra és

közösség fenti módon kinyitott fogalmai szerint gondoljuk el, s a politika fogalmát elmosva és

kiterjesztve ennek az önreflexiójában a globálisra nyitott közösségnek a személyes politikáját

a globális emberiség önmagához való politikai viszonyával azonosítjuk. A politikai önreflexió

ezen végtelenített terében eshet egybe mozgalom és globális jövő, vagy, ahogy Beck mondja,

mikro és makro. Így lesz az „igaz” mozgalom cseppben a tenger mintája az ideálisan elképzelt

globális összességnek, szemben a parciális kollektivitásokba zárkózó „rossz” mozgalmakkal.

II. Belső önreflexió

A második rész azt mutatja meg, ahogyan a jó globalizációnak ez a képe a mozgalom

önreflexív állításaiban megjelenik. Egyfelől ez egy tükrözés, mivel a fenti kép összes

jellemzőjét megtaláljuk a mozgalom belső ideológiáiban is. Ugyanakkor a tükörkép egyik

vagy másik oldalán más-más hangsúlyok dominálnak. Míg a kutató saját elméletének

empirikus példájára úgy találhat rá a mozgalomban, mint a saját megjelenése által önmagát

organikusan igazoló ’tényre’, amellyel egy normatív leírás szövetséget köthet, de

mindenesetre hivatkozhat rá, a mozgalomban dolgozó aktivista számára a mozgalom sosem

tény, hanem cél, projekt, kudarc, a ’tény’ és nem ’tény’ közti ingázás napi kihívása. Ennek

megfelelően a mozgalom hálózati ideálja is másképpen fogalmazódik meg az elméleti tekintet

által meglátott tényként, és politikai cselekvési projektként. A mozgalom önleírásában a

 13

projekt pozitív, a gyakorlati megvalósítás szempontjából is értelmezhető tartalma kell hogy

domináljon, mintegy belülről töltve fel a fenti elméletek által meglátott elvi kereteket.

Ez a helyzet speciális probléma elé állítja a mozgalmi önreflexiót, mivel a pozitív mozgalmi

cselekvés programjába kell beépítenie azt a különbséget, amelyet a kutatói elméletek a civil

globalizáció ideálisnak tartott szerepe és elismert valós korlátai között a normatív beszéd

eszközével hidalnak át (’ha nincs is így, így kellene lennie’). A második rész a mozgalom

önreflexiós paradigmájának olyan alapfogalmait és összefüggéseit mutatja be, amelyek

megmutatják, hogyan alakítja a mozgalom a maga számára pozitív programmá ezt a

paradoxont. A bemutatást a dolgozatban saját kutatásomat a mozgalmi paradigma más

leírásaival egybevetve, a mozgalomban is ismert és hivatkozott szerzőket és fogalmakat

hivatkozva végzem el. Az alábbiakban viszont csak az egyes alapállításokat foglalom össze

röviden.

A legáltalánosabb, Marx tőke-fogalmát a posztmaterialista baloldal felől átfogalmazó,

ontológiai kiindulópont, hogy a mozgalom mint a hatalom elleni totális küzdelem az

emberiség önmagáért való cselekvőerejének a felszabadítását kell hogy célozza az azt önmaga

ellen fordító hierarchikus struktúrákból. Ez a felszabadítás azonban nem történhet a hatalom

átvétele révén, hiszen az csak egy újabb hierarchikus struktúrát állítana fel. A cél a hatalom

teljes megsemmisítése, az együttműködés olyan akadálytalan áramát hozva létre, amelyben az

emberi lehetőségek folyamatos, önreflexív, közös megvalósítása folyhat.

Ez a mozgalom időbeli perspektívája szempontjából azt jelenti, hogy a mozgalom célját nem

lehet a cselekvőerő felszabadításának éppen folyó gesztusaitól leválasztva, mintegy a

mozgalom identitásaként, önmagában meghatározni, s mint ilyet egy távoli jövőbe kivetíteni.

Ez a reprezentációs aktus a mozgalom szabadságát megbénítja, s képviselőket, vezetőket

rendel a résztvevők tömege fölé. A mozgalom által létrehozni kívánt világ nem egy

forradalmi pillanat utáni statikus jövőben létezik, hanem az általános emberi cselekvőerő

felszabadításának, a hatalom közös cselekvőerőben való feloldásának a jelenidejű

gesztusaiban jön létre. A forradalomnak nincsen más anyaga, csak ezek a jelenben

végrehajtott, prefiguratív gesztusok. A demokratikus jelenbeli együttműködés az, amely a

mozgalom jövőjét organikusan megszüli, akár a globális politikát a globális civil társadalom

folyamatos deliberációja. A mozgalom egységes céljára és programjára vonatkozó külső

kérdések ezen a paradigmán belül értelmezhetetlenek.

A mozgalom infrastruktúrája szempontjából a hálózat az a forma, amelyben az emberi

cselekvés hatalma úgy oszolhat el, hogy az együttműködés egyúttal mindenki szabadságának

a javára válik. A hálózatban való együttműködés negatív előfeltétele az, hogy nem létezik

semmifajta kényszer a részvételre. Az ennek megfelelő pozitív feltétel az affinitás: az, hogy a

hálózat mint az együttműködés tere valóban a résztvevők vágyait segíti valóra válni, különben

nem vennének részt benne. A hálózat úgy hoz létre közös erőforrást, hogy azt folyamatos

megosztásban is tartja. A hálózati együttműködés folyamatát nem lehet képviselni, sem

egyetlen stabil identitásban rögzíteni. Ez a hálózati ideál mint társadalomszerveződési forma

maga az élő, prefiguratív és deliberatív interakció, túl a reprezentáció és elosztás – s ennek

megfelelően: a mozgalomtól gyakran számon kért felelősség és képviselet – kérdésein.

A mozgalomról való tudás természete ennek a hálózatos logikának megfelelően nem a stabil

reprezentációké, hanem a demokratikus deliberációban egymáshoz intézett megszólalások le

nem zárható folyamatáé. A fenti kutatói elméletek által is a globális politika ideáljaként kezelt

univerzális deliberáció kultúrája az, amely minden ezen túlmenő, konkrét formában rögzíthető

 14

cél helyett a mozgalom résztvevőit összetartó közös tényezőként ragadható meg. Se egy közös

identitás neve, se valamilyen tagsági viszony, se bármilyen más felület nem mutatja meg, ki

tartozik ide, csak az együttműködésnek a hálózat politikai kultúrája által kódolt folyamata.

A kutatói elméletek azon paradoxona, hogy a globalizációkritikus mozgalmat a globális

politika modelljeként kívánják kezelni annak ellenére, hogy elismerik a globális politikára

gyakorolt hatásának korlátait, a mozgalom belső perspektívájában úgy jelentkezik, hogy a

mozgalomnak egyszerre kell megtestesítenie a cselekvőerő összeadódásában kiteljesülő

emberiség önmagához való (jó) viszonyát, és tevékenykednie egy olyan világban, amelyre

nem ezek a viszonyok a jellemzőek. Mivel a cél fogalmának a jelenbeli helyzetről való

leválasztása a hálózatos élő interakció mint norma szempontjából nem érvényes opció, a

maximális igények és valós korlátok közti ellentmondást nem lehet a jelenben folytatott

ellenállás és a jövőben kiteljesedő új rend kettősére felosztani. A prefiguratív politika mindig

egyszerre jelent ellenállást és az új világ építését, hiszen egyazon anyagból dolgozik a kettő:

ellenállás és építkezés az emberi cselekvőerő felszabadításának ugyanazon gesztusa. Az

ellentmondást az időbeli megkettőzés helyett ez a paradigma mozgalom térbeli dimenziójában

oldja fel, az autonóm tér fogalma révén.

Az autonóm tér fogalma az a pont, ahol a mozgalom külső leírásai és belső önreflexiója közti

különbség talán a legpontosabban mutatja meg, hogyan tölti fel pozitív tartalommal a

mozgalom cselekvési programja a mozgalomkutató által benne felismert elveket. Láttuk, hogy

amikor a globalizációkritikus mozgalmat az első részben bemutatott kutatói elképzelés úgy

gondolja el, mint a globális demokratikus jövő előhírnökét, amelyben a globalitás értelméről

deliberáció folyhat, kritikusai azt vetik ennek az elképzelésnek a szemére, hogy folyamatosan

megfeledkezik arról, hogy ez a deliberáció mindig a jelenlegi erőviszonyok közé beágyazott

helyszíneken és szereplők között folyik. Annak az üres hálózati globális térnek, amelyben a

globális civil társadalmat ez az elképzelés a neoliberális globalizáció hálózati terével

szemben, de annak mintájára elképzelte, a mozgalom belső cselekvési programjában a status

quo erőviszonyaiból kihasított autonóm terek hálózata felel meg.

Az autonóm tér leginkább példaszerű megvalósulása az üresen álló ingatlan elfoglalása és

mozgalmi élettel való benépesítése, illetve az ellenállás és belső kreativitás által fenntartott

squatok mint autonóm terek hálózata. Az autonómia pozitív értelme azonban ennél

általánosabban magában rejti mindazt a munkát, amivel a globalizációkritika aktivistái a

mindennapok szintjén kihasítják és szembeállítják saját életüket, gesztusaikat, értékítéleteiket,

életterüket és mozgalmi tevékenységüket az őket körülvevő renddel, és egy intenzív

performatív munkával fenntartott új, globális társadalom keretei közé helyezik el, amelynek

minden egyes autonóm tér egyforma manifesztációjának számít. A globális demokrácia

elviekben egyenletes levegője ezekben az autonóm terekben kap evilági testet, amely test az

aktivizmus perspektívájából nézve sosem tény, hanem folyamatosan kiküzdendő tét, amely

mindig más és más körülmények között, többé vagy kevésbé állandó formában

manifesztálódik. Azzal párhuzamosan, ahogy a kutató a mozgalomban a jó globalizáció

kicsinyített mására bukkan, az aktivista program azt mondja ki, hogy „we are everywhere”

(ott vagyunk mindenütt, Notes from Nowhere, 2003), azaz hogy az emberi cselekvőerő

minden önmagáért való rezdülésében a mozgalom performatív, mozgékony autonóm teste van

jelen, s ez, akár a vele szemben álló neoliberális globalizáció tere, mindenütt azonos.

A társadalmi fórumok „Lehet más a világ!” jelszava az elvi leírás számára jelentheti pusztán

az alternatívák kidolgozásának deliberatív elhalasztását, kritikáiban pedig az igazság

kimondásának pusztán expresszív politikáját a valós erőviszonyokat megcélzó mozgalmi

 15

stratégiák helyett. A mozgalmon belülről nézve azonban a „Lehet más a világ!” állítás az

aktivisták azon mindennapi küzdelmét jelenti, amellyel a környezetük és maguk számára

igyekeznek „kipécézni, delegitimálni és szétszedni a hatalom mechanizmusait, az autonómia

egyre nagyobb területeit szakítva ki belőle” (Graeber 2002), hogy ezekben az autonóm

terekben megélhessék a politika és közösség újrafeltalálását. A „másik világ” itt elsősorban

nem egy nyitott referenciájú fogalom, hanem az aktivista munka nyomán megnyíló, azáltal

fenntartott tapasztalat. A globalizációkritikus mozgalomban dolgozó aktivisták

alaptapasztalatát ennek megfelelően egy a mozgalmon belül is aktív kutatópáros, Chatterton

és Pickerill a ’két világ között élés’ tapasztalataként írja le. (Chatterton-Pickerill 2006)

Mindennek a hierarchiamentes, poszt-reprezentatív, hálózatos mozgalmi képletnek, amely

nem a konfrontációra, hanem az új világnak a régi világ réseiben való kiépítésére törekszik, a

mozgalomról való beszédben különféle metaforái terjedtek el. Ezek a metaforák jól

illusztrálják, hogy a fenti, ideológiai elveken alapuló bemutatáshoz képest a résztvevők

számára a hálózati paradigma szerint elgondolt mozgalom egy közvetlen referenciaként

kezelhető, organikus valóságként tud megjelenni. A ’hálózat’ kifejezés általános használata

mellett ilyen például Hardt és Negri Sokaság (Multitude) fogalma, vagy Naomi Klein

moszkitóraj-hasonlata. Mint Klein (2000) a mozgalom tisztázatlan célját és programját érő

kritikákkal szemben mondja, a globalizációkritikus mozgalom nem szemközt szegül szembe a

neoliberalizmussal, hanem beleszivárog és körülveszi, mint egy moszkitóraj. Sergio Bologna

a fatörzset belülről, láthatatlanul elpusztító termeszekről beszél: „A konfliktus, mint az

azonosság momentuma, a konstitúciónak, a politikának, az osztályképződésnek a pillanata

(…) ez számomra erőltetett értése a mozgalomnak. Egyebek mellett ez a felfogás túl nagy

jelentőséget tulajdonít a láthatóságnak. A ’másiknak’ itt láthatónak, manifesztnek kell lennie,

s minél nagyobb a konfliktus, annál biztosabb az identitás, amit kirajzol. Ez az a hátsó ajtó,

amelyen a politika hagyományos logikája visszatér a gondolkodásunkba. Ehelyett én

szívesebben festem le a mozgalmat úgy, mint a fatörzset belülről elpusztító termeszhadat,

mint egy nem látványos, nem spektakuláris folyamatot, egy olyan test csendes növekedését,

amely idegen attól a fajta látványosságtól, amely révén a mediáció univerzuma foglyul ejt

bennünket. (id. Wright 2004, 79)

III. Román és magyar grassroots csoportok

A harmadik rész ennek a mozgalmi kultúrának a perifériás, s ezért különösen kontrasztos

megjelenéseivel foglalkozik romániai és magyarországi mozgalmi csoportokban. Bár ezen

csoportok kialakulását és kontextusát is bemutatja, kifejezett célja nem a helyi politikai

folyamatokban játszott szerepük kimutatása. A harmadik rész elsősorban arra fókuszál, hogy

hogyan működnek, s hogyan válnak kudarcossá a globalizációkritikus paradigma elvben

tökéletes, bár kezdetleges példái egy olyan helyzetben, ahol az „ott vagyunk mindenhol”

globalizációkritikus jelszónak gyakorlatilag csak a normatív értelme érvényes, s a meghaladni

kívánt status quo és a mozgalom autonóm hálózata közti ’két világ között élés’ súlyát nem

csak elvben, de gyakorlatilag is kizárólag kis létszámú informális csoportok személyes

politikája viseli, a mindennapi gyakorlatok automatizálódását lehetővé tevő mozgalmi

kontextus segítsége nélkül.

A leírás egy 2003 és 2009 között folytatott kutatás eredménye. A kutatás elsősorban résztvevő

megfigyelésre épül, amely során az egyes akciókon túl a szervezés, megbeszélések, közös

események tágabb folyamatában is részt vettem. Túl a személyes érdekeltség megalapozó

körülményén, az aktív résztvevő pozíciója azért döntő kritérium a kutatás szempontjából,

mivel a mozgalom ’intelligenciájához’ hozzátartozik, hogy megszűri a rá irányuló kutatói

tevékenységet, s csak a számára is releváns párbeszéd kedvéért hajlandó ilyen interakcióba

 16

bocsátkozni. Ugyanebből az okból az aktivisták adatainak kérdőíves felvételét is mellőznöm

kellett. A résztvevő megfigyelést kiegészítik a résztvevőkkel folytatott fókuszcsoportos

beszélgetések, interjúk, az adott időszakban összegyűjtött mozgalmi dokumentumok

(fanzinok, flyerek, plakátok stb.), a mozgalom internetes öndokumentációi, az internetes

kommunikáció dokumentumai (levelezőlisták, fórumok stb.), valamint mozgalmi és

mainstream híradások.

A globalizációkritikus mozgalommal való első intézményes kapcsolat mindkét ország

esetében az európai társadalmi fórumba történő bevonódás volt. Az európai társadalmi fórum

szervezésének kezdettől része volt a kelet-európai terjeszkedés programja. A terjeszkedés

explicit programja, de ellentmondásos jellege több mint megnehezíti a globalizációkritikus

mozgalom, illetve a társadalmi fórumok román vagy magyar színtereinek egyértelmű

beazonosítását. Ez nemcsak a kutató, de a résztvevők számára is probléma, vita és

érdekharcok tárgya, amelyet nem csak a globalizációkritikus mozgalommal azonosulni kívánó

csoportok háttere és kontextusa határoz meg, de a rájuk irányuló külső figyelem, s az elvben

globális, gyakorlatban elsősorban nyugati mozgalmi hálóban elérhető szimbolikus, politikai és

anyagi erőforrások is.

A kelet-európai terjeszkedés programjának nyugati szempontjából a „baloldal” eltérő történeti

meghatározottsága mellett a másik probléma, hogy a civil társadalom relatív fejlet lensége

miatt a kapcsolatfelvétel a megélhetési civilség, kirakatszervezetek, belső konfliktusok, össze

nem illő deklarált célok és működés stb. dzsungelébe ütközik. Túl a kiutazási költség és

vízum-szerzés problémáin, amelyekre a kiterjesztés céljából létrejött munkacsoportok keresik

a megoldást, a kelet-európai terjeszkedés mélyebb szintű problémáját jelenti azoknak a helyi

szereplőknek a megtalálása, akik a mozgalom autentikus résztvevőiként, mintegy a ’globális

civil társadalom’ helyi példáiként szólíthatók meg. A ’hazai hangadó’ szerepéért, vagy éppen

a külföldi képviseletért folyó küzdelem a globalizációkritikus mozgalom kelet-európai

’terjedésének’ olyan megkerülhetetlen jellemzője, amely önmagában is képes

megkérdőjelezni a mozgalom mainstream ’univerzális’ értelmezését.

A dolgozat alapjául szolgáló kutatás kezdeti pillanatában azonban a fórummozgalom keleti

kiterjesztésének ellentmondásos történései mellett érzékelhető volt egy másik, azzal csak

részben érintkező folyamat, amely 2003-2004-2005-ben önmagukat a globalizációkritika

hálózati paradigmája szerint értelmező, s annak megfelelően felépített grassroots csoportok

megjelenésére és elszaporodására utalt. Ezek a csoportok, mintegy átlépve a civil társadalom

állapotának helyi hiányosságain, közvetlenül látszottak megvalósítani a globalizációkritika

legmagasabb elveit: a hálózatos szerveződést, a hierarchia elutasítását, a globális tudatosság

és részvételi demokrácia személyes életmódba való beépítését. Ezek a csoportok a hálózati

paradigma felől nézve akárha a paradigma terjedésének szélsőségesen ideális példái, a

sokféleségében mégis globálisan egységes globalizációkritikus gondolat spontán, népi, alulról

jövő feltörései lettek volna. Ők maguk önmagukra ekként reflektáltak, s a globalizációkritika

hasonló minőségét kereső-támogató szereplők is ekként hivatkoztak rájuk, a pillanatnyilag

éppen terjedőben levő, később azonban stagnáló vagy leépülő színteret egy általános

grassroots átalakulás jeleként értelmezve.

A harmadik rész utolsó három fejezete az ezekben a csoportokban megszülető mozgalom-

élmény három aspektusát írja le. Az egyes emberi élmények minősége és tétjei a mozgalmon

belül is változatosabbak annál, mintsem egy ilyen tipizálás révén leírhatóak lennének; az itt

megragadott három aspektus kiemelését sokkal inkább a dolgozat saját szerkezete indokolja,

amelyben mozgalom kutatói elméleteiben és belső diskurzusában előírt pozíció és a mozgalmi

 17

világ perifériáján elhelyezkedő kezdeményezések közti találkozás egyes példái a hálózati

paradigma kommentárjaiként szerepelnek.

Az első ilyen fejezet a budapesti házfoglalások kapcsán arra koncentrál, ahogyan a kutatói

elméletek és a mozgalmi ideológia elvi állításai valós élményként megélhetőek. A második

példa azt mutatja meg, hogy hogyan mozognak ezek a csoportok a számukra a

globalizációkritika hálózati paradigmája által előírt ’we are everywhere’ pozíció és a Kelet-

Nyugat lejtő diszkurzív képlete (Melegh 2006) által előírt alárendelt pozíció közti játéktérben.

A tét itt sem a helyi adottságok és a globalizációkritikus paradigma találkozásának kimerítő

bemutatása, hanem az aktivista munka egy olyan aspektusának kiemelése, amely a

globalizációkritikus paradigmával ellentétben a centrum-periféria viszonyt

megkerülhetetlenként kezelő – a román és magyar grassroots aktivizmus egyéb

különbségeitől pedig eltekintő – perspektívából látszik. A harmadik példa-csoport a

globalizációkritikus paradigmába való belehelyezkedésnek azzal az aspektusával foglalkozik,

amikor a mozgalmi infrastruktúra által nyújtott automatizmusoknak a perifériás helyzetből

fakadó hiánya a személyes és globális politika azonosságának felvállalását valóban a totális

önreflexió igényével párosítja, ez a mozgalom kutatói elméletei vagy ideológiája

szempontjából ideális helyzet azonban a mozgalmi tevékenység teljes lebénulásához vezet.

A záró fejezetek előtt két külön fejezetben bemutatom a globalizációkritikus mozgalomhoz

valamilyen módon kapcsolódó színterek alakulását Romániában és Magyarországon 1999 és

2009 között. Mivel a dolgozat elsősorban a grassroots csoportok és a globalizációkritikus

paradigma viszonyára kérdez rá, a bemutatásban a további szereplők elsősorban mint a

grassroots csoportok kontextusa jelennek meg, a globalizációkritikus paradigmától és

mozgalomtól független tevékenységük kevésbé hangsúlyos. A két ország grassroots

aktivizmusának ez a párhuzamos bemutatása éppen ezért sokkal több hasonlóságot tartalmaz,

mint különbséget, szemben egy olyan lehetséges leírással, amely nem a paradigma

koherenciájáról, hanem a helyi erőviszonyok építésében való felhasználásáról kíván beszélni.

Afelől a grassroots élmény felől közelítve, amely a globalizációkritikus paradigmával való

azonosulásban egyúttal a helyi kontextustól való függetlenedést éli meg, kevésbé domborodik

ki az országos civil szférák különböző történeti meghatározottsága, amely szférába egyébként

valamilyen módon mindkét ország grassroots aktivizmusa beágyazódik. A magyar grassroots

aktivizmus számára a rendszerváltás előtt már megerősödő, elsősorban zöld civil szféra egy

olyan mozgásteret adott, amelyből infrastrukturális és közéleti tőkét hívhatott le, amelyen

belül azonban kevésbé volt képes saját integritását önálló színtérként megőrizni. Az ezen a

mozgástéren belül megmozgatható súlyosabb erőforrások miatt a grassroots aktivizmus

globalizációkritikus érveit is inkább olyan szereplők használták fel hosszú távon, akik a

grassroots színtéren túl a helyi nagypolitikában kívántak érvényesülni. Romániában a 80-as

években tetőző diktatúra örökségeként a grassroots aktivizmus hasonló befogadó közegre nem

számíthatott. Civil támogatói a rendszerváltás után létrejött, liberális-européer szervezetek

közül kerültek ki, ezek távolságtartása azonban a globalizációkritika baloldali

mondanivalójától annyira explicit volt, hogy nem veszélyeztette a grassroots aktivizmus mint

önálló színtér határait. Ugyanakkor a további erőforrás-bevonás hiányában, s a helyi

környezet számára értelmezhetetlen globalizációkritikus diskurzus megtartása mellett, a

grassroots csoportok egymás közti hálózatosodása egy a magyarországinál kiterjedtebb és

stabilabb, de még mindig belterjes szcéna létrehozásán túl semmilyen, a közélet szintjén

észrevehető eredménnyel nem járt. A politikailag legaktívabb tagok ambíciói hosszabb távon

ennek megfelelően csak ezen a közegen kívül kereshettek kifutást (elsősorban a nemzetközi

aktivizmus, a helyi civil aktivizmus vagy az akadémiai pálya felé lépve tovább).

 18

A két ország közti különbséget túlzottan kihangsúlyozhatja a bemutatás különböző tagolása.

Ezt a szerkezeti különbséget az indokolja, hogy míg Romániában szinte minden nagyváros

rendelkezik ’saját’ új anarchista csoporttal, illetve a más (művészeti, akadémiai, civil)

szférákban létrejött csoportok tevékenysége egymás ismerete mellett is inkább párhuzamosan

folyik, Magyarországon a grassroots globalizációkritikus aktivizmus egy olyan civil közéleti

szcénához kapcsolódva fejlődik ki, amely Budapesten belül egyetlen sűrű, koherens hálózatot

alkot, s a vidéki pontokat pusztán ennek külső meghosszabbításaiként kezeli. Emiatt Románia

esetében a globalizációkritikával valamilyen módon kapcsolatban álló színtereket egyenként,

majd az összekapcsolódásuk szempontjából legjelentősebb eseményeket külön-külön

mutatom be. Ezzel szemben az egymással sokkal intenzívebb, átfedéses kapcsolatban álló

magyarországi színtereket időrendben, kapcsolódásaikat folyamatosan jelezve vázolom fel.

Ez a módszer azt a túlzott benyomást keltheti, hogy a magyarországi globalizációkritika

egyetlen, sajátos dinamikával rendelkező folyamatot jelent, a romániai viszont egymástól

elszigetelt csoportok pontszerű tevékenységét. Bár a kétfajta grassroots szcéna

összekapcsoltsága és tágabb közéleti beágyazottsága a fenti módon valóban különbözik,

ugyanúgy lehetséges volna a román színtér történetszerű és a magyar színtér csoportok

szerinti bemutatása is, s csupán az egyszerűség kedvéért választottam ezt a megoldást.

Az európai társadalmi fórumhoz való csatlakozás mindkét országban konfliktusos

kiindulópontot jelentett a mozgalom számára. Romániában a fórummozgalom és a

globalizációkritika képviseletéért több, különböző színterekből érkező kezdeményezés is

indult. Míg volt olyan kezdeményezés, amelyet a nemzetközi mozgalom diszkreditált, s volt,

amelyik csak pontszerűen hivatkozott a mozgalomra, az intézményes képviseletért folyó

versenyt a Román Szociális Fórum enyedi kezdeményezése nyerte meg, ez azonban a

nemzetközi megjelenéseken túl nem végzett jelentős hazai tevékenységet, s a magukat a

globalizációkritikus paradigma szerint megszervező csoportok kiépülése vele teljesen

párhuzamosan zajlott.

A romániai kezdeményezések között az intézményes rákapcsolódás színterein túl

megkülönböztetem azokat a művészet, a média vagy a közéleti viták terén felszólaló

csoportokat, amelyek a globalizációkritikus paradigmának megfelelő állításokat fogalmaznak

meg, esetenként pozitív példaként és hivatkozási alapként utalnak is a globalizációkritikus

mozgalom és a társadalmi fórumok létére, a maguk részéről azonban nem végeznek azokhoz

kapcsolódó mozgalmi munkát. A művészeti és médiacsoportok esetében ez a tevékenység a

társadalmi felelősségvállalás művészeti vagy pr-szcénán belül értelmezhető keretei közt

folyik. A közéleti viták esetében a globalizációkritikára való hivatkozásként fiatal

értelmiségieknek azt a ’coming out’-ját emelem ki, amellyel a kommunizmus állami

elítélésével egyidőben magukat baloldaliakként, a posztszocializmus állapotát pedig a

neoliberális globalizáció kritikája szerint újradefiniálandóként határozták meg, s ezzel saját

maguk számára egy a rendszerváltás óta domináns értelmiségi generációétól különböző

pozíciót próbáltak létrehozni. Végül az általam grassroots csoportoknak nevezett informális, a

globalizációkritika paradigmáját teljes mértékben magukévá tevő, s annak megfelelő

mozgalmi tevékenységet végző csoportok elsősorban a politikai punk szubkultúrából kerültek

ki, s kezdtek immár a globalizációkritika által meghatározott módon hálózatosodni. Ezek közé

csak részben tartozik oda egy a kezdeti hálózatosodásban nagy szerepet játszott bukaresti

csoport, amelynek tagjai az akadémiai szférából kerültek ki, s tevékenységükben a kutatói

célok is folyamatosan jelen voltak, majd egyre inkább előtérbe kerültek. A román indymédia,

annak ellenére, hogy a tartalomgenerálás szempontjából szegényesnek tekinthető, 2004-es

elindulása után olyan stabil színtérként működött, amelyben a globalizációkritikához

 19

kapcsolódó szereplők ezen minőségükben találkoztak, a viták, kölcsönös kritikák és

eszmecserék érvényes szempontjai pedig a globalizációkritikus paradigma szempontjai

voltak.

A globalizációkritikus paradigma szerint elgondolt egységes színtér kiépítésére a

legjelentősebb próbálkozás egy 2006-os bukaresti tüntetés, az az évi GayPride menet ellen

szervezett ’Normalitásért’ ellentüntetéssel szemben tiltakozó ’Toleranciáért’ menet kapcsán

történt. Az eseményt a politikai punk hálózat és a bukaresti akadémiai grassroots csoport

tagjaiból, valamint az indymédia körüli médiaaktivistákból álló ’informális csoport’ szervezte.

Kimondott céljuk egy a globalizációkritika elveivel egybeeső, a hierarchia és diszkrimináció

minden formájával szembemenő koalíció megalapítása volt. Az adott esemény szempontjából

sikerült is ezt az informális csoportot és különféle diszkriminációellenes civil szervezeteket

egy sikeres, pozitívan fogadott koalícióvá tömöríteni, a későbbiekben azonban a civilek nem

kívántak saját jól meghatározott ügyeiken túllépni, s magán az ’informális csoporton’ belül is

erős választóvonalak alakultak ki a szubkulturális identitás építéséhez szükséges

konfliktuskeresés, illetve az inkább az intézményes civil szféra eszközeivel dolgozó külső

kommunikáció prioritásai szerint.

A romániai mozgalom csúcseseménye erre a már belülről is szabdalt, a többi színtértől

elhatárolódó grassroots szcénára épült, s kudarca is ennek köszönhető. A People’s Global

Action hálózat, ami társadalmi fórumok ellaposodása után a globalizációkritika elveinek

valódi megvalósításának igényével lépett fel, 2007-ben balkáni hálózatot kezdett szervezni.

Ennek keretében a romániai csoportokat rögtön a PGA Balkans első komoly akciójának, a

2008 tavaszi bukaresti NATO-csúcs elleni tüntetésnek a házigazdáiként hívták be a projektbe.

Amiatt a megtiszteltetés, és egyben kényszer miatt, hogy a PGA a berlini vagy koppenhágai

csoportokkal egyenrangú mozgalmi csoportokként szólította meg őket, a román grassroots

szcéna tagjai elmulasztották hangsúlyozni saját erőforrásaik szűkösségét, s a NATO-

ellencsúcs egy kevés résztvevős, nagyon gyengén kommunikált, a hatóságok részéről az

atrocitások szintjéig túlreagált eseménnyé vált. Miután az esemény helyszínén tartózkodó,

körülbelül 50 főnyi nemzetközi aktivista csoportot a rendőrség megverte és letartóztatta, a

sajtó, többek közt civil és nemzetközi nyomásra, ’anarchista fenyegetés’ helyett a

szólásszabadság keretébe helyezte át a konfliktust, s a rendőrség és különböző politikusok

utólagos felszólalásai is ezt a keretet vették át és erősítették meg. Maguk a szervezők azonban

egyértelmű kudarcként, saját – a szólásszabadság liberális elvén túl a globalizációkritika

általános hierarchiaellenességét hangsúlyozó – üzenetük elnémításaként élték meg a

történteket, s ez a kudarc a további ’globalizációkritikus hálózatosodásra’ is csapást mért. A

kifelé való kommunikációtól való elzárkózás itt megfelelt a globalizációkritikus mozgalom

azon gesztusának, hogy az új világot a régivel való egyeztetés helyett mintegy párhuzamos

autonóm térként metszi ki a régiből, az ’új világ’ létező struktúráinak hiányában azonban a

kezdeményezést a ’régi világ’ értelmezése dominálta, és hiúsította meg.
1

1
 „Számomra a nyilvánosság nem feltétlenül a nagy nyilvánosságot jelenti csak, hanem azt is,

ha olyan emberekkel vagy együtt, akikkel már beszéltél, megbeszéltétek, hogy ez egy kritikus

tér lesz, gyertek, találkozzunk. A cél nem csak az volt, hogy kifele kommunikáljuk, amit

gondolunk, hanem hogy együtt fejlesszük tovább azt, amit gondolunk. S ezt nem feltétlenül

azok előtt akarod csinálni, akiket meg kell győznöd, hanem inkább azokkal, akikkel

egyetértesz, és azért beszélgettek, hogy együtt lépjetek fel egy újabb szintre”- érvel az egyik

szervező a külső kommunikáció mellőzése mellett, a globalizációkritikus paradigma érveivel.

(Joanne Richardson (rend.): Reconstituire, 2008)

 20

Magyarországon az európai társadalmi fórumhoz való csatlakozás kezdő momentuma

ugyancsak konfliktusos volt, de a magyar képviseletre igényt formáló szereplők közt nem

voltak a globalizációkritika szemléletétől annyira távol eső csoportok, amelyeket a

nemzetközi mozgalom diszkreditált volna. A konfliktus az első években egy külföldön és

belföldön együtt tevékenykedő koalíción belül zajlott, és csak később bomlott fel az ATTAC

Magyarország körüli, a klasszikus baloldal nyelvét használó csoportra, és egy szétszórtabb,

hálózatosabb, különböző zöld szervezetek holdudvarában tevékenykedő fiatalokból álló

szegmensre, amely a globalizációkritikus paradigma új anarchizmusával azonosult. Több

értelmezés ezt a konfliktust a zöldek és a baloldal közti, speciálisan magyar történeti okokkal

magyarázható konfliktusként tárgyalja (pl. Mikecz 2008). Maguk a nagy zöld szervezetek

azonban, a később a globalizációkritikát saját profiljaként is kezelő Védegylet és Zöld

Fiatalok kivételével, alig foglalkoztak a globalizációkritikával, csupán helyt adtak (néhány

aktivista szóhasználatában: ’megtűrték’ kereteik között) azoknak a fiataloknak az aktivitását,

akik egymással hálózatos kapcsolatban állva, kifejezetten a globalizációkritikus mozgalomhoz

fűződő akciókat kezdtek szervezni. A konfliktust így elsősorban nem a zöldek és a baloldal

közt, hanem a globalizációkritikus paradigmával azonosuló fiatalok és az attól idegen,

intézményes, hierarchikus nyelvet használó baloldali csoport között látom. A nagy zöld

szervezetek bizonyos mértékig nyitottak voltak ezeknek a fiataloknak az aktivitására,

intézményesen azonban nem azonosultak velük.

A magyar globalizációkritika egyik alapító konfliktusa a prágai WTO-ellenes tüntetésnek, és

azt követő megtorlásoknak a tapasztalata, alapító inspirációja pedig a firenzei, majd párizsi

társadalmi fórumon való részvétel. Az ATTAC és a később attól különválva tevékenykedő

Lehet Más a Világ Hálózat aktivistái ezeken az eseményeken egyaránt részt vettek. 2001-től

egyre sokasodtak a globalizációkritikus mozgalom témái és akciótípusai szerint megszervezett

események, s az egyes akciókon túl létrejöttek kifejezetten a globalizációkritika színterének

szánt intézmények is: a magyar indymédia, a Lehet Más a Vasárnap klubok, amelyek a

különböző civil szervezetek témáit a globalizációkritika átfogó perspektívája szerint kívánták

összefogni, a Védegylet és mások által szervezett tematikus fesztiválok stb.

Ennek a periódusnak a sajátja, hogy a különböző szervezetekhez többé vagy kevésbé kötődő,

s ennek megfelelően különböző prioritások szerint megszervezett események (Szolidaritás

Napja a Nyugati aluljáróban, Békejel fáklyás demonstráció, Food Not Bombs ételosztás,

Autómentes Nap, tüntetés a Zengőn építendő lokátor ellen) mint a képviseleti politikával

szemben a civil, részvételi politizálást gyakorló mozgalmi események kerültek be ugyanazon

globalizációkritikus paradigma szerinti értelmezésbe, s a globalizációkritika iránt érdeklődő,

zömében fiatal értelmiségi aktivisták hálózata sok átfedéssel és érintkezéssel valamilyen

módon mindegyik eseményben érdekelt volt. Ez a globalizációkritika keretében értelmezett

átfedéses jelleg nem az ez időben folyó magyarországi civil tevékenység egészére igaz,

csupán azokra, amelyek érintkeztek ezzel a hálózattal.

2006-tól, nem utolsósorban az őszi események sokkja nyomán, a globalizációkritikának ez a

kiterjesztett színtere egyre inkább leépült. Az addig a civil politizálás általános keretében

közösként értelmezett kezdeményezések (mint pl. a Critical Mass biciklis felvonulás) egyre

inkább professzionális szervezetekként működtek tovább, a kifejezetten a globalizációkritika

tematizálásával foglalkozó színterek pedig kisebb, egymással versenyben/konfliktusban álló

csoportokra szűkültek össze. Az LMP megalapításával a Védegylet által addig népszerűsített

globalizációkritikus profil végleg szétvált az ökopolitikát aktuális nagypolitikai

alternatívaként felmutató irányra és a Védegyletben mint továbbra is civil szervezetben

 21

megtartani kívánt, inkább a kisközösségi, önellátó hálózatosodást facilitáló irányra. Az

ATTAC megmaradt az elsősorban közlemények kiadására szorítkozó, intézményes

működésnél. A globalizációkritika paradigmájával leginkább radikálisan azonosuló, a

globalizációkritikus koalíció virágkorában annak közös avantgárdjaként értelmezett új

anarchista informális csoport felhagyott a nyilvános akciókkal, majd fel is oszlott. Bár az

egyes szervezetek és személyek többsége saját aktuális területén továbbra is aktív, s a

globalizációkritikus koalíciótól nagyrészt függetlenül, de annak kulcsszavaira itt-ott

hivatkozva, nyugati mintára az alternatív, kreatív kezdeményezések és programok is bizonyos

mértékben terjednek, a magyarországi politikai közbeszédben sem a pártpolitika kritikáját,

sem a globalizációval kapcsolatos problémák tematizálását nem sikerült a globalizációkritika

szókincse szerint alakítani. Az általam meginterjúvolt aktivisták egyaránt lezárt korszakként

tekintenek a magyar globalizációkritikus mozgalomra.

Következtetések

A globalizációkritikus mozgalom esetében nem csak a mozgalom lép fel a globális méret és

jelentőség igényével, de a mozgalom kutatói elméletei is a társadalmi globalizáció jó

modelljeként mutatják fel tárgyukat. A mozgalom és a globalizáció dinamikáinak ez a fajta

egymásra olvasása a globalizációról való beszéd történetében annak a mozzanatnak felel meg,

amikor a kilencvenes évek közepétől a piaci és politikai liberalizmus globalista koalíciója

felbomlik, s a politikai liberálisok a gazdasági globalizáció kártékony hatásaira való rámutatás

mellett a civil globalizáció azokat kiegyensúlyozó, jótékony folyamatáról kezdenek beszélni.

A civil globalizáció itt egy a politikai és gazdasági erőviszonyokról leválasztott, a kulturális

és morális értékek autonóm globális terében zajló folyamatként jelenik meg. Ennyiben, bár

éppen annak ellentéteként van elgondolva, a civil globalizáció eszméje a globalizmus szabad

piac és demokrácia által kiegyenlítettnek gondolt globális tér-képzetének az örököse.

A globális politika jó modelljeként a globalizációkritikus mozgalmat a kutatói elméletek és a

mozgalom önreflexiója egyaránt úgy gondolják el, mint az univerzalitásra való nyitottság

struktúráját. Ebben a mozgalomban a személyes élet minden mozzanata a globális

összefüggésekhez való politikai viszony vállalásával telített, a közösség az ezekhez az

összefüggésekhez való közös viszony demokratikusan kialakított, önreflexív és folyton

változó struktúráit jelenti, a mozgalmi munka pedig az ilyen önalkotás demokratikus és

szabad tereinek a kialakítását. A mozgalomnak ezek a terei együtt egy globális, mindenütt

azonos minőségű, a globalizáció jelenbeli rossz erőviszonyaihoz képest autonóm hálózatot

adnak ki, amely a mozgalom által óhajtott ’új világ’ jelenbeli, prefiguratív megtestesülése.

A mozgalomhoz kapcsolódó romániai és magyarországi színterek története durván kétfelé

osztható: azokra a csoportokra, amelyek a globalizációkritikus mozgalomhoz kapcsolódást

valamilyen más közéleti tevékenység mellett, annak érdekében használták fel, és azokra a

csoportokra, amelyek célja csak és kimondottan a globalizációkritikus mozgalommal való

azonosulás volt. Mivel a mozgalom ebben a két országban nem jelentett a közélet

szempontjából reális befolyással bíró kontextust, a civil globalizáció eszméjének megfelelő

nagyobb koalíció létrehozására tett kísérletek egyik országban sem jártak maradandó sikerrel.

A globalizációkritikát alternatív erőforrásként használó csoportok egyre kevésbé

támaszkodtak ezekre a hivatkozásokra, a kifejezetten a globalizációkritikával foglalkozni

kívánó csoportok pedig beszűkültek, bezáródtak, s a mozgalmi paradigma által kijelentett

univerzalitás és a saját periferiális voltuk közti ellentmondást egyre terhesebbként élték meg.

 22

A dolgozat a globalizációkritikus mozgalom romániai és magyarországi kudarctörténetét

mondja el, úgy, hogy célja elsősorban nem a mozgalom mint politikai folyamat elemzése,

vagy a mozgalmi paradigma mint hamis ideológia leleplezése, hanem annak megmutatása,

hogy milyen imaginatív, rituális valóság fenntartásának a munkáját jelenti ebben a

mozgalomban élni, s hogy ez a munka az adott csoportok esetében hogyan illeszkedik, és

hogyan nem illeszkedik a mozgalom kutatói elméleteiben és belső ideológiájában

megfogalmazott ideálhoz.

 23

A dolgozat témájával kapcsolatos korábbi publikációk

Occurrences in the manufacturing of social imagination, in Berszán István (ed.): Orientation

in the Occurrence, Komp-Press, Cluj-Napoca, 2009, 185-192.

„I’m so grassroots I could quote myself.” Honnan ismerünk fel egy mozgalmat, ha látunk

egyet?, in Kovács Éva – Orbán Jolán – Kasznár Veronika (ed.): Látás, tekintet, pillantás,

Budapest, Gondolat, 2009, 65-74.

Globalizáció, közösség és a politika hitelvesztése. A jobb- és baloldali globalizációellenes

szerveződések kontextusáról, in Alteris – Anuar de studii si comunicari multiculturale -

Status, Sfantu Gheorghe, 2007, 90-101.

Amikor nincs hová elmenni, in Fejős Zoltán (ed.): Az egzotikum. Tanulmányok. Tabula

Könyvek 9. Budapest - Szeged, Néprajzi Múzeum - Szegedi Tudományegyetem

Kommunikáció- és Médiatudományi Tanszék, 2008, 189-199.

A Góbéportál és a Székely Ökoközösség kezdeményezés, AnBlokk 2008/1-2, 149-156.

Squat-kultúra Budapesten – Hogyan keretezzük? Anthropolis 3.1, Budapest 117-129.

