Örömteli gazdaság

Az életet hiába hasonlítjuk cipőhöz vagy vegytisztító
intézethez, mégiscsak másért örülünk neki

(József Attila: József Attila)

Előszó

Az örömteli gazdaság, mint cél furcsának tűnhet mai kultúránkban, hiszen a neveltetésünk alapja a küzdés, a kötelességteljesítés, a létért való küzdelem, a versenyzés és nem a lét élvezete. Az örömre való törekvést az elitélendő hedonizmussal azonosítjuk, pedig a jó és teljes élet titka az örömteli élet, és ennek feltétele az örömteli gazdaság, hisz időnk egy nem elhanyagolható részét a gazdasági aktivitás tölti ki. Az emberek, az emberiség legalapvetőbb céljai a boldogság és a túlélés. E célok eléréséhez szolgál eszközzel a gazdaság szférája is, mely akkor működik jól, ha e feladatokat teljesíti.

Lehet-e örömteli a gazdaság? A mai magyar gazdaság meg sem közelíti ezt, de itt nem magyar problémáról van szó. A világgazdaság sem tekinthető örömteli gazdaságnak. Az országok között egymáshoz képest lehet sorrendet állítani, és az életminőség különböző, vannak boldogabb és kevésbé boldog országok, de a globalizáció hatására most már mindenütt a gazdaság irányítja az életet, és mintha a gazdaság nem minket szolgálna, hanem a gazdaság, mint egy gép vagy szuper lény irányítaná az életünket. Mintha a gazdaság világának sajátos elképzelése lenne arról, hogy mi teszi az embereket boldoggá, s bár igényeinket-szükségleteinket kutatja, valójában még inkább termeli. Ráadásul elsősorban az anyagi igényeinket, és ezért küzdést, erőn felüli munkát, a családi, emberi kapcsolatok feláldozását követeli.

Vajon tényleg ilyen örömtelen a mai gazdaság? És ha igen, ilyen is marad? A múlt század kezdete óta megfigyelhető boldogtalanság terjedés törvényszerű velejárója a fejlődésnek? Az evolúció tanítása ránk is érvényes, a versenyben csak a legjobbak maradhatnak fenn, és csak a legjobbak maradnak fenn? A munkanélküliség a verseny, azaz az az úgynevezett fejlődés természetes velejárója? Milyen változásoknak vagyunk részesei éppen? Választanunk kell-e a klímaváltozás és a jólétünk között, és ez a jóléti áldozat további örömtelenséget jelent? Szükséges-e az, hogy életminőségünket, kulturális hagyományainkat feláldozzuk a gazdaságosság oltárán? A XXI. századi ember ideálja tényleg a konzumidiótaság? Tényleg választani kell a társadalmi szolidaritás és versenyképesség között? A technika és a tudomány fejlődése oda vezet-e, hogy egyre többet kell dolgoznunk? Mítosz-e vagy gazdasági törvényszerűség az „igen” válasz az utóbbi kérdésekre?

Mi a „nem” mellett sorolunk fel érveket, holott korunk közgazdaságtana szerint a válasz igen. A céltévesztésünk egyik lehetséges oka az, hogy a gazdaság- ideológiánk még mindig a korábban sikeresen használható elméleten alapszik. Ez a XIX. Században, a szűkösség korában alakult ki, amikor a legfontosabb feladat a gazdasági mennyiségi növekedése volt, és a gazdasági növekedést a tőke és a munkaerő szűkössége korlátozta. A kialakult a tömegtermelésen alapuló fogyasztói társadalom, amely az örömteliség helyett a minél nagyobb fogyasztást tűzte ki célul, azzal hogy a nagyobb fogyasztás boldogabb társadalmat jelent. A szűkösség korában ez még elfogadható cél volt, hisz ennek köszönhető, hogy elérkeztünk a bőség korszakába. Azonban korunk táradalmát nem az örömteliség jellemzi, inkább a "fenntarthatatlan személyes magatartás", a "fenntarthatatlan gondolkodás" és az egyre növekvő méretű elidegenedés. A problémát, az irányvesztést már az emberiség felismerte.

Szerintünk a mostani válság egy új korszak, az örömteli gazdaság korának lehetőségének a jele. Korunk válsága annak kifejeződése, hogy az elmúlt időszakban nem jó irányba fejlődtünk. Nem lehet sikeres a mennyiségi növekedésen alapuló fejlődés, és már nem lehet sikeres a korábbi gondolkodásmód sem, amely alapján ez az egyetlen lehetőség. Ahogy Nováky Erzsébet megfogalmazta: „A társadalmi megújulást segítő változás elmaradása korunkban igen nagy károkat okoz, mert az idejétmúlt gondolkodás elterjedtsége és a nem megfelelő szabályozó eszközök használata súlyosan károsítja a természetet, az életünket biztosító alapokat.”
 .

Az emberiség régi álma lényegében megvalósulhat. A szűkösség korában csak álom lehetett az örömteli gazdaság, de elérkeztünk a bőség korszakába (a tudás, technológia és a tőke alapján), és így már elérhető cél lehet az emberarcú gazdaság. Meg van a lehetőségünk az örömteli gazdaságra, és nem tudunk élni vele. A mai Magyarországon, ahol emberek éheznek, a betegek nem tudják megfizetni a gyógyszereket és családok feje fölül árverezik el a házakat, ez bizarr állít ásnak tűnhet. A helyes állítás az, hogy a tudás, a technológia, a termelő kapacitás lehetővé tenné a bőséget, ha normálisan működne a gazdaság. Ehelyett, a termelő nem szüreteli le a gyümölcsöt, mert nem tudja eladni. A gyerekek pedig nem jutnak gyümölcshöz, mert a szülő nem tudja megvenni. Valóban nem tudunk élni a lehetőségeinkkel. A jelenlegi gazdasági mechanizmus és a gazdaságpolitikát adó gazdaság elmélet nem szolgálja az örömszerzést. Példaként a modern tudományt idézem, a Corvinus egyetemen A Mikroökonómia c. tárgy keretében azt tanítják a jövő gazdasági szakemberinek, hogy „Az új világrendben a háztartásnak újra termelési funkciója van elsősorban. E megváltozott termelési funkció szerint a háztartásoknak alapvetően az alkotó munkára kell felkészíteni a munkaerőt, és ehhez erős családi háttérre van szükség. Az oktatás, az egészségügy, a fogyasztási szerkezet egésze feltételezi az új háztartási modellt, amelyik hátteret, segítséget ad az egyes gazdasági szereplőnek a piaci folyamatokhoz való alkalmazkodásban.”
 Már a háztartás, a család életét is a piac törvényei határozzák meg.

A könyv alapvető célja, annak bemutatása, hogy elvileg nem kizárt az örömteli gazdaság, amely nem teszi tönkre a környezetünket, a kultúránkat és a családjainkat. Az örömteli élethez egy újabb forradalom kell, de ez a felszabadítás nem a külső ellenség legyőzését jelenti, nem barikádokat kell emelni, hanem az emberi öntudat magára ébredését kell megvalósítani. Az ember külső vezérlését (dolgozni kell, tanulni kell, gyereket nevelni kell..) belső vezérléssé kell átalakítani. A legelső lépés fölismerni a problémát, és megszabadulni a hamis mítoszoktól, mert a jelen gazdaságunk trendje nem mutat az örömteliség irányába. A modern tudományok által sugallt nemleges válasz az örömteli gazdaságra nem a gazdaság törvényszerűségeiből következik, hanem az elméleti (tudományos) modellek egyszerűsítő feltevéseinek a következménye. A szabad piac szabályzó szerepe és a belőle következő verseny fetisizmus csak a modell eredménye, pontosabban a modern elmélet egyszerűsítéseinek eredménye. Verseny mindig volt, és mindig lesz, de nem a másokat letipró verseny hajtja előre a világot, hanem az önmagunkat jobbá tevő örök emberi igyekezet.

Ha napjaink állapotát nézzük, akkor az örömtelenséget látjuk. A tudományos és technikai vívmányaink lehetővé tették, hogy a bőség korszakába lépjünk, de a hihetetlen tudományos, technikai fejlődést nem kísérte a boldogság növekedése. Kelet –Európát pedig a depresszió, boldogtalanság jellemzi egyre jobban. Miért? A szabadversenyes individualizmus kultúrája az individualizmust a ”mindenki háborúja mindenki ellen” szélsőségig vitte. A boldogság keresése pedig egy szélsőséges önimádattá vált. A liberális újítók még mindig a családot, szexuális tabukat, az irodalmi cenzurát és a rend megmaradt bástyáit támadják.
 Az új etikánk alapja a siker szajha istennőjének az imádata, és a siker már minden tartalomtól megfosztva, a megszerzett pénzzel mérhető vagy a másik legyőzésével. Frissen végzett egyetemisták (Közgazdasági Egyetem) szlogenje. „Akinek harmincéves korára nincs legalább BMW-je az egy lúzer.”

Az egyre individualistábbá váló kultúránkban egyedül maradunk a mindennapi feszültségeinkkel és problémáinkkal, melynek következtében hajlamosak vagyunk csak magunkat okolni hiányosságainkért és kudarcainkért. A biztonság hiánya is hozzájárul a modern élet sok feszültségéhez. Az elidegenedés a munkától, az állásbizonytalanság, a munkanélküliség réme, a tudás és tapasztalat elértéktelenedése, a család széthullása jellemzi korunkat. A legfontosabb ok pedig valószínűleg a társadalom szövetének felbomlása. A korábbi nemzedékekkel összehasonlítva sokkal kevésbé érezzük, hogy összetartozunk, és kevésbé vagyunk elkötelezettek a családunk és a közösségünk iránt, így aztán sokkal kevesebb társadalmi támogatásban részesülünk, kevesebb az erős, jelentős kapcsolatunk másokkal. Elidegenedtünk a természettől is, ami már lassan csak a természetvédőknek jelent valamit. Mindezek a tényezők felerősítik egymás hatását, s ennek eredményeképpen manapság minden korábbi mértéket meghalad a klinikai szintet elérő depresszió.

Összefoglalva a modern kultúránk örömtelen. A kultúrát a legáltalánosabb jelentésben használva. Hiszen a kultúra minden, amit az ember alkotott. „Azon képességek, (anyagi, viselkedésbeli, szellemi) teljesítmények, társadalmi intézmények összessége, amelyek megkülönböztetik az embert az állatvilágtól, és amelynek révén a történelem folyamatában természeti állapotából kiemelkedett. Tárgyiasult formában társadalmilag továbbadott képességek és tapasztalatok együttese.”

A kultúra az emberiség alkotása, és magunknak hoztuk létre, az örömtelen kultúra így egy ideológiai válságot jelez, valamit nagyon rosszul csinálunk. Az általános kérdésnek csak egy szeletét vizsgáljuk. Az örömteli kultúra feltétele az örömteli gazdaság is, ezért az örömteli élethez egy olyan gazdasági feltételrendszert kell megvalósítani, amelyben érdemes élni, amelyik mindenkinek biztosítja a boldogság keresésének lehetőségét, és a kormány feladata, hogy megtalálja hozzá a megfelelő intézményi keretet és a tudomány feladata az, hogy útmutatást adjon az örömteli élethez, de erre képtelenek.

Valószínű ez az egyik összetevője korunk egyre növekvő állam és tudomány ellenességének. Bár a tudomány és a technika egyre nagyobb szerepet játszik életünkben (a tudomány még sohasem haladt előre gyorsabb ütemben, mint napjainkban), mégis inkább az irracionalizmus hódít teret, s a nagyközönségre a miszticizmus és az áltudomány nagyobb vonzerőt gyakorol, mint az általános emberi tapasztalatra alapozott tudományos világkép.

Az ember az a lény, aki meg akarja ismerni a világot, és akinek meg kell ismernie a világot. Felelős döntéseket csak a következmények ismeretében tehetünk. Demokráciában minden ember joga és kötelessége a természeti és társadalmi törvények ismerete. A tudomány, mely a közös emberi tapasztalatból indul ki, sajátos szűrő-ellenőrző módszereivel igyekszik a megbízható ismereteket rendszerezni s a gyakorlat számára hozzáférhetővé tenni. Életünk minősége az egyre bonyolultabbá váló modern világban mindinkább ettől a tevékenységtől függ. A törvényeket ismerjük is, hiszen mindennapjainkat ezek a törvények szabályozzák, de a törvények tudományos megfogalmazásait csak kevesen értik. Emiatt a hosszú távú döntéseknél már csak a szakértők véleményét próbáljuk értelmezni, és ha az nem megy, akkor a legalább érthető áltudományos közelítésekhez igyekszünk fordulni. Pirsig megfogalmazta ezt az életérzést
:

„Mai eszünk szerintem hasonló a középkor lapos világához. Aki messze menne, úgy érzi, leesik a pereméről, bele a tébolyba. Ettől pedig retteg mindenki. Éppen a tébolytól való rettegés teszi hasonlatossá a mai embert a középkorihoz, aki a világ peremétől rettegett. Vagy az eretnekségtől. Szerintem a hasonlóság nagy. Csakhogy közben látnunk kell, hogy a lapos világhoz mért lapályos gondolkodásunk mind kevésbé fogadja be és emészti meg tapasztalatainkat, és a világfelfordulás életérzése mind általánosabb. S az eredmény, hogy mind többen menekülnek a gondolkodás vidékein túlra, okkultizmusba, miszticizmusba, kábítószeres álmokba meg egyebekbe, mert érzik, hogy a klasszikus értelemnek nincs mit kezdenie az ő tapasztalataikkal. „

Ezek a gondolatok életre kelnek, ha modern fizika vagy gazdaságelméleti könyvet a kezünkbe veszünk. A gazdaságtan a gazdasági változás, növekedés, fejlődés tudománya. A gazdagság elmélete ígérete szerint segít megérteni azokat a feltételeket, amelyek gyors gazdasági növekedéshez, gazdagsághoz, biztonsághoz vezetnek. Választ ad arra a kérdésre, hogy milyen gazdaságpolitika kell a munkanélküliség csökkentéséhez, a természeti erőforrások megóvásához. Hogyan döntsünk, ha magunknak szebb, jobb és gazdagabb jövőt szeretnénk. A gazdaságelméletek leghívebb szószólói sem állítják, hogy a közgazdasági elméletek a fenti kihívásnak maradéktalanul megfelelnek. A laikus pedig elfogadja, hogy azért nem érti, mert kevés a tudása, és nem tudja, hogy a szakértő sem érti, csak megszokta.

A természet tudománya ma egy kiválasztott kisebbség féltve őrzött titka. Részleges tudást is csak a szakirányú egyetemi végzettség ad, ugyanakkor az egyetemen már a szomszédos szobákban dolgozók sem értik egymást. Ennek a jelenségnek többféle magyarázata lehet. Az egyik szerint a természet a matematika nyelvén szól hozzánk és ezért a matematika magas szintű ismerete nélkül nem lehet a természet törvényeit megérteni. Csak a tudósok – a nagyon okos emberek- érthetik meg. A másik lehetséges magyarázat az, hogy a tudományban nem a természet törvényeiről beszélünk, hanem csak a matematikai modellekről, azaz rosszul használjuk a matematikát. A matematika jó szolga, de rossz főnök. Hasznos eszköz, de csak eszköz, amivel visszaélni is lehet. Olyan, mint a smink, amivel ki lehet emelni a szépséget, de el is rejtheti a hibákat. A metodológiailag hibás elméletnek is lehet elegáns matematikai leírása. A tudományos eredményeink egy része sajnos csak a matematikával történt visszaélés eredménye A XX. században – talán a tudomány elbürokratizálódása miatt- a matematika főnökké vált. Nem az a fontos, hogy mit állítunk - csak az, hogy elegáns matematika legyen. Kialakulhattak a csak önmagukról szóló, autista tudomány területek.

A tudományok irányításával jutottunk ide. A visszaélés a tudománnyal lehet ennek egyik oka. Tudományosan csak részleges, egyszerűsített modellek tárgyalhatók. A valódi tudóst a kételkedés és az alázat jellemzi, ez éles ellentétben áll korunk piaci versenyt szimuláló tudományos közéletével, ahol nem kell jónak lenni, elegendő megmutatni, hogy „jobb”.

Például komoly veszély az, amikor az egyszerűsítésekről elfeledkezve tudósaink egy része azt mondja, hogy tudományosan bizonyított az emberi hatásra bekövetkező klímaváltozás.

[image: image1.png]celsius fok

Globalis atlaghdmérséklet a Fold

145
144
12

1a
138
138

134

122

felszinén, 1867-2000
==
1857 1ee0 1900 1920 1940 1960 1980 2000

Forrás: ENSZ - A világ helyzete 2002-ben

Józanésszel beláthatjuk, hogy a földi klíma nagyon bonyolult rendszer, hiszen a változásokat még egy napra előre sem lehet biztosan megmondani. Ezért a klíma tényleges megváltozását megjósolni lehetetlen.

A tudósak másik csoportja pedig az ellenkezőjét állítja tudományosan, a földi klíma mindig változott, és az elmúlt időszak változásai beleférnek a hosszútávú trendekbe, nem jelentenek klíma módosulást. Az alázat, a tények és tapasztalatok figyelembe vétele elmarad. Mindkét félnek igaza van, az évelések a leszűkített modelljeik keretein belül igazak, de a valóságos választ nem tudjuk megadni. A tudományos féligazságok azért veszedelmesek, mert beépülnek kultúránkba és meghatározzák gondolkodási kereteinket, és tetteinket.

A közgazdaságtannak is ez a problémája. Az egyszerű modellek eredményeit a tudósok tudományos, azaz megbízható eredményként tálalják. A gazdaságpolitikusok pedig elhiszik. A gazdaságtudomány a gazdasági ember célját a maximális fogyasztásban, pontosabban a maximális hasznosságú fogyasztásban határozta meg, míg a másik oldalon, a termelőnél, a cél a profit, a nyereség maximalizálása lett. A gazdasági működés meghatározó tényezői a piac, a magántulajdon és a profit lettek. A verseny és a piaci szabályozás alapelvei teljesítették feladatukat, az elképesztő méretű növekedést. A XIX. és a XX. században, a szűkösség korában ez pozitív volt. Most egy ördögi körbe kerültünk. A környezet figyelmeztet arra, hogy a természet-környezet anyagcsere kezd felbomlani, és ezért úgy érezzük, hogy egyre többet kell dolgozni, hogy ugyanolyan szinten maradjunk. Az elméleti egyszerűsítést a XIX. Századi tudományosság is indokolja. A tudományos racionalitás akkor ezt követelte meg, és ami talán még fontosabb, az egyszerűsítések akkor még nem gátolták a fejlődést. A XIX. század a hiánygazdálkodás, a szűkösség kora volt. Tőkehiány, munkaerőhiány hiány és a fogyasztási javak szűkössége jellemezte. A természet viszont határtalannak tűnt. A gazdaságelmélet a tőke és a munkaerő szűkössége melletti gazdálkodás elveit kereste, és sikeresen meg is találta. Az uralkodó gazdaságelméletek a mennyiségi növekedés kereteit biztosították.

Századunkra a tömegtermelés kialakulásával elértük, hogy a korábbiakhoz képest máshol van a bőség és máshol a hiány. A természeti javak végességét már érezzük (nyersanyaghiány prognózisok), a klímaváltozás lehetősége egyre kevésbé kérdéses. Ugyanakkor túltermelés van a fogyasztási javakból, a munkaerőből és a tőkéből. (Ha a pénzpiacokon áramló likvid pénz tőkésítésének lehetőségét is figyelembe vesszük.) A gazdaság szereplői azonban ezt a bőséget nem a jóléti társadalom kibővítésére használják, nem a munkaidő csökkentésre, hanem a bérből és fizetésből élők növekvő kizsákmányolására. Figyelmeztető anomália, hogy az emberek egy része nem juthat munkához – ezért nem is vehet részt az értéktermelésben. A másik rész számára, pedig csak álom a nyolcórás munkaidő, miközben tíz-tizenkét órát dolgoznak. Fogyasztói társadalomról beszélünk, olyanról, amelyben a tömegtermelés hatására a fogyasztás jellege is előíródik. Azt kell (és csak azt lehet) fogyasztani, amit „gazdaságosan” lehet előállítani. (Pl.: ma már az ország lakosságának 2-5%-a allergiás a tartósítószerekre, de a hatékony és gazdaságos élelmiszertermelés nem veszi tudomásul a figyelembe veendő „természetes” minőséget, mint kritériumot). Gazdaságilag, technikailag fejletlenebb, korábbi időszakban a kereskedelem el tudta látni azt a szerepet, ahogy a tartósítatlan élelmiszereket eljuttatta a fogyasztókhoz. Ma milyen gazdasági szabályozók okozzák azt, hogy a természetes minőség nem versenyképes? (Megjelentek a tartósító-és más szerekkel zsúfolt fölös mennyiségű élelmiszerek.) Az ipar és a kereskedelem rákényszerít arra, hogy sokkal kevésbé gazdaságosan – de otthon süssem a kenyeret.

A „fejlődés” másik tragikus velejárója a családok széthullása. A nők egyre nagyobb mérvű munkába állása lehet, hogy az emancipáció diadala, de a valóság az, hogy az anyai szerepet ma bérmunkás szerepre kötelező cserélni, és a jelen gyermekei gazdasági árvák – vannak szüleik, de gazdasági okokból nem lehetnek a szüleikkel. Ma már a középosztálybeli házaspár sem Amerikában sem Nyugat-Európában nem engedheti meg, hogy a feleség főállású anya legyen. A legfontosabb „termék” – a jövő generáció – minőségi gondozásának a feltételeit szüntetjük meg. A gyerekek nem elhanyagolható része gazdasági árva, a szülők dolgoznak, és ők fizetett szülő helyettesekkel (babysitter, óvónő..) töltik az idejűket. A viselkedészavaraikat pedig Ritalinnal orvosoljuk.

Az atomizált individuumokat más veszély is fenyegeti. Az információ technika fejlődésével aktuális lett újra a rémálom, az információs rendszer segítségével történő ellenőrzése a társadalomnak. A Nagy Testvér figyel, és a terrorizmus elleni hadjárat ezt a figyelést el is fogadtatja velünk. Végül, a sci-fikben már részletesen tárgyalt, de egyre inkább valóságos veszedelemnek tűnő lehetőség. A világ teljesen a multinacionális vállalatok irányítása alá kerülhet. A nemzetállamok nem tudják ellensúlyozni a multinacionális vállalatok befolyásának veszélyes növekedését. A közgazdászokra vár az a feladat, hogy költség-haszonelemzést végezzenek a lehetséges változások módozatairól.

A könyv alapvető célja, annak bemutatása, hogy elvileg nem kizárt az örömteli gazdaság, amely nem teszi tönkre a környezetünket, a kultúránkat és a családjainkat. Az örömteli élethez egy újabb forradalom kell, de ez a felszabadítás nem a külső ellenség legyőzését jelenti, nem barikádokat kell emelni, hanem az emberi öntudat magára ébredését kell megvalósítani. Az ember külső vezérlését (dolgozni kell, tanulni kell, gyereket nevelni kell..) belső vezérléssé kell átalakítani. A legelső lépés fölismerni a problémát, és megszabadulni a hamis mítoszoktól, mert a jelen gazdaságunk trendje nem mutat az örömteliség irányába.

A könyv egyszerre tartalmazza az újragondolást és a reflexiót a modern elméletekre. Az emberi és így a gazdasági lét alaptörvénye, hogy minden ember boldog akar lenni, amelyhez anyagi javakra és szolgáltatásokra van szüksége, amit a gazdaság biztosít A gazdasági folyamatok emberi döntésekkel választódnak ki. A döntés leírásánál abból a tapasztalati tényből indulunk ki, hogy mindenki a legjobbat szeretné magának. Ez megegyezik a tapasztalatokkal és a modern elméletek alapfeltevéseivel is. A „legjobb” leírásában lesz a különbség. A korszerűnek mondott társadalomtudományok (elsősorban a közgazdaságtan) szerint a legjobb a maximális hasznosság a fogyasztó számára, és a maximális profit a termelőnek. A neoklasszikus gazdaságelmélet alap posztulátuma szerint a gazdaság szereplői a profit és a hasznosság maximalizálására törekszenek. Ez a posztulátum sérül a valóságban, mindenki szeretné a maximális profitot vagy a maximális hasznosságot, de nem ez vezérli a döntéseinket. A gazdasági viselkedés nem ilyen. A döntéseinkben figyelembe vesszük a következményeket is, amit a közgazdaságtani leírásban a profit nem tartalmaz. A közgazdasági elmélet jóslatainak verifikálhatósága azért nem teljesülhet, mert az alap feltételezései nem igazak, a döntések természetét a racionalitás feltételezésével nem lehet leírni.. Ez megmagyarázza azt, hogy a jóslatokat a kísérleti tapasztalatok falszifikálják. A fenti feltételezések valóságidegenségét mi sem bizonyítja jobban, mint az, hogy a profit és hasznosság maximalizáló viselkedéshez szükséges teljes racionalitás a gyakorlatban lehetetlen. Az árak a piacon alakulnak ki a gazdaság szereplői közötti kölcsönhatásokban. A piac és a gazdaság mindenkor intézményi keretek között működik, ezért a változó világban a jövőt nem lehet ismerni, pedig a teljes racionalitás ezt tételezi fel. A problémák jól ismertek, minden felismert elméleti ellentmondáshoz született már olyan új közelítés, amely a problémát beilleszti a hagyományos keretekbe a megfelelő módosításokkal. A különböző kiterjesztések azonban nem kompatibilisek, és nincs olyan elmélet, amelyben vizsgálható lenne a komplex probléma.

Megmutatjuk, hogy lehet más a közgazdaságtan és reméljük, hogy így talán lehet más a gazdaság is. A gazdaság természetének tudományos vizsgálatához a tapasztalatainkból kell kiindulnunk. Olyan tényekből, amelyek mindig igazak, az ellenkezőjükről pedig belátható, hogy nem természetesek, azaz nem lehetnek igazak. Ezután meg kell keresni azokat a fogalmakat, amelyekkel a jelenségek egyszerűen tárgyalhatóak. Az elődeink már kidolgozták a nyelvet.

Fenomenológikus leírást adunk, és az egyszerűsítést (elegánsan az absztrakciót) csak később tesszük meg. Ellentétben a modern közgazdaságtannal, amely elegáns matematikai tételekkel kezdi az emberi viselkedés leírását, és nem zavarja, hogy a feltételek nem igazak a valódi emberre. Az eredmény azt mutatja, hogy nagyon sok elterjedt közgazdasági „dogma” az egyszerűsítés eredménye csupán, tehát a verseny és a piac szerepe. A közgazdászok azon feltevésével nem vitatkozunk, hogy az egyensúlyi elméleten keresztül megérthető a valódi gazdaság. Valószínű, hogy a további fejlődés egyszer majd ezt lehetővé teszi. Az állításunk csak annyi, hogy nem szükséges az elméletépítéshez az egyensúlyi kitérőt megtenni.

A közgazdászokat úgy képzik, hogy úgy higgyék, ha megértik az egyensúlyi rendszerek működését, akkor a gazdasági folyamatok működését is érteni fogják. De az egyensúly ilyen fajta hangsúlyozását sem a tapasztalatok nem támasztják alá, sőt épp az ellenkezőjét mutatják. Az egyensúly előrejelzése és az azt előállítani próbáló törekvések nem tényeken alapulnak, hanem feltevéseken. A törvényhozók és hivatalnokok szembesültek azzal a lehetőséggel, hogy döntéseik, amelyek a nagyobb egyensúlyt szándékoznak létrehozni, valójában vad és előre nem jelezhető fluktuációhoz vezetnek

A közgazdászok törekvése természetesen az, hogy a valóság és az elmélet közötti távolságot csökkentsék. Egyre több új közgazdasági irányzat (iskola) jelenik meg, amelyek az elmélet és a valóságos viselkedés illetőleg a valóságos probléma integrálását tűzte ki célul. A nevek már önmagukban jelzik a probléma mélységét, és fontosságát és a közgazdaságtan fejlődését. Egy korántsem teljes felsorolás a modern irányzatokról: Intézményi közgazdaságtan, Evolúciós közgazdaságtan, Ökológiai közgazdaságtan, Pszichológiai közgazdaságtan. és folytathatnánk a sort. Minden kritikához van egy új irányzat. Alaposabban megvizsgálva a közelítéseket kiderül, hogy az alapot nem bántják, csak az egyensúlyi elméletet fejlesztik tovább. A valóságidegen feltevések többségét érintetlenül hagyják.

Eredményünk egyrészt egy nagyon negatív állítás, a modern közgazdaságtan egy gyönyörű matematikai elmélet, de semmi köze a gazdasághoz, mert egy primitív egyszerűsítés, ha nem lennék az emancipáció híve, akkor azt mondanám, hogy férfiaknak való öncélú játszadozás. A globális pénzügyi válság óta azt, hogy a neoklasszikus közgazdaságtan nem pusztán téves, hanem veszélyes is – már egyre többen felismerik.

Az igazsághoz tartozik, hogy mi először az új matematikai elmélet struktúráját írtuk fel, és csak hosszú munka után derült ki, hogy ez az új közgazdaságtani közelítés visszatérés a gyökerekhez. A hasznosság maximalizálás helyett abból indultunk ki, hogy a döntések leírásához elegendő egy egyszerűbb feltevés, mindenki igyekszik elkerülni a veszteségeket
. Később értettük meg, hogy a döntéseink alapelve az, hogy mindenki a boldogságát keresi
. Ezután tanultam meg, hogy a modern elméleti közgazdaságtan is ezen a feltételezésen alapszik.
 Az elméletépítés során a boldogságot azonosították a gazdasági tevékenység eredményével. A boldogság azonban tágabb fogalom, mint a gazdasági tevékenység, és a boldogság szubjektív. A gazdagság maximalizálása jelentené a profit és hasznosság maximalizálását, azonban az elméletépítéshez nincs szükség erre a matematikai feltevésre. Azért neveztem matematikai feltevésnek, mert a modern közgazdaságtan ezen a feltevésen alapszik, azaz kell a matematikai elmélethez, de a valóságos döntésekre nem teljesül. Elegendő az a feltevés, hogy az ember képes megbecsülni a várható nyereségét, és a várható nyereség majd hajtóerőként működik. Ezzel megszabadulunk az egyensúlyiság kényszerétől, ami a modern közgazdaság alapfeltevése.

A valódi gazdaságokra a megoldások azt mutatják, hogy a piacelmélet részben igaz. Működőképes a csak piaci erőkkel szabályozott rendszer. Azonban ilyenkor a gazdasági rendszer működését szinte a véletlen határozza meg. Másodlagos tényezők határozzák meg, hogy milyen árviszonyok alakulnak ki, és ki lesz sikeres és ki lesz a vesztes. Kizárólag a szabad piaci erőkre bízni a gazdaság irányítását olyan, mint a lovakra bízni azt, hogy döntsék el, hogy merre menjen a kocsi. Ugyan egy kicsit sántít a hasonlat, de el kell mondani, hogy az ellenkezője is téves. Ahogy a lovak ellenére nem lehet a kocsit irányítani, ugyanúgy a gazdaságot sem lehet teljesen központilag vezetni. A megoldások azt sugallják, hogy az esetek többségében a piac törvénye az lesz, hogy a „gazdagok gazdagodnak – a szegények szegényednek” és azt, hogy ki lesz a gazdag és ki lesz a szegény, pedig a véletlen dönti el. Az eredeti tőkefelhalmozás időszakában a gazdagok gazdagodását biztosító szabályozás a tőke felhalmozódást segítette, és egyben a gazdaság növekedését is támogatta. Napjainkban már nincs tőke hiány, nem lehet kizárólagos cél a tőkefelhalmozás. Ha az örömteli gazdaságra akarunk áttérni, akkor azt kell megértenünk – és ez a tudomány feladata - hogy a piac működését az intézmények, ezenbelűl a kultúra, a jogszabályok és az adórendszer hogyan befolyásolja, és kidolgozni azt az irányítást, amely mellett tőkefelhalmozás helyett a társadalom érdekében működik a piac.

Szeretnénk, ha az olvasó nem gondolná azt, hogy ez a könyv az elméleti közgazdaságtan egyedül helyes irányát akarja kijelölni. A probléma tágabb és fontosabb annál, hogy megértéséhez egyetlen megközelítés létezzen csak. Ez a könyv gondolatébresztő és vitaindító akar lenni, és ekként is javasoljuk olvasni. Arra keressük a választ, hogy milyen lehet az ember számára jó gazdaság. Gondoljuk újra a verseny, a gazdaságosság, a fejlődés, az egyensúly tartalmát és a gazdaságpolitikai célkitűzéseinket.

A könyv első részében az ideális természettudomány jellemzőit foglaljuk össze. Igazából az áltudomány igazi veszedelmes megjelenését tárgyaljuk itt, a tudományos áltudományt. A matematika egyszerre hasznos és veszedelmes eszköz. A matematikai zártság megköveteli, hogy a valóság egy egyszerűsített modelljét vizsgáljuk az elméletben, de és így előállhat egy semmiről sem szóló matematikai elmélet. Ezt fejezi ki a régi közmondás, amely szerint a matematika jó szolga, de rossz főnök. Egy egyszerű példán beláthatjuk ezt. A csecsemő első hónapos növekedéséből készíthetünk egy matematikai modellt a súlygyarapodásra, és kiszámíthatjuk, hogy mikor éri el a Föld méreteit. (Ha minden 3 hónapban megduplázza a súlyát, akkor 1 év múlva 48 kiló lesz, 2 év múlva 718 kiló, és 10 éves korára nehezebb lesz, mint a Föld. Ha a példa abszurd is, és butaságnak tűnik, akkor is érdemes megjegyezni, mert a gazdaságelméletben találunk majd hasonló érveléseket.

A 1.3. fejezetben összefoglaljuk a jelenlegi közgazdasági elmélet kritikáit, amelyek bemutatják, hogy ez nagyon távol áll az ideálistól.

A második részben a jó gazdaság kritériumát keressük. Az állam feladata a szervezés vagy a korlátozás? A XIX. Századi válaszokat az utópisztikus kommunizmus és az utópisztikus kapitalizmus tárgyalja. A jóléti állam problémáiról és a neoliberizmus jellemzőiről adunk egy áttekintést.

A harmadik fejezetben a gazdasági ember új matematikai modelljét alkotjuk meg. Először a gazdaságpolitika és az állam feladatát a klasszikusoknak megfelelően abban határozzuk meg, hogy biztosítani kell a boldogság keresésnek lehetőségét. A gazdaság elmélet feladatát Arisztotelész fogalmazta meg. Arisztotelész szerint az állam kormányzásának feladata a polgárainak biztosítani a boldogságot
, és a boldogság feltételére a déloszi feliratot idézi

„Legszebb dolog az igazság, legjobb az egészség, legkedvesebb pedig az, hogy az ember elérheti mindazt, amit szeretne.”
.

A GNP növekedés csak akkor növeli a jólétet, ha az elérhetőnek vélt javak mennyisége növekszik. Amikor az elérhetetlen javak mennyisége növekszik, akkor a boldogtalanság nő, és ezzel együtt a társadalmi instabilitás is. A gazdagsági növekedés nem cél, hanem eszköz a jobb társadalomhoz vezető úton.

Egy rövid áttekintést adunk arról, hogy a racionalitás számára miért idegen a boldogság-fogalom, és talán ez az oka annak, hogy a modern közgazdaságtanból a gazdasági szereplők boldogsága, mint kritérium eltűnt. Paul Samuelson definíciója szerint
 a közgazdaságtan feladata az, hogy válaszoljon arra, hogy a szű​kös erőforrásokból mit termeljünk, az elérhető technológiákkal hogyan termeljünk és a javakat kinek osszuk szét.

A boldogság fogalom talán legjobb értelmezését Arisztotelész adta meg, így segítségével adjuk meg az értelmezését. A boldogság és a gazdaság kapcsolatát a modern pszichológia már számszerűsítette is. A birtokolt javaink összessége a gazdagságunk. Kiderült, hogy a gazdagság egy fontos, de a szegénységi küszöb felett már nem döntő tényezője a boldogságnak.

A gazdasági létezésünk alapja, hogy gazdasági szereplőkként, értékelni tudjuk a gazdagságunkat, azaz mértékkel látjuk el. Ez a szó használat nem mond ellent az érték általános fogalmának, amely szerint az emberi értékek olyan kulturális alapelvek, melyek tükrözik adott közösségben mi a fontos, helyes, jó. Így érték pl.: tisztelet, hűség, becsület, család, de mi egy szűkebb területet vizsgálunk csak, a javak értékét.

A javak értékelésének szükségességét egy konkrét példán, a pék esetében mutatjuk ezt be.(3.8) A javak értékének vizsgálata egy hamis mítoszra mutat rá. Igaz, hogy azért dolgozunk, hogy értéket állítsunk elő, de az előállított érték nem arányos a befektetett munkával, inkább az igaz, hogy az érték előállításához szükséges munka a tudatlanságunkkal arányos, azaz minél okosabbak vagyunk, annál kevesebb munkával tudunk értéket előállítani.

Az az érték szubjektív, de a szereplők kölcsönhatása következtében az értékek nem lehetnek tetszőlegesek. A szubjektív értékválasztás meghatározza a szereplő sikerességét. Az értékeink változnak, és változásaik tükrözik a gazdasági körülményekre történő reagálást. A cselekvő értékeli a lehetőségeit, a várható haszon pedig hajtóerőként viselkedik. Etikai normái, jövőbeli várakozásai és tapasztalatai pedig az adott tevékenységre való hajlandóságát adják meg. A tényleges döntést a hajtóerő és a hajlandóság együttesen határozzák meg.

Közelítésünkben a makroökonómiai leírásnak az egymással (és a természettel) kölcsönható gazdasági szereplők időbeli viselkedésének leírása felel meg. A kapott differenciál egyenletek nemlineárisak, ennek megfelelően egyszerű megoldás nincs. A megoldás függ a kezdeti értékektől, és erősen függ a beavatkozásoktól. Egyszerű esetekre megkerestük a numerikus megoldásokat, és az általános jelleg a következőkben foglalható össze:

-
a láthatatlan kéz működését leírjuk – az egyensúly a kereslet – kínálat azonossága értelmében fennáll.

-
Az egyensúly általában nem stabil. Az egyenletek megoldásai is visszaadják az ősi tapasztalatot, hogy ha nincs ellene intézkedés, akkor a gazdagok gazdagodnak és a szegények szegényednek.

-
A Pareto-optimális állapot nem vonzó centruma a megoldásoknak, ezért a makroökonómia jóléti tételei irrelevánsak a valódi gazdaság működéséhez.

-
Egyszerű esetekre megmutatható, hogy az egyensúlyi elmélet jóslatai egyszerűen nem igazak. Lehet, olyan egyszerű gazdaságot készíteni, ahol a technikai fejlődés nem jólétet, hanem katasztrófát okoz.

Ha a tapasztalati tények mellett beépítjük az elméletbe a tapasztalatoknak ellentmondó egyensúly-hipotézist, akkor visszakapjuk a munkaérték-elméletet, illetőleg a neoklasszikus elméletet, így a két XIX. századból örökölt paradigmát. Érdekes, hogy ugyanannak az egyszerűsítéséből kiindulva az egyik (a marxizmus továbbfejlesztése) azt a következtetést vonta le, hogy a gazdaság egy gép, amit irányítani lehet és kell, míg a másik (a neoklasszikus elmélet) azt, hogy a gazdaság egy olyan gép, amelyik magától megtalálja az optimális működést. Közös a két elméletben, hogy az ember szerepét és szabadságát mindkettő negligálja.

A középút a két közelítés között az, hogy a gazdaság egy önjáró gépezet, de nekünk kell megmondani, hogy merre menjen – és erre csak egy válasz lehet, a boldog társadalom irányába.

Az ismertetett formalizmus elméletileg a valós gazdaság valós idejű leírását adhatja, de ehhez pontosan értelmezni, és mérni kell az egyenletekben szereplő paramétereket. Ez hosszú, kiterjedt vizsgálatokat jelentene. Az eddigi eredmények még csak a modell lehetőségeit írják körül. A modell olvasása nagy munkát igényel az olvasótól is. Amiatt, hogy gyengébb megszorításokkal indulunk – új gazdasági fogalmakat kell bevezetni, amelyek ugyan az irodalomban- főleg a preklasszikusoknál – megtalálhatóak, de a modern elméleti gazdaságtanban gyakorlatilag nem (vagy nem egyértelműen szerepelnek, például a szereplő gazdagságának mértéke (Z), az érték, a pénz értéke, a gazdasági hajtóerő. Feloldódik a csereérték, használati érték és munkaérték különbség, ezek mind ugyanannak az értéknek a megjelenései lesznek különböző határesetekben. Mérhetővé és értelmezhetővé válik a szereplő gazdagsága (ez nem a pénzben mért vagyon).

Közgazdasági babonák fejezetben az egyszerűsítések következményeit soroljuk fel.

Az utolsó fejezet az utat keresi az örömteli gazdasághoz. Babits Mihály szellemiségében
.

"Az emberiség vak erőit, ösztöneit és érdekeit lehet-e egymással úgy ellensúlyozni, hogy összhatásukban mégis az erkölcs elvei szerint történő folyamat képét adják?

Minthogy ezek a vak erők és érdekek egymással sokszorosan ellentétesek, könnyű belátni, hogy az ellensúlyozás feladata nem megoldhatatlan. Sőt bizonyos hogy a történelemben minden jó politikának tulajdonképpeni műve ennek az ellensúlyozásnak legalább részleges megvalósítása volt, ha csak kis területen és megközelítőleg is. Így pl. egyik fő eszméje volt ez a mi Széchenyinknek, amit Arany híres Széchenyi-ódájában ekként fejezett ki:

Szellem s anyag, honszeretet s önérdek

Mily biztosan lejt a közjó felé!”

1. Milyen legyen az ideális gazdaságtan?

A gazdaságtan a gazdasági változás, növekedés, fejlődés tudománya. A gazdagság elmélete ígérete szerint segít megérteni azokat a feltételeket, amelyek gyors gazdasági növekedéshez, gazdagsághoz, biztonsághoz vezetnek. Választ ad arra a kérdésre, hogy milyen gazdaságpolitika kell a munkanélküliség csökkentéséhez, a természeti erőforrások megóvásához. Hogyan döntsünk, ha magunknak szebb, jobb és gazdagabb jövőt szeretnénk. A gazdaságelméletek leghívebb szószólói sem állítják, hogy a közgazdasági elméletek a fenti kihívásnak maradéktalanul megfelelnek.

Ha visszanézünk a múltba, akkor látjuk, hogy az akkori tudományos eredmények egy része ma már mosolyogni való tévedés. Mi lesz az unokáink véleménye a mai tudományról? Most még nem igazán sejtjük a választ, hogy a tudományos paradigmáink közül melyeken fognak mosolyogni, de van két olyan terület, amelyekről most is tudjuk már, hogy nem igazán korrekt alapokon nyugszanak. Ez a két terület a termodinamika és a közgazdaságtan. A XIX század nagyon jelentős tudományos eredményei két tudományterületen (a közgazdaságtan és termodinamika) olyan leegyszerűsített tudományos leírást adtak, amelyben a soha nem létező egyensúlyi, nem változó világ tulajdonságait írták le. Ezek az elméletek a valóság karikatúisztikus ábrázolását jelentették. A korunkra ezen egyszerűsített elméletek nyelvét használjuk már a köznapi gondolkodásban is, és az eredmény az érthetetlen termodinamika és a tévutakra vivő, használhatatlan közgazdaságtan..

A termodinamika jelenti a kisebbik bajt, mert a szakemberek már jól használják. A nem szakember legfeljebb akkor érzi tudásának hiányosságát, amikor a szabadenergia gépbe fektetett pénze elúszik, és rájön, hogy mégis a szakembereknek volt igaza. Ekkor már sajnálja, hogy nem értette meg a termodinamikát.

A szellemtudományokban az elméletek még fontosabbak, mint a természettudományokban. Az elméletek és a nem tudatos előfeltevéseink befolyásolják elemzéseinket és a feltehetően objektív adatok kezelését. A gazdaságról alkotott képünket, és így döntéseinket az elméleteink meghatározzák. A közgazdasági elmélet használhatatlanságát a bőrünkön érezzük, de tartja magát az a nézet, hogy a rossz elmélet is jobb, mint a semmilyen. Magyarországon mindkét egyszerűsített elméletet kipróbálták a gyakorlatban. Eldöntetlen kérdés, hogy a Lenin-fiúk vagy a chicagói fiúk ártottak-e többet nekünk.

A gazdagság elmélete - ígérete szerint - segít megérteni azokat a feltételeket, amelyek gyors gazdasági növekedéshez, gazdagsághoz, biztonsághoz vezetnek, és választ ad arra a kérdésre, hogy milyen gazdaságpolitika kell a munkanélküliség csökkentéséhez, a természeti erőforrások megóvásához. Hogyan döntsünk, ha magunknak szebb, jobb és gazdagabb jövőt szeretnénk. Sajnos a jelenlegi helyzetben a gazdaságpolitika kialakítása inkább az ideológiák harca, mintsem megalapozott érveken alapuló vita. Keynes –nek a gazdaságelméletekről írott szavai nem vesztettek aktualitásukból.

„Az emberek ma különösen türelmetlenül várnak a szokásosnál alaposabb diagnózisra különösen készek az ilyen befogadására. Buzgón készülnek a kipróbálására, ha legalább hihetőnek tűnik. De ha el is tekintünk ettől a mai hangulattól, a közgazdászok és politikai bölcselők nézetei - akár igazuk van, akár tévednek – sokkal nagyobb hatásúak, mint rendszerint hisszük; valójában mindennél jobban hatnak világunk sorsára. Azok a „gyakorlati emberek”, akik menteseknek vélik magukat minden szellemi befolyás hatásától, rendszerint valamelyik rég elhunyt közgazdász rabszolgái. Magas állásokat betöltő őrültek, akik hangokat hallanak a levegőben, hajdani könyvmolyoktól kölcsönözték rögeszméik magvát. Meggyőződésem, hogy rendkívül eltúlozzák a hagyományos érdekek erejét az eszmék fokozatosan érvényesülő hatalmával szemben. Az eszmék nem azonnal, de bizonyos idő multával utat törnek; a közgazdaság tudomány és az állambölcselet terén ugyanis kevesen működnek olyanok, akiket huszonötödik vagy harmincadik életévük betöltése után új elméletek befolyásolnak, s ezért valószínű, hogy azok az eszmék, amelyeket közhivatalnokok és politikusok, sőt agitátorok a folyó eseményekre alkalmaznak, nem éppen a legújabbak. Előbb vagy utóbb azonban az eszmék és nem a hagyományos érdekek törnek új utakat, és vezetnek jóra vagy rosszra.”

Keynes szavai most is aktuálisak. A közgazdasági eszmék fontosak, és a demokrácia működésének feltétele, hogy értjük is azt, amit mondunk. Nem vezethet könnyű, sima út a gazdaság működésének megértéséhez. Tapasztalatból tudjuk, hogy ugyanaz a gazdaságpolitikai intézkedés különböző gazdaságokban más és más hatással lehet. Például a munkaidő csökkentés vezethet a munkanélküliség csökkenéséhez és a növekedéséhez is. A minimálbéremelésnek is lehet kettős hatása. Egyrészt a béremelés növelheti a fogyasztást s így a termelést. Tehát a foglalkoztatottságot is növelheti. Másrészt megnöveli a termelési költségeket és így csökkentheti a termelést és növeli a munkanélküliséget. Az hogy a két hatás közül melyik győz, az a gazdaság aktuális állapotától függ.

A gazdaságtanra szükség van. A közgazdaságtan régen is, most is, a világ jobbá tételéről szólt. Arról, hogy hogyan lehet a nemzet és az egyének gazdagságát növelni, hogyan lehet az életet jobbítani. Az első gazdasági szakemberek (közgazdászok) még uralkodói tanácsadók voltak. Például Colbert, a merkantilizmus atyja XIV. Lajos minisztere volt, míg Quesnay a fiziokratizmus kidolgozója XVI. Lajos orvosa és tanácsadójaként működött.. A századokkal későbbi kelet-európai átalakulást pedig az egyes országok kormányainak honi és külhoni gazdasági tanácsadói támogatták. Az elméleti közgazdaságtan feladata az, hogy a gazdaságpolitikának olyan iránymutatást adjon, amellyel az a gazdaság legjobb feltételeit biztosíthatja. Válaszoljon arra a kérdésre, hogy a szűkös erőforrásokból mit, hogyan és kinek állítsanak elő és milyen intézmények, állami (központi) beavatkozások szükségesek a cél eléréshez.

Nagyon kevés olyan közgazdász van, aki a mai elméleti közgazdaságtant jól megalapozott, tiszta fogalmakkal dolgozó tudománynak tekinti. Ennek ellenére erős az a meggyőződés, hogy a XIX. században megalapozott neoklasszikus elmélet az egyetlen út az elméleti közgazdaságtanhoz. Igaz, legalább nálunk, korábban ismert volt egy másik igaz (és egyetlen) út. A hallgatólagosan elfogadott feltételezés szerint a gazdasági jelenségek megértése az idealizált, egyensúlyi gazdaság (a nem változó világ) megértésén keresztül lehetséges. Továbbá az idealizált elmélet eredményei a valódi gazdaságra is érvényesek és a gazdaságpolitika alapjául szolgálhatnak. Ez azonban nemcsak az elméleti közgazdászok problémája. Az elméleti közgazdaságtan eredményeit, szemléletmódját felhasználják a gazdaságpolitikai elvek kidolgozásában. A gazdaságpolitikai hiba pedig a társadalom minden tagját sújthatja.

A közgazdaságtudományt a legelszántabb védelmezői sem tekintik ideális tudománynak. A jósló erejében mindig is kételkedte, de a válság óta már egyre szélesebb körben terjed a vélemény, hogy nem is használható iránytűnek sem. Joseph E. Stiglitz könyve „A globalizáció és visszásságai”
 olvasható úgy is, mint egy közgazdasági kísérlet kudarcának jegyzőkönyve. Az IMF a modern közgazdaság elmélet eredményei alapján adta tanácsait, de a recessziót csak azok az országok kerülték el, akik nem fogadták meg azokat.

A matematikai elméletnek van egy kritériuma, ami a természettudományokban (a fizikában) annyira nyilvánvaló, hogy a termodinamikát kivéve nem is szokták kimondani (ott se mindig). A közgazdaságtan felépítésénél pedig ezeket az elveket sértették meg. A modern elméleti közgazdaságtanban nem is találkoztam vele. Mondjuk meg, hogy miről beszélünk. Azaz először a modell és a valóság kapcsolatát kell elemezni, és így iránymutatást kapunk arra is, hogy meddig lehet érvényes a modell.

A közgazdaságtanban sok olyan jellemzőt használnak, amiről köztudott, hogy nem igazán jellemző. A GDP talán a legtöbbet használt és a legtöbbet kritizált mennyiség. Hazel Henderson így beszélt róla:

„Hát, ami a GDP-t illeti, az nyilvánvaló, hogy Simon Kuznets, aki az egyik kitalálója volt, soha nem akarta, hogy a GDP az általános jólét mércéje legyen. „Amikor közgazdaságot tanítottam, észrevettem, hogy a legtöbb közgazdász némi ital után egy éjszakai bárban közli az emberrel, hogy rengeteg minden nem stimmel a GDP-vel, és hogy ők sem tudják, miért a GDP az általános jólét mércéje, és én akkor azt kérdeztem: ha mind olyan hozzáértő emberek vagytok (a legtöbb közgazdász tipikusan nem nő), miért nem írtok egy kiáltványt, és rakatjátok be az újságba, mondván: A GDP nem jó értékmérő, mi közgazdászok mondjuk ezt nektek! És a válasz persze mindig olyasmi, hogy mindünknek megvan a maga dolga, nem akarjuk meghúzni a vészharangot, az összes statisztikát, amit használunk, ennek alapján írták, és eldobhatnánk az összes tankönyvet, amit megvetetünk a diákokkal, és így tovább.” „

A továbbiakban először arról beszélünk, hogy milyen egy tudomány, és miért nem ideális a közgazdaságtudomány.

1.1. Az ideális természettudomány jellemzői

A természettudományok a mai ismereteink és elvárásaink alapján olyan ismeret- és törvényrendszerek, amik nemcsak rendezett ismereteket nyújtanak a valóság egy-egy területéről, hanem lehetővé teszik a perdikciót is. Egy természettudományos elmélet célja is a perdikció. Pl. a fizika törvényei lehetővé teszik, hogy egy adott kezdő állapotból megjósoljuk a következő, vagy a végső állapotot. A fizika tudománya ezért nem más, mint perdikciós szabályok halmaza. Ellenvetésként fel lehet hozni, hogy a fizika feladata a „természet törvényeinek felfedezése”. De egy felismert természettörvény sem más, mint egy hatékony perdikció. Például Newton II. törvénye – a sebesség megváltozása, a gyorsulás egyenlő az erő és a tömeg hányadosával - lehetővé teszi, hogy megmondjuk a tömegpont sebességének megváltozását, és így a sebességét és a helyét előre megmondjuk, ha ismerjük az erőt és a kezdeti helyet és sebességet.

Egy tudományos elmélet tartalmaz egy metafizikát, amely megadja a valóság és a modell kapcsolatát, tartalmaz egy matematikai struktúrát és a matematikai mennyiségek gyakorlati interpretációját is tartalmazza. A matematikai struktúrának jól definiált és szigorú matematikai elméletnek kell lennie, ami néhány világosan megfogalmazott axiómákon alapszik. Az axiómák bizonyos primitív mennyiségeket vezetnek be, és azokat matematikai szempontból az axiómák határozzák meg. A matematikai elmélet tartalmazza a tételeket, amelyek az axiómák következményei. Ennek a kritériumnak a mechanika felel meg a legjobban, és hosszú fejlődése során már közel került az ideális tudományos elmélethez.

Például a mechanika axiómái:

-Newton I. axiómája: minden magára hagyott test nyugalomban marad, vagy megtartja sebességét,

-Newton II. axiómája: az erő egyenlő a mozgásmennyiség megváltozásával

Newton III. axiómája: az erő és az ellenerő összege 0 - a mechanika alapösszefüggéseit fogalmazzák meg.

Az axiómákban bevezetett primitív mennyiségek a newtoni fizikában a sebesség, a tömeg, az erő, az ellenerő. A levezetett mennyiségek: az energia, az impulzus, a tehetetlenségi nyomaték stb., a levezetett tételek: az impulzus-megmaradás, az energia-megmaradás, stb. törvényei.

Az elméletben előfordulhatnak tisztán elméleti fogalmak, amelyek nem tapasztalhatóak. A mechanikában például tisztán elméleti fogalomnak tekinthető a vákuum, a tömegpont, a magára hagyott test. Ezek az elmélet felépítéséhez szükségesek, de a valóságban nem léteznek, nem megfigyelhetőek. Egy elmélet akkor a legtisztább, ha ilyenek nem lépnek fel. Az elméletnek ugyanis azok a közvetlenül alkalmazható elemei használhatók perdikcióra, amelyek csak megfigyelhető kijelentéseket tartalmaznak. A nem megfigyelhető részek redundanciát jelentenek, megváltoztathatóak anélkül, hogy a megfigyelhető mennyiségek változnának. Másodszor, a nem megfigyelhető mennyiségek szerepeltetése veszedelmes. Az elmélet sikere „valóságossá” teszi a tisztán elméleti fogalmakat, és a valóság helyett azokat keresve paradoxonokat találunk. Az új empíria megjelenése ugyanis ellentétben lehet a nem megfigyelhető feltételezésekkel. Ekkor az elmélet válságba kerül, a régi elméletet, ami egyféle paradigmát is képviselhet, egy újnak kell felváltania.

A klasszikus fizika válsága, és a modern fizika (a kvantummechanika, a relativitáselmélet) a klasszikus fizika elméleti fogalmait tette reálisabbá. A newtoni fizika válsága lényegében a tömegpont nem megfigyelhető tulajdonságaiból származtatható le. A kvantummechanika és a relativitáselmélet a tapasztalati tényeket építette be a fizikai elméletbe. A nem megfigyelhető tömegpont helyébe kerültek a kvantumfizikai objektumok. A tömegpont helyett a teret kitöltő elemi részecskék léptek. A magára hagyott (vákuumban egyedül lévő) tömegpont a valóságban nem létezhet – a termodinamika az a megközelítés, amely ezt a feltevést nem teszi meg.

A fentiek alapján egy ideális elmélet struktúrája a következő:

- Egy ideális elmélet tartalmaz egy matematikai részt, amely axiómákon és primitív fogalmakon alapszik, és tartalmazza a primitív mennyiségek interpretációs szabályait.

- Az interpretációs szabályok a primitív mennyiségeket (és csak azokat) összekötik a tapasztalattal.

- Az interpretációs szabályokkal leírt tapasztalatoknak a lehető legközvetlenebbeknek kell lenniük.

Természettudományban a megfigyelt szabályokat kell a matematika nyelvére lefordítani. Az elmélet érvényességét a „lefordított” szabály érvényességi köre határozza meg.

A mai szóhasználat néha szinonimaként használja a posztulátumot és az axiómát. Mindkettő a matematikai elmélet alapja, de az axióma egy idealizált, egyszerű határesetre vonatkozik – mint Newton első axiómája. A magára hagyott testről mond ki egy állítást, de a valóságban nincs magára hagyott test. A posztulátum ellenben a tapasztalatot fogalmazza meg – és általánosítja. Az euklideszi posztulátum, amely szerint két pont meghatároz egy egyenest ellenőrizhető.

A posztulátumokon alapuló elméletben az evidensen igaznak tekintett feltevéseket fogalmazzuk meg.

Gondoljunk az Euklideszi vagy az Arkhimédészi axiómára. A szirakúzai fizikus és matematikus Arkhimédészt tekintjük az elméleti fizika megteremtőjének.

Az emelőre vonatkozó ismereteket Arkhimédész foglalta össze i.e. 250 körül posztulátum –tétel szerkezetű tudományos leírás formájába.

Arkhimédész az emelő törvénynél kimondta (posztulálta), hogy a felfüggesztéstől egyenlő távolságra felfüggesztett egyenlő súlyok egyensúlyban vannak.

Egy matematikai tételt ebből azonnal leszármaztatunk:

-Propozíció: Az egyensúly nem változik, ha a súlyokat megcseréljük.

-Propozíció: Az emelő egyensúlyban van, amikor a súlyok és a karok szorzata azonos. „„

Mit fedezett fel Arkhimédész? Nem a törvényszerűséget ismerte fel! Ez már jól ismert volt. A piacokon mérésre már régóta használták ezt a természettörvényt. Arkhimédész felismerése az volt, hogy ezt a tapasztalatot egy természeti alaptörvényként lehet elfogadni, amelyik mindig igaz. A posztulátum szónak ez a jelentése, hogy a tapasztalat alapján mindig érvényes, és feltesszük, hogy mindig igaz, ezzel a tapasztalat egy matematikai elmélet kiinduló pontja lehet. A posztulátum érvényességét egyetlen ellenpélda is megszünteti. A tudomány fejlődése az érvényességi kör pontosításával is jellemezhető.

A posztulátummal kapcsolatban két kérdés merül fel-. Az első: elhiggyük-e? Helyes szabály ez az egyenlő súlyok egyensúlyára? A piaci (mérlegelési) tapasztalatok alapján igen, de vajon akkor is igaz, amikor nem ellenőriztük? A természet olyan, hogy ez minden körülmények között igaz? Az igazi kérdés itt azonban az, hogy léteznek-e szabályok a természetben? Ez a kérdés lényegében arra vonatkozik, hogy megismerhető-e a világ, létezhet-e természettudomány. Szabályok nélkül nem lehet semmiféle szigorúan megfogalmazható tudomány. Hittételként fogadjuk el azt, hogy a természet tudománya lehetséges, azaz vannak és megismerhetőek a szabályok (a szabályok érvényességi körével együtt).

A matematikai elmélet korlátait viszont a posztulátum érvényessége határozza meg illetőleg a primitív mennyiségek kiválasztása. Az Arkhimédész törvénynél a primitív mennyiségek a távolság (karok hosszúsága) és a súly. A fizika fogalmi fejlődése eredményeként ma már tudjuk, hogy a súly csak akkor használható, ha nincs más erőhatás – például elektromos – a gravitáción kívül. Valamint a karok elegendően rövidek ahhoz, hogy a gravitációs erő helyfüggése elhanyagolható legyen. A fizika kifejlődésével az emelő törvényben már nem a súlyt használjuk, hanem az erőt. Az egyensúly feltétele, hogy az erő és ez erőkar szorzata azonos legyen.

A példa mutatja a matematika kettős szerepét a természettudományokban. A matematika jó szolga, de rossz mester. A matematikai elmélet nem érzékeny az axiómák vagy posztulátumok relevanciájára, alkalmazhatóságára. A matematikai elmélet jóslatot ad arra a tartományra is, ahol a kiinduló elmélet axiómái már nem érvényesek. A matematika megengedi, hogy Arkhimédész törvényét alkalmazzuk akkor is, amikor elektromos erőhatások is fellépnek, de ekkor a jóslat az egyensúlyra nem lesz igaz.

A példákat sorolhatjuk. A fizikából számos példát lehet hozni. A newtoni fizika alapján a sebességek összeadódnak. Két ellentétes irányba haladó fénysugár egymáshoz viszonyított sebessége a fénysebesség kétszerese lesz. Avagy Einstein kiinduló kérdése, ami a relativitáselmélethez vezetett. Mit látunk, ha együtt mozgunk a fénnyel. A fizika nem a paradoxont fogadta el, hanem módosította az addig természetesnek tűnő axiómát, és tudjuk, hogy a sebesség összeadása csak kis sebességeknél lehetséges.

1.2. Mai közgazdaságtan

A természettudományos elmélet jósló erejét a kiinduló axióma érvényessége határozza meg. Az elméleti közgazdaságtan egyik ága, a mikroökonómia, a gazdaságot a szereplők (emberek) döntésein keresztűé írja le.

A döntésekben értékeljük a lehetőségeket és kiválasztjuk a legjobbat. Ha hozzátesszük, hogy a döntés pillanatában a legjobbnak vélt lehetőséget választjuk, akkor ez már egy banális igazság, vagy tautológia. Azt tekinthetjük a döntéshozó számára a legjobbnak, amit választ. Természetesen, már a következő pillanatban megváltoztathatja véleményét, és már nem tekinti a legjobbnak. Az eredmény megszületésekor pedig gyakran érezzük, hogy nem volt jó a döntés, de a döntés pillanatában el kell fogadnunk, hogy az a legjobb saját értékelése szerint, amit választ.

A modern közgazdaságtan ezt a tapasztalatot tekinti alapaxiómájának, de a legjobbat a legnagyobb hasznosság és a maximális profit elvével fogalmazta meg. A fogyasztó (vásárló) úgy választ, hogy a számára legnagyobb várható hasznosságot adja. A termelő azt a termelési eljárást használja, amely a maximális várható profitot biztosítja. Ez a feltételezés is igaz, ha a várható hasznosság és a várható profit definíciójaként használjuk, és így a szereplő jellemzésére használjuk..

Ha a döntéseket matematikailag akarjuk leírni, akkor meg kell mondani, hogy milyen jellemzőktől függ a döntés, és itt történt a végzetes egyszerűsítés.

Mi a kritériuma a legjobb döntésnek a döntés pillanatában? A modern közgazdaságtan egy egyszerűsített választ adott a kérdésre, mert feltételezte, hogy a ’legjobb’ egyszerűen megadható.. A szereplőket szétválasztotta termelőkre és fogyasztókra. A Homo Sapiensből így lett a Homo Economicus, aki csak fogyaszt, és a legjobb a legnagyobb hasznosságú fogyasztás, ezzel az ember gazdasági tevékenysége a fogyasztás hasznosságának maximalizálására irányul. A hasznosság-elméletben (és a modern elméleti közgazdaságtanban) az ember, mint gazdasági szereplő, azaz a Homo Economicus egyszerűen csak hasznosság-mennyiség lesz, amit a racionalitási elvnek megfelelően maximalizál. A redukció a hasznosság értelmezésében van. A racionális fogyasztó csak a rendelkezésére álló (választható) fogyasztási kosarakban megjelenő dolgok hasznosságát vizsgálja. Ez a hasznosság, a valódi hasznosság erős redukciója. A valódi hasznosság érzetünkbe a jövőbeli, következményes hatások is benne vannak – és ez az, amit a modern elmélet negligál.

A termelőnél a legjobb a maximális profit lett. Természetesen szeretnénk ezeket a maximumokat, de nem így döntünk. Talán az egyik legélvezetesebb kritikai elemzés Hámori Balázs: Érzelem-gazdaságtan című könyvében
 található, amelynek harmadik fejezetének már a címe is kifejező: „Férjhez adná-e a lányát a homo oeconomicushoz?”, vagyis ahhoz a lényhez, aki csak arra van tekintettel, hogy a maga hasznát maximalizálja, s közömbös számára, hogy közben mások hogyan boldogulnak.

A modern közgazdaságtan az ember lényeges részét negligálta a modelljében, az erkölcsöt és az etikát. A hasznosság és a profit nem fejezi ki az emberi tevékenység teljességét, ezért veszélyes egy elmélet alapjául a profit és hasznosság maximalizálását megtenni.

 A racionális döntéselmélet azt vizsgálja, hogy hogyan kell dönteni, ha a legjobb eredményt akarjuk elérni (amit mindenki szeretne). De ha jobban megvizsgáljuk, akkor látható, hogy a problémát csak szőnyeg alá seperték. Csontos László egy áttekintést adott a racionális döntéselméletről
. Az elmélet racionalitásposztulátuma az, hogy az egyének cselekedeteik során meghatározott célok elérésére törekszenek, továbbá információik és tapasztalataik alapján döntik el, hogy mely eszközök a legalkalmasabbak a szóban forgó célok elérésére. Ezzel a definícióval egyet lehet érteni.

Választani tudunk, mert nem vagyunk indifferensek. Természetes döntés leírás az, hogy a lehetőségek közül mindig a legjobbat választjuk. Ez igaz, hiszen az a legjobb, amit választunk. Ez annyira igaz egyén szinten, hogy már tautológia. Amikor egy döntés nem tűnik optimálisnak számunkra, akkor feltehetjük, hogy a döntéshozó más szempontok alapján döntött. Ő tudott valamit, amit mi nem tudtunk.

A posztulátumot mégsem lehet a valódi döntések elméleti vizsgálatának alapjául tenni, hiszen itt a semlegesnek tűnő „tapasztalat” szó helyettesíti a külső megfigyelő által hozzáférhetetlen tudást. Az egyéni döntéshozók döntésük során olyan tényezőket vesznek figyelembe, amit a modellező nem ismer. Ezért a továbbiakban a gazdasági döntéseknek egy valóságosabb modelljét keressük.

A posztulátumnak van még egy súlyosabb következménye. Mivel logikai képtelenség, hogy az ember mást válasszon, mint ami őt legjobban kielégíti, ebből következik, hogy számára a legjobb lehetőség valósul meg a választásával. Ezért nem közgazdasági kérdés az, hogy vajon a lehetőségek halmaza tartalmazza-e azt, amit a fogyasztó szeretne. Nem kérdés az sem, hogy hogyan alakul ki az ízlés.

 Ezen az ellentmondáson annyiban gyengítünk, hogy elfogadjuk, hogy nem tudjuk modellezni az emberek teljes motivációját, így értelmetlen olyan mennyiséget keresni, aminek optimalizálása leírja, hogy a fogyasztó mit és mennyit vásárol, ehelyett a tapasztalatainkat elemezzük tovább.

Ez már nem posztulátum, nem ellenőrizhető – illetőleg az ellenőrzések azt mutatják, hogy nem így választunk. Ez az axióma viszont elegendő egy matematikai elmélet kidolgozásához. Létrejött az a csodálatos építmény, amit neoklasszikus elméletnek hívunk. Matematikai elegancia, zártság jellemzi. De nincs perdikciós ereje.

A matematika szerepének illusztrálására Alfred Marshall javasolta szabályt jól jelzi a közgazdászok pesszimizmusát
.

„(1) Használd a matematika nyelvét, egyszerűbb megoldás, mint az empirikus vizsgálat!

 (2) Tartsd meg addig, ameddig kész nem vagy!

 (3) Fordítsd le érthető nyelvezetre!

 (4) Illusztráld a valós életből vett példákkal!

 (5) Majd égesd el a matematikai levezetést!

 (6) Ha nem sikerül megfelelő példát találnod, akkor is égesd el, ez utóbbit én is nagyon gyakran megtettem.”

Vagyis úgy tűnik, hogy a közgazdaságtanban a matematikai levezetések csupán a feltevések, az axiómák formális levezetései, de sohasem igazak vagy hamisak, mert nem a valóságot tükrözik. A tudományosság irreleváns, ahogyan Steele írja
(2004, 1030) csak akkor lehet egy állítás tudományos, ha már a kiinduló feltevések is megfelelnek a tudományosság feltételének. Márpedig minden emberi cselekedet szituációfüggő (és hozzátenném, hogy személyiségfüggő is) a szerző szerint, és ez a szociális elem hiányzik a neoklasszikus elméletből, a valódi hús-vér ember nehezen reprezentálható ilyen egyszerűen. Különben is az igazán fontos információkat nem kell felfedezni és bebizonyítani, azok adottak.

A perdikciós erő növelésére nagyon sok új elméleti irányzat született korlátozott racionalitás elmélettől, az evolúciós modelleken át, az intézményi közgazdaságtanig. Mindegyik a neoklasszikus alapokra nyúlik vissza, ugyanarra az alapra épül. Közös a megegyezés, hogy az alapokat nem lehet módosítani.

„Óvatosan kell hozzányúlni a toronyház alapját jelentő racionalitáskoncepcióhoz. Az alappal kapcsolatos „bontási munkálatokat” már csak azért is érdemes alaposan átgondolni, mert lehet, hogy a közgazdaságtan toronyháza lehetne szebb és impozánsabb, de azért jelenleg még áll. Arról nem beszélve, hogy laknak benne…”

A probléma a hasznosság értelmezéséből adódik. Két különböző megoldás van. Ha a hasznosságot úgy értelmezzük, hogy az a mennyiség, amit a döntéseinkben optimalizálunk, akkor természetesen igaz az, hogy a hasznosságot maximalizáljuk, de ez nem modellezhető. A közgazdaságtanban azonban nem a valódi embert írjuk le, hanem a „modell” embert, amely csak néhány fontos jellemzőjét őrzi meg a valódi embernek. A modell fogyasztó ember hasznossága már csak a vásárlói kosár elfogyasztásából származó örömöt jellemzi. A newtoni mechanika tömegpontjának ezen „ideális” fogyasztó modellje felel meg. A közgazdaságtan nem a teljes embert, hanem csak a gazdasági döntéshozó részét, a Homo Economicust modellezi. A Homo Economicus nem hű modellje a teljes embernek, ezért a Homo Economicus legjobbja és a valódi ember legjobbja nem esik egybe. Csak nagyon egyszerű, nem változó, azaz egyensúlyi környezetben lehetséges egy ilyen megfeleltetés.

A neoklasszikus közgazdaságtan erre a kihívásra úgy válaszolt, hogy elfogadta az elmélet kiindulásához a gazdaság egyensúlyiságát. Az egyensúly egy nem változó világot jelent, amikor a szereplő cselekedeteinek hatására a világ nem változik, azaz a cselekedet következményes hatásai nem jelentkeznek. Ekkor (egy ilyen világban) a valódi ember Homo Economicusra redukálódik. Ezzel le is határolta az elmélet alkalmazhatóságát. A neoklasszikus modellben a közgazdaság lényege, hogy a gazdaság egyensúlyt tartson fent (vagy ne tartson fent). Az egyensúly egy versengő környezet feltevésén alapul, ahol a vásárlók és eladók úgy veszik az árakat, mint egy változó környezet adott paraméterét. Minden eladó úgy határozza meg a mennyiséget, hogy az a teljes eladott mennyiséghez képest nagyon kicsi, így a saját tranzakcióiknak nincs befolyása az árakra. Ez a közelítés, azt feltételezi, hogy az egyes személyek úgy választanak valamilyen cselekvést, hogy rövid távon becsülik csak az értékét és így a következtetéseik olyan preferenciákon alapulnak, amelyek önzők és exogén módon determináltak. A modern közgazdaságtan paradigmája az egyensúly, racionalitás és a pénzvágy (kapzsiság)
. (ERG – equilibrium, rationality, greed) hármasságon alapszik. Az elmélet jóslatai egy egyensúlyi gazdaságban igazak csak.

Ha a történelmet nézzük, akkor az önzés, kapzsiság mindig elítélendő viselkedés volt. A kereszténységben a 7 főbűn egyike. A klasszikus gondolkodók Arisztotelésztől kezdve azt hangsúlyozták, hogy a jó kormányzat lényeges összetevője a másokra való tekintet.

Macchiavelli Fejedelme (1513) és Hobbes Leviathanja (1651) éles szakítást jelentett ezzel a gondolattal. Az önző sajátérdek ekkor jelent meg, mint az emberi viselkedés alapvető lényege. Bernard Mandeville (1705) A méhek meséje című művének alcíme az 1714-es kiadásban bejelentette, hogy „ez a mű bemutatja, hogy az egyes emberek önzése hogyan vezethet a közösség előnyéhez”.

Az embert nem jó természete, részvéte vagy egyéb jó tulajdonságai révén társadalmi lény, hanem a legalantasabb tulajdonságai miatt lesz a virágzó és boldog társadalmak elfogadható tagja

A politikai gondolkodók többsége a XVIII. századtól kezdve az önérdekét követő Homo economicus-t tették alapmodellnek az emberi viselkedésre, és ennek megfelelően a kormányzás a kompetitív piacot, a jól definiált tulajdonjogokat és hatékony államot jelent. A jó játékszabályok léptek a jó állampolgár helyébe. A kooperáció helyett pedig a verseny lett az állam és a gazdaság alapja.

A világ és a gazdaság nemegyensúlyi, – állandóan változik. Az ember nem kapzsi, döntéseiben mindig tekintettel van a következményekre, és a másik emberre. Ezért az elméleti közgazdaságtan jóslataival szemben kételyek merülhetnek fel. El kell tudnunk dönteni, hogy az eredmény a gazdaság törvényszerűségeiből, vagy az egyensúly és a kapzsiság feltételezéséből származik. Mi következik abból, hogy felvetették azt a gondolatot, hogy a gazdaság egyensúlyban van. És mi következik abból, hogy az ember csak mint mohó fogyasztó jelenik meg az elméletben.

A XX. század közgazdaságtani irodalmát nézve azt látjuk, hogy egyrészt az elmélet egy gyönyörű matematikai elmélet, de mivel a valódi világ nem ilyen, az elméletnek nincs jósló ereje. Szabó Katalin szerint : „ Némi rosszmájúsággal azt mondhatnánk: Amit a világ kérdez tőlük, arra a közgazdászok nem tudnak válaszolni, és amire válaszolnak, az valójában senkinek sem probléma. Legutóbb St. Luisban a Washington Egyetem nyári szemináriumán hallottam, de szinte minden konferencián visszaköszön a tanmese a hőlégballonról, amely a lehető legtalálóbban írja le annak a körülbelül 600 – és szinte kivétel nélkül az Egyesült Államokban élő – főáramlatú közgazdásznak az attitűdjét, akik ma a tudományág arculatát alakítják.

A légtérben eltévedt hőlégballon tehetetlenül sodródik hegyek és völgyek fölött. Kosarában ketten néznek erősen lefelé, s végre mélyen alant megpillantanak egy embert. „Hol vagyunk?” – kérdezik. „Egy ballon kosarában” – hangzik a válasz. „A válasz precíz, formailag korrekt és teljesen haszontalan. Az ismeretlen a mélységben nyilvánvalóan közgazdász.”

A tantörténet talán azért is száll szájról szájra, mert valami fontosat mond a szakmáról. A közgazdászok nem jelentéktelen része több időt fordít arra, hogy beszámoljon a ballon kosarának jól definiált, néhány paraméterrel leírható állapotáról, mintsem hogy arra a reménytelen feladatra vállalkozzék, hogy megmondja: tulajdonképpen hol is vagyunk. S még az előbbinél is kevésbé kíván nyilatkozni arról, hogy merre sodródik a ballon”.

A népi bölcsesség is megfogalmazta a közgazdaságtan problémáját a régi viccben. A legősibb foglalkozás a közgazdász. Ők teremtették a káoszt. A valóságban ez azt jelenti, hogy egy perdikcióra képtelen elmélet alapján tanácsokat adnak a gazdaság politikusoknak. Lehet, hogy ez is hozzájárult ahhoz, hogy a XX század tudományos és technikai fejlődését nem igazán követte az életminőség növekedése. Pontosabban fogalmazva, tudjuk, hogy egy valódi munkanélküli (a valódit a szándékostól különböztetjük meg) léte rossz a munkanélkülinek, és a rossz a közösségnek. A munkanélküli képességei, alkotó munkája nincs kihasználva. Tudjuk, hogy egy ember munkanélküliség problémája megoldódik, ha „jobban felkészítjük” az állásinterjúkra, de ez csak annyit jelent, hogy nem ő, hanem más lesz, akit elutasítanak. A munkanélküliség léte a gazdaság működési zavara. A jelen elmélet pedig „kimagyarázza” és elfogadhatóvá teszi. A rendszerváltás idején a munkanélküliség lehetősége, mint a gazdaság és a társadalom fejlődésének fontos összetevője jelent meg. Ma már legalább gazdaságpolitikai szándék a munkanélküliség csökkentése. Talán egyszer a józan ész is megjelenhet, amelyik azt mondja, hogy ha a dolgozók 90%-a megtermelheti a javakat, akkor inkább 10%-kal csökkentsük a munkaidőt, és ne legyen 10% jövőnélküli ember.

1.3. Miért nem ideális tudomány a mai közgazdaságtan?

A matematikai elméletnek van egy kritériuma, ami a természettudományokban (a fizikában) annyira nyilvánvaló, hogy a termodinamikát kivéve nem is szokták kimondani (ott se mindig). A közgazdaságtan felépítésénél pedig ezeket az elveket sértették meg. Meg kell mondani a modell és a valóság kapcsolatát.

 Ha a döntéseket akarjuk leírni, akkor meg kell mondani, hogy milyen jellemzőktől függ a döntés.

Értelmes matematikai leírásban a döntések azoktól a jellemzőktől függenek, amelyeket a döntés megváltoztat. Ilyen leírásban már a gazdaság dinamikája vizsgálható és az is hogy az egyéni független döntésekből hogyan alakul ki a kollektív viselkedés.

Az elméleti leírásban a valódi döntések összes tényezőjét nem lehet számba venni, ezért mindig meg kell vizsgálni a leírás korlátait is.

A továbbiakban a fő kérdés, amit vizsgálunk, hogy lehet-e örömteli a gazdaság. Ehhez a döntéseknek egy releváns elméletét dolgozzuk ki, de először összefoglaljuk azt, hogy mit is mondtak elődeink a jó gazdaságról.

2. A jó gazdaság-történelem

Az emberek, az emberiség legalapvetőbb céljai a boldogság és a túlélés. E célok eléréséhez szolgál eszközzel a gazdaság szférája is, mely akkor működik jól, ha e feladatokat teljesíti. A gazdasági folyamatok emberi döntések (választások) eredményei. A gazdaságot mi hozzuk létre, de az egyes ember számára úgy tűnik, hogy a gazdaság törvényszerűségei adottak, amit meg kell ismerni és alkalmazkodni kell hozzá. A gazdaság feladata a jó élet biztosítása.

A gazdaság az ember és a környezete közötti kölcsönhatás intézményesített folyamata, amely a szükségleteket kielégítő eszközökkel való folyamatos ellátást biztosítja. Az intézményeket, szabályokat az ember állítja elő, és a kialakult szabályok lehetnek jók és rosszak is. A közgazdaságtan a javak előállításának, elosztásának kérdésével foglalkozik, azaz - mit, hogyan, és kinek állítunk elő.

Elvileg a közgazdaságtan feladata a jó gazdaság lehetőségeinek, feltételeinek a kutatása.

Mi a jó gazdaság kritériuma? Erre a kérdésre jelen korunk a választ a GDP növekedésében látja. A kritikusabb közgazdászok már amellett érvelnek, hogy a GDP nem méri a gazdagságot. Az tény, hogy korunkban a GDP csökkenése vagy stagnálása a gazdasági rendszer zavarát jelzi, de ebből semmilyen további következtetést nem lehet levonni arra nézve, hogy mennyire jó abban az országban élni..

Az állam gazdasági szerepvállalásának optimális mértékéről és formájáról számos igen eltérő vélemény alakult ki az idők folyamán. A különböző irányzatok homlokegyenest ellentétes választ adtak a gazdaságpolitikára, tulajdonképpen mindig a kor legfontosabb, aktuális kérdésére válaszoltak.

Az állam szervez, vagy korlátoz? Ez a döntő kérdés. Az optimális államra a XIX. század gazdaságelméletei két, azóta már ideológiává merevült választ adtak. Minimális beavatkozás kell -mondja a neoklasszikus elméletből kifejlődött neoliberalizmus-, mert a kompetitív piacon az önérdek korlátlan érvényesülése vezet el a közjóhoz. Ezzel szemben – mondja a marxi ideológiára épülő – maximális állami irányítás szükséges a maximális közjóhoz, eléréséhez. Mindkét közelítés a valóság veszedelmes leegyszerűsítése. A józan ész természetes válasza az, hogy a középút a célszerű, a megfelelő állami beavatkozás a helyes. Gondolatmenetünk is amellett érvel, hogy a helyes kérdés az, hogy mi módon avatkozzon be az állam, ha a közjó elérése hosszú távú célja.

Minden állam (kormány, király, diktátor...) célja a jó gazdaság, sőt a legjobb gazdaság biztosítása. Az, hogy mi a jó gazdaság és kinek legyen jó – az természetesen változó lehet. A gazdaságpolitika, avagy a politikai gazdaságtan három alapkérdése, a következő::

- Milyen javakat termeljenek és milyen mennyiségben?

-Milyen eljárásokkal, erőforrásokkal állítsák elő a szükséges javakat?

-Hogyan osszák el a javakat a társadalom tagjai között?

Végül a kérdés az, hogy ezt milyen intézményekkel, azaz milyen gazdaságpolitikával lehet megvalósítani a kitűzött célokat. .

A XIX. század két (egymást kölcsönösen kizáró) választ adott a kérdésre. Az egyik megközelítésben az ideális állam teljesen centralizált (az állam biztosítja a szabályokat), a másik megközelítésben gyakorlatilag nincs állam, a gazdaság teljesen önjáró, decentralizált (neoliberalizmus).

Amellett érvelünk, hogy mindkét közelítés a gazdaság végzetesen leegyszerűsített modelljének eredménye. A fenti gazdaságpolitikai következtetések és elméletek nem a gazdaság természetéből, hanem az elmélet építés egyszerűsítő feltételeiből következnek. Ez a következmény nem vonja kétségbe a XIX. századi közgazdászok tudományos eredményeit, csak a XX. századi közgazdászok heroikus küzdelmén csodálkozhatunk. Mindkét tábor elfogadta, hogy a gazdaság természete olyan, hogy nem lehet valósághűbb elméletet készíteni. Dogmává vált a közelítés. Az egyik oldalon dogma lett az érték objektivítása, a munkaérték. Ezzel a gazdaság megtervezhetővé vált, és az optimális működést a teljes centralizáció biztosítja. A másik oldalon dogmává vált a piaci egyensúly, és így a gazdasági tevékenység önállósága, ember függetlensége. A piaci erők megtalálják a legjobb utat.

A XX. Században a két irányzat is megmondta, hogy hogyan érjük el az ideális társadalmat. Az utópisztikus társadalmakat ismertetjük. Az utópia többnyire jövőbeli, a tökéleteshez közeli fejlettségi szinten álló emberi társadalmat jelent, ezért nevezem ezeket utópisztikus elméletnek. Az „utópia” kifejezés két görög szó, a „nem” (ou – ου) és „föld / hely” (toposz – τόπος) egyesítéséből származik, a jelentése „seholsem” vagy „sehol-hely”. A szót úgy alkották meg, hogy az eutopia (annyit tesz: jó hely) szóra is hasonlítson. Az eredeti kontextusban a szó mindkét jelentéstartalommal bírt.

2.1. A jó állam

Milyen a jó állam? Erre a kérdésre a történelem során a gondolkodók azt válaszolták, hogy az állam feladata a boldogság keresésének lehetőségét biztosítani A "boldogságra való törekvés joga” természetesen koronként változik, és a tartalmát mindig definiálni kell, és ez a definiálás magával hozza egyben az állam szerepének a definiálását Meg kell említeni, hogy, hogy a XX. Század első felében ez a gondolat eléggé kiment a divatból, míg a korábbi korokban abszolút természetes volt.

Néhány idézettel illusztrálom a történelmet. A görögöktől Pláton és Arisztotelész gondolatait ismertetjük. Az újkorból Werbőczy és Machiavelli érvelése jelenik meg.

2.1.1. Görögök

Platón (427-347) saját államáról alkotott elképzeléseit az Állam című dialógusában foglalta össze. "Nos, állam -véleményem szerint- akkor keletkezik, ha az egyes ember már nem tudja magát ellátni, hanem sok segítségre van szüksége; ...ha az ember valami szükséglet okából egy másik embert vesz maga mellé, s aztán egy más szükséglet okából megint másikat, s -mivel sokféle dologra van szükségük- egyre több segítőtársakat gyűjtenek össze egy lakóhelyre: ennek az összetelepülésnek szoktuk az állam nevet adni".[7]

Platón szerint az eszményi állam célja az emberek számára a boldog s az erényes élet biztosítása: a boldogság lényege egyfajta belső harmónia, az ember akkor boldog, ha lelkének elemei érvényesülhetnek, veleszületett képességei pedig kellőképpen megvalósulhatnak; e boldogság csak olyan államban képzelhető el, mely lehetővé teszi, hogy mindenki a képességeinek s vágyainak megfelelő helyzetbe kerüljön, s mivel az emberi lélek szerkezete is hierarchikus, így az emberek különböző képességű csoportjait is alá-fölé kell rendelni.

 Arisztotelész (ie. 384-322) állambölcselete A XIX. század előtt gondolkodók viszont, ahogy már Arisztotelész Politika című művében a helyi közösség jólétének növelését jelölte meg a polisz elsődleges feladataként, a jó kormányzat kritériuma a közösség boldogsága volt.

Az ember természeténél fogva („zoon politikon”), képességeinek tökéletes kibontakozása csak az államban lehetséges, mivel csak az fogja át az egész életet.

	JÓ ÁLLAMFORMÁK

amelyek a közjót szolgálják
	ROSSZ ÁLLAMFORMÁK

a jó államformák eltorzult formái

	Monarchia: 1 bölcs uralkodó
	türannisz ha eltorzul zsarnokságba megy át

	Arisztokrácia: egy elit uralkodik, egy szakmailag jól felkészült elit, amelyik a közjót szolgálja
	 ha az arisztokrácián belül egy vagyonos réteg kaparintja meg a hatalmat =Oligarchia

	Politeia a legjobb: a középosztály játssza a vezető hatalmat
	 Demokrácia: amikor az egész nép vezeti az államot „ki az aki rábírja a cipészt, hogy jól vezessen?”

A politeia, ahol a közepes vagyonnal rendelkezők a köz érdekében kormányoznak Ez jobb a demokráciánál, mert a demokráciát egy demagógosz könnyen átalakíthatja ban a vagyontalanok könnyen arra hajlanak, hogy elvegyék a gazdagok javait.

A történelmi tapasztalat igazolni látszik Arisztotlész tételét, hiszen a középosztály hatalmán alapuló állami berendezkedések rendszerint kiegyensúlyozottak és szilárdak.

Arisztotelész a Politikában a gazdálkodásnak (a vagyonszerzésnek) két alaptípusáról ír: Megkülönbözteti a "természetes" és a "természetellenes" gazdálkodást.

"A vagyonszerzés ... természet szerint hozzátartozik a családfenntartáshoz, ... az anyagi javak felhalmozása, ... az élethez szükséges, ... a városállam és a család közösségére hasznos. S úgy látszik az igazi gazdagság ezekből áll. Mert az effajta vagyonnak a boldog élet szempontjából elégséges mennyisége nem korlátlan, mint ahogy Szolón mondja költeményében: nincs a gazdagságnak megmérhető határa az emberek szemében. ...

Van aztán a vagyonszerzésnek egy másik fajtája, melyet, éspedig joggal, pénzkeresésnek nevezünk; ez az, ami azt a látszatot kelti, hogy a gazdagságnak és a vagyonnak nincs határa. ... az efféle pénzkeresés nem ismer korlátozást célja elérésében, márpedig célja éppen az említett gazdagság és a pénzszerzés.... aki pénzzel foglalkozik, határtalanul iparkodik azt gyarapítani."

A természetes gazdálkodással foglalkozik a háztartás művészete vagy tudománya (az ökonomika); a természetellenes gazdálkodással pedig a vagyonszerzés művészete vagy tudománya (a chrematistica).

Mindazok, akik a természetes gazdagság megszerzésével foglalkoznak, azok a "helyes élet elvét" követik; akik pedig a mesterséges gazdagság megszerzésével foglalkoznak, azok nem a "helyes élet"-re törekszenek.

Arisztotelész gondolatrendszerében a neoliberalizmus a chrematisztikának felel meg, míg az örömteli gazdaság lehet az ökonomika.

2.1.2. Werbőczy István

Werbőczy István (1458–1541) „az ország jogát” összegyűjtő 1517-ben megjelent Hármaskönyvét az Ulászló királynak szóló ajánlással vezeti be, amelyben a törvénykönyv feladatát határozza meg, ebből kiderül, hogy a célja a törvénykezésnek az, hogy az életet jól és boldogan töltsük el.

„Mert ki nem tudja, hogy a törvényeket az emberek üdvének és nyugodt, boldog életének kedvéért gondolták ki? A melyek nélkül sem család, sem város, sem nemzet, sem az összes emberi nem, sem az egész természet s maga a világ sem állhat fönn.

Vajon ki volt legyen ezeknek első feltalálója, azt nem igen tudjuk. A héberek Mózest, az athéneiek Cecropsot és Solont, az argosiak Phoroneust, a crétaiak Minost és Rhadamantust, a lacedaemoniak Lycurgust, az egyptomiak Trismegistust, a persák pedig Zoroastert tartják valóban annak. De végre bárki volt legyen az, az emberi nemet olyan ajándékkal látta el, melynél nagyobbat és üdvösebbet alig szabad az istentől kívánni. Mert a törvények az egész emberi élet vezérei és kormányzói; egészen az igazságon, okosságon, végre a legmélyebb bölcsességen alapulnak, melyeket egészen az emberi nem igazgatására, kormányzására és megvédésére eszeltek ki; egészen azért találtak fel, hogy az életet jól és boldogan töltsük el.

2.1.3. Machiavelli

Niccolò Machiavelli (1469-1527) A Fejedelem (Il Principe) című politikai tanulmányát 1513 körül írta, de csak 1532-ben adták ki, halála után 5 évvel

.

Az állami vezető feladata a köz jólétének előmozdítása. „jöhetne egy olyan fejedelem, aki kiűzné a pusztító, semmirevaló idegen zsoldos hadat, helyreállítaná a békét, igazságot hozna az olasz nép életébe, nyugalmat, jólétet – hiszen ezt akarja az emberek dolgos többsége - a hatalmasok megfékezését, akik tornyaikkal és roppant vagyonukkal megrontották az államot.”

Machiavelli a Fejedelemben az értékek viszonylagos állandóságának szerepét is kiemelte. „mivel a sors forgandó, s az emberek szokásaikban megrögzöttek, csak akkor lesznek boldogok, ha jó egyetértésben élnek vele, mert ha nem, boldogtalanok. Amondó vagyok, hogy inkább legyen az ember szenvedélyes, mintsem óvatos, mert a szerencse olyan, mint az asszony, csak akkor tartod kordában, ha ütöd-vered.”

2.1.4. Függetlenségi Nyilatkozat

Az Amerikai Egyesült Államok 1776-ban kikiáltott Függetlenségi Nyilatkozata a boldogságra való törekvést az egyéneket megillető isteni eredetű jogként definiálta: "Mi ezeket az igazságokat magától értetődőeknek tartjuk, hogy minden ember egyenlőnek van teremtve, hogy mindnyájan Isten által bizonyos el nem idegeníthető jogokkal vannak felruházva, ilyenek az élet, a szabadság és a boldogságra való törekvés, hogy ezen jogok biztosítására kormányzatok alakultak az emberek között, amelyeknek törvényes hatalma a kormányzottak beleegyezésén nyugszik. Ha bármikor, bármely kormányforma alkalmatlanná válik e célok megvalósítására, a nép joga, hogy az ilyen kormányzatot megváltoztassa vagy eltörölje és új kormányzatot hozzon létre, amelyik olyan alapokon nyugszik és hatalmát oly módon szervezi meg, ahogy a legmegfelelőbbnek tűnik, hogy biztonságot és boldogságot teremtsen. ... Amennyiben a visszaélések és bitorlások hosszas sorozata, melyek mind ugyanazt a célt követik, leleplezi a szándékot, hogy a népet a korlátlan zsarnokság uralma alá gyűrje, akkor a népnek jogában áll, sőt kötelessége, hogy az ilyen uralmat lerázza és leendő biztonságára új biztosítékokat teremtsen. "

2.1.5. Bentham

Jeremy Bentham (1748-1832) szerint minden emberi cselekvés az örömre, illetve a fájdalom elkerülésére irányul. A különböző emberi tetteket pedig össze lehet mérni az alapján, hogy mekkora örömöt okoztak. Az öröm mennyisége alapján össze lehet hasonlítani a legeltérőbb tetteket is, s így kalkulálnak az emberek, mikor a hétköznapi életük során választanak a cselekvési lehetőségeik között. Bentham szerint nem csak az egyes egyénre jellemző az, hogy az örömmennyiség alapján kalkulál, hanem a társadalmi együttműködés egészét is az alapján kell mérni, hogy melyik együttműködési rend eredményez nagyobb örömmennyiséget a társadalom tagjai számára. A társadalmi együttműködésnek az öröm összmennyiségének a maximálására kell törekednie.

Az utilitarizmus két alappillére tehát a cselekvések összemérhetősége az örömelv alapján, illetve az öröm (haszon, boldogság) összegének maximálása társadalmi szinten.

Jeremy Bentham: A hasznosság princípiumáról

 I. Az emberi nem, a fájdalom és élvezet kormányzata alatt. A természet az emberi nemet két szuverén úr — a fájdalom és az élvezet — kormányzata alá helyezte. Egyedül az ő dolguk kijelölni, mit kell tennünk, csakúgy, mint meghatározni, hogy mit fogunk tenni. Egyfelõl a helyes és helytelen mértéke, másfelõl az okok és okozatok láncolata az õ trónjukhoz van erõsítve. Õk kormányoznak bennünket mindenben, amit teszünk; mindenben, amit mondunk; mindenben, amit gondolunk: bármely kísérlet, mit igánk lerázására tehetünk, csupán arra szolgál, hogy bizonyítsa és megerõsítse azt. Az ember szavakban tagadhatja uralmukat: de a valóságban mindvégig annak alávetve marad. A hasznosság princípiuma elismeri ezen alávetettséget, és ama rendszer megalapozásaként tételezi, melynek célja az üdvösség mûvét az ész és a törvény kezével megtámogatni. Azon rendszerek, melyek kétségbe vonják, szavakkal kereskednek értelem helyett, szeszéllyel ész helyett, sötétséggel fény helyett.

A szerzõ jegyzete, 1822 júliusa: Ezen elnevezéshez az utóbbi idõben hozzátették a legnagyobb boldogság vagy a legnagyobb üdvösség princípiumát, vagy azzal helyettesítették: mégpedig a rövidség kedvéért, ahelyett, hogy részletesen kifejtenék, hogy azon princípium ez, mely mindazoknak a legnagyobb boldogságát, kiknek érdeke szóban forog, jelöli meg az emberi cselekvés helyes és helyénvaló, és egyedül helyes és helyénvaló, és egyetemlegesen kívánatos céljaként: az emberi cselekvés céljaiként minden helyzetben, különösen pedig a kormányhatalmat gyakorló köztisztviselõ vagy az ilyen köztisztviselõk gyülekezetének esetében. A hasznosság szó nem utal oly világosan az élvezet és a fájdalom eszméire, mint a boldogság vagy az üdvösség; sem az érintett érdekek számának figyelembevételéhez nem vezet; a számhoz, lévén ez az a körülmény, mely a legnagyobb mértékben járul hozzá az itt szóba jövõ mérték kialakításához: a helyes és helytelen mértékhez, mely által egyedül vizsgálható helyénvaló módon az emberi magatartás helyénvaló mivolta minden helyzetben. Minduntalan azt tapasztaltam, hogy az eléggé nyilvánvaló kapcsolat hiánya egyfelõl a boldogság és élvezet, másfelõl a hasznosság eszméi között, akadályává válik — túlontúl is hatékonyan — annak az elismerésnek, amelyet e princípium másképpen elnyerhetne.

A hasznosság princípiumán[2] azon princípium értendõ, mely bármiféle cselekedetet ama tendenciának megfelelõen helyesel vagy helytelenít, mellyel az ama fél boldogságát növelni vagy csökkenteni látszik, kinek érdeke szóban forog: vagy, ami ugyanaz más szavakkal, e boldogságot elõmozdítani vagy akadályozni látszik. Bármiféle cselekedetrõl beszélek; és ennélfogva nem csupán egy magánszemély minden cselekedetérõl, hanem minden kormányzati intézkedésrõl is.

 III. A hasznosság, miben áll. Hasznosságon bármely tárgy azon tulajdonságát értjük, miáltal az jótéteményt, elõnyt, élvezetet, jót vagy boldogságot (mindez a jelent esetben egyre megy) létrehozni hajlamos, illetve (ami ismét csak egyre megy) hajlamos megakadályozni azt, hogy bármiféle kár, fájdalom, rossz vagy boldogtalanság érje azon felet, akinek érdeke szóban forog: ha ez a fél a közösség lenne általában, úgy a közösség boldogságát: ha egyes személy, úgy ezen egyén boldogságát.

2.1.6. Széchenyi

Tóth Klára a Tiszatájban
 ismerteti a benthami elvek megjelenését Széchenyi István munkásságában. „A Legnagyobb boldogság a legnagyobb számnak” elv Széchenyi gondolatrendszerében előkelő helyet foglal el az elv.

„ használjunk magunknak és másoknak hasznosan. Elengedhetetlen szívünk és eszünk összehangolása, a jószívűség helyes értelmezése. A célt akkor szolgáljuk leginkább, ha a természeti törvények által meghatározott szisztéma kibontakozását és zökkenőmentes működését tesszük lehetővé. Vagyis akkor gondolkozunk hosszú távon és szolgáljuk leginkább a köz javát, ha nem a bajt orvosoljuk a régi, rossz szisztémát konzerválva, hanem megelőzzük a bajt: megváltoztatjuk a struktúrát. Lelki függetlenség tekintetében esélyeink egyenlőek. De ez csak alap a boldogság felé, csak "tűrhetővé teszi létünket" Szükségünk van megfelelő mértékű szabadságra, egy olyan tágas, szabad térre, amelyben tevékenykedve, alkotva mindenki maga törekszik boldogsága megvalósítására. Akkor hasznos tevékenységünk, és úgy biztosítjuk a lehető legnagyobb szám boldogságát, ha megfelelő körülményeket biztosítunk nekik feladataik elvégzéséhez. Ezzel tesszük lehetővé, hogy ki-ki kibontakoztassa és tökéletesítse önmagát, ezáltal a nemzetet, és végső soron a nagy egészet, az emberiséget.

2.2. Az utópisztikus kommunizmus

Marx szerint az államnak kell irányítani a gazdaságot. Karl Marx (1818–1883) helye a közgazdasági gondolkodás történetében rendkívül ellentmondásos. Én átéltem azt, amikor előnyös volt Marxot idézni, és átéltem azt is, hogy a Marx idézet után nem álltak szóba velem. Jelentős hatása volt a 20. század gondolkodására és történelmére. Felvetette azt a fontos kérdést, hogy a termelt érték elosztása megegyezés kérdése. A kizsákmányolás fogalma muníciót adott a szociáldemokrata mozgalmaknak, a bértárgyalásokhoz. Másrészt az egyszerűsített elméletet dogmává, ideológiává átalakító országok megmutatták, hogy az elmélet nem teljesen írja a valóságot. Az alábbiakban nem a marxi elméletet kritizálom, hanem azt, amit Politikai Gazdaságtan címen tanítottak

A munkaérték-elmélet alapján értéket csak az emberi munka hozhat létre, és fordítva az értéket az előállításához szükséges munka mennyisége meghatározza. A munkaérték-elmélet alapján az érték objektív és piaci mechanizmus nélkül meghatározható. A tőkések profitja (értéktöbblete) tehát a munkás által termelt és a tőkés által – a termelőeszközök magántulajdona következtében ellenszolgáltatás nélkül – elsajátított értékrész. (Ez az elsajátítás a kizsákmányolás.)

Az ideális államban, a kommunizmusban, a termelési eszközök köztulajdonban vannak. Nincs szükség piacra. A központi tervezés szerinti gazdálkodás és igazságos elosztás biztosítja a javakat, és az érték termelést mindenki önként, a leghatékonyabban valósítja meg.

Az elmélet lényeges eleme az érték azonosítása a munkaértékkel, ez viszont nem igaz, egy durva közelítés. Könnyen belátható, hogy ha az érték valóban objektív lenne, azaz egy tárgynak önmagában lenne értéke, akkor ez gazdaság nélkül is meghatározható lenne, és így tervezhető lenne a gazdaság. Ha ezen kívül még mindenki önként el is végezné a rábízott a feladatot, akkor valóban ez lenne a leghatékonyabb gazdaság.

A központi irányításhoz szükséges információk sem állhatnak rendelkezésre. A jövőbeli igényeket kellene ismerni a tervezéshez, és ezt a múltbeli tapasztalatok nem határozzák meg egyértelműen egy változó világban. Végül nyitva hagyja az emberi hajtóerőt kérdését.

2.3. Az utópisztikus kapitalizmus

A létező kapitalizmusnak vannak hívei és ellenzői. Az Élet és Irodalom tavalyi számában találtam meg annak leírását, hogy miért a kapitalizmus a lehető legjobb rendszer. „A kapitalizmus sajátos politikai és kulturális környezetet jelent. Az intézményei támogatják az ember kreativitásának kibontakozását. Arra ösztönzi a polgárt, hogy álmodjon, tervezzen és vállalkozzon. Hogy mindig újat, mindig jobbat, mást akarjon. Nem egyszerűen a pénz reményében, hanem azért, mert a profiton túl újdonságra, kihívásra, sikerre is áhítozik. Ebben a felfogásban a gazdasági fejlődés tényleges forrása maga az ember. A vállalkozó, aki fontosabb a nyersanyagnál és a pénznél. Vagyis a kapitalizmus valamelyest mást jelent, mint amire gondolni szoktunk. Etimológiailag a latin caput, a fej szóból ered, és ez arra utal, hogy agyközpontú, valódi motorja a gondolat, az eredetiség. Ráadásul a szigorú kalkulus mellett szerepet játszik benne egyfajta furcsa lelkesedés, amikor a vállalkozó úgy érezheti, hogy valami magánál nagyobb, fontosabb dolognak is a részese.”

Az utópisztikus kapitalizmus gyökere az adam smith-i „láthatatlan kéz” Adam Smith, a klasszikus közgazdaságtan alapító atyja „A nemzetek gazdasága” (The Wealth of Nations) című könyvében (1776)
 megfogalmazta, hogy az aránytalanul nagy állami jelenlét rontja a gazdasági hatékonyságot. A három fő piacon (tőke, munka, áruk) az egyensúly automatikusan létrejön. Az árak rugalmasan alakulnak a kereslet/kínálat változásának függvényében. Az államnak nem kell beleavatkoznia a gazdaságba, a piacon a „láthatatlan kéz” munkálkodása mindent megold. Ha mindenki a lehető legnagyobb haszonra törekszik, akkor a szabad verseny (a „láthatatlan kéz”) úgy irányítja az egyensúly felé a gazdaságot, hogy az egyéni érdekek követéséből a közösség lehető legnagyobb jóléte származik. „A piaci mechanizmus működése során a ’láthatatlan kéz’ arra vezeti az embereket, hogy önérdeküket követve a közjót mozdítsák elő.”

Adam Smith felismerte az emberek közötti interakciók önszabályzó jellegét, a gazdaság sok szereplőjének független döntései működő piachoz vezetnek. Az elmélet alapján külső beavatkozások nélkül, csupán a piaci önszabályozó mechanizmusokon keresztül a szabad versenyes piacon érvényesül a szűkös erőforrások gazdaságilag leghatékonyabb elosztása. Az így kialakuló egyensúlyt nevezik Pareto-optimumnak. A pareto optimum egy elméleti állapot, amely időben állandóan változik, és az adott piac kereslet-kínálati helyzetéhez igazodik. Ez az az állapot, amelyet a piac állandóan elérni igyekszik, Az elmélet szerint gyakorlatilag e körül ingadozik az a kereslet-kínálat elosztási rendszere.

Az önérdeküket követő egyének szabad tevékenysége tehát a közjóhoz vezet. Ezért az állam feladata, hogy az egyéni törekvéseknek a maximális teret biztosítsa. A jó gazdaságpolitika az állam nélküli gazdaságot jelenti. A versenyzői piac, és a meghatározott (jól definiált) tulajdonjog biztosítja a jó gazdaságot. Az állami beavatkozás minimális lehet, csak a szabad verseny feltételeinek biztosítása az. A gazdaság működési zavarai az állami beavatkozásnak tulajdoníthatóak.

Ebből lett a dogma, hogy a szabad piacon, ahol az eladók a maximális árra, a vevők a minimális árra törekszenek – az egyéni önzése végül az árak stabil dinamikájához vezet, és elérjük a legnagyobb közjót. Ez vezet a kapitalista etikához. Az, aki a saját érdekét előmozdítja egyben a közjót is növeli, tehát megérdemli a nagy nyereséget.

A modern közgazdasági elmélet ezt a dogmát elfogadta, és kiinduló hipotézise az, hogy magától a gazdaság egyensúlyban van. Az elméletben a gazdaság egyensúlya, mint a kereslet – kínálat által meghatározott piac egyensúlyaként jelenik meg. Az egyensúlyi pontok a gazdaság olyan állapotai, amelyekben olyan ár alakul ki, hogy a gazdasági személyek (termelők és fogyasztók) döntései nyomán a kereslet és a kínálat megegyezik. Az 50-es években születtek meg a bizonyítások az egyensúlyi állapot létezéséről Az elmélet megismeréséhez két könyvet ajánlok. Debreu-nek a közgazdaságtan axiomatikus módszerrel történő tárgyalását
 és Zalai Ernő Matematikai közgazdaságtanát

Az egyensúly elmélet teoretikus és gyakorlati kritikáját Kornai már 1971-ben megfogalmazta.

Az elmélet kidolgozói maguk sem osztották azt a véleményt, hogy ezek a tételek a valódi világot írják le. Röviden összefoglaljuk, hogy milyen világot tárgyalnak. Az elmélet a szereplőket két csoportra osztja. A termelőkre és a fogyasztókra. A termelő a maximális profitot igyekszik elérni. A fogyasztó – a megvásárolt (megszerzett) javak elfogyasztásából eredő hasznosságot (élvezetet) optimalizálja.

Ezzel a közelítéssel megfosztja az ember modelljét azon emberi képességétől, hogy anyagi javai (készletei) legyenek – mindent azonnal elfogyaszt. Továbbá, a valódi emberi racionalitást – amely képes a döntéseinek hatását is figyelembe venni – egy falánk hörcsög racionalitással helyettesíti. Nem ilyenek vagyunk – ezzel a kritikát be is lehetne fejezni, de nem tesszük. Az elmúlt százesztendőben ezt az egyszerűsített képet matematikailag kiépítették. A jóléti tételek és a Coase-tétel szolgála az elvi alapot az utópisztikus kapitalizmusnak. A tétel kimondja, hogy a javak bármely kezdeti elosztásán alapuló walrasi egyensúly Pareto-hatékony. A versenyzői piac a felsorolt feltételek teljesülésekor mindig olyan elosztást hogy létre, amely esetén bármely gazdasági szereplő jóléte csak úgy növelhető, hogy közben más szereplők jóléte csökken. Ez nem jelenti azt, hogy a walrasi egyensúly egyben igazságos is, hiszen elvben végtelen sok Pareto-hatékony elosztás lehetséges, melyek igazságossága között nagy különbségek lehetnek.

Pareto-hatékony és egyben erkölcsi vagy társadalmi szempontból legigazságosabb végső (egyensúly) elosztás létrehozására a versenyző piac alkalmas.

A jóléti közgazdaságtan alaptételei első ránézésre igazolják Adam Smith feltevését, amely szerint az önérdek által vezérelt verseny elvezet a közös jóhoz. A Pareto-hatékonyság logikailag nagyon tetszetős állítás. A valódi gazdasági folyamatokhoz azonban kevés köze van. Egy Pareto-optimális állapotban nincs olyan tevékenység, amely egyszerre legalább két szereplő helyzetét javitaná. Ez azt jelenti, hogy ebben az állapotban az értékek azonos értéket vesznek fel. A valóságban a gazdasági tevékenységet azért folytatjuk, mert különbözőek vagyunk, és az értékeink különbözőek. A cserében az értékek közelednek egymáshoz, de az kivételes eset, amikor a csere egész addig folyik, amíg az értékek kiegyenlítődnek. A termelés, a fogyasztás, a világ változása változtatja az értékeket.

A Pareto-optimum másik cáfolatát Amartya Kumar Sen indiai közgazdász adta
, aki bizonyította a paretói libertárius (szabadelvű) lehetetlenségi tételt. Megmutatta, hogy a Pareto-hatékonyság elve ellentmond a személyes szabadságnak. A paretói libertárius lehetetlenségi tétel a társadalmi döntések elméletének matematikai eszköztárát felhasználva bizonyítja, hogy a személyes szabadság igen enyhén megfogalmazott követelménye is ellentmondásba kerül a Pareto-hatékonyság elvével, mely azt mondja ki, hogy társadalmilag optimálisnak tekinthető az az állapot, amelyből nem lehet úgy elmozdulni, hogy a társadalom egyetlen tagjának se csökkenjen az egyéni hasznossága. A lehetetlenségi tétel azonban megerősíti azt a haszonelvű etikákkal szembeni súlyos ellenvetést, hogy azok nem képesek a szabadságjogok közvetlen értékelésére, sőt, ellentmondanak az emberi jogoknak. Sen tétele tehát a jóléti közgazdaságtan - haszonelvű gyökereiből fakadó - súlyos fogyatékosságára hívja föl a figyelmet.

A XIX. század végére a közgazdászok körében általánosan elfogadottá vált a maximális elégedettség doktrínája, amely szerint a verseny a közösséghez tartozó egyének maximális elégedettségéhez vezet. Eszerint az államnak csupán két gazdasági feladata lehet, a versenyfeltételek szavatolása és a jövedelemelosztás megváltoztatása. A XX. század közgazdászai nemigen tették fel azt a kérdést, hogy milyen is a jó gazdaság, de természetesnek vették, hogy a közgazdaságtan feladata az, hogy segítse a helyes gazdaságpolitika kialakítását, válaszoljon azokra a kérdésekre, hogy milyen eszközökkel avatkozzon bele az állam a gazdasági folyamatokba, és hogyan biztosítsa az optimális működést.

A gyakorlati megvalósításban az állam szerepére két válasz is született, a keynesi jóléti állam, és a neoliberalizmus.

2.4. A jóléti állam modellje

A keynesianus elmélete szerint a piaci mechanizmusok nem minden esetben juttatják automatikusan egyensúlyi állapotba a gazdaságot, ezért szükség van állami beavatkozásra a rövid távú ingadozások kiegyenlítéséhez, a piaci koordináció tökéletlenségeinek ellensúlyozásához. A válságok kialakulását az elégtelen kereslettel magyarázza, ezért elméletében kiemelt szerepet kapnak a kereslet-orientált gazdaságpolitikai eszközök, mint a kormányzati beruházások bővítése.

A keynesi szabályozott piacgazdaság politikája az 1930-as évektől és különösen a háború utáni Európában uralkodó közgazdasági nézet és gyakorlat lett . A második világháború végén Roosevelt elnök pénzügyminiszterével, Henry Morgenthau-val kidolgozta a Bretton Woods-i megállapodást, amely szabályozta a nemzetközi pénzpiacot, a fix valutaátváltási árfolyamok bevezetésével..

Thomas Marshall 1950-ben, az Állampolgáriság és társadalmi osztály című művében kifejtette, hogy a szociális állampolgáriság alkotja a jóléti állam eszmei alapját. A szociális jogok Marshall szerint magukban foglalják a gazdasági biztonsághoz és jóléthez való jogok egész sorát, a társadalmi örökségből való részesedés jogát, valamint a társadalmi elvárásoknak megfelelő, civilizált élethez való jogot. A jóléti államnak kötelezettsége van állampolgárai jólétének fenntartásában
.

A jóléti állam történeti gyökerei a XIX. század végére nyúlnak vissza. 1883-ban, Bismarck kancellársága alatt – vezették be a kötelező nemzeti betegbiztosítást és 1889-ben a nyugdíjbiztosítást.

A jóléti állam „olyan állam, amely előre meghatározott módon, szervezett erővel (a politika és az igazgatás eszközeivel) lép fel annak érdekében, hogy a piaci erők szerepét legalább három irányban megváltoztassa.

·
Először azáltal, hogy egyéneknek és családoknak minimális jövedelmet garantál anélkül, hogy figyelembe venné munkájuk vagy tulajdonuk piaci értékét.

·
Másodszor azzal, hogy csökkenti a bizonytalan események bekövetkeztének esélyeit, éspedig azzal, hogy erősíti az egyének és családok védekezését bizonyos kockázatokkal (betegség, munkanélküliség stb.) szemben.

·
Harmadszor pedig azzal, hogy minden állampolgár számára igyekszik biztosítani a juttatások elérhető legmagasabb szintjét.”

. táblázat: A jóléti államok típusainak főbb jellemzői

	
	Liberális

típusú

jóléti államok
	Konzervatív

típusú jóléti államok
	Szociáldemokrata típusú jóléti államok

	Szociális jogok alapja
	rászorultság
	osztály és státus
	alanyi, állampolgári

	Szervezési elv
	segélyezés és

jelentős részben

magánbiztosítás
	társadalombiztosítás
	állampolgári

garanciák és

társadalombiztosítás

	Adminisztráció
	a központi és a helyi állam kombinációja
	korporatív alapú önkormányzat
	állami

	A piaci szerepe

a jóléti szektorban
	jelentős
	korlátozott
	kicsi

	A magánbiztosítás szerepe
	jelentős
	korlátozott
	kicsi

	A jövedelemigazoláshoz kötött juttatások szerepe
	jelentős
	korlátozott
	kicsi

	A szolgáltatások szerepe

a jóléti programokon belül
	korlátozott
	korlátozott
	jelentős

	A teljes foglalkoztatásra irányuló politikák szerepe
	kicsi
	korlátozott
	jelentős

	A redisztribúció mértéke

A jóléti intézmények

szerepe
	alacsony

piackorrigáló
	közepes

státuskonzerváló
	jelentős

egyenlősítő

	Társadalmi jelleg
	a társadalom kettészakadása
	Család és egyház
	középosztályos

	A szegénység mértéke
	magas
	mérsékelt
	alacsony

	Példák
	Anglia, Kanada, Egyesült Államok, Ausztrália
	Németország, Franciaország, Olaszország, Ausztria
	skandináv államok (elsősorban

Svédország)

Forrás: CSABA-TÓTH 1999, 12.

Csaba Iván- Tóth István György: A jóléti állam politikai gazdaságtana
 c. könyvében összefoglalta a jóléti állam birálatait, onnan idézem

A marxista bírálat

·
A jóléti állam válsága a kapitalista fejlődés logikájából következik.

·
A tőkés termelés ciklikus természetének kiegyensúlyozására szükség van a szociális programokra. Ugyanakkor a monopoltőkésenek az a törekvése, hogy az üzleti költségek egyre nagyobb hányadát az államra hárítsák, így a közösségi kereslet állandóan növekszik. A növekvő transzferek növelik a munkaerő újratermelési költségeit, ez növekvő munkanélküliséghez vezet, ami növeli a jóléti terheket, miközben csökkennek a befizetések.

A konzervatív bírálat

·
A társadalmi integráció és legitimáció oldaláról közelíti meg a jóléti állam értékelését: a modernizáció csökkenti a hagyományos társadalmi kötelékek szerepét a társadalmi integrációban.

·
 Növekszenek a jóléttel kapcsolatos elvárásaik, az állammal szemben fogalmazzák meg a követeléseiket.

·
Az érdekcsoportok tevékenységének eredményeképpen a rövid távú fogyasztás és vagyonfelélés válik dominánssá, ami a demokrácia legitimációs bázisának megrendülését hozhatja magával.

·
A jóléti állam maga is hozzájárul a hagyományos kötelékek felbomlásához (például a családi ellátások maguk is hozzájárulnak a hagyományos családi kötelékek felbomlásához).

 A liberalizmus álláspontja szerint

·
A hatalom, a legitimáció és a bürokrácia fogalmaival tudjuk megragadni a jóléti állam válságának sajátosságait.

·
 A háború után a politikai elitek új legitimációs bázist igyekeznek keresni, s ezt a modernizáció okozta társadalmi problémák kezelésében vélik megtalálni.

·
A társadalmi élet egyre több szférája, kerül a különböző közbürokráciák irányítása alá. Az új, elosztó elitek léte veszélyezteti az egyéni szabadságot, az államtól függő klientúrát hoz létre – egy új társadalomszerkezetet, amelynek a fő dimenziója a közösségi forrásokból való részesedés mértéke.

·
Ennek két lehetséges kimenete van.

o
A növekvő terhek és a növekvő bürokratikus kontroll visszaüt, s a magánszféra ismételt előretörését hozza magával.

o
A jóléti állam növekedése új autoritárius hatalomhoz vezet, amelynek a szereplői a redisztributív elitek, a kialakuló kliensi csoportok.”

Az amerikai jóléti állam kritkájának tekinthető a hatvanas évek diákmozgalma. A hatvanas években az amerikai fogyasztó szabadon költötte a világ legmagasabb jövedelmét, és a világ legirigyeltebb életmódját vitte. Messziről nézve az amerikai demokráciában teljesült Petőfi álma

Ha majd a bőség kosarából

Mindenki egyaránt vehet,

Ha majd a jognak asztalánál

Mind egyaránt foglal helyet,

Ha majd a szellem napvilága

Ragyog minden ház ablakán:

Akkor mondhatjuk, hogy megálljunk,

Petőfi Sándor: A XIX. század költői (Pest,1847.január)

 És mégis, ez a gazdaság nem igazán okozott örömet az amerikaiaknak. Scitovsky Tibor
1976-ban írott „Az örömtelen gazdaság” c. könyvében próbálta megfogalmazni a probléma gyökereit.

A jóléti állam lényegében plutokrácia, a hatalmat a legvagyonosabb réteg tagjai gyakorolják. Három elkülönültt csoportra osztható a társadalom, a plutokráciára, és a plebsz-re, a plebsz –a tömegember pedig alkalmazott vagy segélyezett. A piac gazdaságban a piac úgy működik, mint egy szavazógép, tehát minél gazdagabb valaki, azaz minél többet költ – annál több a szavazata.

A plebsz igényei csak akkor kielégíthetőek, ha uniformizált és így olcsón, tömegtermeléssel előállítható. A reklám biztosítja a plebsz homogenizálását, és még a szabadság illúzióját is kelti. Szabadon választhatunk a harmincféle ásványvíz közül, de ahhoz már bátorság kell, ha valaki csapvizet kíván inni. (Az utóbbi megjegyzés Magyarországra vonatkozik, Amerikában a vendéget sok helyen hűtött ivóvízzel várják.)

Utassy József 1968 a „Március zúg örökké” cimű versét a Kádár korszak kritikájaként írta, de a hippi mozgalmak, a diáklázadások filozófiáját is megfogalmazta:

Szedd össze csontjaid, barátom:

lopnak a bőség kosarából,

a jognak asztalánál lopnak,

népek nevében ! S te halott vagy?!

Holnap a szellem napvilágát

roppantják ránk a hétszer gyávák.

Talpra, Petőfi ! Sírodat rázom:

szólj még egyszer a Szabadságról!

Március zúg örökké (Utassy József)

Mert mit is jelent a szabadság? A társadalom, a közélet, az emberhez méltó életet biztosító gazdaság és a szellem szabadságát. Az óhajtott tartalmú és mértékű szabadságot, és ezt a tömegtermelés nem adja meg.

Az elégedetlenség mindig a mély problémák nem artikulált megjelenítése. Kiderült az is, hogy a jóléti állam nem tudja kezelni az újabb kor problémáit. Szabó Katalin már úgy értékeli, hogy az “a jóléti rendszer, amely az ipari társadalmak invenciója volt, nem alkalmas arra, hogy az információs társadalom szociális problémáit kezelje. A gazdasági alap radikálisan különbözik az ipari társadalmétól, s ezért egyre nehezebben férnek vele össze a jóléti rendszer meglévő, évtizedekkel korábbi állapotokat tükröző intézményei.”

“a jóléti állam ... nem eredendő szervi bajai miatt haldoklik ... hanem azért, mert a gazdaság, amelyre a jóléti felépítmény alapozódott, meg​változott... Az új gazdasági környezetben a jóléti állam a maga klasszikus formájában idegen test ... A kilökődési reakciókat természetesen erősítik a jóléti rendszer eredendő bajai, de a jóléti állam lélekharangját igazában az információs társadalom kondította meg.”

A kapitalizmus valóban az emberi alkotókészség hihetetlen fejlődését eredményezte, ami a tudás és technológia fejlődésében jelentkezett. Az ember termelőereje annyira megnőtt, hogy elérkeztünk a bőség korszakába, a jóléti állam megjelenése ebbe az irányba mutatott, de ez nem jelent örömteli életet. A tömegtermelésben a többség nem vállalkozó, hanem bérmunkás. Nem szabadon dönt, hanem a reklámok, manipulációk erdejében vergődik.

A jólét várt növekedését biztosító információs forradalom a korábbiaktól abban különbözött, hogy több munkahelyet szüntetett meg, mint amennyit teremtett. Megszűnt a régi automatizmus, amely szerint az enyhe infláció csökkenti a munkanélküliséget. Keynes még úgy gondolta, hogy a gépesítés, automatizálás következtében fellépő emberi munkaigény csökkenés a munkaidő lerövidüléséhez fog vezetni.

Nem ez következett be, nem a munkaidő csökkentése és a jövedelem növekedése volt a válasz, hanem a jóléti állam tagadásaként megjelent a neoliberalizmus. A jóléti állam, mint nem működő koncepció átadta a helyét a neoliberalizmusnak.

2.5. Neoliberalizmus

Korunk domináns ideológiája. A liberalizmusból fejlődött ki a jóléti modellt váltotta fel. Neoliberalizmus alatt azt a fiskális konzervatív szabadpiaci gazdaságpolitikát értik, amely a Keynes-i gazdaságpolitikát felváltotta. Az állam (kormány) feladata a költségvetési egyensúly biztosítása, és a verseny semlegesség garantálása. A neoliberalizmus lényege az, hogy az emberek sorsát a piaci törvények határozzák meg. Az embereknek kell a gazdaság parancsai parancsait követni, és nem ellenkezőleg, azaz nem az ember irányítja a gazdaságot. Bízzunk mindent a piac erőire, ha a lehető legjobb világban kívánunk élni.

A neoliberalizmus voltaképpen egy sajátos válasz a múlt század hetvenes évei óta tartó, sokak által nem felismert gazdasági válságra, a jóléti társadalom problémáira.. Keynes már az 1930-es években megjósolta, hogy az automatizálás, gépesítés következtében majd stagnálni kezd a világgazdaság, hacsak nem lesz totális háború vagy erős népességnövekedés, vagy át nem térünk a drasztikus munkaidő-csökkentésre. 1931-ben John Maynard Keynes „Az unokáink gazdasági lehetőségei” címmel írt egy esszét, amelyben a bőség korszakának lehetőségéről írt. 2030-ra a gazdaság problémája, ahogyan azt ma ismerjük, kikerül az emberiség állandó gondjainak köréből. A történelemben először kell szembesülnünk azzal a problémával, hogyan használjuk fel a gazdasági kényszerek alól felszabaduló időnket, miután beköszönt a 15 órás munkahét, mivel ennyi elegendő lesz a javak és szolgáltatások előállításához. De félelemmel is kell tekintenünk erre a korra, hisz a neveltetésünk alapja a küzdés, a létért való küzdelem és nem a lét élvezete. Ez komoly nehézség, hiszen megtanultuk, hogy a cselekedeteinket kívülről vezérlik. Dolgozni kell, templomba járni kell, szavazni kell, és a belső vezérlés szabadságára könnyebb áhítozni, mint élni vele.”

1944-ben Hayek úgy érvelt, hogy az egyéni szabadság és a piac szabadsága elengedhetetlen előfeltételei egymásnak. Az állami beavatkozás, mint híres 1944-es könyvének címével is kifejezte, "út a szolgasághoz". Abban az időben a klasszikus liberális közgazdaságtan utolsó mohikánjának tűnt, de a 1970-es évektől újra divatba jött. 1974-ben Nobel-díjat kapott.

Milton és Rose Friedman „Free to choose”
 című 1980-as munkája is ragyogóan érvelt az állami beavatkozás és a piaci szabadság minden akadályoztatása ellen. Bevallom, hogy amikor először olvastam, teljesen a híve lettem, és elfogadtam, hogy az emberi jólétnek is az önszabályozó piac lehet csak az alapja, s a legfőbb társadalmi problémákat a szabad piac automatikusan megoldja. Az állami funkciók privatizálásával az iskolázást, nyugdíjat és az egészségügyet is a piaci magántevékenység, a családok felelőssége szférájába utalta.1976-ban Nobel-díjat kapott, és Nixon elnök és a chilei diktátor Pinochet gazdasági tanácsadója is volt, jelentős szerepet játszott a politikai folyamatok megváltoztatásában.

A legelső neoliberális programot Chilében vezették be a Pinochet-puccs után 1973-ban, és a nyolcvanas években vezette be Ronald Reagan elnök Amerikában, illetve Margaret Thatcher miniszterelnök Nagy-Britanniában.

Napjainkra a neoliberializmus domináns ideológia lett. A neoliberális közgazdasági ideológia könnyen nyerte meg az értelmiséget, akik örömmel hallgatták, hogy alig adózva, saját érdekeik kíméletlen képviseletével tesznek a legnagyobb szolgálatot a társadalomnak.

A térnyeréshez a feltételeket a neoklasszikus közgazdaságtan és a Chicagói iskola elterjedése segítette. Ez a „mainstream” elmélet, és gyakorlatilag csak az kaphat katedrát, aki ebbe az elméletbe illeszkedik. A közgazdasági egyetemeken elméleti közgazdaságtan címen ma más mindenütt ezt tanítják, és ez határozza meg közgazdászaink gondolkodás módját. Illetőleg nem csak a közgazdászokét- a mienket is. Hiszen a közgazdászok krémje ezt az ideológiát népszerűsíti.

Talán egy félreértés, egy fatális tévedés is elősegítette. Sokan azt hitték, hogy a neoliberalizmus a jóléti államhoz, vagy társadalmi jóléthez vezet. Sajnos, az elmúlt húsz év tapasztalata az ellenkezőjét bizonyítja.

Susan George adatai az amerikai liberális csodáról: Az 1980-as évektől számított évtizedben, az amerikai családok felső 10 százalékának az átlagos jövedelme 16 százalékkal növekedett, a felső 5 százalék átlagos jövedelme pedig 23 százalékkal, és a nagyon szerencsések közé tartozó felső egy százalék köszönetet mondhat Reagannak, jövedelmük 50 százalékos növekedéséért. A felső egy százalék jövedelme a jómódúnak számító $270 000- ről a búsásnak számító $450 000-re duzzadt. Ami a szegényebb amerikai családokat illeti, a többi 80 százalékhoz tartozók mindannyian veszítettek valamit, éspedig oly módon, hogy minél alacsonyabb volt az átlagos keresetük, annál többet veszítettek. A legalsó 10 százalékot képezők csoportja a mélypontra jutott Phillips számításai alapján, a különben is alacsony jövedelmüknek 15 százalékával lettek szegényebbek. A már önmagában is mélypontot jelentő 4 113 dollárról jövedelmük az emberségtelennek számító 3 504 dollárra süllyedt. 1977.-ben Amerika lakosságának a felső egy százalékának az átlagos jövedelme 65-ször magasabb volt, mint lakosság alsó 10 százalékának a jövedelme. Egy évtized múlva, a felső egy százalék jövedelme 115-ször meghaladta a lakosság alsó tíz százalékának a jövedelmét
.

Az ingatlanpiacon jelentkezett erősen ez az elszegényedés, de ahelyett, hogy a problémát orvosolták volna, az a jövedelmeket emelték volna, inkább lehetővé tették azt, hogy nem megfelelő háttérrel is lehessen ingatlant vásárolni, és így következett be 2008.

A neoliberalizmus azonban új is a klasszikus liberalizmushoz és a kapitalizmus korábbi apológiáihoz képest annyiban, hogy a neoliberális politika már nem marad meg csupán egy ország határain belül, hanem globálisan, az egész földgolyón érvényesül, az egész Föld összes szegényeivel szemben érvényesíti a mai gazdagok érdekeit, és veti alá a világot egyre nagyobb mértékben a kapitalizmus igényeinek.

A háború után megteremtett, szigorú szabályozáson alapuló úgynevezett Bretton Woods-i nemzetközi pénzügyi rendszert Milton Friedman tanácsai nyomán már Nixon elnök felszámolta 1971-ben. Azóta itt van, amit sokan úgy neveznek, hogy nemzetközi gazdasági rendezetlenség. A szabályozások megszüntetése a globalizált világgazdaság szédületesen megnövekedett pénzügyi tranzakcióinak korában - hogy egy új keletű, ezúttal Soros Györgytől származó idézettel éljek - "a pénzügyi tőkét ültette a vezető ülésbe"

A neoliberalizmus ártalmas hatásait már sokan kritizálják. A globalizáció árnyoldalai című könyvében Stiglitz ezt írja: “Sajnos nem létezik világkormány, amely minden embert felelősségre vonhatna, és amely úgy tudná befolyásolni a globalizáció folyamatát, ahogy nemzetgazdaságuk kialakulását szabályozták az Egyesült Államok kormánya és más országok kormányai. Ehelyett a mai világrendszert így jellemezhetnénk: a politika globális alakítása globális kormány nélkül. Ebben a rendszerben szava csak néhány intézménynek van, amilyen az IMF, a WB, a WTO, és néhány személynek (pénzügy-, gazdasági és kereskedelmi miniszterek), akik szorosan összefonódnak bizonyos pénzügyi és kereskedelmi érdekcsoportokkal, miközben szinte egyáltalán nincs beleszólási joga annak a sok-sok milliárd embernek, akiknek az életét az előbbiek döntései meghatározzák. Legfőbb ideje változtatni a világgazdaság rendjét meghatározó szabályokon, ideológia helyett teret engedni a pragmatizmusnak, és még egyszer átgondolni, hogy nemzetközi síkon hogyan és kinek az érdekében születnek döntések. A globalizációt lehetne másképp is alakítani, és ha ennek folyamata megfelelő és tisztességes keretfeltételek között menne végbe, mégpedig úgy, hogy a politikára befolyást gyakorolhassanak a globalizáció által érintett összes országok, akkor a javára válna azoknak is, akik eddig csak a vesztesei voltak.”

A továbbiakban azt mutatjuk meg, hogy az utópisztikus irányzatok alapjául szolgáló elméletek a XIX. Századi egyszerűsítések eredményei, és a könyv alapvető célja, egy másik elméleti keret bemutatása, ezen belül a piaci félreértések azonosítása. A gyakorló és gondolkodó közgazdászok ezt tudják. „A piacok zavartalan működése minden bajt megold” - neoliberalizmusnak ezen dogmájáról így ír Joseph Stiglitz: “Az elmúlt ötven év folyamán tisztázta a gazdaságtudomány, hogy miért, milyen feltételek esetén működnek jól, és milyen feltételek esetén nem működnek jól a piacok. Megmutatta a közgazdaságtudomány, hogy bizonyos javakból – például alapkutatások javaiból – miért állítanak elő a piacok túl keveset, míg más dolgokból, mondjuk környezetszennyezésből miért termelnek túl sokat. A piac csődjének legdurvább példái a konjunktúra periodikus összeomlásai, a recessziók és visszaesések, amelyek az utóbbi kétszáz évben sújtották a kapitalizmust, és amelyek tömeges munkanélküliséghez és a tőkeállomány kihasználatlanságához vezettek. A piac csődjének e különösen szembetűnő esetein kívül van jó néhány finomabb példája is annak, hogy piacok nem működnek hatékonyan, vagy társadalmi szempontból nem kívánatos eredményeket hoznak létre. Az állam sokat tehet, és sokat is tesz azért, hogy enyhítse a piaci csődöt, és hogy gondoskodjék a társadalmi igazságosságról. Piaci folyamatok, ha magukra hagyjuk őket, oda vezethetnek, hogy sok embernek nem jut elegendő a megélhetéshez sem. A gazdaságtörténet ugyanakkor megmutatta azt is, hogy a legsikeresebb államokban, az Egyesült Államokban és Kelet-Ázsiában, az állam magára vállalta és jól be is töltötte ezeket a feladatokat.”

Az elméleti kerethez, a piac és verseny megértéséhez először a jó állam kérdését vizsgáljuk meg, hogyan válaszoltak erre a korábbi korokban.

2.6. Konkluzió

Az államot tulajdonképpen azért hoztuk létre, hogy az állampolgároknak a lehető legnagyobb boldogságot biztosítsa, de a XX. században kipróbált ideológiák nem váltották be a reményeket. Azt tudjuk, hogy ha a kormánytól várjuk boldogságunk elősegítését, akkor már csak egy lépés, és felhatalmazzuk, hogy átalakítsa a gondolkodásmódunkat. Aldous Huxley Szép új világa bemutatja egy ilyen világ embertelenségét (és boldogtalanságát).

A pontos szóhasználatra ügyelni kell. Mi a boldogság? Hajlamosak vagyunk egyszerűsítve a boldogságot a hedonizmussal. a jólétet a materiális jóléttel és a fogyasztással azonosítani. Tipikusnak tűnik Gazdag István véleménye, aki a jólét diktatúrájáról beszél. “Aldous Huxley úgy vélte, hogy fikciót mutat be, amikor Szép új világ című regényének cselekményét a III. évezred közepére helyezte. Halála előtt mégis tapasztalnia kellett, hogy a kielégítetlen szükségletek nélküli társadalom létrejötte már folyamatban van, korszakunk valósága, és akárcsak a könyvében, a „jólét diktatúrája” (Arnold Gehlen) által kondicionált tömegek minden eredeti gondolatot hangoztató egyént gonosztevőnek tekintenek. Mert a jólét hajszolása igenis diktatúrává vált.”

Ez egy nagyon súlyos kritika korunkról. A következő fejezetben részletesebben elemezzük, hogy mi a boldogság. Megmutatjuk, hogy a fogyasztói hedonizmus elég távol áll a boldogságtól.

3. Boldogság

Mi a boldogság? Mindenki tudja, mindenki vágyik rá. A boldogság divatos téma volt mindig, bár a tudományban a XIX. század közepétől a XX. Század második feléig gyakorlatilag nem jelent meg, legfeljebb a tagadása vagy a lehetetlensége. Ma már a tudományos szakirodalomban is divatos kutatási terület. Az ezredforduló óta jelenik meg a kizárólag ezzel a témával foglalkozó tudományos folyóirat, a Journal of Happiness Studies (A boldogságtanulmányok folyóirata)..

Mindenki tudja, hogy mi a boldogság. Tudunk válaszolni a kérdésre, hogy boldogok vagyunk vagy sem. Kopp Mária szerint a boldogság: „Ha összhangban és harmóniában vagyok önmagammal és másokkal; ha van jövőképem, ha vannak hosszú távú céljaim; ha úgy érzem, van helyem a világban, az országban, a családban. Vizsgáltuk, hogy alacsony végzettségű, szegény, idős emberek közül kik az egészségesebbek, boldogabbak, és kik élnek a többieknél hosszabb ideig. Ez a felmérés az egész magyar népességre kiterjedt, védőnők és szociális munkások egyórás interjúkat készítettek a megadott címeken, főleg vidéken. Meglepő eredményre jutottunk. Az eredmény: azok voltak egészségesebbek, hosszabb életűek és boldogabbak, akik tudtak adni másoknak, akik megbízhatónak tartották magukat, és akiknek a lelkiismeretét nem nyomta bűntudat.”

Richard Layard hét boldogságtényezőt említ (családi kapcsolatok, anyagi helyzet, munka, közösségi és baráti kapcsolatok, egészség, személyes szabadság, személyes értékek
). A legfontosabb, hogy megvalósítható, de eddigi képességeinket meghaladó célokat kell kitűznünk.

Lyubomirski vizsgálatai szerint az alábbi gondolkodási és viselkedési minták jellemezték a boldogabb embereket:

„Sok időt szánnak a családjukra és a barátaikra; ápolják és élvezik ezeket a kapcsolatokat.

-Nem kényelmetlen nekik kifejezni a hálájukat mindazért, amijük van.

·
-Sokszor ők sietnek elsőként munkatársaik vagy idegenek segítségére.

·
-Optimistán tekintenek a jövőbe.

·
-Élvezik az élet gyönyöreit, és igyekeznek a jelenben élni.

·
-Heti, sőt napi rendszerességgel végeznek testmozgást.

·
-Mélyen elkötelezettek életre szóló céljaik és ambícióik mellett (például harcolnak a csalások ellen, barkácsolnak, vagy továbbadják a gyermekeiknek azokat az értékeket, amelyekben mélyen hisznek).

-Végül, de nem utolsósorban: a legboldogabb embereknek is megvannak a maguk feszültségei, válságai, sőt tragédiái. Ilyen körülmények között éppen annyira kibillenhetnek egyensúlyukból és szenvedhetnek, mint Ön vagy én, ám az ő titkos fegyverük az a tartás és erő, amelynek segítségével megbirkóznak a kihívásokkal.

Azt vizsgáljuk, hogy milyennek kell lennie az örömteli gazdaságnak. Örömteli az a gazdaság, amely elősegíti az emberek boldogságát, de nehéz arra a kérdésre válaszolni, hogy mi a gazdaság és a boldogság viszonya. Először egy rövid ízelítőt adunk arról, hogy elődeink mit mondtak erről a témáról.

3.1. A boldogság fogalom története

Az egyik első boldogság értelmezést Hérodotosznál találhatjuk..Talán az első dokumentum arról, hogy a pénz nem boldogít, de elégedetté tesz. Továbbá ő felteszi a kérdést, hogy beszélhetünk-e boldog életről a befejezés előtt.

Hérodotosz leírja, hogy Kroiszosz ((régebben Krőzus) (az első uralkodó, aki arany és ezüst pénzérméket veretett és ezzel megteremtette a valódi pénzt)a legboldogabb embernek tartotta magát. Amikor Szolón meglátogatta, akkor megparancsolta szolgáinak, hogy mutassák meg neki kincseit. Biztos volt a válaszban, és így szólt vendégéhez:

 „Athéni vendégem! Sokat emlegették már előttünk bölcsességedet, és azt is, hogy számos országot beutaztál újabb ismeretek után, ezért most erősen furdal a kíváncsiság, hogy megkérdezzem tőled: ki volt a legboldogabb ember, akivel találkoztál a földön?”

Kroiszosz azt remélte, hogy a kérdésre majd őt nevezi a halandók közül a legboldogabbnak. Szolón azonban nem hízelgett, hanem tárgyilagosan válszolt: „Ó, király, azt athéni Tellosz.” Kroiszosz megdöbbent a választól, és izgatottan megkérdezte: „S miért éppen Telloszt tartod a legboldogabbnak?” A másik erre így válaszolt: „Először is Tellosz virágzó államban élt, szép és kiváló gyermekei voltak, megérte, hogy ezeknek is gyermekei, méghozzá mind egészséges gyermekei születtek, akik életben is maradtak, másrészt mert véleményük szerint ily kiváló élet végén a halála is nagyszerű volt.

Mert akkor az athéniak megütköztek szomszédaikkal, Eleusziszban maga is harcba szállt, és segítségével megfutamították az ellenséget, s így a legdicsőbb módon fejezte be életét. Az athéniak államköltségen temették el ott, ahol elesett, s emlékét igen nagy megbecsüléssel övezték”.
”

Hérodotosz két szempontból érdekes. A világ leggazdagabb embere (Kroiszosz) nem biztos, hogy egyben a világ legboldogabb embere. A másik kérdés, amin az antikvitásban sokat vitatkoztak, hogy beszélhetünk-e boldog életről a befejezés előtt, hiszen bármikor bekövetkezhet egy tragédia.

Arisztotelész i véleménye: „De hogy valóban mi a boldogság, megoszlanak a vélemények: a nagy tömeg egészen másképp értelmezi, mint a bölcsek.
Vannak, akik gyönyörnek, gazdagságnak, kitüntetésnek tartják, mások mást értenek rajta, sőt, némelykor ugyanaz az ember hol ezt, hol azt tartja boldogságnak. Voltak, akik úgy vélekedtek, hogy a sok jó mellett van még valami más, önmagában való jó is, ami mindezen javaknak a jó voltát is okozza. (...) De mi, bizonyára csak a nekünk ismert tényekből indulhatunk ki”

Arisztotelész szerint a boldogság legfontosabb kritériumai:

1. A boldog életnek értelmesnek kell lennie, de legalábbis nem értelem nélkülinek. Nem szükséges, hogy minden szituációban kell, hogy az értelem vezessen.

2. A boldog élet tevékeny, aktív élet, nem tétlen, passzív. Nem csak a fizikai aktivitás aktivítás, hanem a szellemi aktivitás is aktivitás. Mindegyik értékes.

3. Nem mindegy azonban, hogy mire irányul a tevékenység. Csak akkor közelítjük meg a boldogságot, ha kiválóságra, a tökéletességre törekszünk.

A boldogságnak az anyagi jólét szükséges, de nem elegendő feltétele. A boldogság vizsgálatok igazolták a tényleges kapcsolatot, az átlag alatti jövedelemnél erős a kapcsolat a jövedelem és a boldogság érzet között. Az átlag feletti jövedelmeknél már nincs korreláció.

Arisztotlész összefoglalást adott a boldogsággal kapcsolatos téves elgondolásokról is, ezek bár lényeges dolgot ragadnak meg, nem közelítik meg jól a boldogságot.

1. Az élvhajhász (hedonizmus) helytelenül gondolkodik.

2.A közügyekért lelkesedő emberek felfogása is helytelen. Számukra a hatalom adja meg az életük célját. Ez is korlátozó, ezért helytelen. (Életük értelme a közügyek intézése).

3.Az elmélkedő életforma: a tudást becsüli nagyra, a filozófus, a bölcsesség kedvelése. De hibát követnek el, ha csak erről szól az életük, mert a tudás sem egyenlő a boldogsággal. Bár ezek az emberek a boldogság bizonyos fokára eljutnak.

4.A pénzszerző életforma, vagyongyarapítás: téves elgondolás, mert ez csak eszköz, de nem a cél. A boldogságot nem lehet leredukálni a pénzszerzésre, a vagyon gyarapítására.

A jó élettel, illetve a boldogsággal kapcsolatos elméletek két csoportra oszthatóak. A szubjektív megközelítésben a boldogságunk kizárólag és közvetlenül attól függ, hogy mi az, amit értékelünk, mi az, amire vágyunk; tehát a vágyainktól, ízlésünktől, érdekeinktől. Az objektív elméletek szerint vannak olyan dolgok, amelyek jók az embernek, akár tudomása van róluk, akár nem, akár szeretné őket, akár nem.

1.1.1. Rousseau

Jean-Jacques Rousseau (1712-1178) az emberiség „természeti állapotnak” nevezett korát tartja a boldogság korának, míg a francia enciklopédisták az egyenlőség, a józanész és a közjó mellett a társadalom alapelvei közé sorolták a boldogságot.

Jean-Jacques Rousseau (1712-1778) az, akinek műveiben Arisztotelész szellemisége megjelenik. Pedagógiájának célja az evilági boldogulás, etikája egyfajta eudaimonizmus (boldogságetika). Rousseau célja nem az olyan polgár, aki egy adott mesterség alapos ismeretével zökkenőmentesen beilleszkedhet be a korabeli társadalom szövedékébe. Rousseau boldog, megelégedett embert akar nevelni. Az önmaga fizikai és szellemi harmóniáját, tehát boldogságát fenntartani képes ember kialakítása a cél, olyané, aki nem alárendeltje a körülményeknek

„Boldognak kell lenni kedves Emil, ez minden érzékeny lény célja; ez az első vágy amelyet belénk oltott a természet, és az egyetlen, amely sohasem hagy el bennünket”

Az önismeret a belső harmónia elengedhetetlen feltétele; elégedettnek kell lennünk magunkkal anélkül, hogy túlbecsülnénk saját értékeinket.

Rousseau felfogása korunk nevelési elveitől idegen, az iskoláink termelőket és fogyasztókat képeznek.

Immanuel Kant (1724-1804) gondolatai is örökérvényűek: „Semminő eszes lény hiánytalan akaratával nem férhet össze az, hogy a boldogságra áhítozzék, rá méltó is legyen, de ne volna benne része.”
. Az Ítélőerő kritikájában leszögezte, hogy “a természet első célja az ember boldogsága”, megállapítja, hogy “a boldogság fogalma nem olyan, amelyet az ember mintegy ösztöneiből absztrahál, és így a benne rejlő állatiságból merít, hanem egy állapot puszta eszméje, amellyel az ember ezt az állapotot adekváttá akarja tenni puszta empirikus feltételek közepette (ami lehetetlen)”.
12

Maga Kant a vágyak beteljesületlenségét tekintette a boldogtalanság legfontosabb okának.

3.2. Boldogság és a racionalitás

A XIX. Század közepétől a XX. Század közepéig a boldogság fogalom szinte eltűnt a tudományból.

A boldogság fogalma és a boldogság keresésének elve, mint az emberi viselkedés és döntés megalapozója - idegen a modern kori racionális tudomány számára.

Csíkszentmihályi említette azt az esetet, hogy az N. Bradburn a boldogság pszichológiájával foglalkozó könyvének a címét a végén módosította, és a „Lelki jólét pszichológiája”
 lett, hogy tudományos maradhasson.

A racionális tudomány számára a boldogság idegen fogalom.

Először is a boldogság érzékelése, értékelése szubjektív, és így nincs objektív, embertől független mértéke. Ezért a boldogság nem lehet tudományos fogalom a racionális (objektív, értékmentes) elméleteknek.

Másrészt, a boldogság növelési-kritérium, mint célszerűség - irracionális a racionális tudománynak. Nem létezik a cél állapot, ez a célszerűség- a kanti cél nélküli célszerűségnek felel meg. Vigyázat, ez a cél nélküliség nem céltalanság. Csak arról van szó, hogy a cél állapot (a maximális boldogság állapota nem egy pontosan meghatározható állapot, hanem az életünk minősége.

A racionális tudomány számára az irracionalitás másik forrása az, hogy nem ismert a döntés (cselekvés) eredménye - a várakozások alapján döntünk, és később derül ki, hogy a világ változása az elképzeléseinknek megfelelően történt-e, azaz a döntés a várakozásainknak megfelelően növelte-e a boldogságunkat, vagy tévedtünk - és ténylegesen a boldogságunk csökkent.

A boldogság irracionalitására a szellemtudományok, első sorban a filozófia -azzal válaszolt, hogy tagadta, hogy az ember boldogság vágya lehetne az emberi tevékenység hajtóereje. Sartre a szabadságra ítélt ember felelősségét firtatja. Meggyőződése szerint a világkivetülés nem konstitutív a priori struktúra. Ami gyakorlatilag azt jelenti, hogy nem rendelkezik normatív aspektussal. Így többek közt a boldog és boldogtalan élet, az egészség és a betegség megkülönböztetés értelmét veszti.

A filozófusok véleménye ellenére a boldogság vizsgálatok mást mutatnak. Minden probléma és tragédia ellenére az emberek a világon mindenütt inkább boldognak, mint boldogtalannak vallják magukat. Amerikában általában a válaszolók egyharmada "nagyon boldognak" tekinti magát, és mindössze egytizedük "nem túl boldognak", a többség pedig a közepes érték felett "elég boldognak" mondja magát.

A XX század közepén a pszichológusok már felismerték a szubjektív tapasztalatok fontosságát, és megkezdték a boldogság vizsgálatát, és a felmérések azt igazolják, hogy az emberek képesek konzisztensen értékelni saját boldogságukat. A boldogság kutatás tudományos diszciplina lett..

3.3. A boldogságra törekvés univerzalitása

Igaz-e az az állítás, hogy minden ember a boldogságra törekszik? Antropológusok, szociálpszichológusok a tapasztalataik alapján mondják, hogy ez nem igaz. A mai kor fogyasztója már nem is tesz semmit a boldogságért, akkor sem ha tehetne. Szociálpszichológiában ezt a viselkedést tanult tehetetlenségnek nevezik. Ha az a lehetőség, amely várakozásaink alapján növelhetné a boldogságunkat, nincs a választható lehetőségek között, akkor zavarok támadhatnak. Az emberek azt érzik, hogy elvesztik a kontrolljukat az események irányítása felett, és így gyakran lemondanak arról, hogy irányítsák saját sorsukat. Korunk elidegenedett embere gyakran csak a spirituális világban kap reményt. A tanult tehetetlenségben szenvedők pesszimista módon látják életüket: számukra a bajok örökké tartanak, a bolhából elefántot csinálnak, és úgy érzik, nincs lehetőségük változtatni, de ebből az állapotból felnőtt korban is ki lehet kerülni. Először ezzel a fogalommal a diktatúra áldozataival kapcsolatban találkoztam, de aztán kiderült, hogy a fogyasztói társadalomban sem kivételes ez a viselkedés.

„Az emberekkel végzett kíséreltek során újra és újra igazolták, hogy azok a körülmények, amelyek azt sugallják, hogy nem rajtunk múlnak a dolgok, nincs ráhatásunk a környezetre, csökkentik a kezdeményezést, rontják egy következő kísérleti helyzetben a teljesítményt. Egy nevezetes megismétlési kísérlet során D. Hiroto egyetemistákkal némi módosítással újra elvégezte Seligman eredeti kísérletét. A fiatalokat erős zajjal kellemetlenné tett szobába zárta. Mindkét csoport szobájának falán egy kapcsolótáblát helyeztek el. A kísérleti személyeknek azt mondták, hogy létezik egy számkombináció, amelyet, ha megtalálnak a kapcsolótáblán, akkor meg tudják szüntetni a zajt. Az egyik csoport valóban ki tudta iktatni a zajt, de a másik szoba falán elhelyezett kapcsolón ilyen kombináció nem létezett. A kísérlet második fázisában – a tanult tehetetlenség hatásának a megállapítására – egy másik teremben ugyanezeknek a személyeknek be kellett dugniuk a kezüket egy dobozba. Ha a kezüket a doboz egyik oldalára helyezték, ismét megjelent a korábban hallott kellemetlen zaj, ha a másik oldalán nyúltak bele, nem volt zaj. Azt tapasztalták, hogy azok a személyek, akik korábban nem tudták kikapcsolni a teremben a zajforrást, meg se próbálták kezüket áthúzni a másik oldalra, míg az első fázisban helyzetük megváltoztatásával sikeresen próbálkozó személyek kezük áthúzásával meg tudták szüntetni a kellemetlen hangokat.”

Az örömteli gazdaság megvalósításához az első lépés a tanult tehetetlenségtől való megszabadulás. Hasonlóan kell eljárni, mint Münchausen báró, a híres nagyotmondó, aki lovával a mocsárba süllyedt, és úgy tudott megmenekülni, hogy a hajánál fogva kiemelte magát onnan. Ez lehetetlen, hiszen ellentmond a fizika törvényeinek, de az ember meg tudja tenni, és legyőzheti a tanult tehetetlenséget.

Erről a legjobb megfogalmazást egy Adidas reklámban találtam:

„A lehetetlen csupán egy nagy szó, amellyel a kis emberek dobálóznak, mert számukra könnyebb egy készen kapott világban élni, mint felfedezni magukban az erőt a változtatásra. A lehetetlen nem tény. Hanem vélemény. A lehetetlen nem kinyilvánítás. Hanem kihívás. A lehetetlen lehetőség. A lehetetlen múló pillanat. A lehetetlen nem létezik.”

3.4. Empirikus eredmények

A kilencvenes évek óta számos kutatás foglalkozik a jólét és boldogság viszonyával. A szubjektív boldogságérzet mérését kérdőíves felmérésekkel végzik. Általában az ismert banális következtetésre jutnak: az emberi kapcsolatok fontosabbak, mint az anyagi javak. A leggyakoribb kérdések

-mindent egybevetve mennyire érzi magát boldognak?

-mindent egybevetve menyire érzi magát elégedettnek?

A megkérdezettnek pedig válasz gyanánt egy diszkrét skálán kell bejelölnie az általa érzett értéket, pl. 0-10 vagy 1-7 között1. A vizsgálatok azt mutatják, hogy a kérdésre adott válaszok jól korrelálnak többek között az egyén által felidézett kellemes és kellemetlen emlékek arányával, mosolygási gyakorisággal vagy a megkérdezett környezetében élőknek az egyénről adott jellemzésével, sőt az agy „boldogságközpontjának” aktivitásával. Van tehát egy szubjektív érzet – szubjektív jóllét – melynek létezik objektíve megragadható lenyomata (fiziológiai is).

2006 decemberében a Meridián közvélemény kutatóintézet egy 1200 fős reprezentatív felmérést végzett a magyar lakosság körében. Mennyire és miért érezzük boldognak magunkat.
Eredményüket az 1-4. ábrán reprodukáljuk.

3.5. Boldogság a közgazdaságtanban

A modern elméleti közgazdaságtan is a boldogságra törekvés elvéből származtatható. Ez az első pillantásra meglepő állítás belátható, ha visszamegyünk a gyökerekhez. A modern (neoklasszikus) könyvekben nem találkozunk már azzal a szóval, hogy boldogság csak a hasznossággal foglalkoznak. A hasznosság a javak szükségletkielégítő képessége. Egy adott jószág hasznossága nem az adott tárgy, vagy szolgáltatás belső tulajdonsága, hanem az egyén és a jószág közötti viszony, hiszen egy bizonyos tárgyra, szolgáltatásra való ráutaltság a különböző embereknél eltérő. A modern szereplő (fogyasztó) nem a boldogságát, hanem a megszerzett javak hasznosságát optimalizálja. A hasznosság az utilitarizmusból eredeztethető. Jeremy Bentham az utilitarizmus atyja szerint a kormányzás legfőbb célja, hogy mind nagyobb számú ember mind nagyobb boldogságát eredményezze
.

A boldogságot élvezettel és az örömre alapozva vélték mérhetőnek, ezért egy dolog hasznossága az általa okozott boldogság, azaz a megszerzése (felhasználása) által jelentkező öröm. Ebből később a preferenciák lettek. A kétféle mérési standard mögött ugyanaz a jó-felfogás húzódik meg, hiszen többnyire azért preferáljuk az egyik vágyunkat a másikkal szemben, mert több örömöt várunk tőle. Sokszor valóban a várható öröm intenzitása és tartama alapján döntjük el, hogy mit preferáljunk. Nem lehet tehát elválasztani egymástól a vágyat, a vágyak racionális preferenciába állítását és az örömöt, mely a vágy teljesülését kíséri. Ezek egységben határozzák meg a jó.

Bentham a hasznosságnak ezt az értelmezését nem csak a fogyasztási javakra használta, hanem az emberi élet minden területére. Így a politikai döntések értékelésére is. Bentham szerint például azt, hogy egy cselekvés vagy politika milyen hatással volt egy embernek az egyéni jóllétére, azzal az örömmennyiséggel határozhatjuk meg, melyet az a politika az egyénből kiváltott. Míg a politikának a kollektív jólétre gyakorolt hatását az alapján számolhatjuk ki, hogy a politika által érintett emberek összes öröm mennyiségéből kivonjuk az érintettek összes fájdalommennyiségét.

A közgazdaságtan a benthami hasznosságot a fogyasztásból származó örömmel helyettesítették. Továbbá a matematizált elméletek viszont a boldogságvágy cél nélküli célszerűségét egy tételezett célú célszerűséggel helyettesítették. Feltették, hogy a maximális hasznosság – a legnagyobb fogyasztásból származó öröm szerzése az ember célja. Ezzel a valódi világnak olyan modelljét alkották meg, amelyben ez a célszerűség racionális, és kialakult a racionális döntéselmélet, amely sarokköve az a tézis, hogy mindig a legjobbat (közgazdaságban) a maximális hasznosságot választjuk. Azt a problémát, hogy a döntés és a döntés eredményének megszületése között időbeli különbség van, és közben megváltozik a világ és így a „legjobb” döntés is különböző, azzal oldották fel, hogy a valóságot egy időben állandó (egyensúlyi) világgal közelítették .

A fogyasztói hasznosság ezen értelmezése, még azt is tartalmazza, hogy a döntéseinkben mást nem is veszünk figyelembe. A modern közgazdaságtan paradigmája szerint egy használható gazdaságmodellt kapunk abból a feltevésből, hogy az ember lényege, az hogy nem törődik a többiekkel, csak a saját haszna érdekli. A hasznosság maximalizálásán feltételezése továbbá nagyon leszűkíti az elmélet alkalmazásának kereteit. Lényegében csak egy egyensúlyi (időtlen) gazdaság vizsgálható segítségével. Az utópisztikus kapitalizmus fejezetben részletesebben ismertettük a modern közgazdaságtan egyszerűsítő feltételezéseit.

A közgazdaságtan fogyasztói embere sajnos nem maradt a könyvekben. Korunk szellemisége, a tömegmédia egy torz boldogság képet, a fogyasztói boldogságot sulykolja. A konzumkultúra pedig azt üzeni: legyen „neked”(!) jó, mert megérdemled, ha egy géped már nem trendi, akkor dobd ki, s ha egy kapcsolat elromlik, ne javítsd, vegyél újat, van másik. Cseréld le öregecske feleségedet. Folytathatnánk a sort, de szerencsére a saját tapasztalatainkat a tudományos vizsgálatok is megerősítik. Nem a konzumidióta boldogság a világunk.

A közgazdaságtanban sokáig élt a hit, hogy a GDP növekedés az, amit a gazdaságnak biztositania kell, ahhoz hogy az ország boldog legyen. A jelenséget, hogy a boldogságnövekedés és a jövedelemnövekedés közt bizonyos országokban nincs korreláció Easterlin figyelte meg először, és azóta boldogságparadoxonént tartják számon.Easterlin
1995-ben közzétette , hogy Japánban például 1958 és 1987 között a szubjektív boldogságérzet nem változott jelentősen,annak ellenére, hogy a reáljövedelem jelentősen emelkedett.

A XX század közepén a pszichológusok már felismerték a szubjektív tapasztalatok fontosságát, és megkezdték a boldogság vizsgálatát, és a felmérések azt igazolják, hogy az emberek képesek konzisztensen értékelni saját boldogságukat. A boldogság kutatás tudományos diszciplina lett..

Használható közgazdaságtannak az első feltétele, hogy ne próbáljuk meg racionalizálni a boldogságot. Fogadjuk el olyannak, amilyen azaz szubjektív és sok tényezős. A magyar származású Amerikában dolgozó Scitovsky Tibor 1976-ban írott „Az örömtelen gazdaság”
 c. könyvében részletesen elemezte a fogyasztói preferenciák pszichológiai forrásait. Nem meglepő módon kimutatta, hogy az emberek jólétre törekvő magatartása sokkal bonyolultabb, sokoldalúbb és nehezebben érthető meg, mint ahogy azt a racionalitást feltételező közgazdászok elképzelik. A gazdasági jellegű elégedettség a teljes jólétnek csak kis hányadát teszi ki.

3.6. A boldogság összetevői

A boldogság összetevőit mindenki tudja, hisz tudunk arra a kérdésre válaszolni, hogy mikor vagyunk (mikor lennénk) boldogok. Ezek a válaszok természetesen az egyéntől függenek, a boldogság érzete szubjektív. Az elmúlt időszakban intenzív kutatások, statisztikai elemzések születtek ebben a témában, és így bizonyos mértékig az eredmények objektívizálhatók. A boldogság összetevőinek egy csoportja számszerűsíthető, mértékkel látható el. Vercelli és Borghesi
empirikus kutatások alapján kimutatja, hogy a szubjektív boldogság növekszik, ha az alábbi összetevők mértéke növekszik.

a, abszolút jövedelem,

b, relatív jövedelem,

c, abszolút jövedelem és elvárt jövedelem különbsége,

d, megvásárolható jószágok és szolgáltatások,

e, környezet,

g, iskolázottság,

h, munkahelyi kondíciók,

i, egészség.

Vercelli és Borghesi is megjegyezte, hogy a jövedelem növekedése csak a legalsó társadalmi osztályokban okoz jelentős boldogságnövekedést. A közepes vagy magas jövedelmű osztályokban a boldogság növekedése jövedelemnövekedés hatására akár teljesen el is tűnhet. Ez a lista a boldogságnak csak a mértékkel ellátható (számszerűsíthető) összetevőit tartalmazza.

Nagyon fontosak a pszichogenetikai tényezők is. Korábban népszerű volt a “set point” elmélet, amely alapján a genetikai tényezők és a pszichológiai jellemzők határozzák az egyén boldogságának “alapszintjét”, és az események hatására csak eltér ettől, de egy idő mulva visszatér hozzá. Egy hosszú távú német vizsgálatban statisztikai adatokkal kimutatták, hogy “az alappont” is változhat.

Lyubomirsky, Sheldon és Schkade
 empirikus vizsgálatai szerint a boldogságot meghatározó legfontosabb tényezők a cselekedetek, a tetteink, avagy az aktivitásunk, ahogy ez az alábbi torta diagramon látható.

[image: image2.png]szdndékos tettek
40%

Az emberek boldogságszintje közötti különbségeknek 5O százaléka a gének által meghatározott öröklött tulajdonságaiknak és lehetőségeiknek köszönhető. Ez a felfedezés az egy és kétpetéjű ikrekkel végzett egyre növekvő számú kutatásokból származik, melyek szerint mindenkiben kódolva van egy bizonyos boldogsági szint, amelyet örököltük. Ez a boldogságunk alapszintje, amelyhez mindig visszatérünk.

A pszichológiában hosszú ideig ezt tekintették alapvetőnek. Az adaptációs elmélet, más néven az alapérték-elmélet (set-point theory) szerint a szubjektív életminőséget elsősorban a személyiség jellemzői és a gének határozzák meg, a változó életkörülmények hatása csekély, és a gyors és teljes adaptáció következtében csupán átmeneti.

A szándékosan választott tettek (önként vállalt tevékenységek) határozzák a boldogságérzet 40%-át.

A genetika és az aktivitás számot ad a boldogság 90%-áról, a maradék 10% az ember által birtokolt (materiális és szimbolikus) javak összességétől, azaz az ember gazdagságától függ. Meglepő lehet, hogy a boldogságszintünk közötti különbségeknek csupán 10 százalékát magyarázzák a körülményeink vagy a helyzetünk, tehát hogy gazdagok vagy szegények, egészségesek vagy betegek. A javakra szükségünk van a túléléshez, és egyben ezek biztosítják az aktivitásunk feltételeit. Ökölszabályként elmondhatjuk, hogy minél több van, azaz a javak mennyisége minél nagyobb, az annál nagyobb lehetőséget biztosít a tevékenységekre. A javak mennyiségének növekedése növelheti a boldogságot, de nem szükségszerűen. A valóságban a javak megszerzése örömet okoz, de általában nem jelent tartós boldogság növekedést.

A tapasztalatainkat összefoglalhatjuk, hogy a javak mennyisének növekedését a gazdagság növekedésének tekintjük. Általában igaz, hogy a nagyobb gazdagság jobb, nagyobb boldogságot jelent, viszont nem mondhatjuk ki, hogy a cselekedeteinket a maximális gazdagság vágya vezérli. A gazdagság a boldogságnak csak az egyik összetevője. Az ember által birtokolt (materiális és szimbolikus) javak összessége alkotja az ember gazdagságát.

A szubjektív boldogság érzet olyan összetevőktől is függ, amelyek egy küldő szemlélő számára megismerhetetlenek. A kvantummechanikai mérés problémához hasonló helyzet van. Ha bármilyen módon meg akarjuk határozni egy másik ember jövőbeli várakozásait, akkor a kérdéseink hatására változni fognak a várakozásai, de ez már saját magunkra is igaz, ha verbalizáljuk, összefoglaljuk a várakozásainkat, akkor meg is változtatjuk őket.

A boldogság természete ezért ellenáll annak, hogy egy természettudományos jellegű leírását adjuk. A természet a matematika nyelvén szól hozzánk, de a boldogságot nem lehet matematizálni.

A matematikai közelítés első feltétele, hogy mérhető, azzal számokkal jellemezhető mennyiségek szerepeljenek csak a leírásban. A boldogság helyett egy szűkebb részt vizsgálunk, amelyik a boldogságnak csak a mérhető összetevőit tartalmazza, és ezt gazdagságnak nevezzük

Mivel a célunk az emberi döntések modellezése, ezért azokat az összetevőket keressük, amelyeket a döntéseinkkel változtatunk és/vagy amelyek a döntéseinket befolyásolják.

A gazdagság összetevőinek meghatározához Vercelli és Borghesi által felsorolt jellemzőket módosítani kell. A felsorolt mennyiségek “gazdaságosan” lettek kiválasztva, olyan formában használták a paramétereket, amelyekre a statisztikai adatok viszonylag könnyen hozzáférhetőek.

Egy nagyon lényeges szemléletmódbeli különbség is jelentkezik. Mi a fontos számunkra a változás, vagy a változás eredménye? A saját tapasztalatainkból kiindulva az általunk birtokolt javak mennyisége az ami számít, és nem a változás. Ezért a változás helyett a birtokolt mennyiséggel jellemezzük a szereplőket.Ha a megvásárolható jószágok mennyisége a fontos, akkor ez azt sugallja, hogy maga a megszerzés a fontos. Napjainkban ez a viselkedés valóban létezik. A kényszeres vásárlók rendszeresen ellenállhatatlan vágyat éreznek szükségtelen áruk beszerzésére, amelyek jócskán meghaladják pénzügyi lehetőségeiket. Az erlangeni egyetemi klinika orvosa és pszichológusa, Astrid Müller munkatársaival vizsgálták a problémát. A nyugatnémetek nyolc, a keletnémetek hat százaléka hajlamos a kényszeres vásárlásra:

A pszichológusok szerint a boltláz egy "viselkedési zavar", melynek célja az, hogy az egyén megtalálja azt a tökéletes tárgyat, aminek a segítségével el tudja helyezni magát a társadalomban.

Ha eltekintünk a jelenleg még kisebbséget jelentő kényszeres vásárlóktól, akkor nem a megszerzés, hanem a birtoklás a fontos, és a gazdagság összetevője a birtokolt jószág mennyiség. Egyértelmű, hogy a jövedelem fontos, de legalább ennyire fontos a teljes birtokolt vagyon.

a, Az abszolút jövedelem, a relatív jövedelem és az abszolút jövedelem és elvárt jövedelem különbsége könnyen mérhető, a statisztikai adatok rendelkezésre állnak. Az abszolut jövedelem a szereplő pénzének változását jelenti, és a szereplő vagyonát, a gazdagságát a felhalmozott, azaz a rendelkezésre álló pénz határozza meg. Ezért jellemzőnek a szereplő pénz mennyiségét használjuk fel. Hogy mi is a pénz, arra később visszatérünk.

b-c, A relatív jövedelem és az elvárt és a tényleges közötti különbség csak azt befolyásolja, hogy mennyire vagyunk elégedettek a jövedelemmel. Ezért csak a gazdagság hozzájárulását a boldogsághoz módosítja, de nem magát a vagyont. nem. Ezért nem jelennek meg közvetlenül a gazdasági döntésekben.

d, A genetikai tényezők Ljubomirski szerint a szubjektív boldogságérzetet erősen befolyásolják, viszont feltehetjük, hogy ezek nem változnak az élet során, nem vesszük fel őket külön jellemzőnek, mert nem módosíthatóak..

A pszichogenetikai tényezők helyett az embert, mint biológiai lényt a fiziológiai és pszichológiai állapotával jellemezzük, így az egészség. is ezekben a jellemzőkben szerepel. Ezek egyrészt mérhető jellemzőkkel rendelkeznek, másrészt a döntéseinket befolyásolják, hiszen a fogyasztással a fiziológiai és pszichológiai jellemzőinket változtatjuk.

e, A megvásárolható jószágok és szolgáltatások

A megvásárolható jószágok és szolgáltatások helyett a birtokolt jószág mennyiséget tekintjük jellemzőnek.

Az iskolázottság a tudás könnyen mérhető oldala, mi a tudást használjuk, és ez tartalmazza a teljes tudást, nem csak a piac képes részét.

A környezetet nem szerepeltetjük külön. A későbbiekben belátjuk, hogy az emberi alkalmazkodás következtében az optimális környezeti állapot értéke zérus, csak az ettől való eltérés káros, azaz negatív értékű.

A munkahelyi kondíciók az emberi kapcsolatok egyik fontos összetevője, a valóságban minden emberi kapcsolat számít, ezeket együtt relációs javaknak nevezzük.

A gazdagság így pszichológia, fiziológiai állapot, a pénz, a materiális javak, a tudás és a relációs javakat tartlamazza. Ez a boldogságnak az objektiven (is) vizsgálható része, és a gazdasági életben ezeket a mennyiségeket változtatjuk.

.

A javak listájának elemeit X a i szimbólummal jelöljük, ahol a felső index a szereplőt azonosítja, míg az alsó index a jószágot. Például legyen a nullás indexű jószág a pénz, ekkor X 117 o= 200000Ft, azt jelenti, hogy a 117. embernek (Kovács Józsefnek) 200 000 forintja van.. Ez a vektor jellemzi az embert, mint az anyagi javak tulajdonosát. Ha minden emberre és gazdasági szereplőre (vállalatra, intézményre) megadjuk a lista elemeit, akkor jellemezzük egyben az ország gazdasági állapotát.

Már az X megválasztása is tartalmaz már értékelést. A környezet és a belső jellemzők közül azok, amelyek nem szerepelnek a felsorolásban indifferensek a szereplő számára. Továbbá a megkülönböztet​hető​ség is szubjektív. Fontos jellemző, hogy minden jószágnál van egy mennyiségi határ, amin belül a szereplő azonosnak veszi a mennyiséget, nem különbözteti meg, továbbá a jószágokat a különbözőségük ellenére azonosnak tekinti. Gondoljunk arra, hogy minden kenyér más, és a tömege is legfeljebb dekagramm pontossággal 1 kilogramm. A pillanatnyi lehetőségeket meghatározó tényezőket, azaz az ember által birtokolt materiális és szimbolikus javakat együttesen a teljes gazdagságnak nevezzük.

A gazdasági tevékenység feladata a készletek és így a fogyasztás feltételeinek biztosítása. Készleteket (anyagi javakat szerzünk meg a pillanatnyi és a jövőbeli fogyasztásra, illetőleg arra, hogy segítségükkel további javakat szerezzünk meg.) A gazdasági tevékenységet az egyes termelő vállalatok, kereskedők, háztartások végzik, és ehhez az állam biztosítja az intézményi hátteret, és a természet pedig erőforrás készleteket nyújt, illetőleg asszimilálja hulladékot (ha tudja). A gazdasági folyamatok az egyes szereplők javainak mennyiségeinek változását jelentik. A jószág mennyiségek változása leírja a gazdaság leírását.

A gazdaságban az emberek (szereplők) egymással anyagot, információt és pénzt alakítanak át, illetőleg egymással cserélnek. A természettel pedig anyagot cserélünk. Alapanyagot veszünk fel, és a hulladékot adjuk vissza. Eközben változunk és változik a környezetük is. A természeti és gazdasági környezet egyaránt megváltozik A jószág mennyiségének változásának nyomon követése a gazdaság időbeli leírásár adja. A jószág mennyiségek változása cserével, termeléssel, fogyasztással történhet. Ezek mindig reális (materiális) folyamatok, de a folyamat kiválasztása már emberi döntés. A birtokolt jószágok összességét tekintjük gazdagságnak. Feltesszük, hogy a birtokolt javakról egy teljes lista készíthető minden emberre. Ezek a jellemzők elvileg meghatározhatóak, és az nagyságuk pedig jellemzi az ember állapotát. A tevékenységek pedig a jellemzők numerikus értékét változtatják. A jellemzősereg tartalmazza a pszichológiai, biológia, társadalmi, politikai, gazdasági jellemzőket.

4. A gazdasági folyamatok

A szereplő számára a változások két csoportra oszthatóak. Elszenvedi a változást, vagy ő választja ki. A választást döntésnek nevezzük. Ha a döntéseket le tudjuk írni, akkor már leírtuk a gazdasági változásokat.

A kényszeríttet vagy elszenvedett változásoknál a külső feltételek határozzák meg a volument.

Társadalmi hatások - Ebbe a címszóba összefoglaljuk a nem kereskedelmi kölcsönhatásokat. Ezek növelhetik és csökkenthetik is a készletek mennyiségét. Ajándékok növelik a készleteket, míg az adófizetés, rablás csökkenti. Normál gazdasági szereplő esetén a csökkentő hatások dominálnak.

A természeti hatások: A természeti áramok a gazdasági készletek tömegét mezőgazdasági termelésnél és a bányászatban növelik. A természeti erőforrások megszerzése más javak/munka ráfordítását igényli. A jelenlegi gazdaságban a természeti erőforrások is gazdasági szereplőkhöz rendelhetők, igazából készleteknek tekinthetők, amelyek változása a termelés formalizmusával írható le. A teljes leíráshoz viszont érdemes a természetet is, mint önálló szereplőt figyelembe venni. A természet ekkor olyan szereplő lesz, amelyik elszenvedi a változásokat, de nincs saját döntése.

Nagyon lényeges természeti hatás a disszipáció. A javak maguktól öregszenek, disszipálódnak, amortizálódnak, így maguktól csökkennek.

Az ember lényege, hogy minden pillanatban sok lehetősége van a tevékenységére, és el kell döntenie, hogy ezek közül mit választ. Ez a szabad választási lehetőség annyira hozzátartozik lényünkhöz, hogy a szabad választás jogának korlátozása már büntetés. Minden döntésünk választás. A választás a külső és a belső feltételek által meghatározott lehetőségek közül történik. Ez az egyén szintjén teljesen érthető. A pontosításhoz csak annyi kell, hogy a választás az ismert lehetőségek közül történik. Ez nemcsak az egyénekre, hanem a szervezetekre is igaz.

A gazdasági folyamatok döntésekkel választódnak ki, az ember választ a felismert lehetőségek között. A gazdaság leírása így a döntések leírását jelenti. A döntéseink pillanatról pillanatra irányítják cselekedeteinket. Maguk a döntések rendszerint olyan vágyak és késztetések eredményeiként születnek, amelyeknek az ember nincs is tudatában. Ezért a valódi döntési folyamatok leírása reménytelen feladatnak tűnik. Egy természettudós, vagyis a racionális elme számára elképzelhetetlenül bonyolult feladatot oldunk meg. Összehasonlítjuk az összehasonlíthatatlan dolgokat, és kiválasztjuk a legjobbat. Az összehasonlíthatatlanság a különneműségből következik. Moziba menjek vagy mosogassak el? Julit vegyem feleségül vagy a Sárát?

Az élet mindenekelőtt és minden pillanatban a felismert lehetőségeink tudatával és a választás kényszerrel egyenlő. Mindig többféle megoldás áll előttünk és ez a sokféleség megannyi lehetőséget hordoz magában, amelyek közül választani kell. A világ számunkra a lehetőségeink összessége. A lehetőségeket vizsgálva egyértelműen érezhetjük a világ fejlődését. Ma hihetetlenül több lehetőség áll számunkra nyitva, mint bármikor korábban. Elég, ha s tudomány, a technika eredményeit – a szórakozási lehetőségeket nézzük. A lehetőségeink megnőttek, de nőtt-e ezzel az életminőségünk? A helyes kérdés az, hogy miért nem nőtt az életminőségünk. Magyarországon a kérdés erősebben is megfogalmazható. Miért és hogyan történhetett az, hogy az országunk lakosságának nem elhanyagolható része a második világból a harmadik világba érkezett.

A döntéseink szerkezetét kell ehhez elemezni, és a legfontosabb döntésünk az aktivitás típusának kiválasztása. Az emberi boldogság döntő része az aktivitásból (tettekből) származik, a gazdasági körülmények fontosak, de nem meghatározóak. A nagyobb fogyasztás is lehet örömforrás, de nem ez a kizárólagos, nem csak a fogyasztás ad örömet. Az emberi szabadság, és így az örömteli gazdaság feltétele, hogy az ember munkájában is és szabadon választott tevékenységeiben is aktívan, szabadon választhasson. Az elmúlt időszakban a munkanélküliség elfogadottá válása ezt a szabadságjogot nagyon erodálta. A munkavállaló kiszolgáltatott helyzetbe került.

 A szabadidő felhasználása sem mutat jobb képet. Az idő felhasználási mérlegek azt mutatják, hogy az kevés szabadidőt az emberek nem örömteli aktivitásra, hanem TV nézésre fordítják. Két következtetést is levonhatunk. Nem érdemes növelni a szabadidőt, mert csak a chips és a sör fogyasztás nő. A másik válasz, hogy túl kevés a szabadidő, ezért nincs most energia az örömteli élethez. Növelni kell a szabadidőt.

4.1. Idő felhasználás

Az idő az amivel gazdálkodunk, a döntéseink fontos összetevője az idővel való gazdálkodás. Jellemzője, hogy mindig termelődik, és vagy felhasználjuk, vagy nem, de nem tárolható. Végső soron az idő a legszűkösebb erőforrásunk A leglényegesebb döntéseink közé tartozik, hogy mire szánjuk és mire szenteljük az időnket.

Az időnk meghatározó részét munkával töltjük. Eladjuk a munkavégző képességünket, de ez valójában azt jelenti, hogy az időnk egy részében lemondunk a saját döntés jogáról. Ma a gazdaságilag fejlett országokban a keresők zöme (több mint 80%) alkalmazott; azaz munkaszerződés alapján időarányosan kapja fizetését.

Ez korunkban annyira természetes, hogy már az óvodások zöme is bérmunkásságról álmodik. Szinte üdítő kivétel volt az a történet, amit Margit néni, egy VIII. kerületi óvodában dolgozó pedagógus mesélt. Egyszer a Roland nevű kisfiú így szólt a barátnőjéhez: „Dzsenifer, ha nagy leszel, én leszek a stricid.”

Ez nem mindig volt így. A 17. századi Angliáról azt írja C. Hill, hogy a teljesen a bérmunkától függőket a szegényekkel azonosnak tekintették. "Ilyen helyzetben a férfiak kétségbeesetten küzdöttek azért, hogy elkerüljék a bérmunkásság örvényét".

A bérmunkától való megszabadulás jelei nem örömteliek. A 70-es évektől kezdve egyre nőtt a bizonytalan helyzetű alkalmazottak aránya - részmunkaidő, meghatározott idejű szerződés, önfoglalkoztatás, munkaerő kölcsönző cégek, ezeknél a 1985-ben a keresők mintegy 33%-a dolgozott; 1997-ben 44%-a.) Bár a többség még mindig "alkalmazott", az "alkalmazás" módja már nem mindig az, de ezekben a kiszolgáltatottság nem csökkent hanem inkább nőtt.

4.1.1. Mivel töltik az emberek az idejüket?

Az adatok az Amerikai Egyesült Államokban az utóbbi években végzett reprezentatív felmérésekben szereplő felnőttek és kamaszok önmaguk által bevallott időbeosztását tükrözik. A kor, a nem, a társadalmi helyzet és az egyéni hozzáállás okozta eltérések miatt az egyes kategóriákban nem pontos százalékot, hanem alsó-felső határokat adtunk meg. Minden egyes százalék nagyjából heti egy órának felel meg.

	Hasznos tevékenységek
	
	 24-60%

	Munkahelyi munka vagy tanulás
	20-45%
	

	Munkavégzés közben csevegés, evés, ábrándozás
	4-15%
	

	
	
	

	Fenntartó tevékenységek
	
	 20-42%

	Házimunka (főzés, tisztaság és rend fenntartása, bevásárlás stb.)
	8-22%
	

	Étkezés
	3-5%
	

	Mosakodás, öltözködés stb.
	3-6%
	

	Autózás, közlekedés
	6-9%
	

	
	
	

	Szabadidős tevékenységek
	
	20-23%

	Tévézés és olvasás
	9-13%
	

	Hobbitevékenység, sport, mozi, vendéglő látogatása
	4-13%
	

	Társasági és társadalmi élet (beszélgetés stb.)
	4-12%
	

	Pihenés, semmittevés
	3-5%
	

	
	
	

Források: Csikszentmihályi Mihály, Az öröm művészete, Flow a mindennapokban , Nyitott Könyvműhely Budapest, 2009, p.21.

A magyar pedagógusok időmérlegét Hajdu Tamás, A Pedagógus 2010 kutatás, A pedagógus időmérleg naplók elemzése c. tanulmánya mutatja be.

A válaszadó pedagógusok egy héten átlagosan 18,5 órát töltenek osztálytermi tanítással, 1,9 órát nem osztálytermi tanítással (pl. korrepetálás, szakkör), 11,9 órát fordítanak előkészületekre és felkészülésre. A pedagógus munkakörbe tartozó, nem tanítási feladatokkal (pl. diákok felügyelete, kísérése, étkeztetése, fogadóórán való részvétel, szülőkkel való kapcsolattartás, osztályfőnöki tevékenység, stb.) 9,5 órát töltenek, az iskolamenedzsmenttel kapcsolatos tevékenységekkel 3,2 órát foglalkoznak, míg egyéni professzionális tevékenységre (pl. továbbképzés, önképzés) 6,1 óra jut hetente.

1. táblázat. A pedagógusok heti teljes munkaterhelésének megoszlása

	Átlagos heti munkaterhelés óra
	%
	N

	-35
	5,4
	130

	35-40
	7,1
	171

	40-45
	14,8
	354

	45-50
	20,7
	495

	50-55
	19,9
	476

	55-60
	15,0
	358

	60-65
	8,0
	191

	65-
	9,1
	217

	Összesen
	100
	2392

A mérleget azért mutattam be, mert a mai Magyarországot még mindig jellemzi a tanári munkanélküliség, ezért egy furcsa pazarlást látunk országunkban. A minőségi munkaerőt (a kiképzett tanárokat) nem a legnagyobb hatékonysággal használjuk fel. Gyakran találkozunk azzal a véleménnyel, hogy „rosszak a tanárok”. Az időmérleg az egyik fő okot megmutatja. Egyértelműen kimondhatjuk a tapasztalatok alapján, hogy a heti 40 óra feletti munkaterhelés már a minőség rovására megy, hiszen nagyon kevés idő marad az egyéni foglalkozásokra, a saját fejlődésre és a reflexióra.

Az időmérleg hasonló más országokban is. Az ébrenlét 80-90%-a munka és fenntartó tevékenység. A munka pénzt, presztízst teremt(het) és így öröm forrása is lehet, de maga a munka, mint aktivitás gyakran nem örömszerző.

Történelmileg nézve európában a kilencvenes évek óta egy példát találunk a munkaidő csökkentésre. Franciaország 1998-ban látott hozzá a 35 órás munkahét bevezetéséhez. Ekkor a munkaidő 10 százalékos csökkentésre kötelezték a vállalatokat, majd két évvel később kötelezően előírták a 35 órás plafont. A korlátozást azonban fokozatosan készült bevezetni a kormány, így még 2003-ban is 35 óra 36 perc volt az átlagos munkaidő.

Nem váltotta be a reményeket. Mert nem szüntette meg a munkanélküliséget. Alig nőtt a munkahelyek száma. Tízszázalékos munkaidő-csökkentés mellett elvileg 10 százalékkal több munkásra lenne szükség ugyanannyi feladat ellátásához - s Franciaországban épp 10 százalékos volt a munkanélküliségi ráta. Igaz, hogy a közgazdászok szerint a munkaidő-alap csökkentése 200-300 ezer új munkahelyet teremtett, de ezek az ország jó gazdasági teljesítőképessége következtében valószínűleg egyébként is létrejöttek volna. A pozitív hozzáállás szerint nőtt a hatékonyság, a negatív szerint a cégek inkább a normák emelésével vagy túlóráztatással oldják meg a többletfeladatot.

A másik várakozás, az örömtelibb élet sem következett be. Megnövekedett szabad idejüket a dolgozók nem szórakozásra, pihenésre, rekreációra, inkább háztartási, esetleg másodállásos munkák végzésére fordították.

Minden elemző elismerte, hogy a GDP nem csökkent a munkaidő csökkenéssel, mégis ma már nagyon erős nyomás van Franciaországon, hogy növelje a munkaidőt. 2010. jún. 24 –án az Index internetes lap Gazdaság –rovatában jelent meg az a cikk, hogy „Megszűnhet a 35 órás munkahét Franciaországban”

„A gazdaság helyzete miatt a 35 órás munkahéttel kapcsolatos álláspontjuk felülvizsgálatára kérte a szakszervezeteket és a munkaadókat Alain Lambert francia költségvetési miniszter.

Az intézkedés célja az állások számának növelése volt. Az akkori döntés jelenleg már fékezi a gazdasági növekedést.”

„Lambertnek az a véleménye, hogy a 35 órás munkahét miatt Franciaország nem tudja tartani az EU stabilitási és növekedési paktumában előírt 3 százalékos költségvetési hiányt. A rendszer fenntartása a kormányzat becslése szerint évente 15 milliárd euróba került a francia államnak.”

2010. január 5-én a CBS közölte az amerikai felmérés eredményét, amely szerint a dolgozók 45%-a elégedett a munkájával, szereti a munkáját.
 , míg 1987-ben 71%-a a megkérdezetteknek szerette a munkáját. Ez egy nagyon súlyos probléma.
 Világtendenciának mondhatjuk, hogy a munka egyre kevesebb embernek okoz örömet.

Modern világunkban a munkaerőnk eladásakor tulajdonképpen a döntési lehetőségeinkről, a szabadságunkról mondunk le. (Ritkábban van szükség a speciális szakértelemre, fizikai erőre). Mint ahogy a rabszolga nem több szerszámnál és saját maga nem folytat „gazdasági tevékenységet”, éppígy az alkalmazott sem fejt ki „gazdasági tevékenységet” (noha a saját háztartásán belül „gazdaságilag aktív” lehet!). nem hoz gazdasági döntést.

Ez teljesen logikus. Mivel a munkás eladta munkaerejét, mely többé már nem az övé, a gyárban nem választ vagy rendelkezik semmiféle szűkös eszközök felett, melyek az övéi volnának. Következésképpen értelmetlen dolog volna azt mondani, hogy ott ő „gazdaságilag aktív”.

4.1.2. Munka

Az időnk jelentős részét munkával töltjük. A munka alatt a közgazdaságtanban – és a köznyelvben is – a pénzért végzett termelőtevékenységet értik, ezzel a valóságnak rögtön egy leegyszerűsített képe jelenik meg. A munka definíciója szerint mindig céltudatos emberi tevékenység, mely során az ember a természet javait megszerzi és átalakítja fogyasztás céljából. Céltudatos, mert az ember mindig előre gondolja: mit és hogyan fog csinálni. Ezzel a definícióval a passzív időtöltés kivételével minden emberi tevékenység munka. A gazdasági definíció önkényessége abból is látszik, hogy ugyanaz a tevékenység lehet munka vagy szórakozás, attól függően, hogy fizetnek érte vagy ő fizet érte. (Korábban a vadászat munka volt, ma már szórakozás is lehet.) Lélektani szempontból munka és szórakozás között nincsen éles cezúra.

A munka tevékenységeket az örömszerzés szempontjából osztályozhatjuk.

Osztályozásunk alapja a döntés jellege, a megjelenő haszon forrása és formája.

4.1.3. Ellenszolgáltatásért végzett munka –

Ez lehet autonóm vagy heteronóm munka vagy bérmunka

Az autonóm munkában az ember döntésképessége, szuverenitása megmarad, és ez örömforrás.

A heteronóm munka vagy bérmunka beszélő szerszámmá degradálja az embert, akinek lényegében egy döntése van – elvállalja-e adott fizetésért a munkát vagy sem, de ezután már a munkaidejében végzett tevékenységében nincs semmi szuverenitása. Ez a munka vezet az elidegenedéshez, és megnyomorítja a lelket.

A gazdasági munka akkor szerez örömet, ha biztosítja az autonómiát, a társaságot és a visszajelzést. Ez abból látszik, hogy a legboldogabbak közé tartoznak a vízvezeték szerelők. A bérmunka, főleg a hivatalnoki munka napjainkban már egyik kritériummal sem rendelkezik. A valóságban a két szélső határ között folytonos az átmenet, és a személyiségtől függ, hogy egy adott, konkrét tevékenység számára autonómiát biztosít vagy sem. Örömteli vagy sem.

Apám a Kőbányai Sörgyárban volt rakodó. Kívülről nézve egy beszélő szerszám volt, hiszen a gyárban a teherautóra rakta a sörös rekeszeket és a boltokban pedig bevitte a raktárba azokat, és az üres üvegekkel teli rekeszeket felrakta a kocsira. Jó közösség volt, szerették az üzletekben és így érdekesnek és hasznosnak és fontosnak találta munkáját.

Az alkalmazotti munkáról Joseph Heller fest egy torz, de nem minden valóság alapot nélkülöző képet a Valami történt-ben, ahol a főnök kimondja, hogy mit vár alkalmazottaitól:

„106” ** betenni

A piaci munkát még további csoportokra osztják. Az egyik csoportba azok a munkák tartoznak, amelyek termékek létrehozását eredményezik, vagy a már meglévő termékek szállítását, javítását, karbantartását végzik. Ezeket a tevékenységeket termelő munkáknak (idegen szóval produktív) nevezzük.

A munka másik csoportjába azok a tevékenységek tartoznak, amelyek közvetlenül az emberre irányulnak, úgynevezett nem anyagi jellegű szolgáltatást valósítanak meg. Ezeket nemtermelő-munkának (idegen szóval improduktív) nevezik. A javak kiterjesztésével, amelyekbe már bevettük a nem piaci javakat is , ez a megkülönböztetés feleslegessé válik.

A piaci munka megválasztása így egy nehezen modellezhető dolog lesz, hiszen a dolgozó a felismert lehetőségek között választ, de a választást nem egyszerűen a pénzbeli eredményesség határozza meg, hanem a munkából származó öröm is. Ez magyarázza, a klasszikus elmélet paradoxonját. Miért megy el valaki közgazdász professzornak, hiszen végzettsége, ismeretanyaga az üzletemberi pályára is alkalmassá tenné, és az utóbbiban lényegesen nagyobb a várható jövedelem.

A tisztán heteronóm munka döntése viszont egyszerű, hiszen az ember lemond egy időre a szabadságáról (szabadon) és ezt adja el, cserében pedig megkapja a megállapított fizetést. Az alkalmazottak többségére ez teljesül, tehát a folyamat – a munkavégzéssel kapcsolatos döntések – modellezésénél két elemet kell vizsgálnunk. A felhasználó szerződést köt a dolgozóval, és megveszi az idejének egy részét. A másik döntési lépésben a felhasználó felhasználja a termelésben a munkát.

Az idő megvásárlása természetesen rettenetes pazarlást jelent. Programozó barátom mesélte (jó programozó), hogy a napi feladatát egy óra alatt megcsinálta, de a további hetet is ott kellett töltenie – látszat tevékenységgel.

A tisztán autonóm munkánál az ember maga tervezi meg az előállítandó terméket vagy szolgáltatást és ő dönt az elkészült termék felhasználásáról (eladásáról). A döntés lényege itt is a tevékenység kiválasztása, de termelés – a munka várható eredménye (haszna) a döntési kritérium.

4.1.4. Saját magunk (család) számára végzett munka

Csíkszentmihályinál ez a kategória a fenntartó tevékenységek néven szerepel. Fizikai, szellemi állapotunk és környezetünk fenntartása, gyerek vagy beteg ápolás tartozik bele. Ezekben a tevékenységekben is gazdasági értéket állítunk elő, és a munkavégzés elvileg itt autonóm. A döntés alapja lehet az előállított érték és a feláldozott idő (munka).

4.1.5. Örömszerzés

Öröm nekünk – öröm másoknak

Öröm nekünk – fájdalom másoknak

Fájdalom nekünk – öröm másoknak

�	 Nováky Erzsébet: Megújult élet a válság után, http://www.ujreformkor.hu/novaky-erzsebet-megujult-elet-valsag-utan

�	 http://www.koz-gazdasag.hu/images/stories/1per2/11-%C3%A1ll%C3%A1spont.pdf

�	Christopher Lasch, Az önimádat társadalma, Mérleg, 1984. p.7

�	 Magyar Nagylexikon, Akadémiai Kiadó, 11. kötet. 619–620.

�	Robert M. Pirsig: A zen meg a motorkerékpár-ápolás művészete, Európa, 2007.

�	 Martinás Katalin, Irreversible Microeconomics, 1995.

�	 Martinás Változás

�	 Martinás

�	Aristotelész: Nikomakhoszi ethika, Fordította Szabó Miklós, A szöveget gondozta és a jegyzeteket írta Simon Endre, Magyar Helikon, 1971,, p.8, 1095a

�	 (p. 21, 1099b)

�	Samuelson, Paul A.-Nordhaus William D. [1987] : Közgazdaságtan. Közgazdasági és Jogi Könyvkiadó, Budapest

�	Babits Mihály: Kant és az örök béke, Nyugat · / · 1918 · / · 1918. 16. szám

�	Keynes, J. Maynard (1936), The general theory of employment, interest and money, London:, Macmillan.

	Keynes, J. M. [1965]: A foglalkoztatás, a kamat és a pénz általános elmélete. Bp., Közgazdasági és Jogi Könyvkiadó, 431 old.

�	 Joseph E. Stiglitz :A globalízáció és visszásságai, Napvilág Kiadó, Budapest,2002.

�	 Hazel Henderson: A közgazdaságtudomány végórája (ALTER/INFO 2010 1. sz.; ford.: Molnár Vera)

�	 Hámori Balázs: Érzelem-gazdaságtan. A közgazdasági elemzés kiterjesztése ,Kossuth Kiadó, Budapest, 1999

�	 Csontos László 1996. Túl jón és rosszon: a racionális döntések elméletének recepciója Magyarországon. Közgazdasági Szemle, 43, 326–33

�	 Dimand, Robert W. (2007). "Keynes, IS-LM, and the Marshallian Tradition". History of Political Economy (Duke University Press) 39 (1): 90.

�	 Gerry Steele, 'Understanding economic man: psychology, rationality and values', The American Journal of Economics and Sociology, vol 63(5), pp 1021-1055, 2004.

�	 Hunyady György - Székely Mózes (szerk.) (2003): Gazdaságpszichológia. Osiris, Budapest, p. 147.

�	R.Solow How Did Economics Get That Way And What Way Did It Get?, Daedalus, 126,1997.

�	 Mandeville, B.: A méhek meséje, avagy magánvétkek közhaszon; Kossuth Könyvkiadó, h. n., 1996, 21-22. o.

�	Szabó Katalin: Paradigmaváltás vagy RejtvéNyfejtés avagy lehetséges-e precíz, korrekt és releváns közgazdaságtan? Közgazdasági Szemle,

�	 Werbőczi István (1517) Hármaskönyve, Budapest, Franklin Társulat, 1897, Werbőczi István ajánlása Ulászló úrnak, 9. o.

�	Niccolo Machiavelli , A fejedelem (Il Principe e altri scritti minori); fordító Lutter Éva, Bp. : Magyar Helikon, 1964

�	 Bentham, J.: Bevezetés az erkölcsök és a törvényhozás alapelveibe : I. fejezet (A hasznosság princípiumáról) in : Brit moralisták a XVIII. században. Gondolat, Bp. 1977. 680-683. old

�	 Tóth Klára, Tiszatáj, A legnagyobb szám legnagyobb boldogsága BENTHAM KRITÉRIUMÁNAK ÉRTELMEZÉSE 1993 Szeptember

�	 Bruck Gábor-Vági Zoltán :Kapitalizmus: a gyűlölet tárgya, Élet és irodalom LIII. évfolyam 10. szám, 2009. március 6.

�	 Adam Smith: “A nemzetek gazdagsága” Akadémiai Kiadó, Budapest, 1959

�	 Debreu, Gerard: Közgazdaságtan axiomatikus módszerrel. KJK, Budapest, 1987

�	 Zalai Ernő: Matematikai közgazdaságtan. KJK-KERSZÖV, Budapest, 2000

�	 Kornai János: Anti-Equilibrium. Budapest: Közgazdasági és Jogi Könyvkiadó, 1971.

�	 Sen, Amartya: A fejlődés mint szabadság. Európa K. Budapest, 2003. 33-64

�	 Csaba Iván – Tóth István György: A jóléti állam politikai gazdaságtana, In: Csaba Iván - Tóth István György szerk.: A jóléti állam politikai gazdaságtana. Osiris, Bp. 1999. p. 11

�	 Asa Briggs: A jóléti állam történeti perspektívában, in: Ferge Zsuzsa - Lévai Katalin, A jóléti állam, Hilscher Rezső Szociálpolitikai Egyesület, 2004

�	 Csaba Iván- Tóth István György: A jóléti állam politikai gazdaságtana, 1999

�	 Scitovsky Tibor

�	 Szabó Katalin: A jóléti államtól az esélyteremtő államig. In: Bara - Szabó szerk.: Gazdasági rend�szerek, országok, intézmények. Aula Kiadó, Budapest, 2000, 209-242. p. 229-230.

	idézi: Fekete FeketeJudit, Szigeti Péter

	Az állam szerepe a jólétben és a mindennapi hatalomgyakorlásban,MTA Politikai Tudományok Intézete

�	 Keynes

�	 Free to Choose: A Personal Statement by Milton Friedman, Rose Friedman, Harcaourt, 1980.

�	 Susan George: A Short History Of Neo-Liberalism: Twenty Years Of Elite Economics And Emerging Opportunities For Structural Change, Conference On Economic Sovereignty In A Globalising World Bangkok, 24-26 March 1999)

�	 In: Berend T. Iván: A globalizáció és hatása a centrum-periféria kapcsolatokra Európában (http://www.mindentudas.hu/berend/20040903berend1.html)

�	 	STIGLITZ, Joseph E.: A globalizáció és visszásságai, Napvilág Kiadó, Budapest 2002., 214-215. oldal

�	 Kopp Mária :Hova repült a boldogság?, Hetek, 2007. 11.02. (XI/44)

�	 Layard, Richard. (2005): Happiness: Lessons from a New Science. New York, Penguin. P. 63.

�	 Hérodotosz I. 30-34.Fordította: Muraközy Gyula

�	Jean Jacques Rousseau: Emil, avagy a nevelésről Papirusz Book változatlan kiadás, Bp. 1997.

�	 Immanuel Kant A gyakorlati ész kritikája Második könyv, második fő rész IV.-V. fejezet, Gondolat K Bp.1991

�	 Immanuel Kant, Az ítélőerő kritikája (ford.: Hermann I.), Akadémiai, Budapest 1966, 83§, 400.o.

�	 Bradbum, N. 1969. The structure of psychological well-being. Chicago: Aldine.

�	 Csíkszentmihályi Mihály, Az öröm művészete, Flow a mindennapokban, Nyitott Könyvműhely, Budapest, 2009 .

�	 Jean Paul Sartre Das Sein und das Nichts. Versuch einer phänomenologischen Ontologie, Rowohlt, Hamburg 1993, 191.o.

�	 (http://www.profiltraining.hu/index.php?page=sajto_tanult_tehetetlenseg):

�	 Papp-Váry Árpád. 2005. Lehetetlen nem létezik. In: Magyar Reklám. 2005/4

�	 http://www.median.hu/object.def8070f-ae27-4ca3-94d9-207558578f1f.ivy

�	 Paczolay P.–Szabó M. 2006: A politikatudomány kialakulása: A politikaelmélet története az ókortól a huszadik századig, Rejtjel Kiadó.

�	 Richard A. Easterlin: “The Income-Happiness Relationship,” in Wolfgang Glatzer, ed., Rich and Poor: Disparities, Perceptions, Concomitants. Boston: Kluwer Academic, 2002, pp. 157-175.

�	 Scitovsky Tibor (1990): Az örömtelen gazdaság KJK, Budapest

�	 Simone Borghesi and Alessandro Vercelli: Happiness and health: two paradoxes

�	 Bruce Headey, Happiness: Revising Set Point Theory and Dynamic Equilibrium Theory to Account for Long Term Change, 607 Discussion Papers, DIW Berlin, 20

	06. 1-16.

�	 (Lyubomirsky, S. Sheldon, K. M., and Schkade, D. (2005). Pursuing happiness: The architecture of sustainable change. Review of Genera/ Psychology, 9: 111-31

�	 Murinkó Lívia: ÉLETKOR ÉS SZUBJEKTÍV ÉLETMINŐSÉG, in: Az életminőség feltételei, Szerkesztette: Utasi Ágnes, Műhelytanulmányok, 2007/1, MTA Politikatudományi Intézet

�	 Astrid Mueller, James E. Mitchel, , Ross D. Crosby, Heide Glaesmerd and Martina de Zwaana, The prevalence of compulsive hoarding and its association with compulsive buying in a German population-based sample, Behaviour Research and Therapy, Volume 47, Issue 8, August 2009, Pages 705-709

�	 C.Hill: Potage for free born Englishmen: Attitudes to wage labour in the sixtenth and seventeenth centuries.Idézi R.E. Pahl: Division of Labour, Basil Blackwell, Oxford, 1984, (42. old).

�	 Hajdu Tamás, A Pedagógus 2010 kutatás, A pedagógus időmérleg naplók elemzése , TARKI, 2010. p. 3. http://www.tarki-tudok.hu/file/Pedteher/v_idomerleg_elemzes.pdf

�	 index.hu/gazdasag/vilag/euro031008/

�	 http://www.cbsnews.com/stories/2010/01/05/national/main6056611.shtml

�	 www.cbsnews.com/.../2010/.../main6056611.shtml

53

