
1

Brunczel Balázs

Struktúra, szemantika, diskurzus

A reformszocializmus és a magyar kapitalizmus néhány szemantikai és diszkurzív jellemzője
1

A politikatudomány elméleti irányzatainak tekintetében az elmúl néhány évtized egyik

legfontosabb fejleménye az új institucionalizmus megjelenése volt, amely a behaviorista és a

racionális választáson alapuló megközelítések dominanciáját kritizálva, ugyanakkor azok

egyes vívmányait megtartva kívánt meghatározó irányzattá válni. Jóllehet azt nem

jelenthetjük ki, hogy napjainkra a politikatudomány minden területén az intézményközpontú

megközelítés vált volna uralkodóvá – mint ahogy a másik két irányzat korábbi

dominanciájával szemben is találhatnánk ellenpéldákat –, ugyanakkor fellelhető néhány

terület, melyeken az új megközelítés termékenynek látszik. Ezek egyikét képezik az

összehasonlító gazdaságpolitikai elemzések, különös tekintettel az átfogó gazdaságpolitikai

irányváltások irodalmára, illetve a kapitalizmus egyes változatainak és a köztük érvényesülő

esetleges konvergencia kérdésére. Ez persze nem meglepő, hiszen minél átfogóbb jelenséget

vizsgálunk, annál célszerűbbnek tűnik az individualista szemléletmódot kiegészíteni az

intézményközpontú megközelítéssel. Az intézmények előtérbe kerülésén kívül más

tekintetben is megfigyelhető hangsúlyeltolódás a politikatudományban: az elemzésekben

egyre fontosabb szerephez jutnak az eszmék és a diskurzus (Gofas és Hay 2010; Béland és

Cox 2011). Ezzel összhangban az új institucionalizmus legfontosabb irányzatai – mint a

racionális választáson alapuló, a történeti és a szociológiai institucionalizmus – egyre

fontosabb szerepet tulajdonítottak az eszméknek, majd pedig e tendenciát felismerve többen

amellett érveltek, hogy megszületett az új institucionalizmus negyedik nagy irányzata, a

diszkurzív institucionalizmus (Schmidt 2010a, 2010b).

Az egyes országok gazdaságpolitikája, illetve a kapitalizmus típusai közti eltéréseket

sokszor tehát az intézményi struktúrákra, illetve az eszmék és a diskurzusok eltérő jellemzőire

vezetik vissza. Ezek az elemzések a kapitalista gazdasági rendszereken belüli eltérésekre

kérdeznek rá, vagyis adottnak veszik a piacgazdasági kereteket. Az e kereteken belüli

eltéréseket (például két ország gazdaságpolitikája között) vagy változásokat (mint a

keynesizmus elterjedése majd pedig felváltása a monetarizmussal) nevezhetjük középszintű

jelenségeknek. Az ezeknél általánosabb, makroszintű jellemzőkre, vagyis magára a

1
 Jelen kutatás az OTKA 83577 számú pályázata és a Bolyai János Kutatási Ösztöndíj támogatásával

készült.

2

kapitalizmusra ezek az elemzések nem kérdeznek rá. Ha azonban a volt szocialista országok

gazdasági rendszereit kívánjuk elemezni, akkor indokoltnak tűnhet a vizsgálat kiterjesztése a

makroszintre is. Valószínűnek tűnik ugyanis, hogy ezen országok gazdasági rendszereinek

működésére hatást gyakoroltak a szocialista gazdaság, illetve a kapitalizmusba való átmenet

jellemzői. Mivel ez esetben a két eltérő gazdasági rendszer közti átmenetet elemezzük, nem

tekinthetünk a piacgazdasági keretekre adottként, ahogy azt rendszerint teszik az imént

említett institucionalista megközelítések. Írásomban ezért az új institucionalista, s azon belül

is elsősorban a diszkurzív institucionalizmus névvel illetett irányzatot egy olyan

megközelítéssel igyekszem összekapcsolni, amely az előbbihez hasonlóan az intézmények és

az eszmék kapcsolatára helyezi a hangsúlyt, ugyanakkor elsősorban makroszintű elemzésekre

koncentrál. E célra Niklas Luhmann elméletét tartottam a legalkalmasabbnak.

Tanulmányomban tehát két célt tűztem ki. Egyrészt azt igyekszem szemléltetni, hogy

az elmúlt években elterjedőben lévő diszkurzív institucionalizmus és Niklas Luhmann

társadalomelmélete alapvetően egymáshoz közelálló feltevésekkel él az intézmények

működése és az eszmék, diskurzusok vagy a szemantika kapcsolatát illetően. A különbség

köztük az elemzések eltérő szintjében mutatkozik: míg az előbbi inkább középszintű, addig a

luhmanni elmélet inkább makroszintű elméletnek tekinthető. Az azonos elméleti alapállás és

az eltérő elemzési fókusz miatt a két megközelítés jól kiegészítheti egymást bizonyos

esetekben. Tanulmányom második részében egy gyakorlati példán igyekszem szemléltetni az

elmondottakat, és azt mutatom be, hogy a magyar kapitalizmus néhány jellemzőjét miképp

írhatjuk le a diszkurzív institucionalizmus, illetve Luhmann elméletének a segítségével.

Az eszmék, a diskurzus és az intézmények kapcsolata

A diszkurzív institucionalizmus legfontosabb jellemzője, ahogy azt az elnevezés is mutatja, a

diskurzus vagy az eszmék (idea) szerepének a középpontba állítása. Ez nem azt jelenti, hogy a

politikatudomány egyéb irányzatainak esetében, legyenek azok institucionalisták vagy sem,

ezek ne tölthetnének be valamilyen vagy akár kiemelten fontos szerepet. Sőt, ennek inkább az

ellenkezője tűnik igaznak: a legtöbb politikai jelenséget nehéz lenne oly módon leírni vagy

megmagyarázni, hogy ne tennénk utalást valamiféle fogalmi, eszmei képződményre, például

ideológiákra, kampányszlogenekre, gazdaságpolitikai paradigmákra és hasonlókra (Mehta

2011: 24). S ennek megfelelően azokban az elméletekben is, melyeket a legkevésbé sem

nevezhetünk diszkurzívnak, szóhoz jutnak az efféle képződmények. A legjobb példát talán

3

Anthony Downs demokráciaelmélete szolgáltatja, aki a közgazdaságtan mintájára kizárólag a

haszonmaximalizáló racionális egyének viselkedésével kívánja megmagyarázni a

demokratikus intézményrendszer működését. A modellhez azonban hozzátartozik a tökéletlen

tudás és a tökéletlen informáltság tétele is, ami többek között azt is jelenti, hogy a választók

nem tudnak, vagy nem éri meg nekik kimerítően informálódni a pártok által kínált

programokról. Ilyen körülmények között az ideológiák azt a szerepet töltik be, hogy

megkönnyítik a választást, amennyiben a választók számára kellően egyszerű formára

redukálják a pártok közti különbségeket (Downs 1957). Downs elmélete persze igen messze

áll attól, amit eszmei fordulatnak (ideational turn) neveznek a politikatudományban (Gofas és

Hay 2011), azt azonban szemlélteti, hogy az eszmei képződményeket, jelen esetben az

ideológiákat, nem nélkülözheti egyetlen elmélet sem. Az eszméket a középpontba állító

megközelítés a politikatudomány számos területén felbukkan, a nemzetközi viszonyok

elméletétől kezdve az összehasonlító politikatudományon át a közpolitikai elemzésekig

(Béland és Cox 2011). A jelen tanulmány tárgyát képező új institucionalista megközelítések

szemléletes példáit alkotják ennek az eszmei fordulatnak. A nyolcvanas évek elején, az

intézményközpontú elemzések újjáéledésekor az eszmék és a diskurzus ugyan még nem

jelentek meg kitüntetett és önálló problémaként, ám szerepük és egyéb tényezőkhöz való

viszonyuk hamarosan az egyik legfontosabb elméleti kérdéssé vált, s az új institucionalista

irányzatok mindegyikében megjelentek olyan munkák, melyek a jelentőségüket

hangsúlyozták. A racionális választáson alapuló institucionalizmus esetében a stabilitás

megteremtésében hárul fontos szerep az eszmékre, ideológiákra (pl. North 1990), a történeti

institucionalizmusban pedig épp ellenkezőleg, a változást magyarázzák a segítségükkel (pl.

Hall 1989; a két megközelítés összevetéséhez pedig lásd Blyth 2002: 18–27). A szociológiai

institucionalizmushoz tartozó elemzésekben pedig, mivel a hangsúly elsősorban a kognitív

sémáknak a közpolitika alakulására kifejtett hatásán van, nyilvánvaló, hogy eleve fontos

szerephez jutnak az eszmék (Campbell 2001: 163), s amennyiben e sémák keletkezésére

interaktív folyamatként tekintünk, akkor a diskurzus is (Hall és Taylor 2007: 180).

A diszkurzív institucionalizmus képviselői tehát, amennyiben egy új irányzat mellett

érvelnek, nem egyszerűen annyit állítanak, hogy a politikai jelenségek magyarázatakor

szükség van az eszmékre, ezt ugyanis egyéb irányzatok is elismerik. A megközelítés fő

megkülönböztető jegyét az jelenti, hogy az eszméket nem csupán eredeztetett vagy kisegítő,

hanem önálló, kauzális hatással bíró tényezőként kezelik. A többi fent említett irányzatban

ugyanis – a diszkurzívok érvei szerint – az eszmék csupán instrumentális jellegűek, s nem

választhatók el az individuális érdekektől, a strukturális vagy történeti tényezőktől, illetve a

4

kulturális normáktól (Blyth 2002: 17—45; Schmitt 2010a: 37). A diszkurzív

institucionalizmus tehát szakít azzal az állásponttal – melyet nevezhetünk materializmusnak is

–, miszerint a magyarázatoknak visszavezethetőknek kell lenniük az úgynevezett „kemény”

tényezőkre, mint az individuumok vagy a struktúrák,
2
 s ezek mellé – tehát nem negligálva

őket – bevezeti az eszméket, vagyis egy „puha” tényezőt.

Mindez az ismeretelmélet területén is változásokat von maga után, melyet leginkább

az objektivizmusnak a konstruktivista állásponttal történő felváltásaként jellemezhetünk. Ez a

szembenállás a diszkurzív insitucionalizmus esetében leginkább az érdekekkel kapcsolatban

kerül előtérbe. Más elméletek objektíve adottnak tekintik az érdekeket, míg ezen irányzat

képviselői azt állítják, hogy azok konstruáltak, s létrehozásukban döntő szerepet játszanak az

eszmék (Blyth 2002: 27–34; Hay 2011). Mindebből kifolyólag olykor a konstruktivista

institucionalizmus elnevezést is használják azoknak a megközelítéseknek a megjelölésére,

melyeket egyébként a diszkurzív institucionalizmus címszóval szokás illetni (Hay 2008,

2011).

Az eszmék és a diskurzus önálló, konstitutív státuszának a hangsúlyozása, illetve az

imént említett konstruktivizmus nem számít újdonságnak a társadalomtudományok körében:

ezek fontos jellemzői a posztmodern elméleteknek. A posztmodernnek, különösen a

relativista „anything goes” álláspontnak azonban nincs túl jó híre a politikatudományban,

különösen angolszász területen, ahol az új institucionalista irányzat is megjelent. Ezért a

diszkurzív institucionalizmus képviselői igyekeznek távolságot tartani a posztmodern

elméletektől. Ez leginkább a diskurzus fogalmának használatakor figyelhető meg, a

társadalomtudományokban ugyanis ez a fogalom erősen kötődik a posztmodernhez. Az

institucionalisták szerint a posztmodern szerzők fő hibája abban áll, hogy a diskurzust vagy a

szöveget a kontextustól függetlenül tárgyalták. Az institucionalista irányzat ezzel szemben a

diskurzusnak vagy az eszméknek az intézményi környezetüktől való függőségét hangsúlyozza

(Schmitt 2010a: 37, 2011: 60).

A diszkurzív institucionalizmus következő jellemzője, hogy a monokauzális

magyarázatok helyett több eltérő típusú tényező segítéségével kívánják leírni a politikai

jelenséget. E tekintetben az egyik, már említett fontos mozzanat az eszmék és a diskurzus

önálló kauzális tényezőként való tételezése a materiális faktorok mellett. A magyarázat

tekintetében másik fontos kérdés az individuumok és a struktúrák vagy intézmények

viszonya, vagyis hogy melyiknek tulajdonítunk elsőbbséget, kizárólagosságot, és melyiket

2
 Ebben a tekintetben a szociológiai institucionalizmus szintén a diszkurzívval kerül egy csoportba.

5

tekintjük származtatott kategóriának. A racionális választások elméletének egyik alapelve,

hogy mindent individuális döntésekre vezessen vissza, míg a strukturalista irányzatok vagy az

institucionalizmus régebbi változata szerint a politikai folyamatok alakulásában nem játszanak

szerepet az individuumok, mivel azok viselkedését alapvetően a struktúrák határozzák meg.

Az új institucionalizmus kialakulását leginkább az motiválta, hogy egyes politikatudósok

elégedetlenek voltak az individualista és behaviorista magyarázatokkal, s vissza kívánták

hozni az intézményeket a politikai vizsgálódásokba. Ez ugyanakkor nem jelent

strukturalizmust. Egyrészt nem gondolják, hogy az intézmények determinálják a politikai

folyamatok kimenetét, másrészt pedig nem kívánják negligálni az individuumok szerepét sem.

Így tehát a diszkurzív institucionalizmus által kínált magyarázatokban több magyarázó

tényező összjátéka figyelhető meg, melyek rendszerint három típust ölelnek fel: eszmék vagy

diskurzus, individuumok vagy individuális érdekek, végül pedig struktúrák, elsősorban

intézmények. Ezek közül egyik sem vezethető vissza egy másikra, például az eszmék és az

intézmények nem magyarázhatók az érdekekkel, de az intézmények sem determinálják teljes

egészében az eszmék és a diskurzusok jellemzőit vagy az individuális viselkedést.

Ugyanakkor e három tényező kölcsönösen befolyásolja egymást, vagyis konstitutív szerepet

játszanak egymás létrejöttében vagy megváltozásában. Az eszmék alakítják az érdekeket és

vázlatként szolgálnak az intézmények kialakításához (Blyth 2002). Az intézményi struktúrák

egyes célokat, érdekeket, illetve az eszmék bizonyos interpretációját elősegítik, míg másokat

inkább a háttérbe szorítanak (March és Olsen 1989: 17). Végül pedig az individuális érdekek

és cselekedetek sem hagyhatók figyelmen kívül, hiszen az egyes eszmék aktiválásához vagy

az intézmények létrehozásához ezek is szükségesek.

Amennyiben elfogadjuk, hogy nem létezik egyetlen univerzális elmélet, amely a

legjobb eszközöket szolgáltatja minden társadalomelméleti vizsgálódás számára, akkor ebből

az is következik, hogy egy adott elméleti megközelítéshez hozzárendelhetők azok a konkrét

elemzési területek, melyeken a leginkább megmutatkoznak e megközelítés előnyei. A

diszkurzív institucionalizmus esetében a legtöbb munka az átfogó gazdaságpolitikai

irányváltások témakörében született, leginkább a neoliberalizmus térhódítását és annak

intézményi feltételeit elemzik.
3
 Ennek oka valószínűleg az, hogy szemben például az

3
 A diszkurzív institucionalizmus önálló elméleti irányzatként való elismertetésének két leghangosabb

szószólója, Mark Blyth és Vivien Schmitt külön könyvben tárgyalják e témát (Blyth 2002; Schmitt 2002). A

neoliberalizmus elterjedésének intézményközpontú elemzéséről külön tanulmánykötet is napvilágot látott

(Campbell és Pedersen 2001), melyben a diszkurzív institucionalizmus mellett az institucionalizmus másik

három irányzata is szóhoz jut, azonban az eszmék és a diskurzus sokszor ez utóbbiakban is fontos szerepet

játszanak. Peter Hallt nem a diszkurzív, hanem a történeti institucionalizmus követőjeként tartják számon, de a

6

individuális viselkedés tanulmányozásával, ahol a behivorizmus és a racionális választások

elmélete célravezetőbbnek tűnik, a nagy horderejű politikai irányváltások esetében sokkal

inkább van szükség valamiféle koordinációs, motivációs és orientációs tényezőre, s e szerep

betöltésére ígéretes megoldásnak tűnnek az eszmék.

Végezetül pedig egy konkrét példán keresztül vizsgáljuk meg közelebbről, hogy

miben is állhat az eszmék és diskurzus konstitutív szerepe. E célra Viven Schmidt elemzését

választottam, aki az európai kapitalista gazdaságokat vizsgálva három típust különböztet meg,

melyeket egy-egy ország testesít meg, úgymint Nagy-Britannia, Németország és

Franciaország. A három típus különbözőségének egyik magyarázó faktora a diskurzus.

Schmidt a diskurzusnak két dimenzióját különbözteti meg:

„A diskurzus az itt használt értelemben magába foglalja mindazt, amit bármelyik

politikai aktor mond egy másiknak vagy a nyilvánosságnak miközben arra törekszik,

hogy létrehozzon és legitimáljon egy közpolitikai programot. Mint ilyen, a diskurzus

tartalmazza a politikai eszmék és értékek készletét, illetve a közpolitikai

létrehozásának és kommunikációjának az interaktív folyamatát.” (Schmidt 2002: 210)

Az eszmei dimenzióban két funkciót találhatunk. Egyrészt egy kognitívat, melynek célja,

hogy meggyőzze az embereket a közpolitikai program szükségszerűségéről, másrészt egy

normatívat, amely a program helyességét igyekszik alátámasztani. Az interaktív dimenzióban

szintén két funkciót különböztethetünk meg. A koordinatív funkció közös nyelvet és keretet

biztosít a közpolitikai program megalkotásához, a kommunikatív funkció pedig e program

bemutatását és esetleg megvitatását jelenti a nyilvánosság előtt.

Ami az eszmei dimenziót illeti, itt leginkább a szabadversenyes kapitalizmus és a

szociális állam eszméjének szembeállításával jellemezhetjük az egyes országokat. Az

interaktív dimenzióban pedig az alapján lehet csoportosítani az országokat, hogy a kétfajta

funkció közül melyik a hangsúlyosabb. Azokban azt országokban, ahol a kormány nincs

rákényszerülve az érintett aktorokkal való egyeztetésre, s egyedüli szereplőként képes

fellépni, ott a kommunikatív funkció a hangsúlyos. Ebbe a csoportba sorolja Schmidt Nagy-

Britanniát és Franciaországot. Németországban azonban, részben a szövetségi rendszernek,

részben pedig a kiépült és erős jogosítványokkal rendelkező érdekképviseleteknek

keynesizmus (Hall 1989) és a neoliberalizmus (Hall 1993) térhódításáról írt munkáiban szintén fontos szerepet

játszanak az eszmék.

7

köszönhetően, a szövetségi szintű közpolitikai döntések előtt alapos egyeztetésekre van

szükség a kormány és más aktorok között, így itt a koordinatív funkció a domináns.

Schmidt nem csupán felvázolja a kapitalizmus különböző típusait, írásának az az

elsődleges célja, hogy levezesse, az egyes típusok miként tudnak alkalmazkodni a

globalizáció jelentette kihívásokhoz. Ez az alkalmazkodás pedig tulajdonképpen a neoliberális

gazdaságpolitikára való átállást jelenti. Az eszmei dimenzió tekintetében nyilvánvaló, hogy a

szabadversenyes kapitalizmus eszméjének dominanciája az, ami segíti a gazdaságpolitikai

irányváltást. Az interaktív dimenzió esetében pedig azok az országok vannak előnyben, ahol a

kormányzat egyedül, egységes aktorként léphet fel, vagyis ahol a kommunikatív diskurzus a

domináns. Ebben az esetben ugyanis a kormányzat egységesen, koncentráltan léphet fel annak

érdekében, hogy a publikumot meggyőzze a közpolitikai változtatások szükségességéről és

helyességéről. Amennyiben a kormány egyeztetni kénytelen a különböző szakpolitikai,

érdekképviseleti vagy regionális aktorokkal, akkor már jóval nehezebben működik az

egységes kommunikáció a közvélemény felé. Mindebből az következik, hogy a globalizáció

kihívásaira Nagy-Britannia képes a leghatékonyabban reagálni, mivel itt a kapitalizmusról

vallott domináns nézetekhez jól illeszkedik a neoliberális gazdaságpolitika, s a kormányzat is

képes hatékonyan fellépni. Ez utóbbi kitétel teljesül Franciaország esetében is, itt azonban a

szabadversenyes kapitalizmus eszméje jóval kevésbé beágyazódott, ami miatt nem tudták

elfogadtatni a közvéleménnyel a szükséges reformokat. Németország esetében pedig mindkét

feltétel hiányzik, igaz itt jóval később váltak szükségessé a gazdasági reformok.

A társadalomstruktúra és a szemantika kapcsolata Niklas Luhmann elméletében

Az eszmék vagy a diskurzus nem játszanak központi szerepet Luhmann elméletében, azonban

egy másik, ezekkel összefüggésbe hozható fogalom, a szemantika, viszont annál inkább, így

az alábbiakban ezt fogom vizsgálni, s következő fejezetben visszatérek a három fogalom

egymáshoz való viszonyára. A szemantika fogalma eredetileg a nyelvészeten belül,

jelentéstani értelemben terjedt el. Ez azonban idővel kitágult, elsősorban Reinhart Koselleck

munkásságának köszönhetően, s ma már tágabb, inkább eszmetörténeti értelemben is

használják. Luhmann is Koselleck fogalomhasználatához csatlakozik, s szemantika alatt

„magas szinten általánosított, a szituációtól viszonylag függetlenül rendelkezésre álló

értelmet” ért (Luhmann 1998a: 19), vagy másképp fogalmazva, a szemantika javaslat a

társadalmi kommunikáció témáira vonatkozóan, orientálja a kommunikációt, amennyiben a

8

kommunikációs lehetőségek közül egyeseket valószínűbbé tesz. Megint más

megfogalmazásban azt írja Luhmann, hogy a szemantika a kultúrának az a része, melyet a

fogalom- és eszmetörténet szolgáltat számunkra (Luhmann 2009: 180).

Az intézmények szerepének a hangsúlyozása elvileg nem áll távol Luhmanntól, de

mégsem lehet őt egyértelműen institucionalistának nevezni. Pályájának korai szakaszán sokat

köszönhetett Helmut Schelskynek, akit az institucionalizmus egyik meghatározó alakjaként

tartanak számon (Karácsony 1995), jóllehet az új institucionalizmus képviselői nem

hivatkoznak munkáira. Luhmann korai munkáiban még felbukkan az intézmények

kérdésköre, sőt egyik korai könyve az Alapjogok mint intézmények (Grundrechte als

Institution) címet viseli, az intézmény fogalma ugyanakkor még ebben a könyvben sem

játszik kitüntetett szerepet. Luhmann intézmények alatt a viselkedésre vonatkozó olyan

elvárásokat ért, melyek egy adott társadalmi szereppel kapcsolatban válnak aktuálissá és

társadalmi konszenzus mutatkozik tekintetükben (Luhmann 1974: 12–13). A

viselkedéselvárások nem mások, mint struktúrák, melyek Luhmann rendszerelméletének

egyik kulcsfogalmát alkotják. Ha tehát az intézmények szerepét vizsgáljuk Luhmann

elméletében, akkor egyrészt azt állapíthatjuk meg, hogy maga az intézmény fogalma ritkán

fordul elő, ugyanakkor a struktúrák, vagyis viselkedésre vonatkozó elvárások, melyeknek

egyik típusát alkotják az intézmények, Luhmann elméletének egyik legfontosabb elemét

képezik.

Mindezek alapján célszerűnek tűnik a társadalomstruktúra és a szemantika viszonyát

vizsgálni Luhmann munkáiban, s a következő fejezetben visszatérni arra, hogy ez miképp

viszonyul az eszmék, a diskurzus és az intézmények kapcsolatához. A társadalomstruktúra és

a szemantika kapcsolatát elemző írásait, melyeket tudásszociológiai vizsgálódásoknak nevez,

Luhmann négy tanulmánykötetben publikálta (Gesellschaftsstruktur und Semantik 1–4).

A társadalomstruktúra és a szemantika kapcsolatát illetően a legfontosabb kérdés,

hogy tulajdoníthatunk-e elsőbbséget valamelyiknek, s meghatározza-e egyik a másikat. Azt

gondolom, a kettő viszonyának kérdése az egyik legmeghatározóbb társadalomelméleti

probléma. Egyrészt mondhatjuk azt, hogy a társadalom struktúrája meghatározza a

szemantikát. Ilyen elméletnek tekinthető a strukturalizmus vagy az alap-felépítmény marxi

elmélete. Másrészt mondhatjuk azt is, hogy a társadalom struktúrája, alapvető intézményei

először eszmékként, célképzetekként léteznek, melyeket aztán az individuumok

megvalósítanak. Például először a felvilágosodás eszméje jött létre, majd ezen eszméket a

gyakorlatba átültetve megvalósult a modern társadalom.

9

Ami Luhmann álláspontján illeti e kérdésben, egyértelműen elveti az utóbbit, vagyis a

szemantika elsőbbségét. Véleménye szerint a társadalom nem a megfogalmazott célképzetek,

anticipált állapotok szerint fejlődik (Luhmann 1998a: 22–23). A társadalom fejlődésében a

társadalomstruktúra játssza a fő szerepet, a szemantika csak erre reagál. Ez azonban nem azt

jelenti, hogy a struktúra teljes mértékben meghatározná a szemantikát. Csupán arról van szó,

hogy a struktúra bizonyos követelményeket támaszt, s ezáltal korlátozza a lehetséges

szemantikák körét. E tétel jobb megértéséhez figyelembe kell venni, hogy Luhmann a

társadalomstruktúra és a szemantika összefüggését a nagy történelmi korszakokra

vonatkozóan vizsgálja, vagyis azt állítja, hogy a középkori, hierarchikus társadalom, illetve a

modern, általa funkcionálisan differenciáltként jellemzett társadalom más-más

követelményeket támaszt a szemantikával szemben. Luhmann tehát nem foglalkozik a

tudásszociológia azon, klasszikusnak is nevezhető kérdésével, hogy egy adott társadalmon

belül az egyes csoportokhoz, rétegekhez vagy osztályokhoz milyen gondolkodási módok,

milyen eszmék vagy milyen szemantika rendelhető.

Luhmann tehát annyit állít, hogy a középkori és a modern társadalmak egyaránt

követelményeket támasztanak a szemantikával szemben, s ezáltal korlátozzák a működőképes

szemantikák körét. A középkori társadalmak esetében ez a hierarchia sérthetetlenségét

jelentette, vagyis csak olyan szemantika volt megengedett, amely nem kérdőjelezte meg a

fennálló társadalmi rétegződést és a vallási-morális világrendet. Az újkorban pedig a

szemantikának biztosítania kell a funkcionális részrendszerek, mint a politika, a jog, a

tudomány, a gazdaság autonóm működését, ami azt jelenti például, hogy ezek a rendszerek

saját maguk kell, hogy döntsenek a sikerkritériumaik felől, vagyis ne a vallási-morális

világrend határozza meg, hogy mi számít igaznak, gazdaságilag hatékonynak, jogosnak stb.

A társadalomstruktúra megváltozása, vagyis a hierarchikus társadalom felváltása a

funkcionálisan differenciálttal, nem egyik napról a másikra ment végbe. Volt egy viszonylag

hosszú, több évszázados átmeneti szakasz – melyet Luhmann a késő középkortól a 18. század

végéig datál –, melyben az új társadalmi forma, vagyis a funkcionális differenciálódás, még

nem alakult ki teljesen, a régi hierarchikus rend azonban már felbomlóban volt. Ez azt

jelentette, hogy ebben az átmenetei időszakban olyan szemantikára volt szükség, amely

mindkét társadalomtípussal kompatibilis.

Luhmann szerint e kettős követelménynek tett eleget új szemantikai megoldásként az

úgynevezett kora újkori antropológia. Antropológián természetesen nem a mai értelemben

vett tudományágat kell értenünk, hanem azt, hogy a társadalmi változásokat elsősorban az

emberen keresztül igyekeztek értelmezni. Az embert kezdték el kutatni, a természetét, az

10

értelmét, a motivációit, a társadalomhoz vagy más emberekhez való viszonyát. Az

antropológia Luhmann szerint alkalmas volt arra, hogy teljesítse a szemantikával szemben

ebben az átmeneti időszakban támasztott kettős követelményt, vagyis elfogadható volt a

régi rend számára is, miközben teret engedett az új társadalmi struktúra által megkövetelt

komplexitásnövekedésnek (Luhmann 1998b).

Mindezzel együtt az antropológia csak egyfajta pótelmélet volt, vagyis nem a valódi

változásokat, nem a társadalomstruktúra átalakulását írta le. Olyan új társadalomelmélet

megalkotása, amely a valódi változásokat ragadta volna meg, még nem volt lehetséges, ám a

változások új szemantika megszületését követelték. Ezt a hiányt töltötte be az antropológia

oly módon, hogy azokat az új jelenségeket, melyek valójában az új társadalomstruktúrának

voltak köszönhetők, az embernek tulajdonították.

Eddig a struktúrának a szemantikára gyakorolt hatásáról volt szó, térjünk most át a

fordított irányú kapcsolatra. Jóllehet Luhmann elveti azt a tézist, miszerint a szemantika lenne

a strukturális változások fő kiváltója, ez nem azt jelenti, hogy a szemantika ne játszana fontos

szerepet a struktúra megváltozásában vagy fenntartásában. A szemantikai képződmények

egyrészt jóval rugalmasabbak, jóval könnyebben változhatnak, mint a társadalom struktúrája.

Az utóbbinak a megváltozása több évszázados, komplex, Luhmann szóhasználatával élve

rendkívül valószínűtlen folyamat, míg a szemantika jóval képlékenyebb. Az elméletek

szintjén előre szaladhatunk, kísérletezhetünk, vagy utópiákat fogalmazhatunk meg. S még ha

ezek nagy része meg is marad elméletnek, az általuk megmutatkozó kontingencia – vagyis az,

hogy a fennálló rend nem szükségszerű, hanem máshogyan is lehetséges – elindíthatja a

társadalmi változást (Luhmann 1998a: 8).

Az egyik legfontosabb pont, ahol a szemantika szerepe megmutatkozik, az

úgynevezett „politikai elmélet” (politische theorie). A politikai elmélet kifejezést Luhmann

igen sajátos értelemben használja. A politikaelmélettel (Theorie der Politik) állítja szembe,

melyet lényegében annak hétköznapi értelmében használ, vagyis a politika tudományos

megfigyelését, leírását érti alatta. Ezzel szemben a politikai elmélet a politika

önmegfigyelését, önleírását jelenti. A különbség nem lényegtelen, hiszen míg a

politikaelméletnek tudományos kritériumoknak kell megfelelnie, addig a politikai elmélet,

mivel a politikai rendszer tereméke, politikai célokat szolgál, s így teljesen mások a

sikerkritériumai. A politikai egy leírása hiába kimagasló tudományos szempontból, ez

önmagában nem garancia a politikai sikerére, mivel a politikában nem csak a tudományos

kiválóság számít (Luhmann 1990: 24-25; Luhmann 2005a: 329-330).

11

Ezen elgondolások egyik lényeges mondanivalója az, hogy a politika hatékony

működéséhez szükség van a gyakorlatot orientáló elméletre, vagyis egy viszonylag koherens

elképzelésre arról, hogy mi is alkotja a politikát. Nem egyszerű megmondani, hogy egészen

pontosan mit is kell értenünk politikai elmélet alatt. A politikai elmélet nem lehet explicit,

tételesen kifejtett, tanulmányban vagy könyvben leírt teória, ekkor ugyanis már tudományos

elméletnek számítana. Az „elmélet” elnevezés tehát némileg félrevezető, mivel ezt a kifejtett,

rendszerezett formát sugallja. Politikai elmélet alatt inkább a politikára vonatkozó olyan

elképzeléseket kell értenünk, melyeket nem foglalnak ugyan tételekbe, de valamiképp mégis

koherens képet szolgáltatnak a politika mibenlétéről, és ezáltal irányt szabnak a politikai

folyamatoknak. Luhmann szerint a modern állam legfontosabb alkotmányos vívmányai – mint

a szuverenitás és a képviselet elve, a hatalom ellenőrzésének mechanizmusai vagy az emberi

jogok – mind-mind ilyen elméletek segítségével juthattak érvényre a politikai gyakorlatban

(Luhmann 2005a: 330). A politikai elmélet az újkor kezdetén az abszolút államra vonatkozó

elképzeléseket jelentette, majd pedig az alkotmányos, demokratikus jogállammal, míg végül a

jóléti állammal kapcsolatos, az adott korokban meghatározó nézeteket (Luhmann 1990: 25-

27).
4

Diszkurzív institucionalizmus és társadalomelmélet

A diszkurzív institucionalizmus és Luhmann néhány gondolatának rövid ismertetése után

térjünk rá annak a kérdésnek a vizsgálatára, hogy melyek a két megközelítés közös pontjai,

illetve miben áll az eltérés közöttük.

Először is létezik egy lényeges eltérés a két elmélet célkitűzése között: míg Luhmann

átfogó társadalomelmélet megalkotását, illetve a modern társadalom adekvát leírásának a

kidolgozását tűzte célul, addig a diszkurzív institucionalizmus teoretikus fókusza sokkal

behatároltabb. Luhmann elméletét nevezhetjük makroszintűnek, míg az intézményközpontú

vizsgálódásokat középszintűnek, megkülönböztetve ezáltal az utóbbiakat a mikorszintű,

elsősorban a politikai viselkedést tanulmányozó elemzésektől. A hatókör különbsége nem

csak az elemzések szintjére terjed ki, hanem megmutatkozik a vizsgált időhorizont esetében

4

A politikai elmélet témáját Luhmann elsősorban azért tárgyalja, mert úgy véli, hogy napjainkban nem

rendelkezünk olyan elmélettel, amely megfelelően be tudná tölteni ezt a szerepet (Luhmann 2005: 332). Ez alatt

azt érti, hogy hiányzik a jóléti állam megfelelő önreflexiója, mivel az erre vonatkozó jelenlegi elképzelések nem

vesznek tudomást a politikai cselekvőképesség korlátairól, s ez a politika túlterheléséhez vezet (Luhmann 1990:

105).

12

is. Luhmannt elsősorban a modern társadalom jellemzői érdeklik, s ezeket sokszor a

középkori, hierarchikus társadalommal szembeállítva tárgyalja. Munkáiban így a vizsgált

változások, például a szemantika átalakulása, több évszázados folyamatot alkotnak. A

diszkurzív institucionalizmus ezzel szemben jóval kisebb időtávon végbemenő változásokra

koncentrál, mint a néhány év, esetleg évtized alatt végbemenő gazdaságpolitikai változások.

Mindezek következményekkel bírnak arra nézve is, hogy az egyes szerzők, amikor a

változásokat elemzik, a különböző országok, régiók közti hasonlóságokat vagy pedig az

eltéréseket hangsúlyozzák-e inkább. Mivel Luhmann elsősorban a több évszázados és az

egész társadalmat átfogó változásokat vizsgálja, egy viszonylag homogén folyamat rajzolódik

ki, lényeges regionális eltérések nélkül. A modernitás funkcionálisan differenciált

társadalomként írható le mindenütt, ahol kialakult. Ez a társadalomszerkezet meghatározza a

szemantikával szemben támasztott követelményeket, így amikor Luhmann például egy adott

kor szemantikájáról beszél, akkor nem tesz különbséget a különböző országok vagy

nyelvterületek között. A diszkurzív institucionalizmus azonban sokszor épp az eltérések iránt

érdeklődik, például mennyiben zajlott másképp a neoliberális gazdaságpolitikai fordulat az

egyes országokban, vagy mennyiben tér el a kapitalizmusról alkotott kép Nagy-Britanniában,

Franciaországban és Németországban. A két megközelítésmód, vagyis az azonosságok és a

különbségek hangsúlyozása, nem mond ellent egymásnak, hiszen attól, hogy makroszinten

azonos alapvető struktúrákkal, intézményekkel rendelkeznek az egyes országok, nemzeti vagy

regionális szinten létezhetnek eltérések.

A különbségek után térjünk rá a hasonlóságokra. Az elméleti alapállás tekintetében

mindkét irányzat elutasítja a társadalmi jelenségek olyan leírását vagy magyarázatát, amely

azokat individuális döntésekre vezeti vissza. A diszkurzív institucinalizmus számára (illetve

az új institucionalista irányzatok esetében általában véve) ez azt jelenti, hogy az individuumok

mellett egyéb magyarázó faktorokat (intézmények, eszmék, diskurzus) is bevonnak az

elemzésbe. Luhmann-nál a szakítás jóval radikálisabb, alapjaiban kérdőjelezi meg az

individualisztikus megközelítés létjogosultságát, olyannyira, hogy elméletében a társadalom

nem individuumokból áll, hanem kommunikációkból.
5

További közös pontot jelent a két irányzat ismeretelméleti álláspontja, vagyis az, hogy

mindkettő inkább a konstruktivista, mint az objektivista ismeretelmélet híve. A valóság, vagy

legalábbis egyes társadalmi jelenségek nem bírnak mindenki számára azonos értelemmel,

5
 Luhmann úgy gondolja, hogy az individuum azért nem tekinthető a társadalom építőkövének, mert

maga is egy konstruált fogalom. Egyaránt beszélhetünk róla biológiai, pszichikai és szociális értelemben, s

Luhmann-nál e három terület különálló rendszertípus alkot.

13

hanem társadalmi konstrukció révén nyerik el jelentésüket. Így például, érvelnek a diszkurzív

institucionalisták, az, hogy valamit válságnak érzékelünk, függ a domináns

gazdaságelmélettől. Luhmann elméletét pedig szokás a konstruktivizmus egy saját

irányzatának is tekinteni (Balogh és Karácsony 2000: 295).

A konstruktivista ismeretelmélet, vagyis az objektivizmus megkérdőjelezése leginkább

a posztmodern elméletek esetében került előtérbe, márpedig a posztmodern relativizmus és a

nyugati tudomány tekintélyének a megkérdőjelezése – ahogy a fentebb utaltam már rá –

komoly ellenállást váltott ki a tudósok körében, s a posztmodern vagy a konstruktivizmus

némely tudományterületen igencsak rossz hírévnek örvendhet. Láthattuk, hogy a diszkurzív

institucionalizmus képviselői igyekeznek távolságot tartani a posztmodern irányzattól.

Luhmann szintén kritizálja a posztmodernt, elutasítva azt a tézist, miszerint a 20. század

második felében új, posztmodern társadalomtípus jött volna létre. Ma is abban a modern

társadalomban élünk, állítja, melynek alapvető struktúrája az újkor hajnalán alakult ki.
6

Végül pedig fontos hasonlóság a két megközelítés között, hogy kerülik az olyan

magyarázatokat, melyek egyetlen oknak tulajdonítanak kitüntetett szerepet. E helyett a

társadalmi jelenségeket több tényező együttes hatásaként értelmezik, mely tényezők egymást

is befolyásolják. Láthattuk, hogy a diszkurzív institucionalizmus esetében az intézmények, az

individuális döntések vagy érdekek és az eszmék vagy a diskurzusok alkotnak interdependens

oksági hálót. Igaz ugyan, hogy Luhmann-nál a társadalomstruktúrában bekövetkező

változások elsődlegesek a szemantika módosulásaihoz képest, azonban ez utóbbiak is

szükségesek a társadalmi rendszerek működéséhez, s korántsem determinálja őket teljes

mértékben a társadalom struktúrája. Mindebben azt tartom a legfontosabbnak, hogy mindkét

irányzat elveti annak lehetőségét, hogy a társadalmi, politikai jelenségekre vonatkozóan,

azokat egy vagy néhány okra visszavezetve, egyértelmű kauzális magyarázattal szolgáljunk.

Összegezve a két irányzat összehasonlítását, azok nagyon hasonló nézeteket vallanak

az elméleti kérdések tekintetében, az eltérés a vizsgálódásaik fókuszában mutatkozik. Az

eltérő fókusz azonban nem jelenti azt, hogy összeegyeztethetetlen nézetekről lenne szó, sőt,

akár ki is egészíthetik egymást. Ezt igyekszem szemléltetni a magyar kapitalizmus és annak

egyes előzményei vizsgálatán keresztül.

6
 Annak oka pedig, hogy ennek ellenére napjaink társadalmát mégis posztmodernként írják le, Luhmann

szerint többek között abban keresendő, hogy a baloldali gondolkodók félreértelmezték a modernitást, és túlzó

emancipációs elvárásokat támasztottak vele szemben, s amikor rájöttek, hogy ezek teljesíthetetlenek, akkor nem

az elméleti tévedésüket látták be, hanem deklarálták a társadalom megváltozását (Luhmann 2005b. 159.; 2000.

44).

14

Reformszocializmus

A magyar kapitalizmus jellemzőinek tárgyalását érdemes annak közvetlen előzménye, a késő

Kádár-rendszer vizsgálatával kezdeni. A Kádár-rendszer jellemzése természetesen igen

sokoldalú kérdéskör, melynek minden részletre kiterjedő tárgyalására e helyütt természetesen

nincs mód. Jelen tanulmányban csupán néhány olyan kérdést érintek, melyek valószínűleg

hatással voltak a magyar kapitalizmus formálódására.

E szempontból a Kádár-rendszer legérdekesebb vonása a reformszocializmusnak

nevezett sajátos gazdasági rendszer, amely bizonyos pontokon fellazította a szocialista

modellt, s korlátolt és sajátos jelleggel ugyan, de teret engedett a kapitalizmus kezdetleges

formáinak. A reformszocializmus meghatározása Kornai János megfogalmazásában így

hangzik:

„Azokat a szocialista rezsimeket nevezem így, amelyek több fontos vonatkozásban

eltértek a klasszikus szocializmus sztálini modelljétől: némi liberalizációt hajtottak

végre a politikai szférában, bizonyos fokig decentralizálták a gazdaság állami

szektorának irányítását, és valamivel több teret engedtek a formális és informális

magánszektornak. Ezek a változások indokolják a reform jelzőt. Ugyanakkor ezek a

rezsimek továbbra is magukon viselik a szocialista rendszer alapvető meghatározó

jegyeit: mindegyikben egypártrendszer működik, a kommunista párt oszthatatlan

hatalommal rendelkezik, az állami szektor domináns szerepet játszik, és a gazdasági

folyamatok fő koordinátora, még ha az irányítás módszereit változtatta is, továbbra is a

központosított bürokrácia.” (Kornai 2007: 32)

 A reformszocializmus legfontosabb jellemzője, hogy két egymással szöges ellentétben álló

gazdasági rendszert kíván vegyíteni, a szocializmust és a kapitalizmust, még ha az utóbbit

igen korlátozott formában is. Ekkortól tehát már beszélhetünk állami és magán szektorról. Az

állami szektor sem maradt érintetlen: érzékelvén a bürokratikus koordináció problémáit, célul

tűzték ki a piaci koordinációra való áttérést. Ez azt jelentette, hogy megkíséreltek

összebékíteni két teljesen eltérő rendszert, az állami tulajdont és a piaci koordinációt. Mind az

15

elmélet (Kornai 2007), mind pedig a gyakorlat azt mutatta, hogy ez sikertelen kísérlet maradt.

Adva van tehát egy állami szektor, amely a reformkísérletek ellenére a teljesítmény

tekintetében jelentősen elmarad a kapitalista gazdaságoktól.

Ami ehelyütt igazán fontos, az a megjelenő magánszektor. Ahogy arra már utaltam, ez

a magánszektor távol áll attól, amit egy jól működő kapitalista gazdaságban illetünk e

kifejezéssel. A korlátozottság először is a magánvállalkozások méretére, fejlettségére

vonatkozik. A kor Magyarországán a magánszektor leginkább egyéni vagy kisvállalkozásokat

jelentett, hiszen a sok embert foglalkoztató nagy magánvállalatok megjelenése már

szétfeszítette volna a szocialista rendszer korlátait. Továbbá a vállalkozások környezete

korántsem nevezhető barátságosnak vagy támogatónak. Az állam érdeke az volt, hogy

bizonyos mértékig engedje, de ugyanakkor kordában tartsa magánszektort, s ezt a

növekedéshez szükséges tényezők nehéz elérhetősége révén tehette meg. A vállalkozások

nem juthattak hitelhez, külföldi nyersanyagokhoz, nem is beszélve azokról a

vállalkozásösztönző eszközökről, melyeket napjainkban várunk el a kormányzatoktól. Az

állami bürokrácia tovább nehezítgette a dolgukat. Így a magánszektor szereplői a

növekedésüket szinte kizárólag saját megtakarításaikra és saját munkateljesítményükre

alapozhatták. Összességében elmondható, hogy a magánszektor semmiképpen sem az

ösztönzött, támogatott kategóriába tartozott, hanem a megtűrtbe.

Mindezen akadályok ellenére ezt a magánszektort sikeresnek nevezhetjük, legalábbis

az államihoz képest. Ennek oka a szocializmusra jellemző hiánygazdság, ahol is a kereslet

jóval meghaladta a kínálatot, az árak pedig mesterségesen a piaci ár alatt voltak tartva. Ebben

a környezetben, amennyiben valamelyik területen szabad utat kapnak a magánvállalkozások,

azok a hatalmas kielégítetlen szükséglet miatt jelentős profitra tehetnek szert. Ez azzal a

következménnyel járt, hogy a kisvállalkozók, legyenek azok hot-dog árusok vagy butikosok,

akik egy kapitalista gazdaságban jobb esetben is csak a középréteghez tartoznak,

Magyarországon a legmagasabb jövedelműek körét képviselték (Kornai 2007).

Végül pedig a korszak magángazdaságának fontos jellemzője az informális szektor

viszonylag magas – legalábbis a nyugati kapitalista gazdaságokhoz képest magas – aránya.

Nem csak a mértéke – melyet pontosan megállapítani természetesen lehetetlen – jelentős,

további sajátosság, hogy a hatóságok sokszor szemet hunytak felette, vagy legalábbis nem

tettek meg mindent visszaszorítása érdekében (Kornai 2007).

Miután röviden felvázoltuk a reformszocializmus néhány jellemzőjét, a

következőkben azt vizsgáljuk meg, hogy mely kérdésekben lehet alkalmazni az előző

fejezetekben ismertetett elméleteket a diskurzus, az eszmék, a szemantika, illetve az

16

intézmények és a társadalomstruktúra kapcsolatáról. A reformszocializmus egyik

legfontosabb vonása, hogy két társadalmi-gazdasági rendszer, a szocializmus és a

kapitalizmus összekapcsolására törekszik, még ha az utóbbi megléte igencsak korlátozottnak

mondható is. Igaz ugyan, hogy a politikai rendszer alapvető intézményei lényegesen nem

változtak, s a gazdaságban is túlsúlyban maradt az állami tulajdon, elmondható azonban, hogy

az emberek mindennapi életét alapvetően befolyásolta a megjelenő magánszektor.

Ha két átfogó rendszer együttélését kívánjuk leírni, akkor makroszintű elméletet

célszerű segítségül hívnunk. Luhmann makroszintű elemzései ráadásul tartalmaznak idevágó

gondolatokat is, mégpedig a fentebb bemutatott tézist a kétfajta társadalomstruktúra

együttéléséről a koraújkorban.

Tézisem úgy szól, hogy a reformszocializmus és a koraújkor luhmanni értelmezése

között bizonyos párhuzamok fedezhetők fel abban a tekintetben, hogy mindkét esetben két

átfogó társadalmi rendszer vagy társadalomstruktúra együttélése volt megfigyelhető. Ahogy a

koraújkorban a hierarchikus és a funkcionálisan differenciált társadalom élt együtt, úgy a

reformszocializmusban a szocialista és a kapitalista. Igaz ugyan, hogy az utóbbi esetben ez az

együttélés korlátozott, hiszen csupán a gazdaságra vonatkozik, ám – ahogy fentebb már

említettem – ez nem jelenti azt, hogy ne érintette volna alapvetően az emberek mindennapjait,

sőt, adott esetben a polgárok sokkal fontosabbnak tarthatják a mindennapi megélhetéshez

kapcsolódó kérdéseket, mint a hatalomba való beleszólást.

A tézis második része pedig úgy szól, hogy ezen együttélés miatt sajátos szemantikára

volt szükség, melynek mindkét rendszerrel összeegyeztethetőnek kellett lennie. S mivel e két

rendszer alapvetően mondott ellent egymásnak, ez a szemantika egyiket sem írhatta le adekvát

módon, hanem egyfajta harmadik utat kellett képviseljen. A koraújkorban a hierarchikus

társadalomban a minden társadalmi szférát a vallási-morális világrendnek alárendelő

szemantika, illetve a modern társadalomnak megfelelő, az egyes funkcionális részrendszerek

autonómiáját hangsúlyozó szemantika alapvetően mondott ellent egymásnak, így a harmadik

utat az antropocentrikus elképzelések nyújtották. Könnyen belátható, hogy a

reformszocializmus esetében is fennáll az ellentét a két rendszert adekvát módon leíró

szemantika között. A szocialista ideológia szerint a magántulajdon, a profitra való törekvés

alapvetően igazságtalan, mivel kizsákmányoláshoz és a valódi szabadság korlátozásához

vezet. A kapitalista rendszerekben azonban – még ha a tulajdon korlátlan felhalmozása vagy a

profithajhászás gyakran itt is negatívumként jelenik meg a társadalom szemében – lényegében

ezek alkotják a növekedés és a társadalmi jólét alapját, kiegészítve az állam kisebb-nagyobb

szabályozó, újraelosztó funkcióival attól függően, hogy a szabadversenyes vagy pedig a

17

szociális piacgazdaság eszméje az uralkodó. Nyilvánvaló, hogy a magánszektor efféle leírása

összeegyeztethetetlen a szocialista ideológiával, hiszen alapjaiban kérdőjelezné meg azt.

Ugyanakkor az az álláspont sem volt fenntartható, hogy a magántulajdon és a profit rossz és

üldözendő, hiszen a reformszocialista Magyarországon maga a hatalom tett engedményeket e

téren.

A kérdés tehát az, hogy milyen a szemantikai megoldás képes valamilyen módon

egyszerre teret engedni a magántulajdonról és a profitról alkotott mindkét elgondolásnak.

Másképp fogalmazva, miképp lehetséges egy olyan rendszer legitimációja, amely immáron

nem csak szocialista, hanem kapitalista elemeket is magába foglal. A megoldást egy olyan

szemantika jelentette, amely a rendszert nem az ideológia segítségével legitimálta, hanem a

viszonylag magas életszínvonal révén. Nem azt a hangsúlyozták, hogy a szocializmus

igazságosabb és haladóbb rendszer, mint a kapitalizmus, s a párt azért várja el az emberek

támogatását, mert ezt építi. Ehelyett a viszonylagos – vagyis a korábbi évtizedekhez, illetve

más szocialista országokhoz képest relatíve magas – jólétet helyezték előtérbe, s a rendszer

iránti lojalitást ezért cserébe várták el. Ez együtt járt a társadalom egyfajta depolitizálásával,

vagyis a viszonylagos jólétért cserébe a lojalitást úgy várták el, hogy a társadalom ne firtassa

a politikai kérdéseket, vagyis a „mi is hagyunk titeket vállalkozni, ti is hagyjatok minket

kormányozni” elve érvényesült.

A kapitalizmus jellemzői a rendszerváltás után Magyarországon

Ahogy a fentiekben már utaltam rá, a diszkurzív institucionalista elemzések egyik

leggyakoribb témája a különböző országokra jellemző kapitalista gazdasági rendszerek,

gazdaságpolitikák vagy az azokban bekövetkező fordulatok összehasonlítása. Az elemzések

többnyire a fejlett nyugati kapitalizmusokat vetik össze, s ezeken belül vizsgálják például a

brit, a német és a francia kapitalizmus jellemzőit. Erre láthattunk példát Vivien Schmidt

tipológiája révén. Ebben a fejezetben a magyar kapitalizmust igyekszem elhelyezni a Schmidt

által tárgyalt dimenziók mentén. A magyar kapitalizmus kimerítő jellemzésére természetesen

nincs mód, továbbá a rendszerváltás óta eltelt bő húsz év sem kezelhető egységesen. Így

ehelyütt elsősorban azokra a pontokra koncentrálok, melyek kapcsolódnak Schmidt fentebb

bemutatott vizsgálódásaihoz, illetve a leginkább megkülönböztetik hazánkat a fejlett

kapitalista országoktól.

18

A kapitalizmus jellemezésében az egyik alapvető kérdés, hogy az adott országban a

szabadversenyes kapitalizmus vagy inkább az állam által koordinált piac eszméje-e a

domináns. E kérdést könnyen elintézhetnénk, mondván, hogy Európában a szabadversenyes

kapitalizmusnak igazából csak Nagy-Britanniában van hagyománya, s minden más ország

inkább a szociális piacgazdaság modelljét igyekszik követni. Ezzel együtt célszerű némileg

differenciálni a kontinens gazdasági rendszerei, kultúrái között.

Nyilvánvaló, hogy ha csupán a szabadversenyes kapitalizmus és a szociális

piacgazdaság között kellene választani, akkor Magyarországot az utóbbiba sorolnánk. A

szocialista, állami tulajdon által dominált örökség, a Kádár-rendszer nyújtotta viszonylagos

jólét vagy Németország példaként való kezelése mind ebbe az irányba hatottak. Ezzel

összhangban a felmérések is azt mutatják, hogy a magyarok alapvetően a kormánytól várják

életük jobbá tételét, például a jövedelmi egyenlőtlenségek mérséklését és a

munkahelyteremtést. E tekintetben a magyarok elvárásai a legerősebbek közé tartoznak

Európában (Mike és Szalai 2010: 25).

A felmérések alapján azonban némi inkonzisztencia mutatkozik az efféle elvárások

tekintetében, ugyanis hazánkban igen erős az a vélekedés, hogy a kormányzati

beavatkozásnak számos kedvezőtlen hatása van. Sokan gondolják például, hogy a

szociálpolitika megvalósítására kivetett adók túlzott terhet rónak a gazdaságra, az állami

segélyezés kiöli az emberekből az öngondoskodást, illetve európai összehasonlításban

kimagasló azok aránya, akik inkább csökkentenék az adókat és a szociális kiadásokat (uo.:

26).
7
 Az inkonzisztencia tehát abban áll, hogy az állammal szembeni erős elvárások, vagyis a

szociális piacgazdaság eszméjének a dominanciája esetén azt várnánk, hogy az emberek az

államot kompetensnek, az állami beavatkozást és a redisztribúciót pedig hatékonynak és

áldásosnak tartják. Nálunk nem ez a helyzet, az állam jóléti működésének megítélése inkább a

szabadversenyes kapitalizmus eszméjével cseng egybe, ezen eszme explicit támogatottsága

azonban hiányzik hazánkban.

Másik markáns jellemzője a magyar kapitalizmusnak az intézményekbe és a

személyekbe, különösen az ismeretlenekbe, vetett bizalomnak a nyugati országokhoz

viszonyított alacsony – bár regionális viszonylatban átlagos – szintje (uo.: 19-20; Boda és

Medve-Bálint 2010). A bizalom hiányával függhet össze, hogy a korrupciót is igen

elterjedtnek érzékelik az emberek, valószínűleg jóval elterjedtebbnek, mint amilyen az

valójában (Mike és Szalai 2010: 21). Ugyanakkor a felmérések azt mutatják, hogy a

7
 Természetesen az efféle vélemények nemzetközi összevetéséhez az egyes nemzeti kontextusok

alaposabb elemzése lenne szükséges.

19

magyarok a nyugati országok lakosságához képest fontosabbnak tartják a morális kérdéseket

és az etikus, jogkövető magatartást az üzleti életben (Bőhm 2008). Ez megint csak egyfajta

inkonzisztenciát mutat: a többség fontosnak tartja az etikus magatartás, ugyanakkor úgy

vélekedik, hogy a lakosság többsége nem tartja be a kívánt normákat.

Miután röviden áttekintettük, hogy miképp vélekedik a magyar társadalom néhány, a

kapitalizmus szempontjából fontos kérdésben, nézzük most meg, hogyan helyezhető el

Magyarország Schmidt korábban ismertetett tipológiájában. Ehelyütt a diskurzus eszmei

dimenziójára koncentrálok, az interaktív aspektusokhoz ugyanis a közpolitikai folyamat

behatóbb elemzésére lenne szükség. Annyit mindenestre e nélkül is kijelenthető, hogy

Magyarországon elsősorban a schmidti értelemben vett kommunikációs diskurzus a

meghatározó. Mind a regionális hatalommegosztás hiánya, mind pedig az érdekegyeztetés

folyamatos kiüresítése amellett szólnak, hogy a kormányzatnak nincs szüksége különösebb

koordinációs eljárások lefolytatására más aktorokkal. Mindez elvileg segíti – megfelelő és

egységes kormányzati elhatározás esetén – a szükséges reformok véghezvitelét.

Ami az eszmei dimenziót, vagyis a kapitalizmusról alkotott domináns képet illeti,

egyértelmű, hogy a magyarok többsége elveti a liberális szabadversenyen és az

öngondoskodáson alapuló modellt, s elvárja az állam aktív részvételét a szociális problémák

orvoslásában. Úgy látják ugyanakkor, hogy ez utóbbi inkább gátolja a gazdaság hatékony

működését. Ez utóbbi vélekedés azonban nem vezet el a liberális modell támogatásához.

Schmidt elemzéseiben a fő kérdés az, hogy a kapitalizmusról vallott domináns nézetek

mennyiben teszik lehetővé a globalizáció támasztotta kihívásoknak való megfelelés, ami

elsősorban a neoliberális gazdaságpolitika irányába történő elmozdulást jelent. Ahogy

láthattuk, Magyarországon az efféle gazdaságpolitikai elképzeléseknek igen csekély a

vonzereje, ami jelentősen megnehezíti a neoliberális reformok elfogadtatását a

közvéleménnyel. Van azonban egy másik elem, amely némileg segítheti a kormányt,

amennyiben ilyen lépésekre szánja el magát: az imént említett elégedetlenség a kormányzati

beavatkozás hatásfokával. Ha ugyanis a lakosság meg van győződve arról, hogy az

államapparátus pazarlóan és rossz hatásfokkal működik, akkor ezen apparátus leépítése vagy

a szociális rendszer megnyirbálása esetén a negatívan érintettek kevésbé képesek maguk

mellé állítani a közvéleményt.

Összefoglalva elmondhatjuk, hogy a magyar lakosság alapjában véve elutasító a

neoliberális gazdaságpolitikai reformok iránt. Amennyiben azonban a kormány valamilyen

okból – például külső kényszerből – mégis rászánja magát ezekre a reformokra, akkor a

20

fentebb ismertetett okokból kifolyólag, a várható ellenállás jóval csekélyebb lehet, mint

némely nyugat-európai országban.

21

Hivatkozások

Balogh István és Karácsony András 2000: Német társadalomelméletek. Témák és trendek

1950-től napjainkig. Budapest: Balassi Kiadó.

Béland, Daniel és Robert Henry Cox (szerk.) 2011: Ideas and Politics in Social Science

Research. Oxford: Oxford University Press.

Blyth, Mark M. 2002: Great Transformations. Economic Ideas and Istitutional Change in the

Twentieth Century. New York: Cambridge Universiy Press.

Boda Zsolt és Medve-Bálint Gergő 2010: Institutional trust in Hungary in a comparative

perspective. In: Füstös László, Guba László és Szalma Ivett (szerk.): European Social

Register 2010. Values, Norms and Attitudes in Europe. Budapest: MTA. 184–202.

Bőhm Gergely 2008: Gazdasági Erkölcs a hétkznapokban. In: Füstös László, Guba László és

Szalma Ivett (szerk.): Társadalmi Regiszter 2008/1. A politikai klíma változásai,

értékek, gazdasági erkölcs. Budapest: MTA. 117–152.

Campbell, John L. 2001: Institutional Analysis and the Role of Ideas in Political Economy.

In: John L. Campbell és Ove K. Pedersen (szerk.): The Rise of Neoliberalism and

Institutional Analysis. Princeton, N. J.: Princeton University Press. 159–189.

Campbell, John L. és Ove K. Pedersen (szerk.) 2001: The Rise of Neoliberalism and

Institutional Analysis. Princeton, N. J.: Princeton University Press.

Downs, Anthony 1957: An economic theory of democracy. New York: Harper.

Gofas, Andreas és Colin Hay (szerk.) 2010: The Role of Ideas in Political Analysis. A portrait

of Contemporary Debates. London–New York: Routledge.

Hall, Peter A. 1989: Conclusion: The Politics of Keynesian Ideas. In: Peter A. Hall (szerk.):

The Political Power of Economic Ideas: Keynesianism across Nations. Princeton, N.

J.: Princeton University Press. 361–391.

Hall, Peter A. 1993: Policy Paradigms, Social Learning, and the State: The Case of Economic

Policymaking in Britain. Comparative Politics. 25/3. 275–296.

Hall, Peter A. és Rosemary C. R. Taylor 2007: Political Science and the Three New

Institutionalisms. In: B. Guy Peters and Jon Pierre (szerk.): Institutionalism. Volume I.

Los Angeles–London–Újdelhi–Szingapúr: Sage. 169–193.

Hay, Colin 2008: Constructivist Institutionalism. In R. A. W. Rhodes, Sarah A. Binder és Bert

A. Rockman (szerk.): The Oxford Handbook of Political Institutions. Oxford: Oxford

University Press. 56–74.

22

Hay, Colin 2011: Ideas and the Construction of Interests. In Daniel Béland és Robert Henry

Cox (szerk.): Ideas and Politics in Social Science Research. Oxford: Oxford

University Press. 65–82.

Karácsony András 1995: Helmut Schelsky „antiszociológiája”. Elméleti Szociológia 1995/2.

5-16.

Kornai János 2007: Szocializmus, kapitalizmus, demokrácia és rendszerváltás. Budapest:

Akadémiai Kiadó.

Luhmann, Niklas 1974: Grundrechte als Institution. Eine Beitrag zur politischen Soziologie.

Berlin: Duncker & Humblot.

Luhmann, Niklas 1990: Political Theory in the Welfare State. In uő: Political Theory in the

Welfare State. Berlin-New York: Walter de Gruyter. 21-116.

Luhmann, Niklas 1998a: Gesellschaftliche struktur und semantische Tradition. In uő:

Gesellschaftsstruktur und Semantik 1. Frankfurt am Main: Suhrkamp Verlag. 9—71.

Luhmann, Niklas 1998b: Frühneuzeitliche anthropologie: Theorietechnische lösungen für ein

evolutionsproblem der Gesellschaft. In uő: Gesellschaftsstruktur und Semantik 1.

Frankfurt am Main: suhrkamp Verlag. 162—234.

Luhmann, Niklas 2000: Why Does Society Describe Itself as Postmodern? In William

Rasch — Carry Wolfe (szerk.): Observing Complexity. Systems Theory and

Postmodernity. Minneapolis: University of Minnesota Press. 35—50.

Luhmann, Niklas 2005a: Theoretische Orientierung der Politik. In uő. Soziologische

Aufklärung 3. Wiesbaden: VS Verlag für Sozialwissenschaften. 329-335.

Luhmann, Niklas 2005b: Partizipation und Legitimation. Die Ideen und Erfahrungen. In uő:

Soziologische Aufklärung 4. Wiesbaden: VS Verlag für Sozialwissenschaften. 159—

169.

Luhmann, Niklas 2009: Szociális rendszerek. Egy általános elmélet alapvonalai. Budapest:

Alkalmazott Kommunikációtudományi Intézet – Gondolat Kiadó.

March, James G. és Johan P. Olsen (1989): The Organizational Basis of Politics. New York,

The Free Press.

Mehta, Jal 2011: The Varied Role of Ideas in Politics: From „Wether” to „How”. In Andreas

Gofas és Colin Hay (szerk.): The Role of Ideas in Political Analysis. A portrait of

Contemporary Debates. London–New York: Routledge. 23–46.

Mike Károly és Szalai Ákos 2010: Jelentés a magyarországi kapitalizmus állapotáról 2009.

Budapest: Közjó és Kapitalizmus Intézet.

23

North, Douglass C. 1990: Institutions, Institutional Change and Economic Performance.

Cambridge: Cambridge University Press.

Schmidt, Vivien A. 2002: The Futures of European Capitalism. Oxford: Oxford University

Press.

Schmidt, Vivien A. 2010a: Diszkurzív institucionalizmus. Az eszme és a diskurzus

magyarázóereje (ford. Horváth Szilvia). Századvég, 57. 35–78.

Schmidt, Vivien A. 2010b: Taking Ideas and Discourse Seriously: Explaining Change

through Discursive Institutionalism as the Fourth „New Institutionalism”. European

Political Science Review, 2/1. 1–25.

Schmidt, Vivien A. 2011: Reconciling Ideas and Institutions through Discursive

Institutionalism. In Daniel Béland és Robert Henry Cox (szerk.) 2011: Ideas and

Politics in Social Science Research. Oxford: Oxford University Press. 47–64.

