
722 Tudományos tájékoztató

Közgazdasági Szemle, LIII. évf., 2006. július–augusztus (722–727. o.)

Modern problémák – a liberalizmus válaszai

Konferencia a politikai gazdaságtanról
(Prága, 2006. április 21–23.)

A Prágai Közgazdaságtudományi Egyetem és a Liberális Intézet1 immár második alka­
lommal rendezte meg a klasszikus liberalizmus és az abból kifejlõdött szabad piac és
osztrák közgazdasági tradícióban kutatók seregszemléjét. A Prague Conference on Political
Economy (PCPE) elnevezésû rendezvény mind a résztvevõk száma, mind tudományos
színvonala alapján egy csapásra vezetõ konferenciává lépett elõ az adott területen Euró­
pában, s ez döntõ mértékben köszönhetõ az egyetem és az intézet kiváló nemzetközi
kapcsolatainak is. A három nap alatt 12 szekcióban 48 elõadás hangzott el, valamint a
plenáris ülésen két emlékelõadás. A regisztrált résztvevõk száma (123) viszont jóval
meghaladta az elõadókét, ami tükrözi az utóbbi években az osztrák közgazdaságtani alap­
állású kutatások iránti megnövekedett érdeklõdést. Ez valószínûleg nagyrészt annak kö­
szönhetõ, hogy az osztrák iskola egyre kevésbé „réved a múltba”, azaz a nagy elõdök
(Mises, Hayek és Rothbard) nézeteinek értelmezése helyett egyre inkább korunk legiz­
galmasabb kérdéseire koncentrál, és – ami nagyon fontos – azokra képes versenyképes
válaszokat adni.2 A prágai konferencia szekcióinak többsége modern közgazdasági prob­
lémákkal foglalkozott (monetáris politika és üzleti ciklusok; gazdasági fejlõdés; környe­
zetgazdaságtan és természeti erõforrások; jog, közgazdaságtan és intézmények; pénz és
politika; konfliktus és társadalmi változás, adózás). Nem hiányoztak azonban sem a me­
todológiai és történeti témájú (metodológia és individualizmus; etika, erkölcs és
praxeológia; elmélettörténet), sem az intézmények és a koordináció kérdéseivel foglalko­
zó (koordináció, vállalatok és piac; a nem piaci allokáció intézményei) témaköröket meg­
tárgyaló szekciók sem.

A konferencia emlékelõadásait az osztrák liberális közgazdászok nemzetközileg elis­
mert szaktekintélyei tartották: Robert Higgs3 és Jesus Huerta de Soto.4 Elõbbi Friedrich
von Wieser,5 az osztrák iskola második generációjához tartozó közgazdász, Menger ta­
nítványa emlékére meghirdetett elõadást jegyezte. A másik emlékelõadás Wieser kortár­
sa, a cseh Franz Cuhel6 emlékének szólt, aki prágai létére a mengeri hagyományokat

1 A Liberális Intézet (Liberální Institut) 1990-ben alakult magán-kutatóintézet. Alapvetõ célja a klasszi­
kus liberális nézetek továbbfejlesztése és elterjesztése. Csehországban jelentõs mértékben hozzájárult a gaz­
dasági szabadság és a liberális gazdaságpolitika térnyeréséhez. [Honlapján (www.libinst.cz.) a következõ
olvasható: The Liberální Institut is a non-governmental, non-partisan, non-profit think tank for the
development, dissemination and application of classical liberal ideas and programs based on the principles
of classical liberalism.]

2 Lásd például a Mercatus Center kutatásait. Honlap: www.mercatus.org.
3 Robert Higgs az Independent Institute kutatója és az Independent Review fõszerkesztõje. Számos könyv

szerzõje, a legismertebbek az Against Leviathan (Government Power and a Free Society, 2004) és a
Competition and Coercion (Cambridge University Press, 1977).

4 Jesus Huerta de Soto a madridi Rey Juan Carlos Egyetem professzora. Legismertebb könyvei: Other
Path (Basic Books, 1989) és The Mystery of Capital (Basic Books, 2000).

5 Wieser nevéhez fûzõdik az alternatív költségek fogalma.
6 Mises hasznosságelméletének megfogalmazásában erõsen támaszkodott Cuhel nézeteire, miszerint a

hasznosság szigorúan ordinális, és mindenfajta mérési kísérlet tévedés (Rothbard [1976]).

Tudományos tájékoztató 723

követte. Mivel Wieser is tevékenykedett egy rövid ideig Prágában, a szervezõk nem
titkolt célja az volt, hogy az osztrák és liberális közgazdasági hagyományok prágai gyö­
kereihez kapcsolják a konferenciát.

A következõkben szubjektív ízelítõt nyújtok a konferencia elõadásaiból, olyanokat
válogatva, amelyek a modern közgazdasági kutatás homlokterében álló kutatási kérdé­
sekre az osztrák közgazdasági iskolára alapozva adtak válaszokat.

Az állam növekedése

Robert Higgs elõadásának alapállítása szerint a kormányzat súlya a 20. században szin­
te töretlenül nõtt. Elsõként a tényeket, majd az okokat ismertette az elõadó. Ami a
tényeket illeti, az elsõ probléma mindjárt a kormányzat súlyának mérése. Higgs szerint
a hagyományos mértékek – például a kormányzati kiadások aránya a GDP-hez képest
vagy az állami foglalkoztatottak aránya a foglalkoztatottakon belül – nem feltétlenül
tükrözik a kormányzat gazdasági súlyát. A leginkább rejtett elemet a szabályozásbeli
változások jelentik: a 20. században a szabályozás folyamatosan kiterjedt, de ez nem
mindig tükrözõdött a fenti mértékekben. Az Egyesült Államok esetében például 1750
és 1940 között a kormányzat alacsony súlya alig változott, valójában csak két háborús
boom volt érezhetõ ebben a periódusban: az 1880-as és az 1920-as évek. 1940-tõl
kezdve viszont a kormány súlya magasabb lett, és ráadásul nõ. Ez a trend jellemzi az
európai országokat is.

Higgs két alapvetõ okkal magyarázta e tendenciát. Egyrészt a válságok fontos szere­
pet játszanak, másrészt ideológiai alapjai is vannak a kormányzat növekvõ súlyának.
A válságok mindig alapot adnak a politikusoknak arra, hogy növeljék hatalmukat, ezen
keresztül pedig az állam súlyát is. A politikusok ugyanis bizonyos autonómiával ren­
delkeznek, amit válság közepette fokozottabban képesek hatalmuk kiterjesztésére ki­
használni azáltal például, hogy új intézményeket (kormányzati hivatalok, törvények,
szabályozások) hoznak létre. A válságperiódus leküzdése után ezeket az intézményeket
szinte lehetetlen lerombolni, azaz a kormányzat súlya akkor sem esik vissza a válság
elõtti szintre, ha már nem áll fent a növekedés indoka. Ez egyfajta spirálhatás, s Higgs
szerint ez okozza a kormányzat súlyának folyamatos növekedését. Mindez azonban nem
mûködne így, ha nem lenne ideológiailag is körülbástyázva. Az 1940-es évektõl az em­
berek mentalitása megváltozott: szemben a korábbi kormányzatellenes magatartással, ma
az emberek „hisznek” a kormányban, és sokféle problémájuk megoldását is a kormány­
tól várják.

Mindennek két fontos következménye van. Az egyik a politikusok magatartásával
kapcsolatos: a politikusoknak az az érdekük, hogy eltúlozzák a válságot, sõt válságo­
kat kreáljanak, és a válságoktól való félelmet propagálják. Másrészt, a kormányzat
szerepének csökkentésében kulcskérdés a bizonytalanságtól való félelem „leépítése”,
s e helyett az emberek meggyõzése az önkéntes magánszervezõdések pozitív szerepé­
rõl és saját felelõsségükrõl. Robert Higgs szerint tehát döntõen nem gazdasági okok­
kal magyarázható a kormányzat súlyának második világháború utáni folyamatos nö­
vekedése.

724 Tudományos tájékoztató

Jog és közgazdaságtan

Enrico Colombatto7 professzor szervezte a Jog, közgazdaságtan és intézmények elneve­
zésû szekciót, amely különös érdeklõdésre tartott számot. Õ maga tartotta a nyitó elõ­
adást A fejlõdés és az átmenet evolúciós megközelítése címmel. Ebben azt mutatta meg,
hogy az evolúciós pszichológia hogyan egészíti ki és gazdagítja a hagyományos jog és
közgazdaságtan (law and economics) elemzését.

A hagyományos jog és közgazdaságtan azt vizsgálja, miként kell a tulajdonosi jogokat
meghatározni annak érdekében, hogy valamely jól meghatározott cél (allokációs haté­
konyság, legkisebb bûnözés, méltányos jövedelemelosztás) elérhetõ legyen. Ennek érde­
kében felülrõl lefelé irányuló gazdaságpolitikai akciókat ajánl, és minden akciót elfogad,
amely csökkenti a piaci kudarcokat. A professzor legfõbb kritikája: e megközelítés maxi­
malizáló magatartást tételez fel, ezzel szemben az evolúciós szemlélet képes tükrözni azt,
hogy az egyének nemcsak költség–haszon elemzést végeznek, hanem ideológiai, érzelmi
ösztönzõkkel is szembesülnek. Azt állítja, hogy a magatartási rutinok a pszichológiai
mintákból következnek, amelyek pedig évszázados tapasztalatokból próba–szerencse fo­
lyamatokban fejlõdnek ki. Szemben a hagyományos jog és közgazdaságtan nézõpontjá­
val, ezek a minták nem kizárólag a transzakciós költségektõl függenek, hanem útfüggõk.

Mivel az egymásnak megfelelõ rutineljárások társadalmi normákká, informális intéz­
ményekké szilárdulnak, formális szabályokra csak akkor van szükség, ha az informálisak
félreérthetõk vagy eltûnnek. Következésképpen a jogalkotásnak a spontán társadalmi in­
terakciók által nyitva hagyott rések kitöltésére kell szorítkoznia. Másrészt akkor célsze­
rû, ha a tökéletlen magatartás a lassú evolúció miatt nem képes a környezet gyorsabb
változásához alkalmazkodni. Ugyanakkor, ahogy Colombatto hangsúlyozta, a formális
szabályokat az informális szabályoknak kell formálniuk és diktálniuk. Így lesz a jogrend­
szer konzisztens a társadalom kulturális meghatározottságával.

Mindezek alapján különböztette meg Colombatto professzor a fejlett, fejletlen, átmeneti
és az elnyomott országok típusait. Fejlett ország az, ahol az aktorok magatartása konzisz­
tens a hozzájuk tartozó pszichológiai mintákkal. Itt a játékszabályokat széles körben elfo­
gadják, és valójában a formális és informális szabályok nem különülnek el élesen. A fejlett
országok a jóléti államokkal és az állami beavatkozással jellemezhetõk, itt az „elégedetlen­
ség” sokkal inkább a jövedelemelosztásra, mintsem a jövedelem szintjére irányul.

A fejletlen országokban a pszichológiai minták jól alkalmazkodtak a létezõ magatartási
módokhoz. Ugyanakkor az egyének nem hajlandók új ösztönzõket bevezetni, és megvál­
toztatni a létezõ gyakorlatot, bár felismerik, hogy a termelési lehetõségek határán belül
termelnek. Vagyis az úgynevezett szegénységi csapda a nem megfelelõ magatartási min­
tákból ered: a magatartást megújító reformokat lehetetlen bevezetni ezekben az orszá­
gokban. Elnyomott ország az, amelyben valamilyen exogén korlát által megszûrt pszi­
chológiai minták határozzák meg a szereplõk magatartási mintáit. Ezekben az országok­
ban az egyének szabadsága preferenciáik követésében sérül. Az átmeneti országokban a
pszichológiai minták nem konzisztensek a környezettel, de az egyének egyetértenek a
közös magatartási mintákban.

A fenti megközelítésben Colombatto szerint az átmeneti országokra nézve a tanulsá­
gok a következõk: téves a nemzetközi szervezetek azon feltételezése, hogy 1. a kapitaliz­
must „befogadóképes” terepen vezették be, és hogy 2. a szabadpiaci reformok a legtöbb
egyén preferenciájával találkoztak. Ez magyarázza, hogy miért alakult ki oly sokféle
eredmény ezekben az országokban.

7 Enrico Colombatto a Torinói Egyetem professzora, az International Centre for Economic Research
(ICER) igazgatója.

Tudományos tájékoztató 725

Monetáris politika

A pénz spontán kialakulásának mengeri (Menger [1976]) elmélete óta a monetáris politi­
ka hagyományosan nagy figyelmet kapott az osztrák közgazdaságtanban. Antony P.
Mueller8 elõadása Monetáris politika a hayeki kínálatoldali modellben címmel a standard
makroökonómiai modellt a Hayek–Garrison-féle üzleticiklus-modellel kombinálta. Célja
annak bemutatása volt, hogy a modern központi bank hogyan képes a monetáris politiká­
val ciklusokat indukálni.

Mueller hangsúlyozta, hogy a központi bank beavatkozása nélkül a technológiai fejlõ­
désnek köszönhetõ termelékenységnövekedés csökkentené a költségeket, s ez együtt az
olcsó munkaerõ nagyobb kínálatával deflációhoz vezetne. Ez a természetes pálya növel­
né a profitot és a vásárlóerõt, s ezen keresztül nõne a gazdaság. Az árszínvonal stabilitá­
sának megõrzése miatti központi banki beavatkozás azonban a fenti termelékenység ve­
zette növekedést adósság vezette növekedéssé alakítja át, amely a késõbbiekben a vissza­
esés alapjait teremti meg.

A magyarázat kiindulópontja Hayek [1995] cikluselmélete. A központi bank azáltal,
hogy megnöveli a pénzmennyiséget, a kamatlábat a természetes kamatlábszint alá csök­
kenti, s ez hitelexpanzióhoz és „rossz” beruházásokhoz (malinvestment) vezet, elindítva
a fellendülést. Az aggregált keresletet és kínálatot ábrázoló rendszerben a központi bank
politikájának hiányában a gazdaság az A–B–C utat járja be a technológia fejlõdés hatására
(1. ábra). Az eltolódó AS miatt az árszínvonal elõször csökken (B), de ez nem jelent
recessziót, mert a kibocsátás nõtt (Q′). A magára hagyott gazdaság a beruházások és a
fogyasztás növekedése folytán C-be kerül, és az árszínvonal nem változik.

A központi bank monetáris expanziója a mesterségesen alacsony kamatlábon és ver­
senyhelyzeten keresztül a vállalatokat beruházásra „kényszeríti”, ami A–C elmozdulást
jelent az 1. ábrán. Antony Mueller azt hangsúlyozta, hogy a temelékenységnövekedésnek
köszönhetõen a természetestõl alacsonyabb kamatláb nem okoz inflációt, miközben az
adósság nõ. Ha viszont a monetáris expanzió nem párosul termelékenységnövekedéssel,

1. ábra
Aggregált kereslet és kínálat

p′′

p0

p′

D

A C

B

AS AS′

AD
AD′

Q
Q Q′

8 Antony P. Mueller a Caxias Do Sul Egyetem (Brazília) professzora és a Mises Institute (USA) kutatója.

726 Tudományos tájékoztató

infláció jön létre. A ciklus felsõ fordulópontján a termelékenységi nyereség lassan el­
fogy, és a likviditás inflációba fordul. Ezen a ponton a monetáris politika elveszti ellen­
õrzését a folyamatok felett, és monetáris eszközöket nem lehet az inflációs folyamatban
adekvátan kalibrálni.

Létezik-e igazságos adó?

Az adózás témájával foglalkozó szekciónak a Liberális Intézet adott otthont, s valójában
a szekció az IREF9 által hirdetett magas pénzdíjjal járó esszéverseny díjazottjainak adott
lehetõséget prezentációra. Az elsõ két helyezett elõadása elõtt Enrico Colombatto pro­
fesszor tartott rendkívül izgalmas bevezetõt, amelyben az igazságos adózás közgazdasági
problémakörét vázolta fel.

Pierre Bessard10 esszéje Az adózástól az igazságosságig címet viselte. Elõadásának
végsõ konklúziója szerint annak az adórendszernek, amely az igazságosság fogalmán
alapul, minimalizálnia kell az adóterhet azáltal, hogy visszafogja az állami szerepeket, és
ösztönzi az egyéni kezdeményezést és piaci folyamatokat. Ehhez a következtetéshez az
adózásnak a fõáramtól eltérõ közgazdasági felfogása vezetette az elõadót. A fõáramú
közgazdaságtan a különbözõ adókat hatékonysági szempontból veti össze, s állapítja meg,
hogy egyedül az egyösszegû adó nem jár hatékonysági veszteséggel, de egyébként léte­
zik az optimális adó koncepciója. Ezek a nézetek már a tankönyvekbe is bekerültek
(például Stiglitz [2004]).

Ettõl különbözik a liberális álláspont. A „társadalmi igazságosság” vagy a „szolidari­
tás”, amelyekre a kormányok hivatkozni szoktak, kizárólag az újraelosztó állam melletti
kifogások, ezek mögött az elveknek semmilyen koherens rendszere nem áll. Az adózás­
sal az állam valójában a magántulajdon szentségét sérti meg, ahogy Bressard hangsúlyoz­
ta. Lehet-e ez igazságos?

A kérdés megválaszolásához Bessard szerint abból kell kiindulni, hogy a magántulaj­
don erkölcsileg elfogadott, hiszen az a javak értékének eredetéhez nyúlik vissza: a gaz­
dagságot egyéni erõfeszítés hozza létre. Az egyénnek erkölcsi alapja van arra, hogy ezt a
létrehozott értéket magának követelje, hiszen az õ döntése és erõfeszítése nyomán jött
létre. Következésképpen a magántulajdon „elvétele” szükségszerûen egyfajta erõszakot
jelent. Ebben a megközelítésben, mivel a tulajdon elleni egyéni erõszak nem elfogadha­
tó, az emberek az államot használják mások tulajdonának megszerzésére. Az állam tehát
az adózással legitimálja a magántulajdon megsértését.

Az elõadó megvizsgálta, hogy a különféle adók (progresszív, arányos, degresszív)
morális tekintetben különböznek-e egymástól. A liberális álláspont szerint – egyetértve a
fõáramú nézetekkel, miszerint ezek hatékonyságveszteséget okoznak – ezek mindegyike
valójában önkényes alapon adóztat. A progresszív adózás megsérti a törvény elõtti egyen­
lõség elvét amellett, hogy végsõ soron a szegényeket is sújtja: kevesebb munkalehetõség
jön létre a számukra. Az arányos adózás némi haladást jelent az elõzõvel szemben, de ez
is diszkriminál a jövedelem szerint: ha az adó az állami szolgáltatásokért fizetett díj,
akkor semmi sem indokolja, hogy a jövedelemtõl függjön. E ponton világossá válik,
hogy az adózásról csak úgy lehet gondolkozni, ha az állam szerepét is végiggondoljuk.
Ha az államot, ahogy Bessard kiemelte, szolgáltatások nyújtójaként fogjuk fel, akkor

9 Institut de Recherche Economique et Fiscale (Aix-en-Provence, Franciaország). Honlapja: http://
www.irefeurope.org/.

10 Pierre Bessard az Institut Constant de Rebecque (http://www.institutconstant.ch) munkatársa. Az inté­
zet, többek között, fiatal kutatók liberális tradícióban folytatott munkáit támogatja.

Tudományos tájékoztató 727

sem a progresszív, sem az arányos, sem a degresszív adó nem igazságos, hiszen miért
éppen a jövedelem határozná meg az egyén államtól húzott elõnyeit, s nem például a
hajszín. Ezek mind önkényes kritériumok.

Az egyetlen adó, amely a törvény elõtti egyenlõség és az „egy ember–egy szavazat”
elvének megfelel, az egyösszegû adó. Ezenkívül ez az egyetlen transzparens adó is,
amely a kormányok közötti versenyt is szolgálná. Konkurencia hiányában a kormányok
ugyanis mindig túl magas árat kérnek szolgáltatásaikért.

Ezek után nyilván felmerül a kérdés, hogy miért támogatják az emberek minden felté­
tel nélkül a progresszív adót. A kérdés, azt hiszem, visszavezet Robert Higgs elõadásá­
hoz: miért várják az emberek az államtól problémáik megoldását, keresletet támasztva
ezzel számos állami intézmény iránt. Higgsnek valószínûleg igaza van: az ideológia számít.

Hivatkozások

HAYEK, F. A. [1995]: A ciklikus ingadozások alapvetõ oka. Megjelent: Hayek, F. A.: Piac és
szabadság. Közgazdasági és Jogi Könyvkiadó, Budapest, 9–30. o.

MENGER, C. [1976]: Principles of Economics. New York University Press, New York.
ROTHBARD, M. N. [1976]: The Austrian Theory of Money. Megjelent: Dolan, E. G. (szerk.): The

Foundations of Modern Austrian Economics. Sheed and Ward, Inc., Kansas City.
STIGLITZ, J. E. [2004]: A kormányzati szektor gazdaságtana. Közgazdasági és Jogi Könyvkiadó–

Kerszöv, Budapest.

Kapás Judit

Kapás Judit a Debreceni Egyetem Közgazdaságtan tanszékének docense (judit.kapas@econ.unideb.hu).

