PAGE
1

„Ti vagytok a föld sója”
A globális válság alternatív megközelítése
Baritz Sarolta Laura OP

A cikk megjelent: TÁVLATOK, a magyar jezsuiták folyóirata, 2009/2. (84. szám), 5-19.
„Abban az időben, amikor globális méreteket ölt a kenyérhiány, a pénzügyi zűrzavar, régi és új szegénység, az aggasztó klímaváltozások, az erőszak és nélkülözés, […] szükséges az, hogy újra fölfedezzük lehető kilátásainkat, és visszaszerezzük reménységünket. Senki se vonulhat vissza ebben a békés küzdelemben, amelyet Krisztus Húsvétja kezdeményezett, amelyben – ismétlem – férfiakat és nőket keres, akik segítsenek neki győzelmét bizonyítani ugyanazokkal a fegyverekkel: a joggal és az igazsággal, az irgalmassággal, a megbocsátással és a szeretettel. ’Az Úr föltámadása a mi reménységünk!’ Ezt hirdeti az Egyház ma örömmel: hirdeti a reménységet.”

Lehet-e reménységről beszélni ma, amikor ilyen híreket olvasunk: „A világ az 1930-as évek óta a legsúlyosabb gazdasági válságot szenvedi […] a válság miatt világszerte 50 millió állás szűnt meg. […] Az IMF szerint a válság mértéke elérheti az ezermilliárd dollárt.”
 Az OECD szerint a világkereskedelem 13,2 %-kal, a világgazdasági kibocsátás pedig 2,75-kal fog szűkülni 2009-ben. Valamint ilyeneket: „az átfogó elemzések szerint akár 1-7 °C közötti mértékben várható 2100-ra a melegedés.”
 „A víz jelenlegi felhasználási és feldolgozási szintjét tekintve az a mennyiség, amit most felhasználunk, vészesen közel jár a biztonsági határhoz, több helyen azon túl is.”
 Végül ilyeneket: „A mostani válság oka a gazdasági rendszerek erkölcsének hiánya.”
 „A pénzügyi válságot azonban nem lehet a pénzpolitika eszközivel kezelni, mert a probléma a mértéktelenségből és a mohóságból származik, tehát alapvetően erkölcsi jellegű.”(Gyulai, I.)
Az idézetek tanúsága szerint is összetett jelenséggel van dolgunk: a most megélt gazdasági recesszió összekapcsolódik az elmúlt évszázadok alatt felhalmozódott világméretű környezeti problémákkal és ezek alapjaként az emberiség morális krízisével, tehát a globális válság komplex jellegű, megközelítése egy integrált szemléletmódot követel.
A válsággal foglalkozó legkülönfélébb források közül kimondottan az egyházi állásfoglalások – de sok más vélemény is – vezetik vissza jelenkorunk problémáit az emberi értékrend, erkölcs kérdéseire, s ennek alapján megfogalmazódik a meghökkentő kijelentés: „a válság lehetőség”, „a krízist lehetőségnek tekintjük.” „Most radikális változtatásokra van lehetőség, mert a nemzetközi közvélemény és az együttműködés iránti elkötelezettség kedvező. Felébredt a közös felelősség szelleme.” (Egyházak Ökumenikus Tanácsa)
Jelen tanulmány ezzel a megközelítéssel szeretné megragadni a globális válságot: miben áll a válság lehetőség jellege? Tények ismertetése és elemzése után bemutat egy olyan értékrendet és olyan jelenségeket is, amelyek rámutatnak a lehetőség valóra váltására.
A föld

A válság-rendszer legszembetűnőbb eleme most a pénzügyi, gazdasági recesszió. Az Economist
rámutat, hogy a pénzügyi válásághoz – a Bretton Woods-i Egyezmény 1971-es összeomlásával, a dollár aranyfedezetének megszűnésével kezdődően – a 70-es évek végén uralkodó gazdasági paradigmává vált monetarizmus (neoliberalizmus) gyakorlatának logikája vezetett. A tőzsdei spekuláció, a derivátum kereskedés – kockázatosabb, spekulatív jellegű származtatott pénzügyi termékek, befektetések kereskedelmének – általánossá válása, a deregulált, kötöttségek nélküli pénzügyi-hitelezési rendszer, ennek részeként a megbízhatatlan adósoknak adott un. subprime hitelek elterjedése, a bankok tevékenységének önállósodása a szigorúan vett reálgazdaság-finanszírozástól, az alapvető neoliberális dogmák – a profit maximálás és a piac kizárólagos és mindent szabályozó erejébe vetett hit – alapján vezettek a pénzügyi buborék létrejöttéhez és mostani szétpukkadásához. (2008-ra a tőzsdei spekulációkból származó pénz mennyisége, mintegy 600 billió dollár, több mint tízszerese a világ GDP-jének 54 billió dolláros összegénél, ugyanakkor a válság első négy hetében a spekulációs pénzállomány mintegy 10 billió dollárral zsugorodott.) (Kiss, K.) Joseph E. Stiglitz, Nobel-díjas amerikai közgazdász a hazardírozás kultúrájának, Fukuyama pedig cowboy kapitalizmusnak nevezi azt az időszakot, amelyben a neoliberalizmus elvei az irányadók.
A gond a növekedés és fogyasztás logikájának területén mutatkozik meg. Ugyanis mintegy harminc éve tart a háztartások, vállalatok, államok tömeges méretű eladósodása a hitelek révén, ami nem más, mint a kereslet előrehozása, így a fogyasztás mesterséges felpörgetése, ami mögött nem áll valódi, az emberi kiteljesedést szolgáló szükséglet. A neoliberális rend itt ütközik bele a környezeti korlátokba: a végtelen növekedés, fogyasztás logikájának gátat szab a környezet korlátossága, a nem megújuló erőforrások szűkösségétől a szennyezési problémán át a klímaváltozásig; valamint az emberi természet korlátiba: az ember végső rendeltetése nem az anyagi javak és szolgáltatások korlátlan fogyasztása.
Első megközelítésben a mostani válság is a kapitalizmus természetes ciklikusságának tulajdonítható be, ami, ha a lufik kipukkadtak, egy reálisabb – szűkebb – szinten helyreáll, és újra indulhat a növekedés, fogyasztás. Ez történt az 1990-es évek pénzügyi válságai esetében (Mexico, Oroszország, Japán, New-York-i tőzsdei pánik).
Mint látjuk, jelenleg a dereguláció elve helyett állami beavatkozással – bank- és cégmentésekkel – történik a válság megzabolázása, de a növekedés és a fogyasztás problematikája ekkor is megmarad. A kapitalizmus legjellemzőbb vonása a termelés (termelékenység) vagyis a kínálat állandó növekedése (Szalai). A gond az, hogy a kereslet ezt nem tudja töretlenül nyomon követni, de, ha tudná, a kérdés, hová vezetne ez a spirál.
 A probléma most tehát a jelenlegi válság rendszer-szerű összetettsége, vagyis a környezet és az emberi természet hozzájárulása ahhoz, hogy a gazdasági folyamatok ne az uralkodó – neoliberális – paradigmában elvárt eredményt hozzák. A boldogság-kutatások ugyanis (Easterman, Kahneman, Bruni, stb.) kimutatták, hogy az Arisztotelész ill. Aquinói Szent Tamás által az emberi lét végső céljának megjelölt boldogság nem az anyagi javak növekedésével mutat egyenes arányú összefüggést, tehát az anyagi javak, szolgáltatások termelésének és fogyasztásának (jólét) szakadatlan növekedése nem hozza meg az embernek a kiteljesedést, vagyis az értékeket is magában foglaló boldogságot (jóllét, wellbeing). Az erkölcsi válság ahhoz járul hozzá, hogy nehéz legyen felismerni egy új paradigmában való gondolkodás szükségességét.
A jövőben várható folyamatokat és a válságból való gazdasági kibontakozás konkrét útját számos közgazdász, politikus felvázolja, ezekből adunk egy rövid ízelítőt, a paradigmaváltás lehetősége felől megközelítve.

Piac vagy állam?
Több Nobel-díjas közgazdász (Edmund Phelps, Joseph Stiglitz, Robert Mundell) levelet írt
a G20-ak 2009. április 2-i csúcstalálkozójára, amely szerint a válság oka: „a bankok profitnövelésre adott felelőtlen válasza, vagyis az a viselkedés, miszerint nagyobb nyereség elérése érdekében egyre nagyobb kockázatot vállaltak be…” A bankrendszert át kell alakítani, hogy az üzleti szektort szolgálja. Szükség van a pénzügyi intézmények állami és globális szabályozására, hiszen „tévhit, hogy a piacok képesek az önkorrekcióra, ezért nem kell szabályozni őket.”
Joseph E. Stiglitz az új-keynesiánusként emlegetett volt világbanki vezető közgazdász azt várja, hogy Barack Obama az állam szerepét növeli a piacok ellenében, mert „a piac mindenhatóságának mítosza sok kárt okozott az utóbbi években.” Nem erős és nagy, hanem problémamegelőző intézkedések meghozatalára és megvalósítására felhatalmazott hatékony, kis költségvetésből fenntartott államra pontosabban kormányzatra van szükség. A jövő amerikai kormányzatának szigorúan meg kell regulázni a bankokat.
Az eddigiekből úgy tűnik, hogy a 70-es évek vége óta tartó szabadpiac párti deregulációs rendszert felváltja a reguláció szelleme, az állam és a szabályozás megint előtérbe kerül, az Adam Smith-i „láthatatlan kéz” mítoszát felváltja a „látható kéz” ereje. A kérdés csak az, hogy meddig, s hogy ez adja-e meg az igazi választ a globális válság által felvetett kérdésekre, vagy maradunk ugyanabban a gondolatkörben és a kapitalizmus eszköztárát váltogatjuk csak?
A kapitalizmus történetében változtak a gazdaságfilozófiák és a gazdaságpolitikák. A szociális piacgazdaság, amelyben az állam hangsúlyos szerepet kap, s amely az Egyház társadalmi tanításának értékein nyugszik, megfelelő keretnek látszott az ember jóllétének megvalósítására, de a 70-es évek végén a világgazdaság helyzete, s erre adott válaszként a szabad piac eszménye a hozzá tartozó liberális filozófiával dominánsabbnak bizonyult az addigi gazdaságfilozófia továbbfolytatási lehetőségénél.
Gazdag László sok más alternatív közgazdásszal együtt (többek között az ökológiai közgazdaságtan, humanisztikus közgazdaságtan, keresztény szemléletű közgazdaságtan képviselői) túllép a „piac vagy állam” kérdésének síkján és megfogalmazza: „De bármennyire is életképesnek bizonyult a XX. században a kapitalizmus, a 2008-ban kezdődött új krízis talán előremutat: fölmerül a kapitalizmus valamiféle meghaladásának perspektívája és igénye is egyben” Tehát: a válság – lehetőség? Az idézet folytatása azt is elárulja, milyen lehetőség:
„A kapitalizmus a feje tetejére állította a viszonyokat, amikor megteremtette a gazdaságba ágyazott (annak alárendelt) társadalom (ember) képletét. (És persze a gazdaságnak, majd a társadalomnak alárendelt természet is része ennek a nagy globális képletnek! Elvégre nem azt hirdettük, hogy „leigáztuk”?) Jóllehet ez volt az ára a gyors gazdasági fejlődésnek, de vajon nem kellene-e talpára állítani a feje tetejére állt világot, megfordítva a beágyazottsági sorrendet? A gazdaság legyen az emberért, a társadalomért, és ne fordítva! Valamint az ember (a társadalom) éljen a természetért (mint jó gazda!) és ne fordítva! […] Az eszköztár merült ki a globális kapitalizmus keretein belül. Át kell lépni ezeken a kereteken?” (Gazdag, L.)
Az átlépés magában foglalja az integrált gondolkodásmód szükségességét: a gazdaság dimenziója mellett figyelembe venni a környezet és az erkölcs síkját is. Az államról való gondolkodás során felmerül a kérdés: Milyen államról legyen szó?A következőkben rátérünk arra, hogy sokak szerint hogyan lehetne átlépni az említett kereteken.

Minden mindennel összefügg

Az állam vagy piac kérdésében Kerekes Sándor véleménye előre mutat: „nem a tulajdonforma, hanem a verseny léte vagy hiánya határozza meg a hatékonyságot.” A neoliberális közgazdaságtan szerint az államtalanítás növeli a személyes szabadságot és hatékonyabbá teszi a gazdaságot, ugyanakkor a keynes-i elvek alapján működő államok példáján látszik, hogy a polgári demokráciákban az állami beavatkozás növekedésével a társadalmi jólét (lét- és vagyonbiztonság is) és a környezetminőség javulásának feltételei kedvezőbbek. Az állami beavatkozás visszaszorítása és az egyéni vállalkozási szabadság gyorsítja a gazdasági fejlődést, de nagyobb társadalmi feszültségekhez, kisebb létbiztonsághoz és rosszabb környezetminőséghez vezet. A neoliberális rendszerben a rövidtávú szemlélet, s ebben a gazdasági és környezeti célok konfliktusa a jellemző, viszont „hosszabb távon a gazdaság fejlődése elképzelhetetlen a környezet minőségének megőrzése nélkül.”
Ehhez pedig az állam (kormányzat) szerepvállalása szükséges. A piac ugyanis nem tudja megoldani az összes környezeti problémát! Azonban milyen államról beszéljünk ennek kapcsán?

Elérkeztünk a válság-rendszer harmadik oldalához, az erkölcs dimenziójához, amit nevezzünk tágabb értelemben az értékek területének. Mind a gazdaság, mind az állami szféra szereplői és egyben alapelemei az emberek, s ahogy Gazdag László idézetéből, s számos más gazdasági értekezésből kiderül, viselkedésmódja, gondolkodásmódja meghatározza a rá épülő rendszer milyenségét. (A rendszer természetesen visszahat, de a meghatározó alap az ember.)
Tehát, az államalakulat (kormányzat) minőségét is az azt alkotó emberek értékrendje fogja megszabni. Ezért nem hagyható ki a válság kapcsán az erkölcs (érték) szerepének a gazdasággal, környezettel való egyenértékű vizsgálata sem. Sőt, ez a dimenzió alapként határozza meg a másik kettőt, ahogy azt Gazdag László „talpra-állítási” követelménye is megfogalmazza.
Az Egyház társadalmi tanítása – Aquinói Szent Tamástól (és Arisztotelésztől) – indulva az állammal kapcsolatban is meghatároz értékeket, amelyekkel az emberek javát és kiteljesedését (jóllét) szolgáló államnak (kormányzatnak) rendelkeznie kell: a közjó megvalósítása, mint az állam célja, a szubszidiaritás, mint az állam működési formája, az igazságosság követelménye, az emberi méltóság tiszteletben tartása. Amartia Sen, Nobel-díjas indiai közgazdász is megfogalmazza, hogy az államnak a méltányosság és igazságosság értékeinek követelménye szerint kell működnie.
 Tehát, az állam, de akár egy globális nemzetközi szervezet, amelyik akár a gazdaság, akár a környezet ügyét koordinálja, értékek alapján kell, hogy cselekedjen. Mint tudjuk, a neoliberális gazdasági rendszer értéksemlegességet hirdet. XI. Piusz a Quadragesimo Anno-ban pedig a piac szabályozatlanságát értékekkel látja szabályozhatóvá tenni: a társadalmi igazságosság és társadalmi szeretet értékeivel. Elég itt Muzslay Istvánra is hivatkozni, „Gazdaság és erkölcs” című könyvére, amely szerint az erkölcs hivatott korlátot szabni a gazdaságnak. Ha az oly sokat emlegetett „bankárok mohósága a nyereség érdekében” a mértékletesség és igazságosság erényével, az objektív önérdek – Eric Fromm megfogalmazásában ez az önzetlen gondolkodást jelenti, az ember önérdekében benne van a másik ember jóllétének akarása is – alapján nyert volna korlátozást, másképp alakult volna a gazdasági teljesítmény reálértékének és a származékos tőzsdei ügyletek értékének az aránya is. Vagyis, más világban élnénk.
Ez a más világ, vagyis másik paradigma, Földünknek sok pontján kezd körvonalazódni, ha még csírájában is. A Financial Times egyik cikke
szintén a szabadpiaci mechanizmusok és az állami beavatkozás váltakozásának esélyeit taglalja, de hozzáteszi, hogy a megoldás az, ha a kapitalizmusnak emberibb arca lenne (more human face), s ebben a vállalatok társadalmi felelőssége mozgalmának (CSR) erősödését látja kulcsfontosságúnak. „Az üzletnek el kell köteleznie magát az állam, a ’zöld aktivisták’ és a jótékonyság felé.” Szükséges: „Globalizáció érzékeny társadalmi és környezeti korlátokkal.” Egy másik cikk ugyanott kifejezi, hogy azt a leckét kell megtanulni a válságból, amely rámutat, hogy mind a külső szabályozás, mind a belső etika gyengék voltak, s a válság elleni küzdelemben erősíteni kell az együttműködést – ami érték! – a nemzetek között (a protekcionista elzárkózás helyett).
A válság három oldalának – gazdaság, környezet, erkölcs (érték) – összefüggését Gyulai Iván jól érzékelteti a pénzügyi válságról írt cikkében. A hitelfelvételt, mely olyan fogyasztást előlegez meg, amelynek pénzügyi fedezete a jövőben termelődik meg, a környezeti javak túlfogyasztásával hasonlítja össze, hiszen ekkor is olyan fogyasztást előlegez meg a társadalom, amelynek természeti erőforrás fedezetét a bolygónk még nem hozta létre. Érzékelteti ezt Föld a +40%-os ökológiai lábnyoma, 40%-kal fogyasztunk több erőforrást, természeti javakat, mint amit a Föld eltartó képessége adott időszakban számunkra produkálni képes. Ez a fenntarthatatlan fejlődés, ugyanis ha a fogyasztás megelőzés – akár pénzben, akár természetben – túl nagy mértékű, a sok pénzügyi és ökológiai hitelt nem tudjuk visszafizetni, a rendszerek összeomlanak. Ezt érzékelteti az ENSZ környezeti programjának jelentése (GEO-4) is: „Az emberiség jóval intenzívebben használja fel a rendelkezésére álló nyersanyagokat és energiaforrásokat, mint ahogy megtehetné […] a Föld lakossága jelen pillanatban épp az utolsó filléreket hívja le bankkártyája hitelkeretéből, s rövidesen problémái lesznek a törlesztőrészletekkel. Hacsak nem valósul meg záros határidőn belül a globális összefogás a fenti problémák orvoslására, hamarosan elérjük azt a pontot, amikor már nem lehet majd helyreállítani az emberiség által okozott károkat.”
A fenntarthatatlan fejlődés elve alapján látható, hogy a nemzetközi hitelválság nem izolálható a problémák rendszerétől. Gyulai szerint a pénzügyi válságot nem lehet a pénzpolitika eszközeivel kezelni, mert azt maga a pénz hozta létre, ami – fetisizált, mammon-jellegű szemlélete alapján– nem lehet eszköze a válságkezelésnek, ezért az erkölcs szférájába utalja a probléma megoldását. A pénz jelentése ugyanis elszakadt az általános egyenértékes, értékmérő, csereeszköz szereptől, céllá, sőt, életcéllá, bálvánnyá, istenné vált, ezt fejezi ki Jézus, mikor a mammonról beszél (Lk 16,13). „A túlköltekezés erkölcsi kérdés, felelősség kérdése” – írja Gyulai. A fenntartható fejlődéshez tehát erkölcsiség kell, az értékek talaján való állás. Ez látszik a gazdaságetika fejlődésében is: az etika eddigi utilitarista, eszköz szerepű felfogása után most megfogalmazódik a gazdaságetikai szakirodalomban is, hogy az erkölcsnek önértéke (intrinsic value) van, célként fogjuk fel (Luk Bouckaert, Zsolnai László). Ezt jelzi pl. a „frugality first” (mértékletesség először) gazdaság- és környezetetikában nemrég óta használatos kifejezés, a fogyasztással kapcsolatban.
Az erkölcs (értékek) és pénzügyek (gazdaság) összefüggését elemeztük eddig, de kimutatható az erkölcs és környezet összefüggése is. A 2008-ban kiadott püspökkari körlevél 3. fejezete levezeti a természet, környezeti javak kettős természetét, ami szerint a természeti környezet egyrészt a hasznos, eszköz jellegű javak körébe tartozik (pl. ipari alapanyag, élelmiszer lapanyag, erőforrás, stb.), így alkalmas a piaci mechanizmusok szerinti elosztásra, de másrészt érték jellegű (pl. természetvédelmi terület, védett faj, tájkép, stb.) amit csak egészként, értékként lehet kezelni, így a piac helyett inkább állami (kormányzati) vagy nemzetközi szervezet általi kezelésre szorul. A közjószág jellegű környezeti javak (pl. környezetvédelem, óceán, stb.) tipikusan ilyenek, s a klíma, a klímavédelem szintén a közjószágok körébe tartozik, tehát értékként, erkölcsi alapon kell közelíteni hozzájuk. A haszonelvű, individualista emberi gondolkodásmódot is fel kell, hogy váltsa egy másik paradigmában való gondolkodásmód, ahol a szubjektív önérdekkövetés – az ember csak a saját önző érdekit tartja szem előtt (Eric Fromm) – helyett az ember önérdekében benne van a másik ember, és a természeti környezet érdekének figyelembevétele is, s az erkölcs, az erények, az értékek, és a közösség talaján való állás. A globális klímaváltozás ill. a globális környezeti válság problémáit, de magának a pénzügyi válságnak a kérdéseit is csak ilyen gondolkodásmóddal lehetne megnyugtató módon megoldani.
Forgatókönyvek

A szakirodalomban, hivatalos jelentésekben megjelennek a világ jövőjére – általában 2050-ig – vonatkozó szcenáriók. Itt most az ENSZ környezetvédelmi programjának (UNEP) 2007-es Globális Környezetvédelmi Előrejelzését (Global Environmental Outlook, azaz:GEO-4) vesszük figyelembe, melyet 400 vezető tudós állított össze, s belefoglaljuk Szalai Erzsébet forgatókönyvét, valamint más egyéb információkat a glokalizációról. Ezek közös vonása, hogy 3 vagy 4 kimenettel számolnak, egyszer a szabadpiac kizárólagos dominanciájára alapozva, aztán az államra, szabályozásra támaszkodó világrendből kiindulva, s végül minden szövegkönyv tartalmaz egy optimista kimenetet, amit vagy a fenntartható fejlődés ideális megvalósulásának, vagy glokalizációnak, vagy Zöld New Deal-nek (Szalai) neveznek.
A glokalizáció a fenntartható fejlődés fogalomkörébe tartozó kifejezés, a „gondolkozz globálisan, cselekedj lokálisan” szlogenné vált felszólítás fejezi ki a legjobban. A helyi szintek, közösségek önállóságának, önfenntartásának összehangolását szándékozik kifejezni a globális szintű együttműködéssel, a szubszidiaritás alapján. (Robertson, R., Wellman, B., Zygmunt, B, Lange, M.)
Összefoglalva, a következő forgatókönyvek rajzolódnak ki:
1. Ha a világ hosszútávon csak a piaci mechanizmusok erejére támaszkodó rendszer szerint élne, ez a környezetre, amelyet árucikként kezel, nagy nyomást gyakorolna, s nagy valószínűséggel a gazdasági növekedés mellett nem érhetők el kimagasló társadalmi, környezeti célok. Valószínűsíthető egy erős globális kormányzás kialakulása, és a civil szféra gyengülése, kontrollja.
2. A szabályozást, állami részvételt hangsúlyozó szcenárióknak van egy negatív és egy pozitív kimente. A negatív kimenet a protekcionizmus, elzárkózás, s az ebből kialakuló konfliktusok, szociális, ökológiai feszültségek valószínűsítésével összeomlást, kaotikus helyzeteket vetít elő, az erőforrásokért, piacokért folytatott harc erősödésével, a civil társadalom gyengülésével. A pozitív változatot itt a GEO-4 úgy írja le, mint olyan kormányzást, amely érték alapokon folyik: a gazdasági növekedés környezeti, társadalmi vonatkozások, a közjavak figyelembevételével megy végbe a környezetvédelem állami megvalósításával, a nemzeti – regionális – globális szintű kormányzás lényege a szintek közti együttműködés megvalósítása.
3. Végül a pozitív forgatókönyv: a fenntartható fejlődés elsőbbsége (GEO-4), a Zöld New Deal (Szalai) vagy a glokalizáció megvalósulása. Itt a szubszidiaritás működik a helyi, nemzeti, regionális és globális szinteken, (globális kormányzás az emberiség közös ügyeiben, helyi döntési szabadság a lokális szinteken), s a környezeti, társadalmi kérdések figyelmet kapnak minden szinten. A szintek az értékek, etika alapján működnek, a civil szféra, magán szféra aránya nagy. Partnerség, együttműködés, közösségi gondolkodás, egyetértés jellemzi az emberi kapcsolatokat. A környezet, a társadalom és ezeket szolgálva a gazdaság, harmóniában fejlődnek. A megújuló energiaforrások, környezetbarát „zöld iparágak” felfutása lesz a húzóerő a világgazdaságban. (Szalai) Erős a helyi közösségek – a nagy ellátórendszerektől függetlenné vált, önellátást, közösségi termelést és fogyasztást megvalósító – szerepe, amelyek a globalizáció pozitívumait használják ki, mint pl. az informatikát.
Mint látjuk, a pozitív kimenetek feltétele az érték alapú, etikai – erkölcsi alapokon való gondolkodás, ami paradigmaváltást követel az emberiség szemléletmódjában. A következő fejezetben egy ilyen gondolkodási, etikai modellt körvonalazunk, amelynek alapján paradigmaváltás jöhet létre nemcsak az emberi gondolkodásmódban, hanem a rá épülő gazdasági, környezeti rendben is.

A só íze
Abból indulunk ki, hogy a rendszerek emberekre, azok értékrendjére épülnek fel, ha az értékrend változik, változni fog a ráépülő rendszer is. Ez a „gazdaság van az emberért” szemlélete. A neoliberális közgazdaságtan etikája az utilitarizmus (haszonelv). Most, ennek ellenében, egy másik etikai paradigmát mutatunk be dióhéjban, és azt, hogy milyen lenne az erre a gondolkodásmódra alapozott gazdasági és környezeti rend.
Az arisztotelészi – Aquinói Szent Tamás-i erényetika, amelyet a tomizmusban, a perszonalizmusban, Alasdair McIntyre, John Rawls etikájában és az Egyház társadalmi tanításában is megtalálunk, más emberképpel rendelkezik, mint az utilitarizmus. Ez az antropológia a materialista, önmagára és a birtoklásra fókuszáló ember helyett az embert a léttel és a kiteljesedéssel (a Maslow-i tökéletesedés értelmében) jellemzi, akinek önérdekében a másik ember jóllétének akarása is benne van, tehát nem idegen tőle a másik érdekének figyelembevétele, sőt, önérdekének része. (Eric Fromm ezt „objektív önérdeknek” nevezi, szemben az utilitarizmus „szubjektív önérdekével”, ami tulajdonképpen az önzés.) Az arisztotelészi eudaimónia (boldogság) összetevői: 1. az egyéni tökéletesedés a „jó” tevése által, 2. a közjóért való munkálkodás, s 3. a lelki élet. Ezzel szemben az utilitarizmus a boldogságot a hedonizmus és a haszonelv alapján az élvezetek és a hasznok maximalizálásában jelöli meg. A cselekvések motiválói az erényetikai rendszerben az erények, az utilitarista rendszerben megtalálható motiváló erők pedig a hatalom, a mértéktelenség és a birtoklás. Az erényetikai rendszer azonban nem veti el az élvezetek és a haszon fogalmát, hanem megtalálja a helyüket.
Aquinó Szent Tamás a Summa Theologiae-ban felvázolja a „jók”-kal (értékekkel) kapcsolatos okfejtését (STh. I. q.5., a.6.). A „jó” fogalmát itt erkölcsi értelemben használja. A „jó” minőségeknek erkölcsi, érték tartalmuk van, és hierarchikus rendet alkotnak, ami Istenre mutat; a legfőbb Jó: Isten. A „jó”-k hierarchiájának tárgyalásakor azoknak három kategóriáját vázolja fel, az első közülük az „erkölcsi jó”, aminek önértéke, célértéke van, a második az un. „gyönyörködtető jó” (pleasant good) – szépség, élvezet – szintén önmagában jó, s az utolsó közöttük a „hasznos jó”, amely nem önmagában jó, hanem csak annyiban amennyiben eszközként nyilvánul meg az önmagában való „jó”-k megvalósításához. Ilyen pl. a keserű orvosság Tamás példájával élve, ami nem önmagában jó, hanem csak annyiban, amennyiben hasznos dologként hozzájárul az egészséges élet értékéhez. Ilyen hasznos eszközök az anyagi javak, Arisztotelész szerint.
Látható tehát, hogy, míg a haszonelvű gondolkodásmódban a haszon és az élvezet célok, s az erkölcs – ha van –, eszköz az elérésükre; addig az erényetikai rendben az erkölcs, az erény a cél, s mögötte foglal helyet az élvezet. Tehát, példának okáért, a fogyasztás jogos és jó dolog az ember életében, de megelőzi a mértékletesség erénye, ami határt szab neki. A haszon pedig hasznossággá szelídül, és eszközként szolgál más értékeket.
Az itt leírt logika alapján körvonalazható egy, a főáramtól különböző paradigmájú gazdasági modell, melyet nevezhetünk „kétdimenziós” vagy „szolgáló” gazdaságnak. Itt az egyik dimenzió a hasznos (anyagi, anyagi jellegű) javak köre, mint pl. beruházási javak, pénzeszközök, s maga a profit is (!), amelyek szolgálják az értékeket, mit pl. az élet, bizalom, igazságosság, mértékletesség, stb. értékeit. Ide, az értékek dimenziójába tartozik a környezeti javak egy része is, mint a klímapolitika, környezetvédelem, a természet rekreációs értéke, stb., amelyek önmagukban vett célok. Kimondható, hogy a piac logikája a hasznos (anyagi, anyagi jellegű) javak körére terjed ki,
míg az értékek körét nem a piaci mechanizmusok kezelik, hanem az érték alapú gondolkodás. A gazdaság célja nem a profitmaximálás, hanem a közjó szolgálta, a közjó megvalósulását segíti elő a profit is. A profit – így a pénz – tehát cél helyett eszköz szerepet tölt be, haszon helyett hasznos jószág, uralkodás helyett szolgál.
Felmerül a kérdés, hogy ez a modell megvalósítható-e a gyakorlatban is? A következő fejezet ilyen példákat mutat be, amelyek a most leírt gondolkodási paradigma alapján működnek.
A só

Egy csipet só megízesíti a levest. Az alább szemléltetett szervezetek forgalmukban, volumenükben töredékét sem érik el egy multinacionális cég súlyának, mégis ők lehetnek a letéteményesei a paradigmaváltásnak, dinamizmusuk meghaladja a tradicionális formák fejlődését. Példának okáért az un. harmadik szektor – társadalmi vállalkozók, non profit vállalkozások, egyesületek, alapítványok, szövetkezetek, amelyeknek nem a profit-céljaik, hanem társadalmi, vagy környezeti céljaik az elsődlegesek – gyorsabban nőtt létszámát tekintve, mint az egész gazdasági rendszer Németországban (11%, 3,7%-kal szemben), és Olaszországban (39%, 7,4 %-kal szemben) a 90-es években
.
A túlélésre alkalmasnak prognosztizált cégek, szervezetek közös vonása, hogy azokkal a tulajdonságokkal rendelkeznek, amelyek a válságra adott orvosság szerepét tölthetik be. Ezek a fenntarthatóság figyelembevétele, a környezet, társadalom és gazdaság integrált megközelítése, érték orientáltság, etikus magatartás, olyan területeken való működés, amelyek leginkább rászorulnak a felelősségteljes törődésre. (Vö. etikus bankok, mikrohitelezés, etikus vállalatok, egyes környezetbarát menedzsment, stb.)
A Financial Times
a válságból való kiútkeresés kapcsán azt állapítja meg, hogy a fenntarthatósági szempontokat magukba építő, és nemcsak pusztán jótékonykodó cégek nagyobb eredményekkel jönnek ki a válságból, mit a hagyományosak. A helyi szint számukra hangsúlyossá válik, ugyanígy az un. társadalmi vállalkozók számára is, akik a profitmaximálási célok helyett a társadalmi hasznosság maximálására törekszenek. Ezek sokszor együttműködhetnek más, for-profit vállalattal, közös stratégiát és fenntarthatósági tervet alkotva egy-egy fejlesztendő területen.
Az AT Kearney menedzsment tanácsadó cég kutatása szerint „a jelenlegi gazdasági recesszió alatt azok a cégek, amelyek „igazi” elköteleződést mutattak a fenntarthatóság iránt, jobban teljesítettek a pénzügyi piacokon iparági társaiknál.”
 Ezeknek a cégeknek a sajátossága, hogy a hosszútávú eredményességet tartják szem előtt, a fenntarthatóság stratégiai elem minden szintjükön, erős a cégirányítás, amelynek egyik alapeleme az üzleti etika, a cég átlátható, figyelembe veszi a UN Global Compact ajánlásait (emberi jogok, környezeti megfontolások, korrupció ellenesség elvei) és etikai kódexüket, üzleti magatartásuk elemeit megosztják az érintettjeikkel. Különös figyelmet fordítanak a környezetvédelemre, zöld innovációkra. Az ilyen cégek tehát túlélőbbek, mint bárki más, állítja az AT Kearney felmérése. A vizsgált 18 iparágból 16-ban 10%-kal voltak jobbak a teljesítmény indexek a fenntarthatóságra fókuszáló cégeknél egy 3 hónapos periódusban, s 15%-kal jobbak a 6 hónapos vizsgálat során. Érték romlástól is jobban védettek, ellentétben a standard vállalatokkal. Látható itt a környezeti elem összefonódása az érték (erkölcs) dimenzióval, s ezek hatása a gazdasági szempontokra.
A következő két konkrét szervezet példáján keresztül láthatóvá válik cikkünk azon megállapítása, hogy egy másik gondolkodási paradigmára – az erényetikában megismert elvekre – épülő gazdasági tevékenység gyökeresen eltérő eredményt hoz, s az ilyen szervezetek megmaradása, sőt, fejlődése a hagyományos környezetben is, belátható.
A Banca Etica, amely az „alternative banking” terültén kezdte meg működését Padova-ban, az első etikus és szociális bank Olaszországban. Hitelnyújtási és partnerségi kapcsolatot olyan szervezetekkel létesít, amelyek érték alapon működnek, mit pl. szolidaritás, emberi jogok figyelembevétele, hátrányos helyzetűek segítése, környezetvédelem, vallási egyesületek. A bank preferálja a harmadik szektor vállalatait, amelyek egy új szervezeti modellt jelentenek, s az állam és piac közt játszhatnak szerepet. Olyan intézményeket és projekteket választanak ki, amelyek a bank társadalmi, környezeti és gazdasági kritériumait teljesítik, s garantálják az etikus viselkedést. A szervezeti struktúra nem hierarchikus, a felelősség megosztás, az alkalmazottak, érintettek, önkéntesek bevonása az irányításba és végrehajtásba általános jelenség. Szoros kapcsolatot ápolnak más etikus bankokkal, akikkel együtt a „pénzügyi, gazdasági gondolkodás új iskoláját” hozzák működésbe.
Támogatják az un. „complementary currency”, „kiegészítő, helyi pénz” kezdeményezéseket is, melyek a pénz csereeszköz funkcióját emelik ki egy közösségen, egy földrajzi helyen belül (Bernard Lietaer, Silvio Gesell), s megteszik, amit a globális pénzpiacok nem tudnak megtenni: a vagyon, a pénzeszközök igazságos és méltányos elosztását, a szegénység enyhítését, a környezet védelmét, emberi jogok védelmét, megfelelő munkakörülmények, szociális szükségletek biztosítását. Soros György írja a globalizációról 2003-ban: „A nemzetközi kereskedelem és a globális pénzügyi piacok nagyon jók a gazdagság létrehozásában, de nem képesek gondot viselni más társadalmi szükségletekre, mint a béke megőrzésére, a szegénység megszüntetésére, a környezet védelmére, munkafeltételek és emberi jogok biztosítására – amelyeket általánosságban ’közjavaknak’ hívunk.”
Ilyen helyi pénzek pl. a kanadai, új-zélandi, európai LETS, a Time Dollar, Time Bank az USA-ban és Angliában, a WIR Bank Svájcban, a Chiemgauer Németországban vagy a barter klubok. Ezek a kezdeményezések a fenntartható fejlődés glokális logikájának lokális oldalához tartoznak hozzá, a javak, szolgáltatások, szívességek elszámolását, számontartását, megszervezését, racionalizálását hivatottak segíteni, de a pénz kincsképző, gazdagság felhalmozó funkcióját nem teljesítik. (Vö. Gesell kamat nélküli pénz elmélete.) A helyi közösség gazdasági, társadalmi életének szervezésében játszanak támogató szerepet.
Végül egy olyan cég-csoportot vizsgáljunk meg, akiket szerzeteseknek hívnak a vállalkozók, vállalkozások között: a Focoláre Mozgalom Közösségi Gazdaság (KG) vállalatait. Hétszázötvenen vannak világszerte (zömük Európában, a szolgáltatási és termelő szektorban, mikro vállalatokként). Éves termelési értékük együttesen eléri a kb. 200 millió EUR-t, ami ugyan a General Motors-énak csupán 0,1%-a, mégis, hatásuk, és működésük gyümölcse messze meghaladja számokban kifejezett nagyságrendjüket. 1991-ben kezdték el működésüket Chiara Lubich brazíliai beszéde nyomán, s azóta bebizonyosodott, hogy ugyanúgy életben maradnak a piacon, mint „nem szerzetes” társaik. Nemcsak a róluk készült tanulmányok, konferenciák, tudományos értekezések, oktatási anyagok termékenyítik meg a világot segítségükkel, hanem az ő gyakorlati működésük is hat – közvetlenül és közvetetten – a mindennapi gazdasági élet szereplőire. Saját megtermelt profitjukból és egyéb rendkívüli adományokból eddig 25 millió EUR-t juttattak a szegények szervezett segítésére, de a mód, ahogy az üzleti életben részt vesznek, „megízesíti” a környezetüket is.
Elveik: az egység, vagyonközösség, kölcsönösség, megosztás megélése egymás közt, az altruizmus, személyes ÉN-TE kapcsolatok gyakorlása üzleti köreikben, a kölcsönös segítségnyújtás gyakorlása a nehéz percekben. Hálózatalkotás, kapcsolatok javítása. Ezek az elvek a váláság idején felértékelődtek, s a KG is kimondta – a Kelet – Európai Régió Krizsevci 2009 februári konferenciáján, hogy a válság lehetőség, lehetőség a minőségi változásra, a másképp gondolkodásra, egy másik gazdasági kultúra létrejöttére, az emberiség javáért, a közjóért való munkálkodás erősítésére. A Krizsevci konferencia szlogenje is a remény volt, szimbóluma a szivárvány, Noé özönvíz utáni szövetségét idézve Istennel, amikor új világ született.
A globális válság nyomán kirajzolódó jövő képe sokakat megijeszt, sokakat közönyössé tesz, a legtöbben nem akarnak szembe nézni vele. Pedig a jövő bekövetkezésének kimenetele a mi kezünkben van, minden ember felelős érte, s valóra válthatja a sokat emlegetett pozitív „lehetőséget” is, ami a jövővel kapcsolatos véleményekben – a negatívumok mellett – szintén felmerül. A felsorolt példák, amelyek betöltik a „só” szerepét, biztatást adhatnak, segíthetnek arra, hogy megragadjuk ezt a lehetőséget és meghalljuk Jézus üzenetét:
 „Ti vagytok a föld sója. De ha a só ízetlenné válik, mivel sózzák meg? Semmire sem jó többé, mint hogy kidobják és eltapossák az emberek. Ti vagytok a világ világossága. Nem lehet elrejteni a hegyre épült várost. Lámpát sem azért gyújtanak, hogy aztán a véka alá tegyék, hanem a lámpatartóra, hogy világítson mindenkinek, aki a házban van. Úgy világítson a ti világosságotok az emberek előtt, hogy lássák jótetteiteket és dicsőítsék Atyátokat, aki a mennyekben van.” (Mt 5,13-16)
Felhasznált források
Felelősségünk a teremtett világért. A Magyar Katolikus Püspöki Konferencia körlevele a teremtett világ védelméről, Szent István Társulat, Budapest, 2008.
Fromm, Eric: Önzés, önszeretet, önérdek, in: szerk.: Kindler, J., Zsolnai, L.: Etika a gazdaságban, Keraban, Budapest, 1993.
Gazdag László: Mi lesz a kapitalizmussal? http://www.fn.hu/makro/20081030/mi_lesz_kapitalizmussal/
Green Winners, Copyright A.T. Kerney, 2009. All rights rserved, Quoted with permission.
Gyulai Iván: A pénzügyi válságról és a fenntarthatatlan fejlődésről.
http://hungary.indymedia.org/node/10071
Kerekes, Sándor: A boldogság esete a piacgazdasággal, A környezeti probléma megjelenése a gazdaságtudományban, in: szerk.: Korródi, M.: Az erőszak kultúrája, Pallasz Kft., Budapest, 2009.
.Kiss, Károly: Világválságok kezelése és kezelhetetlensége, http://www.greeninfo.hu, 2008. december.

 Muzslay István: Gazdaság és erkölcs, Márton Áron, Budapest, 1995.
Nemes, Csaba: Éghajlatváltozás, in: Szerk.: Baritz, S.L., Fülep, D.: „…Hogy művelje és őrizze meg”, Tanulmánygyűjtemény a környezettudatos gondolkodáshoz, Szent István Társulat, Budapest, 2008.
Sen, Amartia.: A fejlődés, mint szabadság, Európa, Budapest, 2003.
Szalai Erzsébet: A globális válság és magyarországi hatásai, Kritika, 2009 március.
.A Focoláre Mozgalom Közösségi Gazdaságának 2009. 02. 28 – 03.01-i Krizsevci konferenciája.
� XVI. Benedek pápa 2009-es húsvéti „Urbi et orbi” üzenete.

� Válaszok a válságra, in: HVG 2009. április 4., 70-79.

� Nemes, Cs., 61.

� Water: Sin Aqua non, in: Economist, April 8, 2009.

� A pápa üzenete a G20 országokhoz, in: Magyar Kurír, 2009. április 1.

� A short history of modern finance, Link by link, in: Economist, October 16, 2008.

�Levél a G20-nak, Nobel-díjas ötletek a válság kezelésére, in: HVG on line, 2009. március 31.

� Kerekes, S.: 130.

�Felelősségünk a teremtett világért, 64.

� Sen, A., 200-206.

� Sorrell, M.:The pendulum will swing back, Finantial Times, April 8, 2009.

� Arisztotelész, Nikomakhoszi etika, 1099 a 31 – 1099 b 9.

� Sen, A., 204.

� „Alternative Banking and Social Economy”, Laura Foschi, � HYPERLINK "http://www.bancaetica.com" ��www.bancaetica.com�

� Managing in a downturn, Financial Times Mastering Management – KPMG, February 13, 2009.

� Green Winners, Copyright A.T. Kerney, 2009. All rights rserved, Quoted with permission.

