
BIZALOM ÉS PÉNZÜGYEK
VÁLSÁG ÉS VÁLSÁGKEZELÉS AZ EURÓPAI UNIÓBAN

bizalom_es_penzugyek.indd 1 2017.03.07. 8:00:25

Pázmány Nemzetközi Tanulmányok
7. kötet

Előkészületben:
Gáthy Veronika: India
Traumák és tanulságok – A II. világháború öröksége a Távol-Keleten
 (szerkesztette: Salát Gergely és Szilágyi Zsolt)

A sorozat eddigi kötetei:
A kínai alkotmány (szerkesztette: Salát Gergely)
Kínai álom – kínai valóság (szerkesztette: Salát Gergely)
Rezsőházy Rudolf: Bevezetés a társadalomtudományok módszertanába
Salát Gergely: Büntetőjog a Han-kori Kínában
Jany János: Jogi kultúrák Ázsiában
Jany János: Az iszlamizmus

bizalom_es_penzugyek.indd 2 2017.03.07. 8:00:25

BIZALOM
ÉS PÉNZÜGYEK

VÁLSÁG ÉS VÁLSÁGKEZELÉS AZ EURÓPAI UNIÓBAN

Győrffy Dóra

bizalom_es_penzugyek.indd 3 2017.03.07. 8:00:25

A KÖTET KIADÁSÁT TÁMOGATTA:

BIZALOM ÉS PÉNZÜGYEK – VÁLSÁG ÉS VÁLSÁGKEZELÉS AZ EURÓPAI UNIÓBAN

Copyright © Győrffy Dóra, 2017

Hungarian edition © Typotex/Pázmány Péter Katolikus Egyetem, Budapest, 2017

Engedély nélkül semmilyen formában nem másolható!

ISBN 978 963 279 911 7

ISSN 2416–1438

Typotex – Panta

A PANTA a PÁzmány Egyetem Nemzetközi TAnulmányokkal foglalkozó
szakmai közösségének könyvsorozata, mely széles értelemben vett
társadalomtudományi munkák révén mutatja be a globális világ múltját és
jelenét. A sorozat neve egyszerre utal az intézményi háttérre, valamint arra
a teljességre és sokszínűségre, amit megragadni hivatott: Πάντα.

Sorozatszerkesztő: Jany János

bizalom_es_penzugyek.indd 4 2017.03.07. 8:00:25

Lacinak és Miklósnak

bizalom_es_penzugyek.indd 5 2017.03.07. 8:00:25

Tartalom

Ábrák jegyzéke | 9

Táblázatok jegyzéke | 13

1. Bevezetés | 14
1. 1. Bizalom és társadalomtudományok | 16

1. 2. A kötet fő kérdései | 18
1. 3. A kutatás módszere | 19

1. 4. A fő mondanivaló dióhéjban | 23
1. 5. A kötet fejezetei | 23

2. A bizalom fogalma | 26
2. 1. Mi a bizalom? | 27

2. 2. Személyek közötti (interperszonális) bizalom | 29
2. 3. Intézményi bizalom | 33

2. 4. A bizalom erkölcsi értelmezése | 41

3. Bizalom, pénz és gazdaságpolitika: az euróövezet belső feszültségei | 44
3. 1. Bizalom és pénz | 46

3. 2. Az euró létrehozása | 48
3. 3. Bizalom és gazdaságpolitikai döntések | 54

3. 4. A bizalmi szint eltérései az EU régi tagállamaiban | 63
3. 5. Az euró bevezetését követő kilátások – hipotézisek | 64

4. Költségvetési politika az EU-15 országokban 1992–2007 | 68
4. 1. Az Európai Monetáris Rendszer válsága | 70

4. 2. A Stabilitási és Növekedési Egyezmény működése | 72
4. 3. A költségvetési kiigazítások belpolitikai háttere | 74

4. 4. A bizalom és a költségvetési hiány kapcsolata az euróövezetben | 83
4. 5. A konszolidációs stratégiák különbségei | 85

4. 6. Svédország és Portugália konszolidációs tapasztalatai | 91

bizalom_es_penzugyek.indd 7 2017.03.07. 8:00:25

5. Az euróövezeti csatlakozás buktatói az EU keleti tagállamaiban | 104
5. 1. A bizalmatlanság gyökerei | 105
5. 2. A külső tényezők szerepe | 114

5. 3. Pénzügyi politikák a KKE-10 országokban | 118
5. 4. A bizalmatlanság hatása a KKE-10 országok gazdaságpolitikájára | 127

5. 5. Gazdaságpolitika bizalom nélkül: Szlovákia és Magyarország esete | 134

6. Pénzügyi válság az Európai Unióban | 152
6. 1. Az amerikai jelzálogpiaci válság és terjedése a KKE-10 országokba | 153

6. 2. Válság az euróövezetben | 155
6. 3. A válság következményei | 160

6. 4. A válság meglepetései: Írország és Lengyelország | 166

7. Bizalom és válságkezelés: a megszorítóspirálok eredete | 178
7. 1. Vita a költségvetési megszorításokról | 180

7. 2. Bizalom és megszorítóspirálok | 181
7. 3. A válsághoz vezető út Görögországban és Lettországban | 186

7. 4. A mentőcsomagok tárgyalása | 193
7. 5. Közvélemény és megszorítások | 200

7. 6. Piaci reakciók | 203
7. 7. Válságkezelés Magyarországon | 205

7. 8. A válságkezelés növekedési következményei | 210

8. A bizalom jelentősége a gazdasági fejlődésben | 214
8. 1. Az eredmények összegzése | 215

8. 2. Az EU új és régi tagállamai közötti különbségek | 217
8. 3. Bizalom és gazdasági fejlődés | 219

8. 4. A bizalom hatását módosító tényezők | 225
8. 5. Gazdaságpolitikai következtetések | 229

8. 6. Befejezés | 232

Irodalomjegyzék | 233

bizalom_es_penzugyek.indd 8 2017.03.07. 8:00:25

Ábrák jegyzéke

2. 1. ábra. A WGI jogállamiság-indexe és az intézményi bizalom kapcsolata
az EU-25-ben (2004) | 39

3. 1. ábra. Angyali kör az intézményi bizalom és a növekedés között | 55
3. 2. ábra. Ördögi kör a bizalmatlanság és az alacsony növekedés között | 56

4. 1. ábra. A költségvetési egyenleg és a magánszektor hitelezésének
alakulása az északi modell országaiban 1995–2007 | 75

4. 2. ábra. A költségvetési egyenleg és a magánszektor hitelezésének
alakulása a kontinentális modell országaiban 1995–2007 | 77

4. 3. ábra. A költségvetési egyenleg és a magánszektor hitelezésének
alakulása a liberális modell országaiban 1995–2007 | 80

4. 4. ábra. A költségvetési egyenleg és a magánszektor hitelezésének
alakulása a déli modell országaiban 1995–2007 | 82

4. 5. ábra. Bizalom és költségvetési egyenleg az euróövezetben 1998–2007 | 84
4. 6. ábra. Az elsődleges kiadások változása az EU-15

országokban 1992–2007 | 86
4. 7. ábra. A pénzbeli jóléti transzferek változása az EU-15

országokban 1992–2007 | 87
4. 8. ábra. A bevételek változása az EU-15 országokban 1992–2007 | 88
4. 9. ábra. A kiigazítás összetevői az EU-15 országokban 1992–2007 | 89
4. 10. ábra. Az adósság alakulása az EU-15 országokban 1992–2007 | 89

4. 11. ábra. Növekedés Portugáliában, Svédországban
és az EU-15 átlaga 1995–2007 | 95

5. 1. ábra. A régi és az új rendszer megítélése anyagi szempontból | 110
5. 2. ábra. Gazdasági felzárkózás a KKE-10 országokban 1997–2007 | 113

5. 3. ábra. Az euró bevezetésének népszerűsége 2006-ban | 117
5. 4. ábra. Költségvetési egyenleg és hitelezés Szlovéniában

és Szlovákiában 1995–2007 | 119
5. 5. ábra. Költségvetési egyenleg és hitelezés Bulgáriában, Észtországban,

Lettországban és Litvániában 1995–2007 | 122
5. 6. ábra. Költségvetési egyenleg és hitelezés Csehországban,

Lengyelországban, Magyarországon és Romániában 1995–2007 | 125

bizalom_es_penzugyek.indd 9 2017.03.07. 8:00:25

5. 7. ábra. A pénzbeli jóléti transzferek változása
a KKE-10 országokban 2002–2007 | 128

5. 8. ábra. A kiigazítás összetevői a KKE-10 országokban 2002–2007 | 129
5. 9. ábra. Az államadósság alakulása a KKE-10 országokban 2002–2007 | 130

5. 10. ábra. Az államadósság és a magánszektor eladósodása
a KKE-10 országokban 2007/2008 | 131

5. 11. ábra. Az államadósság és a magánszektor eladósodása
a KKE-8 országokban 2007/2008 | 131

5. 12. ábra. A fizetési mérleg egyenlege a KKE-10 országokban 2002–2007 | 133
5. 13. ábra. Közintézményekbe vetett bizalom Magyarországon (2006) | 136

5. 14. ábra. Közintézményekbe vetett bizalom Szlovákiában (2006) | 136
5. 15. ábra. GDP-növekedés, munkanélküliség és infláció

Szlovákiában 2003–2008 | 146

6. 1. ábra. Hosszú távú kamatok alakulása Németországban
és a GIIPS országokban 1995–2010 | 156

6. 2. ábra. Az egységnyi munkaerőköltség alakulása Németországban
és a GIIPS országokban 2000–2010 | 158

6. 3. ábra. A fizetési mérleg alakulása Németországban
és a GIIPS országokban 2000–2010 | 159

6. 4. ábra. Növekedés az EU-25 országokban 2007–2014 | 162
6. 5. ábra. Az államadósság alakulása az EU-25 országokban 2007–2014 | 163

6. 6. ábra. A munkanélküliség alakulása az EU-25 országokban 2007–2014 | 164
6. 7. ábra. Az ír ingatlanárak változása 1970–2008 | 169

6. 8. ábra. A jelzáloghitelek növekedése Lengyelországban 2002–2009 | 173

7. 1. ábra. A kormányzati hitelesség hiánya és a megszorítóspirál | 186
7. 2. ábra. A hazai gazdasági helyzet megítélése Görögországban,

Írországban és Lettországban 2010–2013 | 200
7. 3. ábra. Demokráciával való elégedettség Görögországban, Lettországban

és Írországban 2006–2014 | 202
7. 4. ábra. 10 éves lejáratú kormányzati kötvények kamatszintje Görögországban,

Írországban és Lettországban 2008–2015 | 204
7. 5. ábra. Görögország, Lettország és Írország helyezése a Világgazdasági Fórum

versenyképességi listáján 2006/2007–2014/2015 | 205
7. 6. ábra. A forint/euró árfolyam alakulása 2005–2015 | 206

7. 7. ábra. A fogyasztói bizalom alakulása és a növekedés az EU-ban,
Lettországban és Magyarországon 2008–2014 | 207

7. 8. ábra. GDP-előrejelzés és tények Lettországban 2008–2015 | 210
7. 9. ábra. GDP-előrejelzés és tények Görögországban 2008–2015 | 211

bizalom_es_penzugyek.indd 10 2017.03.07. 8:00:26

7. 10. ábra. GDP-előrejelzés és tények Írországban 2008–2015 | 211
7. 11. ábra. GDP-előrejelzés és tények Magyarországon 2008–2015 | 212

8. 1. ábra. Egy főre jutó GDP vásárlóerő-paritáson magas bizalmi szintű
euróövezeti országokban 1998–2014 | 220

8. 2. ábra. Egy főre jutó GDP vásárlóerő-paritáson magas bizalmi szintű
euróövezeten kívüli országokban 1998–2014 | 221

8. 3. ábra. Egy főre jutó GDP vásárlóerő-paritáson alacsony bizalmi szintű
euróövezeti országokban 1998–2014 | 222

8. 4. ábra. Egy főre jutó GDP vásárlóerő-paritáson alacsony bizalmi szintű
euróövezeten kívüli országokban 1998–2014 | 223

8. 5. ábra. A jogállamiság és a fejlettségi szint változásának kapcsolata
az EU déli és keleti tagállamaiban 2002–2014 | 224

bizalom_es_penzugyek.indd 11 2017.03.07. 8:00:26

Táblázatok jegyzéke

2. 1. táblázat. A fogolydilemma | 24

3. 1. táblázat. Szerkezeti reformok és a kormányzat szavahihetősége | 61
3. 2. táblázat. Az európai jóléti államok típusai | 62

3. 3. táblázat. A társadalmi bizalom mutatói az EU-15-ben (2002) | 63

4. 1. táblázat. Növekedés, munkanélküliség és költségvetési egyensúly
az EU-15 országokban 1991–1994 | 71

4. 2. táblázat. A kiigazítás tapasztalatainak összegzése országcsoportok
szerint 1992–2007 | 90

5. 1. táblázat. A társadalmi bizalom mutatói a KKE-10 országokban (2004) | 113

6. 1. táblázat. A válság következményei az EU-25-ben | 165

7. 1. táblázat. A mentőcsomagok költségvetési egyenlegre vonatkozó
feltételei és teljesülésük Görögországban, Lettországban és Írországban | 194

7. 2. táblázat. A magyar versenyképesség tényezőinek alakulása
a Világgazdasági Fórum jelentései alapján 2006/2007–2015/2016 | 209

bizalom_es_penzugyek.indd 13 2017.03.07. 8:00:26

1. BEVEZETÉS

bizalom_es_penzugyek.indd 14 2017.03.07. 8:00:26

A bizalom vagy annak hiánya komoly szerepet játszik életünk és boldog-
ságunk alakulásában. Sokszor szinte olyan, mint a levegő – amikor jelen
van, természetesnek vesszük, és csupán a hiánya döbbent rá arra, mennyire
lényeges a megléte. A bizalom azonban nem csupán személyes életünket
formálja, hanem meghatározó jelentősége van a politikában és a gazdaságban
is. A Lehmann Brothers befektetési bank 2008-as összeomlása és a pénz-
ügyi rendszer időszakos leállása rámutatott arra, hogy a bizalom a globális
pénzügyi rendszer alapvető működési feltétele.

A pénzügyi rendszerrel kapcsolatos bizalom leggyakrabban arra az ígé-
retre vonatkozik, hogy adott pénzügyi közvetítő a nála elhelyezett megtakarí-
tásokat felelősen kezeli, majd megegyezés szerint visszafizeti. Szintén szokás
beszélni piaci bizalomról, amikor a befektetők azt várják, hogy az általuk
nyújtott hiteleket a gazdasági szereplők visszafizetik, illetve befektetéseik
jó eséllyel hoznak hasznot. A bizalom fogalmát sok egyéb vonatkozásban is
használjuk, és a számos különféle értelmezés során fennáll a veszély, hogy
közhellyé válik, és ezzel elveszíti jelentőségét. Könyvem egyik legfontosabb
célja, hogy a bizalom különféle típusait megkülönböztesse, bemutassa azt,
hogyan függnek össze, és hogyan befolyásolják a makroszintű pénzügyeket.

A bizalom fogalma segíthet jobban megérteni az európai pénzügyi vál-
ságot is. A válságot leggyakrabban az euróövezet konstrukciós hibájának tu-
lajdonítják – míg a monetáris politika közösségi szintre került, a pénzpolitika
egyéb területei tagállami szinten maradtak. Ebben a keretben a különböző
szereplők – elsősorban a kormányzat és a háztartások – jelentősen eladósod-
hattak, ám a következmények kezelésére elégtelennek bizonyultak a tagálla-
mi eszközök. Más értelmezésekben a tagállamok közötti versenyképességi
különbségek felelősek a válságért, ami hozzájárult ahhoz, hogy az északi és
déli országok közötti tőkeáramlás egy kölcsönös függőségi viszonyt alakított
ki. A válság végül a tőkeáramlás hirtelen leállása (sudden stop) miatt tört ki,
aminek során a periféria országai elvesztették a tőkepiacokhoz való hozzáfé-

bizalom_es_penzugyek.indd 15 2017.03.07. 8:00:26

1. Bevezetés

résüket.1 Ezek a magyarázatok azonban számos kérdést homályban hagynak.
Miért adósodik el a kormányzat az egyik tagállamban, és miért nem másokban?
Miért jön létre hitelbuborék egyes országokban, és miért nem másokban? Mi-
ért képesek egyes országok a versenyképesség növelését szolgáló lépéseket
életbe léptetni, és miért tűnik ez lehetetlennek másutt? Ezek a felvetések nem
kérdőjelezik meg a válság pénzügyi értelmezését, sokkal inkább a válságok
mögötti társadalmi folyamatokra terelik a figyelmet. Ezekben a folyamatokban
a bizalom a pénzügyi rendszerhez hasonlóan kulcsszerepet játszik, hiszen
a társadalom értelmezhető egyfajta kapcsolati hálónak, és a kapcsolatok mi-
nőségének egy meghatározó jellemzője a bizalom vagy annak hiánya.

A következőkben egy rövid áttekintést nyújtok a bizalomról szóló társa-
dalomtudományi kutatásokról, és ebben a kontextusban helyezem el a kötet
kutatási kérdéseit. Ezt követi egy rövid módszertani áttekintés, majd a könyv
fő mondandójának és szerkezetének összefoglalása.

1. 1. Bizalom és társadalomtudományok

A bizalommal kapcsolatos társadalomtudományi kutatások az 1960-as évek-
ben elsősorban a politikai kultúrával és viselkedéssel kapcsolatos munkákban
jelentek meg. David Easton nagy lélegzetű munkájában a politikai rendszer
működési feltételének tekintette a politikai támogatást. Ennek jellemzése során
megkülönböztette a konkrét támogatást, ami rövid távú kimenetekhez kötődik,
az általános támogatástól, azaz a bizalomtól, ami lehetővé teszi, hogy a rend-
szer polgárai olyan kimeneteket is elfogadjanak vagy toleráljanak, amelyek a
kívánságaikkal vagy érdekeikkel ellentétesek.2 Ugyanebben az időszakban ha-
sonló gondolatokat fogalmazott meg William Gamson is, aki a társadalom po-
litikai rendszerben való bizalmát egy kitöltetlen csekkhez hasonlította – mikor
a bizalom magas, a hatóságok új kötelezettségvállalásokat tehetnek, és ezáltal
tovább növelhetik a bizalmat. Mikor a bizalom szintje csökken, a hatóságok
számára a létező kötelezettségek teljesítése is megnehezül, és a kormányzás
hatékonysága csökken.3 Ez a kutatási irány a racionális paradigma uralkodóvá
válásával hosszú ideig háttérbe szorult a politológiában.

A szociológiában4 a bizalom kérdése Niklas Luhmann 1979-es kötete
nyomán került a kutatási témák közé. Luhmann a bizalom jelentőségének
növekedését a társadalom egyre nagyobb komplexitásának, és az ezzel járó

1 |  �A hirtelen leállás jelentőségét emeli ki a válság különféle értelmezéséről szóló összefoglalójában Jones (2015), illet-
ve Baldwin és szerzőtársai (2015), a Voxeu.org közgazdaságtudományi portál konszenzusnarratívája is.

2 | �Easton 1965: 273.
3 | �Gamson 1968: 45–46.
4 | �A szociológiával kapcsolatos bővebb összefoglalást nyújt Sztompka (1999).

bizalom_es_penzugyek.indd 16 2017.03.07. 8:00:26

171. 1. Bizalom és társadalomtudományok

bizonytalanságnak és kockázatnak tulajdonította. A bizalom abban segít,
hogy várakozásokat alakíthassanak ki a szereplők a többiek viselkedéséről.5
Diego Gambetta 1988-ban jelentette meg az első szerkesztett kötetet a bi-
zalom szerepéről a különféle társadalmi jelenségek vizsgálata során. Saját
fejezetében a szicíliai maffia működését vizsgálta, amit informális bizalmi
hálózatként és a szélesebb körű társadalmi bizalomhiány legfontosabb ha-
szonélvezőjeként6 mutatott be.

A bizalommal kapcsolatos kutatásoknak új jelentőséget adott a szovjet
blokk összeomlása és a rendszerváltás. A szocialista rendszerre jellemző
bürokratikus koordináció alapvetően épített a társadalmi bizalmatlanságra:
nem lehetett megbízni sem más emberekben, akik az állam ügynökei lehet-
tek, sem pedig az államban, amely fékek és ellensúlyok nélkül működött.7
Nem meglepő, hogy ilyen örökség mellett erős kételyek fogalmazódtak meg
a nyugati típusú demokrácia kialakításának lehetőségeivel kapcsolatosan
már a rendszerváltás kezdetén.8

A rendszerváltással párhuzamosan a bizalom fogalma ismét felértékelő-
dött a politikatudományban, és megjelent a közgazdaság-tudományi kutatá-
sokban is. Robert Putnam 1993-as nagysikerű könyvével felélesztette a politikai
kultúrával kapcsolatosa kutatásokat. Észak- és Dél-Olaszország eltérő fejlődési
tapasztalatait a társadalmi bizalom eltérő szintjével magyarázza, amelyet a ci-
vil társadalomban való aktív részvétel hoz létre.9 Nem sokkal később Francis
Fukuyama szintén a bizalom jelentőségére mutat rá a fejlődésben. A Nyugat
gazdasági fölényét annak tulajdonítja, hogy a bizalom nem csupán a családra
jellemző, hanem az intézmények lehetővé teszik a szélesebb körű kiterjesztését.
Egymásban megbízó egyének kisebb ráfordítás révén tudnak együttműködni,
azaz a tranzakciós költségek, amelyek egymás ellenőrzéséből és a szerződések
betartatásából fakadnak, jelentősen alacsonyabbak magasabb bizalmi szint
mellett. Ez lehetővé teszi a nagyobb és hatékonyabb szervezetek kiépítését,
amelyek a gazdasági jólét alapvető feltételei.10

Az 1990-es évektől a bizalom kérdéskörének növekvő teret adnak az üz-
leti tudományok is. A vállalaton belüli kapcsolatok minősége és a vállalatok
egymással való együttműködése piacgazdasági viszonyok között kritikus
jelentőségű a teljesítményben. Ennek felismerése megmutatkozik a bizalom-
mal kapcsolatos tudományos publikációk számának emelkedésében. Az üz-

5 | �Luhman 1979.
6 | �Gambetta 1988.
7 | �Kornai 1993: 78–80.
8 | �Offe és Preuss 1991. A bizalom jelentőségéről a közép- és kelet-európai rendszerváltásban átfogó módon lásd.

Sztompka (1999) és Kornai, Rothstein és Rose-Ackerman (szerk. 2005).
9 | �Putnam 1993.
10 | � Fukuyama 1996.

bizalom_es_penzugyek.indd 17 2017.03.07. 8:00:26

1. Bevezetés

leti tudományokban a Proquest adatbázis folyóirataiban 1979-ig összesen 456
olyan cikk található, aminek címében szerepel a bizalom. Az 1980-as években
ez a szám évi 39,5, 1990 és 1994 között 82,2, 1995 és 1999 között 164,8, 2000
és 2004 között 228, 2004 és 2009 között 346.11

A bizalom az 1990-es években az Európai Unióról szóló vitákban is előke-
rült a legitimációval kapcsolatos viták során.12 David Easton munkájára építve
az EU legitimációja kapcsán Fritz Scharf különbséget tett bemeneti (input) és
kimeneti (output) legitimáció között. Míg az előbbi a demokratikus részvételt,
utóbbi a kormányzás eredményét jelenti. Ebben a keretben a jó eredmények
akkor is legitimálnak, ha a bemeneti oldalon felfedezhető a demokratikus defi-
cit.13 A pénzügyi válság egyik legkritikusabb problémája az EU számára, hogy
a demokratikus deficitet nem érintette, viszont súlyos kételyek merültek fel a
kimeneti oldallal kapcsolatosan.14 Éppen ezért megkerülhetetlenné vált köztes
(throughput) legitimáció kérdése, ami a döntési folyamatok minőségét érinti,
azaz a hatékonyság, az átláthatóság, a nyitottság és a részvétel szempontjait.15

A bizalommal kapcsolatos kutatások a 2000-es évek második évtize-
dére új jelentőséget kaptak. Az 1990-es évek kezdetétől a fejlett világban is a
bizalom tendenciaszerű csökkenése volt megtapasztalható mind az emberek
között, mind pedig a kormányzat irányában.16 A globális pénzügyi válságot
követően ez a helyzet csak súlyosbodott,17 ami a bizalmatlanság és követ-
kezményeinek vizsgálatát központi kérdéssé teszi világszerte.

1. 2. A kötet fő kérdései

A társadalmi bizalom és következményeinek vizsgálata csupán néhány év-
tizedre tekint vissza a társadalomtudományokban. A racionális emberkép
dominanciája miatt a politológia és a közgazdaság-tudomány a bizalom
mint nem tisztán racionális jelenség vizsgálatát sokáig mellőzte. Az 1990-es
évektől kezdve azonban egyre több empirikus eredmény mutatta a bizalom
jelentőségét – magas szintje jobb növekedési teljesítménnyel, erősebb adó-
morállal és az újraelosztás nagyobb támogatottságával jár együtt.18

11 | � Az adatok forrása: Li 2011.
12 | �A legitimáció és a bizalom viszonya a következő fejezetben bővebben előkerül. Ebben a részben a két fogalmat

egymás szinonimájaként értelmezem.
13 | �Scharf 1999.
14 | �Jones 2009.
15 | �Schmidt 2013.
16 | �Az Egyesült Államokra vonatkozóan lásd Hetherington 1998, Patterson 1999 és Putnam 2000. Más országok

tendenciáinak összefoglalását nyújtja Newton (2008: 244–245).
17 | �Lásd pl. Tonkiss 2009, Uslaner 2010, Roth 2015.
18 | �Ezekről az eredményekről részletesen a következő fejezetben lesz szó.

bizalom_es_penzugyek.indd 18 2017.03.07. 8:00:26

191. 3. A kutatás módszere

Jelen könyv a bizalom hatásait a makroszintű pénzügyekkel kapcsola-
tosan elemzi, ami egy új területnek számít a bizalommal kapcsolatos kuta-
tásokban. A kérdés relevanciáját a korai politológiai kutatások indokolják,
amelyek rámutattak arra, hogyan befolyásolja a politikai mozgásteret a bi-
zalom szintje. Mivel a makroszintű pénzügyek sokszor inkább a politikai,
mint a közgazdasági racionalitás kívánalmait tükrözik, a bizalom vagy annak
hiánya várhatóan erőteljes hatást gyakorol az alakulásukra.

A bizalom fogalmának elméleti kerete közelebb vihet az európai pénz-
ügyi válság kialakulásának megértéséhez, illetve a válságkezelés eltérő ered-
ményeinek magyarázatához is. A válság megértése egyszerre cél és eszköz
ebben a kötetben – a téma önmagában lényeges, és egyben illusztráció arra,
hogyan játszik szerepet a gyakorlati gazdaságpolitikában egy olyan elvontnak
tűnő tényező, mint a bizalom.

A konkrét esetek vizsgálata a kutatót érzékennyé teszi a létező világ
komplexitásaira és olyan tényezők jelenlétére, amelyek módosíthatják a
kapcsolatot a bizalom, a pénzügyi politika és a gazdasági kimenetek között.
Annak megértése, hogy mely tényezők segítik, illetve gátolják a bizalomból
adódó folyamatok érvényesülését, a kutatás harmadik célkitűzése. Az erre
a kérdésre adott válaszok politikailag releváns következtetéseket tesznek
lehetővé az alacsony bizalmi szintű országokban a bizalmatlanság követ-
kezményeinek enyhítésére.

1. 3. A kutatás módszere

A bizalom hatásának kutatása és dokumentálása messze nem egyszerű fela-
dat. Mint a következő fejezetből kiderül, a bizalom definíciója távolról sem
egyértelmű, mérése pedig még kevésbé az. A szakmai közösségben nincs
általánosan elfogadott meghatározása a fogalomnak, és ebből adódóan ál-
talánosan elfogadott mérőszám sem létezik. Ezek hiányában a statisztikai
elemzések komoly viták tárgyát képezik. Az ilyen elemzések a jelenségek
pontos oksági mechanizmusára nem nyújtanak választ, hiszen a rendszer
ex ante és ex post állapotának korrelációira koncentrálnak. A mi okoz mit
kérdése, illetve az, hogy nem egy harmadik tényező hatását látjuk-e az ös�-
szefüggésekben,19 folyamatosan előkerül például a bizalom és növekedés
közötti kapcsolatok elemzése során.

A nemrég elindult Journal of Trust Research című folyóiratban a főszer-
kesztő amellett érvel, hogy a bizalommal kapcsolatos kutatások során meg-

19 | �Erről a problémáról hosszan ír Elster (2007).

bizalom_es_penzugyek.indd 19 2017.03.07. 8:00:26

1. Bevezetés

kerülhetetlen az interdiszciplináris szemlélet, a kontextus és a folyamatok
alapos vizsgálata.20 Ezek teszik lehetővé az oksági kapcsolatok feltárását.
Ilyen típusú elemzés a rendszerszemléletű megközelítés, amelyet e kötetben
használni fogok. A rendszerben való gondolkodás alapja, hogy a társadalom
nem elszigetelt egyének halmaza, kapcsolataik maguk is részei a rendszernek,
és így a rendszer több mint az alkotóelemek összessége. Különösen fontos
ez a bizalom kapcsán, hiszen léte vagy hiánya nem csupán néhány szereplő
közötti kapcsolatot jellemez, hanem a teljes rendszerre van meghatározó
hatása. A rendszerszemléletnek komoly hagyományai vannak a közgazdaság-
tudományban. Kornai János szerint ide tartozik többek között Marx, Mises,
Eucken, Hayek, Polányi vagy Schumpeter munkássága.21 Az ilyen típusú
elemzésben a kutató feladata, hogy a rendszerben megnyilvánuló ok-okozati
mechanizmusokat feltárja, amelyek meghatározóak a gazdasági és politikai
folyamatoknak az alakulásában. Ennek a szemléletnek a statisztikai elemzés
csupán egyik eszköze, a legjellemzőbb módszer az összehasonlító elemzés
esettanulmányok révén.22

A statisztikai megközelítésekhez hasonlóan az esettanulmányok célja
is logikailag konzisztens modellek vagy elméletek kialakítása, ezek empiri-
kus tesztelése és az eredmények tükrében következtetések levonása, illetve
az eredeti modell módosítása.23 A könyvben ezeket a követelményeket kö-
vetve először a bizalom fogalmának bemutatásáról lesz szó (2. fejezet), majd
egy elméleti keret kerül kidolgozásra a bizalom és a makropénzügyi döntések
közötti kapcsolatok bemutatására (3. fejezet). Ezt követi az elméletek ös�-
szevetése az empirikus tapasztalatokkal (4–7. fejezet), majd az eredmények
tükrében az elmélet újraértékelése (8. fejezet).

A nagy mintán alapuló statisztikai vizsgálatokhoz viszonyítva az eset-
tanulmányokkal szemben általában három kritikát szokás megfogalmazni:
függő változó alapján történő esetválasztás, megerősítést biztosító esetvá-
lasztás és általánosíthatóság. Amennyiben a függő változó alapján kerülnek
az esetek kiválasztásra (pl. növekedés), bármilyen közös változó könnyen
oksági mechanizmusként lesz értelmezhető.24 Szintén jellemző kritika a meg-
erősítő esetválasztás lehetősége, ami azt jelenti, hogy az eseteket a kutató
az elmélet megerősítése céljából választja ki, és ezzel a stratégiával nagyjá-
ból bármilyen elméletet alá lehet támasztani.25 Végül nem megkerülhető

20 | �Li 2011: 2
21 | �Kornai 1999: 587–590. Madarász Aladár (2008) kiemeli, hogy bár a rendszerparadigma nyelve alapvetően német,

ide sorolhatóak Adam Smith művei is.
22 | �Kornai 1999: 591.
23 | �George és Bennett 2005: 6.
24 | �Geddes 1990.
25 | �Flyvbjerg 2006.

bizalom_es_penzugyek.indd 20 2017.03.07. 8:00:26

211. 3. A kutatás módszere

probléma az általánosíthatóság kérdése sem, azaz kicsi, nem reprezentatív
minta alapján az eredményeket nem lehet automatikusan nagyobb mintára
érvényesnek tekinteni.26 A könyvben több módszerrel is igyekszem ezeket
a problémákat kiküszöbölni.

A kutatásban viszonylag nagy, 25 országos mintát használok, amely
az Európai Unió régi tagországaiból (EU-15) és a 2004-ben, illetve 2007-
ben csatlakozott volt szocialista országokból (KKE-10) áll. Ez a minta közel
laboratóriumi körülményeket teremt annak elemzéséhez, hogyan hat a biza-
lom a makroszintű pénzügyekre. A gazdasági kormányzásra szolgáló közös
keret – főként a monetáris és költségvetési politika kapcsán – olyan külső
horgonyt jelent, amihez a belföldi politikák mérhetőek. A hasonló külső
feltételek mellett a 25 ország jelentős különbségeket mutat a gazdasági tel-
jesítményben mind a pénzügyi válság előtt és után. A hasonló keretfeltételek
és az eltérő kimenetelek számos lehetőséget biztosítanak az összehasonlí-
tásra és az elméleti hipotézisek vizsgálatára. Ezeket a lehetőségeket növeli
a posztszocialista államok vizsgálata, amelyek a régi tagországokhoz képest
nagyon eltérő történeti örökséggel lettek tagjai az EU-nak. A konvergencia
vagy divergencia folyamatának vizsgálata e két csoporton belül és közöttük
lehetővé teszi azt, hogy az elméletet meglehetősen kontrollált körülmények
között vizsgáljam.

A mintán belül esetek közötti és eseteken belüli összehasonlítást is alkal-
mazok. Az esetek közötti összehasonlítások azt a célt szolgálják, hogy az el-
méletből levezetett hipotézisek, azaz a kimenetek megvalósulását teszteljék.
A cél az elmélet érvényesülésének első megközelítése, illetve a részletesebb
esettanulmányok alapjául szolgáló esetek kiválasztása. A részletesebb eset-
tanulmányok célja, hogy hosszabb időszak folyamatainak elemzése révén
a kimenetek mögötti okozati mechanizmusokat bemutassa. Ennek a vizsgá-
latnak a során a rendszerszintű bizalmat országspecifikus módon, a történeti
háttér ismeretében mutatom be. Az elemzés a kontextus figyelembevétele
révén lehetővé teszi azt is, hogy megvizsgáljuk, mely tényezők segítik, illetve
gátolják a bizalom különféle mechanizmusainak érvényre jutását. Ezeket
nevezem a könyvben az elmélet peremfeltételeinek.

A peremfeltételek kiemelt vizsgálatát az indokolja, hogy társadalomtu-
dományokban nincsenek egytényezős magyarázatok, és a kimenetek komp-
lex folyamatok együttes hatásából alakulnak ki. Vannak bizonyos hajlamok,
de nagyon fontos ismerni azokat a tényezőket is, amelyek ellensúlyozni ké-
pesek ezeket a hajlamokat. Ez nagyon hasonlít az orvostudományra: lénye-
ges kérdés a genetikai örökség hatásainak tanulmányozása, de ugyanilyen

26 | �George és Bennett 2005: 30–31.

bizalom_es_penzugyek.indd 21 2017.03.07. 8:00:26

1. Bevezetés

lényeges az ezt ellensúlyozni képes tényezők – például az életmód – feltárása.
Az esettanulmányokban például az olvasó számára elsőre talán különös-
nek fog hatni az, hogy a politikai szereplőkkel csak nagyon érintőlegesen
foglalkozom. Ez nem jelenti azt, hogy ne tartanám fontosnak a szerepüket,
hanem sokkal inkább azt a törekvést tükrözi, hogy a bizalom mint struktu-
rális tényező jelentőségét megvizsgáljam. Amennyiben az elmélet helytálló,
a személyeknek nem szabad, hogy különösebb jelentősége legyen – adott
strukturális feltételek mellett egymástól eltérő hajlamú vezetők is hason-
lóan viselkednek. A kötet végére természetesen ennek a megközelítésnek
a korlátai is kiderülnek, és a vezetők személyiségét az elmélet egyik perem-
feltételeként értelmezem.

Az oksági mechanizmusok és a peremfeltételek feltárására a disszertáció
négy összehasonlító elemzést alkalmaz. Az első összehasonlítás során egy
magas bizalmi szintű ország (Svédország) költségvetési konszolidációjának
módszere és ennek tervezése kerül összehasonlításra egy alacsony bizalmi
szintű ország (Portugália) költségvetési konszolidációjával. Ennek célja az
elmélet illusztrálása olyan esetek révén, amelyekre teljesen ráillik. A második
összehasonlításban két alacsony bizalmi ország (Magyarország és Szlovákia)
gazdaságpolitikájának elemzésére kerül sor, aminek célja annak feltárása,
hogy hasonló kiindulóhelyzet hogyan vezethet rendkívül eltérő kimenetek-
hez, azaz milyen peremfeltételei vannak az elméletnek. A harmadik össze-
hasonlítás két olyan országot mutat be, amelyek akár az elmélet cáfolatát
is jelenthetik – Írországban viszonylag magas bizalmi szint mellett komoly
pénzügyi válság következett be, míg Lengyelország alacsony bizalmi szint
mellett rendkívül jó teljesítményt nyújtott a válság során. A két kilógó eset
vizsgálata további peremfeltételek bemutatására alkalmas. Végül az utolsó
összehasonlítás során két euróövezeti és nem euróövezeti tagállam (Írország
és Görögország, illetve Lettország és Magyarország) válságkezelésének elem-
zése révén illusztrálom a bizalom jelentőségét a válságból való kilábalásban.

A társadalmi folyamatok komplexitása miatt az elemzés még célként
sem fogalmazhatja meg, hogy a természettudományokból ismert törvényekre
jusson a bizalommal kapcsolatosan, hanem sokkal inkább a rendszeren belül
megnyilvánuló szabályosságokra próbál rámutatni, amelyektől bizonyos
feltételek esetén az eltérés normálisnak tekinthető.27

27 | �A társadalomtudományok céljairól hasonló gondolatokat fogalmaz meg Kornai (1993: 45), Elster (2007: 34) és
Csaba (2014: 64).

bizalom_es_penzugyek.indd 22 2017.03.07. 8:00:26

1. 4. A fő mondanivaló dióhéjban

A könyv arra mutat rá, hogy a rendszerszintű bizalom jelenléte kritikus je-
lentőségű a szereplők szabálykövető magatartásának kialakulásában, ami
alapfeltétele az intézményrendszer hatékony működésének. A hatékony mű-
ködés hozzájárul a jövő bizonytalanságának csökkentéséhez, és ez lehetővé
teszi a gazdasági szereplők számára hosszú távú tervek kialakítását. A tervek
kimenetét ilyen környezetben jellemzően elfogadják, azaz kudarc esetén a
terveket és nem a szabályrendszert kívánják megváltoztatni. Ezzel szemben
alacsony bizalmi környezetben jellemző a szabályok kikerülése, ami azt jelen-
ti, hogy az intézmények kevésbé képesek betölteni a jövő bizonytalanságának
csökkentésére irányuló szerepüket. Ez pedig azzal jár, hogy mind az egyének,
mind pedig a döntéshozók időhorizontja lerövidül. A hosszú távra való ter-
vezés nehézségei, illetve a szabályokkal kapcsolatos bizalmatlanság miatt a
gazdasági szereplők célja egyedi kedvezmények kijárása a hatóságoktól, míg
a politikai döntéshozók támogatást elsősorban a választóközönség rövid távú
elvárásainak kiszolgálása révén igyekeznek szerezni. Ilyen környezetben jel-
lemző a szerkezeti reformok elmaradása, megjelennek a politikai ciklusok,
a laza pénzügyi szabályozások, illetve a fellendülés és válság váltakozásából
eredő nagymértékű gazdasági kilengések.

Az Európai Unióban elsősorban a déli tagállamok fejlődése illusztrál-
ja a rendszerszintű bizalom hiányának következményeit. Számos közép-
kelet-európai (KKE) tagállam hasonló jegyeket mutat, és megerősíti az elmé-
leti feltevéseket. Azonban nem lehet figyelmen kívül hagyni azt sem, hogy
több KKE ország fegyelmezett politikát folytatott az alacsony bizalmi szint
ellenére, illetve magas bizalmi szintű EU-15 országokban is hitelbuborék
alakult ki. Ezek az esetek az elmélet korlátaira mutatnak rá, és felhívják a fi-
gyelmet a kimeneteket befolyásoló egyéb tényezőkre, mint például a pénz-
ügyi piacok fegyelmezőmechanizmusának működésére, a gazdaságpolitikai
divatok jelentőségére, illetve a politikai vezetés szerepére.

1. 5. A kötet fejezetei

A 2. fejezet a bizalom fogalmát mutatja be. A bevezető áttekintésből szándé-
kosan kimaradt az a kérdés, hogy mi is a bizalom pontosan, és hogyan lehet
mérni. A fogalomnak hatalmas irodalma és számos típusa van, amelyek be-
mutatásához önálló fejezetre van szükség. Szintén megkerülhetetlen kérdés
az, hogy a bizalom különféle formái, elsősorban a személyek közötti és az
intézményekben való bizalom hogyan kapcsolódnak össze, és hogyan hatnak

bizalom_es_penzugyek.indd 23 2017.03.07. 8:00:26

1. Bevezetés

egymásra. A fejezet fő állítása, hogy az általános bizalom és az intézményrend-
szer minősége szorosan összefügg, és a bizalom növelését ösztönző politika
az állami intézmények minőségének javítását jelenti.

A 3. fejezet a bizalom és a pénzügyek kapcsolatát elemzi. Bemutatja,
hogy a pénzbe vetett bizalom a pénzügyi fegyelemtől függ, amely nem csu-
pán a jegybank, hanem számos más szereplő (kereskedelmi bankok, állam,
adósok) viselkedésének eredménye. A fejezet ebben a megközelítésben elem-
zi a Gazdasági és Monetáris Unió (GMU) létrejöttét rámutatva arra, hogy
a kialakításában alapvető belső feszültség volt: míg a monetáris politika ön-
állósága megszűnt, a költségvetés, a pénzügyi szabályozások és a szerkezeti
reformok kérdései nemzeti szinten maradtak. Eltérő bizalmi szint mellett
várható, hogy ezeken a területeken eltérő politikát folytatnak a tagállamok,
amelyek megingathatják a rendszer stabilitását. Ennek alapján a fejezet szá-
mos hipotézist fogalmaz meg a várható gazdaságpolitikákról és a gazdasági
teljesítményről az eurózónán belül és kívül.

A 4. fejezet az elméletből levezetett hipotéziseket az EU-15 országai-
ban vizsgálja a költségvetési kiigazítások tapasztalatai alapján 1993 és 2007
között. A korábbi kutatási eredmények ezen a területen azt mutatták, hogy
a kiadásoldali konszolidációk fenntarthatóbbak, mint azok, amelyek a be-
vételek növelésén alapultak. A fejezet fő hipotézise, hogy a két módszer
közötti választásban a bizalomnak döntő szerepe van – magas bizalmi szintű
országok nagyobb valószínűséggel választják a kiadásoldali konszolidációt,
mint alacsony bizalmi szintű országok. Svédország és Portugália esete során
azt mutatom be, hogy ez a választás milyen oksági láncon keresztül történik.
A két eset illusztrálja a választás következményeit a gazdasági fejlődésre is.

Az 5. fejezet a KKE-10 országok pénzpolitikáját vizsgálja a bizalom
szemszögéből. Rámutat arra, hogy ellentétben a nyugati tagállamokkal,
ezekben az alacsony bizalmi szintű országokban – részben a választott ár-
folyam-politika miatt – elsősorban nem a költségvetési túlköltekezés, hanem
a hitelezés elengedése volt a bizalmatlanság politikai ellenszere. A régióban
azonban akadnak kivételek is, ami magyarázatot igényel. A fejezet második
felében Szlovákia és Magyarország példája kerül elemzésre – bár mindkettő
alacsony bizalmi szintű országnak tekinthető, Szlovákiának sikerült bevezet-
nie az eurót, míg Magyarország ugyanebben az időszakban inkább távolodott
a kritériumoktól. A két eset az elmélet peremfeltételeit vizsgálja.

A 6. fejezet a globális pénzügyi válság következményeit vizsgálja a 25 eu-
rópai országban. Az elemzés központi kérdése, hogy lehetett-e és ha igen,
mennyiben előrelátni a válságot az egyes országokban a könyvben bemutatott
elmélet alapján. A növekedés, az államadósság és a munkanélküliség mutató-
inak elemzése révén a fejezet csupán egy részleges igen választ fogalmaz meg,

bizalom_es_penzugyek.indd 24 2017.03.07. 8:00:27

251. 5. A kötet fejezetei

és rámutat a válság számos meglepetésére. Ezek közül a két legfontosabb
Lengyelország és Írország – míg előbbi az alacsony bizalmi szint ellenére
nem került válságba, utóbbiban a viszonylag magas bizalmi szint ellené-
re komoly hitelbuborék alakult ki, és mentőcsomagra lett szükség. A két
eset jelentős mértékben árnyalja az elméletet, és rámutat a bizalmatlanság
előnyeire és a túlzott bizalom veszélyeire.

A 7. fejezet a válságkezelés tapasztalataival foglalkozik, és azt a kérdést
teszi fel, milyen szerepet játszik a szereplők közötti bizalom a válságkezelés
sikereiben és kudarcaiban. Az európai válságkezelés leggyakoribb kritikája
a megszorító politikák erőltetése. Lettország, Görögország és Írország ta-
pasztalatai alapján a fejezet rámutat arra, hogy a megszorítóspirálok a szerep-
lők közötti bizalmatlanságból fakadnak, ami befolyásolja a mentőcsomagok
összeállítását, végrehajtását és piaci fogadtatását egyaránt. A fejezet végén
az elméletet a magyar válságkezelésre alkalmazom.

A 8. fejezet összefoglalja az eredményeket, és választ ad arra a kérdésre,
hogy hogyan és mikor számít a bizalom vagy annak hiánya a makroszintű
pénzügyekben és a gazdasági növekedésben. Zárásként néhány következ-
tetést fogalmaz meg az euróövezet jövője, az új tagországok csatlakozása és
a rendszerszemlélet jelentősége kapcsán.

bizalom_es_penzugyek.indd 25 2017.03.07. 8:00:27

