

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

JON GROŠELJ

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO
VLOGA EKONOMIJE V KATOLIŠKI SOCIALNI MISLI

Ljubljana, maj 2011

JON GROŠELJ

IZJAVA

Študent/ka **JON GROŠELJ** izjavljam, da sem avtor/ica tega diplomskega dela, ki sem ga napisal/a pod mentorstvom **asist. mag. BERNARDA BRŠČIČA**, in da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne 15. 5. 2011

Podpis: _____

KAZALO

UVOD	1
1 ZGODOVINSKI PREGLED KATOLIŠKE EKONOMSKE MISLI	2
1.1 Nova zaveza ter vprašnji odnosa do bogastva in lastnine	2
1.2 Sholastika in začetki ekonomske misli	4
1.2.1 Akvinski in pogled na nekatera ekonomska vprašanja	4
1.2.2 Kasnejša sholastična ekonomska misel in šola iz Salamanke.....	6
1.3 Novi vek, nova vprašanja.....	9
1.3.1 Katoliški liberalizem lorda Actona	10
1.3.2 Krščanstvo in ideje socializma.....	12
1.3.3 Katoliško socialno gibanje na Slovenskem.....	13
2 DRUŽBENOEKONOMSKI NAUK SOCIALNIH ENCIKLIK	16
2.1 Pravična plača	17
2.2 Zasebna lastnina	20
2.3 Delavsko vprašanje	22
2.4 Vloga države	25
SKLEP	26
LITERATURA IN VIRI	28

UVOD

V skoraj dvatisočletnem obstoju Katoliške cerkve so se vseskozi pojavljala različna družbenoekonomska vprašanja in dileme, na katere je bilo treba znati odgovoriti in se do njih tudi opredeliti. Iz bogatega opusa krščanske politične filozofije, ki temelji na svetopisemskem družbenem nauku, lahko ugotovimo, da se iz skromnih in apriornih opredelitev do ekonomskih vprašanj (bogastvo, zasebna lastnina, pravične cene ...) v prvih stoletjih po Kristusu razveja in sistematizira v široko in poglobljeno študijo poznega srednjega veka. Ta ni več omejena na apriorna stališča do vprašanj, povezanih z denarjem, temveč upošteva izhodišča prvih poizkusov resnega družbenoekonomskega diskurza. Sistematično proučevanje, ki se začne v gibanju srednjeveške sholastike predvsem z vprašanji teološke in moralne filozofije, se v stoletjih razširi tudi na druga področja, med drugim na ekonomijo, ter se tudi poglobi. Bolj organizirana katoliška ekonomska misel se torej začne s poizkusi zgodnjesholastičnih mislecev, kot sta bila Anton Firenški in Tomaž Akvinski, vrhunec pa doseže v Španiji s šolo iz Salamanke in njenim bogatim opusom ekonomske misli. Tu se tudi zgodi eden prvih resnih poizkusov v zgodovini, da se ekonomska znanost uveljavi in proučuje na univerzitetnem nivoju ter se posledično tudi sistematizira.

Z nastopom novega veka se pojavijo nove družbene dileme, ki se kažejo v problemu izkoriščenega delavstva, človekovih pravic in novih ekonomskih spremenljivk (npr. tehnologija). To je tudi čas vsesplošnega razrasta novih teorij in metod v znanosti, tudi v ekonomski. Kot odgovor na novoveške dileme se – začeniši z encikliko *Rerum novarum* – pojavijo papeške enciklike, ki prvič v zgodovini katolištva vidijo pereče socialne probleme in vprašanja človekovega dostojanstva, vpletenega v proizvodni proces, ter nanje opozorijo. Pomembni so tudi drugi avtorji, ki poudarjajo pomen krščanske etike in na naravnem pravu utemeljenega liberalizma ter ekonomske svobode. Eden takih je gotovo Britanec lord Acton. Kot alternativa ekonomskemu liberalizmu in revščini prvega obdobja kapitalistične produkcije se pojavi tudi katoliško socialno gibanje. Šlo je za solidarizem in bolj politično utemeljeni krščanski socializem, ki v svojem temelju predvideva družbeni sistem, podoben komunističnemu – torej manjša vloga zasebne lastnine in ekonomske svobode ter večja vloga državnega prerazdeljevanja. Kot bo pokazano v nadaljevanju, je imelo to gibanje razmeroma pomembno vlogo tudi v Sloveniji.

Namen diplomske naloge je analizirati in opredeliti odnos široko razvejane katoliške politične filozofije do družbenoekonomskih vprašanj in problemov. Ta so predvsem: delavsko vprašanje, pravična cena, zasebna lastnina, delitev dela, pomen človekovega dostojanstva v proizvodnem procesu, vloga države itd. To bom storil tudi s pomočjo enciklik kot temeljnega cerkvenega dokumenta. Omenil in opredelil pa bom tudi druga izhodišča, ki so pravzaprav temelj enciklik, in sicer ekonomska razmišljanja sholastične filozofije in sodobnejših avtorjev katoliške misli. Nakazal bom pomen in vlogo alternativnih krščanskih socialnih modelov, kakršna sta bila krščanski socializem in solidarizem. Cilj diplomske naloge je izpostaviti temeljna izhodišča katoliške ekonomske filozofije, ki bi lahko prispevala k razrešitvi nekaterih sodobnih problemov globalne družbe.

Uvodnemu poglavju sledi zgodovinski pregled katoliške ekonomske misli od začetkov krščanstva prek sholastike do novoveških avtorjev in gibanj. Izpostavljen je tudi pomen krščanskega socialnega gibanja doma in po svetu. Tretje poglavje obravnava odnos socialnih enciklik do štirih pomembnih družbenoekonomskih vprašanj. Diplomsko nalogo

zaokroža sklep v petem poglavju, ki predstavi glavne značilnosti katoliške ekonomske filozofije.

1 ZGODOVINSKI PREGLED KATOLIŠKE EKONOMSKE MISLI

Krščanska ekonomska filozofija se začne z novozaveznim družbenim naukom, ki se opredeljuje predvsem do nekaterih moralno-ekonomskih vprašanj. Prvo tisočletje krščanstva (ko še ni razkola med zahodno in vzhodno cerkvijo) krščanska ekonomska filozofija ostane pri svojih biblično utemeljenih izhodiščnih opredelitvah. Nekateri cerkveni očetje (npr. Avguštín) predvsem poudarjajo razmeroma nezaupljiv odnos do materialnega blagostanja ter se ukvarjajo predvsem z duhovnimi in teološkimi vprašanji, v manjši meri pa tudi z družbenopolitičnimi (Avguštínovo delo *Božja država*).

Če so cerkveni učitelji in filozofi prvih stoletij praviloma odklonilni do različnih trgovskih in denarnih pojavov, se skozi stoletja razvije ekonomski nauk, ki je znanstveno in teološko doslednejši in bolj poglobljen. Z gibanjem srednjeveške sholastike se začnejo njeni misleci predvsem zaradi moralnoteoloških problemov in rasti trgovine vse bolj spraševati o družbenoekonomskih vprašanjih in zakonitostih ter se opredeljevati do njih. Predvsem s poznosholastično ekonomsko mislijo, ki doseže visoko stopnjo razumevanja, pa se začnejo ustvarjati prvi obrisi ekonomske znanosti novega veka.

Z novim vekom se katoliška ekonomska misel razčleni in postane deloma heterodoksna. Številni katoliški avtorji pozovejo k prilagoditvi ali odgovoru katoliškega socialnega učenja na novo znanstveno, politično in družbenoekonomsko realnost. Uradna cerkev se na nove globalne izzive in vprašanje delavstva odzove s prvimi socialnimi enciklikami v svoji zgodovini. Pojavijo pa se tudi nove idejne smeri znotraj katolištva, nekatere bližje socialistični politični filozofiji – katoliško socialno gibanje – in druge, ki prisegajo na nauk političnega in ekonomskega liberalizma. Obe idejni smeri uradna cerkev v določeni meri zavrača in dopolnjuje z nekaterimi svojimi izhodišči.

1.1 Nova zaveza ter vprašanja odnosa do bogastva in lastnine

Da razumemo katoliško ekonomsko filozofijo, se moramo pravzaprav vrniti k svetopisemskemu izročilu. Za razumevanje je pomembna predvsem novozavezna logika evangelijev in Pavlove politične filozofije. V sporočilu evangelijev sta pomembni predvsem vprašanja bogastva in odnosa do lastnine. V logiki nove zaveze (Biblija, 2009), ki v ospredje in kot cilj posameznikovega delovanja postavlja duhovni pojem »nebeškega kraljestva«, je tako zemeljsko bogastvo razumljeno kot sredstvo, ki lahko človeka zamota in odvrača od duhovne realnosti, tako lahko v Matejevem evangeliju beremo takole: »Resnično, povem vam: Bogataš bo težko prišel v nebeško kraljestvo. In spet vam povem: Laže gre kamela skozi šivankino uho, kakor bogataš pride v Božje kraljestvo.« (Biblija, Mt, 19, 23-25).

Vendar je to samo prvi vidik širokega sporočila. V priliki o talentih tako beremo sporočilo, ki je naklonjeno človeški podjetnosti in delavnosti: »Enemu je dal gospodar pet talentov, drugemu dva in tretjemu enega, vsakemu po njegovi zmožnosti [...] pristopil je tisti, ki je prejel pet talentov. Prinesel je pet drugih [...].« (Biblija, Mt 25, 15-22).

Najbolje je torej gospodaril tisti, ki je pridobil nove talente oz. jih je unovčil. V nadaljevanju beremo o služabniku, ki je talent zakopal v zemljo in ga ni unovčil ali oplemenitil.

Gospodar mu reče: »Malopridni in leni služabnik! Vedel si, da žanjem, kjer nisem sejal, in zbiram, kjer nisem razsul. Zato bi moral dati moj denar menjalcem in ob vrnitvi bi jaz prejel svojo lastnino z obrestmi. Vzemite mu torej talent in ga dajte tistemu, ki jih ima deset.« (Biblija, Mt 25, 26-29). Prilika o talentih je eden ključnih novozaveznih delov, ki priznava vlogo človeške delavnosti in ustvarjanja. Tudi če je omenjena prilika delno prisposoda za duhovne pojme, vendarle vsebuje sporočilo, ki – še posebno v protestantizmu – močno vpliva na krščansko ekonomsko filozofijo kasnejših stoletij.

Če apliciramo na sodobnost, (pogojno) dopušča kapitalizem, bančništvo in ne nazadnje tudi trg vrednostnih papirjev. Vse to je seveda treba gledati v okviru širšega sporočila, ki je (pretiranemu) kopičenju bogastva vsekakor nenaklonjeno, v Lukovem evangeliju je v zvezi s tem zapisano: »Pazite in varujte se vsake pohlepnosti, kajti življenje nikogar ni v obilju iz njegovega premoženja.« (Biblija, Lk 12, 15-16). Ne gre torej za apriorno odklonilen odnos do bogastva, ampak bolj za opozorilo pred odvrčanjem od duhovne dimenzije življenja.

Za nadaljnje razumevanje novozaveznega sporočila je treba analizirati apostolska dela, predvsem Pavlova pisma, ki utemeljijo krščansko politično filozofijo in v neki meri dodatno pojasnjujejo vprašanja bogastva, karitativnosti ter predvsem družbene pravičnosti. V Pavlovem pismu Rimljanom pridemo do zanimivega dela, ki se opredeljuje do davščin in vprašanja oblasti.

Pavel politično oblast jemlje kot dano od Boga, torej kot zaščitnico prava in družbene strukture. Poudarja tudi pomen davkov kot prispevek od Boga dani oblasti: »Oblast je namreč Božja služabnica tebi v dobro. Če pa delaš húdo, se boj! Ne nósi namreč meča zastonj; Božja služabnica je, ki se maščuje zavoljo jeze nad tistim, ki počenja húdo. [...] Saj tudi davke plačujete zato, ker so tisti, ki jih izterjujejo, Božji izvrševalci. Dajte vsem, kar jim gre: davek, komur davek, pristojbino, komur pristojbina, strah, komur strah, čast, komur čast.« (Biblija, Rim 13, 4-8). Pavel torej v tem sporočilu priznava pomen politične oblasti, ločene in dane od božje, ki mora vpeljevati v družbeno stvarnost pravičnost in svobodo.

Prav na protestantski politični model socialne države (poznani denimo v skandinavskih državah), je delno vplivala Pavlova družbena filozofija, torej visok pomen davkov, ki omogočajo prerazdeljevanje družbenega dohodka, in koncept pravične ter ljudem dostopne oblasti. Koncept enakosti ljudi in človekovega dostojanstva pa tudi življenjskega standarda je pomemben del Pavlovega sporočila, v Drugem pismu Korinčanom Pavel zapiše: »V sedanjem času bo vaše obilje lajšalo njihovo pomanjkanje, da bo tudi njihovo obilje lajšalo vaše pomanjkanje. Tako bo prišlo do enakosti [...].« (Biblija, 2 Kor 8, 14-15).

Treba je omeniti tudi »kult dela«. Delo namreč omogoča človeku dostojno preživetje in neodvisnost. V Drugem pismu Tesaloničanom je poudarjen pomen dela: »Kajti ko smo bili pri vas, smo vam dali tole navodilo: kdor noče delati, naj tudi ne jé. [...] Takšne opozarjamo in opominjamo v Gospodu Jezusu Kristusu, naj v tišini delajo in jedo svoj kruh.« (Biblija, 2 Tes 3, 10-13). Pomen dela kot sredstva ustvarjanja premoženja in tudi družbenega produkta je pomemben del obče krščanskega dojemanja ekonomske stvarnosti, verjetno pa tudi osnova za razrast kapitalistične družbene paradigme (posebno v protestantski družbeni etiki).

Pavel se do ekonomskoetičnih vprašanj opredeljuje tudi v prvem pismu Timoteju. Poudarjena sta predvsem odnos do pravične mezde – kot temelj delavčevega dostojanstva – in bogastva: »Delavec je vreden svojega plačila« (Biblija, 1 Tim 5, 18-19). Pravično plačilo za opravljeno delo je torej pogoj za družbenoekonomsko blaginjo.

Kot krščanski mislec je Pavel razmeroma nezaupljiv do materialnega bogastva, vendar ga ne zavrača brezpogojno in ga dojema tudi kot sredstvo dobrodelnosti: »Bogatašem tega sveta naročaj, naj se ne prevzamejo [...] Dobrodelni naj bodo in naj se bogatijo z dobrimi deli, naj bodo radodarni, naj z drugimi delijo to, kar imajo.« (Biblija, 1 Tim 6, 17-19).

1.2 Sholastika in začetki ekonomske misli

Katoliška ekonomska misel se je bolj sistematično začela razvijati v srednjem veku, predvsem v okviru že omenjene sholastike. Razvijati se ni začela samostojno, temveč kot navezava na določena moralnofilozofska vprašanja. Ekonomska filozofija se torej razvije kot produkt filozofsko-teološkega diskurza prvih stoletij po Kristusu.

Najpomembnejši prispevek na področju ekonomske misli je bil narejen v zadnjih stoletjih srednjega veka. Pomembnejši avtorji so predvsem Tomaž Akvinski, Anton Firenški, Bernard Sienski, pa tudi Jean Buridan, Nicolas Oresme, kardinal Cajetan, Pierre de Jean Olivi in drugi. Vrhunec katoliška ekonomska filozofija srednjega veka doseže v 16. in 17. stoletju z uveljavitvijo španske jezuitske šole, bolj znane kot šola iz Salamanke. Prav tukaj se razvijejo teoretični ekonomski koncepti in teorije, ki pomenijo znaten skok naprej tako v ekonomsko-analitskem kot v konceptualno-teoretskem okviru proučevanja ne samo ekonomskih, temveč tudi pravno-filozofskih vprašanj.

Lahko torej trdimo, da v Salamanki sholastika – tudi na področju ekonomske filozofije – doseže svoj ustvarjalni vrhunec. Za razumevanje sholastične misli je bistvenega pomena vloga zasebne lastnine – po njihovo gre za kategorijo, ki izhaja iz naravnega prava ter je tako komplementarna človekovim osnovnim potrebam in pravicam (Drakopoulos & Gotsis, 2004, str. 30). Drugi poudarjajo pomen, ki ga ima zakonsko zaščitena zasebna lastnina pri dolgoročni prosperiteti države. Kadar lastninske pravice niso zaščitene, je pričakovati stagnacijo gospodarstva (Novak, 1993, str. 151).

Pri sholastični ekonomski misli gre torej za iz naravnega prava izhajajočo ekonomsko filozofijo, ki prepozna, utemeljuje in postavlja temelje ekonomskemu liberalizmu novega veka.

1.2.1 Akvinski in pogled na nekatera ekonomska vprašanja

Eden pomembnejših ekonomskih mislecev zgodnje sholastike je sv. Tomaž Akvinski, sicer filozof, ki je aristotelizem prilagodil katoliški politični filozofiji in dogmatiki. V času njegovega življenja, v 13. stoletju, so se pojavila številna vprašanja, povezana z vzporednim povečevanjem obsega trgovanja, razvojem manufaktur, vprašanjem posojil in drugimi pojavi. Akvinski se opredeli predvsem do delitve dela, lastninske pravice, pravične cene, oduševstva, teorije vrednosti in problema notranjih informacij.

Približno 500 let pred Adamom Smithom Akvinski poudari pomen delitve mož za različna dela (McGee, 1990, str. 471-483). Ker imajo ljudje različne sposobnosti, meni, da morajo delati tisto, kar so najsposobnejši dobro opraviti. Delitev dela prinaša večjo učinkovitost in boljše zadovoljevanje potreb (McGee, 1990): »En človek ne more narediti vseh nalog, zahtevanih od družbe. Zatorej je nujno, da so različne osebe zaposlene z različnimi cilji [...] diverzifikacija dela je posledica naravnih razlogov, kar pomeni, da so različni ljudje rojeni z

danostmi in sposobnostmi za različne funkcije in načine življenja.« Po njegovo je potreben nek nadzornik, ki usklajuje delovne naloge.

Poudari pomen zasebne lastnine, saj lastniki z njo bolje gospodarijo in posledično bolje zadovoljujejo lastne potrebe. Zasebna lastnina po njegovo omogoča posamezniku tudi večjo mero svobode. Zavedel se je problema neenakomerno porazdeljene lastnine, zato mora po njegovo obstajati regulator, ki preprečuje zlorabe in ustvarjanje premoženja, ki je v nasprotju z naravnim pravom.

Če apliciramo na današnji čas, Akvinski zagovarja državno posredništvo in vladavino prava. Oblast je po njegovo potrebna za regulacijo ekonomske aktivnosti, ki pa mora biti omejenega obsega (McGee, 1990): »Proti principu vladanja bi bilo, če bi bili možje odvrnjeni ali omejevani pri svobodnem opravljanju svojih funkcij [...] tako odločno posredovanje lahko za kratek čas opraviči samo določena nujnost.«

Zagovarja koncept javnih dobrin, od katerih naj bi imeli korist vsi, torej tudi najrevnejši. S tem Akvinski predvidi nekakšen model socialne države z določenimi javno dostopnimi dobrinami in storitvami (npr. šolstvo, zdravstvo) ter določenim prerazdeljevanjem dohodka od najbogatejših k najrevnejšim. Za zasebno lastnino pravi (McGee, 1990), da » [...] ni v nasprotju z naravnim pravom, temveč je dodatek k človekovemu svobodnemu odločanju.«

Do trgovanja je Akvinski nezaupljiv, saj po njegovo pretirano trgovanje zamota dušo s posvetnimi cilji in odvrta človeka od duhovnosti. Izhaja iz koncepta starogrškega polisa, torej mestne države, ki je v največji meri samozadostna in tako neodvisna od trgovanj. Kljub temu Akvinski priznava pomen trgovanja, katerega odsotnost bi lahko pomenila vesplošno pomanjkanje.

Država mora po njegovo trgovanje regulirati in dovoljevati, vendar pa ne spodbujati. Bal se je namreč pretirane posvetnosti, ki jo lahko prinaša trgovina. Že dlje časa je jasno, da je trgovanje sestavni del ekonomske uspešnosti, Akvinski pa se je na nek način dotaknil sodobnega problema globalizacije in vpliva kapitala na vseh nivojih človeške družbe.

Pomemben je njegov koncept pravične cene. Ta naj bi pokrivala proizvodne stroške, vključevala naj bi tudi dobiček, določen na podlagi skupne ocene oz. *communis aestimatio*. Eden izmed ciljev določitve pravične cene je bilo onemogočanje nastanka monopolov, ki naj bi škodovali trgovini.

Akvinski dodatno priznava pomen tržnih sil, ki dokončno oblikujejo ceno. Čeprav deloma spregleda koncept subjektivne teorije vrednosti, ki so jo utemeljili poznosholastični ekonomisti, nakaže njegov pomen (McGee, 1990): »[...] pravična cena ni določena natančno, temveč je določena z neko približno oceno. Cena je torej odvisna od lokacije, časa ali pa tveganja [...] ne nakup ne prodaja po cenah, ki so odvisne od teh dejavnikov, ni nepravična.«

Obresti Akvinski vidi kot nepotrebne in celo nemoralne. Denar je po njegovo namenjen le trgovanju, torej je neproduktiven. Plačevanje za njegovo uporabo je po njegovo zgrešeno. Meni (McGee, 1990), da je prejemanje obresti za posojen denar »samo po sebi nepravično, saj se s tem prodaja nekaj, kar ne obstaja. To jasno vodi do neenakosti, ki je nasprotna pravičnosti.« Njegovo zavračanje obresti ni brezpogojno, dopušča jih ob prekoračitvi roka vračila posojila in kot možnost kompenzacije izgube ali škode.

V 19. stoletju je ekonomist avstrijske šole Bohm-Bawerk (2009, str. 42) v t. i. teoriji časovnih preferenc (angl. *time preference theory*) razložil smiselnost in razlog obstoja obresti. Ljudje naj bi raje prejeli denar danes kot v nedoločeni prihodnosti. Akvinski se temu spoznanju približa v svojih razmišljanjih o trgovcu, ki vino eno leto stara in ga kasneje dražje proda.

Akvinski torej ni samo pomemben filozof katoliške družbenoteološke misli, pomembno prispeva tudi na področju ekonomske misli.

1.2.2 Kasnejša sholastična ekonomska misel in šola iz Salamanke

Ekonomske znanosti je v okviru sholastike največ prispevala pozna sholastika, še posebno španska šola iz Salamanke.

Zgodovinar Thomas Woods (2005a, str. 153) piše, da je moderna ekonomska znanost – ki se začne s Smithovo knjigo *Bogastvo narodov* – prišla do spoznanj, ki so jih že stoletja prej nakazali pomembni ekonomisti sholastike, vendar tega ni hotela priznati in spoznati. Nekateri ekonomski zgodovinarji, še posebno Joseph Schumpeter (1997, str. 97), trdijo, da so prav ekonomski misleci sholastike postavili temelj moderne analize in prišli blizu spoznanjem moderne ekonomske teorije. Pozna sholastična misel je pravzaprav dosegla visoko spoznanje socialne in ekonomske znanosti, katere tradicijo v 20. stoletju nadaljuje znana avstrijska šola ekonomske misli z ekonomisti, kot so Menger, Bohm-Bawerk, Mises in Hayek (Rothbard, 2006, str. 73-74).

Od sholastičnih mislecev je Jean Buridan, sicer takratni rektor Univerze v Parizu, pomembno prispeval k moderni teoriji denarja. Dopolnil je teorijo nastanka denarja, ki ni umetni produkt državne intervencije, temveč spontan in logičen produkt razvijajoče se trgovine in gospodarstva, torej kot posredno sredstvo menjave dobrin in storitev (Woods, 2005a, str. 154). Pomemben je Buridanov učenec Nicolas Oresme, ki je eden od prvih utemeljiteljev monetarne teorije, ki deloma velja še danes. Znan je tudi Oresme-Greshamov zakon, ki nosi ime tudi po angleškem ekonomistu Greshamu. Zakon pravi, da bo v soobstoju dveh valut v ekonomskem sistemu, pri čemer je razmerje med valutama določeno s strani države, tista valuta, ki je precenjena, izrinila podcenjeno iz obtoka.

Oresme se dotakne tudi problema inflacije. Prišel je do spoznanja o povezavi med povečanjem količine denarja v obtoku in zvišanjem splošne ravni cen. Predlaga celo, da se vlada ne sme vmešavati v denarni sistem, to po njegovo lahko – če se zvišajo cene v ekonomiji – povzroči negativne posledice na ekonomijo in tudi zmanjša realni dohodek ljudi (Hulsmann, 2004). Kljub pomembnemu odkritju pa Oresme ni spoznal pomena vloge monetarne politike kot vladnega inštrumenta, ki ga je v zadnjih desetletjih še posebno zagovarjal nobelovec Milton Friedman.

Njegova teorija inflacije se potrjuje v Španiji v 16. stoletju, ko pritok velikih količin vrednih kovin iz novega sveta povzroči dvig splošne ravni cen.

Iz vsega tega ekonomisti pozne sholastike utemeljijo splošni zakon, ki pravi, da povečanje količine katere koli dobrine vodi v znižanje njene cene. Nekateri to utemeljitev jemljejo kot prvi zapis kvantitativne teorije denarja (Woods, 2005, str. 156).

Pomembni mislec sholastike v 16. stoletju kardinal Cajetan pride do spoznanj, ki so v svojem bistvu prvi zapis (sodobne) teorije pričakovanj. Po njegovo na vrednost denarja v

nekem trenutku vplivajo pričakovanja prihodnjega stanja na trgu. Ljudje torej vrednost denarja razumejo v odnosu do možnih prihodnjih dejavnikov, kot so vojne, neugodne vremenske razmere in podobno (Rothbard, 2006, str. 34).

Eden najpomembnejših konceptov, do katerega so tudi pod vplivom Avguštinovega dela Božja država prišli misleci sholastike, je teorija subjektivne vrednosti. Razvila se je predvsem v poznosholastični misli, nakazali pa so jo že nekateri sholastiki 13. in 14. stoletja, naprimer Akvinski in Olivi. Spoznali so, da vrednost ni določena samo s produktijskimi stroški in količino vloženega dela, temveč tudi s posameznikovo subjektivno zaznavo vrednosti.

Med prvimi na tem področju je frančiškanski pater Pierre de Jean Olivi, ki predlaga teorijo vrednosti, utemeljeno na subjektivni zaznavi koristnosti. Koncept pravične cene mora po njegovo tako izhajati iz interakcije med zaznано vrednostjo predmeta na eni ter produktijskimi in delovnimi stroški na drugi strani. Njegovo teorijo dodela kasneje pomemben sholastični ekonomski mislec Bernardin Sienski.

Njuna dognanja v celoti prevzamejo pozni sholastiki, eden od njih, Luis Saravia de la Calle, zapiše (Rothbard, 1976, str. 55): »Tisti, ki merijo pravično ceno s stroški dela ter proizvodnih sredstev [...], tisti so v zmoti [...], pravična cena namreč izhaja ali iz obilja ali pa iz redkosti dobrin, trgovcev ali denarja na trgu.«

Koncept subjektivne vrednosti in pravične cene dodatno argumentirata jezuita de Lugo in de Molina. Zadnji pravi (Rothbard, 1976, str. 64), da »pravična cena dobrin ni določena na podlagi koristnosti, dani od človeka [...] odvisna je – ceteris paribus – od relativnega zaznavanja vsakega človeka, ki je določeno na podlagi njegovega cenjenja te dobrine. To pojasni, zakaj je pravična cena dragulja, uporabnega samo za okrasitev, višja od veliki količin mesa, vina, kruha, konj, tudi če je uporabnost teh dobrin večja od uporabnosti dragulja.« Ekonomist moderne dobe Menger (2007, str. 64-66), pripadnik avstrijske šole, izhajajoče iz tradicije pozne sholastike, to razloži na primeru spremembe preferenc ljudi. Recimo, da povpraševanje po tobaku naenkrat pade na ničelno stopnjo. Posledično tudi vsi produktijski faktorji, kot denimo visokotehnološki stroj v proizvodnem procesu, postanejo nepotrebni, njihova vrednost, določena subjektivno, posledično postane nična.

V 19. stoletju znani ekonomist in utemeljitelj socializma Karl Marx pravično ceno določi po načelu produktijskih faktorjev, potrebnih za proizvod določene dobrine, npr. število ur dela. Vendar pa ne upošteva stopnje produktivnosti delovne ure. Čeprav Marx kasneje priznava pomen subjektivne zaznave vrednosti, ji pripisuje manjši pomen, kot ga ima v resnici. Meni, da subjektivna zaznava vrednosti vpliva na ceno, določena pa je na podlagi produktijskih stroškov (Reisman, 1996, str. 77-80).

Če upoštevamo poznosholastične zaključke, lahko rečemo, da je Marx svojo teorijo pravične cene zastavil v obrnjenem vrstnem redu. Podcenjeval je – podobno kakor začetnik ekonomske znanosti Adam Smith – koncept vrednosti, temelječi predvsem na subjektivni določenosti (Reisman, 1996).

Zanimiva je razlika v aplikaciji različnih teorij vrednosti v katoliških in protestantskih državah. Če je v katoliških državah tedanjega časa odobravanje žela predvsem teorija subjektivno določene vrednosti, je v protestantskih – zaradi povečevanja vrednosti dela, ki je ne samo sredstvo, temveč tudi cilj – prevladal pomen objektivne vrednosti dobrin.

Ekonomski zgodovinar Emil Kauder (1965, str. 5-6) v svojem delu Zgodovina marginalne koristnosti dokaže, da je na to pomembno vplival protestantski mislec Jean Calvin s svojim povečevanjem dela kot sredstva molitve. Zapiše tudi, da je kalvinistično dojetje koncepta dela pomembno vplivalo na ekonomista takratne klasične šole Adama Smitha in Johna Locka, ki poudarjata pomen dela v produkcijskem procesu. Kot že omenjeno, je katolištvo tistega časa zagovarjalo sholastično – torej nasprotno – argumentacijo, ki vrednost določi z ugodjem, ki ga posamezniku prinaša dobrina.

V 18. stoletju je v Italiji pomemben mislec in duhovnik Ferdinando Galiani, ki poizkuša dokazati, da je cena določena s tremi dejavniki: redkostjo dobrine, koristnostjo in subjektivnim pripisovanjem vrednosti. Ta teorija kasneje močno vpliva na francoske fiziokrate, dostikrat ocenjene kot začetnike ekonomske znanosti.

Sholastika ima torej pomemben vpliv na novoveško ekonomsko znanost, ki se začne v 19. stoletju (Rothbard, 1976, str. 66). Sholastični ekonomski misleci so s svojimi ugotovitvami pomembno zaznamovali kasnejšo ekonomsko misel. Predvideli so nekatera spoznanja, do katerih so stoletja kasneje prihajali ekonomisti novega veka. Niso le razumeli delovanja ekonomskega sistema, temveč so poudarili pomen prostega trga in ekonomske svobode kot temelja družbene blaginje (Chafuen, 2003, str. 84-85).

Že omenjena šola iz Salamanke je združevala številne ugledne katoliške razumnike tistega časa, eden pomembnejših je bil Francisco de Vitoria. Današnji ekonomski zgodovinarji priznavajo vpliv, ki ga je imela ta šola na kasnejšo družbenoekonomsko misel. Gre namreč za prva resna in analitična razmišljanja o ekonomskih vprašanjih tistega časa (Drakopoulos & Gotsis, 2004, str. 27).

Poleg vprašanj pravične cene, zasebne lastnine, inflacije in teorij vrednosti je zanimiv koncept zunanje trgovine, ki so ga razvili na osnovi paritete kupnih moči (Baeck, 1994, str. 190-191). Potrebnost in upravičenost mednarodne trgovine so utemeljili s koristmi, ki jih taka trgovina prinaša obema stranema (državama). Vsak od take trgovine pridobi vzajemne prednosti, ki jih ta prinaša, to pomeni tudi boljše zadovoljevanje različnih potreb. Poudarili so tudi vlogo, ki jo mednarodna menjava povzroči na politični ravni, saj namreč poveča slogo ter medsebojno pomoč držav in ljudi.

Njihova analiza je poudarjala empirične podatke, temelječe na takratni španski ekonomiji. To ni bila šola enotnih izhodišč, temveč različnih dognanj, ki so jih na koncu združili v koherentno celoto (Laudan, 1977, str. 95-100).

Bistvo ekonomskega raziskovanja salamanške šole je Gomez Camacho (1998, str. 503-561) utemeljil na naslednjih predpostavkah o obnašanju ekonomskih subjektov:

- nimajo popolnega znanja o pogojih na trgu,
- odločajo se na podlagi racionalnega predvidevanja verjetnosti in negotovosti,
- ne povečujejo koristnosti v največji mogoči meri, temveč se odločajo na podlagi ekonomsko-socialne pravičnosti,
- ne odločajo se predvidljivo in mehansko,
- subjektivna pozicija v času je zaradi homogenosti prostora in časa nepomembna.

Salamanška šola je skratka poudarjala pomen ekonomskega raziskovanja kot vpogleda v ekonomsko delovanje sistema in obnašanja ekonomskega subjekta, ki deluje na podlagi moralnih dolžnosti v povezavi z svobodno voljo, vero in razumom. Vse pa mora biti utemeljeno na naravnem pravu.

1.3 Novi vek, nova vprašanja

Ob koncu srednjega veka in renesanse sholastika in z njo vpliv katoliške politične filozofije začeta pešati, na obzorju se kažejo spremembe, ki pomembno spreminjajo tedanji svet. S pojavi, kot so industrializacija, razvoj novih tehnologij, načinov menjave, novi tokovi kapitala, in podobnim se na obzorju kaže novi vek ter potreba po prenovi političnega in ekonomskega diskurza.

Ekonomska znanost začne dobivati vse večji pomen predvsem kot laična znanost, osvobojena teološke nadvlade, ki je krojila paradigmo sholastike. Z novodobno ekonomijo in trgi vse večji pomen začne pridobivati koncept posameznika in organizacij, segajočih za lastnimi koristmi, pa tudi dinamičnega trga ter konkurence, ki soustvarja ekonomsko realnost. Prav ti in drugi dejavniki naj bi pripomogli h koncu nadvlade sholastike (Hunt, 2002, str. 34).

Nekateri avtorji menijo, da je bila sholastična ekonomska filozofija pravzaprav omejena s teološkimi okviri znanstvene in moralne filozofije ter da je bila v svojem temelju nefleksibilna in nepripravljena na spremembe in dinamizem novega veka (Landreth & Colander, 2001). Laudan (1984, str. 26) poudari novost merkantilizma, ki se v nasprotju z sholastiko kaže v osredotočanju na druga – monetarna in zunanjetrgovinska – vprašanja, večji vlogi razuma namesto teološke abstrakcije ter svetovnonazorski usmeritvi, neodvisni od teološko utemeljene razprave. Z nastopom novega veka se ekonomska znanost torej osamosvoji in postane laična znanost, večinoma utemeljena na empirični analizi.

Z vsesplošnim procesom industrializacije in nadaljnjim razrastom trgovine se v zahodnem svetu pojavijo vprašanja naraščajoče neenakosti, revščine ter možnih ekonomskih sistemov. S klasično ekonomsko šolo 19. stoletja v ospredje stopi pomen prostega trga, ki se uravnava sam, in vloga države, ki ne sme biti prisotna bolj, kot je to nujno. Nadalje je poudarjen koncept ekonomskega individualizma, torej posameznika, ki sledi lastnim ekonomskim interesom (Sušjan, 2006, str. 65). Država mora torej skrbeti za osnovne temelje družbenega blagostanja, torej za varnost in pravni okvir, drugo naj bo prepuščeno trgu, ki se z »nevidno roko« popravlja sam (Sušjan, 2006, str. 66).

Z razvojem znanosti in novimi političnimi idejami se pojavijo številne različice in možne rešitve družbenoekonomskih problemov. Če je pravilo trga vedno bolj postajal kapitalizem z ideološko oporo ekonomskega liberalizma in idejo samouravnajočega trga, so se vzporedno pojavili drugi miselni tokovi, ki so z razraščajočo revščino in izkoriščanim delavstvom postajali vedno bolj prepoznavni in všečni. S socializmom, ki ga po nekaterih poizkusih francoskih in angleških avtorjev dokončno utemelji Karl Marx, se začne v ospredje postavljati ideja družbe, ki temelji na sorazmerni dohodkovni enakosti in večji vlogi delavskih pravic, pa tudi radikalni možnosti družbenega prevrata za doseg cilja.

S porajajočimi se svetovnimi družbenopolitičnimi spremembami in vsesplošnim procesom industrializacije se Cerkev in z njo postsholastična katoliška ekonomska filozofija znajde na odločilnem precepu – na eni strani težnja modernizacije, na drugi skoraj dvatisočletna tradicija cerkvenega učiteljstva in sholastične politične filozofije (Calo, 2009, str. 4–6).

V enciklikah *Aeterni Patris* in *Immortale Dei* papež Leon XIII. deloma zavrne novoveško družbeno paradigmo, kot je ločenost cerkve in države, ter se drži tradicije cerkvenega učiteljstva (Calo, 2009, str. 7).

Če je katolištvo tistega časa deloma nenaklonjeno družbeni modernizaciji in novim družbenoekonomskim tokovom ter se trdno oklepa tomistično-sholastičnega izročila, se po drugi strani del katoliških intelektualcev vedno bolj zavzema za prenavo Cerkev in njenega filozofsko-socialnega učenja.

Liberalizem doživi takrat največji razcvet v Združenih državah Amerike (v nadaljevanju ZDA), pomembni pa so predvsem evropski filozofi, ki poskušajo cerkveno družbeno filozofijo modernizirati in uskladiti z demokratičnim družbenim modelom. Pomembni so Francozi Le Mennais, Lacordaire in Montalembert (ta pozove Cerkev, naj se zavzame za sodobne liberalne koncepte ločitve cerkve in države ter svobode vesti in tiska) ter Angleža Lord Acton in Newman (Bokenkotter, 1998, str. 39–81). Gre za ljudi, ki poskušajo utemeljiti idejo na naravnem pravu stoječega liberalizma v okviru laične in demokratične družbene strukture. Če se ti filozofi niso neposredno ukvarjali z ekonomskimi vprašanji, pa vseeno deloma prispevajo k razrastu in pomenu ekonomskega liberalizma, ki že od klasične ekonomske šole postaja pravilo zahodnega kapitalizma.

Kot navezava na socializem se pojavijo tudi alternativne katoliške družbenoekonomske ideje. Najpomembnejša sta krščanski solidarizem in socializem, ki postaneta svetovno prepoznavni in vplivni družbeni smeri. Na Slovenskem ju utemeljijo in uresničujejo Janez Evangelist Krek, Aleš Ušeničnik, Anton Gosar in drugi.

Za novoveško katoliško ekonomsko misel so še posebno pomembne enciklike. V 19. stoletju je bistvenega pomena enciklika *Rerum Novarum* papeža Leona VIII., v kateri se prvič v ospredje postavijo ekonomsko-socialna vprašanja in vprašanja človekovih pravic. Papež v njej poudari predvsem pravice in dostojanstvo zatiranega delavstva. Zavrže tako socializem kot skrajni kapitalizem ter poudari pomen človekove ekonomske iniciative in svobode.

1.3.1 Katoliški liberalizem lorda Actona

V katoliški socialni misli 19. stoletja je pomemben lord Acton, ki je poizkušal opredeliti na naravnem pravu utemeljen liberalizem in ga prilagoditi ter pojasniti s katoliško politično filozofijo. Acton hoče subjektivno delovanje utemeljiti na svobodi, ki izhaja iz dolžnosti in je utemeljena na naravnem pravu, ki ga postavlja kot temelj družbenega sožitja in napredka.

Actonovo misel je mogoče razdeliti na dve obdobji. Če je v prvem neposredno dokazoval povezavo med krščansko filozofijo, moralnim zakonom in svobodo, v kasnejšem obdobju postavi koncept moralnega zakona kot od verskega prepričanja neodvisne entitete. Ta mora torej veljati za vse kulture in narode (Raico, 1970, str. 137).

Pojem družbene svobode je zanj predstavljal ključno kategorijo, ki nikakor ne sme biti vrednotena in ocenjevana, torej ne sme biti predmet utilitarističnega razumevanja, ki v svobodi vidi zgolj sredstvo večanja družbene blaginje. Takšno pojmovanje svobode se deloma pojavi v misli pomembnih ekonomistov Humbolda in Milla (Brinton, 1954, str. 200-201). Svoboda *per se* – tako Acton – je torej politično-ekonomska kategorija, ki je jedro družbene ustvarjalnosti, napredka in demokracije.

Svobodna družba je nujna zaradi uresničenja moralno-družbenega reda ter omogočanja posameznikove izpolnitve njegovih dolžnosti in pravic (Raico, 1970, str. 139). Posameznikove pravice so po njegovo izvedene iz dolžnosti in ne obratno. Brez na svobodi utemeljene družbene pravičnosti je torej družba prikrajšana za posameznikovo ustvarjalnost.

Na Actona je močno vplival švicarski protestantski teolog Alexandre Vinet, posebno s svojim povezovanjem človekove vesti in moralnega reda kot temelja družbenega, pa tudi cerkvenega delovanja (Fascnacht, 1953, str. 242). Po Actonovo je namreč vest, torej človekova naravna nagnjenost k dobremu, temeljnega pomena za človekovo svobodno delovanje (Acton, 2008, str. 227). Zaveda se sicer, da je zavest človeka lahko tudi nerazsvetljena in torej v zmoti, je pa še vedno sredstvo, po katerem Bog lahko opominja in spreminja človeka k svobodi. Svoboda kot sredstvo dolžnosti človeka je po njegovo (Acton, 2008, str. 230): »zagotovilo, da bo vsak človek zaščiten v delu tistega, kar ima za dolžnost, proti raznovrstnim avtoritetam, mnenjem in vplivom.«

Acton se, kakor že nakazano, v nekem trenutku oddalji od strogo krščanskega temelja razumevanja svobode ter se posveti tudi grškim klasičnim filozofom in stoikom. Po njegovo so že oni doumeli bistvo demokratičnosti in svobodne družbe, že tam se torej koncept človekovih pravic in svobode začne razvijati, se pa po njegovo razcveti šele v krščanski družbi. Krščanstvo je ustvarilo učinkovit temelj za razcvet družbenih struktur oz. civilne družbe, ki je ključna za zagotovitev transparentnosti oblasti. Torej je nekakšno varovalo, ki zmanjša možnosti, da se oblast pokvari.

Moč in njena delitev sta bila vprašanji, ki jima je Acton posvetil veliko časa. Po njegovo je treba moč oblastnikov dekoncentrirati v podsisteme, sicer lahko nastane monopolizacija družbe in tudi ekonomskih sistemov ter posledično stanje koruptivnosti in netransparentnosti. Po njegovo je paradigma zahodnega liberalizma prav posledica občutljivega krščanskega moralnega dojemanja sveta ter ločitve med cerkvijo in državo kot dvema nasprotujočima si družbenima silama. Nasprotje teh dveh družbenih sil ustvarja podlago kritičnega presojanja družbenih razmer in omejevanje oblastiželjnosti določenih političnih struktur (Raico, 1970, str. 143).

Povedano drugače, razločevanje državne in cerkve moči po njegovo prvič ustvari sile na nasprotnih interesnih bregovih, ki soustvarjata civilno družbo in liberalizirata družbo (Raico, 1970, str. 163). Večja kot je moč ene strani, manj je torej nasprotnega omejevanja oblastiželjnosti, manj je družbenih pravic. Acton poudari to dvojnost in nasprotujoči si avtoriteti takole (Himmelfarb, 1993, str. 87): »[...] avtoriteta religije, posebno papeštva, je nasprotovala neomejeni moči kraljev«. Za ustvarjanje družbene svobode je po njegovo pomembno obdobje visokega fevdalizma (Himmelfarb, 1993, str. 86): »Edina sila, ki se je sposobna upreti fevdalni moči, je cerkvena hierarhija in tedve sta prišli v nasprotje, ko je proces fevdalizacije začel ogrožati neodvisnost Cerkve s podreditvijo duhovščine kralju [...].«

Doda, da primarni namen Cerkve ni bil promovirati svobodno družbeno strukturo, temveč se je to zgodilo tudi kot posledica katoliškega notranjega principa volitev kot zgleda kasnejšemu parlamentarizmu. Prav koncil v Toledu po njegovo postavlja temelje španskega parlamentarnega sistema (Himmelfarb, 1993, str. 85-86).

Na Actona je vplivala tudi misel Huga Grotiusa, ki po njegovo z osamosvojitvijo koncepta naravnega prava od teološke določenosti prvi povleče niti resnične politične znanosti. Acton (Himmelfarb, 1993, str. 98) poudari, da je s tem Grotius poudaril pomen moralnega zakona, ki omogoča, da je: »postalo mogoče narediti politiko stvar principov in zavesti, tako da lahko tudi ljudje in narodi, ki se razlikujejo v drugih stvareh, živijo skupaj v miru, pod avtoriteto naravnega prava«.

Acton se sicer neposredno ekonomskih vprašanj ni dotikal, je pa poudaril pomen zasebne lastnine kot enega od temeljev človekove svobode in samouresničevanja.

Njegov prispevek na področju katoliške misli je pomemben predvsem v tem, da je katolicizem tistega časa podkrepil z argumenti liberalnega družbenega koncepta in človekovih pravic, kar je seveda eden od temeljev gospodarske uspešnosti. Prav v okolju vzajemnega upoštevanja človekovih pravic in z ustavo omejene vladajoče strukture, je tržno gospodarstvo najuspešnejše. Posledično tudi družbeni proizvod raste, kakor so deloma nakazali že ekonomisti pozne sholastike, pa tudi klasične ekonomske šole 19. stoletja. Actonovo filozofijo gre torej – v ekonomskem smislu – jemati kot institucionalni okvir, ki omogoča razvoj nove ekonomske stvarnosti.

1.3.2 Krščanstvo in ideje socializma

Če je vzpon zahodnega novoveškega kapitalizma temeljil na Smithovi »nevidni roki«, torej na paradigmi svobodnotržnega gospodarstva, so se pojavile tudi ideje alternativnih družbenoekonomskih ureditev, ki so izhajale iz drugačnih izhodišč.

Vzpon teh idej je bil povezan s številnimi negativnimi družbenimi pojavi, ki jih je prinesel razmah kapitalizma. To je bila predvsem revščina delavskega razreda, ki je temeljila na nizkih mezdah in izkoriščanju. Sušjan (2006, str. 146) piše takole o pogledu pomembnih ekonomistov klasične šole na ta problem: »Če se klasična ekonomista Smith in Ricardo s tem problemom nista kaj dosti ukvarjala, pa so nekateri drugi klasiki, kot na primer Malthus, Mill in Sismondi, opozarjali, da nepravična razdelitev dohodka v kapitalizmu lahko pripelje do realizacijskih težav in kriz hiperprodukcije [...]. Zato so v svojih delih predlagali izboljšanje položaja delavcev, povišanje mezd, ureditev delovne zakonodaje in tudi udeležbe delavcev na dobičku podjetij.«

Kot alternativa nebrzdanemu kapitalizmu 18. in 19. stoletja se tudi znotraj krščanstva pojavijo ideje, temelječe na socialistični in solidaristični družbeni ureditvi. S krščanskim socialnim gibanjem, torej družbeno filozofijo krščanskih in katoliških mislecev, se pojavi pobuda družbene ureditve, alternativne kapitalistični. Gre za idejo sistema, temelječega na krščanstvu in njegovih vrednotah, ki za reševanje ekonomsko-socialnih vprašanj zagovarja načela solidarizma ali socializma.

Če je krščanski socializem bolj političen in neodvisen od Cerkve, je solidarizem idejna smer, ki se pojavi znotraj katolištva in temelji predvsem na karitativnosti in ne toliko na političnosistemski ureditvi ekonomskih vprašanj. Povedati je treba tudi, da katolicizem idej političnega socializma in tudi skrajnega kapitalizma ni nikoli v celoti sprejel, povečini je zagovarjal t. i. tretjo pot (kar bo vidno pri enciklikah).

Krščanski socializem se prvič – kot odgovor na slab položaj delavstva in rastoče družbene neenakosti – pojavi v sredini 19. stoletja v Angliji in sčasoma postane pomembna politična sila znotraj angleških krščanskih gibanj. Predstavljal se je kot alternativa liberalnega družbenega koncepta kapitalizma in predvsem ateističnega marksizma (ta se je uveljavil predvsem v kontinentalni Evropi in Latinski Ameriki). Je pa izhajal iz podobnih ekonomskih izhodišč kot socializem. Zagovarjal je model družbenega napredka, temelječega na večji vlogi enakosti, državne socialne politike (torej socialna zaščita ekonomsko podrejenih ljudi, brezplačno šolstvo in zdravstvo), solidarizma, pa tudi manjšem pomenu zasebne lastnine in (liberalističnega) individualizma.

Prunk (1977, str. 14) piše, da je bil »v Angliji krščanski socializem z angleškim socialističnim gibanjem tako organsko povezan, da ga ni mogoče obravnavati ločeno od njega«. Poleg pripadnikov protestantskih cerkva so bili nekateri najpomembnejši angleški socialisti prav anglikanci (Tawney, Lansbury, Cripps in tudi nadškof William Temple) in katoličani. Leach (2002, str. 4-5) opisuje vlogo in odnos katolištva do idej političnega socializma: »Katolištvo je bilo v deželah južne Evrope do ideje političnega socializma, konec 19. in začetku 20. stoletja skorajda sovražno, tako mu je bila Cerkev tudi v Angliji naklonjena manj kot druge cerkve. Kljub temu pa je prav katolištvo pomembno vplivalo na politiko delavskih vprašanj [...] deloma tudi zaradi škotskih delavskih združenj, na katera so močno vplivali irskih katoliški priseljenci [...]«. Tako John Whetley, predan katolik, ustanovi Katoliško socialistično združenje, na katerega je sicer uradna Cerkev gledala z nezaupanjem.

V drugih evropskih državah se začne razvijati na začetku 20. stoletja, njegovo jedro pa je bila predvsem inteligenca (Dragoš, 1998, str. 22). V Nemčiji je pomemben solidarist Ketteler, sicer mainški škof, ki je opozarjal na izredno slabe razmere delavstva in slabih mezd. Po njegovo je za reševanje delavskega vprašanja pomembno katoliško združenje, ki izhaja iz vere in krščanske etike, zavrne pa liberalizem, ki povzroča odtujenost in brezverstvo. Ketteler deloma zavrne koncept državne socialne pomoči in povelja krščansko dobrodelnost (Krek, 1925, str. 407): »Uradna skrb za siromake, ki jo je uvedel liberalizem, pa ima res v svojih posledicah podpiranje lenobe in samopašnosti. Biriči, ki ob določenih časih dajejo določeno miloščino, pač nimajo nobenega npravnega vpliva.«

V Avstriji je baron Vogelsang kot odgovor na slabe razmere delavstva organiziral številna katoliška socialna združenja. V Latinski Ameriki se uveljavi deloma kot navezava na gibanje teologije osvoboditve, kjer (predvsem na začetku druge polovice šestdesetih let 20. stoletja) postane tudi ena pomembnejših družbenih sil.

1.3.3 Katoliško socialno gibanje na Slovenskem

Katoliško socialno gibanje je pomembno tudi v Sloveniji, kjer se konec 19. stoletja uveljavi predvsem skozi deloma nepolitično združenje Janeza Evangelista Kreka, pa tudi s solidarizmom Aleša Ušeničnika in bolj politično ter institucionalno naravnano mislijo Antona Gosarja.

Velik vpliv je gotovo imel Krek, ki leta 1894 ustanovi prvo Slovensko katoliško delavsko društvo, ki ima naslednjega pol stoletja osrednjo vlogo na Slovenskem (Dragoš, 1998, str. 26). Zavzema se tudi za uveljavitev splošne in enake volilne pravice med spoloma. Če sta Aleš Ušeničnik in Anton Mahnič bolj stavila na koncept nepolitičnega solidarizma, je Krek krščansko karitativnost prepoznal za nezadostno in je v ospredje postavil pravičnost ter sistemsko socialno organiziranost. Krek (1925, str. 33) tako poudari: »Kdor torej trdi, da se da rešiti socialno vprašanje samo z načelom ljubezni se temeljito moti. Predvsem je treba pravičnosti [...]. Potrebno se nam zdi to posebno poudarjati, ker se nekateri tako radi sklicujejo z ozirom na socialno vprašanje samo na ljubezen in pravijo, da more ljubezen sama ozdraviti vse družbene bolezni.« Ker je Krek razumel položaj delavstva, je vztrajno pridobival in organiziral delavce. Znana je njegova misel (Krek, 1925, str. 100-101): »Ne delimo delavcem milosti, ampak pravico [...] človeku je treba vrniti to, kar je človek, in denarju, kar je denar.«

Krek je videl pomen, ki ga imajo kmetje za narod in državo— zanje je organiziral tudi izobraževanje. Pod njegovo organizacijo se je začela rast posojilniških zadrug, ki jih je

ustanovil po vzoru nemškega duhovnika Raiffeisna. To so bile finančne organizacije, ki so temeljile na vlaganju sredstev za pomoč oz. premestitev težkega stanja posameznikov znotraj posojilniškega sistema. Prva je bila ustanovljena leta 1894, leto kasneje Zveza kranjskih hranilnic, leta 1898 Gospodarska zveza, ki se je leta 1903 preimenovala v Zadružno zvezo (Janežič & Juhant, 1998, str. 99).

Katoliško socialno gibanje je po Krekovi zaslugi torej zajelo pomemben na novo nastajajoči del naroda, omogočilo pa je tudi njegovo organiziranost ter boljše gospodarsko stanje delavstva in kmetstva. Vendar pa tako kot Ketteler tudi Krek do liberalizma ni gojil simpatij, saj po njegovo (Janežič & Juhant, 1998, str. 105): »[...] hoče svobodo nekaterih na račun sužnosti in zatiranja mnogih«. Če je Krek deloma povzema socialistični družbeni model, je svaril pred materializmom, ki ga lahko povzroči (Krek, 1925, str. 189-190): »Prvi sovražnik je – vedno večje duševno in gmotno uboštvo in razpad zlasti delavskih stanov, drugi sovražnik je pa materialistični socializem.«

V slovenskem katoliškem socialnem gibanju sta pomembna tudi Aleš Ušeničnik in Anton Gosar, ki imata deloma nasprotujoče koncepte. Ušeničnik je zagovarjal koncept krščanskega solidarizma, torej strogo katoliškega socialnega sistema pomoči, ki ne daje velikega pomena organiziranemu modelu socialne države. Solidarizem vidi papeške enciklike kot jasen usmeritveni dokument družbenoekonomskega ravnanja. V primerjavi s solidarizmom Gosar vidi enciklike zgolj kot okvirni idejni okvir ekonomskih politik ter kot splošne usmeritve in spodbude na načelni ravni.

Gosar tudi bolj poudarja organiziran državni socialni sistem, ki je torej pomemben dodatek h krščanskemu solidarizmu. Prav enciklike, začenši z Rerum novarum, so bile dokumenti, ki so solidarizem dajale jasno podlago njihovega delovanja. Ušeničnik (1941, str. 200) npr. v razpravi v zvezi z lastninskim vprašanjem zapiše, naj tisti, ki o tem razpravljajo »[...] ohranijo neokrnjen nauk, ki ga je vedno učila Cerkev, kar pomeni seveda tudi to, da so vedno pripravljeni ukloniti se, če Cerkev kaj odloči«.

Bolj politična struja krščanskih socialistov je tako vedno znova morala dokazovati, da se njihova doktrina sklada s papeževo, torej vsi – solidaristi in socialisti – še vedno izhajajo iz iste katoliške politične filozofije. Treba je namreč vedeti, da so se krščanski socialisti deloma osamosvajali od strogega katolištva in so postajali samostojna politična sila.

Model krščanskega socializma je v primerjavi s solidarizmom zagovarjal povsem določeno in konkretno obliko družbenega ustroja. Razlika je bila tudi v programu, saj je krščanski socializem zagovarjal jasen in določen praktičen program družbenega delovanja, se pravi predvsem politično in družbeno idejo krščanske etike. Gre torej za duhovni in politični katoliški univerzalizem solidaristov, nasproti političnemu aktivizmu krščanskih socialistov.

Med Gosarjem in Ušeničnikom so tako nastali številni različni pogledi in vrednotenja. Gosar (1987, str. 113) takole razloži svoj pogled na solidarizem: »Prva in največja zapreka za sprejem novih socialnih nauk je bila v tem, da bi morali pristaši stare solidaristične smeri zavreči domala vse svoje načelne sociološke in gospodarskoteoretične poglede na različna pereča socialna vprašanja.« Gosar sicer ni nasprotoval solidarizmu (torej nepolitičnemu in bolj idejnemu krščanskemu socializmu), je pa pogrešal korektivnopolitični koncept, ki se pokaže v krščanskosocialističnem modelu. Zanj je bil krščanski socializem torej konkretizacija solidarizma, saj piše da se (Dragoš, 1998, str. 155): »Krščanski solidarizem se udejstvuje kot krščanski socializem, toda ne vedno in povsod, marveč edino le v določeni dobi in na določeni stopnji socialnega razvoja.«

Do nasprotij med njima pride tudi pri vprašanju pravične plače in obresti. Ušeničnik je zagovarjal koncept realne mezde, ki mora biti menjalno pravična. To je takrat, kadar je njena vrednost recipročna vrednosti tržne menjave, ki jo je delo omogočilo. Kadar plača ne ustreza temu pogoju, gre za menjalno krivičnost. Pri menjalni pravičnosti torej (Ušeničnik, 1937, str. 70-71) »[...] vsak da enako za enako, toliko, kolikor prejme [...]. Zadostno plačo zahteva torej menjalna pravičnost.« Ob izvrševanju takega plačnega modela (ob uresničevanju menjalne pravičnosti) bi bili dodatni državni socialni posegi nesmiselni, saj bi prejeta plača zadostovala vsakomur.

Ušeničnik sicer priznava pomen socialne politike prerazdeljevanja, vendar je po njegovo ta potrebna samo takrat, kadar je mezda menjalno nepravična (kadar delavec ni plačan po vrednosti dela in podjetniškega dobička). Zato poudarja pomen pravičnosti, ki bi vsakemu delavcu omogočila zasluženno mezdo, takrat torej izvrševanje socialne pravičnosti ne bi bilo več potrebno. Takšen koncept mezde je deloma podoben tistemu v Marksovi delovni teoriji vrednosti, temelječi na vrednosti dela in mezdi, ki mora zadostovati za pokritje življenjskih potreb delavca in njegove družine (Dragoš, 1998, str. 215-219).

V nasprotju z Ušeničnikom je Gosar videl rešitev v združitvi modela socialne politike in tržne ekonomije, zaradi česar so ga nekateri krščanski socialisti obtoževali, da zagovarja logiko profita. Gosar je menjalno pravičnost utemeljil na menjalni vrednosti dobrin, ki jo določajo tržne zakonitosti. Ločil je torej kategoriji menjalne in socialne pravičnosti. Torej so lahko tudi mezde, ki ne pokrivajo delavčevih potreb, menjalno pravične, četudi so socialno nepravične.

Tukaj je po njegovo pomembna socialna politika in z njo povezan politični sistem, ki mora vzpostavljati socialno pravičnost, saj Gosar (1994, str. 213) meni, da »[...] delavčeva pravica do družinske mezde ne velja danes nič več izključno nasproti njegovemu delodajalcu, marveč velja prav tako in mnogokrat še bolj nasproti družbi. Ta mora s primernimi socialno političnimi ukrepi poskrbeti, da bodo delavci tudi v takih podjetjih, kjer neposredno ne bi mogli dobiti zadostne mezde, vendarle v eni ali drugi obliki prejeli, kolikor potrebujejo za primerno preživljanje sebe in svoje družine.« Gosarjev poudarek je torej na razmejitvi različnih področjih, ki delujejo po svojih zakonitostih, lahko pa se med seboj vplivajo. Zato je potreben socialni sistem države kot korekcija tržnih slabosti.

V primerjavi z Ušeničnikovo smerjo, ki je poudarjala pomen moralne prenove tržnih temeljev, ki morajo zagotavljati menjalno pravičnost, je Gosar opredelil socialni model države, ki na podlagi dohodkovnega prerazdeljevanja zagotavlja socialno pravičnost in odpravlja nepravičnost.

Pomembna razlika med solidarizmom in krščanskim socializmom je bila tudi pri vprašanju obresti. Ušeničnik je – izhajajoč iz cerkvene prepovedi oderuštva – deloma zavračal obrestovanje in upravičeval samo zmerne, neoderuške obresti. Gosar jih je nasprotno videl kot tržno nujnost oz. ceno kapitala, se je pa zavzemal za določitev socialno sprejemljive zgornje meje stopnje obresti.

Tudi med slovenskimi katoliškimi misleci so torej socialna in ekonomska vprašanja zaradi delavskega vprašanja in revščine postajala zelo pomembna. Če so Mahničev integrizem ter Krekov in Ušeničnikov solidarizem brezpogojno temeljili na katoliškem vrednostnem sistemu, se je kasnejši krščanski socializem politično osamosvajal in postajal vplivna družbena sila. Znotraj njega je Gosar – kakor je hotel že Krek – utemeljil socialno funkcijo države kot korektiva tržnih sil, ki jih je sicer priznaval kot legitimne.

2 DRUŽBENOEKONOMSKI NAUK SOCIALNIH ENCIKLIK

Enciklike so temeljni papeški dokument, ki se opredeljuje do različnih teoloških in cerkvenih vprašanj, od konca 19. stoletja pa tudi vse bolj do socialnih in družbenoekonomskih.

Prav enciklika *Rerum novarum* papeža Leona VIII. iz leta 1891 je prva cerkvena okrožnica, ki se neposredno dotakne političnih, družbenih in ekonomskih problemov. Jasno vzame v precep takratne družbene razmere in se opredeli do vprašanj, kot so: obstoj socializma in kapitalizma, lastninska pravica, vprašanje delavstva ter pravičnost v družbi.

Bistvena izhodišča enciklike lahko povzamemo v treh poudarkih: poudari pravice in dolžnosti delovne sile in kapitala, poudari vlogo in obseg države in njene intervencije ter izpostavi pravico delavcev, da se za dosego pravične plače in pogojev dela zberejo in združujejo v organizacijah. *Rerum novarum* ne poziva le k solidarnosti, temveč k družbeni rekonstrukciji, ki bi morala obsegati vse družbene strukture in sloje. Predvsem pa poziva k socialnemu in političnemu angažmaju za družbeni in pravni okvir, ki bi pomenil napredek k trajnemu socialnemu sožitju.

Misner (1991, str. 214) poudari novost enciklike v tem, da predstavlja prvi poizkus vzpostavljenih sil starega reda, da se soočijo s problemom delavskega razreda. Gavin (1997, str. 1) piše o pomenu Leonove enciklike *Rerum novarum*: »V svoji encikliki *Rerum novarum* Leon VIII. položi temelje uradnega socialnega učenja Cerkev z združitvijo reformističnih idej socialno čutečih katoličanov, kot so bili Adolph Kolping, Wilhelm von Kettler, friburške unije, in drugih v 19. stoletju. Leon, dobro obveščen o problemih delavstva, z *Rerum novarum* odločno postavi Cerkev na njihovo stran.«

Enciklika *Rerum novarum* torej predstavlja točko preloma v katoliškem učiteljstvu. Leon se več ne oklepa srednjeveškega družbenega reda niti ne poizkuša premagati novega veka, temveč ga skuša sooblikovati in spremeniti na bolje, gre torej za poizkus redefinicije odnosa do modernega sveta ter oblikovanja temeljev politične teologije (Calo, 2009, str. 14). Niebuhr (1951, str. 138) pravi, da je Leonov pontifikat z omenjeno encikliko dvignil Cerkev iz izolacije in njene odmaknjenosti od pojavljajočih se družbenih problemov. Dodaja pa (prav tam, str. 138), da »[...] Cerkev kljub soočenju z modernim svetom, vseeno v pomembnih točkah ostaja konzervativna«. Enciklika je odražala notranjo cerkveno razdvojenost med srednjeveškim in modernim ter nakazala odločenost Cerkev, da se sooči in usmeri k politični realnosti novega veka.

Rerum novarum je torej ena izmed najpomembnejših enciklik novega veka, saj začne tradicijo »socialnih okrožnic«, ki se nadaljuje s kasnejšimi: *Quadragesimo anno*, *Pacem in terris*, *Populorum progressio*, *Octogesima adveniens*, *Laborem exercens*, *Sollicitudo rei socialis*, *Centesimus annus* do najnovejše *Caritas in veritate* Benedikta XVI.

Novoveško katoliško socialno učenje lahko razdelimo v dve obdobji. Prvo se začne z encikliko *Rerum novarum* in konča z učiteljstvom Pija VII. Za to obdobje je značilno poudarjanje skrbi za delavce in revne, značilna je tudi kritika tako skrajnega kapitalističnega liberalizma kakor tudi socializma. Drugo obdobje, ki se začne z Janezom XXIII. in se nadaljuje z drugim vatikanskim koncilom, v ospredje postavi ne več samo znotrajdružbene in medrazredno pogojene, temveč vse bolj tudi meddržavno, globalno in ekološko pravičnost.

Koncil, ki je trajal od leta 1962 do leta 1965, je pomembno spremenil določene usmeritve katolicizma in jih prilagodil dinamizmu časa. Poudaril je pomen moralnega zakona, ki mora vladati družbenoekonomskim odnosom, in na novo izpostavil pomen človeškega dostojanstva. Poudaril je tudi pomen socialne pravičnosti, človekovih pravic in odgovornosti kapitala ter politične moči za globalno sožitje in mir. Družbeni sistemi se morajo upreti vsakršni težnji političnih revolucij in totalitarizma, mednarodno sodelovanje mora biti temelj občečloveške blaginje in odgovornega ravnanja z vsakršnim okoljem. Večjo vlogo je posvetil tudi vprašanjem, povezanim z ekonomsko zaostalostjo tretjega sveta, vprašanju stavk, razdelitvi dobrin in naraščanju števila prebivalstva (Cajnkari, 1968, str. 379).

Cerkev se je bolj neposredno zavzela za ekonomski koncept tretje poti. Takšen sistem naj ne bi bil izključevalen in temelječ izključno na merilih utilitarizma ter skrajnega ekonomskega liberalizma pa tudi ne na brezlastništvu in svobodnoiniciativni otopelosti komunizma.

2.1 Pravična plača

Enciklika *Rerum novarum* poudari pomen pravične mezde, ki ne sme biti določena zgolj tržno, temveč mora delodajalec izplačati plačo, ki omogoča normalen življenjski standard delavca in njegove družine, torej plačo, ki zadovolji materialne potrebe (Juhant & Valenčič, 1994, str. 57): »Recimo, da se delavec in gospodar strinjata glede pogodbe, predvsem glede višine plače, vendar je tu potrebno upoštevati vedno tudi naravno pravičnost, ki je nad svobodno voljo pogodbenikov in je prvotnejša, namreč da mora biti plača dovolj velika za preživljanje delavca, ki je varčen in primernega značaja [...]. Videli smo, da ni mogoče rešiti zadeve, o kateri razpravljamo, če ne sprejmemo in določimo temeljne postavke, da mora biti pravica do zasebne lastnine neodtujljiva.« Vsakega človeka tudi delavca odlikuje neizpodbitno človeško dostojanstvo, ki ga poudarja krščanstvo, zato kriterij, po katerem je odmerjena pravična plača, ne sme biti pohlepnost delodajalca, ampak prav to dostojanstvo.

Štirideset let po *Rerum novarum* papež Pij XI. izda encliko *Quadragesimo anno*. To je bil čas prve velike krize industrijskega razvoja kot posledice ameriške gospodarske depresije, ki je zahodno kapitalistično gospodarstvo pahnila v večletno krčenje in stagnacijo. To je bil tudi čas porajajočih se političnih in družbenih sprememb ter revolucij. Na vrata sta kot posledica gospodarske brezizhodnosti v Evropi vse bolj trkala nacionalsocializem in komunizem, ki je takrat sicer že dosegel politično uresničitev v Sovjetski zvezi.

Quadragesimo anno pri vprašanju pravične plače izhaja iz izhodišča *Rerum novarum*, ki pa jo dopolni z nekaterimi pojasnitvami. Zaveda se namreč, da pogoji ne dopuščajo vedno ravnih mezd, ki jo določi za pravično, zato opomni (Juhant & Valenčič, 1994, str. 86): »Ko se določa višina plače, je treba gledati tudi na položaj podjetja in podjetnika. Nepravično bi bilo namreč zahtevati takšno čezmerno plačo, ki jo podjetje ne more prenašati, ne da bi propadlo in potegnulo v nesrečo tudi delavstvo.« Pomembna novost obravnavane enciklike je ravno v večjem priznavanju tržne spremenljivosti.

Mezde morajo torej vsekakor biti pravične, ne pa za vsako ceno, upoštevati je treba določene spremenljivke in tržne kazalnike. Aplicirano na današnji čas bi torej morali upoštevati: rast določene panoge, prihodek, dobiček, napoved rasti, širitev podjetja na nove trge, davčne obremenitve, ali je čas gospodarskega krčenja ali širjenja. Nepravično bi bilo torej ad hoc zviševati in zniževati mezdo, če bi bil cilj le osebna korist lastnika kapitala oz. bi bilo takšno ravnanje v neskladju z zmožnostmi in bi lahko povzročilo družbeno škodo.

Mezda mora biti določena tako, da omogoča največjemu možnemu številu ljudi dobiti delo in se tudi z njim preživljati. Plačne meje torej ne smejo ogroziti skupne blaginje, kakor je poudarjeno (Juhant & Valenčič, 1994, str. 87): »Proti socialni pravičnosti in obče blaginje je torej, da bi se delavske plače ali preveč zniževale ali preveč poviševale [...].« Takšno nenadno mezдно nihanje naj bi torej ogrozilo družbeno stabilnost.

Papež Janez Pavel II. v svoji leta 1981 izdani encikliki *Laborem exercens* (Juhant & Valenčič, 1994, str. 500) konceptu pravične plače doda določene socialne kategorije, ki bi morale biti delavcu omogočene. Enciklika doda zahtevo po vsaj delnem kritju morebitnih zdravstvenih stroškov delavca, lahki dostopnosti zdravniške oskrbe, pravici do počitka in dopusta, tretji poudarek pa je na pravici do pravične pokojnine in nezgodnega zavarovanja. Vse bolj so torej poudarjene socialne pravice, ki bi jih morali biti deležni zaposleni.

V encikliki *Centesimus annus* papež poudari pomen zadostne plače, ki naj bi delavcu omogočila preživljanje, pa tudi – tokrat jasno poudarjeno – možnost varčevanja.

Problem novih socialnih zahtev so motnje, ki jih lahko povzročijo na trgu dela, saj delovna sila postane relativno dražja, delodajalci so torej manj motivirani za zaposlovanje novih delavcev (Woods, 2005b, str. 57). Na mestu je opozorilo *Quadragesimo anno*, da se mora pravična plača prilagajati zmožnosti delodajalca. Upoštevati je treba pogoje, ki bi lahko onemogočali večjemu številu ljudi, da bi bili deležni pravične plače.

Resda bi Pijevo zagovarjanje koncepta nekakšne minimalne mezde v modelu tržnega gospodarstva privedlo do neprostovoljne brezposelnosti, vendar pa hkrati z dopuščanjem uskladitve plače s tržnim dejavnikom in stanjem podjetja priznava vlogo sil, ki jih je treba pri določitvi mezde upoštevati, saj mora imeti po njegovo pravico do dela čim večje število ljudi. Gre torej za minimalno plačo, ki ne bi smela povzročati neprostovoljne brezposelnosti oz. bi bila ta minimalna.

Temu prav tako pritrjuje ameriški katoliški mislec Ryan (2009, str. 13-15) v svoji knjigi *A living wage*, ki je mnenja, da določitev plače ne sme biti prepuščena nevidni roki trga dela, temveč mora delavcu omogočati normalno preživljanje. Takšen koncept pravične plače je bil deležen kritike, podjetje se mora namreč prilagajati razmeram na trgu in nikakor ni karitativna organizacija. Nekateri podobno kot Woods (2005b, str. 58) menijo, da mora pravična plača odražati realne tržne razmere, saj: »Kot posameznik ali kot glava družine delavec naredi enako količino dela, kako naj bo torej delodajalec kot tak dolžen vzeti v zakup strogo načelo pravičnosti, ki mu ne prinaša nobene koristi.« V tej dilemi Ryan poudari Pijevo načelo plačne zmožnosti (2009, str. 249): »Ko delodajalec ni zmožen izplačevati pravične plače, je začasno upravičen, da ne izplača take mezde, nihče ni namreč moralno obvezan delati nemogočega.«

Woods (2005b, str. 59) prav tako meni, da bi za dolgoročno vzdržnost pravične plače moral biti v njej upoštevan tudi koncept diskontirane mejne produktivnosti dela, ki določa vrednost dela in mezдно raven. Tega Ryan ni priznaval, saj meni, da ni metode, ki bi primerjala učinkovitost delavca v avtomobilski industriji in cestnega pometača (2009, str. 245). Ryan deloma spregleda tudi koncept mejne koristnosti dela, na podlagi katerega lahko produktivnost določenega dela dokaj natančno vrednotimo.

Ekonomist Reisman (1996, str. 621) v svojem delu *Capitalism* teoretično obrazloži t. i. produkcijsko teorijo plač. Teorija nakaže pomembno novost ob predpostavki nespremenjene količine denarja v obtoku. Če bi bila torej količina denarja fiksna, bi bilo nemogoče, da bi se

plače vseh ekonomskih subjektov enakomerno višale (kot je to ob enakomernem večanju denarne mase). V tem primeru rast življenjskega standarda ni več pogojena izključno z mezdnostopnjo, temveč s kupno močjo zaslužene mezde, ki je – tako pravi Reisman (1996, str. 630) – prenosorazmerna s produktivnostjo dela (količina outputa na delavca): »Produktivnost dela je tista, ki določi ponudbo potrošniških dobrin v odnosu do mezdnih stopenj.« Večja torej kot je produktivnost dela, relativno nižja je raven cen določene dobrine v odnosu do mezde.

Reisman (1996, str. 653) opozori na pomen dolgoročne koncentracije kapitala, ki dolgoročno poveča produktivnost dela in posledično zviša raven mezd: »Kar je omogočilo zvišanje realnih mezd in povprečni življenjski standard v zadnjih 200 letih, je dejstvo, da so bile prvič v zgodovini redistribucijske politike zadržane dovolj dolgo, da je bila mogoča velikopotezna akumulacija kapitala in razrast inovacij.« To je tudi razlog, ki je omogočil današnji sorazmerno boljši življenjski standard, saj po njegovo dohodkovno prerazdeljevanje celo škodi dolgoročnemu interesu delavcev in tudi družbi.

Njegov *laissez faire* koncept gre torej razumeti kot kritiko encikličnih pozivov k večjemu vladnemu ekonomskemu intervencionizmu. Četudi so delavci v kapitalizmu 19. stoletja dejansko bili izkoriščani, Woods (2005b, str. 63) opozarja, da »[...] v primerjavi z današnjimi standardi ni več dvoma, da so delavci v 19. stoletju delali neznošen urnik. Toda ponovno, ko je produktivnost dela mizerno nizka, takrat je za določeno količino potrošniških dobrin, ki jih ljudje preferirajo, potrebno delati ustrezno več delovnih ur [...]. Brez kakršne koli potrebe po zakonski zaščiti se sčasoma – z večjo produktivnostjo dela – situacija izboljša, tako tudi delodajalci sčasoma povprašujejo po manjši količini dela, kar je v njihovem ekonomskem interesu [...].« Poudari, da bi bilo takrat vsiljevanje zakonodaje o omejenem delovnem času nesmiselno, saj je bilo prav v interesu delavcev zaslužiti zadostno mezdo, da so vzdrževali življenjski standard, ki so ga imeli za zadostnega (Woods, 2005b, str. 64).

Reisman (2003, str. 48) poudari, da so tiste izboljšave pogojev dela, ki bi jih predlagala zakonodaja nepotrebne, saj je vsaka izboljšava tudi v interesu delodajalca, če to seveda poveča produktivnost dela. Vsaka koristna izboljšava torej v določenem času pride sama po sebi (2003, str. 50): »Prosti trg določi ravno pravi ravnotežje varnosti na delovnem mestu [...] to se kaže tudi v tem, da so delavci pripravljene spreminjati relativni nivo varnosti delovnega mesta v odnosu do realnih mezd.«

Če je torej delovna zakonodaja rigidna in ovira tržne procese, potem je – tako Reisman – najemanje delavcev dražje, poveča se tudi brezposelnost. Po njegovem je prav svobodnotržni postulat – s tehnološkimi inovacijami, ki so znatno povečale produktivnost – ameriškega gospodarstva, odgovoren za znatno višji življenjski standard povprečnega ameriškega delavca, ki ga uživa danes (Reisman, 1996, str. 662-663).

Woods (2005b, str. 67) je mnenja, da bi spremembe, ki jih zagovarja Pij in ki bi vsakemu delavcu zagotovile pravično plačo, morale biti predvsem take, da bi odstranile čim več investicijskih ovir ter tudi davke na kapital, dobiček in podobno.

Pokazano je bilo, da večja fleksibilnost delovne sile v določenih okoliščinah vpliva na ekonomsko moč države in posameznika. Benedikt XVI. v encikliki *Caritas in Veritate* (2009, str. 46) s tem v zvezi zapiše: »Mobilnost delovne sile, združena s splošnim rahljanjem delovne zakonodaje, je obrodila tudi dobre sadove, saj spodbuja proizvodnjo novih dobrin in menjavo med različnimi kulturami.«

Vsekakor pa je potrebna previdnost, s tem v zvezi papež doda (Benedikt XVI., 2009): »Ko pa se je negotovost zaradi delovnih razmer, ki sta jo sprožila mobilnost in deregulacija, razširila, so se pojavile oblike psihološke nestabilnosti, težave z usklajevanjem lastnih življenjskih načrtov [...]. Dolgotrajna izključitev iz dela ali podaljšana odvisnost od družbene oziroma zasebne pomoči ogroža človekovo svobodo in ustvarjalnost ter njegove družinske in družbene odnose, [...].«

Poleg menjalne pravičnosti, ki omogoča normalno delovanja trga, se je potrebno ozreti še na druge pravičnosti, ki že omenjeno dopolnjujejo. Benedikt XVI. takole zapiše o pomenu delilne pravičnosti, ki mora nadgrajevati menjalno (Benedikt XVI, 2009, str. 66): »Toda družbeni nauk Cerkve je vselej poudarjal pomen delilne ali družbene pravičnosti v samem delovanju trga [...]. Brez notranje solidarnosti in vzajemnega zaupanja trg ne more v polnosti opravljati svoje gospodarske dejavnosti. Danes se je prav to zaupanje izgubilo, izguba zaupanja pa je huda izguba.« Izpostavljeno je torej skupno dobro, ki pa ne sme biti zgolj domena gospodarskega delovanja, temveč tudi političnega.

Izključno na postulatu svobodnega trga in ekonomskega zakona utemeljena ideja družbene pravičnosti je bila deležna nemalo kritik, saj ne nazadnje človeka dojema izključno kot materialno pogojenega, sledečega samo racionalnim koristim in dobičku. Zapostavlja tudi etične in moralne probleme (izkoriščanje, pohlep, korupcija in moralni hazard). Tudi če so delavci zgodnjega kapitalizma dejansko delali toliko, kolikor so potrebovali za vzdrževanje določenega življenjskega standarda, Reisman ne upošteva problema prekomernega prisvajanja kapitala s strani lastnikov in vlaganja ustvarjenega produkta za dolgoročno nekoristne namene. Ekonomski zakon in predhodno opisana analiza torej predpostavljata moralno odgovornega in nekorumpiranega lastnika, kar pa v praksi ni vedno res.

Janez Pavel II. v svoji encikliki *Laborem exercens* (Juhant & Valenčič, 1994, str. 489-490) posvari pred izključno materialnim dojemanjem družbenoekonomske stvarnosti: »Takšno zastavljanje problema je vsebovalo osnovno zmoto, ki bi jo lahko imenovali zmoto ekonomizma, zmoto, ki na človeka gleda izključno pod vidikom njegove gospodarske namenskosti. To osnovno miselno zmoto moremo in moramo označiti tudi za zmoto materializma, kolikor ekonomizem neposredno ali posredno vsebuje prepričanje o prvenstvu in prednosti materialnega, medtem ko to, kar je duhovnega in osebnostnega (človekovo delovanje, moralne in podobne vrednote), neposredno ali posredno podreja materialni stvarnosti.«

Pesch (2000, str. 131) meni, da bi objektivni ekonomski zakon prostega trga res veljal le, če bi se ekonomski subjekt odločal le na podlagi izključno ekonomskega motiva, kar po njegovo ne drži. Zaključí, da nekakšen univerzalni in nespremenljivi ekonomski zakon ne more obstajati. Tukaj je očitno tudi vpliv nemške zgodovinske šole, ki je splošno veljavnemu ekonomskemu zakonu deloma nasprotovala.

2.2 Zasebna lastnina

Leon v *Rerum novarum* poudari pomen zasebne lastnine, ki je osrednjega pomena za človekovo svobodno razpolaganje z ustvarjenim premoženjem, po njegovo je namreč (Juhant & Valenčič, 1994, str. 41) »imeti stvari v zasebni lasti pravica, ki jo ima človek po naravi.« Državno lastništvo produkcijskih sredstev bi namreč oropalo lastnike upravičene zasebne lastnine ter izkrivilo funkcijo države in ustvarilo zmedo v neki skupnosti. Leon poudari (Juhant & Valenčič, 1994, str. 56): »Če pa hočejo socialisti spremeniti privatno

lastnino v skupno last in jo dati v skupno uporabo, s tem le še poslabšujejo položaj vseh mezdnih delavce. Če namreč enkrat ukinemo svobodno razpolaganje s plačo, oropamo delavce vsakršnega upanja in možnosti, da bi si povečali družinsko premoženje in si zagotovili druge ugodnosti.« Enciklika se torej zavzema za družbenoekonomski red, ki se mora izogniti pastem tako laissez-faire kapitalizma kot do zasebne lastnine skeptičnega in vse obsegajočega socializma.

Quadragesimo anno nadaljuje Leonova izhodišča. Pri lastninski pravici poudari pozitivni pomen zasebne lastnine, hkrati pa svari pred t. i. individualizmom, ki ga absolutno pojmovanje te pravice lahko povzroči. Po drugi strani pa tudi zanikanje osebnega značaja lastninske pravice lahko povzroči kolektivizem, ki je pravzaprav lastnost komunizma. Pij torej opozori pred preveč absolutnim in tudi relativnim dojemanjem te pravice.

Poudari dvojni značaj lastnine, ki je individualni in socialni (Juhant & Valenčič, 1994, str. 79): »Če namreč kdo zanika ali oslabi socialni in javni značaj lastninske pravice, zaide v tako zvani individualizem [...], če pa kdo zanika ali oslabi zasebni in individualni značaj iste pravice, zaide v kolektivizem [...]. Kdor nima tega pred očmi, drvi naravnost med čeri moralnega, pravnega in socialnega modernizma [...].« Gre torej za delno nadaljevanje izročila sholastike – že Akvinski opredeli vlogo, ki jo ima zasebna lastnina, ta namreč omogoča učinkovitejše gospodarjenje.

Leta 1991, v času globokih družbenih sprememb in spreminjanju svetovnega političnega zemljevida, Centesimus annus nadaljuje s kritiko socialističnega sistema in rešitev, ki jih je ponujal kot odgovor na delavsko vprašanje, ter njegovega zaničevanja zasebne lastnine.

Pri vprašanju zasebne lastnine Centesimus annus nadaljuje tradicijo prejšnjih socialnih enciklik, ki se začenjajo z Rerum novarum. Pomembnost enciklike je v določanju novih oblik lastnine, na katerih temelji sodobni gospodarski napredek (Juhant & Valenčič, 1994, str. 585): »Posebej v današnjem času obstoji še druga oblika lastnine, ki ni nič manj važna kakor posest zemlje. To je posest znanja, tehnike in odprtih možnosti. Bogastvo industrijskih držav temelji v veliko večji meri na tej obliki lastnine kakor na naravnih virih.«

Zasebna lastnina je torej pomembna osnova družbenega in ekonomskega življenja posameznika, poudarjen pa je tudi njen socialni značaj lastnine (Juhant & Valenčič, 1994, str. 584): »Zasebna lastnina ali neka posest zunanjih dobrin zagotavljata vsakomur nujno potrebno področje za osebno ali družinsko samostojnost, treba je nanju gledati kot na razširitev človeške svobode. Zasebna lastnina pa ima po svoji naravi tudi socialno razsežnost, ki je utemeljena v načelu o skupnosti določenih dobrin.«

V napisanem je pomembno opozoriti na poudarjanje lastnine kot dela človeške svobode, kar je pravzaprav temelj na naravnem pravu temelječega liberalizma, ki ga je poudaril Acton. Le svoboden človek se bo tako lahko uresničil in bil tudi v ekonomskem smislu – kar pomeni, da bo podjeten. Človekova lastna družbena iniciativa, svoboda in zasebna lastnina morajo biti torej temelji družbenega blagostanja.

Lastnina naj bi bila tudi produkt dela, ki je oplemenitil človeku dano zemljo. V encikliki je poudarjen pomen dela kot proizvodnega dejavnika ter tudi kot sredstva za služenje drugim (Juhant & Valenčič, 1994, str. 585): »Danes pa postaja človeško delo kot proizvodni dejavnik duhovnega in gmotnega bogastva vedno važnejše. [...]. Delo je danes bolj kot kadarkoli prej delo z drugimi za druge.« Poudarjen je torej solidarnostni vidik dela, torej soustvarjanje skupne blaginje in družbene pravičnosti, ki mora temeljiti tudi na človeški

svobodi utemeljenem podjetniškem gospodarstvu, ta mora izhajati iz organiziranega dela kot dejavnika gospodarskega uspeha.

2.3 Delavsko vprašanje

Rerum novarum se kot prva socialna enciklika zaradi ostrega kapitalizma 19. stoletja in slabih razmer delavstva opredeli do vprašanj industrializacije, ustvarjanja bogastva, spremenjenega odnosa med delavcem in delodajalcem, naraščajoče neenakosti in revščine ter do tega, kako mora Cerkev odgovoriti na to (promocija pravičnejšega socialnega reda). V encikliki papež ostro obsodi po dobičku pohlepni kapitalizem, ki ustvarja s krutim izkoriščanjem delavstva. Četudi je kritiziral kapitalizem, se enako obregne ob socializem, ki je v 19. stoletjem ponujal drugačno pot.

Papež Leon VIII v Rerum novarum takole vidi družbeno stanje konec 19. stoletja (Juhant & Valenčič, 1994, str. 39): »Strašno se je razvila industrija in nova pota je ubrala tehnika, zato se je spremenilo medsebojno razmerje med gospodarji in delavci. Bogastvo se kopiči v rokah maloštevilne peščice, velika množica pa trpi pomanjkanje. Kakor se je okrepila delavska samozavest, tako je zrasel tudi čut za njihovo povezanost, poleg tega pa propada nrvnost – in vse to je povzročilo izbruh družbene napetosti.«

Leon opredeli pomen delavskih združenj oz. sindikatov, ki so pomemben člen ščitenja delavskih pravic in temeljijo na naravnem pravu ter svobodni pravici do združevanja (Juhant & Valenčič, 1994, str. 61): »Združenja delavcev je treba organizirati in voditi, da bodo najprimernejše orodje in najbolj pripravno sredstvo za uresničevanje tega, za kar so postavljena, namreč da posamezniki prek njih dosežejo kar največ telesnih, duhovnih in premoženjskih dobrin.«

Delavska združenja morajo po njegovo temeljiti na krščanskih vrednotah. Prav poudarjanje pomena združevanja delavcev za dosego višjih koristi je pomembno vplivalo na celotno industrijsko stvarnost in na katoliško delavsko gibanje. Za nekatere je bila ta enciklika tudi najostrejša obsodba krutega kapitalizma s strani konzervativne avtoritete, kot je Cerkev. Enciklika je torej odgovor na težnje in procese tedanjega časa ter »novi dialog« s spreminjajočo se Evropo in svetom tistega stoletja.

Štirideset let kasneje enciklika Quadragesimo anno dodatno poudari pravice delavcev. Družbena struktura mora biti torej postavljena na temeljih najučinkovitejšega družbenega delovanja, delavcem mora biti torej zagotovljen primeren dohodek, ki omogoča preživetje in učinkovito opravljanje svojega dela, prav tako pa tudi lastnikom kapitala, ki morajo odgovorno upravljati z le-tem.

Za ustvarjanje bogastva in blaginje so ključni delavci, saj so oni orodje v rokah kapitala in so torej njegov pogoj, zato Pij poudari pravično razdelitev kapitala med delavce in lastnike. Njegova delitev mora lastnikom omogočati normalno gospodarjenje, biti mora prilagojena trenutnim razmeram in danostim ter ne sme biti sama sebi namen. Bogastvo se mora torej porazdeljevati tako, da ni oškodovana splošna blaginja družbe. Pij nadaljuje (Juhant & Valenčič, 1994, str. 83): »[...] po tem zakonu socialne pravičnosti ne sme en razred drugega izključevati od deleža dobrin. Proti temu zakonu greši torej razred bogatih, ki je v svojem bogastvu tako rekoč brez skrbi, a misli, da je pravi red tisti, ki daje vse njemu, delavcem pa nič.«

Enciklika, sicer odločna v obrambi delavskih pravic, opomni pred družbenoprevratniškim načinom borbe delavcev za svoje pravice (Juhant & Valenčič, 1994, str. 83): »Greši pa prav tako razred proletarcev, ki je razdražen zaradi krivic in se le preveč nagiblje k temu, da bi, četudi na zli način, izvojeval in maščeval samo svojo pravico, ki se je zaveda ter lasti vse sebi, češ da je vse delo njegovih rok.« Pij torej jasno opozori na problem nasilne emancipacije delavstva proti lastnikom kapitala. To lahko povzroči družbeno krivičnost, saj je to dejanje, ki je nasprotno družbeni ureditvi in naravnemu pravu ter tudi zasebni lastnini.

Poudari, da delo nikakor ni edino sredstvo za pridobivanje dohodkov, je pa eno izmed njih. Papež (Juhant & Valenčič, 1994, str. 84) torej pravi, da se je treba: »[...] z vsemi silami prizadevati, da se bo vsaj v bodoče pridobljeno bogastvo nabiralo le po pravičnem razmerju pri tistih, ki so bogati, in se v zadostnem obilju raztekalo med nje, ki delajo [...], da bodo torej z varčnostjo množili družinsko imovino, povečano umno upravljali [...].«

V encikliki *Centesimus annus* papež zagovarja nujnost sindikalnih združenj, ki branijo delavčeve pravice. V tem mora biti vloga sindikatov, ki morajo delavcu izboriti vsaj minimalno zadostno plačo, morajo biti pa tudi kraj, kjer se (Juhant & Valenčič, 1994, str. 574): »[...] mora uveljaviti delavčeva osebnost. Prispevali naj bi tudi k temu, da bi razvili pristno delavsko kulturo in delavcem omogočili polno človeško udeleženo na življenju podjetja.« Kot predhodne okrožnice tudi *Centesimus annus* upraviči vlogo sindikatov, ki morajo torej zagovarjati delavske pravice.

Prav v kršitvi pravic iz dela (pojav gibanja *Solidarnost* na Poljskem) ter gospodarski nesposobnosti sistema enciklika vidi poglavitna vzroka za propad svetovnega totalitarizma konec osemdesetih in v začetku devetdesetih let prejšnjega stoletja. Papež pravi (Juhant & Valenčič, 1994, str. 579), da pri tem »[...] ne gre samo za tehnično vprašanje, temveč še bolj za posledice kršitve človekovih pravic do gospodarske pobude, lastnine in svobode na gospodarskem področju.« Prav zaradi tega so ti sistemi praktično propadli brez nasilnih posledic in zgolj s pritiskom množic, željnih sprememb. Svoboda je torej tista, ki je temelj vsakršnega sožitja, politične vzdržnosti ter ekonomskega blagostanja.

Ekonomski sistem mora biti utemeljen na človeku in njegovih potrebah, saj postaja (Juhant & Valenčič, 1994, str. 586) »[...] človek sam danes odločilni proizvodni dejavnik, to pomeni njegova znanstvena sposobnost, sposobnost za solidarno organizacijo in zmožnost, da zaznava in zadovoljuje potrebe drugih.« Utemeljen mora biti prav tako na svobodnem tržišču, ki (Juhant & Valenčič, 1994, str. 587): »[...] je najučinkovitejše sredstvo za naložbo virov in zadovoljitev potreb.«

Benedikt XVI. meni, da je sedanje ločevanje na profitna in neprofitna podjetja nekaj, kar se že in se bo še bolj spreminjalo. Na mestu je torej razmislek o (ne)profitni usmerjenosti podjetniškega modela kot takega, kar lahko preberemo v encikliki *Caritas in Veritate* (2009, str. 89): »Ko presojava odnose med podjetjem in etiko ter razvojem proizvodnega sistema, se zdi, da doslej uveljavljeno razlikovanje med profitno in neprofitno naravnanimi podjetji ne more več predstavljati celotne resničnosti niti učinkovito usmerjati prihodnosti. V zadnjih desetletjih se je zelo razširilo obsežno vmesno območje med tema vrstama podjetij.«

Takšna podjetja, ki so zmožna služiti skupnemu dobremu, bodo morala imeti vse večjo vlogo, kakor pravi papež (Benedikt XVI., 2009, str. 77): »Da bi prišli do gospodarstva, ki bi v bližnji prihodnosti znalo služiti skupnemu dobremu narodov in vsega sveta, je potrebno upoštevati širši pomen podjetništva [...].« To je takšno podjetništvo, ki je zmožno povezovanja dobičkonosnosti s humanitarnimi in občekoristnimi nameni.

Potrebno se je dotakniti tudi vprašanja dobička, ki mora biti - v katoliški družbeni etiki - naravnan izključno k doseganju večje blaginje vseh vpletenih. Med drugim tudi ne sme izvirati iz neupravičenega prisvajanja prevelikega dela presežne vrednosti, ki jo ustvari delavec. Dobiček ni torej vrednota sam po sebi, v zadnji posledici mora biti tudi pravično usmerjen (Benedikt XVI., 2009, str. 39): »Dobiček je koristen, če je kot sredstvo naravnan k cilju, ki je smiseln tako za proizvodnjo kakor za uporabo. Zasedovanje dobička zaradi njega samega na račun slabega izdelka in brez želje po skupnem dobrem kot zadnjem smotru tvega, da bo uničevalo bogastvo in ustvarjalo revščino.«

Benedikt nadalje svari pred tveganimi finančnimi naložbami, če za njimi tiči neodgovorno upravljanje s podjetniškimi sredstvi (Benedikt XVI., 2009, str. 75): »Treba je preprečiti, da bi se finančna sredstva uporabljala za tvegane naložbe in da bi podlegli skušnjavi podleganja za kratokotrajnim dobičkom, zanemarili pa dolgoročno delovanje podjetja, njegovo vlogo v realni ekonomiji in primerno ter usklajeno delovanje pospeševanje gospodarskih pobud tudi v državah, potrebnih razvoja.«

Dobiček ima vlogo realnega stanja in poslovanja podjetja, vendar ne sme biti edino merilo uspešnosti, saj mora podjetje hkrati graditi tudi na dostojanstvu in pravicah zaposlenih, katerih upoštevanje poleg naravnih dejavnikov dolgoročno vpliva na uspešnost podjetja. Podjetje torej ne sme biti zgolj družba kapitala, temveč (Juhant & Valenčič, 1994, str. 595) »[...] občestvo ljudi, katerih cilj je osvoboditev in celovit napredek človeštva.«

Vprašanje danes ne sme biti več samo produkcija zadostne količine dobrin, temveč tudi kakovost (Juhant & Valenčič, 1994, str. 589): »[...] kakovost izdelanih in potrošnih dobrin, kakovost zahtevanih uslug, kakovost okolja in življenja nasploh.« Gospodarstvo, ki mora biti tudi ekološko, je torej samo prvina človekove svobode in mu mora biti podrejeno. Človeku mora torej omogočati, da se preživlja, nikakor pa ne sme biti človek podrejen njemu.

Enciklika tudi obsodi razredni boj, vendar ne a priori, temveč kadar je njegova konfliktnost onkraj pravnih in etičnih načel, saj se lahko etično utemeljeni razredni boj polagoma spreminja v pošteno razpravljanje in iskanje pravičnosti. Obsoja torej razredni boj, utemeljen na marksističnemu militarizmu.

Vloga sindikatov je v sodobni državi blaginje pomembna, vendar obstaja nevarnost povzročanja rigidnosti na trgu dela. Minimalna izpogojevana plača sindikalnih članov namreč lahko (upoštevajoč krivulji ponudbe in povpraševanja na trgu dela), če je višja od ravnotežne, povzroči neprostovoljno brezposelnost nečlanov sindikata, ki bi morali delo iskati drugje, tam pa bi se zaradi večjega povpraševanja po delu mezde znižale. Ta brezposelnost je razlika med točko ravnotežne mezde in točkami na krivulji ponudbe dela, ki je zaradi pogajalske moči sindikatov višja od ravnotežne (Rothbard, 2006, str. 623).

Sindikati lahko torej, kadar preveč posegajo na trg dela, zmanjšajo produktivnost dela in dolgoročno osiromašijo povprečnega človeka (Reynolds, 1987, str. 46). Izjema so deloma le zelo profitabilne in hitro rastoče industrijske panoge, kjer zahteva sindikalne minimalne mezde ne bi povzročila neprostovoljne brezposelnosti (Woods, 2005b, str. 74). Sindikati bi morali torej temeljiti predvsem na neizkrivljajočem razmerju do tržnih sil, predvsem na poudarjanju pravic in opozarjanju na nepravilnosti in ne v preaktivnem poseganju na trg dela. Delavska združenja, ki bi torej delovala na bazi prostovoljstva in katerih funkcija bi bila zgolj v spremljanju tržnega stanja in opozarjanju na pojave, kot sta izkoriščanje in neizplačevanje plač, bi bila za nemotenost tržnih procesov določanja ravnotežne mezde seveda sprejemljiva (Hazlitt, 2007, str. 141).

2.4 Vloga države

Enciklika *Rerum novarum* poudari pomen, ki ga ima država – ustvarjati mora pravni in ekonomski red ter skrbeti za potrebe revnih in varovati zasebno lastnino (Juhant & Valenčič, 1994, str. 54-55): »Glavno načelo je, da je treba z oblastjo in z zaščito zakonov varovati zasebno lastnino [...]. Zato naj državna oblast poseže vmes, da obrzda hujskače ter obvaruje nrvnost delavcev pred pogubnimi teorijami, zakonite gospodarje pa pred nevarnostjo ropa.« Seveda pa mora biti – tako Leon – oblast države tudi omejena.

V *Quadragesimo anno* je opredeljena vloga države, ki mora igrati vlogo prerazdeljevalca družbenih dobrin. Natančneje, ker morajo ljudje gledati ne le na svojo korist, temveč tudi na splošno družbeno, ima javna oblast pri tem določeno dolžnost (Juhant & Valenčič, 1994, str. 80), »[...] da v posameznih primerih določi te dolžnosti, če je potrebno in če jih naravni zakon ni določil. Zato more državna oblast v luči naravnega in božjega zakona natančneje določiti, kaj je pri rabi dobrin njim, ki imajo posest, dovoljeno in kaj jim je prepovedano, da se upoštevajo zahteve obče blaginje.«

Opozori na omejen doseg, ki ga mora pri tem oblast imeti, vedno mora namreč upoštevati načelo naravnega prava (Juhant & Valenčič, 1994, str. 80): »Jasno pa je, da država te svoje pravice ne sme rabiti samovoljno. Naravno pravo, ki daje človeku pravico imeti zasebno posest, kakor tudi zapustiti imetje kot dediščino, mora vedno ostati nedotaknjeno in neprekršeno in ga tudi država ne sme odpraviti, zakaj človek je prej kot država [...]. Zato je modri papež izrekel, da državi tudi ni dovoljeno, da tako rekoč izčrpa zasebno imetje z nesorazmernimi davki in bremenami.« Vloga, ki jo mora imeti država, mora biti v določeni meri prerazdeljevalna, torej socialna, in ne diskriminatorna ali bremenilna.

Ko je torej cilj države oz. oblasti splošna blaginja, takrat je njeno delovanje v korist državljanov in ni v nasprotju z naravnim pravom in družbeno pravičnostjo. Kakor poudari (Juhant & Valenčič, 1994, str. 81): »Država ne odpravlja zasebne posesti, ampak jo ščiti, ne slabi zasebne lastnine, ampak jo krepi.«

Centesimus annus opredeli vlogo države kot tiste (čeprav papež priznava vlogo in prednosti tržnih sil in mehanizmov, ti zagotavljajo boljšo uporabo virov), ki mora braniti skupne dobrine (npr. naravno in človeško okolje), ki jih izključno tržni mehanizmi ne morejo ohraniti. Skrbeti mora torej za pogoje, ki sploh omogočajo človekovo – tudi ekonomsko – uresničevanje. Mišljene so predvsem pravne (protimonopolna, podjetniško spodbudna funkcija), socialne (skrb za najšibkejše, skrb za okolje, uveljavljanje človekovih pravic) in obrambne funkcije države. To so torej tiste dobrine (Juhant & Valenčič, 1994, str. 592): »[...] ki po svoji naravi niso in ne morejo biti zgolj blago.« Če je torej po eni strani omenjen pomen svobodne ekonomske pobude, sta prav tako omenjeni državna pravna in socialna moč, ki morata ščititi standard eksistenčnega minimuma.

Enciklika nadalje svari pred pretiranim državnim posredništvom, ki družbo birokratizira in ji odvzema učinkovitost (Juhant & Valenčič, 1994, str. 599): »Država blaginje, ki neposredno posega in jemlje družbi njeno odgovornost, povzroča izgubo človeške energije in napihovanje državnega aparata, ki ga vodi bolj birokratična logika kakor prizadevanje, da bi prejemnikom služili [...].« Zdi se torej, da se enciklika zaveda hromeče funkcije prevelikega državnega poseganja v gospodarske in ekonomske sisteme.

Nadalje je poudarjena vloga države, ki je posredna in neposredna. Posredna mora skrbeti za institucionalno okolje, spodbudno za gospodarski razvoj, kot temelj družbenega blagostanja. Neposredna vloga je tista, ki utemeljuje socialno dimenzijo in funkcijo države ter krščanski koncept solidarnosti.

V encikliki *Caritas in veritate* (2009, str. 44), ki časovno sovpada s pojavom zadnje globalne ekonomske krize, Benedikt meni, da bi bilo smiselno vlogo politične oblasti ponovno premisliti: »Danes se – tudi po zaslugi sedanje gospodarske krize, ki državne politične oblasti naravnost sili k odpravljanju napak in nepravilnega delovanja – zdi bolj stvarno prevrednotenje njihove vloge in moči, ki ju bo treba zopet modro pretehtati in na novo ovrednotiti, da se bodo tudi z novimi vzorci vodenja pripravljene soočiti z izzivi sedanjega sveta.«

Omenjena je tudi napredna ideja političnega povezovanja na svetovni ravni, ki je aktualna zaradi informacijske in gospodarske povezanosti sveta. Takšno vlogo bi lahko imela svetovna politična oblast, ki bi se bolj učinkovito soočala z ekonomskimi krizami svetovnih razsežnosti (Benedikt XVI., 2009, str. 122): »Za vodenje svetovnega gospodarstva, za ozdravitev gospodarstva, ki ga je prizadela kriza, za preprečevanje njenega poslabšanja [...] je nujno potrebna svetovna politična oblast. Njen položaj bo moralo urejati pravo [...]«

Poudari tudi nujnost sodelovanja in odgovornosti, ki morata biti sestavni del prepletenega svetovnega sistema. Država je – v tem prepletu - pomembna zato, ker zagotavlja pravni in institucionalni okvir (Benedikt XVI., 2009, str. 77): »Današnje integrirano gospodarstvo ne odpravlja vloge države, temveč vlade obvezuje k trdnejšemu medsebojnemu sodelovanju.«

Enciklika poudarja, da mora biti socialna funkcija politične oblasti v vsakem primeru ohranjena. Zavrne smernice, ki vodijo v slabljenje družbene varnosti zgolj zaradi zahtev mednarodne in ekonomske konkurenčnosti (Benedikt XVI., 2009, str. 45): »Z družbenega stališča morajo sistemi socialne varnosti in socialne podpore [...], trdo delati za resnično družbeno pravičnost znotraj zelo spremenjenih družbenih sil; v prihodnosti pa bodo morali še bolj.«

Omenjene enciklike v ospredje torej postavljajo ekonomski in družbeni sistem, katerega bistvo so pravni okvir, spoštovanje zasebne lastnine, svoboda ter vrednote katoliškega socialnega nauka. Ta pa poudarja pomen mehanizmov družbene solidarnosti ter – vsaj deloma - tudi politično (državno) zagotovljene socialne varnosti.

Vloga države mora biti torej jasna in prisotna. Gre za sistem, ki skrbi za temeljno družbeno pravičnost in solidarnost, ki sta v bistvu katoliškega učenja.

SKLEP

Katoliška družbenoekonomska misel ni poenoten skupek prepričanj in mnenj, temveč razmeroma heterodoksen preplet različnih dognanj, ki temeljijo na istem – krščanskem – dojetanju sveta. V svoji zgodovini, ki jo pomembno utemelji sholastična ekonomska misel, se v novem veku razdrobi na številne miselne in idejne skupine: ene, ki zagovarjajo liberalizem, druge bližje socialistični družbeni ureditvi.

Treba je razlikovati učiteljstvo uradne katoliške cerkve, ki se do ekonomske in socialne stvarnosti opredeljuje predvsem skozi enciklike ter občestvo vernikov in katoliških

razumnikov, ki so se dostikrat v zgodovini od uradnih stališč oddaljili oz. so zagovarjali drugačne poglede.

V splošnem gre za ekonomsko filozofijo, ki temelji na antropocentričnem, solidarističnem in neutilitarističnem dojetanju ekonomske in družbene stvarnosti. Vse je torej opravičljivo in koristno, dokler upošteva temeljne postulate pravičnosti, solidarizma in človekovih pravic.

Gre tudi za načela, ki so včasih v nasprotju z zakonitostmi prostotrnega gospodarstva in strogo kapitalistično in materialistično pogojene družbene ureditve. Brezpogojno udejanjaje določenih ekonomskih pravic, ki jih zagovarja katoliški družbeni nauk, bi namreč lahko povzročilo motnje v delovanju prostotrnega gospodarstva.

Kapitalizem kot družbenoekonomski sistem ima v sporočilu katoliške socialne misli dvojno konotacijo. Ta je pozitivna, kadar gre za pravno trden okvir, utemeljen na zasebni lastnini in svobodni podjetniški iniciativi ter odgovornem ravnanju s proizvodnimi sredstvi, ki mora vključevati tudi družbeno odgovornost in pravičnost. Negativna konotaciji pa se pojavlja, kadar gre za brezpravnost ter neupoštevanje etične in religiozne razsežnosti ter kadar sistem človeka usužnjuje in izkorišča.

Če povzamemo, bi moral katoliški ekonomski model temeljiti na:

- splošni namenjenosti dobrin na zemlji,
- moralni prednosti skupnega dobrega nad koristmi posameznika,
- dolžnosti vlade, da zagotovi pravičnost, še posebno v korist revnih,
- načelu solidarnosti,
- pravici in dolžnosti Cerkve, da odgovarja na družbena in ekonomska vprašanja ter na podlagi tega vpliva na družbeno stvarnost,
- zasebni lastnini, ki mora imeti po potrebi tudi socialno funkcijo, biti mora torej vsem v korist,
- plači, ki omogoča preživetje in varčevanje,
- dostojanstvu vsakega človeka,
- človekovih pravicah in dolžnostih, da uveljavi dano svobodo,
- uporabi novih tehnologij v občečloveško korist,
- pomoči državam tretjega sveta in
- ekološki ozaveščenosti in
- ključni vlogi poslovne etike

V ospredju so torej vrednote, ki bi morale biti verjetno bolj upoštrevane v poslovni in ekonomski stvarnosti. Prav takšen model kot model trajnega razvoja in pravičnosti bi verjetno pomenil tudi večjo varnost pred ekonomsko-finančnimi krizami.

LITERATURA IN VIRI

1. Acton, J. L. (2008). *Lectures on the French Revolution*. New York: Dodo Press.
2. Baeck, L. (1994). *The Mediterranean Tradition in Economic Thought*. London: Routledge.
3. Benedikt XVI. (2009). *Okrožnica Caritas in Veritate (Ljubezen v resnici)*. Ljubljana: Družina.
4. Biblija. (b. l). Najdeno 17. avgusta 2009 na spletnem naslovu <http://www.biblija.net>
5. Bohm-Bawerk, E. (2009). *Capital and Interest: A Critical History of Economical Theory*. Washington: Bibliolife.
6. Bokenkotter, T. (1998). *Church and Revolution: Catholics in the Struggle for democracy and Social Justice*. New York: Image.
7. Brinton, C. (1954). *English Political Thought in the Nineteenth Century*. Cambridge: Harvard University Press.
8. Cajnkar, S. (1968). *Misli o koncilu*. Ljubljana: Cirilmetodijsko društvo katoliških duhovnikov.
9. Calo, Z. (19. maj, 2009). *Catholic Social Thought, Political Liberalism, and the Idea of Human Rights*. Najdeno 15. julija 2009 na spletnem naslovu http://www.samford.edu/lillyhumanrights/papers/Calo_Catholic
10. Chafuen, L. (2003). *Faith and Liberty: Economic Thought of Late Scholastics*. Lanham: Lexington books.
11. Dragoš, S. (1998). *Katolicizem na Slovenskem: Socialni koncepti do druge svetovne vojne*. Ljubljana: Založba Krtina.
12. Drakopoulos, S. A., & Gotsis, G. (2003). A Meta-theoretical Assessment of the Decline of Scholastic Economics. *History of Economics Review*, 40(2004), str. 19-45.
13. Fasnacht, G. E. (1953). *Acton's Political Philosophy*. London: Hollis and Carter.
14. Gavin, J. (1997, 10. februar). Catholic Social Teaching: 1891-1975. *Promotio Iustitiae*. Najdeno 15. julija 2009 na spletnem naslovu http://www.sjweb.info/documents/sjs/pj/docs_pdf/PJ66.ENG.pdf
15. Gomez-Camacho, F. (1998). *Later scholastics: Spanish economic thought in the XVIth and XVIIth centuries*. Leiden: Brill.
16. Gosar, A. (1987). Glas vpijočega v puščavi. *Revija 2000*, 37/38/39, 85-133.
17. Gosar, A. (1994). *Za nov družbeni red: sistem krščanskega socialnega aktivizma*. Celje: Mohorjeva družba.
18. Hazlitt, H. (2007). *Economics in One Lesson*. New York: Three Rivers Press.
19. Himmelfarb, G. (1993). *Lord Acton: A Study in Conscience and Politics*. Richmond: ICS Press.
20. Hulsmann, J. G. (18. 5. 2004). *Nicholas Oresme and the First Monetary Treatise*. Najdeno 12. julija 2009 na spletnem naslovu <http://www.mises.org/story/1516>
21. Hunt, E. (2002). *History of Economic Thought: A Critical Perspective (2nd ed.)*. Belmont: Wadsworth.
22. Janežič, S., & Juhant, J. (1998). *Janez Evangelist Krek*. Maribor: Slomškova založba.
23. Juhant, J., & Valenčič, R. (1994). *Družbeni nauk cerkve*. Celje: Mohorjeva družba.
24. Kauder, E. (1965). *A History of Marginal Utility Theory*. Princeton: Princeton University Press.
25. Krek, J. E. (1925). *Izbrani spisi III: Socializem*. Ljubljana: Jugoslovanska tiskarna.
26. Landreth, H., & Colander, D. (2001). *History of Economic Thought (4th ed.)*. Toronto: Houghton Mifflin.
27. Laudan, L. (1977). *Progress and its Problems: Towards a Theory of Scientific Growth*. Berkeley: University of California Press.

28. Laudan, L. (1984). *Science and Values: The Aims of Science and their Role in Scientific Debate*. Berkeley: University of California Press.
29. Leach, R. (2002). *Christian socialism: The historical and contemporary significance of Christian socialism within the labour party*. Najdeno 11. julija 2009 na spletnem naslovu <http://www.psa.ac.uk/journals/pdf/5/2002/leach.pdf>
30. McGee, R. W. (1990). Thomas Aquinas: A pioneer in the field of law and economics. *Western State University Law Review*, 18 (1), 471-483.
31. Menger, C. (2007). *Principles of Economics*. Auburn: Ludwig Von Mises Institute .
32. Misner, P. (1991). *Social Catholicism in Europe*. New York: Crossroad.
33. Niebuhr, R. H. (1951). *Christ and Culture*. New York: Harper and Row.
34. Novak, M. (1993). *The Catholic Ethic and the Spirit of Capitalism*. New York: The Free press.
35. Pesch, H. (2000). *Liberalim, Socialism and Christian Social Order*. Lewiston: Edwin Mellen Press.
36. Prunk, J. (1977). *Pot krščanskih socialistov v Osvobodilno fronto slovenskega naroda*. Ljubljana: Cankarjeva založba.
37. Raico, R. (1970). *The place of religion in the liberal philosophy of Constant, Tocqueville and Lord Acton*. Doktorska dizertacija, Chicago: The University of Chicago. Dissertations & Theses: A&I. (Publication No. AAT T-22104).
38. Reisman, G. (1996). *Capitalism*. Ottawa: Jameson Books.
39. Reisman, G. (2003, 22. januar). *The Free Market and Job Safety*. Najdeno dne 20. avgusta 2009 na spletnem naslovu http://mises.org/freemarket_detail.aspx?control=436
40. Reynolds, M. O. (1987). *Making America Poorer: The Cost of Labor Law*. Washington: Cato Institute.
41. Rothbard, M. N. (1976). *New Light on the Prehistory of the Austrian School*. Kansas City: Sheed & Ward.
42. Rothbard, N. M. (2006). *An Austrian Perspective on the History of Economic Thought*. Auburn: Ludwig von Mises Institute.
43. Ryan J. A. (2009). *A Living Wage*. Washington: Bibliolife.
44. Schumpeter, J.A (1997). *History of Economic Analysis*. London: Routledge.
45. Sušjan, A. (2006). *Uvod v zgodovino ekonomske misli*. Ljubljana: Ekonomska fakulteta.
46. Ušeničnik, A. (1910). *Sociologija*. Ljubljana: Katoliška bukvarna.
47. Ušeničnik, A. (1937). *Okrožnica Pija XI. Divini Redemptoris* (prevod, pripombe in pojasnila). Domžale-Groblje: Naša pot XIII.
48. Ušeničnik, A. (1941). *Rerum novarum. Revija katoliške akcije*. XIX, 3/4: 188-207.
49. Woods, Jr. T. (2005a). *How the Catholic Church built Western civilization*. Washington: Regnery publishing.
50. Woods, Jr. T. (2005b). *The Church and the market: A Catholic Defense of the Free Economy*. Lanham: Lexington Books.