
42 esély 2015/2

Tanulmány

Klaus Petersen – Jørn Henrik Petersen

Fogalmi zűrzavar és
különböző változatok:

Hogyan keletkezett és mit
jelentett 1840 és 1940 között

Németországban, illetve
Nagy-Britanniában

a „jóléti állam” fogalma*

Gyakran hallható, hogy a „welfare state” („jóléti állam”) kifejezésnek nincs
egységes meghatározása. A mérvadó tankönyvek áttekintése igazolja ezt az
állítást. Az is gyakran előfordul, hogy a jóléti államról és a szociálpolitika
történetéről szóló tudományos munkák sorokat vagy egész oldalakat szen-
telnek a jóléti állam kifejezés eredetének. Ezek a rövid értelmezések azonban
gyakran hibás részleteket tartalmaznak, és fontos vonatkozásokat figyelmen
kívül hagynak. A cikkünk a „jóléti állam” kifejezés eredetének első részletes
vizsgálata. Ennek során a 19. század közepének Németországáig nyúlunk vis�-
sza, majd német és brit összefüggésben az 1940-es évek végéig követjük a kife-
jezés különböző és változó meghatározásait. A tanulmány a bevett felfogáshoz
képest több évtizeddel kiterjeszti a történetet, és árnyaltabb értelmezéseket
kínál a kifejezéshez az 1940-es évek végén történt politikai áttörése előtti idő-
szakhoz kötődő különböző definíciókról. A 2. világháború utáni értelmezés
korábbra visszavetítése – ami gyakran előfordul a szakirodalomban – túl egy-
szerű és anakronisztikus. Németországban és Nagy-Britanniában az uralkodó
értelmezések különböztek a jóléti államot szociális biztonsági rendszerként
definiáló mai felfogásunktól.

*  Eredeti megjelenés: Klaus Petersen – Jørn Henrik Petersen: Confusion and divergence: Origins and
meanings of the term ‘welfare state’ in Germany and Britain, 1840–1940. Journal of European Social
Policy, (23), 1, 37–51.

43esély 2015/2

Klaus Petersen – Jørn Henrik Petersen: Fogalmi zűrzavar és különböző változatok…

Bevezetés

1968-ban az angol szociálpolitika great old manje, Richard M. Titmuss, egy al-
kalommal arról beszélt, hogy már korántsem annyira lelkes támogatója a „jóléti
állam” precíz meghatározást nélkülöző absztrakciójának, mint valamikor 20 évvel
korábban, amikor ez a fogalom Angliában is, a nemzetközi „piacon” is népszerűvé
vált. Mint fogalmazott: „ennek következményei – intellektuális értelemben – egyál-
talában nem bizonyultak ösztönzőnek”. Pesszimista következtetéseire a társada-
lomtudósok azóta sokszor rábólintottak (Béland 2011, Veit-Wilson 2000). Mégis,
bármennyire bizonytalan tartalmú és definiálatlan jellegű is, egyike a „legütősebb”
politikai hívószavainknak. Előszeretettel alkalmazzák szakmai-tudományos foga-
lomként is. Így aztán az összehasonlító szociálpolitikai elemzések beleütköznek
a fogalmi „kiterjesztés” problémájába (lásd Collier–Mahon Jr. 1993, Sartori 1984).
Az idő múlásával fogalmunk – és mindaz, ami hozzá kapcsolódhat – az egyes or-
szágokban igen változatos tartalmak fölidézésére szolgált.1 Jelen tanulmányban
azt vizsgáljuk, hogyan jött létre (s milyen tartalommal) a jóléti állam fogalma Né-
metországban, illetve Nagy-Britanniában. Annak ellenére, hogy a szociálpolitika
történetét tanulmányozó történészek és társadalomtudósok hajlamosak amellett
érvelni, hogy létrejöttének körülményei bizonytalanok (Glennester 2000: 1), ab-
ban azért egyetértés mutatkozik, hogy a szakkifejezést életre hívó „atyák” ebben
a két országban keresendők. Mindazonáltal – mint ezt a Dictionary of the History
of Ideas (Briggs 1973) is megjegyzi – a welfare state kifejezés eredetére vonatko-
zóan nincs részletes történeti hivatkozás. A brit, a német s egyéb európai jóléti
államok történetéről sok könyvet írtak már, ezek így vagy úgy az 1880-as évek
német közgazdászok köreiben, von Papen birodalmi kancellárnak az 1930-as évek
elején folytatott tevékenységében, vagy néhány brit értelmiséginek (mint William
Temple, Alfred Zimmern és George Schuster) az 1930–40-es évek során kifejtett
munkásságában próbálják föllelni a kifejezés eredetét. Ezek a beszámolók azonban
mind adósak maradnak fontos elemek kibontásával. Először is vita van már a kife-
jezés legkezdetibb használatát illetően is. Kutatómunkánk fényt derített arra, hogy
az jóval korábbról keltezhető, mint ahogyan azt a kutatók általában vélik. Az is
probléma továbbá, hogy amikor azt kezdjük vizsgálni, mit is takar a „jóléti állam”
kifejezés, egymástól eltérő tartalmakba ütközünk. Gyakran szokás azzal védekez-
ni: hogy mi a welfare state, arra nincs bevett, mindenki által egyetértőleg használt

1  Politikai karrierje 1945 után fut föl, valóságos „frontáttörés” nyomán. A jelen tanulmány anyagát ké-
pező gondolatok egy nagyobb kutatói vállalkozás részét képezik. Ebben a Welfare State: The Entangled
History of a Concept című munkában azt mutatjuk majd meg, milyen pályát futott be a „jóléti állam”
elnevezés Németországban, Nagy-Britanniában, az Egyesült Államokban és a skandináv országokban
1850 és 1960 között. Vállalkozásunkban fontos szerep jut majd annak, hogy rámutassunk: milyen,
nemegyszer egymástól egészen eltérő karriereket futott be a kifejezés a II. világháborút követő idő-
szakban. Az emlegetett „frontáttörés” ugyanis nem „egyetemes” jelenség. Az elénk táruló kép sokkal
változatosabb. Az Egyesült Államokban negatív tartalmú kifejezésként vált általánosan elterjedtté. Né-
metországban tudatosan cserélték le a Sozialstaat szóra. Nagy-Britanniában és a skandináv országokban
jóval többször értelmezik pozitívan (de azért a szkepticizmus is rendre fölbukkan).

44 esély 2015/2

Tanulmány

definíció, a valóság azonban az, hogy napjainkban a vele való tudományos kuta-
tómunka középpontjában – amint az Asa Briggs (1961) közismert definíciójából
kitűnik – a szociális biztonság és a közintézmények által nyújtott szolgáltatások
állnak. Bizton állíthatjuk: ha ezt a mai fogalomértelmezést gépiesen próbáljuk az
elmúlt időkre alkalmazni, problémákba fogunk ütközni. A fogalom általunk nyúj-
tott meghatározása anakronisztikus lesz, egyszersmind pontatlan is.

Bélandnak (2011) igaza van abban, hogy elsősorban a szociálpolitika nyelv-
használatának tanulmányozására célszerű összpontosítanunk, s nem egyes elkü-
lönült fogalmainak vizsgálatára. Ugyanakkor az is igaz, hogy ha e szociálpolitikai
nyelvhasználat avatott elemzésére törekszünk (ez éppúgy érvényes a politikai élet-
re, mint az „akadémiai” világra), akkor a mainál többet kell tudnunk arról, hogy
különböző történeti és politikai kontextusokban mit volt szokás érteni ezen a ter-
minuson.2 Amint arra nyelvészek is (Lakoff–Johnson 1980), a tudományos fogal-
mak kialakulásával foglalkozó történészek (Skinner 1989) és politikatudományi
szakemberek (Béland 2011, Hastings 1998) is felfigyeltek, nap mint nap alkalma-
zott fogalmaink, metaforáink, kifejezéseink egyáltalán nem „ártatlanok”. Nem
tekinthetők „semlegesnek”. Elválaszthatatlanok azoktól a politikai küzdelmektől,
amelyekben megszületnek.3 Ebből adódóan a „címkék” keletkezéstörténetének,
a fogalomalkotás során létrejövő nyelvhasználatnak nagyon is fontos szerep jut
a politikai megközelítésű elemzésekben (Farr 1989, Heywood 2000, Sartori
1984, Williams 1976).

Tanulmányunk két dologra törekszik. Egyfelől tisztázni igyekszik a fogalom
létrejöttének történeti részleteit. Másfelől pedig azt, mit is jelentett esetenként
a szociálpolitikának az a központi fogalma, amelyre a „jóléti állam” névvel volt
szokás ráutalni. Az 1840-es évektől egészen az 1940-es évekig terjedő áttekin-
tésünkben megpróbálunk mindig konkrét tartalmat kölcsönözni a kifejezés
prepolitikai használatának (Leonhard 2008). Az átpolitizáltság előtti jelentéstar-
talmak fontos történelmi rétegei a kifejezés mai politikai használatának (Skinner
1989: 10). Noel Whiteside brit történész (2005) álláspontja szerint az összeha-
sonlító elemzést mindig rendkívül megnehezíti, ha egymással rokon politikai
stratégiákat a legkülönfélébb neveken szokás emlegetni, miközben a legkülönfé-
lébb eljárásokat, stratégiákat és intézményi megoldásokat gyakorlatilag alig meg-
különböztethető nevekkel illetik. Állandóan beleütközünk a szóhasználatokba.
A jóléti állam elnevezés használatában országról országra, illetve történelmi idő-
szakonként igencsak jelentős változékonyságot találunk. Ebből következően el
kell döntenünk, mit is kezdjünk azzal a ténnyel – s hogyan kezeljük –, hogy a kü-
lönböző történelmi tapasztalatok befolyásolják kulcsfogalmaink egy-egy konkrét
időpontban érvényes tartalmát. Összegezve: a kifejezés létrejötte körülményeinek

2  Egyáltalán nem véletlen, hogy a tízkötetes Geschichte der Sozialpolitik in Deutschland seit 1945 nagyon
is részletekbe menően taglalja a Sozialstaat fogalom kialakulásának történetét (Kaufmann 2001).
3  Jelen tanulmányban inkább a „terminust” használjuk, mintsem a „fogalom” szót, melyen (Sartori
1984 nyomán) inkább a gondolkodás alapegységét értjük.

45esély 2015/2

Klaus Petersen – Jørn Henrik Petersen: Fogalmi zűrzavar és különböző változatok…

és befutott pályaívének tisztázása módszert kínálhat arra, hogy mit gondoljunk
a „jóléti állam” kategória fogalmi kitágítására tett törekvésekről. Rávilágíthat
a kifejezés tudományos alkalmazása, illetve a közbeszédben és a politikában való
használata között mutatkozó eltérésekre.

Kutatási módszertanunk egyszerű és lényegre törő. Olyan szövegek elemzésé-
re törekszünk, amelyekben expliciten használják a „jóléti állam” szókapcsolatot.4

A kifejezés előfordulásait sokféle történelmi kontextusban követjük nyomon, az
1840-es évekre datálható kezdetektől egészen az 1940-es évekig. Elektronikus
adatbázisokkal dolgozunk, és az ún. „hólabda-mintavétel” módszerét alkalmaz-
zuk (Andersen 1997: 24–28) – vagyis maguk a hivatkozások jelölik ki a „nyo-
mon követés” módját. Figyelmünk középpontjába a legfontosabbnak bizonyuló
„retorikai újrafogalmazások”, illetve az „ideológiai újítók” (Skinner 1989) ke-
rültek, a szimpla átvételekkel és ismételgetésekkel nem foglalkozunk. Három
különböző történelmi időszak (lásd alább) kontextusában tekintjük át, milyen
jelentéstartalmat, milyen konnotációkat tulajdonítottak a kifejezésnek. Elem-
zési céljainknak megfelelően aszerint teszünk különbséget a jelentéstartalmak
között, hogy jóléti államon államtípust (avagy kormányzati formát) értenek-e,
vagy pedig az állam feladatait, illetve célkitűzéseit sorolják föl. Mindkét kate-
górián belül egyaránt találkozhatunk a kifejezés mellé rendelt pozitív és negatív
jelentéstulajdonítással is.

Tanulmányunk három részre tagolódik. Az elsőben azt vizsgáljuk: hogyan,
milyen értelemben használták a fogalmat Németországban az 1840-es évek köze-
pétől 1900-ig. Adatainkból egyértelműen kiderül, hogy a kifejezés 35 évvel ko-
rábban fölbukkant már, mint amikorra föltűnését a szakirodalom szokványosan
taksálja. A második részben a 20. századi (elsősorban a két világháború között
lezajlott) vitákban való előfordulásokat vesszük szemügyre. Ekkoriban a jóléti
állam kifejezés fölbukkanása alapvetően a weimari alkotmány kapcsán kibon-
takozott heves vitákhoz köthető. Sokan állítják, hogy a két világháború közötti
Németországban ennek a kifejezésnek csak pejoratív értelmet tulajdonítottak.
Vizsgálatunk eredményei cáfolják ezt. A harmadik részben az ugyanezen időszak
Nagy-Britanniájában zajló fejleményeket tekintjük át. Azt mondhatjuk, hogy itt
a jóléti állam kifejezést csak oxfordi értelmiségiek egy maroknyi csoportja hasz-
nálta. Az eddigi kutatásoknál elmélyültebben próbáljuk meg nyomon követni,
hogyan használták ők a kifejezést a húszas évek végétől a negyvenes évek elejéig
terjedő időszakban. Mint látni fogjuk, a társadalomtudományok iránt érdeklő-
dő „oxfordi kör” egészen más jelentéssel alkalmazza a terminust, mint a német
szakemberek (akár a Weimar előtti, akár a weimari időszakban); egyszersmind

4  Mind az „állam” szónak, mind a „jólét” szónak megvan a maga hosszú előtörténete. Lásd ehhez
(Conrad 2005); speciálisabban a Geschichtliche Grundbegriffe, Historisches Lexikon zur politisch-sozialen
Sprache in Deutschland (Brunner–Conze–Koselleck 1972–1997) aprólékosan kidolgozott szócikkeit
(’Wohlfahrt’, illetve ’Staat und Souverenität’). Jelen tanulmányban csak a „jóléti állam” szókapcsolattal
foglalkozunk.

46 esély 2015/2

Tanulmány

a modern nyelvhasználattól is eltérnek, hiszen ebben a jóléti állam egyszerűen a
szociális biztonság szinonimája akar lenni.

A Wohlfahrtsstaat jelentése kezdetben

A „jóléti állam” kifejezés Németországban született, s ebben a fejezetben szüle-
tésének körülményeit próbáljuk meg tisztázni. A Wohlfahrtsstaat szót nagyszerű
német entellektüelek egész sora használta az 1840-es évek és az 1910-es évek kö-
zött. Még ha nehéz is tisztázni, hogyan szivárgott át tőlük a szélesebb politikai
viták közegébe, annyi biztos, hogy az olyan gondolkodók, mint Lorenz von Stein,
Rudolf von Gneist, Ferdinand Tönnies és Max Weber a maguk idejében éppen
eléggé ismertek és befolyásosak voltak. Mint az alábbiakban majd dokumentáljuk:
ők valamennyien – Adolph Wagner közgazdászt kivéve – egész más jelentéssel
használták a kifejezést, mint az manapság szokásos.

Heidenheimer (1983) és mások erősen hangoztatják, hogy a jóléti állam kifeje-
zés elterjedését a két világháború közötti német gondolkodás – és különösen von
Papen kancellár – a Weimari Köztársaság (a következőkben tárgyalandó) jóléti
intézkedéseivel szemben fölvonultatott kritikájának kell betudnunk. Más tudó-
soknak azonban sikerült kimutatniuk, hogy ezt a fogalmat már jó fél évszázaddal
korábban is alkalmazták az állam fontosságával rokonszenvező német közgaz-
dászok. Gerhard A. Ritter német történész (1991: 4, 77) Adolph Wagner német
közgazdászban (1879: 168. §, 305. §) véli megtalálni a Wohlfahrtsstaat kifejezés
első alkalmazóját (lásd még ehhez Conrad 2005: 999). Valójában Wagner már
három évvel korábban használta a kifejezést (1876: 168. §, 257. §).

„A fejlődésnek elkötelezett emberek állama, különösen ha a modern töme-
gek államáról van szó, egyre inkább megszűnik egyoldalúan csak jogállam
lenni (abban az értelemben, hogy az állam a célkitűzéseit kizárólag a tör-
vényességen alapuló hatalom eszköztárával kívánja megvalósítani), s egyre
inkább kulturális és jóléti állammá alakul át [Cultur- und Wohlfahrtsstaat],
abban az értelemben legalábbis, hogy az állam a maga kulturális és népjó-
léti célkitűzéseiből mind több s több mindent valósít meg, egyre bőkezűb-
ben s egyre tágabb körre kiterjedő tartalmi eredményekkel.”

Wagner, a modernizáció vonatkozásában, a jóléti állam fölbukkanását pozi-
tívnak tartotta. Az a gondolata pedig, miszerint összefüggés van a modernitás
és a közszféra kiteljesedése között (Wagner 1879: 171–178. §), kiiktathatatlanul
beletartozik a „Wagner-törvény” néven ismert közfinanszírozás-elméletbe. Mind-
azonáltal nem Wagner az első német, akinél terminusunk elsőként fölbukkant.
Már harminc évvel korábban, 1844 nyarán Berlinben nagy viták zajlottak ar-
ról, kell-e valamiféle tudományos egyesületet életre hívni abból a célból, hogy az
alacsonyabb néposztályok helyzete javíttassék. E viták nyomán, még ugyanezen

47esély 2015/2

Klaus Petersen – Jørn Henrik Petersen: Fogalmi zűrzavar és különböző változatok…

év októberében létrejött a Centralverein für das Wohl der arbeitenden Klassen,
vagyis a munkásosztályok jobbléte érdekében szorgoskodó központi egyesület.
Karl Nauwerck, a berlini egyetemről a kormány követelésére docensi posztjáról
elmozdított új-hegeliánus oktató (Lambrecht 2003) a következőképpen fejtette ki
a tervezett egyesület célkitűzéseire vonatkozó gondolatait a Berliner Blätter júliusi
számában (1844: 5). Mint hangsúlyozta:

„A jogállam (Rechtsstaat) már kevés! Jóléti állammá (Wohlfahrtsstaat) kell
átalakulnia, ha azt akarjuk, hogy minden társadalmi szükséglet kielégíthe-
tő legyen. Mindez nem azt jelenti, hogy az Alkotmányt fölöslegesnek gon-
dolnánk. Épp ellenkezőleg! Tökéletesbíteni fogjuk! A jóléti állam céljának
fogja tekinteni, hogy a társadalom minden egyes tagja szavatoltan érvénye-
síthesse emberi jogait. Éppen ez indokolja, hogy az emberek közösségként
érezzék kötelességüknek, hogy gondját viseljék az egyes embernek, mint
ahogy az egyes ember is köteles gondját viselni a közösségnek. Az egyén
kötelezettségének ellentételezését az őt megillető jogok jelentik.5

Négy évvel később a megyei elöljáró, Karl von Sparre (1848) tanulmányt írt
a jövedelemadóról. Mint kifejtette, az elkülönült egyének sokasága pusztán csak
„tömeg”, de ha ezek az egyének közös érdekek mentén válnak „rendszert alkotó-
vá”, a lakosság „erkölcsi személyiséggé” válik. Éppen ezért kell az államnak gon-
dot fordítania minden egyes polgárára, mind a fizikai képességeik, mind erkölcsi
és intellektuális spiritualitásuk vonatkozásában is; vagyis biztosítania kell jóllétü-
ket (Wohlfahrt), szabadságukat, garanciákkal kell szolgálnia jogaikat és tanultsá-
guk biztosítását illetően. Hármas kötelezettségről van szó tehát; mindegyik eleme
sajátlagos, elkülönült célkitűzés, ám csak interakciójukon keresztül képesek meg-
valósulni. Az az állam tekinthető tökéletes államformának, amelyben ez a három
elem elválaszthatatlan egységet alkot: boldogító jóléti állam (Wohlfahrtsstaat),
jogállam (Rechtsstaat) és kultúrállam (Culturstaat) tud lenni egyszerre. Úgy tű-
nik, Wagner (1876) későbbi keltezésű fogalomhasználata ezt a hármas követel-
ményrendszert látja bele az általa fölfogott modernizációs folyamatba, mely egyre
inkább fölerősíti az interakciós működésmódot.

Az evangélikus egyház jellegzetes álláspontja Jäger (1856) írásában lelhe-
tő föl. Mint írja: az olyan állam, mely olyképp akarna jóléti állammá fejlődni,
hogy közben elhanyagolja jogállami természetű kötelezettségeit (rechtsstaatlichen
Charakter), a boldogulás hajszolásának hamis törekvésével rekeszti ki az igazsá-
gosságról alkotott közvélekedést, aminek következtében az állam tevékenységé-
nek aztán az önzés törvényei szabnak irányt. Ez nem zárja ki annak lehetőségét,
hogy jóléti állam megteremtésére törekedjünk, ennek azonban előfeltétele, hogy

5  Nauwerck érvei az Eberfelder Zeitung 1844. augusztus 11-i, illetve a Jeverländische Nachrichten,
Beiblatt zum Jeverschen Wochenblatt 1844. augusztus 25-i számában voltak olvashatók.

48 esély 2015/2

Tanulmány

e jóléti államnak – ezzel párhuzamosan – jogállamnak is kell lennie. Miközben
von Sparre és Jäger felfogásában a „jóléti állam” eszméje szigorúan kötődött a jog-
és kultúrállami mivolthoz, Lorenz von Stein – az a német tudós, aki a közigazga-
tás intézményrendszere „alapító atyjának” tekinthető (Siegelmann–Siegelmann
1986) – 1866-ban arról ír, hogy a Wohlfahrtsstaat – történeti kifejlődését tekintve
– egyfajta „Polizeystaat”, azaz „rendészetállam” kiépülése révén válik majd jogál-
lammá. Von Stein szerint a jóléti államnak az az alapfilozófiája, hogy az államha-
talom nem egyébre szolgál, mint arra, hogy biztosítsa minden egyes állampolgár
számára a spirituális és anyagi jóllétet. A jóléti államban (mint történeti jelen-
ségben) tehát elkezdtek kényszerítő erővel bíró intézményrendszert látni, amely
biztosítani hivatott a népesség boldogságát és jóllétét („ein Zwanganstalt für das
Glück der Völker”). Amikor azonban a közigazgatás-tudomány diszciplínáját ki-
emelték a jogfilozófia kínálta korábbi keretekből és önálló státusra tett szert, iga-
zából egyfajta „Polizeywissenschaft”-ba (azaz: rendészettudományba) torkollott, az
állam pedig magára vállalta, hogy Polizeistaat, azaz „rendőrállam” legyen; olyan
kormányzati forma, amelyben az államigazgatás a társadalom-egész ellenőrzé-
sére kiterjedő jogkörrel rendelkezik.6 A „Polizeywissenschaft” képviselői a jóllétet
és boldogságot tűzték ki célul, azonban nem törődtek többé az állam fogalma
mögött meghúzódó etikai megfontolásokkal. A törvényalkotás mint probléma
ennek ellenére fokozatosan előtérbe került; kiderült, hogy új alapelvre van szük-
ség, új államfogalomra. Az új alapelv a szerződések, illetve a jogrend formájában
megszervezett szabadság példájaként öltött testet. A Rechtsstaat fogalma abban
a szellemben született, hogy a döntési szabályokra, az elismert intézményekre
kell összpontosítania, valamint arra, hogy áthághatatlan határ húzódik egyfelől
a szabad egyének és az őket megillető jogok, másfelől pedig az állam és annak
igazgatási apparátusa között.

Von Stein (1876: 212–220) különbséget tett a nemzetségek társadalmi rend-
je (Gesellschaftsordnungen der Geschlechter), a rendek társadalmi rendje ��������(Gesell-
schaftsordnungen der Stände) és az állampolgári társadalom („Staatbürgerliche Ge-
sellschaft”) között. Ez utóbbin belül két kategóriát állít fel: az egyik a „jogállam”
(Rechtsstaat), a másik a „szociális állam” (Sozialstaat). A szociális állam alkot-
mányos állam; a gazdasági és társadalmi fejlődés célja pedig az, hogy minden
egyes állampolgárnak javuljon a helyzete, mivel az egyes polgár számára biztosí-
tott lehetséges fejlődés egyszerre feltétele is, következménye is az összes többiek
fejlődésének. Von Stein az ideológiák történeti fejlődéséről vallott felfogása, va-
lamint a Sozialstaat-fogalom rá jellemző használata előrevetíti, hogy 1945 után
sietve fölhagynak majd a Wohlfahrsstaat terminus használatával, melynek helyébe
a „szociális állam”, illetve a „szociális piacgazdaság” (Soziale Marktwirtschaft)
címkék kerülnek majd (Kaufmann 2001). Von Stein felfogásában a jóléti állam

6  A „Polizey” etimológiailag a görög πολιτεια-ból származik, ami eredetileg annyit jelentett: a ránk tar-
tozó, „itthoni” ügyek. Német kontextusban a „gute Polizei” kifejezés a középkortól fogva azt jelentette,
hogy a dolgok „igazgatása” rendben folyik.

49esély 2015/2

Klaus Petersen – Jørn Henrik Petersen: Fogalmi zűrzavar és különböző változatok…

„eine Zwanganstalt für das Glück der Völker” volt; ez a felfogás később aztán
ismét fölbukkan von Papennek a Weimari Köztársaság elleni támadásában (lásd
alább), miközben a Sozialstaat kifejezést nem terhelik ilyen negatív konnotációk.

1871-ben a kiváló jogász, politikatudományi szakember és liberális politikus,
Heinrich Rudolf von Gneist beszéddel üdvözölte az első német parlament tag-
jait.7 (A beszédet első ízben 1872-ben publikálták; második, kibővített kiadását
1879-ben.) Szerzőnkre láthatólag erősen hatottak von Stein gondolatai (Hahn
1977). Felfogása szerint a jogállam – mint írja – „nem több a jogrend betartá-
sának kényszerítő eszközénél” (von Gneist 1879: 29); olyan állam, melyben az
egyén jogait hatékony törvények, valamint függetlenséget élvező jogi intézmé-
nyek szavatolják. Ha – ezzel ellentétben – a polgári szabadságjogok védelmét alá-
rendelik a közpolitika érdekszempontjainak (’Wohlfahrtszweck und Kulturzweck
des Staats’) (von Gneist, 1879: 173), azt „a jogállam önmagából kiforgatásának”
(die Negation des Rechtsstaat) nevezi (uo.: 158). Olyan rendszerről van szó, ahol
a „das Gesamtwohl” (uo.: 181) vagy „das öffentliche Wohl” (vagyis a közjólét; uo.:
169, 179, 182) diktálja a szempontokat. A Wohlfahrtsstaat kifejezés e pejoratív ér-
telemben Franciaországra vonatkozott (der französische Wohlfahrtsstaat, uo.: 169).
Von Gneist szerint az ilyen államok előbb-utóbb „degenerálódnak”: bürokrati-
kus és centralizált struktúrákká fajulnak (uo.: 176), illetve despotikusan működő
diktatúrává züllenek (uo.: 173). Az egyetlen biztosíték arra, hogy ilyesmi ne kö-
vetkezhessék be, a jogrendszer erős meggyökereztetése, a jogállam kiépítése.

Wagner Wohlfahrtsstaatja nem ugyanaz a Wohlfahrtstaat, mint amiről von
Gneistnél esik szó. Az egyik értelmezés egy olyan állam fogalmához kötődik,
mely azt ambicionálja (vagy épp ellenkezőleg, pont azt akarja megakadályozni),
hogy az állam aktívan avatkozzék be a társadalom életének működésébe, s vegyen
részt szociális reformok életbeléptetésében. A másik felfogás szerint a terminus
csupán segédeszköz az államok tipológiába sorolásához. Wagner felfogása kö-
zelebb áll ahhoz, ahogyan manapság a jóléti államról gondolkodni szoktunk –
a szociális jogok érvényesítésének előmozdítóját, a szociális szolgáltatásokhoz való
hozzáférés biztosítékát látva benne. A két világháború közötti Németországban
a jóléti államnak ez a közgazdasági, a szociális reformok iránti fogékonyságát
hangsúlyozó felfogása vált uralkodóvá, még akkor is, ha a két legnevesebb német
szociológus, Ferdinand Tönnies és Max Weber sokkal inkább a von Gneist és von
Stein által képviselt értelemben használták a kifejezést.

Wagner elsősorban a modernizálódás logikája szerint érvelt, Ferdinand
Tönnies kezdeti elképzelései modernitásellenességről tanúskodtak (Deflem 2001).
Tönnies 1914-ben publikálta, mit gondol államról és társadalomról (Tönnies
1914). A jogállam azt jelenti, hogy az egyének közötti társadalmi és gazdasági
viszonyokat olyan szerződéses kapcsolatok szabályozzák, melyek érvényre juttatá-

7  1850-ben von Gneist tagja lett a Centralverein für das Wohl des arbeiten Klassnak. 1868 és 1895 között
ennek elnökeként működött (Reulecke 1985: 39). Az 1872-es eisenachi összejövetelt követően – melyet
alapvetően a Centralverein kezdeményezett – életre hívták a Verein für Sozialpolitikot, melynek elnöké-
vé von Gneistet választották.

50 esély 2015/2

Tanulmány

sában az államnak döntőbíró szerep jut. A jóléti államban viszont maga az állam
szabályozza – törvényileg – a kapcsolatokat. A merkantilizmusról és a felvilágosult
abszolutizmusról lehetett úgy gondolkodni (lásd von Stein 1876), hogy a jóléti
állam korai megnyilvánulásai, melyekből akár liberális, szerződéselvű állam is
kifejlődhetne. Mindazonáltal, mivel a munkavállalók és az őket alkalmazók kö-
zött köttetett kontraktusok hátterében egyenlőtlenségi viszonyok lapulnak meg,
a szerződéskötés szabadságát korlátozni kellett. Ez a fejlődési irány pedig arra
utalt, hogy egyfajta jóléti állam felé tartunk. A szerződési szabadság korlátozása
persze ellensúlyozható lehetne, ha a munkásosztály képes lenne rákényszeríteni
a kapitalistákat egy, a méltányos egyenlőség esélyeit biztosító társadalom mű-
ködtetésére – akár úgy, hogy belenyugszik az ipari fejlődés követendő irányának
a szakszervezetekkel való együttes, közös meghatározásába, az üzemekben folyó
tevékenység a munkások általi felügyeletébe, vagy mondjuk a kooperatív mozgal-
maknak a termelési szférába való beleszólásának biztosításába. Tönnies azonban
az „új jóléti állam” kibontakozásával volt elfoglalva. „Nem hagyhatjuk figyelmen
kívül, hogy az eljövendő állam egyre inkább börtön formáját fogja ölteni.” Há-
rom évvel később Tönnies (akit magával ragadott az országos lelkesültség) össze-
vetette az angol és a német állam rendszerét (Tönnies 1917). A jóléti állam lénye-
gét a Gemeinschaftból eredeztetett német államrendszerben vélte megragadni. Az
angol „kontraktuselvű” államot viszont a Gesellschaftból gondolta eredeztetni.

Max Weber a Wohlfahrtsstaat terminust csak nagyon ritkán alkalmazta. A le-
gitim uralom három típusát egymással összehasonlítva (Conrad 2003: 60, Weber
1922) a terminus ott fordul elő nála, ahol a tradicionális uralom (traditionelle
Herrschaft) kérdését tárgyalja: „A patrimoniális rendszerben minden egyes sza-
bályrendelet vagy törvény az ún. ’jóléti állam’ szellemét próbálja képviselni:
a társadalom erkölcsi – valamint haszonelvű – értékeinek képviseletére törekedve.
Akár a törvény szigorával szemben is.” Ami von Stein nézeteire rímel.

Elemzésünk egyértelműen rávilágít: a 19. század német értelmisége körében
a Wohlfahrtsstaat ilyen-olyan értelmű fogalma már 35 évvel korábban ismert volt,
mint azt a szakirodalom tudni véli. Az is világos továbbá, hogy egészen más
értelme(ke)t tulajdonítottak neki, mint amit ma értünk a fogalmon.

Mielőtt vizsgálódásunkat áthelyeznénk a Csatorna másik oldalára, a nagy-bri-
tanniai fejlődést vizsgálandó, vegyük szemügyre, milyen nézetek voltak érvény-
ben az 1920–1930-as évek Németországában. Javarészt a korábbi német felfogásra
való hivatkozásokkal szembesülünk, de találkozhatunk „ideológiai újításokkal”
is (Skinner 1989). Azzal párhuzamosan pedig, ahogyan a „jóléti államon” a vita
résztvevői és a kritikusok is egyre inkább a szociális biztonság valamiféle rendsze-
rét értik, megfigyelhetjük azt is, mint válik politikailag egyre népszerűbbé.

51esély 2015/2

Klaus Petersen – Jørn Henrik Petersen: Fogalmi zűrzavar és különböző változatok…

A Wohlfahrtsstaat a weimari Németországban

Bár von Stein, von Gneist, Wagner, Tönnies és Weber mindvalahányan jeles
személyiségei voltak a német szellemi életnek, a bismarcki szociális reformokról
folytatott politikai vitákban nem találjuk nyomát a kifejezésnek. A századforduló
után azonban a katolikus Centrum Párt kebelén belül arról zajló heves vitákban,
hogy miként foglaljanak állást a bismarcki szociális törvénykezéssel kapcsolatban,
a politikusként kiemelkedő Georg Hertling, aki előbb bajor kancellárként (1912–
1917), majd birodalmi kancellárként (1917–1918) tevékenykedett, a jóléti állam
mellett korteskedett.

„Néhány évvel ezelőtt még teljesen elfogadott nézet volt, hogy az államnak
az egyes állampolgár jogbiztonságát és jogvédelmét kell csupán szavatol-
nia. A jogállam és jóléti állam közötti szembeötlő különbség evidenciának
minősülhetett. (…) Ha azonban napjainkban így akarná valaki körvona-
lazni az állam funkcióit, azonnal kiviláglanék számára, hogy lehetetlen-
ség különválasztani egymástól a jogok védelmét a jóléttel való törődéstől
(Wohlfahrts-pflege).” (Ritter 1954: 126)

A két világégés közötti történelmi időszakot megelőzően a kifejezés mindazo-
náltal nem gyökerezett meg a német politikai szóhasználatban. A következőkben
rávilágítunk majd arra, hogy a weimari alkotmány körül 1919 és 1933 között föl-
lángoló szenvedélyes vitákban mind a hívek, mind az ellentábor egyformán gyak-
ran éltek a Wohlfahrtsstaat szófordulattal, s egyre inkább olyasfajta tartalommal,
mint amit manapság tulajdonítunk neki (lásd Briggs 1973). Kaufmann (2001)
azt állítja az 1919-es weimari alkotmányról, hogy az a világ legelső „szociális”
(vagy „jóléti állami”) alkotmánya. A Centrum Párt volt az egyetlen a weimari
időszakban, amely programszerűen állt ki a „jóléti állam” mellett.

„A Centrum Párt ráadásul megköveteli a jóléti államtól, hogy a civil, ille-
tőleg egyházi jótékonysági szervezetek mellett haladéktalanul részt vállal-
jon a közjóléti és szociális gondozásban.” (Mommsen, 1982: 486–489)

Az 1920-as években a „jóléti állam” kifejezés ritkán szolgált arra, hogy a
Köztársaság társadalmi valóságát írják le vele (Abelshauser 1987). Használatára
egyébként is csak a Köztársaság legutolsó éveiben került sor. Azt megelőzően az
új állam szociális célkitűzéseinek érzékeltetésére a kortársak inkább a „szociális
jogállam” (sozialer Rechtsstaat) kifejezést használták, vagy annak korábbi válto-
zatát, s egyszerűen „Sozialstaat”-ról beszéltek (Ritter 1991, Kaufmann 2001).
Ennyiben ugyanazt tették, mint von Stein. Hat hónappal a náci uralomátvétel
előtt von Papen lett a kancellár, s kiáltványt tett közzé (Akten der Reichkanzlei:
Regierungserklärung vom 4 juni 1932; Huber 1981: 539–541), mely annak adott
hangot, hogy az évtized során nagyon sokan (egyének, csoportok és pártok)

52 esély 2015/2

Tanulmány

funkciót tévesztettnek találták a szociális programokat, amelyekben – mint gon-
dolták – az tükröződött, hogy a szociális államból jóléti államot akarnak fabri-
kálni. A pejoratív szóhasználat arra kívánt utalni, hogy a jóléti állam „mindent
nyújt” (Versorgungs- oder Fürsorgestaat). A korábbi kormányzatok – fogalmazott
a nyilatkozat – képesnek érezték magukat arra, hogy – az egyre fokozottabb
teljesítményt nyújtó államszocializmusnak hála – mind a munkavállalók, mind
a munkáltatók anyagi gondjain könnyítsenek. Az államot egyfajta jóléti állam-
má alakították át, s azzal, hogy ezt tették, meggyöngítették a nemzet morális
erejét. Az állam olyan felelősségeket és kötelezettségeket vállalt magára, ame-
lyeknek természetesen nem tudhatott eleget tenni.8

Von Papen a jóléti állam ellen intézett kirohanása természetesen nem ma-
radt – nem is maradhatott – észrevétlen akkoriban. Frontális támadás volt ez
a weimari társadalombiztosítási rendszer, illetve a munkásmozgalmak jóléti szer-
veződéseinek (Wohlfahrtsorganizationen) tevékenysége ellen (Sachße–Tennstedt
1992). Bizonyos értelemben a „jóléti állam” keresztény kritikusai is támogatták
(Crew 1998: 207–211). Azzal viszont nagyon is kevéssé törődik a létező szak-
irodalom, hogy pozitív értelemben is használták a kifejezést. Pedig az 1919-ben
alapított Arbeiterwohlfahrt című újságban, mely a szociáldemokrata jóléti szer-
vezetek szövetségének (Hauptausschuss für Arbeiterwohlfahrt in der SPD) lapja-
ként kívánt tevékenykedni (Crew 1998: 207–211), ez a felfogás nagyon is hangot
kapott. Az újság 1932. június 15-i számának fejlécében az állt: „Elkötelezetten
a jóléti állam mellett!” (Arbeiterwohlfahrt, 1932 (7), 12: 353–357). Hans Maier (aki
az 1920-as évek közepén lépett be a szociáldemokrata pártba) volt a jóléti állam
mellett legvilágosabban érvelő ideológus. Véleménye szerint a „Wohlfahrtspflege”,
a jóléti gondoskodás legfőbb célja az, hogy csökkentse (illetőleg kiküszöbölje) az
emberekre az életben leselkedő kockázatokat (Arbeiterwohlfahrt, 1930, (5), 22:
673–678).

„A »jóléti állam«, mely kifejezést, a jogalkotásunk innovatív vonásai-
ról folytatott viták során nem is egyszer egyfajta lenéző hangsúllyal szo-
kás mondogatni, a mi számunkra igenis program. Olyan program, me-
lyet előszeretettel támadnak a malthusianizmus újsütetű elkötelezettjei,
a manchesteriek, s mindazok, akiknek nem tetszik az a gondolat, hogy az
emberek megszabaduljanak az őket érintő kockázatok veszélyeitől. Annak
eldöntése, hogy egy laissez-faire rendszerre voksoljunk, vagy pedig a jóléti
államra, természetesen politikai döntés, mely annak szempontjából is per-
döntő, hogy a szociális gondoskodásnak milyen rendszerét alakítjuk ki.”
(Arbeiterwohlfahrt, 1929, (4), 20: 611)

8  Jóllehet e szöveghely standard hivatkozássá vált a tudományos szakirodalomban, nem igazán vilá-
gos, vajon von Papen ténylegesen alkalmazta-e a „Wohlfahrtsstaat” kifejezést. Huber (1981) a kiált-
vány első szövegváltozatára hivatkozik, amelyben ez előfordul. A második változatban azonban már
a „Wohlfahrtsanstalt” változat fordul elő (lásd Bundesarchiv R 43 1/1503), ami, akár a Weimari Köztár-
saság ellenfeleinek szóhasználatában, akár von Steinnél vagy Gneistnél is pejoratív értelmű.

53esély 2015/2

Klaus Petersen – Jørn Henrik Petersen: Fogalmi zűrzavar és különböző változatok…

1932-ben Maier közvetlenül reagált von Papen jólétiállam-ellenes proklamá-
ciójára (Arbeiterwohlfahrt, 1932, (7), 15: 467–470). Azzal érvelt, hogy a demokrá-
cia lebontása veszélyt jelent a szociális jólétre, mivel elértékteleníti azt az egyetlen
fegyvert, mely a demokratikus választási rendszeren belül a munkásosztály ren-
delkezésére áll: azt, hogy választáskor a szavazatával éljen. A Weimari Köztársasá-
got megrontó morális elzüllés von Papen felvázolta negatív víziója helyébe Maier
egy olyan államnak a jóval pozitívabb vízióját szegezte, mely „megvédi a gyengét,
gondját viseli annak, aki beteg, és ellátást nyújt a megöregedetteknek”; mindezt
a kölcsönös segítségnyújtás alapján, „a kooperativitás szellemétől eltelten” (Maier
1932).

Az újság nyomatékosan kinyilvánította, hogy a Szociáldemokrata Pártnak kö-
telessége Németországban megteremteni a Wohlfahrtsstaatot (Arbeiterwohlfahrt,
1932, (7), 16, 481–482). A népállam (Volksstaates) új életre keltése, illetve a mun-
kásosztály politikai hatalomhoz jutása egyértelműen előfeltétele annak, hogy újjá
lehessen építeni a jóléti államot (Arbeiterwohlfahrt, 1932, (7), 18, 545–553). Ezt
aztán egy különszám követte „Küzdelem a jóléti államért” címmel, amelyben
leszögezték, hogy csak a valamennyi állampolgár jólétére alapozott állam bizo-
nyulhat tartós életűnek.

„Minden szakértő tisztában van azzal, hogy a jóléti állam oly mértékben
járul hozzá állampolgárai egészségének védelméhez, melynek korábbról
egyszerűen nincs párja. Azt is tudják, hogy az embereket sújtó sanyarú-
ságok leküzdését egyedül a jóléti állam működési mechanizmusai tették
lehetővé.” (Arbeiterwohlfahrt, 1932, (7), 20, 609–620).

Hasonlóan pozitív konnotációkat tartalmaznak az 1930-as évek elején megje-
lent különböző röpiratok, melyek mind azt mutatják, hogy a Wohlfahrtsstaat ter-
minus azért nem kizárólag csak negatív, pejoratív értelemben volt használatos,
a weimari Németország szociális biztonsági rendszerének kritikájaként. A kifejezés
tartalmáról ténylegesen viták zajlottak.9 Az 1930-as évek során aztán a Németor-
szágban bekövetkezett társadalmi és politikai változásokra a nemzetiszocialista párt
tevékenysége nyomta rá a bélyegét, illetve az, amit a „népjólétről” (Volkswohlfahrt)
gondolt (Götz 2001). Terminusunk alkalmazására a későbbiekben igencsak ritkán
került sor. 1945 után soha többé nem jutott jelentős szerephez, helyette sokkal
inkább a „Sozialstaat” szót részesítették előnyben (Kaufmann 2001).

9  Ezt nem csak Németországban figyelték meg, az amerikai médiumok és tudományos folyóiratok is
fölfigyeltek erre. Lásd például, hogyan számol be a Christian Science Monitor 1933. január 12-én von
Papen 1932-es deklarációjáról, vagy például Ebensteinnek (1939) az American Political Science-ben
megjelent recenzióját, amelyben – Temple-hez és Zimmernhez hasonlóan – bevezeti a hatalmi államok
és a jóléti államok közötti különbségtevés szükségességét.

54 esély 2015/2

Tanulmány

Jóléti államról szóló írások Nagy-Britanniában;
honnan ered a kifejezés?

A jóléti állam kérdésével foglalkozó brit szakirodalomban bőséggel találhatók a
kifejezés létrejöttének történetére vonatkozó állítások és célzások. Ezek azonban
szinte sosem tesznek említést esetleges német előzményekről. Peter Hennessy
(1992) és Rodney Love (2005) megjegyzik ugyan, hogy az angol értelmiség tagjai
az 1920-as években akár találkozhattak is a fogalommal német kontextusban, s az
elnevezést akár le is fordíthatták. Friedrich A. Hayek (1960: 502) arról ír (okada-
tolást teljességgel mellőzve), hogy a szóban forgó elnevezés eredetét a 19. századi
német tudósoknak azokban a munkáiban érdemes keresgélnünk, amelyek a 18.
századi kormányzati formák legelőnyösebb változatait járták körül, illetve hogy
a fogalom újabb értelme, az 1870-es évekkel kezdődően, az ún. „katedraszocialisták”
munkáiban lelhető föl.

A jóléti állam brit historiográfiájában a kifejezést általában angol szerzőknek
szokás tulajdonítani: William S. Temple-nek, Alfred Zimmernnek és George
Schusternek (Pelling 1985). A brit jóléti állam kialakulásának szakirodalmában
e három szerzőről eltérő vélemények vannak forgalomban. Temple érsek 1941-es
könyvére, a Citizen and Churchmanre szokás leggyakrabban hivatkozni (Temple
1941a). A legtöbb kutató ugyanis őt szokta vagy úgy emlegetni, mint aki elő-
ször használta a kifejezést (Heidenheimer 1983), vagy úgy, mint akinél először
jelenik meg írásban (Bruce 1961, Gregg, 1967, Titmuss 1963), illetve úgy, mint
akinek érdeméül tudhatjuk a kifejezés elterjesztését (Lowe 2005, Woodroofe
1968). Mások azonban korábbról keltezik a szókapcsolatot. Az Oxford English
Dictionary szerint: „Szokás azt állítani, hogy a ’jóléti állam’ kifejezést az oxfordi
tudós, Alfred Zimmern alkalmazta elsőnek az 1930-as években, ennek azonban
publikált írásaiban nincs nyoma.”10 Ez a feltételezés az 1960-as években terjedt el;
megtalálható Bruce-nál is (1961), Woodroofe-nál is (1968), azonban egyikük sem
támasztja ezt alá megfelelő hivatkozással. Gerherd A. Ritter (1991) német törté-
nész már szolgál ilyennel: Alfred Zimmern 1939-es The Prospect of Civilizationjára
hivatkozik, mely könyvben Zimmern a welfare terminust alkalmazza olyan szö-
veghelyen, ahol a fasiszta állammal szembeállított demokratikus állam funkció-
iról beszél. Henry Pelling (1985), Douglas E. Ashford (1986) és Peter Hennessy
(1992: 121) angol történészek meg is találták a jóléti és a hatalmi berendezkedésű
államok közötti dichotómiára hivatkozó passzust Zimmern 1934-ben megje-
lent Quo Vadimusában (Zimmern 1934a). Ashford és Hennessy e szövegrészlet-
re adott értelmezése aztán egész sor későbbi keltezésű munkában előkerül (lásd
Deakin–Finer–Mathews 2004, Oakley 1994, Pierson 2006. Pelling és Henessy
a közgazdász George Schuster esetében sem tartotta képtelenségnek, hogy már
egészen korán használhatta a kifejezést (Schuster 1937). E rövid szakirodalmi

10  Lásd http://dictionary.oed.com/ ’welfare state’ szócikk.

http://dictionary.oed.com/

55esély 2015/2

Klaus Petersen – Jørn Henrik Petersen: Fogalmi zűrzavar és különböző változatok…

kitérőt leginkább úgy foglalhatnánk össze, hogy a welfare state kapcsolatot legelő-
ször Zimmern (1934, 1939) használta, majd rövidesen Schuster (1937) és végül
William Temple (1941a).

Welfare state – a jelentés változásai a két
világháború közötti Nagy-Britanniában

A következőkben arról esik majd szó, hogy milyen értelemben is használta a „jó-
léti állam” kifejezést Temple, Zimmern és Schuster. A vonatkozó szakirodalmat
illetően két fontos helyreigazítással kell élnünk. A kifejezés legelőször William
Temple-nél jelenik meg, 1928-ban.11 Továbbá: ha elkezdjük feszegetni, hogyan is
értelmezte Temple, Zimmern és Schuster a fogalmat – sokkal inkább egy állam-
formációt láttak benne, mintsem a társadalmi biztonság valamilyen rendszerét
– rögtön világossá válik, hogy a szakirodalom nagyjából figyelmen kívül hagyja,
mennyire más értelmet tulajdonított a szakma Nagy-Britanniában ennek a kifeje-
zésnek 1945 előtt, mint napjainkban szokás.

Az vitathatatlan, hogy a két világháború között Nagy-Britannia politikai klí-
májában nyoma sincs olyasfajta feszültségeknek, mint amelyek akkoriban Né-
metországot jellemezték. Így aztán sok szakember a kelleténél kevesebb jelentő-
séget tulajdonít annak, hogy a húszas, harmincas évek az intellektuális elbizony-
talanodás időszakának tekinthetők a szigetországban, amikor is az állam, a piac
és a társadalom között kialakuló új viszonylatrendszerekről való gondolkodásra
olyan, egymást többé-kevésbé átfedő tudományos és politikai körökben került
sor, mint a szociálliberálisok (Freeden 1986), a keresztény értelmiségiek (Grimley,
2004), illetve a Fábiánus Társaság. Temple, Zimmern és Schuster az elbizonytala-
nodásnak ebben a sajátos intellektuális légkörében kezdték el végiggondolni, mi
is lehet a „jóléti társadalom”. Mindhárman ugyanannak a generációnak a képvi-
selői – 1874 és 1881 között születtek. Mindhárman humán képzésben részesült
„vérbeli oxfordiak” voltak: Temple a Balliolban végzett, Zimmern és Schuster
a New College-ban. Mindhármójukat ugyanaz a keresztény színezetű „oxbridge-i”
intellektuális háttér – a filozófiai idealizmus – jellemezte, melyet a Balliol olyan
professzorai képviseltek, mint Thomas H. Green és Edward Cairn. Természete-
sen mindhárman jól ismerték a nemzetközi tendenciákat, ismerős volt számukra
Németország és a német gondolkodásmód (lásd alább). Mindhármuk esetében
elmondható, hogy a „jóléti állam” kifejezést egy dichotómia elemeként dolgozták
ki és használták elemzéshez. A weimari időszakot megelőzően Németországban
a jóléti államot a jogállammal állították szembe. Von Stein és von Gneist az utób-

11  A „jóléti állam” szókapcsolat már ennél is korábban előfordul E. Castelot-nak egy 1897-ben az
Economic Journalban megjelent tanulmányában. A korábbi németországi vitákról számot adva a szerző
úgy értelmezi a Wohlfahrtsstaat kifejezést, mint az Egyház spirituális felügyelete mellett biztosított
anyagi és erkölcsi gazdagodást (Castelot 1897).

56 esély 2015/2

Tanulmány

bi híve volt, Nauwerck, von Sparre, Wagner és Meyer többé-kevésbé az első mel-
lett köteleződött el. A brit „ideológiai újítók” (Skinner 1989) a „hatalmi állam”
helyett a „jóléti állam” mellett kötelezték el magukat. A „jóléti állam” elnevezés-
sel kapcsolatban később kibontakozó weimari vita aztán erőteljesen kifejezésre
juttatta, hogy a terminushoz pozitív, illetve negatív konnotációk kötődtek. Az
alábbiakban Temple, Zimmern és Schuster nézeteit kronológiai sorrendben tár-
gyaljuk.

Temple-t csak 1909-ben szentelték pappá. A háborús években nagy energi-
ákkal vetette bele magát az anglikán egyház reformjaiba. 1920-ban Manchester
püspöke lett, s nyolc éven keresztül (1921–1929) látta el e tisztséget. 1929-ben
York érsekévé nevezték ki, s itt dolgozott 1942-ig. Habár politikai körökben elége-
detlenek voltak egy sor a nyilvánosság előtt elhangzott megnyilvánulásával, illet-
ve tevékenységével, 1942-ben Canterbury érseke lett. Két évvel később halt meg.
Még fiatal oxfordi filozófiaoktatóként járt Németországban, s sok mindenki más
mellett a szociológus Georg Simmellel és a filozófus Rudolf C. Euckennel is meg-
ismerkedhetett (Iremonger 1948). Az egyháztörténész Mathew Grimleyt (2004)
és a teológus-politológus David Nicholsot (1989) leszámítva nem nagyon tette
szóvá senki, hogy ő használta elsőként a „jóléti állam” kifejezést 1928-as, Christi-
anity and the State című könyvecskéjében. Igaz, ő nem a ma szokásos értelemben
használta a szókapcsolatot (vagyis nem a társadalmi biztonság rendszerét értette
rajta). Épp csak futólag tesz róla említést egy olyan bekezdésben, ahol azt taglalja,
miért is kellett háborúba keveredni Németországgal az I. világháborúban.

„A háborúban két felfogás csapott össze egymással: az állam – lényegét
tekintve – a hatalomgyakorlás szervezete legyen-e (a saját közössége fölött,
illetve más államok ellenében), vagy pedig a közösségnek olyan szerveze-
te, mely a szolidaritás gyakorlásának eszköze, oly törvények révén, melyek
arra hivatottak, hogy biztosítsák a közösség érdekeinek érvényesülését.
A hatalmi állam minden időben egyedül csak a körülmények kényszerítő
erejének hajlandó engedni; pszichológiájával összeegyeztethetetlen, hogy
belenyugodjék a változásba. Előre látható volt tehát: nem fog békésen bele-
nyugodni abba, hogy a jóléti állam kiszorítsa és a helyébe lépjen.” (Temple
1928: 169–170)

Bár nem hivatkozott Tönniesre, Temple „szociális teológiája” az állam és
a közösség közötti különbségtevésre alapult. A jóléti állam eszerint olyan állam
lenne, ahol a kormányzat „a közösség organizmusa”, nem avatkozik bele minden-
re kiterjedő formában abba, hogy milyen formákban nyilvánuljon meg a társa-
dalmi biztonság, milyen technikák szerint működjék a társadalombiztosítás.

Tizenhárom évvel később megjelent Temple Citizen and Churchman (1941a)
című könyve; ez az a munka, amelyre a jóléti állam elméletével foglalkozók kur-
rens módon hivatkozni szoktak. A könyv alapvetően azzal foglalkozik, milyen le-
gyen az állam és az egyház viszonya. Fogalmilag az állam nem fokozható le puszta

57esély 2015/2

Klaus Petersen – Jørn Henrik Petersen: Fogalmi zűrzavar és különböző változatok…

hatalmi viszonylatra. Sosem szabadulhat meg attól a feladatától, hogy a jognak
és törvénynek forrása, egyszersmind betartatója legyen. Az állam a legalitás. Az
állam a legitimitás. Az állam sosem válhat önnön céljává, mindig „a ’közösség
organizmusaként’ kell működnie”. Ha az emberek alá vannak vetve az állampol-
gárai fölött egyeduralkodóként megnyilvánuló, más államokkal riválisként szem-
beforduló államnak, akkor az állam: Hatalom. Az Erő kinyilvánítása. Ha – ezzel
szemben – a keresztény előfeltételek érvényesülhetnek, a hatalmi állam helyett a
jóléti állam keretei között találjuk magunkat (Temple 1941a: 35). A könyv nem
tartalmaz konkrét javaslatokat, előírásokat, mivel az egyháznak – mint szervezet-
nek – „nincs felhatalmazása arra, hogy speciális gyógymódok mellett kötelezze el
magát. (…) Az egyház alapelveket fektet le; a keresztény állampolgár ezen alap-
elvekhez tartja magát; s hogy ezt tehesse, az állam gépezetét hozza működésbe”
(uo.: 82–83).

Egy másik, ugyancsak 1941-ben megjelent könyvében Temple részletesebben
is kidolgozott egy szociális programot – anélkül azonban, hogy ehhez a „jóléti ál-
lam” kifejezést használta volna. Ugyanúgy, ahogy az 1928-as Christianity and the
State-re, a jóléti állam elméletével foglalkozó szakemberek erre az újabb könyvre
(Christianity and the Social Order – 1941b) sem fordítottak elegendő figyelmet.
Annak ellenére sem, hogy sok, a szociálpolitika művelésére vonatkozó javaslat
található benne; s épp így nem számított, hogy az 1942-es Penguin-féle kiadásból
több mint 140 ezer példány kelt el (Norman 1976: 367). A könyv záró fejezetében
Temple egy lehetséges társadalmi programot vázol föl: (a) minden állampolgár-
nak anyagi helyzetétől függően lehessen hol lakhatnia, olyan lakásban, ahol egy
családot egészségesen, boldog légkörben lehet fölnevelni; (b) ahhoz, hogy a csalá-
dok jól tölthessék be szerepüket, az kell, hogy fizetett szabadságot, és családi ked-
vezményeket biztosítsanak számukra; (c) az ipari folyamatok fölötti ellenőrzésben
a munkaerőnek ugyanakkora beleszólást kell biztosítani, mint a tőke erejének;
(d) a túlzottan magas iskolai osztálylétszámokat csökkenteni kell; lehetővé kell
tenni, hogy minden egyes gyerekkel megfelelően lehessen törődni; (e) emelni kell
a tankötelezettség időtartamát; (f) minden – megfelelő értelmi képességű – gye-
rek, ha egészséges, s személyiségét tekintve is alkalmasnak találtatik rá, szabadon
választhassa meg, hogy milyen iskolába, milyen iskolafajtába akar járni; (g) föl
kell számolni a munkanélküliséget; (h) minden állampolgár számára biztosítani
kell, hogy megfelelő jövedelemhez juthasson; és végül (i) mindenkit meg kell,
hogy illessenek az alapvető szabadságjogok. Érdemes megjegyezni, hogy Temple
ebben a könyvében sehol nem használta a „jóléti állam” kifejezést. Ez nagyjából
arra utalhat, hogy ott, ahol alkalmazta, ott egyszerűen csak a hatalmi állammal
szemben választott alternatívának kívánt nevet találni. Ami azt is jelenti, hogy az
elnevezésnek semmi köze nem volt ahhoz, amit ma jóléti államon értünk (vagyis
a társadalmi biztonságot szavatoló rendszer valamelyik változatát). Ez abból a vitá-
ból is kitűnik, amely 1943-ban zajlott a Lordok Házában a Beveridge-jelentésről,
s amelyben Temple ugyanazt az álláspontot képviselte, mint Beveridge (Harris
1997: 452), s érvelése során nem „jóléti államról” beszélt, hanem „a szociális szol-

58 esély 2015/2

Tanulmány

gáltatások nagy intézményrendszeréről” (House of Lords Debate,1943. február 25.,
126. köt.: 307–355, s főleg 315–320).

A két világháború közötti időszakban nem Temple volt az egyetlen, aki a „jó-
léti államot” nem társadalombiztonsági rendszerként fogta fel, hanem egyfajta,
elsősorban a hatalmi állammal szemben képviselendő államalakzatnak képzelte.
Zimmern és Schuster, a nemzetközi kapcsolatok felől közelítő nézőpontjuknak
megfelelően, a mai felfogástól eltérően használták a kifejezést. Zimmernről álta-
lában az a vélemény, hogy a „nemzetközi kapcsolatok” névvel illetett diszciplína
egyik megteremtője, s azt, ahogyan a „jóléti állam” kifejezést használta, ebből
a nézőpontból érdemes értelmezni. Bár „klasszikus oxfordi bölcsészettudományi
képzésben” részesült, az első világháború eseményei sokat változtattak Zimmern
érdeklődésén (Markwell 1986). 1917-től az Újjáépítési Minisztériumban dolgo-
zott, és a háború utáni Németország számára javasolható gazdaságpolitikai aján-
lások elemzésével foglalkozott. 1919 és 1921 között, két évig, az Aberystwyth
Egyetem Nemzetközi Kapcsolatok Tanszékén a frissen alapított Wilson pro-
fesszori állást töltötte be. Tanított a Cornell Egyetemen is (1922–1923). 1930-
ban Zimmern visszatért Oxfordba, ahol a Nemzetközi kapcsolatok tanszék első
Montague Burton professzora lett. 1944-ig vezette ezt a tanszéket. A Brit Nép-
szövetségi Társaság alapítói közé tartozott, s egy ideig Genfben tanulmányozta
a kialakulóban lévő Népszövetség munkáját, amire befolyást is gyakorolt. Ami
a nemzetközi kapcsolatokat illeti, úgy látta, a világban két nagy tömb alakul
ki: a jóléti államoké és a hatalmi államoké. Ezeket egy sor dichotómia mentén
próbálta definiálni: törvény kontra hatalom; felelősségtudat kontra erő; alkotmá-
nyos kontra felforgató; a hatalom felaprózása kontra központosítása; az államban
a jóllét biztosításának eszközét kontra az embereket behódolásra kényszerítő ön-
célt látó felfogás (Zimmern 1934: 31–32). Az volt az álláspontja, hogy hatékony
nemzetközi kooperáció csak jóléti államok között valósítható meg, ahol – szem-
ben azzal, ami a totalitárius, hataloméhes államokban történik – a belső politikai
élet (vagy politikai kultúra) bevett gyakorlataként valósul meg a szociális jólét.
Ebből következően

„…jelenleg nem reménykedhetünk abban, hogy e két államtípus között
a világban együttműködés révén sikerül megteremtenünk a stabilitást vagy
a rendezettség alapjait. (…) A jóléti állam alaptermészetéből következő-
en hajlik az együttműködésre. (…) A hatalmi állam, mely határain belül,
otthon is vissza próbálja szorítani az együttműködést, kevés hajlandósá-
got mutat arra, hogy szuverenitásának határain kívül szegődjék hívéül
gyakorlatának, s próbálja azt szorgalmazni. Tény, hogy az „erő-politika”
nem együttműködésre késztet, hanem vad versengésre.” (Zimmern 1934:
32–34)

Zimmern szájából a „jóléti állam” inkább a liberális demokrácia eszméjének
kifejezésére szolgáló szókapcsolat volt, mintsem egy olyan állam leírására szolgáló

59esély 2015/2

Klaus Petersen – Jørn Henrik Petersen: Fogalmi zűrzavar és különböző változatok…

terminus, amely a bölcsőtől a koporsóig nyújt az állampolgár számára biztonsá-
got. Felfogása nem állt messze Temple-étől. A „nemzetközi kapcsolatok” irány-
zaton belül Zimmern az idealisták közé tartozott. A jóléti és a hatalmi államok
közötti distinkcióját a történész Edward H. Carr a következőképpen bírálta.

„Amikor Zimmern professzor a létező államokat azon, napjainkban nép-
szerű felfogás szerint sorolja kategóriákba, hogy a jólét biztosítására vagy
a hatalom megragadására törekednek-e, úgy mellesleg azt is megállapítja,
hogy »összességükben véve a jólét biztosítására törekvő államok lényegesen
több hatalommal és erőforrással rendelkeznek, mint a hatalom megraga-
dására törekvők« (Zimmern 1934: 41). Ebből pedig – helyesen – adódik
a kétségbevonhatatlan konklúzió: a már eleve erőfölényben lévő jóléti
államok nem a hatalmuk növelésében érdekeltek eleve; megengedhetik
maguknak, hogy vajat kenjenek a száraz kenyérre. Ezzel szemben a »ha-
taloméhes államok«, sokkal kevesebb hatalmat tudhatván magukénak, el-
sősorban hatalmuk növelésére kényszerülnek, e célra fordítják erőforrásaik
jelentős részét. A Zimmern alkalmazta népszerű szóhasználat nem egyebet
fejez ki, mint azt, hogy a »jóléti államok« egyszerűen csak erőfölényben
lévő országok; a »hataloméhes államok« pedig azok, amelyek gyengébbek
az előbbieknél.” (Carr 1939: 110)12

Zimmern szövegéből is, Carr kritikájából is nyilvánvalónak tűnik: a „jólé-
ti állam” szókapcsolat akkoriban valami egészen mást jelentett az embereknek,
mint amit ma értünk a terminuson. Ugyanez igaz George Schuster esetében is,
aki az 1920-as évektől az ötvenes évekig a brit gyarmatpolitika kidolgozóinak
egyike volt. Jogi tanulmányok után a pénzszakmában kötött ki, de végül az-
tán a politika kezdte érdekelni. Egész sor brit gyarmaton dolgozott kormányzati
tisztviselőként; pénzügyi és gazdasági ügyekkel foglalkozott a harmincas évek
közepéig; egy fontos brit kereskedelmi szövetség elnökévé választották; 1938-ban
a Liberális Nemzeti Párt színeiben parlamenti képviselőként is tevékenykedett
1945-ig. Nyári egyetemi előadásaiban (lásd Schuster 1937, illetve Schuster–Wint
1941) azt fejtegette, hogy a háború veszélye csak akkor válik valósággá, ha egyes
országok élére olyan (totalitárius) vezetők kerülnek, akik a „nemzet naggyá téte-
lére” törnek minden áron, akár még az emberek jóllétét is föláldozva e „magasz-
tos” célnak. Ellenpéldának az ún. reprezentatív demokráciákat állította; ezeket
Nagy-Britanniában és az Egyesült Államokban vélte fölfedezni (föltéve, hogy az
előbbi felhagy azzal, hogy erőfölényével visszaélve kereskedelmi előnyöket csikar-
jon ki). Schuster véleménye szerint a háború elkerülését leginkább az szolgálhatja,
ha a jóléti államok a saját állampolgáraik jóllétének megalapozásával ássák alá

12  1940-ben jelent meg Gerhard Ritter német történész könyve, a Machtstaat und Utopie, amelyben
Zimmernéhez hasonló értelemben alkalmazza a „jóléti állam” kontra „hatalmi állam” terminusokat
(Ritter 1940: 87–88).

60 esély 2015/2

Tanulmány

a diktátorok kínálta érvrendszereket. Bizton állítható, se Schuster, se Zimmern,
se Temple nem a társadalom biztonsága modern értelemben vett rendszerét ér-
tette „jóléti államon”. Nagy-Britanniát csak annyiban tekintették annak, amen�-
nyiben olyan államformának bizonyult, „ahol az állam működésmódját sokkal
inkább a jogrend, mint a hatalmi erőviszonyok szabályozzák (…) vagyis a koráb-
bi német ’Rechtsstaat’-ra rímelő klasszikus liberális demokráciának mondható”
(Edgerton 2006: 59–60). Ez lehet a magyarázata annak is, hogy a jóléti állam
lényegéről az 1930–40-es években folytatott vitákat mindig is egy elit értelmisé-
gi kör belügyének tekintették, nem úgy, mint a weimari Németországban, ahol
a jobb- és baloldal egymással vívott küzdelmének részesei voltak. Bármennyire
szép példányszámban fogytak is William Temple könyvei, semmi nyoma annak,
hogy a „jóléti állam” fogalma Nagy-Britanniában részévé vált volna a tágabb ér-
telemben vett politikai vitának.13 Ezt az is jól bizonyítja, hogy amikor a „jóléti
állam” kérdése legelőször merül fel a Lordok Házában (House of Lords Debate,
1947. november 25., 1512. köt.: 856), akkor a Burmai Függetlenségi Nyilatkozat
kapcsán kerül szóba. A burmai ügyek külügyminiszteri biztosa megjegyzi, hogy
az új burmai Alkotmány államférfiúi felelősséget tükröző dokumentum, mely
– teljes összhangban az ún. jóléti államról alkotott modern felfogás szellemével –
mindenféle individuális jogokat biztosít az állampolgároknak. Nem jogosulatlan
azt mondanunk, hogy a kifejezés parlamenten belüli használata sokkal inkább
a „nemzetközi kapcsolatok” szóhasználatához kötődik, mintsem a szociálpolitika
fogalmi rendszeréhez.

Bár Peter Hennessy (1992) és Rodney Lowe (2005) is azt mondják: az angliai
értelmiség Németországból vette át, s fordította le angolra a kifejezést, ezt az
állításukat semmivel sem támasztják alá. Mivel az itt elemzett szövegekből álta-
lában hiányzik bármiféle explicit vagy implicit utalás efféle átvételre, a fogalom
Németországból Nagy-Britanniába történt átszivárgása legjobb esetben is csak
feltételezhető. Vegyük sorra, mi szól mellette! Egy: Temple is, Zimmern is szoros
kapcsolatokat ápolt Németországgal. Kettő: ténylegesen létezett az eszmék cse-
rélődése német és brit értelmiségiek és döntéshozók között (lásd Hennock 1987,
Rodgers 1998), sőt a harmincas években akadt néhány olyan tudós, aki a náci
Németországból Angliába menekült (Freeden 1986). Egy-egy „füstölgő puska-
cső” is akad, mint például az Annals of the American Academy of Political and
Social Science 1894-es számában a kifejezés legelső németből lefordított változa-
tának fölbukkanása, amikor is a fordító lábjegyzetet mellékelve a következőket
magyarázza: „Wohlfahrtsstaat”. Az a felfogás, miszerint az Államnak nemcsak
a polgárai személyét és tulajdonát kell megvédenie, hanem a jóllétüket is elő kell
mozdítania valamilyen pozitív cselekedettel vagy beavatkozással” (Cohn–Hill
1894). Másik példa lehet a német befolyásra E. Castelot 1897-es, az Ecomic Jour-
nalban napvilágot látott tanulmánya, ahol a Wohlfahrtsstaat jelentését úgy ma-

13  Jól mutatják ezt az olyan vezető angol napilapok anyagában végzett tartalomelemzések, mint a The
Manchester Guardian vagy a The Times.

61esély 2015/2

Klaus Petersen – Jørn Henrik Petersen: Fogalmi zűrzavar és különböző változatok…

gyarázza, hogy az az anyagi és erkölcsi gazdagodás az egyház szellemi irányítását
követő előmozdítója. 1945 előttről azonban nagyon kevés ilyen „kemény” bizo-
nyítékunk van. Márpedig ahhoz, hogy a „Wohlfahrtsstaat” „welfare state”-be való
átmenését tanulmányozhassuk, az itt elmesélt történet főbb szereplői intellektuá-
lis fejlődéstörténetének, illetve az ennek bizonyságául szolgáló archivált anyagnak
az eddigieknél sokkal aprólékosabb tanulmányozására lenne szükség.

Végkövetkeztetések

Jelen tanulmányban megkíséreltük nyomon követni a napjainkra nagyon nép-
szerűvé vált „jóléti állam” elnevezés kialakulásának történetét. Nos, Wohlfahrts-
staatként 1844-ben bukkan föl Németországban; 35 évvel korábban, mint azt
a szakirodalomban tudni vélik. A kifejezés megkísérelte kifejezésre juttatni a mo-
dern állam alkotmányos infrastruktúráját, különbséget téve a pozitív jogállam
(Rechtstaat) és a jóval problematikusabb Wohlfahrtsstaat között (lásd von Sparre,
Jäger, von Stein és von Gneist munkásságát), egyszersmind azonban modernebb
értelemben is használatosnak bizonyult, szociálpolitikai gondolkodásmódú köz-
gazdászok is leírták arra való utalásként, hogy mik lehetnek az állam célkitűzései
(lásd Wagner). Az 1920-as évek végéig, a harmincasok elejéig mégsem fordult elő,
hogy a weimari rendszer ellenzői és a német szociáldemokraták között a Weimari
Köztársaság társadalombiztonsági rendszeréről folytatott politikai vitákban hasz-
nálták volna ezt a terminust. Ekkoriban valami olyasmit értettek rajta, ami na-
gyon közel áll a napjainkban megszokott tartalmához. Németországban az 1933-
as náci hatalomátvétel után nem fordult elő a szó, Nagy-Britanniában viszont
az 1920-as évek végétől és a ’30-as évek során folyamatosan egy sor jelentős és
a közgondolkodásra hatást gyakorló tudós használta a kifejezést. Erre a tényre sok
kutató fölfigyelt, de arra, hogy a kifejezést elsőként William S. Temple alkalmazta
1928-as Christianity and the State című könyvében, a szociálpolitikai szakiroda-
lomban eddig nem sok figyelmet fordítottak. Ennél is fontosabb azonban annak
rögzítése, hogy a kifejezés a két világháború közötti brit használatának közelebbi
vizsgálata egyértelművé teszi: egészen más értelemben volt szokás használni, mint
napjainkban. A jóléti államon valami hasonlót értettek, mint a korai német gon-
dolkodók. A terminus – még ha egészen más konnotációk terhelték is a kifejezést,
mint a németeknél – a nemzetállamok tipizálására szolgált. Ennek bővebb kifejté-
se kívül esik tanulmányunk keretein. Azt azonban valószínűnek tarthatjuk, ebben
rejlik annak magyarázata, hogy a II. világháború után a két országban gyökeresen
különböző karriert futott be a kifejezés. Németországban a Wohlfahrtsstaat kive-
szett a politikai szóhasználatból; helyette, szinte kizárólag, a Sozialstaat, illetve
a soziale Marktwirtschaft terminust használták (Kaufmann 2001). Nagy-Britan-
niában viszont 1945 óta a welfare state egyre népszerűbbé vált, 1949 és 1951 kö-
zött páratlan karriert futott be, eközben azonban a két világháború között, illetve
a világháború alatt neki tulajdonított jelentéstartalom helyébe új jelentés lépett.

62 esély 2015/2

Tanulmány

A fogalmaknak megvan a maguk élete, amely – mint általában az életpályák
– nem „lineáris” előmenetelű. Mint tanulmányunkból kiderül, a „jóléti állam”
kifejezés esetében sem beszélhetünk – figyelembe véve az 1920-as évek végét,
a ’30–’40-es évek vitáit és a háború utáni éveket – lineáris fejlődésvonalról. A ki-
fejezés jelentéstartalma, a hozzá kapcsolódó konnotációk jelentős változásokon
mentek keresztül az idők folyamán. Farr (1989) és Leonhard (2008) is megálla-
pítja: a történelmi kontextus ismerete múlhatatlanul szükséges, ha a fogalmak
és szakkifejezések összehasonlító elemzésére törekszünk. Ha a fogalmi kontex-
tusokban bekövetkezett változások vizsgálatáról megfeledkezünk, a jóléti állam
fogalma sem nagyon használható (térben vagy időben) összehasonlító elemzési
fogalomként.

Fordította Léderer Pál

Hivatkozások

Abelshauser, W. (1987): Die Weimarer Republik – Ein Wohlfahrtstaat? In Abels-
hauser, W. (ed.): Die Weimarer Republik als Wohlfahrtstaat. Stuttgart: Franz
Steiner.

Andersen, N. Å. (1997): Udlicitering – strategi og historie. Copenhagen: Nyt fra
samfundsvidenskaberne.

Ashford, D. E. (1986): The Emergence of the Welfare State. London: Basil Black-
well.

Béland, D. (2011): The Politics of Social Policy Language. Social Policy and Ad-
ministration, (45), 1, 1–18.

Briggs, A. (1961): The Welfare State in Historical Perspective. Archives Européennes
de Sociologie, II, 221–258.

Briggs, A. (1973–1974): Welfare State. In P. P. Wiener (ed.): The Dictionary of the
History of Ideas, vol 4.New York: Scribner, 1–18.

Bruce, M. (1961) The Coming of the Welfare State. London: Batsford.
Brunner, O. – Conze, W. – Koselleck, R. (Hrsg.): (1972–1997): Geschichtliche

Grundbegriffe. Historisches Lexikon zur politisch-sozialen Sprache in Deutsch-
land. Stuttgart: Klett-Cotta.

Carr, E. H. (1935 [1995]): The Twenty Years Crisis, 1919–1939: an Introduction to
the Study of International Relations. London: Papermac.

Castelot, E. (1897): Review of R. P. Ch. Antoine. Cours d’Économie Sociale’, Eco-
nomic Journal, 7, 89–91.

Cohn, G. – Hill, J. A. – James, E. J. (1984): A History of Political Economy. An-
nals of the American Academy of Political and Social Science, (4), 6, 1–142.

Collier, D. – Mahon Jr. J. E. (1993): Conceptual „Stretching” Revisited: Adapt-
ing Categories in Comparative Analysis. American Political Science Review,
(87), 4, 845–855.

63esély 2015/2

Klaus Petersen – Jørn Henrik Petersen: Fogalmi zűrzavar és különböző változatok…

Conrad, C. (2003): Die Sprachen des Wohlfahrtsstaates. In S. Lessenich (ed.):
Wohlfahrtsstaatliche Grundbegriffe. Historische und aktuelle Diskurse. Frankfurt:
Campus Verlag.

Conrad, C. (2005): Wohlfahrt, Wohlfahrtsstaat II. In J. Ritter – K. Gründer – G.
Gabriel (eds.) Historisches Wörterbuch der Philosophie. Band 12. 999–1000,
Darmstadt: Wissenschaftliche Buchgesellschaft.

Crew, D. F. (1998): Germans on Welfare: From Weimar to Hitler. Oxford: Oxford
University Press.

Deakin, N – Finer, C. J. – Mathews, B. (eds.) (2004): Welfare and State: Critical
Concepts in Political Science. London: Routledge.

Deflem, M. (2001): Ferdinand Tönnies (1855–1936). In Routledge Encyclopedia
of Philosophy. London: Routledge.

Ebenstein, W. (1939): [cím nélküli recenzió] American Political Science Review,
(33), 4, 687–690.

Edgerton, D. (2006): Warfare State, Britain 1920–1970. Cambridge: Cambridge
University Press.

Farr, J. (1989): Understanding Conceptual Change Politically. In T. Ball – J. Farr
– R. L. Hanson (eds.): Political Innovation and Conceptual Change. Cambridge:
Cambridge University Press.

Freeden, M. (1986): Liberalism Divided: A Study in British Political Thought.
1914–1939. Oxford: Oxford University Press.

Glennester, H. (2000): British Social Policy Since 1945. Oxford: Blackwell.
Götz, N. (2001): Ungleiche Geschwister: Die Konstruktion von nationalsozialisti-

scher Volksgemeinschaft und Schwedischen Volksheim. Berlin: Nomos.
Gregg, P. (1967): The Welfare State. London: George G. Harrapp & Co.
Grimley, M. (2004): Citizenship, Community and the Church of England: Liberal

Anglican Theories of the State between the Wars. Oxford: Clarendon Press.
Hahn, E. (1977): Rudolf Gneist and the Prussian Rechtsstaat. Journal of Modern

Histor, (49), 4, 1361–1381.
Harris, J. (1997): William Beveridge: A Biography. Oxford: Clarendon Press.
Hastings, A. (1998): Connecting Linguistic Structures and Social Practices.

A Discursive Approach to Social Policy Analysis. Journal of Social Policy, (27),
2, 191–211.

Hayek, F. A. (1960): The Constitution of Liberty. London: Routledge.
Heidenheimer, A. J. (1983): Secularization Patterns and the Westward Spread of

the Welfare State: Two Dialogues About How and Why Britain, the Nether-
lands, and the United States Have Differed. Comparative Social Research, 6,
3–38.

Hennock, P. (1987): British Social Reform and German Precedents: The Case of
Social Insurance 1880–1914. Oxford: Oxford University Press.

Hennessy, P. (1992): Never Again: Britain 1945–1951. London: Vintage.
Heywood, A. (2000): Key Concepts in Politics. Basingstoke: Palgrave.

64 esély 2015/2

Tanulmány

Huber, E. R. (1981): Deutsche Verfassungsgeschichte seit 1789. Band VI. Die Wei-
marer Reichsverfassung. Stuttgart: Duncker und Humblot.

Iremonger, F. A. (1948): William Temple, Archbishop of Canterbury: His Life and
Letters. Oxford: Oxford University Press.

Kaufmann, F.-X. (2001): Der Begriff Sozialpolitik und seine wissenschaftliche
Bedeutung. In Geschichte der Sozialpolitik in Deutschland seit 1945. Band I.
Bundesministerium für Arbeit Sozialordnung und Bundesarchiv. Baden-Ba-
den: Nomos.

Lakoff, G. – Johnson, M. (1980): Metaphors We Live By. Chicago: University of
Chicago Press.

Lambrecht, L. (2003): Karl Nauwerck (1810–1892): Ein „unbekannter” und „ver-
gessen” Radikaldemokrat. In H. Bleibner –W. Schmidt – S. Schötz (Hrsg.):
Akteure eines Umbruchs, Männer und Frauen der Revolution von 1848/49. Ber-
lin: Fides, 431–462.

Leonhard, J. (2008): The Semantics of Liberalism in European Comparison.
Finnish Yearbook of Political Thought, 17–51.

Lowe, R. (2005): The Welfare State in Britain since 1945. London: Palgrave.
Markwell, D. J. (1986): Sir Alfred Zimmern Revisited: Fifty Years On. Review of

International Studies, (12), 4, 279–292.
Mommsen, W. (1982): Deutsche Parteiprogramme. München: Isaar.
Nauwerck, K. (1844): Ueber der Verein zur Hebung der unteren Volksklasse.

Berliner Blätter, 5, 3–19. Berlin: Julius Springer.
Nicholls, D. (1989): Deity & Domination. London–New York: Routledge.
Norman, E. R. 1976): Church and Society in England 1770–1970: A Historical

Study. Oxford: Oxford University Press.
Oakley, A. (1994): Introduction. In A. Oakley – A. S. Williams (eds.): The Politics

of the Welfare State. London: UCL Press.
Pelling, H. (1985): The Labour Governments 1945–1951. New York: St. Martins

Press.
Reulecke, J. (1985): Die Anfänge der organisierten Sozialreform in Deutschland.

In Rüdiger vom Bruch: Weder Kommunismus noch Kapitalismus. Bürgerliche
Sozialreform in Deutschland vom Vormärz bis zu Ära Adenauer. München: Ver-
lag C. H. Beck, 21–59.

Ritter, E. (1954): Die katholisch-soziale Bewegung Deutschlands im neunzehnten
Jahrhundert und der Volksverein. Köln: J. P. Bachem.

Ritter, G. (1940): Machtstaat und Utopie. München: Oldenbourg.
Ritter, G. A. (1991): Der Sozialstaat. Entstehung und Entwicklung im internationa-

len Vergleich. München: Oldenbourg.
Rodgers, D. T. (1998): Atlantic Crossings. Social Politics in a Progressive Age. Cam-

bridge: Belknap Press of Harvard University.
Sartori, G. (1984): Social Science Concepts: A Systematic Analysis. Beverly Hills:

Sage.

65esély 2015/2

Klaus Petersen – Jørn Henrik Petersen: Fogalmi zűrzavar és különböző változatok…

Sachße, C. – Tennstedt, F. (1992): Der Wohlfahrtsstaat im Nationalsozialismus.
Geschichte der Armenfürsorge in Deutschland. Band 3. Stuttgart: Kohlhammer.

Schuster, G. (1937): Anglo-American Relations. United Empire, 28, 517–518.
Schuster, G. E. – Wint, G. (1941): India and Democracy. London: MacMillan.
Singelmann, J. – Singelmann, P. (1986): Lorenz von Stein and the Paradigmatic

Bifurcation of Social Theory int he 19th Century. British Journal of Sociology,
(37), 3, 431–452.

Skinner, Q. (1989): Language and Political Change. In T. Ball – J. Farr – R. L.
Hansen (eds.): Political Innovation and Conceptual Change. Cambridge: Cam-
bridge University Press.

Temple, W. (1928): Christianity and the State. London: MacMillan.
Temple, W. (1941a): Citizen and Churchman. London: MacMillan.
Temple, W. (1941b): Christianity and the Social Order. London: Penguin.
Titmuss, R. M. (1963): The Welfare State: Images and Realities. Social Service

Review, (37), 1, 1–11.
Tönnies, F. (1914): Rechtsstaat und Wohlfahrtsstaat. Archiv für Rechts- und Wirt-

schaftsphilosophie, 8, 65–70.
Tönnies, F. (1917): Der Englische Staat und der deutsche Staat. Berlin: K. Curtius.
Veit-Wilson, J. (2000): States of Welfare: A Conceptual Challenge. Social Policy

and Administration, (34), 1, 1–25.
von Gneist, R. (1872): Der Rechtsstaat. Berlin: Verlag von Julius Springer.
von Gneist, R. (1879): Der Rechtsstaat und die Verwaltungsgerichte in Deutschland.

Berlin: Verlag von Julius Springer.
von Sparre, K. (1848): Die allgemeine Einkommenssteuer als einzige gerechte direkte

Abgabe, aus Theorie und Erfahrung nachwiesen. Gießen: C. F. Winter’sche Ver-
lagshandlung.

von Stein, L. (1876): Gegenwart und Zukunft der Rechts- und Staatwissenschaft
Deutschlands. Stuttgart: J. G. Cottaschen Verlag.

Wagner, A. (1876): Allgemeine oder theoretische Volkswirtschaftslehre. Erster Teil.
Grundlegung. Leipzig/Heidelberg: C. F. Winter’sche Verlagshandlung.

Wagner, A. (1879): Allgemeine oder theoretische Volkswirtschaftslehre. Erster Teil.
Grundlegung. Leipzig/Heidelberg, C. F. Winter’sche Verlagshandlung.

Weber, M. (1922): Die drei reinen Typen der legitimen Herrschaft. Eine soziolo-
gische Studie. Preußische Jahrbücher, (187), 1, 1–12.

Whiteside, N. (2005): Conventions, Institutions and Frameworks for Welfare
Policy Comparisons: An Analysis of Pension Development in France and Brit-
ain Since the Second World War. In J. C. Barbier – M. T. Letablier (eds.):
Politiques sociales: enjeux épistémologiques et méthodologiques des comparaisons
internationales. Bruxelles: Lang, 211–229.

Williams, R. (1976): Keywords. London: Collins.
Woodroofe, K. (1968): The Making of the Welfare State in England. A Summary

of Its Origin and Development. Journal of Social History, (1), 4, 303–324.

66 esély 2015/2

Tanulmány

Zimmern, A. E. (1934): Quo Vadimus? Oxford: Oxford University Press.
Zimmern, A. E. (1936): The League of Nations and the Rule of Law. 1918–1935.

London: MacMillan.
Zimmern, A. E. (1939): The Prospects of Civilization. Oxford: Clarendon Press.

Kérjük kedves Olvasóinkat, hogy adójuk 1%-ával támogassák
az Esély társadalom- és szociálpolitikai folyóirat kiadását!

Hilscher Rezső Alapítvány
Adószámunk: 19650988-2-43

Köszönjük!

