


Zoon*Politikon*

Creat cu pasiune și savoir-faire. Un volum Baroque Books & Arts®.

ALBERT O. HIRSCHMAN

MORALA SECRETĂ
A ECONOMISTULUI

dialoguri realizate de
CARMINE DONZELLI, MARTA PETRUSEWICZ și CLAUDIA RUSCONI

traducere din limba italiană de FLORIN DUMITRESCU

cuvânt-înainte de CRISTIAN PREDA

comentarii de RADU CARP, ALEXANDRA IONESCU
și CARMEN NARIȚA-POPESCU


ZOOM POLITIKON

Colecție coordonată de Cristian PREDA

Albert O. Hirschman
PASSAGGI DI FRONTIERA

This book was originally published in Italy by Donzelli Editore under the title
Passaggi di frontiera, copyright © 1994 Donzelli Editore.

© Baroque Books & Arts®, 2019

Imaginea copertei: Stela LIE
Concepție grafică © Baroque Books & Arts®
Lector: Rodica CREȚU

Descrierea CIP a Bibliotecii Naționale a României

Morala secretă a economistului: dialoguri realizate de Carmine Donzelli,

Marta Petruszewicz și Claudia Rusconi

Albert O. Hirschman; trad. din lb. italiană de Florin Dumitrescu;

cuvânt-înainte de Cristian Preda;

coment. de Radu Carp, Alexandra Ionescu și Carmen Narița-Popescu.

București: Baroque Books & Arts, 2019

ISBN 978-606-8977-54-6

I. Hirschman, Albert O.

II. Donzelli, Carmine

III. Petruszewicz, Marta

IV. Rusconi, Claudia

V. Dumitrescu, Florin (trad.)

VI. Preda, Cristian (pref.)

VII. Carp, Radu (coment.)

VIII. Ionescu, Alexandra (coment.)

IX. Narița-Popescu, Carmen (coment.)

330

Tiparul executat de Master Print Super Offset

Niciun fragment din această lucrare și nicio componentă grafică nu pot fi reproduse fără acordul scris al deținătorului de copyright, conform Legii Dreptului de Autor.

ÎN LOC DE CUVÂNT-ÎNAINTE:
DESPRE RELAȚIA DINTRE
PROGRESUL ECONOMIC ȘI PROGRESUL POLITIC

Albert O. Hirschman este puțin cunoscut în România. Cariera și ideile sale ar avea totuși de ce să trezească interesul unui cititor care caută nu doar să se informeze, ci și să își elaboreze un raționament despre reformă, subiect principal al dezbaterii politico-economice din România de azi. Căci, așa cum o arată și cartea de față, Hirschman a fost nu doar unul dintre cei mai prestigioși profesori de teorie politică și economică la universitățile americane Yale, Harvard sau Princeton, ci și un practician al reformei: implicat în punerea în aplicare a Planului Marshall în Franța și Italia, expert al Băncii Mondiale, consultat de guvernele mai multor țări din America Latină, Hirschman a dobândit o experiență pe care o va valorifica apoi din plin în cărțile și în studiile concepute în anii în care s-a „retras”, din jocul reformei vest-europene sau latino-americe, în spațiul academic din Statele Unite.

Viziunea sa despre economie și politică, despre relația dintre aceste două domenii – care este, în fond, și cheia reformei care frământă societatea noastră din decembrie 1989 încoace – este foarte bine sintetizată într-un articol,

intitulat *The On-end-Off Connection between Political and Economic Progress*¹, a cărui linie principală de argumentație ne îngăduim s-o prezentăm cititorului român, în loc de introducere la paginile autobiografice care urmează.

MANIERA COMUNĂ DE A VEDEA LUCRURILE

Pentru Hirschman, legătura dintre progresul politic și cel economic (pe scurt, relația P-E) este îndeobște înfățișată sub forma unor raporturi funcționale, care pot fi grupate în trei clase, fiecare dintre acestea suportând câte două variante simetrice: (a) într-o primă viziune, rezumată de formula optimistă „toate lucrurile bune vin împreună”, se consideră fie că progresul economic zămislește progresul politic, fie că, invers, dezvoltarea politică produce o dezvoltare economică, universurile acestea aflându-se astfel într-o armonie desăvârșită; (b) cea de-a doua viziune, care e dominată de pesimism, afirmă, dimpotrivă, că „totul se plătește” sau, cu alte cuvinte, că progresul economic are costuri în domeniul politic sau că, invers, dezvoltarea politică este destinată să compromită progresul economic; (c) în fine, într-o a treia viziune comună, în fond intermediară și care ar putea fi rezumată, considera Hirschman, de celebrul dicton „per aspera ad astra”, se afirmă că progresul economic presupune acceptarea inițială a unui regres politic, acest sacrificiu temporar urmând să fie recompensat mai târziu de o dezvoltare a instituțiilor politice; sau, invers, amânarea pentru un

¹ Prezentat la cea de-a 106-a reuniune a American Economic Association, ținută în ianuarie 1994, la Boston, și publicat inițial în versiune franceză, sub titlul „Des liens accidentés entre progrès économique et progrès politique”, în *La pensée politique*, nr. 2/1994, pp. 117-127; notele următoare trimit la paginile acestei versiuni (citate de aici înainte PE).

timp a progresului economic e reclamată în numele unei dezvoltări politice masive, care va fi urmată, de-abia într-un al doilea moment, și de o dezvoltare economică¹.

Diferite, cele trei descrieri ale relației P-E au totuși un punct comun, și anume presupunerea unei legături strânse între cele două variabile. Impuse în diverse perioade în diferite țări, modelele respective sunt totuși departe de a avea o validitate generală. Cu alte cuvinte, niciunul nu poate constitui temeiul unei viziuni științifice despre interacțiunea generală dintre economie și politică. Confrunțată cu această evidență, mulți politologi sau economiști au reacționat afirmând separația radicală dintre politic și economic. Reacția este eronată, crede Hirschman, ea este o exagerare nerezonabilă; cele două domenii nu sunt autonome: dimpotrivă, relația P-E poate fi efectiv gândită „în termeni de accident, de cuplaj și decuplaj sau de alternanță între interdependență și autonomie”².

PROPUNERILE HIRSCHMANIANE: EFFECTUL-CLICHET ȘI VICLENIILE ISTORIEI

Ca de obicei, Albert Hirschman contrazice viziunea „ortodoxă” sau, mai exact, viziunile ortodoxe, plecând de la o înregistrare atentă a evoluției istorice, a diverselor trasee ale economiei și politicii secolului nostru. Descrierea sa alternativă este, de fapt, dublă, în măsura în care profesorul american tematizează influența economiei asupra politicii, respectiv influența politicii asupra economiei.

Primul caz este definit plecând de la o fericită formulă propusă, în urmă cu mai multe decenii, de James

¹ PE, pp. 118-119.

² PE, p. 119.

Duesenberry¹: *efectul-clichet*. Metafora, împrumutată din domeniul tehnic, descria inițial evoluția consumului în raport cu veniturile, în cadrul unui ciclu economic. Pentru Duesenberry, reluat de Hirschman, consumul este o funcție crescătoare a veniturilor atât timp cât acestea din urmă sporesc; în schimb, diminuarea veniturilor nu implică o ajustare direct proporțională a consumului, căci, observa Duesenberry, în timpul unei recesiuni, indivizii utilizează, cel puțin pentru câțva timp, o parte din economiile lor proprii, pentru a-și menține standardul de viață². Decuplarea sau efectul-clichet are în vedere tocmai încetarea unei asemenea relații funcționale, care operează până la un punct, conform unei „legi”. Hirschman a descoperit un asemenea efect-clichet mai întâi în evoluția din anii optzeci a unora dintre țările latino-americane: atunci și acolo, deși a avut loc, ca urmare a crizei datoriei, o plafonare sau chiar o descreștere a performanțelor economice, mai mulți indicatori sociali importanți (nivelul mortalității infantile, cel al analfabetismului, amploarea controlului nașterilor) s-au ameliorat³! Explicația lui Hirschman e uluitoare de simplă: impuse de influența anumitor modele culturale, susținute de creșterea inițială a veniturilor, ameliorările sociale și-au perpetuat existența chiar și după ce veniturile au început să scadă. Dobândirea unei „vieți proprii”, a unei „a doua naturi” a fost ireversibilă: la fel cum un clichet blochează învârtirea continuă a unei roți într-un sens dat, dobândirea acestei a doua naturi (înregistrată cu claritate de ameliorarea indicatorilor sociali) nu mai este o funcție

¹ V. James Duesenberry, *Income, Saving and the Theory of Consumer Behavior*, Cambridge, Mass., Harvard University Press, 1949.

² *PE*, p. 120.

³ Pentru date precise, v. Hirschman, „The Political Economy of Latin American Development: Seven Exercises in Retrospection”, in *Latin American Research Review*, nr. 22/1987, pp. 11-12.

directă a economiei sau, altfel zis, încetează să mai fie un efect al sporirii veniturilor. Efectul-clichet e implicit, remarcă Hirschman, în multe viziuni despre societate: este, de pildă, cazul discursului lui Daniel Bell, autor care, în *The Cultural Contradictions of Capitalism*¹, vorbea, polemizând cu marxismul ortodox, despre „disjunția“ dintre economia și cultura americane, ilustrată, în acest caz, de arta de avangardă. Dar nu numai disidențele marxiste trimit la o retorică de tip efect-clichet. Hirschman evocă trei situații istorice care probează foarte bine existența unor legături neregulate între economie și politică și ale căror evoluții au avut uneori rezultate bune, alteori, efecte dezastruoase: (a) primul caz e cel al legii prohibiției, introduse în Statele Unite în 1919-1920, o lege care a dat naștere unor fraude masive, ca și unor rețele ilegale de producere și distribuire a alcoolului, controlate de cartelurile crimei: acestea din urmă au supraviețuit abrogării, în anii treizeci, a reglementărilor prohibitive, dovedind astfel complexitatea dispozitivului economico-politic; (b) al doilea caz este împrumutat de Hirschman din istoria Spaniei: dacă, observă profesorul american, viguroasa dezvoltare economică din primele trei decenii postbelice a săpat temelia regimului franchist, după moartea lui Franco tranziția democratică părea să fie amenințată de criza petrolului, în măsura în care aceasta a oprit creșterea economică; instituțiile politice democratice au putut totuși dobândi o „viață proprie“ – cu alte cuvinte, ele nu au urmat declinul economic, tocmai pentru că au devenit un soi de „natură secundă“ a societății spaniole; ceea ce a slăbit regimul politic autoritar al lui Franco (și anume, evoluția economică) nu a slăbit apoi și viața democratică; (c) ultimul caz care probează iregularitatea influenței economiei asupra politicii este, în viziunea

¹ New York, Basic Books, 1976.

hirschmaniană, cel oferit de istoria Germaniei din prima jumătate a secolului XX, o ilustrare tragică a opusului variantei spaniole: dacă forțele economice, adică marea criză din anii treizeci și șomajul de masă, au facilitat ascensiunea lui Hitler la putere, transformarea nazismului într-un regim a împins țara cea mai dezvoltată din punct de vedere tehnic și cultural către distrugerea democrației, către război și genocid¹.

Influența politicii asupra economiei este mai greu de descris, consideră Hirschman. Motivul principal e acela că schimbările politice sunt mult mai discontinue, mai brutale decât cele economice. Altfel zis: modificările politice sunt rupturi, în vreme ce economia își modifică întotdeauna parametrii în chip lent; de pildă, progresele pe calea democrației nu sunt, în genere, rezultatul unor acumulări succesive, ci al răsturnării unei dictaturi sau al adoptării unei reforme instituționale fundamentale (de tipul trecerii la votul universal). Ceea ce face ca discuția despre consecințele economice ale unei schimbări politice să se transforme adesea într-un exercițiu statistic comparativ, în care sunt puse față în față rezultatele economice *dinainte de* și, respectiv, *de după* instaurarea democrației, cu speranța de a putea conchide că ultimele sunt superioare celor dintâi. În opinia lui Hirschman, sursa acestei maniere superficiale de a formula relația dintre politică și economie este opera lui Adam Smith, economistul care afirma că, „pentru a smulge un stat din cea mai atroce stare de barbarie și a-l transforma într-un stat opulent, nu e nevoie decât de pace, de impozite mici și de o administrare tolerabilă a dreptății”. Raționamentul lui Smith e slab, crede Hirschman, pur și simplu pentru că presupusele principii politice ale dezvoltării economice își

¹ PE, pp. 121-122.

dovedesc rareori utilitatea: „Dacă o țară e incapabilă să pună capăt unui război civil pentru a opri crimele împotriva unor oameni, va fi ea oare susceptibilă să ajungă la o asemenea stare doar pentru a obține o creștere economică?”¹, se întreabă retoric Hirschman.

Înțelegerea interacțiunilor dintre politică și economie are nevoie de mai multă suplețe, căci calitățile dinamice și perturbatoare ale universului economic sunt esențiale: astfel, bogăția nou creată e însoțită de apariția unor inegalități flagrante între indivizi sau a unor regresii regionale ori sectoriale; intervenția politică devine atunci necesară, crede Hirschman, iar măsurile luate de guvernanți au, mai târziu, la rândul lor, efecte economice. Aparent, indeterminarea relației P-E este totală, de vreme ce progresul democratic poate fi urmat atât de declin economic, cât și de creștere. E doar o aparență, se grăbește să adauge Hirschman, întrucât istoria ultimelor două secole, în primul rând evoluția Europei și a Americii de Nord ne îngăduie să constatăm că țările cu economia cea mai avansată sunt și cele care au cunoscut – sub specia discontinuității – și reformele politice și sociale cele mai semnificative. Se poate de aceea afirma că, pe ansamblu, avansul democratic are mai degrabă un efect stabilizator decât unul destabilizator asupra economiei. Ceea ce ne împiedică să vedem acest lucru este un anumit tip de retorică reacționară: e vorba despre „retorica periclitării”, conform căreia orice nouă reformă tinde să compromită lucrurile deja realizate². Dialectica relației P-E este, într-un asemenea caz, următoarea: „Neliniștile exprimate după avansarea

¹ PE, p. 123.

² Pentru detalii despre această retorică, pe care Hirschman a analizat-o în cartea *The Rhetoric of Reaction: Perversity, Futility, Jeopardy*, v. textul Alexandrei Ionescu din dosarul cu comentarii plasat la sfârșitul acestui volum.

propunerilor de reformă și agitația care le însoțește se traduc printr-un declin al investițiilor, care sunt însă reluate imediat ce reforma e adoptată și asimilată. După infirmarea relelor previziuni, saltul economic va fi pe atât de viguros pe cât au fost de persuasive punerile în gardă împotriva consecințelor dezastruoase ale reformei”¹. Hirschman precizează că acest mecanism i-a fost inspirat de cercetarea istoriei Angliei din 1832-1867, perioadă în care contestarea viguroasă a *Reform Laws* a fost urmată de o importantă creștere economică; rămâne însă de văzut, adaugă autorul, dacă validitatea acestui model paradoxal depășește orizontul cazului englez. Altfel zis: nimeni nu poate deduce din această secvență a istoriei că reacționarii ar trebui încurajați să clameze cu forță teza pericolității, doar pentru a vedea mai târziu născându-se calmul public și, implicit, o creștere economică, datorate invalidării așteptării pesimiste inițiale. Vicleniile istoriei sunt mult mai diverse decât ceea ce poate deduce un economist din examinarea unui caz.

Analiza lui Hirschman merită toată atenția. Într-adevăr, viziunile „ortodoxe” despre relația P-E pe care autorul american le discreditează sunt toate prezente în România postdecembristă². Subtilitatea și clarviziunea alternativei propuse de profesorul de la Princeton ar putea reîmprospăta, de aceea, dezbaterea despre o lume pe care – în mod paradoxal – reacționarii au ajuns să o denunțe ca prea puțin schimbată, iar reformatorii, ca mult prea marcată de moștenirea tradiției.

Traducerea volumului de față este însoțită de: (a) o bibliografie a textelor lui Hirschman citate de-a lungul

¹ *PE*, p. 125.

² Este vorba despre viziunile pe care Hirschman le rezuma cu ajutorul formulelor „toate lucrurile bune vin împreună”, „totul se plătește” și, în fine, „per aspera ad astra”.

CUPRINS

Cristian Preda. În loc de cuvânt-înainte: despre relația dintre progresul economic și progresul politic	5
Prefața editorului italian	14
MORALA SECRETĂ A ECONOMISTULUI	19
Capitolul 1. Perioada europeană	21
Capitolul 2. perioada americană	51
Capitolul 3. Cuvinte-cheie	71
Lista lucrărilor lui Albert O. Hirschman citate în volum	96
COMENTARII	99
Radu Carp . Tenția structuralistă a științei politice	101
Alexandra Ionescu. Retorica reacționară	109
Carmen Narița-Popescu. De la pasiuni la interese	135


Zoon* POLITIKON*

Aristotel spunea că omul e în mod natural o ființă politică – zoon politikon. Sub acest titlu punem laolaltă cărți clasice despre politică și lucrări originale despre societatea de azi, despre guvernare și partide, despre cetățean și sisteme electorale, despre cultură politică și ideologii, despre speranțe și frici.