Botos Katalin: A világvallások gazdasági tanítása és a globális piacgazdaság

Összefoglaló

A világgazdaság történelmét nézve világosan kirajzolódik a kapcsolat a vallásos világnézet és a gazdasági versenyképesség között. A kapcsolat természetesen közvetett, de elég erős ahhoz, hogy a piaci szereplők viselkedését befolyásolja. Napjainkban az adja meg a kérdés relevanciáját, hogy a zsidó-keresztényvallási gyökereken alapuló, napjainkra szekularizált nyugati kapitalista társadalmak vállalkozói az újraelosztás magas költségei miatt versenyhátrányba kerülnek azokkal a piacokkal szemben, ahol a közösségi értékeket, s az azokon alapuló összefogást nagyobb tiszteletben tartják. Tanulhatnánk tehát az ázsiai nagycsaládoktól és egyéb civil szerveződésektől szolidaritást és szubszidiaritást. A túlzott individualizmus sokba kerül, és határozottan csökkenti a csupán erre alapozó országok versenyképességét.

Bevezető

Az egész világ csodájára jár a távol-keleti országok gazdasági növekedésének. Úgy tűnik, a piacok megnyitása a második világháború után előbb Japánban teremtett virágzó gazdasági környezetet, később az ún. „kis tigrisek”, majd India és legfőképpen Kína produkált figyelemre méltó növekedést az 1990-es években, a világgazdasági globalizációnak köszönhetően. Vajon van-e annak szerepe a gazdasági eredményekben, hogy a különböző világrészeken különböző vallások váltak uralkodóvá az elmúlt évezredekben, s ezek világszemlélete, kozmológiai nézetei, számos ponton eltérnek egymástól. Vajon szerepet játszanak-e az egyes országok, országcsoportok sikerességében a világvallások társadalmi-gazdasági tanításai? Hozzájárultak-e, és hogyan a gazdasági fejlődéshez a korábbi évszázadokban, és ami nem kevésbé fontos: napjainkban vajon ösztönzik-e, vagy inkább akadályozzák a globalizációt, s annak révén elérhető gazdasági előnyöket?

Mit tanulhatunk a történelemből?

Nézzük meg mindenek előtt a gazdaságtörténet többé-kevésbé egzakt tényeit!

Angus Maddison
 szerint a világ egy főre jutó jövedelme az első évezredben stagnált, ám a második évezred végére 13-szorosára növekedett. A világ lakossága e 2000 év alatt 22-szeresére, míg a világ GDP-je 300-szorosára nőtt. Ez az adat azt sugallja, hogy a figyelemre méltó növekedés az első évezred után kezdődött, amikor a világgazdaság már nemcsak a népesség eltartására, hanem az életkörülmények növelésére is képes volt.

A gazdasági hatékonyság szempontjából óriási különbségeket tapasztalhatunk a világ keleti (B országcsoport) és nyugati (A országcsoport) fele között
.

Kétezer évvel ezelőtt az egy főre jutó átlagos jövedelem hasonló volt az „A” és a „B” csoport országaiban. Krisztus után 1000-ben az „A” csoportban az egy főre jutó átlagjövedelem még alacsonyabb is volt, mint az ázsiai országokban, köszönhetően a Római Birodalom bukása utáni gazdasági összeomlásnak. A következő 1000 évben azonban a nyugati országok sokkal gyorsabban nőttek, mint a „B” csoport országai.

A második évezredben két szakaszt különíthetünk el. Az első szakasz 1000-től 1820-ig tartott, a második pedig 1820-tól napjainkig. (Az adatok Maddison hivatkozott munkájában 1998-ig állnak rendelkezésre.) 1820-ra az „A” csoport országaiban a jövedelemszint kétszerese volt a „B” csoport országaiénak. Ezen adatok különbsége 1998-ra már hétszeres volt! Az első szakaszban az „A” csoport országainak egy főre jutó jövedelme négyszer gyorsabban nőtt, mint a világ többi részén. Ez az eltérés a második szakasz alatt is fennmaradt: az „A” csoportban az egy főre jutó jövedelem 19-szeresére, a „B” csoportban azonban csak 5,4-szeresére nőtt 1880-tól 1998-ig.

A különböző régiók gazdasági ereje – egyrészt a nagyobb termelékenység, másrészt a megnövekedett lélekszám miatt – jelentősen megváltozott az elmúlt 2000 évben. Krisztus után 1000-ben Ázsia – Japán nélkül – termelte a világ GDP-jének 2/3-át. Ez idő alatt Nyugat-Európa teljesítménye 9% alatt volt. 1820-ban Nyugat-Európa részesedése a GDP-ből 24%, Ázsiáé pedig 56% volt, míg 1998-ban Ázsia kb. a 30%-át, az „A” csoport pedig – Japán nélkül – 46%-át állította elő a GDP-nek.

Úgy tűnik, a népesség gyors növekedése ellenére – amely nagymértékben hozzájárult a GDP abszolút összegének növekedéséhez – Ázsia lemarad. Vajon miért nem volt képes arra, hogy olyan hatékony gazdasági modellt alkalmazzon, mint Nyugat-Európa és a nyugati területek?

Egy inspirláló megközelítés: a ráció szerepe.

Ezt a kérdést Rodney Stark
 is feltette. Az amerikai szociológus a következő kérdést fogalmazta meg:

A maya, az azték és az inka nemzeteknek nem volt segítségük az európai betolakodókkal való összecsapáskor. A Kelet csodált civilizációi (Kína, India, az iszlám országok) is elmaradtak a 15. századi Európával szemben. Hogyan történt mindez? A világ többi részével összehasonlítva miért bukkant fel a technológiai felsőbbrendűség Európában a Római Birodalom bukása után? Miért csak az európai civilizációnak voltak szemüvegei, kéményei, megbízható órái, nehéztüzérsége vagy írott zenei kultúrája?

Számos szerző a földrajzi helyzettel magyarázta e jelenséget. A földrajzi helyzet azonban korábban is adott volt, amikor még az európai kultúrák elmaradtak az ázsiai civilizációk mögött. Igaz ugyan, hogy Amerika felfedezése és a hajózási ismeretek megnövekedése átértékelt bizonyos korábbi adottságakat. Mások a mezőgazdaság nagyobb termelékenységében, a jobb fegyverekben, a már említett hajózási tapasztalatokban látták a magyarázatot. A kérdés azonban továbbra is fennáll: miért itt, Európában jön létre vagy kerül alkalmazásra az a sok iparszerűvé váló ismeret, amely a modern világ működésének alapja?

Miért voltak olyan jók az európaiak a kohászatban, a hajóépítésben vagy az állattenyésztésben? Rodney Stark szerint a válasz rövid és egyszerű: gazdasági modelljük miatt. A kapitalizmus miatt, amely a jövedelemtöbbletek rendszeres újrabefektetésén, illetve a vezetés és a dolgozók motiváltságán alapult, s így gyors növekedést eredményezett. Nyitva marad azonban továbbra is a kérdés: miért éppen Európában terjedt el először a kapitalizmus?. Miért csak itt?

 Max Weber a kapitalizmus gyökereit a protestáns reformációban látta. Már ő is rámutatott az ázsiai és az európai fejlődés eltéréseire. Rodney Stark szerint azonban a folyamat sokkal korábban kezdődött A kérdésre adandó válasznak ezért a weberi magyarázatnál mélyebbre kell nyúlnia. Stark is egyetért azzal, hogy a választ a vallásos világnézetben találjuk meg, tehát a gazdasági teljesítmény és a vallásos világnézet összefügg egymással. Ez azonban régebbi keletű, mint a protestantizmus. Nem pusztán a protestantizmus puritanizmusa tette lehetővé az eredeti tőkefelhalmozást és serkentett gazdasági aktivitásra, a közösség szolgálatára. A pozitív értelemben vett kapitalista gazdálkodás alapja abban spirituális háttérben keresendő, amelyre a keresztény vallási tanítás a kezdetek óta támaszkodik. A döntő tényező a kereszténység rendkívüli hite az értelemben.

Más vallásokat sokkal nagyobb mértékben jellemez a misztikum és a megérzések szerepének hangsúlyozása. A keresztény vallás azonban a hit alapjvá teszi az értelmet és a logikát, mint az elsődleges utat a vallási igazság megismerése felé. Az európai világszemléletre kétségtelenül nagy hatással volt a görög filozófia is, amelyet ugyancsak az erős logika jellemez. Elgondolkodtató ugyanakkor, hogy a görög filozófia csak kevéssé hatott a görög vallásra. Az – a római istenhitekhez hasonlóan – megmaradt misztikus kultuszok összességének. A keresztény tanítók viszont a kezdetektől fogva azt hangsúlyozták, hogy az értelem a legfőbb isteni ajándék és eszköz, amellyel a Szentírás és a kinyilatkozás jobban megérthető
.

 Quintus Tertullianus már a második évszázadban így ír: „Az értelem isteni dolog, minthogy nincs semmi, amit Isten, minden dolgok teremtője, ne rendelt volna el valamilyen célból – bármi, amit Ő nem akart volna, hogy az értelmen keresztül megérthető legyen”
.

Ez azt jelenti, hogy a katolikus hit és a kereszténység az ész szerepének erős védelmezője az emberi tevékenységben. Samuel Gregg az „Ordered liberty” című, közelmúltban megjelent könyvében felidézi, hogy a felvilágosodás óta gyakran éri kritika az egyházat a tudatlanság és a babona „támogatása” miatt. Valójában fordított a helyzet. A modern filozófiai gondolkodással szemben éppen az Egyház handsúlyozza a fides és a racio szoros kapcsolatát. Mint írja: „a 18. századi filozófus, Francoise Marie Arouet (közismert nevén Voltaire) forogna a sírjában, ha tudná, hogy a 20. század végén az értelem és igazságosság legfőbb védelmezője Róma püspöke…”

Ha elfogadjuk, hogy a logika és az értelem hozzájárul a tudomány fejlődéséhez, akkor kijelenthetjük, hogy a keresztény vallás sokat segített a tudás akkumulálódásában, amely a gazdasági növekedés legfontosabb tényezője. Más oldalról, a GDP abszolút összege a polgárok számától is függ. Fontosak ezért a kereszténységnek a demográfia alakulását befolyásoló tanításai. A keresztény hit nem tűrte el a gyermekgyilkosságot, ami meglehetősen gyakori volt a pogányok körében (főleg a lánycsecsemők esetében). A kereszténység tiltja az abortuszt, ami abban a korban a nők halálozásának egyik legfőbb oka volt. Mindennek következtében a nemek aránya nem változott jelentősen, és a keresztények körében nem volt olyan nőhiány, mint amilyen a Római Birodalom nem keresztény köreit jellemezte. A kereszténység tehát társadalmilag védelmezte a nőket. Mondhatjuk, hogy a keresztény nők sokkal emancipáltabbakká váltak, mint más nők. Volt szavuk a házassagkötésben is. Rodney Stark kutatásai szerint általánosságban csak 18 éves koruk körül mentek férjhez, míg a pogány nőknek már pubertáskorban férjhez kellett menniük. A keresztények erkölcsi előírása azt sem engedték meg, hogy a betegeket gondozás nélkül hagyják. A pogány gyakorlatban járványok idején a beteg embert némi élelemmel ugyan, de magára hagyták. Következésképpen, azok is, akik legyőzték a betegséget, gyakran haltak éhen vagy szomjan. A keresztények gondozták betegeiket, akár a saját életüket is kockára téve ezáltal. Ez végső soron javította az életképes egyedek túlélési esélyeit.

Végső soron úgy tűnik, hogy a morális hozzáállás nagyban elősegítette, hogy a népesség keresztény része számában gyarapodjék. Az ész tisztelete pedig a tudás felhalmozódásának alapjává vált.

Még messzebre megy Rodney Stark a következtetésekben. Rámutat, hogy magának a modern politikai rendnek gyökerei is a keresztény hitvilágban találhatók meg. Az embereket Isten egyenlőnek teremtette – ez a zsidó- keresztény tanítás központi eleme. S ez az első mondata az USA alkotmányának is, amely országot, mint a világ legliberálisabb kapitalista társadalmát szoktak idézni. A modern liberális társadalom tehát a Biblia szavain alapul. A demokrácia a kapitalizmus, és ezáltal a gazdaság fejlődésének fontos előfeltétele. Eszerint a keresztény világvallásnak, amelynek napjainkban mintegy egymilliárd követője van, tagadhatatlan szerepe volt és van a nyugati világ gazdasági sikereiben.

Még egy inspiráló megközelítés: egy hindu tudós nézetei

Deepak Lal
, a kaliforniai Nemzetközi Fejlesztési Központ hindu vallású professzora is foglalkozott a keresztény vallás és a gazdaság kérdéseivel.

Lal a legelején kezdi. Véleménye szerint különbséget kell tenni az emberek anyagi és kozmológiai hite között. Az első azt mutatja meg, hogyan tudunk megélni – ez a materiális hitvilág –, a második pedig azt, hogyan kell élnünk. Ez a kozmológiai felfogás a világ és az ember viszonyáról. A közgazdasági gondolkodás története arról szól, hogy hogyan változott az emberek anyagi hite. Ugyanilyen fontos, hogy milyen fejlődésen ment keresztül a kozmológiai hit a világ különböző tájain.

Az emberré válás a kőkorszakban indult meg. A kőkor embere nem volt olyan tökéletes, mint Rousseau vélte, de nem is volt az az időszak olyan sötét, mint ahogy azt Hobbes bemutatja. A vadászó-gyűjtögető ember az akkori gazdasági viszonyok közepette – modern kifejezéssel élve – a fogolydilemma szerint szocializálódott. Ez a folyamat az ún. „reciprok altruizmus” kialakulását eredményezte. Hiszen a közös vadászatokon ismétlődően bebizonyosodott, hogy a kooperáció a jó stratégia, s ma nekem, holnap neked van szerencséd. Az archeológusok azt is kimutatták, hogy a csere és a kereskedelem ösztöne szintén az őskortól az emberi természet alapvető eleme volt. Ám ezek a jellemvonások a letelepedett földművelő civilizációkban megváltoztak. Azáltal, hogy a mezőgazdasági termékek piacát egyre inkább kiszélesítették, mind több kívülálló kapcsolódott be az ügyletekbe, s így egyre több ún.” one-shot game”-nek, egyszeri, és nem ismétlődő játszmának vagyunk tanui. A saját profitjukat szem előtt tartó kereskedők miatt gyanakvás alakult ki, a letelepedett földművelők a piacot szükségszerű rossznak tekintették. Ezekben a civilizációkban az együttműködés és a szabályokhoz való alkalmazkodás jutott kiemelt szerephez. A játékszabályok megsértését a közösség szigorúan büntette. A közerkölcs tehát a szégyenen és a bűntudaton alapult. Az emberek gyermekkoruktól kezdve e normák szerint szocializálódtak. Azt mondhatjuk, kozmológiai nézetük közösségi jellegű volt.

Deepak Lal szerint nagy fordulatot hozott a keresztény vallás elterjedése. Ez ugyanis megváltoztatta mind a a kozmológiai, mind az az anyagi hitet. Mi több: a kereszténység egyenesen egyesítette e kettőt. Az új hit az individualizmuson nyugodott. A kereszténység új intézményrendszert alkotott a társadalmi és a gazdasági tevékenységek számára.
Ahogy nőtt a kereszténység és az egyház befolyása, egyre nagyobb jelentőséggel bírtak a mindenkori pápa megnyilatkozásai. Ki kell emelnünk ezek közül I. és VII. Gergely pápa tételeit, amelyek gyökeresen megváltoztatták azokat a erkölcsi normákat, amelyek a megzőgazdasági civilizációk gyakorlatában kialakultak.

Így mindenek előtt meg kell említenünk a hatodik században I. Gergely pápa állásfoglalásit, amelyek sokat változtattak a családi kapcsolatokon. A pápa a neki feltett számos, szexuális és családi vonatkozású kérdésre oly módon válaszolt, hogy vallási szempontból elítélendőnek tartotta a közeli rokonok közötti házasságot, és nem helyeselte a nem vér szerinti leszármazottak adoptálását sem.

Korábban, a Közel-Keleten és a mediterrán térségben a gyermekek adoptálását és a közeli rokonok házasságkötését is engedélyezték, mivel fontosnak tartották, hogy a családi vagyon akkor is maradjon a családon belül, ha a vagyon tulajdonosának nem volt fiú utóda. A szokások és a jogszabályok radikális módosításait követően gyakran az egyházra szállt a fiú örökös nélkül elhúnytak vagyona. Ez óriási vagyontömeget, főleg földet jelentett. A felhalmozódott termelő kapacitás lehetővé tette a kapitalista típusú evolúciót (habár azt nem lehet állítani, hogy ez az egyház céljai közé tartozott volna). Ugyancsak fontos reformokat vezetett be a XI. században VII. Gergely pápa, amelyek olyan helyzet hoztak létre, amelyben „az új egyházi állam megteremtette az adminisztratív és a jogi feltételeket, amelyek a modern államigazgatás előfutárai voltak. Ez biztosította a lényeges intézményi infrastruktúrát a Nyugat dinamikus, prométeuszi növekedéséhez.”

Ha összehasonlítjuk a két történelmi megközelítést, azt találjuk, hogy mindkét szerző, Rodney Stark és Deepak Lal is úgy véli, az anyagi és szellemi tőke felhalmozása és a jogszabályi környezet egyaránt nagyon fontos a növekedés fokozásában. Szerény véleményem szerint azonban a döntő az emberi tudás tényezője. Ezért úgy vélem, helyes dolog a fejlődés motorját az értelemre alapozó ideológiában keresni. Az emberi tőke nélkül, a tudás akkumulálódása nélkül nincs technológiai forradalom, hiába a természetbeni vagyon koncentrációja, nem alakul ki kapitalista termelési mód sem smith-i, sem „prometheuszi” értelemben.

Az anyagi létre és kozmológiára vonatkozó nézetek egyesítése azonban óriási lendületet adott a fejlődésnek. A kereszténység tehát mint világvallás, jelentős mértékben hozzájárult a nemzetek jólétének megnövekedéséhez.

Új narratívák…

 Az már más kérdés, hogy a felvilágosodást követően két sajátos narratíva is kialakult a zsidó-keresztény vallási szemlélet motívumaira alapozva. Deepak Lal szerint maga a felvilágosodás az Ótestamentum-beli teremtéstörténet elemeit egy olyan felfogással helyettesítette, amelyben a paradicsomi állapotokat a görög-római civilizáció jelentette, amelynek bukását éppen hogy a kereszténység eredményezte; de íme, itt vannak a felvilágosodott gondolkodók, a kiválasztottak, akik megváltják az emberiséget. Az Istent holmi visszavonult órásmesternek tekintik, s az ember erejével megvalósítják itt, e világban a földi paradicsomot…

Hasonlóképpen, a marxizmus is előállt egy saját narratívával. E szerint az őskor vagyoni különbségeket nem ismerő korszaka volt a paradicsomi ártatlanság állapota, amelyet megrontott és bűnbe vitt a termelőeszközök magántulajdonának kialakulása. De itt vannak a kommunisták, akik ezt, mint kiválasztottak, ha kell, forradalmi úton megszüntetik, és Istent teljességgel kiküszöbölik a történelem menetéből, s a vallást, mint a nép ópiumát tekintik. Tervszerű gazdálkodással, az individualizmus kiküszöbölésével azonban megteremtik az evilági Paradicsomot itt a földön…

Úgy tűnik, hogy ez az utóbbi nézet – és az erre alapozott gazdasági rendszer – mint alkalmatlan az emberi jólét társadalmának létrehozására – megbukott.

 A modern globális kapitalizmus azonban nagyon erőteljesen támaszkodik a felvilágosodás közgazdasági eszméire, a laissez-faire kapitalizmusra, s az istenhitet végképp mellőzi gondolkodásából. Ugyanakkor gondolkodók sokasága érzékeli, hogy a modern globalizmus világának erkölcsi nézetei nem eléggé szilárdak, nem eléggé világosan megfogalmazhatóak, s hogy az így létrejött világ számos feszültséggel terhes.

Távolról sem igaz, hogy a hat milliárdnyi ember vallási meggyőződése közömbös a világ fejlődése szempontjából, s hogy azt holmi Istentől adott ,természeti törvény erejével ható közgazdasági törvények vezérelnék. Szükségesnek látszik ezért kissé alaposabban megnézni, hogy mit tanítanak a különböző világvallások, hogyan, s miként viszonyulnak a gazdasági kérdésekhez, s azt is, hogy vajon hozzájárulnak-e egy igazságosabb és szolidárisabb világ létrejöttéhez.

A keleti világvallások gazdasági tanítása

Ha a világvallásokat aszerint csoportosítjuk, hogy azok a közösségi vagy az individualista ideológiához állnak-e közelebb, beláthatjuk, hogy a kínai (és annak japán, illetve koreai változatai) és a hindu vallás alapvetően közösségi jellegűnek tekinthető.. A hindu civilizációnak van egy sajátos befelé forduló individualista vonása is. az egyistenhívő vallásokat szokták az individualista jelzővel illetni. Ezek azonban egy nem alapvetően befelé forduló individualizmuson alapulnak, bár a kereszténységben is megtalálhatók bizonyos befelé forduló individualista vonások. Azt is el kell ismernünk, hogy a keresztény vallásban van számos közösségi jellegű tanítás is. Ha Szent Ágoston: „De civitate Dei” című művére gondolunk, láthatjuk a jól szervezett közösségi társadalom modelljét. Nem olyan könnyű tehát a vallásokat azok közösségi vagy individualista jellege szerint csoportosítani. Azt azonban bízvást állíthatjuk, hogy az egyén szerepének és felelősségének középpontba állítása miatt a monoteista vallásokon alapuló civilizációk alapvetően individualista jellegűek.

 Ami alapján határozottabb különbségtétel tehető, az, hogy teológiai, kozmológiai szempontból az adott vallás hívei hisznek-e, vagy sem a túlvilági létezésben, s a személy alakját öltő Istenben, mint a világ teremtőjében, akinek minden emberi teremtmény személyes felelősséggel tartozik.

Foglaljuk tehát össze röviden, mi a különböző vallások ezirányú tanítása!

A buddhizmus egy ősi keleti vallás, amely Dél- és Délkelet-Ázsia felé terjeszkedett. A buddhizmus fő célja a világ és saját magunk megértése. Nem hisz egy személyt öltő Istenben, de hisz a karmában és – az újjászületés révén – a halál utáni életben. A karma erkölcsi ok és hatás: amit teszünk másokkal, az történik velünk, magunkkal is (ugyanez megtalálható a keresztény tanításokban is).

Elutasítja a felelőtlen kapitalizmust, amely a mások kárára történő gazdálkodást hirdeti. Nem tanít aszkétizmusra, nem akarja megölni a vágyakat, csak azt akarja elérni, hogy ne a vágyaink irányítsák az életünket. Nem pártfogolja a szegénységet. A szegénység a boldogtalanság forrása, így egyáltalán nem kívánatos, de a vagyon felhalmozása sem lehet az élet legfőbb célja. Nem erkölcsös úton tehát nem szabad meggazdagodni. Meg kell jegyezni, hogy a buddhista tanokban nincs akkora hangsúly a társadalmi igazságosságon, mint az Ábrahám követőinél. A buddhizmus kiindulási pontja, hogy ami most van, az a korábbi viselkedésünk logikus következménye, így javításra csak a következő életben van lehetőség. Nem lehet elkerülni a következményeket, így a jelenlegi életben nem érdemes a társadalmi igazságot keresni. Nem változtathatod meg az életedet, de jobbá teheted a következő életedet. A probléma megoldása a dana: a nagylelkűség. Tulajdonképpen itt is személyes üdvözülésről van szó, hiszen személyes cselekedeteiddel biztosítod jövőbeni, újraszületés utáni jobb létedet. A nagylelkűség, könyörület ezért a buddhista vallás legfontosabb jellemvonása. Ugyanakkor a dana, a buddista nagylelkűség holmi spirituális bankként működik, tulajdonképpen erkölcsi materializmus
. A legnagyobb spirituális nyeremény, amit elérhetünk, nem más, mint adományaink érdemes embereknek történő átadása (például „bhikkhu”-knak, vagyis szerzeteseknek). Előfordulhat, hogy egy „érdemes embernek” kevésbé van rá szüksége, mint egy éhes laikusnak. A buddhista vallás szerint mégis az a helyes, ha őket segítjük, mert az adományozónak ez jár több érdemmel.

Érdemesebb ebbe a „spirituális bankba”, mint más befektetési formába fektetni. A buddhisták gazdasági élethez való viszonyulása nem igazán illik a modern kapitalizmusba.

A hinduizmus szintén elfogadja a karmát és a reinkarnációt. Az életben 4 célt hangsúlyoz: karma (az érzékek kielégülése), artha (a prosperálás), dharma (vallási érdemek), moksha (spirituális felszabadulás).

A hinduizmus sem ellenzi az érvényesülést, a prosperálást és a gazdasági növekedést. Mivel azonban a a hindu szemléletben a négy cél különböző kasztok felelőssége, a hindu társadalom szegmentált. A kasztok korlátozzák a mobilitást, ezáltal a vállalkozóvá válást, így a gazdálkodás szabadságát. Ezek tehát bizonyos mértékig akadályozzák a gazdasági növekedést Indiában.

A kunfucionizmus Kína domináns vallása, de Koreában, Japánban és a többi „kis tigris” országban is jelentős. E vallás nem hisz a személyes Istenben, és nem hangsúlyozza az örökéletet vagy a személyes üdvözülést. Ennek ellenére magas erkölcsi követelményeket támaszt (fegyelem, hűség, megbízhatóság, kölcsönösség). Hangsúlyozza a szenvedélyes emberi természetünk kontrollálásának fontosságát. A legfontosabb jellemzője talán mégis az, hogy hangsúlyozza az egyén társadalmi kötelezettségeit és a hagyományok fontosságát.

Politikai értelemben konzervatív jellegű vallásnak tekintették, mivel kiemeli a tekintélykülönbséget, de ugyanakkor progressziv eleme gazdasági szempontból, hogy támogatja a saját erőre támaszkodást és a vállalkozóvá válást, hogy magad és szélesen vett családod szükségleteit megfelelően kielégítsed. Ugyanakkor a konfuciánus etika elítéli a profithajhászást
.

A kínai tanítások szerint az egyénnek nem szabad profitszerző céllal tevékenységet folytatnia. Mencius, egy konfucionista tanító így írt erről: „Nem szabad, hogy a profit motiválja az egyén cselekedeteit, függetlenül attól, hogy neki, a családjának vagy az államnak származik-e haszna belőle”. A profit hajhászása veszélyezteti az állam harmóniáját, ami a konfucionizmus legfontosabb ideálja. A konfucionizmus mindent megtesz annak érdekében, hogy harmonikus társadalmat hozzon létre.

A 20. század elején a kínai gondolkodók keményen kritizálták a konfucionizmust azért, hogy akadályozza a társadalmi modernizációt a tudomány és a demokrácia fejlődését. A modern értelmezés azonban egyre inkább hajlik affelé, hogy a konfuciánus értékek előnyösek a globális kapitalizmus számára. Ezért egyfajta újraéledését tapasztalhatjuk a konfucianizmusnak napjaink Kínájában. Vajon hogyan lehetséges ez, figyelembe véve a hagyományosan profit-ellenes konfuciánus tanítást?

Hogyan fér össze bármely profitszerző tevékenység a konfuciánus erkölccsel?

Lehet-e úgy racionális üzleti döntést hozni, hogy közben nem a profit motivál minket? Néhány kutató szerint az elmúlt évtizedekben nagy, mondhatni alapvető változások történtek a konfucionizmus történelmi alapjaiban. A modern konfuciánus gondolkodás szerint lehetséges, hogy az egyén előre látja tevékenysége eredményét anélkül, hogy döntései szándékoltan profitra irányulnának. Az üzlet célja, hogy javítson az emberek életkörülményein, de e tevékenység- minrtegy melléktermékként- egyben profitot is hoz. A profit tehát előre látható eredmény, de nem alapvető motiváló erő. E megközelítés szerint lehet a kapitalizmus építését a konfucionizmussal harmonizálni. Egy új típusú konfucionizmus van kialakulóban, amely magába foglalja a tradicionális konfucionzmus értékeit. Néhány vezető üzletember úgy véli, a modern korban a kínai vállalatok kibővített családokként tekintenek magukra, s ez nagyon is összefér a konfucionista gondolatokkal, skomoly motivációt jelenthet az ott dolgozók számára.

 Az új gondolkodási iskola megreformálására a kínai társadalom törekszik. A kínai modernizáció azonban nem akar átvenni minden korabeli nyugati értéket -ha ez a a szó egyáltalán megfelelő kifejezés a nyugati kapitalizmus motiváló erőire... A kínaiak úgy akarnak modernizálni, hogy közben nem „nyugatosítanak”
.

Minden esetre tény, hogy a korabeli Kína a világ egyik legdinamikusabb gazdasági övezete. Ugyanakkor azt is megjegyezhetjük, hogy számos olyan feszültséggel terhes a kínai fejlődés, ami aligha kezelhető a fenti leszűkített multinacionális cég érdek alapján, lásd a környezetszennyezést. A kínai vallásideológia és a társadalmi - gazdasági fejlődés kapcsolata még további elemzést kíván.

Az egyistenhívő vallások társadalmi-gazdasági tanításai

A zsidó világnézet szerint a legnagyobb változást a történelemben az jelenti, hogy az embernek megnövekedett a mozgástere a világban. Az ókorban a természeti erők játékszerének érezték magukat, és úgy vélték, a világ vak és süket könyörgésükre. Az Ótestamentum azonban alapvetően megváltoztatja ezt a helyzetet. Jonathan Sacks így fogalmaz: A kinyilatkoztatás alapján „reményeink nem csupán álmok… nem vagyunk tehetetlenek a sorsunkkal szemben.”

A zsidó társadalmi tanítás lényege, hogy felelősek vagyunk tetteinkért. Az a feladatunk, hogy maximálisan törekedjünk az emberi méltóság megőrzésére, és arra, hogy a következő generációkinak egy jobb világot adjunk át. Ez aktivitást és kreativitást követel meg. A zsidó vallásos tanítás a nevelést elsődleges vallási kötelezettségként kezelte. Az olvasás és írás segített felhalmozni a tudást, és átadni azt utódainknak. A gazdaság, amely nagymértékben a felhalmozott szellemi tőkén alapul, egyenes arányban áll a népesség képzettségével. Emellett a zsidó tanítás nagy hangsúlyt helyez a kooperációra, melynek intézményei a legfontosabb civil szervezetek: a család, a zsinagóga és az iskolák. Ezek nélkül a szétszóratott zsidóság fent sem maradt volna. Ugyanakkor fontos részét képezi a zsidó társadalmi tanításnak a disztributív igazságosság fogalma. A teremtés könyvének 18:17-19-ig terjedő szakaszai úgy fogalmaznak, hogy az Úr népe hatalmassá válik, ha megtartja a helyes és az igazságos életvitel parancsát. A „helyes” szó zsidó megfelelője: „tzedakah”. Ez a szó magába foglalja, összekombinálja a jótékonyság és igazságosság római jogban különálló fogalmát. Egy jogállamban, ami jogos, az jár, és nem jótékonyság. A zsidó tanítás azonban a jótékonyságot kötelezővé teszi. Senki nem maradhat az alapvető szükségletek kielégítésének híján. Azok, akiknek többet adott az Úr, kötelesek segíteni a szükséget szenvedőkön. Ez az, amit mai nyelven szociális igazságosságnak nevezhetünk. Sacks megállapítja, hogy az igazságos eloszlás nem alakul ki magától a piaci működéstől, hanem tudatos beavatkozást kíván.
 Ezt fejezte ki a szombatév (hetedik év) fogalma, az ún. kürtölés éve, az a számtalan utalás, amelyet az Ószövetségben találunk, hogy miképp kell a szegényeknek otthagyni a gabonát, hogy összeszedhessék, vagy miként kell bánni az özvegyekkel és árvákkal. Meg kell azonban jegyezni, hogy Sacks így ír: „A judaizmus kettős etikát testesít meg. Az egyik általános, mely mindenkire vonatkozik, és egy sajátos életvitel előírás, amelyet csak a Mózest a sivatagba követők örököseitől követelnek meg.”

A kereszténység mélyen gyökerezik az Ószövetség tanításaiban. Brian Griffiths szerint az a tény, hogy az Isten az embereket egyenlőnek teremtette, saját képmására, az alapja annak, hogy gondolkodni képesek vagyunk, morális öntudatunk van, felelősek vagyunk tetteinkért és a világért, s megismerhetjük az Istent.

A keresztény tanítás az egyén méltóságán és a magántulajdonon alapul. Nem korlátozza kreatív tevékenységünket, de figyelembe veszi, hogy esendőek vagyunk. A kereszténység tehát realista. Nehezen tudunk ellenállni az önzés kísértésének, ezért szükséges, hogy a magántulajdon fennmaradjon. Ennek híján nem lennénk eléggé gondos gazdái a ránk bízott világnak. Ugyanakkor, mivel Isten gyermekei vagyunk, részt kell vennünk Atyánk teremtő tevékenységében, de úgy, hogy megőrizzük a ránk bízott világot. Nem szabad elfelejtenünk, hgy csak bizományba kaptuk a földet. Sajnos, tevékenységünk gyakran az univerzum ártalmára van.

A keresztény társadalmi tanítás legnagyobb kihívása a szeretet parancsa. Ez mindenekelőtt az Isten iránti szeretetet jelenti, de a felebaráti szeretetet is, akkor is, ha ez a felebarát az ellenséged. Azt hiszem, ezt a gazdaságetika nyelvezetére lefordítva a maximális kooperativitás elvének nevezhetjük. Griffiths is megerősíti, hogy istengyermeki mivoltunkból fakadóan különleges tulajdonságunk a logika, és az, hogy ezáltal a világ jelenségeit megismerhetjük.
 Ugyanakkor hangsúlyozza, hogy a spontán gazdasági rendszer nem teremt társadalmi igazságosságot, ezért a jogállam feladata ennek előremozdítása. A katolikus egyház ezért szorgalmazta a 2000. jubileumi év alkalmából összhangban (az Ószövetségi gondolatokkal – az országok összefogását a nemzetközi adósságválság enyhítésére. Látnunk kell azonban, hogy a katolikus társadalmi tanítás által szorgalmazott állami beavatkozás a modern globalizmus világában megkérdőjeleződik. Maga az állam sokszor kevesebb hatalmat képvisel, mint egy-egy óriási multinacionális cég. Bizonyos, hogy a civil szervezetek erősítése segíthet e probléma megoldásában, és a nemzetközi egyezmények és szervezetek szerepe is fokozódhat. Arra semmiképpen nem számolhatunk, hogy valamifajta világállam fogja rendezni a társadalmi igazságosság világméretű kérdéseit.

Az iszlám Európában és Amerikában a második legnagyobb vallási közösség, amely ma az emberiség mintegy két ötödét mondhatja hívének. Hittételeinek alapja az egyistenhit, a próféta tanítására való hagyatkozás, és a halál utáni lét meggyőződése.
 Az iszlám is az indiviumot tekinti a társadalom alapkövének, és hangsúlyozza, hogy az ember személyes felelősséggel tartozik tetteiért Isten előtt. Ez az elszámoltathatóság, a monoteista vallások jellegzetes tétele. Az iszlám úgy tekint a világra, mint kapcsolatok hálózatára. A változások, amelyek a gazdasági aktivitás következtében végbemennek, zavarólag hathatnak ezekre a kapcsolatokra. Ez a szemlélet némiképp gátolja a piaci rugalmasságot. Elfogadja ugyan az egyéni érdekek létét és a piaci mechnanizmust, de nem híve a piaci fundamentalizmusnak. A magántulajdon és a magán vállalkozás a muszlim emberek alapvető joga, de csakis a morális határokon belül. Az igazságosság a legalapvetőbb parancs, amelyet az iszlám hirdet, és ez független attól, hogy muszlimokról vagy nem muszlimokról van szó. Ibn Khaldum szerint (1400-as évek) a fejlődést nem lehet elérni, csak az igazságosságon keresztül. Így fogalmazott: „Az igazságosság az a kritérium, amely alapján Isten meg fogja ítélni az emberiséget”.
 Minden emberi tevékenységnek ezért egy morális szűrőn kell keresztül mennie. Vannak például tiltott tevékenységek. Ilyen az uzsora (a ryba, azaz a kamat). Az iszlám ugyanis ellenzi a fix és garantált tőkejövedelmet. Hasonlóan azonban ahhoz, hogy miként találja meg a modern konfucionizmus a „kis kapukat” a piaci elemek működtetéséhez, itt is lehet álcázni a kamat tényét adásvételi művelettel…

Khursid Ahmad szerint az iszlám paradigma egybeolvasztja a szabadság, az igazságosság és a szolidaritás fogalmait, ami az iszlám tanítást rendkívül különlegessé teszi. Úgy véli, hogy az iszlám aligha házasítható össze egyéb „izmusokkal”,egyéb etikai nézetrendszerekkel. Szerinte nincs egységes globális etika, de mód van a különböző etikájú közössségek közötti együttműködésre, kooperációra az emberiség jobb jövője érdekében.

Záró gondolatok

Áttekintve a világvallások gazdasági tanításait, megállapíthatjuk, hogy szinte kivétel nélkül elutasítják a pusztán profit motiválta tevékenységeket. A legtöbb nézetrendszerben nagy hangsúlyt kap a felelősség és az igazságosság fogalma. A kooperáció, a kreativitás és az együttérző szolidaritás ugyancsak számos világvallás közös eleme. Ezért, ha nem is számolhatunk a globalizált világ egységes morális kódexével, a morális kérdések súlyának fokozódásával azonban minden bizonnyal kalkulálhatunk a közeli jövőben. Hans Küng, akinek elméleteit a katolikus egyház korábban bírálat tárgyává tette, lát lehetőséget bizonyos közös elemek megfogalmazására.
 (Figyelemre méltó, hogy XVI. Benedek pápa a közelmúltban fogadta a teológust, és hosszan elbeszélgetett vele.)

Úgy vélem, hogy a legélesebb választóvonalat nem a vallások gazdasági tanításai közötti különbség, hanem a morális kérdéseket háttérbe szorító piaci fundamentalizmus és a morális szűrőt alkalmazó világnézetek közötti különbség jelenti. Minden esetre le kell rögzítenünk: a nem pusztán profit orientált tevékenység alapján szerveződött gazdaság hatékonyabb, versenyképesebb a modern világgazdaságban, mint ahol a szolgáltatás minden elemét pénzért adják-veszik. Igazán nem szeretném vulgarizálni a kérdést, de fogalmazhatunk úgy is: az erkölcs és a szolidaritás kifizetődő.

� Angus Maddison: World Economic History a Millennial Perspective. OECD, 2004.

� Angus Maddison szerint a Nyugat fogalma Nyugat-Európát, Észak-Amerikát, Ausztráliát – együttesen a Nyugati területek – és Japánt foglalja magába. Ezt nevezzük „A” csoportnak. A „B” csoporthoz tartozik Latin-Amerika, Kelet-Európa, a korábbi Szovjetúnió utódállamai, Ázsia – Japán kivételével -, és Afrika. Leegyszerűsítésnek tűnik ezeket az országcsoportokat Nyugatnak és Keletnek hívni, figyelembe véve, hogy a keleti országok közül főleg az indiai és kínai civilizációkról állnak rendelkezésre adatok, ezért inkább „A” és „B” országcsoportokról beszélünk, amikor a vallások gazdasági teljesítményre gyakorolt hatását vizsgáljuk.

� A Double Take on Early Christianity an Interview with Rodney Stark.Source:http://www.jknirp.com/stark.htm

� Rodney Stark: How Christianity /and Capitalism/ Led to Science In: The Chronicle of Higher Education. The Chronicle Review, Dec. 2. 2005. 1. p.

� Lásd: 4, 3.p.

� Samuel Gregg: On ordered liberty. Lexington books, Oxford, 2003. 7.p.

� Deepak Lal: Morality and Capitalism. Learning from the Past. In :John H. Dunning ed .: Making Globalisation Good. Oxford University Press, 2003.

� Lásd: 8, 46. p. Érdekes, hogy Lal a „prometheuszi növekedés” fogalmát használja. Annál is inkább, mert Angus Maddison tanulmánya szerint a nagyon gyors növekedés akkor kezdődik, mikor a fosszilis tüzelőanyagokat tömegesen kezdik használni 1820 után. Ezt hívja Lal „prometheuszi növekedés”-nek.

� David R. Loy: The Perspective of Eastern Religions. In: Making Globalisation Good etc

� Jonathan Chan: Confucian Business ethics and the Nature of Business Decisions. University of St Thomas, Center for Business Ethics,Houston

� HYPERLINK "http://66.249.93.104/search?=cache:AHoTG9-uUEJ:www.stthom.edu/cbes/jonachan.html+Business" ��http://66.249.93.104/search?=cache:AHoTG9-uUEJ:www.stthom.edu/cbes/jonachan.html+Business�

� Fang Songhua: The Modern significance of Chinese Traditional Culture

� HYPERLINK "http://www.crvp.org/Series03/III-16/chapter_xviii.htm" ��http://www.crvp.org/Series03/III-16/chapter_xviii.htm�

� Jonathan Sacks: Global covenant: A Jewish Perspective on Globalization

In:John H. Dunning ed. : Making Globalisation Good . Oxford University Press 2003

� Lásd:12, p.223

� Lásd: 12, p. 237.

„Christianity is based on both the Old- and the New Testament. Its ethic is not dual, it’s general.”

� Brian Griffiths:The Challenge of Global Capitalism: A Christian Perspective In : Making Globalization Good. p.161.

� Lásd: 15, p. 163.

� Lásd: 15, p. 163.

� Khurshid Ahmad: An Islamic Perspective. In : J.H. Dunning: Making Globalisation Good. Oxford University Press, 2003 p.184.

� Lásd: 18, p. 185.

� Hans Küng: En Ethical Framework for Global Market Economy

