

21 LECKE
A

21. SZÁZADRA
YUVAL NOAH HARARI

Anonimus Budapest, 2018

A mű eredeti címe: 21 Lessons fór the 21st Century Copyright ©
Yuval Noah Harari, 2018 Magyar kiadás © Central Kiadói Csoport,

2018
Minden jog fenntartva.
Fordította: Torma Péter

ISBN 978 963 324 595 8

animus
Kiadta a Central Kiadói Csoport 2018-ban

Felelős kiadó: dr. Szemere Gabriella
www.animuscentral.hu

Az 1795-ben alapított Magyar Könyvkiadók és
Könyvterjesztők Egyesülésének tagja

magyar
nyomdatermék

Szerkesztette: Balázs István Tipográfia, nyomdai előkészítés:
Scriptor Kft.

Korrektor: Keszthelyi-Kiss Judit
Borítóterv: Sigmond Viktória

A nyomtatás és a kötés a debreceni ALFÖLDI NYOMDA Zrt.
munkája

Felelős vezető: György Géza vezérigazgató

http://www.animuscentral.hu/

Férjemnek, Itziknek, édesanyámnak, Pninának
nagyanyámnak, Fannynak sok-sok éven át tartó
szeretetükért és támogatásukért.

Tartalomjegyzék
21 LECKE 21. SZÁZADRA
I. rész: A technológiai kihívás
1. Kiábrándulás
2. Munka
3. Szabadság
4. Egyenlőség
II. rész: A politikai kihívás
5. Közösség
6. Civilizáció
7. Nacionalizmus
8. Vallás
9. Bevándorlás
III. Rész: Kétségbeesés és remény
10. Terrorizmus
11. Háború
12. Alázat
13. Isten
14. Szekularizmus
IV.rész: Igazság
15. Tudatlanság
16. Igazság
17. Post-truth
18. Sci-fi
V. RÉSZ
19. Oktatás
20. Értelem
21. Meditáció
Köszönetnyilvánítás
Bevezetés
Lényegtelen információkkal elárasztott világunkban a tisztánlátás
hatalom. Kíméletben bárki beszállhat az emberiség jövőjéről
folytatott vitába, folyama' tosan tisztán látni azonban igen nehéz.
Gyakran azt sem vesszük észre, hogy egyáltalán vita folyik, vagy
nem látjuk, hogy mik az adott vita kulcskérdései. Több milliárdan
közülünk nemigen engedhetik meg maguknak az utánajárás luxusát,

mivel fontosabb teendőik vannak: dolgozniuk kell, gondoskodniuk
a gyerekeikről vagy éppen idős szüléikről. Sajnos azonban a
történelem nem ad engedményt. Az, hogy az emberiség jövőjéről
nélkülünk döntenek, mert minket lefoglal, hogy etessük és ruházzuk
a gyerekeinket, sem minket, sem a döntéshozókat nem mentesíti a
következmények alól. Ez így nagyon igazságtalan, de ki mondta,
hogy a történelem igazságos?
Történészként nem tudok ételt vagy ruhát adni az embereknek -
viszont megpróbálhatok felajánlani némi tisztánlátást, és ezzel
segíteni valamennyit a globális játszma esélyeinek kiegyenlítésében.
Ha ezzel csak maroknyival több ember számára lehetővé teszem,
hogy részt vegyen a fajunk jövőjéről folytatott vitában, már
elvégeztem a dolgomat.
Első könyvem, a Sapiens az emberiség múltjával foglalkozott, azL
vizsgálta, hogyan vált egy jelentéktelen majom a Föld bolygó urává.
A második, a Homo Deus az élet hosszú távú jövőjét tárta fel, azon
elmélkedett, hogyan válhat az ember végül istenné, és hogy mi lehet
majd az értelem és a tudat sorsa.
Ebben a könyvben a jelenre akarok koncentrálni. A most folyó
ügyekre és az emberi társadalmak közvetlen jövőjére. Mi történik
most? Melyek a jelen legnagyobb kihívásai és döntései? Mire
figyeljünk? Mire tanítsuk a gyerekeinket?
Erről persze hétmilliárd embernek hétmilliárd elképzelése van, és
ahogy már mondtam, a nagy összefüggések átlátása viszonylagos
luxusnak számít. Egy egyedülálló anya, aki két gyermeket igyekszik
felnevelni Mumbai valamelyik nyomornegyedében, a következő
étkezésre koncentrál; a Földközi-tenger közepén csónakban
hánykolódó menekültek a szárazföldet kutatják a láthatáron; egy
túlzsúfolt londoni kórházban haldokló beteg pedig azért szedi össze
minden erejét, hogy egy újabb lélegzetet vehessen.
Mindnyájuknak sokkal sürgetőbb problémái vannak, mint a globális
felmelegedés vagy a liberális demokrácia válsága. Az ő ügyeikben
nem lehet egy könyvvel igazságot tenni, és az ilyen helyzetben lévő
embereknek nincs is mit tanítanom. Csak azt remélhetem, hogy én
tanulhatok tőlük.

A témák, amelyekkel foglalkozom, globálisak. A világ társadalmait
leginkább formáló és a bolygónk jövőjét legnagyobb valószínűséggel
befolyásoló erőket vizsgálom meg. Lehet, hogy egy életveszélyben
lévő embernek kisebb gondja is nagyobb a klímaváltozásnál, az
azonban lakhatatlanná teheti a mum-bai nyomornegyedeket, új
menekülthullámokat indíthat meg a Földközi-tengeren keresztül, és
világméretű egészségügyi válságot idézhet elő.
A valóság több szálból áll össze, ez a könyv pedig globális
helyzetünk különböző aspektusait igyekszik lefedni, a teljesség
igénye nélkül. A Sapienstől és a Homo Deuslól eltérően ez a könyv
nem történelmi narratívának, hanem válogatott leckék
gyűjteményének készült. Ám ezek a leckék sem
szolgálnak egyszerű válaszokkal. Céljuk, hogy további
gondolkodásra késztessenek, és segítsenek az olvasónak részt
venni korunk fontos párbeszédeiben.
Sőt, valójában maga a könyv is párbeszédek révén íródott. Több
fejezetet is az olvasóknak, újságíróknak és kollégáknak feltett
kérdéseimre kapott válaszok alapján állítottam össze. Egyes
részeinek korai verziói más formában már megjelentek, ami lehetővé
tette számomra, hogy visszajelzéseket kapjak, és finomíthassam a2
érveimet. Némely részek a technológiára, mások a politikára,
megint mások a vallásra vagy a művészetre fókuszálnak. Bizonyos
fejezetek az emberi bölcsességet ünnepük, mások az emberi
ostobaság sorsdöntő szerepét helyezik előtérbe. Mindezen témákon
azonban ugyanaz az egy kérdés ível át: mi történik ma a világban,
és mi ezeknek az eseményeknek a mélyebb értelme?
Mit jelez Donald Trump hatalomra kerülése? Mit tehetünk a
járványsze-rűen terjedő álhírek ellen? Miért van válságban a liberális
demokrácia? Isten visszatért? Új világháború közeleg? Melyik
civilizáció uralja a világot? A Nyugat? Kína? Az Iszlám? Nyitva
hagyja-e a kapuit Európa a bevándorlók előtt? Meg tudja-e oldani a
nacionalizmus az egyenlőtlenség és a klímaváltozás problémáit? Mit
tegyünk a terrorizmussal?
Bár a könyv perspektívája globális, nem hanyagolom cl az egyén
szintjét sem. Annál is kevésbé, mert épp korunk nagy forradalmai és
az egyén élete közötti kapcsolatot akarom hangsúlyozni. A

terrorizmus például egyszerre globális politikai probléma és belső
pszichológiai mechanizmus. A terrorizmus módszere, hogy
megnyomja a tudatunk legmélyén található „félelem gombot”, és
eltéríti milliónyi egyén privát képzeletét. Ehhez hasonlóan a
liberális demokrácia válsága sem csak a parlamentekben és
szavazófülkékben játszódik le, hanem a neuronokbán és a
szinapszisokban is. Meglehetősen közhelyes azt mondani, hogy a
személyes ügy egyben politikai ügy is. Abban a korban azonban,
amikor a tudósok, vállalatok és kormányok éppen azt tanulják,
hogyan kell meghekkelni az emberi agyat, ez a közhely baljósabb,
mint valaha. Ennek megfelelően a könyv nemcsak a társadalmak,
hanem az egyének viselkedéséről is tartalmaz megfigyeléseket.
A globalizált világ eddig példátlan nyomást gyakorol viselkedésünkre
és erkölcsiségünkre. Valamennyien mindent átszövő pókhálókba
gabalyodunk, amelyek korlátozzák a mozgásunkat, ugyanakkor a
legapróbb rezdülésünket is továbbítják távoli célpontok felé. Napi
rutinunk befolyásolja a világ másik felén lakók életét, és egyes
személyes tettek váratlanul lángba boríthatják a világot, mint például
Mohamed Bouazizi öngyilkossága, ami kirobbantotta az arab
tavaszt, vagy a nők, akik elmondták az őket ért szexuális zaklatás
történetét, és ezzel elindították a #MeToo mozgalmat.
Egyéni életünknek ez a globális dimenziója azt jelenti, hogy ma
minden eddiginél fontosabb lelepleznünk vallási és politikai
előítéleteinket, a faji és nemi megkülönböztetést és akaratlan
bűnrészességünket az intézményes elnyomásban. De vajon reális
vállalás ez? Hogyan találhatnék szilárd erkölcsi talajt egy olyan
világban, amely messze túlnyúlik a látóhatáromon,
amely teljességgel kicsúszik az emberi irányítás alól, és
gyanúsítottként tart számon minden istent és ideológiát?
A könyvben először is a jelenlegi politikai és technológiai állapotokat
vesz-szük szemügyre. A 20. század végén úgy látszott, hogy a
fasizmus, kommunizmus és liberalizmus közötti ideológiai
csatározások a liberalizmus elsöprő győzelmével végződnek. Úgy
tűnt, a demokrata politika, az emberi jogok és a szabadpiaci
kapitalizmus meghódítják az egész világot. De mint mindig,
a történelem most is váratlan fordulatot vett, és miután a fasizmus és

a kommunizmus összeomlott, most a liberalizmus is nagy pácban
van. De akkor merre tartunk?
Ez a kérdés különösen éles, mivel a liberalizmus éppen akkor veszít
a hiteléből, amikor az információs és a biotechnológia ikerforradalma
a legnagyobb kihívásokat állítja fajunk elé, amelyekkel valaha is
szembe kellett néznie. Az info- és biotechnológia összeolvadása
hamarosan emberek milliárdjait taszitja ki a munkaerőpiacról, és
aláássa a szabadságot és az egyenlőséget is. A big
data algoritmusai digitális diktatúrákat hozhatnak létre, amelyben a
hatalom egy parányi elit kezében összpontosul, míg a többség sorsa
nem is a kizsákmányolás lesz, hanem valami annál is rosszabb: a
jelentéktelenség.
Az info- és biotechnológia összeolvadását hosszasan tárgyaltam
előző könyvemben, a Homo Deusbm. Csakhogy amíg az. a könyv a
hosszú távú kilátásokra koncentrált - évszázadokra, sőt évezredekre
tekintett előre -, addig ez a minket jóval közvetlenebbül érintő
szociális, gazdasági és politikai válságokra összpontosít. Most nem
annyira a szervetlen élet megteremtésével foglalkozom, hanem a
fenyegetésekkel, amelyek a jóléti államot és egyes intézményeket,
így például az Európai Uniót érintik.
Nem próbálok kitérni az új technológiák valamennyi hatására. Bár a
technika számtalan csodálatos ígéretet rejt magában, én most
elsősorban a veszélyekre és fenyegetésekre szándékozom
rávilágítani. Miután a technológiai forradalmat vezető vállalatok és
vállalkozók természetesen inkább hajlamosak dicshimnuszokat
zengeni alkotásaikról, a szociológusokra, filozófusokra és
a magamfajta történészekre marad a feladat, hogy riadót fújjanak, és
elmagyarázzák, miképp sülhetnek el a dolgok rettenetesen rosszul.
Miután felvázoltam az előttünk álló kihívásokat, a könyv második
részében a rájuk adható válaszok széles skáláját vizsgálom meg.
Használhatják vajon a Facebook mérnökei a mesterséges
intelligenciát arra, hogy a szabadságot és egyenlőséget óvó globális
közösséget hozzanak létre? Vagy talán épp a globalizáció
folyamatának visszafordítása és a nemzetállamok visszaállítása a
válasz? Vagy ennél is visszább kellene mennünk, cs az ősi vallási
hagyományok kútfejéből merítenünk reményt és bölcsességet?

A harmadik részben meglátjuk, hogy noha sosem látott technológiai
kihívásokkal és óriási politikai nézeteltérésekkel kell
szembenéznünk, az emberiség felnőhet a feladathoz, ha képesek
leszünk kordában tartani félelmeinket, és kissé alázatosabban
viszonyulni nézeteinkhez. Ez a rész azt vizsgálja, mit tehetünk a
terrorizmus és a globális háború fenyegetése, valamint az ilyen
konfliktusokat kirobbantó gyűlölet és előítéletek ellen.
A negyedik rész az „igazság utáni” fogalmával foglalkozik, és azt a
kérdést teszi fel, hogy milyen fokig vagyunk képesek megérteni a
globális fejleményeket, és különbséget tenni igazságosság és
igazságtalanság közÖLL. Képes a Homo sapiens értelmet adni az
általa teremteti világnak? Van még éles határ a valóság és a fikció
között?
Az ötödik, egyben utolsó részben összefogom a szálakat, és
általános képet próbálok adni az életről ebben a zavarodott korban,
amikor a régi történetek összeomlottak, s még nem született új, hogy
átvegye a helyüket. Kik vagyunk? Mi a dolgunk az életben? Milyen
képességekre van szükségünk? Egybevéve mindazt, amit tudunk és
nem tudunk a tudományról, Istenről, a politikáról és a vallásról - mit
mondhatunk ma az élet értelméről?
Mindez talán túlzottan becsvágyóan hangzik, de a Homo sapiens
nem várhat. A filozófia, a vallás és a tudomány is kezd kifutni az
időből. Az emberek évezredek óta vitáznak az élet értelméről. Nem
folytathatjuk ezt a vitát a végtelenségig. A fenyegető gazdasági
válság, a tömegpusztító fegyverek és az új bomlasztó technológiák
nem teszik ezt lehetővé. De talán a legfontosabb, hogy a
mesterséges intelligencia és a biotechnológia hatalmat ad az
emberiségnek arra, hogy átformálja és áttervezze az életet.
Valakinek rövidesen el kell majd döntenie, hogyan használjuk ezt a
hatalmat - mégpedig egy, implicit vagy explicit módon az élet
értelméről szóló történet alapján. A filozófusok türelmes emberek, a
mérnökök azonban már kevésbé, a befektetők pedig még
annyira sem. Ha nem tudjuk, mihez kezdjünk az élet áttervezésének
képességével, a piaci erők nem fognak ezer évet várni arra, hogy
valaki előálljon valamilyen válasszal. A piac láthatatlan keze ránk
fogja erőltetni a maga vak válaszát. Hacsak önként és dalolva nem

helyezzük a jövőnket a negyedéves jelentések kegyelmébe, tiszta
elképzelést kell alkotnunk arról, hogy miről is szól az élet.
Az utolsó fejezetben aztán teszek néhány személyes megjegyzést,
úgy beszélek majd, mint egyik sapiens a másikhoz, mielőtt fajunk elé
legördül a függöny, és kezdetét veszi egy egészen másik színdarab.
Mielőtt belevágnánk ebbe az intellektuális utazásba, szeretnék
hangsúlyozni valami nagyon fontosat. A könyv nagy része a liberális
világnézet és a demokratikus politikai rendszer hátulütőit tárgyalja.
Ennek nem az az oka, hogy úgy gondolom, a liberális demokrácia
különösen problémás. Jómagam úgy tartom, hogy ez a
legsikeresebb és legsokoldalúbb politikai modell, amelyet
az emberek eddig kidolgoztak a modern világ problémáinak
megoldására. Lehet, hogy nem felel meg minden társadalomnak a
fejlődés minden szakaszában, de több társadalomban és több
szituációban bizonyított, mint bármelyik másik rendszer. így aztán az
előttünk álló új kihívások vizsgálatakor szükséges, hogy megértsük a
liberális demokrácia korlátáit, és felfedezzük, hogyan
fejlesszük, illetve alakítsuk a helyzethez már meglévő intézményeit.
Sajnos a jelen politikai helyzetben bármilyen, a liberalizmusról és a
demokráciáról megfogalmazott kritikus gondolatot eltéríthetnek az
autokraták és a különféle illibcrális mozgalmak, amelyeknek nem az
a célja, hogy nyílt vitát folytassanak az emberiség jövőjéről, csak az,
hogy clhiteltelenítsék a liberalizmust. Míg a liberális demokrácia
problémáit boldogan tárgyalják, a feléjük irányuló kritikát szinte
egyáltalán nem tűrik.
Szerzőként tehát nehéz döntés ele kerültem. Beszéljek nyíltan,
megkockáztatva ezzel, hogy a szavaimat a kontextusukból
kiragadva a bimbózó autokráciák igazolására használják? Vagy
cenzúrázzam magamat? Az illiberális rezsimek egyik védjegye, hogy
még határaikon kívül is megnehezítik a szabad beszédet. Az ilyen
rendszerek terjedésével egyre veszélyesebb dolog lesz kritikusan
gondolkozni fajunk jövőjéről.
Némi elmélkedés után mégis a szabad beszédet választottam az
öncenzúra helyett. A liberális modell kritizálása nélkül nem tudjuk
kijavítani vagy meghaladni annak hibáit. De kérem, jegyezzék meg,
hogy ez a könyv csak úgy íródhatott meg, hogy az emberek

viszonylag szabadon gondolhatják, amit akarnak, és tetszésük
szerint kifejezhetik magukat. Ha ezt a könyvet értékelik, értékeljék a
szólásszabadságot is.

I.rész
A technológiai kihívás
Az emberiség egyre inkább elveszíti hitét a liberalizmusban, amely
az elmúlt évtizedekben uralta a globális politikát, éppen akkor,
amikor az információs és a biotechnológia összeolvadása a
legnagyobb kihívás elé állít bennünket, amellyel valaha dolgunk
akadt.
1. Kiábrándulás
A történelem vége elmarad
Az emberek inkább gondolkoznak történetekben, mint tényekben,
számokban és egyenletekben, és minél egyszerűbb a történet, annál
jobb. Minden egyénnek, csoportnak és nemzetnek megvannak a
maga meséi és mítoszai. A 20. század folyamán azonban a globális
elitek Berlinben, Moszkvában, New Yorkban és Londonban
felmutattak három történetet, amelyek állításuk szerint
megmagyarázták a teljes múltat, és megjósolták az egész világ
jövőjét. A fasiszta, a kommunista és a liberális megközelítésre
gondolok. A fasiszta történetei kiütötte a küzdelemből a második
világháború, majd a 40-es és a 80-as évek vége között a világ két
nagy történet, a kommunizmus és a liberalizmus hadszínterévé vált.
Aztán a kommunista történet összeomlott, és a liberális történet
maradt az emberiség múltjának uralkodó leírása, illetve a
megkerülhetetlen útmutató az egész világ jövőjéhez - legalábbis így
tűnt a globális elit számára.
A liberális történet a szabadság értékét és hatalmát ünnepli. Úgy
szól, hogy az emberek évezredeken át elnyomó rezsimek alatt éltek,
amelyek csak kevés politikai jogot, gazdasági lehetőséget és
személyes szabadságot engedélyeztek nekik, és erősen korlátozták
az egyének, eszmék és áruk mozgását. Az emberek azonban
harcolni kezdtek a szabadságukért, és a szabadság lépésről
lépésre egyre nagyobb teret nyert. A brutális diktatúrák helyét
demokratikus rendszerek vették át. A vállalkozás szabadsága
leküzdötte a gazdaság korlátáit. Az emberek megtanultak önállóan

gondolkodni és a szívükre hallgatni ahelyett, hogy bigott papoknak
és elavult hagyományoknak engedelmeskedtek volna vakon. Nyílt
utak, erős hidak és nyüzsgő repülőterek épültek a falak, vizesárkok
és szögesdrót kerítések helyére.
A liberális történet elismeri, hogy még nincs minden rendben a
világon, és számos akadályt kell leküzdeni. Bolygónk egy jókora
részén még mindig
zsarnokok uralkodnak, és a legliberálisabb országokban is sokan
szenvednek a szegénységtől, erőszaktól és elnyomástól. De
legalább tudjuk, mire van szükség ahhoz, hogy legyőzzük ezeket a
problémákat: még több szabadságot kell adni az embereknek. Meg
kell védelmeznünk az emberi jogokat, szavazójogot kell adnunk
mindenkinek, biztosítanunk kell a piac szabadságát, és lehetővé kell
tennünk, hogy az egyének, eszmék és áruk olyan könnyen
mozogjanak a világban, amennyire csak lehetséges. A liberális
csodarecept szerint - amelyet némileg eltérő formában, de George
W. Bush és Barack Obama egyaránt elfogadott - ha egyszerűen
folytatjuk a politikai és gazdasági rendszerek liberalizálását és
globalizálását, azzal békét és jólétet hozunk mindenkinek.1
Azoknak az országoknak, amelyek csatlakoznak a haladás e
megállíthatatlan menetéhez, előbb jut osztályrészül a béke és a jólét.
Az ellenállni próbáló országok elkerülhetetlenül megszenvedik ennek
következményeit, egészen addig, amíg meg nem látják a fényt, meg
nem nyitják határaikat, és nem liberalizálják társadalmukat,
politikájukat és piacukat. Időbe telhet, de végül Észak-Korea, Irak és
El Salvador is úgy fog majd kinézni, mint Dánia vagy Iowa.
A 90-es és 2000-es évekre ez a történet globális mantrává vált.
Brazíliától Indiáig számos kormány tette magáévá a liberális
receptet, hogy csatlakozzon a történelem elkerülhetetlen
haladásához. Azok, akik nem így cselekedtek, egy letűnt kor
fosszíliáinak látszottak. 1997-ben Bili Clinton amerikai elnök
magabiztosan korholhatta a kínai kormányt azzal, hogyha nem
liberalizálják a politikájukat, „a történelem rossz oldalára” kerülnek.2
A 2008-as globális pénzügyi válság óta azonban az emberek egyre
inkább kiábrándulnak a liberális történetből. Újra divatba jöttek a
falak és tűzfalak. Egyre nő az ellenállás a bevándorlással és a

kereskedelmi egyezményekkel szemben. Magukat demokratikusnak
mondó rendszerek aláássák az igazságszolgáltatási rendszer
függetlenségét, korlátozzák a sajtó szabadságát, és árulásnak
bélyegeznek minden ellenzéki megmozdulást. Olyan országok
vezetői, mint például Oroszország és Törökország új, illiberális
demokráciákkal vagy kimondott diktatúrával kísérleteznek. Ma már
kevesen mernék állítani, hogy a Kínai Kommunista Párt van a
történelem rossz oldalán.
A 2016-os év - amelyet Nagy-Britanniában a Brexit, az Egyesült
Államokban pedig Donald Trump hatalomra kerülése fémjelzett -
jelentette a pillanatot, amikor a kiábrándulási hullám elérte a
liberalizmus kemény magjának számító nyugat-európai és észak-
amerikai államokat. Míg néhány évvel korábban az európaiak és
amerikaiak még fegyverrel igyekeztek liberalizálni Irakot és Líbiát,
most Kentuckyban vagy Yorkshire-ben sokan kezdték vagy
nemkívánatosnak, vagy elérhetetlennek látni a liberális víziót.
Egyesek rájöttek, hogy tetszik nekik a régi hierarchikus világ, és nem
hajlandók feladni faji, nemzeti vagy nemi előjogaikat. Mások
(helyesen vagy tévesen) arra a következtetésre jutottak, hogy a piac
liberalizációja és globalizációja egy aprócska elitet erősít meg a nagy
többség kárára.
1938-ban az emberek még három globális történet közül
választhattak, 1968-ban már csak kettőből, 1998-ban pedig úgy tűnt,
csupán egyetlen történet maradt; 2018-ra ez a szám nullára
csökkent. Nem csoda, hogy a világot az utóbbi évtizedekben uraló
liberális elitek a sokk és a dezorientáltság állapotában vannak.
Megnyugtató, ha van történetünk, melynek alapján minden
tökéletesen világos a számunkra. Ám hirtelen történet nélkül
maradni rémisztő. Minden elveszíti az értelmét. A liberálisok -
hasonlóan a szovjet elithez a 80-as években - nem értik, hogyan
térhetett ki a történelem előre elrendelt medréből, és nem
rendelkeznek a valóság semmilyen alternatív
értelmezési lehetőségével. Zavarodottságukban apokalipszist
vetítenek előre, mintha az, hogy a történelem nem érte el a boldog
véget, amelyet vizionáltak neki, mindjárt azt jelentené, hogy
egyenesen az Armageddon felé száguldunk. A valóság felmérésére

képtelen agy mindenféle katasztrofális forgatókönyveket képzel
el. Az olyan emberhez hasonlóan, aki egy fejfájásról azt hiszi, hogy a
halálos agydaganat jele, sok liberális is attól retteg, hogy a Brexit és
Donald Trump hatalomra jutása a világ végét jelzi előre.

A szúnyogirtástól a gondolatirtásig

A zavarodottság és a közelgő végzet érzését csak erősíti az egyre
gyorsuló ütemű technológiai bomlás. A liberális politikai rendszer az
iparosodás korában fejlődött ki, a gőzgépek, olajfinomítók és
televíziókészülékek világának irányítására. Az információs és
biológiai technológia jelenleg is folyó forradalmával nehezen birkózik
meg,
A politikusok és szavazóik felfogni is alig képesek az új
technológiákat, nemhogy szabályozni tudnák az ezek által elindított
folyamatokat. A 90-es évek óta az internet valószínűleg minden más
tényezőnél jobban átformálta a világot. Az internet forradalmát
azonban mérnökök, s nem politikai pártok irányították. Önök
szavaztak valaha az internetről? A demokratikus rendszer még
mindig nem tért magához a sokkból, és aligha kész olyan további
csapásokra, mint a mesterséges intelligencia vagy a blokkláncok
forradalma.
A számítógépek már most olyan bonyolulttá tették a pénzügyi
rendszert, hogy alig néhány ember érti. Ahogy az MI (a mesterséges
intelligencia) fejlődik, hamarosan eljutunk arra a pontra, amikor már
senki sem fogja érteni a pénzügyeket. Milyen hatása lesz ennek a
politikára? El tudnak képzelni egy kormányt, amelyik alázatosan
kivárja, amíg egy algoritmus elfogadja a költségvetést vagy az
adóreformokat? Közben a digitális információ
elosztásával foglalkozó, ún. peer-to-peer blokklánchálózatok és a
kriptovaluták, mint például a bitcoin, annyira átformálhatják a
monetáris rendszert, hogy a radikális adóreform elkerülhetetlenné
válik. Előállhat akár az a helyzet is, hogy lehetetlen vagy fölösleges
lesz dollárban vagy forintban adózni, mert a legtöbb tranzakció nem
a nemzeti valuta vagy bármilyen valuta mozgásával történik majd. A
kormányoknak ezért egészen új adónemeket kell majd kidolgozniuk -

például megadóztatniuk az információt (amely egyrészt a
legfontosabb fizetőeszköz lesz, másrészt az egyetlen dolog, amely a
tranzakciók nagy része során gazdát cserél). Vajon megbirkózik-e a
válsággal a politikai rendszer, még mielőtt elfogy a pénze?
Ennél is fontosabb, hogy az info- és biotechnológia ikerforradalma
nemcsak a gazdaságokat és társadalmakat alakítja át, hanem a
testünket és az elménket is. Mi emberek a múltban megtanultuk
uralni a bennünket körülvevő világot, belső világunk fölött azonban
csak nagyon kis mértékben uralkodunk. Gátak segítségével meg
tudjuk akadályozni az árvizeket, de azt nem tudjuk, hogyan
akadályozzuk meg saját testünk öregedését.
Öntözőrendszert képesek vagyunk tervezni, de agyat nem. Ha
éjszaka szúnyogok zümmögnek a fülünkbe, és zavarják az
álmunkat, tudjuk, hogyan irtsuk ki őket; ha azonban egy az
agyunkban zümmögő gondolattól nem tudunk aludni, azt a
legtöbben képtelenek vagyunk kiirtani magunkból.
Az info- és biotechnológiai forradalom hatalmat fog adni nekünk
belső világunk fölött, és képessé tesz bennünket arra, hogy életet
tervezzünk és gyártsunk. Megtanulunk agyat tervezni, megtanuljuk
meghosszabbítani az életet, és képesek leszünk kényünk-kedviink
szerint elölni egy-egy gondolatot. Hogy mindez milyen
következményekkel jár majd, azt senki sem tudja. Az embernek
mindig is az volt az erősebb oldala, hogy feltaláljon valamit, s nem
az, hogy bölcsen használja azt. Sokkal könnyebb gátakkal
szabályozni egy folyót, mint megjósolni, milyen összetett
következményei lesznek ennek az ökológiai rendszerre nézve.
Ehhez hasonlóan agyi folyamatainkat átirányítani is könnyebb lesz,
mint előre megmondani, hogy miként hat majd ez a pszichénkre és
társadalmi rendszereinkre.
A múltban képessé váltunk arra, hogy manipuláljuk a minket
körülvevő világot, és átformáljuk az egész bolygót, de mivel nem
láttuk át a globális ökológia bonyolult rendszerét, akaratlanul
károsítottuk azt, és most az összeomlás fenyegeti. Az elkövetkező
évszázadban a bio- és infotechnológia képessé tesz majd minket
belső világunk manipulálására és önmagunk átformálására, de mivel

nem látjuk át saját elménk bonyolult rendszerét, megeshet, hogy azt
is oly mértékben károsítjuk, hogy végül összeomlik.
Az info- és biotechnológiai forradalmat jelenleg mérnökök,
vállalkozók és tudósok csinálják, akik aligha vannak tisztában
döntéseik politikai következményeivel, és akik természetesen nem
képviselnek senkit. De kezükbe vehetik-e a dolgokat a parlamentek
és pártok? Jelen pillanatban nem úgy fest. Egyik politikai
programban sem foglal el vezető helyet a technológiai bomlás. A
2016-os amerikai elnökválasztási kampányban a bomlasztó
technológiák leginkább Hillary Clinton e-mail-botrányával
kapcsolatban kerültek szóba,3 és bár sokat beszéltek a munkahelyek
elvesztéséről, egyik jelölt sem említette meg az automatizálás
lehetséges hatásait. Donald Trump azzal riogatta a szavazókat, hogy
a mexikóiak és a kínaiak el fogják venni a munkájukat, és ezért falat
kell építeni a mexikói határon.4 Azt nem mondta, hogy az
algoritmusok fogják elvenni a munkát, és ezért tűzfalat kéne húzni
Kalifornia határára.
Ez lehel az egyik (bár nem az egyetlen) oka annak, hogy a szavazók
még a liberális Nyugat szívében is kezdik elveszíteni a liberális
történetbe és a demokratikus folyamatokba vetett hiLükeL. Az
egyszeri ember talán nem érti a mesterséges intelligenciát vagy a
biotechnológiát, azt azonban látja, hogy a jövő lehagyja őt. 1938-ban
az egyszeri ember életkörülményei a
Szovjetunióban, Németországban vagy az Egyesült Államokban
talán zordak voltak, de egyre azt sulykolták belé, hogy ő a világon a
legfontosabb, és ő a jövő (feltéve persze, hogy nem zsidó vagy
fekete). Ránézett a propagandaplakátokra - amelyek jellemzően
szénbányászokat, acél munkásokat vagy háziasszonyokat
ábrázoltak hősies pózokban -, és önmagát látta rajtuk: „Én vagyok a
plakáton! Én vagyok a jövő hőse!”5

2018-ban az egyszeri ember egyre jelentéktelenebbnek érzi magát.
Különös kifejezések röpködnek a kormányzati agytrösztökben és a
technológiai konferenciákon - „globalizáció”, „blokklánc” „genetikai
tervezés”, „mesterséges intelligencia”, „gépi tanulás” -, és az
egyszeri ember joggal gyanítja, hogy ezek egyike sem róla szól. A

liberális történet az egyszeri emberről szólt. I Iogyan maradhatna
releváns a kiborgok és hálózati algoritmusok világában?
A 20. században a tömegek fellázadtak a kizsákmányolás ellen, és
igyekeztek a gazdaságban betöltött létfontosságú szerepüket
politikai hatalomra átfordítani. Most a tömegek a jelentéktelenségtől
rettegnek, és elszántan igyekeznek latba vetni maradék politikai
hatalmukat, mielőtt még késő lenne. A Brcxit és Trump hatalomra
jutása egy, a hagyományos szocialista forradalmakkal ellentétes
haladási irányt jelezhet. Az orosz, kínai cs kubai forradalmakat
olyan emberek robbantották ki, akik gazdasági szempontból
nélkülözhetetlenek voltak, politikai hatalommal azonban nem
rendelkeztek; 2016-ban Trumpot és a
Brexitet olyanok támogatták, akiknek politikai hatalmuk még volt, de
rettegtek attól, hogy elveszítik gazdasági jelentőségüket.
Lehetséges, hogy a 21. század populista felkelései nem az
embereket kizsákmányoló gazdasági elit ellen irányulnak majd,
hanem az ellen a gazdasági elit ellen, amelynek nincs szüksége az
emberekre.5 Csakhogy az is lehet, hogy ez vesztes csata lesz. A
jelentéktelenség ellen sokkal nehezebb küzdeni, mint a
kizsákmányolás ellen.

A liberális főnix

Nem ez a liberális narratíva első bizalmi válsága. Amióta ez a
történet a 19. század második felében globális befolyást szerzett,
időről időre válságokon megy át. A globalizáció és liberalizáció első
korszaka az első világháború vérfürdőjével végződött, amikor a
birodalmi hatalmi politika gátat vetett a haladás globális menetének.
A Ferenc Ferdinánd főherceg szarajevói meggyilkolását követő
napokban kiderült, hogy a nagyhatalmak sokkal inkább hisznek az
imperializmusban, mint a liberalizmusban, és a világ békés
kereskedelem útján való egyesítése helyett arra koncentráltak, hogy
minél nagyobb szeletet szakítsanak ki nyers erővel a tortából. A
liberalizmus azonban túlélte a Ferenc Ferdinánd-válságot, és
erősebben emelkedett fel a mélységből, azt ígérve, hogy ez volt „a
háború, amely véget vet minden háborúnak”. Azt állították, hogy

a soha nem látott öldöklés megtanította mindenkinek, milyen
szörnyű ára van az imperializmusnak, és az emberiség immár
készen áll arra, hogy új világrendet hozzon létre, amely a szabadság
és a béke elvén alapul.
Ezután jött a Hitler-válság, mely után a 30-as években és a 40-es
évek elején egy ideig legyőzhetetlennek látszott a fasizmus. Ennek a
fenyegetésnek a legyőzése csupán bevezetés volt a következőhöz.
A Che Guevara-válság alatt, az 50-es és a 70-es évek között megint
lígy tűnt, hogy a liberalizmus az utolsókat rúgja, és a jövő a
kommunizmusé. Végül mégis a kommunizmus omlott össze. A
szupermarket erősebbnek bizonyult a gulágnál. De ennél is
fontosabb, hogy a liberális történet bizonyult jóval rugalmasabbnak
és dinamikusabbnak bármelyik vetélytársánál. Ügy diadalmaskodott
az imperializmus, a fasizmus és a kommunizmus fölött, hogy közben
magáévá tett néhányat azok legjobb eszméi és gyakorlatai közül.
Különösképpen megtanulta a kommunizmustól azt, hogy kiterjessze
az empátia körét, és a szabadság mellett tisztelje az egyenlőséget
is.
Kezdetben ugyanis a liberális történet elsősorban a középosztálybeli
európai férfiak szabadságjogairól és kiváltságairól szólt, és
egyáltalán nem foglalkozott a munkásosztályba tartozók, a nők, a
kisebbségek és a nem nyugatiak helyzetével. Amikor 1918-ban a
győzelmes Nagy-Britannia és Franciaország a szabadságról
áradozott, nem világméretű birodalmaik alattvalóira gondoltak. Arra
például, amikor az indiaiak önrendelkezési jogokat követeltek, az
1919-es amritszári vérengzés volt a válasz, melynek során a brit
hadsereg több száz fegyvertelen tüntetőt mészárolt le.
A nyugati liberálisoknak még a második világháború után is
nehezére esett a nem-nyugatiakra is alkalmazni elvileg egyetemes
értékeiket. így például, amikor a hollandok 1945-ben felszabadultak
az ötéves kegyetlen náci megszállás alól, szinte első dolguk volt
hadsereget állítani, és a világ túlsó felére küldeni, hogy
visszafoglalják korábbi gyarmatukat, Indonéziát. Míg 1940-ben a
hollandok alig ötnapi harcot követően feladták saját
függetlenségüket, most több mint négy hosszú, keserves éven át
küzdöttek az indonéz függetlenség elnyomásáért. Nem csoda, hogy

világszerte sok nemzeti felszabadítási mozgalom inkább a
kommunista Moszkvába és Pekingbe vetette bizalmát, mint
a szabadság önjelölt nyugati bajnokaiba.
A liberális történet azonban fokozatosan kiterjesztette látókörét, míg
aztán - legalábbis elméletben - kivétel nélkül valamennyi emberi lény
jogait és szabadságát magába nem foglalta. Ahogy a szabadság
köre egyre tágult, a liberális történet lassanként felismerte a
kommunista mintájú jóléti programok fontosságát. A szabadság nem
sokat ér, ha nem társul hozzá valamiféle szociális védőháló. A
szociáldemokrata jóléti államok kombinálták a demokráciát és az
emberi jogokat az államilag támogatott oktatással és
egészségüggyel. Még az ultrakapitalista USA is megértette, hogy a
szabadság védelmezéséhez szükség van bizonyos népjóléti
intézkedésekre. Az éhező gyerekeknek nincsenek szabadságjogaik.
A 90-es évek elején gondolkodók és politikusok egyaránt „a
történelem végét” ünnepelték, magabiztosan állítva, hogy a múlt
nagy politikai és gazdasági kérdéseit sikerült megoldani, és hogy a
demokráciát, emberi jogokat, szabad piacot és kormányzati népjóléti
szolgáltatásokat tartalmazó kibővített liberális csomagnak nincsenek
többé vetélytársai. Úgy látszott, ez a csomag végérvényesen el fog
terjedni az egész világon, legyőz minden akadályt, eltörli az
országhatárokat, és egyetlen globális közösséggé kovácsolja az
emberiséget.7
A történelem azonban nem ért véget, és a Ferenc Ferdinánd-válság,
a Hitler-válság és a Che Guevara-válság után most a Trump-válság
idejét éljük. Ez alkalommal azonban a liberalizmus ellenfele nem egy
egységes ideológia, mint az imperializmus, a fasizmus és a
kommunizmus volt. A Trump-válság ennél sokkal nihilistább.
Míg a 20. század nagy eszmei mozgalmainak volt valamilyen, az
egész emberi fajra vonatkozó víziója - világuralom, forradalom vagy
felszabadulás -, Donald Trump nem kínál ilyet. Épp ellenkezőleg.
Legfőbb üzenete az, hogy nem Amerika dolga globális víziót
megfogalmazni és promotálni. És hasonlóan: a Brexit-hívők is úgy
gondolják, hogy elegendő, ha az Európai Unióból kilépett királyság
jövőjére nézve van tervük - Európa és a világ jövője messze
a látóhatárukon túl van. Ugyanakkor a legtöbben, akikTrumpra vagy

a Brexitre szavaztak, nem utasították el teljes egészében a liberális
csomagot; leginkább annak globalizáló szerepében veszítették el a
hitüket. Továbbra is hisznek a demokráciában, a szabadpiacban, az
emberi jogokban és a társadalmi felelősségben, de úgy gondolják,
hogy ezek a szép eszmék álljanak csak meg az országhatárokon.
Sőt hisznek abban, hogy ha meg akarják őrizni a szabadságot és a
jólétet Kentuckyban vagy Yorkshire-ben, a legjobb, ha falat építenek
a határra, és illiberális irányelveket alkalmaznak a külföldiekkel
szemben.
A felemelkedőben lévő kínai szuperhatalom ennek szinte pontosan a
tükörképét mutatja. Óvakodik belpolitikájának liberalizálásától,
viszont sokkal liberálisabb álláspontra helyezkedik a világ többi
részével kapcsolatban. Sőt! A szabadkereskedelem és nemzetközi
együttműködés témájában tulajdonképpen Hs2í Csin-ping tekinthető
Obama igazi utódjának. Ügy tűnik, Kína takarékra tette a marxizmus-
leninizmust, és nagyon is elégedett a liberális világrenddel.
Az újjáéledőben lévő Oroszország viszont a liberális világrend erős
riválisának tekinti magát, de, míg katonai erejét már visszaállította,
ideológiai csődben van. Vlagyimir Putyin a világ oroszul beszélő
részén, illetve a különböző jobboldali mozgalmak körében
természetesen népszerű, de nem kínál olyan világnézetet, ami
vonzaná a munkanélküli spanyolokat, az elégedetlen brazilokat vagy
a csillogó szemű cambridge-i diákokat. Érthetően, mivel
Oroszország, bár kínál alternatívát a liberális demokráciával
szemben, de az nem egy egységes politikai ideológia, hanem egy
politikai gyakorlat, amelyben néhány oligarcha birtokolja az ország
vagyonának és hatalmának zömét, majd a média fölött gyakorolt
ellenőrzésüket arra használják, hogy elleplezzék e tevékenységüket,
és bebetonozzák a hatalmukat.
A demokrácia Lincolnnak arra az elvére épül, hogy „bolondíthatsz
néhány embert mindig és minden embert valameddig, de nem
bolondíthatsz mindig mindenkit”.1 Ha a kormány korrupt, és nem
javít az emberek életén, előbb-utóbb elegendő ember fogja ezt
felismerni, és leváltják a kormányt. A média kormányzati ellenőrzése
azonban aláássa Lincoln logikáját, mivel megakadályozza az
állampolgárokat abban, hogy rájöjjenek az igazságra. A média fölötti

egyeduralma révén az uralkodó oligarchia újra és újra ráfoghatja a
hibáit másokra, és külső fenyegetésekre terelheti a figyelmet -
legyenek azok valódiak vagy kitaláltak.
Egy ilyen oligarchiára épülő rendszerben mindig van valami válság,
ami előbbre való az olyan unalmas dolgoknál, mint az egészségügy
vagy a szennyezés. Ha a nemzetet külső invázió vagy ördögi
felforgató elemek veszélyeztetik, ugyan kinek van ideje a túlzsúfolt
kórházakkal vagy a szennyezett folyókkal foglalkozni? Egy végtelen
válságfolyam megalkotásával a korrupt oligarchia az uralmát is a
végtelenségig biztosítani tudja.8
Ám bármilyen tartós legyen is, ez az oligarchikus modell senki
számára nem vonzó. Egyéb, nézeteiket büszkén hangoztató
ideológiákkal szemben az oligarchák nem büszkék a
tevékenységükre, és más ideológiákkal álcázzák azt. Oroszország is
úgy tesz, mintha demokrácia lenne, és vezetése is azt hangoztatja,
hogy az orosz nacionalizmus és az ortodox kereszténység
értékeihez hű, nem azt, hogy az oligarchiához. A francia vagy brit
szélsőjobb számíthat az orosz segítségre, és kifejezheti csodálatát
Putyin iránt, de még az ő szavazóik sem szeretnének olyan
országban élni, amely az orosz modellt másolja - olyan országban,
ahol járványszerű a korrupció, nem működnek a
szolgáltatások, nincs hatalma a törvénynek, és elképesztő mértékű
az egyenlőtlenség. Egyes felmérések szerint Oroszország egyike a
világ legegyenlőtlenebb országainak, mivel a vagyon 87 százaléka a
lakosság leggazdagabb 10 százalékának kezében koncentrálódik.9
Vajon a Front National hány munkásosztálybeli szavazója szeretné,
ha Franciaországban ilyen lenne a vagyoneloszlás mintázata?
Az emberek a lábukkal szavaznak. Utazásaim során szerte a világon
sok országban számos emberrel találkoztam, aki ki akart vándorolni
az Egyesült Államokba, Németországba, Kanadába vagy
Ausztráliába. Néhány olyannal is, aki Kínába vagy Japánba szeretett
volna költözni. De olyan emberrel még nem akadt dolgom, aki arról
álmodott, hogy Oroszországban éljen.
A „globális iszlám” leginkább azoknak tetszik, akik a kebelén
születtek. Vonzó lehet egyeseknek Irakban vagy Szíriában, sőt akár
a Nagy-Britanniában vagy Németországban a társadalomtól

elidegenedve élő muszlim fiatalok számára is, de nehéz elképzelni,
hogy mondjuk Görögország vagy Dél-Afrika -nem is beszélve
Kanadáról vagy Dél-Koreáról - azt lássa a legjobb gyógyírnak a
problémáira, ha csatlakozik egy globális kalifátushoz. Az emberek
ebben az esetben is a lábukkal szavaznak. Minden muszlim fiatalra,
aki Németországból a Közel-Keletre vándorol, hogy egy muszlim
teokráciában éljen, valószínűleg akár száz közel-keleti fiatal is jut,
aki ellenkező irányban szeretné megtenni az utat, és a liberális
Németországban kezdeni új életet.
Ez azt is jelentheti, hogy a mostani bizalmi válság kevésbé súlyos,
mint a megelőzőek voltak. Az a liberális, akit kétségbe ejtenek az
elmúlt évek ese-menyei, gondolja csak el, mennyivel rosszabbul
festettek a dolgok 1918-ban, 1938-ban vagy 1968-ban. Az
emberiség nem veti el a liberális történetet, mert nincsen
alternatívája. Lehet, hogy most dühükben hasba rúgják a
rendszert, de mivel nincs hová menniük, végül vissza fognak jönni.
A másik út pedig, hogy végképp feladják a globális történet
eszméjét, mint olyat, és helyi nacionalista vagy vallásos mesékhez
menekülnek. A 20. században a nacionalista mozgalmak rendkívül
fontos politikai tényezők voltak, de nem volt összefüggő képük a
világ jövőjéről, csak annyi, hogy az továbbra is maradjon felosztva
önálló nemzetállamokra. így aztán az indonéz nacionalisták
harcoltak a holland uralom ellen, a vietnami nacionalisták pedig fel
akarták szabadítani Vietnamot, de nem létezett indonéz vagy
vietnami elképzelés az egész emberiség jövőjére nézve. Amikor el
kellett volna magyarázni, hogyan viszonyuljon egymáshoz
Indonézia, Vietnam és a többi állam, és mit kezdjenek az emberek
olyan globális problémákkal, mint például az atomháború réme,
a nacionalisták kivétel nélkül liberális vagy kommunista ötletekhez
nyúltak.
De ha már a liberalizmus és a kommunizmus is elveszítette a hitelét,
nem lehetséges, hogy tényleg el kellene vetni magát a globális
történet gondolatát? Elvégre nem a nyugati imperializmus termékei
voltak ezek a történetek mind - még a kommunizmus is? Miért kéne
a vietnami falvak lakóinak egy trieri német vagy egy manchesteri
gyáros ötleteiben hinniük? Nem lehet, hogy inkább minden

országnak a maga útját kellene járnia, amelyet a saját ősi tradíciói
jelölnek ki? Nem lehet, hogy a nyugatiaknak is fel kellene hagyniuk
a világ működtetésére tett próbálkozásaikkal, és a változatosság
kedvéért a saját dolgukkal kellene törődniük?
Éppen ez történik szerte a világban, ahogy a liberalizmus
összeomlása után maradt űrt lassanként kezdik betölteni a nemzeti
aranykorról szóló nosztalgikus ábrándok. Donald Trump azzal
szólított fel az amerikai elszigetelődésre, hogy „tegyük újra naggyá
Amerikát” - mintha az 50-es vagy a 80-as évekbeli USA egy
tökéletes társadalom lett volna, amelyet az amerikaiaknak újra
kellene teremteniük a 21. században. A Brexit-hívők álma, hogy
független hatalommá teszik Nagy-Britanniát, mintha még mindig
Viktória királynő korában élnének, és a „splendid isolation”2 járható
út lenne az internet és a globális felmelegedés korában. A kínai elit
újra felfedezte birodalmi és konfuciánus örökségét mint a Nyugatról
importált, kétes marxista ideológia kiegészítőjét vagy éppen
pótszerét. Oroszországban Putyin hivatalos víziója nem egy
korrupt oligarchia kiépítése, hanem a cári birodalom feltámasztása.
Egy évszázaddal a bolsevik forradalom után úgy látszik, Putyin
visszatérést ígér a cári idők régi dicsőségéhez, és az orosz
nacionalizmus és ortodox ájtatosság lobogója alatt önkényuralom alá
kíván vonni mindent a Baltikumtól a Kaukázusig.
Hasonló, a nacionalista kötődést a vallással kombináló nosztalgikus
álmok támogatják a rezsimet Indiában, Lengyelországban,
Törökországban és még számos másik államban is. Ezek a
fantáziák azonban sehol sem olyan extrémek, mint a Közel-Keleten,
ahol az iszlamisták egy olyan rendszert kívánnak utánozni, amelyet
Mohamed próféta 1400 éve dolgozott ki Medina városában. A
fundamentalista izraeli zsidók még rajtuk is túltesznek, és 2500 évvel
ezelőttre, a bibliai időkbe vágynak vissza. Az izraeli kormánykoalíció
tagjai nyíltan beszélnek arról, hogy ki kellene terjeszteni a modern
Izrael határait, hogy azok jobban megközelítsék a bibliai Izraelét,
újra hatályba kéne helyezni a bibliai törvényeket, sőt újra felépíteni
Jahve jeruzsálemi templomát az Al-Aksza-mecset helyére.10

A liberális elitek elszörnyedve nézik ezeket a fejleményeket, és
remélik, hogy az emberiség még időben visszatér a liberális útra,
mielőtt bekövetkezne a katasztrófa. Utolsó ENSZ-ben tartott

beszédében, 2016 szeptemberében Obama elnök óva intette
hallgatóit attól, hogy visszatérjenek „egy éles határokkal megosztott
világba, majd a nemzetek, törzsek, fajok és vallások közötti ősi
konfliktusokhoz”. Ehelyett - mondta -, „a szabadpiac, az
elszámoltatható kormány, a demokrácia, az emberi jogok és
nemzetközi törvények elvei [...] maradnak az emberi haladás
legszilárdabb alapjai ebben a században is”.11

Obamának igaza van abban, hogy a liberális csomag, számos
hátránya ellenére, még mindig jobb eredményekkel büszkélkedhet
az alternatíváinál. A legtöbb ember sosem örülhetett akkora békének
és jólétnek, mint a huszonegyedik század elejének liberális
világrendje alatt. A történelem folyamán először kevesebb emberrel
végeznek fertőző betegségek, mint az öregség, kevesebb áldozata
van az éhezésnek, mint az elhízásnak, és kevesebben halnak meg
erőszak által, mint balesetben.
A liberalizmusnak azonban nincs egyértelmű válasza a legnagyobb
problémákra, amelyekkel szembe kell néznünk: az ökológiai
összeomlásra és a technológiai bomlásra. A liberalizmus
hagyományosan arra támaszkodott, hogy a gazdasági növekedés
varázsütésre megoldja a bonyolult társadalmi és
politikai konfliktusokat. A liberalizmus úgy békítette ki egymással a
proletariátust és a burzsoáziát, a hívőket és az ateistákat, a
bennszülötteket és a bevándorlókat, vagy az európaiakat és az
ázsiaiakat, hogy mindenkinek nagyobb szeletet ígért a tortából.
Tehette, mivel a torta egyre nőtt. A gazdasági növekedés
azonban nem fogja megmenteni a globális ökoszisztémát - épp
ellenkezőleg, ez okozta az ökológiai válságot. És nem fogja
megoldani a technológiai bomlást sem -hiszen éppen az újabb és
újabb bomlasztó technológiák feltalálásán alapszik.
A liberális történet és a szabadpiaci kapitalizmus logikája nagy
elvárásokra sarkall. A 20. század utolsó negyedszázadában minden
nemzedék - éljen akár Houstonban, Sanghajban, Isztambulban vagy
Sáo Paulóban - jobb oktatásban és egészségügyi ellátásban
részesült, és nagyobb jövedelemhez jutott, mint az előző. Az
elkövetkező évtizedekben azonban az ökológiai összeomlásnak és

a technológiai bomlásnak köszönhetően a fiatalabb generációk
örülhetnek, ha nem kerülnek rosszabb helyzetbe.
A feladat tehát egy frissített történet megalkotása a világ részére.
Ahogy az ipari forradalom vívmányai megszülték a 20. század új
ideológiáit, úgy valószínűleg az információs és biotechnológia
jövőbeli forradalmai is új víziókat igényelnek majd. Lehetséges tehát,
hogy az elkövetkező évtizedeket a korszellem megértésére való
intenzív törekvés és új társadalmi és politikai modellek megalkotása
jellemzi majd. Vajon most is meg tud újulni a liberalizmus, ahogy a
30-as és 60-as évek válsága után, hogy ebből is vonzóbban jöjjön
ki, mint valaha? Elő tud állni a tradicionális vallás és a nacionalizmus
azokkal a válaszokkal, amelyekkel a liberálisok nem, és fel tudják
használni az ősi bölcsességet egy modern világnézet
kialakításához? Vagy netán elérkezett annak az ideje, hogy végleg
szakítsunk a múlttal, és egészen új történetet alkossunk, amely
egyaránt meghaladja a régi isteneket és nemzeteket, valamint a
szabadság és egyenlőség modern alapértékeit is?
Az emberiség pillanatnyilag messze van attól, hogy ezen kérdések
bármelyikében konszenzusra jusson. Jelenleg a kiábrándultság és a
harag nihilista állapotában vagyunk, már azután, hogy az emberek
elvesztették hitüket a régi történetekben, de még azelőtt, hogy
belévetették volna magukat egy újba. Akkor hogyan tovább? Az első
lépés, hogy elcsitítsuk a világvége-jöven-döléseket, és pánikból
egyszerű zavarodottságba váltsunk. A pánik egyfajta hübrisz. Abból
a nagyképű gondolatból fakad, hogy pontosan Ludom, merre tart a
világ: lefelé. A zavarodottság alázatosabb, emiatt tisztábban lát
ennél. Ha késztetést éreznek rá, hogy az utcán rohangáljanak, és
azt kiabálják, hogy „Nyakunkon az apokalipszis!” mondogassák
maguknak ezt: „Nem, dehogyis. Egyszerűen csak arról van szó,
hogy nem értem, mi folyik a világban.”
A következő fejezetek igyekeznek tisztázni néhányat az előttünk álló
zavarba ejtő lehetőségek közül, illetve azt, hogy merre indulhatunk
tovább. De mielőtt felfedeznénk a lehetséges megoldásokat az
emberiség jelenlegi helyzetére, jobban meg kell értenünk, milyen
kihívás elé állít bennünket a technológia. Az információs és
biotechnológia forradalma még gyerekcipőben jár, és vitatható, hogy

valójában milyen mértékig felelősek a liberalizmus
válságáért. Birmingham, Isztambul, Szentpétervár vagy Mumbai
legtöbb lakosának csupán halvány (ha egyáltalán bármilyen)
fogalma van a mesterséges intelligencia felemelkedéséről és annak
lehetséges hatásairól az ő életére. Az azonban kétségtelen, hogy a
technológiai forradalmak a következő évtizedekben egyre nagyobb
lendületet vesznek majd, és a legkeményebb próbatételek elé állítják
az emberiséget, amelyeken valaha át kellett esnie. Bármilyen
történetnek, amely el akarja nyerni az emberek bizalmát, az lesz a
legfőbb próbaköve, hogy tud-e kezdeni valamit az info- és
biotechnológia ikerforradalmával. Ha a liberalizmus, a
nacionalizmus, az iszlám vagy valamilyen új tan alakítani akarja
a világot 2050-ben, nem csupán értelmet kell adnia a mesterséges
intelligenciának, a big data algoritmusainak és a biotechnológiának,
de egyetlen új, értelmes narratíváha kell helefoglalnia ezeket.
Ahhoz, hogy megértsük ennek a technológiai kihívásnak a
természetét, talán legjobb lesz a munkaerőpiacnál kezdeni. 2015 óta
beutaztam a világot, és kormánytisztviselőkkel, üzletemberekkel,
társadalmi aktivistákkal és diákokkal beszélgettem az emberiség
helyzetéről. Amikor már nagyon unták, hogy mesterséges
intelligenciáról, algoritmusokról és biotechnológiáról
locsogok, általában elég volt egyetlen varázsszót bedobnom ahhoz,
hogy újra elnyerjem a figyelmüket: munka. A technológiai forradalom
hamarosan milliárdokat lökhet ki a munkaerőpiacról, és létrehozhat
egy hatalmas és hasznavehetetlen új társadalmi osztályt, olyan
társadalmi és politikai felfordulást okozva, amelyet egyetlen ma
létező ideológia sem lenne képes kezelni. Technológiáról és
ideológiákról beszélni meglehetősen elvontnak és távolinak
hangozhat, a tömeges munkanélküliség - vagy a személyes
munkanélküliség - nagyon is valóságos kilátása azonban senkit sem
hagy hidegen.
2. Munka
Ha nagy leszel, dolgoznod kell
Fogalmunk sincs, hogyan fest majd a munkaerőpiac 2050-ben.
Abban általános az egyetértés, hogy a gépi tanulás és a robotika
szinte minden munkát meg fog változtatni a joghurtgyártástól a

jógaoktatásig. A változás természetéről és közelségéről azonban
már nem ilyen egységesek a vélemények. Egyesek úgy gondolják,
hogy mindössze egy-két évtizeden belül milliárdok válnak gazdasági
értelemben fölöslegessé. Mások szerint hosszú távon az
automatizálás még új munkákat is teremt, és nagyobb jólétet biztosít
majd mindenkinek.
Akkor tehát az iszonyatos káosz küszöbén állunk, vagy az efféle
jóslatok csak az alaptalan luddita hisztéria tünetei? Nehéz
megmondani. A 19. század óta él a rettegés attól, hogy az
automatizálás tömeges munkanélküliséget fog eredményezni, de ez
mindeddig nem vált valóra. Az ipari forradalom óta mindig legalább
egy új munkahely keletkezett minden olyannak a helyébe, amelyik a
gépek miatt szűnt meg, és az átlagos életszínvonal drámaian
megemelkedett.12 Ezúttal azonban jó okunk van feltételezni, hogy
másképpen alakulnak a dolgok, és a gépi tanulás valóban
megváltoztat mindent.
Az emberi képességeknek két csoportja van: fizikai és kognitív. A
múltban a gépek leginkább a nyers fizikai képességekben
versengtek az emberrel, míg a kogníció, azaz a gondolkodás terén
utóbbi őrizte tetemes előnyét. Miután a kétkezi mezőgazdasági és
ipari munkát automatizálták, olyan új, szolgáltatást nyújtó munkák
jöttek létre, amelyekhez a csalás emberek által birtokolt kognitív
képességekre volt szükség: tanulásra, elemzésre,
kommunikációra és mindenekelőtt az emberi érzelmek megértésére.
Csakhogy a mesterséges intelligencia, az MI már ezen képességek
tekintetében is kezd jobban teljesíteni az embernél, beleértve az
emberi érzelmek megértését is.13 Nem ismerünk harmadik
tevékenységi területet - a fizikain és a kognitívon kívül -,
amelyben az ember mindig is előnyben maradhatna.
Nagyon fontos megértenünk, Hogy az MI forradalma nem pusztán
arról szól, hogy a számítógépek gyorsabbak és okosabbak lesznek.
Az élet- és társadalomtudományok legújabb vívmányai is táplálják.
Minél jobban értjük az emberi érzelmeket, vágyakat és döntéseket
kiváltó biokémiai mechanizmusokat, annál pontosabban képesek a
számítógépek elemezni az emberi viselkedést és megjósolni az

emberek döntéseit, és annál jobban tudják helyettesíteni az emberi
sofőröket, bankárokat és ügyvédeket.
Az utóbbi évtizedekben az olyan tudományterületek, mint például az
idegtudomány vagy a behaviorista (viselkedési) közgazdaság-
tudomány kutatásai lehetővé tették a tudósoknak, hogy
„meghekkeljék” az embereket, de elsősorban, hogy jobban
megértsék az emberi döntéseket. Kiderül t, hogy étel-, pár- és egyéb
választásaink nem valamiféle titokzatos szabad akarat, hanem
neuro-nok milliárdjai által a másodperc töredéke alatt elvégzett
valószinűségszámítás eredményei. Az, amit oly büszkén nevezünk
„emberi intuíciónak”, a valóságban mintafelismerés.14 A jó sofőrök,
bankárok és ügyvédek nem varázslatos intuíciókkal rendelkeznek a
forgalomról, a befektetésekről és a tárgyalásokról, hanem az
ismétlődő mintázatokat felismerve igyekeznek elkerülni a
figyelmetlen gyalogosokat, az alkalmatlan hiteligénylőket és a
becstelen csalókat, Az is kiderült, hogy az emberi agy biokémiai
algoritmusai messze nem tökéletesek. Olyan problémamegoldó
mechanizmusokon és elavult áramkörökön alapszik, amelyek az
afrikai szavannához, nem pedig a városi dzsungelhez
való alkalmazkodásra fejlődtek ki. Nem is csoda, hogy néha még a
jó sofőrök, bankárok és ügyvédek is elkövetnek ostoba hibákat.
Mindez azl jelenti, hogy az MI olyan feladatokban is túlszárnyalhatja
az embert, amelyek elvileg „intuíciót” igényelnek. Ha úgy gondoljuk,
hogy az Ml-nek misztikus megérzések terén kell felvennie a versenyt
az emberi lélekkel - ez így lehetetlennek hangzik. De ha
valószínűségszámításban és mintafelismerésben kell versenyeznie
a neurális hálózattal - az már sokkal kevésbé.
Különösen jobban teljesít az MI olyan feladatokban, amelyekhez
más emberekről alkotott intuíciók szükségesek. Sok területen -
amilyen például a járművezetés egy gyalogosokkal teli utcán,
pénzkölcsönzés idegeneknek vagy egy üzleti tárgyalás - fontos,
hogy képesek legyünk helyesen felmérni mások érzelmeit és
vágyait. Ki fog lépni az útra az a kisgyerek? Szándékában áll
ennek az öltönyös embernek elLűnni a pénzemmel? Beváltja az
ügyvéd a fenyegetéseit, vagy csak blöfföl? Amíg azt hittük, hogy
ezeket az érzéseket és vágyakat egy anyagtalan lélek állítja elő,

nyilvánvalónak tűnt, hogy a számítógépek sosem fogják tudni
helyettesíteni az emberi sofőröket, bankárokat és ügyvédeket.
Hiszen hogy is érthetné meg egy számítógép az Isten alkotta
emberi lelket? Ha azonban ezek az érzések és vágyak pusztán
biokémiai algoritmusok, akkor egy számítógép is képes lehet
értelmezni őket - akár sokkal jobban is, mint a Homo sapiens.
A gyalogosok szándékait megjósolni igyekvő sofőr, az ügyfél
hitelképességét felmérő bankár vagy a tárgyalóasztalnál ülők
hangulatát megbecsülni próbáló ügyvéd sem boszorkányságra
hagyatkozik. Anélkül, hogy akár ők maguk tudnának róla, az agyuk
biokémiai mintázatokat ismer fel az arckifejezések, a hangszínek, a
kézmozdulatok, sőt a testszag elemzése révén. Egy
megfelelő szenzorokkal ellátott M1 ezt az embernél sokkal
pontosabban és megbízhatóbban képes elvégezni.
így aztán a munkahelyek megszűnésének veszélye nem egyszerűen
az információs technológia haladása miatt fenyeget. Hanem az info-
cs biotechnológia összedolgozása miatt. Hosszú és nehézkes az út
az fMRl-szkennertől a munkaerőpiacig, de néhány évtized alatt
megtehető. Az, amit ma az agykutatók - többek között a
legmodernebb fMRl-képalkotóval - kiderítenek az érzelmeinket
feldolgozó egyik agy területről, az amigdaláról vagy a
kisagyról, 2050-re lehetővé teheti, hogy a számítógépek jobban
teljesítsenek az emberi pszichiátereknél és testőröknél.
És az MI nem áll meg ott, hogy lekörözi az embert sajátosan
emberinek vélt képességek tekintetében is. Rendelkezik ugyanis
sajátosan nem-emberi képességekkel is, amelyek nemcsak az
emberi munkások fölé, de egészen más nagyságrendbe helyezik.
Két különösen fontos ilyen képesség az összekapcsolhatóság és a
friss íthetőség.
Mivel az emberek egyének, nehéz őket összekapcsolni egymással,
és mindig naprakészen tartani őket. A számítógépek azonban nem
egyenek, ezért könnyen integrálhatókegyetlen rugalmas hálózatba.
Nem azzal nézünk tehát szembe, hogy milliónyi egyedi munkás
helyét majd milliónyi egyedi robot és számítógép veszi át, hanem
egy integrált hálózat. Ezért hiba, ha az automatizálásról beszélve
egyetlen sofőr képességeit vetjük össze egyetlen önvezető autóéval,

vagy egyetlen emberi orvosét egyetlen MI orvoséval. Az egyedi
emberek képességeit egy integrált hálózat képességeivel kell
összehasonlítanunk.
Például sok sofőr nem követi a közlekedési szabályok változásait, és
ezért megszegi ezeket a szabályokat. Ráadásul, mivel valamennyi
jármű egy-egy önálló entitás, ha ketten egy időben közelítenek meg
egy kereszteződést, a sofőrök félreérthetik egymás szándékait,
aminek karambol lehet a vége. Az önvezető autókat ellenben össze
lehet kapcsolni egymással. Ha két ilyen jármű közelít meg egy
kereszteződést, az nem kéL külön entitás, hanem egyazon integrált
hálózat két alegysége. Emiatt sokkal kisebb az esélye annak, hogy
félreértik egymást, és összeütköznek. Ha pedig a közlekedési
minisztérium úgy dönt, hogy megváltoztat egy szabályt, az összes
önvezető járművet egy pillanat alatt frissíteni lehet, és hacsak nincs
valami hiba a programban, mind betű szerint be is fogja tartani az új
szabályi.15

Ehhez hasonlóan, ha az Egészségügyi Világszervezet új betegséget
azonosít, vagy egy Laboratórium új gyógyszert állít elő, szinLe
lehetetlen a világon valamennyi emberi orvost tájékoztatni ezekről az
új fejleményekről. Ellenben még ha lízmilliárd MI-orvos is van a
világon - és mindegyik cgy-egy ember egészségi állapotát figyeli -,
ezek a másodperc töredéke alatt frissíthetők, és a visszajelzéseiket
is közlik egymással az új betegséggel vagy
gyógyszerrel kapcsolatban. A frissíthetőségnek és
összekapcsolhatóságnak ezek az előnyei olyan hatalmasak, hogy -
legalábbis bizonyos munkaterületeken - érdemes lehet minden
embert számítógépre cserélni, még akkor is, ha egy-egy
ember egyénileg jobb munkát végez, mint a gépek.
Ennek ellene lehet vetni, hogy ha egyéni emberekről számítógép-
hálózatokra váltunk, azzal viszont az egyéniség előnyeit veszítjük el.
Ha például egy emberi orvos hibázik, azzal nem Öli meg az összes
pácienst a világon, és nem akadályozza az összes új gyógyszer
fejlesztését. Ha viszont az összes orvos egyetlen rendszert alkot, és
az a rendszer hibázik, annak katasztrofális következményei
lehetnek. A valóságban azonban egy integrált komputerrendszer
képes az egyéniség előnyeinek elveszítése nélkül is maximalizálni

az összekapcsolhatóság előnyeit. Egyazon hálózaton több alternatív
algoritmus is futtatható, így az eldugott őserdei faluban élő páciens
nemcsak egy orvost érhet el az okostelefonján, hanem akár száz Mi-
orvost, amelyeknek relatív teljesítményét a rendszer folyamatosan
összeveti egymással. Nem tetszik, amit az IBM-doktor mondott?
Nem gond. Még akár a Kilimandzsáró lejtőiről is kikérhetjük a Baidu-
doktor* véleményét is.
Mindez valószínűleg óriási előnyökkel jár majd az emberi társadalom
számára. Az Mi-orvosok milliárdok számára biztosíthatnak jobb és
olcsóbb egészségügyi ellátást, különösen azoknak, akik ma
semmilyenhez nem jutnak hozzá. A tanuló algoritmusoknak és a
biometrikus szenzoroknak hála, egy fejletlen országban élő szegény
falusi is jobb ellátásban részesülhet majd az okostelefonja réven,
mint ma a világ leggazdagabb emberei a legjobban felszerelt
kórházakban.16

Az önvezető jármüvek jobb közlekedési szolgáltatásokat lesznek
képesek nyújtani, elsősorban csökkentik a közlekedési balesetekből
adódó halálozások számát. Ma minden évben közel 1,25 millió
ember veszti életét közlekedési balesetben (kétszer annyian, mint
ahány áldozatot a háború, a bűnözés és a terrorizmus együttesen
szed).17 Ezeknek a baleseteknek több mint 90 százalékát nagyon is
emberi hibák okozzák: például a sofőr ittas, SMS-ezik, elalszik,
vagy egyszerűen csak elábrándozik a kormánynál. Az Egyesült
Államok Országos ’ Baidu (magyarosan Pajtu): kínai internetes
keresőportál.
Autópálya-biztonsági Hivatalának 2012-es becslése szerint az USA-
ban a halálos ütközések 31 %-ának oka alkoholfogyasztás, 30%-uké
gyorshajtás, 21%-uké pedig a sofőr figyelmetlensége volt.18 Az
önvezető járművek semmi ilyesmit nem tesznek majd. Bár nekik is
megvannak a maguk problémái és korlátái, és bár a balesetek egy
része mindig elkerülhetetlen lesz, az összes emberi
sofőr számítógépre cserélése a várakozások szerint 90%-kal
csökkentené a közlekedési balesetekből adódó halálozások és
sérülések számát.19 Más szavakkal az átállás az önvezető
járművekre évente közel egymillió életet mentene meg.

Őrültség volna tehát akadályozni az automatizációt például a
közlekedés és az egészségügy területén csak azért, hogy
megvédjük az emberi munkahelyeket. Hiszen végső soron nem
munkahelyeket akarunk védeni, hanem magukat az embereket. így
aztán a fölöslegessé váló sofőröknek és orvosoknak más munka
után kell majd nézniük.

Mozart a gépben

Nem valószínű, legalábbis rövid távon, hogy az MI és a robotika
egész iparágakat töröl majd el. A rutinfeladatok szűk skálájára való
specializálódást igénylő munkákat automatizálni fogják. Nehezebb
lesz azonban az embereket gépekkel helyettesíteni olyan
területeken, amelyekhez kevésbé rutinszerű cselekvésre és számos
képesség együttes használatára van szükség, és amelyeken előre
nem látott eseményekkel kell megbirkózni. Vegyük például az
egészségügyet. Sok orvos szinte kizárólag az
információfeldolgozásra koncentrál: elemzik az orvosi adatokat, és
az elemzés alapján diagnózist állítanak fel. Az ápolóknak azonban jó
motoros és érzelmi képességekkel is rendelkezniük kell ahhoz, hogy
beadjanak egy fájdalmas injekciót, kicseréljenek egy kötést, vagy
megfékezzenek egy erőszakos pácienst. Ezért aztán valószínű,
hogy akár évtizedekkel előbb lesz Mi-háziorvosunk az
okostelefonunkon, mint megbízható ápolórobotunk.20 Az emberek -
a betegek, gyerekek, idősek - gondozása valószínűleg még sokáig
megmarad emberi feladatnak. És ahogy az emberek egyre tovább
cinek, és egyre kevesebb gyereket nemzenek, valószínűleg
az idősgondozás lesz az egyik leggyorsabban növekvő szektor az
emberi munkaerőpiacon.
A gondozás mellett a kreativitás jelent még különösen komoly
akadályt az automatizálás előtt. Ahhoz már nem kell ember, hogy
eladja nekünk a zenét - egyszerűen letöltjük az iTunes Store-ból -,
de a zeneszerzők, zenészek, énekesek és DJ-k még hús-vér
emberek. És nemcsak azt bízzuk a kreativitásukra, hogy új zenét
hozzanak létre, hanem azt is, hogy válasszanak a már
meglévő lehetőségek szédítő kavalkádjából.

Hosszú távon azonban egyetlenegy munkahely sem lehet
biztonságban az automatizálástól. Még a művészek is jobban teszik,
ha résen vannak. A modern világban a művészetről általában az
emberi érzésekre asszociálunk. Hajlamosak vagyunk azt gondolni,
hogy a művészek belső pszichológiai erőket csatornáznak be, és a
művészet célja, hogy összekössön bennünket az
érzelmeinkkel, vagy újakat keltsen bennünk. Következésképpen
amikor a művészetet értékeljük, hajlamosak vagyunk ezt a
közönségre gyakorolt érzelmi hatása alapján tenni. De még ha a
művészetet az emberi érzelmek határozzák is meg, mi történik
akkor, ha a külső algoritmusok képesek lesznek jobban megérteni és
manipulálni az emberi érzelmeket, mint Shakespeare, Frida Kahlo
vagy Beyoncé? Az érzelmek végtére is nem valamiféle misztikus
jelenségek, hanem biokémiai folyamatok eredményei. így aztán a
nem túl távoli jövőben egy tanulni tudó gépi algoritmus képes lehet
elemezni a szenzorai által a testünkből és testünkről közvetített
biometrikus adatokat, ezek alapján meghatározni
személyiségtípusunkat és változó hangulatunkat, és kiszámítani,
hogy nagy valószínűséggel milyen hatással lesz ránk egy-egy dal
vagy akár egyetlen zenei hang.21

A zene a többi művészeti ágnál is alkalmasabb arra, hogy a big data
elemezze, mivel mind az input, mind az output precízen felírható
matematikailag. Az inputot jelen esetben a hanghullámok
matematikai mintázatai, az outputot pedig a neurális kisülések
elektrokémiai mintázatai jelentik. Néhány évtizeden belül egy több
millió zenei élményt végigtanulmányozó algoritmus képes
lehet megjósolni, hogy adott input milyen outputot fog kiváltani.12

'legyük fel, hogy csúnyán összevesztünk a párunkkal. A
hangrendszerünket vezérlő algoritmus azonnal észleli
feldúltságunkat, és annak alapján, amit különösen rólunk és
általában az emberi pszichológiáról tud, sötét hangulatunkhoz
passzoló dalokat fog játszani nekünk. Ezek a dalok másoknál
talán nem érnének célt, a mi aktuális állapotunkhoz azonban
tökéletesen illenek. Miután pedig segített kapcsolatba kerülnünk
bánatunk mélységeivel, az algoritmus lejátssza azt a dalt, amely
képes lehet felvidítani bennünket, talán azért, mert a tudattalanunk

valamilyen boldog gyermekkori emlékkel köti össze. Nincs az az
emberi DJ, aki vetekedhetne egy ilyen MI képességeivel.
Ellene vethetik ennek azt, hogy az MI így kiöli a zenehallgatásból a
véletlenszerűség örömét, és egy korábbi kedveléseinkből és
elutasításainkból szőtt bábba zár bennünket. Mi lesz így az új zenei
ízlések és stílusok felfedezésével? Semmi probléma. Egy
mozdulattal beállíthatjuk, hogy az algoritmus választásainak 5
százaléka legyen teljesen véletlenszerű, és időnként lepjen meg
bennünket egy kis indonéz gamelánzenével, egy Rossini-opcrával
vagy a legújabb
K-pop-slágerrel. Sőt, a reakcióinkat figyelve az MI maga is be tudja
állítani a véletlenszerűség ideális szintjét, mondjuk lecsökkenti 3
vagy felemeli 8 százalékra, hogy biztosítsa a felfedezés örömét,
ugyanakkor ne váljon idcgcsítővé.
Egy másik lehetséges ellenérv, hogy nem tiszta, hogyan jelöli ki
magának az érzelmi célt az algoritmus. Ha mondjuk összeveszünk a
párunkkal, a zeneválasztó algoritmus szomorúságunkat vegye át,
vagy a felvidí lásunkra töreked jen? Vakon kövesse a „jó” és „rossz”
érzelmek egy merev skáláját? Előfordulhat az életben olyan, amikor
jó érzés szomorúnak lenni? Ugyanezt a kérdést persze emberi
zenészeknek vagy DJ-knek is fel lehetne tenni. Egy algoritmus
esetében azonban a talánynak számos érdekes megoldása lehet.
Az egyik lehetőség egyszerűen a vásárlóra hagyni. Értékelhetjük az
érzelmeinket, ahogy mi akarjuk, az algoritmus pedig követi az
utasításainkat. Akár el akarunk merülni az önsajnálatban, akár
ugrándozni örömünkben, az algoritmus szolgaian teljesíteni fogja a
vágyainkat.
Ha pedig nem bízunk magunkban, utasíthatjuk az algoritmust, hogy
annak a kiváló pszichológusnak a tanácsait kövesse, akiben
megbízunk. Ha végül szakítunk a párunkkal, az algoritmus
végigvezet bennünket a gyász öt szakaszán: először segít nekünk
tagadni, hogy mi történt, és a Dont Worry, Be Happyt játssza Bobby
McFerrintől, aztán felkorbácsolja a haragunkat Alanis Morisette Yow
Oughta Know-jával, alkudozásra biztat Jacque Brel Ne me
quitte pus-jával és Paul Young Come Back And SYayjével, az
önsajnálat mélységeibe taszít Adélé Someone Like You-jával és

Hellójával, végül segít elfogadni a helyzetet azzal, hogy beteszi
Glória Gaynortól az I Will Survive-ot.
A következő lépés az lesz, amikor az algoritmus a dalokkal és
dallamokkal is játszani kezd, és apró igazításokkal a pillanatnyi
kedélyünkhöz passzintia őket. Mondjuk nem tetszik nekünk egy rész
egy egyébként kiváló számban. Az algoritmus Ludja ezt, mert annál
az idegesítő résznél egy pillanatra leáll a szívverésünk, és egy kicsit
lecsökken az oxilocinszintünk. Az algoritmus minden egyes zavaró
hangot átírhat vagy kiszerkeszthet a dalból.
Hosszú távon aztán az algoritmusok azt is megtanulhatják, hogyan
írjanak saját dallamokat, úgy játszva az emberi érzelmek skáláján,
akár a zongora billentyűin. Biometrikus adatainkat felhasználva akár
személyre szabott melódiákat is komponálhatnak nekünk, amelyek
az egész világon talán egyedül csak nekünk fognak tetszeni.
Gyakran mondják, hogy az embert az fogja meg a művészetben, ha
saját magára talál rá benne. Ez meglepő és kissé rémisztő
eredményekre vezeLhet, ha mondjuk a Facebook nekiálf személyre
szabott műalkotásokat készíteni nekünk annak alapján, amit rólunk
tud. Ha elhagy a párunk, a Facebook egy személyre szabott dallal
vigasztal, amely pontosan arról a szemétről szól, aki minket
elhagyott, és nem arról az ismeretlenről, aki Adélé vagy Alanis
Moris-sette szivét törte össze. Még olyan esetek is szerepelnek majd
benne a kapcsolatunkból, amelyekről rajtunk kívül senki más nem
tud.
Persze a személyre szabott művészet sosem fog igazán elterjedni,
mert az embereknek továbbra is jobban tetszik majd az olyasmi,
amit sokan szeretnek. Hogy lehetne közösen énekelni vagy táncolni,
ha rajtunk kívül senki nem ismeri a dalt? Az algoritmusok azonban
még inkább alkalmasak lehetnek világslágerek, mint személyre
szabott művek alkotására. Millióktól begyűjtött adatokból létrehozott
hatalmas biometrikus adatbázisokat használva az algoritmus tudni
fogja, milyen biokémiai gombokat nyomjon meg rajtunk ahhoz, hogy
mindenki a táncparketten őrjöngjön. Ha a művészet lényege
valóban emberi érzelmek keltése (vagy manipulálása), legfeljebb
néhány emberi zenész versenyezhet majd egy ilyen algoritmussal,

ugyanis egyikük sem fogja hozzá hasonló mértékben megérteni a fő
hangszert, amelyen játszik: az ember biokémiai rendszerét.
Nagyszerű művészet lesz-e mindennek az eredménye? Ez attól
függ, miként definiáljuk a művészetet. Ha valóban a befogadó dönti
el, mi a szép, ha valóban mindig a vevőnek van igaza, akkor a
biometrikus algoritmusoknak esélyük van rá, hogy a legnagyszerűbb
művészetet hozzák létre a történelemben. Ha a művészet mélyebb a
puszta emberi érzelmeknél, és a biokémiai rezdüléseken túli
igazságot is ki kell fejeznie, akkor a biometrikus algoritmusokból
nemigen lesz nagy művész. De a legtöbb emberből sem lesz.
Ahhoz, hogy betörjenek a művészet piacára, és számos emberi
zeneszerzőt és előadót kiszorítsanak onnan, nem kell mindjárt
Csajkovszkijon túltenniük. Elég, ha Britney Spearsnél jobbak.

Új munkák?

A számos munkahely elvesztését a művészettől az egészségügyig
részben ellensúlyozni fogja, hogy új emberi munkák jönnek majd
létre. Az általános orvosokat, akik a legismertebb betegségek
diagnosztizálásával és ismert kezelések előírásával foglalkoznak,
valószínűleg fel fogják váltani az Mi-orvosok. De éppen ezért sokkal
több pénz jut majd azoknak az orvosoknak és
laborasszisztenseknek, akik új gyógyszerek és sebészeti eljárások
kifejlesztésén dolgoznak.23

Az MI másféleképpen is segítheti új emberi munkák létrejöttét. A
vele való versengés helyett az emberek segíthetnek kiszolgálni és
finomítani az Ml-t. Az emberi pilóták drónokkal való helyettesítése
például megszüntetett munkahelyeket, ugyanakkor új lehetőségeket
teremtett a karbantartás, távirányítás, adatelemzés és
kiberbiztonság terén. Az Egyesült Államok haderejének harminc
emberre van szüksége, hogy működtessék a Szíria fölött repülő
pilóta nélküli Predatorokat és Reapereket, viszont ennél legalább
nyolcvannal többen elemzik a bevetések nyomán kapott
információhalmazt. 2015-ben az USA légiereje nem rendelkezett
elegendő képzett munkaerővel ahhoz, hogy mindezeket a pozíciókat

betöltse, és ironikus válsághelyzetbe került amiatt hogy nem tudott
embert szerezni az ember nélküli repülőgépekhez.24

így aztán a 2050-es munkaerőpiacot sokkal inkább jellemezheti az
emberMI együttműködés, mint a versengés. A vegyes cmber-MI
csapatok a rendfenntartástól kezdve a bankszakmáig számos
Lerületen jobban teljesíthetnek, mint az emberek vagy a
számítógépek külön-külön. Miután az IBM sakkprogramja, a Deep
Blue 1997-ben legyőzte Garri Kaszparovot, az emberek
nem hagytak fel a sakkozással. Sőt, az Mi-edzőknek köszönhetően
az emberi sakkmesterek jobbak lettek, mint valaha, és a „kentaur”
becenévre hallgató emberMI csapatok legalább egy ideig túltettek
mind az embereken, mind a számítógépeken. Az MI ugyanígy
segíthet kinevelni a történelem legjobb nyomozóit, bankárait vagy
katonáit is.25

Ugyanakkor a probléma ezekkel az új munkahelyekkel az, hogy
minden valószínűség szerint óriási szakértelmet igényelnek majd,
így nem oldják meg a nagyszámú képzetlen munkanélküli
problémáját. Lehet, hogy könnyebb lesz majd új állásokat létrehozni,
mint átképezni az embereket, hogy be is tudják tölteni azokat. Az
automatizálás korábbi hullámai során az emberek általában át tudtak
állni az egyik alacsony képzettséget igénylő rutinmunkáról a
másikra. 1920-ban egy mezőgazdasági munkás, aki a gépesítés
miatt elveszítette az állását, találhatott újat a traktorgyárban. 1980-
ban egy munkanélkülivé vált gyári munkás elmehetett pénztárosnak
egy szupermarketbe. Az ilyesmi azért volt lehetséges, mert a
gazdaságról a gyárra vagy a gyárról a szupermarketre
való váltáshoz csupán korlátozott mértékű átképzésre volt szükség.
Ha viszont 2050-ben egy bolti pénztáros vagy egy textilgyári munkás
elveszíti az állását a robotizálás miatt, aligha lehet képes
rákkutatóként, drónkeze-lőként vagy egy ember-MI bankárcsapat
tagjaként elhelyezkedni, hiszen nem rendelkezik az ezekhez
szükséges képességekkel. Az első világháborúban még jó ötletnek
tűnt milliókat besorozni, aztán rohamra küldeni a géppuskák
ellen, hogy ezrével vesszenek oda. A katonák egyéni képességei
nem sokat számítottak. Ma, annak ellenére, hogy drón kezelőkből és
adatelemzőkből hiány van, az amerikai légierő nem szívesen töltené

be a helyeket állástalanná vált bolti pénztárosokkal. Senki nem
szeretné, hogy egy tapasztalatlan újonc tálib vezetők gyűlésének
nézzen egy afganisztáni esküvőt.
Következésképpen az új emberi munkák megjelenése ellenére is
egy új, „haszontalan” társadalmi osztály megjelenésének lehetünk
majd a tanúi. Az is lehet, hogy kétfelől is megkapjuk a rosszat, és
egyszerre kell majd megküz-denünk a magas munkanélküliséggel és
a képzett munkaerő hiányával. Sokan lehetnek olyanok, akik nem a
19. századi kocsisok sorsában osztoznak majd - akik elmentek
taxisofőrnek hanem a 19. századi lovakéban, amelyek lassanként
egészen kiszorultak a munkaerőpiacról.26

Ráadásul egyetlen munkahely sem lesz biztonságban a jövőbeli
automatizálás fenyegetésétől, mivel a gépi tanulás és a robotika
csak tovább fejlődik majd. Az a negyvenévesen munkanélkülivé vált
pénztáros, akinek emberfeletti erőfeszítések árán sikerül magát
drónkezelővé átképeznie, tíz év múlva esetleg képezheti át magát
újra, mert addigra a drónok kezelését is automatizálják. Ilyen
bizonytalan körülmények között nem lesz könnyű
szakszervezeteket működtetni és biztosítani a dolgozók jogait. A
fejlett gazdaságokban már ma is sok állás kötetlen munkaidővel,
szabadúszó életmóddal és alkalmi munkákkal jár.27 Hogyan
tömörüljön szakszervezetbe egy olyan szakma, amely megjelenik és
el is tűnik egyetlen évtized leforgása alatt?
Ehhez hasonlóan valószínű, hogy az ember és számítógép alkotta
kentaurcsapatokat is inkább az emberek és gépek közötti kötélhúzás
jellemzi majd, mint az élethosszig tartó partneri viszony. A kizárólag
emberekből álló csapatok - mint például Sherlock Holmes és Dr.
Watson - rendszerint olyan hierarchiákat és rutinokat építenek ki,
amelyek évtizedeken át tartósan megmaradnak. Egy olyan detektív
azonban, aki az IBM Watson nevű számítógépes rendszerével társul
(amely 2011-ben azzal vált híressé, hogy megnyerte a Jeopardy!
című amerikai tévévetélkedőt), azt fogja tapasztalni, hogy a rutinok
csupán arra valók, hogy megszegjék, a hierarchiák pedig, hogy
felborítsák őket. A tegnapi segédből a holnap főfelügyelője lehet, és
minden protokollt és használati utasítást évente újra kell írni.28

Egy pillantás a sakk világába talán adhat némi képet arról, hogy
hová tartunk hosszú távon. Való igaz, hogy néhány évvel azután,

hogy a Deep Blue legyőzte Kaszparovot, a sakk terén beköszöntött
az ember-számítógép kooperáció virágkora. Az utóbbi évekre
azonban a számítógépek olyan jó sakkozókká váltak, hogy emberi
munkatársaik elveszítették értéküket, és hamarosan egészen
feleslegessé válhatnak.
2017. december 6-án újabb kritikus mérföldkőhöz érkeztünk: ezúttal
nem számítógép győzött le embert - az már régen megtörtént -,
hanem a Google AlphaZerója a Slockfish 8-at. A Stockfish 8 volt
2016 számítógépes sakk-világbajnoka. Több száz évnyi emberi
sakkozói és emellett több évtizednyi számítógépes tapasztalathoz
fért hozzá. Másodpercenként 70 millió állást volt képes átgondolni.
A'/. AlphaZero ellenben másodpercenként csupán 80 ezer ilyen
számítás elvégzésére volt képes, és emberi alkotói semmiféle
sakkstratégiát - még sztenderd megnyitásokat sem - tápláltak bele.
Ehelyett a legújabb gépi tanulási alapelvcket alkalmazva úgy tanult
meg sakkozni, hogy saját maga ellen játszott. A Stockfish elleni száz
játszmából mégis huszonnyolc győzelmet és hetvenkét döntetlent ért
el. Egyetlenegyszer sem veszített. Mivel az Alpha-Zero semmit sem
tanult az emberektől, sok nyerő lépése és stratégiája
teljesen szokatlan volt az emberi szemnek. Ezek kifejezetten
kreatívnak, ha nem mindjárt zseniálisnak számítottak.
Megtippelik, mennyi ideig tartott az AlphaZerónak, hogy a semmiből
megtanuljon sakkozni, felkészüljön a Stockfish elleni mérkőzésre, és
kitéjlesz-sze zseniális ösztöneit? Négy óráig! Nem nyomdahiba. A
sakkot évszázadokon át az emberi intelligencia egyik koronájának
tartották. Az AlphaZero négy óra alatt jutott el a teljes tudatlanságtól
a mesteri kreativitásig, mégpedig mindenfajta emberi segítség
nélkül.23

És nem az AlphaZero az egyetlen ötletes szoftver. Sok program
nemcsak a nyers számítások, hanem „kreativitás” terén is lekörözi
az embert. Az emberi sakkversenyeken a bírák egyfolytában figyelik,
nem próbál-e valamelyik versenyző úgy csalni, hogy titokban
számítógép segítségét veszi igénybe. A csalók leleplezésének egyik
módja, hogy figyeljük a játékosok által mutatott eredetiség szintjét.
Ha kivételesen kreatívat lépnek, a bírókban felmerül a gyanú,
hogy ez nem lehet emberi lépés - csakis számítógép találhatta ki. A

kreativitás, legalábbis a sakkban, már inkább a számítógépek
jellemzője, mint az embereké! Ha tehát a sakk a mi kanárink a
szénbányában, akkor bizony ez a kanári haldoklik. Ami most az
ember-M I sakkcsapatokban történik, az megtörténhet ezekkel
a csapatokkal a rendfenntartás, az egészségügy és a bankszakma
területén is.3n

Az új állások létrehozása és az emberek átképzése tehát nem
egyszeri esemény lesz. Az Mi forradalma nem egy vízválasztó vonal
lesz, amely után a munkaerőpiac egyszerűen újfajta egyensúlyba áll
majd. Inkább egyre nagyobb bomlások zuhatagára készülhetünk.
Már ma is nagyon kevés munkavállaló számíthat arra, hogy egész
életében ugyanazon a munkahelyen fog dolgozni.31 2050-re
nemcsak a „nyugdíjas állás”, de a „nyugdíjas szakma” is özönvíz
előtti fogalomnak fog számítani.
És még ha képesek leszünk is folyamatosan új állásokat teremteni,
és átképezni rájuk a munkaerőt, továbbra is kérdés marad,
rendelkezik-e az átlagember azzal az érzelmi állóképességgel, ami
szükséges lenne ahhoz, hogy ilyen rendszeresen és fenekestül
felforduló életet éljen. A változás mindig stresszes, és a 21. század
elejének rohanó világa világméretű stresszjárványt robbantott ki.32 El
fogják viselni az emberek, ha ennél is ingatagabbá válik a
munkaerőpiac cs az egyéni karrier? Valószínűleg az eddigieknél
sokkal hatékonyabb stresszcsökkentő technikákat kell kidolgoznunk
- a gyógyszerektől kezdve az idegi visszacsatoláson át a meditációig
-, ha nem akarjuk, hogy a sapiensagy végképp elboruljon. Ha 2050-
re kialakul a „haszontalan” osztály, annak nemcsak a munkahelyek
megritkulása és a meglévőkhöz szükséges képzettség hiánya lehet
az oka, hanem az elégtelen mentális állóképesség is.
Persze ez nagyrészt puszta találgatás. E könyv írásának idején -
2018 elején
- az automatizálás több iparágban is bomlást eredményezett, de
tömeges munkanélküliséget nem. Sőt a munkanélküliség több
országban, köztük az Egyesült Államokban történelmi mélyponton
van. Senki nem tudhatja biztosan, milyen hatással lesz a gépi
tanulás és az automatizálás a különféle szakmákra a jövőben, és
rendkívül nehéz megbecsülni az ezzel kapcsolatos

fejlemények időrendjét, főleg, mivel ezek legalább annyira politikai
döntések és kulturális hagyományok függvényei, mint a technológiai
áttöréseké. A politikusok és a fogyasztók akkor is évekig, sőt
évtizedekig útját állhatják a változásnak, ha már bebizonyosodott,
hogy az önvezető autók biztonságosabbak és olcsóbbak az emberi
sofőröknél.
Nem engedhetjük meg azonban azt, hogy megelégedjünk
magunkkal. Veszélyes lenne egyszerűen feltételezni, hogy elegendő
új munka jön majd létre a megszűnők kompenzálására. A puszta
tény, hogy az automatizálás korábbi hullámainak idején ez történt,
még nem garancia arra, hogy a 21. század merőben más
körülményei között is ez fog történni. A társadalmi és politikai bomlás
lehetősége annyira riasztó, hogy bármilyen kicsi a tömeges
munkanélküliség esélye, komolyan kell vennünk.
A 19. században az ipari forradalom olyan új körülményeket és
problémákat teremtett, amelyekkel az akkor létező társadalmi,
gazdasági és politikai modellek egyike sem tudott megbirkózni. A
feudalizmust, a monarchizmust és a hagyományos vallásokal nem
arra találták ki, hogy iparosodott metropoliszokat, sok millió
gyökereitől elszakított munkást vagy az állandóan változó modern
gazdaságot igazgassák. Az emberiségnek tehát teljesen új
modelleket
- liberális demokráciákat, kommunista diktatúrákat és fasiszta
rezsimeket -kellett létrehoznia, és több mint egy évszázadnyi
szörnyű háború és forradalom kellett hozzá, hogy kísérletezzen
ezekkel a modellekkel, elválassza az ocsút a búzától, és végrehajtsa
a legjobb megoldásokat. A dickensi gyerekmunka, az első
világháború és az 1932-33-as nagy ukrajnai éhínség csak egy
töredéke volt a tandíjnak, amelyet az emberiségnek meg kellett
fizetnie.
A kihívás, amelyet a 21. .században az info- és biotechnológia jelent
az emberiségre nézve, egyértelműen sokkal nagyobb lesz, mint a
gőzgép, a vasút és az elektromosság kihívásai voltak az ezt
megelőző korszakokban. Márpedig civilizációnk pusztító erejét
figyelembe véve nem engedhetünk meg magunknak több csődöt
mondó modellt, világháborút és véres forradalmat. Ma a modellek

kudarca atomháborúkat, genetikailag megtervezett
szörnyetegeket és a bioszféra teljes összeomlását eredményezheti.
Jobban kell tehát teljesítenünk, mint akkor, amikor az ipari
forradalommal néztünk szembe.

A kizsákmányolástól a jelentéktelenségig

A lehetséges megoldásokat három nagy csoportba sorolhatjuk:
teendők annak érdekében, hogy a régi munkák ne vesszenek el;
teendők annak érdekében, hogy elegendő új munkát hozzunk létre;
illetve teendők arra az esetre, ha az eltűnő munkák száma minden
erőfeszítésünk ellenére jelentősen meghaladja a létrejövőkét.
A munkák elveszítésének teljes megakadályozása nem valami
vonzó stratégia, és valószínűleg tarthatatlan is lenne, mivel az MI és
a robotika óriási pozitív potenciáljának feladásával járna. Ezzel
együtt a kormányok dönthetnek úgy, hogy szándékosan lelassítják
az automatizálás ütemét annak érdekében, hogy csökkentsék a
sokkhatást, és időt nyerjenek az átállásra. A technika sohasem
determinisztikus, és az, hogy valamit meg lehet csinálni, még
nem jelenti azt, hogy meg is csinálják. A kormányzati szabályozás
akkor is sikeresen blokkolhatja az új technológiákat, ha azok
kereskedelmileg életképesek és gazdaságilag jövedelmezők
lennének. Példának okáért már több évtizede rendelkezünk az
ahhoz szükséges technikai felszereltséggel, hogy
szervpiacot hozzunk létre, és „szervfarmokat” nyissunk a fejlődő
országokban, hogy kielégítsék a kétségbeesett, viszont dúsgazdag
vásárlók igényeit. Az ilyen szervfarmok dollár százmilliárdokat
érnének. A szabályozás azonban megakadályozza az emberi
szervek szabad kereskedelmét, és bár szervfeketepiac létezik,
sokkal kisebb és behatároltabb, mint azt az ember gondolná.33

A változás ütemének lassításával időt nyerhetünk arra, hogy
elegendő új munkát teremtsünk a megszűnők pótlására. De, ahogy
korábban említettem, a gazdasági vállalkozó szellemnek az oktatás
és a pszichológia forradalmával kell párosulnia. Feltételezve, hogy
ezek az új munkák nem csupán alibiállások lesznek, valószínűleg
komoly szakértelmet igényelnek majd, és az MI fejlődésével az

embereknek új és új képességeket kell megtanulniuk, és
rendszeresen szakmát váltaniuk.
A kormányoknak is be kell avatkozniuk, egyrészt az élethosszig tartó
oktatás szektorának támogatásával, másrészt biztonsági hálók
létrehozásával az elkerülhetetlen átmeneti időszakokra. Ha egy
negyvenéves volt drónpilótá-nak három év kell, hogy áLképezze
magát virtuálisvilág-tervezővé, jókora kormányzati segítségre lehet
szüksége ahhoz, hogy ez idő alatt el tudja tartani magát és a
családját. (Ennek a sémának az úttörői a skandináv államok,
amelyek kormányai az „a munkásokat védjük, ne a munkahelyeket”
elvét követik.)
De még ha meg is kapják a szükséges kormányzati segítséget,
akkor sem biztos, hogy emberek milliárdjai képesek lesznek majd
újra és újra átképezni magukat, és közben megőrizni a mentális
egyensúlyukat. Ezért aztán, ha minden erőfeszítésünk ellenére az
emberiség jelentős hányada mégis kiesik a munkaerőpiacról,
valamiféle új, posztdolgozói társadalmi, gazdasági és politikai
modelleket kell keresnünk. Ehhez az első lépés annak őszinte
beismerése, hogy a múltból örökölt társadalmi, gazdasági és politikai
modelljeink nem alkalmasak ennek a kihívásnak a leküzdésére.
Vegyük például a kommunizmust. Mivel az automatizálás azzal
fenyeget, hogy alapjaiban rengeti meg a kapitalista rendszert, akár
azt is hihetnénk, hogy a kommunizmus feltámadhat. Csakhogy a
kommunizmust nem arra alkották, hogy kihasználjon egy ilyen
válságot. A 20. századi kommunizmus azt feltételezte, hogy a
munkásosztály létfontosságú a gazdaság szempontjából, és
a kommunista gondolkodók arra igyekeztek megtanítani a
proletariátust, hogy hogyan változtassa hatalmas gazdasági erejét
politikai befolyássá. A kommunista politikai terv megkívánta a
munkásosztály forradalmát. Mennyire lesznek relevánsak ezek a
tanítások akkor, ha a tömegek elveszítik gazdasági erejüket, és nem
a kizsákmányolás, hanem a jelentéktelenség ellen kell
harcolniuk? Hogy lehet kirobbantani a munkásosztály forradalmát
munkásosztály nélkül?
Egyesek azzal érvelnek, hogy az emberek sohasem válnak
gazdasági szempontból jelentéktelenné, hiszen ha a munkahelyekért

nem is tudnak versengeni az Ml-vel, fogyasztóként mindig szükség
lesz rájuk. Csakhogy messze nem egyértelmű, hogy a jövő
gazdaságának akár fogyasztóként is szüksége volna ránk. A gépek
és komputerek ezt is el tudják végezni helyettünk. Tegyük fel, hogy
van egy bányavállalat, amely vasat termel ki és ad el egy
robotikai cégnek, az pedig robotokat gyárt és ad el a
bányavállalatnak, amely így még több vasat termel, amiből még több
robot készül, és így tovább. Ezek a cégek akár a galaxis pereméig
növekedhetnek és terjeszkedhetnek, cs kizárólag robotokra és
számítógépekre lesz szükségük - emberekre még ahhoz sem,
hogy megvegyék a termékeiket.
Sőt, már a mai számítógépek és algoritmusok is kezdenek nemcsak
termelőként, de kliensként is funkcionálni. A tőzsdén például
lassanként az algoritmusok lesznek a kötvények, részvények és
termékek legfontosabb vásárlói. Mind közül a legfontosabb vásárló a
reklámiparban is egy algoritmus: a Google keresőalgoritmusa.
Amikor valaki megtervez egy honlapot, gyakran inkább
a keresőalgoritmus ízléséhez igazodik, mint bármelyik emberéhez.
Az algoritmusoknak persze nincs tudata, így az emberi vásárlóktól
eltérően nem képesek élvezni, amit vettek, és döntéseiket sem
érzelmek és érzetek alakítják. A Google keresőalgoritmusa nem
tudja megkóstolni a fagylaltot. Azonban belső számítások és
beépített preferenciák alapján az algoritmusok is válogatnak, és
ezek a preferenciák egyre nagyobb mértékben formálják világunkat.
A Google keresőalgoritmusának nagyon is kifinomult ízlése van, ha
a fagylaltozók honlapjait kell rangsorolni, és a világon a
legsikeresebb fagylalto-zók azok, amelyeket a Google algoritmusa
előresorol, nem pedig azok, amelyek a legízletesebb fagylaltot
készítik.
Ezt személyes tapasztalatból tudom. Mielőtt kiadnák egy könyvemet,
a kiadó megkér, hogy készítsek róla egy rövid leírást, amelyet online
reklámozásra használnak. Csakhogy egy külön szakértőt is
alkalmaz, aki az én szövegemet a Google-algoritmus ízléséhez
igazítja. Végigolvassa, és azt mondja: „Ne ezt a szót használja,
hanem amazt, arra jobban figyel a Google-algoritmus.” Tudjuk, hogy

ha az algoritmus figyelmét felkeltjük, az emberekét is
biztosra vehetjük.
Ha tehát az emberekre sem termelőként, sem fogyasztóként nem
lesz szükség, mi garantálja majd fizikai fennmaradásukat és
pszichológiai jólétüket? Nem várhatunk a válaszok keresésével
addig, amíg a válság már teljes erővel tombol. Akkor már késő lesz.
Ahhoz, hogy szembenézhessünk a 21. század példátlan mértékű
technológiai és gazdasági bomlásával, olyan gyorsan kell új
társadalmi és gazdasági modelleket kidolgoznunk, ahogy csak lehet.
Mégpedig azon elv mentén, hogy az embereket védjük, ne a
munkahelyeket. Sok munka lélekölő robot, amit nem érdemes
megvédeni. Senkinek sem az az élete álma, hogy pénztáros legyen
egy boltban. Arra kell koncentrálnunk, hogy biztosítsuk az emberek
alapvető szükségleteit, valamint megvédelmezzük társadalmi
státuszukat és önbecsülésüket.
Egy ilyen új, egyre nagyobb figyelmet keltő modell az egyetemes
alapjövedelem (UBI). Ez az elképzelés azt javasolja, hogy a
kormányok adóztassák meg az algoritmusokat és robotokat irányító
milliárdosokat és vállalatokat, a bevételből pedig mindenkinek
biztosítsanak az alapszükségleteit fedező járadékot. Ez megvédené
a szegényeket a munkahely elvesztése okozta pénzzavartól, a
gazdagokat pedig a népharagtól,34 Egy hasonló ötlet szerint ki
kellene szélesíteni azon tevékenységek körét, amelyeket munkának
fogadunk el. Jelenleg több milliárd szülő gondozza gyerekeit, vagy
éppen a gyerekek gondozzák idős szüleiket, szomszédok
gondoskodnak egymásról, polgárok szerveződnek közösségbe, és
ezen értékes tevékenységek egyike sem számít munkának.
Talán át kellene állítanunk az agyunkban egy kapcsolót, és
rájönnünk, hogy egy gyermek felnevelése a legfontosabb és
legnehezebb munka a világon. Ha így van, akkor nem lesz hiány
munkában akkor sem, amikor a sofőrök, bankárok és ügyvédek
helyét átveszik a robotok. A kérdés természetesen az, hogy ki
állapítaná meg és fizetné ki ezeknek az újonnan elismert munkáknak
az értékét. Feltételezve, hogy hat hónapos csecsemők nem adnak
fizetést az édesanyjuknak, valószínűleg a kormánynak kell ezt
magára vállalnia. Feltételezve továbbá, hogy szeretnénk, ha ez a

fizetés fedezné a család alapvető szükségleteit, a végeredmény nem
sokban különbözne az egyetemes alapjövedelemtől.
Az is egy lehetséges megoldás, hogy a kormányok nem jövedelmet,
hanem egyetemes alapszolgáltatásokat támogatnak. Ahelyett, hogy
pénzt adnának az embereknek, akik aztán arra költik, amire akarják,
finanszíroznák az ingyenes oktatást, egészségügyi ellátást,
közlekedést és így tovább. Tulajdonképpen ez maga a
kommunizmus utópisztikus látomása. Bár a munkásosztály
forradalmának kommunista terve már idejétmúlt, lehetséges, hogy
más eszközökkel törekednünk kellene a kommunista cél felé.
Lehet vitázni azon, hogy az a jobb-e, ha az emberek egyetemes
alapjövedelmet kapnak (ez lenne a kapitalista mennyország), vagy
egyetemes alapszolgáltatásokat (ez pedig a kommunista).
Mindkettőnek vannak előnyei és hátrányai is. De függetlenül attól,
hogy melyik mennyországot választjuk, a problémát annak
meghatározása jelenti, hogy mi minősül „egyetemesnek” és
„alapnak”.

1

Kállai Tibor fordítása.

2

I<b. „pompás elszigeteltség". Nagy-Britanniának a 19. század
második felében folytatott, mindenfajta szövetség elkerülésére
törekvő külpolitikája.

Mi az, hogy egyetemes?

Amikor az emberek egyetemes alaptámogatásról beszélnek - akár
jövedelem, akár szolgáltatások formájában -, rendszerint állami
alaptámogatásra gondolnak. Eddig minden, az egyetemes
alapjövedelem bevezetésére tett kezdeményezés országos vagy
önkormányzati szintű volt. 2017 januárjában Finnország belekezdett
egy kétéves kísérletbe, mely idő alatt az állam kétezer munkanélküli
finn számára biztosít havi 560 eurós jövedelmet, függetlenül attól,
hogy közben találnak-e munkát, vagy sem. Hasonló kísérletek
zajlanak például Kanada Ontario tartományában, az olaszországi
Livornóban és több holland városban.35 (2016-ban Svájcban
népszavazást tartottak az állami alapjövedelem bevezetéséről, de a
szavazók elvetették az ötletet.36)
Az ilyen állami és önkormányzati kezdeményezésekkel az a
probléma, hogy az automatizálás legnagyobb áldozatai nem
feltétlenül Finnországban, Ontarióban, Livornóban vagy
Amszterdamban élnek. A globalizáció egy-egy ország lakosait más
országok piacaitól tette függővé, az automatizálás
azonban felbonthatja ennek a világméretű hálónak egy nagy részét,
ami katasztrofális következményekkel járhat a leggyengébb
láncszemekre nézve. A 20. században a természeti erőforrásokban
szegény fejlődő országok leginkább olcsó és képzetlen munkaerejük
áruba bocsátása révén értek el gazdasági haladást. Ma több millió
bangladesi él abból, hogy pólókat gyárt és ad el az Egyesült
Államokba, vagy sok bengalurui kezeli telefonos
ügyfélszolgálatosként amerikaiak panaszait.37

Az MI, a robotok és a 3D-nyomtatók terjedésével azonban az olcsó,
képzetlen munkaerő egyre kevésbé lesz fontos. Ahelyett, hogy a
pólót Dakkában gyártanák le, és onnan szállítanák Amerikába, meg
lehet majd rendelni a kódját az Amazonon, aztán kinyomtatni New
Yorkban. A Zara és a Prada Ötödik sugárúti üzleteit brooklyni 3D-
nyomtatóközpontok váltják fel, sőt lehet, hogy egyeseknek otthon is
lesz nyomtatójuk. Vagy ahelyett, hogy egy bengalurui
ügyfélszolgálatosnak panaszkodnánk a nyomtatónkról, beszélhetünk
egy MI-képviselővel a Google felhőjében (akinek akcentusa és

hanghordozása az igényeinkhez lesz igazítva). A munkanélkülivé
váló textilgyári munkások és ügyfélszolgálatosok Dakkában és
Bengaluruban nem rendelkeznek majd az ahhoz szükséges
képzettséggel, hogy átálljanak divatos pólók tervezésére
vagy komputerkódok írására - de akkor hogyan maradjanak életben?
Ha az MI és a 3D-nyomtatók valóban elveszik a munkát a
dakkaiaktól és bengaluruiaktól, akkor a jövedelem, amely addig Dél-
Ázsiába áramlott, onnantól néhány technológiai óriáscéget gazdagít
Kaliforniában. Ahelyett, hogy a gazdasági növekedés az egész
világon javítana az életkörülményeken, azt fogjuk majd látni, hogy
óriási vagyon halmozódik fel olyan helyeken, mint a Szilícium-völgy,
miközben sok fejlődő ország összeomlik.
Persze néhány feltörekvő gazdaság - például az indiai és a
bangladesi -képes lehet elég gyorsan haladni ahhoz, hogy a győztes
csapat tagja legyen. Ha kapnak elegendő időt, a textilgyári
munkások és az ügyfélszolgálatosok gyerekeiből és unokáiból
lesznek a számítógépeket és 3D-nyomtatókat megalkotó és birtokló
mérnökök és vállalkozók. Az idő azonban egyre fogy. A múltban az
olcsó, képzetlen munkaerő jelentette a hidat a globális gazdasági
szakadék fölött, és ha egy ország lassan is haladt, számíthatott rá,
hogy előbb-utóbb biztonságba jut. Fontosabb volt helyes lépéseket
tenni, mint gyorsan cselekedni. A híd azonban rázkódik, és
hamarosan leszakadhat. Azoknak, akik már átkeltek rajta - az olcsó
munkáról átálltak a magas képzettséget igénylő iparágakra -,
valószínűleg nem esik bajuk. A lemaradók azonban a szakadék
rossz oldalán találhatják magukat, mindenfajta lehetőség nélkül az
átkelésre. Mihez kezdjünk, ha senkinek nem kellenek az olcsó, de
képzetlen munkásaink, viszont nincsenek meg az erőforrásaink egy
jobb oktatási rendszer kiépítéséhez, ahol új képzettségeket
szerezhetnének?3*
Mi lesz tehát a lemaradozók sorsa? Az amerikai szavazók
feltehetően egyet-ér tenének azzal, hogy az Amazon vagy a Google
Amerikában befizetett adójából járadékot vagy ingyenes
szolgáltatásokat kapjanak a munkanélküli pennsylvaniai
szénbányászok vagy New York-i taxisofőrök. De vajon azzal is
egyetérte-nének, hogy ezekből az adókból a Trump elnök által

„szarfészeknek” nevezett országok39 munkanélkülijeit támogassák?
Ezt hinni annyi, mintha abban hinnénk, hogy majd a Mikulás vagy a
húsvéti nyúl oldja meg a problémát.

Mi az, hogy alap?

Az egyetemes alaptámogatás arra való, hogy fedezze az emberek
alapvető szükségleteit, csakhogy az alapszükségletnek nincsen
elfogadott definíciója. Tisztán biológiai szemszögből nézve egy
sapiensnek csupán napi 1500-2500 kalóriára van szüksége az
életben maradáshoz. Ezen felül már minden luxus. Ezen a biológiai
szegénységi küszöbön túl azonban a történelem során
valamennyi kultúra alapvetőként definiált bizonyos egyéb
szükségleteket is. A középkori Európában azt, hogy az ember
eljuthasson egy templomba, még fontosabbnak is tartották, mint az
evést, mivel ezzel halhatatlan lelkének, nem pedig halandó testének
viselte gondját. A mai Európában a tisztességes oktatás és
az egészségügyi ellátás is alapvető emberi szükségletnek számit, és
sokan állítják, hogy ide kell sorolni az internet-hozzáférést is. Ha
2050-ben az Egyesült Világkormány elfogadja, hogy adót kell szedni
a Google-tól, az Amazontól, a Baidutól és a Tencenttől, és ebből
biztosítani alaptámogatást minden ember számára a Földön - a
dakkaiaknak éppúgy, mint a detroitiaknak -, mit fognak meghatározni
alapként?
Mi tartozik bele például az alapvető oktatásba? Csak az írás-olvasás
vagy a számítógépes kódok megszerkesztése és a hegedülés is?
Hat általános vagy a PhD-ig minden? Na és az egészségügy? Ha
2050-re az orvostudomány képes lesz lelassítani az öregedést, és
jelentősen meghosszabbítani az emberi élettartamot, a bolygó mind
a tízmilliárd lakosa számára elérhető lesz az újfajta kezelés, vagy
csak egy maroknyi milliárdosnak? Ha a biotechnológia segítségével
a szülők felfejleszthetnék a gyerekeiket, ez alapvető emberi
szükségletnek számítana, vagy az emberiség két biológiai kasztra
szakadna, és a gazdag szuperemberek az egyszerű, szegény Homo
sapienséit messze meghaladó képességekkel rendelkeznének?

Akárhogy is definiáljuk az „alap ve lő emberi szükséglet” fogalmát,
ha egyszer mindenki számára ingyen biztosítottuk, átlói kezdve ez
magától értetődőnek számíl majd, és vad társadalmi versengés és
politikai harc alakul ki a nem alapvető luxuscikkek - mondjuk az
önvezető autók, virtuálisvalóság-parkok-hoz való hozzáférés vagy a
biotechnológiailag feljavított test - körül. Ha azonban a munkanélküli
tömegek nem rendelkeznek vagyonnal, nehéz elképzelni, hogyan
remélhetik, hogy szert tesznek efféle luxuscikkekre. A gazdagok
(Ten-cent-igazgatók és Google-részvényesek) és a szegények (az
egyetemes alapjövedelemre utaltak) közötti szakadék lehat ennek
következtében nemcsak szélesebbé, hanem egyenesen
átbidalhatatlanná válna.
így aztán, mégha valamilyen egyetemes támogatási rendszer 2050-
re sokkal jobb egészségügyi ellátást és oktatást is biztosítana a
szegényeknek, mint amilyet ma kapnak, ők még mindig rendkívül
dühösek lennének a globális egyenlőtlenség és a társadalmi
mobilitás lehetetlensége miatt. Úgy éreznék, hogy a rendszer ellenük
van, a kormányok a leggazdagabbakat szolgálják, és mind az ő,
mind a gyerekeik jövője még rosszabb lesz.40

A Homo sapiens egyszerűen nem úgy van összerakva, hogy
elégedett legyen. Az emberi boldogság nem annyira az objektív
körülmények, mint inkább saját elvárásaink függvénye. Az elvárások
azonban hajlamosak a körülményekhez idomulni, beleértve mások
életkörülményeit is. Ha a dolgok javulnak, az elvárások az egekbe
szöknek, és emiatt akár a körülmények drámai javulása esetén is
ugyanolyan elégedetlenek maradhatunk, mint korábban. Ha az
egyetemes alaptámogatás célja az átlagember objektív
életkörülményeinek javítása 2050-ben, akkor jó esélye van a sikerre.
De ha az, hogy elégedettebbé tegye az embereket és a társadalmat,
akkor valószínűleg kudarcot fog vallani.
Ahhoz, hogy igazán elérje a célját, az egyetemes alaptámogatást
értelmes tevékenységelmek kell kiegészíteniük, a sporttól a vallásig.
Talán a legsikeresebb kísérletet arra, hogy miként éljünk elégedett
életet a munka utáni világban, Izraelben végezték. Ott az
ultraortodox zsidó férfiak mintegy ötven százaléka sohasem
dolgozik. Életüket a szent szövegek tanulmányozásának és vallási

szertartások végzésének szentelik. Ők és családjaik mégsem
éheznek, részben azért, mert a feleségeiknek gyakran van munkája,
részben pedig azért, mert a kormány igen nagyvonalú járadékkal és
ingyenes szolgáltatásokkal biztosítja a számukra, hogy alapvető
szükségleteik ki legyenek elégítve. Ez maga az egyetemes
alaptámogatás, csak nem így hívják.41

Bár munkanélküliek, és sokan közülük szegények, a felmérések
szerint ezeknek az ultraortodox zsidó férfiaknak a körében
magasabb az elégedettség, mint az izraeli társadalom bármely más
szegmensében. Ennek oka az erős közösségi kötelék, és az, hogy a
szent szövegek tanulmányozása és a szertartások elvégzése
értelmet ad az életüknek, Hgy szoba tele zsidó férfiakkal, akik a
Talmudról beszélgetnek, több örömöt ad és több gondolatot ébreszt,
mint egy keményen dolgozó munkásokkal teli textilgyár. A globális
elégedettségi felmérésekben Izrael általában az élmezőnyben
szerepel, részben ezeknek a munkanélküli, szegény embereknek
köszönhetően.42

A nem hívő izraeliek panaszkodnak is, hogy az ultraortodoxok nem
tesznek bele eleget a közösbe, és mások munkájából élnek.
Gyakran érvelnek azzal is, hogy az ultraortodox életforma
fenntarthatatlan, mivel az ilyen családokban átlagosan hét gyerek
van.'13 Egy ponton túl az állam már nem lesz képes eltartani ennyi
munkanélkülit, és az ultraortodoxoknak is dolgozniuk kell. De lehet,
hogy éppen fordítva történik majd. Ahogy a robotok és az MI
kiszorítják a munkaerőpiacról az embereket, előfordulhat, hogy az
ultraortodox zsidók nem őskövületnek, hanem a jövő modelljének
fognak számítani. Persze nem úgy értve, hogy mindenki ortodox
zsidó lesz, és a jesivába megy a Talmudot tanulmányozni. Hanem
úgy, hogy az értelem és a közösség keresése a munkáénál nagyobb
jelentőséget kap majd az emberek életében.
Ha sikerül az egyetemes biztonsági hálót erős közösségekkel és
értelmes tevékenységekkel társítanunk, az, hogy a munkánkat
elveszik az algoritmusok, akár áldásnak is bizonyulhat. Az azonban,
hogy elveszítjük az irányítási az életünk fölött, sokkalta rémisztőbb
lehetőség. A tömeges munkanélküliségnél is jobban kell aggódnunk
amiatt, hogy a hatalom az emberekéből az algoritmusok kezébe

kerül, ami a liberális történetbe vetett maradék hitet is kiölné,
és megnyitná az utat a digitális diktatúrák előtt.
3.Szabadság
Big data szemmel tart
A liberális világszemlélet az emberi szabadságot jelöli meg első
számú értéknek. Azt állítja, hogy minden hatalom végső forrása az
egyének szabad akarata, amely érzéseikben, vágyaikban és
döntéseikben fejeződik ki. A politikáról a liberalizmus úgy tartja, hogy
a szavazó tudja, mi a legjobb. így aztán demokratikus választásokat
tart. A gazdaságról a liberalizmus úgy gondolkodik, hogy a vevőnek
mindig igaza van. Ezért a szabad piac elvét követi. A magánélet
terén a liberalizmus arra biztatja az embereket, hogy hallgassanak
magukra, legyenek őszinték magukhoz, és a szívüket kövessék -
egészen addig, amig ezzel nem sértik mások szabadságjogait. Ezek
az úgynevezett emberi jogok.
A nyugati politikai diskurzusban a „liberális” jelzőt manapság néha
más, szőkébb értelemben is használják, azokra, akik bizonyos
specifikus ügyeket támogatnak, mint például a melegházasságot, a
fegyvertartás szigorítását vagy a nők szabad döntését arról, hogy
megtartják-e a méhükben fejlődő magzatot. Csakhogy sok
úgynevezett konzervatív politikus is a szélesebb értelemben vett
liberális világnézetet vallja. Különösen az F.gyesült Államokban
kellene a republikánusoknak és a demokratáknak időnként felnézni a
heves vitákból, és emlékeztetni magukat, hogy egyetértenek olyan
alapvető dolgokban, mint a szabad választások, a független bíróság
és az emberi jogok.
Különösen fontos emlékeznünk arra, hogy olyan jobboldali hősök,
mint Rónáid Reagan és Margaret Thatcher nemcsak a gazdasági
szabadság, de az egyéni szabadságjogok bajnokai is voltak. Híres
1987-es interjújában Thatcher azt mondta: „Nincs olyan, hogy
társadalom. Férfiak és nők alkotta eleven szövet van [...] és életünk
minősége attól függ, hogy mennyire vagyunk készek felelősséget
vállalni önmagunkért.”44

Thatcher örökösei a Konzervatív Pártban tökéletesen egyetértenek a
munkáspártiakkal abban, hogy a politikai hatalom forrása a szavazók
érzése,

döntése és szabad akarata. Ezért aztán amikor Nagy-Britalmiénak el
kellett döntenie, hogy kilép-e az EU-ból, Dávid Cameron
miniszterelnök nem II. Erzsébet királynőt, a canterburyi érseket vagy
az oxfordi és cambridge-i professzorokat kérte meg, hogy
válasszanak. Nem is az országgyűlés tagjait. Hanem népszavazást
írt ki, és minden egyes britnek feltette a kérdést: „Mit érez ezzel
kapcsolatban?”
Ellene vethetnénk ennek azt, hogy az emberektől inkább azt szokták
megkérdezni, mit gondolnak, és nem azt, hogy mit éreznek, de ez
gyakori félreértelmezés. A népszavazások és választások nem a
racionalitásról szólnak, hanem az érzelmekről. Ha a demokrácia a
racionális döntéshozásról szólna, semmi értelme nem lenne
mindenkinek egyenlő szavazati jogot vagy egyáltalán szavazati jogot
adni. Bőséges bizonyíték van arra, hogy egyesek jóval
értelmesebben és észszerűbben gondolkodnak másoknál,
különösen, ha specifikus gazdasági vagy politikai kérdésekről van
szó.45 A Brexit-nép-szavazás után a kiváló biológus, Richard
Dawkins kijelentette, hogy a brit társadalom túlnyomó többségét - őt
magát is beleértve - nem lett volna szabad megszavaztatni erről a
kérdésről, mivel nem rendelkeznek a döntéshez szükséges
közgazdaságtani és politikatudományi ismeretekkel: „Ennyi erővel
arról is tarthatnánk népszavazást, hogy jól számolt-e Einstein,
vagy megszavaztathatnánk egy repülőgép utasait, hogy melyik
kifutópályára szálljon le a pilóta.”4*
De akár jó ez, akár nem, annyi biztos, hogy a népszavazás és
választás nem arról, szól, hogy mit gondolunk, hanem arról, hogy mit
érzünk. Érzések tekintetében pedig Einstein és Dawkins sem jobb,
mint akárki más. A demokrácia feltételezi, hogy az érzések a
titokzatos és alapvető fontosságú „szabad akaratot” tükrözik, és
hogy ez a „szabad akarat” a hatalom végső forrása, valamint hogy,
bár egyes emberek intelligensebbek másoknál, minden ember
egyenlően szabad. Egy írástudatlan szobalány ugyanúgy
rendelkezik szabad akarattal, mint Einstein vagy Dawkins, így a
választás napján az ő érzései - amelyeket a szavazata képvisel -
ugyanannyit számítanak, mint bárki máséi.

Mi több, nemcsak a szavazókat, a vezetőket is az érzéseik vezérlik.
A 2016-os Brexit-népszavazás előtt Boris Johnson és Michael Gove
együtt vezették a kilépésért folytatott kampányt. Miután Dávid
Cameron lemondott, Gove kezdetben a miniszterelnöki címért induló
Johnsont támogatta, de aztán az utolsó pillanatban alkalmatlannak
nevezte őt a posztra, és bejelentette, hogy ő maga is indul a
választáson. Govc húzását, amellyel tönkretette Johnson
esélyeit, machiavellista politikai merényletként írták le.47 Gove
azonban az érzéseire hivatkozva védte meg magát: „Politikai pályám
minden egyes lépese előtt feltettem magamnak a kérdést: Mi a
helyes? Mit súg szíved?”48 Állítása szerint ezért harcolt a Brexitért,
és ezért érezte kötelességének hátba szúrni korábbi szövetségesét
és pályázni az alfahím-pozícióra. Ezt súgta neki a szíve.
Ez a szívre hallgatás lehet a liberális demokrácia Achilles-sarka. Ha
ugyanis egyszer valaki (akár Pekingben, akár San Franciscóban)
szert lesz az emberi szív technikai úton való manipulálásának
képességére, a demokratikus politika érzelmi bábjátékba megy majd
át.

Hallgass az algoritmusra!

Az egyén érzéseibe és szabad választásaiba vetett liberális hit se
nem természetes, se nem különösebben ősi. Az emberek
évezredeken át abban hittek, hogy a hatalom nem az emberi szívből,
hanem isteni törvényekből fakad, így aztán Isten szavát kell
szentként tisztelnünk, nem az emberi szabadságot. A
hatalom forrása csupán az elmúlt néhány évszázad során került az
égi istenségektől a hús-vér emberekhez.
Az emberektől pedig hamarosan át fog kerülni az algoritmusokhoz.
Ahogy az isteni hatalmat legitimálták a vallási mítoszok, az emberit
pedig a liberális elvek, úgy támaszthatja alá az előttünk álló
technológiai forradalom a big data algoritmusainak hatalmát, és
áshatja alá ugyanakkor magát az egyéni szabadság eszméjét is.
Ahogy az előző fejezetben már említettük, agyunk és testünk
működésének tudományos vizsgálatából arra következtethetünk,
hogy érzéseink nem valamiféle sajátságosán emberi, spirituális

minőségek, és nem tükröznek semmiféle „szabad akaratot”.
Biokémiai mechanizmusok, s ilyeneket minden emlős és madár
használ a túlélés és a szaporodás valószínűségének
gyors kiszámítására. Ezek nem megérzéseken, ihleten vagy
szabadságon, hanem számításokon alapulnak.
Amikor egy majom, egér vagy ember megpillant egy kígyót, azért
támad fel benne a félelem, mert agyában neuronok milliói végeznek
villámgyors számításokat a rendelkezésre álló adatok alapján, és
arra az eredményre jutnak, hogy nagy az elhalálozás valószínűsége.
A szexuális vonzalom érzése akkor alakul ki, amikor más biokémiai
algoritmusok azt számolják ki, hogy egy közelben lévő másik
egyéntől nagy eséllyel várhatjuk a sikeres párosodási, szociális
kötődést vagy egyéb áhított célt. A morális érzéseket, mint a harag,
a bűntudat vagy a megbocsátás, olyan neurális mechanizmusok
okozzák, amelyek a csoportos együttműködés lehetővé tételére
fejlődtek ki. Ezeket a biológiai algoritmusokat több millió éves
evolúció formálta. Ha valamely távoli ősünk érzései tévedtek, az
ezeket az érzéseket alakító gének nem öröklődlek tovább a
következő nemzedékre. Az érzések tehát nem a racionalitás
ellentétei, hanem éppen hogy az evolúciós racionalitás
megtestesítői.
Általában azért nem ismerjük fel, hogy az érzések valójában
számítások, mert a folyamat olyan gyorsan megy végbe, hogy jóval
a tudatos észlelési küszöbünk alatt marad. Nem érezzük, ahogy a
milliónyi neuron az agyunkban a túlélés és a szaporodás
valószínűségeit számítgatja, ezért tévesen azt hisszük, hogy a
kígyóktól való félelmünk, pár választási preferenciáink, vagy az
Európai Unióról alkotott véleményünk mind valami titokzatos
„szabad akarat” szüleményei.
Ám annak ellenére, hogy a liberalizmus téved, amikor azt állítja,
érzéseink szabad akaratot tükröznek, a gyakorlatban az érzésekre
hagyatkozás mindeddig bevált. Ugyanis, bár semmi mágikus vagy
szabad nem volt az érzéseinkben, eddig nem létezett az
univerzumban jobb módszer annak eldöntésére, hogy mit tanuljunk,
kivel házasodjunk, és melyik pártra szavazzunk. Az én érzéseimet
pedig semmiféle külső rendszer nem érthette meg nálam jobban.

Még ha a spanyol inkvizíció vagy a szovjet KGB minden egyes nap
minden egyes percében kémkedett is utánam, akkor sem
rendelkeztek azzal a biológiai tudással és számítási kapacitással,
amely szükséges lett volna ahhoz, hogy beavatkozzanak a
vágyaimat és döntéseimet alakító biokémiai folyamatokba. Tehát a
gyakorlatban nyugodtan állíthattam azt, hogy szabad akarattal
rendelkezem, mivel akaratomat leginkább a bensőmben dolgozó
erők kölcsönhatásai formálták, amelyeket kívülről nem láthatott
senki. Dédelgethettem azt az illúziót, hogy én ellenőrzőm a
bennem lévő titkos arénát, mivel senki más nem érthette meg
igazán, mi zajlik bennem, és miként hozom a döntéseimet.
Ennek megfelelően a liberalizmus helyesen tanácsolta az
embereknek azt, hogy a szívükre hallgassanak, ne valami pap vagy
pártkatona utasításaira. A számítógépes algoritmusok azonban
hamarosan jobb tanácsokkal szolgálnak majd, mint az emberi
érzések. Ahogy a spanyol inkvizíció és a KGB helyéi átveszi a
Google és a Baidu, a „szabad akarat” valószínűleg mítosszá
válik majd, és a liberalizmus elveszíti gyakorlati előnyeit.
Jelenleg két óriási forradalom összefolyását éljük meg. Egyfelől
biológusok fejtik meg az emberi test, különösen az agy és az
érzések rejtelmeit. Másfelől komputertudósok biztosítanak korábban
soha nem látott adatfeldolgozási kapacitást a számunkra. Amikor a
biotechnológia forradalma összeolvad az információs
technológiáéval, abból olyan algoritmusok születnek majd, amelyek
jobban megértik az érzéseimet, mint én magam, és a hatalom
valószínűleg átszáll majd az emberekről a számítógépekre. A
szabad akarat illúziója szertefoszlik, mivel napi rendszerességgel
találkozom majd olyan intézményekkel, vállalatokkal és
kormányhivatalokkal, amelyek képesek megérteni és manipulálni
mindeddig hozzáférhetetlen belső világomat.
A gyógyászat területén máris ez történik. Életünkben a fontos orvosi
döntéseket nem az határozza meg, hogy mennyire érezzük jól vagy
rosz-szul magunkat, és nem is orvosunk előrejelzései, hanem olyan
komputerek számításai, amelyek nálunk sokkal jobban értik a
testünket. Néhány évtizeden belül napi huszonnégy órában
monitorozhatják egészségi állapotunkat olyan algoritmusok, amelyek

folyamatosan kapják testünk biometrikus adatait. Már jóval azelőtt
képesek lehetnek felfedezni az influenzát, az Alz-heimer-kórt vagy a
rákot, hogy mi bármit is éreznénk. Ezután pedig fizikumunkra, DNS-
ünkre cs személyiségünkre szabott kezeléseket, étrendet
és életmódot fognak javasolni.
Az emberek minden idők legjobb egészségügyi ellátását fogják
kapni, de éppen ezért valószínűleg folyton „betegek” lesznek.
Merthogy valahol, valamivel mindig van valami baj a testben. Mindig
lehet valamin javítani. A múltban tökéletesen egészségesnek
éreztük magunkat, amíg nem fájt semmink, vagy nem tapasztaltunk
olyan egyértelmű fogyatékosságot, mint például a sántiká-lás. 2050-
re, hála a biometrikus szenzoroknak és a big data algoritmusainak, a
betegségeket még azelőtt diagnosztizálni és kezelni fogják, hogy
fájdalmat vagy működési zavart okoznának. Ennek következtében
aztán mindig valamilyen „egészségügyi probléma” állapotában
találjuk majd magunkat, és mindig egy algoritmus valamilyen
javaslatát követjük majd. Ha pedig nem követjük, akkor esetleg
érvénytelenné válik az egészségbiztosításunk, vagy kirúg a
főnökünk - hiszen miért fizessen ő a mi csökönyösségünk miatt?
Egy dolog továbbra is dohányozni a dohányzás és a tüdőrák közötti
összefüggést kimutató statisztikák ellenére. De egészen más dolog
úgy tovább dohányozni, hogy egy biometrikus szenzor most talált
tizenhét rákos sejtet a bal felső tüdőlebenyünkben. És ha a
szenzorral ellenkezünk is, mit fogunk tenni, ha továbbítja a
figyelmeztetést a biztosítónknak, a főnökünknek vagy
az anyánknak?
Kinek lesz ideje és energiája ennyi betegséggel foglalkozni?
Valószínűleg majd utasíthatjuk az egészségügyi algoritmusunkat,
hogy ezeknek a problémáknak a többségét oldja meg úgy, ahogy
jónak látja. Leginkább csak értesítéseket fogunk kapni tőle az
okostelefonunkra, mint például „17 db rákos sejt észlelve és
elpusztítva”. A hipochonderek majd gondosan el is olvassák
ezeket az értesítéseket, a legtöbben azonban ugyanúgy tudomást
sem fogunk venni róluk, mint a vírusirtó értesítéseiről a
számítógépünkön.

A döntések drámája

Az, ami a gyógyászatban már meg is kezdődött, jó eséllyel egyre
több és több területen fog felbukkanni. A kulcstalálmány mindehhez
a biometrikus szenzor, amelyet az ember a testén vagy akár a
testében is viselhet, és amely átalakítja a biológiai folyamatokat
elektronikus információvá, amit a számítógép tárolni és elemezni
képes. És elegendő biometrikus adat és számítási kapacitás
birtokában külső rendszerek is meghekkelhetik érzéseinket,
vágyainkat és véleményünket. Mert pontosan tudni fogják, hogy kik
vagyunk.
A legtöbb ember nem ismeri magát valami jól. Én huszonegy
évesen, sokéves tagadást követően ébredtem rá, hogy meleg
vagyok. És ez aligha kivételes eset. Számos meleg férfi egész
tizenéves korában bizonytalan a szexualitását illetően. Most
képzeljék el azt a helyzetet, amikor 2050-ben egy
algoritmus pontosan meg tudja állapítani egy tinédzserről, hogy hol
helyezkedik el a homo-hetero skálán (és azt is, hogy mennyire stabil
vagy ingatag ez a pozíció). Mondjuk képeket vagy videókat mutat
vonzó férfiakról és nőkről, és figyeli a szemmozgást, a vérnyomást
és az agyi aktivitást, aztán öt percen belül kidob egy számot a
Kinsey-skálán.49 Egy ilyen algoritmus többévi frusztrációt
megtakaríthatott volna nekem. Lehet, hogy ön személyesen nem
akarna elvégezni egy ilyen tesztet, de képzelje el, hogy egy
halálosan unalmas születésnapi buliban ücsörög a barátaival, és
valaki bedobja az ötletet, hogy mindannyian teszteltessék le
magukat az algoritmussal. Ön inkább elmenne?
Még ha ezt is tenné, vagy ha elrejtőzne önmaga és a barátai elől, az
Amazon, az Alibaba vagy a titkosrendőrség elől akkor sem tudna.
Ahogy szörföl a világhálón, nézi a YouTube-ot, és olvasgatja a
közösségi oldalakat, az algoritmusok titokban megfigyelik majd önt,
és megmondják a Coca-Colának, hogy ha szénsavas üdítőt akar
önnek eladni, akkor inkább a félpucér fiú, mint a lány fotójával
próbálkozzon. Lehet, hogy ön nem is fog tudni róla. De ők igen, és
az ilyen információ mílliárdokat fog érni.

Aztán persze az is lehet, hogy az egész teljesen nyíltan történik
majd, és az emberek boldogan osztják meg az adataikat annak
érdekében, hogy jobb ajánlatokat kapjanak - és végül a döntéseket
is az algoritmus hozza meg helyettük. Egyszerű dolgokkal
kezdődhet, például annak eldöntésével, hogy melyik filmet nézzük
meg. Amikor egy laza estén leülünk a barátainkkal a tévé
elé, először is el kell döntenünk, mit nézzünk. Ötven éve még nem
válogathattunk volna, de ma - a „video-on-demand” szolgáltatások
elterjedésével - több ezer lehetőség kínálkozik. Nehéz lehet
egyezségre jutni, mert előfordulhat, hogy míg mi a tudományos-
fantasztikus thrillereket kedveljük, egyik barátunk a romantikus
komédiákra, egy másik pedig a francia művészfilmekre szavaz.
Végül kompromisszumképpen megnézünk egy közepes, B
kategóriás filmet, ami mindannyiunknak csalódást okoz.
Egy algoritmus ebben is segíthet. Mindannyian megadhatjuk neki,
milyen filmek tetszettek nekünk korábban, az algoritmus pedig óriási
statisztikai adatbázisa segítségével meg fogja találni a tökéletes
választást. Sajnos egy ilyen kezdetleges algoritmust könnyű
félrevezetni, mivel az önbevallás nagyon megbízhatatlan eszköz az
ember valódi preferenciáinak kiderítésére. Gyakran előfordul, hogy
sokan dicsérnek egy filmet, ezért úgy érezzük, nekünk is
látnunk kell, aztán a közepénél elalszunk, de nem akarunk
primitívnek tűnni, ezért mindenkinek azt meséljük, hogy milyen
csodálatos élmény volt.50

Az ilyen problémák azonban megoldhatók, ha megengedjük, hogy
az algoritmus ne kétes önbevallásunkra hagyatkozzon, hanem valós
időben adatokat gyűjtsön rólunk, amikor valóban filmet nézünk. így
tudná példának okáért azt, hogy melyik filmet néztük végig, és
melyiket hagytuk félbe. Tőle szétkür-tölhetjük a világban, hogy
mennyire jó film az Elfújta a szél, az algoritmus tudni fogja, hogy
még sosem bírtuk fél óránál tovább nézni, és egyszer sem láttuk az
égő Atlantát.
Az algoritmus azonban ennél többre is képes. Mérnökök jelenleg egy
olyan szoftveren dolgoznak, amely a szem és az arcizmok mozgása
alapján képes felismerni az ember érzelmeit.51 Csak egy jó kamera
kell a televízióhoz, és egy ilyen algoritmus tudni fogja, mely jelenetek

nevettettek, és melyek ríkattak meg, vagy éppen melyek untattak.
Kapcsoljuk össze ezt az algoritmust biometrikus szenzorokkal is, és
azt is tudni fogja, milyen hatással volt egy-egy képkocka a
pulzusunkra, a vérnyomásunkra vagy az agytevékenységünkre. Ha
például megnézzük Tarantino Ponyvaregényét, az algoritmus
feljegyezheti teszem azt, hogy a nemierőszak-jelenetnél szinte
észrevehetetlen szexuális izgalom fogott el, hogy amikor Vincent
véletlenül arcon lőtte Marvint, bűntudatot éreztünk nevetés közben,
és hogy nem értettük a Big Kahuna Burgeres viccet - de
azért nevettünk, nehogy hülyének tűnjünk. Amikor erőltetetten
nevetünk, más agyi áramkörök és izmok lépnek működésbe, mint
amikor valóban viccesnek találunk valamit. Az emberek általában
észre sem veszik a különbséget. De egy biometrikus szenzor
észrevenné.52

A televízió szó a görög tele (messze) és a latin visio (látás)
szavakból származik. Eredetileg olyan eszköznek készült, amely
lehetővé teszi a számunkra, hogy messzire lássunk. Hamarosan
azonban arra is jó lesz, hogy messziről lát-szódjunk. Ahogy azt
George Orwell elképzelte az 1984-ben, a tévé is nézni fog minket,
miközben mi nézzük. Miután végignéztük Tarantino teljes
életművét, lehet, hogy a nagy részére nem is emlékszünk. De a
Netflix, az Amazon vagy az, akié a tévéalgoritmus, pontosan ismerni
fogja a személyiségtípusunkat, és tudja majd, hogyan hasson ránk
érzelmileg. Az ilyen adatok alapján aztán hátborzongató
precizitással lesz majd képes filmet választani nekünk, de akár a
legfontosabb döntéseket is meg tudja hozni helyettünk: például hogy
mit tanuljunk, hol dolgozzunk, és kivel házasodjunk.
Persze az Amazonnak sem lesz mindig igaza. Ez lehetetlen. Az
algoritmusok újra és újra tévedni fognak az elégtelen mennyiségű
adat, a hibás programozás, a zavaros célmegjelölés vagy az élet
kaotikus természete miatt.53 De az Amazonnak nem is kell
tökéletesnek lennie. Csak átlagban jobbnak, mint mi emberek. F.z
pedig nem valami nehéz, mivel a legtöbb ember nem ismeri
jól magát, és sokan rettenetes hibákat követnek el a legfontosabb
döntések meghozásakor. Az embereknek az algoritmusoknál jóval

több gondot okoz a túl kevés adat, a hibás (genetikai vagy kulturális)
programozás, a zavaros célmegjelölés vagy az élet káosza.
Felsorolhatnánk itt az algoritmusokat akadályozó problémákat, és
következtethetnénk arra, hogy az emberek sosem fognak bízni
bennük. De ez kicsit olyan lenne, mintha a demokrácia hátulütőit
sorolnánk fel, majd kijelentenénk, hogy épeszű ember sosem
támogatna ilyen rendszert. Winston Churchill híres mondása szerint
a demokrácia a legrosszabb politikai rendszer a világon, kivéve az
összes többit. Helyesen vagy tévesen, de az emberek a big data
algoritmusait illetően is erre lyukadhatnak ki: van velük gond, de
nem tudunk jobb alternatívát.
Ahogy a tudósok egyre jobban értik majd az emberi döntések
meghozásának menetét, valószínűleg úgy erősödik a kísértés, hogy
algoritmusokra támaszkodjunk. Az emberi döntéshozás
meghekkelésével nemcsak az algoritmusok válnak egyre
megbízhatóbbá, hanem az emberi érzelmek is egyre
megbízhatatlanabbá. Ugyanis ahogy a kormányok és vállalatok is
egyre sikeresebben hekke-lik meg az emberi operációs rendszert, a
precíziós manipuláció, reklám és propaganda valóságos áradatának
leszünk kitéve. Véleményünket és érzelmeinket olyan egyszerű lesz
manipulálni, hogy kénytelenek leszünk az
algoritmusokra hagyatkozni, ugyanúgy, ahogy a szédülő pilóta is
kénytelen figyelmen kívül hagyni, amit az érzékei mondanak neki, és
megbízni a műszerekben.
Lehet, hogy lesznek olyan országok és helyzetek, amelyekben az
emberek nem választhatnak, hanem muszáj lesz alávetniük magukat
az algoritmus döntéseinek. De az algoritmusok hatalmat szereznek
az állítólagosán szabad társadalmakban is, mivel tapasztalatból
megtanuljuk, hogy egyre több és több mindenben hallgassunk rájuk,
és fokozatosan el fogjuk veszíteni azt a képességünket, hogy
magunk hozzuk meg a döntéseinket. Gondoljuk csak el,
hogy mindössze két évtized alatt milliárd ok bízták rá a Google
keresőalgoritmusára az egyik legfontosabb feladatot: a releváns és
megbízható információ keresését. Mi magunk már nem keresünk
információt. Csak guglizunk. És ahogy egyre jobban bízunk a
Google válaszaiban, úgy enyészik el lassanként az a képességünk,

hogy magunk keressünk információt. Az „igazságot” már ma is a
Google-kcresésre legelöl kiadott találatok határozzák meg.54

Ugyanez történik fizikai képességeinkkel, például a térbeli
tájékozódással. Az emberek a Google-t kérik meg, hogy kalauzolja
őket. Mikor kereszteződéshez érnek, a megérzésük azt súgja:
„balra”, a Google Térkép azonban azt mondja: „jobbra”. Először a
megérzésükre hallgatnak, balra fordulnak, dugóba kerülnek, és
lekésnek egy fontos találkozót. Legközelebb már megfogadják
a Google tanácsát, jobbra fordulnak, és időben odaérnek.
Tapasztalatból megtanulják, hogy bízzanak a Google-ben. Egy-két
éven belül már vakon követik azt, amit a Google Térkép mond, és ha
az okostelcfonjuk elromlik vagy lemerül, teljesen tanácstalanok
lesznek. 2012-ben három japán turista kocsikázni indult egy kis
ausztrál szigeten, aminek az lett a vége, hogy egyenesen
belehajtottak a Csendes-óceánba. A sofőr, a huszonegy éves Noda
Juzu később azt mondta, hogy ő csak a GPS utasításait követte, ami
„azt mondta, hogy ott le lehet hajtani. Folyton azt mondogatta, hogy
ki fog vinni minket egy útra. Aztán elakadtunk ”55 Másokkal is
előfordult, hogy belehajtottak egy tóba, vagy lezuhantak egy
lebontott hídról, állítólag azért, mert a GPS-re hallgattak.56 A
tájékozódás képessége olyan, mint egy izom: ha nem használjuk,
elsorvad.57 Ugyanez igaz például a pár- vagy a szakmaválasztás
képességére is.
Minden évben több millió fiatalnak kell eldöntenie, hogy mit tanuljon
az egyetemen. Ez nagyon fontos és egyben nagyon nehéz döntés.
Egyaránt nyomást gyakorolnak ránk a szüléink, barátaink és
tanáraink, akik mind különböző érdeklődési körrel és értékrenddel
bírnak. Aztán ott vannak a saját félelmeink és ábrándjaink.
ítéletünket hollywoodi sikerfilmek, ponyvaregények és kifinomult
reklámkampányok torzítják el. Már csak azért is különösen
nehéz döntést hozni, mert nem tudjuk, mi kell ahhoz, hogy egy-egy
szakmában sikeresek legyünk, és a saját erősségeinkről és
gyengéinkről sem feltétlenül reális a képünk. Mitől lesz sikeres egy
ügyvéd? Hogyan teljesítek nyomás alatt? Jól tudok csapatban
dolgozni?

Lehet, hogy egy diák azért megy például jogi egyetemre, mert
pontatlanul méri fel a saját képességeit, és még inkább torz képe
van arról, hogy pontosan miből áll az ügyvédi munka (mert nem csak
drámai beszédekből, és abból, hogy „tiltakozom, bíró úr!”). A
barátnője pedig esetleg gyerekkori álmát szeretné beteljesíteni, és
profi balett-táncosnak tanul, bár nem rendelkezik a szükséges
csontozattal és fegyelemmel. Évekkel később mindketten
mélyen megbánják a döntésüket. De lehet, hogy a jövőben ezt a
döntést is a Google-ra bízhatjuk. A Google majd megmondja nekem,
hogy a jogi egyetemen vagy a táncművészeti főiskolán csak az
időmet vesztegetném, viszont kiváló (és boldog) pszichológus vagy
vízvezeték-szerelő válna belőlem.58

Ha eljutunk oda, hogy az M l jobb pályaválasztási és talán kapcsolati
döntéseket is hoz, mint mi, meg kell változtatnunk az emberiségről
és az életről alkotott fogalmunkat. Az emberek megszokták, hogy
úgy gondoljanak az életre, mint a döntések drámájára. A liberális
demokrácia és a szabadpiaci kapitalizmus önálló cselekvőnek látja
az egyént, aki egyfolytában döntéseket hoz a világot illetően. A
műalkotások is - legyenek azok Shakespeare színdarabjai,
Jane Austen regényei vagy ócska hollywoodi komédiák - rendszerint
akörül forognak, hogy a főszereplőnek meg kell hoznia valamilyen
nagyon fontos döntést. Lenni vagy nem lenni? A feleségemre
hallgatni, és megölni Duncan királyt, vagy a lelkiismeretemre, és
életben hagyni? Mr. Collinshoz vagy Mr. Darcyhoz menni feleségül?
A keresztény és a muszlim teológia egyaránt a
döntéshozás drámájára fókuszál, azt állítva, hogy az örök üdvösség
vagy az örök kárhozat függ a helyes döntéstől.
Mi lesz ezzel az életszemlélettel, ha egyre inkább az Ml-re bizzuk a
döntéseket? Ma a Netflixre bízzuk, hogy milyen filmet nézzünk, és a
Google Térképre, hogy jobbra vagy balra forduljunk. De ha már azt
is az Ml-től várjuk majd, hogy eldöntse, mit tanuljunk, hol dolgozzunk
és kivel házasodjunk, az élet nem lesz többé a döntések drámája. A
demokratikus választásoknak és a szabad piacnak sem lesz már sok
értelme. Ahogy a legtöbb vallásnak és műalkotásnak sem. Képzeljük
csak el, ahogy Anna Karenina előhúzza az okostelefonját, és a
Facebook algoritmusától kérdezi meg, hogy maradjon-e Kare-nin

felesége, vagy szökjön meg a délceg Vronszkíj gróffal. Vagy
képzeljük el a kedvenc Shakespeare-darabunkat úgy, hogy minden
fontos döntést a Google algoritmusa hoz meg benne. Hamlet cs
Macbeth sokkal kényelmesebb életet élne, de pontosan milyen élet
volna az? Vannak modelljeink ahhoz, hogy hogyan kell egy ilyen
életet értelmesen élni?
Ila a hatalom átkerül az emberektől az algoritmusokhoz, többé nem
úgy fogjuk látni a világot, mint önálló, a helyes döntések
meghozásán fáradozó egyének játszóterét. Inkább az egész
univerzumot adatfolyamként fogjuk érzékelni, az organizmusokat
benne alig látjuk majd többnek biokémiai algoritmusoknál, és abban
fogunk hinni, hogy az emberiség kozmikus küldetése, hogy
létrehozzon egy mindent magába foglaló adatfeldolgozó rendszert -
majd maga is beleolvadjon. Már ma is kezdünk apró chipekké válni
egy óriási adatfeldolgozó rendszerben, amelyet senki sem ért meg
igazán. Mindennap számtalan bitnyi adatot fogadok be e-mailek,
Twitter-bejegyzések és cikkek képében; feldolgozom az adatokat;
majd új adatcsomagokat közvetítek újabb e-mailek, bejegyzések és
cikkek formájában. Nem tudom pontosan, hol illeszkedem bele a
dolgok nagy rendszerébe, és hogyan kapcsolódnak össze az én
adatbitjeim azokkal, amelyeket több milliárd másik ember
és számítógép állít elő. És nem is érek rá megtudni, mert
válaszolnom kell egy csomó e-mailre.

A filozofáló autó

Gyakran felvetődik az az érv, hogy az algoritmusok sosem lesznek
képesek fontos döntéseket hozni helyettünk, a fontos döntéseknek
ugyanis általában etikai vetülete is van, márpedig az algoritmusok
nem értik az etikát. Csakhogy semmi okunk nincs feltételezni, hogy
ne lennének képesek ezen a téren is akár túlteljesíteni az
átlagembert. Már most is, ahogy az okostelefonok és önvezető autók
átvesznek olyan döntéseket, amelyek korábban emberi
monopóliumnak számítottak, kezdenek olyan etikai problémákkal
birkózni, amelyek az embereket már évezredek óta kísértik.

Tegyük fel például, hogy két kisgyerek az elgurult labdáját kergetve
kilép egy önvezető autó elé. Az autót vezérlő algoritmus
villámgyorsan kiszámítja, hogy csak úgy tudja kikerülni őket, ha
átmegy a másik sávba, kockáztatva ezzel, hogy összeütközik egy
szembejövő teherautóval. Azt is kiszámolja, hogy ebben az esetben
az autó tulajdonosa - aki félig alszik a hátsó ülésen - 70 százalékos
valószínűséggel meghal. Mit tegyen az algoritmus?59

A filozófusok évezredek óta vitatkoznak már az ilyen
villamosdilemmákon (azért nevezték el időközben
villamosdilemmának, mert a modern filozófiai viták tankönyvi
példájában egy elszabadult villamoskocsi szerepel, nem
pedig önvezető autó).60 Ezeknek a vitáknak egészen mostanáig
zavarba ejtően csekély hatása volt a tényleges viselkedésre, mivel
az ember krízishelyzetben hajlamos megfeledkezni filozófiai
nézeteiről, és inkább az érzelmeit és ösztöneit követve cselekszik.
A társadalomtudományok történetének egyik legaljasabb kísérletét
1970 decemberében végezték a Princetoni Teológiai Szeminárium
hallgatóin, akik presbiteriánus lelkészeknek tanultak. Minden
hallgatót megkértek, hogy siessen el egy távoli előadóterembe, és
ott tartson beszédet az irgalmas szamaritánusról szóló példázatról,
ami arról szól, hogy egy Jeruzsálemből Jerikóba tartó zsidót rablók
támadtak meg, kifosztották, megverték, és otthagyták az út szélén
meghalni. Egy idő múlva arra járt egy pap, majd egy léviLa, de
egyikük sem törődött a földön fekvő emberrel. Egy szamaritánus - a
zsidók által mélységesen megvetett szekta tagja - azonban megállt,
amikor megpillantotta, ellátta őt, és ezzel megmentette az életét. A
történet tanulsága, hogy az ember érdemeit a tettei, nem pedig a
vallási meggyőződése alapján kell megítélni.
A buzgó ifjú szeminaristák hanyatt-homlok rohantak az
előadóterembe, azon törve a fejüket, hogyan magyarázhatnák el
legjobban a példabeszéd tanulságát. A kísérlet vezetői azonban
elhelyeztek az útjukban egy szakadt ruházatú embert, aki
lehorgasztott fejjel, a szemét lehunyva ült egy kapualjban. Ahogy
a gyanútlan szeminarista elsietett mellette, az „áldozat” köhögött, és
szánalmasan nyöszörögni kezdett. A legtöbb hallgató nemhogy nem
próbált meg segíteni neki, de még csak meg sem állt megkérdezni,

mi baja. Az érzelmi stressz, amelyet az okozott, hogy sietniük kellett
az előadóterembe, felülírta morális kötelességüket, hogy segítsenek
egy bajba jutott idegenen.61

Az emberi érzelmek számtalan más esetben is ugyanígy felülírják a
filozófiai elméleteket. Emiatt az egész etika- és filozófiatörténet
csodálatos eszmék és nem igazán eszményi viselkedések
meglehetősen lehangoló meséje. Hány keresztény tartja tényleg oda
a másik orcáját is, hány buddhista emelkedik valóban felül önös
vágyain, és hány zsidó szereti valóban úgy a felebarátját, mint
önmagát? A természetes kiválasztódás ilyenre formálta a Homo
sapiensX. Ahogy minden emlős, a Homo sapiens is arra használja
az érzelmeket, hogy gyorsan tudjon dönteni élet-halál kérdésekben.
Haragunkat, félelmünket és vágyunkat milliónyi ősünktől örököltük,
akik valamennyien átmentek a természetes kiválasztódás szigorú
minőség-ellenőrzési próbáin.
Sajnos ami egymillió éve az afrikai szavannán megfelelően szolgálta
a túlélést és a fajfenntartást, nem feltétlenül számít felelős
viselkedésnek a 21. századi autóutakon. A figyelmetlen, dühös vagy
ideges sofőrök miatt évente több mint egymillió ember hal meg
közlekedési balesetben. Elkiildhetjük akár az összes filozófusunkat,
prófétánkat és papunkat, hogy prédikáljon az erkölcsről ezeknek a
sofőröknek, az utakon akkor is átveszik az irányítást az
emlősérzelmek és a szavannái ösztönök. Ezért aztán a rohanó
szeminaristák nem törődnek a bajba jutott idegenekkel, és
krízishelyzetben az autósok elütik a figyelmetlen gyalogosokat.
Ez az eltérés a szeminárium és az utca között az etika egyik
legnagyobb gyakorlati problémája. Ülhet Immánuel Kant, John Stuart
Mill vagy John Rawls a kényelmes egyetemi előadóteremben, és
tárgyalhat etikai problémákat naphosszat, de vajon alkalmazni fogják
a következtetéseiket a sofőrök, akiknek stresszhelyzetben a
másodperc töredéke alatt kell dönteniük? Talán Michael Schumacher
- a Forma-l-es világbajnok, akit egyesek minden idők legjobb
sofőrjeként magasztalnak - képes lett volna filozófián gondolkozni
egy száguldó autót vezetve; a legtöbben azonban nem
vagyunk Schumachcrek.

A számítógépes algoritmusokat ellenben nem a természetes
kiválasztódás formálta, és nincsenek sem érzelmeik, sem ösztöneik.
így aztán krízishelyzetben sokkal inkább képesek etikai vezérelveket
követni, mint az emberek - amennyiben mi képesek leszünk az etikát
precíz számokba és statisztikákba kódolni. Ha megtanítjuk Kantot,
Millt és Rawlst programozni, ok gondosan beprogramozhatják az
önvezető autót a kényelmes laborban, és biztosak lehetnek benne,
hogy az az úton is be fogja tartani a parancsolataikat. így
aztán minden autót egy Michael Schumacherbe oltott Immánuel
Kant vezet majd.
Ha beprogramozunk egy önvezető autót arra, hogy álljon meg
segíteni a bajba jutott idegeneknek, akkor ha törik, ha szakad, meg
fog állni (hacsak be nem iktatunk a programkódba egy kivételi
záradékot törés vagy szakadás esetére). Ha arra programozzuk be,
hogy térjen át a másik sávba, ha ez kell ahhoz, hogy megmentse az
elé tévedő gyerekek életét, mérget vehetünk rá, hogy ezt is fogja
csinálni. Ez pedig azt jelenti, hogy amikor a Toyota vagy a Tesla
önvezető autót tervez, egy elméleti erkölcsfilozófiái problémát
gyakorlati mérnöki problémává fognak átalakítani.
Egészen biztos, hogy a filozófiai algoritmusok sosem lesznek
teljesen tökéletesek. Továbbra is történnek majd hibák, amelyek
sérüléseket, haláleseteket és rendkívül bonyolult pereket fognak
eredményezni. (Lehet, hogy a történelem során először
beperelhetünk egy filozófust az elméleteiből fakadó
szerencsétlen események miatt, mivel a történelem során először
bizonyítható les2 a közvetlen összefüggés egy-egy filozófiai eszme
és a valóságban bekövetkező történések között.) Az
algoritmusoknak azonban nem is kell tökéletesnek lenniük,
hogy átvegyék az irányítást az emberektől. Elég, hogyha náluk
jobbak, ami nem túl magas elvárás, ha azt nézzük, hogy az emberi
sofőrök évente egymillió áldozatot szednek. És végül is önök mit
szeretnének? Ha az önök mellett haladó járművet egy részeg
tinédzser vezetné, vagy ha a Schumacher-Kant csapat?62

Ugyanez a logika nemcsak a vezetésre, hanem számos más
szituációra is igaz. Vegyük például az álláskeresést. A 21.
században egyre inkább az algoritmusok fogják eldönteni,

felvegyenek-e valakit egy adott állásba. Azt nem bízhatjuk egy
gépre, hogy felállítsa a megfelelő etikai sztenderdeket - ez
továbbra is az emberek dolga marad. Attól kezdve azonban, hogy
meghatároztuk a munkaerőpiac etikai sztenderdjeit - például hogy
nem szabad a feketéket vagy a nőket hátrányosan megkülönböztetni
azok alkalmazását és fenntartását már sokkal inkább rábízhatjuk az
algoritmusokra, mint az emberekre.63

Persze egy emberi igazgató is tisztában lehet azzal, és egyet is
érthet vele, hogy nem etikus a feketéket és a nőket hátrányosan
megkülönböztetni, mégis előfordulhat, hogy ha egy fekete nő
jelentkezik egy állásra, akaratlanul mégis diszkriminálja őt, és nem
veszi fel. Ha egy számítógépre bízzuk, hogy értékelje a
jelentkezéseket, és azt úgy programozzuk be, hogy hagyja figyelmen
kívül a jelentkezők rasszát és nemét, biztosak lehetünk benne, hogy
figyelmen kívül is hagyja őket, mivel a számítógépeknek nincsen
tudattalanja. Persze nem lesz egyszerű egy állásjelentkezéseket
kiértékelő szoftvert írni, és mindig fennáll majd a veszély, hogy a
programozók tudattalan előítéletei kerülnek bele valahogyan.64 De
ha felfedezzük a hibát, valószínűleg egyszerűbb lesz a
programot kijavítani, mint az emberekből kigyomlálni a rasszizmust
és a nőgyűlöletet.
Láttuk, hogy a mesterséges intelligencia térnyerése kiszoríthatja a
munkaerőpiacról a legtöbb embert, beleértve a sofőröket és a
közlekedési rendőröket is (ha a rendetlenkedő emberek helyét
engedelmes algoritmusok veszik át, a közlekedésrendészet
feleslegessé válik). A filozófusok előtt azonban új távlatok nyílhatnak
majd, mivel a képességeikre - amelyek eddig nemigen bírtak
piaci értékkel - hirtelen nagyon nagy szükség lehet. Ha tehát valaki
olyasmit akar tanulni, ami a jövőben jó állást garantál neki, nem
biztos, hogy rossz lóra tesz a filozófiával.
Persze a filozófusok csak nagyon ritkán értenek egyet a helyes
cselekvést illetően. Kevés villamosdilemmát sikerült kielégítően
megoldaniuk, és a konzekvencialista (egy cselekedet helyességét a
következményei alapján megítélő) gondolkodók, mint John Stuart
Mill, nincsenek egy véleményen a deontologi-kus (a cselekedetek
helyességét abszolút szabályok alapján megítélő) gondolkodókkal,

mint például Immánuel Kant. Tényleg bele kell keverednie az
ilyen bonyodalmas vitákba a Teslának, ha autót akar gyártani?
Nos, a Tesla valószínűleg a piacra hagyja majd a döntést. Kétféle
önvezető modellt fog gyártani: lesz Tesla Altruist és Tesla Egoist. Az
altruista modell vészhelyzetben feláldozza tulajdonosát a nagyobb jó
érdekében, míg az egoista minden tőle telhetőt megtesz, hogy
megmentse őt, még akkor is, ha ez azzal jár, hogy megöl két
gyereket. A vásárlók azt az autót vehetik meg, amelyik jobban illik
filozófiai nézeteikhez. Ha többen vesznek Tesla Egoistot, arról nem
a Tesla tehet. Elvégre a vevőnek mindig igaza van.
Ez nem csak valami vicc. Egy 2015-ös úttörő felmérés során az
embereknek felvázoltak egy hipotetikus esetet, amelyben az a
veszély fenyeget, hogy egy önvezető autó gyalogosokat üt el. A
legtöbben azt mondták, hogy ilyen esetben az autónak a tulajdonosa
élete árán is meg kell mentenie a gyalogosokat. Amikor azonban
arról kérdezték őket, hogy ők maguk vásárolnának-e olyan autót,
amely arra van programozva, hogy szükség esetén
feláldozza tulajdonosát a nagyobb jó érdekében, a legtöbben nemet
mondtak. Amikor már róluk volt szó, inkább a Tesla Egoist mellett
voksoltak.65

Képzeljük el a helyzetet: új autót vettünk, de mielőtt elkezdhetnénk
használni, meg kell nyitnunk a „Beállítások” menüt, és kipipálni egyet
egy csomó négyzet közül. Amennyiben baleset történik, azt
szeretnénk, hogy autónk feláldozzon minket - vagy hogy megölje a
másik járműben utazó családot? Meg akarunk hozni egyáltalán egy
ilyen döntést? Képzeljék csak el azt a vitát, amit a házastársukkal
folytatnak arról, hogy melyik lehetőséget válasszák.
Akkor tehát lépjen közbe az állam, szabályozza a piacot, és
fektessen le egy minden önvezető autóra vonatkozó etikai
szabályzatot? Egyes törvényhozókat biztosan izgatná a lehetőség,
hogy végre olyan törvényeket hozzanak, amelyek mindig betű
.szerint be lesznek tartva. Másokat viszont megriasztana ez a
példa nélkül álló totális felelősség. Hiszen a törvényi szabályozások
az egész történelem során biankó csekket jelentettek a
törvényhozók előítéletei, hibái és túlzásai számára. Óriási szerencse
volt, hogy a homoszexualitás és istenkáromlás elleni törvényeket

csak részben tartatták be. Akarunk olyan rendszerben élni, ahol
esendő politikusok döntései ugyanolyan kérlelhetetlen
törvényszerűségek lesznek, mint a gravitáció?

Digitális diktatúrák

Az emberek gyakran azért félnek az Ml-től, mert nem bíznak abban,
hogy engedelmes marad. Túl sok scí-fit láttunk emberi gazdáik ellen
fellázadó, ámokfutásba és mészárlásba kezdő robotokról. Pedig a
valódi probléma a robotokkal, éppen ennek az ellenkezője! Pontosan
azért kellene félnünk tőlük, mert mindig engedelmeskednek a
gazdáiknak, és sohasem lázadnak fel.
Persze a vak engedelmességgel egészen addig nincsen semmi baj,
amíg a robotok jóakaratú gazdákat szolgálnak. Még a gyilkos harci
robotok bevetése is biztosíthatja azt, hogy a csatatereken, a
történelem során először, ténylegesen betartsák a hadviselés
szabályait. Az emberi katonákat ugyanis érzelmeik időnként arra
ragadtatják, hogy a háborús törvényeket megsértve gyilkoljanak,
fosztogassanak és erőszakoskodjanak. Az „érzelem” szóról
rendszerint a szenvedély, a szerelem és az empátia jut az eszünkbe,
de háború idején gyakran olyan érzelmek veszik át az irányítást,
mint a félelem, a gyűlölet és a kegyetlenség. Mivel a robotoknak
nincsenek érzelmeik, bízhatunk abban, hogy betű szerint be fogják
tartani a szabályokat, és sohasem ragadja el őket a félelmük vagy a
gyűlöletük.66

1968. március 16-án egy századnyi amerikai katona gyilkos
őrjöngésbe kezdett a dél-vietnami My Lai faluban, és mintegy 400
civillel végzett. Ezt a háborús bűntettet önkényesen követték el olyan
emberek, akik már hónapok óta gerillák ellen harcoltak a
dzsungelben. Semmilyen stratégiai célt nem szolgált, és ellentétes
volt mind a törvényekkel, mind az USA katonai irányelveivel. Az
egész szörnyűség az emberi érzelmek hibájából következett.67

Ha az USA gyilkos robotokat vet be Vietnamban, a My Lai-i
vérengzésre sosem került volna sor.
Mielőtt azonban rohannánk gyilkos robotokat kifejleszteni és bevetni,
emlékeztetnünk kell magunkat arra, hogy a robotok mindig a

programozásukat tükrözik és nagyítják fel. Ha a programkód
visszafogott és jóakaralú, a robotok valószínűleg óriási haladást
jelentenek majd az átlagos emberi katonáidhoz képest. Hogyha
viszont kegyetlen és erőszakos, az
katasztrofális következményekkel jár majd. A robotok esetében az
igazi problémát nem az ő mesterséges intelligenciájuk jelenti, hanem
emberi gazdáik természetes ostobasága és kegyetlensége.
1995 júliusában boszniai szerb katonák több mint 8000 muszlim
bosnyá-kot végeztek ki Srebrenica városának közelében. Az
indulatból elkövetett My l.ai-i vérengzéssel ellentétben a srebrenicai
hosszú időn át tartó, szervezett művelet volt, amely azt a boszniai
szerb törekvést tükrözte, hogy „megtisztítsák” Boszniát a
muszlimoktól.6* Ha a boszniai szerbeknek 1995-ben gyilkos robotjaik
vannak, az erőszak valószínűleg nem enyhébb, hanem még
súlyosabb lett volna. Egy robot egy pillanatig sem habozott volna
végrehajtani a kapott parancsot, és egyetlen muszlim gyermek
legyilkolásában sem akadályozta volna meg az együttérzés, az
undor vagy a letargia.
Egy gyilkos robotokkal felfegyverzett kegyetlen diktátornak sosem
kell attól félnie, hogy a katonái ellene fordulnak, akármilyen
szívtelenek vagy esztelenek legyenek is a parancsai. Egy
robothadsereg valószínűleg csírájában fojtotta volna el az 1789-es
francia forradalmat, és ha 2011 -ben Hoszni Mubaraknak
robothadserege lett volna, nyugodtan ráereszthette volna a
lakosságra, és nem kellett volna attól félnie, hogy átpártolnak
hozzájuk, Ugyanígy egy robothadsereggel rendelkező imperialista
kormány viselhet népszerűtlen háborúkat, és közben nem kell attól
félnie, hogy a katonái elveszítik a motivációjukat, vagy a
családtagjaik tüntetni kezdenek. Ha az USA gyilkos robotokat vet
be Vietnamban, azzal a My Lai-i vérengzésnek elejét vette volna,
maga a háború azonban évekkel tovább húzódott volna, mert az
amerikai kormánynak nem kellett volna aggódnia a demoralizált
katonák, a háborúellenes tömegtüntetések vagy a „Veterán Robotok
a Háború Ellen” mozgalom miatt (az amerikaiak egy része persze
tiltakozott volna, de a besorozástól való félelem, a személyesen
elkövetett atrocitások emléke vagy egy családtag elvesztésének

fájdalma nélkül sem a tiltakozók száma, sem az eltökéltsége nem
lett volna akkora).69

Ezek a problémák az önvezető autókra nem vonatkoznak, mivel
egyetlen autógyártó sem programozná a járműveit arra, hogy
embereket vegyenek célba, és öljenek meg. Az önvezérlő
fegyverrendszerek azonban valóságos katasztrófával fenyegetnek,
mivel túlságosan sok kormány hajlamos az etikát-lanságra, sőt a
kifejezett gonoszságra.
fis a veszély nem korlátozódik a gyilkos gépezetekre. A
megfigyelőrendszerek ugyanilyen kockázatot jelenthetnek. Egy
jóakaratú kormány kezében egy erős megfigyelőrendszer a legjobb
dolog, ami az emberekkel történhet. Ugyanezek az algoritmusok
azonban egy jövőbeli Nagy Testvért is szolgálhatnak, aminek orwelli
diktatúra lehet a vége, ahol minden egyén folyamatos megfigyelés
alatt áll.70

Sőt! Akár olyasmi is bekövetkezhet, amit még Orwell sem igen tudott
volna elképzelni: totális megfigyelés, amikor a rendszer nemcsak
külső cselekedeteinket s megnyilatkozásainkat követi nyomon, de
bőrünk alá behatolva a belső tapasztalatainkat is. Képzeljük el
például, mire lehet képes egy ilyen technológia birtokában az észak-
koreai Kim-rezsim. Megeshet, hogy a jövőben minden észak-koreai
állampolgárnak biometrikus karkötőt kell majd viselnie,
amely monitoroz mindent, amit tesz vagy mond - emellett pedig a
vérnyomását és az agytevékenységét is. Az emberi aggyal
kapcsolatos, egyre növekvő tudásunkat, valamint a gépi tanulásban
rejlő óriási lehetőségeket kihasználva az észak-koreai rezsim a
történelem során először nyomon követheti, melyik polgára melyik
pillanatban mit gondol. Akinek Kim Dzsongun képe láttán a
biometrikus szenzorai a harag árulkodó jeleit (magasabb vérnyomás,
megnövekedett aktivitás bizonyos agyi érzelmi központokban)
érzékelik, az már másnap munkatáborban találhatja magát.
Igaz, az észak-koreai rezsim - elszigeteltségének köszönhetően -
talán nehezebben tudja egymaga kifejleszteni a szükséges
technológiát. De kifejleszthetik más, a technika terén előbbre járó
nemzetek, és tőlük megvehetik, vagy lemásolhatják róluk az észak-
koreaiak és más technológiailag kevésbé fejlett diktatúrák. Kína és

Oroszország is folyamatosan fejleszti megfigyelőeszközeit, együtt
számos demokratikus országgal, köztük az Egyesült
Államokkal vagy a hazámmal, Izraellel. A „startupnemzetnek”
becézett Izraelben rendkívül élénk a high-tech szektor, és magasan
fejlett a kiberbiztonság-ipar. Ugyanakkor gyilkos konfliktus dúl az
izraeliek és a palesztinok között, és az ország vezetőinek,
tábornokainak és polgárainak legalább egy része boldogan
hozna létre totális megfigyelőrendszert Ciszjordániában, amint
rendelkezésre áll a szükséges technológia.
Már ma is, ha a palesztinok telefonálnak, posztóinak valamit a
Facebookra, vagy egyik városból a másikba utaznak, közben
valószínűleg izraeli mikrofonok, kamerák, drónok vagy
kémszoftverek figyelik őket. Az összegyűjtött adatokat aztán a big
data algoritmusainak segítségével elemzik. Ez segít az
izraeli biztonsági erőknek semlegesíteni a potenciális
fenyegetéseket anélkül, hogy túl sok katonát kellene bevetniük.
Lehet, hogy néhány ciszjordániai várost és falut a palesztinok
ellenőriznek, az eget, a rádióhullámokat és a kiberteret azonban az
izraeliek. így aztán meglepően kevés katonára van szükség ahhoz,
hogy a mintegy 2,5 millió ciszjordániai palesztin fölött is ellenőrzést
gyakoroljanak.71

Tragikomikus incidens történt 2017 októberében, amikor egy
palesztin munkás egy képet posztolt a Facebookra, amelyen a
munkahelyén állt egy buldózer mellett. Azzal a képaláírással látta el,
hogy „Jó reggelt!” A szöveget arab betűsre átíró automatikus
algoritmus pedig elkövetett egy apró hibát. Az Isza-bekhum (azaz
„Jó reggelt!”) köszönést úgy azonosította mint Idbakhum („Öljétek
őket!”). Mivel azt gyanították, hogy a férfi terrorista lehet, és
embereket akar elütni a buldózerrel, az izraeli biztonsági erők
kisvártatva letartóztatták őt. Aztán, amikor rájöttek, hogy az
algoritmus hibázott, szabadon engedték. A bajt keverő posztot
azonban mindenesetre törölték a Facebookról, biztos, ami biztos.72

Az, amit ma a ciszjordániai palesztinok átélnek mint megfigyeltek,
kezdetleges előképe lehet annak, amit egyszer milliárdok fognak
átélni világszerte.

A 20. század végén a demokráciák általában jobban teljesítettek a
diktatúráknál, mert sikeresebben dolgozták fel az adatokat. A
demokrácia sok ember és intézmény között osztja szét az
adatfeldolgozás és a döntéshozás feladatát, míg a diktatúra egy
helyre koncentrálja a hatalmat és az információt. A 20. századi
technológia mellett azonban nem volt hatékony megoldás túl sok
információt és hatalmat koncentrálni egy helyre. Ugyanis senki nem
volt képes időben feldolgozni az összes információt és meghozni a
helyes döntéseket. Ez volt az egyik fő oka annak, hogy a
Szovjetunió sokkal rosszabb döntéseket hozott, mint az Egyesült
Államok, és a szovjet gazdaság messze az amerikai
mögött kullogott.
A mesterséges intelligencia azonban hamarosan átlendítheti az ingát
az ellenkező irányba. Az MI óriási információmennyiség
központosított feldolgozását teszi lehetővé. Sőt, az MI révén a
centralizált rendszerek sokkal hatékonyabbá válhatnak a diffúzaknái,
mivel a gépi tanulás annál jobban működik, minél több információt
elemezhet. Ha a személyiségi jogi aggályokat félretéve egyetlen
adatbázisba koncentráljuk az összes információt több milliárd
emberről, sokkal jobb algoritmusokat hozhatunk létre, mint hogyha
szem előtt tartjuk ezeket a jogokat, és ezért mondjuk csak egymillió
embert érintő részleges információkat tárolunk benne. Például ha
egy autoriter kormány elrendelné, hogy minden polgára végeztessen
DNS-szkennelést, és valamennyi orvosi adatát ossza meg egy
központi hatósággal, óriási előnyre tenne szert genetikai és orvosi
kutatások terén az olyan társadalmakkal szemben, amelyekben ezek
az adatok szigorúan magánjellegűek. Az, ami a 20. században az
autori-
tér rezsimek legfőbb hátrányát jelentette - a törekvés arra, hogy
valamennyi információt egy helyre koncentráljanak e rendszerek
legnagyobb előnyévé válhat a 21. században.
Ahogy az algoritmusok egyre jobban megismernek bennünket, az
autori-ter kormányok még a náci Németországénál is nagyobb, teljes
ellenőrzés alá vonhatják polgáraikat, cs az ilyen rendszerekben
teljességgel lehetetlenné válik az ellenállás. A rezsim ugyanis nem
csak pontosan tudni fogja majd, hogy mit érzünk - azt is elérheti,

hogy azt érezzük, amit ő akar. A diktátor talán nem lesz képes
egészségügyi ellátást és egyenlőséget biztosítani
polgárainak, viszont képes lesz elintézni, hogy azok szeressék őt, és
gyűlöljék az ellenfeleit. A demokrácia jelen formájában nem élheti túl
a bio- és infotechnológia összeolvadását. Vagy valamilyen
radikálisan más formában kell megújulnia, vagy az emberek „digitális
diktatúrákban” fognak élni.
Ez nem Hitler és Sztálin idejének visszatérését jelenti. A digitális
diktatúrák ugyanannyira különbözni fognak a náci Németországtól,
mint amennyire a náci Németország különbözött az ancien régime
Franciaországától. XIV. Lajos centralizáló autokrata volt, de nem
rendelkezett a modern totalitárius állam kiépítéséhez szükséges
technológiával. Uralkodásának ugyan nem volt ellenzéke, de rádió,
telefon és vasút hiányában nemigen tudta ellenőrizni a breton
falvakban vagy akár Párizs belvárosában élő emberek
mindennapjait. Nem akart, de nem is tudott volna tömegpártot,
országos ifjúsági mozgalmat vagy nemzeti oktatási rendszert
létrehozni.73 Ezekre a 20. század új technológiái adták meg
Hitlernek a motivációt és a lehetőséget is. Nem tudjuk megjósolni,
hogy milyen motivációi és lehetőségei lesznek a digitális
diktatúráknak 2084-ben, de nagyon valószínűtlen, hogy egyszerűen
csak lemásolnák Hitlert és Sztálint. Azokat, akik az 1930-as évek
csatáinak újravívására készülnek, könnyen készületlenül érheti egy
teljesen más irányból érkező támadás.
De még ha a demokráciának sikerül is alkalmazkodnia és
fennmaradnia, az emberek újfajta elnyomás és diszkrimináció
áldozatai lehetnek. Már ma is egyre Löbb bank, vállalat és
intézmény használ algoritmusokat arra, hogy elemezze adatainkat,
és döntéseket hozzon rólunk. Ha hitelért folyamodunk egy bankhoz,
valószínűbb, hogy a kérelmünket egy algoritmus dolgozza fel, mint
hogy egy ember. Elemzi számos adatunkat, ezeket összeveti több
millió másik emberről készült statisztikákkal, és eldönti, elég
megbízhatóak vagyunk-e ahhoz, hogy hitelt kapjunk. És az
algoritmus gyakran jobb munkát végez, mint az emberi bankár. A
probléma az, hogy nehéz rájönni, ha az algoritmus
igazságtalanul diszkriminál valakit. Ha az algoritmus elutasítja a
hitelkérelmünket, és mi azt kérdezzük: „Miért?”, a bank azt

válaszolja: „Mert az algoritmus azt mondta, nem.” Ha erre
megkérdezzük: „Miért mondott nemet? Mi a baj velem?”, a bank azt
feleli: „Nem tudjuk. Egyetlen ember sem érti az algoritmust, mert
gépitanu-lás-alapú. De megbízunk benne, úgyhogy nem adunk
önnek hitelt ”74

Ha a diszkrimináció csoportokat sújt, például a nőket vagy a
feketéket, ezek a csoportok szerveződhetnek, és tiltakozhatnak a
kollektív diszkrimináció ellen. Ebben az esetben azonban az
algoritmus személyesen bennünket diszkriminálna, cs még csak azt
sem tudnánk, hogy miért. Talán a DNS-ünkben, talán a múltunkban,
talán a Facebook-oldalunkon talált valamit, ami nem tetszett neki.
Nem azért diszkriminál bennünket, mert nők vagy feketék vagyunk,
hanem azért, akik vagyunk. Van specifikusan bennünk valami, ami
nem tetszik neki. Nem tudjuk, mi az, és ha tudnánk,
sem szerveződhetnénk másokkal, hogy tiltakozzunk ellene, mert
senki más nem szenved pontosan ugyanettől az előítélettől. Csakis
mi. A 21. században már nemcsak a kollektív, de egyre inkább az
egyéni diszkriminációval is meg kell majd küzdenünk.75

A legmagasabb szinteken valószínűleg megmaradnak dísznek az
emberek, akik megadják nekünk azt az illúziót, hogy az algoritmusok
csupán tanácsadók, és a tényleges hatalom továbbra is emberi
kézben van. Nem nevezünk ki egy Ml-t Németország kancellárjává
vagy a Google vezérigazgatójává. A kancellár vagy a vezérigazgató
által meghozott döntéseket azonban az MI fogja alakítani. A
kancellár persze több lehetőség közül is választhat, ezek a
lehetőségek azonban gépi adatelemzés eredményei lesznek, inkább
fogják tükrözni azt, ahogy az MI látja a világot, mint azt, ahogy az
ember.
Ezt ahhoz hasonlíthatnánk, hogy ma a világ politikusai több
különböző gazdaságpolitika közül választhatnak, ezek azonban
szinte minden esetben egyaránt kapitalista gazdaságszemléletet
tükröznek. A politikusok előtt ott áll a választás illúziója, a valóban
fontos döntéseket azonban már régen meghozták azok a
közgazdászok, bankárok és üzletemberek, akik a választási
lehetőségeket kialakították. Néhány évtizeden belül a politikusok

azon kapják majd magukat, hogy egy MI által írt menüből
választhatnak.

A mesterséges intelligencia és a természetes ostobaság

Jó hír azonban, hogy legalábbis az elkövetkező néhány évtizedben
még nem kell számítanunk arra a tudományos-fantasztikus
rémálomra, hogy az MI öntudatra ébred, és úgy dönt,
rabszolgasorba taszítja, vagy épp kiirtja az emberiséget. Egyre
inkább az algoritmusokra bízzuk majd a döntéseket, az
azonban nem valószínű, hogy az algoritmusok elkezdenének
tudatosan manipulálni bennünket. Ugyanis nem lesz tudatuk.
A tudományos fantasztikum hajlamos összekeverni az intelligenciát
a tudattal, és feltételezni, hogy az emberi intelligencia feléréséhez
vagy meghaladásához a számítógépeknek tudatot kell
kifejleszteniük. Szinte minden, az Ml-ről szóló film vagy regény
cselekménye a varázslatos pillanat körül forog, amikor egy
számítógép vagy robot tudatra ébred. Ezután vagy az emberi
főszereplő szeret bele a robotba, vagy a robot áll neki kiirtani az
embereket, vagy mindkettő egyszerre.
A valóságban azonban semmi okunk azt feltételezni, hogy a
mesterséges intelligencia tudatra ébred, mivel az intelligencia és a
tudat két különböző dolog. Az intelligencia a problémamegoldás
képessége. A tudatosság annak a képessége, hogy például
fájdalmat, örömöt, szeretetet vagy haragot érezziink. Azért szoktuk
összekeverni az intelligenciát a tudattal, mert az ember és
más emlősök esetében a kettő kéz a kézben jár egymással. Az
emlősök a legtöbb problémát érzések segítségével oldják meg. A
számítógépek azonban egészen másképp.
Egyszerűen arról van szó, hogy a magas intelligenciához több út
vezet, és ezek közül csupán az egyik érinti a tudatra ébredést.
Ahogy a repülőgépek gyorsabban repülnek a madaraknál tollak
nélkül, úgy a számítógépek is jobban képesek megoldani
problémákat az emlősöknél érzések nélkül. Az igaz, hogy az Ml-nek
tudnia kell pontosan elemezni az emberi érzéseket ahhoz, hogy
emberi betegségeket kezelhessen, emberi terroristákat

azonosíthasson, emberi társakat javasolhasson, és irányíthassa egy
emberi gyalogosokkal teli utca forgalmát. Ezt azonban anélkül is
képes lehet megtenni, hogy saját érzései lennének. Az
algoritmusnak nem kell örömöt, haragot vagy félelmet
éreznie ahhoz, hogy felismerje az örvendező, haragos vagy riadt
majmok eltérő biokémiai, mimikái vagy gesztusmintázatait
Persze nem teljesen lehetetlen, hogy az MI mégis saját érzéseket
fejlesszen ki. Még mindig nem tudunk eleget a tudatról ahhoz, hogy
ezt biztosan kijelenthessük. Alapvetően három lehetőséget kell
számításba vennünk:
1. A tudatosság annyira összekapcsolódik a szerves biokémiával,
hogy szervetlen rendszerekben sosem lesz lehetséges létrehozni.
2. A tudatosság nem kapcsolódik össze a szerves biokémiával, az
intelligenciával azonban igen, méghozzá olyan mértékben, hogy a
számítógépek is ki tudják fejleszteni, sőt ki is kell fejleszteniük, ha át
akarnak lépni egy bizonyos küszöböt az intelligencia fejlődésében.
3. A tudatosság nem áll lényegi kapcsolatban sem a biokémiával,
sem az intelligenciával. Ebben az esetben a számítógépek is
kifejleszthetnek tudatot, ez azonban nem szükségszerű. Nulla
tudatossággal is lehetnek hiperi ntell igensek.
Jelenlegi tudásunk alapján e lehetőségek egyikét sem zárhatjuk ki.
De éppen, mert ilyen keveset tudunk a tudatról, valószínűtlen, hogy
a közeljövőben tudatos számítógépeket programoznánk. A
mesterséges intelligencia óriási hatalmának dacára tehát a belátható
jövőben a használata bizonyos mértékig mégiscsak az emberi
tudatosságtól fog függni.
A veszély abban rejlik, hogy ha túl sokat fektetünk az MI, és túl
keveset az emberi tudatosság fejlesztésébe, előfordulhat, hogy a
számítógépek rendkívül kifinomult mesterséges intelligenciája
csupán az ember természetes ostobaságának hatalomra jutását
szolgálja majd. Nem valószínű, hogy az elkövetkező évtizedekben
robotlázadással kelljen szembenéznünk, nagyon is
lehetségesek azonban olyan robotok, akik az édesanyánknál is
jobban tudják, hogyan hassanak az érzelmeinkre, és ezt a titokzatos
képességüket arra használják, hogy eladjanak nekünk valamit -
legyen az egy autó, egy politikus vagy egy komplett ideológia. A

robotok képesek lehetnek beazonosítani, hogy mitől rettegünk, mit
gyűlölünk, mire sóvárgunk, és felhasználni ellenünk ezeket a
belső kapcsolókat. Ebből már kaphattunk némi ízelítőt a világban
lezajlott legutóbbi választások és népszavazások során, amikor
hackerek kitanulták, hogyan manipulálhatják a szavazókat annak
segítségével, hogy elemzik az adataikat, és kihasználják már
meglévő előítéleteiket.76 Míg a tudományos-fantasztikus thrillerek
drámai, lánggal és füsttel teli apokalipszist ábrázolnak, a
valóságban inkább egy banális, kaltintgatós apokalipszis várhat
ránk.
Ennek elkerülése érdekében bölcs lenne minden dollár és perc
mellé, amit a mesterséges intelligencia fejlesztésébe fekLetünk,
befektetni egyet-egyet az emberi tudatosság fejlesztésébe is. Az
emberi képességeket rendszerint a gazdasági és politikai rendszer
közvetlen érdekeinek megfelelően kutatjuk és fejlesztjük, nem pedig
a saját magunk mint tudatos lények hosszú távú szükségletei
szerint. A főnököm azt akarja, hogy a lehető leggyorsabban
válaszoljak az e-mailelcre, ahhoz viszont nem sok érdeke fűződik,
hogy érezzem és értékeljem az étel ízét. Ezért aztán evés közben is
e-mailekre válaszolok, miközben elveszítem azt a képességemet,
hogy odafigyeljek az érzeteimre. A gazdasági rendszer azt sürgeti,
hogy terjesszem ki a befektetési portfóliómat, azt viszont egyáltalán
nem, hogy terjesszem ki az együttérzésemet. így aztán nagyon
igyekszem megérteni a részvénytőzsde rejtelmeit, a szenvedés okait
viszont annál kevésbé.
Ebben a tekintetben az emberek hasonlítanak a többi háziállatra.
Szelíd teheneket tenyésztettünk lei, amelyek hatalmas mennyiségű
tejet adnak, de minden másban messze alatta maradnak vad
őseiknek. Kevésbé agilisak, kíváncsiak és találékonyak.77 Most
szelíd embereket tenyésztünk ki, akik hatalmas mennyiségű adatot
termelnek, és nagyon hatékony chipekként funkcionálnak az
adatfeldolgozó mechanizmusban, ezek az adattehenek
azonban aligha teljesítik ki az emberi potenciált. Valójában olyan
keveset tudunk az emberi elméről, hogy fogalmunk sincs, milyen a
kiteljesedett emberi potenciál. Mégis alig fektetünk valamit az emberi
elme felfedezésébe, inkább az internetkapcsolatunk sebességére és

a big data algoritmusok hatékonyságára koncentrálunk. Ha nem
vigyázunk, a végén a lebutított emberek nem rendeltetésszerűen
fogják használni a felfejlesztett számítógépeket, szörnyű
bajokat szabadítva ezzel magukra és a világra.
De nem a digitális diktatúrák jelentik az egyetlen ránk váró veszélyt.
A liberális rend a szabadság mellett az egyenlőség eszméjében is
mélységesen hisz. A liberalizmus mindig is a politikai egyenlőséget
hirdette, és fokozatosan rájött, hogy a gazdasági egyenlőség
majdnem ugyanolyan fontos. Szociális védőháló és legalább
minimális gazdasági egyenlőség nélkül ugyanis a szabadságnak
semmi értelme. A big data algoritmusai azonban a
szabadság elfojtásával párhuzamosan a valaha volt
legegyenlőtlenebb társadalmakat hozhatják létre. Minden vagyon és
hatalom egy kicsiny elit kezében koncentrálódhat, míg az emberek
többsége nem kizsákmányolástól fog szenvedni, hanem valami
sokkal rosszabbtól: a jelentéktelenségtől.

4. Egyenlőség
Akié az adat, azé a jövő
Az utóbbi néhány évtizedben az embereknek világszerte azt
mondták, hogy a7. emberiség az egyenlőség felé halad, és a
globalizáció, valamint az új technológiák segítenek nekünk abban,
hogy hamarabb odaérjünk. A valóságban a 21. század minden idők
legegyenlőtlenebb társadalmait teremtheti meg. Bár a globalizáció
és az internet áthidalják az országok közötti szakadékokat,
az osztályok közöttieknek eközben mélyülnek, és épp amikor az
emberiség látszólag a globális egyesülés küszöbén áll, lehetséges,
hogy az emberi faj két biológiai kasztra oszlik.
Az egyenlőtlenség története a kőkorszakig nyúlik vissza.
Harmincezer éve a vadászó-gyűjtögető hordák egyes tagjaikat
pompás sírokba temették, amelyek telis-tele voltak elefántcsont
gyönggyel, karkötővel, ékszerrel és műtárgy-gyal, míg másoknak be
kellett érniük egy egyszerű gödörrel. Az őskori vadászó-gyűjtögető
hordák azonban még igy is egyenlőségelvűbbek voltak
bármely utánuk élt társadalomnál, mivel csekély vagyonnal
rendelkeztek. Márpedig a tulajdon a hosszú távú egyenlőtlenség
előfeltétele.
A mezőgazdasági forradalmat követően megsokszorozódott a
vagyon, és ezzel az egyenlőtlenség is. Ahogy egyre több föld, állat,
növény és eszköz került az emberek tulajdonába, merev
hierarchikus társadalmak alakultak ki, amelyben szűk elitek
birtokolták a vagyont és a hatalmat, és adták tovább nemzedékről
nemzedékre. Ezt az elrendezést az emberek idővel elfogadták
természetesnek, sőt isteni rendelésnek. A hierarchia nemcsak a
norma volt, hanem az ideál is. Hogyan lehetne rend, ha nem volna
egyértelmű hierarchia nemesek és közrendűek, férfiak és nők,
szülők és gyerekek között? Papok, filozófusok és költők
magyarázták világszerte türelmesen, hogy amiképp az ember
testrészei sem egyenrangúak - a láb köteles engedelmeskedni a
fejnek -, úgy az emberi társadalomba is csak káoszt hozna az
egyenlőség.
A késő újkorra azonban szinte minden emberi társadalom ideáljává
az egyenlőség vált. Ez részben az újonnan kialakult ideológiáknak, a

liberalizmusnak és a kommunizmusnak volt köszönhető. De az ipari
forradalomnak is, amely minden korábbinál fontosabbá tette a
tömegeket. Az iparosodott gazdaságok a munkások, míg az
iparosodott hadseregek a közkatonák tömegeire támaszkodtak. Mind
a demokráciák, mind a diktatúrák kormányai sokat fektettek a
tömegek egészségügyi ellátásába, oktatásába és jólétébe, mivel
milliónyi egészséges munkásra volt szükségük a futószalagok
mellett, és milliónyi hűséges katonára a lövészárkokban.
Ebből következően a 20. század történelmének egy jó része a
társadalmi osztályok, rasszok és nemek közti egyenlőtlenség
csökkentéséről szólt. Noha 2000-re a világban még mindig jócskán
maradt hierarchia, így is sokkalta egyenlőbb hely lett, mint amilyen
1900-ban volt. A 21. század első éveiben az emberek azt várták,
hogy az egyenlősödési folyamat folytatódni, sőt gyorsulni fog.
Különösen reménykedtek abban, hogy a globalizáció révén az
egész világra kiterjed a gazdasági fellendülés, és emiatt
Egyiptomban vagy Indiában ugyanolyan lehetőségeket élvezhetnek
majd az emberek, mint Finnországban vagy Kanadában. Egy teljes
generáció nőtt fel ezen az ígéreten.
Most azonban úgy tűnik, hogy az ígéret talán mégsem teljesül be. A
globalizáció persze az emberiség egy nagy részével jót tett, de
növekvő egyenlőtlenség jeleit lehet tapasztalni a társadalmak között
és azokon belül is. Egyes csoportok egyre inkább monopolizálják a
globalizáció gyümölcseit, milliárdok pedig hátramaradnak mögöttük.
Már ma is a leggazdagabb egy százalék kezében van a világ
vagyonának fele. Ennél is riasztóbb, hogy a száz
leggazdagabb ember többet birtokol, mint a legszegényebb 4
milliárd.7®
És ez még sokkal rosszabb is lehet. Ahogy az előző fejezetekben
láttuk, a mesterséges intelligencia megsemmisítheti a legtöbb ember
gazdasági értékét és politikai hatalmát. Ugyanakkor a biotechnológia
vívmányai lehetővé tehetik a gazdasági egyenlőtlenség biológiai
egyenlőtlenségre váltását. A dúsgazdagok végre kezdhetnek valami
igazán értelmeset is mérhetetlen vagyonukkal. Míg eddig csupán
státusszimbólumokat vásárolhattak, hamarosan talán megvehetik
magát az életet. Ha az életet meghosszabbító, illetve a fizikai és

kognitív képességeket feljavító új kezelések drágának bizonyulnak,
az emberiség két biológiai kasztra válhat szét.
A történelem során a gazdagok és nemesek mindig is úgy képzelték,
hogy a többiekhez képest felsőbbrendű képességekkel
rendelkeznek, és ezért vannak ők hatalmon. Amennyire tudjuk, ez
sohasem volt igaz. Az átlag herceg semmivel sem volt
tehetségesebb az átlag parasztnál, magasabb státuszát csakis
az igazságtalan jogi és gazdasági diszkriminációnak köszönhette.
2100-ra azon-bán a gazdagok akár valóban tehetségesebbek,
kreatívabbak és intelligensebbek lehetnek a nyomorgóknál. És ha
egyszer valódi rés nyílik a gazdagok és a szegények képességei
között, szinte lehetetlen lesz befoltozni azt. Ha a gazdagok arra
használják felsőbbrendű képességeiket, hogy tovább
gazdagodjanak, cs ha több pénzből még jobb agyat és testet
vehetnek maguknak, az idő előrehaladtával a rés csak szélesedni
fog. 2100-ra a leggazdagabb egy százalék birtokolhatja nem csupán
a világ vagyonának, hanem szépségének, kreativitásának és
egészségének nagy részét is.
A két folyamat - a biotechnológia és az MI fejlődése - együtt tehát
azt eredményezheti, hogy az emberiség szuperemberek kis, illetve
hasznavehetetlen Homo sapiensek tömeges osztályára válik szét.
Tovább ront ezen az így is fenyegető helyzeten, hogy ha a tömegek
elveszítik gazdasági jelentőségüket és politikai erejüket, az állam is
kevésbé lehet ösztönözve arra, hogy befektessen egészségükbe,
oktatásukba és jólétükbe. Fölöslegesnek lenni nagyon veszélyes, így
a tömegek jövője egy szűk elit jóindulatától függne. A jóindulat akár
néhány évtizedig is eltartana. De válsághelyzetben - például
klímakatasztrófa esetén -nagyon megnőne a kísértés a fölösleges
emberek ledobására a fedélzetről.
Talán az olyan országokban, mint Franciaország vagy Üj-Zéland,
ahol régi hagyománya van a liberális hitnek és a jóléti állam
gyakorlatának, az elit akkor is gondoskodna a tömegekről, ha már
nem volna szüksége rájuk. A jóval kapitalistább Egyesült
Államokban azonban előfordulhat, hogy az elit az első adandó
alkalommal lebontaná azt, ami az amerikai jóléti államból
maradt. Még nagyobb probléma fenyegetné az olyan nagy fejlődő

országokat, mint India, Kína, Dél-Afrika vagy Brazília. Ha ott az
alacsony sorban élők elveszítik gazdasági értéküket, az
egyenlőtlenség az egekbe szökhet.
így aztán lehetséges, hogy a globalizáció nem globális egységet,
hanem speciációt eredményez: azt, hogy az emberiség két biológiai
kasztra, sőt akár két külön fajra válik szét. A globalizáció
horizontálisan egyesítheti a világot az államhatárok eltörlésével,
ugyanakkor azonban vertikálisan kettéoszthatja az emberiséget.
Olyan egymástól különböző országok, mint Oroszország és
az Egyesült Államok uralkodó oligarchiái összefoghatnak egymással
a közönséges sapiensek tömegei ellen. Ebből a szemszögből nézve
az „elit” elleni populista uszítás teljességgel megalapozottnak látszik.
Ha nem vigyázunk, a szilícium-völgyi mágnások és a moszkvai
milliárdosok unokái az appalache-i hegylakók és a szibériai falusiak
unokáinál magasabb rendű fajjá állhatnak össze.
Egy ilyen folyamat hosszú távon végül is deglobalizálhatja a világot,
hogyha a felső kaszt tagjai egybegyűlnek egy maguk kikiáltotta
„civilizációba”, amelyet falakkal és vizesárkokkal zárnak el a kinti
„barbárok” hordái elől. A 20. században az ipari civilizáció függött a
„barbároktól”, mivel ők szolgáltatták neki az olcsó munkaerőt, a
nyersanyagot és a piacot. így aztán meghódította és bekebelezte
őket. A 21. század posztindusztriális, MI-re, bio- és
nanotechnológiára támaszkodó civilizációja azonban sokkal
önfenntartóbb lehet. Nemcsak egész osztályok, de egész országok
és kontinensek válhatnak jelentéktelenné. Az úgynevezett civilizált
zónát, amelyen belül kibernetikus organizmusok harcolnak egymás
ellen logikai bombákkal, drónok és robotok őrizte
erődítmények választhatják el a barbár vidékektől, ahol vademberek
csapnak össze bozótvágókkal és Kalasnyikovokkal.
Amikor ebben a könyvben az emberiség jövőjéről beszélek, gyakran
használom a többes szám első személyt. Arról beszélek, mit kell
tennünk nekünk, hogy megoldjuk a mi problémáinkat. De talán nincs
is olyan, hogy mi. Talán a „mi” egyik legnagyobb problémánk éppen
az, hogy a különböző embercsoportokra egészen eltérő jövő vár.
Lehet, hogy a világ egyes részein programozni kell majd

megtanulniuk a gyerekeknek, míg máshol jobban járnak, ha tudnak
gyorsan és pontosan lőni.

Kié az adat?

Ha meg akarjuk akadályozni, hogy minden vagyon és hatalom egy
szűk elit kezében koncentrálódjon, szabályoznunk kell az adatok
fölötti tulajdonjogot. A régi időkben a föld volt a legfontosabb
tulajdon, így a politika a föld birtoklásáért folytatott küzdelmet
jelentette, és ha túl sok föld került túl kevés kézbe, a társadalom
széttagolódott nemesekre és közrendűekre. Az újkorban a gépek és
gyárak fontosabbá váltak a földnél, így a politikai küzdelmek a
termelésnek e létfontosságú eszközei fölötti ellenőrzésért folytak. Ha
túl sok gép került túl kevés kézbe, a társadalom tőkésekre és
proletárokra tagolódott. A 21. században azonban mind a földnél,
mind a gépeknél fontosabb tulajdonná válik az adat, és a politikai
küzdelmek tétje az adatfolyam fölötti ellenőrzés lesz. Ha túl sok adat
kerül túl kevés kézbe, az emberiség két külön fajra válik szét.
Az adatok megszerzéséért máris folyik a verseny, és olyan
óriáscégek vezetik, mint a Google, a Facebook, a Baidu vagy a
Tencent. Sok ilyen óriáscég az úgynevezett „figyelemkufárok” üzleti
modelljét tette a magáévá.79 Ingyen információ, szolgáltatások és
szórakoztatás segítségével felkeltik és megszerzik a figyelmünket,
majd eladják a hirdetőknek. Ezek az adatóriások azonban minden
valószínűség szerint jóval nagyobb célokat tűztek ki maguk elé,
mint az eddigi figyelemkufárok. A valódi üzletet nem is a
reklámhelyek eladása jelenti a számukra. A figyelmünk felkeltése
révén óriási mennyiségű adatot képesek felhalmozni rólunk, ami
sokkal többet ér bármilyen reklámhelynél. Nem a vásárlóik vagyunk,
hanem az áruik.
Középtávon ez az adatfelhalmozás megnyitja az utat egy
gyökeresen eltérő üzleti modell előtt, amelynek első áldozata éppen
a reklámipar lesz. Ennek az új modellnek az alapja a hatalom
áthelyezése az emberek kezéből az algoritmusokéba, többek közt
azzal a joggal együtt is, hogy kiválasszanak és megvegyenek
dolgokat. Amint az algoritmusok választanak és vásárolnak

helyettünk, a hagyományos reklámipar csődbe megy. Vegyük
például a Google-t. A Google egy olyan pontra akar eljutni, ahol már
bármit kérdezhetünk tőle, és a lehető legjobb választ kapjuk. Mi
történik, ha már azt is mondhatjuk neki: „Szia, Google, figyelembe
véve mindazt, amit az autókról tudsz, és mindazt, amit rólam
(beleértve a szükségleteimet, a szokásaimat, a nézeteimet a globális
felmelegedésről, sőt a véleményemet a közel-keleti politikai
helyzetről), melyik autó lenne nekem a legjobb?” Ha a Google jó
választ tud erre adni nekünk, mi pedig tapasztalatból megtanultuk,
hogy inkább rá hallgassunk, és ne a saját könnyen manipulálható
érzéseinkre, akkor mi haszna ezek után az autóre klám oknak?80

Hosszabb távon pedig, elegendő adat és számítási kapacitás
birtokában, az adatóriások az élet legrejtettebb titkaihoz is
hozzáférhetnek, és ezt a tudást aztán nemcsak arra használhatják,
hogy döntsenek helyettünk és manipuláljanak bennünket, de arra is,
hogy áttervezzék a szerves életet, és szervetlen létformákat
teremtsenek. Az óriások rövid távon talán rászorulnak, hogy
reklámhelyeket adjanak el, de az alkalmazásokat, termékeket és
cégeket gyakran aszerint értékelik, hogy mennyi adatot gyűjtenek,
nem pedig aszerint, hogy mennyi pénzt hoznak. Lehet, hogy egy
sikeres alkalmazás híján van minden üzleti modellnek, és rövid
távon talán veszteséges is, de hogyha adatokat szív el, milliárdokat
ér.81 Ha ma nem is tudjuk, hogyan váltsuk az adatokat készpénzre,
akkor is érdemes megtartani őket, mert az élet irányításának és
alakításának kulcsát rejthetik a jövőben. Nem tudom biztosan, hogy
szó szerint ezt gondolják-e az adatóriások, de a cselekedeteik arra
utalnak, hogy az adatok felhalmozását többre tartják a dollárok és
centek puszta birtoklásánál.
A hétköznapi embernek nagyon nehezére esik majd ellenállni ennek
a folyamatnak. Ma az emberek boldogan kiadják legértékesebb -
személyes -adataikat ingyenes e-mail-szolgáltatásokért és cicás
videókért cserébe. Kicsit arra hasonlít ez, mint mikor az afrikai és
amerikai törzsek tudtukon kívül egész országokat adtak el színes
üveggyöngyökért és olcsó csecsebecsékért. Később aztán az
egyszeri embernek egyre nehezebb lehet elzárnia az
adatfolyamot, különösen, ha minden döntéséhez, de még

egészségügyi ellátásához és fizikai fennmaradásához is a
rendszerre kénytelen támaszkodni.
Az emberek és gépek olyan mértékben is összeolvadhatnak, hogy
az emberek túl sem élik, ha lecsatlakoznak a hálózatról. Már a
méhben összekapcsolódnak, és aki később a szétkapcsolódás
mellett dönt, azt a biztosítók nem hajlandók biztosítani, a munkaadók
alkalmazni, az egészségügyi intézmények pedig ellátni. Márpedig ha
az egészség kerül szembe a személyes adat, a magánélet csak ránk
tartozó dologként való birtoklásával, valószínűleg fél kézzel legyőzi
azt.
Ahogy a biometrikus szenzorokon át egyre több és több adat áramlik
a testünkből és az agyunkból az okoseszközökbe, úgy lesz egyre
könnyebb a vállalatoknak és kormányzati szerveknek megismerni és
manipulálni minket, valamint döntéseket hozni a nevünkben. Ennél is
fontosabb azonban, hogy megfejthetik a test és az agy mélyebb
mechanizmusait, ezáltal szert tehetnek az élet áttervezésének
képességére. Ha meg akarjuk előzni, hogy egy szűk elit sajátítson ki
ilyen isteni képességeket, és az emberiség két biológiai kasztra
szakadjon, a kulcskérdés: kié az adat? A DNS-emről, az agyamról
és az életemről szóló adatok az én tulajdonaim, a kormányéi, egy
cégéi vagy az emberiségéi?
Ha felhatalmaznánk a kormányokat az adatok államosítására, az
valószínűleg határt szabna a vállalatok hatalmának, csakhogy ez
digitális diktatúrákat eredményezhet. A politikusok kicsit olyanok,
mint a zenészek, de az ő hangszerük az emberek érzelmi és
biokémiai rendszere. Beszédet mondanak, és rettegéshullám söpör
végig az országon. Twittelnek egyet, és kirobban a gyűlölet. Nem
hiszem, hogy ilyen zenészeknek a mostaninál is kifinomultabb
hangszert kellene a kezébe adni. Ha a politikusok képesek lennének
közvetlenül megpendíteni érzelmi húrjainkat, és akaratuk szerint
szorongást, gyűlöletet, örömöt vagy' unalmat kelteni bennünk, a
politika puszta érzelmi církusz-szá válna. Akármennyire félünk is a
vállalatok hatalmától, a történelem azt mutatja, hogy a mindenható
kormányok kezében sem lennénk sokkal jobb helyen. Most, 2018
márciusában inkább adnám ki az adataimat Mark Zucker-bergnek,
mint Vlagyimir Putyinnak (habár a Cambridge Analytica-

botrány feltárta, hogy talán nem is igen van választásom, mivel a
Zuckerbergre bízott adatok ugyanúgy utat találhatnak Putyinhoz).
Az, hogy én magam birtokoljam a saját adataimat, vonzóbbnak
tűnhet bármelyik fenti lehetőségnél, csakhogy nem teljesen világos,
hogy ez pontosan mit is jelent. A föld fölötti tulajdonjog
szabályozásában több ezer éves tapasztalatunk van. Tudjuk,
hogyan kell kerítést húzni egy mező köré, őrt állítani a kapuba, és
ellenőrizni, ki mehet be. Az utóbbi kéL évszázadban az ipar
fölötti tulajdonjog szabályozását is olyan tökélyre fejlesztettük, hogy
ma már én is résztulajdonosa lehetek a General Motorsnak vagy a
Toyotának, ha veszek a részvényeikből. Az adat fölötti tulajdonjog
szabályozásában azonban még nemigen van tapasztalatunk,
ráadásul ez jóval bonyolultabb feladat is az előzőeknél, mivel a
földdel és a gépekkel ellentétben az adat egyszerre mindenütt van,
és sehol sincs, fénysebességgel képes mozogni, és annyi másolatot
gyárthatunk belőle, amennyit csak akarunk.
Legjobb lesz tehát jogászainkat, politikusainkat, filozófusainkat, de
még költőinket is arra biztatni, hogy vigyázó szemüket erre a
kérdésre vessék: hogyan szabályozzuk az adatok tulajdonjogát? Jó
eséllyel ez lehet korunk legfontosabb politikai kérdése. És ha nem
válaszoljuk meg hamar, szociopolitikai rendszerünk akár össze is
omolhat. Az emberek már érzik a fenyegető kataklizmát. Talán
éppen ezért veszítik el világszerte egyre többen a csupán egy
évtizede még kikezdhetetlennek hitt liberális történetbe vetett hitüket.
Hogyan haladjunk tehát innen előre, és hogyan nézzünk szembe a
fej fej mellett haladó és egymással számos ponton kapcsolatot
kereső info- és biotechnológia forradalmának óriási kihívásaival?
Talán ugyanazok a tudósok és vállalkozók, akik a bomlást
előidézték, elő tudnak állni valamilyen technológiai megoldással...
Például a hálózatba kapcsolt algoritmusok szolgálhatnak egy olyan
globális emberi közösség állványzatául, amely képes lesz
kollektíve birtokolni az adatokat, és ellenőrizni az élet jövőbeni
fejlődését? Képes lehet mondjuk Mark Zuckerberg szólni a
kétmilliárd ismerősének, hogy fogjanak össze, és lépjenek fel együtt
a világszerte egyre növekvő egyenlőtlenség és erősödő társadalmi
feszültségek ellen?

II.rész
A politikai kihívás
Az info- és biotechnológia összeolvadása a szabadság és
egyenlőség modern alapértékeit fenyegeti. A technológiai kihívás
bármilyen megoldása globális együttműködést igényel A
nacionalizmus, a vallás és a kultúra azonban ellenséges táborokra
osztja az emberiséget, és nagyon megnehezíti a globális szintű
kooperációt.
5. Közösség
Az embereknek testük van
Kalifornia hozzászokott már a földrengésekhez, a 2016-os
elnökválasztás eredménye mégis alapjaiban rázta meg a Szilícium-
völgyet. Amikor felismerték, hogy ők talán a probléma részei, a
komputermágusok azt tették, amihez a mérnökök a legjobban
értenek: technikai megoldást kerestek. Sehol sem volt erőteljesebb a
reakció, mint a Facebook Menlo Park-i székhelyén. Ez érthető is.
Mivel a Facebook szakterülete a közösségi hálózatépítés, ők vannak
leginkább ráhangolódva a közösségben fellépő zavarokra.
Háromhavi elmélkedés után, 2017. február 16-án Mark Zuckerberg
merész kiáltványt tett közzé a globális közösség létrehozásának
szükségességéről, és a Facebook szerepéről ebben a projektben.82

Ezt követően 2017. június 22-én, a Facebook első közösségi
csúcstalálkozóján tartott beszédében kifejtette, hogy korunk
legsúlyosabb szociopolitikai problémáit - a burjánzó
drogfüggőségtől a gyilkos totalitárius rezsimekig - nagy részben az
emberi közösségek dezintegrációja okozza. Kiemelte a tényt, hogy
„az elmúlt évtizedekben a különböző csoportok taglétszáma
összesen egynegyedével csökkent. Ez rengeteg embert jelent,
akiknek máshonnét kell célt és támogatást kapniuk.”*3 Megígérte,
hogy a Facebook az élre áll ezeknek a közösségeknek az
újjáépítésében, és a mérnökeik veszik fel a terhet, amelyet az
egyházközségek papjai letettek. „Olyan eszközöket fogunk
létrehozni, - mondta - amelyek megkönnyítik a közösségépítést.”

Ezután elmondta, hogy „elindítottunk egy projektet, hogy
megnézzük, tudunk-e mindenkinek megfelelő csoportokat javasolni.
Elkezdtünk erre képezni egy mesterséges intelligenciát. És működik.
Az első hat hónapban ötven százalékkal több embernek segítettünk
számára fontos közösségekhez csatlakozni.” A végső cél, hogy
„...egymilliárd embernek segítsünk számára fontos közösséghez
csatlakozni. [...] Ha ez sikerül, az nemcsak megfordítaná a
közösségek létszámának évtizedek óta tapasztalt csökkenését,
hanem erő-
sítené társadalmi szövetünket, és segítene összébb hozni a világot.”
Ez a cél olyannyira fontos, hogy Zuckerberg megfogadta, hogy „a
Facebook egész küldetését” ennek rendeli alá.84 Zuckerbergnek
természetesen igaza van, amikor az emberi közösségek lebomlásán
kesereg. Csakhogy néhány hónappal ezen beszéd után, amikor ez a
könyv már a nyomdába készült, a Cambridge Analy-tica-botrány
felfedte, hogy a Facebookra bízott adatok harmadik fél
kezébe kerültek, és a felhasználásukkal választásokat manipuláltak
szerte a világon. Ez egy csapásra nevetségessé tette Zuckerberg
hangzatos ígéreteit, és porrá zúzta a Facebookba vetett bizalmat.
Csak remélhetjük, hogy mielőtt új emberi közösségek kiépítésébe
fog, a Facebook elkötelezi magát a már meglévő közösségek
biztonságának és bizalmas adatainak megvédése mellett.
Ezzel együtt is érdemes alaposabban megfontolni a Facebook
közösségi vízióját, és megvizsgálni, hogy ha már a biztonság meg
lett erősíLve, képesek lehetnek-e az online közösségi hálók globális
emberi közösséget építeni. Lehetséges, hogy a 21. századi emberek
idővel istenné fejlődhetnek, de 2018-ban még mindig kőkorszaki
állatok vagyunk. Jólétünkhöz szükséges, hogy intim közösségekbe
illeszkedjünk be. Az emberek az évmilliók során
ahhoz alkalmazkodtak, hogy kis, legfeljebb néhány tucat tagot
számláló hordákban éljenek. Legtöbbünk számára most is
lehetetlenség százötvennél több embert igazán ismerni, függetlenül
attól, hogy hány facebookos ismerőssel dicsekedhetünk.85 Ilyen
csoportok nélkül az emberek magányosnak érzik magukat.
Sajnálatos módon az utóbbi kétszáz évben az intim közösségek
szétesőben vannak. A kísérlet, hogy a kis embercsoportokat, melyek
tagjai ténylegesen ismerik egymást, olyan kitalált közösségekkel

helyettesítsük, mint a nemzetek és a politikai pártok, sosem járt
teljes sikerrel. Milliónyi nemzettestvérünk és milliónyi elvtársunk a
kommunista pártban sem képes biztosítani számunkra azt a
bensőséges melegséget, amit egyetlen valódi testvér vagy barát.
Következésképpen az emberek egyre magányosabb életet élnek az
egyre inkább összekapcsolt bolygón. Korunk társadalmi és politikai
zavarai közül sok erre a rossz közérzetre vezethető vissza.86

Zuckerberg víziója az emberek újra összekapcsolásáról tehát
nagyon is időszerű. Mondani azonban mindent könnyebb, mint
megtenni, és ahhoz, hogy ezt a víziót megvalósítsa, a Facebooknak
talán az egész üzleti modelljét át kell majd alakítania. Aligha lehet
globális közösséget építeni, ha közben abból élünk, hogy ellopjuk az
emberek figyelmét, és eladjuk a hirdetőknek. Ennek ellenére már
az, hogy Zuckerberg egyáltalán hajlandó volt ilyen víziót
megfogalmazni, dicséretet érdemel. A legtöbb cég abban hisz, hogy
nekik a pénzcsinálásra kell koncentrálniuk, a kormány minél
kevesebbet csinál, annál jobb, az emberiség pedig legjobban teszi,
ha a legfontosabb döntéseket a piaci erőkre bízza.87 Ha tehát
a Facebook valóban el akar kötelcződni az emberi közösségek
kiépítésének eszméje mellett, nem szabad, hogy azok, akik félnek a
hatalmától, „Nagy Testvért” kiáltozva visszatuszkolják ebbe a vállalati
bábba. Inkább arra kell biztatnunk cégeinket, intézményeinket és
kormányainkat, hogy a Facebookkal versengve maguk is
köteleződjenek el az emberiség javát szolgáló célok mellett.
Természetesen most sincs hiány olyan szervezetekben, amelyek az
emberi közösségek lebomlását siratják, és újjáépítésüket sürgetik. A
feminista aktivistáktól az iszlám fundamentalistákig mindenki
közösségépítésen dolgozik, és ezeknek a próbálkozásoknak egy
részét a későbbi fejezetekben szemügyre is fogjuk venni. A
Facebook húzását céges háttere és a technológiába vetett
mélységes hite teszi globális szinten egyedivé. Zuckerberg a jelek
szerint meg van győződve arról, hogy az MI nemcsak arra képes,
hogy azonosítsa az „értelmes közösségeket”, hanem arra is, hogy
„erősítse a társadalom szövetét, és összébb hozza a világot”. Ez
sokkal ambiciózusabb törekvés, mint autót vezettetni vagy rákot
diagnosztizáltatni a mesterséges intelligenciával.

A Facebook közösségi víziója talán az első explicit kísérlet arra,
hogy az Ml-t központilag tervezett, világméretű
társadalomformálásra használják. Ilyen minőségében pedig nagyon
fontos próbakő. Ha sikerrel jár, valószínűleg még sok ilyen kísérletet
láthatunk, és az algoritmusokat elismerik az emberi közösségi
hálózatok új gazdáinak. Ha pedig kudarcot vall, felfedi az új
technológiák korlátáit: azt, hogy az algoritmusok talán alkalmasak
járművek vezérlésére és betegségek gyógyítására, de társadalmi
problémák esetén továbbra is jobb lesz a politikusokhoz és a
papokhoz fordulni.

Online kontra offline

Az elmúlt években a Facebook elképesztően sikeres volt, és jelenleg
több mint kétmilliárd aktív felhasználója van. Víziója valóra
váltásához azonban át kell hidalnia az online és oííline közötti
szakadékot. Egy közösség elkezdhet online szerveződni, de ha
igazán fel akar virágozni, az oííline világban is gyökeret kell vernie.
Vajon ha egy diktátor egy szép napon kitiltja az országából a
Faceboo-kot, netán úgy, ahogy van, lekapcsolja az internetet, mi
történik? Elpárolognak a közösségek, vagy újraszerveződnek és
visszavágnak? Képesek lesznek-e online kommunikáció nélkül
tüntetést szervezni?
Zuckerberg 2017. januári kiáltványában kifejtette, hogy az online
közösségek az oííline-okát is képesek támogatni. Ez egyes
esetekben igaz is. Sokszor azonban az online az oííline rovására
megy, és a kettő között alapvető különbség van. A fizikai
közösségekben olyan mélység van, amivel a virtuálisak
nem érhetnek fel, legalábbis a közeljövőben nem. Ha betegen
fekszem izraeli otthonomban, online ismerőseim Kaliforniából
beszélgethetnek velem, de nem tudnak levest vagy egy csésze teát
hozni.
Az embernek teste is van. Az elmúlt évszázadban a technológia
egyre inkább eltávolított minket a testünktől. Kezdjük elveszíteni azt
a képességünket, hogy arra figyeljünk, amit szagolunk és ízlelünk.
Okostelefonjainkba és számítógepeinkbe merülünk helyette. Sokkal

inkább érdekel minket az, ami a kibertérben történik, mint az, ami az
utcánkban. A Svájcban élő unokatestvéremmel egyszerűbben
beszélhetek, mint valaha, a férjemmel viszont már sokkal
nehezebben, mert egyfolytában a telefonját bámulja helyettem.88

A múltban az emberek nem engedhették meg maguknak, hogy ilyen
figyelmetlenek legyenek. Az Őskori gyűjtögetők mindig résen voltak.
Az erdőben gombákat keresgélve árgus szemmel kutattak a földön
az árulkodó kidudorodások után. Odafigyeltek minden kis mozgásra
a fűben, hátha egy kígyó ólálkodik olt. Amikor ismeretlen gombát
találtak, a legnagyobb óvatossággal fogyasztották el. A mai jómódú
társadalmak embereinek nincs szüksége ilyen éberségre.
Nyugodtan nyomkodhatjuk a telefonunkat a bolt polcai között
sétálva, és több ezerféle élelmiszer közül válogathatunk, amelyeket
mind bevizsgáltak az egészségügyi hatóságok. De akármit is
választunk, azt sietősen fogjuk bekapkodni egy képernyő előtt, e-
mailekre válaszolva vagy tévét nézve közben, és alig figyelve oda az
ízére.
Zuckerberg azt mondja, a Facebook eltökélt szándéka, „hogy tovább
fejlesszük eszközeinket, és megadhassuk Önöknek a hatalmat, hogy
megosszák élményeiket másokkal”.89 De lehetséges, hogy inkább
olyan eszközökre lenne szükség, amelyek bennünket magunkat
kötnek össze az élményeinkkel. Az élmények megosztásának
hirdetése arra biztatja az embereket, hogy mások szemével lássák,
ami velük történik. Ha történik valami érdekes, a Facebook-
felhasználókat arra sarkallják az ösztöneik, hogy kapják elő az
okostelefonjukat, készítsenek egy fotót, posztolják, és várják a
lájkokat. Mindeközben alig észlelik azt, hogy mit éreznek ők maguk.
Sőt azt, hogy mit éreznek, tulajdonképpen egyre inkább az online
reakciók határozzák meg.
A testüktől, érzékeiktől és fizikai környezetüktől elidegenedett
emberek pedig nagy valószínűséggel elveszettnek fogják érezni
magukat. A szakértők gyakran okolják ezért az elidegenedésért a
nemzeti és vallási kötelékek lazulását, de a saját testünkkel való
kapcsolat elvesztése talán még fontosabb tényező. Az emberek
évmilliókig megvoltak vallások és nemzetek nélkül -
valószínűleg boldogan megtennének nélkülük a 21. században is.

Ügy azonban nem élhetnek boldogan, ha elszakadnak a saját
testüktől. Aki a saját testében nem érzi otthon magát, az a világban
sem fogja.
Eddig maga a Facebook üzleti modellje is arra biztatta az
embereket, hogy töltsenek minél több időt online, még ha ez azzal is
jár, hogy kevesebb idejük és energiájuk marad offline
tevékenységekre. Magáévá tud vajon tenni egy új modellt, amely
arra biztat, hogy csak akkor menjünk fel az internetre, ha valóban
szükséges, és szenteljünk több figyelmet a fizikai környezetünknek,
a testünknek és az érzékeinknek? És mit gondolnának egy ilyen
modellről a részvényesek? (Egy hasonló alternatív modell tervezetét
vetette fel nemrégiben Tristan Harris, a korábban a Google-nál
dolgozó technikafilozófus, aki egy új mértékegység, a „hasznosan
töltött idő” bevezetését javasolta.90)
Az online kapcsolatok korlátái is aláássák Zuckerberg megoldását a
társadalom polarizálódására. Nagyon helyesen rámutat arra, hogy
pusztán azzal, ha összekötjük az embereket, és megmutatunk nekik
más véleményeket is, még nem lehet áthidalni a társadalmi
szakadékokat, mivel „ha mutatunk az embereknek egy cikket, amely
az övékével ellenkező nézőpontot képviseli, azzal csak elmélyítjük a
polarizációt, hiszen a más nézőpontokat idegenként állítjuk be”.
Zuckerberg azt állítja, hogy ehelyett „a legjobb megoldás a
diskurzus fejlesztésére az, ha nem véleményeket, hanem egész
embereket ismertetünk meg egymással - márpedig a Facebook erre
egyedülállóan alkalmas lehet. Ha összekapcsolódunk másokkal
annak révén, ami közös bennünk, például, hogy milyen csapatot
vagy tévéműsort szeretünk, milyen az érdeklődési körünk, akkor
egyszerűbb lesz párbeszédet folytatni arról, amiben nem értünk
egyet.”91

Csakhogy rendkívül nehéz „egész emberként” megismerni egymást.
Sok időt, és valódi fizikai interakciót igényel. Ahogy azt korábban
már említettük, az átlagos Homo sapiens valószínűleg képtelen
bensőségesen megismerni 150-nél több embert. Ideális esetben a
közösségépítésnek nem szabad zéró összegű játéknak* lennie.
Az emberek több csoporthoz is lehetnek lojálisak egy időben. Sajnos
az intim kapcsolatok kiépítése azonban valószínűleg zéró összegű

játék. Egy bizonyos ponton túl az Iránban vagy Nigériában élő online
barátaink megismerésére fordított idő és energia már annak a
rovására megy, hogy megismerjük a szomszédunkat.
A Facebook igazi próbájának akkor jön el az ideje, amikor egy
mérnök olyan eszközt talál ki, amelynek a hatására az emberek
kevesebb időt töltenek online vásárlással, és több értelmes offline
tevékenységet végeznek a barátaikkal. Támogat vagy elnyom majd
a Facebook egy ilyen eszközt? Végbemegy-e nála a pálfor-dulás, és
azontúl a saját pénzügyi érdekei elé helyezi-e a társadalmi
problémákat? Ha igen - és nem megy csődbe -, az nagyon jelentős
átalakulás lesz majd.
Ha a Facebook több figyelmet fordít az offline világra, mint a
negyedéves jelentésekre, az az adózási politikájára is rányomhatja a
bélyegét. Az Amazonhoz, a Google-hoz, az Applc-höz és több más
technoóriáshoz hasonlóan
A játékelmélet szerint zéró összegű az a játék, amelyben a játékosok
csak egymás kárára növelhetik nyereségüket.
a Facebookot is megvádolták adóelkerüléssel.92 Az online
tevékenységek megadóztatásának nehézségei különféle könyvelési
trükköket tesznek lehetővé az ilyen világcégek számára. Ha úgy
gondoljuk, hogy az emberek nagyrészt online élnek, és ellátjuk őket
az online létezésükhöz szükséges eszközökkel, akkor akár
jószolgálati szervezetként is tekinthetünk magunkra, még akkor
is, ha közben nem fizetünk adót az offline kormányoknak. Ha
azonban eszünkbe jut, hogy az embereknek teste is van, és ezért
továbbra is szükségük van utakra, kórházakra és csatornázásra,
mindjárt sokkal nehezebb lesz igazolni az adóelkerülést. Hogyan
dicsőítheti a közösséget az, aki eközben nem hajlandó anyagilag
támogatni a legfontosabb közösségi szolgáltatásokat?
Csupán remélhetjük, hogy a Faccbook átalakítja az üzleti modelljéL,
offline-barátabb adózási irányelveket követ, segít egyesíteni a világot
- és ezek után is nyereséges marad. Nem szabad azonban irreális
elvárásokat támasztanunk a Facebook azon képességével
kapcsolatban, hogy realizálja vízióját a globális közösségről. A
történelem során sohasem a cégek voltak a társadalmi és
politikai forradalmak ideális vezetői. Egy igazi forradalom előbb-

utóbb olyan áldozatokat követel, amelyeket a cégek, az
alkalmazottak és a részvényesek nem hajlandók meghozni. Ezért
hoznak létre a forradalmárok inkább politikai pártokat, egyházakat és
hadseregeket. Az arab világ úgynevezett Facebook- és Twitter-
forradal-mai reményteljes online közösségekből indultak ki, de amint
kiléptek a mocskos offline világba, vallási fanatikusok és katonai
junták vették át a parancsnokságukat. Ha a Facebook most globális
forradalmat akar indítani, sokkal hatékonyabban kell áthidalnia az
online és az offline közötti szakadékot. Most ugyanis a többi online
óriással együtt hajlamos az embereket audiovizuális
állatoknak tekinteni: egy-egy pár szemnek és fülnek, amely tíz
ujjhoz, egy képernyőhöz és egy bankkártyához van kötve.
Létfontosságú lépés volna az emberiség egyesítése felé annak
felismerése, hogy az embernek teste is van.
Persze ennek a felismerésnek van árnyoldala. Az online
algoritmusok korlátainak felismerése talán éppen még nagyobb
terjeszkedésre sarkallná a technoóriásokat. Az olyan eszközöket,
mint a Google Glass vagy az olyan játékokat, mint a Pokémon Go
arra tervezték, hogy eltöröljék az online és az offline közötti
különbséget, és egyetlen felfokozott valóságba olvasszák össze a
kettőt. A biometrikus szenzorok és közvetlen agy-komputer
interfészek pedig ennél is mélyebb szinten célozzák az elektronikus
gépezetek és szerves testek közötti határ megszüntetését, hogy szó
szerint bejussanak a bőrünkbe. Az is lehet, hogy ha a technoóriások
elismerik az emberi testet, végül az egészet manipulálni fogják,
ahogy a szemünket, az ujjainkat vagy a bankkártyánkat már most
manipulálják. Lehet, hogy visszasírjuk még a régi szép időket,
amikor az online elkülönült az offline-tól.
6. Civilizáció
Egyetlen civilizáció létezik
Míg Mark Zuckerberg az emberiség online egyesítéséről álmodik, az
offline világ közelmúltbeli eseményei új életet látszanak lehelni a
„civilizációk összecsapásának” tanába. Sok szakértő, politikus és
egyszerű polgár véli úgy, hogy a szíriai polgárháború, az Iszlám
Állam megerősödése, a Brexit és az Európai Unió instabilitása mind-

mind a „nyugati civilizáció” és az „iszlám civilizáció”
összecsapásának következményei. A nyugati kísérletek arra, hogy
bevezessék a demokráciát és az emberi jogokat a
muszlim államokban, erőszakos iszlamista válaszcsapást
eredményeztek, és a muszlim bevándorlók hulláma, valamint az
európai iszlamista terrortámadások együttes hatására az európai
szavazók feladták a multikulturális álmokat az idegengyűlölő helyi
identitások kedvéért.
Az említett tan szerint az emberiség mindig is különböző
civilizációkra oszlott, amelyek tagjai egymással
összeegyeztethetetlen módon látják a világot. Ezek az inkompatibilis
világnézetek elkerülhetetlenné teszik a civilizációk közötti
konfliktusokat. Ugyanúgy, ahogy a természetben a különböző
fajok harcolnak egymással a természetes kiválasztódás könyörtelen
törvényei szerint, a történelem során a civilizációk is újra meg újra
összecsaptak, és csak a legrátermettebb maradt fenn, hogy
elmesélhesse a saját történetét. Azok, akik nem hajlandók
tudomásul venni ezt a zord tényt - legyenek liberális politikusok vagy
a fellegekben járó mérnökök -, a vesztükbe rohannak.”
A „civilizációk összecsapása*-tannak messzemenő politikai
következményei vannak. Támogatói azt vallják, hogy „a Nyugat” és
„a muszlim világ” összeegyeztetésére tett minden kísérlet kudarcra
van ítélve. A muszlim országok sosem fogják magukévá tenni a
nyugati értékeket, a nyugati országoknak pedig sosem sikerül
teljesen integrálniuk a muszlim kisebbségeket. Az Egyesült
Államoknak ezért nem szabad szír vagy iraki bevándorlókat
befogad-
nia, az Európai Uniónak pedig fel kell hagynia multikulturális
téveszméivel a nyugati identitás sértetlensége kedvéért. Hosszú
távon ugyanis - érvelnek e nézet hívei - csupán egyetlen civilizáció
élheti túl a természetes kiválasztódás kegyetlen próbáit, és ha a
brüsszeli bürokraták nem hajlandók megmenteni a Nyugatot az
iszlám veszedelemtől, akkor Nagy-Britanniának, Dániának
vagy Franciaországnak jobb esélyei vannak egyedül.
Ez a tan, bár széles körben elterjed, mégis félrevezető. Az iszlám
fundamentalizmus valóban komoly kihívást jelent, de a „civilizáció”,

amelyet fenyeget, nem kizárólagosan nyugati, hanem globális. Nem
véletlenül „sikerült” az Iszlám Államnak egy oldalra állítania maga
ellen Iránt és az Egyesült Államokat. És minden középkori
fantáziájuk ellenére maguk az iszlám fundamentalisták is inkább
gyökereznek a kortárs globális kultúrában, mint a 7. századi
Arábiában. Sokkal inkább az elidegenedett modern fiatalok
félelmeiből és reményeiből táplálkoznak, mint a középkori
parasztokéiból és kereskedőkéiből. Ahogy Pankaj Mishra és
Christopher de Bellaigue érvelt igen meggyőzően, a
radikális iszlamistákra legalább annyira hatott Marx, mint Mohamed,
és a 19. századi anarchisták örökségét éppúgy magukévá tették,
mint az Omajjád és Abbászida kalifákét.91 így aztán pontosabb az
Iszlám Államot a közös globális kultúra vadhajtásának tekinteni, mint
egy titokzatos, idegen fa ágának.
Ennél is fontosabb, hogy a történelem és a biológia között vont, a
„civilizációk összecsapása”-tant alátámasztó analógia téves. Az
emberi csoportosulások - az apró törzsektől a hatalmas civilizációkig
- alapvetően különböznek az állatfajoktól, és a történelmi
konfliktusok is nagyban eltérnek a természetes kiválasztódás
folyamataitól. Az állatfajok objektív identitással rendelkeznek, amely
ezer és ezer nemzedéken át megmarad. Az, hogy egy állat
csimpánz vagy gorilla, a génjeitől és nem az elképzeléseitől függ, és
a különböző gének eltérő társas viselkedéseket diktálnak. A
csimpánzok hímek és nőstények által vegyesen alkotott
csoportokban élnek. Ügy harcolnak a hatalomért, hogy
szövetségeket építenek ki mindkét nembeli támogatókból. A
gorilláknál ellenben egyetlen domináns hím uralkodik a nőstényekből
álló hárem fölött, és általában minden hímet elűz, amelyik
veszélyezteti a pozícióját. A csimpánzok képtelenek lennének
gorillás társadalmi berendezkedést a magukévá tenni, a gorillák sem
tudnának úgy szerveződni, mint a csimpánzok; és amennyire tudjuk,
pontosan ugyanezek a társadalmi rendszerek jellemezték a
csimpánzokat és gorillákat az elmúlt, nemhogy évtizedek, de
évszázadok, sőt évezredek során.
Az emberek között azonban nem találunk ilyesmit. Igaz, az emberek
is különböző társadalmi rendszereket használnak, ezek azonban

nem genetikailag determináltak, és csak nagyon ritkán maradnak
fenn néhány száz évnél tovább. Vegyük például a 20. századi
németeket. Kevesebb mint száz év alatt a németek hat különböző
rendszerbe szerveződtek: a Hohenzol-lern-császórságba, a Weimari
köztársaságba, a Harmadik Birodalomba, a Német Demokratikus
Köztársaságba (más néven a kommunista Kelet-Né-metország), a
Német Szövetségi Köztársaságba (más néven Nyugat-Német-
ország), végül az újraegyesített demokratikus Németországba.
Természetesen ez idő alatt a németek végig megtartották a
nyelvüket, valamint a sör és a bratwurst iránti rajongásukat. De
létezik valami egyedi németség, ami megkülönbözteti őket a többi
nemzettől, és ami II. Vilmostól Angéla Mer-kelig változatlan maradt?
És ha találunk ilyet, az vajon ezer vagy ötezer éve is megvolt?
Az Európai Alkotmányról szóló (nem ratifikált) szerződés
preambuluma azt írja, hogy az ösztönzést „Európa kulturális, vallási
és humanista örökségéből” meríti, „amelyből az ember sérthetetlen
és elidegeníthetetlen jogai, a szabadság, a demokrácia, az
egyenlőség, valamint a jogállamiság egyetemes értékei
kibontakoztak”.95 Ez könnyen azt a benyomást keltheti, hogy az
európai civilizációt az emberi jogok, a demokrácia, az egyenlőség és
a szabadság értékei határozzák meg. Számtalan beszéd és
dokumentum húz egyenes vonalat az ókori athéni demokráciától a
jelenkori EU-ig, és ünnepli a 2500 éves európai demokráciát és
szabadságot. Ez a közmondásos vak emberre emlékeztet,
aki megfogja egy elefánt farkát, és megállapítja, hogy az elefánt
valami ecsetféle. Igen, a demokratikus eszmék évszázadok óta
részei az európai kultúrának, de sohasem alkották annak egészét.
Minden dicsősége és hatása mellett az athéni demokrácia amolyan
tessék-lássék próbálkozás volt, amely alig élt túl kétszáz évet a
Balkán egy apró csücskében. Ha az európai civilizációt az
elmúlt huszonöt évszázadban a demokrácia és az emberi jogok
határozták meg, akkor mit gondoljunk Spártáról és Julius Caesarról,
a keresztesekről és a konkvisztádorokról, az inkvizícióról és a
rabszolga-kereskedelemről, XIV. Lajosról és Napóleonról, Hitlerről és
Sztálinról? Ók mind betolakodók voltak egy idegen civilizációból?

Valójában az európai civilizáció az, amivé az európaiak teszik, ahogy
a kereszténység is az, amivé a keresztények teszik, az iszlám az,
amivé a muszli-mok teszik, és a judaizmus is az, amivé a zsidók
teszik. És az évszázadok során mindezeket bámulatosan sok
mindenné tették. Az emberi csoportosulásokat sokkal inkább a
változások határozzák meg, mint az állandóság, történetmesélő
képességüknek hála mégis képesek ősi identitást alkotni maguknak.
Akármilyen forradalmakat is élnek át, általában egybe tudják szőni a
régit és az újat.
Még az egyén is képes beilleszteni a személyét érintő forradalmi
változásokat egy koherens és erőteljes élettörténetbe: „Az az ember
vagyok, aki szocialistának születeU, de aztán kapitalista lett;
Franciaországban születtem, és most Amerikában élek;
megházasodtam és elváltam; rákom volt, aztán meggyógyultam.”
Ugyanígy egy embercsoport, például a németek is képesek lehetnek
definiálni magukat a változások révén, amelyeken átmentek: „Valaha
nácik voltunk, de megtanultuk a leckét, és most békés
demokraták vagyunk.” Nem kell semmiféle egyedi német jelleget
keresnünk, amely először II. Vilmosban, aztán Hitlerben, végül pedig
Angéla Merkelben testesült meg. Németnek lenni 2018-ban azt
jelenti, küzdeni a nácizmus nehéz örökségével, és közben kiLartani
a liberális és demokratikus értékek mellett. Ki tudja, mit jelent majd
2050-ben?
Az emberek gyakran nem hajlandók észrevenni ezeket a
változásokat, különösen akkor, amikor alapvető politikai és vallási
értékeket érintenek. Ragaszkodunk ahhoz, hogy értékrendünk
őseink öröksége. Csakhogy kizárólag azért állíthatunk ilyesmit, mert
őseink már halottak, és nem mondhatják el a maguk véleményét.
Vegyük például a zsidók hozzáállását a nőkhöz. A mai ultraortodox
zsidók tiltják a nők nyilvános ábrázolását. Az őket célzó plakátok és
reklámok csakis férfiakat és fiúkat ábrázolnak, nőket és lányokat
soha.96

2011-ben nagy botrány tört ki, amikor a Di Tzeitung című
ultraortodox brooklyni lap közzétett egy fényképet, amelyen amerikai
kormánytisztviselők figyelik az Oszama bin Laden elleni rajtaütést -
de a képről digitálisan kiretusáltak minden nőt, köztük Hillary Clinton

külügyminisztert is. A lap azzal védekezett, hogy kénytelen volt így
tenni, mert ezt írják elő „a szemérem törvényei”. Hasonlóan
megütközést keltett, amikor a HaMevaser című újság Angéla Merkclt
retusálta le egy, a Charlie Hebdo-mészárlás elleni tiltakozó
tüntetésen készült fotóról, nehogy parázna gondolatokat keltsen
jámbor olvasóiban. Egy harmadik ultraortodox lap, a Hamodia
kiadója így védte meg az eljárást: „Több ezer évnyi zsidó tradíció áll
mögöttünk.”97

A nők látványának tilalma sehol sem olyan szigorú, mint a
zsinagógában. Az ortodox zsinagógákban a nőket teljesen
elszigetelik a férfiaktól, egy függöny mögé rejtik őket, nehogy egy
imádkozó vagy az írásból olvasó férfi véletlenül megpillanthassa egy
nő alakját. De ha mindezek mögött több ezer évnyi hagyomány és
változhatatlan isteni törvények állnak, mi a magyarázat arra a tényre,
hogy amikor a régészek a Misna és a Talmud korából származó
ókori zsinagógákat tártak fel Izraelben, semmi jelét nem találták a
nemi szegregációnak, viszont csodálatos padlómozaikokra és
falfestményekre bukkantak, amelyek nőket, sőt némely esetben
hiányosan öltözött nőket ábrázoltak? A rabbik, akik a Misnát és a
Talmudot írták, rendszeresen imádkoztak, és tanulmányozták az
írást ezekben a zsinagógákban, a mai ortodox zsidók azonban az
ősi tradíciók istenkáromló megszentségtelenítésének tartanák az
ilyesmit.98

Az ősi tradíciók ilyen eltorzulása jellemzi az összes többi vallást is.
Az Iszlám Állam azzal hetvenkedett, hogy az iszlám tiszta és eredeti
változatához tcrt vissza, de az ő iszlámfelfogásuk valójában egészen
új. Igaz, hogy sokat idéznek a szent szövegekből, de gondosan
megválogatják, mi legyen az, amit idéznek, és mi az, amiről nem
vesznek tudomást, valamint hogy mit hogyan értelmezzenek. A
szent szövegek értelmezésének ez a „csináld magad”-jellegű
megoldása már önmagában is nagyon modern. Az értelmezés
ugyanis hagyományosan az ulamák kiváltsága volt: tudósoké, akik
olyan jó nevű intézményekben tanulmányozták a muszlim jogot és
teológiát, mint a kairói Al-Azhar F.gyetem. Az Iszlám Állam vezetői
közül csak kevesen rendelkeztek ilyen végzettséggel, és a legtöbb

köztiszteletben álló ulamá el is határolódott Abu Bakr al-Bagdadi-tól
és fajtájától mint tudatlan bűnözőktől."
Ez nem azt jelenti, hogy az Iszlám Állam „uniszlám” vagy „ a ni i
iszlám” lenne, ahogy sokan állítják. Különösen ironikus, amikor
keresztény vezetők, mint Barack Obama, próbálják meg kioktatni az
olyan önjelölt muszlim vezetőket, mint Abu Bakr al-Bagdadi, arról,
hogy mit jelent muszlimnak lenni.100 Az iszlám valódi lényegéről
folytatott heves vita egyszerűen értelmetlen. Az iszlám nincs a DNS-
be kódolva. Az iszlám az, amivé a muszli-mok teszik.101

Németek és gorillák

Van egy még mélyebb különbség az embercsoportok és az állatfajok
között. A fajok gyakran szétválnak, de sohasem olvadnak egybe.
Úgy 7 millió éve a csimpánzoknak és a gorilláknak még egy közös
őse élt. Ez a faj azután két populációra szakadt, amelyek végül a
saját evolúciós útjukat kezdték járni. Attól fogva, hogy a két új faj
kialakult, nem volt többé visszaút. Mivel különböző fajok egyedei
nem tudnak egymással szaporodóképes utódot nemzeni, a fajok
sohasem olvadhatnak össze. Sem a gorillák a csimpánzokkal, sem a
zsiráfok az elefántokkal, sem a kutyák a macskákkal.
Az emberi törzsek azonban rendszeresen olvadnak össze nagyobb
és nagyobb csoportokká. A mai német nép a szászok, a poroszok, a
svábok és a bajorok egyesüléséből jött létre, akik nem is olyan régen
még egyáltalán nem voltak oda egymásért. Állítólag Ottó von
Bismarck (miután elolvasta Darwintól A fajok eredetét) azt mondta,
hogy a bajorok a hiányzó láncszem az osztrákok és az emberek
között.102 A francia nép a frankok, a normannok, a bretonok, a
gaszkonok és a provanszálok egyesüléséből keletkezett.
Eközben a La Manche-csatorna túlpartján az angolok, skótok,
walesiek és írek (akár akarták, akár nem) fokozatosan britekké
olvadtak össze. És az is lehet, hogy a nem túl távoli jövőben a
németek, a franciák és az angolok összeolvadnak európaiakká.
Az összeolvadások nem mindig tartanak örökké, amit most a
Londonban, Edinburgh-ban és Brüsszelben élők a saját bőrükön
tapasztalnak meg. A Bre-xit akár az Egyesült Királyság és az EU

felbomlását is eredményezheti. Hosszú távon azonban a történelem
haladásának útja világos. Tízezer évvel ezelőtt az emberiség
számtalan, egymástól elszigetelt törzsre oszlott. Ezek aztán
minden eltelt évezreddel egyre nagyobb és nagyobb csoportokká
álltak össze, vagyis egyre kevesebb és kevesebb civilizáció létezett.
És a legutóbbi nemzedékek során ez a kevés megmaradt civilizáció
is elkezdett összeolvadni egyetlen globális civilizációvá.
Megmaradtak és megmaradnak ugyan a politikai, etnikai, kulturális
és gazdasági csoportok, de ez nem zavarja az alapvető egységet.
Sőt, egyesek közülük kifejezetten egy áthidaló, közös struktúrának
köszönhetik a létezésüket. A gazdaságban például a munkásosztály
nem lehet igazán sikeres, ha nem mindenki ugyanazon a piacon
osztozik. Egy ország nem specializálódhat autó- vagy
olajtermelésre, hacsak nem vásárol élelmiszert más országoktól,
amelyek rizs- és búzatermesztésre szakosodtak.
Az emberi egyesülés folyamatának két különböző formája van: az
egyes csoportok összekapcsolódása, illetve a csoportok közötti
gyakorlatok homogenizálódása. Különbözőképpen viselkedő
csoportok között is kialakulhat kapcsolat. Sőt, esküdt ellenségek
között is. A legerősebb emberi kötelékek egyikét éppen a háború
hozza létre. Sok történész állítja, hogy a globalizáció szintje 1913-
ban érte el az első csúcspontját, majd a világháborúk és a
hidegháború ideje alatt visszaesett, és csak 1989 után erősödött
ismét a folyamat.103 Ez az állítás igaz lehet a gazdasági
globalizációra, ám figyelmen kívül hagyja a katonai globalizáció
eltérő, de ugyanilyen fontos dinamikáját. A háború sokkal nagyobb
távolságra terjeszti el az eszméket, technológiákat és embereket,
mint a kereskedelem. 1918-ban az Egyesült Államok sokkal
szorosabban össze volt kapcsolódva Európával, mint 1913-ban,
aztán a két háború közötti időszakban elsodródtak egymástól, majd
a második világháború és a hidegháború alatt a sorsuk
kibogozhatatlanul összefonódott.
Háborúban az emberek jobban is érdeklődnek egymás iránt. Az USA
sosem volt olyan közeli kapcsolatban Oroszországgal, mint a
hidegháború alatt, amikor ha valaki köhintett egyet egy moszkvai
folyosón, mindjárt egész csomó ember kezdett fel-le rohangálni a

lépcsőn Washingtonban. Az embereket sokkal jobban érdeklik az
ellenségeik, mint a kereskedelmi partnereik. Minden Tajvanról szóló
amerikai filmre juthat vagy ötven, ami Vietnamról szól.

A középkori olimpia

A 21. század elejének világa minden korábbin túltesz az
embercsoportok közötti kapcsolatok építésében. A világ különböző
pontjain élő emberek nemcsak érintkezésben állnak egymással,
hanem a közös eszméik és rutinjaik száma is egyre nő. Ezer évvel
ezelőtt a Föld bolygó tucatnyi különféle politikai modell számára
biztosított termékeny táptalajt. Európában feudális fejedelemségek
versengtek független városállamokkal és aprócska teokráciákkal. A
muszlim világban a kalifátus nyilvánította ki egyetemes uralmát, de
itt is kísérleteztek királyságokkal, szultán átusokkal és emírségekkel.
A kínai császárság az egyetlen legitim politikai rendszernek hitte
magát, míg tőle északra és nyugatra törzsszövetségek harcoltak
egymás ellen lelkesen. India és Délkelet-Ázsia a rezsimek egész
kaleidoszkópját vonultatta fel, miközben Amerikában, Afrikában és
az ausztráliai-ázsiai térségben a vadászó-gyűjtögető hordáktól a
hatalmas birodalmakig terjedt a közösségek skálája. Nem csoda
hát, hogy még az egymással szomszédos embercsoportok is csak
nagy nehézségek árán tudtak megegyezni a közös diplomáciai
eljárásokban, hogy a nemzetközi jogról ne is beszéljünk. Minden
társadalomnak megvolt a maga politikai paradigmája, és nehezére
esett megérteni és tiszteletben tartani az idegen
politikai koncepciókat.
Ma viszont ugyanazt az egy politikai paradigmát fogadják el
mindenütt. A bolygó mintegy 200 független állam között oszlik meg,
amelyek általában véve megegyeznek ugyanazokban a diplomáciai
protokollokban, és a közös nemzetközi törvényekben. Svédországot,
Nigériát, Thaiföldet és Brazíliát ugyanolyan színes formák jelzik az
atlaszunkban; valamennyien tagjai az ENSZ-nek; és a köztük lévő
számtalan különbség ellenére valamennyien független államok,
amelyek ugyanazokat a jogokat élvezik. Parlament van Teheránban,
Moszkvában, Fokvárosban és Új-Delhiben éppúgy, mint Londonban

és Párizsban. Ha az izraeliek és a palesztinok, az oroszok és az
ukránok, a kurdok és a törökök a globális közvélemény kegyeiért
versengenek, ugyanazt az emberi jogokról, függetlenségről és
nemzetközi jogról szóló diskurzust használják.
„BukoLL államokkal” tele lehet a világ, de a sikeres állam csupán
egyetlen paradigmát ismer. A politikusok ezérL az Anna Karenina-
elvet követik: míg a sikeres államok mind hasonlók egymáshoz,
addig minden sikertelen állam a maga módján az; ez vagy az az
összetevő hiányzik nála a globális politikai csomagból. Ebből csak
az Iszlám Állam lógott ki mostanában azzal, hogy teljesen
elutasította ezt a csomagot, és egy egészen újfajta politikai entitást
próbált megalapítani: a globális kalifátust. De pontosan ezért bukott
meg. Számos gerillahadseregnek vagy terrorszervezetnek sikerült
már új országot alapítania, vagy meglévőket meghódítania. De
mindig úgy, hogy megtartották a politikai világrend alapelveit. Még a
talibán hatalom is el akarta ismertetni magát a nemzetközi
közösséggel a független Afganisztán kormányaként. Eddig egyetlen
olyan csoport sem szerzett tartós irányítást jelentős terület fölött,
amelyik felrúgta a globális politikai elveket.
A globális politikai paradigma erejét talán úgy érthetjük meg igazán,
ha nem olyan kemény politikai témákat tárgyalunk, mint a háború
vagy a diplomácia, hanem például a 2016-os riói olimpiát vesszük
szemügyre. Vizsgáljuk meg, hogyan szervezték meg a játékokat. A
11 ezer sportoló nem vallás, osztály vagy anyanyelv, hanem
állampolgárság szerint oszlott delegációkra. Nem volt buddhista,
proletár vagy angolul beszélő delegáció. A sportolók állam-
polgárságát pedig néhány kivételtől - legfőképpen Tajvantól és
Palesztinától - eltekintve egyszerűen meg lehetett határozni.
A 2016. augusztus 5-i nyitóünnepségen a sportolók csoportonként
vonultak fel, és minden csoport a maga nemzeti zászlaját lengette.
Amikor Michael Phelps szerzett újabb aranyérmet, a csillagos-sávos
lobogót húzták fel a Star-Spangled Banner hangjaira. Amikor viszont
Émilie Andéol nyert aranyat cselgáncsban, a francia lobogó
emelkedett a magasba, és a Marseillaise-1 játszották.
Kényelmes megoldás, hogy a világ minden országának saját
himnusza van, amelyek egyazon egyetemes modellhez illeszkednek.

Majdnem minden himnusz néhány perces zenekari darab, nem
mondjuk húszperces kántálás, amelyet csakis egy különleges papi
kaszt tagjai adhatnak elő. Még az olyan országok, mint Szaúd-
Arábia, Pakisztán vagy Kongó himnusza is a nyugati
zenei konvenciók alapján íródott. A legtöbbje úgy hangzik, mintha
Beethoven komponálta volna egy kevésbé ihletett napján. (Egész
estét tölthetünk el a barátainkkal úgy, hogy himnuszokat játszunk le
a YouTube-on, és megtippeltetjük őket, hogy melyik melyik.) Még a
szövegek is közel azonosak világszerte, ami közös szemléletre utal
a politikáról és a csoportlojalitásról. Mit gondolnak például, melyik
ország himnusza a következő? (A nyersfordításban az ország nevét
megváltoztattam az általános „országoméra.)
Országom, hazám, a föld, ahol véremet ontottam, itt állok,
hogy szülőföldem őrzője legyek.
Országom, nemzetem, hazám népe,
kiáltsunk így:
„Országom, egyesülj!”
Soká éljen efölé, soká éljen ez az ország, nemzetem, hazám,
egységben.
Építsük fel lelkét, ébresszük fel testét nagyszerű országomnak!
Nagyszerű hazám, független és szabad, otthonom és országom,
amelyet szeretek.
Nagyszerű hazám, független és szabad, soká éljen nagyszerű
országom!
A válasz: Indonézia. De meglepődtek volna, ha Lengyelországot,
Nigériát vagy Brazíliát mondok?
Ugyanilyen sivár konformizmust tükröznek a nemzeti zászlók is.
Egyetlen kivétellel valamennyi ország zászlaja négyszögletű, és a
színek, sávok és mértani formák rendkívül szűk repertoárja jellemzi
őket. Az egyetlen kivétel Nepál, amelynek zászlaja két
háromszögből áll (viszont sosem nyert olimpiát). Az indonéz zászló
egy fehér és fölötte egy vörös sávból áll. A lengyel egy vörös fölött
egy fehérből. Monaco zászlaja ugyanolyan, mint Indonéziáé. Egy
színvak ember nemigen tudná megmondani, mi a különbség
Belgium, Csád, Elefántcsontpart, Franciaország, Guinea, Írország,

Olaszország, Mali és Románia zászlaja között: valamennyit három
különböző színű függőleges sáv alkotja.
Egyes országok ezek közül ádáz háborúkat visellek egymás ellen,
de a mégoly viharos 20. században is mindössze három olimpia
maradt el háború miatt (az 1916-os, az 1940-es és az 1944-es).
1980-ban az USA és szövetségesei boj-kottálták a moszkvai
olimpiát, mire 1984-ben a szovjet blokk bojkottálta a Los Angeles-i
játékokat, és az olimpia néhány más alkalommal is a politikai viharok
közepén találta magát (a legemlékezetesebben 1936-ban, amikor a
náci Berlin adott otthont a játékoknak, és 1972-ben, amikor a
müncheni olimpián palesztin terroristák mészárolták le az izraeli
delegáció tagjait). Egészében véve azonban kijelenthetjük, hogy a
politikai csatározások nem siklatták ki az olimpiai terveket.
Most utazzunk vissza ezer évet az időben. Tegyük fel, hogy Rióban
akarjuk megtartani az 1016-os Középkori Olimpiai játékokat. Azt
most egy pillanatra felejtsük el, hogy Rio ebben az időben még a tupi
indiánok aprócska faluja volt,10'1 és az ázsiaiak, afrikaiak és
európaiak azt sem tudták, hogy Amerika a világon van. Azt is
hagyjuk figyelmen kívül, milyen logisztikai problémába ütközött volna
repülőgép nélkül összehozni a világ élsportolóit Rióban. Azzal se
foglalkozzunk, hogy nagyon kevés sportot űztek az egész
világon, és még ha minden ember tudott is futni, nem mindenki értett
volna egyet egy futóverseny szabályait illetően. Csak azt a kérdést
tegyük fel, hogyan csoportosítottuk volna a versengő delegációkat.
Ma a Nemzetközi Olimpiai Bizottság számtalan órát tölt Tajvan és
Palesztina kérdésének megvitatásával. Szorozzuk meg ezt a
számtalant tízezerrel, és nagyjából meg tudjuk becsülni azoknak az
óráknak a számát, amelyeket a bizottság a középkori olimpia idején
töltött volna politizálással.
Kezdjük például azzal, hogy 1016-ban a kínai Szung-birodalom
semmilyen politikai létezőt nem ismert el a földön magával
egyenrangúnak. Ennélfogva elképzelhetetlen megaláztatásként élték
volna meg, ha olimpiai delegációjuk ugyanolyan státuszt kap, mint a
koreai Korjo vagy a vietnami Dai Co Viet királyságé - nem is
beszélve a primitív tengerentúli barbárok küldöttségeiről.

A bagdadi kalifa is egyetemes hegemóniát hirdetett, és a szunnita
musz-limok többsége elismerte őt legfőbb vezetőjének. A
gyakorlatban azonban a kalifa még Bagdad városán is alig
uralkodott. De akkor minden szunnita sportoló egyetlen kalifátusi
küldöttségnek lett volna a tagja, vagy a különféle emírségek és
szultanátusok tucatnyi delegációja képviselte volna a szunnita
világot? De miért állnánk meg az emírségeknél és szultanátusoknál?
Az Arab-sivatag nyüzsgött a szabad beduin törzsektől, akik Allahon
kívül nem ismertek el urat maguk fölött. Mindegyik saját delegációt
küldött volna az íjász- és tevegelőver-senyekre? Legalább
ugyanennyi fejfájást okozott volna Európa is. Vajon egy,
a normandiai Ivry városából származó sportoló Ivry grófjának,
hűbérurának, a normandiai hercegnek vagy talán a jámbor francia
királynak a zászlaja alatt versenyzett volna?
Sok ilyen politikai entitás mindössze néhány évvel a megjelenése
után már el is tűnt. Az 1016-os olimpiára készülve nem tudhattuk
volna előre, mely küldöttségek fognak eljönni, mert senki nem
lehetett biztos abban, hogy milyen politikai szereplők léteznek majd
a következő évben. Ha 1016-ban az Angol Királyság sportolókat
küldött volna az olimpiára, azok arra tértek volna haza az érmeikkel,
hogy Londont elfoglalták a dánok, Angliát pedig, Dániával,
Norvégiával és Svédország egyes részeivel együtt bekebelezte
Nagy Knut király északi-tengeri birodalma. Húsz évvel később a
birodalom széthullott, de újabb harminc év múlva Angliát megint
meghódították, ezúttal Normandia hercegének zászlaja alatt.
Azt mondanunk sem kell, hogy e tiszavirág-életű politikai szereplők
nagy többségének sem himnusza, sem zászlaja nem volt. Persze
akkor is nagy jelentősége volt a politikai szimbólumoknak, ám az
európai szimbolika nagyon eltért mondjuk a kínaitól, az indonéziaitól
vagy a tupitól. Megegyezni tehát egy közös protokollban a győzelem
jelzésére majdhogynem lehetetlen lett volna. Amikor tehát majd a
2020-as tokiói olimpiát nézik, ne feledjék, hogy ez a látszólagos
versengés a nemzetek között valójában elképesztő mértékű globális
egyetértést tükröz. Akármekkora nemzeti büszkeséget érzünk is,
ha sportolóink aranyérmet nyernek, és felvonják országunk

lobogóját, sokkal több okunk van büszkének lenni arra, hogy az
emberiség képes megszervezni egy ilyen eseményt.

Egy dollár mind fölött

A premodern időkben az emberek nemcsak különböző politikai
rendszerekkel, de gazdasági modellek szédítő sokaságával is
kísérleteztek. Az orosz bojároknak, a hindu maharadzsáknak, a kínai
mandarinoknak és az amerikai indián törzsfőnököknek egészen más
elképzelésük volt a pénzről, a kereskedelemről, az adószedésről és
a foglalkozlatásról. Manapság ellenben mindenki ugyanannak a
kapitalista metódusnak az egymástól kissé eltérő variációiban hisz,
és valamennyien ugyanannak a globális termelési gépezetnek a
fogaskerekei vagyunk. Éljünk akár Kongóban vagy Mongóliában, Üj-
Zélandon vagy Bolíviában, napi rutinjaink és anyagi boldogulásunk
ugyanazoktól a közgazdaságtani elméletektől, ugyanazoktól a
cégektől és bankoktól és ugyanazoktól a tőkeáramlásoktól függ. Ha
Izrael és Irán pénzügyminisztere munkaebédre ülne össze, ugyanazt
a közgazdaságtani nyelvet beszélnék, képesek lennének megérteni
és átérezni egymás gondjait.
Amikor az Iszlám Állam meghódította Irak és Szíria nagy területeit,
emberek tízezreit gyilkolta meg, régészeti lelőhelyeket tett tönkre,
szobrokat döntött le, és módszeresen elpusztította az előző
rezsimek, valamint a nyugati kulturális befolyás szimbólumait,105

Amikor azonban a harcosai behatoltak a bankokba, és ott
megtalálták a köLegs2ámra álló, amerikai elnökök képeivel, valamint
amerikai politikai és vallási eszméket dicsőítő, angol nyelvű
jelmondatokkal díszített amerikai dollárokat, az amerikai
imperializmusnak ezeket a jelképeit nem égették el. A dollárt ugyanis
minden politikai és vallási megosztottság dacára is tisztelik az egész
világon. Noha önmagában nem bír értékkel - abban az értelemben,
hogy a bankjegyeket nem lehet megenni vagy meginni a dollárba
és az amerikai jegybank bölcsességébe vetett bizalom olyany-
nyira szilárd, hogy még az iszlám fundamentalisták, a mexikói
drogbárók és az észak-koreai zsarnokok is osztoznak benne.

A kortárs emberiség homogenitása azonban mégis saját testünk és
a természet szemléletében nyilvánul meg a legvilágosabban. Ha
ezer évvel ezelőtt megbetegedett valaki, nagyon sokat számított,
hogy hol él. Európában az illetékes pap valószínűleg azt mondta
neki, hogy magára haragította Istent, és a gyógyulás érdekében
adományoznia kell valamit az egyháznak, elzarándokolnia egy szent
helyre, és mindeközben buzgón bűnbocsánatért
imádkoznia. Azonban ugyanott a falu javasasszonya már azt
magyarázta, hogy egy démon szállta meg szenvedő embertársát, de
ő ének, tánc, valamint egy fekete kakas vére segítségével ki tudja
azt űzni belőle.
A Közel-Keleten a klasszikus hagyományokon felnőtt orvosok azt
mondták a betegnek, hogy felbillent négy testnedvének egyensúlya,
amelyet megfelelő étrend és rossz szagú kotyvalékok segitségével
helyre kell állítani. Indiában az ájurvédikus mesterek saját
elméletüket adták elő a három testi elemről vagy dósáról, és
gyógynövényekből, masszázsból és jógapozíciókból álló kezelést
javasoltak. Kínai orvosok, szibériai sámánok, afrikai javasemberek,
indián gyógyítók - minden birodalomnak, királyságnak és törzsnek
megvoltak a maga hagyományai és szakértői, és mind más
nézeteket vallott az emberi testről és a betegségek természetéről,
így aztán mind a maga rituáléinak, főzeteinek és kúráinak egész
tárházát ajánlgatta. Ezek némelyike meglepően jól bevált, mások
kész halálos ítéletet jelentettek. Az európai, kínai, afrikai és amerikai
orvosi gyakorlat csupán annyiban egyezett, hogy mindenhol a
gyerekeknek legalább a harmada meghalt, mielőtt elérte volna a
felnőttkort, cs a várható élettartam jóval ötven év alatt maradt.106

Ha ma megbetegszünk, sokkal kevésbé számít, hogy hol vagyunk.
Torontóban, Teheránban, Tokióban és Tel-Avivban is ugyanolyan
kórházba visznek, ahol fehér köpenyes orvosok fogadnak, akik
ugyanazokat a tudományos elméleteket tanulták ugyanazokon az
egyetemeken. Ugyanazokat az előírásokat követik, ugyanolyan
vizsgálatokat végeznek, és hasonló diagnózisra jutnak belőlük. Ezek
után ugyanazokat a gyógyszereket írják fel, amelyeket ugyanazok a
nemzetközi gyógyszergyártó cégek állítottak elő. Kisebb kulturális
különbségek persze vannak, de a kanadai, iráni, japán és izraeli
orvosok nagyjából ugyanazt tartják az emberi testről és a

betegségek természetéről. Amikor az Iszlám Állam elfoglalta Rakkát
és Moszult, a kórházakat nem rombolták le. Sőt, felkérést intéztek a
világban dolgozó muszlim orvosokhoz és ápolókhoz, hogy
jelentkezzenek ott önkéntes szolgálatra.107 Feltehetőleg még az
iszlamista orvosok és ápolók is hisznek abban, hogy az emberi
test sejtekből áll, a betegségeket kórokozók idézik elő, és hogy az
antibiotikumok megölik a baktériumokat.
De miből vannak a sejtek és baktériumok? Egyáltalán miből van a
világ? Ezer éve minden kultúrának saját története volt az
univerzumról és a kozmikus leves alapvető összetevőiről. Ma a
tanult emberek az egész világon ugyanazt gondolják az anyagról, az
energiáról, az időről és a térről. Vegyük például az iráni és az észak-
koreai atomprogramot. Éppen az jelenti a problémát, hogy az irániak
és észak-koreaiak ugyanúgy gondolkoznak a fizikáról, mint az
izraeliek és az amerikaiak. Ha azt gondolnák, hogy E = mc\ Izraelt
és az Egyesült Államokat egy fikarcnyit sem érdekelné az
atomprogramjuk.
Különböző vallások és nemzeti identitások természetesen ma is
léteznek. Amikor azonban gyakorlati dolgokról - egy állam,
gazdaság, kórház vagy bomba építéséről - van szó, majdnem mind
ugyanahhoz a civilizációhoz tartozunk. Kétségkívül vannak
nézeteltérések, de minden civilizációban léteznek belső viták. Sőt,
ezek a viták határozzák meg őket. Amikor az identitásukat próbálják
felvázolni, a legtöbben listát készítenek a közös vonásokról. Ez
tévedés. Sokkal jobban tennék, ha a közös konfliktusokról és
dilemmákról írnának listát. 1618-ban például Európának nem volt
egységes vallási identitása: a vallási konfliktus határozta meg azt.
1618-ban európainak lenni azt jelentette, hogy a megszállottságig
komolyan kellett venni az apró eltéréseket a katolikus és a
protestáns vagy a kálvinista és a lutheránus tanok között, és ölni
vagy meghalni is késznek kellett lenni értük. Aki 1618-ban nem
foglalkozott ezekkel a konfliktusokkal, az lehetett mondjuk török vagy
hindu, de egészen biztosan nem volt európai.
Ehhez hasonlóan 1940-ben Nagy-Britannia és Németország nagyon
eltérő politikai értékrenddel bírt, mégis mindketten részét alkották az
„európai civilizációnak”. Hitler sem volt kevésbé európai, mint

Churchill. Sőt, a történelemnek azon a pontján éppen kettejük
küzdelme határozta meg, hogy mit jelent európainak lenni. Ezzel
szemben egy karig* vadász 1940-ben azért nem volt európai, mert
nem sokaL jelentettek neki az európai nézeteltérések rasszokról és
birodalomról.
A legtöbbet a saját családtagjainkkal vitatkozunk. Az identitást
sokkal inkább a konfliktusok és dilemmák határozzák meg, mint az,
amiben egyetértünk. Mit jelent európainak lenni 2018-ban? Nem azt
jelenti, hogy valakinek fehér a bőre, hisz Jézus Krisztusban, vagy
kiáll a szabadság mellett. Inkább azt, hogy szenvedélyesen
vitatkozik a bevándorlásról, az EU-ról és a kapitalizmus korlátáiról.
Azt is, hogy megszállottan kérdezgeti magától, „mi határozza meg az
identitásomat?”, és aggódik az elöregedő népesség, a féktelen
fogyasztás és a globális felmelegedés miatt. A 21. századi európaiak
konfliktusai és dilemmái különböznek az 1618-ban vagy 1940-ben élt
elődeikéitől, viszont egyre jobban hasonlítanak kínai vagy indiai
kereskedelmi partnereikéihez.
“ A Kalahád sivatagban elő vadászó-gyűjlögető nép.
Akármilyen kihívások várnak ránk a jövőben, az egy civilizáción
belüli testvérharc valószínűbb, mint a civilizációk összecsapása. A
21. század nagy kihívásai globális természetűek lesznek. Mi történik,
ha a klímaváltozás ökológiai katasztrófákhoz vezet? Ha a
számítógépek egyre több és több területen teljesítik túl az
embereket, és veszik át a helyüket? Ha a biotechnológia lehetővé
teszi számunkra, hogy felturbózzuk az emberi intelligenciát, és
megnyújtsuk az élettartamunkat? Nem kétséges, hogy ezek a
kérdések óriási vitákat és ádáz konfliktusokat robbantanak majd ki.
Nem valószínű azonban, hogy ezek a viták és konfliktusok
elszigetelnek bennünket egymástól. Éppen ellenkezőleg. Egyre
jobban egymásra leszünk utalva miattuk. Noha az emberiség mesz-
sze van attól, hogy harmonikus közösséget alkosson, akkor is
ugyanannak a lármás globális civilizációnak a tagjai vagyunk.
De akkor mivel magyarázzuk a világon végigsöprő nacionalista
hullámot? Talán a globalizáció iránti lelkesedésünkben túl hamar
akartunk megszabadulni a régi jó nemzetektől? Talán a
hagyományos nacionalizmushoz való visz-szatérés lehet a

megoldás az égető globális krízisekre? Ha a globalizáció
ennyi problémával jár - miért nem hagyjuk inkább?

7. Nacionalizmus
Globális problémára globális választ
Ha tehát az emberiség egyetlen civilizációt alkot, amelyben az
emberek előtt ugyanolyan kihívások és lehetőségek állnak, akkor
miért fordulnak a britek, az amerikaiak, az oroszok és egyéb
nemzetek a nacionalista elszigetelődés felé? Vajon a
nacionalizmushoz való visszatérés valódi megoldásokat kínál
globális világunk korábban sosem látott problémáira, vagy ez csupán
menekülés, amely katasztrófába sodorhatja az emberiséget és az
egész bioszférát?
Ahhoz, hogy megválaszoljuk ezt a kérdést, először is el kell
oszlatnunk egy közkeletű mítoszt. A közhiedelemmel ellentétben a
nacionalizmus nem természetes és örökkévaló része az emberi
pszichének, és nem az emberi biológiában gyökerezik. Az persze
igaz, hogy az ember társas lény, és a csoportlojalitás a génjeibe van
kódolva. A Homo sapiens és elődei azonban több százezer éven át
kis, bensőséges közösségekben éltek, amelyek nem
számláltak többet néhány tucat főnél. Az emberben könnyen
kifejlődik a lojalitás olyan kicsi és meghitt közösségek iránt, mint egy
törzs, egy gyalogsági század vagy egy családi vállalkozás, de aligha
természetes, hogy lojális legyen több millió vadidegenhez. Ez a fajta
tömeges lojalitás csak az elmúlt néhány évszázadban - evolúciós
léptékben mérve tegnap reggel - jelent meg, és óriási mértékű
társadalomszervezés szükségeltetett hozzá.
Az emberek azért vették a fáradságot, hogy nemzetekbe
szerveződjenek, mert olyan kihívásokkal kerültek szembe,
amelyeket a korábbi népesség enél-kül nem tudott megoldani.
Vegyük például az ókori törzseket, amelyek több ezer évvel ezelőtt a
Nílus mentén éltek. A folyó éltette őket. Öntözte földjeiket, és
szállította áruikat. Csakhogy a víz kiszámíthatatlan szövetséges volt.
Ha túl kevés eső esett, az emberek éhen haltak; ha túl sok, a folyó
medréből kilépve egész falvakat pusztított el. Ezt a problémát
egyedül egyik népcsoport sem lehetett képes megoldani, mivel
mindegyik csupán a folyó egy rövidke szakaszát
ellenőrizte, és legfeljebb néhány száz munkást tudott mozgósítani.
Csak a közös erőfeszítéssel épített gátaktól és több száz

kilométernyi csatornától remélhették, hogy sikerül megzabolázni és
kordában tartani a hatalmas folyót. Ez volt az egyik oka annak, hogy
a törzsek fokozatosan összeolvadtak egyetlen nemzetté, amelynek
így már elegendő ereje volt, hogy gátakat építsen, csatornákat
ásson, szabályozza a folyót, gabonakészleteket halmozzon fel a
szűk esztendőkre, és az egész országra kiterjedő szállító- és
kommunikációs rendszert hozzon létre.
Mindezen előnyök ellenére a törzsek és klánok nemzetté alakulása
sohasem ment könnyen, sem az ókorban, sem ma. Hogy megértsük,
milyen nehéz egy ilyen, már nemzetnek nevezhető csoporttal
azonosulni, csak tegyük fel magunknak a kérdést: „Ismerem ezeket
az embereket?” Jómagam meg tudom nevezni két nővéremet és
tizenegy unokatestvéremet, és reggeltől estig tudnék beszélni a
személyiségükről, szokásaikról és kapcsolataikról. Azt a nyolcmillió
embert azonban, akik velem együtt izraeli állampolgárok, nem
tudnám megnevezni, legtöbbjükkel sohasem találkoztam, és nem
valószínű, hogy valaha is fogok. Az a képességem, hogy ennek
ellenére lojális legyek ehhez az átláthatatlan tömeghez, nem
vadászó-gyűjtögető őseim öröksége, hanem a közelmúlt
történelmének csodája. Egy marsi biológus, aki csak a
Homo sapiens anatómiáját és evolúcióját ismeri, álmában sem
gondolná, hogy ez a majom közösségi kötelékeket képes kialakítani
több millió idegennel. A cionista mozgalomnak és az izraeli államnak
gigantikus oktatási, propaganda- és zászlólengető apparátust kellett
kiépítenie annak érdekében, hogy lojalitásra bírjon engem „Izrael” és
nyolcmillió lakója iránt, de ezek mellett országos rendfenntartó,
egészségügyi és népjóléti rendszert is létre kellett hoznia.
Ez nem azt jelenti, hogy bármi baj lenne a nemzeti kötelékekkel.
Hiszen nyilvánvaló, hogy nagy rendszerek nem működőképesek
tömeges lojalitás nélkül, és az emberi empátia kiterjesztésének
természetesen megvan a gyümölcse. A patriotizmus szelídebb
formái a legjótékonyabb emberi alkotások közé tartoznak. Ha
hiszem, hogy a nemzetem egyedülálló a maga nemében, hogy
megérdemli a hűségemet, és kötelezettségeim vannak a tagjai felé,
az arra inspirál, hogy törődjem másokkal, és áldozatot hozzak értük.
Veszedelmes tévedés azt hinni, hogy nacionalizmus nélkül a liberális

paradicsomban élnénk. Sokkal valószínűbb, hogy törzsi káoszban.
Az olyan békés, jóléti és liberális államokban, mint Svédország,
Németország vagy Svájc egyaránt erős a nemzeti érzés. Az erős
nemzeti kötelékek nélküli országok listáján viszont ott szerepel
Afganisztán, Szomália, Kongó és még néhány kudarcállam.10*
A baj ott kezdődik, amikor a jóindulatú patriotizmus átvált soviniszta
ultranacionalizmusba. Amikor már nem abban hiszek, hogy a
nemzetem egyedi - ami minden nemzetre igaz -, hanem abban, hogy
felsőbbrendű, hogy teljes hűségemmel neki tartozom, és senki
másfelé nincs semmilyen más kötelezettségem. Ez termékeny
táptalaja az erőszakos konfliktusoknak. A nacionalizmust érő legfőbb
kritika nemzedékeken át az volt, hogy háborúhoz vezet. A
nacionalizmus és az erőszak összekapcsolása azonban nemigen
mérsékelte a nacionalista túlzásokat, különösen, mivel minden
nemzet ahhoz a szükséglethez igazította katonai terjeszkedését,
hogy megvédje magát szomszédai mesterkedéseitől. Amíg az állam
korábban sosem látott biztonságot és jólétet nyújtott legtöbb
polgárának, azok hajlandók voltak vérrel megfizetni ennek az árát. A
19. században és a 20. század elején a nacionalista alku még
mindig vonzónak tűnt. Bár a nacionalizmus rettenetes, példátlan
mértékű konfliktusokhoz vezetett, a modern nemzetállamok
ugyanakkor masszív egészségügyi, népjóléti és oktatási
rendszereket is kiépítettek. Az állami egészségügyi szolgáltatásokért
érdemesnek tűnt elviselni Passchendaelét és Verdunt, e borzalmas
csatákat az I. világháborúban.
Aztán 1945-ben minden megváltozott. Az atomfegyverek feltalálása
kibillentette egyensúlyából a nacionalista alkut. Hirosima után az
emberek már nem attól rettegtek, hogy a nacionalizmus háborúhoz
vezet, hanem attól, hogy atomháborúhoz. A teljes megsemmisülés
lehetősége nagyon észhez tudja téríteni az embert, így, nem kis
részben az atombombának köszönhetően, megtörtént a lehetetlen,
és a nacionalista dzsinnt sikerült legalább félig-meddig
visszagyömöszölni a palackba. Ahogy a Nílus-völgy falvainak lakói
az ókorban képesek voltak lojalitásuk egy részét átirányítani a saját
klánjukról egy nagyobb királyságra, amely meg tudta zabolázni a
veszedelmes folyót, úgy az atomkorban a különféle nemzetek fölött

fokozatosan kialakult a globális közösség, mert csak egy
Üyen közösség lehetett képes kordában tartani a nukleáris démont.
Az 1964-es elnökválasztási kampány során Lyndon B. Johnson
leadta a híres százszorszéphirdetést, a televízió történetének egyik
legsikeresebb politikai hirdetését. A filmen egy kislány látható, aki
letépdesi egy százszorszép szirmait, és közben számolja őket, de
amikor tízhez ér, egy fémes férfihang veszi át a szót, és
visszaszámol tíztől zéróig, mint egy rakétakilövés előtt. Zéróhoz
érve egy atomrobbanás tölti be a képernyőt, majd Johnson
elnökjelölt szól az amerikai néphez: „Ez a tét. Olyan világot
teremtünk, amelyben Isten valamennyi gyermeke élhet, vagy
belépünk a sötétségbe. Szeretnünk kell egymást, vagy meg kell
halnunk.”109 Hajlamosak vagyunk a „szeretkezz, ne háborúzz”1
szlogenről a 60-as évek ellenkultúrájára asszociálni, de valójában
már 1964-ben közkeletűen elfogadott bölcsesség volt még az olyan
keményfejű politikusok körében is, mint Johnson.
Következésképpen a hidegháború alatt a nacionalizmus átadta a
helyet a nemzetközi politika globálisabb felfogásának, és amikor a
hidegháború véget ért, a globalizáció a jövő egyértelmű irányának
látszott. Mindenki arra számított, hogy az emberiség végképp maga
mögött hagyja a nacionalista politikát mint a régi primitív idők
maradványát, amely legfeljebb néhány fejletlen ország tájékozatlan
polgárai számára lehet vonzó. A közelmúlt eseményei
azonban megmutatták, hogy a nacionalizmus továbbra is erősen él
még Európa és az USA polgáraiban is, Oroszországról, Indiáról vagy
Kínáról nem is beszélve. A globális kapitalizmus személytelen erői
által elidegenített, az országos egészségügyi, népjóléti és oktatási
szolgáltatásokat féltő emberek világszerte a nemzet kebelén
keresnek megnyugvást.
A Johnson által a százszorszéphirdetésben felvetett kérdés azonban
ma még inkább helyénvaló, mint 1964-ben volt. Olyan világot
teremtünk, amelyben valamennyi ember együtt élhet, vagy belépünk
a sötétségbe? Megmentik a világot Donald Trump, Theresa May,
Vlagyimir Putyin, Narendra Módi és kollégáik azzal, hogy felszítják
bennünk a nemzeti öntudatot, vagy a nacionalizmus jelenkori

áradata csupán menekülés a makacsul elénk tornyosuló globális
problémák elől?

A nukleáris kihívás

Kezdjük az emberiség már ismerős nemezisével: az atomháborúval.
Amikor a százszorszéphirdetést 1964-ben, két évvel a kubai
rakétaválság után leadta a televízió, a nukleáris megsemmisülés
kézzelfogható fenyegetés volt. Szakértők és laikusok egyaránt attól
rettegtek, hogy az emberiség nem elég bölcs a katasztrófa
elkerüléséhez, és csak idő kérdése, hogy a hidegháború perzselöen
forró legyen. Az amerikaiak, szovjetek, európaiak és
kínaiak megváltoztatták a geopolitika alakításának évezredes
módjait, így a hidegháború minimális vérontással ért véget, és az új
internacionalista világrend a soha nem látott béke korát hozta el.
Nemcsak az atomháborút sikerült elkerülni, de általában is
megfogyatkoztak a háborúk. 1945 óta meglepően kevés határt
rajzoltak újra erővel, és a legtöbb ország már nem használja bevett
politikai eszközként a háborút. 2016-ban - dacára a Szíriában,
Ukrajnában és a világ néhány más pontján dúló háborúknak -
kevesebb ember vesztette életét erőszak által, mint elhízás,
autóbaleset vagy öngyilkosság következtében.110 Nagyon is
lehetséges, hogy ez korunk legnagyobb politikai és morális
vívmánya.
Sajnos mára úgy hozzászoktunk ehhez a vívmányhoz, hogy magától
értetődőnek tekintjük. Részben ezért mernek az emberek a tűzzel
játszani. Oroszország és az USA új nukleáris fegyverkezési
versenybe kezdett, és új végítélet-gépezeteket fejlesztettek ki,
amelyek azzal fenyegetnek, hogy eltörlik az utóbbi évtizedek
nehezen kiharcolt eredményeit, és visszasodornak bennünket a
nukleáris megsemmisülés küszöbére."1 A közösség közben rájött,
hogy nem kell félni a bombától, meg is lehet szeretni (ahogy az
amerikai film - Dr. Strangelove, avagy rájöttem, hogy nem kell félni a
bombától, mégis lehet szeretni - címe javasolja), vagy egyszerűen
elfeledkezett a létezéséről.
így aztán a Brexit-vita Nagy-Britanniában - egy
atomnagyhatalomban -főleg a gazdaság és a bevándorlás kérdései

körül forgott, míg az EU létfontosságú szerepéről Európa és a világ
békéjében szinte szó sem esett. Több évszázadnyi borzalmas
vérontást követően a franciák, németek, olaszok és britek végre
kidolgoztak egy mechanizmust, amely biztosítja a kontinens
harmóniáját - csakhogy a brit közvélemény csavarkulcsot hajított a
csodagépezetbe.
Rendkívül nehéz volt megalkotni azt az internacionalista rezsimet,
amely őrzi a globális békét, és képes megelőzni az atomháborút.
Kétségtelen, hogy ezt a rendszert hozzá kell igazítanunk a világ
változó körülményeihez, például úgy, hogy kevésbé támaszkodunk
az Egyesült Államokra, és nagyobb szerepet adunk olyan nem
nyugati hatalmaknak, mint Kína és India.112 De teljességgel elvetni
a rendszert, és visszatérni a nacionalista hatalmi politikához
felelőtlen hazárdjáték lenne. Való igaz, hogy a 19. században a
nacionalista játékot játszó országok nem pusztították el az emberi
civilizációt. De az még a Hirosima előtti időkben volt. Azóta a
nukleáris fegyverek emeltek a téten, és alapjában változtatták meg a
politika és a háború természetét. Amíg az emberek tudják, hogyan
kell uránt és plutóniumot dúsítani, fennmaradásuk azon áll vagy
bukik, hogy képesek legyenek az atomháború megelőzését bármely
nemzet érdekei elé helyezni. A fanatikus nacionalisták, akik azt
kiáltozzák, ,,A mi országunk az első!” jobban tennék, ha
megkérdeznék maguktól, hogy vajon az országuk önmagában,
a nemzetközi együttműködés masszív rendszere nélkül meg tudná-e
óvni a világot - vagy akár saját magát - a nukleáris pusztítástól.

Az ökológiai kihívás

Az atomháború réme mellett az elkövetkező évtizedekben az
emberiségnek egy olyan kihívással is szembe kell néznie, amely
1964-ben még nem is igen tűnt fel a politikai radarokon: az ökológiai
összeomlással. Az emberek több fronton is destabilizálják a
bioszférát. Egyre jobban és jobban kizsákmányoljuk a környezetet,
és óriási mennyiségű hulladékot és mérget juttatunk
bele, megváltoztatva ezzel a talaj, a víz és a légkör összetételét.

Nem is igen vagyunk tudatában annak, milyen rengetegféleképpen
bontjuk meg az évmilliók alatt kialakult kényes ökológiai egyensúlyt.
Vegyük például a foszfor műtrágyaként való használatát. Kis
mennyiségben a foszfor a növények növekedéséhez szükséges
tápanyag. Nagy mennyiségben azonban mérgezővé válik. A modern
iparosított földművelés arra épül, hogy a földet nagy mennyiségű
foszforral trágyázzák, ez azonban a folyókba, tavakba és óceánokba
kerülve megmérgezi azokat, és pusztító hatással van a
tengeri élőlényekre. Az Iowában kukoricát termesztő farmer
akaratlanul is irthatja a Mexikói-öböl halait.
Az ilyen tevékenységek eredményeképpen élőhelyek zsugorodnak
össze, állat- és növényfajok halnak ki, és egész ökoszisztémák
pusztulhatnak el, mint például az ausztráliai Nagy-korallzátony vagy
az Amazonas-medcnce esőerdői. A Homo sapiens évezredeken át
ökológiai sorozatgyilkosként viselkedett; most kezd átalakulni
ökológiai tömeggyilkossá. Ha így folytatjuk tovább, az nemcsak az
életformák nagy százalékának megsemmisüléséhez vezet, de
az emberi civilizáció alapjait is alááshatja.113

Mindeme kilátások közül a legfenyegetőbb a klímaváltozás. Az
emberek már több százezer éve jelen vannak, és átéltek számos
jégkorszakot és felmelegedést. Mezőgazdaság, városok és összetett
társadalmak azonban legfeljebb tízezer éve léteznek. E periódus, az
úgynevezett holocén (földtörténeti jelenkor) alatt a Eöld éghajlata
viszonylag stabil volt. Bármilyen eltérés a holocén normájától olyan
óriási kihívások elé állíthatja az emberi társadalmakat, amilyenekkel
még sohasem szembesültek. Olyan lesz, mintha milliárdnyi
emberi tengerimalacon végeznének kísérletet. Még ha az emberi
civilizáció végül alkalmazkodik is a megváltozott körülményekhez, ki
tudja, hány áldozatot követel majd az alkalmazkodás folyamata.
És ez a szörnyű kísérlet már kezdetét is vette. Eltérően az
atomháborútól -ami egy jövőbeli lehetőség - a klímaváltozás a jelen
valósága. A tudósok egyetértenek abban, hogy az emberi
tevékenység, különösen az olyan üvegházhatású gázok, mint a
szén-dioxid kibocsátása riasztó ütemben változtatja a Föld
klímáját.114 Senki nem tudja pontosan, mennyi szén-dioxidot
pumpálhatunk még a légkörbe anélkül, hogy visszafordíthatatlan

kataklizmát okoznánk. A legjobb becslések szerint azonban, ha nem
csökkentjük le drámai mértékben az üvegházhatású gázok
kibocsátását a következő húsz évben, a globális átlaghőmérséklet
több mint 2 Celsius-fokkal emelkedik meg,115 ami a sivatagok
terjeszkedését, a sarki jégsapkák eltűnését, az óceánok szintjének
megemelkedését és az olyan extrém időjárási események, mint a
hurrikánok és a tájfunok gyakoribbá válását eredményezi majd. Ezek
a változások pedig visszavetik a mezőgazdasági termelést,
elárasztják a városokat, lakhatatlanná teszik a világ nagy részét, és
menekültek százmillióit indítják útjukra, hogy új otthont
keressenek.116

Ráadásul nagyon gyorsan közeledünk számos olyan ponthoz,
amelyeken túl már az üvegházhatású gázok kibocsátásának drámai
visszafogása sem lenne elég ahhoz, hogy megforduljon a folyamat,
és elkerüljük a világméretű tragédiát Például ahogy a globális
felmelegedés hatására olvadnak a sarki jégsapkák, kevesebb
napfény verődik vissza a Föld felszínéről a világűrbe. Ez azt jelenti,
hogy a bolygó még több hőt nyel el, a hőmérséklet tovább
emelkedik, és a jégsapkák még gyorsabban olvadnak. Ha ez az
öngerjesztő folyamat egyszer átlép egy küszöböt, fékezhetetlen
lendületet kap, és a sarkvidékeken akkor is elolvad minden jég,
ha az emberek felhagynak a szén, olaj és gáz égetésével. Nem elég
tehát felismerni a veszélyt. Létfontosságú, hogy tegyünk is ellene,
mégpedig most!
Sajnos 2018-ban az üvegházhatású gázok globális összkibocsátása
nemhogy csökkenne, hanem még mindig nő. Az emberiségnek
nagyon kevés ideje maradt, hogy leszokjon a fosszilis
tüzelőanyagokról. Még ma el kell mennünk rehabilitációra. Nem
jövőre vagy a jövő hónapban, hanem ma. „Helló, Homo sapiens
vagyok, és fosszilistüzelőanyag-függő.”
De hol jön ebbe a riasztó képbe a nacionalizmus? Van nacionalista
válasz az ökológiai veszedelemre? Meg tudja állítani önmagában
egy nemzet, bármilyen erős legyen is, a globális felmelegedést? Az
egyes államok persze számtalanféle zöldpolitikát a magukévá
tehetnek, amelyek közül sok nemcsak környezetvédelmi, de
gazdasági szempontból is előnyös. A kormányok megadóztathatják

a szén-dioxid-kibocsátást, hozzáadhatják az okozott károk
elhárításának költségeit az olaj és a gáz árához, szigorúbb
környezetvédelmi szabályozást vezethetnek be, csökkenthetik a
szennyező iparágak támogatását, és ösztönözhetnek a megújuló
energiaforrásokra való átállásra. Esetleg fektethetnek több
pénzt forradalmi környezetbarát technológiák kifejlesztésébe,
egyfajta ökológiai Manhattan-terv keretében. Az elmúlt 150 év sok
előrelépését a belső égésű motornak köszönhetjük, de ha stabil
fizikai és gazdasági környezetet akarunk fenntartani, most már
vissza kell vonultatnunk őket, és felváltanunk olyan technológiákkal,
amelyek nem fosszilis üzemanyagot égetnek.117

De nem csak az energia terén segíthetnek a technológiai áttörések.
Vegyük csak például a „tiszta hús” kifejlesztésének lehetőségét. A
húsipar jelenleg nemcsak érző lények milliárdjainak okoz
elmondhatatlan szenvedést, de a globális felmelegedés egyik első
számú okozója, az antibiotikumok és mérgek egyik legnagyobb
fogyasztója, illetve a levegő, föld és víz egyik legfőbb szennyezője is
egyben. Az Institution of Mechanical Engineers nevű független
szervezet 2013-as jelentése szerint egy kilogramm marhahús
előállításához mintegy 15 ezer liter ivóvízre van szükség, míg egy
kilogramm burgonya megtermeléséhez mindössze 287 literre.118

A környezetre nehezedő nyomás valószínűleg csak rosszabbodni
fog, ahogy a növekvő jólét az olyan országokban, mint Kína vagy
Brazília, további százmilliók számára teszi lehetővé, hogy átálljanak
a burgonyáról a rendszeres marhahúsfogyasztásra. Nehéz lesz
meggyőzni a kínaiakat és a brazilokat - nem is beszélve az
amerikaiakról és a németekről -, hogy ne egyenek több
steaket, hamburgert és kolbászt. De mi lesz, ha a mérnökök
megtalálják a módját, hogy sejtekből növesszenek húst? Aki
hamburgert akar, annak egyszerűen növeszteni lehet egy
hamburgert, ahelyett, hogy fel kellene nevelni, majd levágni
egy egész tehenet (és több ezer kilométerre elszállítani a tetemét).
Ez tudományos fantasztikumnak hangozhat, de a világ első tiszta
hamburgerét már 2013-ban kinövesztették sejtekből (és el is
fogyasztották). 330 ezer dollárba került. Négyévnyi kutatás és
fejlesztés révén sikerült az árat darabonként 11 dollárra leszorítani,

és egy újabb évtizeden belül az iparilag előállított tiszta hús
várhatóan olcsóbb lesz a vágóhídon előállítottnál. Ez a fejlesztés
állatok milliárdjait mentheti meg a szenvedéssel teli élettől, segíthet
több milliárd alultáplált embert etetni, és egyben megelőzni az
ökológiai összeomlást.119

A klímaváltozás elkerüléséért tehát a kormányok, a vállalatok és az
egyének is sokat tehetnek. A hatékonyság érdekében azonban ezt
globális szinten kell csinálni. Ha a klímáról van szó, az országok
nem függetlenek. A bolygó túloldalán élők cselekedeteitől is függnek.
A Kiribati Köztársaság - egy szigetország a Csendes-óceánon - akár
nullára is csökkentheti az üvegházhatású gázok kibocsátását, akkor
is elnyelik az emelkedő hullámok, hacsak más országok nem
követik a példáját. Csád akár minden háztetőre napelemet szerelhet,
távol élő idegenek felelőtlen környezetpolitikájának következtében
akkor is kopár sivatag marad. Ökológiailag még olyan erős
nemzetek sem függetlenek, mint Kína vagy Japán. Ahhoz, hogy
megvédjék Sanghajt, Hongkongot és Tokiót a pusztító árvizektől és
tájfunoktól, a kínaiaknak és a japánoknak rá kell venniük az
oroszokat és az amerikaiakat, hogy szakítsanak a „ha eddig jó volt,
ezután is jó lesz”-felfogással.
A nacionalista elszigetelődés a klímaváltozás kontextusában talán
még veszedelmesebb, mint az atomháborúéban. Ugyanis egy
atomháború valamennyi nemzet elpusztításával fenyeget, így
valamennyi nemzetnek egyformán érdeke megelőzni. A globális
felmelegedés ellenben valószínűleg más-más hatással lesz a
különböző nemzetekre. Egyes országoknak, főleg Oroszországnak,
még haszna is lehet belőle. Mivel viszonylag kevés a tengerparti
területe, így kevésbé kell aggódnia az emelkedő tengerszint miatt,
mint Kínának vagy Kiribatínak. És ahogy a növekvő hőmérséklet
sivataggá teheti Csádot, úgy változtathatja ugyanakkor Szibériát a
világ kenyereskosarává. Ráadásul a sarki jég olvadásával
az Oroszország uralta jeges-tengeri útvonalak lehetnek a világ
kereskedelmének fő ütőerei, és Kamcsatka veheti át Szingapúrtól a
világ keresztútjának szerepét.120

A fosszilis tüzelőanyagok megújuló energiaforrásokra való
lecserélése is vonzóbb lehet egyes országoknak, mint másoknak.

Kína, Japán és Dél-Korea az óriási mennyiségű kőolaj és földgáz
bevitelétől függ. Ők boldogan megszabadulnának ettől a tehertől.
Oroszország, Irán és Szaúd-Arábia viszont a kőolaj- és
földgázexporttól függ. Összeomlik a gazdaságuk, ha az olaj és a
gáz helyét átveszi a szél és a nap.
Következésképpen míg az olyan országok, mint Kína, Japán és
Kiribati valószínűleg a szén-dioxid-kibocsátás mielőbbi
lecsökkentéséért küzdenének, más nemzetek, például Oroszország
vagy Irán kevésbé lennének lelkesek. Még az olyan országokban,
amelyek sokat veszíthetnek a globális felmelegedéssel, például az
Egyesült Államokban is túlságosan rövidlátóak vagy
énközpontúak lehetnek a nacionalisták ahhoz, hogy felismerjék a
veszélyt. Kicsi, de sokatmondó példát láthattunk erre 2018
januárjában, amikor az USA 30 százalékos vámot vetett ki a külföldi
gyártmányú napelemekre és kiegészítőikre, hogy az amerikai
napelemgyártókat hozza előnybe, azon az áron is, hogy így lelassul
a megújuló energiaforrásokra való átállás.121

Egy atombomba olyan nyilvánvaló és közvetlen fenyegetés, hogy
senki sem veheti félvállról. A globális felmelegedés ellenben jóval
homályosabb és hosz-szadalmasabb ügy. így aztán amikor a hosszú
távú környezetvédelmi megfontolások rövid távon fájdalmas
áldozatokat követelnek, a nacionalisták számára erős lehet a
kísértés, hogy a közvetlen nemzeti érdekeket helyezzék előbbre,
és azzal nyugtassák magukat, hogy a környezettel később is ráérnek
foglalkozni, sőt egészen ráhagyhatják ezt másokra. De akár
egyszerűen le is tagadhatják a problémát. Nem véletlen, hogy a
klímaváltozással szembeni szkepticizmus rendszerint a nemzeti
jobboldal sajátja. Ritkán látni baloldali szocialistáktól olyan
tweeteket, hogy „a klímaváltozás egy kínai hoax”. Mivel a globális
felmelegedés problémájára nincsen nemzeti válasz, egyes
nacionalista politikusok inkább elhiszik, hogy a probléma nem is
létezik.122

A technológiai kihívás

Hasonló dinamikák miatt nem lesz képes a nacionalizmus ellenszert
kínálni a 21. század harmadik nagy egzisztenciális fenyegetésére, a

technológiai bomlásra sem. Ahogy a korábbi fejezetekben láttuk, az
info- és a biotechnológia összeolvadása végítélet-forgatókönyvek
egész tömege előtt nyitja meg a kaput, a digitális diktatúráktól
kezdve a hasznavehetetlenek globális osztályáig.
Mi a nacionalista válasz ezekre a fenyegetésekre?
Nincs rájuk nacionalista válasz. Ahogy a klímaváltozás, úgy a
technológiai bomlás esetében is az a helyzet, hogy a nacionalista
állam nem a megfelelő keretrendszer a veszély meghatározásához.
Mivel a kutatás és fejlesztés nem egyetlen állam monopóliuma, még
egy olyan szuperhatalom, mint az USA sem képes egymagában
korlátozni. Az, hogy az amerikai kormány tiltja az emberi embriók
genetikai tervezését, nem akadályozza meg a kínai tudósokat
abban, hogy megtegyék ezt. És ha az ebből származó fejlesztések
révén Kína valamilyen jelentős katonai vagy gazdasági előnyre tesz
szert, az USA számára is nagy lesz a kísértés, hogy megszegje a
saját tilalmát. Egy xenofób, „mindenki mindenki ellen” alapú világban
különösen igaz lesz, hogy ha egyetlen ország rálép egy nagy
kockázattal járó, viszont nagy nyereséggel kecsegtető technológiai
ösvényre, akkor mások is kénytelenek lesznek így tenni, mivel senki
nem engedheti meg magának, hogy lemaradjon. Ahhoz, hogy
elkerüljön egy ilyen versenyt a lejtőn, az emberiségnek valószínűleg
szüksége lesz valamiféle globális identitásra és lojalitásra.
Ráadásul míg az atomháború és a klímaváltozás csupán az
emberiség fizikai fennmaradását veszélyeztetik, a bomlasztó
technológiák az ember természetét változtathatják meg, és ily
módon összefonódnak az emberek legmélyebb etikai és vallási
meggyőződéseivel. Míg abban mindenki egyetért, hogy el kell
kerülnünk az atomháborút és az ökológiai összeomlást, a biológiai
tervezésnek és az Ml-nek az emberek felfejlesztésére és új
létformák létrehozására való felhasználásáról merőben eltérnek a
vélemények. Ha az emberiségnek nem sikerül erre globálisan
elfogadott etikai irányelveket kidolgoznia és alkalmaznia, akkor eljön
Frankenstein doktor ideje.
Ha ilyen etikai irányelveket kell megfogalmazni, a nacionalizmus
legfőbb gondja a képzelőerő hiánya. A nacionalisták ugyanis területi

konfliktusok keretei között gondolkoznak, ám a 21. század
technológiai forradalmait kozmikus keretek között kell megérteni.
Miután a szerves élet négymilliárd éven át fejlődött a természetes
szelekció révén, a tudomány most elvezet bennünket abba a korba,
amelyben intelligens tervezés formálja a szervetlen életet. És ennek
a folyamatnak a során maga a Homo sapiens valószínűleg eltűnik
majd. Jelenleg még az emberfélék családjába tartozó emberszabású
majmok vagyunk. Mind testalkatunkat, mind fizikai és mentális
képességeinket tekintve a Neander-völgyiekkel és a
csimpánzokkal osztozunk. Nemcsak a kezünk, szemünk és agyunk
jellegzetesen hominida, de a kéj vágyunk, a szeretetünk, a haragunk
és a társadalmi kötelékeink is. A biotechnológia és az MI
kombinációja azonban egy-két évszázadon belül olyan testi, fizikai
és mentális tulajdonságokat eredményezhet, amelyek kitörnek
a hominida öntőformából. Egyesek úgy hiszik, hogy még a tudat is
leválasztható minden szerves struktúráról, és minden fizikai és
biológiai kötöttségtől mentesen szörfölhet a kibertérben. Ugyanakkor
talán azt tapasztaljuk majd, hogy a tudat az intelligenciától különül el,
és az MI fejlődése olyan világhoz vezet, amelyet hiperintelligens, de
teljességgel öntudatlan entitások uralnak.
Mit mond erre az izraeli, az orosz vagy a francia nacionalizmus?
Ahhoz, hogy bölcs döntéseket tudjunk hozni az élet jövőjéről, meg
kell haladnunk a nacionalista perspektívát, és globális, sőt kozmikus
nézőpontból kell szemlélnünk a dolgokat.

A Föld nevű űrhajó

A fenti három probléma - az atomháború, az ökológiai összeomlás
és a technológiai bomlás - külön-külön is veszélyezteti az emberi
civilizáció jövőjét. Együtt azonban soha nem látott egzisztenciális
krízist jelentenek, különösen azért, mert képesek erősíteni és
kiegészíteni egymást.
Például, bár az ökológiai krízis az általunk ismert emberi civilizáció
létét fenyegeti, nem valószínű, hogy megállítja az MI és a biológiai
tervezés fejlődését. Aki azt hiszi, hogy az óceánok szintjének
emelkedése, az élelmiszerkészletek fogyatkozása vagy a tömeges

migráció eltereli a figyelmünket az algoritmusokról és a génekről, az
gondolja át újra. Ahogy az ökológiai krízis egyre mélyül, a nagy
kockázattal járó, de nagy nyereséggel kecsegtető
technológiák fejlesztése valószínűleg csak gyorsulni fog.
Sőt, nagyon is lehetséges, hogy a klímaváltozás ugyanazt a funkciót
fogja betölteni, amit a két világháború. 1914 és 1918, valamint 1939
és 1945 között a technológiai fejlődés üteme az egekbe szökött,
mivel a totális háborúba bocsátkozott nemzetek sutba dobták az
óvatosságot és a gazdaságosságot, és óriási mennyiségű pénzt és
energiát fektettek különféle merész és fantasztikus projektekbe.
Ezek közül sok kudarcot vallott, mások révén viszont megszülettek
a tankok, a radar, a mérges gázok, a szuperszonikus repülőgépek,
az interkontinentális rakéták és az atombomba. Ehhez hasonlóan az
ökológiai kataklizma előtt álló nemzetek is hajlamosak lehetnek
végső kétségbeesésükben minden reményüket valamilyen
technológiai hazárdjátékba vetni. Az emberiségnek számos teljesen
jogos aggálya van a biológiai tervezéssel és a mesterséges
intelligenciával kapcsolatban, de válságos időkben kockázatos
dolgokat tesznek az emberek. Akármit is gondol ön a bomlasztó
technológiák szabályozásáról, tegye fel a kérdést, hogy vajon akkor
is ragaszkodnánk-e ezekhez a szabályozásokhoz, ha a
klímaváltozás globális élelmiszerhiányt okoz, városokat áraszt el, és
menekültek százmillióit indítja útjukra.
A technológiai bomlások viszont az apokaliptikus háború veszélyét
növelhetik meg, nemcsak azzal, hogy erősítik a globális feszültséget,
hanem azzal is, hogy felborítják a nukleáris erőegyensúlyt. A
szuperhatalmak az 50-es évek óta kerülik egymással a konfliktust,
mert valamennyien tudják, hogy a háború kölcsönösen garantált
megsemmisítést jelentene. Újfajta támadó és védekező fegyverek
megjelenésével azonban egy felemelkedő technológiai
szuperhatalom arra az elgondolásra juthat, hogy büntetlenül
elpusztíthatja az ellenségeit. Egy hanyatlóban lévő hatalom viszont
attól félhet, hogy hagyományos atomfegyverei hamarosan elavulnak,
ezért a legjobb lesz használni őket, mielőtt elvesznének. A
hagyományos nukleáris konfrontációk egy
hiperracionális sakkjátszmára emlékeztettek. De mi történik akkor,

ha a játékosok lcibcrtá-madások segítségével átvehetik az irányítást
az ellenfél bábui fölött, ha egy névtelen harmadik fél is képes lesz
mozgatni a gyalogokat úgy, hogy senki sem tudja, ki lép valójában,
vagy ha a zseniális sakkozó robot, az AlphaZero továbblép a
hagyományos sakkról az atomsakkra?
Ez a vízió azért különösen fenyegető, mert valószínűtlen, hogy a
fegyverkezési versenyben megrekedt országok egyetértsenek
egymással az Ml-fejlesz-tés korlátozásában, és a riválisaik
technológiai fejlesztéseit lekörözni igyekvő nemzetek sem igen
fognak megegyezni egy közös tervben a
klímaváltozás megállítására. Amíg a világ egymással versengő
nemzetekre oszlik, nagyon nehéz lesz egyszerre szembenézni
mindhárom kihívással - és ha a három közül akár egyetlen kudarcba
fullad, már az is katasztrófához vezethet.
Összefoglalva tehát, a világon végigsöprő nacionalista hullám nem
tudja visszaforgatni az időt 1914-be vagy 1939-be. A technológia
mindent megváltoztatott azzal, hogy olyan globális fenyegetéseket
hozott létre, amelyekkel egyetlen nemzet sem szállhat szembe
egyedül. A közös ellenség a közös identitás kialakításának legfőbb
katalizátora, és az emberiségnek most legalább három ilyen
ellensége van: az atomháború, a klímaváltozás és a
technológiai bomlás. Ha az emberek e közös veszélyek ellenére úgy
döntenek, hogy minden más fölé helyezik nemzeti hűségüket, az
most sokkal katasztrofálisabb következményekkel járhat, mint 1914-
ben vagy 1939-ben.
Sokkal jobb az az út, amelyet az Európai Unió alkotmánya jelöl ki,
mondván: „Európa népei, miközben büszkék maradnak saját
nemzeti identitásukra és történelmükre, elhatározták, hogy
felülemelkednek ősi megosztottságaikon, és - egymással mind
szorosabb egységre lépve - egy közös jövő megteremtésére
törekednek.”123 Ez nem jelenti a nemzeti identitások eltörlését, a
helyi tradíciók felrúgását és az emberiség egynemű szürke
masszává alakítását. Sőt, a kontinentális katonai és gazdasági
védőpáncél biztosításával az Európai Unió kifejezetten felerősítette a
lokálpatriotizmust olyan helyeken, mint Flandria, Lombardia, Skócia
vagy Katalónia. A független Skócia vagy Katalónia eszméje sokkalta

vonzóbbnak tűnik olyankor, amikor nem kell német inváziótól tartani,
viszont számítani lehet egy közös európai frontra a globális
felmelegedéssel és a globális nagyvállalatokkal szemben.
Ezért aztán az európai nacionalisták lazábban is állnak hozzá
ezekhez az eszmékhez. Akármennyit beszélnek a nemzethez való
visszatérésről, kevés európai lenne hajlandó ölni vagy meghalni érte.
Amikor a skótok William Wallace és I. Róbert idejében akartak
kiszabadulni London öleléséből, ehhez hadsereget kellett állítaniuk.
A 2014-es skóciai népszavazás idején azonban egyetlen embert
sem öltek meg, s valószínűtlen, hogy ha a skótok legközelebb a
függetlenségre szavaznak, újra meg kell vívniuk a bannockburni
csatát. A katalánok elszakadási kísérlete Spanyolországtól jóval több
erőszakkal járt, de ez még mindig sehol nincs ahhoz a mészárláshoz
képest, amelyet Barcelona látott 1939-ben vagy 1714-ben.
Remélhetőleg a világ többi része is képes tanulni az európai
példából. Egy egyesült bolygón is rengeteg hely lesz annak a fajta
patriotizmusnak, amelyik a nemzetem egyedülállóságát ünnepli, és
afelé való elköteleződésemet hangsúlyozza. Ha azonban fenn akar
maradni és virágozni, az emberiségnek nemigen van más
választása, mint hogy kiegészítse ezt a lojalitást a globális
közösség iránti alapvető elköteleződéssel. Egy ember lehet, és
legyen is egy időben lojális a családjához, a helyi közösségéhez, a
szakmájához és a nemzetéhez - miért ne adhatnánk hozzá ehhez a
listához az emberiséget és a Föld bolygót? Igaz, ha többfelé
vagyunk lojálisak, néha elkerülhetetlen a konfliktus. De ki
mondta, hogy az élet egyszerű?
A korábbi századokban azért alakultak ki a nemzeti identitások, mert
az emberek olyan problémák és lehetőségek elé kerültek, amelyek
meghaladták az egyes törzsek hatáskörét, és csak országos
együttműködés révén lehetett kezelni őket. A 21. században a
nemzetek ugyanabban a helyzetben találják magukat, mint az
ókorban a törzsek: már nem ők jelentik a megfelelő keretrendszert a
kor legfontosabb kihívásainak kezeléséhez. Szükség van
globális identitásra, mivel a nemzeti intézmények képtelenek kezelni
egy sor, eddig példátlan globális helyzetet. Van már globális
ökológiánk, globális gazdaságunk és globális tudományunk - de

leragadtunk a nemzeti politikánál. Ez az összeférhetetlenség
akadályozza a politikai rendszert abban, hogy
hatékonyan szembenézzen a fő problémákkal. Ahhoz, hogy a
politika hatékonyan működjön, vagy az ökológiát, a gazdaságot és a
tudományt kell deglobalizálnunk, vagy a politikát globalizálnunk.
Mivel pedig az ökológiát és a tudományt lehetetlen, a gazdaságot
pedig valószínűleg csak tiltásokkal lehetne deglobalizálni, az
egyetlen igazán járható út a politika globalizálása. Ez nem valamiféle
„világkormány” megalakítását jelenti - ez elég kétes és nem is túl
életszerű vízió. A politika globalizálása inkább azt jelentené, hogy az
országokon, sőt városokon belüli politikai dinamikák sokkal nagyobb
súlyt helyeznének a globális problémákra és érdekekre.
Nem valószínű, hogy a szentimentális nacionalisták sokat
segítenének ebben. Várhatjuk-e esetleg az emberiség egyetemes
vallási tradícióitól, hogy segítenek egyesíteni a világot? Az olyan
vallások, mint a kereszténység vagy az iszlám már évszázadokkal
ezelőtt is inkább globális, mint lokális keretek között gondolkodtak,
és mindig is jobban foglalkoztatták őket az élet nagy kérdései, mint
ennek vagy annak a nemzetnek a politikai küzdelmei. De
relevánsak-e még a hagyományos vallások? Rendelkeznek-e még a
világ átformálásához szükséges erővel, vagy csupán tehetetlen
maradványok a múltból, amelyeket ide-oda dobálnak a modern
államok, gazdaságok és technológiák erői?
8. Vallás
Isten a nemzet szolgálatában
A modern, ideológiáknak, tudósoknak és nemzeti kormányoknak
mindeddig nem sikerült életképes víziót alkotniuk az emberiség
jövőjéről. De fel lehet-e húzni ilyen víziót az emberi vallásos tradíciók
mélységes mély kút-jából? Hátha a válasz végig ott várt ránk a
Biblia, a Korán vagy a Védák lapjai között.
A nem hívő emberek valószínűleg nevetségesnek vagy aggasztónak
tartanának egy ilyen elképzelést. A szent iratok relevánsak lehettek
a középkorban, de hogyan kalauzolhatnának bennünket a
mesterséges intelligencia, a biológiai tervezés, a globális
felmelegedés és a kiberhadviselés világában? Az ateisták azonban
kisebbségben vannak. Emberek milliárdjai ma is mélyebben

hisznek a Koránban vagy a Bibliában, mint az evolúcióelméletben;
vallási mozgalmak formálják olyan különböző országok politikáját,
mint India, Törökország vagy az Egyesült Államok; és a vallási
ellenségeskedés konfliktusokat szít Nigériától a Fülöp-szigetekig.
Mennyire relevánsak tehát az olyan vallások, mint a kereszténység,
az iszlám vagy a hinduizmus? Segíthetnek megoldani az előttünk
álló problémákat? Ahhoz, hogy megértsük a tradicionális vallások
szerepét a 21. századi világban, el kell különítenünk a problémák
három típusát:
1. Technikai problémák. Például: mit kezdjenek a száraz
országokban a gazdák a globális felmelegedés okozta súlyos
aszályokkal?
2. Eljárásbeli problémák. Például: milyen intézkedéseket hozzanak
a kormányok a globális felmelegedés megelőzése érdekében?
3. Identitásproblémák. Például: foglal kozzam-c egyáltalán a világ
másik felén élők problémáival, vagy csak a saját törzsem és
országom gondjaival törődjek?
Ahogy a következő oldalakon látni fogjuk, a tradicionális vallások a
technikai és eljárásbeli problémák esetében nagyrészt irrelevánsak.
Rendkívül relevánsak viszont, hogyha identitásproblémákról van szó
- csakhogy a legtöbb esetben a probléma és nem a lehetséges
megoldás részét képezik.

Technikai problémák: keresztény mezőgazdaság

A premodern időkben a vallások voltak az illetékesek számos
technikai probléma megoldásában olyan világi területeken is, mint a
mezőgazdaság. Az isteni kalendáriumok határozták meg, mikor kell
vetni és mikor aratni, és templomi szertartások biztositották az esőt,
valamint védtek a kártevőktől. Amikor egy-egy aszály vagy
sáskajárás következtében mezőgazdasági válság fenyegetett, a
földművesek a papokhoz fordultak, hogy járjanak közben az
isteneknél a megoldásáért. A vallás hatáskörébe tartozott a
gyógyászat is. Szinte minden próféta, guru és sámán gyógyító is volt
egyben. így aztán Jézus is azzal töltötte ideje nagy részét, hogy
betegeket gyógyított, látóvá tette a vakokat, megszólaltatta a

némákat, és visszaadta az őrültek ép eszét. Akár az ókori
Egyiptomban, akár a középkori Európában élt az ember, ha
megbetegedett, inkább ment kuruzslóhoz, mint orvoshoz, és előbb
zarándokolt el egy szent helyre, mint egy ispotályba.
A közelmúltban aztán a biológusok és sebészek átvették az uralmat
a papoktól és csodaművesektől. Ha ma sáskajárás sújtja
Egyiptomot, lehet, hogy az egyiptomiak Allah segítségét kérik - mert
miért is ne? -, de nem felejtenek el szólni a vegyészeknek,
entomológusoknak és genetikusoknak sem, hogy fejlesszenek ki
erősebb kártevőirtókat vagy a rovaroknak ellenálló búzát. Ha egy
hívő hindu gyermeke súlyos kanyarótól szenved, lehetséges, hogy
az apa elmond egy imát Dhanvantari istenhez, és virágokat és
édességeket áldoz neki a szentélyben - de csak miután elrohant a
gyerekkel a legközelebbi kórházba, és az ottani orvosokra bízta őt.
Még a mentális betegségek - a vallási gyógyítók utolsó bástyái - is
lassanként átkerülnek a tudósok kezébe, ahogy a demonoló-gia
helyét átveszi a neurológia, az ördögűzését pedig a Prozac.
A tudomány győzelme annyira teljes volt, hogy a vallásról való egész
felfogásunk megváltozott. A gazdálkodáshoz és az orvosláshoz már
nem társítjuk a vallást. Még a vallási fanatikusok zöme is mintha
kollektív amnéziában szenvedne, és elfelejti, hogy a tradicionális
vallások valaha kisajátították ezeket a területeket. „Na és ha
mérnökökhöz és orvosokhoz fordulunk?” - kérdezik. „Ez nem
bizonyít semmit. Mi köze a vallásnak a mezőgazdasághoz és
az orvostudományhoz?”
A tradicionális vallások azért vesztettek ennyi területet, mert őszintén
szólva nemigen volt erősségük a földművelés és az egészségügy. A
papok és guruk soha nem az esőcsináláshoz, gyógyításhoz,
jósláshoz vagy varázsláshoz értettek jól. Hanem az interpretációhoz.
A pap nem az, aki tudja, hogyan kell eljárni az esőtáncot és véget
vetni az aszálynak. A pap az, aki meg tudja magyarázni, miért nem
működött az esőtánc, és miért kell tovább hinnünk az istenünkben
annak ellenére is, hogy látszólag süket az imáinkra.
Csakhogy éppen ez a magyarázási képesség hozza hátrányba a
vallási vezetőket, amikor a tudósokkal versenyeznek. A tudósok is
ismerik a kiskapukat, és tudják, hogyan kell kiforgatni a

bizonyítékokat, de a tudomány jellemzően hajlandó beismerni a
kudarcot, és más úton próbálkozni. Ezért van az, hogy a tudósok
végül megtanulják, hogyan érjenek el jobb termést és
készítsenek jobb gyógyszereket, miközben a papok és guruk csak
jobb kifogásokat tanulnak meg. Az évszázadok során a hívők is
észrevették a különbséget, ezért szorult vissza mindinkább az
egyház hatalma egyre több és több technikai területen. Ugyancsak
ezért válik a világ egyre inkább egyetlen civilizációvá. Ami igazán
működik, azt mindenki átveszi.

Eljárásbeli problémák: muszlim közgazdaságtan

Míg a tudomány egyértelmű válaszokkal szolgál olyan technikai
kérdésekben, mint például hogy hogyan gyógyítsuk a kanyarót,
eljárásbeli kérdésekben nagy a véleménykülönbség a tudósok
között. Abban majdnem minden tudós egyetért, hogy a globális
felmelegedés tény, abban nincs konszenzus, hogy mi lenne a
legjobb közgazdasági reakció erre a fenyegetésre. Ez azonban nem
azt jelenti, hogy a tradicionális vallások segíthetnek megoldani a
problémát. Az ősi írások nem megfelelő sorvezetők a modern
közgazdasághoz, a fő törésvonalak pedig - például a kapitalisták és
szocialisták közötti - nem esnek egybe a tradicionális vallások közötti
választóvonalakkal.
Igaz, hogy egyes országokban, például Izraelben és Iránban a
rabbiknak és ajatollahoknak közvetlen beleszólása van a kormány
gazdaságpolitikájába, és olyan világibb államokban is, mint az USA
vagy Brazília a vallási vezetők számos kérdésben befolyásolják a
közvéleményt, az adóztatástól a környezetvédelmi szabályozásig.
Közelebbről megnézve azonban láthatjuk, hogy a legtöbb esetben a
tradicionális vallások csupán a másodhegedűs szerepét játsszák
a modern közgazdaság-tudományi elméletek mellett. Hogyha
Hámenei ajatol-lahnak fontos döntést kell hoznia az iráni
gazdaságról, nem fogja megtalálni a szükséges válaszokat a
Koránban, mivel a 7. századi arabok nem sokat tudtak a modern
iparosodott gazdaságok problémáiról és lehetőségeiről vagy
a globális pénzügyi piacokról. így hát ő vagy tanácsadói kénytelenek

lesznek a modern közgazdaság-tudományhoz, Kari Marxhoz, Milton
Friedmanhez, Friedrich Hayekhez fordulni válaszokért. Aztán ha
Hámenei eldöntötte, hogy alapkamatot emel, csökkenti az adókat,
kormányzati monopóliumokat privatizál, vagy nemzetközi
vámegyezményt ír alá, felhasználhatja vallási tudását arra, hogy a
tudományos alapon meghozott döntést a Korán valamelyik versének
köntösébe öltöztesse, és Allah akarataként tárja a tömegek elé. De a
köntös nem sokat számít. Ha összehasonlítjuk egymással a síita
Irán, a szunnita Szaúd-Arábia, a zsidó Izrael, a hindu India és a
keresztény Amerika gazdaságpolitikáját, nem találunk jelentős
különbségeket.
A 19. és 20. század során a muszlint, zsidó, hindu és keresztény
gondolkodók egyaránt kikeltek a modern materializmus, a lélektelen
kapitalizmus és a bürokratikus állam túlkapásai ellen. Azt ígérték,
hogy ha lehetőséget kapnak, orvosolják a modernitás valamennyi
rákfenéjét, és egészen új szocioökonó-rniai rendszert hoznak létre,
amely tanaik örökkévaló spirituális értékein alapul majd. Nos, jó
néhány lehetőséget kaptak, és az egyetlen észrevehető változás,
amelyet a modern közgazdaság építményén alkalmaztak, az volt,
hogy átfestették azt, és elhelyeztek a tetején egy nagy félholdat,
keresztet, Dávid-csil-lagot vagy Om-szimbólumot.
Ahogy az esőcsinálás, úgy a gazdaság esetében is éppen a vallásos
bölcselők régóta tökéletesített képessége a szent szövegek
újraértelmezésére teszi irrelevánssá a vallást. Akármilyen
gazdaságpolitika mellett dönt Hámenei, össze fogja tudni egyeztetni
a Koránnal. Ezzel azonban a Korán a valódi tudás forrásából a
puszta tekintély forrásává degradálódik. Ha bonyolult
gazdasági dilemma elé kerülünk, Marxot és Hayeket
tanulmányozzuk, ők pedig segítenek jobban megérteni a gazdasági
rendszert, új szemszögből látni a dolgokat, és lehetséges
megoldásokat kitalálni. És csak azután, hogy megfogalmaztuk
a választ, kutatjuk át a Koránt egy olyan szúra után, amelyik, ha elég
fantáziadúsan értelmezzük, igazolja a Hayektől vagy Marxtól kapott
megoldást. Mindegy, milyen megoldást találtunk tudományos alapon,
ha elég jól ismerjük a Koránt, mindig képesek leszünk igazolni
döntésünk helyességét vallási alapon is.

Ugyanez igaz a kereszténységre. Egy keresztény ugyanolyan erővel
lehet kapitalista, mint szocialista, és bár egy-két dolog, amit Jézus
mondott, egyenesen kommunista ízű, a hidegháború alatt a jó
amerikai kapitalisták ugyanúgy olvasták tovább a hegyi beszédet
anélkül, hogy ez feltűnt volna nekik. Nem létezik tehát „keresztény
közgazdaságtan”, „muszlim közgazdaságtan” vagy „hindu
közgazdaságtan”.
Nem mintha nem lennének a Bibliában, a Koránban vagy a
Védákban közgazdaságtani elképzelések is, csak éppen ezek az
elképzelések nem időszerűek. Mahatma Gandhit a Védák olvasása
indította arra, hogy úgy képzelje el a független Indiát, mint
önfenntartó agrárközösségek összességét, amelyek mind maguknak
szövik a ruhaanyagot, keveset exportálnak, és még kevesebbet
importálnak. A róla készült leghíresebb fényképen a saját kezével
fonja a pamutfonalat, és egyszerű rokkáját tette meg az indiai
nacionalista mozgalom szimbólumává.124 Ez az árkádiai vízió
azonban egyszerűen összeegyeztethetetlen a modern gazdaság
valóságával, így nem is maradt fenn belőle semmi, leszámítva
Gandhi arcképét a rúpia bankjegyeinek milliárdjain.
A modem közgazdaságtani elméletek annyival relevánsabbak a
tradicionális vallásoknál, hogy mára gyakran a látszólag vallási
ellentéteket is gazdaságtan! fogalmakkal szokás magyarázni, míg az
ellenkezője senkinek sem jutna eszébe. Néhányan például azt
állítják, hogy az észak-írországi konfliktust a katolikusok és
protestánsok között nagyrészt az osztályok közötti konfliktus okozta.
Különféle történelmi események eredményeképpen az észak-
írországi felsőbb osztályok tagjai többségükben protestáns, míg az
alsóbb osztályokéi többségükben katolikus vallásúak voltak. Ami
tehát elsőre Krisztus természete fölötti teológiai konfliktusnak tűnik,
az valójában tipikus gazdagok-szegények konfliktus volt. Azt viszont
kevesen mernék állítani, hogy a dél-amerikai kommunista gerillák és
kapitalista földbirtokosok közötti harcok a 70-es években valójában a
keresztény teológiával kapcsolatos nézeteltérések miatt törtek ki.
Mi lehet tehát a vallás jelentősége, amikor a 21. század nagy
kérdéseivel kell szembenéznünk? Vegyük például azt a kérdést,
hogy felhatalmazzuk-e az Ml-t arra, hogy döntéseket hozzon az

emberek életéről: eldöntse, mit tanuljanak, hol dolgozzanak, vagy
kivel házasodjanak össze. Mi a muszlim álláspont ebben a
kérdésben? És mi a zsidó? Nincs muszlim vagy zsidó álláspont. Az
emberiség valószínűleg két nagy táborra fog oszlani: azokra,
akik támogatják, hogy az MI ekkora hatalmat kapjon, és azokra, akik
ellenzik. És valószínűleg mindkét oldalon lesznek muszlimok és
zsidók, akik a Koránból vagy a Talmudból vett idézetek fantáziadús
értelmezésével támasztják alá az álláspontjukat.
Persze a vallási csoportok megszilárdíthatják nézeteiket egy-egy
kérdésben, és állítólagos szent és örökkévaló dogmákká tehetik
azokat. A 60-as években latin-amerikai teológusok előálltak a
felszabadítási teológiával, amely úgy ábrázolta Jézust, mint Che
Guevarát. Ugyanígy be lehet vonni Jézust a globális felmelegedésről
folytatott vitákba is, és örök érvényű vallási alapelvként feltüntetni
aktuális politikai álláspontunkat.
Sőt, ez már el is kezdődött. A környezetvédelmi szabályozások
ellenzése beépül az amerikai evangelikalista2 lelkészek tüzes-
kénköves prédikációiba, miközben Ferenc pápa a globális
felmelegedés ellen hirdet harcot Krisztus nevében (ahogy azt
második, Laudalo si' kezdetű enciklikájában olvashatjuk).125 így hát
lehetséges, hogy 2070-re a környezetvédelem kérdésében az lesz a
legfontosabb szempont, hogy evangelikalisták vagy katolikusok
vagyunk-e. Azt mondani sem kell, hogy az evangelikalisták a szén-
dioxid-kibocsátás korlátozása ellen fognak kiállni, míg a katolikusok
hinni fognak benne, hogy Jézus azt tanította, védjük a környezetet.
Az autóikon is látszani fog a különbség. Az evangelikalisták
hatalmas benzinfaló terepjárókkal járnak majd, míg a katolikusok
fürge elektromos autókkal, amelyeken matrica hirdeti, hogy „Aki
felégeti a bolygót, a pokolban fog égni!” Csakhogy, bár valószínűleg
mindkét tábor különféle bibliai idézetekkel támasztja majd alá a
maga igazát, ellentétük valójában tudományos elméletekben és
politikai mozgalmakban fog gyökerezni, és nem a Bibliában. Ilyen
értelemben tehát a vallás nemigen tud hozzátenni korunk nagy
eljárásbeli vitáihoz. Ahogy Marx is mondta a vallásról, az puszta
máz.

Identitásproblémák: vonalak a homokban

Marx azonban túlzott, araikor elvetette a vallást mint puszta
szuperstruktúrát, amely pedig technológiai és gazdasági erőket rejt
magában. Még ha az iszlám, a hinduizmus vagy a kereszténység
csupán színpompás dekoráció is a modern gazdaság struktúráján,
az emberek gyakran a dekorációval azonosulnak, márpedig az
emberek identitása döntő történelmi erő. Az emberi hatalom a
tömeges együttműködéstől függ, a tömeges együttműködés pedig a
tömeges identitás kialakításától - márpedig ezek az identitások fiktív
történetekre épülnek, nem történelmi tényekre vagy gazdasági
szükségszerűségekre. A 21. században az emberek zsidókra és
muszlimokra, oroszokra és lengyelekre oszlása még mindig vallásos
mítoszokon alapszik. A nácik és kommunisták próbálkozásai arra,
hogy tudományosan határozzák meg az emberek faj vagy
osztály szerinti identitását, veszedelmes áltudománynak bizonyultak,
és a tudósok azóta különösen ódzkodnak attól, hogy segítsenek
definiálni az emberi lények bármilyen „természetes” identitását.
A 21. században tehát a vallások nem hoznak esőt, nem
gyógyítanak betegségeket, nem építenek bombákat - de továbbra is
meghatározzák, hogy kik vagyunk „mi”, és kicsodák „ők”, hogy kit
kell meggyógyítani, és kit lebombázni. Ahogy már említettük, a
gyakorlatban meglepően kevés különbség van a síita Irán, a
szunnita Szaúd-Arábia és a zsidó Izrael között.
Valamennyien bürokratikus nemzetállamok, mind többé-kevésbé
kapitalista gazdaságpolitikát folytatnak, valamennyien oltják a
gyerekeket gyermekbénulás ellen, és valamennyien vegyészekkel
és fizikusokkal készíttetik a bombákat. Nincsen siita bürokrácia,
szunnita kapitalizmus vagy zsidó fizika. Akkor mitől érezhetik az
emberek egyedülállónak magukat, vagy lehetnek lojálisak az
egyik törzshöz és ellenségesek a másikhoz?
A vallások rítusok, rituálék és szertartások használatával húznak
állandó vonalakat az emberiség folyton mozgolódó homokjába. A
síiták, szunniták és ortodox zsidók más-más ruhákat viselnek, más-
más imákat kántálnak, és más-más tabukat tartanak be. Ezek az
eltérő vallási hagyományok általában szépséggel töltik meg az

életet, és arra ösztönzik az embereket, hogy legyenek kedvesekés
irgalmasok egymáshoz. Napjában ötször felzeng a bazárok,
irodák és gyárak fölött a müezzin dallamos hangja, és arra szólítja
fel a muszlimokat, hogy szakadjanak ki hétköznapi teendőik
forgatagából, és próbáljanak meg összekapcsolódni az örök
igazsággal. Hindu .szomszédaik ugyanebből a célból gyakorolják
napi púdzsáikat, és mondogatják mantráikat. A zsidó
családok minden péntek este különleges étkezésre ülnek össze az
örömöt, a hálát és az együttlétet ünnepelni. Két nappal később,
vasárnap reggel, keresztény gospel-kórusok éneke önt reményt
milliók szívébe, és segít a bizalom és a szeretet közösségformáló
kötelékeinek kialakításában.
Más vallásos tradíciók kifejezetten ronda dolgokkal töltik meg a
világot, és gonosz, kegyetlen viselkedésre késztetik az embereket.
Nem sok minden szól például a vallásos ösztönzésű nőgyűlölet
vagya kasztalapú diszkrimináció mellett. De akár szép, akár csúnya,
minden vallásos hagyomány egyesít bizonyos embereket, és
megkülönbözteti őket másoktól. A külső szemlélő számára az
embereket megosztó vallási különbségek gyakran csekélységnek
tűnhetnek, és Freud gúnyosan a kis különbségek nárcizmusának126

nevezi azt megszállottságot, amellyel egyesek viszonyulnak ezekhez
a dolgokhoz. így aztán, ha valaki történetesen meleg vagy leszbikus,
szó szerint élet-halál kérdése a számára, hogy Izraelben, Iránban
vagy Szaúd-Arábiában él-e. Izraelben az LMBT-k a törvény védelmét
élvezik, sőt egyes rabbik is hajlandók megáldani két nő házasságát.
Iránban a melegeket és leszbikusokat üldözik, és előfordul, hogy
ki is végzik őket. Szaúd-Arábiában egy leszbikus 2018-ig autót sem
vezethetett -már csak azért sem, mert nő volt.
Talán a legjobb példát arra, hogy a tradicionális vallások hatalma és
jelentősége a modern világban is tovább él, Japánban láthatjuk.
1853-ban az amerikai flotta kényszerítette Japánt, hogy nyissa meg
kapuit a modern világ előtt. Erre reagálva a japán állam gyors és
elképesztően sikeres modernizációs folyamatba kezdett. Néhány
évtized alatt erős bürokratikus állammá vált, amely a tudományra, a
kapitalizmusra és a legújabb haditechnikára támaszkodva legyőzte
Oroszországot és Kínát, megszállta Tajvant és Koreát, végül elsiily-

lyesztette az amerikai flottát Pearl Harbournál, és elpusztította az
európai birodalmakat a Távol-Keleten. Japán azonban nem
egyszerűen lemásolta a nyugati tervrajzot. Konokul el volt tökélve,
hogy megóvja identitását, és biztosítja, hogy a modern japánok
Japánhoz legyenek lojálisak, ne a tudományhoz, a modernitáshoz
vagy valami homályos globális közösséghez.
Ebből kifolyólag Japán ragaszkodott a sintó valláshoz mint a japán
identitás sarokkövéhez. Illetve valójában újragondolta azt. A
hagyományos sintó különféle animista istenségekben és
szellemekben való hitek kusza egyvelege volt, és minden falunak és
szentélynek megvoltak a maga kedvenc szellemei és saját szokásai.
A 19. század végén és a 20. század elején a japán állam megalkotta
a sintó hivatalos verzióját, ezzel párhuzamosan elvetve számos helyi
hagyományt. Ezt az „állami sintót” nagyon is modern nemzeti és faji
eszmék hatották át, amelyeket a japán elit az európai imperialistáktól
vett át. Hozzáadták továbbá a keverékhez a buddhizmus, a
konfucianizmus és a feudális szamuráj ethosz minden olyan elemét
is, amely segíthetett megszilárdítani az állam iránti lojalitást.
Mindennek a tetejébe pedig az állami sintó legfőbb alapelvévé
emelték a japán császár imádatát, akit Amateraszu napistennő
egyenes ági leszármazottjának, és ezáltal nem kevesebbnek, mint
élő istenségnek tekintettek.127

A réginek és az újnak ez a furcsa kotyvaléka elsőre egészen
helytelen választásnak látszott egy, a modernizáció útján robogó
államtól. Élő istenség? Animista szellemek? Feudális ethosz? Ez
inkább illett volna egy újkőkori törzshöz, mint egy modern ipari
hatalomhoz.
Mégis, szinte varázslatos módon, ez a kreálmány működött. A
japánok lélegzetelállító tempóban modernizálták államukat, amely
iránt ugyanakkor fanatikus hűség alakult ki bennük. Az állami sintó
sikerének legismertebb szimbóluma az a tény, hogy Japán volt az
első hatalom, amely precíziós irányított lövedékeket fejlesztett ki és
vetett be. Évtizedekkel azelőtt, hogy az USA hadrendbe állította az
okosbombát, akkor, amikor a náci Németország még épp csak
elkezdte használni a V-2-t, Japán szövetséges hajók
tucatjait süllyesztette el precíziós irányított lövedékek segítségével.
Ezeket a lövedékeket kamikaze néven ismerjük. Míg a mai precíziós

irányított lövedékek irányítását számítógép végzi, a kamikazék
közönséges repülőgépek voltak robbanóanyaggal megrakodva, cs
emberi pilóták vezették őket, akik hajlandók voltak egyszeri és
megismételhetetlen bevetésre indulni. Ez a hajlandóság az
állami sintó által nagy becsben tartott, halált megvető
áldozatkészség terméke volt. A kamikaze-hadviselés alapja tehát az
akkoriban legmodernebbnek számító technika ötvözése volt a
legmodernebb vallásos tanokkal.128

Tudatosan vagy öntudatlanul számos mai kormány követi a japán
példát. Átveszik a modernitás egyetemes eszközeiL és struktúráit,
miközben a tradicionális vallások segítségével igyekeznek megőrizni
egyedi nemzeti identitásukat. A japán állami sintó szerepét tölti be
kisebb vagy nagyobb mértékben az ortodox kereszténység
Oroszországban, a katolicizmus Lengyelországban, a síita iszlám
Iránban, a vahabizmus Szaúd-Arábiában és a judaizmus
Izraelben. Mindegy, milyen ősi egy vallás, egy kis fantázia és
újraértelmezés segítségével szinte mindig összepárosítható a
legújabb technikai eszközökkel és a legmodernebb intézményekkel.
Egyes esetekben az is előfordul, hogy egy-egy állam új vallást alkot
egyedi identitása megtámogatására. Ennek legextrémebb példáját
ma az egykori japán gyarmaton, Észak-Koreában láthatjuk. Az
észak-koreai rezsim a dzsucse nevű fanatikus államvallással mossa
át alattvalói agyát. Ez a marxizmus-leni-nizmusnak, egyes ősi koreai
hagyományoknak, a koreai faj egyedülálló tisztaságába vetett
rasszista hitnek, illetve Kim ír Szén és leszármazottai isteníté-sének
a keveréke. Noha senki nem állít olyat, hogy a Kimek a
napistennőtől származnak, buzgóbban imádják őket szinte minden
istennél. Talán arra való tekintettel, hogy miként győzetett le végül a
Japán Császárság, a dzsucse már régóta ragaszkodik ahhoz, hogy
ne maradjanak ki az egyvelegből az atomfegyverek sem, szent
kötelességként tüntetve fel azok fejlesztését, ami a
legnagyobb áldozatot is megéri.129

A nacionalizmus szolgálólánya

Akárhová is fejlődik tehát a technológia, számíthatunk rá, hogy a
vallásos identitások és rituálék fölötti viták továbbra is befolyásolják
majd az új technológiák használatát, és továbbra is képesek lesznek
majd lángba borítani a világot. Lehetséges, hogy a legmodernebb
nukleáris rakétákat és kiberbombá-kat középkori szövegek fölötti elvi
viták eldöntésére használják majd. A vallások, rítusok és rituálék
fontosak maradnak, amíg az emberiség ereje a
tömeges együttműködésen, a tömeges együttműködés pedig a
közös fikciókba vetett hiten alapszik.
Sajnos mindez valójában az emberiség problémáinak, nem azok
megoldásainak részévé teszi a tradicionális vallásokat. A
vallásoknak továbbra is nagy politikai ereje van, amennyiben
képesek megszilárdítani a nemzeti identitásokat, és kirobbantani a
harmadik világháborút. De amikor nem a 21. század problémáinak
szításáról, hanem a megoldásáról van szó, nem sok mindent tudnak
kínálni. Noha sok tradicionális vallás egyetemes értékeket vall
a magáénak, és kozmikus érvényűnek állítja magát, jelenleg csupán
a modern nacionalizmus szolgálólányaiként használatosak - járjunk
akár Észak-Koreában, Oroszországban, Iránban vagy Izraelben. így
aztán csak megnehezítik a nemzeti különbségek áthidalását és a
globális megoldás megtalálását az atomháború, az ökológiai
összeomlás és a technológiai bomlás fenyegetésére.
Ezért aztán amikor a globális felmelegedés vagy a nukleáris
fegyverkezés problémájáról van szó, a síita klerikusok arra ösztönzik
az irániakat, hogy szűk iráni perspektívából nézzék ezeket, a rabbik
az izraelieket arra, hogy elsősorban azzal törődjenek, mi a jó
Izraelnek, az ortodox papok az oroszokat pedig arra, hogy
legfőképpen az orosz érdekeket tartsák szem előtt. Végtére is
mi vagyunk Isten kiválasztott nemzete, így hát ami jó a
nemzetünknek, Istennek is tetsző dolog. Természetesen vannak
olyan vallásos bölcsek is, akik elutasítják a nacionalista
túlkapásokat, és egyetemesebb víziókat hirdetnek. Sajnos azonban
az ilyen bölcsek nem sok politikai erővel bírnak manapság.
A kalapács és az üllő közé szorultunk. Az emberiség egyetlen
civilizációt alkot, és az olyan problémákat, mint az atomháború, az
ökológiai összeomlás és a technológiai bomlás, csakis globális

szinten lehetne megoldani. A nacionalizmus és a vallások azonban
még mindig több, gyakran egymással ellenséges táborra osztják a
civilizációt. A globális problémáknak és a lokális identitásoknak ez az
ütközése testesül meg abban a válságban, amely jelenleg a
világ legnagyobb multikulturális kísérletét, az Európai Uniót sújtja. Az
egyetemes liberális értékek ígéretére alapozó EU éppen a széthullás
peremén ingadozik az integráció és a bevándorlás nehézségei miatt.

1

Az eredeti Make lőve, nőt war jelmondat első tagja, bár nyilvánvaló
benne a szexuális felhang, nemcsak szeretkezzként, de szeressként
is értelmezhető - aford.

2

Az evangelikalizmus a 18. századi Angliából eredő protestáns
mozgalom, nem tévesztendő össze az evangélikus egyházzal -
aford.

9. Bevándorlás
Lehet, hogy egyes kultúrák jobbak
Bár a globalizáció világszerte nagyban csökkentette a kulturális
különbségeket, közben azt is megkönnyítette, hogy idegenekbe
botoljunk, és megbotrán-kozzunk a különcségeiken. Az angolszász
Anglia és az indiai Pála Birodalom között sokkal nagyobb volt a
különbség, mint a modern Nagy-Britannia és India között - de Nagy
Alfréd király idejében nem is indított a British Airways közvetlen
járatot London és Új-Delhi között.
Ahogy egyre több ember lép át egyre több határt munkát,
biztonságot és jobb jövőt keresve, az idegenekkel való szembesülés,
illetve azok asszimilá-lásának vagy kiutasításának szükséglete
jócskán megterheli a kevésbé képlékeny időkben kialakult politikai
rendszereket és kollektív identitásokat. Ez a probléma sehol máshol
nem olyan akut, mint Európában. Az Európai Unió a franciák,
németek, spanyolok vagy görögök közötti kulturális
különbségek áthidalásának ígéretére épült. És lehet, hogy azért fog
összeomlani, mert képtelen lesz elviselni az európaiak, illetve az
afrikai és közel-keleti migránsok közötti kulturális különbségeket.
Ironikus módon elsősorban éppen az Európa által sikeresen kiépített
virágzó multikulturális rendszer vonzott oda ennyi migránst. A szírek
nem azért akarnak inkább Németországba vándorolni Sza-úd-
Arábia, Irán, Oroszország vagy Japán helyett, mert Németország
közelebb van, vagy gazdagabb, mint a többi lehetséges célpont,
hanem mert sokkal jobban fogadja a bevándorlókat azoknál.
A menekültek és bevándorlók egyre növekvő hulláma vegyes
reakciókat vált ki az európaiakból, és ádáz vitákat táplál Európa
identitásáról és jövőjéről. Egyesek azt követelik, hogy Európa zárja
be a kapuit. Vajon ezzel elárulják a multikulturális és toleráns európai
eszméket, vagy csupán észszerű lépéseket sürgetnek egy
katasztrófa megelőzése érdekében? Mások éppen a kapuk
szélesebbre tárása mellett kardoskodnak. Ők vajon hűségesek az
európai alap-
értékekhez, vagy bűnösek abban, hogy lehetetlen elvárásokkal
terhelik meg az európai projektet? A bevándorlásról folytatott vita
gyakran ordítozássá fajul, amelyben egyik tel sem hallja meg a

másikat. Talán segít a dolgok tisztázásában, ha a bevándorlást egy
három pontból álló szerződésként ábrázoljuk:
1. pont: Az ország beengedi a bevándorlókat.
2. pont: A bevándorlóknak ezért cserébe magukévá kell tenniük az
ország alapvető normáit és értékeit akkor is, ha ez az ő tradicionális
normáik és értékeik némelyikének feladásával jár.
3. pont: Ha a bevándorlók elégséges mértékben asszimilálódnak,
idővel az ország társadalmának egyenlő és teljes jogú tagjává
válnak. „Őkből” „mivé” lesznek.
Valamennyi pont egzakt jelentéséről külön vita folyik. Egy negyedik
vita pedig a pontok teljesítéséről szól. Amikor az emberek a
bevándorlásról vitatkoznak, gyakran összekeverik a négy vitát,
úgyhogy a végén már senki nem érti, miről van szó. Legjobb lesz
tehát, ha külön-lcülön vesszük szemügyre a vitákat.
1. vita: A bevándorlási szerződés első pontja egyszerűen annyit
mond ki, hogy az ország beengedi a bevándorlókat. De
kötelességként kell ezt érteni, vagy szívességként? Köteles egy
ország mindenki előtt megnyitni a kapuit, vagy jogában áll válogatni,
sőt úgy, ahogy van, leállítani a bevándorlást? A bevándorláspártiak a
jelek szerint úgy vélik, egy országnak morális kötelessége
befogadni nemcsak a menekülteket, hanem azokat is, akik
szegénység sújtotta országokból érkeztek munka és jobb jövő
reményében. Különösen egy globalizált világban minden embernek
vannak morális kötelezettségei mindenki más iránt, és aki kibújik
ezek alól, az önző vagy egyenesen rasszista.
Emellett sok bevándorláspárti hangsúlyozza azt, hogy a
bevándorlást úgyis lehetetlen teljesen megállítani, és akárhány falat
és kerítést építünk, az eléggé elkeseredett emberek át fognak jutni
rajtuk. Ezért jobb legalizálni és nyíltan kezelni a bevándorlást, mint
létrehozni az embercsempészet, valamint az illegális munkások és a
papírok nélküli gyerekek hatalmas alvilágát.
A bevándorlás ellenzői erre azzal vágnak vissza, hogy elegendő erő
bevetésével igenis lehetséges a bevándorlás teljes leállítása, és
kivéve talán a szomszédos országokban brutális üldöztetésnek kitett
menekültek esetét, a kaput soha nem kötelező kinyitni.
Törökországnak talán morális kötelessége átengedni határain a

kétségbeesett szíriai menekülteket. De ha ezek a menekültek
aztán tovább akarnak állni Svédországba, a svédek már nem
kötelesek befogadni őket.
A munkát és jólétet kereső migránsok esetében pedig teljes
mértékben az illető ország döntése, hogy akarja-c őket, vagy sem,
és ha igen, milyen feltételekkel.
A bevándorlásellenesek azzal érvelnek, hogy minden emberi
közösség alapvető joga megvédeni magát a külső támadással
szemben, akár hadseregek, akár migránsok formájában érkezik az.
A svédek keményen dolgoztak, és sok áldozatot hoztak, hogy
felépítsék jóléti liberális demokráciájukat, és arról, hogy a szíreknek
nem sikerült ugyanez, nem a svédek tehetnek. Ha a svéd szavazók -
akármilyen okból - nem akarnak több szíriai bevándorlót
beengedni, akkor joguk van megtagadni tőlük a belépést. Ha pedig
befogadnak valameny-nyi bevándorlót, akkor is legyen világos, hogy
ezt szívességből teszik, nem azért, mert bármi kötelezi rá őket. Azok
a bevándorlók tehát, akik bemehetnek Svédországba, csak legyenek
hálásak ezért, és ne jöjjenek még követelésekkel, mintha az övék
lenne az ország.
Ezenkívül, mondják a bevándorlásellenesek, egy ország olyan
bevándorláspolitikát folytat, amilyet akar, és nemcsak bűnügyi
előéletük vagy szakmájuk, de akár a vallásuk alapján is megszűrheti
a bevándorlókat. Ha például Izrael csak zsidókat akar beengedni,
vagy Lengyelország csak azzal a feltétellel ereszLi be a közel-keleti
menekülteket, hogy azok keresztény vallásúak, az talán
ízléstelennek tűnhet, de teljességgel jogában áll az izraeli vagy
lengyel szavazóknak.
Tovább bonyolítja az ügyet, hogy sok esetben az emberek azt
akarják, hogy a kecske is jóllakjon, és a káposzta is megmaradjon.
Számos ország szemet huny az illegális bevándorlás fölött, sőt
ideiglenesen akár be is fogad külföldi munkásokat, mert hasznot
akar húzni azok energiájából, tehetségéből és olcsó munkaerejéből.
Nem hajlandók azonban legalizálni ezeknek az embereknek
a státuszát, mondván, nem akarnak bevándorlókat. Ez hosszú távon
hierarchikus társadalmakat hozhat létre, amelyekben a csupa
állampolgárból álló felsőbb osztályok kizsákmányolják a tehetetlen

bevándorlók alkotta alsóbb osztályokat, ahogy az Katarban és más
Öböl-államokban jelenleg is történik.
Amíg ezt a vitát nem sikerül rendezni, rendkívül nehéz lesz választ
adni a bevándorlás többi kérdésére. Mivel a bevándorláspártiak úgy
vélik, az embereknek joguk van kedvük szerint egyik országból a
másikba vándorolni, az országoknak pedig kötelességük befogadni
őket, felháborodással reagálnak arra, ha ez a jog sérül, és az
országok nem teljesítik a kötelességükéi. A bevándorláselleneseket
elképesztik az ilyen nézetek. Öszerintük a bevándorlás kiváltság, a
beengedés pedig szívesség. Miért vádolnánk embereket
rasszizmussal vagy fasizmussal, csak mert nem eresztenek be
boldog-boldogtalant a saját országukba?
Persze még ha a bevándorlók beeresztése szívesség is, nem pedig
kötelesség, ha már letelepedtek, a befogadó ország fokozatosan
egyre több kötelezelt-séget vállal magára irántuk és leszármazottaik
iránt. Ezért nem lehet ma azzal igazolni például az Egyesült
Államokban az antiszemitizmust, hogy „szívességet tettünk a
dédanyádnak, amikor 1910-ben beeresztettük az országunkba, ezért
most úgy bánunk veled, ahogy akarunk”.
2. vila: A bevándorlási szerződés második pontja kimondja, hogy ha
beeresztettek őket, a bevándorlók kötelesek asszimilálódni a helyi
kultúrához. De meddig kell, hogy terjedjen ez az asszimiláció? Ha
egy patriarchális társadalomból érkeznek bevándorlók egy
liberálisba, feministákká kell lenniük? Ha egy mélyen vallásos
társadalomból érkeznek, akkor is magukévá kell tenniük a szekuláris
világnézetet? Szakítsanak hagyományos öltözködési előírásaikkal
és étkezési tabuikkal? A bevándorlásellenesek hajlamosak magasra
tenni a lécet, míg a bevándorláspártiak jóval lejjebb teszik azt.
Utóbbiak azzal érvelnek, hogy Európa maga is rendkívül sokszínű,
és bennszülött közösségei között is széles skálája található meg a
véleményeknek, szokásoknak és értékeknek. És éppen ez teszi
Európát elevenné és erőssé. Miért kényszerítenénk a bevándorlókat,
hogy alkalmazkodjanak egy képzeletbeli európai identitáshoz,
amelynek valójában az európaiak közül is csak néhá-nyan felelnek
meg? Követeljük a Nagy-Britanniába bevándorló muszlimoktól, hogy
legyenek keresztények, amikor sok brit is alig jár templomba?

Követeljük a pandzsábi bevándorlóktól, hogy álljanak át a curryről és
a masaláról a fish and chipsre és a Yorkshi re-pudingra? Ha léteznek
európai alapértékek, akkor ezek a tolerancia és a szabadság
liberális értékei, ami azt jelenti, hogy Európának a bevándorlók felé
is toleranciát kell mutatnia, és a lehető legtöbb szabadságot kell
biztosítania nekik hagyományaik követéséhez, feltéve, hogy
ezzel nem sértik mások szabadságát és jogait.
A bevándorlásellenesek is egyetértenek abban, hogy a tolerancia és
a szabadság a legfontosabb európai értékek, ám a bevándorlók több
csoportját -főleg a muszlim országokból érkezőket - intoleranciával,
nőgyűlölettel, homo-fóbiával és antiszemitizmussal vádolják. Éppen,
mert Európa olyan nagyra tartja a toleranciát, nem ereszthet be
ennyi intoleráns embert. Egy toleráns társadalom képes megbirkózni
apróbb illiberális kisebbségekkel, de ha az ilyen szélsőségesek
száma meghalad egy bizonyos küszöböt, az egész
társadalom természete megváltozik. Ha Európa túl sok közel-keleti
bevándorlót ereszt be, a végén maga is olyanná válik, mint a Közel-
Kelet.
Más bevándorlásellenesek ennél is továbbmennek. Azt mondják, a
nemzeti közösség jóval több, mint egymást toleráló emberek
összessége. így aztán nem clcg, ha a bevándorlók tartják magukat a
tolerancia európai normájához.
Magukévá kell tenniük a brit, német vagy svéd kultúra számos más
jellegzetességét is, bármik is legyenek azok. A beeresztésükkel a
helyi kultúra nagy kockázatot és óriási kiadásokat vállal. Semmi oka
nincs rá, hogy elpusztítsa magát. Teljes egyenlőséget kínál, és ezért
teljes asszimilációt követel cserébe. Ha a bevándorlóknak valami
problémájuk van a brit, német vagy svéd kultúra egyes vonásaival,
nyugodtan elmehetnek máshová.
E vita két kulcstémája a menekültekkel szembeni toleranciával,
illetve az európai identitással kapcsolatos egyet nem értés. Ha a
bevándorlók valóban javíthatatlanul intoleránsak, sok liberális
európai, aki most támogatja a bevándorlást, előbb-utóbb vadul
ellenezni fogja. És fordítva, ha kiderül, hogy a bevándorlók
liberálisak és széles látókörűek például a vallás, a nemek és a

politika kérdésében, az a bevándorlás elleni leghatásosabb érveket
fogja lefegyverezni.
De akkor is nyitott marad az egyedi európai nemzeti identitások
kérdése. A tolerancia egyetemes érték. Vajon vannak olyan egyedi
francia normák és értékek, amelyeket el kell fogadnia annak, aki be
akar vándorolni Franciaországba, és egyedi dán normák és értékek,
amelyeket viszont a Dániába bevándorlóknak kell a magukévá
tenniük? Amíg az európaiak megosztottak ebben a kérdésben,
aligha tudnak világos bevándorláspolitikát kidolgozni. És
megfordítva, ha az európaiak tudni fogják, kik ők, 500 millió
európainak nem okozhat gondot, hogy befogadjon néhány millió
bevándorlót - és az sem, hogy elhajtsa őket.
3. vita: A bevándorlási szerződés harmadik pontja azt mondja ki,
hogy ha a bevándorlók valóban őszintén igyekeznek asszimilálódni -
és mindenekelőtt magukévá teszik a tolerancia értékét a befogadó
ország köteles őket teljes jogú állampolgárként kezelni. De pontosan
mennyi időnek kell eltelnie, amíg a bevándorlók a társadalom teljes
jogú tagjaivá válnak? Sértve kell érezniük magukat az első
generációs algériai bevándorlóknak, ha húsz év után még mindig
nem tekintik Őket teljesen franciának? Hát a harmadik
generációs bevándorlóknak, akiknek a nagyszülei a 70-es években
érkeztek az országba?
A bevándorláspártiak jellemzően gyors elfogadást, míg a
bevándorlásellenesek hosszabb próbaidőt követelnek. A
bevándorláspártiak szerint ha a harmadik generációs bevándorlókat
még mindig nem kezelik egyenlőként, az azt jelenti, hogy a befogadó
ország nem teljesíti a kötelességét, és ha ennek feszültség,
ellenségeskedés, sőt erőszak lesz az eredménye, az ország
csakis a saját bigottságát okolhatja ezért. A bcvándorlásellenesek
viszont úgy gondolják, hogy a probléma nagy részét éppen ezek a
túlzott elvárások jelentik. A bevándorlók csak legyenek türelemmel.
Ha az, akinek a nagyszülei negyven éve érkeztek az országba, az
utcán hőzöng, mert úgy érzi, másképp bánnak vele, mint az
őslakosokkal, ő bukott meg a vizsgán.
Ennek a vitának a gyökere az egyéni és a kollektív időskála közötti
eltérés. Az emberi közösségek szempontjából nézve negyven év

rövid idő. Nehezen várható el egy társadalomtól, hogy néhány
évtized alatt teljes mértékben befogadjon idegen csoportokat.
Azoknak a civilizációknak, amelyek a múltban idegeneket fogadtak
be, majd önmaguk teljes jogú tagjaivá tették őket - ilyen volt például
a Római Birodalom, a muszlim kalifátus, a kínai császárság és az
Egyesült Államok ez az átmenet inkább évszázadokig, mint
évtizedekig tartott.
Az egyén nézőpontjából azonban negyven év egy örökkévalóságnak
tűnhet. Egy kamasznak, aki húsz évvel azután született
Franciaországban, hogy a nagyszülei odavándoroltak, az út Algírból
Marseille-be már történelem. Ő itt született, az összes barátja is itt
született, inkább beszél franciául, mint arabul, és sohasem járt
Algériában. Franciaország az egyetlen otthon, amit ismer. És most
azt mondják neki, hogy ez nem is a hazája, és menjen „vissza” egy
olyan helyre, ahol soha nem lakott?
Mintha elvinnénk egy eukaliptuszmagot Ausztráliából, és
Franciaországban ültetnénk el. Ökológiai szemszögből nézve az
eukaliptusz invazív faj, és generációk telnek el, amíg a botanikusok
átosztályozzák európai növénnyé. Az az egy szem fa azonban
francia. Ha nem kap francia vizet, kiszárad. És ha megpróbáljuk
kiásni, azt látjuk, hogy ugyanolyan mély gyökereket eresztett
a francia földbe, mint az őshonos tölgyek cs fenyők.
4. vita: A bevándorlási szerződés pontos értelmezésével kapcsolatos
minden nézeteltérés fölötti nagy kérdés az, hogy működik-e a
szerződés, teljesíti-e mindkét fél a kötelezettségeit?
A bevándorlásellenesek szerint a bevándorlók nem teljesítik a 2.
pontot. Nem tesznek őszinte erőfeszítéseket az asszimilálódásra, és
sokan ragaszkodnak bigott és intoleráns világnézetükhöz. Ezért
aztán a befogadó országnak semmi oka betartani a 3. pontot (hogy
teljes jogú állampolgárként kezelje őket), viszont minden oka
megvan átgondolni az elsőt (hogy befogadja-e őket). Ha egy
bizonyos kultúrából érkező emberek következetesen azt bizonyítják,
hogy nem hajlandók betartani a bevándorlási szerződést, miért
engedjünk be még többet belőlük, és teremtsünk ezzel még nagyobb
problémát?

A bevándorláspártiak erre azt válaszolják, hogy a befogadó ország
az, amelyik nem teljesíti a szerződés rá eső részét. A bevándorlók
döntő többségének az asszimilálódásra tett erőfeszítései dacára
még második és harmadik nemzedéküket is másodrendű
állampolgárként kezelik. Persze az is lehetséges, hogy egyik fél sem
teljesíti a kötelezettségeit, egymás gyanakvását és haragját
szítva ezzel egy egyre ördögibb körben.
Ezt a negyedik vitát lehetetlen rendezni addig, amíg nem tisztázzuk
a fent tárgyalt három pont egzakt definícióját. Amíg nem tudjuk, hogy
a befogadás kötelesség-c, vagy szívesség, amíg nem pontosítjuk,
hogy milyen szintű asszimilációt várunk el a bevándorlóktól, és
mennyi idő múltán kell a befogadó országnak teljes jogú
állampolgárként kezelnie őket - addig azt sem tudjuk megítélni,
teljesítik-e kötelezettségeiket a télek. További problémát jelent az
elszámolás. A bevándorlási szerződést értékelve ugyanis mindkét
félnél nagyobb súllyal esik a latba a szerződés megszegése, mint a
betartása. Ha egymillió bevándorló törvénytisztelő polgárként él, de
százan terroristacsoportokhoz csatlakoznak, és megtámadják a
befogadó országot, akkor egészében véve betartják a bevándorlók a
szerződést, vagy megszegik? Ha egy harmadik generációs
bevándorló ezerszer végigmegy egy utcán anélkül, hogy
bántanák, de ezeregyedjére beleköt egy rasszista, akkor befogadja a
lakosság bevándorlókat, vagy elutasítja?
Mindeme viták mögött azonban egy sokkal alapvetőbb kérdés rejlik,
amely a kultúráról való felfogásunkat érinti. Vajon azzal a
feltételezéssel széliünk be a bevándorlási vitába, hogy minden
kultúra természettől fogva egyenlő, vagy úgy gondoljuk, hogy egyes
kultúrák felsőbbrendűek lehetnek másoknál? Amikor a németek
egymillió szír menekült befogadásáról vitatkoznak, gondolhatják-e
bármilyen joggal azt, hogy a német kultúra valamilyen értelemben
jobb, mint a szír?

A rasszizmustól a kulturizmusig

Egy évszázaddal ezelőtt az európaiak magától értetődőnek tartották
azt, hogy egyes rasszok - mindenekelőtt a fehér rassz - természettől

fogva felsőbbrendűek másoknál. 1945 után az ilyen nézeteket egyre
inkább megbélyegezték. A rasszizmust nemcsak morális
szörnyűségnek tekintették, de tudományos képtelenségnek is. Az
élettudományok szakértői, különösen a genetikusok, nagyon erős
tudományos bizonyítékokkal álltak elő arra nézve, hogy
az európaiak, az afrikaiak, az ázsiaiak és az amerikai indiánok
közötti biológiai különbségek elhanyagolhatók.
Ugyanakkor azonban az antropológusok, szociológusok,
történészek, viselkedési közgazdászok, sőt agykutatók tömérdek
adatot gyűjtöttek, amelyek azt igazolták, hogy a kultúrák között
jelentős különbségek vannak. Való-
bán, ha minden kultúra lényegében ugyanolyan lenne, mi szükség
volna egyáltalán történészekre és antropológusokra? Minek
fektetnénk energiát triviális különbségek tanulmányozásába? Akkor
legalább a drága csendes-óceáni és Kalahári sivatagi
terepmunkákkal le kellene állni, és megelégedni azzal, hogy az
oxfordi és bostoni embereket tanulmányozzuk. Ha a kulturális
különbségek jelentéktelenek, akkor annak, ami igaz a harvardi
hallgatókra, igaznak kell lennie a Kalahári vadászó-gyűjtögető
népeire is.
A legtöbb ember, ha belegondol, elismer különbségeket a kultúrák
között, a szexuális erkölcsöktől kezdve a politikai szokásokig jó
néhány vonatkozásban. De akkor hogyan kezeljük ezeket a
különbségeket? A relativisták szerint a különbségek nem jelentenek
hierarchiát, és egyik kultúrát sem helyezhetjük a másik elé. Az
emberek különbözőképpen gondolkoznak és viselkednek, de ezt a
sokféleséget ünnepelnünk kell, és egyenlő értéket kell
tulajdonítanunk minden hitnek és gyakorlatnak. Sajnos azonban ez a
szemlélet nem állja ki a valóság próbáját. Az emberi sokféleség
nagyszerű, ha konyháról és költészetről van szó, de mondjuk a
boszorkányégetést, a gyerekgyilkosságot vagy a rabszolgaságot
már kevesen tekintenék olyan lenyűgöző emberi sajátosságnak,
amelyet mindenképpen meg kell védelmezni a globális kapitalizmus
és a coca-kolonializmus ellenében.
Vagy nézzük meg azt, ahogy a különféle kultúrák viszonyulnak az
idegenekhez, bevándorlókhoz és menekültekhez. A befogadás-

elfogadás szintje függ az adott kultúrától. A 21. század eleji német
kultúra sokkal toleránsabban áll hozzá az idegenekhez, és
befogadóbban a bevándorlókhoz, mint a szaúdi. Sokkal egyszerűbb
egy muszlimnak Németországba bevándorolnia, mint
egy kereszténynek Szaúd-Arábiába. Sőt, valószínűleg egy szíriai
muszlim menekültnek is egyszerűbb Németországba bevándorolni,
mint Szaúd-Arábiába, és ennek megfelelően az előbbi jóval több szír
menekültet fogadott be az utóbbinál.130 Ehhez hasonlóan a
bizonyítékok azt mutatják, hogy a 21. század eleji Kalifornia kultúrája
is bevándorlóbarátabb, mint Japáné. Aki tehát úgy gondolja, hogy jó
dolog tolerálni az idegeneket és befogadni a bevándorlókat, az ne
tartsa legalább ebben a tekintetben felsőbbrendűnek a német
kultúrát a sza-údinál, és jobbnak a kaliforniait a japánnál?
Ráadásul még ha két kulturális norma elméletben egyenlő is, a
bevándorlás gyakorlati kontextusába helyezve igazolható lehet, ha a
befogadó kultúrát jobbnak ítéljük. Azok a normák és értékek,
amelyek az egyik országban helyénvalók, más körülmények között
már nem működnek olyan jól. Nézzük ezt meg egy konkrét példán
keresztül! Hogy ne essünk előítéletek áldozatául, képzeljünk el két
fiktív országot: Hidegvidéket és Forróföldet. A két ország között
számos kulturális különbség van, többek közt nem ugyanúgy
viszonyulnak az emberi kapcsolatokhoz és konfliktusokhoz. A hideg
vidékieket gyerekkoruktól fogva arra nevelik, hogy ha konfliktusba
kerülnek valakivel az iskolában, a munkahelyükön vagy akár a
családjukon belül, a legjobb, ha elfojtják azt. Nem szabad kiabálni,
kimutatni a haragot, vagy konfrontálódni a másikkal - a dühkitörések
csak rontanak a helyzeten. Inkább a saját érzéseiket kell kezelésbe
venni, és megvárni, amíg lecsillapodnak a dolgok. Addig is a
minimumra kell korlátozni az érintkezést az illető személlyel, ha
pedig az mégis elkerülhetetlen, kimérten, de udvariasan beszélni, és
kerülni a kényes témákat.
A forróföldieket ellenben kiskoruktól fogva a konfliktusok
externalizálá-sára nevelik. Ha konfliktusba kerülünk, ne sisteregjünk
magunkban, és ne fojtsunk el semmit. Az első adandó alkalommal
fejezzük ki nyíltan az érzéseinket. Nincs azzal semmi gond, ha
feldühödünk, ordítozunk, és őszintén megmondjuk a másiknak, hogy

mit érzünk. Ez az egyetlen módja annak, hogy megoldjuk a dolgokat.
Egynapi üvöltözéssel rendezni lehet egy olyan konfliktust, amely
máskülönben akár évekig mérgesedne, és bár a nyílt konfrontáció
nem kellemes, utána jobban érezzük majd magunkat.
Mindkét módszernek vannak előnyei és hátrányai, és aligha lehet
kijelenteni, hogy az egyik mindig jobb a másiknál. De mi történik, ha
egy forróföldi elvándorol Hidegvidékre, és egy ottani cégnél kap
állást?
Ha konfliktusba keveredik egy munkatársával, a forróföldi az asztalra
csap, és teli torokból ordít, azt várva, hogy ez a problémára irányítja
a figyelmet, és így segít azt hamarabb megoldani. Néhány évvel
később megürül egy vezetői pozíció. Noha a forróföldi is tökéletesen
alkalmas a betöltésére, a főnök inkább egy hidegvidéki kollégát
léptet elő. Amikor erről kérdezik, így magyarázza a döntését: „Igen, a
forróföldi kolléga is nagyon tehetséges, de az emberi kapcsolatok
terén komoly problémái vannak. Indulatos, szükségtelen feszültségei
kelt maga körül, és megzavarja a vállalati kultúrát.” Ugyanígy járnak
Hidegvidéken más forróföldi bevándorlók is. A legtöbben
alacsonyabb pozícióban maradnak, vagy egyáltalán nem kapnak
munkát, mert a munkaadók feltételezik, hogy aki forróföldi, az
valószínűleg indulatos is, és problémás alkalmazott lenne belőle. És
mivel a forróföldiek sohasem kerülnek vezető pozícióba, nincs kellő
erejük arra, hogy megváltoztassák a hidegvidéki vállalati kultúrát.
Nagyjából ugyanez történik a Forróföldre vándorló hidegvidékiekkel.
Kgy forróföldi cégnél dolgozó hidegvidékiről hamar elterjed, hogy
sznob vagy halvérű, és így nemigen szerez barátokat. Azt fogják
gondolni róla, hogy nem őszinte, vagy nem képes kezelni az emberi
kapcsolatokat. Sosem kerül vezető pozícióba, így aztán nemigen
lesz lehetősége változtatni a vállalati kultúrán. A forróföldi főnökök
azt gondolják, a legtöbb hidegvidéki barátságtalan vagy szégyenlős,
és inkább nem veszik fel őket olyan munkakörökbe, amely
ügyfelekkel való érintkezést vagy kollégákkal való szoros
együttműködést kíván meg.
Látszólag mindkét eset rasszizmustól bűzlik. De valójában ez nem
rasszizmus. Hanem kulturizmus. Az emberek továbbra is hősiesen
küzdenek a hagyományos rasszizmus ellen, de nem veszik észre,

hogy a frontok változtak. A hagyományos rasszizmus hanyatlóban
van, viszont tele van a világ kulturistákkal.
A hagyományos rasszizmus biológiai elméletekbe volt szilárdan
beágyazva. Az 1890-es vagy az 1930-as években olyan
országokban, mint Nagy-Brilan-nia, Ausztrália vagy az USA, széles
körben el volt terjedve az a nézet, hogy valamilyen örökletes
biológiai vonás miatt az afrikai vagy kínai emberek természetüktől
fogva kevésbé intelligensek, merészek és erkölcsösek, mint
az európaiak. A probléma a vérükben van. Az efféle nézetek komoly
politikai elismertségnek és tudományos támogatásnak örvendtek.
Ma viszont, bár még mindig sokan tesznek ehhez hasonló rasszista
kijelentéseket, ez a tudományos támogatás és politikai elismertség
már nincs meg - kivéve, ha az állításokat kulturális fogalmak
segítségével újrafogalmazzák. Olyat nem lehet mondani, hogy a
feketék hajlamosak a bűnözésre, mert selejtesek a génjeik;
olyat viszont, hogy hajlamosak a bűnözésre, mert „diszfunkcionális
szubkultúrából származnak”, nagyon is lehet.
Az Egyesült Államokban például egyes pártok és vezetők
diszkriminatív politikát támogatnak, és gyakran tesznek lekicsinylő
megjegyzéseket az afroamerikaiakról, latinokról és muszlimokról -
olyat azonban ritkán vagy sohasem mondanak, hogy a DNS-ükkel
lenne valami gond. Azt mondják, hogy a kultúrájukkal van. így aztán,
amikor Donald Trump a „szarfészek” névvel illette Haitit, El Salvadort
és Afrika egyes részeit, ő is ezeknek a helyeknek a kultúrájáról
beszélt, nem a lakóik genetikai anyagáról.131 Egy másik alkalommal
Trump azt mondta a mexikóiak bevándorlásáról az Államokba,
hogy „amikor Mexikó ideküldi az embereit, nem a legjobbakat küldi.
A problémás embereket küldi, ők pedig idehozzák a problémáikat.
Idehozzák a drogot és a bűnözést. Erőszaktevők, És feltételezem,
hogy vannak köztük jó emberek is.” Ez nagyon sértő állítás, de
inkább szociológiai, mint biológiai értelemben. Trump ezzel nem azt
mondja, hogy a mexikói vér eleve akadálya a jóságnak, csak azt,
hogy a jó mexikóiak inkább ott maradnak a Rio Grandétól délre.132

Az emberi test - a latin, az afrikai, a kínai test - még mindig a viták
középpontjában áll. Sokat számít a bőrszín. Aki úgy megy végig egy
New York-i utcán, hogy közben túl sok a melanin a bőrében, azt

lehet, hogy bármerre tart is, fokozott gyanakvással figyeli a
rendőrség. De az olyanok, mint Trump elnök és Obama elnök,
egyaránt kulturális és történelmi fogalmak segítségével
magyarázzák meg a bőrszín jelentőségét. Annak, hogy a rendőrség
gyanakvással tekint valakire a bőrszine miatt, nem biológiai oka van,
ez inkább történelmi örökség. Pontosabban az Obama-tábor
feltehetően azt fogja mondani, hogy a rendőri előítélet a
rabszolgaság és egyéb bűnök sajnálatos öröksége, míg a Trump-
tábor azt, hogy ez a jelenség a feketebűnözés, valamint a fehér
liberálisok és a fekete közösségek állal elkövetett történelmi hibák
következménye. Mindkét esetben még egy Mumbaiból érkező, az
amerikai történelemről semmit sem tudó turistának is szembesülnie
kell a múltnak ezen következményeivel.
A váltás a biológiáról a kultúrára nem csupán a zsargon egyszerű
lecserélése. Messzire nyúló gyakorlati következményekkel jár, jókkal
és rosszakkal egyaránt. Például a kultúra sokkal képlékenyebb a
biológiánál. Ez egyrészt azt jelenti, hogy a mai kulturisták akár
toleránsabbak is lehetnek a hagyományos rasszistáknál - mondván,
ha a „mások” átveszik a mi kultúránkat, egyenlőkként tekintünk rájuk.
Másrészt ez erősebb nyomással is járhat a „mások”-ra nézve, hogy
asszimilálódjanak, és sokkal durvább kritikával abban az esetben, ha
nem sikerül nekik.
Aligha hibáztathatunk egy sötét bőrű embert, amiért nem fehéríti ki a
bőrét, de azzal megvádolhatják, és meg is vádolják az emberek az
afrikaiakat és a musz-limokat, hogy nem teszik a magukévá a
nyugati kultúra normáit és értékeit. Amivel nem azt mondjuk, hogy
ezek a vádak szükségszerűen jogosak is. Sok esetben az embernek
nemigen van oka átvenni a domináns kultúrát, számos más esetben
pedig ez lehetetlen feladat. Megeshet, hogy a nyomornegyedekből
érkező afroamerikaiaknak, akik őszintén igyekeznek beilleszkedni az
uralkodó amerikai kultúrába, útját állja az intézményi diszkrimináció,
majd pedig az a vád éri őket, hogy nem igyekeztek eléggé, és csak
magukat okolhatják a problémáikért.
A második nagy különbség aközött, hogy biológiáról vagy kultúráról
beszélünk-e, hogy a hagyományos bigott rasszizmussal ellentétben
a kultu-rista érvekben akár lehet is valami igazság, ahogy azt

Hidegvidék és Forróföld esetében láthattuk. A forróföldiek és
hidegvidékiek különböző kultúrával rendelkeznek, amelyeket
másfajta emberi kapcsolatok jellemeznek. És figyelembe véve, hogy
sok állás azzal jár, hogy emberekkel kell kapcsolatban lenni,
etikátlan-e egy forrófölditől, ha diszkriminálja a hidegvidékieket,
amiért a saját kultúrájukkal összhangban viselkednek?
Az antropológusoknak, szociológusoknak és történészeknek
különösen kellemetlen ez a téma. Egyrészt veszedelmesen hasonlít
a rasszizmusra. Másrészt viszont a kulturizmus a rasszizmusnál
sokkal szilárdabb tudományos alappal bír, és különösen a humán és
társadalomtudományok művelői nem tudják letagadni a kulturális
különbségek létezését és fontosságát.
De persze ha el is fogadjuk egyes kulturista állítások igazát, nem
muszáj mindegyikét elfogadnunk. Sokukban ugyanis megvan három
gyakori hiba.
Először is a kulturisták gyakran keverik a helyi felsőbbrendűséget az
egyetemes felsőbbrendűséggel. Forróföld helyi kontextusában a
konfliktusmegoldás forróföldi módja felsőbbrendű lehet a
hidegvidékihez képest, mely esetben egy Forróföldön működő
forróföldi cégnek jó oka van diszkriminálni az introver-lált dolgozókat
(hátrányos helyzetben tartva ezzel a hidegvidéki bevándorlókat). Ez
azonban nem jelenti azt, hogy a forróföldi módszer objekLíve
felsőbbrendű. Esetleg a forróföldiek is tanulhatnak egyet-mást a
hidegvidékiektől, és ha úgy alakulnak a körülmények - például egy
forróföldi cég más országokban is elkezd terjeszkedni ez a
sokféleség még jól jöhet.
Másodszor, ha világosan meghatározzuk a léptéket, a helyet és az
időt, a tapasztalat igazolhatja a kulturista állításokat. Sok ilyen állítás
azonban nagyon is általános, aminek semmi értelme nincsen.
Észszerű például azt állítani, hogy „a hidegvidéki kultúra kevésbé
toleráns a nyilvános dühkitörésekkel szemben, mint a forróföldi”, de
jóval kevésbé észszerű az az állítás, hogy „a muszlim kultúra
intoleráns”. Ez ugyanis igencsak ködös. Mit értünk azon, hogy
„intoleráns”? Kivel, mivel szemben? Egy kultúra lehet intoleráns
vallási kisebbségekkel vagy szokatlan politikai nézetekkel szemben,
ugyanakkor nagyon toleráns az elhízottakkal és idősekkel szemben.

És mit értünk azon, hogy „muszlim kultúra”? A 7. századi Arab-
félszigetről beszélünk? A 16. századi Oszmán Birodalomról? A 21.
század eleji Pakisztánról? Végül pedig mi a mércénk? Ha a vallási
kisebbségekkel szembeni toleranciát nézzük, és összevetjük a 16.
századi Oszmán Birodalmat a 16. századi Nyugat-Európával, arra a
következtetésre fogunk jutni, hogy a muszlim kultúra rendkívül
toleráns. Ha viszont a tálibok uralta Afganisztánt hasonlítjuk össze
napjaink Dániájával, akkor éppen ennek az ellenkezőjét állapíthatjuk
meg.
A kulturista állítások legnagyobb baja azonban mégis az, hogy
statisztikai természetük ellenére túlságosan gyakran használják őket
egyének előzetes megítélésére. Ha egy forróföldi bennszülött és egy
hidegvidéki bevándorló jelentkezik ugyanarra az állásra, megeshet,
hogy a munkáltató azért a forróföldit veszi fel, mert „a hidegvidékiek
ridegek és barátságtalanok”. És ha ez statisztikailag igaz is, lehet,
hogy éppen ez a hidegvidéki nyitottabb és barát-kozóbb ember, mint
éppen ez a forróföldi. Amellett, hogy a kultúra nagyon fontos, az
embereket génjeik és élettörténetük is alakítják. Az egyének
gyakran megcáfolják a statisztikai sztereotípiákat. Annak van
értelme, ha egy cég a közvetlenebb embereket preferálja a
ridegebbekkel szemben, de ha a forróföldieket a hidegvidékiekkel
szemben, annak nincsen.
Mindezek a megállapítások úgy módosítanak egyes kulturista
állításokat, hogy magát a kulturizmust nem hiteltelenítik el. Szemben
a rasszizmussal, amely csupán tudománytalan előítélet, a kulturista
érvek néha egészen észsze-rűek. Ha belenézünk a statisztikákba,
és azt találjuk, a forróföldi cégeknél csak kevés hidegvidéki van
vezető pozícióban, az nem feltétlenül rasszista diszkrimináció
eredménye, lehet a helyes ítélőképességé is. Nehezteljenek ezért
a hidegvidékiek, és állítsák azt, hogy a forróföldiek megszegik a
bevándorlási szerződést? Kényszeresük pozitív diszkriminációs
törvényekkel a forróföldi cégeket, hogy nevezzenek ki több
hidegvidéki igazgatót abban a reményben, hogy ezzel lehűtjük a
heves forróföldi vállalati kultúrát? Vagy talán a hidegvidéki
bevándorlók a hibásak, akik nem képesek asszimilálódni a helyi

kultúrába, ezért arra kéne nagyobb súlyt fektetnünk, hogy beleverjük
a hidegvidéki gyerekekbe a forróföldi normákat és értékeket?
A fikció birodalmából a valóság talajára visszatérve azt látjuk, hogy a
bevándorlásról folytatott európai vita messze nem egyértelműen a jó
és gonosz harca. Hiba lenne „fasisztának" bélyegezni minden
bevándorlásellenest, és ugyanilyen hiba lenne „kulturális
öngyilkosságnak” beállítani a bevándorlás pártolását. Vagyis az
egész vitát nem úgy kellene lefolytatni, mint megalkuvás nélküli
harcot valamiféle kikezdhetetlen morális imperatívusz fölött. Ez egy
párbeszéd két, egyformán létjogosultsággal bíró politikai álláspont
között, amelyet szabályos demokratikus eljárással kell eldönteni.
Pillanatnyilag egyáltalán nem világos, tud-e Európa olyan középutat
találni, amely képessé teszi arra, hogy nyitva hagyja kapuit az
idegenek előtt, és mégse destabilizálják azok, akik nem osztják az
értékeit. Ha Európa megtalálja ezt az utal, a módszere talán globális
szinten is példát mutathat. Ha viszont az európai projekt kudarcot
vall, az azt jelezné, hogy a szabadság és tolerancia
liberális értékeibe vetett hit nem elég erős a kulturális konfliktusok
megoldásához, és ahhoz pláne nem, hogy az emberiséget egyesítse
az atomháború, az ökológiai összeomlás és a technológiai bomlás
megelőzése érdekében. Ha a görögök és a németek nem tudnak
egy közös útban megegyezni, ha 500 millió jómódú európai nem tud
befogadni egymillió szegény menekültet, akkor milyen esélyeik
vannak az embereknek, hogy úrrá legyenek ennél sokkal mélyebb,
egész globális civilizációnkat érintő konfliktusokon?
Európa- és világszerte is segíthetne könnyebben integrálódni és
nyitva tartani a határokat és az elméket, ha el tudnánk csitítani a
terrorizmus miatti hisztériát. Rendkívül sajnálatos volna, ha a
tolerancia és a szabadság európai kísérlete a terroristáktól való
túlzott félelem miatt hullana darabokra. Ezzel a terroristák végső
soron elérnék a céljukat, és ez a maroknyi fanatikus túlságosan nagy
beleszólást kapna az emberiség jövőjébe. A terrorizmus az
emberiség egy jelentéktelen és gyenge szegmensének a fegyvere.
De hogyan uralta el a globális politikát?
III. RÉSZ

III. rész
Kétségbeesés és remény
Bár a kihívások példátlan méretűek, a viták pedig hevesek, a
félelmeink kordában tartása és némi alázat segítségével az
emberiség felnőhet a feladathoz.
10.Terrorizmus
Ne ess pánikba!
A terroristák az elme manipulálásának mesterei. Nagyon kevés
embert ölnek meg, mégis sikerül milliárdokat rettegésben tartaniuk,
és megrendíteniük olyan óriási politikai struktúrákat, mint az Európai
Unió és az Amerikai Egyesült Államok. 2001. szeptember 11. óta a
terroristák évente mintegy ötven emberrel végeztek az Európai
Unióban, tízzel az Egyesült Államokban, héttel Kínában, és
összesen körülbelül 25 ezerrel világszerte (leginkább Irakban,
Afganisztánban, Pakisztánban, Nigériában és Szíriában).133 Ezzel
szemben a közlekedési baleseteknek évente 80 ezer európai, 40
ezer amerikai, 270 ezer kínai, világszerte összesen pedig mintegy
1,25 millió ember esik áldozatul.134 A cukorbetegség és a magas
vércukorszint évente 3 millió ember halálát okozza, a
légszennyezés mintegy 7 millióét.135 Akkor miért félünk jobban a
terroristáktól, mint a cukortól, és miért a szórványos terrortámadások
miatt veszítenek választásokat a kormányok, nem pedig a krónikus
légszennyezés miatt?
Ahogy az elnevezés szó szerinti jelentése is mutatja, a terrorizmus
olyan katonai stratégia, amely nem anyagi veszteségek okozásával,
hanem terror, azaz félelem keltésével igyekszik vállozLalni a politikai
helyzeten. Ezt a stratégiát rendszerint a nagyon gyenge hadviselő
felek alkalmazzák, akik komoly anyagi veszteséget nem is tudnának
okozni. Persze minden katonai akció félelmet kelt. Csakhogy a
konvencionális hadviselésben a félelem csupán az
anyagi veszteségek mellékterméke, és általában arányos az azokat
okozó erővel. A terrorizmus esetében a félelem a lényeg, és
elképesztő aránytalanság van a terroristák valódi ereje és az általuk
keltett félelem között.

Nem mindig könnyű a politikai helyzetet erőszakkal megváltoztatni.
A somme-i csata első napján, 1916. július 1-jén, 19 ezer brit katona
esett el, és 40 ezer sebesült meg. Mire a csata novemberben véget
ért, mindkét fél körülbelül egymillió embert veszített, amiből 300 ezer
volt a halott.136 Ez az iszonyatos mészárlás azonban nem
változtatott a politikai erőegyensúlyon Európában. További két évbe
és több millió emberéletbe került, hogy végre történjen valami.
A somme-i csatához képest a terrorizmus semmiség. A 2015.
novemberi párizsi támadásnak 130 áldozata volt, 2016 márciusában
a brüsszeli bombamerényletnek harminckettő, a 2017. májusi
robbantásnak a Manchester Arénában pedig huszonkettő. 2002-ben,
az Izrael elleni palesztin terrorhadjárat csúcsán, amikor napi
rendszerességgel robbantak bombák buszokon és éttermekben,
összesen 451 izraeli veszítette életet miattuk.137 Ugyanebben az
évben 542 izraeli halt meg autóbalesetben.138 Néhány
terrortámadás, például a Pan Am 103-as járatának felrobbantása
Lockerby fölött 1988-ban, .százakkal is végez.139 A szeptember 11-i
támadások új rekordot állítottak be, közel 3000 áldozattal.140 De még
ez is eltörpül a konvencionális hadviselés által követelt életek száma
mellett. Ha összeadunk minden embert, aki 1945 óta
terrortámadásban halt vagy sebesült meg Európában -
beleszámolva a nacionalista és vallási, bal- és jobboldali csoportok
áldozatait egyaránt ez a szám akkor sem fogja elérni az első
világháború olyan sötét ütközeteinek emberveszteségeit, mint a
harmadik aisne-i csata (250 ezer halott és sebesült) vagy a tizedik
isonzói csata (225 ezer).141

De akkor hogyan remélhetik a terroristák, hogy elérnek valamit? Egy
terrorcselekmény után az ellenségnek ugyanannyi katonája, tankja
és hajója marad, mint előtte volt. Kommunikációs, út- és
vasúthálózata is gyakorlatilag sértetlen marad. Gyáraiban,
kikötőiben, támaszpontjaiban alig esik kár. A terroristák azonban
abban reménykednek, hogy noha az ellenség fizikai erejét
megkarcolni is alig tudják, az a félelem és a zűrzavar miatt rosszul
használja majd erőit, és túlreagálja a támadást. A terroristák úgy
kalkulálnak, hogy amikor a feldühödött ellenség ellenük használja
hatalmas erejét, azzal sokkal nagyobb katonai és politikai vihart

kavar, mint amilyet a terroristák valaha is tudtak volna. És az ilyen
viharokban mindig előre nem látható dolgok történnek. Hibákat
követnek el, a közvélemény ingadozik, a semlegesek változtatnak az
álláspontjukon, és az erőegyensúly felbillen.
A terroristák tehát olyanok, mint a légy, amelyik le akar rombolni egy
porcelánboltot. Ő maga azonban egyetlen teáscsészét sem tudna
felborítani. Mihez kezd tehát? Keres egy elefántot, berepül a fülébe,
és zümmögni kezd. Az elefánt aztán a dühtől és a félelemtől
felbőszülve lelarolja a porcelánboltot. Ez történt szeptember 11-e
után is, amikor az iszlám fundamentalisták piszkálták fel annyira az
amerikai elefántot, hogy az lerombolta a közel-keleti porcelánboltot.
Most ők tenyésznek a romokon. Hirtelen haragú elefántokból
pedig nincs hiány a világban.

A kártyák új rakeverése

A terrorizmus nem túl vonzó stratégia, mivel az összes fontos
döntést az ellenség kezébe helyezi. Mivel azok a lehetőségek,
amelyek a támadás előtt az ellenség rendelkezésére álltak,
megvannak a támadás után is, szabadon válogathat közöttük. A
hadseregek logikája épp ennek az ellenkezője. Amikor támadnak,
nem valami rémisztő látvány a céljuk, amely feldühíti az ellenséget,
és visszavágást provokál ki belőle. Jelentős veszteségeket
akarnak okozni neki, és csökkenteni a képességeit a visszavágásra.
Különösképpen igyekeznek megsemmisíteni az ellenség
legveszélyesebb fegyvereit és lehetőségeit.
Ezt tette például Japán is 1941 decemberében, amikor
meglepetésszerü támadást indított az USA ellen, és Pearl
Harbournél elsüllyesztette annak csendes-óceáni flottáját. Ez nem
terrorizmus volt. Hanem háború. A japánok nem tudhatták biztosan,
hogyan fognak visszavágni az amerikaiak, egyvalamit kivéve: az
egészen biztos volt, hogy nem fogják tudni 1942-ben a Fülöp-szige-
tekvagy Hongkong ellen küldeni a flottájukat.
Támadást provokálni anélkül, hogy az ellenséget bármilyen
fegyverétől vagy lehetőségétől megfosztottuk volna, kétségbeesett
lépés, és csak azok folyamodnak hozzá, akiknek semmi más

választásuk nem maradt. Akinek lehetősége van súlyos anyagi
veszteségek okozására, az nem adja fel ezt a puszta terrorizmus
kedvéért. Őrültség lett volna a japánoktól 1941-ben egy amerikai
utasszállító hajót megtorpedózni, és közben sértetlenül hagyni
a csendes-óceáni flottát.
A terroristáknak azonban nemigen van választásuk. Annyira
gyengék, hogy háborút viselni nem képesek. így aztán látványos,
színpadias cselekmények mellett döntenek, amellyel provokálhatják
az ellenséget abban a reményben, hogy az túlreagálja a történteket.
Azzal, hogy megölnek néhány embert, elérik, hogy milliók éljenek
rettegésben. E félelmek lecsillapítása érdekében a kormányok a
terrorszínházra biztonsági show-val reagálnak,
látványosan felvonultatva hatalmas erőiket, amely például egész
populációk üldözésében vagy egy másik ország megszállásában
nyilvánul meg. És a legtöbb esetben a terrorizmusnak ez a
túlreagálása sokkal nagyobb fenyegetést jelent a biztonságukra,
mint maguk a terroristák.
A terroristák ezért nem úgy gondolkodnak, ahogy a tábornokok.
Inkább úgy, ahogy a színházi rendezők. Szeptember 11-e
emlékezete pedig azt tanúsítja, hogy ezt ösztönösen mindenki érti.
Ha megkérdezzük az embereket, mi történt szeptember 11-én,
valószínűleg azt fogják válaszolni, hogy akkor rombolta le az al-
Kaida a World Trade Center ikertornyait. A támadás azon-bán nem
csak ennyiből állt, részét képezte két másik akció is, főleg a
Pentagon elleni sikeres merénylet. Hogyhogy ezekre csak olyan
kevesen emlékeznek?
Ha a szeptember 11-i támadás konvencionális katonai művelet lett
volna, a Pentagon elleni akció kapja a legnagyobb figyelmet. Ebben
a támadásban az al-Kaidának sikerült részben elpusztítania az
ellenség főhadiszállását, parancsnokokat és vezető elemzőket
megölnie és megsebesítenie. Vajon miért tulajdonít a közös
emlékezet mégis nagyobb jelentőséget két polgári épület
elpusztításának, brókerek, könyvelők és hivatalnokok megölésének?
Nos, azért, mert a Pentagon egy aránylag lapos, és nem túl feltűnő
épület, a World Trade Center viszont egy fallikus totem volt,
amelynek összeomlása elsöprő audiovizuális hatást keltett. Aki látta

azokat a képeket, soha nem felejti el őket. Mivel ösztönösen értjük,
hogy a terrorizmus színház, az érzelmi és nem az anyagi hatása
alapján ítéljük meg.
Ezért aztán ahogy a terroristáknak, az ellenük harcolóknak is inkább
rendezőként, mint tábornokként kell gondolkodniuk. Ha hatékonyan
akarunk harcolni a terrorizmus ellen, mindenekelőtt azt kell
megértenünk, hogy a terroristák nem képesek legyőzni bennünket.
Kizárólag mi győzhetjük le saját magunkat azzal, ha túlreagáljuk a
terroristák provokációit.
A terroristák lehetetlen küldetésre vállalkoznak: erőszakkal akarják
megváltoztatni a politikai erőegyensúlyt úgy, hogy nincsen
hadseregük. Céljuk elérése érdekében ugyancsak teljesíthetetlen
feladat elé állítják az államot: bizonyítsa be, hogy bárhol, bármikor
képes megvédeni polgárait az erőszaktól. Abban reménykednek,
hogy miközben az állam ezt a lehetetlen küldetést igyekszik
végrehajtani, újrakeveri a politikai kártyákat, és nekik a
kezükbe kerül egy addig nem látott ász.
Igaz, hogy ha az állam elfogadja a kihívást, általában sikerül
összezúznia a terroristákat. 2002 és 2004 között Izrael
bebizonyította, hogy a legvérengzőbb terrorhadjáratot is el lehet
fojtani nyers erővel.142 A terroristák pontosan tisztában is vannak
vele, hogy egy ilyen összecsapás esetén ellenük szólnak az esélyek.
De mivel nagyon gyengék, és nincs más lehetőségük, nincsen
veszítenivalójuk sem, viszont sokat nyerhetnek. Olykor
előfordul, hogy a terrorellenes hadjárat által kavart politikai vihar a
terroristáknak kedvez, ezért érdemes hazardírozniuk. A terrorista
olyan, mint egy különösen rossz lapokat kapott szerencsejátékos,
aki arra igyekszik rávenni ellenfeleit, hogy keverjék újra a kártyákat.
Nem veszíthet semmit, de akár mindent megnyerhet.

Egyetlen kis érme

De miért menne bele az állam abba, hogy újrakeverje a kártyákat?
Mivel a terrorizmus okozta anyagi kár elhanyagolható, elméletileg az
állam azt is megteheti, hogy nem tesz semmit, vagy erőteljes, ám
diszkrét intézkedéseket hoz, távol a kameráktól és mikrofonoktól. És

az állam gyakran valóban ezt is teszi. Olykor-olykor azonban
előfordul, hogy elveszíti az önuralmát, és túlságosan erőteljesen és
nyilvánosan reagál, ezzel a terroristák kezére játszva. Miért
ilyen érzékenyek az államok a terroristák provokációira?
Azért ilyen nehéz ellenállni ezeknek a provokációknak, mert a
modern állam legitimitása arra az ígéretre épül, hogy megóvja a
közszférát a politikai erőszaktól. Egy rezsim rettenetes
katasztrófákat képes átvészelni, sőt ügyet sem vet rájuk, feltéve,
hogy a legitimitása nem éppen a megelőzésükön alapul. Viszont egy
kisebb probléma hatására is összeomolhat, ha az a
legitimitását ássa alá. A 14. században a pestis, a fekete halál az
európai országok lakosságának negyedét-felét kiirtotta, mégsem
vesztette el miatta egy király sem a trónját, és legyőzni sem igen
próbálta egyik sem. Senki nem gondolta úgy, hogy a járványok
megelőzése a király dolga lenne. Azok az uralkodók azonban,
akik engedték, hogy uradalmukban elterjedjenek az
eretnekmozgalmak, a koronájukkal, ha nem a fejükkel játszottak.
Ma pedig előfordulhat, hogy egy kormány enyhébben áll hozzá a
családon belüli, illetve a szexuális erőszakhoz, mint a
terrorizmushoz, mivel a #MeToo és más mozgalmak hatásának
dacára a nemi erőszak nem ássa alá egy kormány legitimitását.
Franciaországban például évente több mint tízezer nemi erőszakot
jelentenek a hatóságoknál, és valószínűleg másik több tízezer
eset bejelentés nélkül marad.143 Az erőszaktevőket és a bántalmazó
férjeket azonban nem tartják egzisztenciális fenyegetésnek a francia
államra nézve, mert az állam történelmi alapja nem a szexuális
erőszak megszüntetésének ígérete. A sokkal ritkábban előforduló
terrorcselekményeket ellenben halálos fenyegetésnek tartják a
Francia Köztársaságra, mivel az utóbbi néhány évszázadban
a modern nyugati államok fokozatosan arra a kifejezett ígéretre
alapozták legitimitásukat, hogy nem tűrnek el politikai erőszakot a
határaikon belül.
A középkorban a közszféra tele volt politikai erőszakkal. Sőt az
erőszak használatára való képesség volt a belépő a politikai
játszmába, és aki nem rendelkezett ezzel a képességgel, annak a
politikában sem volt hangja. Számos nemesi család fegyveres

erőket tartott fenn, ahogy a városok, céhek, templomok cs kolostorok
is. Ha egy apát meghalt, és vita támadt az utódlása körül, a rivális
frakciók - a szerzetesek, a helyi erős emberek és az
eredményben érdekelt szomszédok - gyakran erőszakot vetettek be,
hogy eldöntsék, ki lesz az apátság feje.
Ilyen világban a terrorizmusnak nem volt helye. Aki nem volt elég
erős ahhoz, hogy jelentős anyagi veszteségeket okozzon, az nem
ért el semmit. Ha 1150-ben egy csapat muszlim fanatikus meggyilkol
néhány jeruzsálemi polgárt, és azt követeli, hogy a keresztesek
hagyják el a Szentföldet, a reakció inkább nevetés lett volna, mint
félelem. Aki azt akarta, hogy komolyan vegyék, annak legalábbis
egy-két várral kellett rendelkeznie. Középkori elődeinket nem izgatta
a terrorizmus, mert voltak annál sokkal nagyobb problémáik is.
Az újkor során aztán a centralizált államok fokozatosan
csökkentették a politikai erőszak szintjét a területükön, cs az utóbbi
néhány évtizedben a Nyugatnak sikerült azt szinte teljesen
eltörölnie. Franciaország, Nagy-Britannia vagy az USA polgárai
anélkül harcolhatnak városok, cégek, szervezetek irányításáért vagy
akár az ország kormányzásáért is, hogy fegyveres erőre
lenne szükségük. Dollárbilliók, katonák milliói, hajók, repülőgépek,
nukleáris robbanófejek fölötti rendelkezés száll egyik politikusi
csoportról a másikra egyetlen puskalövés nélkül. Az emberek
gyorsan hozzászoktak ehhez, és természet adta joguknak tekintik.
Következésképpen a politikai erőszaknak még a szórványos, néhány
tucat ember halálát okozó megnyilvánulásaiban is halálos
fenyegetést látnak az állam legitimitására, sőt fennmaradására
nézve. Egy hatalmas, üres korsóba dobott egyetlen kis érme is nagy
zajt képes csapni.
Ez teszi ennyire sikeressé a terrorizmus színházát. Az állam óriási,
politikai erőszaktól mentes üres teret hozott létre, amely most
hangfalként működve bármilyen kis fegyveres támadás hatását
felerősíti. Minél kisebb a politikai erőszak az adott államban, annál
inkább sokkolja a közvéleményt egy terrorcselekmény. Ha megölnek
néhány embert Belgiumban, az nagyobb figyelmet kelt, mint amikor
százakkal végeznek Nigériában vagy Irakban. Paradox módon tehát
a modern államokat éppen az teszi ilyen sérülékennyé a

terrorizmussal szemben, hogy olyan sikeresen akadályozták meg a
politikai erőszakot.
Az állam sokszor hangsúlyozta, hogy nem tolerálja a politikai
erőszakot a határain belül. A polgárok hozzászoktak a nulla politikai
erőszakhoz. Ezért aztán a terrorszínház zsigeri rettegést kelt az
anarchiától, hatására az emberek úgy érzik, összeomlóban van a
társadalmi rend. Több évszázadnyi véres harc után sikerült
kivergődnünk az erőszak fekete lyukából, de érezzük, hogy a fekete
lyuk még ott van, és türelmesen várja, hogy újra elnyelhessen
minket. Elég néhány kegyetlen tett, és már azt is képzeljük, hogy
visszazuhanunk belé.
E félelmek lecsillapítása érdekében a kormány kénytelen a
terrorszínházra biztonsági színházzal válaszolni. Ugyan lehet, hogy
a terrorizmus elleni harc leghatékonyabb eszközei a jó
titkosszolgálat és a terrorizmust tápláló pénzügyi rendszer ellen
titokban végrehajtott akciók, csakhogy ezt az állampolgárok nem
nézhetik a televízióban. Viszont látták az Összeomló World Trade
Center drámáját. Az állam kényszerítve érzi magát, hogy a
terroristák rendezte drámával szemben színpadra állítson egy
ugyanolyan látványos ellendrámát, szintén tűzzel és füsttel. így hát
csendes és hatékony cselekvés helyett pusztító vihart indít útjára,
amely nem ritkán a terroristák legszebb álmait teljesíti be.
De akkor mit kezdjen az állam a terroristákkal? A sikeres
terrorellenes harcot meglátásom szerint három fronton kellene vívni.
Először is a kormányoknak a terrorszervezetek elleni titkos akciókra
kellene koncentrálnia. Másodszor is a médiának helyükön kellene
kezelnie a dolgokat, és kerülnie a hisztériát. A terrorszínház nem
lehet sikeres közönség nélkül. Sajnos a média gyakran teljesen
ingyen biztosítja ezt a nyilvánosságot. Buzgón beszámol a
terrortámadásokról, és nagymértékben felfújja az általuk jelentett
veszélyt, mert a terrorizmusról szóló hírekkel sokkal jobban el lehet
adni az újságot, mint a cukorbetegségről vagy a légszennyezésről
szólókkal.
A harmadik front valamennyiünk képzelete. A terroristák foglyul ejtik
a képzeletünket, és ellenünk használják. Elménk színpadán újra
meg újra elpróbáljuk a terrortámadásl, mert emlékszünk szeptember

11-re vagy a legutóbbi öngyilkos bombamerényletre. Ha a terroristák
megölnek száz embert, százmillió fogja azt képzelni, hogy minden fa
mögött gyilkos lapul. Mindenkinek saját felelőssége, hogy
felszabadítsa képzeletét a terroristák uralma alól, és emlékeztesse
magát a fenyegetés valóságos méreteire. A bennünk élő terror
készteti a médiát arra, hogy ennyit foglalkozzon a terroristákkal, és a
kormányt, hogy túlreagálja a tetteiket.
A terrorizmus sikere vagy kudarca teháL rajunk múlik. Ha engedjük,
hogy a képzeletünket foglyul ejtsék a terroristák, és aztán a
félelmünkből adódóan túlreagáljuk a tetteiket, a terrorizmus sikerrel
jár. Ha viszont felszabadítjuk képzeletünket a terroristák uralma alól,
és higgadtan, kiegyensúlyozottan reagálunk, akkor a terrorizmus
elbukik.

Atomterrorizmus

A fenti elemzés a terrorizmusnak arra a formájára vonatkozik,
amelyet az elmúlt két évszázadban megismertünk, és amely jelenleg
is megnyilvánul New York, London, Párizs és Tel-Aviv utcáin. Ha
viszont a terroristák tömegpusztító fegyverekre tesznek szert, akkor
nemcsak a terrorizmus, de az állam és a globális politika természete
is drámaian meg fog változni. Ha maroknyi fanatikust képviselő kis
szervezetek egész városok elpusztítására és milliók meggyilkolására
lesznek képesek, akkor nem létezik majd politikai erőszaktól
mentes közszféra.
Ezért amíg napjaink terrorizmusa legnagyobbrészt színház, a jövő
nukleáris, bio- vagy kiberterrorizmusa sokkal komolyabb fenyegetést
jelent, és így a kormányokat is sokkal drasztikusabb lépésekre
készteti majd. Éppen ezért gondosan meg kell különböztetnünk a
jövőnek ezeket a hipotetikus terrorforgatókönyveit azoktól a
terrortámadásoktól, amelyeknek már tanúi voltunk. Ugyanis az attól
való félelem, hogy a terroristák atombombához juthatnak, és
elpusztíthatják New Yorkot, egyáltalán nem igazolja a hisztérikusan
eltúlzott reakciókat arra, hogy egy terrorista megöl egy tucat
járókelőt automata fegyverrel vagy egy ellopott teherautóval. Az
államoknak pedig még inkább vigyázniuk kell, nehogy üldözni

kezdjenek minden másként gondolkodó csoportot, azon az alapon,
hogy egy nap atomfegyvereket szerezhetnek, vagy meghekkelhetik,
és gyilkos robotok flottájává változtathatják önvezető autóinkat.
Ugyanígy a kormányoknak, bár természetesen figyelniük kell a
radikális csoportokat, és meg kell akadályozniuk, hogy azok
tömegpusztító fegyverekhez jussanak, a helyén kell kezelniük a
nukleáris terrorizmustól való félelemet a más fenyegető
lehetőségektől való félelemhez képest. Az elmúlt két évtizedben az
USA dollárbilliókat és rengeteg politikai tőkét ölt a terror elleni
háborúba. George W. Bush, Tony Blair, Barack Obama és
kormányaik némi joggal állíthatják, hogy a terroristák üldözésével
elérték, hogy azok inkább a túléléssel foglalkozzanak, ne
atombombák megszerzésével. Lehet, hogy megmentették a világot
egy nukleáris szeptember 11-tői. De mivel ez egy feltételes állítás -
„ha nem indítjuk meg a terror elleni háborút, az al-Kaida
atomfegyvereket szerzett volna” - nehéz megítélni, hogy igaz-e, vagy
sem.
Abban azonban biztosak lehetünk, hogy a terrorellenes háború
során az amerikaiak és szövetségeseik nemcsak óriási pusztítást
okoztak világszerte, de hatalmas, közgazdásznyelven szólva,
lehetőségköltséget is generáltak. A terrorizmus elleni harcba
fektetett pénz, idő és politikai tőke nem lett befektetve a globális
felmelegedés, az AIDS és a szegénység elleni harcba, a béke és
jólét megteremtésébe a szubszaharai Afrikában vagy jobb
kapcsolatok kiépítésébe Oroszországgal és Kínával. Ha New York
és London végül elmerül az Atlanti-óceánban, vagy ha a feszültség
Oroszországgal nyílt háborúskodásba torkollik, az emberek joggal
vádolhatják Busht, Blairt és Obamát azzal, hogy rossz felé
koncentráltak.
A történések idején persze nehéz meghatározni a prioritásokat, csak
utólag könnyű megkérdőjelezni őket. Hibáztatjuk a vezetőket, amiért
nem tudtak megakadályozni bizonyos katasztrófákat, miközben
boldog tudatlanságban maradunk azokról, amelyek végül nem
következtek be. Ha például az emberek visszanéznek a 90-es évek
Clinton-kormányára, hibáztathatják azért, amiért nem vette komolyan
az al-Kaida jelentette fenyegetést. A 90-es években azonban még

csak nagyon kevesen tudták elképzelni, hogy muszlim terroristák
utasszállító repülőgépeket vezessenek neki New York-i
felhőkarcolóknak, és ezzel globális konfliktust robbantsanak ki.
Sokan féltek ellenben attól, hogy Oroszország teljesen összeomlik,
és elveszíti az ellenőrzést nemcsak hatalmas területe, de több ezer
atombomba és biológiai fegyver fölött is. További aggodalmat keltett
az a lehetőség .is, hogy a Jugoszláviában dúló véres háború Kelet-
Európa más részeire is kiterjed, és konfliktusokat
eredményez Magyarország és Románia, Bulgária és Törökország
vagy Lengyelország és Ukrajna között.
Sokan még Németország újraegyesítése miatt is nyugtalankodtak.
Mindössze négy és fél évtizeddel a Harmadik Birodalom bukását
követően sokakban még mindig zsigeri félelem élt a német
hatalomtól. Most, hogy a szovjet veszedelem nincs többé, nem lesz
Németországból az egész európai kontinenst uraló szuperhatalom?
És mi lesz Kínával? Lehetséges, hogy a szovjet blokk
összeomlásától megriadva Kína felhagy a reformokkal, visszatér a
kemény vonalas maoista politikához, és Észak-Korea nagyobb
változata lesz belőle.
Ma már talán legyintünk e rémisztő elképzelések felidézésekor,
mivel tudjuk, hogy egyik sem vált valóra. Oroszországban
stabilizálódott a helyzet, Kelet-Európa nagy részét békésen magába
fogadta az EU, az újraegyesített Németországot a szabad világ
vezetőjeként ünnepük, Kína pedig az egész világ gazdasági motorja
lett. Mindez, legalábbis részben, az USA és az EU konstruktív
politikájának köszönhető. Bölcsebb lett volna az Államoktól vagy az
Uniótól az iszlám szélsőségesekre koncentrálni a 90-es években az
egykori szovjet blokk vagy Kína helyett?
Egyszerűen nem tudunk felkészülni minden lehetőségre. Ennek
megfelelően, bár mindenképp muszáj megakadályoznunk a
nukleáris terrorizmust, nem lehet ez az emberiség első számú
feladata. És semmiképpen sem szabad a nukleáris terrorizmus
jelentette elméleti fenyegetést a hagyományos terrorizmus
túlreagálásának igazolására használnunk. Ezek különböző
problémák, amelyek különböző megoldásokat követelnek.

Ha minden erőfeszítésünk ellenére a terroristák mégiscsak
tömegpusztító fegyverekre teszik rá a kezüket, nem tudni, hogy
alakulnak majd a politikai küzdelmek, de egészen biztosan valami
nagyon más lesz a 21. század elejének terror- és terrorellenes
hadjárataihoz képest. Ha 2050-re tele lesz a világ atom-és
bioterrorisíákkal, áldozataik vágyakozással vegyes hitetlenkedéssel
néznek majd vissza 2018-ra: hogy lehet, hogy ilyen nagy
biztonságban élő emberek ennyire fenyegetve érezték magukat?
Persze a fenyegetettség érzetét nem csupán a terrorizmus táplálja
bennünk. Sok szakértő és laikus egyaránt attól fél, hogy küszöbön
áll a harmadik világháború. Mintha ezt a filmet már láttuk volna száz
évvel ezelőtt. Sokaknak úgy tűnik, hogy csakúgy, mint 1914-ben, a
nagyhatalmak közötti egyre növekvő feszültségek a makacs globális
problémákkal társulva napjainkban is világháború felé sodornak
bennünket. Kérdés, megalapozottabb-e ez az aggodalom mint a
terrorizmustól való túlzott félelmünk.
11. Háború
Sose becsüld alá az emberi ostobaságot
Az utóbbi néhány évtized az emberi történelem legbékésebb
korszaka volt. Míg a korai mezőgazdasági társadalmakban az
emberi erőszak a halálesetek 15, a 20. században pedig 5
százalékáért volt felelős, addig ez az arány napjainkban mindössze
1 százalék.144 A 2008-as pénzügyi válság óta azonban a helyzet
egyre romlik, újra divatba jött a háborús uszítás, és a
fegyverkezési kiadások egyre emelkednek.145 Laikusok és szakértők
egyaránt attól félnek, hogy ahogy 1914-ben egy osztrák főherceg
meggyilkolása kirobbantotta az első világháborút, úgy 2018-ban egy
incidens a Szír-sivatagban vagy egy oktalan lépés a Koreai-
félszigeten újabb globális konfliktushoz vezethet.
Figyelembe véve a világban egyre növekvő feszültséget, illetve a
Washingtonban, Phenjanban és még néhány más helyen ülő
vezetők személyiségét, egyértelműen van ok az aggodalomra. Van
azonban néhány kulcsfontosságú különbség is 2018 és 1914 közöli.
Különösen az, hogy 1914-ben a világ elitjeinek szemében nagy
vonzereje volt a háborúnak, mivel számos konkrét példa állt előttük
arra, hogy a sikeres háború hozzájárul a gazdasági felemelkedéshez

és a politikai hatalomszerzéshez. 2018-ban azonban a „sikeres
háború” fogalma már erősen megkérdőjelezhető.
A nagy birodalmak már az asszírok vagy a Csin-dinasztia kora óta
rendszerint erőszakos hódításra épültek. 1914-ben is valamennyi
nagyhatalom sikeres háborúknak köszönhette a státuszát. A Japán
Császárság például a Kína és Oroszország fölött aratott győzelmei
révén vált regionális hatalommá; Németország az Osztrák-Magyar
Monarchiát és Franciaországot legyőzve lett nagykutya Európában;
Nagy-Britannia pedig világszerte megvívott remek kis háborúk1 által
hozta létre a világ legnagyobb és legvirágzóbb birodalmát. Ezért
aztán 1882-ben Nagy-Britannia úgy hódította meg Egyiptomot, hogy
a döntő tel-el-kebiri ütközetben mindössze ötvenhét katonát
veszített.'46 Míg napjainkban egy muszlim ország megszállása maga
a nyugati rémálom, addig a britek Tel-el-Kebir után alig ütköztek
fegyveres ellenállásba, és több mint hat évtizedig ellenőrzésük alatt
tartották a Nílus völgyét és a Szuezi-csatornát. A többi európai
hatalom a briteket utánozta, és amikor a kormányok Párizsban,
Rómában vagy Brüsszelben azon tanakodtak, hogy megszállják-e
Vietnamot, Líbiát vagy Kongót, az egyetlen félelmük az volt, hogy
valaki más előttük ér oda.
Még az Amerikai Egyesült Államok is inkább katonai akcióknak, mint
csakis gazdasági vállalkozásoknak köszönheti nagyhatalmi
státuszát. 1846-ban megtámadta Mexikót, és tőle foglalta el
Kaliforniát, Nevadát, Utah-t, Arizonát, Új-Mexikót, valamint Colorado,
Kansas, Wyoming és Oklahoma egyes részeit. Nagyjából 13 ezer
katona esett el a háborúban, amely mintegy 2,3 millió
négyzetkilométerrel növelte meg az Egyesült Államok területét (ez
több, mint Franciaország, Nagy-Britannia, Németország,
Spanyolország és Olaszország területe együttvéve).147 Ez volt az
évezred üzlete.
1914-ben tehát a washingtoni, londoni és berlini elitek pontosan
tudták, milyen a sikeres háború, és mennyi nyereség származhat
belőle. 2018-ban azonban az eliteknek világszerte jó okuk van azt
hinni, hogy ez a fajta háború kihalt. Egyes harmadik világbeli
diktátoroknak és úgynevezett nem állami szereplőknek ugyan még
manapság is sikerül jókora hasznot húzniuk a háborúból, de úgy
tűnik, a nagyhatalmak már elfelejtették, hogyan is ment ez.

Az emlékezetben még élő legnagyobb győzelmet - amelyet az USA
aratott a Szovjetunió fölött - nagyobb katonai konfliktus nélkül
sikerült elérni. Az USA ugyan futólag még megízlelte a régimódi
katonai dicsőséget az első öbölháborúban, de a következmény annyi
lett, hogy utána billiókat ölt megalázó katonai kudarcokba Irakban és
Afganisztánban. Kína, a 21. század elejének felemelkedőben lévő
nagyhatalma Vietnam 1979-es sikertelen megszállása
óta következetesen kerüli a fegyveres konfliktust, és sikereit
kizárólag gazdasági tényezőknek köszönheti. Vagyis Kína nem az
1914 előtti kor japán, német és olasz birodalmainak, hanem az 1945
utáni japán, német és olasz gazdasági csodának a példáját követi.
Mindhárom utóbbi esetben egyetlen puskalövés nélkül sikerült
gazdasági fellendülést és geopolitikai befolyást elérni.
A helyi hatalmak még a Közel-Keleten - a világ küzdőterén - sem
tudják, hogyan kell sikeres háborút viselni. Irán semmit nem nyert az
Irak ellen háború hosszú vérfürdőjével, és azóta is kerüli a nyílt
katonai konfrontációt. Az irániak ugyan pénzzel és fegyverrel látnak
el helyi mozgalmakat Iraktól Jemenig, és szövetségeseik
megsegítésére elküldték a Forradalmi Gárdát
Szíriába és Libanonba, de eddig tartózkodtak attól, hogy
megszálljanak egy másik országot. Irán nem a csatatéren aratott
elsöprő győzelem révén vált az utóbbi időben a térség hegemónjává,
hanem inkább kieséses alapon. Két legfőbb ellensége - az USA és
Irak - háborúba keveredett, amely tönkretette Ira-kot, az amerikaiak
étvágyát pedig igencsak elvette a közel-keleti posványtól. így aztán
a zsákmány ottmaradt Iránnak.
Nagyjából ugyanez mondható el Izraelről is. Az ország 1967-ben
vívta utolsó sikeres háborúját. Azóta nem a sok háborúnak
köszönhetően, hanem azok ellenére prosperál. Az általa megszállt
területek nagy része inkább súlyos gazdasági terhet és bénító
politikai kötelezettséget jelent a számára. Iránhoz hasonlóan az
utóbbi időben Izrael sem sikeres háborúk megvívásával, hanem a
katonai kalandok elkerülésével javított geopolitikai helyzetén. Míg
korábbi ellenségeit, Irakot, Szíriát és Líbiát feldúlta a háború, Izrael
kimaradt belőle. Netanjahu vitathatatlanul legnagyobb politikai
sikere, hogy (legalábbis 2018 márciusáig) nem keveredett bele a

szíriai polgárháborúba.2 Az Izraeli Védelmi Erők egy hét alatt
elfoglalhatták volna Damaszkuszi, de mit nyert volna azzal Izrael?
Gázát elfoglalni és a Hamász uralmát megdönteni még könnyebb
lett volna, de Izrael újra meg újra elvetette ezt a lehetőséget is.
Katonai ereje és politikusainak harcias szólamai ellenére Izrael tudja,
hogy a háborúból nem sok nyereség származik. Ügy látszik, az
Egyesült Államokhoz, Kínához, Németországhoz, Japánhoz és
Iránhoz hasonlóan Izrael is megértette, hogy a 21. században a
leghatékonyabb stratégia, ha csak ülünk, és hagyjuk, hogy
mások harcoljanak helyettünk.

Kilátás a Kremlből

Eddig a 21. század egyetlen, nagyhatalom által végrehajtott sikeres
inváziója az volt, amikor 2014 februárjában Oroszország elfoglalta a
Krím-félszigctet a szomszédos Ukrajnától, és saját területéhez
csatolta. Oroszország így alig némi harc árán stratégiailag fontos
területeket szerzett, félelmet keltett szomszédaiban, és visszaiktatta
magát a világhatalmi státuszba. Azonban ez a hódítás is a
körülmények rendkívüli összejátszásának révén lett sikeres. Sem
az ukrán hadsereg, sem a helyi lakosság nem mutatott komolyabb
ellenállást, más hatalmak pedig óvakodtak attól, hogy közvetlenül
beavatkozzanak a krízisbe.
Bárhol másutt a világon nehezen lehetne reprodukálni ezeket a
körülményeket. Ha a sikeres háború feltétele az agresszornak
ellenállni hajlandó ellenség hiánya, az igencsak behatárolja a
lehetőségeket.
És valóban, amikor Oroszország Ukrajna más részein is meg akarta
ismételni a Krímen elért sikereit, jóval erősebb ellenállásba ütközött,
és a keletukrajnai háborúban patthelyzet állt be. Ennél is rosszabb
(Moszkva szemszögéből), hogy a háború oroszellenes érzelmeket
szított Ukrajnában, és esküdt ellenséggé tette a korábbi
szövetségest. Talán ahogy az első öbölháborúban elért sikerektől
hajtva az USA túlvállalta magát Irakban, úgy a Krímen elért sikerek
hatására Oroszország is túlvállalta magát Ukrajnában.

Mindent egybe véve, Oroszországnak a 21. század elején a
Kaukázusban és Ukrajnában vívott háborúit aligha lehetne nagyon
sikeresként jellemezni. Bár megnövelték Oroszország mint
nagyhatalom presztízsét, bizalmatlanságot és ellenséges érzéseket
is keltettek Oroszországgal szemben, gazdasági értelemben pedig
veszteséges vállalkozások voltak. A turistaparadicsomok a
Krímen és a szovjet korból ottmaradt, düledező gyárak Luhanszkban
és Donyeclcben aligha fedezik a háború költségeit, és egészen
biztosan nem ellensúlyozzák a tőkekiáramlást és a nemzetközi
szankciókat. Ahhoz, hogy felismerjük az orosz politika korlátáit,
csupán össze kell vetnünk egymással a békés Kína
elképesztő gazdasági haladását az elmúlt húsz évben és a „győztes”
Oroszország gazdaságának stagnálását ugyanebben az
időszakban.148

A Moszkvából hallatszó merész megszólalások ellenére az orosz elit
valószínűleg nagyon is tisztában van katonai kalandozásai valódi
árával és hasznával, és ezért van az, hogy óvatosan kerüli ezeknek
a konfliktusoknak a kiterjesztését. Oroszország az „iskola réme”-
elvet követi: „pécézd ki magadnak a leggyengébb gyereket, és verd
meg, de ne túlságosan, mert akkor beavatkozik a tanár”. Ha Putyin
Sztálin, Nagy Péter vagy Dzsingisz kán szellemében vívná a
háborúit, az orosz tankok már régen megindultak volna Kijev és
Tbiliszi, ha ugyan nem Varsó és Berlin felé. Putyin azonban nem
Dzsingisz kán, és nem is Sztálin. Ügy tűnik, mindenki másnál jobban
tudja, hogy katonai erővel nem lehet messzire jutni a 21. században,
és hogy a sikeres háború korlátozott háborút jelent. Még a szíriai
orosz bombázások kegyellensége mellett is ügyelt arra, hogy
minimalizálja az orosz lábnyomot, másokra hagyja a komoly harcot,
és megakadályozza, hogy a háború más országokra is átterjedjen.
Valójában orosz szempontból az utóbbi évek elvileg agresszív
lépései nem egy új háború nyitó hadmozdulatai voltak, hanem a
védelem megerősítését szolgálták. Az oroszok teljes joggal
mondhatják, hogy a 80-as években és a 90-es évek elején történt
békés visszavonulásuk után legyőzött ellenségként bántak velük. Az
USA és a NATO kihasználta az oroszok gyengeségét, és ellenkező
ígéreteik ellenére kiterjesztették a NATO-t Kelet-Európára, még

néhány egykori szovjet tagköztársaságra is. A Nyugat semmibe
vette az orosz érdekeket a Közel-Keleten, meglehetősen kétes
ürügyekkel megszállta Szerbiát és Irakot, és általában véve
világossá tette Oroszország számára, hogy csak a saját katonai
erejére számíthat, ha meg akarja védeni érdekszféráját a nyugati
befolyástól. Ha így nézzük, a legutóbbi orosz katonai lépésekért
ugyanúgy okolható Bili Clinton és George W. Bush, mint Vlagyimir
Putyin.
Persze az orosz katonai akciókról Grúziában, Ukrajnában és
Szíriában kiderülhet, hogy mégiscsak egy merészebb birodalmi
terjeszkedés nyitányai. Még ha Putyin eddig nem is tervezett komoly
globális hódítást, a siker meghozhatja rá az étvágyát. Azt sem
szabad azonban elfelejtenünk, hogy Putyin Oroszországa sokkal
gyengébb Sztálin Szovjetuniójánál, és ha nem csatlakoznak hozzá
más országok, például Kína, nem tud finanszírozni egy újabb
hidegháborút, egy kifejezett világháborúról nem is beszélve.
Oroszországnak 151 millió lakosa van, a GDP-je pedig 4 billió dollár.
Népességben és termelésben is messze alulmarad az Egyesült
Államokhoz (325 millió lakos és 19 billió dollár) és az Európai
Unióhoz (500 millió lakos és 21 billió dollár) képest.149 Az Egyesült
Államoknak és az EU-nak együtt ötször annyi lakosa és tízszer
annyi pénze van, mint Oroszországnak.
A legújabb technológiai fejlesztések még szélesebbé tették ezt a
rest, mint amekkorának látszik. A Szovjetunió az ötvenes években
volt a zenitjén, amikor a nehézipar volt a világgazdaság
gőzmozdonya, és a centralizált szovjet állam remekelt a traktorok,
teherautók, tankok és interkontinentális rakéták tömegtermelésében.
Ma az információs és biotechnológia sokkal fontosabb
a nehéziparnál, Oroszország azonban egyik téren sem emelkedik ki.
Habár óriási kiber-hadviselési kapacitással rendelkezik, polgári IT-
szektorral nem, gazdasága túlnyomórészt a természeti
erőforrásokra, legfőképpen a kőolajra és a földgázra épül. Ez elég
lehet ahhoz, hogy meggazdagítson néhány oligarchát, és hatalmon
tartsa Putyint, de egy digitális vagy biotechnológiai
fegyverkezési verseny megnyeréséhez kevés.

Ennél is fontosabb, hogy Putyin Oroszországának nincs egyetemes
ideológiája. A hidegháborúban a Szovjetunió legalább annyira
támaszkodott a kommunizmus globális vonzerejére, mint a Vörös
Hadsereg globális bevethetőségére. A putyinizmus azonban nem tud
mit kínálni a kubai, vietnami vagy francia értelmiségiek számára. A
tekintélyelvű nacionalizmus ugyan világszerte terjed, de
természeténél fogva nem alkalmas összetartó nemzetközi blokkok
alakítására. Míg a lengyel és az orosz kommunizmus,
legalábbis elméletben, egyaránt elkötelezte magát a nemzetközi
munkásosztály egyetemes érdekei mellett, a lengyel és az orosz
nacionalizmus érdekei definició szerint ellentétesek egymással.
Ahogy Putyin felemelkedése erősíti a lengyel nacionalizmust,
Lengyelország csak egyre inkább oroszellenes lesz.
így aztán, bár Oroszország globális dezinformációs és felforgató
hadjáratba kezdett, amelynek célja, hogy szétszakítsa az EU-t és a
NATO-t, az nem valószínű, hogy egy globális hódító hadjáratba is
belevágna. Csak remélhetjük - de némi joggal - hogy a Krím-
félsziget elfoglalása és az orosz betörések Grúziába és Kelet-
Ukrajnába elszigetelt példák maradnak, nem pedig a háború
új korszakának előhírnökei.

A háború megnyerésének elveszett művészete

Miért olyan nehéz a nagyhatalmaknak sikeres háborút viselni a 21.
században? Ennek egyik oka a gazdaság természetében beállt
változás. A múltban a gazdasági javak főként anyagiak voltak, így
aránylag kézenfekvő volt hódítás útján gazdagodni. Aki legyőzte
ellenségét a csatatéren, az jókora haszonra tehetett szert azzal,
hogy kifosztotta annak városait, polgárait eladta a
rabszolgapiacon, valamint megszerezte értékes búzaföldjeit és
aranybányáit. A rómaiaknak az hozott jólétet, hogy görög és gall
hadifoglyokat adtak el, a 19. századi amerikaiaknak pedig az, hogy
megszerezték a kaliforniai aranybányákat és a
texasi marhacsordákat.
A 21. században azonban csak csekély haszonra lehet ilyen módon
szert tenni. Ma a legfőbb gazdasági javakat a technikai és

intézményi tudás jelenti, nem a búzaföldek, aranybányák vagy akár
olajmezők, a tudást pedig nem lehet háborúban megszerezni. Egy
olyan szervezetet, mint az Iszlám Állam, jelentős bevételhez juttathat
a közel-keleti városok és olajkutak kifosztása -több mint 500 millió
dollárt szereztek az iraki bankokból, és 2015-ben másik 500 milliót
az olajeladásból150 az olyan nagyhatalmak számára azonban, mint
amilyen Kína vagy az USA, ezek jelentéktelen összegek.
Valószínűtlen, hogy az évi 20 billió dolláros GDP-vel rendelkező
Kína háborút indítson rongyos egymilliárdért. Ha pedig egy USA
elleni háborúra adna ki dollárbilliókat, hogyan tudná Kína fedezni
ezeket a kiadásokat, közben pedig ellensúlyozni a háború okozta
károkat és az elbukott kereskedelmi lehetőségeket? A győzedelmes
Népi Felszabadító Hadsereg kifosztaná a gazdagokat a Szilícium-
völgyben? Igaz, hogy az Apple, a Google vagy a Facebook több
száz-milliárd dollárt ér, ezt a vagyont azonban nem lehet erővel
elvenni. A Szilícium-völgyben nincsenek szilíciumbányák.
Egy sikeres háború elméletileg még mindig nagy profitot hozhat, ha
képessé teszi a győztest arra, hogy a saját előnyére alakítsa át a
globális kereskedelmi rendszert, ahogy azt Britannia tette Napóleon
vagy az USA Hitler legyőzése után. A haditechnika változásai
azonban megnehezítik ennek megismétlését a 21. században. Az
atombomba kollektív öngyilkossággá tette egy
világháború megnyerését. Nem véletlen, hogy Hirosima óta a
nagyhatalmak sohasem szálltak szembe közvetlenül egymással,
csak (az ő számukra) kis téttel bíró konfliktusokba mentek bele,
amelyekben nem volt nagy a kísértés, hogy a vereség elkerülése
érdekében atombombát vessenek be. Még egy olyan
másodrangú atomhatalom, mint Észak-Korea megtámadása is
rendkívül kevéssé vonzó ajánlat. Belegondolni is rémisztő, mit
tehetne a katonai vereség előtt állva a Kim család.
A kiberhadviselés tovább rontja a reménybeli imperialisták kilátásait.
A régi szép időkben, Viktória királynő és a Maxim-géppuska korában
a brit hadsereg anélkül ölhette halomra a bennszülötteket egy távoli
sivatagban, hogy veszélyeztette volna Manchester vagy Birmingham
békéjét. De még George W. Bush idejében is nyugodtan
öldökölhettek az amerikaiak Bagdadban vagy Fallúdzsában,

miközben az irakiaknak semmilyen eszközük nem volt arra, hogy
válaszcsapást mérjenek San Franciscóra vagy Chicagóra.
Ha viszont az USA ma támad meg egy olyan országot, amelynek
akár csak mérsékelt lehetőségei vannak a kiberhadviselésre, a
háború perceken belül elérheti Kaliforniát vagy Illinois-t. A kártevő
szoftverek képesek megállítani a légi forgalmat Dallasban, vonatokat
karamboloztatni egymással Philadelphiában vagy lekapcsolni az
elektromos hálózatot egész Michiganben.
A nagy hódítók korában a háború kevés veszteséggel, viszont nagy
nyereséggel járó üzlet volt. Az 1066-os hastingsi csatában Hódító
Vilmos néhány ezer halott árán egyetlen nap alatt megszerezte
egész Angliát. Az atomfegyverek és a kiberhadviselés ellenben nagy
veszteséget okozó, de kevés nyereséget hozó technológiák. Egész
országokat el lehet pusztítani velük, de nyereséges birodalmat
épiteni nem lehet általuk.
Kardcsörtetéssel és negatív hullámokkal megtelő világunkban tehát
talán a legnagyobb garanciánk a békére az, hogy a nagyhatalmak
nem ismernek újabb példákat a sikeres háborúra. Míg Dzsingisz kán
vagy Julius Caesar pillanatnyi tétovázás nélkül meghódított volna
egy idegen országot, a jelenkori nacionalista vezetők, mint Erdogan,
Módi vagy Netanjahu nagy hangon beszélnek, de nagyon vigyáznak,
nehogy tényleg háborút robbantsanak ki. Persze ha valaki megtalálja
a módját a sikeres háború megvívásának 21. századi
körülmények között, azonnal kivágódhatnak a pokol kapui. Ez teszi
különösen fenyegető előjellé az orosz győzelmet a Krímen.
Reméljük, ez marad a kivétel.

Az ostobák menete

Sajnos az, hogy a háború a 21. században veszteséges üzlet, még
nem garantálja a békét. Sosem szabad alábecsülni az emberi
ostobaságot. Az emberek egyéni és kollektív szinten is hajlamosak
az önpusztításra.
1939-ben a háború valószínűleg kontraproduktív lépés volt a
tengelyhatalmak részéről - de ez nem mentette meg a világot. A
második világháborúval kapcsolatban egyébként az volt az egyik

legmegdöbbentőbb fejlemény, hogy utána a vesztes hatalmak olyan
virágzásnak indultak, mint még soha. Húsz évvel hadseregeik teljes
megsemmisülését és birodalmaik összeomlását követően a
németek, japánok és olaszok sosem látott jólétben éltek. De akkor
eleve miért kezdtek háborúzni? Miért okozták milliók szükségtelen
pusztulását? Ostoba számítási hibák miatt. A 30-as években a japán
tábornokok, admirálisok, közgazdászok és újságírók mind
egyetértettek abban, hogy Korea, Mandzsúria és a kínai partvidék
meghódítása nélkül Japán gazdasági stagnálásra van ítélve.151

Csakhogy valamennyien tévedtek. Valójában a híres japán
gazdasági csoda csak azután következett be, hogy Japán minden
meghódított területét elveszítette a szárazföldön.
Az emberi ostobaság az egyik legfontosabb erő a történelemben,
mégis hajlamosak vagyunk nem venni róla tudomást. A politikusok,
tábornokok és történészek úgy nézik a világot, mint egy nagy
sakkjátszmát, amelyben minden lépést gondos, racionális
számítások előznek meg. Ez egy pontig így is van. A történelemben
kevés vezető volt a szó szoros értelmében őrült, aki véletlenszerűen
tologatta a sakkfigurákat. Tódzsó tábornok, Szaddám Húszéin és
Kim Dzsongil minden lépése mögött racionális indokok álltak. A
probléma az, hogy a világ jóval bonyolultabb egy sakktáblánál, és az
emberi racionalitás nem elégséges ahhoz, hogy igazán megértse.
így aztán még a racionális vezetők is gyakran hoznak ostoba
döntéseket.
Mennyire kell tehát félnünk a világháborútól? A legjobb mindkét
szélsőségtől óvakodni. Egyrészt a háború messze nem
elkerülhetetlen. A hidegháború békés lezárása a bizonyíték rá, hogy
ha az emberek helyes döntéseket hoznak, még a szuperhatalmak
konfliktusai is megoldhatók. Sőt, kifejezetten veszélyes azt
feltételezni, hogy elkerülhetetlen egy újabb világháború. Ez
önbeteljesítő jóslat lehet. Ha az országok abból indulnak ki, hogy a
háború elkerülhetetlen, spirálszerű fegyverkezési versenybe
kezdenek, bármilyen konfliktusban elutasítják a kompromisszumot,
és csapdát sejtenek minden jóindulatú gesztusban. Ez aztán
garantálja, hogy tényleg kitör a háború.

Másrészt viszont naivitás volna azt gondolni, hogy a háború
lehetetlen. Még ha mindenki számára katasztrófát is jelentene,
semmilyen isten vagy természeti törvény nem óv meg bennünket az
emberi ostobaságtól.
Az emberi ostobaság ellenszere lehet talán egy cseppnyi alázat. A
nemzeti, vallási és kulturális feszültségeket csak tovább rontja az a
fenséges érzés, hogy az én nemzetem, az én vallásom, az én
kultúrám a legfontosabb a világon -ezért aztán az én érdekeim
mindenki más, sőt a teljes emberiség érdekeinél előbbre valók.
Hogyan érhetjük el, hogy a nemzetek, vallások és kultúrák
kicsit realistábban és szerényebben lássák helyüket a világban?

1

John Hay, az Egyesült Államok nagy-britanniai nagykövete, későbbi
külügyminiszter titulálta remek kis háborúnak (splendid little war) az
1898-as spanyol-amerikai háborút egy 'íheodore Roosevehhez Írott
levelében - aford.

2

2018 tavaszán Izrael szerepe a háborúban egyre erősödött, és
megnőtt a feszültség az ország és Szíria, illetve Irán között - afard.

12. Alázat
Nem te vagy a világ közepe
A legtöbb ember hajlamos azt hinni, hogy ő a világ közepe, és az ő
kultúrája a történelem tengelye. Sok görög hiszi, hogy a történelem
Homérosszal, Szophok-lésszal és Platónnál kezdődött, és
valamennyi fontos eszme és találmány Athénban, Spártában,
Alexandriában vagy Konstantinápolyban született. A
kínai nacionalisták szerint viszont a történelem a Sárga Császárral,
a Hszia- és a Sang-dinasztiával kezdődött, és minden, amit a
nyugatiak, muszlimok és indiaiak elértek, az gyenge utánzata
csupán az eredeti kínai találmányoknak.
Hindu „elvbarátaik” elutasítják a kínaiak hetvenkedését, és azt
állítják, hogy még a repülőgépet és az atombombát is az ősidők
bölcsei találták fel az indiai szubkontinensen, jóval Konfuciusz és
Platón előtt, Einsteinről és a Wright fivérekről nem is beszélve.
Tudták például, hogy a rakétát és a repülőgépet Bháradvádzsa
mahárisi találta fel, Visvamitra nemcsak feltalált, de használt is
távolra ható lövedékeket, az atomelmélet atyja Kanad ácsárja, a
Maháb-hárata pedig pontosan leírja a nukleáris fegyvereket?152

Az igazhitű muszlimok azt vallják, hogy ami Mohamed próféta előtt
történt, az jórészt lényegtelen, a Korán kinyilatkoztatását követő
történelem pedig a muszlim umma körül forog. Ez alól a fő kivételt a
török, iráni és egyiptomi nacionalisták jelentik, akik szerint az ő
nemzetük már Mohamed előtt is a forrása volt mindannak, ami jó az
emberiségben, és a Korán kinyilatkoztatása után is főleg az ő népük
őrizte meg az iszlám tisztaságát, és terjesztette annak dicsőségét.
Mondanunk sem kell, hogy a britek, franciák, németek, amerikaiak,
oroszok és japánok számos másik népcsoporttal együtt ugyancsak
meg vannak győződve arról, hogy az emberiség barbár, erkölcstelen
tudatlanságban élne, ha nincsenek az ő nemzetük bámulatos
eredményei. Egyesek odáig mentek, hogy a2t képzelték, az ő
politikai intézményeik és vallási gyakorlataik a fizika
törvényeinek működéséhez is nélkülözhetetlenek, Az aztékok
szilárdan hittek abban, hogy ha nem mutatnának be minden évben
áldozatot, nem kelne fel többé a nap, és az. univerzum darabjaira
hullana.

A fenti állítások természetesen mind hamisak. A történelem
szándékos semmibevétele keveredik bennük némi rasszizmussal. A
mai vallások és nemzetek egyike sem létezett még, amikor az
emberek meghódították a világot, növényeket és állatokat
háziasítottak, megépítették az első városokat, vagy feltalálták az
írást és a pénzt. Az erkölcsiség, a művészet, a spiritualitás és
a kreativitás a DNS-ünkbe ágyazott egyetemes emberi képességek.
Teremtésük a kőkorszaki Afrikában történt. Nagy beképzeltségre vall
ennél későbbi időhöz és helyez kötni ezt, legyen az a Sárga Császár
korának Kínája, Platón korának Görögországa vagy Mohamed
korának Arábiája.
Nekem személy szerint nagyon is ismerős az efféle beképzeltség,
mert a saját népem, a zsidó nép ugyancsak a legfontosabbnak
gondolja magát az egész világon. Legyen szó bármilyen emberi
vívmányról vagy találmányról, pillanatokon belül maguknak fogják
tulajdonítani. És mivel belülről ismerem ezl a népet, azt is tudom,
hogy őszinte meggyőződéssel állítanak ilyeneket. Egyszer
elmentem egy izraeli jógaoktatóhoz, aki az első órán teljes
komolysággal előadta, hogy a jógát Ábrahám találta fel, és az
alappozíciók a héber ábécé betűinek alakjából erednek! (A
trikonászana, vagyis háromszögpóz például az alefbetüt utánozza, a
tuladandászana, vagyis „egyensúlyozó bot” póz a dálet betűt, stb.)
Ábrahám megtanította ezekre a pozíciókra az egyik ágyasa fiát, aki
azLán elment Indiába, és megtanította az indiaiakat jógázni. Amikor
bizonyítékot kértem tőle, az oktató a Bibliából Idézett: „Az ágyasok
fiainak pedig, a kik Ábraháméi valának, ada Ábrahám ajándékokat,
és elküldé azokat az ő fia mellől, Izsák mellől még éltében napkelet
felé, napkeleti tartományba” (Mózes I. könyve 25:6).* Vajon mik
voltak azok az ajándékok? Tessék, a jógát is a zsidók találták fel.
A gondolat, hogy Ábrahám volt a jóga feltalálója, csak egy vadhajtás.
De a judaizmus fő áramlata is egészen komolyan úgy tartja, hogy az
egész kozmosz csakis azért létezik, hogy a zsidó rabbik
tanulmányozhassák a szent iratokat, és ha a zsidók felhagynak
ezzel a gyakorlattal, az univerzumnak is vége lesz. Kína, India,
Ausztrália, de még a távoli galaxisok is megsemmisülnek, ha
a rabbik Jeruzsálemben és Brooklynban nem vitatkoznak többé a

Tál műdről. Hz az ortodox zsidók hitének központi eleme, és
bolondnak tartják, aki kételkedni mer benne. A szekuláris zsidók
valamivel szkeptikusabbak az ilyen állításokkal szemben, de abban
ők is hisznek, hogy a zsidók a történelem főhősei, és tőlük ered az
emberi erkölcsiség, spiritualitás és tanulás.
' A bibliai idézeteket Károli Gáspár fordításában közöljük.
Amit a népem számban és valódi befolyásban nélkülöz, azt pótolja
hücpé-ben.1 Mivel udvariasabb dolog az ember saját népét kritizálni,
mint másokat, a judaizmus példájával fogom szemléltetni, milyen
nevetségesek az ilyen beképzelt narratívak, és az olvasóra hagyom,
hogy kipukkassza a saját törzse léggömbjét.

Freud anyja

A Sapiens - Az emberiség rövid története című munkámat héberül
írtam, izraeli olvasóknak. Miután 2011-ben megjelent a héber kiadás,
a leggyakoribb kérdés, amit az izraeli olvasóktól kaptam, az volt,
hogy miért említem olyan keveset a judaizmust az emberi faj
történetében. Miért írok olyan sokat a kereszténységről, az iszlámról
és a buddhizmusról, és szentelek olyan kevés szót a zsidó vallásnak
és népnek? Szándékosan hanyagolom ezek óriási szerepét az
emberi történelemben? Aljas politikai indokok vezérelnek?
Ezek a kérdések teljesen természetesek az izraeli zsidóktól, akiket
az óvodától kezdve arra tanítanak, hogy a történelem
szupersztárjának tartsák a judaizmust. Az izraeli gyerekek általában
úgy végzik el az iskola tizenkét osztályát, hogy nem kapnak tiszta
képet a globális történelmi folyamatokról. Szinte semmit nem
tanítanak nekik Kínáról, Indiáról vagy Afrikáról, és bár a
Római Birodalomról, a francia forradalomról vagy a második
világháborúról tanulnak, a kirakósnak ezek az elszigetelt darabjai
nem állnak össze átfogó narratí-vává. Az izraeli oktatási rendszer
által tanított egyetlen koherens történelem a héber Ószövetséggel
kezdődik, a Második Templom korával folytatódik, ugrál a zsidó
diaszpóra különféle közösségei között, majd a cionizmus
megerősödésével, a holokauszttal és Izrael állam megalapításával
ér véget. A legtöbb diák azzal a meggyőződéssel kerül ki az

iskolából, hogy ez az egész emberi történelem fő cselekményszála.
És amikor a Római Birodalomról vagy a francia forradalomról
tanulnak, akkor is főleg arról van szó az órán, hogy hogy bántak
a rómaiak a zsidókkal, vagy milyen jogi és politikai státuszuk volt a
zsidóknak a Francia Köztársaságban. Az ilyen történelmi étrenden
felnőtt embereknek nehezére esik megemészteni, hogy a
judaizmusnak viszonylag kis hatása volt a világra, mint egészre.
Pedig az igazság az, hogy a judaizmusnak csupán szerény szerep
jutott fajunk annaleseiben. Az olyan egyetemes vallásoktól eltérően,
mint a kereszténység, az iszlám vagy a hinduizmus, a judaizmus
mindig is törzsi hagyomány volt. Egy aprócska országban élő kicsiny
nemzet sorsára fókuszál, és nem igazán foglalkozik azzal, hogy mi
történik más országokban más népekkel. Nem nagyon törődik
például, a Japánban történő eseményekkel vagy az indiai
szubkontinens lakóival. Nem csoda, hogy a történelmi szerepe is
ennyire korlátozott volt.
Az persze tény, hogy a judaizmus nemzette a kereszténységet, és
az iszlám születésére is hatott - márpedig ezek a történelem
legfontosabb vallásai közé tartoznak. A kereszténység és iszlám
eredményeiért a dicsőség - valamint bűneikért a felelősség -
azonban magukat a keresztényeket és muszlimokat illeti, nem pedig
a zsidókat. Ahogy igazságtalan lenne a judaizmust hibáztatni a
keresztes háborúk tömeggyilkosságaiért (ezekről száz százalékban
a kereszténység tehet), úgy azt a fontos keresztény gondolatot sincs
okunk a judaizmusnak tulajdonítani, hogy Isten előli minden ember
egyenlő (ráadásul ez szöges ellentétben áll az ortodox zsidó
tanítással, amely a mai napig úgy tartja, hogy a zsidók természettől
fogva felsőbbrendűek más embereknél).
A zsidóság szerepe az emberiség történetében kicsit olyan, mint
Freud anyjáé a modern nyugati történelemben. így vagy úgy, de
Sigmund Freudnak óriási befolyása volt a modern Nyugat
tudományára, kultúrájára és népi bölcsességére. Az is igaz, hogy
Freud anyja nélkül Freud sem élt volna, és hogy Freud
személyiségét, céljait és gondolkodását jelentékeny mértékben
befolyásolta az anyjával való kapcsolata - amit ő maga ismert volna
be elsőnek, A modern Nyugat történetének megírásakor azonban

senki sem számít arra, hogy F'reud anyja külön fejezetet kap.
Kereszténység sem volna judaizmus nélkül, de éltől a világ
történetének megírásában a judaizmusnak nem lesz nagyobb a
szerepe. Az a fontos, hogy mit kezdett a kereszténység zsidó anyja
örökségével.
Az természetesen igaz, hogy a zsidó emberek is különlegesek, és
történetük is rendkívüli. De ez az állítás melyik népre nem igaz?
Ugyancsak igaz, hogy a zsidó vallás tele van mély gondolatokkal és
nemes értékekkel (bár megkérdőjelezhető eszmékkel, valamint
rasszista, nőgyűlölő és homofób vonásokkal is). Igaz továbbá az is,
hogy a zsidó emberek a számúidhoz képest aránytalanul nagy
hatással voltak az elmúlt kétezer év történelmére. De ha fajunk
történelmének egészét nézzük, a Homo sapiens több mint százezer
évvel ezelőtti felbukkanása óta, világos, hogy a zsidó hozzájárulás a
történelemhez meglehetősen mérsékelt. Az emberek megtelepedtek
az egész bolygón, elkezdtek foglalkozni a mezőgazdasággal,
megépítették az első városokat, feltalálták az írást és a pénzt már
több ezer évvel a judaizmus megjelenése előtt.
De még ha az utóbbi két évezredet nézzük is, mondjuk a kínaiak
vagy az amerikai indiánok szemszögéből, nehéz bármiféle zsidó
hozzájárulást látni a történelemhez, hacsak nem a keresztények
vagy a muszlimok által közvetítve. A héber Ószövetség is úgy vált a
globális emberi kultúra egyik sarokkövévé, hogy magáévá tette a
kereszténység, és belevette a Bibliába. Ellenben a Talmu-dot -
amelynek jelentősége a zsidó kultúrában jóval meghaladja az
ószövetségét - a kereszténység elutasította, így aztán megmaradt
ezoterikus szövegnek, amelyet az arabok, hollandok vagy lengyelek
alig ismernek, a japánokról vagy a majákról nem is beszélve. (Ami
nagy kár, mert a Talmud jóval megértőbb és irgalmasabb könyv, mint
az Ószövetség.)
Tudnak nagy műalkotást mondani, amelyet az Ószövetség ihletett?
Ó, hisz ez könnyű: Michelangelo Dávidja, Verdi Nabuccója, Cecile B.
DeMille Tízparancsolata. Hát olyat, amit az Üjszövetség ihletett?
Talán még könnyebb: Leonardo Az utolsó vacsorája, Bach Máté-
passiója, a Brian élete a Monty Pythontól. De most jön a fogós

kérdés: fel tudnak sorolni olyan remekműveket, amelyeket a Talmud
ihletett?
Bár a Talmudot tanulmányozó zsidók közösségei a világ nagy részén
szétterjedtek, nem játszottak jelentős szerepet a kínai császárságok
kialakításában, az európai felfedezőutakban, a demokratikus
rendszer kiépítésében vagy az ipari forradalomban. A pénzverést, az
egyetemet, a parlamentet, a bankot, az iránytűt, a nyomdát és a
gőzgépet mind-mind nem zsidók találták fel.

Etika a Biblia előtt

Az izraeliek gyakran használják a „három nagy vallás” kifejezést, ami
alatt a kereszténységet (2,3 milliárd hívő), az iszlámot (1,8 milliárd)
és a judaizmust (15 millió) értik. A hinduizmus a maga egymilliárd
vagy a buddhizmus a maga 500 millió követőjével - nem is említve a
sintó (50 millió) vagy a szikh (25 millió) vallást - ebbe a felsorolásba
nem fér bele.153 A „három nagy vallás’-nak ez az eltorzult
értelmezése az izraeliek szemében azt is jelenti, hogy minden
nagy vallási és etikai tradíció a judaizmus méhéből született, amely
első vallásként prédikált egyetemes etikai szabályokat. Mintha
Ábrahám és Mózes ideje előtt az emberek valamiféle hobbes-i,
morális szabályozás nélküli természeti állapotban éltek volna, és
minden mai erkölcsiség a tízparancsolatból származna. Ez alaptalan
és pökhendi elképzelés, amely figyelmen kívül hagyja a világ
legfontosabb etikai hagyományainak nagy részét.
A kőkorszaki vadászó-gyűjtögető törzseknek már Ábrahám előtt több
tízezer évvel voltak erkölcsi kódexeik. Amikor az első európai
telepesek elérték Ausztráliát, ott olyan őslakosokkal találkoztak, akik
teljesen kifejlett etikai világnézettel rendelkeztek, pedig hírét sem
hallották Mózesnek, Jézusnak vagy Mohamednek. És azt is nehezen
állíthatjuk, hogy a keresztény gyarmatosítók, akik erőszakkal
kisemmizték az őslakosokat, felsőbbrendű erkölcsi normákkal bírtak
azokhoz képest.
Ma a tudósok azt állítják, hogy az erkölcsiségnek mély evolúciós
gyökerei vannak, amelyek évmilliókkal az emberiség megjelenése
előtti időkig nyúlnak vissza. Minden társas emlősnek, például a

farkasoknak, delfineknek vagy majmoknak is van etikai kódexe,
amelyet az evolúció úgy formált, hogy segítse a csoportos
együttműködést.154 A farkaskölykök például játékszabályok szerint
játszanak egymással. Ha egyikük túl erőseket harap, vagy akkor is
tovább harapdálja társát, amikor az már a hátára fordulva megadta
magát, a többiek nem játszanak vele tovább.155

A csimpánzhordákban a domináns egyedektől is elvárják, hogy
tiszteletben tartsák a gyengébbek tulajdonjogait. Ha egy fiatal
nőstény csimpánz talál egy banánt, rendszerint még az alfahím is
óvakodik attól, hogy elvegye azt tőle. Ha megszegi ezt a szabályt, jó
eséllyel elveszíti a státuszát.156 Az emberszabású majmok nemhogy
nem használják ki a horda gyengébb egyedeit, de alkalmanként
kifejezetten segítik azokat. A milwaukeei állatkert
törpecsimpánza, Kidogo súlyos szívbetegségben szenvedett, ami
miatt félénk és zavart volt. Amikor az állatkertbe került, nem tudott
tájékozódni, és a gondozók utasításait sem értette. Amikor a többi
csimpánz megértette a helyzetet, közbeléptek. Gyakran előfordult,
hogy kézen fogták Kidogót, és odavezették, ahová mennie kellett.
Ha Kidogo eltévedt, hangos vészjelzést hallatott, és egyik
majomtársa már sietett is a segítségére.
Kidogo egyik legfőbb segítője a horda legmagasabb rangú hímje,
Lody volt, aki nemcsak vezetgette, hanem védelmezte is őt. Míg a
csoport legtöbb tagja kedvesen bánt Kidogóval, egy Murph nevű
fiatal hím gyakran kegyetlenül zaklatta. Amikor Lody észrevette ezt,
gyakran elkergette őt, vagy védelmezőén átkarolta Kidogót.157

Ennél is meghatóbb eset történt az elefántcsontparti dzsungelben.
Miután egy Oscarnak elnevezett fiatal csimpánz elveszítette az
anyját, magának kellett megküzdenie a túlélésért. Egyik nőstény
sem akarta befogadni és felnevelni őt, mert épp eléggé megterhelte
őket a saját ivadékaikról való gondoskodás. Oscar egyre fogyott,
egészsége megromlott, életereje csökkent. De amikor már minden
veszni látszott, Oscart „örökbe fogadta” a horda alfahímje,
Freddy. Gondoskodott róla, hogy Oscar rendesen egyen, és még
hordozta is őt a hátán. A genetikai vizsgálatok kimutatták, hogy
Freddy nem rokona Oscarnak.15* Csak találgatni tudunk, mi
indíthatta arra a mogorva vezért, hogy gondjaiba vegye az elárvult
porontyot, de úgy látszik, a majomvezérekben már évmilli-

ókkal azelőtt kifejlődött a szegények, rászorulók és árvák
védelmezésére való hajlam, hogy a Biblia arra intette az izraelitákat:
„Egy özvegyet vagy árvát se nyomorítsatok meg” (Mózes II. könyve
22:22), és Ámós próféta kifakadt a társadalmi elit ellen, mondván:
„nyomorgatjátok a szegényeket, megrontjátok az ügyefogyottakat”
(Ámós 4:1).
Még az ókori Közel-Keleten élő Homo sapiensek között is volt
előképe a bibliai prófétáknak. A „ne ölj” és a „ne lopj” parancsa
ismert volt a sumer városállamok, a fáraók Egyiptoma és a Babiloni
Birodalom törvénykönyveiben és erkölcsi kódexeiben. Periodikusan
ismétlődő pihenőnapok már jóval a zsidó sabbát előtt is voltak. Ezer
évvel azelőtt, hogy Ámós próféta rátámadt az elnyomó izraelita
elitre, Hammurapi babiloni király már kijelentette, hogy a nagy
istenek utasították „igazság teremtésére a földön, a gonoszok és
bűnösök kiirtására, hogy az erős a gyöngében kárt ne tegyen”159

Eközben Egyiptomban - évszázadokkal Mózes születése előtt - az
írnokok lejegyezték A paraszt panaszait, egy szegény paraszt
történetét, akinek a tulajdonát erővel elveszi egy mohó földbirtokos.
A paraszt a fáraó korrupt hivatalnokai elé járul, és amikor azok nem
védik meg, elmagyarázza nekik, miért kötelesek igazságot
szolgáltatni, és különösen a szegényeket megvédeni a gazdagoktól.
Egy színes allegóriában az egyiptomi paraszt kifejti, hogy „a
nyomorult holmija: lélegzete, és aki elveszi orrától, megfojtja őt”.160

Sok bibliai törvény olyan szabályokat másol, amelyeket
Mezopotámiában, Egyiptomban és Kánaánban már évszázadokkal,
sőt évezredekkel azelőtt használtak, hogy Júdea és Izrael
országában beiktatták volna. Ha a bibliai judaizmus bármilyen
egyedi csavart adott ezeknek a törvényeknek, az az volt,
hogy egyetemes, minden emberre érvényes szabályokból törzsi,
elsősorban a zsidókra szabott törvényekké változtatta őket. A zsidó
erkölcsiség kezdetben exkluzív, törzsi dolog volt, és bizonyos
mértékig ma is az. Az Ószövetség, a Tal-mud és sok (bár nem az
összes) rabbi úgy tartja, hogy egy zsidó élete többet ér egy gójénál,
amiért is például a zsidóknak szabad megszentségteleníteniük a
sabbátot egy zsidó életének megmentése érdekében, egy gójé miatt
azonban tilos (Babiloni Talmud, Tómá 84:2).161

Egyes zsidó bölcsek azt állítják, hogy még a híres parancsolat,
miszerint „szeresd felebarátodat, mint magadat” is csak a zsidókra
vonatkozik, és semmilyen parancsolat nem írja elő, hogy a
zsidósághoz nem tartozókat is szeretni kell. Valóban, az eredeti
szöveg Mózes harmadik könyvében így szól: „Bosz-szúálló ne légy,
és haragot ne tarts a te néped fiai ellen, hanem szeressed
felebarátodat, mint magadat” (Mózes III. könyve 19:18), ami azt
engedi sejtetni, hogy a „felebarátod” csak „a te néped” tagjaira
vonatkozik. Ezt a gyanút nagyban megerősíti, hogy a Biblia azt
parancsolja a zsidóknak, irtsanak ki bizonyos népeket, például az
amálekitákat és a kánaánitákat: „Ne hagyj élni csak egy lelket is” -
rendelkezik a szent könyv. „Hanem mindenestől veszítsd el őket:
a Khitteust, az Emoreust, a Kananeust, a Perizeust, a Khiweust és a
Jebuzeust, a mint megparancsolta néked az Úr, a te Istened” (Mózes
V. könyve 20:16-17). Ez az első feljegyzett alkalom az emberi
történelem során arra, amikor vallási kötelességként írták elő a
népirtást.
A zsidó erkölcsi kódexből a keresztények válogattak ki néhány
morzsát, változtatták azokat egyetemes parancsolatokká, és
terjesztették el az egész világon. Sőt, pontosan ezen az alapon vált
ki a kereszténység a judaizmusból. Amíg sok zsidó a mai napig hisz
abban, hogy a „kiválasztott nép” közelebb áll Istenhez, mint más
nemzetek, a kereszténység megalapítója, Szent Pál apostol a
galatákhoz írott híres levelében leszögezte: „Nincs zsidó, sem görög;
nincs szolga, sem szabad; nincs férfi, sem nő; mert ti mindnyájan
egyek vagytok a Krisztus Jézusban” (3:28).
És azt is újra hangsúlyoznunk kell, hogy a kereszténység óriási
hatása ellenére ez messze nem az első alkalom volt, amikor valaki
egyetemes erkölcsökről prédikált. A Biblia nem az emberi
erkölcsiség egyetlen kútfeje (ami szerencse, ha figyelembe vesszük,
mennyi rasszista, nőgyűlölő és homofób elemet tartalmaz).
Konfuciusz, Lao-ce, Buddha és Mahávíra már jóval Jézus és Pál
előtt egyetemes etikai kódexet hozott létre anélkül, hogy bármit is
tudtak volna Kánaán földjéről vagy Izrael prófétáiról. Konfuciusz azt
tanította, minden embernek ugyanúgy kell szeretnie másokat, mint
saját magát, ötszáz évvel azelőtt, hogy Hillél rabbi azt állította, ez a

Tóra lényege. És abban az időben, amikor a judaizmus még állatok
feláldozását és egész emberi populációk szisztematikus kiirtását
követelte meg, Buddha és Mahávíra már arra tanították követőiket,
hogy nemcsak embereknek, de semmilyen érző lénynek, még
a rovaroknak sem szabad ártani. Teljesen alaptalan tehát a
judaizmusnak, valamint utódainak, a kereszténységnek és az
iszlámnak tulajdonítani az emberi erkölcsiség megteremtését.

A bigottság születése

És mi van a monoteizmussal? Legalább azért nem jár valami
dicséret a judaizmusnak, hogy élen járt az egy istenben való hitben,
aminek nem volt párja sehol a világon (még ha aztán inkább a
keresztények és muszlimok terjesztették is el ezt a hitet, mint a
zsidók)? Még ezzel is lehet vitaíkozni, mivel az első egyértelmű
bizonyíték a monoteizmusra Ehnaton fáraó Kr. e. 1350 körüli vallási
forradalmából származik, és az olyan dokumentumok, mint a Mésa-
sztélé (amelyet Mésa moábita király állíttatott) felirata, arra
utalnak, hogy a bibliai Izrael vallása nem is különbözött annyira az
olyan szomszédos országokétól, mint például Moáb. Mésa a kőre
vésett szövegben majdnem pontosan ugyanúgy írja le a nagy
Kámós istent, ahogy az Ószövetség Jah-vét. Az igazi probléma
azonban azzal az elképzeléssel, hogy a zsidóság adta a világnak a
monoteizmust az, hogy ez aligha ad okot büszkeségre.
Etikai szempontból nézve a monoteizmus vitán felül az egyik
legrosszabb ötlet volt az emberiség történetében.
A monoteizmus nemigen javított az emberek erkölcsein - vagy önök
szerint a muszlimok eleve erkölcsösebbek a hinduknál, csak mert
egyetlen istenben hisznek, a hinduk pedig sokban? A keresztény
konkvisztádorok erkölcsösebbek voltak a pogány indiánoknál? Ami
viszont kétségkívül a monoteizmus műve, az az, hogy sok embert
jóval intolcránsabbá tett, mint amilyen volt, hozzájárulva ezzel a
vallási üldözések és a szent háborúk terjedéséhez. A politeisták
számára tökéletesen elfogadható volt, hogy mások más istenekben
hisznek, és más szertartásokat végeznek. Nagyon ritkán támadtak
meg, üldöztek vagy öltek meg embereket a hitük miatt. A

monoteisták ellenben abban hittek, hogy az ő istenük az egyetlen
isten, aki egyetemes engedelmességet követel. Következésképpen
ahogy a kereszténység és az iszlám terjedt a világban, úgy terjedtek
a keresztes háborúk, a dzsihádok, az inkvizíció és a vallási
diszkrimináció is.,fi2
Hasonlítsuk össze például a Kr. e. 3. században uralkodott indiai
Asóka császárt a késő Római Birodalom keresztény császáraival.
Asóka császár egy számtalan vallástól, szektától és gurutól nytizsgő
birodalom uralkodója volt. Olyan hivatalos címekkel ruházta fel
magát, mint „az istenek által szeretett”, vagy „kedves tekintetű”.
Valamikor Kr. e. 250 körül toleranciarendeletet adott ki, amelyben
kijelentette:
Priyadarsi2 Király ajándékokkal és nagyrabecsülésének különféle
jeleivel tiszteli meg minden vallás híveit. [...] Azonban nem értékeli
sem az ajándékokat, sem a megtisztelést annyira, mint az összes
vallás híveinél a hit lényeges értékeiben történő gyarapodást. Ennek
a gyarapodásnak sokféle alakja lehet, azonban ennek a gyökere,
hogy kordában tartsuk a beszédünket. Kerüljük el, hogy a saját
hitünket dicsérjük és más hitét becsméreljük, nem odavaló módon
[...] (Hja valaki bántalmazza a saját hitét, rossz szolgálatot tesz a
másokénak is. Mivel, ha egy ember magasztalja a saját hitét és a
másikét becsméreli - mert odaadó a sajátja iránt és azt dicsőíteni
akarja mégis komoly mértékben árt a sajátjának. Ezért csak
az egyetértés ajánlatos, mivel az emberek az egyetértés révén
tanulhatják és tisztelhetik a Dharma mások által elfogadott eszméjét.
Priyadarsi Király azt kívánja, hogy bármilyen valláshoz tartozó
emberek ismerjék mega többiek tanait és sajátítsák el az igazi
tanításokat.162.

ötszáz évvel később a Római Birodalomban ugyanakkora vallási
sokféleség uralkodott, mint Asóka Indiájában, de attól fogva, hogy
átvette az uralmat a kereszténység, a római császárok másképpen
viszonyultak a vallásokhoz. Nagy Konstantinnal és fiával, II.
Constantinusszal kezdődően a császárok bezárattak minden nem
keresztény templomot, és halálbüntetés terhe mellett megtiltották az
úgynevezett „pogány” rítusokat. Az üldözés Theodosius császár - a
név „Istentől adott”-at jelent - uralma alatt kulminált, aki 391-ben
rendeletet adott ki, amelyben törvénytelennek nyilvánított minden

vallást a kereszténységen és a judaizmuson kívül (a zsidókat is
számos módon üldözték, de vallásukat legálisan gyakorolhatták).164

Az új törvények szerint azért is ki lehetett végezni valakit, ha otthon,
a négy fal között imádta Jupitert vagy Mithrászt.165 A birodalomnak a
hitetlenek örökségétől való megtisztítását célzó hadjárat részeként a
keresztény császárok az olimpiai játékokat is betiltották. Több mint
ezer év után valamikor a 4. század végén vagy az 5. elején tartották
az utolsó ókori olimpiát.166

Persze nem minden monoteista uralkodó volt olyan intoleráns, mint
Theodosius, és sokan elutasították a monoteizmust anélkül, hogy
magukévá tették volna Asóka széles látókörű politikáját. A
monoteizmus azonban azzal, hogy kitartott a „nincs más isten, csak
a mi istenünk” tana mellett, a mindenképpen a bigottságnak
kedvezett. A zsidók jobban tennék, ha kevésbé hangsúlyoznák a
szerepüket ennek a veszedelmes eszmének a szabadon
eresztésében, és hagynák, hogy a keresztények és a muszlimok
viseljék érte a felelősséget.

Zsidó fizika, keresztény biológia

Csak a 19. és 20. században láthatjuk azt, hogy a zsidók komolyan
hozzájárultak az emberiség eredményeihez, méghozzá a modern
tudományban játszott arányLalanul nagy szerepük révén. Olyan jól
ismert nevek mellett, mint Einstein vagy Freud, a tudományos Nobel-
díjasok 20 százaléka zsidó volt, miközben a zsidóság a világ
népességének 0,2 százalékát sem teszi ki.167 Hangsúlyoznunk kell
azonban, hogy ezek is egyes zsidók, nem pedig a judaizmus mint
vallás vagy kultúra eredményei. Az elmúlt kétszáz év legtöbb fontos
zsidó tudósa a zsidó vallási szférán kívül tevékenykedett. Sőt, a
zsidók látványos hozzájárulása a tudományhoz kifejezetten akkor
kezdődött, amikor elhagyták a jesivákat a laboratóriumok kedvéért.
1800 előtt a zsidók hatása a tudományra nagyon is korlátozott volt,
nem beszélve arról, hogy Kína, India vagy a maja civilizáció
tudományos haladásában a zsidók természetesen semmiféle
szerepet nem játszottak. Európában és a Közel-Keleten egyes zsidó
gondolkodók, mint például Majmonidész, hatással voltak nem zsidó

kollégáikra, de általában véve a zsidók súlya arányban
állt demográfiai arányukkal. A 16., 17. és 18. század során a
zsidóság nem jelentett meghatározó tényezőt a tudományos
forradalom kitörésében. Spinozát leszámítva (akit viszont kiátkoztak
a zsidó közösségből) nemigen lehet olyan zsidót megnevezni, aki
komolyan hozzájárult a modern fizika, kémia, biológia vagy a
társadalomtudományok megszületéséhez. Nem tudjuk, mit
csináltak Einstein ősei Galilei vagy Newton idejében, de minden
valószínűség szerint sokkal inkább foglalkoztatta őket a Talmud
tanulmányozása, mint a fényé.
A nagy változást a 19. és 20. század hozta, amikor a szekularizáció
és a zsidó felvilágosodás3 hatására egyre több zsidó tette a
magáévá nem zsidó szomszédai világnézetét és életmódját. Olyan
országokban, mint Németország, Franciaország vagy az Egyesült
Államok a zsidók elkezdtek világi egyetemekre járni és a
tudományok iránt érdeklődni. A zsidó tudósok fontos kulturális
örökséget hoztak magukkal a gettókból és a nagy többségében
zsidók lakta településekből, a stetlekből. Rendkívüli sikerük egyik fő
oka az volt, hogy a zsidó kultúra egyik alapértéke a tanulás. További
fontos tényezőt jelentett az üldözött kisebbség bizonyítási vágya,
illetve az, hogy a tehetséges zsidók előmeneteli lehetőségei sokkal
behatároltabbak voltak az olyan antiszemita intézményekben, mint a
hadsereg vagy" az állami adminisztráció.
Ugyanakkor, miközben a zsidó tudósok magukkal hozták a
jesivákból a fegyelmet és a tudás értékébe vetett mély hitet, konkrét
ötlZsidó fizika, keresztény biológiaeteket és elképzeléseket nem.
Einstein zsidó volt, de a relativitáselmélet nem „zsidó fizika”. Mi köze
a Tóra szentségében való hitnek ahhoz az elgondoláshoz, hogy
energia egyenlő tömeg szorozva a fénysebesség négyzetével?
Összevetésképpen, Darwin keresztény volt, sőt Cambridge-i
tanulmányait még azzal a szándékkal kezdte meg, hogy anglikán
lelkész legyen. Ez azt jelenti, hogy az evolúció elmélete keresztény
elmélet? Nevetséges lenne a relativitáselméletet zsidó tudományos
eredményként felcímkézni, éppoly nevetséges, mint a
kereszténységnek tulajdonítani a dicsőséget az evolúcióelméletért.

Ugyanígy nehéz bármi jellegzetesen zsidót látni abban, hogy Fritz
Haber feltalálta az ammónia szintetizálásának eljárását (kémiai
Nobel-díj, 1918), vagy abban, hogy Selmán Waksman felfedezte a
sztreptomicin nevű antibiotikumot (fiziológiai és orvostudományi
Nobel-díj, 1952), Dán Shechtman pedig a kvázikristályokat (kémiai
Nobel-dij, 2011). A humán és társadalomtudományok művelői -
például Freud - esetében a zsidó örökségnek már inkább lehetett
hatása. De még ezekben az esetekben is sokkal feltűnőbb a
diszkontinuitás, mint a fennmaradt kapcsok. Freud nézetei az emberi
pszichéről nagyban eltérnek Joszéf Káró rabbi vagy Jonatán ben
Zakkáj rabbi nézeteitől, és nem úgy fedezte fel az Ödipusz-
komplexust, hogy alaposan áttanulmányozta a zsidó törvénykönyvet,
a Sulchán Áruchot.
Összefoglalva tehát, bár a zsidók által a tanulásra fektetett nagy
hangsúly valószínűleg nagyban hozzájárult a zsidó tudósok kivételes
sikeréhez, Einstein, Haber és Freud eredményeinek alapjait nem
zsidó gondolkodók rakták le. A tudományos forradalom nem zsidó
projekt volt, és a zsidók csak akkor találták meg benne a helyüket,
amikor jesíva helyett egyetemre kezdtek járni. Az a zsidó szokás,
hogy minden kérdésre az ősi szövegekben keresték a választ,
jelentős akadálya volt a zsidó integrációnak a modern
tudomány világába, ahol a válaszokat megfigyelésekből és
kísérletekből nyerik. Ha van valami a zsidó vallásban, ami
szükségszerűen tudományos áttöréseket eredményez, akkor miért
van az, hogy 1905 és 1933 között tíz szekuláris német zsidó kapott
kémiai, orvosi vagy fizikai Nobel-díjat, de egyetlen
ultraortodox, bulgáriai vagy jemeni zsidó sem kapott semmilyet sem?
Nehogy azzal gyanúsítsanak, hogy „öngyűlölő zsidó” vagy
antiszemita vagyok, szeretném hangsúlyozni, nem azt mondom,
hogy a judaizmus különösebben gonosz vagy buta vallás volna.
Csak annyit mondok, hogy az emberiség történetének
szempontjából nem volt komolyabb jelentősége. Sok-
sok évszázadon át egy apró, üldözött közösség szerény kis vallása
volt, amely jobban szerette az olvasást és az elmélkedést a
hódításnál és az eretnekégetésnél.

Az antiszemiták rendszerint azt gondolják, hogy a zsidóság nagyon
is jelentős. Azt képzelik, hogy a zsidók irányítják a világot, a
bankrendszert vagy legalábbis a médiát, és hogy ők a hibásak a
globális felmelegedéstől szeptember 11-ig mindenért. Az efféle
antiszemita paranoia éppolyan nevetséges, mint a zsidó
megalománia. Lehet, hogy a zsidók egyenként nagyon érdekes
emberek, de ha a kép egészét nézzük, látnunk kell, hogy nagyon
csekély hatással vannak és voltak a világra.
A történelem folyamán az emberek vallások és szekták százait
hozták létre. Közülük egynéhány - a kereszténység, az iszlám, a
hinduizmus, a konfucia-nizmus és a buddhizmus - emberek
milliárdjait befolyásolta (nem mindig a jó irányba). A döntő
többségüknek azonban - például a bőn, a joruba vagy épp a zsidó
vallásnak - ennél jóval kisebb a hatása. Nekem személy szerint
tetszik a gondolat, hogy nem brutális világhódítóktól származom,
hanem egy olyan kis nép fia vagyok, mely világtörténelmi
szempontból jelentéktelen hitet követ, és csak elvétve ütötte bele az
orrát mások dolgába. Sok vallás magasztalja az alázat erényét - de
aztán a legfontosabb dolognak képzeli magát az univerzumban. Az
egyéni alázatosságra való felszólítást otromba kollektív
arroganciával keverik. Hitvallásától függetlenül mindenki jobban
tenné, ha kicsit komolyabban venné az alázatot.
És az alázat minden formája közül talán a legfontosabb az Istennel
szembeni alázat. Az emberek gyakran gyakorolnak hitvány
megalázkodást, amikor Istenről beszélnek, aztán Isten nevét
használják arra, hogy elnyomják embertársaikat.
13. Isten
Isten nevét hiába fel ne vedd
Létezik-e Isten? Ez attól függ, melyik istenre gondolunk. A kozmikus
misztériumra vagy az e világi törvényhozóra? Néha, amikor az
emberek Istenről beszélnek, a nagyszerű és csodálatos enigmára
gondolnak, amelyről nem tudunk semmit. Ehhez a titokzatos
istenhez fordulunk, hogy megmagyarázza a kozmosz legmélyebb
talányait. Miért van valami a semmi helyett? Mi alakította ki a fizika
alapvető törvényszerűségeit? Mi a tudat, és honnan
származik? Nem tudjuk a választ ezekre a kérdésekre, és

tudatlanságunknak a pompásan hangzó Isten nevet adjuk. Ennek a
titokzatos istennek a legalapvetőbb tulajdonsága, hogy semmi
konkrétat nem tudunk mondani róla. Ö a filozófusok istene; az az
isten, akiről késő este beszélgetünk a tábortűznél ülve, mikor
azon tűnődünk, miről is szól az élet.
Más alkalmakkor az emberek szigorú, egészen e világi
törvényhozónak látják Istent, akiről túlságosan is sokat tudunk.
Pontosan tudjuk, mit gondol a divatról, az ételről, a szexről és a
politikáról, és ehhez az „égben” lakozó „dühös emberhez” azért
fordulunk, hogy igazságot tegyen a milliónyi szabály, rendelet és
konfliktus között. Megharagszik, ha egy nő rövid ujjú blúzt vesz fel,
ha két férfi szexei egymással, vagy ha egy tinédzser maszturbál.
Egyesek szerint nem akarja, hogy alkoholt fogyasszunk, mások
szerint kifejezetten elvárja tőlünk, hogy péntek este vagy vasárnap
reggel bort igyunk. Egész könyvtárakat tölt meg annak a legapróbb
részletekig menő magyarázata, Hogy mi kedves neki, és mi nem.
Ennek a törvényhozónak a legalapvetőbb tulajdonsága, hogy
egészen konkrét dolgokat tudunk mondani róla. Ö a keresztesek,
dzsihadisták, inkvizí-torok, nőgyűlölők és homofóbok istene. Az az
isten, akiről a máglya körül állva beszélünk, miközben köveket és
átkokat szórunk az ott piruló eretnekekre.
Amikor a hívőket megkérdezik, van-e Isten, gyakran az univerzum
rejtélyeiről és az emberi megismerés korlátáiról kezdenek beszélni.
„A tudomány
nem képes megmagyarázni az ősrobbanást - jelentik ki ezért csakis
Isten műve lehet.” De ahogy a bűvész is becsapja a közönségét
azzal, hogy észrevétlenül kicseréli a kártyalapot egy másikra, a
hívők is szemvillanás alatt képesek kicserélni a kozmikus
misztériumot az e világi törvényhozóra. Miután az „Isten” nevet adták
az univerzum megfejteden titkainak, ugyanezt a nevet használják
arra, hogy elítéljék a bikinit és a válást. „Nem értjük az ősrobbanást,
ezért nyilvánosság előtt takard el a hajadat, és szavazz a
melegházasság ellen.” A kettő közötL nemhogy nincs logikai
összefüggés, de valójában ellentmondanak egymásnak. Minél
mélyebbek az univerzum titkai, annál kevésbé valószínű, hogy a

megalkotójukat egy kicsit is érdekli a nők öltözködése vagy az
emberi szexuális viselkedés.
A hiányzó láncszemet a kozmikus rejtély és az e világi törvényhozó
között rendszerint valamilyen szent könyv pótolja. A könyv tele van
egészen jelentéktelen szabályokkal, mégis a kozmikus rejtély
művének tulajdonítják. Elvileg a tér és idő teremtője alkotta, aki
azonban beérte annyival, hogy néhány templomi rituáléval és
étkezési tabuval kapcsolatban világosítson fel bennünket. Valójában
semmiféle bizonyítékunk nincs arra, hogy a Bibliát, a Koránt, A
Mormon könyvét, a Védákat vagy egyéb szent könyvet ugyanaz az
erő állította össze, amelyik meghatározta, hogy az energia a tömeg
és a négyzetre emelt fénysebesség szorzatával legyen egyenlő, a
proton tömege pedig 1837-szerese legyen az elektronénak. Legjobb
tudásunk szerint ezeket a szövegeket nagy képzelőerővel megáldott
Homo sapiensek írták. Csupán történetek, amelyeket elődeink a
társadalmi normák és politikai struktúrák legitimálására találtak ki.
Én személy szerint nem győzöm csodálni a létezés misztériumát.
Azt azonban sosem értettem, mi köze van ennek a judaizmus, a
kereszténység vagy a hinduizmus kekeckedő szabályaihoz. Az
világos, hogy ezek a szabályok több ezer éven át nagyon sokat
segítettek a társadalmi rend megalapításában és fenntartásában.
Ebben azonban nem különböznek alapvetően a világi államok és
intézmények törvényeitől.
A bibliai tízparancsolatból a harmadik arra utasítja az embereket,
hogy ne éljenek vissza Isten nevének használatával. Sokan ezt
gyerekes módon, annak tiltásaként értelmezik, hogy kiejtsék Isten
nevét (akár a híres Monty Python-jelenetben: „Aki azt mondja, hogy
Jehova...”). Talán ennek a parancsolatnak a mélyebb értelme az,
hogy nem szabad Isten nevével igazolnunk politikai érdekeinket,
gazdasági ambícióinkat vagy személyes gyűlöletünket. Az emberek
gyűlölnek valakit, és azt mondják rá: „Isten gyűlöli”; szemet vetnek
egy darab földre, és azt mondják: „Isten akarja”. Jobb hely lenne a
világ, ha elkötelezettebben tartanánk magunkat a harmadik
parancsolathoz. Aki háborút akar viselni szomszédai ellen, és
elrabolni a földjüket, az hagyja ki ebből Istent, és találjon más
ürügyet.

De végső soron minden szemantika kérdése. Amikor én az „Isten”
szót használom, az Iszlám Állam, a keresztesek, az inkvizíció és az
„Isten gyűlöli a buzikat” feliratú zászlók istenét értem rajta. Ha a
létezés misztériumára gondolok, a félreértések elkerülése végett
inkább más szavakat használok. És eltérően az Iszlám Állam és a
keresztesek Istenétől - aki nagyon is sokat törődik a nevekkel, és
legfőképpen az ő szentséges nevével -, a lét misztériumát
egy szemernyit sem izgatja, hogy milyen nevet adunk neki mi
majmok.

Istentelen etika

A kozmikus misztérium persze egyáltalán nem segít fenntartani a
társadalmi rendet. Gyakori érv, hogy muszáj hinnünk egy istenben,
aki konkrét törvényeket adott az embereknek, másképp megszűnik
az erkölcs, és a társadalom visszazuhan az őskáoszba.
Annyi mindenképpen igaz, hogy az istenhit egyes társadalmi rendek
számára létfontosságú volt, és hogy időnként voltak pozitív
következményei. Sőt, ugyanaz a vallás, amely egyesekben
bigottságot és gyűlöletet kelt, másokban szeretetet és irgalmat
ébreszthet. A 60-as évek elején például Ted Mcllvenna metodista
tiszteletes tudatára ébredt, milyen helyzetben vannak közösségének
LMBT tagjai. Nekiállt kutatni a melegek és leszbikusok helyzetét
általában a társadalmon belül, és 1964 májusában akkor úttörőnek
számító háromnapos párbeszédet szervezett egyházi személyek,
illetve meleg és leszbikus aktivisták között a kaliforniai White
Memóriái szabadidőközpontban. A résztvevők utólag megalapítottak
egy, a vallás és a homoszexualitás viszonyát vizsgáló tanácsot
(CRH - Council on Religion and the Homosexual), amelynek az
aktivistákon kívül metodista, episzkopális, lutheránus, illetve Krisztus
Egyesült Egyházához tartozó lelkészek is a tagjai voltak. Ez volt az
első amerikai szervezet, amely használni merte a nevében a
homoszexuális szót.
Az ezt követő években a CRH tevékenysége jelmezbálok
szervezésétől az igazságtalan diszkrimináció és üldözés elleni jogi
akciókig sok mindenre kiterjedt. A CRH lett a kaliforniai melegjogi

mozgalmak magva. Mcllvenna tiszteletes és Isten hozzá csatlakozó
emberei tökéletesen tisztában voltak a Biblia homoszexualitás elleni
rendelkezéseivel. De úgy gondolták, fontosabb Krisztus irgalmas
szelleméhez tartaniuk magukat, mint a Biblia betűjéhez.168

Bár az istenek sarkallhatnak bennünket irgalmasságra, a vallásos hit
nem szükségszerű feltétele a morális viselkedésnek. Az az
elgondolás, hogy a morális cselekvéshez egy természetfeletti lény
szükséges, azt feltételezi, hogy az erkölcsösségben van valami
természetfeletti. De miért lenne? A természetben is van erkölcs. A
csimpánzoktól a patkányokig minden társas emlősnek van etikai
kódexe, amely korlátoz bizonyos dolgokat, például a lopást vagy az
ölést. Az erkölcsiség az emberek valamennyi társadalmában is jelen
van, pedig nem hisznek mind ugyanabban vagy akár bármilyen
istenben. A keresztények anélkül jótékonykodnak, hogy hinnének a
hindu panteonban, a muszlimok annak ellenére értékelik a
becsületességet, hogy Krisztus isteni mivoltát elutasítják, és Dánia
vagy Csehország nem erőszakosabbak olyan hívő országoknál,
mint Irán vagy Pakisztán.
Az erkölcsiséget nem isteni parancsolatok betartása tartja fent,
hanem a szenvedés enyhítésére való törekvés. Ezért aztán ahhoz,
hogy morálisan cselekedjünk, semmilyen mítoszban vagy
történetben nem kell hinnünk. Csupán meg kell tanulnunk átérezni a
szenvedést. Ha valóban megértjük, hogy egy cselekedet
szükségtelen szenvedést okoz nekünk vagy másoknak,
természetes módon óvakodni fogunk tőle. Az emberek azért ölnek,
erőszakolnak és lopnak ennek ellenére is, mert csupán felületesen
érzik át, hogy mekkora szenvedést okoznak ezekkel. Csak arra
figyelnek, hogy kielégítsék saját kéjvágyukat vagy mohóságukat, és
nem foglalkoznak ennek másra vagy hosszú távon saját magukra
gyakorolt hatásaival. Még az áldozatuknak szándékosan a lehető
legnagyobb fájdalmat okozó inkvizítorok is különféle érzéketlenítő és
dehumani-záló technikákat alkalmaznak, hogy eltávolítsák magukat
attól, amit tesznek.169

Ennek azt lehetne ellene vetni, hogy a saját szenvedését
természetesen minden ember igyekszik kerülni, de miért foglalkozna
valaki mások nyomorával, hacsak egy isten nem követeli? Erre az

egyik kézenfekvő válasz az, hogy az ember társas lény, ezért
boldogsága nagy mértékben függ a másokkal való kapcsolatától. Ki
lenne boldog szeretet, barátság és közösség nélkül? A magányos,
énköz,pontú élet szinte borítékol hatóan nyomorúságos. így hát
ahhoz, hogy boldogok legyünk, legalább családunkkal, barátainkkal
és közösségünk tagjaival foglalkoznunk kell.
De mi van a vadidegenekkel? Miért ne öljek idegeneket és vegyem
el a javaikat, hogy gazdagítsam magam és a törzsemet? Sok
gondolkodó alkotott bonyolult társadalomelméleteket, amelyek azt
magyarázzák, hogy miért kontraproduktív hosszú távon az ilyen
viselkedés. Senki nem akar olyan társadalomban élni, amelyben az
idegeneket rutinszerűen kirabolják és megölik. Ebben az esetben
ugyanis nem csupán mindenki állandó veszélyben lenne, de
nélkülöznünk kellene például a kereskedelem előnyeit, ami az
idegenek közötti bizalmon alapul. A kereskedők rendszerint nem
járnak rablótanyákra. Ezzel igazolták a világi gondolkodók az ókori
Kínától az újkori Európáig az aranyszabályt, miszerint: „Úgy
cselekedj másokkal, ahogy szeretnéd, hogy veled cselekedjenek.”
Valójában azonban nincs szükség bonyolult elméletekre ahhoz, hogy
megtaláljuk az egyetemes együttérzés természetes alapját Felejtsük
most el egy pillanatra a kereskedelmet. Ha másoknak ártok, az
sokkal közvetlenebb szinten árt nekem is. A világon minden
erőszakos tett egy erőszakos vággyal kezdődik valakinek a
tudatában, ami már azelőtt megzavarja ennek az illetőnek a békéjét
és boldogságát, hogy bárki máséval ezt tenné. Az emberek tehát
ritkán lopnak anélkül, hogy előbb kialakulna bennük a kapzsiság és
az irigység. Általában nem ölnek, ha nem alakul ki bennük előbb
harag és gyűlölet. És akiben forr a düh vagy az irigység, az nem
képes örömöt és harmóniát megélni. Jóval azelőtt, hogy bárkit
megölnénk, a dühünk már megölte a lelki békénket.
Sőt, akár évekig is dolgozhat bennünk a gyűlölet, mielőtt
meggyilkolnánk annak tárgyát. Tehát még senki mást nem is
bántottunk, de magunkat már igen. Vagyis a saját természetes
érdekünk - és nem valamilyen isten parancsa hogy kezdjünk valamit
a haragunkkal. Ha egészen mentesek volnánk a dühtől, sokkal

jobban éreznénk magunkat, mint ha megölnénk gyűlölt
ellenségünket.
Lehet, hogy egyeseknek az erős hit egy irgalmas istenben, aki azt
parancsolja, hogy tartsák oda a másik orcájukat is, segít kordában
tartani a dühüket. Ezzel a vallásos hit nagyban hozzájárul a békéhez
és harmóniához a világban. Sajnos más emberek vallásos hite
éppen hogy táplálja és igazolja a haragjukat, különösen, ha valaki az
istenüket merészeli megsérteni, vagy az akaratát semmibe venni. A
törvényhozó isten értéke tehát végső soron híveinek viselkedésétől
függ. Ha rendesen viselkednek, akkor azt hisznek, amit akarnak.
Hasonlóképpen a rítusok és szent helyek értéke is attól függ, hogy
milyen érzéseket keltenek, és milyen viselkedésekre késztetnek. Ha
egy templomba ellátogatva az emberek békét és harmóniát élnek
meg, az csodálatos. Ám ha egy bizonyos templom erőszakot és
konfliktusokat okoz, akkor mi szükségünk van rá? Akkor az egy
diszfunkcionális templom. Ahogy nem érdemes harcolni egy beteg
fáért, amely gyümölcsöt nem hoz, csak töviseket, úgy egy selejtes
templomért sem, amely harmónia helyett csak gyűlölködést kelt.
Az is járható út, ha nem járunk semmilyen templomba, és nem
hiszünk semmilyen istenben. Ahogy az utóbbi századok
bebizonyították, nem szükséges Isten nevét a szánkra vennünk
ahhoz, hogy erkölcsös életet éljünk. A sze-kularizmus is képes
ellátni bennünket minden szükséges értékkel.

1

„Szemtelenség, pimaszság” (jiddis).

2

Asóka születési neve.

3

Moses Mendelssohn filozófus nevével fémjelzett szellemi mozgalom
kb. az 1770-es és 1880-as évek között, mely a zsidó közösségek
szekularizálódását és emancipációját célozta.

14. Szekularizmus
Végy tudomást az árnyékodról
Mit jelent szekulárisnak lenni? Előfordul, hogy a szekularizmust a
vallás tagadásaként definiálják, cs így a szekuláris embereket azon
keresztül jellemzik, hogy mit nem tesznek, és miben nem hisznek. E
szerint a definíció szerint a szekuláris ember nem hisz semmilyen
istenben vagy angyalban, nem jár semmilyen templomba vagy
szentélybe, és nem végez semmilyen rítust. Ebből a szemszögből
nézve a szekuláris világ üresnek, amorálisnak és nihilistának tűnik -
üres doboznak, amely arra vár, hogy megtöltsék valamivel.
Nem sokan vennének fel ilyen negatív identitást. Maguk a
szekularisták nem is így tekintenek a szekularizmusra. Az ő
számukra ez egy nagyon is pozitív és aktív világnézet, amelyet egy
koherens értékrendszer határoz meg, nem pedig ennek vagy annak
a vallásnak az ellenzése. Sőt, sok szekuláris értéket a különféle
vallásos tradíciók is a magukénak vallanak. Ellentétben egyes
szektákkal, amelyek ragaszkodnak ahho2, hogy monopóliumuk van
minden bölcsesség és jóság fölött, a szekuláris emberek egyik fő
jellemvonása, hogy semmi ilyesmit nem állítanak. Nem gondolják,
hogy az erkölcsiség és a tudás az égből szállt alá egy bizonyos
helyen és időben. Szerintük ezek minden ember természetes
örökségei, ennélfogva azt kell valószínűsítenünk, hogy legalább
néhány érték a világ minden emberi társadalmában fellelhető, és
muszlimok, keresztények, hinduk és ateisták egyaránt osztoznak
bennük.
A vallási vezetők gyakran szigorú „vagy-vagy” választás elé állítják
követőiket. Vagy muszlim vagy, vagy nem. És ha muszlim vagy,
minden mást tant el kell utasítanod. A szekuláris emberek ellenben
elfogadják a hibrid identitásokat. A szekularizmustól az ember
nyugodtan hívhatja magát muszlimnak, imádkozhat Allahhoz, ehet
halai ételt, elzarándokolhat Mekkába, és ugyanakkor jó tagja lehet
egy szekuláris társadalomnak, amennyiben betartja annak etikai
kódexét. Ez a kódex - amelyet valóban muszlimok, keresztények,
hin-
duk és ateisták milliói elfogadnak - az igazság, könyörület,
egyenlőség, szabadság, bátorság és felelősség értékeit foglalja

magában. Ez alkotja a modern tudományos és demokratikus
intézmények alapját.
Ahogy minden etikai kódex, a szekulárisoké is inkább ideál, amely
felé törekedni lehet, mint társadalmi realitás. Ahogy a keresztény
társadalmak és intézmények is gyakran eltérnek a keresztény
ideáltól, úgy a szekuláris társadalmak és intézmények is a
szekuláristól. A középkori Franciaország keresztény királyság volt,
mégis tobzódott a „nem annyira keresztény” cselekedetekben
(kérdezzék csak meg az elnyomott parasztságot). A modern
Franciaország szekuláris állam, de már Robespierre idejétől fogva
meglehetősen szabadon értelmezi magának a szabadságnak a
fogalmát is (kérdezzék csak meg a nőket). Ez nem azt jelenti, hogy a
szekuláris emberek - Franciaországban vagy bárhol másutt - híján
vannak az erkölcsi iránytűnek vagy az etikai alapelveknek. Csak azt
jelenti, hogy az ideálokat nem könnyű megvalósítani.

A szekuláris ideál

Mi is tehát a szekuláris ideál? A legfontosabb szekuláris alapelv az
igazság, amely megfigyeléseken és bizonyítékokon alapul, nem
pedig puszta hiten. A szekuláris ember azon igyekszik, hogy ne
keverje össze az igazságot a hittel. Ha valaki nagyon erősen hisz
egy történetben, az sok érdekes dolgot elárulhat az illető
pszichéjéről, gyerekkoráról és agyának struktúrájáról, de mindez
nem bizonyítja, hogy a történet igaz, (Sőt gyakran éppen akkor van
szükség erős hitre, amikor nem igaz.)
Emellett a szekulárisok semmilyen csoportot, személyt vagy könyvet
nem tisztelnek az igazság egyedüli letéteményeseként. Magát az
igazságot tisztelik szentként, amikor megnyilvánul: megkövesedeLL
csontokban, távoli galaxisok képeiben, statisztikai adatokat
tartalmazó táblázatokban vagy különféle emberi tradíciók írásaiban.
Erre az igazság iránti elköteleződésre épül a modern tudomány,
amely lehetővé tette az emberiségnek, hogy atomot hasítson,
megfejtse a genom kódját, nyomon kövesse az élet fejlődését, és
megértse a saját történelmét.

A szekuláris ember következő alapelve a könyörület. A szekuláris
etika nem valamilyen isten parancsolatain alapszik, hanem mások
szenvedésének átérzé-sén. A szekuláris ember például nem azért
tartózkodik a gyilkosságtól, mert egy ősi könyv megtiltja azt, hanem
azért, mert a gyilkosság szörnyű szenvedést okoz érző lényeknek.
Van valami nyugtalanító és veszélyes az olyan emberekben, akik
csak azért nem öldökölnek, mert „Isten megtiltotta”. Az ilyen
embereket nem a könyörület, hanem az engedelmesség vezérli, és
vajon mit fognak tenni, ha majd úgy hiszik, hogy az istenük azt
parancsolja, öljék meg az eretnekeket, a boszorkányokat, a
házasságtörőket vagy az idegeneket?
Abszolút érvényű isteni parancsolatok híján persze a szekuláris etika
gyakran szembesül nehéz dilemmákkal. Mi van például akkor, ha
egy cselekedet árt valakinek, ugyanakkor segít valaki máson? Etikus
dolog magasabb adókat kivetni a gazdagokra, hogy ezzel segítsünk
a szegényeken? Véres háborút indítani egy brutális diktátor
megbuktatásáért? Korlátlan számban engedni be menekülteket az
országunkba? Ilyen dilemmák elé kerülve a szekuláris ember nem
kérdezi, hogy „mit parancsol Isten?” Hanem gondosan mérlegeli az
érintettek érzéseit, megvizsgál számos megfigyelést és lehetőséget,
majd megkeresi a középutat, amely a lehető legkevesebb
ártalommal jár.
Vegyük például a szexualitáshoz való hozzáállást. Hogyan dönti el a
szekuláris ember, hogy elfogadja vagy támogassa, illetve ellenezze
vagy tiltsa a nemi erőszakot, a homoszexualitást, a zoofíliát és a
vérfertőzést? Az érzések vizsgálata révén. A nemi erőszak
nyilvánvalóan etikátlan, nem azért, mert megszeg valamilyen isteni
parancsolatot, hanem azért, mert árt valakinek. Két férfi szerető
kapcsolata ellenben senkinek sem árt, tehát nincs ok tiltani.
Na és a zoofília? Sok nyilvános és magán vitában vettem már részt
a melegházasságról, és nagyon gyakran akadt olyan, aki azzal állt
elő, hogy „ha két férfi házassága rendben van, akkor miért ne
engedélyezzük a házasságot mondjuk egy férfi és egy kecske között
is?” Szekuláris szemszögből egyértelmű a válasz. Azért, mert az
egészséges kapcsolathoz érzelmi, intellektuális, sőt spirituális
mélység szükségeltetik. Az olyan házasság, amelyben ezek

nincsenek meg, frusztrál, magányossá tesz, és lelkileg elsorvaszt.
És míg két férfi képes lehet kielégíteni egymás érzelmi, intellektuális
és spirituális igényeit, a kecskével való kapcsolat nem. Ezért aztán
aki a házasságot az ember jólétét elősegítő intézménynek tekinti -
mint a szekulárisok annak eszébe sem jut ilyen bizarr kérdés.
Legfeljebb annak, aki valamiféle varázsszertartást lát
a házasságban.
És mi van apa és lánya kapcsolatával? Ők mindketten emberek,
akkor ezzel mi a baj? Nos, számos pszichológiai tanulmány
kimutatta már, hogy az ilyen kapcsolat súlyos és általában
helyrehozhatatlan sérülést okoz a gyereknek. Emellett tükrözi és
felerősíti a pusztító hajlamokat a szülőben. Az evolúció úgy alakította
a sapiens pszichéjét, hogy a romantikus kapcsolat nem fér
össze benne a szülő-gyerek kapcsolattal. Ezért aztán nincs szükség
Istenre vagy a Bibliára ahhoz, hogy ellenezzük a vérfertőzést -
csupán el kell olvasnunk az illető tanulmányokat.170

Valójában ez az oka annak, hogy a szekuláris ember ennyire szereti
a tudományos igazságot. Nem pusztán a kíváncsiságát kívánja
kielégíteni általa, hanem azt akarja megtudni, hogyan csökkenthető
legjobban a szenvedés a világban. A tudományos kutatások
kalauzolása nélkül a könyörület gyakran vak.
Az igazság cs a könyörület elve együtt elköteleződést eredményez
az egyenlőség iránt. Bár a gazdasági és politikai egyenlőséget illető
kérdésekben eltérnek a vélemények, a szekuláris ember alapvető
gyanakvással tekint minden a priori hierarchiára. A szenvedés az
szenvedés, mindegy, hogy ki éli át; a tudás pedig tudás, mindegy,
hogy ki fedezi fel. Egyes nemzetek, osztályok vagy nemek
tapasztalatainak és felfedezéseinek előbbre helyezése nagy
valószínűséggel érzéketlenséget és tudatlanságot eredményez.
Természetesen a szekuláris ember is büszke nemzete, országa és
kultúrája egyedi mivoltára - de az egyedit nem keveri a
felsőbbrendűvel. A szekuláris ember tehát, miközben tisztában van
hazája és nemzete iránti kötelezettségeivel, nem gondolja
azokat kizárólagosnak, hanem ugyanannyira tisztában van az egész
emberiség iránti kötelességeivel is.

Nem kutathatjuk az igazságot és a szenvedésből kivezető utat a
gondolkodás, vizsgálódás és kísérletezés szabadsága nélkül. A
szekuláris ember tehát nagyra becsüli a szabadságot, és óvakodik
attól, hogy felsőbbrendű tekintélyt tulajdonítson egy-egy szövegnek,
intézménynek vagy vezetőnek annak eldöntésében, hogy mi igaz és
helyes. Az embernek meg kell hogy maradjon a szabadsága arra,
hogy kételkedjen, ellenőrizze]!, más véleményéi is kikérje, vagy más
úton próbálkozzon. A szekuláris ember csodálja Galileo Galileit, aki
meg merte kérdőjelezni, hogy a Föld mozdulatlanul ül a
világegyetem középpontjában; a közemberek tömegét, akik 1789-
ben lerombolták a Bastille-t és XVI. Lajos zsarnokságát; vagy Rosa
Parksot, aki elég bátor volt abhoz, hogy leüljön a fehér utasoknak
fenntartott helyre.
Nagy bátorság kell az előítéletek és elnyomó rézsűnek elleni
harchoz, de még nagyobb ahhoz, hogy beismerjük
tudatlanságunkat, és bemerészkedjünk az ismeretlenbe. A
szekuláris oktatás arra tanít, hogy ha valamit nem tudunk, nem
szabad félnünk ezt elismerni, és új bizonyítékok után kutatni. Ha
pedig tudunk valamit, akkor nem szabad félnünk kételkedni, és
ellenőrizni magunkat. Sokan félnek az ismeretlentől, és egyértelmű
választ akarnak minden kérdésre. Az ismeretlentől való félelem
bármilyen zsarnoknál bénítóbb. A történelem során az emberek
sokáig attól féltek, hogy ha nem fektetjük minden hitünket egy
abszolút érvényű válaszkészletbc, az emberi társadalom
felmorzsolódik. A modern történelem azonban megmutatta, hogy a
bátor, tudatlanságukat beismerni és nehéz kérdéseket feltenni kész
emberek társadalma általában nemcsak nagyobb jólétnek örvend,
hanem békésebb is, mint azok a társadalmak, amelyekben mindenki
kérdés nélkül elfogad egy adott választ. Azok, akik az igazságukat
féltik, rendszerint erőszakosabbak, mint azok, akik megszokták,
hogy több szemszögből szemléljék a világot. A kérdések, amelyeket
nem tudunk megválaszolni, általában még mindig jobbak, mint a
válaszok, amelyeket nem szabad megkérdőjelezni.
És végül a szekuláris ember nagyra becsüli a felelőssége t. Nem
hisz semmilyen felsőbb hatalomban, amely gondoskodik a világról,
megbünteti a gonoszokat, megjutalmazza az igazakat, vagy megvéd

az éhínségtől, járványtól és háborútól. Ezért nekünk, hús-vér
halandóknak kell felelősséget vállalnunk mindenért, amit teszünk -
vagy nem teszünk. Ha a világ tele van nyomorral, a mi dolgunk
megoldásokat találni. A szekuláris ember büszke a modern
társadalmak olyan óriási vívmányaira, mint a betegségek
gyógyítása, az éhezők megetetése és a béke elérése a világ nagy
részén. Mindezekért nem valamilyen isteni védelmezőt kell
dicsőítenünk. Ez mind annak az eredménye, hogy az emberek
fejlesztették tudásukat és könyörületességüket. Ugyanebből az
okból azonban teljes felelősséget kell vállalnunk a modernitás
bűneiért és kudarcaiért is, a népirtástól az ökológiai pusztulásig.
Ahelyett, hogy csodáért imádkoznánk, azt a kérdést kell feltennünk,
hogy mit tehetünk, mit tudunk segíteni.
Ezek tehát a szekuláris világ fő értékei. Ahogy korábban már
megjegyeztük, ezek egyike sem kizárólagosan szekuláris érték. A
zsidók számára is érték az igazság, a keresztényeknek is a
könyörület, a muszlimoknak is az egyenlőség, a hinduknak is a
felelősség, és így tovább. A szekuláris társadalmak és intézmények
boldogan tudomást vesznek ezekről a kapcsolódási pontokról, és
befogadják a vallásos zsidókat, keresztényeket, hindukat és
muszlimokat, feltéve, hogy amikor a szekuláris szabályok ütköznek a
vallásos tanokkal, az utóbbiak engednek. Például ahhoz, hogy a
szekuláris társadalom befogadja őket, az ortodox zsidóknak
egyenlőként kell kezelniük a nem zsidókat, a keresztényeknek nem
szabad máglyán megégetniük az eretnekeket, a muszlimoknak
tisztelniük kell a szólásszabadságot, a hinduknak pedig fel kell
hagyniuk a kasztalapú diszkriminációval.
Nincs viszont semmiféle olyan elvárás, hogy a vallásos embereknek
meg kellene tagadniuk Istent, vagy lemondaniuk hagyományos
rítusaikról. A szekuláris világ a viselkedésük, nem pedig az öltözetük
és szertartásaik alapján ítéli meg az embereket. A legkülönösebb
szektás öltözködési szabályokat követve és a legfurcsább vallási
szertartásokat végezve is lehet valaki mélységesen elkötelezett a
szekuláris alapértékek iránt. Rengeteg a zsidó tudós, a
keresztény környezetvédő, a muszlim feminista és a hindu emberi
jogi aktivista. Hogyha lojálisaié a tudományos igazsághoz, a

könyörületességhez, az egyenlőséghez és a szabadsághoz, akkor
teljes jogú tagjai a szekuláris világnak, és semmi ok nincs azt
követelni, hogy váljanak meg a zsidók a kipától, a keresztények
a kereszttől, a muszlimok a nők haját eltakaró fátyoltól, azaz a
hidzsábtól vagy a hinduk a homlokukra festett színes jeltől, a
tilakától.
Ugyanebből az okból a szekuláris oktatás sem negatív tanítást
jelent, amely arra neveli a gyerekeket, hogy ne higgyenek Istenben,
és ne vegyenek részt vallási szertartásokon. A szekuláris oktatás
arra tanítja a gyerekeket, hogy tegyenek különbséget az igazság és
a hit között, legyenek könyörületesek a szenvedő lények iránt,
értékeljék a föld minden lakójának bölcsességét és tapasztalatát, és
vállaljanak felelősséget a tetteikért és az egész világért.

Szekuláris volt-e Sztálin?

Nincs tehát alapja azoknak a kritikáknak, hogy a szekularizmusból
hiányozna az etikai elköteleződés vagy a társadalmi felelősség. Sőt,
a szekularizmus fő problémája épp ennek az ellentéte. Valószínűleg
egy kissé túl magasra rakja az etikai lécet. Ezeknek az elvárásoknak
a legtöbb ember nem tud megfelelni, és nagy társadalmakat nem
lehet minden helyzetben az igazság és a könyörület határozatlan
idejű keresésére alapozni. Különösen vészhelyzetben - háború vagy
gazdasági válság esetén - egy társadalomnak azonnal és
erőteljesen kell cselekednie, még ha nem is tudja biztosan, mi az
igazság, és mi lenne a legkö-nyörülelesebb cselekedet. Világos
utasításokra, jól hangzó szlogenekre és lelkesítő csatakiáltásokra
van szüksége. Mivel kétes feltételezések nevében nehéz katonákat
harcba küldeni vagy radikális gazdasági reformokat bevezetni,
a szekuláris mozgalmak újra meg újra dogmatikus tanokká vedlenek
át.
Kari Marx például azzal az állítással kezdte, hogy minden vallás az
elnyomás eszközéül használt csalás, és arra biztatta követőit, hogy
maguk kutassák a világ rendjének valódi természetét. Aztán az ezt
követő évtizedekben a forradalom és a háború nyomása
megkeményítette a marxizmust, és Sztálin idejére a Szovjet

Kommunista Párt hivatalos álláspontja az lett, hogy a világ rendje
túlságosan bonyolult az egyszerű ember számára, ezért a legjobb
ha mindig bízik a párt bölcsességében, és azt teszi, amit az mond,
még akkor is, ha ártatlan emberek tízmillióinak bebörtönzését és
kiirtását szervezi. Ez csúnyán festhet, de a párt ideológusai
fáradhatatlanul magyarázták, hogy a forradalom nem piknik, és ha
rántottét akarunk sütni, fel kell törnünk néhány tojást.
Az, hogy szekuláris vezetőnek tekintjük-e Sztálint, attól függ, hogyan
definiáljuk a szekularizmust. Ha a minimatista negatív definíciót
használjuk - „a szekuláris ember nem hisz Istenben” -, akkor Sztálin
egyértelműen szekuláris
volt. Ha a pozitív definíciót - „a szekuláris ember elutasítja a
tudománytalan dogmákat, és elkötelezett az igazság, a könyörület
és a szabadság iránt” akkor Marx egy szekuláris lángelme volt,
Sztálin azonban távolról sem. Ö a sztálinizmus istentelen, de annál
dogmatikusabb vallásának prófétája volt.
A sztálinizmus nem elszigetelt példa. A politikai spektrum túlsó
végén a kapitalizmus is kifejezetten nyitott tudományos elméletként
kezdte, amely aztán fokozatosan dogmává szilárdult. Sok kapitalista
egyre csak a szabadpiac és a gazdasági növekedés mantráját
ismételgeti, minden tekintet nélkül a realitásokra. Akármilyen
borzalmas következményekkel jár időnként a modernizáció, az
iparosítás és a privatizáció, az igazhívő kapitalistáit puszta
„növekedési fájdalomnak” tekintik mindezt, és bizonygatják, hogy
még egy kis növekedéstől majd megjavul minden.
A középutas liberális demokraták ennél hűségesebben kitartottak az
igazság és könyörületesség szekularista keresése mellett, de néha
még ők is elhagyják azt megnyugtatóbb dogmák kedvéért. Így
például, amikor szembesülnek a brutális diktatúrák és bukott államok
káoszával, a liberálisok az általános választások csodálatos
rituáléjába vetett feltétlen hittel vívnak háborúkat, és milliárdokat
költenek el olyan helyeken, mint Afganisztán, Irak vagy Kongó, azzal
a tántoríthatatlan meggyőződéssel, hogy az általános választások
majd varázsütésre átváltoztatják ezeket az országokat Dánia
napfényesebb verziójává. Teszik mindezt dacára az ismétlődő
kudarcoknak, és annak a ténynek, hogy még a nagy választási

hagyományokkal rendelkező országokban is hatalomra kerül néha
egy-egy tekintélyelvű populista, és többségi diktatúrát hoz létre. Aki
megpróbálja megkérdőjelezni az általános választások
állítólagos bölcsességét, azt gulágra ugyan nem küldik, de a
dogmatikus gyalázkodás hideg zuhanyára bizton számíthat.
Persze nem minden dogma egyformán ártalmas. Ahogy egyes
vallási hittételek, úgy egyes szekuláris dogmák is az emberiség javát
szolgálják. Különösen igaz ez az emberi jogok doktrínájára. Jogok
kizárólag az emberek által kitalált, és egymásnak mesélt
történetekben léteznek. Ezek a történetek aztán a vallási bigottság
és az önkényuralmi kormányok elleni harc során magától értetődő
dogmává álltak össze. Bár nem igaz, hogy az embernek
természet adta joga van az élethez vagy a szabadsághoz, az ebbe a
történetbe vetett hit szabályozta az önkényuralmi rendszerek
hatalmát, megvédte a kisebbségeket, és milliárdokat óvott meg a
szegénység és az erőszak legsúlyosabb köveLkez-ményeitől. Ezzel
talán minden más tannál jobban hozzájárult az
emberiség boldogságához és jólétéhez.
De akkor is dogma. Ezért az ENSZ által kiadott Emberi Jogok
Egyetemes Nyilatkozatának 19. cikke kimondja, hogy „minden
személynek joga van a vélemény és a kifejezés szabadságához”. Ha
ezt politikai követelésként értelmezzük („minden személynek joga
kell hogy legyen a vélemény és a kifejezés szabadságához”), úgy
tökéletesen értelmes. De ha úgy érLjük, hogy minden sapienst
természettől fogva megillet „a vélemény szabadságának joga” és
hogy a cenzúra ennek értelmében valamiféle természeti törvényt
sért meg, akkor éppen az igazságot nem vesszük észre az
emberiséggel kapcsolatban. Ha úgy határozzuk meg magunkat mint
„természetes és elidegeníthetetlen jogokkal bíró egyént” akkor nem
tudjuk, kik vagyunk valójában, és nem értjük azokat a történelmi
erőket, amelyek társadalmunkat és saját tudatunkat (benne a
„természetes jogokban” való hittel) kialakították.
Hz a fajta tudatlanság talán nem sokat számított a 20. században,
amikor az embereket lefoglalta a Hitler és Sztálin elleni harc. A 21.
században azonban végzetessé válhat, mivel a biotechnológia és a
mesterséges intelligencia most az emberiség jelentését készül

megváltoztatni. Ha el vagyunk kötelezve az élethez való jog mellett,
abban benne íbglaltatik-e az, hogy a biotechnológiát a halál
legyőzésére használjuk? Ha pedig a szabadsághoz való jog mellett,
felruházzuk-e hatalommal a legtitkosabb vágyainkat megfejtő és
teljesítő algoritmusokat? Ha minden ember egyenlő emberi jogokat
élvez, legyenek-e a szuperembereknek szuperjogaik? A székül áris
embernek nehéz lesz ilyen kérdésekkel szembenéznie, amíg
ragaszkodik az „emberi jogokba” vetett dogmatikus hitéhez.
Az emberi jogok dogmáját az elmúlt évszázadok során az inkvizíció,
az ancien régime, a nácik és a Ku Klux Klán elleni fegyvernek
fejlesztették ki. Aligha alkalmas szuperemberek, kiborgok és
szuperintelligens számítógépek kezelésére. Míg az emberi jogi
mozgalmak elismerésre méltó méretű védelmi és érvrendszert
fejlesztettek ki a vallási előítéletek és az emberi zsarnokok ellen, ez
az arzenál aligha véd meg bennünket a lconzumerista túlkapások és
a technológiai utópiák ellen.

Az árnyék tudomásulvétele

Nem szabad egyenlőségjelet húzni a szekularizmus és a sztálinista
dogma-tizmus, illetve a nyugati imperializmus és a nyakló nélküli
iparosítás keserű gyümölcsei között. De a szekularizmus azért
teljesen nem is bújhat ki az ezek miatti felelősség alól. A szekuláris
mozgalmak és tudományos intézmények milliárdokat igéztek meg
olyan ígéretekkel, hogy tökéletesítik az emberiséget, és fajunk
előnyére hasznosítják a Föld javait. Ám ezeknek az ígéreteknek
az eredménye nemcsak a járványok és az éhezés legyőzése lett, de
a gulág és az olvadó jégsapkák is. Érvelhetünk persze azzal, hogy
ez azoknak az embereknek a hibája, akik félreértették és
eltorzították a szekuláris alapértékeket és a tudományos tényeket.
És ez teljességgel igaz is. De ez minden befolyásos mozgalom
közös problémája.
Például a kereszténység is felelős olyan súlyos bűnökért, mint az
inkvizíció, a keresztes háborúk, a bennszülött kultúrák elnyomása
világszerte vagy a nők hátrányos megkülönböztetése. Egy
keresztény talán megsértődne ezen, és azzal vágna vissza, hogy

ezek a bűnök a kereszténység teljes félreértéséből eredtek. Jézus
csakis szeretetet prédikált, és az inkvizíció az ő tanainak szörnyű
eltorzítására épült. Ezzel az állítással akár szimpatizálhatunk is,
de hiba lenne hagyni, hogy a kereszténység ilyen könnyen
megússza. Az inkvizíciótól és a keresztes háborúktól borzadó
keresztények nem moshatják csak úgy a kezeiket a történtek miatt -
inkább fel kell, hogy tegyenek maguknak néhány elég kemény
kérdést. Mi történt pontosan? Hogy engedhette „a szeretet vallása”,
hogy így kifacsarják, és nem is egyszer, hanem számos
alkalommal? A protestánsok, akik az egészet a katolikus
fanatizmusra próbálják fogni, jobban teszik, ha elolvasnak egy
könyvet arról, hogyan viselkedtek a protestáns gyarmatosítók
Írországban vagy Észak-Amerikában. Ugyanígy a marxistáknak is
meg kell kérdezniük maguktól, hogy mi volt az Marx tanításaiban,
ami kikövezte a gulághoz vezető utat, a tudósoknak is el
kell gondolkozniuk azon, hogyan ment bele olyan könnyen a
tudományos világ, hogy a globális ökoszisztéma destabilizálására
használják, és különösen a genetikusok tennék jól, ha intő jelet
látnának abban, ahogy a nácik kisiklatták a darwini elméletet.
Minden vallásnak, ideológiának és hagyománynak megvan az
árnyoldala, és akármelyiket követjük is, tudomást kell vennünk róla,
és nem nyugtatgatnunk magunkat olyan naiv elképzelésekkel, hogy
„velünk ez úgysem történhet meg” A szekuláris tudománynak van
legalább egy nagy előnye a legtöbb tradicionális vallással szemben,
mégpedig az, hogy nem ijed meg az árnyékától, és alapjában véve
hajlandó beismerni hibáit és vakfoltjait. Aki egy
transzcendens hatalom által feltárt abszolút igazságban hisz, az nem
engedheti meg magának, hogy hibákat ismerjen be, hiszen az az
egész történetét lenullázná. Ha viszont abban hiszünk, hogy esendő
emberekként keressük az igazságot, a baklövések beismerése
szerves része a játéknak.
Ezért állnak elő a nem dogmatikus szekuláris mozgalmak aránylag
szerény ígéretekkel. Tökéletlenségeik tudatában az apró
változtatásokra törekednek, mondjuk a minimálbér néhány dollárral
való növelésére vagy a gyermekhalandóság pár százalékos
csökkentésére. A dogmatikus ideológiák jellemzője, hogy túlzott

önbizalmukból adódóan rutinszerűen fogadják meg a
lehetetlent. Vezetőik túlságosan is gyakran emlegetnek olyasmit,
mint „örökkévalóság”, „tisztaság” vagy „üdvösség”, mintha egy
törvény beiktatásával, egy templom felépítésével vagy egy darabka
föld meghódításával a világot váltanák meg.
Amikor a történelem legfontosabb döntéseit kell meghoznunk, én
személy szerint jobban bíznék azokban, akik hajlandók beismerni a
tévedéseiket, mint azokban, akik tévedhetetlennek állítják magukat.
Aki azt akarja, hogy az ő vallása, ideológiája vagy világnézete
vezesse a világot, ahhoz az első kérdésem így szól: „Mi volt a
legnagyobb hiba, amit a vallásod, ideológiád vagy
világnézeted nevében elkövettek? És hogyan, miért került erre sor?”
És aki nem tud valami komolyat megemlíteni, abban én nem bízom.
IV. RÉSZ
Aki áttekinthetetlenül zavarosnak érzi a világ helyzetét; az jó nyomon
jár. A globális folyamatok túlságosan bonyolulttá váltak ahhoz, hogy
egyetlen ember megérthesse őket. De akkor hogyan tudhatjuk meg
az igazságot a világról, és kerülhetjük el, hogy a propaganda és a
félretájékoztatás
áldozatává váljunk?

IV. rész Igazság
15.Tudatlanság
Kevesebbet tudsz, mint hiszed
Az eddigi fejezetekben sorra vettük korunk legfontosabb problémáit
és vívmányait, a terrorizmus túlontúl vészjóslónak lefestett
fenyegetésétől a technológiai bomlás alulértékelt veszélyéig. Ha
mindezek után az a nyugtalanító érzés gyötri önöket, hogy ez túl
sok, és nem tudják feldolgozni, igazuk van. Senki sem tudja.
Az elmúlt évszázadok során a liberális gondolat mélységes bizalmat
fejlesztett ki a racionális egyén iránt. Az embereket független,
racionális cselekvőkként ábrázolta, és ezeket a mitikus
teremtményeket tette a modern társadalom alapjává. A demokrácia
azon az elképzelésen alapszik, hogy a szavazó tudja, mi a jó neki, a
szabadpiaci kapitalizmus abban hisz, hogy a vevőnek mindig igaza
van, a liberális oktatás pedig önálló gondolkodásra neveli a diákokat.

Csakhogy a racionális egyénben ennyire bízni tévedés.
Posztkoloniális és feminista gondolkodók már rámutattak, hogy ez a
„racionális egyén’ talán nem egyéb soviniszta nyugati fantáziánál,
amely a felső osztálybeli fehér férfi önállóságát és hatalmát dicsőíti.
Ahogy már említettük, a viselkedési közgazdászok és evolúciós
pszichológusok kimutatták, hogy a legtöbb döntés inkább érzelmi
reakciókon és felületes információkon alapuló egyszerűsítéseken
alapul, semmint racionális elemzésen. S míg ezek elégségesek
lehettek a kőkorszaki élet körülményei között, a szilícium korhoz
fájdalmasan elégtelenek.
De nemcsak a racionalitás, az egyén is egy mítosz. Az emberek
csak nagyritkán gondolkoznak magukban. Inkább csoportban
szoktunk. Ahogy a gyerek felneveléséhez egy törzs kell, ugyanúgy
egy törzs kell egy eszköz feltalálásához, egy konfliktus
megoldásához vagy egy betegség meggyógyí-tásához is. Egyetlen
egyén sem tud mindent, ami egy katedrális, egy atombomba vagy
egy repülőgép megépítéséhez kell. Nem az egyéni racionalitás hozta
előnybe a Homo sapienst a többi állattal szemben, és tette a bolygó
urává, hanem az a páratlan adottságunk, hogy képesek vagyunk
nagy csoportokban gondolkodni.171

Az egyén zavarba ejtően keveset tud a világról, és a történelem
előrehaladásával tudása egyre csak csökken. Egy kőkorszaki
vadászó-gyűjtögető ember tudta, hogy készítsen magának ruhát,
hogyan gyújtson tüzet, hogyan vadászszón nyálra, és hogyan
meneküljön el az oroszlán elől. Mi szinte valamennyi szükségletünk
kielégítéséhez mások tapasztalatait vesszük igénybe. Egy kísérlet
során arra kérték az alanyokat, hogy értékeljék, mennyire értik a
közönséges cipzár működését, A legtöbben magabiztosan azt
válaszolták, hogy nagyon is jól értik, hiszen nap mint nap használnak
cipzárakat. Ezután arra kérték őket, hogy a lehető legrészletesebben
magyarázzák el a cipzár működésének lépeseit. A legtöbbjüknek
fogalma sem volt róla.172 Ezt a jelenséget nevezi Ste-ven Sloman és
Philip Fernbach tudásillúziónak. Noha egyénileg nagyon keveset
tudunk, azt hisszük, hogy nagyon is sokat, mivel a mások elméjében
lévő tudást is úgy kezeljük, mintha a sajátunk volna.

Ez nem feltétlenül rossz dolog. A csoportgondolkodásra való
támaszkodásunk tett minket a bolygó uraivá, és a tudásillúzió
segítségével élhetjük az életünket anélkül, hogy belebonyolódnánk
abba a lehetetlen próbálkozásba, hogy mindent egymagunk értsünk
meg. Evolúciós szempontból nézve a Homo sapiensnek remekül
bevált az, hogy mások tudásában bízott.
De ahogy sok más emberi tulajdonság is hasznos volt a múltban, ám
problémákat okoz a jelenben, a tudásillúziónak is van árnyoldala. A
világ egyre komplexebb lesz, és az emberek nem képesek felmérni,
milyen keveset tudnak róla. Ennek eredményeképpen sokan, akik
szinte semmit sem tudnak a meteorológiáról vagy a biológiáról,
javaslatokat tesznek a klímaváltozással vagy a genetikailag
módosított terményekkel kapcsolatban, másoknak pedig határozott
véleményük van arról, hogy mit kellene csinálni Irakban vagy
Ukrajnában, mivel hozzájuk hasonlóan gondolkodó barátok és
önmegerősítő hírfolyamok visszhangkamrájába zárkóznak, így aztán
elképzeléseik folyamatos alátámasztást kapnak, viszont csak ritkán
kérdőjelezik meg őket.173

Nem valószínű, hogy az emberek több és jobb információval való
ellátása javít a helyzeten. A tudósok abban reménykednek, hogy a
téves nézetek eloszlathatok a különböző tudományok jobb
oktatásával, a szakértők pedig abban, hogy pontos és tényszerű
beszámolók segítségével befolyásolhatják a közvélemény figyelmét
olyan kérdésekben, mint az egészségbiztosítás kiterjesztése
az USA-ban, azaz az Obamacare vagy a globális felmelegedés. Az
ilyen remények táplálói nem ismerik eléggé az emberi gondolkodás
természetét. Mint arra már utaltam, nézeteinket legtöbbször nem az
egyéni racionalitás, hanem a csoportgondolkodás formálja, és a
csoportlojalitás miatt ragaszkodunk hozzájuk.
Az emberek tényekkel bombázása és a tudatlanságukra való
rávilágítás valószínűleg visszafelé sülne el. A legtöbb ember nem
szereti a túl sok tényt, és még kevésbé szereti magát ostobának
érezni. Ne legyünk olyan biztosak abban, hogy meg tudjuk győzni a
Tea Party mozgalom tagjait a globális felmelegedésről, ha mutatunk
nekik egy csomó táblázatot tele statisztikai adatokkal.174

A csoportgondolkodás ereje annyira átható, hogy akkor is nehéz
megtörni, ha a nézetei már meglehetősen önkényesnek tűnnek. Az
Egyesült Államokban például a jobboldali konzervatívok jellemzően
kevésbé foglalkoznak a környezetszennyezéssel és a
veszélyeztetett fajokkal, mint a baloldali progresszívok, és ezért
sokkal kevésbé szigorúak a környezetvédelmi előírások
Louisianában, mint Massachusettsben. Megszoktuk ezt a helyzetet,
ezért magától értetődőnek tekintjük, pedig valójában nagyon is
meglepő. Az ember azt gondolná, hogy a konzervatívok sokkal
inkább törődnek a régi ökológiai rend megőrzésével és ősi földjeik,
erdeik és folyóik megvédésével. A progresszívoktól pedig azt
várnánk, hogy jóval nyitottabbak lesznek a radikális változásokra,
különösen, ha a haladás gyorsításáról és az emberi életszínvonal
növeléséről van szó. Mégis bizonyos történelmi fordulatok úgy
határozták meg a pártvonalat ezekben a kérdésekben, hogy a
konzervatívok hurrogják le a szennyezett folyók és eltűnő madarak
miatti aggályokat, és a progresszívok félnek a régi ökológiai rend
megbomlásától.175

Még a tudósok sem immúnisak a csoportgondolkodással szemben.
Lehet, hogy azok a tudósok, akik hiszik, hogy tények segitségével
megváltoztatható a közvélemény, maguk is a csoportgondolkodás
áldozatai. A tudományos közösség hisz a tények hatékonyságában,
ezért azok, akik lojálisak a közösséghez, továbbra is hisznek abban,
hogy a megfelelő tények bedobásával nyilvános vitákat nyerhetnek,
annak ellenére, hogy számos empirikus bizonyíték utal ennek az
ellenkezőjére.
Ugyanígy az egyéni racionalitásba vetett liberális hit is lehet a
liberális csoportgondolkodás terméke. A Monty Python Brian élete
című filmjének egyik csúcspontján csillogó szemű hívek tömege hiszi
Briant messiásnak. Brian így szól hozzájuk: „Ne kövessetek engem!
Ne kövessetek senkit! Bízzatok magatokban! Egyéniségek vagytok!
Különbözőek vagytok!” A lelkes tömeg pedig egy emberként ordítja:
„Egyéniségek vagyunk! Különbözőek vagyunk!”1 A Monty Python itt
a 60-as évek ellenkultúra-ortodoxiáját parodizálta, de mindez
igaz lehet az egyéni racionalizmusba vetett hitre is. A modern
demokráciákban is tömegek ordítják egy emberként: „Igen, a
szavazó tudja, mi a jó neki! Igen, a vevőnek mindig igaza van!”

A hatalom fekete lyuka

A csoportgondolkodás és az egyéni tudatlanság problémája
nemcsak az egyszeri szavazót és vásárlót érinti, hanem elnököket
és vezérigazgatókat is. Tanácsadók és óriási hírszerző szolgálatok
állnak a rendelkezésükre, ez azonban nem feltétlenül javít a
dolgokon. Rendkívül nehéz felfedeznie az igazságot annak, aki a
világot uralja. Túlságosan elfoglalt hozzá. A legtöbb politikai főnök és
üzleti mogul állandóan rohan valahová. Márpedig ha valaki el
akar mélyedni akármilyen tárgyban, ahhoz idő szükséges, ami
manapság szinte kiváltságnak tekinthető. Eredménytelen utakkal kell
kísérletezni, zsákutcákat felfedezni, teret hagyni a kétségnek és az
unalomnak, és hagyni, hogy a felfedezések magvai lassan
kikeljenek, és virágba boruljanak. Akinek nincs „vesztegetni való”
ideje, az sosem talál rá az igazságra.
Ennél is rosszabb, hogy a nagy hatalom elkerülhetetlenül eltorzítja
az igazságot. A hatalom sokkal inkább a valóság megváltoztatásáról,
mint az átlátásáról szól. Akinek csak kalapácsa van, mindent
szögnek néz; akinek pedig hatalma, az mindent olyasminek lát,
amibe bele kell szólnia. Még ha le is küzdi valahogy ezt az ingert, a
körülötte lévők sosem feledkeznek meg a nagy kalapácsról, amit a
kezében szorongat. Akárki beszél vele, az valamilyen tudatos vagy
öntudatlan hátsó szándékkal teszi ezt, így sosem bízhat meg
teljesen abban, amit az illető mond neki. Egyetlen szultán sem
bízhat benne, hogy udvaroncai és alattvalói az igazat mondják neki.
A nagy hatalom tehát olyan, akár a fekete lyuk, amely eltorzítja
maga körül a teret. Minél közelebb vagyunk hozzá, annál inkább ki
van tekerve minden. Ha birtokába jutunk, minden szó sokkal
súlyosabb lesz, ahogy a vonzásunkba ér, és mindenki hízelegni akar
nekünk, megbékíteni minket, vagy kapni tőlünk valamit. Tudják, hogy
csak egy-két percünk van rájuk, és félnek, hogy valami helytelen
vagy félreérthető dolgot mondanak, ezért a biztonság kedvéért
legtöbbször csupán üres szlogeneket és közhelyeket pufogtatnak.
Néhány évvel ezelőtt vacsorameghívást kaptam az izraeli
miniszterelnökhöz, Benjámin Netanjahuhoz. A barátaim óva intettek
attól, hogy elmenjek, én azonban nem bírtam ellenállni a

kísértésnek. Azt gondoltam, hátha hallok néhány olyan nagy titkot,
amiről csak zárt ajtók mögött szoktak beszélni. De mekkorát kellett
csalódnom! Vagy harmincán lehettek ott, és mindenki a Nagy Ember
figyelmét igyekezett felhívni magára, lenyűgözni őt a
szellemességével, vagy elérni nála valamit. Ha bárki is tudott valami
nagy titokról, azt megtartotta magának. Ez persze nem Netanjahu
hibája volt, sőt igazából senkié sem. A hatalom tömegvonzása
tehetett róla.
Aki az igazságot akarja, annak meg kell szöknie a hatalom fekete
lyukából, és rengeteg időt kell vesztegetnie a periférián fel-alá
járkálásra. A forradalmi tudás ritkán jut el a középpontig, mert a
közép a már meglévő tudásra épül. A fennálló rend őrzői általában
megszabják, ki juthat el a hatalom centrumába, és a felforgató, nem
konvencionális gondolatok hordozóit rendszerint ki szokták szűrni.
Persze kiszűrnek hihetetlen mennyiségű szemetet is. Az,
hogy valakit nem hívnak meg Davosba a világgazdasági fórum
csúcstalálkozójára, még nem garancia az illető bölcsességére. Ezért
kell olyan sok időt eltölteni a periférián: lehet, hogy zseniális,
forradalmi ötletek is találhatók ott, de leginkább alaptalan
találgatásokkal, megcáfolt modellekkel, babonás dogmákkal
és nevetséges összeesküvés-elméletekkel van tele.
A vezetők tehát kettős kelepcében vergődnek. Ha a hatalom
centrumában maradnak, rendkívül torz képet kapnak a világról. Ha
viszont kimerészkednek a szélre, túl sokat pazarolnak el értékes
idejükből. És a probléma csak egyre súlyosbodik. Az elkövetkező
évtizedekben a világ még a mainál is bonyolultabbá fog válni.
Következésképpen az egyének - gyalogok és királyok egyaránt -
még kevesebbet fognak tudni a világot formáló technológiai
vívmányokról, gazdasági áramlatokról és politikai dinamikákról.
Ahogy már kétezer évvel ezelőtt Szókratész is felismerte, a legtöbb,
amit ilyen körülmények között tehetünk, hogy beismerjük saját
egyéni tudatlanságunkat.
De akkor mi lesz az erkölcsiséggel és igazságossággal? Ha nem
értjük a világot, hogyan remélhetjük, hogy különbséget tudunk tenni
helyes és helytelen, igazságos és igazságtalan között?
16. Igazság

g g
Lehet, hogy elavult az igazságérzetünk
Ahogy minden érzékünknek, úgy igazságérzetünknek is mélyre
nyúló evolúciós gyökerei vannak. Az emberi erkölcsiséget több millió
éves evolúció alakította úgy, hogy alkalmas legyen azoknak a
társadalmi és etikai dilemmáknak a kezelésére, amelyek egy kicsiny
vadászó-gyűjtögető horda életében felmerülhetnek. Ha elmegyek
veled vadászni, és én elejtek egy szarvast, te pedig semmit,
megosszam-e veled a zsákmányomat? Ha te elmentél gombát
szedni, és teli kosárral tértél vissza, elvehetem-e tőled az egészet,
csak mert erősebb vagyok nálad? És ha a tudomásomra jut, hogy a
megölésemet tervezgeted, helyénvaló-e megelőző védekezésként
elvágnom a torkodat az éj leple alatt?176

A felszínen nem sok minden változott azóta, hogy otthagytuk az
afrikai szavannát a városi dzsungelért. Azt gondolhatnánk, hogy a
ma előttünk álló kérdések - a szíriai polgárháború, a globális
egyenlőtlenség, a felmelegedés - valójában továbbra is a régi
kérdések, csak nagyban. Ez azonban illúzió. A méret igenis számít,
és igazságosság szempontjából - ahogy sok más szempontból sem -
nem igazán alkalmazkodtunk a világhoz, amelyben élünk.
A probléma nem az értékekkel van. Legyenek bár szekulárisak vagy
vallásosak, a 21. századi emberek sok értékkel bírnak. A probléma
ezeknek az értékeknek az alkalmazhatóságával van egy komplex
globális világban. A számok a hibásak. A gyűjtögetők igazságérzete
egy néhány tucat négyzetkilométeren élő, néhány tucat főt számláló
csoport problémáira kínált megoldást. Amikor a milliárdnyi ember
közötti, kontinenseken átívelő viszonyokat próbáljuk felfogni,
túlterheljük a morális érzékünket.
Az igazságosság nem csupán egy elvont értékkészletet követel meg
tőlünk, hanem konkrét ok-okozati összefüggések megértését is. Ha
te szedsz egy kosár gombát, hogy legyen mivel etetned a
gyerekeidet, de én erővel elveszem tőled,
semmissé téve a munkádat, és a gyerekeid emiatt éhesen térnek
nyugovóra, az igazságtalanság. Ezt egyszerű felfogni, mivel az ok-
okozati összefüggést átlátni is egyszerű. Sajnos modern globális
világunk egyik alapjellemzője, hogy ok-okozati összefüggései
rettentő szerteágazóak és bonyolultak. Én például ülhetek otthon

békésen, a légynek sem ártva, a baloldali aktivisták szerint mégis
tettestárs vagyok minden rosszban, amit az izraeli katonák és
telepesek Ciszjordániában elkövetnek. A szocialisták szerint a
jólétem alapja harmadik világbeli gyerekek rabszolgamunkája.
Állatjogi szószólók emlékeztetnek rá, hogy életem a történelem egyik
legborzalmasabb bűntényével fonódik össze: háziállatok
milliárdjainak brutális kizsákmányolásával.
Valóban hibás vagyok mindezekben? Nem könnyű megmondani.
Mivel létezésem a gazdasági és politikai kapcsolatok szédítően
komplex hálózatától függ, és mivel a globális ok-okozati
összefüggések is ennyire bonyolultak, még a legegyszerűbb
kérdéseket is nehéz megválaszolnom, például azt, hogy honnan
származik az ebédem, ki készítette a cipőt, amit viselek, vagy mit
kezd a nyugdíjalapom a pénzemmel.177

Folyólopás

Az őskori vadászó-gyűjtögető ember nagyon jól tudta, honnan
származik az ebédje (hiszen ő maga ejtette el), ki készítette a
mokaszinját (ott aludt húsz méterre tőle), és mit csinál a
nyugdíjalapja (a sárban játszott, ugyanis akkoriban egyfajta
nyugdíjalap létezett, az úgynevezett „gyerek”)- Én sokkal
tudatlanabb vagyok nála. Többéves kutatás esetleg kiderítheti, hogy
a kormány, amelyre szavaztam, titokban fegyvereket ad el egy sötét
diktátornak a világ túloldalán. De lehet, hogy az alatt az idő alatt,
amibe ennek a kiderítése telik, sokkal fontosabb felfedezésekről
maradok le, például hogy mi lett a sorsa a tyúknak, amelyiknek a
tojásait megettem vacsorára.
A rendszer úgy van kialakítva, hogy azok, akik nem akarnak
fáradozni a tudásért, boldog tudatlanságban maradnak, míg azok
számára, akik veszik a fáradságot, nagyon nehéz az igazságot
kideríteni. Hogy lehetséges tartózkodni a lopástól, amikor a globális
gazdasági rendszer folyamatosan lop a nevemben, de a tudtomon
kívül? Mindegy, hogy a következményeik alapján ítéljük meg
a tetteket (lopni rossz dolog, mert ártunk vele az áldozatnak), vagy
kategorikus kötelességeknek engedelmeskedünk, amelyeket a

következményektől függetlenül be kell tartani (lopni rossz, mert Isten
azt mondta). A probléma az, hogy rendkívül bonyolulttá vált
megérteni, mit is csinálunk pontosan.
A lopást tiltó parancsolatot egy olyan korban fogalmazták meg,
amikor a lopás még azt jelentette, hogy az ember fizikailag, a saját
kezével elvesz valamit, ami nem az övé. Ma azonban a lopással
kapcsolatos fontos viták már egészen más forgatókönyvek körül
zajlanak. Tegyük fel, hogy befektetek tízezer dollárt egy nagy
petrolkémiai vállalat részvényeibe, amely biztosítja számomra,
hogy évente visszakapjam a befektetésem öt százalékát. A vállalat
rendkívül nyereséges, mivel nem fizet az okozott környezeti károk
után. Egy közeli folyóba önti mérgező hulladékát, nem törődve a
helyi vízellátásban, közegészségügyben és élővilágban okozott
károkkal. Arra használja vagyonát, hogy felbéreljen egy hadseregnyi
ügyvédet, akik bármilyen kártérítési követeléstől
megvédik. Lobbistákat is fenntart, akik megakadályoznak minden
kísérletet a környezetvédelmi szabályozás szigorítására.
Vádolhatjuk a vállalatot azzal, hogy „ellopta” a folyót? És mi van
személy szerint velem? Én senkinek nem török be a házába, vagy
szedek ki bankjegyeket a tárcájából. Nem vagyok tisztában vele,
hogyan generál hasznot ez a vállalat számomra. Nem is nagyon
emlékszem rá, hogy a portfolióm egy részét ebbe fektettem. Most
akkor én bűnös vagyok a lopásban? Hogyan viselkedjünk morálisan,
hogyha nem vagyunk tisztában a releváns tényekkel?
Megpróbálhatjuk elkerülni a problémát azzal, ha magunkévá teszünk
egyfajta „szándéki erkölcsiséget”. A szándékom a fontos, nem az,
hogy mit teszek ténylegesen, vagy mi lesz ennek a következménye.
Egy olyan világban azonban, amelyben minden mindennel
összefügg, a tudás morális kötelezettséggé válik. Az újkori
történelem legnagyobb bűneiért nem csupán a gyűlölet és a
kapzsiság a felelős, de legalább ugyanannyira a tudatlanság és a
közöny is. Bájos angol hölgyek azzal, hogy részvényeket és
kötvényeket vásároltak a londoni tőzsdén, az atlanti rabszolga-
kereskedelmet pénzelték anélkül, hogy betették volna a lábukat
Afrikába vagy a Karib-szigetekre. Aztán délutáni teájukat hófehér

cukorral édesítették, amelyet pokoli ültetvényeken termeltek meg -
csakhogy ők erről mit sem tudtak.
A 30-as évek végén Németországban egy postahivatal vezetője
lehetett becsületes polgár, aki alkalmazottai boldogulását tartotta
szem előtt, és személyesen segített a kétségbeesett embereknek
megkeresni egy-egy elveszett borítékot. Ü érkezett elsőnek a
munkába, és ő távozott onnan utolsónak, és még hóviharban is
gondoskodott róla, hogy a posta időben megérkezzen. Ám ez a
hatékony és ügyfélbarát postahivatal egyben létfontosságú sejtje volt
a náci állam idegrendszerének. A rasszista propagandát, a
Wehrmacht behívóit és a helyi SS-csoportnak küldött utasításokat is
kézbesítette.
Mondhatjuk, hogy valami nincs rendben azoknak a szándékaival,
akik nem is törekednek a tudásra. De mi számít törekvésnek?
Nyissanak fel a postamesterek minden borítékot, ami hozzájuk kerül,
és mondjanak le vagy lázadjanak fel, ha kormánypropagandát
találnak bennük? Könnyű abszolút morális bizonyossággal
visszanézni a 30-as évek náci Németországára, mert mi már tudjuk,
hová vezetett az okok és okozatok láncolata. De lehet, hogy
az utólagosság előnye nélkül a morális bizonyosság nem elérhető a
számunkra. A sajnálatos igazság az, hogy vadászó-gyűjtögető
agyunk számára túlságosan bonyolulttá vált a világ.
A mai világ igazságtalanságainak nagy része nem egyéni, hanem
nagyszabású strukturális előítéletekből fakad, vadászó-gyűjtögető
agyunk pedig nem úgy fejlődött, hogy ezeket felismerje. Legalább
néhány ilyen előítéletben mind bűnrészesek vagyunk, és egyszerűen
nincs elég időnk és energiánk, hogy mindet felfedezzük. Ennek a
könyvnek a megírása jó leckét adott nekem ebből. Amikor globális
kérdéseket tárgyalok, folyton az a veszély fenyeget, hogy a globális
elit nézőpontját a különféle hátrányos helyzetű csoportoké elé
helyezem. Az elit irányítja a párbeszédet, így az ő nézeteit lehetetlen
szem elől téveszteni. A hátrányos helyzetű csoportokat ellenben
rutinszerűen hallgattatják el, így könnyű megfeledkezni róluk
- nem szándékos rosszindulatból, csak egyszerű tudatlanságból.
Én például abszolút semmit nem tudok a tasmaniai őslakosok
nézeteiről és problémáiról. Annyira nem, hogy egy korábbi

könyvemben azt írtam, hogy tasmaniai őslakosok nem is léteznek,
mert kiirtották őket az európai telepesek. Valójában ma is több ezer
ember él, akik Tasmania őslakos populációjáig vezetik vissza a
családfájukat, és nagyon is egyedi problémákkal küszködnek
- például azzal, hogy a létezésüket tanult tudósok is rendszeresen
tagadják.
Még ha mi magunk egy hátrányos helyzetű csoporthoz tartozunk is,
és ezért belülről átlátjuk annak nézőpontját, ez még nem jelenti,
hogy a többi hasonló csoport szempontjait is értjük. Ugyanis minden
csoportnak és alcsoportnak az üvegplafonok, kettős mércék, burkolt
sértések és intézményesített diszkriminációk más- és másféle
útvesztőjével kell szembenéznie. Egy harmincéves
afroamerikai férfinak harmincévnyi tapasztalata van abban, hogy
milyen afroamerikai férfinak lenni. Viszont semmilyen tapasztalata
nincs abban, hogy milyen afroamerikai nőnek, bulgáriai romának,
vak orosznak vagy kínai leszbikusnak lenni.
Ahogy felnőtt, ezt az afroamerikai férfit számos alkalommal
megállították és átkutatták a rendőrök minden különösebb ok nélkül -
amit egy kínai leszbikusnak például sosem kellett átélnie. Viszont az,
hogy afroamerikai családba született egy afroamerikai környéken,
azt jelenti, hogy a körülötte élő emberek olyanok voltak, mint ő, és
meg tudták tanítani neki, mi kell ahhoz, hogy afroamerikai férfiként
fennmaradjon, sőt jólétben éljen. A kínai leszbikus nem
egy leszbikuskörnyéken élő leszbikuscsaládba született, és talán
senki sem volt, aki a legfontosabb leckékre megtanította volna. Ha
tehát valaki feketeként nő fel
Baltimore-ban, attól még nem lesz könnyebb megértenie, milyen
küzdelemmel jár leszbikusként felnőni Hangcsouban.
Korábban ez nem számított, mivel az ember nemigen volt felelős a
világ másik felén élők helyzetéért. Általában elég volt, ha valaki
kevésbé szerencsés szomszédai iránt tanúsított együttérzést. Ma
viszont a globális felmelegedésről vagy a mesterséges
intelligenciáról folytatott globális viták mindenkire hatással vannak -
éljen Tasmaniában, Hangcsouban vagy Baltimore-ban ezért
mindenkinek a szempontjait figyelembe kell venni. De hogyan

lehetséges ez? Hogy láthatja át bárki egymással összefonódó
csoportok ezreinek világméretű kapcsolati hálóját?'7®

Lebutítás vagy tagadás?

Még ha meg is akarjuk érteni a világ fő morális problémáit, a
legtöbbünk képtelen rá. Az emberek képesek átlátni két gyűjtögető,
húsz gyűjtögető vagy két szomszédos klán egymáshoz való
viszonyát. De alkalmatlanok arra, hogy átlássák a több millió szíriai,
az 500 millió európai és a világszerte egymással összefonódó
számtalan csoport és alcsoport viszonyait.
Amikor ilyen méretű morális dilemmák megítélésével és
eldöntésével próbálkoznak, az emberek rendszerint négy módszer
valamelyikéhez folyamodnak. Az első a téma lebutítása: úgy felfogni
a szíriai polgárháborút, mintha két gyűjtögető konfliktusa lenne;
egyetlen emberként felfogni az Asszad-rezsimet, és egy másikként a
lázadókat; egyikük jó, másikuk rossz. A konfliktus történelmi
összetettségét felváltja egy világos, egyszerű történet.17’
A második módszer, hogy ráfókuszálunk egy megindító emberi
történetre, amely látszólag az egész konfliktust reprezentálja. Ha
statisztikák és precíz adatok segítségével próbáljuk elmagyarázni az
embereknek a konfliktus bonyolultságát, elveszítjük őket; de egy
személyes történet egy gyermek sorsáról beindítja a
könnycsatornákat, felforralja a vért, és hamis morális bizonyosságot
teremt.180 Ezt a jószolgálati szervezetek már nagyon régóta tudják.
Egy nevezetes kísérletben arra kértek embereket, hogy
adományozzanak pénzt egy Rokia nevű szegény, hétéves mali
kislánynak. A kislány története sokak szívét és pénztárcáját
megnyitotta. Amikor azonban Rokia története mellé a
kutatók statisztikákat is tártak az alanyok elé az afrikai szegénység
általános problémájáról, azok hirtelen kevésbé készségesen
segítettek. Egy másik kísérlet során a kutatók arra kérték az
alanyokat, hogy vagy egy, vagy nyolc beteg gyerek részére
adakozzanak. És az emberek az egyetlen gyermeknek több pénzt
adtak, mint a nyolcfős csoportnak.181

A nagyszabású morális dilemmákkal való megbirkózás harmadik
módszere az összeesküvés-elméletek gyártása. Hogyan működik a

világgazdaság, és jó-e ez, vagy rossz? Ez így túl bonyolult ahhoz,
hogy felfogjuk. Sokkal egyszerűbb elképzelni, hogy húsz
multimilliárdos rángatja a zsinórokat a színfalak mögött, akik a
kezükben tartják a médiát, és háborúkat szítanak azért, hogy tovább
gazdagodjanak. Ez szinte minden esetben alaptalan képzelgés. A
mai világ egyszerűen túl bonyolult, nemcsak igazságérzetünk, de
menedzseri képességeink számára is. Senki - még a
multimilliárdosok, a CLA, a szabadkőművesek és Cion bölcsei - sem
érti igazán, hogy mi folyik a világban, így aztán a zsinórokat sem
képes senki hatékonyan rángatni.1*2

A felsorolt három módszer tagadni próbálja a világ összetettségét. A
negyedik és utolsó módszer a dogmaalkotás, vagyis hogy minden
bizalmunkat egy állítólagosán mindentudó elméletbe, intézménybe
vagy vezetőbe helyezzük, és követjük azt, bárhová is vezet. Éppen
azért olyan vonzók tudományos korunkban is a vallási és ideológiai
dogmák, mert biztos menedéket kínálnak a világ frusztráló
bonyolultsága elől. Ahogy már említettük, a szekuláris
mozgalmak sem mentesek ettől a veszélytől. Még ha a vallásos
dogmákat szilárdan tagadva és a tudományos igazság iránt
elköteleződve indulunk is el, a világ bonyolultsága előbb-utóbb
annyira nyugtalanítóvá válik, hogy nagy lesz a késztetés
egy megkérdőjelezhetetlen tan megalkotására. Az ilyen tanok
intellektuális nyugalommal és morális bizonyossággal szolgálnak az
embereknek, de kérdéses, hogy szolgálnak-e igazsággal is.
Akkor hát mit tegyünk? Tegyük magunkévá a liberális dogmát, és
bízzunk a szavazók és vásárlók összességében? Vagy vessük el az
individualista hozzáállást, sok más korábbi kultúrához hasonlóan
hatalmazzunk fel közösségeket arra, hogy együtt értelmezzék a
világot? Egy ilyen megoldással azonban csak átkerülnénk az egyéni
tudatlanság csebréből az előítéletes csoportgondolkodás vedrébe.
Vadászó-gyűjtögető hordák, faluközösségek, még egy-egy
városrész lakói is képesek lennének együtt gondolkodni, hogy
megoldják közös problémáikat. Most azonban globális problémáktól
szenvedünk, globális közösségünk pedig nincsen. Sem a Facebook,
sem a nacionalizmus, sem a vallás nem jár még a közelében sem
egy ilyen közösség kialakításának. A létező emberi törzsek sokkal

inkább saját érdekeik megvédésével vannak elfoglalva, mint
a globális igazság megértésével. Sem az amerikaiak, sem a kínaiak,
sem a musz-limok, sem a hinduk nem alkotnak „globális
közösséget”, így egyikük valóságértelmezése sem megbízható.
Akkor adjuk fel, és jelentsük ki, hogy az ember küldetése a valóság
megértésére és az igazság megkeresésére kudarcot vallott?
Hivatalosan is beléptünk az igazságon túli korba?

1

A magyar szöveget Görgényi Tamás és Kozik Gábor írta.

17. Post-truth
Egyes álhírek örökké élnek
Manapság egyre azt halljuk, hogy új és rémisztő korban, a post-
truth, vagyis igazságon túli korban élünk, és hogy körülvesznek
bennünket a hazugságok és fikciók. Nem nehéz erre példát találni.
2014 februárjának végén például katonai felségjelzést nem viselő
orosz különleges egységek megtámadták Ukrajnát, és stratégiailag
fontos létesítményeket foglaltak el a Krím-félszigeten. Az
orosz kormány és Putyin elnök következetesen tagadta, hogy az
elkövetők orosz egységek voltak, hanem spontán szerveződésű
„önvédelmi csoportokról” beszéltek, akik talán a helyi üzletekben
szereztek orosznak látszó felszerelést.183 Amikor ezeket az abszurd
állításokat tették, Putyin és segítői tökéletesen jól tudták, hogy
hazudnak.
Az orosz nacionalisták mentségként hozhatják fel erre a hazugságra
azt, hogy egy magasabb igazságot szolgált. Oroszország igazságos
háborút viselt, és ha ölni szabad az igaz ügyért, hazudni miért ne
szabadna? Az a magasabb ügy, amely igazolta volna Ukrajna
megtámadását a szent orosz nemzet megőrzése volt. Az orosz
nemzeti mítosz szerint Oroszország szent entitás, amely már ezer
éve fennáll, dacára ádáz ellenségei minden próbálkozásának arra,
hogy megszállják és feldarabolják. A mongolok, a lengyelek, a
.svédek, Napóleon Grande Armée-ja és Hitler Wehrmachtja után a
90-es években a NATO, az USA és az EU próbálta elpusztítani
Oroszországot úgy, hogy darabokat tépett ki a testéből, és olyan
„kamuországokat” hozott létre belőlük, mint például Ukrajna. Sok
orosz nacionalista számára az az idea, hogy Ukrajna Oroszországtól
különálló nemzet, sokkal nagyobb hazugság, mint bármi, amit Putyin
mondott szent küldetése során, hogy újraegyesítse az orosz
nemzetet.
Az ukrán polgárok, a külső megfigyelők és a hivatásos történészek
felháborodhatnak ezen a magyarázaton, és az orosz
hazugságarzenál atombombá-
jának tarthatják. Az az állítás, hogy Ukrajna mint nemzet és
független állam, nem létezik, történelmi tények hosszú sorát hág)ja
figyelmen kívül - például azt, hogy az állítólagos orosz egység ezer

évéből Kijev és Moszkva csak körülbelül háromszáz éven át tartozott
ugyanahhoz az országhoz. Megszeg továbbá számos nemzetközi
törvényt és egyezményt, amelyeket Oroszország elfogadott, és
amelyek a független Ukrajna szuverenitását és határait védik. De
legfőképpen semmibe veszi azt, amit ukránok milliói gondolnak
magukról. Nekik nincs beleszólásuk abba, hogy kicsodák?
Abban persze az ukrán nacionalisták is egyetértenek az orosz
nacionalistákkal, hogy vannak a környéken „kamuországok”. Csak
éppen szerintük nem Ukrajna az, hanem a „Luhanszki
Népköztársaság” és a „Donyecki Népköztársaság”, amelyeket
Oroszország hozott létre, hogy álcázza velük az őt nem provokáló
Ukrajna megtámadását.181

Akármelyik oldalt is támogatjuk, valóban úgy látszik, hogy a post-
truth rettenetes korában élünk, amikor nemcsak egyes katonai
incidenseket, de a teljes történelmet és nemzeteket is meg lehet
hamisítani. De ha a mi korunk az igazságon túli kor, mikor éltük az
igazság aranykorát? A 8ü-as években? Az 50-es években? A 30-as
években? És mi váltotta ki az átmenetet a post-truth-korba? Az
internet? A közösségi média? Putyin és Trump hatalomra kerülése?
A történelemre vetett futó pillantás felfedi, hogy a propaganda és a
dezin-formáció egyáltalán nem új dolog, és még a teljes nemzetek
letagadásának és bábállamok létrehozásának is nagy hagyományai
vannak. 1931-ben a japán hadsereg színlelt támadásokat hajtott
végre saját maga ellen, hogy igazolja velük Kína megszállását, majd
a semmiből megalapította Mandzsukuo országát, hogy legitimálja
hódításait. Kína viszont azt tagadja régóta, hogy Tibet valaha is
önálló ország volt. A britek letelepedését Ausztráliában a terra nul-
lius („senki földje”) elve igazolta, ami az őslakosok ötvenezer éves
történelmét tette semmissé.
A 20. század elején a cionisták egyik kedvenc jelmondata az volt,
hogy térjen vissza „a föld nélküli nép [a zsidók] a nép nélküli földre
[Palesztinába]”. Az ott élő arab népesség létezéséről nagy
kényelmesen nem is vettek tudomást. 1969-ben Golda Meir izraeli
miniszterelnök kijelentette, hogy palesztin nép nincs, és nem is volt
soha. Az ilyen nézetek még ma is igen elterjedtek Izraelben, dacára
a több évtizedes fegyveres konfliktusnak valami ellen, ami nem is

létezik. Anat Berko országgyűlési képviselő például egy 2016.
februári felszólalásában vonta kétségbe a palesztin nép létezését és
történelmét. Bizonyíték? Az arab nyelvben nincs is p hang, hogyan
létezhetnek akkor palesztinok? (Az arabban/helyettesíti a p-t, és
Palesztina arab neve is Falasztin).

A post-truth faj

Az az igazság, hogy az emberiség mindig is a post-truth korában élt.
A Homo sapiens egy post-truth faj, amelynek ereje azon alapul, hogy
fikciókat talál ki és hisz el. A kőkorszak óta önmegerősítő mítoszok
kovácsolják egységbe az emberi közösségeket. Sőt, a Homo
sapiens annak a kizárólagosan egyedi képességnek köszönhetően
hódította meg a bolygót, hogy fikciókat tud kitalálni és terjeszteni. Mi
vagyunk az egyetlen emlősök, akik képesek nagyszámú idegennel
együttműködni, mert csak mi tudunk fiktív történeteket
kitalálni, terjeszteni, és milliókat rávenni, hogy ők is higgyenek
bennük. Amíg mindenki ugyanazokban a fikciókban hisz, addig
mindenki ugyanazoknak a törvényeknek is engedelmeskedik, és így
képes a hatékony együttműködésre.
így hát, aki a Facebookot, Trumpot vagy Putyint hibáztatja az
igazságon túli kor beköszöntéért, emlékezzen rá, hogy már több
száz évvel ezelőtt keresztények milliói zárkóztak be egy
önmegerősítő mitológiai buborékba, és nem merték megkérdőjelezni
a Biblia tényszerű igazságát, miközben több millió muszlim
ugyanilyen megingathatatlanul hitt a Koránban. Évezredeken át az
emberi közösségi hálózatokban továbbított „hírek” és „tények” nagy
része csodákról, angyalokról, boszorkányokról és démonokról szóló
történet volt, és vakmerő riporterek egyenest a pokol legmélyebb
bugyraiból közvetítettek élőben. Nulla tudományos bizonyíték van
arra, hogy Évát megkísértette a kígyó, hogy minden hitetlen lelke a
pokolban ég a halála után, vagy hogy a világegyetem teremtőjének
nem tetszik, ha egy brámin összeházasodik egy érinthetetlennel,
mégis több milliárd ember hisz ezekben a történetekben évezredek
óta. Egyes álhirek örökké élnek.

Tisztában vagyok vele, hogy sokakat magamra haragítok, ha
egyenlőségjelet teszek a vallásuk és az álhírek közé, de éppen ez a
lényeg. Az a kitalált történet, amiben ezer ember hisz egy hónapig,
álhír. Az, amelyikben milliár-dok hisznek ezer évig, már vallás, és
jobban tesszük, ha nem hívjuk álhírnek, ha nem akarjuk megbántani
(és magunkra haragítani) a híveit, legyezzük meg azonban azt is,
hogy a vallás hatékonyságát és lehetséges jótékony hatásait
nem tagadom. Épp ellenkezőleg. A fikció jó és rossz értelemben
egyaránt az emberiség eszköztárának egyik leghatékonyabb
darabja. Azzal, hogy összehozzák az embereket, a vallásos tanok
nagyszabású együttműködést tesznek lehetővé. Arra sarkallnak
embereket, hogy kórházakat, iskolákat és hidakat
építsenek hadseregek és börtönök helyett. Ádám és Éva sohasem
létezett, de a chartres-i székesegyház attól még gyönyörű. Lehet,
hogy a Biblia nagy része fikció, de attól még milliárdoknak hoz
örömöt, és könyörületességre, bátorságra, kreativitásra biztatja az
embereket - ahogy sok más fiktív remekmű is, például a
Don Quijote, a Háború és béke vagy a Harry Potter.
Most megint sokan megsértődhetnek azon, hogy a Harry Pof terhez
hasonlítom a Bibliát. Egy tudományosan gondolkodó keresztény
talán úgy magyarázná a Biblia hibáit és mítoszait, hogy a Bibliát nem
is tényszerű beszámolónak szánták, hanem mély bölcsességet
tartalmazó metaforikus történetnek. De nem igaz ugyanez a Harry
Pót fent is?
Ha ön keresztény fundamentalista, valószínűleg ragaszkodik ahhoz
az állításhoz, hogy a Bibliának minden szava igaz. Tegyük fel egy
pillanatra, hogy igaza van, és a Biblia valóban az egy igaz Isten
tévedhetetlen szava. De mit gondol ön akkor a Koránról, a
Talmudról, A Mormon könyvéről, a hindu Védák-ról, a perzsa
zoroasztrizmus szent könyvéről, az Avesztáról vagy az
egyiptomi Halottak Könyvéről? Nem érez kísértést, hogy azt mondja,
ezek a szövegek bonyolult fikciók, amelyeket hús-vér emberek
(netán ördögök) írtak? És mit tart a római császárok, például
Augustus vagy Claudius isteni mivoltáról? A római szenátus azt
állította, hatalmában áll az embereket istenné változtatni, és elvárta
a birodalom alattvalóitól, hogy imádják ezeket az isteneket. Ez

nem fikció volt? Legalább egy példát tudunk a történelemben olyan
hamis istenre, aki a saját szájával ismerte el a fikciót. Ahogy már
említettük, a japán militariz-mus a 30-as években és a 40-es évek
elején a Hirohito császár isteni mivoltába vetett fanatikus hiten
alapult. Japán vereségét követően Hirohito maga jelentette be, hogy
ez nem igaz, valójában ő nem isten.
Tehát még ha meg is egyezünk abban, hogy a Biblia Isten igaz
szava, akkor is marad több milliárd hithű hindu, muszlim, zsidó,
egyiptomi, római és japán, akik évezredeken át fikciókban bíztak.
Még egyszer, ez nem jelenti azt, hogy ezek a fikciók szükségszerűen
értéktelenek vagy netán ártalmasak. Ezek is lehetnek szépek és
lelkesítőek.
Persze nem minden vallásos mítosz egyformán jótékony. 1235.
augusztus 28-án egy Hugh nevű kilencéves kisfiú holttestére
bukkantak az angliai Lincoln városának egyik kútjában. Még
Facebook és Twitter nélkül is villámgyorsan elterjedt a pletyka, hogy
Uugh-t rituálisan meggyilkolták a helyi zsidók. A történet minden
továbbmeséléssel egyre dagadt, és a kor egyik legjobb nevű angol
krónikása - Párizsi Máté - részletes és véres leírást adott arról,
hogyan gyűltek egybe Lincolnban az angliai zsidóság elöljárói, hogy
felhizlalják, megkínozzák és keresztre feszítsék az elrabolt kisfiút.
Tizenkilenc zsidót fogtak perbe és végeztek ki az állítólagos
gyilkosság miatt. Az angol városokban elterjedtek a hasonló
vérvádak, ami pogromok sorozatához vezetett, amelyekben néha
egész közösségeket mészároltak le. Végül 1290-ben a teljes angliai
zsidóságot száműzték az országból.145

A történet azonban itt még nem ért véget. Egy évszázaddal a zsidók
kiűzetése után Geoffrey Chaucer - az angol irodalom atyja - belevett
a Canterburyi mesékbe egy Hugh esetéről mintázott vérvádat (A
priorissza meséje). A történet a zsidók felakasztásával (valamint a
fent említett Hugh-ról való megemlékezéssel - aford.) ér véget. A
hasonló vérvádak később állandó elemévé váltak az antiszemita
mozgalmaknak a középkori Spanyolországtól az újkori
Oroszországig 1 Ennek távoli visszhangját lehetett hallani abban a
2016-os álhírben, amely azt állította Hillary Clintonról, hogy egy
gyermekkereskedő hálózat feje, akik szexrabszolgaként tartják fogva

a gyerekeket egy népszerű pizzéria alagsorában. Elég amerikai hitte
ezt el ahhoz, hogy Clinton választási kampánya komoly károkat
szenvedjen, sőt egy illető fegyverrel állított be a pizzériába,
és követelte, hogy mutassák meg neki az alagsort (kiderült, hogy a
pizzériának nincs is alagsora).186

Visszatérve a lincolni Hugh-ra, senki sem tudja, hogyan halt meg
valójában, de mindenesetre a lincolni katedrálisban temették el, és
szentként tisztelték. Különféle csodákat tulajdonítottak neki, és a
sírjához még a zsidók száműzése után több száz évvel is jártak
zarándokok.187 A lincolni katedrális csak 1955-ben - tíz évvel a
holokauszt után - utasította el a vérvádat, és egy táblát helyezett el
Hugh sírjánál, amelyen ez áll:
A keresztény fiúk zsidók általi „rituális meggyilkolásáról” koholt
történetek gyakoriak voltak Európában a középkorban és még jóval
azután is. Sok ártatlan zsidó életébe kerültek ezek a kitalációk.
Lincolnnak is volt egy ilyen legendája, és az állítólagos áldozatot az
1255. évben temették el a katedrálisban. Az efféle történetek nem
tesznek jót a kereszténység hírnevének.1™
Egyes álhírek tehát csupán hétszáz évig élnek...

Hazugságból igazság

Nem csak az ősi vallások használtak fikciót az együttműködés
megszilárdítására. Az újabb időkben is minden nemzet megalkotta a
maga nemzeti mitológiáját, és az olyan mozgalmak, mint a
kommunizmus, a fasizmus és a liberalizmus is bonyolult
önmegerősítő hitvallásokat dolgoztak ki. Joseph Goebbels, a nácik
propagandamestere, és talán a modern kor legtehetségesebb
médiamágusa állítólag így foglalta össze módszerét: „Ha egy
hazugságot elmondanak egyszer, az hazugság, de ha elismétlik
ezerszer, igazság lesz belőle.”189 Hitler a Mein Kampfom ezt írja: „..
.minden hathatós propaganda csak néhány pontra kell, hogy
szorítkozzék. Ezt a néhány pontot és néhány tételt addig kell
vezérszavakban ismételni, amíg az utolsó is megérti ebből a szóból
azt, amit akarunk.”190 Tudja ezt még tovább tökéletesíteni bármelyik
mai álhírkufár?

A szovjet propaganda az igazsághoz ugyanígy viszonyulva írta át a
történetét egy-egy fényképtől kezdve egész háborúkig bezárólag
mindennek. 1936. június 29-én a hivatalos pártlap, a Pravda (a dm
igazságot jelent) címlapon hozta a mosolygó Sztálin fényképét,
amint egy Gelja Markizova nevű hétéves kislányt ölelget. A kép
sztálinista ikonná vált, amely a Nemzet Atyjaként ábrázolta Sztálint,
egyben idealizálta a „boldog szovjet gyermekkort”. A nyomdák és
gyárak országszerte ontani kezdték a jelenetet ábrázoló plakátok,
szobrocskák és mozaikok millióit, amelyeket közintézményekben
állítottak ki a Szovjetunióban mindenütt. Ahogy egyetlen orosz
ortodox templom sem volt teljes olyan ikon nélkül, amely a gyermek
Jézust tartó Szűz Máriát ábrázolta, úgy egyetlen szovjet iskolából
sem hiányozhatott az ikon, amelyen Sztálin atyuska tartja a karjában
a kis Gelját.
Sajnos Sztálin birodalmában a hírnév gyakran idézett elő
katasztrófát. Gelja édesapját egy éven belül - koholt vádak alapján,
miszerint a japánok kémje és trockista terrorista - letartóztatták.
1938-ban kivégezték, ezzel ő is egy lett a sztálinizmus milliónyi
áldozatából. Gelját és édesanyját kitelepítették Kazahsztánba, ahol
az anya hamarosan titokzatos körülmények közöLL elhunyt. De mi
legyen most az ikonokkal, amelyek a nemzet atyját „a
nép ellenségének” lányával ábrázolja? Semmi gond. Gelja
Markizova megszűnt létezni, és a mindenütt jelen lévő képen látható
boldog szovjet gyermeket attól fogva Mamlakal Nakhangovával
azonosították, egy tizenhárom éves tádzsik lánnyal, akit Lenin-
renddel tüntettek ki a szorgalmas gyapotszedésért. (Ha bárki úgy is
gondolta, hogy a kislány a fényképen nem látszik tizenhárom
évesnek, annak volt annyi esze, hogy ne mondjon ki hangosan
ilyen ellenforradalmi eretnekséget.)191

A szovjet propagandagépezet annyira hatékony volt, hogy sikerült
borzalmas atrocitásokat eltussolnia otthon, és utópisztikus látomást
vetítenie a külföld felé. Ma az ukránok arra panaszkodnak, hogy
Putyin sikeresen félrevezetett sok külföldi médiumot a Krímen és a
Donyec-medencében végrehajtott orosz akciókkal kapcsolatban. A
félrevezetés művészetének terén azonban kis-inasa sem lehetne
Sztálinnak. A 30-as évek elején baloldali nyugati újságírók és

értelmiségiek az egekbe dicsőítették a Szovjetuniót, miközben
ukránok és más szovjet állampolgárok milliói estek áldozatul a
Sztálin által mesterségesen kreált éhínségnek. Bár a Facebook és a
Twitter korában néha nehéz eldönteni, melyik verzióját higgyük el az
eseményeknek, legalább az nem lehetséges már, hogy egy rezsim
milliókat gyilkoljon meg a világ tudta nélkül.
A vallások és ideológiák mellett a kereskedelmi vállalatok is gyakran
folyamodnak fikcióhoz és álhírekhez. Egy márka bejáratásához
gyakran hozzátartozik ugyanannak a fiktív történetnek az elmondása
újra meg újra, míg végül az emberek meg lesznek győződve róla,
hogy az igaz. Önöknek milyen képek villannak az agyába, ha a
Coca-Colára gondolnak? Fiatal, egészséges emberek, akik együtt
sportolnak és szórakoznak? Vagy túlsúlyos cukorbetegek
kórházi ágyakon? Pedig a sok Coca-Cola nem tesz fiatallá,
egészségessé vagy sportossá - inkább az elhízás és a
cukorbetegség kockázatát növeli. A Coca-Cola azonban a2
évtizedek során milliárdokat fektetett abba, hogy a fiatalsághoz,
az egészséghez és a sporthoz kösse a nevét - emberek milliárdjai
pedig tudat alatt el is hitték ezt az összefüggést.
Az a nagy helyzet, hogy az igazság sosem állt túlságosan elöl a
Homo sapiens számára fontos dolgok sorában. Sokan abból
indulnak ki, hogy ha egy vallás vagy ideológia hamisan mutatja be a
valóságot, azt a követői előbb-utóbb mindenképpen felfedezik, mert
nem lesznek képesek versenyezni tisztábban látó riválisaikkal. Nos,
ez is csak egy megnyugtató mítosz. A gyakorlatban az
emberi együttműködés ereje az igazság és a fikció közötti törékeny
egyensúlyon múlik.
így aztán ha túlságosan eltorzítjuk az igazságot, az már gyengíteni
fog minket, mivel irreális viselkedésre sarkall. 1905-ben például egy
kelet-afrikai médium, Kinjikitile Ngwale azt állította, hogy megszállta
őt Hongo, a kígyószellem. Az új próféta forradalmi üzenetet
közvetített Német Kelet-Afrika népeinek: egyesüljenek, és űzzék ki a
németeket. Hogy még vonzóbbá tegye az üzenetet, Ngwale
varázsszert osztogatott követőinek, amelyről azt állította, hogy vízzé
(szuahéliül majivá) változtatják a német golyókat. így vette
kezdetét a Maji-Maji lázadás.2 Majd elbukott. A csatatéren kilőtt

német golyók ugyanis nem változtak vízzé, hanem a gyatra
fegyverzetű felkelők testébe fúródtak.192 Kétezer évvel korábban a
rómaiak ellen felkelő zsidókat vezette az a buzgó hit, hogy Isten az ő
oldalukon harcol, és segítségével megverik a legyőzhetetlen-nek hitt
Római Birodalmat. Ez a felkelés is elbukott, és Jeruzsálem
pusztulását, valamint a zsidók szétszóratását eredményezte.
Mitológia nélkül viszont lehetetlen hatékonyan eggyé kovácsolni egy
tömeget. Ha ragaszkodunk a vegytiszta valósághoz, nem sokan
fognak követni bennünket. Mítoszok nélkül nemcsak az elbukott
Maji-Maji és zsidó lázadást nem lehetett volna megszervezni, de
olyan sikeres felkeléseket sem, mint a szudáni Mahdié a 19. század
végén vagy Makkabié az ókori Júdeábán.
Sőt, a kitalált történeteknek természetükből fakadóan van egy nagy
előnyük az igazakkal szemben, ha emberek egyesítéséről van szó.
Ha fel akarjuk mérni a csoportlojalitást, sokkal jobb próba azt várni
az emberektől, hogy valami abszurdumot higgyenek el, miirt azt,
hogy az igazságot. Ha a nagyfőnök azt mondja: „a nap keleten kel
és nyugaton nyugszik”, nincs szükség lojalitásra ahhoz, hogy
megéljenezzék. De ha azt mondja, hogy „a nap nyugaton kel és
keleten nyugszik”, csak az igazán lojálisak tapsolnak. Ugyanígy, ha
minden szomszédunk elhiszi ugyanazt a nevetséges mesét,
számíthatunk rá, hogy válsághelyzetben kiállnak egymás mellett. Ha
csak igazolt tényeket hajlandóak elhinni, az ugyan mit bizonyít?
Ellene vethetjük ennek azt, hogy legalábbis egyes esetekben
lehetséges az embereket közmegegyezés révén is hatékonyan
összeszervezni, nem csak fikció és mítoszok segítségével. A
gazdasági szférában a pénz és a vállalatok bármilyen vallásnál vagy
szent könyvnél hatékonyabban kötik össze az embereket, pedig
mindenki tudja róluk, hogy csupán emberi konvenciók. Egy
szent könyv esetében az igazhívő azt mondja: „hiszek abban, hogy
ez a könyv szent”, míg a dollár esetében ezt: „hiszek benne, hogy
mások hisznek a dollár értékében”. Nyilvánvaló, hogy a dollár emberi
kreáció, mégis a világon mindenki tiszteli. De ha így van, miért nem
tudnak az emberek minden mítoszt és fikciót elhagyni, és olyan
konvenciók alapján szerveződni, mint a dollár?

Csakhogy az efféle konvenciók sem különíthetők el tisztán a
fikciótól. A szent könyvek és példának okáért a pénz között sokkal
kisebb a különbség, mint első látásra gondolnánk. A legtöbben,
amikor meglátnak egy bankjegyet, elfeledkeznek róla, hogy az
csupán emberi konvenció. Ügy tekintenek arra a zöld papírdarabra,
rajta egy halott ember arcképével, mint valamire, ami önmagában
értékes. Nemigen emlékeztetik magukat arra, hogy „ez csak egy
értéktelen papírfecni, de mivel mások hisznek az értékében, a
hasznomra lehet”. Ha ÍMRI-szkennerrel figyelnénk meg egy ember
agyát, miközben átnyújtanak neki egy százdolláros bankjegyekkel
teli bőröndöl, nem azt látnánk, hogy az agya szkeptikus területei
kezdenek el zsongani az izgalomtól („Mások azt hiszik, hogy ez
értékes!”), hanem a kapzsi területei („Az anyját! Kell!”). Ezzel
ellentétben az esetek nagy többségében az ember csak
azután kezdi el szentként tisztelni a Bibliát, a Védákat vagy A
Mormon könyvét, hogy rendszeresen sok időt töltött olyanokkal, akik
szentnek tartják ezeket. A szent könyveket pontosan ugyanúgy
tanuljuk meg tisztelni, mint a bankjegyeket.
A gyakorlatban tehát nincs éles választóvonal aközött, hogy „tudom
valamiről, hogy emberi konvenció”, illetve „hiszem valamiről, hogy
önmagában értékes”. Sok esetben az emberekben csak homályosan
vagy egyáltalán nem tudatosul ez a különbségtétel. Hogy újabb
példát mondjunk, hosszas filozófiai eszmecsere után szinte mindenki
egyetértene abban, hogy a cégek csupán emberek által kitalált fiktív
történetek. A Microsoft nem egyenlő a tulajdonában lévő
épületekkel, az alkalmazásában álló emberekkel vagy az általa
szolgált részvényesekkel - csupán törvényhozók és jogászok által
megalkotott jogi fikció. A esetek kilencvenkilenc százalékában
azonban nem bocsátkozunk hosz-szas filozófiai eszmecserébe, és
úgy gondolunk a cégekre, mintha valóságos entitások lennének,
akár a tigrisek vagy az emberek.
A fikció és a valóság közti határ elmosása számtalan céllal történhet,
a szórakozástól kezdve egészen a túlélésig. Nem lehet úgy játszani
vagy regényt olvasni, hogy ne függesztenénk fel a hitetlenkedést
legalább egy kis időre. Ahhoz, hogy igazán élvezzük a futballt, el kell
fogadnunk a szabályait, és legalább kilencven percre elfelejtenünk,

hogy e szabályok puszta kitalációk. Ha nem tesszük, akkor nagyon
nevetségesnek fogjuk találni, hogy huszonkét ember egy labda után
rohangászik. A futball alapvetően szórakozás, de ennél sokkal
komolyabb dolog is válhat belőle, ahogy azt bármelyik angol
huligán vagy argentin nacionalista tanúsíthatja. A futball a személyes
identitás megfogalmazásában is segíthet, nagy közösségeket
szilárdíthat meg, és akár erőszakra is okot szolgáltathat. A nemzetek
és vallások szteroidokat szedő fut-ballklubok.
Az emberek rendelkeznek azzal a bámulatos képességgel, hogy
egyszerre tudjanak és ne tudjanak. Pontosabban képesek arra, hogy
tudjanak valamit, ha rendesen belegondolnak, de általában nem
gondolnak bele, ezért nem tudják. Ha erősen belegondolunk,
rájövünk, hogy a pénz csupán fikció. De általában nem gondolunk
bele. Ha rákérdeznek, tudjuk, hogy a futball emberi kitaláció. De a
meccs hevében nemigen kérdez ilyet senki. Ha elég időt és energiát
fordítunk erre, megérthetjük, hogy a nemzetek csupán aprólékosan
kidolgozott mesék. De egy háború közepén nincs erre időnk és
energiánk. Ha a végső igazságot követeljük, rájövünk, hogy Ádám
és Éva története csak mítosz. De mikor szoktuk a végső igazságot
követelni?
Az igazság és a hatalom tehát csak egy ideig tud együtt utazni.
Előbb vagy utóbb elválnak az útjaik. Ha hatalmat akarunk, egy
ponton túl muszáj lesz fikciókat terjesztenünk. Ha meg akarjuk
ismerni az igazságot, egy ponton túl le kell mondanunk a hatalomról.
Be kell ismernünk egyes dolgokat - például a hatalmunk forrásáról -,
ám ezek a felismerések feldühítik szövetségeseinket, elkedvetlenítik
követőinket, vagy aláássák a társadalmi harmóniát. Semmi misztikus
nincs az igazság és a hatalom közti szakadékban. Ahhoz, hogy
tanúi legyünk, csak keresnünk kell egy amerikai fehér angolszász
protestánst, és felhozni a rassztémát, megszállásról beszélni egy
kormányhű izraelinek, vagy férfiuralomról egy átlagembernek.
A gondolkodóknak a történelem folyamán újra meg újra szembe
kellett nézniük a dilemmával: az igazságot szolgálják, vagy a
hatalmat? Az emberek egyesítésére törekedjenek, és
gondoskodjanak arról, hogy mindenki ugyanabban a történetben
higgyen, vagy megismertessék az emberekkel az igazságot, még az

egység felbomlásának árán is? A legtöbb hatalommal bíró
gondolkodói csoport - legyen szó keresztény papokról, konfuciánus
mandarinokról vagy kommunista ideológusokról - fontosabbnak ítélte
az egységet az igazságnál. Éppen ezért bírtak hatalommal.
Az ember mint faj, a hatalmat részesíti előnyben az igazsággal
szemben. Sokkal több időt és energiát fordítunk arra, hogy irányítani
próbáljuk a világot, mint arra, hogy megkíséreljük megérteni - és ha
meg is próbáljuk megérteni, azt rendszerint abban a reményben
tesszük, hogy úgy könnyebb lesz irányítani. Aki tehát olyan
társadalomról álmodik, amelyben az igazság uralkodik, és a
mítoszokra nem figyelnek, az ne nagyon számítson a Homo
sapiensre. Próbálkozzon meg inkább a csimpánzokkal.

Kiút az agymosógépből

Mindez nem jelenti azt, hogy az álhírek terjedése ne lenne súlyos
probléma, vagy hogy a politikusoknak és papoknak szabad
szemrebbenés nélkül hazu-dozniuk. Az is téves következtetés, hogy
ezek szerint minden álhír, hogy az igazság felfedezésére tett minden
próbálkozás kudarcra van ítélve, és hogy semmi lényeges különbség
nincsen a valódi újságírás és a propaganda között. Az álhírek mögött
valódi tények rejtőznek, és valódi szenvedés. Ukrajnában például
valóban orosz katonák harcolnak, valóban több ezren haltak meg,
és több százezer ember valóban elveszítette az otthonát. Ugyan az
emberi szenvedést gyakran fikciókba vetett hit okozza, de maga a
szenvedés ettől még valódi.
Ezért aztán ahelyett, hogy normális dolognak fogadnánk el az
álhíreket, inkább meg kellene értenünk, hogy sokkal bonyolultabb
problémát jelentenek, mint azt hajlamosak vagyunk feltételezni, és
még inkább azon kell igyekeznünk, hogy megkülönböztessük a
fikciót a valóságtól. Ne várjunk tökéletességet. Az egyik legnagyobb
fikció a világ bonyolultságának tagadása és az abszolút jóságban és
sátáni gonoszságban gondolkodás. Nincs politikus, aki a tiszta
igazat és csakis az igazat mondaná, de azért egyes politikusok
mégis sokkal jobbak másoknál. Ha választhatnék, én inkább bíznék
Churchillben, mint Sztálinban, annak ellenére, hogy a brit

miniszterelnök sem átallotta megszépíteni némiképp a valóságot, ha
az szolgált előnyére. Olyan újság sincsen, amelyik mentes volna
minden előítélettől és hibától, de egyes újságok őszintén igyekeznek
feltárni az igazságot, míg mások egyszerű agymosógépként
működnek. Remélem, hogy ha a 30-as években éltem volna, lett
volna annyi eszem, hogy jobban higgyek a The New York Timesmk>
mint a sztálinista Pravdának vagy a nemzetiszocialista Dér
Siürmemek.
Mindannyiunk felelőssége, hogy időt cs energiát szánjunk
előítéleteink leleplezésére és hírforrásaink ellenőrzésére. Ahogy már
megjegyeztük, nem tudunk mindennek magunk utánajárni. De éppen
ezért legalább kedvenc hírforrásainkat, legyen az egy újság, egy
weboldal, egy tévéadó vagy egy személy, alaposan meg kell
vizsgálnunk. A 20. fejezetben mélyrehatóbban is megtárgyaljuk,
hogyan kerülhetjük el az agymosást, és különböztethetjük meg a
valóságot a fikciótól. Itt most csak két egyszerű ökölszabályt
ajánlanék.
Először is, ha megbízható információt akarunk, fizessük meg. Ha
ingyen kapjuk a híreket, akkor lehet, hogy mi vagyunk a termék.
Tegyük fel, hogy egy kétes hírű milliárdos üzletet ajánl nekünk:
„Fizetek neked havi harminc dollárt, te pedig cserébe engeded, hogy
napi egy órán át mossam az agyad, és olyan politikai és
kereskedelmi előítéleteket ültessek el benne, amilyeneket akarok.”
Önök elfogadnák? Kevés épeszű ember tenné. Ezért a kétes hírű
milliárdos kicsit más üzletet ajánl: „Te megengeded nekem, hogy
napi egy órán át mossam az agyad, én pedig cserébe nem kérek
semmit ezért a szolgáltatásért.” így már százmilliók számára tűnik
csábítóbbnak az üzlet. De ne kövessük az ő példájukat!
A másik szabály, hogy ha egy témát különösen fontosnak érzünk,
vegyük a fáradságot, és olvassuk el a rá vonatkozó tudományos
szakirodalmat. Tudományos szakirodalmon pedig szakmailag
lektorált cikkeket, ismert akadémiai kiadók által kiadott könyveket és
jó hírű intézmények oktatóinak írásait értem. Nyilván a tudománynak
is megvannak a korlátái, és már sok mindenben tévedett. Ennek
ellenére a tudományos közösség évszázadok óta a
legmegbízhatóbb információforrásunk. Ha úgy gondoljuk, a

tudományos közösség téved valamiben, természetesen előfordulhat,
hogy igazunk van, de legalább ismerjük meg azokat az elméleteket,
amelyeket elutasítunk, és támasszuk alá némi empirikus
bizonyítékkal az állításainkat.
A tudósoknak pedig sokkal inkább részt kellene venniük napjaink
közéleti vitáiban. Nem szabad félniük attól, hogy hallassák a
hangjukat, ha a vita a szakterületüket érinti, legyen az az
orvostudomány vagy a történelem. A hallgatás nem semlegesség,
hanem a status quo támogatása. Persze a kutatások folytatása és
az eredményeknek a csupán a szakma által olvasott folyóiratokban
való publikálása is rendkívül fontos. De ugyanilyen fontos a legújabb
tudományos elméletek megismertetése a nagyközönséggel
ismeretterjesztő könyvek, sőt a művészet és a fikció ügyes
alkalmazása révén is.
Ez azt jelenti, hogy a tudósok álljanak neki sci-fit írni? Valójában ez
nem is olyan rossz ötlet. A művészet kulcsszerepet játszik az
emberek világnézetének formálásában, a 21. század vitathatatlanul
legfontosabb műfaja pedig a sci-fi, mivel ez alakítja a legtöbb ember
hozzáállását olyan dolgokhoz, mint az MI, a genetikai tervezés vagy
a klímaváltozás. Persze tudományra is szükségünk van, de politikai
szempontból egy jó tudományos-fantasztikus film sokkal többet ér,
mint egy cikk a Science-ben vagy a Nature-bea.

18. Sci-fi
A jövő nem az, amit a filmekben látsz
Azért az emberek irányítják a bolygót, mert minden más állatnál
hatékonyabban képesek együttműködni, és azért képesek erre, mert
fikciókban hisznek. Ezért a költők, festők és drámaírók legalább
olyan fontosak, mint a katonák vagy a mérnökök. Az emberek azért
mennek háborúba, és épitenek katedrálisokat, mert hisznek
Istenben, és azért hisznek Istenben, mert verseket olvastak és
képeket láttak Istenről, és leesett állal bámulták az Istenről szóló
színdarabokat. Ugyanígy erősítik a kapitalizmus modern
mitológiájába vetett hitünket Hollywood és a popipar műalkotásai.
Elhisszük, hogy boldogabbak leszünk, ha több mindent

vásárolunk, hiszen a saját szemünkkel láttuk a kapitalista
paradicsomot a televízióban.
A 21. század elejének talán legfontosabb műfaja a sci-fi. Kevesen
olvassák a legfrissebb cikkeket a mesterséges intelligenciáról vagy a
genetikai tervezésről. Az emberek felfogását korunk legfontosabb
technológiai, társadalmi és gazdasági vívmányairól sokkal inkább
olyan filmek formálják, mint a Mátrix vagy A nő, és olyan sorozatok,
mint a Westworld vagy a Fekete tükör. Ez egyben azt is jelenti, hogy
a sci-finek sokkal felelősségteljesebben kell ábrázolnia a
tudományos valóságot, különben téveszméket ültet el az
emberekben, és nem a megfelelő problémákra irányítja a
figyelmüket.
Ahogy már korábban említettük, a mai sci-fi legnagyobb bűne, hogy
rendszeresen összekeveri az intelligenciát a tudattal. Emiatt aztán
túlságosan is aggódik a robotok és emberek közötti háború miatt,
pedig a valóságban sokkal több félnivalónk van az algoritmusok által
hatalomra jutó szűk szuper-ember-elit és a hatalom nélküli Homo
sapiensekből álló népes alsóbb osztály közötti konfliktustól. Ha az MI
jövőjén gondolkodunk, Kari Marx még mindig jobb útmutató, mint
Steven Spielberg.
Sok mesterséges intelligenciáról készült film annyira távol áll a
valóságtól, hogy gyaníthatóan csupán az allegóriája valami egészen
más természetű
aggálynak. A 2015-ös Ex Machina például látszólag arról szól, hogy
egy Mi-szakértő beleszeret egy női robotba, aki azonban rászedi és
manipulálja őt. Csakhogy ez a film valójában nem az emberek
félelméről szól az intelligens robotoktól. Hanem a férfiak félelméről
az intelligens nőktől, és különösen attól, hogy a nők felszabadítása
nőuralomhoz vezet. Ha legközelebb látnak egy Ml-ről szóló filmet,
amelyikben az MI nő, a tudós pedig férfi, az a film valószínűleg
inkább a feminizmusról szól, mint a kibernetikáról. Ugyanis minek
lenne egy Ml-nek szexuális vagy genderidentitása? A szex a szerves
többsejtű élőlények jellemzője. Mit jelentene egy szervetlen
kibernetikus lénynek?

Élet a dobozban

Sokkal körültekintőbben fedezte fel a tudományos fantasztikum azt a
témát, hogy milyen veszélyekkel jár, ha a technológiát emberek
manipulálására és ellenőrzésére használják. A Mátrix egy olyan
világot jelenít meg, amelyben szinte minden ember a kiberíér foglya,
és minden tapasztalatukat egy algoritmus alkotja meg. A Truman
Show egy egyénre koncentrál, aki tudtán kívül egy televíziós
valóságshow főszereplője. Anélkül, hogy tudna róla, mindenki, akit
csak ismer - beleértve az anyját, a feleségét és a legjobb barátját is
színész; minden egy aprólékosan kidolgozott forgatókönyv szerint
történik vele; és mindent, amit tesz vagy mond, rejtett kamerák
vesznek fel, és rajongók milliói követik lelkesen.
Végül azonban - zsenialitásuk ellenére - egyik film sem fejti ki, hogy
mi következik végső soron a történetéből. Azt feltételezik, hogy a
mátrixban fogva tartott embereknek van egy autentikus énje,
amelyet érintetlenül hagynak a technológiai manipulációk, és a
mátrixon túl ott vár az autentikus valóság, amelyet a hős elérhet, ha
eléggé igyekszik. A mátrix csupán egy mesterséges sorompó, amely
elválasztja belső autentikus énünket a külső autentikus világtól.
Számos viszontagság és megpróbáltatás után mindkét hősnek -
Neónak a Mátrixban és Trumannek a Truman Show-ban - sikerül
kilépnie a manipulációk hálójából, felfedeznie autentikus énjét, és
eljutnia az autentikus ígéret földjére.
Érdekes módon ez az autentikus ígéret földje minden fontosabb
tekintetben pontosan ugyanolyan, mint a mesterséges mátrix.
Amikor Truman kitör a stúdióból, elindul megkeresni középiskolai
szerelmét, akit a rendező kiírt a műsorból. De ha sikerül
beteljesítenie ezt a romantikus fantáziát, az élete pontosan olyan
lesz, mint a tökéletes hollywoodi álom, amelyet a Truman Show
millióknak árult világszerte - megtoldva azzal, hogy Fidzsin nyaral. A
film még csak nem is utal rá, hogy milyen másféle életet találhat
Truman a való világban.
Neo is, amikor a híres vörös pirula segítségével kitör a mátrixból, azt
tapasztalja, hogy a kinti világ nem különbözik a bentitől. Kint és bent
is erőszakos konfliktusok zajlanak félelemtől, kéj vágy tói,
szerelemtől és irigységtől hajtott emberek között. A filmnek úgy
kellett volna végződnie, hogy Neo megtudja: a valóság, ahová

elérkezett, csak egy nagyobb mátrix, és ha ki akar jutni a „valóban
valódi világba”, megint választania kell a kék és a vörös pirula között.
A jelenleg zajló technológiai és tudományos forradalom nem azt
feltételezi, hogy az autentikus egyéneket és valóságokat lehetséges
algoritmusok és kamerák segítségével manipulálni, hanem azt, hogy
maga az autentikus-ság egy mítosz. Az emberek attól félnek, hogy
egy dobozba zárják Őket, de nem veszik észre, hogy máris be
vannak zárva egy dobozba - az agyukba -, amelyik egy nagyobb
dobozba van zárva - az emberi társadalomba, annak számtalan
fikciójával. Ha megszökünk a mátrixból, az egyetlen, amit odakint
találunk, egy nagyobb mátrix. Amikor 1917-ben a munkások és
a parasztok fellázadtak a cár ellen, annak Sztálin lett a vége; és ha
nekiállunk felderíteni, mennyiféle módon manipulál bennünket a
világ, a végén arra döbbenünk rá, hogy maga az identitásunk az
idegi hálózatok által létrehozott komplex illúzió.
Az emberek attól félnek, hogy a dobozba zárva lemaradnak a világ
csodáiról. Amíg Neo a mátrixban van, Truman pedig a stúdióban,
nem juthatnak el Fidzsire, Párizsba vagy a Machu Picchura.
Valójában azonban mindent a saját testünkön, a saját tudatunkon
belül tapasztalunk meg a világról. Ha kitörnénk a mátrixból vagy
elutaznánk Fidzsire, az sem változtatna semmin. Nincs az
agyunkban egy vasláda, rajta nagy, piros betűs felirattal, hogy
Csakis Fidzsin nyitható ki!, amit odaérve végre felnyithatnánk, és
amiből olyan speciális érzelmek és érzetek szabadulnának ki,
amelyeket csakis Fidzsin érezhetünk, és amelyekről örökre
lemaradnánk, hogyha nem jutnánk el Fidzsire. Nem. Amit Fidzsin
érezhetünk, azt a világon bárhol másutt is érezhetjük - még a
mátrixon belül is.
Lehet, hogy mind egy nagy számítógépes szimulációban élünk, mint
a Mátrixbán. Ez ellentmondana minden nemzeti, vallási és ideológiai
történetünknek. De mentális tapasztalataink ebben az esetben is
valódiak lennének. Ha kiderülne, hogy az emberi történelem pusztán
aprólékosan kidolgozott szimuláció, amelyet a Zircon bolygón élő
patkánytudósok által épített szuperszámítógép futtat, az
meglehetősen kínos lenne Kari Marx és az Iszlám Állam számára.
De a patkánytudósoknak akkor is felelniük kellene az

örményországi népirtásért és Auschwitzért. Hogy verték ezt át a
Zircon Egyetem etikai bizottságán? Még ha a gázkamrák csupán
sziliciumchipekben létező elektromos jelzések is, a fájdalom, a
félelem és a kétségbeesés tapasztalata ettől egy szemernyivel sem
lesz kevésbé rossz.
A fájdalom az fájdalom, a félelem félelem, a szeretet pedig szeretet,
még a mátrixban is. Teljesen mindegy, hogy a félelmet, amit érzünk,
egy csoport atom idézte elő a külvilágban, vagy számítógép által
manipulált elektromos jelzések. A félelem így is, úgy is valódi. Ha
tehát saját elménk valóságát akarjuk feltárni, azt a mátrixon belül és
kívül is megtehetjük.
A legtöbb tudományos-fantasztikus film valójában nagyon régi
történetet mesél el: az elme győzelmét az anyag fölött. Harmincezer
évvel ezelőtt ez a történet így szólt: „Az elme elképzel egy kőkést - a
kéz elkészíti a kést - az ember megöli a mamutot.” De az igazság az,
hogy az emberek nem annyira kések kitalálásával és mamutok
megölésével hódították meg a világot, hanem inkább emberi elmék
manipulálásával. Az agy nem az alany, amely szabadon formálja a
történelmi tetteket és a biológiai valóságot, hanem a tárgy, amelyet a
történelem és a biológia formál. Még leginkább magasztalt eszméink
- a szabadság, a szerelem és a kreativitás - is olyanok, mint egy
kőkés, amelyet valaki más alakitott ki azért, hogy mamutot öljön
vele. A legjobb tudományos elméletek és a legmodernebb
technológiai eszközök szerint az elme sohasem mentes a
manipulációtól. Nincs autentikus én, amely arra vár, hogy
kiszabadítsuk a manipulatív burokból.
Van fogalmuk róla, hány filmet, regényt és verset fogyasztottak el az
évek során, és hogyan faragták és csiszolták ezek az elképzelésüket
a szerelemről? A romantikus komédiák úgy viszonyulnak a
szerelemhez, mint a pornó a szexhez vagy a Rambo a háborúhoz.
Aki pedig azt hiszi, hogy egy „Törlés” gomb megnyomásával csak
úgy eltüntetheti Hollywood nyomát a tudattalanjából, az érzelmi és
ösztönéletét szabályozó límbikus agyterületéből, az csupán áltatja
magát.
A kőkések faragásának gondolatát szeretjük, de azt, hogy mi
vagyunk kőkések, annál kevésbé. A régi mamutos történet mátrixos

verziója tehát valahogy igy hangzik: „Az elme elképzel egy robotot -
a kéz elkészíti a robotot -, a robot terroristákat öl, de az elmét is
irányítani akarja - az elme megöli a robotot.” Ez a történet azonban
nem igaz. Nem azzal van a gond, hogy az elme ne lenne képes
megölni a robotot. Az a gond, hogy az elme, amely elképzelte a
robotot, már maga is korábbi manipulációk terméke volt. így aztán a
robot megölésével sem szabadulunk fel.

A Disney nem hisz a szabad akaratban

2015-ben a Pixar Stúdiós és a Walt Disney Pictures bemutatott egy
jóval realisztikusabb és nyugtalanítóbb animációs filmet az emberi
tudatállapotokról, amely villámgyorsan a gyerekek és felnőttek
kedvencévé vált. Az Agymanók egy tizenegy éves lány, Ríley
Andersen történetét meséli el, áld Minnesotából San Franciscóba
költözik a szüleivel. Hiányoznak neki a barátai és a szülővárosa, és
nehezen alkalmazkodik az új életéhez, ezért megpróbál
visszaszökni Minnesotába. Ezenkívül azonban, anélkül, hogy Riley
tudna róla, egy sokkal nagyobb dráma is zajlik. Riley nem egy
valóságshow akaratlan főszereplője, és nincs is bezárva a mátrixba.
Ő maga a mátrix, amibe bele van zárva valami.
A Disney-birodalom ugyanannak az egy mítosznak az újra- és
újramesé-lésére épült. Számtalan olyan Disney-film van, amelynek
hősei veszélyekkel és nehézségekkel kerülnek szembe, de végül
diadalmaskodnak felettük úgy, hogy rátalálnak az autentikus énjükre,
és szabad döntéseiket követik. Az Agymanók kegyetlenül leszámol
ezzel a mítosszal. A neurobiológiának az emberekről való legújabb
nézeteit felhasználva elviszi a nézőket Riley agyába, csak hogy
megmutassa: a lánynak nincs is autentikus énje, és sohasem dönt
szabadon. Riley valójában egy egymással ütköző biokémiai
mechanizmusok által irányított robot, a mechanizmusokat pedig
rajzfilmfigurák személyesítik meg: a sárga és vidám Derű, a kék és
mélabús Bánat, a piros, indulatos Harag, és így tovább. Ezek a
karakterek Riley minden mozdulatát nyomon követik egy óriási
képernyőn a Fejhadiszálláson, és gombok és kapcsolók
segítségével befolyásolják a hangulatát, a döntéseit és a tetteit.

Riley azért nem képes a San Franciscó-i élethez alkalmazkodni,
mert olyan súlyos malőr történt a Fejhadiszálláson, amely azzal
fenyeget, hogy végképp kibillenti az agyát az egyensúlyából. Hogy
helyrehozzák a dolgokat, Derű és Bánat kalandos utazásra indul
Riley agyában, melynek során vonaton utaznak, felfedeznek egy
tudatalatti börtönt, és meglátogatnak egy stúdiót, ahol művészi
neuronok csapata az álmokat gyártja. Mialatt ezeket a
megszemélyesített biokémiai mechanizmusokat követjük Riley
agyának mélyére, egyszer sem találkozunk lélekkel vagy autentikus
énnel, sőt kiderül, hogy Riley-t nem lehet egyetlen egységgel
azonosítani, és hogy a közérzet bonyolult
mechanizmusok egymással való kölcsönhatásaitól függ.
A film arra készteti a nézőt, hogy először a főszereplővel, a sárga
színű és vidám Derűvel azonosítsa Riley-t. Végül azonban kiderül,
hogy ez volt a kritikus hiba, amely miatt az a veszély fenyeget, hogy
Riley élete tönkremegy. Igen, éppen Derű, aki azt hiszi, hogy ő
egyedül jelenti Riley autentikus lényegét, és háttérbe szorítja a többi
belső szereplőt, amivel megbontja Riley agyának törékeny
egyensúlyát. A katarzis akkor következik be, amikor Derű ráeszmél a
hibájára, és - a nézővel együtt - megérti, hogy Riley nem azonos
Derűvel, Bánattal és egyik szereplővel sem. Riley egy komplex
történet, akit a biokémiai szereplők konfliktusai és együttműködései
hoznak létre.
Az igazán lenyűgöző nem is az, hogy a Disney piacra mert dobni
egy ilyen radikális üzenetű filmet, hanem az, hogy az világsiker lett.
Talán azért, mert az Agymanók egy komédia happy enddel, és a
legtöbb néző talán nem fogta fel neurológiai jelentését, és az abból
adódó sokkal sötétebb következtetéseket.
Ugyanez nem mondható el a 20. század legprofetikusabb
tudományos-fantasztikus könyvéről. Annak b alj osságát nem. lehet
nem észrevenni. Közel egy évszázaddal ezelőtt íródott, de minden
egyes eltelt évvel csak aktuálisabb lesz. Aldous Huxley 1931-ben írta
a Szép új világot, amikor Orosz- és Olaszországban már megvetette
a lábát a kommunizmus és a fasizmus,
Németországban felemelkedőben volt a nácizmus, a militarista
Japán hódító háborúba kezdett Kína ellen, és az egész világ a

gazdasági válság szorításában vergődött. Huxley-nak mégis sikerült
keresztüllátnia a sötét felhőkön, és elképzelnie egy háború, éhezés
és járványok nélküli társadalmat, amely zavartalan békében, jólétben
és egészségben él. Igazi fogyasztói társadalom ez, amely szabad
kezet enged a szexnek, a drognak és a rock ,n’ rollnak, és amelynek
legfőbb értéke a boldogság. Az egész könyv arra a feltételezésre
épül, hogy az ember biokémiai algoritmus, amelyet a tudomány
képes meghekkelni, és amely a technológia segítségével
manipulálható.
Ebben a szép új világban Világállam kormánya fejlett biotechnológiai
és szociális tervezés révén gondoskodik arról, hogy mindenki mindig
elégedett legyen, és senkinek ne legyen semmi oka fellázadni.
Mintha Derűből, Bánatból és Riley agyának többi szereplőjéből
lojális kormányügynököt csináltak volna. Nincs tehát szükség többé
titkosrendőrségre, koncentrációs táborokra vagy 19/N-stílusú
Szeretet-minisztériumra. Huxley zsenialitása éppen abban áll, hogy
megmutatja: szeretettel és gyönyörrel sokkal biztonságosabban
irányíthatók az emberek, mint félelem és erőszak révén.
Ha az 1984-et olvassuk, világos, hogy Orwell egy ijesztő,
rémálomszerű világot ír le, és az egyetlen nyitott kérdés így szól:
„Hogyan kerülhetjük el, hogy ide jussunk?” A Szép új világot olvasni
sokkal nehezebb és zavarba ejtőbb feladat, mivel komoly
erőfeszítésre van szükség, hogy meg tudjuk határozni, pontosan
mitől is disztópikus ez a könyv. A világában béke és jólét uralkodik,
és mindenki minden pillanatban maradéktalanul elégedett. Mégis mi
ezzel a baj?
Huxley a regény csúcspontján teszi fel ezt a kérdést Mustapha
Mondnak, Nyugat-Európa Világellenőrének és Johnnak, a
Vadembernek a párbeszédében, aki egy új-mexikói vadember-
rezervátumban töltötte az életét, és aki Mondon kívül az egyetlen
ember Londonban, aki tud valamit Shakespeare-ről vagy Istenről.
Amikor John, a Vadember megpróbálja rábírni London népét, hogy
lázadjon fel az őt irányító rendszer ellen, a nép teljes közönnyel
reagál, a rendőrség azonban letartóztatja Johnt, és Mustapha Mond
elé viszi. A Világellenőr kedélyesen elbeszélget Johnnal, és azt
mondja neki, hogy ha továbbra is antiszociális kíván maradni, akkor

távozzon valami elhagyatott helyre, és éljen remeteként. John
megkérdőjelezi a világrend alapjául szolgáló nézeteket, és azzal
vádolja Világállam kormányát, hogy a boldogság hajszolása közben
nemcsak az igazságot és a szépséget törölte el, de mindent, ami
nemes és hősies az életben:
- Drága fiatal barátom - mondta Mustapha Mond -, a civilizációnak
egyáltalán nincs szüksége nemes vagy hősies dolgokra. Ezek a
politikai tehetetlenség tünetei. Egy megfelelően szervezett
társadalomban, mint amilyen a miénk, senkinek sincs alkalma arra,
hogy nemes vagy hősies legyen. A körülményeknek teljesen
ingatagnak kell lenniük ahhoz, hogy ilyen alkalmak keletkezzenek.
Ahol háborúk folynak, ahol megosztott érdekcsoportok vannak, ahol
ellen kell állni bizonyos kísértéseknek, ahol a szerelem tárgyaiért
küzdeni kell, vagy meg kell őket védeni - ott nyilvánvalóan van némi
értelme a nemes és hősies magatartásnak. De manapság nincsenek
háborúk. A lehető legnagyobb mértékben vigyázunk arra, hogy
megakadályozzuk az embereket abban, hogy túlzottan
megszeressék egymást. Nincsenek megosztott érdekcsoportok,
az embereket úgy kondicionálják, hogy egyszerűen senki sem tehet
másként, mint ahogyan tennie kell. És amit tennie kell, az
egészében véve oly kellemes, a természetes ingerek oly sok
lehetőséget kapnak a szabad játékra, hogy ténylegesen nincs is
semmi kísértés, amelynek ellen kellene állni. És ha valamikor, valami
szerencsétlenség folytán mégis valami kellemetlen dolog történne
valahogyan, nos, akkor még mindig ott van a szórna, amely lehetővé
teszi, hogy szabadságra menjünk a tények elől. És mindig ott a
szórna, hogy haragunkat mérsékelje, kibékítsen ellenségeinkkel,
hogy türelmesek és sokáig mindent elviselők lehessünk. A múltban
ezeket a dolgokat csak nagy erőfeszítéssel lehetett elérni, s csupán
több éves, kemény erkölcsi edzéssel. Most pedig bárki lenyel két-
három félgrammos tablettát, és kész. Bárki erényes lehet
ma. Mindenki magával hordhatja egy üvegcsében jó erkölcseinek
legalább a felét. Kereszténység könnyek nélkül - ez a szóma.
- De a könnyekre szükség van. Nem emlékszik, mit
mondott Othello? „Ha a borúra mindig ily derű jön, dühöngj, vihar,
míg serken a halál is!” Van egy történet, amelyet az egyik öreg

indián szokott mesélni nekünk, a Mátaski Leányról. Azoknak a
fiatalembereknek, akik feleségül kívánták venni, reggel kapálniuk
kellett a kertjében. Könnyűnek látszott a feladat, csakhogy ott legyek
és szúnyogok voltak, varázserejűek. A legtöbb fiatalember
egyszerűen nem állhatta a csípéseket és szúrásokat. De aki kiállta a
próbát, az elnyerte a lány kezét.
- Bájos történet! De civilizált országokban - mondta az ellenőr -
meg lehet kapni a lányokat anélkül, hogy kapálnánk nekik, és
nincsenek legyek vagy szúnyogok, hogy megcsípjenek. Már
évszázadokkal ezelőtt megszabadultunk tőlük.
A Vadember bólintott, homlokát ráncolva.
- Megszabadultak tőlük. Igen, ez az önök módszere.
Megszabadulnak minden kellemetlen dologtól, ahelyett, hogy
megtanulnának együtt élni velük. „Akkor nemesb-e a lélek, ha tűri
balsorsa minden nyűgét s nyilait; vagy ha kiszáll tenger fájdalma
ellen, s fegyvert ragadva véget vet neki...” De önök egyiket sem
választják. Sem a szenvedést, sem az ellenállást. Önök egyszerűen
száműzik a nyűgöket és nyilakat. Túl könnyű megoldás.
[...]
- Amire önöknek szükségük van -folytatta a Vadember -, az
valami, ami könnyekkel jár, a változatosság kedvéért. [...] Nincs
abban valami, hogy veszélyesen kell élni?
- Sok igazság van benne - válaszolta az ellenőr. - A férfiak és a
nők mellékveséjét időnként stimulálni kell. A tökéletes egészség
egyik alapfeltétele. Ezért tettük kötelezővé az ESZP-kezelést.
- ESZP?
- Erős Szenvedélyek Pótszere. Havonta egyszer szabály szerint.
Az egész szervezetet átitatjuk adrenalinnal. Ez a félelem és düh
tökéletes fiziológiai megfelelője. Mindazzal a tónusos hatással,
amellyel Othello megölte Desdemonái, csakhogy a kínos
következmények nélkül.
- De nekem tetszenek a kínos következmények.
- Nekünk nem - mondta az ellenőr. - Mi jobban szeretjük a
dolgokat kényelmesen végezni.
- De én nem akarok kényelmet. Én Istent akarom, én költészetet
akarok, én igazi veszélyt akarok, én szabadságot akarok, én jóságot

akarok, én bűnt akarok.
- Valójában ön azt követeli, hogy joga legyen a boldogtalansághoz
-mondta Mustapha Mond.
- Rendben van hát - szólt a Vadember kihívóan követelem a
jogot ahhoz, hogy boldogtalan lehessek.
- Nem is említve annak jogát, hogy megöregedjék, csúf és
impotens legyen; jogot a szifiliszhez és a rákhoz, jogot az
éhezéshez, a tetvességhez, jogot az állandó félelemben való
éléshez, hogy vajon mi lesz holnap; jogot ahhoz, hogy tífuszt kapjon,
jogot, hogy mindenféle elmondhatatlan kínok gyötörjék. - Hosszú
csend támadt.
- Mindezt követelem - mondta végül a Vadember.
Mustapha Mond vállat vont.
- Kérem, parancsoljon - felelte.19**
John, a Vadember beveszi magát a lakatlan vadonba, és
rcmeteélctet él. Az indián rezervátumban töltött évek, és a
Shakespeare-rel és vallással történő agymosás arra kondicionálták,
hogy elutasítsa a modernitás valamennyi áldását. Csakhogy egy
ilyen szokatlan és izgalmas valakinek a híre gyorsan elterjed, és az
emberek csak úgy sereglenek hozzá, hogy nézzék és
feljegyezzék, mit csinál, és hamarosan híresség lesz belőle. A nem
kért figyelemtől a szíve mélyéig undorodó John végül nem egy piros
pirula segítségével szabadul ki a mátrixból, hanem úgy, hogy
felakasztja magát.
A Mátrix és a Truman Show alkotóival ellentétben Huxley kételkedett
benne, hogy a szabadulás lehetséges, ugyanis kételkedett már
eleve abban, hogy lenne olyan, aki szabadulni akarna. Mivel agyunk
és „énünk” is része a mátrixnak, a mátrixból való szabadulás az
önmagunktól való megszabadulást jelentené. Ezt a lehetőséget
azonban érdemes megvizsgálni. Lehet, hogy a szűkén értelmezett
önmagunktól való megszabadulás a 21. század egyik létfontosságú
túlélési stratégiája lesz. 3

1

A legismertebb magyarországi eset az 1882-83-as tiszaeszlári per,
amelynek vádlottjait végül felmentették - aford.

2

Egyes források szerint maga a „varázsszer” volt egy vízalapú
keverek, cs erről kapta a nevét a felkelés - a ford.

3

Szentmihályi Szabó Péter fordítása.

V. RÉSZ
Rugalmasság
Hogyan éljünk a zavarodottság korában, amikor a régi történetek
összeomlottak, és nem alakult ki új, hogy átvegye a helyüket?
19. Oktatás
Az egyetlen állandó a változás
Az emberiség soha nem látott forradalmak előtt áll, régi történeteink
roskadoznak, és eddig nem támadt a helyükre új. Hogyan
készíthetjük fel magunkat és gyermekeinket a példátlan átalakulások
és radikális bizonytalanságok e világára? Egy ma született
csecsemő a 2050-es években lesz harmincas. Ha minden rendben
megy, még 2100 táján is élni fog, sőt a 22. századnak is
aktív polgára lehet. Mit tanítsunk ennek a gyereknek, ami segít majd
neki fennmaradni, sőt jól élni a 2050-es években vagy a 22.
században? Milyen képzettségekre lesz szüksége ahhoz, hogy állást
kapjon, megértse, mi történik vele, és tájékozódni tudjon az élet
útvesztőjében?
Sajnos, mivel senki nem tudja, hogy fest majd a világ 2050-ben -
2100-ról nem is beszélve -, ezekre a kérdésekre sem tudjuk a
választ. Persze az emberek sohasem tudták pontosan megjósolni a
jövőt. Manapság azonban ez még nehezebb, mint valaha, mivel ha a
technológia lehetővé teszi a számunkra, hogy testet, agyat és elmét
tervezzünk, attól kezdve semmiben sem lehetünk biztosak -
olyasmiben sem, amit egészen addig szilárdnak és
örökkévalónak hittünk.
Ezer évvel ezelőtt, 1018-ban sok mindent nem tudtak az emberek a
jövőről, de arról meg voltak győződve, hogy az emberi társadalom
alapvető vonásai nem fognak változni. Aki 1018-ban Kínában élt,
tudta, hogy 1050-re összeomolhat a Szung Birodalom, betörhetnek
északról a kitajok, és milliókkal végezhetnek a járványok. Abban
azonban biztos lehetett, hogy 1050-re az emberek többsége
továbbra is parasztként és takácsként dolgozik majd, az uralkodók
továbbra is emberekkel töltik majd fel a hadseregeiket és
hivatalaikat, a férfiak fölötte állnak a nőknek, a várható élettartam

negyven év körül lesz, az emberi test pedig pontosan ugyanolyan
marad. 1018-ban tehát a szegény kínai szülők rizst ültetni és
selymet szőni tanították a gyerekeiket,
a gazdagok pedig a fiúkat a konfuciánus klasszikusok olvasására,
kalligráfiára vagy lovas harcra, a lányokat arra, hogyan legyenek
szerény és engedelmes háziasszonyok. Nyilvánvaló volt, hogy 1050-
ben szükség lesz ezekre az ismeretekre.
Ma viszont fogalmunk sincs, hogyan fest majd 2050-ben Kína vagy a
világ bármelyik része. Nem tudjuk, mit dolgoznak majd az emberek,
hogy működnek majd a hadseregek és hivatalok, vagy milyenek
lesznek a nemi szerepek. Az emberek egy része valószínűleg sokkal
tovább él majd, mint ma, és a genetikai tervezésnek és a közvetlen
agy-számítógép interfészeknek köszönhetően maga az emberi test
is forradalmi változásokon mehet át. Annak tehát, amit ma a
gyerekek tanulnak, a nagy része 2050-ben használhatatlan tudás
lesz.
Jelenleg a legtöbb iskola minél több információ elsajátíttatására
törekszik. Ennek régebben volt értelme, mivel az információ
kevesebb volt, és lassú csörgedeznének még a cenzúra is útját állta.
Aki mondjuk 1800-ban egy kis vidéki városkában élt Mexikóban,
annak nehéz volt sok mindent megtudnia a világról. Nem volt rádió,
televízió, nem voltak napilapok és közkönyvtárak.194 Még aki tudott
is olvasni, és hozzáfért egy magánkönyvtárhoz, az sem talált
sok olvasnivalót regényeken és vallásos értekezéseken kívül. A
Spanyol Birodalom minden nyomtatott szöveget szigorúan
cenzúrázott, kívülről pedig csupán néhány gondosan megválogatott
publikációt engedett be.195 Nagyjából ugyanez volt igaz az orosz,
indiai, török vagy kínai kisvárosok lakóira is. Amikor megjelentek a
modern iskolák, amelyek minden gyereket megtanítottak írni-olvasni,
valamint a földrajz, a történelem és a biológia alapjaira, az
óriási előrelépést jelentett.
A 21. században ellenben hatalmas mennyiségű információ áraszt el
bennünket, és a cenzorok meg sem kísérelnek gátat vetni ennek.
Inkább hamis információkat terjesztenek, vagy lényegtelen dolgokkal
igyekeznek elterelni a figyelmünket. Aki ma egy vidéki kisvárosban él
Mexikóban, de van okostelefonja, az több emberéletnyi időt is

eltölthet csak a Wikipédia olvasásával, TED-előadások nézésével és
online tanfolyamok elvégzésével. Egy kormány sem reménykedhet
abban, hogy sikerül elrejtenie minden neki nem tetsző információt.
Másrészt viszont riasztóan könnyű elárasztani a
közvéleményt egymásnak ellentmondó beszámolókkal és
„gumicsontokkal”. Az emberek világszerte egyetlen kattintásra
vannak az Aleppó bombázásáról vagy az olvadó sarki jégsapkákról
szóló hírektől, de annyi az egymásnak ellentmondó beszámoló, hogy
nehéz eldönteni, melyiknek higgyünk. Emellett számos más dolog is
egyetlen kattintásra van tőlünk, ami megnehezíti a koncentrálást,
és amikor a politikát vagy a tudományt túl bonyolultnak érezzük,
nagy a kísértés, hogy cicás videókra, celebpletykákra vagy pornóra
váltsunk.
Egy ilyen világban a diákoknak a legkevésbé még több információra
van szükségük a tanáruktól. Abból már így is túl sokat kapnak.
Sokkal nagyobb szükségük van arra, hogy képesek legyenek
értelmezni az információkat, hogy meg tudják mondani, mi fontos és
mi nem, és legfőképpen, hogy az információmorzsákat össze tudják
állítani világképpé.
Igazság szerint a nyugati liberális oktatás már évszázadok óta ezt az
eszmét követi, csak sok nyugati iskola a mai napig nem volt képes
beteljesíteni. A tanárok lapátolták a diákoknak az adatokat,
miközben „önálló gondolkodásra” biztatták őket. A liberális iskolák
különösen rettegtek attól, hogy értelmezzék a tanulóik számára a
világot, hisz ez az önkényuralmi rendszerek módszere. Azt
feltételezték, hogy ha rengeteg adatot és egy kis szabadságot adnak
a diákoknak, ők képesek lesznek saját képet alkotni a világról, és ha
az ilyen általánosítás nem is képes koherens és értelmes történetté
szintetizálni az adatokat, arra még bőven lesz idő később. Most
azonban elfogyott az időnk. A döntések, amelyeket a következő
évtizedekben hozunk, magának az életnek a jövőjét fogják formálni,
viszont a mostani világképünkre fognak alapulni. Ha ennek a
nemzedéknek nem lesz összefüggő képe a kozmoszról, az élet
jövője véletlenszerűen fog eldőlni.

Megy a fűtés

Az információátadás mellett sok iskola túl nagy hangsúlyt fektet arra
is, hogy előre meghatározott készségeket adjon át a diákoknak, mint
például a differenciálegyenletek megoldása, programozás C++-ban,
vegyszerek azonosítása egy kémcsőben vagy kínai nyelvű
társalgás. Csakhogy mivel nem tudjuk, hogy fest majd 2050-ben a
világ és a munkaerőpiac, azt sem tudjuk igazán, hogy milyen
képesítésre lesz szükségük az embereknek. Lehet, hogy egy csomó
időt és energiát ölünk abba, hogy megtanítsuk a gyerekeket C++-
ban programozni és kínaiul beszélni, aztán kiderül, hogy 2050-re az
Ml-k jobban programoznak majd, mint az emberek, és egy új Google
fordítóalkalmazás segítségével szinte hibátlanul tudunk majd
beszélgetni mandarin, kantoni és hakka nyelvjárásban egyaránt,
még akkor is, ha magunktól köszönni is alig tudunk.
De akkor mit tanítsunk? Sok pedagógiai szakértő szerint az
iskoláknak ál kellene állniuk „a négy K” - kritikus gondolkodás,
kommunikáció, kollaborá-ció és kreativitás - oktatására.196 Tágabb
értelemben véve a technikai készségek helyett a sokoldalúan
használható készségekre kellene helyezniük a hangsúlyt. Az lesz a
legfontosabb, hogy képesek legyünk alkalmazkodni a változáshoz,
új dolgokat tanulni, és ismeretlen körülmények között is megőrizni a
mentális egyensúlyunkat.
Ahhoz, hogy 2050-ben lépést tudjunk tartani a világgal, nemcsak új
eszméket és termékeket kell feltalálnunk, hanem mindenekelőtt
magunkat kell tudnunk megújítani. Ugyanis ahogy a változás üteme
gyorsul, nemcsak a gazdaság, hanem minden bizonnyal az
„embernek lenni” kifejezés jelentése is át fog alakulni. Már az 1848-
as Kommunista kiáltvány is kijelenti, hogy „az összes szilárd,
berozsdásodott viszonyok [...] felbomlanak”.1 Marx és Engels persze
főleg társadalmi és gazdasági struktúrákra gondolt. 2048-ra viszont
a fizikai és kognitív struktúrák is felbomlanak, vagy átalakulnak
adatfelhővé.
1848-ban milliók vesztették el munkájukat a vidéki gazdaságokban,
és költöztek a városokba, hogy gyárakban dolgozhassanak. De nem
volt valószínű, hogy a városba költözés közben nemet váltanak,
vagy kifejlődik egy hatodik érzékük. És ha találtak munkát például

egy textilgyárban, joggal remélhették, hogy azt munkaképes koruk
végig meg is tarthatják.
2048-ban már talán a kibertérbe költözéssel, a képlékeny
genderidentitás-sal és a számítógépes implantátumok által generált
új érzékekkel is számolni kell. Akinek az a munkája és az élete
értelme, hogy 3D-s virtuálisvalóság-játékok látványvilágát tervezi
meg, felkészülhet arra, hogy egy-két ériizeden belül nemcsak ezt a
munkát, de mindent, ami ilyen szintű alkotói képességeket igényel,
Ml-k fognak végezni. Valaki huszonöt évesen úgy mutatja be
magát egy randioldalon, mint „huszonöt éves heteroszexuális nő, aki
Londonban él, és egy divatüzletben dolgozik”. Harmincöt évesen
esetleg már így: „nem genderspecifikus személy, korkiigazítás alatt,
aki neokortikális tevékenységét főleg a NewCosmos virtuális
világban végzi, és élete küldetése, hogy eljusson oda, ahol
divattervező még nem járt azelőtt.” Mire az illető negyvenöt tesz, már
a randizás és a bemutatkozás is rég kiment a divatból. Csak várja,
hogy az algoritmusok megtalálják (vagy megalkossák) azt, aki
tökéletesen passzol hozzá. Már néma divattervezésben látja élete
értelmét, hiszen az algoritmusok visszavonhatatlanul lekörözték
ezen a téren, és ha visszanézi legjobb munkáit az elmúlt évtizedből,
inkább szégyent érez, mint büszkeséget. És még mindig több
évtizednyi radikális változás vár rá...
Kérem, ne vegyék a fentieket szó szerint. Senki sem tudja
megjósolni, hogy pontosan milyen változásokat élünk majd át.
Bármilyen konkrét forgatókönyv valószínűleg távol állna az
igazságtól. Ha valaki úgy írja le a 21. század közepét, hogy az sci-
finek hangzik, akkor az illetőnek valószínűleg nem lesz igaza. Ha
viszont úgy írja le, hogy nem hangzik sci-finek - akkor egészen
biztosan nem lesz igaza. A .specifikumokban nem lehetünk biztosak,
de maga a változás egészen bizonyos.
Ilyen mélyreható változás magának az életnek a struktúráját is
átalakíthatja, és a szaggatottságot teheti annak legfeltűnőbb
vonásává. Az élet emberemlékezet óta két, egymást kiegészítő
részre oszlott: a tanulási és a dolgozószakaszra. Az első
szakaszban információt gyűjtöttünk, képességeket
fejlesztettünk, megalkottuk világképünket és stabil identitást

építettünk ki. Még ha az ember tizenöt évesen a család rizsföldjén
töltötte is a napját (és nem iskolában), a legfontosabb, amit ott
csinált, a tanulás volt: hogyan gondozzuk a rizst, hogyan tárgyaljunk
a kapzsi városi rizskereskedőkkel, és hogyan oldjuk meg a fold
és víz miatti konfliktusokat a többi falusival. Életünk második
részében pedig összegyűjtött képességeinkre támaszkodva
igyekeztünk elnavigálni a világban, megélni valahogy, és
hozzájárulni a társadalom boldogulásához. Persze az ember még
ötvenévesen is tanult új dolgokat a rizsről, a kereskedőkről és
a konfliktusokról, de ezek már csak apró igazítást jelentettek a jól
begyakorolt képességeken.
A 21. század közepére a gyorsuló ütemű változás és a hosszabb
élettartam elavulttá teszik ezt a hagyományos modellt. Az élet
felfeslik a varrásoknál, és sokkal kevésbé lesz folyamatos az egyes
szakaszai közötti átmenet. A „ki vagyok én?” sokkal sürgetőbb és
bonyolultabb kérdés lesz, mint amilyen valaha volt.197

Mindez valószínűleg óriási stresszt generál majd. Hiszen a változás
mindig stresszes, és egy bizonyos koron túl az ember egyszerűen
nem szereti. Tizenöt évesen az életünk maga a változás. A testünk
növekszik, az elménk fejlődik, kapcsolataink elmélyülnek. Minden
folyik, és minden új. Azzal vagyunk elfoglalva, hogy megalkossuk
magunkat. A legtöbb tinédzser számára ez nagyon ijesztő, de
ugyanakkor izgalmas is. Új távlatok nyílnak meg előttünk, az
egész világ arra vár, hogy meghódítsuk. Ötvenéves korunkra már
nem akarunk változást, és a legtöbben a világ meghódítását is
feladtuk. Szép volt, jó volt, elég volt. Sokkal többre értékeljük a
stabilitást. Annyi mindent fektettünk képességeinkbe, karrierünkbe,
identitásunkba és világképünkbe, hogy nem akarjuk az egészet
elölről kezdeni. Minél keményebben dolgoztunk, hogy
felépitsünk valamit, annál nehezebb elengedni, hogy helyet
csináljunk valami másnak. Még értékelhetjük az új tapasztalatokat és
a kisebb kiigazításokat, de a legtöbb ötvenes már nem áll készen
arra, hogy felforgassa identitása és személyisége alapstruktúráját.
Ennek neurológiai okai vannak. Bár a felnőttagy rugalmasabb és
sokoldalúbb, mint korábban gondoltuk, azért mégsem annyira
képlékeny, mint a tinédzseragy. A neuronok átkapcsolása és a

szinapszisok újrahuzalozása kutya kemény munka.198 A 21.
században azonban aligha engedhetjük majd meg magunknak a
stabilitást. Ha ragaszkodni próbálunk valamilyen stabil identitáshoz,
álláshoz vagy világnézethez, azt kockáztatjuk, hogy a világ
elsuhan mellettünk, és mi lemaradunk, űzzél pedig - mivel a várható
élettartam valószínűleg nőni fog - azt kockáztatjuk, hogy sok
évtizedet kell majd együgyű őskövületként eltölteníink. Ahhoz, hogy
haladjunk a korral - nemcsak gazdasági, hanem mindenekelőtt
szociális értelemben is -, képesnek kell lennünk folyamatosan tanulni
és újraalkotni magunkat, főleg ötvenéves Újoncként.
Ahogy a furcsaság válik normálissá, korábbi tapasztalataink és ezzel
együtt az egész emberiség korábbi tapasztalatai egyre kevésbé
jelentenek majd megbízható vezérfonalat. Az egyénnek és az
emberiségnek mint egésznek is egyre gyakrabban kell majd
olyasmivel szembenéznie, amivel még senkinek nem volt dolga,
például szupermtelligens gépekkel, megtervezett testekkel,
algoritmusokkal, amelyek félelmetes precizitással képesek
manipulálni az érzelmeinket, számolnunk kell villámgyorsan lecsapó,
ember okozta klímakatasztrófákkal és az évtizedenkénti
szakmaváltás szükségességével. Mi a teendő, ha olyan
helyzettel kerülünk szembe, amilyenre még sohasem volt példa? Mit
tegyünk, ha eláraszt bennünket a hatalmas mennyiségű információ,
cs teljesen reménytelen, hogy mindet befogadjuk és elemezzük?
Hogyan kell élni egy olyan világban, amelynek a mélységes
bizonytalanság nem működési hibája, hanem meghatározó vonása?
Ahhoz, hogy egy ilyen világban fennmaradjunk, komoly mentális
rugalmasságra és erős érzelmi egyensúlyra lesz szükség. Képesnek
kell lennünk újra és újra elengedni azt, amit ismerünk, és otthon
érezni magunkat az ismeretlenben. Sajnos ezt sokkal nehezebb
megtanítani a gyerekeknek, mint egy kémiai képletet vagy az első
világháború kiváltó okait. A rugalmasságot nem lehet egy könyvből
vagy előadásból megtanulni. A 21. századhoz
szükséges rugalmasság maguknak a tanároknak a többségében
sincs meg, hiszen ők is a régi oktatási rendszer termékei.
Az ipari forradalomtól futószalagszerű oktatási gyakorlatot
örököltünk. A város közepén van egy nagy betonépület, amelyet

számos, pontosan ugyanolyan teremre osztottak, és minden
teremben padok és székek sorakoznak. Amikor megszólal a csengő,
bemegyünk az egyik terembe harminc másik gyerekkel együtt, akik
velünk azonos évben születtek. Minden órában bejön egy-egy felnőtt
is, és beszélni kezd. Ezért fizeti őket a kormány. Az egyikük a Föld
alakjáról beszél, a másik az emberiség múltjáról, a harmadik az
emberi testről. Könnyű kinevetni ezt a modellt, és szinte mindenki
egyetért abban, hogy hiába ért el a múltban eredményeket, mára
csődbe ment. Eddig azonban nem alkottunk helyette életképes
alternatívát. Különösen nem egy olyan rugalmas alternatívát,
amelyet egy mexikói faluban és egy jómódú kaliforniai kertvárosban
egyaránt alkalmazni lehetne.

Emberhekkelés

A legjobb tanács tehát, amit egy tizenöt évesnek adhatok, aki egy
elavult iskolában ragadt valahol Mexikóban, Indiában vagy
Alabamában, így hangzik: ne támaszkodj túlságosan a felnőttekre! A
legtöbben jót akarnak, de nem értik a világot. A múltban aránylag
biztonságos volt a felnőtteket követni, mert elég jól értették a világot,
és az csak lassan változott. A 21. század azonban más lesz. A
változás egyre gyorsuló üteme miatt sosem tudhatjuk biztosan, hogy
amit a felnőttek mondanak, az időtlen bölcsesség e, vagy lejárt
szavatosságú előítélet.
De akkor mire támaszkodj? Talán a technológiára? Az még
kockázatosabb. A technológia sokat segíthet, de ha túl nagy
hatalmat kap az életünk fölött, a saját céljainak túszává ejthet. Az
emberek évezredekkel ezelőtt feltalálták a mezőgazdaságot, de ez a
technológia csak egy szűk elitet tett gazdaggá, az
emberek többségéből rabszolgát csinált. A legtöbben napkeltétől
napnyugtáig gyomláltak, vizesvödröket cipeltek vagy arattak a tűző
napon. Ez veled is megtörténhet.
A technológia nem rossz. Ha tudod, mit akarsz az életben, a
technológia segíthet elérni azt. De ha nem tudod, nagyon is könnyen
megeshet, hogy a technológia alakítja majd a céljaidat, és átveszi az
uralmat az életed fölött. Ahogy a technológia egyre jobban érti az

embereket, azon kaphatod magad, hogy már inkább te szolgálod őt,
mint ő téged. Láttad már az utcán az okostelefonra szegezett
tekintettel őgyelgő zombikat? Szerinted ők irányítják a technológiát,
vagy az őket?
Támaszkodj akkor magadra? A Szezám utcában vagy egy régimódi
Dis-ney-filmben ez remek tanács lenne, de az életben sajnos már
nem annyira működik. Erre már a Disney is kezd rájönni. Riley
Andersenhez hasonlóan a legtöbb ember alig ismeri magát, és
amikor megpróbálnak „magukra hallgatni”, nagyon könnyen esnek
külső manipuláció áldozatául. A hang, amit a fejünkben hallunk,
sosem volt megbízható, mivel mindig is az állami propagandát, az
ideológiai agymosást és a kereskedelmi reklámokat tükrözte, a
biokémiai hibákról már nem is beszélve.
És amint már erről szó volt, a biotechnológia és a gépi tanulás
fejlődésével egyre könnyebb lesz az ember legmélyebb érzéseit és
vágyait is manipulálni, és így egyre veszélyesebb lesz „a szívünkre
hallgatni”. Amikor majd a Coca-Cola, az Amazon, a Baidu vagy a
kormány pontosan tudni fogja, milyen zsinórokat rángasson meg a
szívedben, és milyen gombokat nyomjon meg az agyadban, vajon
fel fogod-e ismerni a különbséget a valódi éned és a
marketingzsenik sugallatai között?
Ahhoz, hogy sikerrel teljesítsd ezt a rémisztő feladatot, nagyon
keményen kell dolgoznod azon, hogy jobban megismerd az
operációs rendszeredet. Hogy tudd, ki vagy te, és mit akarsz az
élettől. Ez persze minden tanácsok legősibbje: ismerd meg
önmagad! Csakhogy ez a tanács sosem volt sürgetőbb, mint a
21. században, mivel hao-ce és Szókratész korától eltérően most
versenytársaid is akadnak. A Coca-Cola, az Amazon, a Baidu és a
kormány egymással versengve igyekszik meghekkelni téged. Nem
az okostelefonodat, a számítógépedet vagy a bankszámládat - léged
akarnak meghekkelni, a te szerves operációs rendszeredet. Talán
már hallottad, hogy a számítógépek hekkelésének korában élünk, de
ez alig fele az igazságnak. Valójában ez az emberhekkelés kora.
Az algoritmusok szemmel tartanak. Figyelik, hová mész, mit
vásárolsz, és kivel találkozol. Hamarosan minden lépésedet,
lélegzetvételedet és szívverésedet monitorozni fogják. A big data és

a gépi tanulás segítségével igyekeznek egyre jobban és jobban
megismerni. És ha egyszer majd jobban ismernek téged, mint te
magadat, képesek lesznek iránytani és manipulálni téged, te pedig
nem sokat tehetsz majd ez ellen. A mátrixban vagy a Truman show-
ban fogsz élni. Tulajdonképpen nagyon egyszerű a képlet: ba az
algoritmusok jobban értik nálad, hogy mi zajlik benned, akkor átszáll
rájuk a hatalom.
Persze az is lehet, hogy te boldogan átruháznád a Irataimat az
algoritmusokra, és rájuk bíznád, hogy döntsenek helyetted és a
többiek helyett. Ebben az esetben csak dőlj hátra, és élvezd az
utazást. Nem kell tenned semmit. Majd az algoritmusok elvégeznek
mindent. Ha viszont mégis meg akarsz tartani némi döntési jogot a
saját létezésed és az élet jövője fölött, gyorsabbnak kell lenned az
algoritmusoknál, gyorsabbnak az Amazonnál és a kormánynál, és
még előttük meg kell ismerned magadat. Gyorsabban futsz, ba nem
viszel magaddal túl sok poggyászt. Hagyd hátra az illúzióidat! Azok
nagyon nehezek.
20. Értelem
Az élet nem egy történet
Ki vagyok én? Mihez kezdjek az életemmel? Mi az élet értelme? Az
emberek az idők kezdete óta felteszik ezeket a kérdéseket. Minden
nemzedék új válaszokat keres, mert változik, hogy mit tudunk, és mit
nem. Figyelembe véve mindent, amit a tudományról, Istenről, a
politikáról és a vallásról tudunk és nem tudunk, mik a legjobb
válaszok, amiket ma adhatunk?
Milyen választ várnak az emberek? Amikor az élet értelmére
kérdeznek rá, szinte minden esetben azt várják, hogy elmondjanak
nekik egy történetet. A Homo sapiens történetmesélő lény, aki
inkább történetekben gondolkodik, mint számokban és ábrákban, és
hiszi, hogy az univerzum is úgy működik, mint egy történet, teli van
hősökkel és gonosztevőkkel, konfliktusokkal és megoldásokkal,
csúcspontokkal és happy endekkel. Amikor az élet értelmét
keressük, egy történetet akarunk, amely megmagyarázza, miről szól
a valóság, és mi a mi konkrét szerepünk a kozmikus drámában. Ez a
szerep részévé tesz minket valami nagyobbnak, és értelmet ad
tapasztalatainknak és döntéseinknek.

Az egyik népszerű történet, amelyet az elmúlt évezredek alatt
aggódó emberek miJliárdjainak elmeséltek már, úgy szól, hogy egy
örök körforgás részei vagyunk, amely magába foglal és összeköt
minden élőt. Minden élőlénynek saját betöltendő funkciója van
ebben a körforgásban. Az élet értelmének megértése nem egyéb,
mint saját funkciónk megértése, jó életet pedig akkor élünk, ha
megfelelünk ennek a funkciónak.
A Bhagavad-gíta című hindu eposzban egy gyilkos polgárháború
közepén Ardzsuna herceget, a nagy harcost kétségek fogják el.
Barátait és rokonait látva az ellenséges hadseregben, habozik
szembeszállni velük és megölni őket. Töprengeni kezd azon, hogy
mi a jó cs mi a gonosz, ki döntötte ezt el, és mi az emberi élet célja.
Az isteni Krisna ekkor elmagyarázza Ardzsunának, hogy a nagy
kozmikus körforgásban minden élőnek saját útja van, amelyet követ-
nie és kötelességei, amelyeket teljesítenie kell. Aki ráébred erre, az,
bármilyen nehéz az útja, békére lel, és megszabadul minden
kételytől. Aki azonban nem hajlandó azt követni, és valaki más útját
járja - vagy út nélkül bolyong összevissza -, az megzavarja a
kozmikus egyensúlyt, és ezért sohasem élvezheti az örömöt és a
békét. Teljesen mindegy, hogy pontosan milyen a mi utunk, a lényeg,
hogy kövessük. Egy mosónő, aki hűségesen követi a mosónő
útját, fölötte áll a hercegnek, aki letér a hercegi útról. Miután rájött,
mi az élete értelme, Ardzsuna annak rendje szerint elindul, hogy
kövesse a maga útját, és teljesítse kötelességét, mint harcos. Megöli
barátait és rokonait, győzelemre vezeti seregét, és a hindu világ
egyik legtöbbre becsült és legjobban szeretett hőse lesz belőle.
Az 1994-es Disney-örökzöld, az Oroszlánkirály átcsomagolta ezt a
régi történetet a modern közönség számára, és Simbával, a fiatal
oroszlánnal helyettesítette Ardzsunát. Amikor Simba tudni akarja, mi
a létezése értelme, az apja - Mufasa, az oroszlánkirály - mesél neki
az élet körforgásáról. Elmagyarázza, hogy az antilop füvet eszik, az
oroszlán megeszi az antilopot, majd amikor elpusztul, a teste
lebomlik, és táplálja a füvet. így folytatódik tovább az
élet nemzedékről nemzedékre, feltéve, hogy minden állat betölti a
maga szerepét. Minden összefügg mindennel, így ha csak egyetlen
fűszál nem teljesíti be küldetését, az élet egész körforgása

felbomolhat. Simba küldetése pedig az, mondja Mufasa, hogy az ő
halála után uralkodjon az oroszlánkirályságon, és őrizze ezt a
rendet.
Amikor azonban Mufasát meggyilkolja gonosz fivére, Zordon, az ifjú
Simba magát okolja a katasztrófáért, és bűntudattól gyötörve
elhagyja a királyságot, elbujdosik a vadonba, és ezzel kitér királyi
végzete elől. Találkozik két csavargóval, egy szurikátával és egy
varacskos disznóval, és gondtalan éveket töltenek együtt, a kijelölt
úttól távol járva. Antiszociális filozófiájuk annyiban áll, hogy minden
problémára csak annyit mondanak: hakuna matata -„semmi baj”.
Simba azonban nem szökhet meg a sorsa elől. Ahogy cseperedik,
egyre jobban zaklatják azok a kérdések, hogy ki ő, és mi a dolga az
életben. A film egyik csúcspontján egy látomásban megjelenik neki
Mufasa szelleme, és emlékezteti őt királyi voltára és az élet
körforgására. Simba azt is megtudja, hogy a távollétében Zordon
elfoglalta a trónt, és zsarnokként uralkodik a királyságon, amely most
elnyomástól és éhínségtől szenved. Simba végre megérti, ki ő, és
mit kell tennie. Visszatér a királyságba, megöli a nagybátyját, király
lesz, és visszaállítja a harmóniát és a jólétet. A film végén a büszke
Simba felmutatja az összegyűlt állatoknak újszülött utódát, akivel
biztosított az élet körforgásának folytatása.
Ez a történet körkörösnek ábrázolja a kozmikus drámát. Simba és
Ardzsuna is úgy tudja, hogy az oroszlánok antilopot esznek, a
harcosok pedig csatákat vívnak már korszakok óta, és ez
mindörökké így is marad. Az örök ismétlődés ad erőt a történetnek,
amely arra utal, hogy ez a dolgok természetes rendje, és ha
Ardzsuna nem hajlandó harcolni, Simba pedig király lenni, azzal a
természet törvényei ellen lázadnak.
Ha tehát hiszek „az élet körforgása” történet valamely változatában,
abban is hiszek, hogy szilárd és valódi identitásom van, amely
meghatározza, mik a kötelességeim az életben. Lehet, hogy sok-sok
évig nem tudok erről az identitásról, vagy kételkedem benne, de egy
napon, egy nagyszerű pillanatban feltárul előttem, megértem
szerepemet a kozmikus drámában, és bár még ezután is sok
viszontagság és megpróbáltatás vár rám, immár mentes leszek
minden kételytől.

Más vallások és ideológiák lineáris kozmikus drámában hisznek,
amelynek van egy meghatározott kezdete, egy nem túl hosszú
közepe és egy örökre szóló vége. A muszlim történet szerint például
Allah teremtette meg az univerzumot, és alkotta meg annak
törvényeit. Ezeket a törvényeket aztán a Koránban tárta az emberek
elé. Sajnos a tudatlan és gonosz emberek fellázadtak Allah ellen, és
megpróbálták megszegni ezeket a törvényeket, így az erényes és
hithű muszlimok dolga, hogy megvédelmezzék e törvényeket, és
terjesszék őket. Aztán a végítélet napján Allah majd ítéletet mond
minden élő fölött. Az igazakat örök boldogsággal jutalmazza a
paradicsomban, a gonoszokat pedig a pokol tüzes szakadékaiba
taszítja.
E szerint a narratíva szerint az én kicsi, de fontos szerepem az
életben az, hogy kövessem Allah parancsait, hírét vigyem a
törvényeinek, és gondoskodjam akaratának teljesüléséről. Ha hiszek
a muszlim történetben, értelmet látok abban, hogy naponta ötször
imádkozzam, pénzt adományozzak az új mecset építésére, és
harcoljak a hitetlenek ellen. Még a legvilágibb cselekedetek -
a kézmosás, a borivás, a szex - is kozmikus értelmet nyernek.
A nacionalizmus is egy lineáris történethez ragaszkodik. A cionista
történet például a zsidó nép bibliai megpróbáltatásaival és
eredményeivel kezdődik, mesél a kétezer évnyi száműzetésről és
üldöztetésről, a holokauszttal és Izrael állam megalapításával éri el a
csúcspontját, és azt a napot várja, amikor Izrael majd békének és
jólétnek örvend, és morális és spirituális jelzőfény lesz az egész
világ számára. Ha a cionista történetben hiszek, akkor úgy tartom, a
szerepem az életben az, hogy előbbre vigyem a zsidóság ügyét
azzal, hogy őrzöm a héber nyelv tisztaságát, harcolok az elvesztett
izraeli területek visszaszerzéséért, esetleg azzal, hogy lojális izraeli
gyermekek új generációját nem-zem és nevelem fel.
Ebben az esetben is jelentéssel Hatódnak át a leghétköznapibb
cselekvések is. A Függetlenség Napján az izraeli iskolások egy
népszerű héber dalt énekelnek, amely minden, a hazáért véghez vitt
tettet dicsőít. Az egyik gyerek azt énekli: „Házat építettem Izrael
földjén”, a másik: „Fát ültettem Izrael földjén”, a harmadik: „Verset
írtam Izrael földjén” cs így tovább, majd végül valameny-nyien

kórusban éneklik: „Van hát házunk és fánk és versünk [és amit még
felsorolunk a szövegben] Izrael földjén”.
A kommunizmus hasonló történetet mesél el, de nem etnikumokra,
hanem osztályokra koncentrálva. A kommunista kiáltvány ezzel a
kijelentéssel kezdődik:
Minden eddigi társadalom története osztályharcok története.
Szabad és rabszolga, patrícius és plebejus, báró és jobbágy,
céhmester és mesterlegény, egyszóval: elnyomó és elnyomott
folytonos ellentétben álltak egymással, szakadatlan, hol palástolt, hol
nyílt harcot vívtak, olyan harcot, amely mindenkor az egész
társadalom forradalmi átalakulásával vagy a harcban álló osztályok
közös pusztulásával végződött.199

És úgy folytatódik, hogy az újkorban „Az egész társadalom
mindinkább két nagy ellenséges táborra szakad, két nagy,
egymással homlokegyenest szembenálló osztályra: burzsoáziára és
proletariátusra.”200 Ezek küzdelme a proletariátus győzelmével fog
véget érni, ami a történelem végét és a kommunista földi paradicsom
eljövetelét jelzi majd, amelyben senkinek nem lesz semmi tulajdona,
és mindenki tökéletesen szabad és boldog lesz.
Ha hiszek ebben a kommunista történetben, arra a következtelésre
jutok, hogy az életem célja felgyorsítani a globális forradalmat úgy,
hogy lángoló pamfleteket írok, sztrájkokat és tüntetéseket szervezek,
esetleg mohó kapitalistákat ölök, és harcolok a lakájaik ellen. Ez a
történet jelentéssel tölti meg a legkisebb gesztust is, például ha
bojkottálok egy olyan márkát, amely kizsákmányolja a textilipari
munkásokat Bangladesben, vagy vitatkozom a kapitalista disznó
apósommal a karácsonyi vacsoránál.
Ha végignézünk mindazon történeteken, amelyek valós
identitásunkat igyekeznek meghatározni, és értelmet akarnak adni a
tetteinknek, mellbe vágó lehet a felismerés, hogy a lépték nem
igazán számít. Egyes történetek, mint Simba esetében az élet
körforgásáé, látszólag az örökkévalóságba nyúlnak. Csak az egész
univerzum háttere előtt láthatom meg, ki vagyok én. Más
történetek, mint a legtöbb nemzeti és törzsi mítosz, ehhez képest
elég satnyák. A cionizmus az emberiség 0,2 százalékának
megpróbáltatásait és a föld felszínének 0,005 százalékát tiszteli

szentként az idő egy apró szeletén belül. A cionista
történet semmiféle értelmet nem ad a kínai császárságoknak, az új-
guineai törzseknek, az Androméda-galaxisnak vagy annak a
mérhetetlenül sok időnek, ami Mózes és Ábrahám születése és az
emberszabásúak kifejlődése előtt történt.
Az efféle rövidlátás súlyosan visszaüthet. Például az izraeliek és a
palesztinok közötti békekötés egyik legfőbb akadálya, hogy az
izraeliek nem hajlandók felosztani Jeruzsálem városát. Azzal
érvelnek, hogy Jeruzsálem „a zsidó nép örök fővárosa”, és ami örök,
azzal kapcsolatban nem lehet kompromisszumokat kötni.201 Mi az a
néhány halott az örökkévalósághoz képest? Ez persze ostobaság.
Az örökkévalóság legalább 13,8 milliárd év - ennyi idős most
az univerzum. A Föld bolygó mintegy 4,5 milliárd éve alakult ki, és
legalább 2 millió éve élnek rajta emberek, emberősök. Ehhez képest
Jeruzsálem városát nagyjából ötezer éve alapították, a zsidó nép
pedig nem idősebb háromezer évesnél. Ezt aligha fogadhatjuk el
örökkévalóságnak.
Ami pedig a jövőt illeti, a fizikusok szerint a Földet körülbelül 7,5
milliárd év múlva elnyeli a felduzzadó Nap,202 az univerzum pedig
attól fogva még legalább 13 milliárd évig fennmarad. Hisz abban
komolyan bárki, hogy a zsidó nép, Izrael állam vagy Jeruzsálem
városa nemhogy 13 milliárd, de 13 ezer év múlva még létezni fog? A
cionizmus legfeljebb néhány száz évre lát előre a jövőbe, ez mégis
elég ahhoz, hogy a legtöbb izraeli szemében örökkévalóságnak
számítson. És az „örök városért” az emberek hajlandók olyan
áldozatokra, amilyeneket egy tiszavirág-életű házcsoportért nem
hoznának meg.
Engem izraeli tinédzserként először teljesen magával ragadott az a
nacionalista ígéret, hogy valami nálam nagyobbnak a része leszek.
Hinni akartam abban, hogy ha az életemet a nemzetnek adom, a
nemzetben örökké élek. Azt azonban nem bírtam felfogni, mit jelent
„örökké élni a nemzetben”. Nagyon mély értelműnek hangzott a
kifejezés, de vajon mit jelenthet pontosan? Különösen élesen
megmaradt bennem, egy emlékezet napi ünnepség,
tizenhárom vagy tizennégy éves koromból. Míg Amerikában az
emlékezet napját leginkább árleszállítások jellemzik, Izraelben ez

nagyon ünnepélyes és jelentős esemény. Ezen a napon az
iskolákban megemlékezést tartanak a katonákról, akik elestek az
Izrael által vívott számos háborúban. A gyerekek fehérbe
öltöznek, szavalnak, énekelnek, koszorúkat helyeznek el, és
zászlókat lengetnek. Ott álltam tehát fehérbe öltözve az iskolai
ünnepélyen, és a nagy zászlóletigetés és szavalás közepette
természetesen azt gondoltam, hogy ha felnövök, én is elesett katona
akarok lenni. Hiszen ha hős lennék, aki Izraelért áldozta az életét,
akkor a gyerekek az én tiszteletemre szavalnának verseket, és
nekem lengetnék a zászlókat.
Aztán ez jutott eszembe: „Várjunk csak! Ha már halott vagyok,
honnan tudom, hogy szavalnak-e verseket a tiszteletemre?”
Próbáltam elképzelni magam holtan. Láttam magamat egy takaros
katonai temető egyik fehér sírköve alatt heverni, amint a fentről
lehallatszó verseket hallgatom. De aztán azt gondoltam: „Ha már
halott vagyok, nem hallom a verseket, mert nincs fülem és agyam,
tehát nem hallok és nem érzek semmit. Akkor mi értelme van
ennek?”
Tovább rontott a helyzeten, hogy tizenhárom éves koromra már
tudtam, hogy az univerzum több milliárd éves, és valószínűleg még
további évmilliárdokig fenn fog maradni. Számíthatok én arra, hogy
Izrael állam is fenn fog maradni olyan sokáig? Vajon 200 millió év
múlva is fognak verseket szavalni a tiszteleLemre fehérbe öltözött
Homo sapiens gyerekek? Az egész valahogy nem stimmelt. Ám ha
ön, kedves olvasó, történetesen palesztin, csak ne örüljön. Épp
ugyanilyen valószínűtlen, hogy legyenek palesztinok 200 millió év
múlva. Igazából az a legvalószínűbb, hogy emlősök sem lesznek.
Persze a többi nacionalista mozgalom is ugyanilyen szűk látókörű.
Természetesen az élet körforgásába vetett mélységes hitében
Simba sem gondolkozik el azon, hogy valójában nem lesznek örökké
oroszlánok, antilopok és fű. Simba nem foglalkozik azzal, milyen volt
az univerzum a emlősök kifejlődése előtt, sem azzal, hogy mi lesz
szeretett afrikai szavannája sorsa, ha az emberek kiirtják az
oroszlánokat, és lebetonozzák a füves síkságokat. Értelmetlen ettől
Simba élete?

Egy történet sem teljes. Ahhoz azonban, hogy életképes identitást
alkossak magamnak, és értelmet adjak az életemnek, nincs is
szükség teljes, vakfoltoktól és ellentmondásoktól mentes történetre.
Ahhoz, hogy egy történet értelmet tudjon adni az életemnek, csupán
két feltételnek kell megfelelnie: először is jusson benne szerep
nekem. A filmsztárokhoz hasonlóan minden ember az olyan
forgatókönyvet szereti, amelyikben fontos szerepet kap.
Másodszor pedig, bár egy jó történetnek nem kell a végtelenbe
nyúlnia, túl kell mutatnia az én horizontomon. Egy történet úgy ad
identitást nekem, és értelmet az életemnek, ha valami nálam
nagyobbá ágyaz be engem. Mindig fennáll azonban a veszélye
annak, hogy elgondolkozom azon, vajon van-e értelme annak a
nálam nagyobb valaminek. Ha az én életem értelme az,
hogy segítsem a proletariátust vagy a lengyel nemzetet, mi a
proletariátus és a lengyel nemzet értelme? Van egy történet egy
emberről, aki azt állította, hogy a világ egy óriási elefánt hátán
nyugszik. Amikor megkérdezték tőle, min áll az elefánt, azt felelte,
egy hatalmas teknős hátán. Hát a teknős? Egy nagyobb teknős
hátán. Na és a nagyobb teknős? Emberünknek ekkor elfogyott a
türelme, és így szólt: „Itt hagyjuk abba. Innen lefelé csak teknősök
vannak.”
A legtöbb sikeres történet vége nyitott. Nem is kell, hogy végső
magyarázattal szolgáljanak, mert sikeresen lekötik, és egy
biztonságos zónán belül tartják az emberek figyelmét. Ha például az
a történet van terítéken, hogy a Föld egy hatalmas elefánt hátán
nyugszik, úgy vághatunk elébe a kellemetlen kérdéseknek, ha
részletesen ecseteljük, hogy amikor az elefánt meglebbenti a fülét,
az okozza a hurrikánokat, amikor pedig dühében reszket, attól van a
földrengés. Ha elég jól szőjük a történetet, senkinek sem jut
eszébe megkérdezni, hogy min áll az elefánt. Ugyanígy a
nacionalizmus hősies történetekkel bűvöl el bennünket, a könnyekig
megindít a múlt katasztrófáinak felidézésével, és haragra gerjeszt,
amikor arról mesél, hogy milyen igazságtalanságokat szenvedett el
nemzetünk. Annyira elmerülünk ebben a nemzeti epikában, hogy
végül elkezdünk mindent, ami a világban történik, annak alapján
értékelni, hogy milyen hatással van a mi nemzetünkre, és nem is

igen jut eszünkbe megkérdezni, hogy tulajdonképpen mitől is
olyan fontos a mi nemzetünk.
Aki hisz egy adott történetben, az buzgón érdeklődik annak
legkisebb részletei iránt is, miközben teljesen vak marad mindenre,
ami kívül esik rajta. A hithű kommunisták véget nem érő vitákat
képesek folytatni arról, hogy megengedhető-e a forradalom kezdeti
szakaszában szövetkezni a szociáldemokratákkal, de csak elvétve
tűnődnek el azon, hogy hol van a proletariátus helye a földi emlősök
evolúciójában vagy a szerves élet szétterjedésében a
világegyetemben. Az ilyen hasztalan beszédet ellenforradalmi
szócséplésnek tartják.
Bár vannak történetek, amelyek veszik a fáradságot, hogy a tér és
idő egészét magukba foglalják, a figyelem irányításának képessége
sok más történet számára is lehetővé teszi, hogy jóval szerényebb
léptéket követve is sikeres legyen. A történetmesélés alapszabálya,
hogyha a történetnek sikerült túlnyúlnia közönségének horizontján, a
végső kiterjedése onnantól kezdve már nem sokat számít. Az
emberek ugyanolyan gyilkos fanatizmusra lehetnek képesek egy
ezeréves nemzetért, mint egy milliárd éves istenségért. A legtöbb
esetben meglepően könnyű meghaladni a képzeletünket.
Figyelembe véve azt, amit az univerzumról tudunk, teljesen
lehetetlennek tűnik, hogy bármely épeszű ember azt higgye, az
abszolút igazság az univerzumról és az emberi létről az izraeli, a
német vagy az orosz - vagy általában a - nacionalizmus története.
F.gy olyan történet, amely figyelmen kívül hagyja az idő és a tér
majdnem egészét, az ősrobbanást, a kvantumfizikát és az
élet kifejlődését, legfeljebb aprócska része lehet az igazságnak. Az
emberek valahogy mégsem képesek túl látni rajta.
A történelem során azonban milliárdok hittek abban is, hogy mivel az
életüknek nincs értelme, ezért nem is szükséges egy nemzet vagy
ideológia részévé válniuk. Elég, ha csak „hátrahagynak valamit”,
biztosítva ezzel, hogy a történetük a haláluk után is folytatódjon.
Ideális esetben a „valami”, amit hátrahagyok, a lelkem vagy a
személyiségem lényege. Ha mostani testem halálát
követően újjászületek egy másikban, akkor a halál nem a vég.
Pusztán szünet két fejezet között, és az előző fejezetben elkezdett

cselekményszál a következőben folytatódni fog. Sokan hisznek
legalább halványan ilyen elméletekben, még ha nem is alapozzák
őket konkrét teológiára. Nincs szükségük kidolgozott
dogmákra, csak arra a megnyugtató érzésre, hogy a történetük nem
ér véget a halállal.
Az elmélet, hogy az élet egy soha véget nem érő eposz, rendkívül
népszerű cs elterjedt, csakhogy van két nagy problémája. Először is,
attól, hogy a személyes történetem tovább tart, még nem lesz
értelmesebb, csak hosszabb. A két nagy vallás, amelyben
megtalálható a .születések és halálok véget nem érő körforgásának
eszméje - a hinduizmus és a buddhizmus -, osztozik az ennek
hiábavalóságától való félelmen is. Millió és millió alkalommal
megtanulok járni, felnövök, veszekszem az anyósommal,
megbetegszem, meghalok... aztán kezdem elölről. Mi értelme van
ennek? Ha összegyűjteném a könnyeket, amelyeket előző
életeimben elhullattam, megtöltenék a Csendes-óceán
medrét; összes kihullott fogam együtt magasabb hegységet alkotna,
mint a Himalája. És mit tudok emellett felmutatni? Nem csoda, hogy
a hindu és buddhista bölcsek egyaránt inkább azon igyekeztek, hogy
kikerüljenek ebből a körhintából, és nem azon, hogy örökre benne
maradjanak.
A második probléma az elmélettel a bizonyítékok szűkössége. Mi a
bizonyíték arra, hogy egy előző életemben középkori paraszt,
Neander-völgyi vadász, Tyrannosaurus rex vagy amőba voltam (ha
sok millió éve élek, akkor dinoszaurusznak és amőbának is kellett
lennem, mivel emberek csupán 2,5 millió éve léteznek)? Ki
garantálja, hogy a jövőben kiborgként, intergalakti-kus felfedezőként
vagy mondjuk békaként szülétek újjá? Egy ilyen ígéretre alapozni az
életemet kicsit olyan, mintha eladnám a házamat a mennyei
bank lejárt csekkjéért.
Ezért azok, akik kételkednek abban, hogy a lelkűk vagy szellemük
túléli a halálukat, azon igyekeznek, hogy valami kézzelfoghatóbbat
hagyjanak hátra. A „kézzelfoghatóbb valami” kétféle lehet: kulturális
vagy biológiai. Hátrahagyhatok mondjuk egy verset vagy értékes
génjeim egy részét. Az életemnek értelme van, mert száz év múlva
is olvasni fogják a versemet, vagy élni fognak a gyerekeim és

unokáim. És az ő életük értelme? Hát, az az ő gondjuk, nem
az enyém. Az élet értelme így kicsit olyan, mintha kibiztosított
kézigránáttal játszanánk. Onnantól, hogy továbbadtuk, biztonságban
vagyunk.
Sajnos még a „valamit hátrahagyni” szerény reménye is csak ritkán
teljesedik be. A valaha élt organizmusok többsége anélkül halt ki,
hogy bármilyen genetikai örökséget hagyott volna. Például szinte az
összes dinoszaurusz. Vagy a Neander-völgyi család, amelyet
kiirtottak a sapiensek. Vagy a nagyanyám lengyel klánja. 1934-ben
Fanny nagyanyám szüleivel és két nővérével együtt kivándorolt
Jeruzsálembe, de legtöbb rokonuk két lengyel városban, Chmiel-
nikben és Cz^stochowáhan maradt. Néhány évvel később aztán
jöttek a nácik, és az utolsó gyermekig mind elpusztították Őket.
A kulturális örökség hátrahagyására tett próbálkozások sem járnak
gyakrabban sikerrel. Nagyanyám lengyel klánjából semmi sem
maradt néhány megfakult arcképen kívül a családi albumban, és
kilencvenhat évesen már maga a nagyanyám sem tud neveket
rendelni az arcokhoz. Legjobb tudomásom szerint semmilyen
kulturális alkotást nem hagytak hátra: sem egy verset, sem egy
naplót, még egy bevásárlólistát sem. Erre lehetne mondani, hogy
osztoznak a zsidó nép és a cionista mozgalom közös örökségében,
ez azonban az ő egyéni életüknek aligha ad értelmet.
Azonkívül honnan tudhatnánk, hogy büszkék voltak-e zsidó
identitásukra, vagy egyetértettek-e a cionizmussal? Lehet, hogy
egyikük elkötelezett kommunista volt, és arra áldozta életét, hogy a
szovjeteknek kémkedjen. Egy másikuk talán csak asszimilálódni
akart a lengyel társadalomba, tisztként szolgált a lengyel
hadseregben, és a szovjetek gyilkolták meg a kátyúi vérengzés
során. Hátha volt köztük radikális feminista is, aki minden
tradicionális vallási és nemzeti identitást elutasított. Mivel nem
hagylak hátra semmit, nagyon könnyű posztumusz besorozni őket
egyik vagy másik ügy zászlaja alá, és még csak nem is
tiltakozhatnak ellene.
Ha nem tudunk semmi kézzelfoghatót - például géneket vagy
verseket -hátrahagyni, talán az is elég, ha kicsivel jobbá tesszük a
világot. Segíthetünk valakinek, aki később valaki másnak fog

segíteni, és ezzel hozzájárultunk a világ általános javulásához, és
apró szemmé váltunk a kedvesség hosszú láncában. Talán egy
nehezen kezelhető, de zseniális gyerek mentora leszünk, akiből
később orvos válik, és életek százait menti meg. Vagy átkísérünk
egy nénit az utcán, és szerzünk neki egy jóleső percet. Noha
megvannak a maga erényei, a kedvességek lánca olyan, mint a
teknősök sora: messze nem világos, hogy hová nyúlik vissza a
gyökere. Egy bölcs öregembert egyszer megkérdeztek, hogy mit
tanult az élet értelméről. „Nos - válaszolta -, megtanultam,
hogy azért vagyok a világon, hogy másoknak segítsek. Hogy mások
miért vannak, arra még nem jöttem rá.”
Azok számára, akik nem bíznak a hosszú láncokban, jövőbeli
örökségekben és kollektív eposzokban, a legbiztonságosabb és
legtakarékosabb történet a szerelem. Az nem akar túllépni az itten
és a moston. Ahogy számtalan vers tanúsítja, amikor szerelmesek
vagyunk, az egész univerzum a szeretett lény fülcimpájára,
szempillájára vagy köldökére redukálódik. Az arcát
tenyerébe támasztó Júliát nézve Rómeó így kiált: „Ó, bár lehetnék
kesztyű a kezén, hogy az arcához érjek!”2 Egyetlenegy testtel
érintkezésbe lépve úgy érezzük, hogy az egész kozmosszal
érintkezünk.
Valójában a szeretett valaki is csak egy ember, lényegében
semmiben nem különbözik attól a számtalan másiktól a villamoson
vagy a boltban, akikre ügyet sem vetünk. Számunkra azonban
végtelennek tűnik, és boldogan veszünk bele ebbe a végtelenségbe.
Valamennyi tradíció misztikus költői összekapcsolták a szerelmet a
kozmikus egységgel, és írtak Istenről mint szerelmesükről. A
romantikus költők azzal viszonozták ezt a bókot, hogy a szerelmüket
írták le istenként. Aki igazán szerelmes valakibe, azt nem izgatja az
élet értelme.
És aki nem szerelmes? Nos, aki nem szerelmes, de hisz a
romantikus történetben, az legalább azt tudja, mi az élete célja:
megtalálni az igaz szerelmet. Számtalan filmben láthattuk, és
megszámlálhatatlan könyvben olvashattuk ezt. Tudhatjuk belőlük,
hogy egy nap megismerjük azt a különleges valakit, akinek két
ragyogó szemében meglátjuk a végtelent, és hirtelen az egész

életünk értelmet nyer, és valamennyi kérdésünket megválaszolja
egyetlen név, ahogy Tonyval történik a West Side Storyban, vagy
Rómeóval, amikor megpillantja Júliát az erkélyen.

A tető súlya

Egy jó történetnek tehát tartogatnia kell egy szerepet nekem, túl kell
nyúlnia a horizontomon, viszont nem kell igaznak lennie. Egy
teljességgel fiktív történet is adhat nekem identitást, és éreztetheti
velem azt, hogy az életemnek van értelme. Sőt, legjobb tudásunk
szerint a történelem során a különféle vallások, kultúrák és törzsek
által kitalált sokezernyi történet egyike sem igaz. Csupán emberi
kitalációk. Aki tehát az élet értelmét keresi, és egy történetet kap
válaszul, az jobb, ha tudja, hogy az egy rossz válasz. A pontos
részletek nem is érdekesek. Minden történet téves, eleve azért, mert
történet. Az univerzum ugyanis nem történetként működik.
De akkor miért hisznek az emberek ezekben a fikciókban? Ennek
egyik oka az lehet, hogy személyes identitásuk egy ilyen történetre
épül. Az embereket gyerekkoruktól fogva arra tanítják, hogy
higgyenek a történetben. Ezt hallják a szüleiktől, a tanáraiktól, a
szomszédaiktól, és általában ezt kapják a kultúrájuktól már jóval
azelőtt, hogy kifejlődne bennük az az intellektuális és érzelmi
függetlenség, amely ahhoz szükséges, hogy képesek legyenek
megkérdőjelezni és számonkérni az ilyen történeteket. Mire az
intelligenciájuk eléggé megérik, már annyit fektettek a történetbe,
hogy az intelligenciájukat nagyobb valószínűseggel használják
annak megmagyarázására, mint a kétségbevonására. A legtöbb
identitását kereső ember olyan, mint a kincsvadászaira
induló gyerek. Csak azt fogja megtalálni, amit a szülei már előre
elrejtettek neki.
Másodszor nemcsak személyes identitásunk épül történetre, hanem
kollektív intézményeink is. Következésképpen rendkívül ijesztő ötlet
kételkedni az adott történetben. Sok társadalomban kiközösítik vagy
üldözik azokat, akik így tesznek. De még ha nem is, a társadalom
szövetének megkérdőjelezéséhez erős idegek kellenek. Ha ugyanis
a történet valóban téves, akkor általunk ismert formájában az egész

világnak nincs értelme. Az állami törvények, a társadalmi normák, a
gazdasági intézmények mind összeomolhatnak.
Sok történetet inkább tetejének súlya, mint alapjának ereje tart
össze. Vegyük például a keresztény történetet. Az alapja
meglehetősen gyengécske. Milyen bizonyítékunk van arra, hogy az
egész univerzum teremtőjének fia szénalapú létformaként született
meg valahol a Tejútrendszerben kétezer évvel ezelőtt? Milyen
bizonyítékunk van arra, hogy ez Galileában történt, és a fiú anyja
szűz volt? Mégis óriási globális intézmények épültek ennek a
történetnek a tetejére, és a súlyuk olyan rettenetes erővel hat lefelé,
hogy magát a történetet is a helyén tartja. Háborúk törtek ki amiatt,
hogy megváltoztassanak-e benne egyetlen szót is. A nyugati és az
ortodox kereszténység közötti ezeréves egyházszakadás,
amely nemrég szerbek és horvátok egymás általi kölcsönös
lemészárlásában testesült meg, egyetlen szóval, a filioque (latinul:
„és a fiútól”) kifejezéssel kezdődött. A nyugati keresztények bele
akarták venni ezt. a szót a keresztény hitvallásba, az ortodoxok
azonban hevesen tiltakoztak ez ellen. (A szó hozzáadásának
teológiai jelentősége annyira misztikus természetű, hogy itt nem
lehet értelmesen elmagyarázni. Akit érdekel, kérdezze a Google-t.)
Ha személyes identitások és társadalmi rendek épülnek egy
történetre, többé el sem képzelhető, hogy kételkedjünk benne. Ám
nem az azt alátámasztó bizonyítékok miatt, hanem mert az
összeomlása személyes és társadalmi kataklizmát vonna maga
után. A történelemben a tető sokszor fontosabb az alapoknál.

A hókuszpókusz és a hitipar

Az életnek értelmet adó és identitást nyújtó történetek mindegyike
fiktív, de szükséges, hogy az emberek higgyenek bennük. Hogyan
érhetjük el, hogy a történeL igaznak érződjön? Az világos, miért
akarnak az emberek hinni a történetben, de hogyan hiszik el? A
papok és sámánok már évezredekkel ezelőtt megtalálták a választ:
rituálék által. A rituálé mágikus cselekedet, amely az elvontból
konkrétat, a fiktívből pedig valóságosat csinál. A rituálé lényege
a varázsige: „Hókusz-pókusz, ez az X már Y!”203

Hogyan tegyük valódivá a hívek számára Krisztust? A misén a pap
fog egy darab kenyeret és egy pohár bort, majd kijelenti, hogy a
kenyér Krisztus teste, a bor pedig Krisztus vére, és
elfogyasztásukkal a hívő egyesül Krisztussal. Mi lehetne valódibb,
mint a szánkkal ízlelni Krisztust? Ezeket a merész kijelentéseket a
pap hagyományosan latinul tette, a vallás, a jog és az élet
titkainak ősi nyelvén. Az összegyűlt pórnép ámuló tekintete előtt
feltartotta a kenyeret, majd így szólt: „Hoc est corpus!” - „Ez a test!” -
és a kenyér elvileg átváltozott Krisztus testévé. Az írástudatlan és
latinul sem beszélő parasztok fejében a „Hoc est corpus/” „Hókusz-
pókusz! ”-szá torzult, és így született meg a nagy erejű varázsige,
amely képes királyfivá változtatni a békát, és hintóvá a tököt.204

Az ókori hinduk már a kereszténység születése előtt ezer évvel
alkalmazták ezt a trükköt. A Brihadáranyaka-upanisad a ló rituális
feláldozását a kozmosz egész történetének valóra válásaként
értelmezi. A szöveg a „Hókusz-pókusz, ez az X már Y!”-struktúrát
követve így szól: „Bizony a hajnalpír az áldozati paripa feje. A Nap a
szeme, a szél a lélegzése, a Mindenember Tüze a torka, az év a
teste. [...] Az évszakok a tagjai, a hónapok és a félhónapok az
ízületei, a nappalok és az éjszakák a patái, a csillagok a csontjai, a
felhőzet a húsa. [...] Ha vicsorít, az villám, ha megrázza magát, az
mennydörgés, ha vizel, az eső. Hangja a szó.”205 így lesz egy
szegény lóból az egész kozmosz.
Szinte bármiből lehet rituálé, hogyha mély vallásos értelmet adunk
olyan hétköznapi gesztusoknak, mint amilyen a gyertyagyújtás, egy
harang megkondítása vagy egy gyöngysor szemeinek megérintése.
Ugyanez igaz a fizikai gesztusokra, mint a főhajtás, a letérdelés vagy
a két tenyér összeérintése. Egyes viseletek is, mint a szikhek
turbánja vagy a muszlimok hidzsábja, annyira át vannak itatva
vallásos jelentéssel, hogy már századok óta heves vitákat kavarnak.
Az étel is hordozhat a tápértékén felül spirituális jelentést, legyen szó
akár az új életet és Krisztus feltámadását szimbolizáló húsvéti
tojásról, akár a keserű gyökerekről és kovásztalan kenyérről, amit a
zsidóknak kell fogyasztaniuk a széderestén, hogy megemlékezzenek
az egyiptomi rabszolgaságról és az abból való csodálatos
megmenekülésről. Alig van étel a világon, ami ne

jelképezne valakinek valamit. Újév napján például a vallásos zsidók
mézet esznek, hogy az elkövetkező év édes legyen, halfejet, hogy
termékenyek legyenek, és ne hátra, csak előre haladjanak, akár a
hal, valamint gránátalmát, hogy jó cselekedeteik száma annyira
szaporodjon, ahány magja van a gyümölcsnek.
Hasonló rituálékat politikai célokra is használnak. A koronák, trónok
és jogarok évezredeken át egész királyságokat, sőt birodalmakat
jelképeztek, és milliók haltak meg „a trón” vagy „a korona”
birtoklásáért vívott véres háborúkban. A királyi udvarokban a
legbonyolultabb vallási ceremóniákkal felérő szertartásokat követtek.
A katonaságnál a fegyelem és a rituálé elválaszthatatlanok
egymástól, és a katonák az ókori Rómától kezdve a mai napig
rengeteg időt töltenek alakzatban meneteléssel, az elöljáróiknak való
tisztelgéssel és bakancs-fényesítéssel. Napóleon tette azt a híres
megállapítást, miszerint képes embereket rávenni, hogy az életüket
adják egy színes szalagért, azaz egy érdemrendért.
Talán senki sem értette jobban a rituálék politikai jelentőségét
Konfuciusz-nál, aki a rítusok (li) szigorú betartásában látta a
társadalmi harmónia és a politikai stabilitás kulcsát. Az olyan
konfuciánus klasszikusok, mint a Szertartások könyve, Csou
szertartásai vagy a Rítusok és szertartások a legapróbb részletekig
előírták, milyen alkalmakkor pontosan milyen rítust kell elvégezni, és
még a szertartáshoz használt rituális edények számát, a hangszerek
típusát és a viselendő köntösök színét is meghatározták. Amint
Kínában valamilyen válsághelyzet adódott, a konfuciánus
gondolkodók rögtön a rítusok be nem tartását okolták, mint az
őrmester, aki abban látja a vereség okát, hogy a hanyag katonák
nem pucolták ki rendesen a bakancsukat.206

A modern nyugaton a rituálék iránti konfuciánus megszállottságot
gyakran sekélyességnek és archai/.musnak tekintették. Pedig a kínai
bölcs tanítása inkább arról tanúskodik, hogy mélységesen
megértette az emberi természetet. Minden bizonnyal nem véletlen,
hogy a konfuciánus államok - elsősorban és legfőképpen Kína, de a
szomszédos Korea és Vietnam, valamint Japán is -rendkívül hosszú
életű politikai és társadalmi struktúrákat építettek ki. Aki az élet
végső igazságait akarja megismerni, annak a rítusok és rituálék

komoly akadályt jelentenek. De akit a társadalmi stabilitás és
harmónia érdekel - mint Konfuciuszt -, annak számára az igazság
gyakran inkább tehertétel, míg a rítusok és rituálék a legfőbb
szövetségesei közé tartoznak.
Ez a 21. században ugyanúgy igaz, ahogy az ókori Kínában az volt.
A hókuszpókusz hatalma modern iparosodott társadalmunkban is él
és virul. 2018-ban kél összeszögezett fadarab sokak számára Isten,
egy színes plakát a falon a Forradalom, egy szélben lobogó
textildarab pedig a Nemzet. Franciaországot nem láthatjuk vagy
hallhatjuk, mivel csupán a képzeletünkben létezik, de láthaLjuk a
trikolórt és hallhatjuk a Marseillaise-1. így egy színes
zászló lengetcsévcl és egy himnusz éneklésével absztrakt
történetből kézzelfogható valósággá változtathatjuk a nemzetet.
Évezredekkel ezelőtt a hitbuzgó hinduk lovakat áldoztak - ma
zászlók gyártásába fektetnek. India nemzeti zászlaja ma Tirangá
(„háromszínű”) néven ismeretes, mivel egy sáfrányszínű, egy fehér
és egy zöld sávból áll, A 2002-es indiai zászlótörvény kimondja,
hogy a zászló „India népének reményeit és törekvéseit jelképezi. Ez
nemzeti büszkeségünk szimbóluma. Az elmúlt öt évszázadban
sokan, köztük a fegyveres erők tagjai, nagylelkűen életüket adták
azért, hogy a trikolór teljes dicsőségében loboghasson.”207 A törvény
ezután Szarvepalli Rádhákrisnan filozófust és államférfit idézi, aki
kifejtette, hogy:
A sáfrányszín az áldozatkészséget és az érdeknélküliséget
jelképezi. Vezetőinknek nem szabad az anyagi nyereséggel
törődniük, a munkának kell szentelniük magukat. A középső fehér
sáv a fény, az igazság ösvénye, amely haladásunkat vezérli. A zöld
jelképezi kapcsolatunkat a földdel, a növényi élettel, amelytől minden
más élet is függ. Az Asóka-kerék a fehér sáv közepén a dharma
törvényének kereke. Az igazság, azaz a szatja, és az erény, vagyis a
dharma kell, hogy legyen a vezérelve mindenkinek, aki e zászló alatt
dolgozik.20*
2017-ben India nacionalista kormánya a világ egyik legnagyobb
zászlaját állította fel a pakisztáni határon fekvő Attariban, de nem
azért, hogy áldozatkészségre vagy érdeknélküliségre buzdítson,
hanem azért, hogy a pakisztániak irigyeljék. 36 méter hosszú és 24

méter széles volt, és egy 110 méter magas zászlórúdra húzták fel
(vajon mit szólna ehhez Freud?). Ellátszott a
pakisztáni metropoliszig, Lahorig. Sajnos az erős szél megszaggatta
a zászlót, és a nemzeti büszkeség azt kívánta, hogy újra és újra
megvarrják, az indiai adófizetők költségén.209 Miért egy óriás zászló
megvarrásába fektetett szűkös költségvetéséből az indiai kormány
ahelyett, hogy mondjuk szennyvizcsatornákat épített volna Delhi
nyomornegyedeibe? Azért, mert a zászló olyan módon teszi
valóságossá Indiát, ahogy a csatornarendszer nem.
Sőt, a zászló ára csak még hatásosabbá teszi a rituálét. Minden
rituálék közül az áldozat a legerőteljesebb, mivel minden dolgok
közül a szenvedés a legvalódibb. Azt sohasem lehet figyelmen kívül
hagyni vagy kétségbe vonni. Ha azt akarjuk, hogy az emberek
igazán higgyenek egy fikcióban, vegyük rá őket, hogy hozzanak érte
áldozatot. Ha szenvedünk egy történetért, az rendszerint elegendő,
hogy meggyőzzön bennünket a történet igazságáról. Ha azért
böjtölünk, mert Isten megparancsolta, az éhség nagyon is
valóságos érzése bármilyen szobornál vagy ikonnál jelenlévőbbé
teszi Istent. Ha elveszítjük mindkét lábunkat egy honvédő
háborúban, csonkjaink és kerekesszékünk minden versnél és
himnusznál valóságosabbá teszik a nemzetet. Ennél valamivel
kevésbé grandiózus szinten, ha a rosszabb hazai tésztát vásároljuk
a csúcsminőségű import olasz tészta helyett, a nemzetet még a
boltban is valóságossá teszi ez a mindennapi kis áldozat.
Ebben persze van egy logikai bukfenc. Ha szenvedünk az Istenbe
vagy a nemzetbe vetett hitünkért, az még nem jelenti, hogy ez a hit
igaz. Lehetséges, hogy csupán hiszékenységünk árát fizetjük meg.
A legtöbb ember azonban nem szívesen ismeri be, hogy téved.
Következésképpen minél többet áldoznak fel egy bizonyos hitért,
annál erősebb lesz ez a hit. Ez az áldozat rejtélyes alkímiája. Ahhoz,
hogy a hatalma alá vonjon bennünket, az áldozópapnak nem kell
adnia nekünk semmit - sem pénzt, sem győzelmet a harcban. Sőt, el
kell vennie valamit. Amint rávesz minket arra, hogy fájdalmas
áldozatot hozzunk, csapdában vagyunk.
Ez a kereskedelem világában is működik. Ha veszünk egy használt
Fiatot félmillió forintért, jó eséllyel egyfolytában panaszkodni fogunk

miatta. De ha egy vadonatúj Ferrarit veszünk ötvenmillióért, arról
dicshimnuszokat fogunk zengeni, nem azért, mert olyan jó autó,
hanem mert annyit fizettünk érte, hogy muszáj hinnünk benne, hogy
ez a legcsodálatosabb dolog a világon. Azt is tudja minden
reménybeli Rómeó vagy Werther, hogy igaz szerelem sincs áldozat
nélkül. Az áldozat nem csak arra jó, hogy meggyőzze szerelmünket
szándékaink komolyságáról - magunkat is meggyőzzük vele arról,
hogy valóban szerelmesek vagyunk. Mit gondolnak, miért kérnek a
nők gyémántgyűrűt a szerelmüktől? Ha az illető ekkora anyagi
áldozatot hoz, muszáj meggyőznie magát arról, hogy megérte.
Az önáldozat nemcsak maga a mártír, hanem a szemtanúk számára
is rendkívül meggyőző. Kevés isten, nemzet vagy forradalom képes
fennmaradni mártírok nélkül. Ha valaki megpróbálja megkérdőjelezni
az isteni drámát, esetleg a nemzeti vagy forradalmi eposzt, mindjárt
megkapja: „Az áldott emlékű vértanúk meghaltak ezért! Azt
merészeled mondani, hogy a semmiért haltak meg? Szerinted ezek
a hősök bolondok voltak?”
A síita muszlimok számára a kozmikus dráma az Ásúrá napján érte
el csúcspontját, amely Muharram hónap tizedik napján következett
be, a hidzsra utáni hatvanegyedik évben (a keresztény naptár szerint
680. október 10-én). Ezen a napon az iraki Karbalánál a trónbitorló
Jazid katonái lemészárolták Husszein ibn Alit, Mohamed unokáját és
követőinek kis csoportját. A síiták számára Husszein vér tanúsága a
jónak a rossz, az elnyomottaknak az igazságtalanság elleni örök
harcát jelképezi. Ahogy a keresztények újra meg újra eljátsszák
Krisztus megfeszíttetésének drámáját és szenvedéseit, a síiták is
eljátsszák az Ásúrá drámáját, benne Husszein szenvedéseivel.
Minden évben milliók zarándokolnak a karbalai szentélyhez, amelyet
Husszein mártíromságának helyén emeltek, és az Ásúrá napján a
síiták világszerte gyászszertartást végeznek, egyes esetekben
lánccal ostorozzák és késsel vagdossák magukat.
Az Ásúrá jelentősége azonban nem korlátozódik egyetlen helyre és
napra. Ruholláh Khomeini ajatollah, valamint számos más síita
vallási vezető is sokszor elmondta híveinek, hogy „minden nap
Ásúrá, és minden hely Karbala”.210 Husszein karbalai vértanúhalála
tehát jelentést ad minden eseménynek, mindenhol és mindenkor, és

még a leghétköznapibb döntésben is látni kell a hatást, amit a jó és
gonosz kozmikus harcára tesz. Aki kételkedni mer ebben a
történetben, azt mindjárt emlékeztetik Karbalára - Husszein
vértanúságát kétségbe vonni vagy gúnyolni pedig a legnagyobb
sértés, bűn, amire csak vetemedhetünk.
Ha viszont nemigen akadnak mártírok, és az emberekben nem nagy
a hajlandóság, hogy feláldozzák magukat, az áldozópap esetleg arra
szólítja fel őket, hogy valaki mást áldozzanak fel. Áldozzanak embert
a bosszúálló Baál istennek, égessenek meg máglyán egy eretneket
Jézus Krisztus nagyobb dicsőségére, végezzék ki a házasságtörő
nőket, mert Allah azt mondta, vagy küldjék az osztályellenséget a
gulágra. Ha megteszik, akkor az áldozatnak egy kicsit másféle
alkímiája kezdi kifejteni rájuk a hatását. Ha magunknak okozunk
szenvedést egy történet nevében, két dolog lehetséges: vagy igaz a
történet, vagy hiszékenységünk áldozatai vagyunk. Ha másnak
okozunk szenvedést, akkor is két eset van: vagy igaz a történet,
vág}' elvetemült gonosztevők vagyunk. És ahogy azt nem akarjuk
beismerni, hogy félrevezethetőek, úgy azt sem, hogy gonoszok
vagyunk, így inkább abban hiszünk, hogy a történet igaz.
1839-ben az iráni Meshed városában egy zsidó nőnek, aki
valamilyen bőrbetegségben szenvedett, egy helyi kuruzsló azt
mondta, hogy ha megöl egy kutyát, és megmossa a kezét a
vérében, meggyógyul. Meshed a síiták egyik szent városa, és úgy
esett, hogy a nő történetesen éppen Ásúrá szent napján végezte el a
brutális kezelést. Ennek azonban szemtanúja volt néhány síita, akik
azt hitték - legalábbis saját bevallásuk szerint -, hogy a nő a
karbalai vértanúkat gúnyolta ki a kutya megölésével. Az
elképzelhetetlen szentségtörés híre villámgyorsan elterjedt a
városban. Az imám által felhergelt csőcselék betört a
zsidónegyedbe, felgyújtotta a zsinagógát, és meggyilkolt
harminchat zsidót. A túlélők választhattak: vagy áttérnek az iszlám
hitre, vagy ők is meghalnak. A mocskos történet nem sokat ártott
Meshed, „Irán spirituális fővárosa” hírnevének.211

Amikor emberáldozatra gondolunk, általában valami kegyetlen
rituálét látunk magunk előtt egy kánaánita vagy azték templomban,
és gyakori érv, hogy a monoteizmus véget vetett ennek a borzalmas

gyakorlatnak. A valóság azonban az, hogy az egyistenhívők sokkal
nagyobb méretekben gyakorolták az emberáldozatot, mint a legtöbb
politeista kultusz. A kereszténység és az iszlám sokkal több embert
gyilkolt le Isten nevében, mint Baál vagy Huitzilopochtli hívei. Abban
az időben, amikor a spanyol konkvisztádorok betiltották az azték és
inka isteneknek bemutatott emberáldozatokat, otthon
Spanyolországban az inkvizíció tömegével égette az eretnekeket.
Az áldozat bármilyen formát és méretet ölthet. Nem mindig kellenek
hozzá kést lóbáló papok vagy véres pogromok. A zsidó vallás
például a munkát és az utazást tiltja a sábesz szent napján (a héber
sabbát szó jelentése egy helyben maradni vagy pihenni). A sábesz
péntek napnyugtától szombat napnyugtáig tart, és ebben az
időszakban az ortodox zsidók minden munkától tartózkodnak,
egészen a vécépapírnak a tekercsről való letépéséig
bezárólag. (Erről volt némi vita a legtanultabb rabbik között, de aztán
arra jutottak, hogy a papír letépése is a sábesz szentségének
megszegése lenne, így a vallásos zsidóknak, ha sábeszkor is
feneket akarnak törölni, előre letépett vécépapírlapokkal kell
készülniük.212)
Izraelben az ortodox zsidók gyakran próbálják rákényszeríteni a
szekulá-risabb zsidókat, de még az ateistákat is, hogy ők is tartsák
tiszteletben ezeket a tabukat. Mivel az izraeli politikában rendszerint
az ortodox pártok tartják fenn az erőegyensúlyt, az évek során
számos törvényt sikerült keresztülvinniük, amelyek különféle
tevékenységek végzését tiltják sábeszkor. A magángépjármüvek
használatát ugyan nem sikerült betiltatniuk erre az időszakra, de a
tömegközlekedést igen. Ez az országos vallási áldozat főleg a
társadalom leggyengébb szektorait érinti fájón, különösen, mivel a
szombat az egyetlen nap a héten, amikor a dolgozó emberek
utazhatnának, és meglátogathatnák távol élő rokonaikat, barátaikat
vagy egyszerűen valamilyen turistalátványosságot. Egy gazdag
nagymamának nem gond elautóznia egy másik városba az
unokáihoz, de egy szegény nagymama nem mehet el hozzájuk, mert
nem járnak a buszok és vonatok.
Azzal, hogy ilyen nehézségeket okoznak állampolgárok
százezreinek, a vallásos pártok bizonyítják és megerősítik

rendíthetetlen hitüket a judaizmusban. Vért ugyan nem ontanak, de
sokak kényelmét feláldozzák. Ha a judaizmus egy fiktív történet,
akkor kegyetlen és szívtelen dolog megakadályozni egy nagymamát
abban, hogy eljusson az unokáihoz, vagy egy kispénzű
egyetemistát abban, hogy elmehessen a strandra szórakozni egy
kicsit. Azzal, hogy mégis így tesznek, a vallásos pártok azt mondják
el a világnak - és saját maguknak -, hogy igazán hisznek a zsidó
történetben. Csak nem képzeljük, hogy ok nélkül, élvezetből bántják
az embereket?
Az áldozat nemcsak megerősíti a történetbe vetett hitünket, de
gyakran kiváltja az egyéb kötelezettségeinket iránta. Az emberiség
legtöbb nagy története ugyanis olyan ideálokat állított fel,
amelyeknek a legtöbb ember nem tud megfelelni. Hány keresztény
tartja be betű szerint a tízparancsolatot, és nem hazudik, vagy nem
kíván meg semmit, ami a felebarátjáé? Hány buddhista érte el eddig
a teljes éntelenség állapotát? Hány szocialista dolgozik képességei
szerint, és vesz el csupán annyit a közösből, amennyire szüksége
van?
Ha képtelenek megfelelni az ideálnak, az emberek az áldozathoz
folyamodnak. Lehet, hogy egy hindu adót csal, időnként
prostituáltakhoz jár, és rosszul bánik idős szüleivel, de így is
meggyőződése, hogy szent életű ember, mivel támogatta az ajódhjái
Babri mecset lerombolását, sőt még pénzt is adományozott, hogy
hindu templom épüljön a helyére. Ahogy az ókorban, az
élet értelmének keresése a 21. században is gyakran áldozatok
sorozatával jár.

Az identitásportfólió

Az ókori egyiptomiak, kánaániták és görögök bebiztosították
magukat áldozatokkal. Sok istenük volt, és ha az egyik nem segített,
még mindig reménykedhettek, hogy egy másik majd fog. így hát
reggel a napistennek áldoztak, délben a földistennőnek, este pedig
mindenféle tündéreknek és démonoknak. Ez azóta sem változott
sokat. A történetek és istenek, amelyekben ma hisznek az emberek -
legyen szó Jahvéról, Mammonról, a Nemzetről vagy a Forradalomról

-, nem teljesek, tele vannak lyukakkal és ellentmondásokkal.
Ezért aztán az emberek csak nagyon ritkán fektetik minden hitüket
egyetlen történetbe. Inkább több történetből és identitásból álló
portfoliót kezelnek, és szükség szerint váltanak egyikről a másikra.
Az ilyen kognitív disszonancia szinte minden társadalomban és
mozgalomban jelen van.
Vegyünk például egy Tea Party-támogatót, aki az USA polgáraként
képes valahogyan egyeztetni a Jézus Krisztusba vetett buzgó hitet a
kormány népjóléti politikájának heves ellenzésével, és a Nemzeti
Fegyverszövetség (NRA) kitartó támogatásával. Jézusnak mintha
több gondja lett volna a szegények megsegítésére, mint az állig
felfegyverkezésre, nem? A felsoroltak összeegyeztethetetlennek
tűnnek egymással, az emberi agynak azonban számos fiókja
és rekesze van, és egyes neuronok nem állnak szóba egymással.
Ugyanígy Bernie Sanders baloldali nézeteket valló, volt
demokratapárti elnökjelölt támogatói között is sokakat találnánk, akik
halványan hisznek valami jövőbeli forradalomban, de hisznek a
pénzük bölcs befektetésének fontosságában is. Ezek az emberek a
vagyon igazságtalan eloszlásának taglalásáról könnyedén
képesek átváltani a Wall Street-i befektetések alakulásának
elemzésére.
Szinte senkinek nincs csupán egyetlen identitása. Senki sem csak
musz-lim, csak olasz vagy csak kapitalista. De újra meg újra
feltámad egy fanatikus tan, és állítja, hogy az emberek csakis egy
történetben hihetnek, és csakis egy identitásuk lehet. Az utóbbi
nemzedékek idejében a legfanatikusabb ilyen tan a fasizmus volt. A
fasizmus azt állította, hogy az embereknek a nacionalista történeten
kívül egyetlen másikban sem szabad hinniük, és a faji-
nemzeti identitásukon kívül nem lehet nekik másik. Nem minden
nacionalista fasiszta. A legtöbb nacionalista mélyen hisz nemzete
történetében, nagy súlyt helyez nemzete érdemeire és saját
kötelességeire a nemzete iránt - de emellett elismeri, hogy a
nemzetén kívül más is van a világon, [.ehetek én lojális
olasz, lehetnek speciális kötelességeim az olasz nemzet iránt, de
közben lehetnek más identitásaim is. Lehetek közben szocialista,
katolikus, férj, apa, tudós és vegetáriánus, amely identitások

mindegyike újabb kötelezettségekkel jár. Néha az identitásaim
különböző irányokba húznak, és a kötelezettségeim
ütköznek egymással. De hát ki mondta, hogy az élet könnyű?
A fasizmus az, ami akkor történik, amikor a nacionalizmus
túlságosan meg akarja könnyíteni magának az életet úgy, hogy
minden más identitást és kötelezettséget tagad. Újabban nagy a
zavar a fasizmus pontos jelentését illetően. Az emberek szinte
mindenkit lefasisztáznak, akit nem szeretnek. A kifejezést az a
veszély fenyegeti, hogy általános sértéssé fajul. Mit jelent tehát
valójában? Röviden, amíg a nacionalizmus arra tanít, hogy a
nemzetem egyedi, és nekem különleges kötelezettségeim vannak
felé, addig a fasizmus arra, hogy a nemzetem felsőbbrendű, és én
kizárólag neki tartozom kötelességgel. Sohasem szabad semmilyen
csoport vagy egyén érdekeit a nemzet érdekei elé
helyeznem, akármilyenek is a körülmények. Még ha a nemzetem
csekélyke profit érdekében millióknak okoz is szenvedést egy távoli
országban, akkor is fenntartás nélkül támogatnom kell. Különben
hitvány áruló vagyok. Ha a nemzetem azt követeli tőlem, hogy
milliókat öljek meg, akkor milliókat kell megölnöm. Ha azt követeli,
áruljam el az igazságot és a szépséget, akkor el kell árulnom
az igazságot és a szépséget.
Hogy értékeli a fasizmus a művészetet? Honnan tudja egy fasiszta,
hogy egy film jó-e? Nagyon egyszerű. Csakis egy mérce van. Ha a
film szerinte a nemzeti érdekeket szolgálja, akkor jó film. Ha nem,
akkor nem. Hogy dönti el egy fasiszta, mit tanítson a gyerekeknek az
iskolában? Ugyanezzel a mércével. Azt kell tanítani a gyerekeknek,
ami a nemzet érdekeit szolgálja; az igazság nem lényeges.213

A nemzet istenítése nagyon vonzó, nemcsak azért, mert egy csomó
nehéz dilemmát leegyszerűsít, de azért is, mert azt sugallja az
embereknek, hogy a legfontosabb és legcsodálatosabb dologhoz
tartoznak a világon - a nemzetükhöz.
Hogy az ilyen gondolkodás aztán milyen rettenetes
következményekkel járhat, azt jól mutatják a második világháború és
a holokauszt borzalmai. Sajnos amikor az emberek a fasizmusról
beszélnek, gyakran félmunkát végeznek, mivel undorító
szörnyetegként ábrázolják, és nem magyarázzák meg, hogy akkor

mi olyan vonzó benne. Ezért vesznek át ma sokan fasiszta eszméket
anélkül, hogy tudnának róla. Azt gondolják: „Az iskolában azt
tanították, hogy a fasizmus ronda dolog, de én valami szépet látok a
tükörben, tehát nem lehetek fasiszta.”
Kicsit olyan ez, mint Hollywoodnak az a hibája, hogy a főgonoszokat
-Voldemortot, Szauront, Darth Vadért - mindig csúnyának és
aljasnak ábrázolja, akik általában még leghűségesebb követőikkel is
kegyetlenek és rosszin-dulatúak. Azt nem értem soha az ilyen
filmekben, hogy vajon mi késztet bárkit is arra, hogy kövessen egy
olyan ocsmány férget, mint mondjuk Voldemort.
Az a probléma a gonosszal, hogy a valóságban nem mindig
ocsmány. Kifejezetten gyönyörű is lehet. A kereszténység jobban
tudta ezt, mint Hollywood, ezért a hagyományos keresztény
művészet mindig vonzó, izmos férfiként ábrázolta a sátánt. Ezért
olyan nehéz ellenállni a csábításának. És ezért nehéz elbánni a
fasizmussal is. Aki a fasiszta tükörbe néz, az egyáltalán nem lát
benne semmi csúnyát. Amikor a németek néztek bele a 30-as
években, a leggyönyörűbb dolognak látták Németországot az egész
világon. Ha a mai oroszok néznek bele, Oroszországot látják a
legszebbnek a világon. Az izraeliek Izraelt. El akarnak veszni abban
a gyönyörű kollektívában. Maga a fasizmus szó a latin fascesbő\
származik, ami vesszőnyalábot jelent. Ez nem tűnik valami pompás
szimbólumnak a világ egyik legkegyetlencbb és leggyilkosabb
ideológiájához. De van egy mélyebb jelentése is. Egyetlen vessző
nagyon gyenge, bárki könnyedén kettétörheti. Ha viszont
összefogunk egy csomó vesszőt fas-cesszé, azt szinte lehetetlen
eltörni. Ez azt jelképezi, hogy az egyén önmagában jelentéktelen, de
egy összetartó közösség már erős.211 A fasiszták tehát a közösség
érdekeit bármely egyén érdekei elé helyezik, és előírják, hogy
egyetlenegy vessző sem törheti meg a nyaláb egységét.
Persze sohasem világos, hogy hol végződik az egyik emberi
vesszőnyaláb, és hol kezdődik a másik. Miért Olaszországot
tekintsem annak a vesszőnyalábnak, amibe tartozom? Miért ne a
családomat vagy Firenze városát. Toszkána tartományt, Európát
vagy az egész emberi fajt? Az enyhébb nacionalizmus azt súgja
nekem, hogy az Olaszország iránti speciális kötelezettségeimen túl

valóban vannak kötelességeim a családom, Firenze, Európa és az
emberiség felé is. A fasiszták ellenben abszolút hűséget követelnek
tőlem, minden mást megelőzően Olaszország iránt.
Mussolini és fasiszta pártja erőfeszítései ellenére sok olasz
egyáltalán nem igyekezett olyan buzgón a családja elé helyezni
Olaszország érdekeit. Németországban a náci propaganda
alaposabb munkát végzett, de még Hitlernek sem sikerült
elfeledtetnie az emberekkel az összes alternatív történetet. Még a
náci korszak legsötétebb napjaiban is léteztek és hatottak
póttörténetek a hivatalos mellett. Ez 1945-ben vált teljesen
világossá. Azt gondolhatta volna az ember, hogy tizenkét évnyi náci
agymosás után sok német képtelen lesz értelmet találni a háború
utáni életben. Ha minden hitünket egy nagyszerű történetbe vetettük,
mitévők legyünk, amikor az a történet kipukkad? A legtöbb német
azonban csodálatos gyorsasággal tért magához. Valahol a fejükben
tartalékoltak más történeteket is a világról, és mire Hitler golyót
röpített a fejébe, az emberek Berlinben, Hamburgban és
Münchenben már új identitásokat találtak, és új értelmet az
életüknek.
Igaz, a náci gauleiterék - regionális pártvezetők - mintegy 20
százaléka öngyilkosságot követett el, ahogy a tábornokok 10
százaléka is.215 De ez azt is jelenti, hogy a gauleiterék 80, illetve a
tábornokok 90 százalékának nem volt problémája a továbbéléssel. A
náci párt, de még az SS tagjainak döntő többsége sem őrült meg,
vagy lett öngyilkos. Folytatták az életüket mint gazdálkodók, tanárok,
orvosok és biztosítási ügynökök.
Bár valójában még az öngyilkosság sem bizonyítja az abszolút
elköteleződést egyetlen történet mellett. 2015. november 13-án az
Iszlám Állam több, összehangolt öngyilkos támadást hajtott végre
Párizsban, amelyeknek összesen 130 ember esett áldozatul. A
szélsőséges csoport azt mondta, bosszúból tették ezt, amiért a
francia légierő bombázta a harcosaikat Irakban és Szíriában, és azt
remélik, hogy Franciaország így a jövőben majd eláll a
bombázásoktól.216 Aztán ugyanazzal a lendülettel hozzátették, hogy
a franciák által megölt musz-limok mártírok, akiknek a jutalma örök
boldogság a mennyországban.

Itt valami nem áll össze. Ha a francia légierő által megölt mártírok a
mennybe jutottak, akkor minek bosszút állni értük? Mit kell
megbosszulni? Hogy a mennyországba küldték őket? Ha
legközelebb azt tudják meg, hogy szeretett fivérük milliárdokat nyert
a lottón, akkor bosszúból nekiállnak felrobbantani a lottózókat?
Akkor Párizsban miért kell robbantgatni amiatt, hogy a francia légierő
néhány testvérüknek jegyet váltott a mennyországba? Akkor még
rosszabb is lenne, ha a franciák a merényletek hatására
tényleg leállnának a szíriai bombázásokkal. Hiszen akkor kevesebb
muszlim jutna a mennybe.
Csábító a következtetés, hogy ezek szerint az Iszlám Állam harcosai
mégsem hisznek annyira abban, hogy a mártírok a mennybe jutnak.
Ezért esküsznek bosszút, ha lebombázzák és megölik őket. De
akkor közülük néhányan miért csatolnak magukra bombaövet, és
robbantják magukat cafatokra? A válasz minden valószínűség
szerint az, hogy két egymásnak ellentmondó történetben hisznek
anélkül, hogy túl sokat gondolkoznának azok összeférhetetlenségén.
Ahogy már említettük, egyes neuronok nincsenek
egymással beszélő viszonyban.
Nyolcszáz évvel azelőtt, hogy a francia légierő az Iszlám Állam
állásait bombázta Irakban és Szíriában, egy másik francia hadsereg
is megszállta a Közel-Keletet, amely esemény „hetedik keresztes
hadjárat” néven maradt az utókorra. A IX. (Szent) Lajos király
vezette keresztesek célja az volt, hogy elfoglalják a Nílus völgyét, és
a kereszténység bástyájává tegyék Egyiptomot. Csakhogy vereséget
szenvedtek a manszúrai csatában, és a legtöbb lovag fogságba
esett. Egyikük, Jean de Joinville későbbi emlékirataiban megemlíti,
hogy amikor a csata elveszett, és ők a megadás mellett döntöttek,
egyik embere így szólt: „Uram, én nem értek egyet ezzel a
döntéssel. |_...] Én amondó vagyok, hogy mindnyájan hagyjuk, hogy
legyilkoljanak bennünket: így valamennyien a paradicsomba jutunk.”
Joinville aztán szárazon megjegyzi: „Mi azonban nem hallgattunk
rá.”217

Joinville nem magyarázza meg, miért utasították el a tanácsot.
Hiszen ezek az emberek főleg azért hagyták el kényelmes
franciaországi kastélyaikat, és indultak hosszú és viszontagságos

közel-keleti kalandra, mert hittek az örök üdvösség ígéretében.
Akkor, mindössze egy karnyújtásnyira a paradicsomi boldogságtól,
miért választották mégis a muszlim fogságot? Ügy tűnik, hogy bár a
keresztesek buzgón hittek az üdvösségben és a paradicsomban,
a döntő pillanatban mégis úgy határoztak, hogy nem tesznek fel
mindent erre az egy lapra.

1

Rudas László fordítása.

2

Kosztolányi Dezső fordítása.

A helsingőri szupermarket

A történelem során szinte minden ember egyszerre több történetben
hitt, és sosem volt teljességgel meggyőződve egyiknek az igazáról
sem. Ez a bizonytalanság a legtöbb vallást zavarta, ezért is tették
meg a hitet a legfőbb erények, a kételkedést pedig a legsúlyosabb
bűnök egyikének. Mintha volna valami természettől adódóan jó
abban, ha az ember bizonyíték nélkül hisz valamiben. A modern
kultúra felemelkedésével azonban fordult a kocka. A hitet
egyre inkább mentális rabszolgaságnak látták, míg a kételkedést a
szabadság előfeltételének.
Valamikor 1599 és 1602 között Shakespeare megírta a maga
oroszlánki-rály-verzióját, amit mi Hamlet címen ismerünk. Simbától
eltérően azonban Hamlet nem teljesíti be az élet körforgását.
Egészen a történet végéig szkeptikus és határozatlan marad, nem
jön rá, mi az élet értelme, és nem tudja eldönteni, hogy lenni jobb,
vagy nem lenni. Ennyiben Hamlet a paradigma-tikus modern hős. A
modernitás nem vetette el a múlttól örökölt történetek sokaságát.
Inkább nyitott nekik egy szupermarketet. A modern ember szabadon
szemezgethet belőlük, és úgy kombinálhatja őket, ahogy az
ízlésének megfelel.
Egyesek nem bírják ezt a nagy szabadságot és bizonytalanságot. Az
újkori totalitárius mozgalmak, mint a fasizmus, erőszakosan
reagáltak a kétes eszmék szupermarketjére, és még a hagyományos
vallásokon is túltéve követeltek abszolút hűséget egyetlenegy
történethez. A legtöbb modern embernek azonban megtetszett ez a
szupermarket, Mit tegyünk, ha nem tudjuk, mi az élet értelme, és
melyik történetnek higgyünk? A válasz: tiszteljük szentként magát a
képességünket, hogy választhatunk közülük. Álldogálunk a
polcsorok között, hatalmunkban és szabadságunkban áll bármit
választani, nézegetjük a kirakott termékeket, és... kimerevedik a kép,
snitt, vége. Stáblista.
A liberális mitológia szerint, ha elég sokáig ácsorgunk a
szupermarketben, előbb-utóbb átéljük a liberális megvilágosodást,
és rájövünk az élet valódi értelmére. A polcokon álló történetek mind

hamisak. Az élet értelme nem egy készen kapott termék. Nincs isteni
forgatókönyv, és rajtam kívül semmi sem adhat értelmet az
életemnek. Mindent én töltök meg értelemmel szabad választásaim
és érzéseim révén.
A Willow című kalandfilm - egy közepes, Lucasfilm-féle tündérmese -
címszereplője egy egyszerű törpe, aki arról álmodozik, hogy nagy
varázsló lesz, és felderíti a lét titkait. Egy napon egy varázsló vetődik
a törpék falujába, aki tanítványt keres magának. Willow és két másik
reményteli törpe jelentkezik, a varázsló pedig egy egyszerű próba
elé állítja őket. Széttárt ujjakkal kinyújtja a jobb kezét, és Yoda-szerű
hangon megkérdezi: „Nos, a hatalom, ami a világot irányítja... melyik
ujjban rejtezik?” Mindegyik törpe választ egy ujjat - de mindegyikük
rosszul választ. A varázsló azonban igy is meglát valamit Willow-
ban, és később megkérdezi tőle: „Amikor az ujjaimat feltartottam, mi
volt az első gondolatod?” „Ostobaság volt - feleli szégyenlősen
Willow -, hogy a saját ujjamra mutassak.” „Aha! - kiált fel a varázsló
diadalmasan. - Ez volt a helyes válasz! Nem bízol önmagadban.”1 A
liberális mitológia sosem unja meg ezt a leckét ismételgetni.
A mi emberi ujjaink írták a Bibliát, a Koránt és a Védákat, és a mi
elménk adott ezeknek a történeteknek erőt. Kétségkívül nagyon
szép történetek, de a szépség mindig a szemlélőtől függ.
Jeruzsálem, Mekka, Váránaszi és Bodh-Gaja mind szent helyek, de
csak az érzések miatt, amelyeket az odalátogatók átélnek.
Önmagában az univerzum csupán atomok értelmetlen katyvasza.
Semmi sem szép, szent vagy szexi, csak ha az emberi érzések azzá
teszik. Az emberi érzések teszik csábítóvá a piros almát és
undorítóvá a trágyakupacot. Azok nélkül mindkettő csupán egy
halom molekula.
Úgy reméljük megtalálni az élet értelmét, hogy beillesztjük magunkat
egy készen kapott történetbe az univerzumról. A világ liberális
értelmezése szerint azonban az igazság ennek pontosan az
ellentéte. Az univerzum nem ad nekem értelmet. Én adok értelmet
az univerzumnak, fiz a kozmikus küldetésem. Nincs megszabott
végzetem vagy utam. Ha Simba vagy Ardzsuna helyzetébe kerülök,
dönthetek úgy, hogy harcolok egy ország trónjáért, de nem
muszáj. Csatlakozhatok egy vándorcirkuszhoz is, elmehetek a

Broadwayre rausicalszí-nésznek, vagy indíthatok startupcéget a
Szilícium-völgyben. Szabadon megalkothatom a saját utamat.
Mint minden kozmikus történet, a liberális is leremtésnarratívával
kezdődik. Azt mondja, minden pillanatban teremtés történik, és én
vagyok a teremtő. Mi tehát az életem célja? Hogy értelmet teremtsek
érzések, gondolatok, vágyak és ötletek révén. Minden, ami az
emberi érzés, gondolat, vágy és ötlet szabadságát korlátozza, az
univerzum értelmét korlátozza. A legfőbb eszmény tehát az ilyen
korlátozások alóli felszabadulás.
A gyakorlatban azok, akik a liberális történet szerint élnek, két
parancsolatot követnek: teremts, és harcolj a szabadságért. A
kreativitás megtestesülhet versírásban, a szexualitásunk
felfedezésében, egy új alkalmazás kitalálásában vagy egy eddig
ismeretlen vegyület felfedezésében. A szabadságért folytatott harc
pedig magába foglal mindent, ami felszabadítja az embereket a
társadalmi, biológiai és fizikai korlátok alól, legyen az kegyetlen
diktátorok elleni tüntetés, kislányok olvasni tanítása, a rák
ellenszerének megtalálása vagy egy űrhajó építése. A liberális
hősök panteonjában ugyanúgy helyet foglal Rosa Parks és Pablo
Picasso, mint Louis Pasteur és a Wright fivérek.
Ez elméletben nagyon izgalmasnak és mélynek hangzik. Sajnos
azonban az emberi szabadság és kreativitás nem az, aminek a
liberális történet képzeli őket. Legjobb tudományos ismereteink
szerint döntéseink és alkotásaink mögött nincs semmiféle varázslat.
Ezek neuronok milliárdjai között váltott biokémiai jelzések
eredményei, és ha a katolikus egyház és a Szovjetunió igája alól fel
is szabadítjuk az emberiséget, döntéseiket akkor is biokémiai
algoritmusok fogják diktálni, amelyek ugyanolyan könyörtelenek,
mint az inkvizíció vagy a KGB.
A liberális történet arra utasít, hogy keressem a kifejezés
szabadságát, és valósítsam meg önmagam. Csakhogy mind az
„önmagam”, mind a szabadság az ősidők tündérmeséiből ránk
maradt mitológiai csodalény. A liberalizmusnak különösen zavaros
fogalmai vannak a „szabad akaratról”. Nyilvánvaló, hogy az
embereknek van akarata, vannak vágyai, és előfordul, hogy ezeket a
vágyakat szabadon beteljesíthetik. Ha szabad akaraton azt értjük,

hogy az ember azt teheti, amire vágyik - akkor igen, az
embereknek van szabad akarata. De ha azt, hogy szabadon
megválaszthatja, mire vágyik - akkor bizony nincsen.
Ha szexuálisan a férfiakhoz vonzódom, szabadon felismerhetem a
vágyaimat, de nem tehetem meg szabadon, hogy inkább a nők iránt
érezzék vonzalmat. Egyes esetekben dönthetek úgy, hogy
visszafogom a nemi késztetéseimet, vagy „szexualitásváltoztató”
kezelésnek vetem alá magam, de a szexuális orientációm
megváltoztatásának vágyát is a neuronjaim erőszakolják rám,
amelyeket talán kulturális és vallási előítéletek hajlanak. Miért
szégyelli és akarja megváltoztatni az egyik ember a szexualitását,
miközben a másik minden bűntudat nélkül éli át ugyanezeket a
vágyakat? Mondhatjuk, hogy az elsőnek talán erősebb vallásos
érzései vannak, mint a másodiknak. De vajon maga dönti el az
ember, hogy erős vagy gyenge vallásos érzései legyenek? Persze
lehet, hogy valaki tudatosan azért jár minden vasárnap templomba,
hogy erősítse gyenge vallásos érzéseit - de miért akar az egyik
ember vallásos lenni, miközben a másik boldogan marad ateista? Ez
lehet genetikai vagy kulturális hajlam eredménye, de egészen
biztosan nem valamiféle szabad akaraté.
Ami igaz a nemi vágyra, az minden vágyra, sőt valójában minden
érzésre és gondolatra igaz. Vegyük például a legelső gondolatot,
amely az eszünkbe ötlik. Honnan jött? Magunktól eldöntöttük, hogy
ezt fogjuk gondolni, és csak utána gondoltuk? Természetesen nem.
Az önfelfedezés folyamata egyszerű dolgokkal kezdődik, aztán
egyre nehezebb lesz. Először is azt ismerjük fel, hogy nem mi
irányítjuk a minket körülvevő világot. Nem én döntöm el,
mikor essen. Aztán felismerjük, hogy azt sem mi irányítjuk, ami a
saját testünkben történik. Nem én szabályozom a vérnyomásomat.
Ezután megértjük azt, hogy még az agyunkat sem mi kormányozzuk.
Nem én mondom meg a neuron-jaimnak, mikor süljenek ki. Végül
azt kell belátnunk, hogy nem mi irányítjuk a vágyainkat, és az azokra
adott reakcióinkat sem.
Ennek belátása segíthet abban, hogy kevésbé ragaszkodjunk
megszállottan a véleményünkhöz, érzéseinkhez és vágyainkhoz.
Szabad akaratunk nincsen, de akaratunk zsarnoksága alól bizonyos

mértékig felszabadulhatunk. Az emberek rendszerint akkora
jelentőséget tulajdonítanak a vágyaiknak, hogy az egész világot
azoknak megfelelően akarják irányítani és alakítani. Vágyaikat
követve szállnak a Holdra, vívnak világháborúkat, és rombolják az
ökoszisztémát. Ha megértjük azt, hogy vágyaink nem a szabad
akarat varázslatos megtestesülései, hanem biokémiai folyamatok
eredményei (amiket olyan kulturális tényezők befolyásolnak,
amelyeket szintén nem mi irányítunk), mindjárt kevésbé fognak
uralkodni rajtunk. Saját magunk, az elménk és a
vágyaink megértésével sokkal többre jutunk, mint ha megpróbálunk
megvalósítani minden fantáziát, ami csak az eszünkbe jut.
Önmagunk megértésének pedig létfontosságú lépése annak
belátása, hogy az „önmagunk” egy, az agyunk bonyolult
mechanizmusai által folyamatosan írt, frissített és újraírt fiktív
történet. Van az agyamban egy mesélő, aki elmondja nekem, ki
vagyok, honnan jöttem, merre tartok, és mi történik velem most. A
politikai felfordulásokat magyarázó kormányzati
megmondóemberekhez hasonlóan ez a belső narrátor is
rendszeresen félreérti a dolgokat, de ezt ritkán vagy sohasem ismeri
be. És ahogy a kormány zászlók, ikonok és parádék segítségével
felépít egy nemzeti mítoszt, úgy építi fel belső
propagandagépezetem a saját személyes mítoszomat kitüntetett
emlékekből és traumákból, amelyek gyakorta nem is igen
hasonlítanak a valóságra.
A Facebook és az Instagram korában tisztábban megfigyelhetjük ezt
a mítoszteremtő folyamatot, mint valaha, mivel egy része
kiszerveződik az agyból a számítógépre. Egyszerre lenyűgöző és
rémisztő figyelni az embereket, amint temérdek időt töltenek azzal,
hogy megalkossanak és kiszínezzenek egy tökéletes online ént,
aztán kötődni kezdenek a teremtményükhöz, cs végül már
összekeverik a valósággal.218 így lesz egy forgalmi dugókkal,
veszekedésekkel és feszült csendekkel teli családi nyaralásból
csodálatos tájképek, tökéletes vacsorák és mosolygó arcok
gyűjteménye; 99 százaléka annak, amit tapasztalunk, sohasem válik
az énünk történetének részévé.

Különösen fontos megjegyeznünk, hogy a fantáziaénünk jellemzően
vizuális, míg a valódi tapasztalataink testi jellegűek. A fantáziában, a
lelki szemeinkkel látunk egy-egy jelenetet a számítógép
képernyőjén. Látjuk magunkat egy trópusi tengerparton állni,
mögöttünk a kék tenger, arcunkon mosoly, egyik kezünkben koktél, a
másik karunk szerelmünk dereka körül. Paradicsom. A képeken
azonban nem látszik az idegesítő légy, ami a lábunkat csipkedi, a
csikarás a hasunkban a romlott hallevestől, a feszülés
az állkapcsunkban, ahogy mosolyt színlelünk, és az öt perccel
korábbi durva veszekedés. Ha érezni tudnánk, amit a fotón szereplő
emberek éreztek a kép készítése közben...!
Ha tehát valóban meg akarjuk érteni magunkat, ne azonosuljunk a
Facebook- pro fiiunkkal vagy a magunkról alkotott belső történettel,
inkább figyeljük meg a test és az elme valódi áramlatait. Látni fogjuk,
hogyan jelennek meg és tűnnek el a gondolatok, érzelmek és
vágyak ok nélkül és akaratunkon kívül, úgy, ahogy a különféle szelek
fújnak ebből vagy abból az irányból, és összekócolják a hajunkat. És
ahogy a szél nem mi vagyunk, úgy nem mi vagyunk a
gondolatoknak, érzelmeknek és vágyaknak az az összevisszasága
sem, amelyet megtapasztalunk, és különösen nem az a steril
történet, amelyet utólag elmesélünk róluk. Megtapasztaljuk, de nem
irányítjuk és nem birtokoljuk őket, és nem vagyunk azonosak velük.
Az emberek megkérdezik, „ki vagyok én?”, és egy történetet várnak
válaszul. Nos a legelső dolog, amit tudnunk kell magunkról, hogy
nem egyetlen történet vagyunk.

Nincs történet

A liberalizmus radikális lépést tett minden kozmikus dráma tagadása
felé, de aztán újraalkotta a drámát az emberen belül: az
univerzumnak nincs cselekménye, így a mi dolgunk, hogy
megteremtsük azt, ez a küldetésünk, és az élet értelme. Több ezer
évvel a mi liberális korunk előtt az ókori buddhizmus még ennél is
továbbment, mivel nemcsak minden kozmikus dráma, hanem
az emberi teremtés belső drámájának létezését is tagadta. Az
univerzumnak nincs értelme, és nem hordoznak értelmet az emberi

érzések sem. Nem részei semmilyen nagy kozmikus mesének -
pillanatnyi rezdülések csupán, amelyek minden különösebb cél
nélkül jelennek meg és tűnnek el. Ennyi az igazság. Ez van.
A Brihadáranyaka-upanisad szerint, mint már idéztük, „a hajnalpír az
áldozati paripa feje. A Nap a szeme, a szél a lélegzése, a
Mindenember Tüze a torka, az év a teste. [...] Az évszakok a tagjai,
a hónapok és a félhónapok az ízületei, a nappalok és az éjszakák a
patái, a csillagok a csontjai, a íélhőzet a húsa” Az egyik buddhista
kulcsszöveg, a Máhaszatipatthána szutta ellenben azt mondja, hogy
amikor az ember meditál, alaposan megfigyeli a testét, cs feljegyzi
magában, hogy „ebben a testben van haj, szőr, köröm, fog, bor,
hús, ín, csont, csontvelő, vese, szív, [...] háj, takony, ízületi folyadék
és vizelet. [...] Úgy időzik, hogy [...] belülről és kívülről egyaránt
szemléli a testet. [...] Megalapozódik benne az éberség: »Van
test.«”21!) A haj, a csont vagy a vizelet nem jelképez semmit. Az,
ami.
A szöveg aztán bekezdésről bekezdésre magyarázza, hogy akármit
is figyel meg a meditáló a testében és az elméjében, annak fogja fel,
ami. „Amikor hosz-szan lélegzik be, tudja: hosszan lélegzem be [...J
Amikor röviden lélegzik be, tudja: röviden lélegzem be”.220 A hosszú
belégzés nem jelképezi az évszakokat, és a rövid sem a napokat.
Csupán rezdülések a testben.
Buddha tanítása szerint az univerzum három alapvető valósága az,
hogy minden folyamatosan változik, semminek sincs örökkévaló
lényege, és semmi sem teljes mértékig kielégítő. Felfedezhetjük akár
galaxisunk, testünk vagy elménk legtávolabbi zugait, akkor sem
találunk olyasmit, ami nem változik, ami örökkévaló lényeggel bír, és
ami teljesen kielégít bennünket.
A szenvedés pedig abból ered, hogy az emberek nem képesek ezt
elfogadni. Azt hiszik, hogy létezik valahol valami örökkévaló lényeg,
és ha össze tudnának kapcsolódni vele, az teljes megelégedést
nyújtana. Ezt az örökkévaló lényeget néha Istennek nevezik, néha
nemzetnek, néha léleknek, néha autentikus énnek, néha pedig igaz
szerelemnek - és minél jobban kötődik hozzá az ember, annál
csalódottabb és nyomorultabb lesz, amiért nem sikerül rátalálnia.
Ennél is rosszabb, hogy minél erősebb a kötődés, annál nagyobb

gyűlöletet táplál az ember minden személy, csoport vagy intézmény
iránt, aki, vagy ami közte és áhított célja között áll.
Buddha szerint tehát az életnek nincs értelme, és az embernek nem
is kell azt megteremtenie. Csupán be kell látnia, hogy nem létezik ez
az értelem, és ezzel felszabadul a szenvedés alól, amelyet az okoz,
hogy üres jelenségekhez kötődik, és azonosul velük. „Mit tegyek?” -
kérdezi az ember, és Buddha azt tanácsolja neki: „Ne tégy semmit.
Egyáltalán semmit.” A probléma csak az, hogy folyton teszünk
valamit. Nem feltétlenül fizikai szinten - hiszen órákon át tudunk
például mozdulatlanul, csukott szemmel ülni -, mentális
szinten azonban szünet nélkül gyártjuk a történeteket és
identitásokat, vívjuk és nyerjük a csatáinkat. Egyáltalán semmit sem
tenni azt jelenti, hogy az elme sem tesz semmit, és nem teremt
semmit.
Sajnos még ez is könnyen átfordulhat hőseposzba. Még ha csupán
lehunyt szemmel ülünk, és az orrlyukainkon ki-be járó levegőt
figyeljük, arról is képesek vagyunk történeteket kreálni. „A légzésem
kissé erőltetett, ha nyugodtab-ban lélegeznek, egészségesebb
lennék.” Vagy: „Ha tovább figyelem a légzésemet, és nem csinálok
semmit, megvilágosodom, és én leszek a légbőlcsebb és
legboldogabb ember a világon.” Aztán az eposz dagadni kezd, és az
ember végül küldetésre indul, melynek célja nemcsak az, hogy
önmagát felszabadítsa a kötődései alól, hanem az is, hogy másokat
rávegyen erre. Miután elfogadtam, hogy az életnek nincs értelme,
abban találok értelmet, hogy ezt másoknak is elmagyarázzam,
vitatkozzam a hitetlenekkel, kioktassam a kételkedőket,
pénzt adományozzak kolostorok építésére, és így tovább. A „nincs
történet” elve könnyedén átváltozhat egy újabb történetté.
A buddhizmus története ezernyi példát tartogat arra, hogy olyan
emberek, akik abban hisznek, hogy minden jelenség múlandó és
üres, és nagyon fontos, hogy ne kötődjünk semmihez, mennyit
tudnak civakodni egy ország irányításán, egy épület birtoklásán, sőt
akár egy szó jelentésén is. Harcolni másokkal azért, mert hiszünk
egy örök isten dicsőségében, sajnálatos dolog, de megérthető; azért
harcolni másokkal, mert a világ jelenségeinek ürességében
hiszünk, rettenetesen bizarr dolog - de mégis nagyon emberi.

A 18. században Burma és a szomszédos Sziám uralkodóházai
egyaránt büszkék voltak Buddha iránti elhivatottságukra, és a
buddhista hit védel-mezésével legitimálták uralmukat. A királyok
kolostorokat alapítottak, pagodákat építtettek, és minden héten bölcs
szerzetesek beszédeit hallgatták, akik ékesszólóan prédikáltak az
ember öt legfőbb kötelességéről: tartózkodni az Öléstől, a lopástól, a
szexuális bántalmazástól, a csalástól és a lerészegedéstől. Ennek
ellenére a két királyság megállás nélkül háborúzott egymással. 1767.
április 7-én Hszinbjusin burmai király seregei hosszú ostromot
követően bevették Sziám fővárosát. A győztes csapatok öltek,
raboltak, erőszakoltak, és egyesek közülük alkalmasint le is
részegedtek. Aztán felégették a város nagy részét - a palotákkal,
kolostorokkal és pagodákkal együtt -, majd rabszolgák ezreivel és
számos kocsirakomány arannyal és drágakővel tértek haza.
Pedig Hszinbjusin király aztán igazán komolyan vette a
buddhizmust. Hét évvel nagy győzelmét követően királyi
zarándokutat tett a hatalmas Iravádi folyón, imádkozott az útba eső
fontosabb pagodákban, és arra kérte Buddhát, hogy áldja meg
seregeit még több győzelemmel. Rangunba érve újjáépíttette és
kibővíttette Burma legszentebb vallási épületét, a Svedagon
pagodát. Ezután a sajátjával megegyező súlyú arannyal díszíttette
fel a szentélyt, majd aranyos fiatornyot emeltetett a tetején, amelyet
(talán éppen Sziámból rabolt) drágakövekkel rakatott ki. Egyben
kihasználta az alkalmat, és kivégeztette Pegu foglyul ejtett királyát,
valamint annak fivérét és fiát.221

A 30-as évek Japánjában az emberek még annak is megtalálták a
módját, hogy a buddhista hitet kombinálják a nacionalizmussal, a
militarizmussal és a fasizmussal. Olyan radikális buddhista
gondolkodók, mint Inoue Niszso, Kita Ikki vagy Tanaka Csigaku azt
állították, hogy a kötődések feloldásának érdekében az embernek
teljesen át kell adnia magát a császárnak, leszámolnia minden
egyéni gondolkodással, és teljes hűséget tanúsítania a nemzet
iránt. Ezek az eszmék különféle ultranacionalista szervezeteket
ihlettek meg, köztük egy fanatikus katonai csoportot, amely egy
merényletsorozat révén szerette volna megdönteni Japán
konzervatív politikai rendszerét. Meggyilkolták a

volt pénzügyminisztert, a Mitsui vállalatcsoport vezérigazgatóját,
végül pedig Inu-kai Cujosi miniszterelnököt is. Ezzel felgyorsították
Japán átalakulását katonai diktatúrává. Aztán amikor az ország
háborúba kezdett, a buddhista szerzetesek és zen meditációs
mesterek az államhatalom iránti önzetlen engedelmességről, és
önfeláldozásról prédikáltak. Buddhának az irgalmasságról és az
erőszakmentességről szóló tanai valahogyan feledésbe merültek, és
nem befolyásolták érzékelhető mértékben a japán katonák
viselkedését Nankingban, Manilában vagy Szöulban.222

Ma a buddhista Mianmar emberi jogi szempontból a világ
legrosszabb országai közé tartozik, és egy buddhista szerzetes,
Ashin Wirathu a musz-limcllenes mozgalom vezetője. Azt állítja,
hogy csupán meg akarja védeni Mianmart és a buddhizmust a
muszlim dzsihád-összeesküvésektől. Beszédei és cikkei azonban
annyira gyújtó hatásúak, hogy 2018-ban a Facebook a
gyűlöletbeszéd tilalmára hivatkozva törölte az oldalát. 2017-ben a
Guardíamíek nyilatkozva a szerzetes irgalmasságra intett egy arra
repülő szúnyoggal szemben is, de amikor szembesítették azokkal az
állításokkal, hogy mianmari katonák muszlim nőket erőszakoltak
meg, ő csak nevetett, és azt mondta: „Lehetetlen, Ahhoz túlságosan
undorító a testük.”223

Nagyon kicsi rá az esély, hogy beköszönt a világbéke és a globális
harmónia, ha mind a nyolcmilliárd ember elkezd rendszeresen
meditálni. Nagyon nehéz ám belátni magunkról az igazságot! De
még ha sikerülne is mindenkit rávenni, hogy megpróbálja, sokan
közülünk hamar hősökről, gonosztevőkről és ellenségekről szóló
történetté torzítanák a valóságot, és találnának valami jó ürügyet a
háborúra.

A valóság próbája

Noha ezek a nagy történetek mind az agyunk által generált fikciók,
kétségbeesésre semmi ok. Azért a valóság még létezik. Nem
játszhatunk szerepet valami ki Laláit drámában, de miért is akarnánk
ezt tenni? A nagy kérdés, amely az ember előtt áll, nem az, hogy „mi
az élet értelme?”, hanem hogy „hogyan szabaduljunk meg a

szenvedéstől?” Ha elvetjük a fiktív történeteket, sokkal tisztábban
tudjuk megfigyelni a valóságot, és ha ismerjük az igazságot
magunkról és a világról, semmi sem tehet nyomorulttá minket. De
persze ezt sokkal köny-nyebb mondani, mint megtenni.
Mi emberek annak köszönhetően hódítottuk meg a világot, hogy
képesek vagyunk fiktív történeteket kitalálni és elhinni. Ennek
következtében viszont különösen rosszul megy nekünk a valóság és
a fikció közötti különbség felismerése. Hiszen a túlélés kulcsát
jelentette számunkra, hogy képesek legyünk szemet hunyni e
különbség fölött. Ha mégis fel akarjuk ismerni, akkor a szenvedésnél
kell kezdenünk. Mert a világon a legvalóságosabb dolog a
szenvedés.
Ha egy történettel állunk szemben, és meg akarjuk tudni, igaz-e,
vagy kitalált, az egyik kulcskérdés, hogy képes-e a történet főhőse
szenvedni. Ha például valaki elmondja nekünk a lengyel nemzet
történetét, gondolkozzunk el rajta, vajon tud-e szenvedni
Lengyelország. Adam Mickiewicz, a nagy romantikus költő, és az
újkori lengyel nacionalizmus atyja „a népek Krisztusának”
nevezte Lengyelországot. 1832-ben, évtizedekkel azt követően,
hogy Lengyelországot felosztotta egymás között Oroszország,
Poroszország és Ausztria, illetve két évvel azután, hogy az 1830-as
lengyel felkelést vérbe fojtották az oroszok, Mickiewicz kifejtette,
hogy Lengyelország borzalmas szenvedése áldozat az
egész emberiségért, Krisztus szenvedéséhez hasonló, és
Krisztushoz hasonlóan Lengyelország is fel fog támadni halottaiból.
Az egyik bekezdésben Mickiewicz így ír:
így szólt Lengyelország [Európa népeihez]: „Aki énhozzám jön,
szabad lesz és egyenlő, mert én vagyok a SZABADSÁG!'A
királyoknak azonban ezt hallván félelem költözött szívébe, és
megfeszítették a Lengyel Népet, és sírba tették, ezt kiáltván:
„Megöltük és eltemettük a Szabadságot!'De ostobán szóltak [...] mert
a Lengyel Nép nem halt meg. [...] Harmadnapon a lélek visszatér a
testbe; és a Nép feltámad, és felszabadítja Európai népeit a
szolgaságból.224

Tud-e egy nemzet szenvedni? Van a nemzetnek szeme, keze,
érzékei, érzelmei? Vérzik, ha megszúrják? Nyilvánvalóan nem. Ha

vereséget szenved a háborúban, elveszíti egy tartományát vagy akár
a függetlenségét, akkor sem tud fájdalmat, bánatot vagy bármilyen
rossz érzést megtapasztalni, mivel nincsen teste, elméje és érzései.
Valójában ez csak egy metafora. Lengyelország csupán bizonyos
emberek képzeletében létezik szenvedésre képes
entitásként. Lengyelország azáltal marad fenn, hogy ezek az
emberek a testüket kölcsönzik neki - nemcsak úgy, hogy katonaként
szolgálnak a lengyel hadseregben, hanem úgy is, hogy megtestesítik
a nemzet örömét és bánatát. Amikor 1831-ben megérkeztek
Varsóba a hírek a lengyel vereségről az ostrol^kai csatában, emberi
gyomrok szorultak össze a kétségbeeséstől, emberi mellkasok
ziháltak fájdalmasan, és emberi szemeket öntött el a könny.
Mindez természetesen nem igazolja az orosz megszállást, és
ugyancsak nem kérdőjelezi meg a lengyeleknek azt a jogát, hogy
független országot alapítsanak, és maguk döntsenek törvényeikről
és szokásaikról. Azt azonban igenis jelenti, hogy a valóság végső
soron nem lehet része a lengyel nemzet történetének, mivel
Lengyelország létezése emberi elmékben felmerülő képektől függ.
Vegyük ellenpéldának egy varsói nő sorsát, akit kiraboltak és
megerőszakoltak a megszálló orosz katonák. A lengyel nemzet
metaforikus szenvedésétől eltérően ennek a nőnek a szenvedése
nagyon is valódi volt. Az oka persze lehet az emberi hit olyan
fikciókban, mint például az orosz nacionalizmus, az ortodox
kereszténység vagy a macsó virtuskodás, amelyek mindegyike sok
orosz polgárt és katonát inspirált. De a szenvedés maga száz
százalékban valódi volt.
Legyünk nagyon óvatosak, amikor a politikusok elkezdenek
misztikus kifejezéseket használni. Lehet, hogy a valódi szenvedést
próbálják álcázni, vagy mentséget találni rá azzal, hogy nagy,
érthetetlen szavakba csomagolják. Különösen vigyázzunk ezzel a
négy szóval: áldozat, örökkévalóság, tisztaság, megváltás. Ha
bármelyiket meghalljuk, fújjunk riadót. Aki pedig olyan országban él,
amelynek vezetője rutinszerűen mond olyasmiket, mint
például: „Áldozatuk megváltja örökkévaló nemzetünk tisztaságát” -
nos, az jobb, ha tudja, hogy nagy bajban van. Ép elménk megőrzése
érdekében mindig próbáljuk az ilyen sületlenségeket valóságos

dolgokra lefordítani: egy kínok közölt haldokló katonára, egy
megerőszakolt nőre, egy félelemtől reszkető gyerekre.
11a tehát tudni akarjuk az igazságot az univerzumról, az élet
értelméről és a saját identitásunkról, a legjobb, ha azzal kezdjük,
hogy megfigyeljük a szenvedést, és felfedezzük, mi is az valójában.
A válasz nem egyetlen történet lesz.
21.Meditáció
Csak figyelj
Miután annyi történetet, vallást és ideológiát kritizáltam, úgy fair, ha
magamat is kiteszem a tűzvonalba, és elmesélem, hogyan tud egy
ennyire szkeptikus ember mégis jókedvűen ébredni reggelente.
Kissé vonakodva teszem ezt, részben, mert félek, hogy
nagyképűnck tűnök, részben pedig azért, mert nem akarom azt a
téves benyomást kelteni, hogy ami nekem bevált, az mindenki
számára biztos recept. Nagyon is tisztában vagyok azzal, hogy
génjeim, neuronjaim, személyes történetem és utam apró részletei
nem egyeznek meg másokéival. De talán nem árt, ha az olvasó
legalább tudja, milyen színek árnyalják a szemüveget, amelyen át a
világot nézem, milyen szűrők torzítják látásomat és írásomat.
Tizenéves koromban zavart voltam, és nyugtalan. Nem láttam
értelmét a világnak, és nem kaptam választ az élettel kapcsolatos
nagy kérdéseimre. Különösen azt nem értettem, miért van annyi
szenvedés a világban és a saját életemben, és elképzelni sem
tudtam, hogy mit lehetne tenni ellene. A környezetemben lévő
emberektől és az olvasott könyvektől csupán bonyolult fikciókat
kaptam: vallásos mítoszokat istenekről és mennyországokról,
nacionalista mítoszokat a hazáról és történelmi küldetéséről,
romantikus mítoszokat szerelemről és kalandról és kapitalista
mítoszokat a gazdasági növekedésről és arról, hogyan tesz
boldoggá a vásárlás és a fogyasztás. Annyit megértettem, hogy ezek
valószínűleg mind fikciók, arról azonban fogalmam sem volt,
hogyan találhatnám meg az igazságot.
Amikor megkezdtem tanulmányaimat az egyetemen, úgy gondoltam,
ez az ideális hely arra, hogy válaszokat találjak. De csalódnom
kellett. A tudományos világtól ahhoz ugyan erős eszközöket kaptam,
hogy lebonthassak minden mítoszt, amit az emberek valaha

alkottak, ám kielégítő válaszokat az élet nagy kérdéseire ez a világ
sem nyújtott. Épp ellenkezőleg, arra biztatott, hogy mind
szűkebb és szűkebb kérdésekkel foglalkozzam. Végül azon kaptam
magam, hogy középkori katonák önéletrajzi szövegeiből írom a
doktori disszertációmat az Oxfordi Egyetemen. Emellett hobbiból
továbbra is sok filozófiai könyvet olvastam, és filozófiai vitákban
vettem részt, és bár ez pazar intellektuális szórakozást nyújtott,
komolyabb felismerésekre nemigen vezetett. És ez az egész így
rendkívül frusztráló volt.
Végül egy jó barátom, Ron azt javasolta, hogy legalább néhány
napra tegyem félre a könyveket és az értelmiségi vitákat, és
próbáljak ki egy vipasz-szaná meditációs tanfolyamol. (A vipasszaná
szó betekintést jelent az ókori Indiában használt páli nyelven.) Azt
hittem, ez is valami New Age-es marhaság, és mivel semmi kedvem
nem volt egy újabb mitológiához, visszautasítottam a javaslatot.
Barátomnak azonban egyévnyi türelmes nyaggatással 2000
áprilisában végül mégiscsak sikerült rávennie egy tíznapos
vipasszaná elvonulásra.225

Addig nem sokat tudtam a meditációról, és feltételeztem, hogy
tartozik hozzá egy csomó bonyolult misztikus elmélet. Ezért aztán
csodálkoztam is, hogy mennyire gyakorlati az oktatás. Az oktató,
S.N. Goenka arra instruálta hallgatóit, hogy üljenek keresztbe tett
lábbal, lehunyt szemmel, és összpontosítsák minden figyelmüket az
orrlyukaikon ki-be járó levegőre. „Ne tegyetek semmit - ismételgette.
- Ne próbáljátok irányítani a légzéseteket, vagy egy bizonyos módon
lélegezni. Csak figyeljétek meg a jelen pillanat valóságát, bármi
legyen is az. Amikor befelé áramlik a levegő, csupán
tudatosítsátok, hogy befelé áramlik. Amikor kifelé megy,
tudatosítsátok, hogy kifelé megy. Ha pedig az elmétek nem tud
tovább koncentrálni, és emlékek és ábrándok között kezd
bolyongani, tudatosítsátok: az elmém elkalandozott a légzésemtől.”
Ez volt a legfontosabb dolog, amit valaha mondtak nekem.
Amikor az ember felteszi az élet nagy kérdéseit, rendszerint
egyáltalán nem érdekli, mikor áramlik be az orrlyukain a levegő, és
mikor ki. Inkább olyan dolgokat szeretnénk tudni, hogy például mi
történik velünk a halál után. Pedig az élet igazi rejtélye nem az, hogy

a halálunk után mi történik, hanem hogy előtte mi zajlik. Ha meg
akarjuk érteni a halált, meg kell értenünk az életet.
Az emberek azt kérdezik: „Csak úgy megszűnők létezni, amikor
meghalok? Vagy a mennybe jutok? Újjászületek egy másik testben?”
Ezek a kérdések azon a feltételezésen alapulnak, hogy van egy „én”,
amely születéstől a halálig megmarad, és a kérdés az, hogy mi lesz
ezzel az énnel, amikor bekövetkezik a halál. De mi is az, ami
születésünktől halálunkig megmarad? A test minden pillanatban
változik, az agy is minden pillanatban változik, és az elme is minden
pillanatban változik. Minél közelebbről figyeljük magunkat,
annál nyilvánvalóbbá válik, hogy még egyik pillanatról a másikra sem
marad meg semmi. Akkor mi tart össze egy egész életet? Ha erre
nem tudjuk a választ, nem értjük az életet, s ha nem értjük az életet,
semmi esélyünk sincsen megérteni a halált. Ha viszont megértjük,
mi tartja össze az életet, a halál nagy kérdésére nyilvánvalóvá válik
a válasz.
Az emberek azt mondják: „A lélek megmarad a születéstől a halálig,
ezzel összetartja az életet”, ez azonban csak egy történet. Önök
megfigyeltek már valaha lelket? Bármelyik pillanatban
megtapasztalhatjuk, milyen lesz a halálunk pillanata. Ha megértjük,
mi történik velünk, amikor elmúlik az egyik pillanat és elkezdődik a
másik, azt is megértjük, mi történik majd velünk a halál pillanatában.
Ha csak egyetlen lélegzetvételnyi időre igazán meg tudjuk figyelni
magunkat - megértünk mindent.
Az első, amit a légzésemet figyelve megtanultam, az volt, hogy
hiába olvastam annyi könyvet, és vettem részt annyi órán az
egyetemen, szinte semmit sem tudok az elmémről, és csak nagyon
kis mértékben irányítom. Minden erőfeszítésem ellenére sem voltam
képes tíz másodpercnél tovább megfigyelni az orrlyukaimon ki-be
áramló levegő valóságát anélkül, hogy az elmém elkalandozott
volna. Évekig abban a hitben éltem, hogy én vagyok az életem
irányítója, a saját személyes márkám vezérigazgatója. De néhány
óra meditálás elég volt ahhoz, hogy lássam, saját magamat is alig
irányítom. Nem voltam én vezérigazgató, legfeljebb portás. A
meditáció gyakorlása alatt az volt a feladatom, hogy szemmel
tartsam a testem kapuját - az orrlyukamat -, és figyeljem azt, ami ki-

és bemegy rajta. De mindössze néhány perc után kiestem a
koncentrációból, és elhagytam az őrhelyemet.
F.z a tapasztalat felnyitotta a szememet.
A tanfolyam során nemcsak a légzésünk megfigyelésére tanítottak
meg bennünket, hanem az érzetekére is a testünkben. És itt
nemcsak az olyan különleges érzetekre kell gondolni, mint az áhítat
vagy az extázis, hanem a legközönségesebbekre is: hő, nyomás,
fájdalom és így tovább. A vipasszaná technikája azon az
elgondoláson alapul, hogy a tudat folyama szorosan
összekapcsolódik a testi érzetekkel. Köztem és a világ között mindig
ott vannak testi érzetek. Sohasem a külvilág eseményeire reagálok,
hanem a saját testemben jelentkező érzetekre. Ha az érzet
kellemetlen, arra úgy reagálok, hogy igyekszem elkerülni. Ha
kellemes, arra úgy, hogy többre vágyom belőle. Még ha azt is
gondoljuk, hogy egy másik személy tettére, Trump elnök
legújabb Twitter-posztjára vagy egy gyerekkori emlékre reagálunk, a
valóság az, hogy a reakciónkat közvetlenül mindig a testünkben
jelentkező érzetek váltják ki. Ha felháborodunk azon, hogy valaki a
nemzetünket vagy az istenünket sértegeti, akkor a sértést a
gyomrunkban keletkező égő érzés és a szívünket szorító fájdalom
teszi elviselhetetlenné. A nemzetünk nem érez semmit, a
testünknek azonban tényleg fáj.
Akarják tudni, mi a harag? Figyeljék meg, milyen érzetek támadnak
és múlnak el a testükben, amikor dühösek. Én huszonnégy éves
voltam, amikor részt vettem az elvonuláson, és előtte már vagy
tízezer alkalommal tapasztaltam haragot, de egyetlenegyszer sem
figyeltem meg, hogy az milyen érzés valójában. Amikor dühös
voltam, a haragom tárgyára koncentráltam - arra, amit valaki tett
vagy mondott nem pedig a harag érzéki valóságára.
Azt hiszem, az érzeteim megfigyelése révén többet tanultam
magamról és általában az emberekről abban a tíz napban, mint
egész addigi életemben. És ehhez semmilyen történetet, elméletet
vagy mitológiát nem kellett elfogadnom. Csupán megfigyelnem a
valóságot úgy, ahogy van. A legfontosabb dolog, amire rájöttem,
hogy szenvedésem végső forrása saját elmém mintázataiban rejlik.
ITa akarok valamit, és nem történik meg, az elmém válaszul

szenvedést generál. A szenvedés nem objektív, a külvilágban létező
állapot, hanem az elmém által adott mentális reakció. Ennek
belátása az első lépés afelé, hogy a szenvedésnek ez a generálása
egyszer abbamaradjon.
Az után a 2000-es tanfolyam után elkezdtem napi két órát meditálni,
és minden évben egy-lcét hónapos meditációs elvonulásra megyek.
Ez nem menekülés a valóságtól. Éppen, hogy így kerülök
kapcsolatba azzal. Naponta legalább két órán át úgy figyelem meg a
valóságot, ahogy van, míg a többi huszonkét órában elárasztanak az
e-mailek, tweetek és kiskutyás videók. Az e gyakorlat által nyújtott
koncentráció és tisztánlátás nélkül nem tudtam volna megírni a
Sapienst vagy a Homo Deust. A meditáció, legalábbis az én
esetemben, sohasem került konfliktusba a tudományos kutatással.
Inkább értékes új darabja lett tudományos eszköztáramnak,
különösen, amikor az emberi elmét igyekeztem megérteni.

Ásás két oldalról

A tudomány nem rendelkezik hatékony eszközökkel az elme
rejtélyeinek feltárására. Sok ember, köztük sok tudós is összekeveri
az elmét az aggyal, pedig ez két nagyon különböző dolog. Az agy
neuronok, szinapszisok és biokémiai vegyületek anyagi rendszere. A
tudat viszont olyan szubjektív tapasztalatok folyama, mint például a
fájdalom, az öröm, a harag vagy a szerelem. A biológusok azt
feltételezik, hogy valamiképpen az agy hozza létre az elmét, a
milliárdnyi neuron biokémiai reakciói pedig a tapasztalatokat.
Csakhogy eddig semmiféle magyarázatot nem találtunk arra, hogy
miként születik meg az agyból az elme. Hogy lehet az, hogy ha
neuronok milliárdjai egy bizonyos mintázat szerint küldenek szét
elektromos jeleket, akkor fájdalmat érzek, ha egy másik mintázat
szerint, akkor pedig szerelmet? Halvány fogalmunk sincs erről. Ezért
aztán, még ha az elme valóban az agyból születik is, a
tanulmányozása, legalábbis jelenleg, egészen más dolog, mint az
agyé.
Az agykutatás óriási ugrásokkal halad előre, hála a
mikroszkópoknak, agyszkennereknek és nagy kapacitású

számítógépeknek. Az elmét azonban nem látjuk mikroszkóppal vagy
szkennerrel. Ezek az eszközök lehetővé teszik a számunkra, hogy
észleljük a biokémiai és elektromos aktivitást az agyban, de nem
engednek hozzáférést az azzal járó szubjektív tapasztalatokhoz.
2018-ban az egyetlen elme, amelyhez hozzáférhetek, a sajátom. Ha
meg akarom tudni, mit tapasztalnak más érző lények, azt csak
másodkézből kapott beszámolók alapján tehetem meg, amelyek
természetesen tele vannak torzulásokkal és korlátokkal.
Megtehetjük persze, hogy összegyűjtünk sok ilyen beszámolót
különböző emberektől, és statisztikai módszerek segítségével
azonosítjuk az ismétlődő mintázatokat. Az ilyen eljárások révén a
pszichológusoknak és agykutatóknak sikerült nemcsak jobban
megérteniük az elmét, de jobbá tenniük, sőt megmenteniük milliók
életét. Csakhogy kizárólag másodkézből származó
beszámolók segítségével nehéz túljutni egy bizonyos ponton. Ha
tudományosan akarunk vizsgálni egy bizonyos jelenséget, a legjobb
közvetlenül megfigyelni. Például az antropológusok is rengeteg
másodlagos forrást használnak, de aki igazán meg akarja érteni a
szamoai kultúrát, annak előbb-utóbb össze kell pakolnia, és
elutaznia Szamoára.
Persze az elutazás önmagában még nem elég. Egy hátizsákos
turista Sza-moáról írt blogját nem lehet elfogadni tudományos igényű
antropológiai tanulmánynak, mivel a legtöbb hátizsákos turista nem
rendelkezik a szükséges eszközökkel és képzéssel. A
megfigyeléseik véletlenszerűek és előítéletesek. Ahhoz, hogy
megbízható antropológusok legyünk, meg kell tanulnunk, hogyan
figyeljük meg az emberi kultúrákat módszeresen és objektíven,
előfeltételezésektől és előítéletektől mentesen. Ezt tanítják az
antropológia tanszékeken, és emiatt tudnak az antropológusok
sorsdöntő szerepet játszani az emberi kultúrák közötti szakadékok
áthidalásában.
Az elméről írt tudományos értekezések csak ritkán követik ezt az
antropológiai modellt. Míg az antropológusok gyakorta kelnek útra
távoli szigetek és titokzatos vidékek felé, a tudat kutatói csak ritkán
vállalkoznak személyes utazásra az elme birodalmába. Az egyetlen
elme ugyanis, amelyet közvetlenül meg tudok figyelni, a sajátom, és

akármilyen nehéz a szamoai kultúrát előítéletek nélkül
tanulmányozni, a saját elmémet objektíven megfigyelni még
nehezebb. Több mint egy évszázadnyi kemény munka után az
antropológusoknak több hatékony megfigyelési módszer áll a
rendelkezésére. Az elme kutatói ellenben, bár a másodkézből kapott
beszámolók begyűjtésére és elemzésére számos eszközt
kifejlesztettek, a saját elménk megfigyelésének terén éppen csak a
felszínt kapargatják.
Az elme közvetlen megfigyelésére szolgáló modern eszközök
hiányában talán kipróbálhatnánk néhány olyan eszközt, amelyet a
premodern kultúrák fejlesztettek ki. Több ősi kultúra is sok figyelmet
szentelt az elme tanulmányozásának, és nem másodkézből való
beszámolók gyűjtésére támaszkodtak, hanem kiképezlek embereket
arra, hogy szisztematikusan megfigyeljék saját elméjüket. Az általuk
kifejlesztett eszközöket egy gyűjtőnévvel egységesen meditációnak
nevezzük. Ezt a kifejezési ma gyakran társítják a vallással és
a miszticizmussal, de a meditáció alapjában véve valamilyen
módszer az ember saját elméjének objektív megfigyelésére. Valóban
sok vallás vette nagy hasznát a különféle mcditációs technikáknak,
de ez nem jelenti, hogy a meditáció szükségképpen vallásos jellegű.
A könyveket is sok vallás felhasználta, de maga az olvasás ettől
még nem vallásos gyakorlat.
Az évezredek során az emberek több százféle meditációs technikát
dolgoztak ki, amelyek alapelveikbcn és hatékonyságukban
különböznek egymástól. Nekem csupán egyetlen ilyen technikával -
a vipasszanával - van személyes tapasztalatom, így ez az egyetlen,
amelyről némi hozzáértéssel beszélhetek. Ahogy számos más
meditációs technikáról, a vipasszanáról is azt állítják, hogy Buddha
fedezte fel az ókori Indiában. Az évszázadok folyamán már számos
történetet és elméletet tulajdonítottak Buddhának, gyakran
mindenféle bizonyíték nélkül. Ahhoz azonban, hogy meditáljunk,
ezek egyikét sem kell elhinnünk. Az oktató, akitől én tanultam a
vipasszanát, Goenka, nagyon gyakorlatias vezető volt. Arra oktatta
tanítványait, hogy amikor az elméjüket tanulmányozzák, tegyenek
félre minden másodkézből származó leírást, vallásos dogmát és
filozófiai sejtést, csak saját tapasztalataikra koncentráljanak, és a

valóságra, amellyel szembesülnek. Mindennap számos tanítvány
látogatta meg őt a szobájában, hogy tanácsot kérjen tőle, és
kérdéseket tegyen fel neki. A szoba ajtajánál egy táblán ez állt:
Kérem, kerüljük az elméleti és filozófiai fejtegetéseket, és
koncentráljunk a konkrét gyakorlatot érintő kérdésekre.
A konkrét gyakorlat a testi érzetek és a rájuk adott mentális reakciók
módszeres, folyamatos és objektív megfigyelését jelenti, amelynek
révén felfedhe-tők az elme alapvető mintázatai. Előfordul, hogy az
ember a meditációt olyan érzetek hajszolására használja, mint az
áhítat vagy az extázis. Pedig valójában a tudat az univerzum
legnagyobb misztériuma, és az olyan hétköznapi érzetek, mint a
meleg vagy a viszketés ugyanolyan titokzatosak, mint az
elragadtatás vagy a kozmikus egység. A vipasszaná meditálókat
arra intik, Hogy soha ne egyes érzeteket hajszoljanak, hanem
koncentráljanak elméjük valóságának megértésére, akármi is legyen
az a valóság.
Az utóbbi években mind az elme, mind az agy kuLaíói növekvő
érdeklődést mutatnak az effajta meditációs technikák iránt, a
legtöbben azonban csak közvetett módon használják ezt az
eszközt.22'' A tipikus tudós maga nem gyakorolja a meditációt.
Inkább tapasztalt meditálókat hív a laboratóriumába, telerakja a
fejüket elektródákkal, megkéri őket, hogy meditáljanak, és megfigyeli
közben az agytevékenységüket. így rengeteg mindent megtudhatunk
az agyról, de ha az elme megértése a célunk, annak rengeteg fontos
mozzanatáról lemaradunk. Olyan ez, mintha valaki úgy próbálná
megérteni az anyag szerkezetét, hogy nagyítón át nézeget egy
követ. Odalépünk hozzá, a kezébe nyomunk egy mikroszkópot, és
azt mondjuk: „Tessék. Ezzel sokkal jobban látni.” Erre ő elveszi a
mikroszkópot, aztán fogja jól bevált nagyítóját, és azon keresztül
kezdi tanulmányozni, milyen anyagból van a mikroszkóp... A
meditáció az elme közvetlen megfigyelésének eszköze. A benne
rejlő lehetőségek nagy része kárba vész, ha nem magunk
meditálunk, hanem valaki másnak az agytevékenységét figyeljük
meditálás közben.
Természetesen nem arról beszélek, hogy szakítani kellene az
agykutatás jelenlegi eszközeivel és gyakorlataival. A meditáció

azokat nem pótolja, de talán kiegészítheti őket. Kicsit olyan ez, mint
mikor a mérnökök alagutat akarnak fúrni egy nagy hegyen keresztül.
Miért ássunk csak az egyik oldalról? Sokkal jobb egyszerre
mindkettőről. Ha az agy és az elme valóban egy cs ugyanaz, a két
alagútnak okvetlenül össze kell érnie. És ha nem ugyanazok? Akkor
annál fontosabb az agy mellett az elmébe is beleásnunk magunkat.
Egyes egyetemek és laboratóriumok már el is kezdték a
kutatásoknak nemcsak tárgyául, hanem eszközéül is használni a
meditációt. Ez az eljárás azonban még gyerekcipőben jár, részben
azért, mert jelentős energiabefektetést igényel a kutatók részéről. A
komoly meditációhoz óriási fegyelem szükségeltetik.
Ha megpróbáljuk objektíven megfigyelni az érzeteinket, az első
dolog, amit észreveszünk, az lesz, hogy milyen vad és türelmetlen
az elme. Még ha egy aránylag pontosan meghatározható érzetet
figyelünk is, például azt, ahogy a levegő ki- és beáramlik az
orrlyukainkon, az elme általában képtelen néhány másodpercnél
tovább koncentrálni erre, és kalandozni kezd a gondolatok,
emlékek és álmok között.
Ahhoz, hogy a mikroszkópot fókuszáljuk, csupán el kell forgatnunk
egy kis csavart. Ha a csavar eltörött, egy szerelő meg tudja javítani.
Az elme fókuszát azonban nem tudjuk ilyen könnyedén helyrehozni.
Általában rengeteg gyakorlást igényel, hogy megnyugodjunk, és arra
tudjuk összpontosítani az elmét, hogy módszeresen és objektíven
önmagát figyelje meg. Lehet, hogy a jövőben majd csak be kell
kapnunk egy tablettát, és már koncentrálhatunk is. Mivel azonban
a meditáció célja nem pusztán az elme koncentrálása, hanem a
felfedezése is, egy ilyen könnyű megoldás éppenséggel
kontraproduktívnak is bizonyulhat. Lehet, hogy a tablettától éberek
és koncentráltak leszünk, de közben talán megakadályozza, hogy az
elménk teljes spektrumát felfedezzük. Hiszen már ma is
képesek vagyunk rákoncentrálni egy jó kis filmre a tévében -
csakhogy az elme ilyenkor annyira a filmre fókuszál, hogy saját
dinamikáit nem képes megfigyelni.
De még ha technológiai segédeszközökre nem is támaszkodhatunk,
akkor sem szabad feladnunk. Inspiráljanak bennünket az
antropológusok, zoológusok és űrhajósok. Az antropológusok és

zoológusok éveket töltenek távoli szigeteken, megannyi veszélynek
és viszontagságnak kitéve. Az űrhajósok éveket töltenek szigorú
kiképzésen, amely felkészíti őket veszedelmes útjukra a világűrben.
Ha idegen kultúrák, ismeretlen fajok és távoli bolygók
megértésének érdekében készek vagyunk ekkora erőfeszítésre,
akkor talán saját elménk megértéséért is érdemes lehet keményen
dolgozni. Márpedig jobban tesszük, ha megértjük az elménket,
mielőtt átveszik fölötte az irányítást az algoritmusok.
Az ön megfigyelés sosem volt könnyű, de idővel egyre nehezebbé
válhat. Ahogy kibontakozott a történelem, az emberek egyre több és
több bonyolult történetet kreáltak magukról, aminek következtében
egyre kevésbé tudjuk, hogy kik is vagyunk. Ezek a történetek arra
szolgáltak, hogy nagy számú embert egyesítsenek, ezzel erőt
halmozzanak fel, és megőrizzék a társadalmi harmóniát.
Létfontosságú szerepük volt abban, hogy milliárdnyi éhes
ember jóllakjon, illetve ne essen egymás torkának. Amikor az
emberek megpróbálták megfigyelni magukat, rendszerint ezeket a
készen kapott történeteket fedezték fel. Egy bizonytalan eredményű
felfedezőút túlságosan veszélyes volt. A társadalmi rend
aláaknázásával fenyegetett.
A technológia fejlődésével két dolog történt. Először is, ahogy a
kőbalták fokozatosan atombombává fejlődtek, egyre veszélyesebb
dologgá vált destabilizálni a társadalmi rendet. Másodszor, ahogy a
barlangrajzok fokozatosan tévéműsorokká fejlődtek, egyre könnyebb
lett félrevezetni az embereket. Lehetséges, hogy a közeljövőben az
algoritmusok végigviszik ezt a folyamatot, jószerivel lehetetlenné
téve az emberek számára, hogy megfigyeljék a valóságot magukról.
Az algoritmusok fogják eldönteni, kik vagyunk, és mit kell tudnunk
magunkról.
Néhány évig vagy évtizedig még lesz választásunk. Ha vesszük a
fáradságot, még vizsgálhatjuk, hogy kik vagyunk. De ha élni akarunk
ezzel a lehetőséggel, akkor jobban tesszük, ha már most
hozzákezdünk.

1

A magyar szöveget Dobos Éva írta.

Köszönetnyilvánítás
Szeretnék köszönetét mondani mindenkinek, aki segített az Írásban
- és a törlésben:
Michal Shavitnak, kiadómnak a nagy-britanniai Penguin Random
House-nál, akiben először merült fel ennek a könyvnek az ötlete, és
aki végigkalauzolt engem az írás hosszadalmas folyamatán; és
persze a Penguin Random House egész csapatának kemény
munkájukért és támogatásukért.
Dávid Milnernek, aki szokás szerint pompás munkát végzett a
kézirat szerkesztésével. Néha elég volt arra gondolnom, mit
mondana Dávid, hogy még keményebben dolgozzam a szövegen.
Suzanne Deannek, a Penguin Random House kreatív igazgatójának,
a könyv borítója mögött rejtőző géniusznak.
Preena Gadhernek és kollégáinak a Riót Communicationsnél a
zseniális PR-kampány megszervezéséért.
Cindy Spiegelnek a Spiegel&Grautól a visszajelzésekért és az
Atlanti-óceánon túli ügyek intézéséért.
Az összes többi kiadómnak a Pöld valamennyi kontinensén (kivéve
az Antarktiszt) bizalmukért, odaadásukért és profi munkájukért.
Kutatóasszisztensemnek, Idái Sherernek, amiért az ókori
zsinagógáktól a mesterséges intelligenciáig utánanézett mindennek.
Shumel Rosnernek a folyamatos támogatásért és a jó tanácsokért.
Yigal Borochovskynak és Sarai Aharoninak, akik rengeteg időt és
energiát szántak arra, hogy kijavítsák a hibáimat, és néha új
szemszögből láttassák velem a dolgokat.
Danny Orbachnak, Úri Sabachnak, Yoram Yovellnek és Ron
Meromnak meglátásaikért a kamikazékról, a megfigyelésről, a
pszichológiáról és az algoritmusokról.
Hűséges csapatomnak - Idő Ayalnak, Maya Orbachnak, Naama
Warten-burgnak és Eilona Arielnek akik sok-sok napot töltöttek
helyettem az e-mail-pokolban.
Családomnak és barátaimnak türelmükért és szeretetükért.
Anyámnak, Pninának és anyósomnak, Hannah-nak, amiért
megajándékoztak idejükkel és tapasztalataikkal.
Társamnak és menedzseremnek, Itziknek, aki nélkül ez nem jött
volna létre. Én csak könyvet írni tudok. Minden mást ő csinál.

És végül köszönöm minden olvasóm érdeklődését, idejét és
hozzászólásait. Ha egy könyv ott áll a polcon, és nem olvassa senki,
vajon ad-e hangot?

Forrásként felhasznált korábbi publikációim
Ahogy a bevezetőben már említettem, ez a könyv a közösséggel
folytatott párbeszédből íródott. Több fejezet is az olvasók, újságírók
és kollégák hozzám intézett kérdéseire való válaszként született.
Egyes részek korábbi változatait cikkekben és tanulmányokban már
publikáltam, ami lehetőséget adott nekem arra, hogy visszajelzést
kapjak, és finomíthassak az érveimen. Az említett cikkek és
tanulmányok a következők:
If We Know Meat Is Murder, Why Is It So Hard Fór Us to Change
and Become Morál? Haaretz, 2012. június 21.
The Theatre of Terror. Guardian, 2015. január 31.
Judaism Is Nőt a Major Player in the History of FTumankind.
Haaretz, 2016. július 31.
Yuval Noah Harari on Big Data, Google and the End of Free Will.
FT.com, 2016. augusztus 26.
Isis is as much an offshoot of our global civilisation as Google.
Guardian, 2016. szeptember 9.
Salvation by Algorithm: God, Technology and New 21 st Century
Religion.
New Statesman, 2016. szeptember 9.
Does Trump’s Rise Mean Liberalism’s End? New Yorker, 2016.
október 7.
Yuval Noah Harari Challenges the Future According to Facebook,
Financial Times, 2017. március 23.
Humankind: The Post-Truth Species. Bloomberg.com, 2017. április
13.
People Have Limited Knowledge. What’s the Remedy? Nobody
Knows. The New York Times, 2017. április 18.
The Meaning of Life in a World Without Work. Guardian, 2017. május
8.
In Big Data vs. Bach, Computere Might Win. Bloomberg View, 2017.
május 13. Are We About to Witness the Most Unequal Societies in
History? Guardian, 2017. május 24.
Universal Basic Income is Neither Universal Nor Basic. Bloomberg
View, 2017. június 4.

Why It’s No Longer Possible Fór Any Country to Win a War.
Time.com, 2017. június 23.
The Age of Disorder: Why Technology is the Grcatest Threat to
Humankind.
New Statesman, 2017. július 25.
Reboot fór the AI Revolution. Natúré News, 2017. október 17.

Jegyzetek
1 Lásd például George W. Bush 2005-ös beiktatási beszédét,
amelyben azt mondta: „Az események és a józan ész is egyetlen
következtelésre vezetnek bennünket: a szabadság fennmaradása
hazánkban egyre inkább más országok szabadságától függ.
Leginkább attól remélhetjük a világbékét, ha az egész világon
elterjesztjük a szabadságot.” Bush Pledges to Spread Democracy.
CNN, 2005. január 20.,
http://edition.cnn.com/2005/ ALT,POÜTlCS/01/20/bush.speech/,
hozzáférés 2018. január 7.; Obama esetében lásd például utolsó
beszédét az ENSZ-ben: Katié Reilly: Read Barack Obamás
Final Speech lo the United Nations as President. Time, 2016.
szeptember 20., http://time. com/4501910/president-obama- united-
nations- speech-transcript/, hozzáíérés: 2017. december 3.
2 William Neikirk - Dávid S. Cloud: Clinton: Abuses Pút China ’On
Wrong Side of His-tory’. Chicago Tribüné, 1997. október 30.,
http://arlides.chicagotribune.con'i/l 997-10-
30/ncws/97l0300304_l_human-rights-jiang-zemin-chinese-leader,
hozzáférés: 2017. december 3.
3 Eric Bradner: Hillary Clinton’s Email Controversy, Explained.
CNN, 2016. október
28., http://edition.cnn.com/2015/09/03/politics/hillary-clinton-email-
controversy-cxplained-2016/index.html, hozzáférés: 2017. december
3.
4 Chris Graham - Róbert Midglcy: Mexico Bordér Wall: What is
Donald Trump Plan-ning, How Much Will It Cost and Who Will Pay
fór It? Telegraph, 2017. augusztus
23., http://www.telegraph.co.uk/news/0/mexico-border-wall-donaId-
trump-planning-much-will-cost-will/, hozzáférés: 2017. december 3.;
Michael Schuman: Is China Stea-ling Jobs? It May Be Losing Them,
Instead. New York Times, 2016. július 22.,
htlps:// www.nytiines.com/2016/07/23/business/international/china-
jobs-donald-trump. html, hozzáférés: 2017. december 3.
5 19. és 20. századi példákért lásd Jevgenyij Dobrenko - Eric
Naiman szerk.: The Lartds-cape ofStalinism: The Art and Ideology of
Soviet Space. Seattle, University of Washington Press, 2003; W. L.
Guttsman: Art fór the Workers: Ideology and the Visual Árts in

http://edition.cnnxom/2005/
http://time/
http://artides.chicagotribune.com/1997-10-30/ncws/97l0300304_l_human-rights-jiang-zemiii-ch%5Dnese-leader
http://edition.crln.com/2015/09/03/politics/hillary-clinton-email-controversy-cxplaLned-2016/index.html
http://www.telegraph.co.uk/news/0/mexico-border-wall-donald-trump-plann%C3%ADng-much-will-cost-will/
http://www.nytiines.com/2016/07/23/business/international/china-jobs-donald-trump

Weimar Germany. New York, Manchester Univcrsity Press, 1997. A
téma általános tárgyalását lásd Nicholas John Cull: Propaganda and
Mass Persuasion: A Historical Encyclopedia, J500 to the Present.
Santa Barbara, ABC-CLIO, 2003.
6 Ezt az értelmezést lásd lshaan 'I haroor: Brexit: A modern-day
Peasants Revolt?, Washington Post, 2016. június 25.,
https://www.washingtonpost.com/news/worldviews/ wp/2016/0
6/25/the-brexit-a-modern-day-peasants-re volt/?
utm_term=. 9b8e81bd5306; John Curtice: US election 2016: ’lhe
Trump-Brexit voíer revolt. BBC, 2016. november 11.,
http://www.bbc.com/news/election-us-2016-37943072.
A témában természetesen továbbra is a leghíresebb munka: Francis
Fukuyama: The F.nd ofHislory and the Last Mán. London, Penguin,
1992, magyarul: A történelem vége és az utolsó ember. Budapest,
Európa, 1994, ford. Somogyi Pál László.
8 Karén Dawisha: Putin’s Kleptocracy. New York, Simon &
Schuster, 2014; Timolhy Snyder: 7he Road to Unfreedom: Russia,
Europe, America. New York, Tim Duggan Books, 2018; Anne
Ganels: Putin Country: A Joumey Intő the Reál Russia. New
York, Farrar, Straus & Giroux, 2016; Steven Lee Myers: The New
Tsar: The Rise and Reign of Vladimír Putin. New York, Knopf
Doubleday, 2016.
9 Credit Suisse, Global Wealth Report 2015, 53,
https://publicalions.credit-suisse.com/ tasks/render/fiIe/?
fileID=F2425415-DCA7-80B8-EAD989AF9341D47E,
hozzáférés: 2018. március 12.; Filip Novokmet - Thomas Piketty -
Gábriel Zucman: From Soviets to Oligarchs: Inequality and Property
in Russia 1905-2016.2017. július, World Wealth and Income
Database,
http://www.piketty.pse.ens.fr/flles/NPZ2017WIDworld.pdf, hozzáférés
: 2018. március 12.; Shaun Walker: Unequal Russia. Guardian,
2017. április 25.,
https://www.theguardian.com/inequality/2017/apr/25/unequal-russia-
is-anger-stirring-in-lhe-global-capítal-of-inequality, hozzáférés: 2018.
március 12.

https://www.washingtonpost.com/news/worldviews/
http://www.bbc.com/news/election-us-2016-37943072
https://publicalions.credit-suisse.com/
http://www.piketty.pse.ens.fr/files/NPZ2017WIDworld.pdf
https://www.theguardian.com/inequality/2017/apr/25/unequal-russia-is-anger-stirring-in-lhe-global-cap%C3%ADtal-of-inequality

10 Ayelet Shani: The Israelis Who Take Rebuilding the Tliird Tcmple
Very Seriously. Ilaa-retz, 2017. augusztus 10.,
https://wwwhaaretz.eom/israel-ncws/.premium-
l.805977, hozzááférés: 2018. január; Israeli Minisler: We Should
Rebuild Jerusalem Temple, Israel Today, 2013. július 7.,
http://www.israeltoday.co.il/Default.aspx?tabid=178&nid =23964,
hozzáférés: 2018. január 7.; Yuri Yanover: Dep. Minister Hotovely:
The Solu-tion Is Greater Israel without Gaza, Jewish Press, 2013.
augusztus 25., http://www. jewishpress.com/news/breaking-
news/dep-minister-hotovely-the-solutíon-is-greater-israel-without-
gaza/2013/08/25/, hozzáférés: 2018. január 7.; Israeli Minister:
The Bibié Says West Bank Is Ours, Al Jazeera, 2017. február 24.,
http://wmv.aljazeera.com/ programmes/upfront/2017/02/israeli-
minister-bible-west-bank-170224082827910. html, hozzáférés: 2018.
január 29.
11 Katié Reilly: Read Barack Obama’s Final Speech to the United
Nations as President. Time, 2016. szeptember 20.,
http://time.com/450191O/president-obama-united-nations-speech-
transcript/, hozzáférés: 2017. december 3.
12 Gregory R. Woirol: The Technological Unemployment and
Structural Unemployment Debates. Westport, Greenwood Press,
1996, 18-20; Amy Sue Bix: Invenling Ourselves óul ofjobs? Americas
Debate over Technological Unemployment, 1929-1981.
Baltimore, Johns Hopkins Univcrslty Press, 2000, 1-8; Joel Mokyr -
Chris Vickers - Nicolas L. Ziebarlh: Uie History of Tcchnological
Anxiety and the Future of Economic Growlh: Is This Time Differenl?
Journal of Economic Perspectives, 2015,29/3,33-42; Joe Mokyr: The
Gifts ofAthena: Historical Origins of the Knowledge Econorny.
Princeton, Princeton University Press, 2002, 255-257; Dávid H.
Autor: Why Are 'Ihere Still So Many Jobs? Tire History and the
Future of Workplace Autómat ion, Journal of Economic Perspectives,
2015, 29/3, 3-30; Melanie Arntz - Tcrry Gregory - Ulrich Zierahn; ’lhe
Risk of Automatioo fór Jobs in OECD Countries, OECD Social,
Employment and Migration Working Papers, 2016,89; Mariacristina
Piva - Marco Vivarelli: Technological Change and Employment: Were
Ricardo and Marx Right?, IZA Institute of Labor
Economics, Discussion Paper; 2017, No. 10471.

https://www.haaretz.eom/israel-ncws/.premium-l.805977
http://www.israeltoday.co.il/Defaultaspx?tabid=178&nid
http://www/
http://www.aljazeera.com/
http://time.com/4501910/president-obama-united-nations-speech-transcript/

13 lásd például: az MI túlteljesíti az embert repülési, különösen harci
repülési szimulációkban: Nicholas Ernest et al.: Genetic Fuzzy
based Arlificial Inlelligencc fór Unmanned Gombát Aerial Vehicle
Conlrol in Simulated Air Combat Missions. Journal
ofDefense Management, 2016,6/1,1-7; intelligens tutoriáló és oktató
rendszerek: Kurt VanLehn: Tlie Relatíve Effectivencss of Humán
Tutoring, Intelligent Tutoring Systems, and Olher Tutoring Systems.
Educational Psychologist, 2011, 46/4, 197-221;
algoritmikus kereskedés: Giuseppe Nuti et al.: Algorithmic Trading.
Computer, 2011,44/11, 61-69; pénzügyi tervezés, portfoliókezelés
stb.: Arash Baharammirzaee: A comparative Sur-vey of Artificial
Intelligence Applications in Fináncé: Artificial Neural
Networks, Expert System and Hybrid Intelligent Systems. Neural
Compuling and Applications, 2010, 19/8, 1165-1195; komplex
adatelemzés orvosi rendszerekben, diagnosztizálás és kezelési
javaslat: Marjorie Glass Zauderer et al.: Piloting IBM Watson
Oncology within Memóriái Sloan Kettering’s Régiónál Networlc
Journal of Clinical Oncology, 2014, 32/15, el7653; eredeti szövegek
alkotása természetes nyelven, nagy mennyiségű adat alapján: Jean-
Sébaslien Vayrc et al.: Communication Mediated through
Natural I.anguage Generation in Big Data Environments: The Case
of Nomao. Journal of Computer and Communication, 2017, 5, 125-
148; arcfelismerés: Flórian SchroíT - Dmilrij Kalinyicsenko - James
Philbin: FaceNet: A Unified Embedding fór Face Recognition and
Clustering, IEEE Conference on Computer Vision and Pattom
Recognition (CVPR), 2015,8 i 5-823; vezetés: Cristiano Premebida:
A Lidar and Vision-based Approach fór Pedestrian and Vehicle
Detection and Tracking. 2007 IEEE Inlelligenl
Transportation Systems Conference, 2007.
11 Dániel Kahneman: ’ihinking, Fást andSlow. New York, Farrar,
Straus & Giroux, 2011, magyarul: Gyors és lassú gondolkodás.
Budapest, HVG Könyvek, 2013, ford. Bányász Réka és Garai Attila;
Dán Ariely: Predictably Irrational. New York, Harpcr, 2009, magyarul:
Kiszámíthatóan irracionális. Budapest, Gabo, 2011, ford. Bori
Erzsébet; Brian D. Ripley: Pattern Recognition and Neural Networks.
Cambridge, Cambridge University Press, 2007; Christopher M.

Bishop: Pattern Recognition and Machine Lear-ning. New York,
Springer, 2007.
15 Seyed Azimi et aL: Vehicular Networks fór Collision Avoidancc
at Intersections. SAE International Journal ofPassenger Cars -
Mechanical Systems, 2011,4, 406-416; Swa-run Kumar et al.:
CarSpeak: A Content-Centric Network fór Autonomous
Driving. SIGCOM Computer Communication Review, 2012, 42, 259-
270; Mihail L. Sichitiu -Maria Kihl: Inter-Vehicle Communication
Systems: A Survey. IEEE Communications Surveys & Tutorials,
2008,10; Mario Gerla - Eun-Kyu Lee - Giovanni Pau: Internet
of Vehicles: From Intelligent Grid to Autonomous Cars and Vehicular
Clouds. 2014 IEEE World Fórum on Internet ofThings (WF-IoT),
2014,241 -246.
16 Dávid D. Luxton et al.: Health fór Mentái Health: Integrating
Smartphone Technology in Behavioural Healthcare. Professional
Psychology. Research and Practice, 2011, 42/6,505-512; Abu Saleh
Mohammad Mosa - Illhoi Yoo -Lincoln Sheets: A Systematic Review
of Healthcare Application fór Smartphones. BMC Medical Informatics
and Deci-sion Making, 2012,12/1, 67; Kari Frederick Braekkan
Payne - Healher Wharrad - Kim Watts: Smartphone and Medical
Relaled App Use among Medical Students and Junior Doctors in the
United Kingdom (UK): A Régiónál Survey. BMC Medical Informatics
and Decision Making, 2012,12/1,121; Sandeep Kumar Vashist - E.
Marion Schneider - John H. T. Loung: Commercial Smartphone-
Based Devices and Smart Applications fór Perso-nalised Healthcare
Monitoring and Management. Diagnostics, 2014,4/3,104-128;
Maged N. Kamel Bouls et al.: How Smartphones Are Changing the
Face of Mobile and Parlidpa-tory Healthcare: An OverView, with
Example from eCAALYX. BioMedical Engineering Online,
2011,10/24, https://doi.org/10.1186/1475-925X-10-24, hozzáférés:
2017. július 30.; Paul J. F. White - Blake W. Podaima - Marcia R.
Friesen: Algorithms fór Smartphone and Tahiét Image Analysis fór
Healthcare Applications. IEEE Access, 2014,2,831-840.
17 World Health Organization: Global status report on road safety
2015 (2016); F.stimales fór 2000-2015, Cause-Specific Mortality.
http://www.who.int/healthinfo/ global_burden_disease/estimates/en/i
ndexl .html, hozzáférés: 2017. szeptember 6.

https://doi.org/10.1186/1475-925X-10-24
http://www.who.int/healthinfo/

18 Az amerikai autóbalesetek okairól készített felmérést lásd Dániel
J. Fagnant - Kara Kockelman: Preparing a Nation fór Autonomous
Vehicles: Opportunities, Barriers and Policy Recommendations.
Transportation Research Part A: Policy and Practice, 2015,77, 167-
181; általános felmérésért lásd például: OECD/ITF, Road Safety
Annual Report 2016, Párizs, OECD Publishing, 2016,
http://dx.doi.org/10.1787/irtad-2016-en.
ly Kristofer D. Kusano - Hampton C. Gabler: Safety Benefits of
Forward Collision War-ning, Brake Assisi, and Autonomous Braking
Systems in Rear-End Collisions. IEEE Transactions on Intelligent
Transportation Systems, 2012, 13/4, 1546-1555; James M. Anderson
et al.: Autonomous Vehicle Technology; A Guide fór Policymakers.
Santa Monica, RAND Corporation, 2014, esp. 13-15; Dániel J.
Fagnant - Kara Kockelman: Preparing a Nation fór Autonomous
Vehicles: Opportunities, Barriers and Policy Recommendations.
Transportation Research Part A: Policy and Practice, 2015, 77, 167-
181; Jean-Francois Bonnefon - Azim Shariff- Iyad Rahwan:
Autonomous Vehicles Need Experimental Ethics: Are We Ready fór
Utilitarian Cars?, arXiv, 2015,1-15. A járműveket összekapcsoló
hálózatokban bekövetkező karambolok elkerülésére tett javaslatokat
lásd Seyed R. Azimi et ai.: Vehicular Networks fór Collision
Avoidance at Intersections. SAE International Journal of Passenger
Cars - Mechanical Systems, 2011, 4/1, 406-416; Swarun Kumar et
al.: CarSpeak: A Content-Centric NetWork fór Auto-nomous Driving.
SIGCOM Computer Communication Review, 2012, 42/4, 259-
270; Mihail I- Sichitiu - Maria Kihl: Inter-Vehicle Communication
Systems: A Survey. IKKK Communications Surveys & l'utorials,
2008, 10/2; Mario Gerla et al.: Internet of Vehicles: From Intelligent
Gridto Autonomous Cars and Vehicular Clouds. 2014 ÍREK World
Fórum on Internet of'Ihings (WF-loT), 2014, 241-246.
20 Michael Chui - James Manyika - Mchdi Miremadi: Whcrc
Machines Could Replace Humans - and Where They Can’t (Yet).
McKinsey Quarterly, 2016, http://www.mckinsey.com/ business-
functions/digilal-mckinscy/our-insighls/where-machines-could-
replace-humans-and-where-they-cant-yet, hozzáférés: 2018,
március 1.

http://dx.doi.org/10.1787/irtad-2016-en
http://www.mckinsey.com/

21 Wu Youyou - Michal Kosinski - Dávid Stillwell: Computer-based
personality judg-ments are more accuratc than thosc made by
humans. PANS, 2014,112,1036-1038.
22 Stuart Dredge: AI and music: wi II we be slaves to the algorith
m? Guardian, 2017. augusztus 6.,
hUps://www.lheguardian.com/technology/2017/aug/06/artificial-
intelligence-and-will-we-be-slaves-to-the-algorithm, hozzáférés:
2017. október 15. A módszerek általános áttekintését lásd Jose
Dávid Fernández - Francisco Vico: AI Methods in Algorithmic
Composition: A Comprehensive Survey. Journal ofArtifiáal
Intelligence Research, 2013,48, 513-582.
23 F.ric Topol: The Patient Will See You Now: ’ihe Future
ofMedicine is in YourHands. New York, Basic Books, 2015; Róbert
Wachter: 'ihe Digital Doctor: Hope, Hype and Harm at the Dawn
ofMedicine s Computer Age. New York, McGraw-Hill Education,
2015; Simon Parkin: The Artificially Intelligent Doctor Will Hear You
Now, MIT Technology Review, 2016,
https://www.technologyreview.com/s/600868/the-artificially- i ntcll
igent -doctor-will-hear-you- now/; James Gallagher: Arlificial
intelligence “as good as cancer doctors”, BBC, 2017. január 26.,
http://wvw.hbc.com/news/health-38717928,
24 Kate Brannen: Air Forces lack of drone pilots reaching “crisis”
levcls. Foreign Policy,
2015. január 15., http://foreignpolicy.com/2015/01/15/air-forccs-lack-
of-drone-pilots-reaching-crisis-levels/.
25 Tyler Cowen: Average is Over: Powering America Beyond the
Age of the Great Stag-nation. New York, Dutton, 2013; Brad Bush:
How comb in ed humán and computer intelligence will redefme jobs.
TechCrunch, 2016, https://techcrunch.com/2016/ll/01/ how-
combined-human-and-computer-intelligence-will-redefine-jobs/.
26 Ulrich Kaulff: Farewell to the Ilorse: The Final Century of Our
Relationship. London, Allén Lane, 2017; Gregory Clark: A Farewell
to Alms: A Bricf Economic History of the World. Princeton, Prínceton
University Press, 2008,286; Margó DcMello: Animals and Society:
An Introduction to Human-Animal Studies. New7 York, Columbia
University Press, 2012,197; Clay McShane - Joel Tarr: '.Ihe Decline

http://www.lheguai/
https://www.technologyreview.com/s/600868/the-artificially-intcl%5Digcnt-doctor-will-hear-you-now/
http://www.bhc.com/news/health-38717928
http://foreignpolicy.com/2015/01/15/air-forccs-lack-of-drone-pilots-reaching-crisis-levels/
https://techcrunch.eom/2016/l

of the Úrban Horse in American Cities. Journal of Iransport History,
2003, 24/2,177-198.
27 Lawrcnce F. Katz - Alán B. Krueger: The Rise and Natúré of
Alternative Work Arran-gements in ihe United States, 1995-2015.
National Bureau ofEconomic Research, 2016; Peler H. Cappelli - J.
R. Keller: A Study of the Extent and Potential Causes of
Alternative Employment Arrangements. ILR Review, 2013,66/4,874-
901; Gretchen M. Spreitzer -Lindsey Cameron - Lyndon Garrett:
Alternative Work Arrangements: Two Images of the New World of
Work. Annual Review of Organizational Psychology and Organiza-
tional Behavior, 2017/4, 473-99; Sarah A. Donovan -Dávid H.
Bradlcy - Jón O. Shi-mabukuru: What Does the Gig Economy Mean
fór Workers? Congressional Research Service, Washington DC,
2016, https://fas.org/sgp/crs/misc/R44365.pdf, hozzáférés: 2018.
február 11.; More Workers Are in Alternative Kmployment
Arrangements, Pew Research Center, 2016. szeptember 28.,
http://www.pewsocialtrends.org/2016/10/06/ the-state-of-american-
jobs/sl_2016-I0-06_jobs-26/, hozzáférés: 2018. február 11.
28 Dávid Ferrucci et al.:Watson: Beyond Jeopardy! Artificial
Intelligence, 2013, 199-200, 93-105.
29 Google’s AlphaZero Destroys Stockfish in 100-Game Match.
Chess.com, 2017. december 6.,
https://www.chess.com/news/view/google-s-alphazero-destroys-
stockfish-in-100-game-match, hozzáférés: 2018. február 11.; Dávid
Silver et al.: ‘Mastering Chess and Shogi by Self-Play with a General
Reinforcement Learning Algorithm. arXiv,
2017, https://arxiv.org/pdf/1712.01815.pdf, hozzáférés: 2018. február
2.; lásd még Sarah Knapton: Entire Humán Chess Knowledge
Learned and Surpassed by DeepMind’s AlphaZero ín Four Hours.
Telegraph, 2017. december 6.,
http://wrvw.telegraph.co.uk/ science/2017/12/06/cntire-human-chess-
knowledge-learned-surpassed-dcepminds-alphazero/, hozzáférés:
2018. február II.
30 Cowen: Average is Over. i.h.; Tyler Cowen: What are humans
still good fór? The lurning point in freestyle chess may be
approaching. 2013,
http://marginalrevolution.com/ marginalrevolution/2013/ll/whal-are-

https://fas.org/sgp/crs/misc/R44365.pdf
http://www.pewsocialtrends.org/2016/10/06/
https://www.chess.com/news/view/google-s-alphazeio-destroys-stockfish-in-100-game-match
https://arxiv.org/pdf/1712.01815.pdf
http://wtvw.telegraph.co.uk/
http://marginalrevolution.com/

humans-still-good-for-the-turning-point-in-freestyle-chess-may-be-
approaching.html.
31 Maddalaine Ansell: Jobs fór Life Are a Thing of the Pást. Bring
On Lifelong Learning. Guardian, 2016. május 31.,
https://www.theguardian.com/higher-education-
network/ 2016/may/31/jobs-for-life-are-a-thing-of-the-past-bring-on-
lifelong-learning.
32 Alex Williams: Prozac Nation Is Now the United States of Xanax.
New York Times, 2017. június 10.,
https://www.nytimes.com/2017/06/10/style/anxiety-is-the-new-
depression-xanax.html.
33 Simon Rippon: Imposing Options on People in Poverty: The
Harm of a Live Donor Organ Markét. Journal of Medical Ethics,
2014, 40, 145-150; I. Glenn Cohen: Regu-lating the Organ Markét:
Normative Foundations fór Markét Reguládon. Law
and Contemporary Problems, 2014, 77; Alexandra K. Glazier: The
Principles of Gift Law and the Reguládon of Organ Donátion.
Transplant International, 2011, 24, 368-372; Megan McAndrews -
Walter E. Block: Legalizing Saving Lives: A Proposition fór the Organ
Markét, lnsights to A Changing World Journal, 2015,1-17,
34 James J. Hughes: A Strategic Opening fór a Basic Incúme
Guarantee in ihe Global Cri-sis Being Created by AT, Robots,
Desktop Manufacturing and BioMedicine. Journal of Evatution &
Technology, 2014, 24, 45-61; Alán Coltey: Technologies, Culture,
Work, Basic Income and Maximum Income. Al & Society, 2014,29,
249- -257.
35 Jón Henley: Finland Trials Basic Income fór Unemploycd.
Guardian, 2017. január
3., hups://www.lheguardian.com/world/2017/jan/03/finland-trials-
basic-inconic-for-unemploycd, hozzáférés: 2018. március 1. (2018.
április 23-án a finn kormány bejelentette, hogy az év végével
megszünteti az alapjövedelmet. Lásd Nem kísérleteznek tovább az
alapjövedelemmel Finnországban. Index, 2018. április 23.,
https://index.hu/ gazdasag/2018/04/23/nem...ldserlcteznck_tovabb_a
z_alapjovedelemmel_finnorszagban/, hozzáférés: 2018. április 24. -
a ford.)

https://www.theguardian.com/higher-education-network/
https://www.nytimes.com/2017/06/10/style/anxiety-is-the-new-depression-xanax.html
http://www.lheguardian.com/world/2017/jan/03/finland-trials-basic-income-for-tincmploycd
https://index.hu/

36 Swiss Voters Reject Proposal to Give Basic Income to F.very
Aduit and Child. Guardian, 2016. június 5.,
https://www.theguardian.eom/world/2016/jun/05/swiss-vote-give-
basic-income-every-adult-child-marxist-dream.
3' Isabcl Huntcr: Crammcd intő squalid factories to produce clothes
fbr the West on just 20p a dav, the children forced to work in horrific
unregulated workshops of Bangladesit. Daily Mail, 2015. december
1., http://www.dailymail.co.uk/news/article-3339578/ Crammed-
squalid-táctories-produce-clothes-West-just-20p-day-children-forced-
work-horrific-unregulated-workshops-BangIadesh.html, hozzáférés:
2017. október 15.; Chris Walker - Morgan Hartley: The Culture
Shock of India’s Gall Centers. Torbes, 2012. december 16.,
https://www.torbes.com/sLtes/morganhartley/2012/12/ 16/the-
culture-shock-of-indias-call-centers/#6fca2ee772f5, hozzáférés:
2017. október 15.
38 Klaus Schwab - Nicholas Davis: Shaping the Fourih Industrial
Revolution. World Eco-nomic Fórum, 2018, 54. A hosszú távú
fejlesztési stratégiákról lásd Ha -Joon Chang: Kicking Away the
Ladder: Development Strategy irt Historical Perspective. London,
Anthem Press, 2003.
39 Lauren Gambini: Trump Pans Immigration Proposal as Bringing
People from “Shithole Countries”. Guardian, 2018. január 12.,
https://www.lheguardian.com/us news/2018/ jan/11/trump-pans-
immigration-proposal-as-bringing-people-from-shilhole-
countries, hozzáférés: 2018. február 11.
40 Az elgondolásért, hogy a körülnények abszolút javulása a relatív
egyenlőtlenség növekedésével járhat, lásd különösen Thomas
Piketty: Capital in the Twenty-First Century. Cambridge, MA: Harvard
University Press, 2013. Magyarul: A tőke a 21.
században. Budapest, Kossuth Kiadó, 2015., ford. Balogh-Sárközy
Zsuzsanna.
41 2017 Statistical Report on Ultra-Ortbodox Society in lsrael. Israel
Democracy Institute and Jerusalem Institute fór lsrael Studics, 2017,
https://en.idi.org.il/articles/20439, hozzáférés: 2018. január 1.;
Melanie Lidman: As ultra-Orthodox women bring home the bacon,
dönt say the F-word. Times of lsrael, 2016. január 1.,

https://www.theguardian.com/worki/2016/jun/05/swiss-vote-give-basic-income-every-adult-child-marxist-dream
http://www.dailymail.co.uk/news/article-3339578/
https://www.forbes.com/sites/morganhartley/2012/12/16/the-culture-sh%C3%AD)ck-of-indias-call-centers/%236fca2ee77215
https://www.lheguardian.com/us
https://en.idi.org.il/articles/20439

hllps://www.timesofisrael. coni/as-ultra-orthodox-women-bring-home-
the-bacon-dont-say- lhe-f-word/, hozzáférés: 2017. október 15.
42 Melanie Lidman: As ultra-Orthodox women bring home the
bacon, dönt say the F-word. Times oflsrael, 2016. január 1.,
https://www.timesofisrael.com/as-Liltra-orth.odox-women-bring-
home-the-bacon-dont-say-the-f-word/, hozzáférés: 2017. október
15.; Statistical Report on Ultra-Orthodox Society in Israel. Israel
Democracy Institute and ferusalem Institute fór Israel Studies, 2016,
18, https://en.idi.org.il/media/4240/ shnaton-e_8-9-16_web.pdf,
hozzáférés: 2017. október 15. Elégedettség terén Izrael nemrég
tizenegyedik lett az OECD által vizsgált harmincnyolc ország közül:
Life Satisfaction. OECD Better Life Index,
http://www.oecdbetterlifeindex.org/topics/Iife-satisfaction/,
hozzáférés: 2017. október 15.
43 2017 Statistical Report on Ultra-Orthodox Society in Israel.
Israel Democracy Insti-tute and Jerusalem Institute fór Israel
Studies, 2017, https://en.idi.org.il/artides/20439, hozzáférés: 2018.
január 1.
44 Margaret Thatcher: Interview fór Woman’s Own (“no such thing
as society”) Margaret Thatcher Foundation, 1987. szeptember 23.,
https://www.margaretthatcher.org/ document/ 106689, hozzáférés:
2018. január 7.
45 Keith Stanovich: Who Is iiational? Studies oflndividual
Differences in Reasoning. New York, Psychology Press, 1999.
46 Richard Dawkins: We Need a New Party - the European Party.
NewStatesman, 2017. március 29.,
https://www.newstatesman.com/politics/uk/2017/03/richard-dawkins-
we-need-new-party-european-party, hozzáférés: 2018. március l.
47 Steven Swinford: Boris Johnson’s allies accuse Michael Gove of
“systematic and cal-culatecl plot” to destroy his leadership hopes.
Telegraph, 2016. június 30.,
http://www. tclegraph.co.uk/news/2016/06/30/boris-johnsons-allies-
accuse-michacl-gove-of-systematic-and-calc/, hozzáférés: 2017.
szeptember 3.; Rowena Mason - Heather Stewart: Gove’s
thunderbolt and Boris’s breaking point: a shocking Tory morning.
Guardian,

http://www.timesofisrael/
https://www.timesofisrael.com/as-Liltra-orth.odox-women-bring-home-the-bacon-dont-say-the-f-word/
https://en.idi.org.il/media/4240/
http://www.oecdbetterlifeindex.org/topics/Iife-satisfaction/
https://en.idi.org.il/articles/20439
https://www.margaretthatcher.org/
https://www.newstatesman.com/politics/uk/2017/03/richard-dawkms-we-need-new-party-european-party
http://www/

2016. június 30.,
https://wwwtheguardian.com/politics/2016/jun/30/goves-thunderbolt-
boris-johnson-tory-morning, hozzáférés: 2017. szeptember 3.
48 James Tapsfield: Gove presents himself as the integrity
candidatc fór Downing Street job bút sticks the knife intő Boris
AGAIN. Daily Mail, 2016. július 1.,
http://www. dailymail.co.uk/news/article-3669702/I-m-not-great-hearl-
s-right-place-Gove-makes-bizarrc-pitch-Downing-Street-admitting-
no-charisma-doesn-t-realIy-want-job.html, hozzáférés: 2017.
szeptember 3.
49 2017-ben a egy tudóscsoport a Stanford Egyetemen
megalkotott egy algoritmust, amely kizárólag néhány arckép
elemzése revén 91%-os pontossággal megállapítja bárkiről, hogy
homo- vagy heteroszexuális-e (https://osf.io/zn79k/). Csakhogy,
mivel az algoritmust olyan képek segítségével fejlesztették ki,
amelyeket az emberek saját maguk válogattak ki, és töltöttek fel
társkereső oldalakra, lehetséges, hogy valójában a kulturális ideálok
közötti eltéréseket azonosítja. Nem feltétlenül arról van szó, hogy
a melegek arcvonásai különböznek a heteroszexuálisokéitól. Inkább
arról, hogy a meleg társkereső oldalakra képeket feltöltő meleg
férfiak más kulturális ideálnak próbálnak megfelelni, mint a
heteroszexuális férfiak a heteroszexuális oldalakon.
50 Dávid Chan: So Why Ask Me? Are Self-Report Data Really That
Bad? In Charles K. Láncé - Róbert J. Vandenberg szerk.: Statisttcal
and Meihodological Myths and Urban Legends. New York, London,
Routledge, 2009, 309-336; Delroy L. Paulhus - Simine Vazire: The
Self-Report Methoc! In Richard W. Robins - R. Chris Farley -
Róbert F. Krueger szerk.: Handbook of Research Methods in
Personality Psychology. London, New York, The Guílford Press,
2007,228-233.
51 Klizabeth Dwoskin - Kvelyn M. Rusli: The Technology that
Unm.asks Your Hidden Emo-tions. Wall Street Journal, 2015. január
28., https://www.wsj.com/articles/startups-see-your-face-unmask-
your-emotions-1422472398, hozzáférés: 2017. szeptember 6.
52 Norberto Andrade: Compute rs A re Getti ng Better T han
Humans at Facial Recognilion. Atlantic, 2014. június 9.,
https://www.theatlantic.com/technology/archive/2014/06/ bad-news-

https://wwwtheguardian.com/politics/2016/jun/30/goves-thunderbolt-boris-johnson-tory-morning
http://www/
https://osf.io/zn79k/
https://wmv.wsjxom/articles/startups-see-your-face-unmask-your-emotions-1422472398
https://www.theatlantic.com/technology/archive/2014/06/

computers-are-getting-better-than-we-are-at-facial-
recognition/372377/, hozzáférés: 2017. december 10.; Elizabeth
Dwoskin - Evelyn M. Rusli: The Technology that Unmasks Your
Hidden Emotions. Wall Street Journal, 2015. január 28.,
hltps:// www.wsj.com/articles/startups-see-your-face-unmask-your-
emotions-1422472398, hozzáférés: 2017. december 10.; Sophie K.
ScoU - Nadine Lavan - Sinead Chen -Carolyn McGettigan: The
Social Life of Laughter. Trends in Cognitive Sciences,
2014, 18/12,618-620.
53 Dániel First: Will big data algorithms dismantle the foundations
of liberalism? Al & Soc, 10.1007/S00146-017-0733-4.
51 Carole Cadwalladr: Google, Democracy and the Truth aboul
Internéi Search. Guardian, 2016. december 4.,
https://www.theguardian.com/technology/2016/dec/04/ google-
democracy-truth-intcrnet-scarch-facebook, hozzáférés: 2017.
december 6.
55 Jeli Freak - Shannon Holloway: FIow Nőt to Get to Straddie.
Red Land City Bulletin, 2012. március 15.,
http://www.redlandcitybulletin.com.au/story/104929/ how-not-to-get-
to-straddic/, hozzáférés: 2018. március 1.
56 Michelle McQuigge: Woman Follows GPS; Knds Up in Ontario
Laké. Toronto Sun,
2016. május 13., http://torontosun.com/2016/05/13/woman-fbllows-
gps-ends-up-in-ontario-]ake/wcm/fddda6d6-6b6c-41c7-88c8-
accc.501faaa5, hozzáférés: 2018. március 1.; Woman Follows GPS
intő l-ake. News.com.au, 2016. május 16.,
http://www. news.com.au/technology/gadgets/woman-follows-gps-
into-lake/newTs-story/a7d362d fc4634fd094651afc63f853al,
hozzáférés: 2018. március 1.
57 Henry Grabar: Navigation Apps Are Killing Our Sense of
Direclion. What if They Could Help Us Remember Places lnstead?
Slate,
http://www.slate.Coro/blogs/moneybox/ 2017/07/10/google_and_waz
e_ure_killing_out_sense_of_direction_what_if_they_ could_help.html
, hozzáférés: 2017. szeptember 6.

http://www.wsj.com/articles/startups-see-your-face-unmask-your-emotions-1422472398
https://www.theguardian.com/technology/2016/dec/04/
http://www.redlandcitybulletin.com.au/story/104929/
http://torontosun.eom/2016/05/13/woman-fbllows-gps-ends-up-in-Ontario-lake/wcm/fddda6d6-6b6c-41c7~88e8-accc501faaa5
http://www/
http://wwwr.slate.com/blogs/moneybox/

58 Joel Delman: Are Amazon, Netflix, Google Making Too Many
Decisions Fór Us? Forbes, 2010. november 24.,
https://www.forbes.com/20I0/11/24/amazon-netilix-google-
technology-cio-network-decisions.html, hozzáférés: 2017.
szeptember 6.; Cecília Mazanec: Will Algorithms Erődé Our Deci
sion-Mak ing Skills? NPR, 2017. február 8.,
http://www.npr.org/sections/alltechconsidered/2017/02/08/51412071
3/will-algorithms-erode-our-decisíon-making-skills, hozzáférés: 2017.
szeptember 6.
59 Jean-Francois Bonnefon - Azim Shariíf - Iyad Rawhan: The
Social Dilemma of Auto-nomous Vehicles. Science, 2016, 352/6293,
1573-1576.
60 Christopher W. Bauman et al.: Revisiting External Validity:
Concerns about Trolley Problems and Other Sacrificial Dilemmas in
Morál Psychology. Social and Personaliiy Psychology Compass,
2014, 8/9, 536-554.
61 John M. Darley - Dániel C. Batson: „From Jerusalem to Jericho”:
A Sludy of Situatio-nal and Dispositional Variables in Helping
Behavior. Journal of Personality and Social Psychology,
1973,27/1,100-108.
62 Kristofer D. Kusano - Hampton C. Gabler: Safety Benefits
ofForward Collision Warning, Brake Assist, and Autonomous Braking
Systems in Rear-F.nd Collisions. IEEE Transac-tions on Inldligent
Transportation Systems, 2012, 13/4,1546-1555; James M.
Anderson et al.: Autonomous Vehicle Technology: A Guide fór
Policymakers. Santa Monica, RAND Corporation, 2014, küL: 13-15;
Dániel J. Fagnant - Kara Kockelman: Preparing a Nation fór
Autonomous Vehicles: Opportunities, Barriers and Policy
Recommendations. '1 rans-portaiion Research Part A: Policy and
Practice 77,2015,167-181.
63 Tim Adams: Job Hunting Is a Matter of Big Data, Nőt How You
Perform at an Inter-
view. Guardian, 2014. május 10.,
https://www.theguardian.com/technology/2014/ may/10/job-hunting-
big-data-interview-algorithms-employees, hozzáférés: 2017.
szeptember 6.

https://www.forbes.com/2010/ll/24/amazon-netflix-
http://www.nprorg/sections/alltechconsidered/2017/02/%C3%B68/514120713/wjll-algorithms-erode-our-decis%C3%ADon-mak%C3%ADng-skills
https://www.theguardian.com/technology/2014/

64 A téma rendkívül éleslátó tárgyalását lásd Cathy O’Neil:
Weapons ofMath Destruclion: How Big Data Increases Inequaliiy
and Threatens Democracy. New York, Crown, 2016. Kötelező
olvasmány mindenkinek, akit érdekelnek az algoritmusok
társadalomra és politikára gyakorolt hatásai.
65 Jean-Francois Bonnefon - lyad Rawhan: The Social Dilemma of
Autonomous Vehicles. Science, 2016, 24(352), 1573-1576.
66 Vincent C. Müller - Thomas W. Simpson: Autonomous Killer
Robots Are Probably Good News. Universily of Oxford, Blavatnik
School of Government Policy Memo, 2014. november; Rónáid Arkin:
Goveming Lethal Behaviour: Embedding Ethics in a Hybrid
Deliberative/Reactive Robot Architecture. Georgia Institute of
Technology, Mobile Robot Láb, 2007,1-13.
67 Bernd Greiner: War without Fronts: 7he l'S/t in Vietnam. Ford.
Anne Wyburd and Victoría Fern, Cambridge, MA, Harvard University
Press, 2009,16. Legalább egy utalásért a katonák érzelmi állapotára
lásd Herbert Kelman - V. Lee Hamilton: The My Lai Massacre: A
Milítary Crime of Obedience In Jodi O’Brien - Dávid M.
Newman szerk.: Sociology: Exploring the Architecture of Everyday
Life Reading. Los Angeles, Pine Forge Press, 2010,13-25.
68 Róbert J. Donia: Radovan Karadzic: Architect of the Bosnian
Gertocide. Cambridge, Cambridge University Press, 2015; Lásd még
Isabella Delpla - Xavier Bougarel -Jean-Louis Pournel: Investigating
Srebrenica: Institutions, Facts, and Responsibilities. New York,
Oxford, Berghahn Books, 2012.
69 Noel E. Sharkey: Tlie Evitability of Autonomous Robot Warfare.
International Rév. Red Cross, 2012,94 (886), 787-799.
70 Ben Schiller: Algorithms Control Our Lives: Are They Benevolent
Rulers or Évii Dic-lators? Fást Company, 2017. február 21.,
https://www.fastcompany.com/3068167/ algorithms-control-our-lives-
are-they-benevolent-rulers-or-evil-dictators, hozzáférés:
2017. szeptember 17.
71 Elia Zureik - Dávid Lyon - Yasmeen Abu-Laban szerk.:
Surveillance and Control in Israel/Palestine: Population, Territory and
Power. London, Routledge, 2011; Elia Zureik: Israels Colonial
Project in Palestine. London, Routledge, 2015; Torin Monahan

https://www.fastcompany.com/3068167/

szerk.: Surveillance and Security: Technological Politics and Power
in Bveryday Life. London, Routledge, 2006; Nadera Shalhoub-
Kevorkian: E-Resistance and Technological In/ Security in Everyday
Life: The Palestinian case. British Journal of Criminology, 2012, 52/1,
55-72; Or Hirschauge - Hagar Sheizaf: Targeted Prevention:
Exposing the New System fór Dealing with Individual Terrorism,
Haaretz, 2017. május 26.,
https://www. haaretz.co.il/magazine/.prémium-1.4124379,
hozzáférés: 2017. szeptember 17.; Amos Harel: The IDF
Accelerates the Crisscrossing of the West Bank with Cameras
and Plans to Surveille all Junctions. Haaretz, 2017. június 18.,
https://www.haarelz.co.il/ news/politics/.premium-l.4179886,
hozzáférés: 2017. szeptember 17.; Neta Alexander: ’lhis is How
Israel Controls the Digital and Cellular Space in the Territories.
2016. március 31., https://www.haaretz.co.i1/magazine/.premium-
MAGAZINE-1.2899665, hozzáférés: 2018. március 12.; Amos Harel:
Israel Arrestcd Hundreds of Palestinians as Suspected Terrorists
Due to Publications on the Internet. Haaretz, 2017. április
16., https://www.haaretz.co.i1/news/politics/.premium-l.4024578,
hozzáférés: 2018. január 15.; Alex Fishman: Ilié Argaman Éra.
Yediot Aharonol, Weekend Supplement,
2017. április 28., 6.
72 Yotam Berger: Police Arrestcd a Palestinian Based on an
F.rroneous Translalíon of “Good Morning” in His Facebook Page.
Haaretz, 2017. október 22., https://www.haaretz. co.íl/.premium-
1.4528980, hozzáférés: 2018. január 12.
73 William Beik: Louis XIVand Absolutism: A Brief Study with
Documents. Boston, MA, Bedford/St Martins, 2000.
74 O’Neíl: i. m. Penny Crosman: Can AI Be Programmed to Make
Pair Lending Deci-sions? American Banker, 2016. szeptember 27.,
https://www.americanbanker.com/ ncws/can-ai-be-programmed-to-
make-fair-lending-decisions, hozzáférés: 2017. szeptember 17.
75 Matt Reynolds: Bias Test to Prevent Algorithms Discriminating
Unfairly. New Scien-tist,
2017,május29.,https://www.newscientist.com/artide/mg23431l95-
300-bias-test-to-prevent-algorithms-discriminating-unfairly/,
hozzáférés: 2017. szeptember 17.; Claire Cain Miller: When

https://www/
https://www.haaretz.co.il/
https://www.haaretz.co.il/magazin%C3%A9/.premium-MAGAZINE-1.2899665
https://www.haaretz.co.i1/news/politics/.premium-l.4024578
https://www.haaretz/
https://www.americanbanker.com/
https://w/

Algorithms Discriminate. New York Times, 2015. július 9„ https
://www.ny timcs. com/2015/07/10/upshot/when -algorith ms- discrim
inate.html, hozzáférés: 2017. szeptember 17.; Hannah Devlin:
Discrimination by Algorith m: Scien-tists Devise Test to Detect AI
Bias. Guardian, 2016. december 19.,
https://www.theguardían. com/technology/2016/dec/19/discrimination
-by-algorithm-scientists-devise-test-to-detect-ai-bias, hozzáférés:
2017. szeptember 17.
/S Snyder: i. m.
n Anna Lisa Petcrson: Being Animál Beasts and Boundaries in
Natúré Ethics. New York, Columbia Univcrsily Press, 2013,100.
78 Ríchest 1 Percent Bagged 82 Percent of Wealth Created Last
Year - Poorest Jrlalf of Humanity Got Nothing. Oxfam, 2018. január
22., https://www.oxfam.org/en/pressroom/ pressreleases/2018-01-
22/richest-l-percent-bagged-82-percent-wealth-created-last-year,
hozzáférés: 2018. február 28.; Josh Lowe: The 1 Percent Now Have
Half the World ’s Wealth. Newsweek, 2017. november 14.,
http://www.newsweek.com/1-wealth-money-half-world-global-
710714, hozzáférés: 2018. február 28.; Adam With-nall: All the
World’s Most Unequal Countries Revealed in One Chart.
Independent,
2016. november 23.,
http://www.independent.co.uk/news/world/politics/credit-suisse-
global-wealth-world-most-unequal-countries-revealed-
a7434431.html, hozzáférés: 2018. március 11.
79 Tim Wu: The Attention Merchants. New York, Alfréd A. Knopf,
2016.
80 Cara McGoogan: How to See All the Terrlfying Things Google
Knows about You. Telegraph, 2017. augusztus 18.,
http://www.telegraph.co.uk/technology/0/see-terrifying-things-google-
knows/, hozzáférés: 2017. október 19.; Caillin Dewey:
Everything Google Knows about You (and How It Knows It).
Washington Post, 2014. november
19., http$://www.washingtonpost.com/news/the-
intersect/wp/2014/11/19/everything-google-knows-about-you-and-
how-it-knows-it/?utm_term=,b81c3ce3ddd6, hozzáférés:

http://www.ny/
https://www.theguardian/
https://www.oxfam.org/en/pressroom/
http://www.newsweek.com/l-wealth-money-half-world-global-710714
http://www.independent.co.uk/news/world/politics/credit-suisse-global-wealth-world-most-unequal-countries-revealed-a7434431.html
http://www.telegraph.co.uk/technology/0/see-terrifying-things-google-knows/
https://www.waslungtonpost.eom/news/the-intersect/wp/2014/l

2017. október 19.
81 Dán Bates: YouTube Is Losing Money Evén Though It Has More
Than 1 Billión View-ers. Daily Mail, 2015. február 26.,
http://www.dailymail.co.uk/news/article-2970777/ YouTube-rough]y-
breaking-nine-years-purchased-GoogIe-biIlion-viewers.html,
hozzáférés: 2017. október 19.; Olivia Soion: Googles Bad Week:
YouTube Loses Millióm As Advertising Row Reaches US, Guardian,
2017. március 25.,
https://www.theguardian. com/technology/2017/mar/2 5/go ogle -
youtube-advertising- extremist - content- alt -verizon, hozzáférés:
2017. október 19.; Seth Fiegerman: Twitter Is Now Losing Users in
the US. CNN, 2017. július 27.,
http://money.cnn.com/2017/07/27/tecbnology/ business/twitter-
earnings/index.html, hozzáférés: 2017. október 19.
82 Mark Zuckerberg: Building Global Community. 2017. február 16.,
https://www.facebook. com/notes/mark-zuckerberg/building-global-
community/10154544292806634/, hozzáférés: 2017. augusztus 20.
83 John Shinal: Mark Zuckerberg: Facebook can play a role that
churches and Liltle League once füled. CNBC, 2017. június 26.,
https://www.cnbc.com/2017/06/26/mark-zuckerberg-compares-
facebook-to-church-Iittle-league.html, hozzáférés: 2017. augusztus
20.

84 http://www.cnbc.com/2017/06/26/mark-zuckerberg-compares-
facebook-to-church-little-league.html;
http://www.cnbc.com/2017/06/22/facebook-has-a-new-mission-
following-fáke-news-crisis-zuckerberg-says.html.
85 Robin Dunbar: Grooming, Gossip, and the Evolution of
Language. Cambridge, MA, Harvard University Press, 1998.
86 Lásd például Panka) Mishra: Age ofAnger: A History of the
Presenl. London, Penguin, 2017.
87 Általános vizsgálatért és kritikáért lásd Derek Y. Darves -
Michael C. Dreiling: Agents of Neoliberal Globalization: Corporate
Networks, State Structures and Trade Policy. Cambridge, Cambridge
University Press, 2016.
88 Lisa Eadicicco: Americans Check Their Phones 8 Billión Times a
Day. Time, 2015. december 15.,

http://www.dailymail.co.uk/news/article-2970777/
https://www.theguardian/
http://money.cnn.com/2017/07/27/technology/
https://wwwfacebook/
https://www.cnbc.com/2017/06/26/mark-zuckerberg-compares-facebook-to-church-Iittle-league.html
http://www.cnbc.com/2017/06/26/mark-zuckerberg-compares-facebook-to-church-little-league.html
http://wwwxnbc.com/2017/06/22/facebook-has-a-new-mission-following-fake-news-crisis-zuckerberg-says.html

http://time.com/4147614/smartphone-usage-us-2015/, hozzáférés:
2017. augusztus 20.; Julié Beck: Ignoring People fór Phones Is the
New Normál. Atlantic, 2016. június
14., hllps://www.theatlantic.com/technology/ardiive/2016/06/ignoring-
people-for-phones-is-the-new-normal-phubbing-study/486845/,
hozzáférés: 2017. augusztus 20.
89 Zuckerberg: Building Global Coinmunity.
90 Time Wett Spent, http://www.timewdlspent.io/, hozzáférés: 2017.
szeptember 3.
91 Zuckerberg: Building Global Community.

92 https://www.theguardian.com/technology/2017/oct/04/facebook-
uk-corporation-tax-profit;
https://www.theguardian.com/business/2017/sep/21/tech-iirms-tax-
eu-turnover-google-amazon-apple; bttp://www,
wired.co.uk/article/facebook-apple-tax-loopholes-deals
93 Sámuel P. Huntington: The Clash ofCivilizations and ihe
Remaking of World Order. New York, Simon & Schuster, 1996.,
magyarul: A civilizációk összecsapása és a világrend átalakulása.
Budapest, Európa Kiadó, 1998, ford. Puszta Dóra, Gázsity Mila és
Gecsényi Györgyi; Dávid Lauter - Brian Bennell: Trump Frames Anti-
Terrorism Fight As a Clash of Civilizations, Defending Western
Culture against Enemies. Los Angeles Times, 2017. július 6.,
http://www.latimes.com/politics/la-na-pol-trump-clash-20170706-
story.html, hozzáférés: 2018. január 29. Naomi O’Leary: The Mán
Who Invenled Trumpism: Geert Wilders’ RadicalPathto the Pinnacle
ofDutch Politics. Politico, 2017. február 23.,
https:// www.politico.eu/article/ihe-man-who-invented-trurnpism-
geert-wilders-netherIands-pw-wd-populist/, hozzáférés: 2018. január
31.
94 Pankaj Mishra: From the Ruins of Empire: The Revolt Against
the West and the Remaking ofAsia. London, Penguin, 2013; Mishra:
Age ofAnger.-, Christopher de Bellaigue: The Muslim Enlightenment:
The Modern Struggle Between Faith and iteason. London, The
Bodley Head, 2017.
95 Szerződés európai alkotmány létrehozásáról. Európai Unió,
https://europa.eu/european-

http://time.com/4147614/smartphone-usage-us-2015/
http://www.theatlantic.com/technology/archive/2016/06/ignoring-people-forphones-is-the-new
http://www.timewcllspent.io/
https://www.theguardian.com/technology/2017/oct/04/facebook-uk-corporation-tax-pro%C3%ADit
https://www.tlieguardian.com/business/2017/sep/21/tech-firms-
http://www.wiredxo.uk/article/facebook-apple-tax-loopholes-deals
http://www.latimes.com/politics/la-na-pol-trump-dash-20170706-storyhtml
http://www.politico.eu/article/the-man-who-invented-trumpism-geert-wilders-netherlands-pw-wd-populist/
https://europa.eu/european-union/sites/europaeu/files/docs/body/treaty_establ%C3%8Dshing_a_constitution_for_

union/sites/europaeu/files/docs/body/treaty_establishing_a_constituti
on_for_ europe_hu.pdf, hozzáférés: 2018. május 6.
96 Phoebe Greenwood: Jerusalem Mayor Battles Ultra-Orthodox
Groups over Women-Eree Billboards. Guardian, 2011. november
15., hllps://www.theguardian. com/world/2011 /nov/15/jerusalera-
mayor-battle-orthodox-billboards, hozzáférés:
2018. január 7.
97 http://nypost.eom/2015/10/01/orthodox-publications-wont-show-
hillary-dintons-photo/.
98 Simon Schama: The Story ofthe jews: Finding the Words 1000
BC - 1492 AD. New York, F.cco, 2014, 190-197; Hannah Wortzman:
Jewish Women in Ancient Synago-gues: Archaeological Reality vs.
Rabbinical Legislation. Women in Judaism, 2008,
5/2, http://wjudaism.library.utoronto. ca/ín dex.php/wj
udaism/artiele/view/3 537, hozzáférés: 2018. január 29.; Ross S.
Kraemer: Jewish Women in the Diaspora World of Laté Antiquity, in
Judith R. Baskin szerk.: Jewish Women in Historical Perspective.
Detroil, Wayne State University Press, 1991, különösen: 49; Hachlili
Rachel: Ancient Synago-gues - Archaeology and Art: New
Discoveries and Current Research. Leiden, Brill, 2014, 578-581;
Zeev Weiss: The Sepphoris Synagogue Mosaic: Abraham, the
Temple and the Sun God - Theyre All in There. Biblical Archeology
Society; 2000, 26/5, 48-61; Dávid Milson: Art and Architecture ofthe
Synagogue in Laté Antique Palestine. Leiden, Brill, 2007, 48.
99 Iván Watson - Pamela Boykoff: World’s Largest Muslim Group
Denounces Islamist Extrcmism. CNN, 2016. május
10.,http://edition.cnn.com/2016/05/10/asia/indonesia-
extremism/index.html, hozzáférés: 2018. január 18.; Lauren Markoe:
Muslim Schol-ars Release Open Lettet To Islamic State Meticulously
Blastíng Its Ideology. Huffington Post, 2014. szeptember 25.,
https://www.huffingtonpost.com/2014/09/24/muslim-scholars-islamic-
state_n_5878038.html, hozzáférés: 2018. január 18.; a levelet
lásd Open Letter to Al-Baghdadi, http://www.lettertobaghdadi.com/,
hozzáférés: 2018. január 18.
100 Chris Perez: Obama Defends the “True Peaceful Natúré of
Islam”. New York Post, 2015. február 18.,
http://nypost.com/2015/02/18/obama-defends-the-true-peaceful-

https://europa.eu/european-union/sites/europaeu/files/docs/body/treaty_establ%C3%8Dshing_a_constitution_for_
http://www.theguardian/
http://nypost.com/2015/10/01/orthodox-publications-wont-show-hillary-clintons-photo
http://edition.cnn.com/2016/05/1
https://wwwhuffingtonpost.com/2014/09/24/muslim-scholars-islamic-state_n_5878038.html
http://www.lettertobaghdadi.com/
http://nypost.com/2015/02/18/obama-defends-the-true-peaceful-nature-of-islam/

nature-of-islam/, hozzáférés: 2017. október 17.; Dave Boyer: Obama
Says Terrorists Nőt Moti-vated By True Islam. Washington Times,
2015. február 1.,
http://www.washingtontimes. com/news/2015/feb/l/obama-says-
terrorists-not-motivated-true-islam/, hozzáférés: 2017. október 18.
101 De Bellaigue: i. m.
102 Christopher Mclntosh: The Swan King. Ludwig 11 of Bavaria.
London, I. B. Tauris, 2012,100.
103 Róbert Mitchell Stern: Globalization and International Trade
Policies. Hackensack, World Scientific, 2009,23.
,04 John K. Thornton: A Cultural History of the Atlantic World, 1250-
1820. Cambridge, Cambridge Un iversity Press, 2012,110.
105 Susannah Cullinane - Hamdi Alkhshali - Mohammed Tawfeeq:
Tracking a Trail of Historical Obliteration: ISISTrumpets Destruction
ofNimrud. CNN, 2015. április 14., http://edition.cn n
.com/2015/03/09/world/iraq-isis-heritage/ index.html, hozzáférés:
2017. október 18.
106 Kenneth Pomeranz: The Great Divergence: China, Europe and
the Making of the Modern World Economy. Princeton, Oxford,
Princeton University Press, 2001,36-38.
107 ISIS Leader Calls fór Muslims to Help Build Islamic State in
Iraq. CBCNEWS, 2014. július 1., http://www.cbc.ca/ncws/world/isis-
leader-calls-for-muslims-to-help-build-islamic-state-in-iraq-
1.2693353, hozzáférés: 2017. október 18.; Mark Townsend:
What Happened to the British Medics Who Went to Work fór ISIS?
Guardian, 2015. július
12., https://www.theguardian.com/world/2015/jul/12/british-medics-
isis-turkey-islamic' State, hozzáférés: 2017. október 18.
108 Francis Fukuyama: Political Order and Political Decay: From
the Industrial Revolution to the Globalization ofDemocracy. New
York, Farrar, Straus & Giroux, 2014.
109 Asbley Killough: Lyndon Johnson’s “Daisy” Ad, Which Changed
the World of Poli-tics, Turns 50. CNN, 2014. szeptember 8.,
http://edition.cnn.com/2014/09/07/politics/ daisy-ad-turns-
50/index.html, hozzáférés: 2017. október 19.

http://nypost.com/2015/02/18/obama-defends-the-true-peaceful-nature-of-islam/
http://www.washingtontimes/
http://edition.cn/
http://www.cbc.ca/ncws/world/isis-leadcr-calls-for-niuslims-tohelp-build-islamic-state-in-iraq-1.2693353
https://www.theguardian.com/world/2015/jul/12/british-medics-isis-turkey-islamic-state
https://www.theguardian.com/world/2015/jul/12/british-medics-isis-turkey-islamic-state
http://edition.cnn.com/20l4/09/07/politics/

110 World Health Organization: Cause-Specific Mortality: Eslimates
fór 2000-
2015. http://www.who.int/healthinfo/global_burden_disease/estiinate
s/en/indexl.html, hozzáférés: 2017. október 19.
111 Dávid E. Sanger - William J. Broad: To counter Russia, US
signals nuclear arms are back in a big way. New York Times, 2018.
február 4., https://www.nytimcs.com/2018/02/04/us/ politics/trmnp-
nuclear-russia.html, hozzáférés: 2018. február 6.; US Department
of Defensc: Nuclear Posture Review 2018.
https://www.defense.gov/News/Special-Reports/0218_npr/,
hozzáférés: 2018. február 6.; Jennifer Hansler: Trump Says He
Wants Nuclear Arsenal in “Tip-Top Shape”, Denies Desire to
Increase Stockpile. CNN, 2017. október 12.,
http://edition.cnn.eom/20l7/10/l 1/politics/nuclear-arsenal-
lrump/index. html, hozzáférés: 2017. október 19.; Jim Garamone:
DoD Official: National Defense Strategy Will Bnhance Deterrence.
Department of Defense News, Defense Media Activity,
2018. január 19.,
hUps;//www.defensc.gov/News/Article/Article/1419045/dod-official-
national-defense-strategy-will-rebuild-dominance-enhance-
deterrence/, hozzáférés: 2018. január 28.
1,2 Michael Mandelbaum: Mission Failure: America and the World in
the Post-Cold War Éra. New York, Oxford University Press, 2016.
113 Elizabeth Kolbert: Field Notesfrom a Catastrophe. London,
Bloomsbury, 2006; Eliza -beth Kolbert: The Sixth Exlinction: An
Unnatural History. London, Bloomsbury, 2014, magyarul: A hatodik
kihalás - Rendhagyó földtörténet. Budapest, Európa, 2016, ford.
Tábori Zoltán; Will StefFen et al.: Planetary Boundaries; Guiding
Humán Develop-ment on a Changing Plánét. Science, 2015. február
13., 347/6223.
1H John Cook et al.: Quantifying the Consensus on Anthropogenic
Global Warming in the Scientific Literature. Environmentál Research
Letters, 2013, 8/2; John Cook et al.: Consensus on Consensus: A
Synthesis of Consensus Estimates on Human-Caused
Global Warming. Environmentál Research Letters, 2016, 11/4;
Andrew Griffin: 15,000 Scien-tists Give Catastrophic Warning about

http://www.who.int/healthinfo/global_burdcn_disease/estiinates/en/indexl.html
https://www.nytimcs.com/2018/02/04/us/
https://www.defcnse.gov/News/Special-Reports/0218_npr/
http://edition.cnn.eom/20l7/10/l
http://www.defensc.gov/News/Article/Article/1419045/dod-official-national-defense-strategy-wi%C3%BC-rebuild-dominance-enhance-deterrence/

the Fate of the World in New “Letter to Humán ity”. Independent,
2017. november 13.,
http://www.independent.co.uk/environment/ letter-to-humanity-
warning-climate-change-global-warming-scientists-union-concerned-
a8052481.html, hozzáférés: 2018. január 8.; justin Worland: Climate
Change Is Already Wreaking Havoc on Our Weather, Scientists Find.
Time, 2017. december 15., http://time.com/5064577/climate-change-
arctic/, hozzáférés: 2018. január 8.
115 Richard J. Millar et al.: Emission Budgets and Pathways
Consistent with Limiting Warming to 1.5 C. Natúré Geoscience,
2017/10, 741-747; Joeri Rogelj et al.: Differences between Carbon
Budget Estimates Unraveled. Natúré Climate Change, 2016/6,
245252; Akshat Rathi: Did We Just Buy Decades More Time to Hit
Climate Goals. Quarlz, 2017. szeptember 21.,
https://qz.com/1080883/thc-breathtaking-new-dimate-change-study-
hasnt-changed-lhe-urgency-with-which-we-must-reduce-emissions/,
hozzáférés: 2018. február 11.; Roz Pidcock: Carbon Bricíing: Making
Sense of the IPCC’s New Carbon Budget. Carbon Brief, 2013.
október 23., https://www.carbonbricf.org/ carbon-briefing-making-
sense-of-the-ipccs-new-carbon-budget, hozzáférés: 2018. február
11.
116 fianping Huang et al.: Accelerated Dryland Expansion under
Climate Change. Natúré Climate Change, 2016/6, 166-171; Thomas
R. Knutson: Tropical Cyclones and Climate Change. Natúré
Geoscience, 2010/3, 157-163; Edward Hanna et al.: Ice-Sheet Mass
Balance and Climate Change. Natúré, 2013,498,51-59; Tim Wheeler
- Joachim von Braun: Climate Change Impacts on Global Food
Security. Science, 2013,341/6145, 508-513; A. J. Challinor et al.: A
Meta-Analysis of Crop Yield under Climate Change and Adaptation.
Natúré Climate Change, 2014/4, 287-291; Elisabeth Lingren et
al.: Monitoring EU Emerging Infectious Disease Risk Due to Climate
Change. Science, 2012, 336/6080, 418-419; Frank Biermann - Ingrid
Boas: Preparing fór a Warmer World: Towards a Global Governance
System to Protect Climate Change. Global Envi-ronmental Politics,
2010, 10/1, 60-88; Jeff Goodell: The Water Will Come:
RisingSeas, Sinking Cities and the Remaking of the Civilized World.
New York, Little, Brown and Company, 2017; Mark Lynas: Six

http://www.independent.co.uk/environment/
http://time.com/5064577/cliniate-change-arctic/
https://qz.com/1080883/thc-breathtaking-new-dimate-change-study'hasnt-changed-the-urgency-with-which-we-must-reduce-emissions/
https://www.carbonbricf.org/

Degrees: Our Future on a Hotter Plánét. Washington, National
Geographic, 2008; Naomi Klein: This Changes Everything:
Capitalism vs. Climate. New York, Simon 8c Schuster, 2014; Kolbert:
The Sixth Extinction. i. m.
117 Johan Rockström et al.: A Roadmap fór Rapid Decarbonization.
Science, 2017. március 23, 355/6331.
ns Institution of Mechanical Engineers: Global Food: Waste Nőt,
WantNot. London, Ins-titution of Mechanical Engineers, 2013,12.
11<J Paul Shapiro: Clean Meat: How Growing Meat Without Animals
Will Revolutionize Dinnerand the World. New York, Gallery Books,
2018.
120 Russiás Putin Says Cliraate Change in Arctic Good fór
Economy. CBS News, 2017, március 30.,
http://www.cbc.ca/news/technology/russia-putin-climate-change-
bencfidal-economy-1.4048430, hozzáférés: 2018. március 1.; Neela
Banerjee: Russia and the US Could be Partners in Climate Change
Inaction. Inside Climate News, 2017. február
7., https://insidedimatenews.org/news/06022017/russia-vladimir-
putin-donald-trump-cliinate-change-paris-climatc-agreement,
hozzáférés: 2018. március 1.; Noah Smith: Russia Wins in a Retreat
on Climate Change. Bloomberg View; 2016. december
15., https://www.bloomberg.com/view/articles/2016-12-15/russia-
wins-in-a-retreat-on-climate-change, hozzáférés: 2018, március 1.;
Gregg Easterbrook: Global Warming: Who Loses—and Who Wins?
Atlantic, 2007. április,
https://www.theatlantic.com/ magazine/archive/2007/04/global-
warming-who-loses-and-who-wins/305698/, hozzáférés: 2018.
március 1.; Quentin Buckholz: Russia and Climate Change: A Loom-
ing Threat. Diplomát, 2016. február 4.,
https://thediplomat.com/2016/02/russia-and-climate-change-a-
looming-threat/, hozzáférés: 2018. március 1.
121 Brian Eckhouse - Ari Natter - Christopher Martin: President
Trump slaps tariffs on solar panels in major blow to renewable
energy. 2018. január 22., http://time. com/5113472/donald-trump-
solar-panel-tariff/, hozzáférés: 2018. január 30.
122 Miranda Green - Rene Marsh: Trump Administration Doesn’t
Want to Talk about Climate Change. CNN, 2017. szeptember 13.,

http://wwwcbc.ca/news/technology/russia-putin-clirnate-change-bencfidal-economy-1.4048430
https://insideclimatenews.org/news/06022017/russia-vladimir-putin-donald-trump-climate-change-paris-dimatc-agreement
https://www.bloomberg.com/view/articles/2016-12-15/russia-
https://www.theatlantic.com/
https://thediplomat.com/2016/02/russia-and-climate-change-adooming-threat/
http://time/

http://edition.cnn.com/2017/09/12/ politics/trump-climatc-change-
silence/index.html, hozzáférés: 2017. október 22.; Lydia Smith:
Trump Administration Dclctes Mention of “Climate Change” írom
Envi-ronmental Protection Agency’s Website. Independent, 2017.
október 22., http://www. independent.co.uk/news/world/americas/us-
politics/donald-trump-administration-climate-change-deleted-
environmental-protection-agency-website-
a8012581.html, hozzáférés: 2017. október 22.; Alana Abramson: No,
Trump Still Hasn’t Changed His Mind About Climate Change After
Hurricane Inna and Harvey. Time, 2017. szeptember 11.,
http://time.com/4936507/donald-trump-climate-change-hurricane-
irma-hurricane-harvey/, hozzáférés: 2017. október 22.
123 Szerződés európai alkotmány létrehozásáról, i. m.
124 Bemard S. Cohn: Colonialism and Hs Forms ofKnowledge: The
British in India. Prince-ton, Princeton University Press, 1996,148.
125 Encyclical Letter Laudato Sí’ of the Holy Father Francis on
Care fór Our Common Home. The Holy See,
http://w2.vatican.va/content/francesco/en/encyclicals/documents/ pa
pa-francesco_20150524_enciclica-laudato-si.html, hozzáférés: 2017.
december 3. Magyarul: Ferenc pápa Laudato si’ kezdetű enciklikája
közös otthonunk gondozásáról. Ford. Tőzsér Endre S.P.
http://szit.katolikus.hu/feltoltes/Laudalo%20si%27.pdf, hozzáférés:
2018. május 18.
126 Freud először a Rossz közérzet a kultúrában c. tanulmányában
használta ezt a kifejezést. Sigmund Freud: Civilization and Its
Discontenls. New York, W. W. Norton, 1961, 61. ford. James
Strachey. Magyarul: Rossz közérzet a kultúrában. Budapest,
Kossuth, 1992; https://edoc.site/sigmund-freud-rossz-kzerzcl-a-
kulturaban-pdf-free.html, 34. ford. I.inczényi Adorján.
127 lan Buruma: Inventing fapan, 1853-1964. New York, Modern
Library, 2003. Magyarul: A modern Japán, 1853-1964. Budapest,
Európa, 2006, ford. Komáromy Rudolf.
128 Albert Axell: Kamikaze: Japans Suicide Gods. London,
Longman, 2002.
129 Charles K. Armstrong: Familism, Socialism and Political
Religion in North Korea. Totalitarian Movements and Political

http://edition.cnn.com/2017/09/12/
http://www/
http://time.com/4936507/donald-trump-climate-change-hurricane-irma-hurricane-harvey/
http://w2.vatican.va/content/francesco/en/encyclicals/documents/
http://szit.katolikus.hu/feltoltes/Laudato%20si'.pdf
https://edoc.site/sigmund-freud-rossz-kzerzcl-a'kulturaban-pdf-free.html

Religions, 2005, 6/3, 383-394; Dániel Byman -Jennifer Lind:
Pyongyang’s Survival Strategy: Tools of Aulhoritarian Control in
North Korea. International Securíty, 2010, 35/1,44-74; Paul French:
North Korea: ’lhe Para-noidPeninsula. 2. kiad., London, New York,
Zed Books, 2007; Andrei Lankov: The Reál North Korea: Hfe and
Politics in the Failed Stalinist Utópia. Oxford, Oxford
University Press, 2015; Young Whan Kihl: Staying Power of the
Socíalíst “Hermit Kingdom”, in Hong Naclc Kim - Young Whan Kihl
szerk.: North Korea: The Politics of Régimé Survival. New York,
Roulledge, 2006, 3-36.
130 Global 'I'rends: Forced Displacement in 2016. UNHCR,
http://www.unhcr.org/ 5943e8a34.pdf, hozzáférés: 2018. január 11.
131 Gambini: i. m.
132 Tál Kopan: What Donald Trump Has Said about Mexico and
Vice Versa. CNN, 2016. augusztus 31.,
https://edition.cnn.com/2016/08/31 /politics/donald-trump-mexico-
statements/index.html, hozzáférés: 2018. február 28.
133 http://www.telegraph.co.Uk/news/0/many-people-killed-terrorist-
attacks-uk/; National Consortium fór the Study of Terrorism and
Responses to Terrorism (START) 2016, Global Terrorism Database
[Data fiié]. Források: https://www.start. umd.edu/gtd;
http://www.cnsnews.com/news/article/susan-jones/11774-number-
terror-attacks-worldwide-droppcd-13-2015;
http://www.datagraver.com/case/peoplc-killed-by-tenorism-per-year-
in-western-europc-1970-2015;
http://www.jewishvirtuallibrary. org/statístics-on-incidents-of-
terrorism-worldwide; Gary LaFree - Laura Dugan -Erin Miller: Putting
Terrorism in Context: Lessonsfrom the Global Terrorism Database.
London, Routledge, 2015; Gary LaFree: Using open source data to
counter common myths about terrorism, in Brian Forst - Jack Greene
- Jim T.ynch szerk.: Criminologists on Terrorism and Homeland
Securiiy. Cambridge, Cambridge University Press, 2011, 411-442;
Gary LaFree: The Global Terrorism Database: Accom-plishments
and challenges. Perspectives on Terrorism, 2010/4, 24-46; Gary
LaFree -Laura Dugan: Research on terrorism and countering
terrorism, in M. Tonry szerk.: Crime and Justice: A Review of
Research. Chicago, University of Chicago Press, 2009, 413-477;

http://www.unhcr.org/
https://edition.cnn.com/2016/08/31
http://www.telegraph.co.uk/news/0/many-people-killed-terrorist-attacks-uk/
https://www/
http://www.cnsnews.com/news/article/susan-jones/11774-number-terror-attacks-worldwide-droppcd-13-2015
http://www.datagraver.com/case/peoplc-killed-by-tenorism-per-year-in-westem-europe-1970-2015
http://wwnv.jewishvirtuallibrary/

Gary LaFree - Laura Dugan: Introducing the global terrorism
database. Political Violence and Terrorism 2007/19,181-204.
134 World Health Organization: Deaths on the roads: Based on the
WHO Global Status Report on Road Safety 2015,
http://www.who.int/violence_injury_prevention/road_ safety_status/2
015/en/, hozzáférés: 2016. január 26.; https://wonder.cdc.gov/mcd-
icdlO. html; World Health Organization: Global Status Report on
Road Safety 2013,
http:// gamapserver.who.int/gho/interactive_charts/road_safety/road_
traffic_deaths/atlas. html;
http://www.who.int/violence_injury_prevention/road_safety_status/20
13/en/; http://www.newsweek.com/2015-brought-biggest-us-traffic-
death-increase-50-years-427759.

135 http://www.euro.who.int/en/health-topics/noncomimmicable-
diseases/diabetes/data-and-statistics; http://apps.who. i nt/i
ris/bitstream/10665/204871/I /9789241565257_cng. pdf?ua=l;
https://www.thcguardian.com/envj ron ment/2016/sep/27/more-than-
million-died-due-air-pollution-china-one-year
l3S A csatáról lásd Gary Sheffield: Forgottén Victory: The First World
War. Myths and Rea-lity. London, Headline, 2001,137-164.
137 Victims of Palestinian Víolence and Terrorism since Septembcr
2000, Israel Ministry of Foreign Affairs,
htlp://mfa.gov.il/MFA/ForeignPolicy/Terrorism/Palestinian/Pages/ Victi
ms%20of%20Palcstinian%20Violence%20and%20Tcrrorism%20sinc
.aspx, hozzáférés: 2017. október 23.
138 Közlekedési baleselek áldozatai, 2002, Izraeli Központi
Statisztikai Hivatal (héberül),
http://www.cbs.gov.il/www/publications/acci02/acci02h.pdf,
hozzáférés: 2017. október 23.
139 Pan Am Flight 103 Fást Facts. CNN, 2016. december 16.,
http://edition.cnn. com/2013/09/26/world/pan-am-flight- 103-fast-
facts/index.html, hozzáférés: 2017. október 23.
140 Tóm Templelon - Tóm Lumley: 9/11 in Numbers. Guardian,
2002. augusztus
18., https://www.theguardian.com/world/2002/aug/18/usa.terrorism,
hozzáférés: 2017. október 23.

http://www.who.int/violence_injury_prevention/road_
https://wonder.cdc.gov/mcd-icdlO
http://www.who.int/violence_injury_prevention/road_safety_status/2013/en/
http://www.newsweek.com/2015-brought-biggest-us-traffic-death-increase-50-years-427759
http://www.euro.who.int/en/health-topics/noncommunicable-diseases/diabetes/data-and-statistics
http://appswho.int/iris/bitstream/10665/20487
https://wvw.theguardian.com/envjronment/2016/sep/27/more-than-million-died-due-air-pollution-cbina-one-year
http://wwwxbs.gov.il/www/publications/acci02/acd02h.pdf
http://edition.cnn/
https://www.theguardian.com/world/2002/aug/18/usa.terrorism

141 lan Westwell - Dennis Cove szerk.: History of World War /. 2.
kötet, New York, Marshall Cavendish, 2002, 431. Az isonzói
csatához lásd John R. Schindler: Isonzo: The Forgottén Sacrifice
ofthe Great War. Westport, Praeger, 2001, 217-218.
142 Sergio Catignani: Israeli Counler-lnsurgency and the Mifadas:
Dilemmas of a Conven-tional Army. London, Routledge, 2008.
143 Reported Rapes in Francé Jump 18% in Five Years. Francé 24,
2015, augusztus 11., http://www.france24.com/en/20150811 -
reported-rapes- france-jump-18- five-years, hozzáférés: 2018. január
11.
144 Yuval Noah Harari: Homo Deus: A Brief History ofTomorrow.
New York, HarperCollins, 2017,14-19 (magyarul: Homo deus - A
holnap rövid története. Budapest, Animus, 2016, 22, ford. Torma
Péter); World Health Organization: Global Health Observatory
Data Repository, 2012, http://apps.who.int/gho/data/node.main.
RCODWORLD?! ang=cn, hozzáférés: 2015. augusztus 16.; Global
Study on Homicíde, 2013, UNDOC,
http://www. unodc.org/documents/gsh/pdfs/2014_GLO
BAL_HOMICIDE_BOOK_web.pdf; hozzáférés: 2015. augusztus 16.;
http://www.who.int/heaIthinfo/global_burden_disease/ estimates/
en/index 1 .htmi.
145 World Military Spending: Increases in ihe USA and Europe,
Decreases in Oil-Export-ing Countries. Stockholm International
Peace Research Institute, 2017. április
25. https://www.sipri.org/media/press-release/2017/world-military-
spending-increases-usa-and-europe, hozzáférés: 2017. október 23.
146
 http://www.nationalarchives.gov.uk/battles/egypt/popup/telel4.htm.
147 Spencer C. Tucker szerk.: The Encyclopedia ofthe Mexican-
American War: A Political, Social and Military History. Santa Barbara,
ABC-CLIO, 2013,131.
148 Ivana Kottasova: Putin Meets Xi: Two Economíes, Only One to
Envy. CNN, 2017. július 2.,
http://money.cnn.com/2017/07/02/news/economy/china-russia-putin-
xi-meeting/ index.html, hozzáférés: 2017. október 23.
149 A GDP az IMF vásárlóerő-paritás alapján számolt statisztikái
szerint ekkora: International Monetary Fund: Report fór Selected

http://www.france24.com/en/20150811
http://apps.who.int/gho/data/node.mam.RCODWORLD?lang=cn
http://www/
http://www.who.int/healthinfo/global_burden_disease/
https://www.sipri.org/media/press-release/2017/world-military-spending-increases-usa-and-europe
http://www.nationalarchives.gov.uk/battles/egypt/popup/telel4.htm
http://money.cnn.com/2017/07/02/news/economy/china'russia-putin-xi-meeting/

Countries and Subjects. 2017,
https://www.imf. org/external/pubs/ft/weo/2017/02/weodata/index.asp
x, hozzáférés: 2018. február 27.
l3° http://www.businessinsider.com/isis-making-50-mLllion-a-month-
from-oil-sa1es-2015-10
151 lan Buruma: i. m.; Eri Hotta: Japan 1941: Countdown to Infamy.
London, Víntage, 2014.
'52 http://www.ancientpages.com/2015/10/19/ 10-remarkable-ancient-
indian-sages-familiar-with-advanced-technology-science-long-
before-modem-era/; https://www.hindujagruti. org/articles/31.html;
http://mcknowledge.info/about-vedas/what-is-vedic-science/.
153 Ezek a számok és arányok világosan láthatók a következő
grafikonon: Conrad Hac-kett - Dávid McClendon: Christians Remain
Worlds Largest Religious Group, bút They Are Declining in Europe.
Pew Research Center, 2017. április 5.,
http://www. pewresearch.org/fact-tank/2017/04/05/christians-remain-
worlds-largest-religious-group-but-they-are-declíning-in-europe/,
hozzáférés: 2017. november 13.
154 Jonathan Haidt: The Righteous Mind: Why Good People Are
Divided by Politics and Religion. New York, Pantheon, 2012; Joshua
Greene: Morál Tribes: Emotion, Reason, and the Gap Between Us
and ’lhem. New York, Penguin Press, 2013.
155 Marc BekofF - Jessica Pierce: Wild Justice - Honor and
Fairness among Beasts at Play. American Journal o/Play,
2009,1/4,451-475.
156 Frans de Waal: OurlnnerApe. London, Granta, 2005,5. fej.
157 Frans de Waal: Bonobo: The Forgottén Ape. Berkeley,
University of California Press, 1997,157.
158 A történetből Oscar, a csimpánz címmel dokumentumfilmet
forgatlak, amelyet 2012-ben mutatott be a Disneynature.
159 Hammurabi törvényei. Kolozsvár, 1911, 26, ford. Kmoskó
Mihály, http://raek.niif. hu/07200/07287/07287.pdf.
160 A paraszt panaszai. Ford. Dobrovits Aladár, http://web.t-
online.hu/mezossy777/irasok/ a_paraszt_panaszai.doc, 4.
161 Egyes rabbik igazi talmudi leleményességgel engedélyezték a
sabbát megszentségtele-nítését egy gój életének megmentése

https://www.imf/
http://www.businessinsider.com/isis-making-50-mLllion-a-month-from-oil-sales-2015-10
http://www.ancientpages.com/2015/10/19/
https://www.hindujagruti/
http://mcknowledge.info/about-vedas/what-is-vedic-sdence/
http://www/
http://mek.niif/
http://web.t-onlme.hu/mezossy777/irasok/

érdekében. Azzal érveltek, hogy ha a zsidók nem hajlandók
megmenteni a gój okát, azok megharagszanak, és rátámadnak a
zsidókra, így aztán egy gój megmentésével közvetve zsidó életeket
is mentünk. De még ez az érv is különböző érteket tulajdonít a zsidó
és a gój életeknek.
162 Catherine Nixey: The Darkening Age: The. Christian
Destruction of the Classical World. London, Macmillan, 2017.
163 Asóka rendeletéi, http://www.c3.hu/~bocs/asoka/asoka3.html,
ford. György Lajos.
16,1 Clyde Pharr et al. szerk.: The Theodosian Code and Novels, and
the Sirmondian Consti-tutions. Princeton, Prínceton Un iversity
Press, 1952,440, 467-471.
165 Uo., különösen 472-473.
166 Sofie Remijsen: The End o/Greek Athletics in Laté Antiquity.
Cambridge, Cambridge University Press, 2015,45-51.
16' Ruth Schuster: Why Do)ews Win So Many Nobels? Haaretz,
2013. október 9., https:// wivw.haaretz.com/jewish/news/L551520,
hozzáférés: 2017. november 13.
168 Lillian Faderman: The Gay Revolution: The Story of the
Struggle. New York, Simon & Schuster, 2015.
169 Elaine Scarry: The Body in Pain: The Making and Unmaking of
the World. New York, Oxford University Press, 1985.
179 Jonalhan H. Turner: Incest: Origins of the Taboo. Boulder,
Paradigm Publishers, 2005; Róbert J. Kelly et al.: Effects of Mother-
Son Incest and Positive Perceptions of Sexual Abuse Experiences
on the Psychosocial Adjustment of Clinic-Refcrred Mén. Child Abuse
& Neglect, 2002, 26/4, 425-441; Mireille Cyr et al: Intrafamilial
Sexual Abuse: Brother-Sister Incest Docs Nőt Differ from Father-
Daughter and Stepfather-Stepdaughter Incest. Child Abuse &
Neglect, 2002, 26/9, 957-973; Sandra S. Stroebei: Father-Daughter
Incest: Data from an Anonymous Computerized Survey. Journal
of Child Sexual Abuse, 2010,21/2,176-199.
171 Steven A. Sloman - Philip Fernbach: The Knowledge Illusion:
Why We Never ’lhink Alone. New York. Riverhead Books, 2017;
Greenc: i. m.
172 Sloman - Fernbach: i. m. 20.

http://www.c3.hu/~bocs/asoka/asoka3.html

173 Eli Pariser: The h'ilter Bubble. London, Penguin Books, 2012;
Greene: i. m.
1/4 Grecnc: i. m.; Dán M. Kahan: The Polarizing Inrpact of Science
Literacy and Nume-racy on Perceived Climatc Change Risks. Natúré
Climate Change, 2012/2, 732-735. Ezzel ellentétes nézetért lásd
Sophie Guy et al.: Investigating the Effects of Knowledge and
Idcology on Climate Change Beliefs. European Journal ofSocial
Psychology, 2014, 44/5,421-429.
175 Ariié Russell Hochschiid: Strangers in 'Iheir Own I.and: Anger
and Mourning on the American Right. New York, Tire New Press,
2016.
176 Greene: i. m.; Róbert Wright: The Morál Animál. New York,
Pantheon, 1994.
177 Kelsey Timmerman: Where Am 1 Wearing?: A Global Tourofthe
Countries, Eactories, andPeople 'Ihat Make OurClothes. Hoboken,
Wiley, 2012; Kelsey Timmerman: Where Am I Eating?: An Adventure
Through the Global Food Economy. Hoboken, Wiley, 2013.
178 Reni Eddo-Lodge: Why! Am No Longer Talking to White People
About Race. London, Bloomsbury, 2017; Ta-Nehisi Coates: Between
the World and Me. Melbourne, Text Publishing Company, 2015.
179 Josie Ensor: “Everyone in Syria Is Bad Now”, Says UN War
Crimes Prosecutor as She Quits Post. New York Times, 2017.
augusztus 17.,
http://wsvw.telegraph.co.uk/ news/2017/08/07/everyone-syria-bad-
now-says-un-war-crimes-prosecutor-quits-post/, hozzáférés: 2017.
október 18.
180 Például Helena Smíth: Shocking Images of Drowned Syrian
Boy Show Tragic Plight of Refugees. Guardian, 2015. szeptember
2., https://www.theguardian.com/world/2015/ sep/02/shockmg-
image-of-drowned-syrian-boy-shows-tragic-plight-of-
refugecs, hozzáférés: 2017. október 18.
181 T. Kogut - 1. Ritov: The singularity effect of identífied victims in
separate and joint evaluations. Organizational Behavior and Humán
Decision Processes, 2005, 97/2, 106-116; D. A. Small - G.
Loewenstein: Helping avictim or helpingthe victim: Alt-ruism and

http://www.telegraph.co.uk/
https://www.theguardian.com/world/2015/

identifiability, Journal ofRisk and Uncertainty, 2003, 26/1, 5-16;
Grcenc: i. m. 264.
182 Russ Alán Prince: Who Rules the World? Forbes, 2013. július
22., https://www.forbes. com/sites/russalanprince/2013/07/22/who-
rules-the world/#63c9e31d7625, hozzáférés: 2017. október 18.
t8í Julián Borger: Putin Offers Ukraine Olive Branches Delivered by
Russian Tanks, Guardian, 2014. március 4.,
https://www.theguardian.com/world/2014/mar/04/putin-ukraine-olive-
branches-russian-tanks, hozzáférés: 2018. március 11.
184 Szerhij Plohij: Lost Kingdom: The Quest fór Empire and the
Making of the Russian Nation. New York, Basic Books, 2017;
Snyder: i. m.
185 Matthew Paris English History. 3. köt., ford. J. A. Gyles,
London, Henry G. Bohn, 1854, 138-141; Patrícia Healy Wasyliw:
Martyrdom, Murder and Magic: Child Saints and Iheir Cults in
Medieval Europe. New York, Peter Láng, 2008,123-125.
186 Cecília Kang - Adam Goldman: In Washington Pizzeria Attack,
Pake News Brought Reál Guns. New York Times, 2016. december
5., https://www.nytimes.com/20L6/12/05/ business/ media/comet-
ping-pong-pizza-shooting-fake-news-
consequences.html, hozzáférés: 2018. január 12.
187 Lconard B. Glick: Ahrahams Heirs: Jews and Christians in
Medieval Europe. Syracuse, Syracuse University Press, 1999, 228-
229.
188 Anlhony Balé: Afterword: Violence, Memory and the Traumatic
Middle Ages. In Sarah Rees Jones - Sethina Watson szerk.:
Christians and Jews in Angeviti England: The York Massacre of
1190, Narrative and Conlexts. York, York Medieval Press, 2013,297.
189 Bár az idézetet gyakran tulajdonítják Goebbelsnck, nagyon is
illik a példánkhoz az a tény, hogy sem nekem, sem hű kutatási
asszisztenseimnek nem sikerült igazolni, hogy Goebbcls valaha is
mondott vagy írt volna ilyet.
190 Adolf Hitler: Harcom. http://users.atvv.hu/hergenr-
53/Adolf%20Hitler%20-%20 Mein%20Kampf%20-%20Harcom.pdf.
75., ford. Ungvári Gyula.

https://www.forbes/
https://www.theguardian.com/world/2014/mar/04/putin-ukraine-olive-branches-russian-tanks
https://www.m4imes.com/2016/12/05/

191 Lee Hockstader: Front A Rulers Kmbrace To A Life In Disgracc.
Washington Fost, 1995. március 10.,
https://www.washingtonposl.com/archive/politics/1995/03/10/ from-a-
rulcrs-embrace-to-a-life-in-disgrace/6dfl51d2-82c3-4589-85b3-
2015c80225 8f/?utm_term=.46d21471627a, hozzáférés: 2018.
január 29.
192 'lhomas Pakenham: The Scramble fór Africa. London,
Weidenféld & Nicolson, 1991, 616-617.
193 Aldous Huxley: Szép új világ. Budapest, Kozmosz Könyvek,
1982, 163-165, főid. Szentmihályi Szabó Péter.
194 Wayne A. Wiegand - Donald G. Davis szerk.: Encyclopedia
ofLibrary History. New York, London, Gariand Publishing, 1994,432-
433.
195 Verity Smith szerk.: Ccmcíse Encyclopedia of Lalin American
l.iterature. London, New York, Routledge, 2013,142,180.
l% Cathy N. Davidson: Ihe New Education: How to Revolutionize the
University to Pre-pare Students fór a World in Flux. Newr York, Basic
Books, 2017; Bernie Trilling: 21st Century Skills: Learning fór Life in
Our Times. San Francisco, Jossey-Bass, 2009; Charles Kivunja:
Teaching Students to Learn and to Work Well with 21 st
Century Skills: Unpacking the Career and Life Skills Domain of the
New Learning Paradigm. International Journal of Higher Education,
2015, 4/1. A P21 honlapját lásd P21 Part-nership fór 21st Century
Learning, http://www.p21.org/our-work/4cs-research-
series, hozzáférés: 2018. január 12. Az új pedagógiai módszerek
alkalmazását lásd például the US National Education Association’s
publication: Preparing 21st Century Students fór a Global Society.
NEA, http://www.nea.org/assets/docs/A-Guide-to-Four-Cs.pdf,
hozzáférés: 2018. január 21.
197 Maddalaine Ansell: Jobs fór Life Are a Thing of the Pást. Bring
On Lifelong Learning. Guardian, 2016. május 31.,
https://www.thcguardian.com/higher-education-
network/ 2016/may/3l/jobs-for-life-are-a-lhing-of-the-past-bring-on-
lifelong-learning.
198 Erik B. Bloss et al.: Evidence fór Reduccd F.xperience-
Dependent Dendritje Spiné Plasticity in the Aging Prefrontal Cortex.

https://www.washmgtonposl.com/archive/politics/1995/03/10/
http://www.p21.org/our-work/4cs-research-series
http://www.nea.org/assets/docs/A-Guide-to-Four-Cs.pdf
https://www.thcguardian.com/higher-education-network/

Journal of Neuroscience, 2011,31/21, 78317839; Miriam Matamales
et al.: Aging-Rclated Dysfunction of Striatal Cholinergic [nterneurons
Produces Conflict in Action Selection. Neuron, 2016, 90/2, 362-
372; Mo Costandi; Does your brain produce new cells? A skeptical
view of humán aduit neurogencsis. Guardian, 2012. február 23.,
https://www.theguardian.com/sdence/ neurophilosophy/2012/feb/23/
brain-new-cells-adult-neurogenesis, hozzáférés: 2017. augusztus
17.; Gianluigi Mongillo - Simon Rumpel - Yonatan Loewenstein:
Intrinsic volatility of synaptic connections - a challenge to the
synaptic trace theory of memory. Current Opinion in Neurobiology,
2017/46,7-13.
199
200 201
202
203
204
205
206
207
208
209
210
A kommunista párt kiáltványa.
http://www.titoktan.hu/_raktar/KommunistaKialtvany-DenesT-
komment.pdf. 2.
Uo.
Raoul Wootlif: Netanyahu Welcomes F.nvoy Friedman to “Jerusalem,
Our Eternal Capital”. Times oflsrael, 2017. május 16.,
https://www.timesofisracl.com/netanyahu-welcomes-envoy-friedman-
to-jerusalem -our-eternal-Capital/, hozzáférés: 2018.
január 12.; Peler Beaumont: Israeli Minister’s jerusalem Dress
Proves Controversial in Cannes. Guardian, 2017. május 18.,
https://www.theguardian.com/world/2017/ may/18/israeli-minister-
miri-regev-jerusalem-dress-controversial-cannes, hozzáférés: 2018.
január 12.; Lahav Harkov: New 80-Majority Jerusalem Bili Has
Loophole Enabling City to Be Divided. Jerusalem Post, 2018. január

https://www.theguardian.com/sdence/
http://www.titoktan.hu/_raktar/KommunistaKialtvany-DenesT-komment.pdf
https://www.tlmesofisracl.com/netanyahu-welcomes-envoy-friedman-to-jerusalem-our-eternal-Capital/
https://www.lheguardian.com/world/2017/

2., http://www.jpost.com/Israel-News/ Right-wing-coalition-passes-
law-allowing- jerusalem-to-be-divided-522627, hozzáférés: 2018.
január 12.
K. P. Schroder - Róbert Connon Smith: Distant Future of the Sun and
Earth Revisited. Monthly Notices of the Royal Astronomical Society,
2008,386/1,155-163.
I.ásd elsősorban Roy A. Rappaport: Ritual and Religion in the
Making ofHumanity, Cambridge, Cambridge University Press, 1999;
Graham Harvey: Ritual and Religious Belief: A Reader. New York,
Routledge, 2005.
Ez a „hókuszpókusz” hangsor legelterjedtebb, noha nem az egyetlen
értelmezése: Leslie K. Arnovick: Written Reliquaries. Amsterdam,
John Benjamins Publishing Company, 2006,250, n.30.
Brihadáranyaka-Upanisad.
http://mek.oszk.hU/01300/01326/0l326.htm#2., ford. Tenigl-Takács
László.
Xinzhong Yao: An Introduction to Confucianism. Cambridge,
Cambridge University Press, 2000,190-199.
Flag Code of India. Press Information Bureau, Government of India,
2002, http://pib. nic.in/feature/feyr2002/fapr2002/fi)30420021.htrnl)
hozzáférés: 2017. augusztus 13.
Uo.

https://www.thenews.com.pk/latest/195493-Heres-why-Indias-tallest-
flag-cannot-

be-hoisted-at-Pakístan-border.
Stephen C. Poulson: Social Movements in Twentieth-Century Irán:
Culture, Ideology and Mobilizing Frameworks. Lanham, Lexington
Books, 2006,44.
Houman Sharshar szerk.: 'The jews offran: The History, Religion and
Culíure of a Com-munity in the Islamic World. New York, Palgrave
Macmillan, 2014, 52-55; Houman M. Sarshar: Jewísh Communities
of Irán. New York, Encyclopcdia Iranica Foundation, 2011,158-160.
211
212
213

http://www.jpost.com/IsraeLNews/
http://mek.oszk.hu/01300/01326/01326.htm%232
http://pib/
https://www.thenews.com.pk/latest/195493-Heres-why-Indias-talIest-flag-cannot-

214
215
216
217
218
216
220
221
222
Gersion Appcl: ’lhe Concise Code ofjewish Law. 2. kiad., New York,
KTAV Publishing House, 1991,191.
Lásd elsősorban Róbert O. Paxlon: The Anatomy ofFascism. New
York, Vintage Books, 2005.
Richard Griffiths: Fascism. London, Netv York, Continuum, 2005, 33.
Christian Goeschel: Suicide in the Third Reich. Oxford, Oxford
University Press, 2009. Paris attacks: What happened on the night.
BBC, 2015. december 9., http://wwv.bbc. com/news/world-europe-
34818994, hozzáférés: 2017. auguszlus 13.; Anna Cara:
(SIS expresses fury over Prench airstrikes in Syria; Francé says they
will continue. CTV News, 2015. november 14.,
http://www.ctvnews.ca/world/isis-exprcsses-fury-over-french-
airslrikes-in-syria-frauce-says-they wíll-continue-1.2658642,
hozzáférés: 2017. auguszlus 13.
)ean de Joinville: Szent Lajos élete és bölcs mondásai. Budapest,
Balassi Kiadó, 2015. http://docplayer.hu/22484691-Jcan-de-joioviDe-
szent-lajos-elete-es-bolcs-mondasai. html. 128, ford. Csernus
Sándor és Cs. ’löth Annamária.
Ray Williams: IIow Facebook Can Amplify Low Self-
F.steem/Narcissism/Anxiety. Psychology Today, 2014. május 20.,
https://wwvpsycho1ogytoday.com/blog/wired-success/201405/how-
faccbook-can-amplify-low-self-esteemnarcissismanxiety, hozzáférés:
2017. augusztus 17.
Mahászatipatthánaszutta (Az éberség megalapozása),
https://terebess.hu/keletkultinfo/ Satipatthana-T0th-Zsu2sanna.pdf.
5, ford. Tóth Zsuzsanna.
Uo.3.

http://www.bbc/
http://www.ctvnews.ca/world/isis-exprcsses-fury-over-frendi-airslrikes-in-syria-fra%C3%BCce-says-they-/vill-contmue-1.2658642
http://docplayer.hu/22484691
https://www.psycho1ogytoday.com/blog/wired-success/201405/howr-faccbook-can-amplify-low-seif-esteemnarcissismanxiety
https://terebess.hu/keletkultinfo/

G. E. Harvey: History of Burma: From the Earliest Times to 10 March
1824. London, Frank Cass & Co. T.ld, 1925, 252-260.
Brian Daizen Victoria: Zen at War. Lanham, Rowman & Littlefield,
2006; Buruma: i. m.; Stephen S. Large: Nationalist Extremism in
Early Showa Japan: Inouc Nissho and the “Blood-Pledge Corps
Incident”. 1932, Modern Asian Studies, 2001, 35/3, 533-564; W L.
King: Zen and the Way of the Sword: Arming the Samurai Psyche.
New York, Oxford University Press, 1993; Danny Orbach: A
Japanese prophet: eschatology and epistemology in the thought of
Kita Ikki. Japan Fórum, 2011,23/3,339-361. Facebook removes
Myanmar monks page fór “inflammatory posts” about
Muslims. Scroll.in, 2018. február 27.,
https://amp.scroD.in/artide/870245/facebook-removcs-myanmar-
monks-page-for-inflammatory-posts-about-muslims, hozzáférés:
2018. március 4.; MareDa Oppenheim: “It only takes one terrorist”:
The Buddhist monk who reviiesMyanmars Muslims. Guardian, 2017.
május 12.,https://www.theguardian.com/
global-development/2017/may/l2/only-takes-one-terrorist-buddhist-
monk-reviles-myanmar-mu slims - rohingya ■ refugees-ashin -
wirathu, hozzáférés: 2018. március 4.
224 Jerzy Lukowski - Hubert Zawadzki: A Concise History of
Poland. Cambridge, Cambridge University Press, 2001,163.
225 www.dhamma.org
226 Britta K. Hölzel et al.: How Does Mindfulness Medilation Work?
Proposing Media -nisms of Action from a Conceptual and Neural
Perspective. Perspectives on Psychologi-cal Science, 2011, 6/6,
537-559; Adam Moore - Peter Malinowski: Meditation, Mindfulness
and Cognitive Flexibility. Consciousness and Cognition, 2009, 18/1,
176-186; Alberto Chiesa - Raífaella Calali - Alessandro Serretti:
Does Mindfulness Training Improve Cognitive Abilities? A Systematic
Review of Neuropsychological Findings. Clinical Psychology Review,
2011,31/3,449-464; AntoineLutz el al.: Attenlion Regula-tion and
Monitoring in Meditation. Trends in Cognitive Sciences,
2008,12/4,163-169; Richard J. Pavidson et al.: Alterations in Brain
and Immuné Function Produced by Mindfulness Meditation.
Psychosomatic Medicine, 2003,65/4, 564-570; Fadel Zeidan et al.:

https://amp.scroll.in/article/870245/facebook-rcmoves'
https://www.theguardian.coxn/
http://www.dhamma.org/

Mindfulness Meditation Improves Cognition: Evidence of Brief Mentái
Training’. Consciousness and Cognition, 2010,19/2, 597-605.

	21 LECKE
	A
	21. SZÁZADRA
	Tartalomjegyzék
	(Névtelen)
	(Névtelen)
	Bevezetés

	I.rész
	A technológiai kihívás
	1. Kiábrándulás
	2. Munka
	(Névtelen)
	3.Szabadság
	4. Egyenlőség

	II.rész
	A politikai kihívás
	5. Közösség
	7. Nacionalizmus
	8. Vallás
	9. Bevándorlás

	III. rész
	Kétségbeesés és remény
	(Névtelen)
	10.Terrorizmus
	11. Háború
	12. Alázat
	13. Isten
	14. Szekularizmus
	15.Tudatlanság
	16. Igazság
	17. Post-truth
	V. RÉSZ

	Rugalmasság
	19. Oktatás
	20. Értelem
	21.Meditáció
	Köszönetnyilvánítás
	(Névtelen)
	Forrásként felhasznált korábbi publikációim
	Jegyzetek

