Blagoje S. Babić
ISTORIJA KINESKE EKONOMSKE MISLI

(Objavljeno u: Blagoje S. Babić, Ekonomija Azije, Megatrend univerzitet, Beograd, 2008, str. 319-354)
UVOD

Evrocentrični previd

Van Kine se uzima da istorija ekonomske misli počinje sa Starom Grčkom i Starim Rimom. Postoje i tvrdnje da ekonomska misao na Istoku nije bila došla ni do stepena analize kakvu su vršili evropski kaluđeri u Srednjem veku.

Postoje različita objašnjenja zašto je kineska ekonomska misao donedavno bila malo poznata. Jedno objašnjenje je zatvorenost same Kine, to jest oskudnost njenog saobraćanja s ostalim svetom. Drugo je što dela kineskih mislilaca nisu objavljivana na način dostupan spoljnom svetu. A u prirodi ljudi je da i ne veruju da postoji ono za šta oni ne znaju. Preovladavanje evrocentrizma u društvenim naukama u celom svetu je dodatno doprinelo održavanju kineske ekonomske misli u senci prošlosti.

Svet za sebe

Nije sporno da je sve do kasnog Srednjeg veka Istok ekonomski bio ispred Evrope. U stara vremena posebno je Kina izazivala divljenje „varvara” svojim privrednim dostignućima. Od VII veka stotine hiljada arapskih i persijskih trgovaca poslovalo je s kineskim trgovačkim gradovima. Od XIII veka privredna dostignuća Kine privlače pažnju i Evropljana.

Razumljivo je što je zemlja koja je imala razvijeno privređivanje morala imati i odgovarajuće upravljanje njime pa i odgovarajuću ekonomsku misao. Stepen razvoja privređivanja uslovljao je i razvoj ekonomske misli. Mene u ekonomiji pratile su mene u ekonomskoj misli.

Ekonomska misao Kine zasnovana je pre tri hiljade godina.

Kineska ekonomska misao iz Starog doba može se meriti s ekonomskom mišlju Stare Atine. Mnoge ekonomske ideje, koje spadaju u tekovine savremene ekonomske nauke, u začetnom obliku nastale su u Kini dve hiljade godina pre nego u Evropi. Šta više, mnoge mere ekonomske politike carske Kine primenjuju se u današnjim privredama.

Kineski ekonomisti razvoj kineske ekonomske misli vezuju za razvoj kineske države i društva. Oni je posmatraju u tri razdoblja:

a) razdoblje do osnivanja dinastije Qin, to jest do 221. godine pre nove ere, kada je prvi put uspostavljeno jedinstveno kinesko carstvo. Ovo razdoblje kineski istoričari nazivaju „ranofeudalnim”;

b) razdoblje po uspostavljanju dinastije Qin, do jest od II veka pre nove ere, kada nastupa doba koje kineski istoričari nazivaju dobom „feudalizma”, do IX veka nove ere. Ovo je doba uspona Kine, njene privrede i ekonomske misli;

c) razdoblje „kasnog feudalizma”, „polu-feudalnog” i „polukolonijalnog doba”, to jest od X veka do 1919. godine, koje kineski istoričari smatraju dobom opadanja Kine.

Ovde će biti izložene u najkraćim crtama samo najvažnije škole ekonomske misli Kine koje na posredan način utiču na ekonomsku misao, ekonomsku politiku i ekonomski razvoj savremene Kine.

u JichuangaHu

Za razliku od evropskih zemalja, koje su svoje revolucije vodile pod geslom „raskida s prošlošću”, koje je i ostvarivano uz burne prevrate, u Kini tekovine hiljadama godina stare ekonomske misli i danas nalaze odraza u njenom ekonomskom i društvenom životu.

I EKONOMSKA MISAO DO USPOSTAVLJANJA DINASTIJE QIN

Doba Proleća i Jeseni (772 - 476 pre n.e.) i doba Ratujućih Država (475 - 221. pre n.e.) koje je usledilo, poznato je kao zlatno doba kineske kulture, kao što je doba Stare Atine bilo u Zapadnom svetu. U ovome razdoblju dolazi do značajnih društvenih promena. Pojava prometa zemljišta dovodi do rušenja dodatašnjeg monopola države na svojinu na zemlji i javljanja veleposednika i velikog broja sitnih posednika zemlje. Raste proizvodnost u poljoprivredi. Razvijaju se zanatstvo i trgovina.

Sistem striktne državne kontrole tržišta iz doba Zapadne Zhou dinastije se bitno smanjuje u korist širenja slobode trgovanja. To je pogodovalo razvoju i poljoprivrede i zanatstva.

U ovome razdoblju napušta se isključivost školovanja samo za državne službenike. Prvi put se zasniva privatno obrazovanje - nastava i učenje. U ovome dobu, poznatom kao doba „nadmetanja stotinu škola mišljenja”, javlja se niz ekonomskih mislilaca koji se mogu porediti sa starogrčkim.

Najistaknutiji ekonomski mislioci ovog doba su državnici Guan Zhong, Shan Qi i Fan Lin.

GUAN ZHONG
Guan Zhong (umro 645. pre n.e.) je bio obični trgovac da bi kasnije postao predsednik vlade. Ostao je upamćen, pre svega, po razvrstavanju stanovništva prema zanimanjima: (a) shi, prvenstveno učeni ljudi i ratnici; (b) zemljoradnici; (v) zanatlije; i (g) trgovci.

Guan Zhong je shi-e stavio na prvo mesto. Oni su u slučaju potrebe morali uzimati oružje. Zatim po društvenoj važnosti dolaze zemljoradnici zbog prvenstvene važnosti poljoprivrede. Guan Zhong je veliki značaj pridavao i zanatstvu i trgovini

Po Guan Zhongu, ove društvene skupine su morale živeti odvojeno, u zasebnim naseljima. Shi bi morali živeti sa svojim porodicama u vojnim četvrtima; zemljoradnici sa svojim porodicama u selima; zanatlije sa svojim porodicama u blizini državnih organa da ih lako mogu opsluživati; a trgovci i njihove porodice u blizini pijaca.

Između četiri dela društva nije moglo biti mešanja. Sin shi-a mora biti shi, sin zemljoradnika mora biti zemljoradnik, sin zanatlije mora biti zanatlija, sin trgovca mora biti trgovac. Tako se zanimanja prenose s pokolenja na pokolenje i osigurava trajnost društvenih odnosa.

Guan Zhong je ovakvu podelu društva prema zanimanjima obrazložio na sledeći način. Prvo, ako pripadnici istog zanimanja žive okupljeni u zasebnim naseobinama, zanimanje se lakše prenosi s kolena na koleno. Osobe istog zanimanja živeći zajedno, lakše razmenjuju iskustva. Tako se podiže tehnološki nivo cele delatnosti. Drugo, to svim članovima naseobine omogućava da budu dobro obavešteni o cenama i slično, što može doprineti povećavanju proizvodnje i prometa, specijalizaciji i nadmetanju u jednoj delatnosti. Kad se stvori atmosfera specijalizacije, onda se stvaraju uslovi za tehničko usavršavanje. Tako se lakše reprodukuje radna snaga iste struke.

Guan Zhong je, dakle, gledao na radnu snagu kao postojanu u svakoj od pomenutih delatnosti. On je smatrao da je to nesporna mudrost. Nije uzimao u obzir da se time žrtvuje sloboda izbora zanimanja. Kao čovek svoga vremena, video je da tadašnji društveni sistem nije dozvoljavao da se menja pripadnost zanimanjima.

U vođenju privrede Guan Zhong je nastojao na usvajanju sistema stroge državne kontrole privređivanja. Imenovani su posebni državni službenici za upravljanje privrednim delatnostima svih vrsta. Porez na zemlju razrezivan je u celini prema stepenu plodnosti zemljišta, imajući za cilj sprečavanje migracije seljaka.

Istovremeno, Guan Zhong je propovedao slobodu spoljne trgovine. Stranim trgovcima je ne samo dozvoljavano, nego su i pozivani da kupuju ribu i so po svojoj volji, i to bez plaćanja carina. Zahvaljujući takvoj politici njegova rodna država postala je bogata i moćna za njegova života.

Ideje Guan Zhonga podrobnije su razrađene u delu Guan Zi.
SHAN QI

Shan Qi je bio državnik u razdoblju Proleća i Jeseni u prvoj polovini VI veka pre n.e. Njemu se pripisuje teorija novčane ravnoteže (zimu-xiang-quan).

U stara vremena mislioci su verovali da vladar ima pravo da određuje vrednost novčanih jedinica u opticaju. Shan Qi je bio prvi koji je podvukao objektivnu prirodu novčanog opticaja, tvrdeći da vladar ne može samovoljno menjati veličinu kovanice ili da menja kovanice ako to promena ekonomskih uslova ne zahteva. To je bio udarac težnji vladara da obezvređivanjem novca ostvaruju svoje ciljeve.

Shan Qi je shvatao novac na sledeći način:

a) Novac je apsolutni društveni oblik bogatstva, uvek gotov za upotrebu. Novac nije samo merilo bogatstva nego i bogatstvo po sebi. Zato, ako se novac napusti, narod gubi bogatstvo. Svaka promena standardne jedinice, posebno napuštanje postojeće novčanice u opticaju, bez mogućnosti da se napuštena novčanica zameni za novoizdatu, značila bi da stanovništvo gubi svoj kapital.

Njegova teorija je bila posebno važna za trgovce čije je bogatstvo držano u bakarnim kovanicama.

b) Novčanica kao merilo vrednosti treba da se prilagođava nivou cena i životnog standarda stanovništva.

c) Važna je veličina kovanice, a ne količina novca u opticaju.

Teorija „uzajamne ravnoteže između kovanica majke i sina” je najstarija monetarna teorija u Kini. To doslovno znači jednakost između „majke”- kovanice i „sina”- kovanice.

 „Majka” (mu) je bila „teška” ili krupna kovanica, a “sin” (zi) bila „laka” ili sitna kovanica. „Teška” i „laka” ne odražava prirodnu težinu ili metalni sadržaj kovanica. One pre odražavaju odnos ovih kovanica sa cenama robe uopšte. To znači, da se ravnoteža uspostavlja tako što se umesto „lake” kovanice, koja je obezvređena, mora pustiti u opticaj zamena u vidu veće ili teže kovanice.

Novo emitovana kovanica mu (majka) postaje novo merilo vrednosti, a u opticaju zatečena kovanica zi (sin) svoju vrednost sada meri prema kovanici mu. To u stvari znači da se novom kovanicom nadoknađuje količina novca u opticaju ravna gubitku vrednosti zi kovanica u opticaju. To znači da se majka kovanica koristi za nadoknadu gubitka u vrednosti kovanice sina.

No, ako javnost oceni da „teška” kovanica nije podesna, umesto nje će se emitovati „laka” kovanica. Tako se čuva ravnoteža ukupne kupovne moći novčanica u opticaju.

 Do početka XX veka u opticaju je redovno bila bakarna kovanica za svo stanovništvo. Od X veka bogatiji slojevi su koristili srebrne kovanice. Zlatne kovanice skoro nikad nisu korišćene kao novčane jedinice.

Ovo shvatanje novca vladalo je u Kini preko dve hiljade godina, sve do početka XX veka, kad su prevagu odnele evropljanske teorije novca.

FAN LI

Fan Li je živeo u V veku pre n.e. Posle dužnosti predsednika vlade u državi Yue, posvetio se trgovanju i postao bogataš. On je bio jedan od najistaknutijih ekonomskih mislilaca Kine starih vremena.

Po Fan Liu, društvo mora računati s teškim vremenima, kao što su ratovi i prirodne nepogode. Zato se moraju praviti zalihe svih vrsta dobara. A da bi se moglo prikupljati bogatstvo, moraju se poznavati prirodni zakoni. „Da bi čovek išta postigao, svoju delatnost mora da prilagođava prirodnim uslovima”. Takvo shvatanje zasnovano je na činjenici što je u Fan Lievo vreme poljoprivreda bila glavna delatnost. Glavni „materijalni izvor” bile su žitarice. „Pet vrsta žitarica su životni sok naroda i životno blago države”.

Fan Liev pogled bio je materijalistički. On je formulisao neke prirodne zakone, pokušavajući da pomoću njih objasni ekonomska pitanja. On u stvari i nije razlikovao prirodne zakone od ekonomskih zakona. On je smatrao da prirodne zakone treba poznavati i prilagođavati im se da bi se steklo bogatstvo. Tako je došao i do teorije o ciklusima trgovine.

Fan Lijeva teorija ciklusa je verovatno prva teorija privrednih ciklusa u istoriji ekonomske misli u svetu. Ova teorija je zasnovana na tekovinama astronomije toga vremena. Tada se verovalo da je svet sastavljen od pet elemenata: voda, vatra, drvo, metal i zemlja. To je poznato kao Pet Elemenata ili Pet piramidalnih suština. Kombinujući astronomsko znanje i sistem Pet piramidalnih suština s iskustvom o dobrim i lošim žetvama, razvijena je teorija o trgovinskim cilklusima.

Ključno u ovoj teoriji je vezivanje za kretanje planete Jupiter (na kineskom Godišnja zvezda). Jupiterov ciklus je 12 godina. Stoga je njegova putanja podeljena na „12 kuća elipse”. Izračunavanje ciklusa je slično zodijačkoj skali u Evropi. Prema ovom načinu izračunato je da se svakih šest godina javlja izuzetno bogata žetva, svakih šest godina suša i svakih 12 godina opšta glad.

Ova teorija je razume se, s današnjeg stanovišta naivna, ali je značajna po tome što je Fan Li uočio da ekonomija nije nešto proizvoljno, nego da i njome vladaju neki zakoni koji se moraju poznavati da bi se privređivanje uspešno vodilo. On je stavljao naglasak na proizvodnju, a ne na promet kao što su to činili mnogi drugi mislioci.

Fan Lieva teorija se primenjivala i na trgovinu. Godišnji prinos žitarica zavisi od klimatskih uslova. Stoga će se i njihove cene kolebati prema kolebanju veličine žetve. Ako se svake tri godine menja veličina žetve, to znači da će se i cene žitarica menjati svake tri godine. Cene žitarica uticaće na cene drugih roba, čije će se cene stoga menjati svake tri godine. Stoga, da bi se neko obogatio trgovinom, mora polaziti od prirodnih zakona da bi procenjivao promene u poslovnom svetu. Dobra se kupuju kad ih je u izobilju i jevtina su, da bi se prodavala kad nastupi oskudica i ona poskupe.

Cene hrane i ostalih roba kreću se u suprotnim smerovima. Kad je bogata žetva, cene hrane teže naniže, a rastu cene ostalih roba jer im tražnja raste. Kad je slaba žetva, raste tražnja za hranom pa i njene cene, a opada tražnja za ostalim dobrima pa i njihova cena. Trgovac se oslanja na teoriju ciklusa, pa kupuje i prodaje kako bi ostvario najviši profit.

Dakle, ovde se igra na oskudicu. Trgovac kupuje hranu kad je rodna godina, a prodaje ostala dobra. Kad je slaba žetva, prodaje hranu, a kupuje ostala dobra za zalihe.

Princip akumulacije se primenjuje i na privatnike i na državu.

Po Fan Liu, cene spontano rastu i padaju prema delovanju prirodnih zakona. On je, dakle, uočio da je kretanje cena pojava objektivne prirode nezavisna od čovečje volje. On je smatrao da je veliko kolebanje cena društveno štetno. Zato je smatrao da cene poljoprivrednih proizvoda moraju biti stavljene pod nadzor države. Po njemu, upravljanje državom znači preduzimanje mera za stabilizovanje cena svih dobara i za zaštitu tržišta od oskudice dobara.

Kontrolom cena uravnotežavaju se interesi društvenih slojeva, kako bi svi bili zainteresovani za razvoj privređivanja. Ali, za razliku od mnogih drugih mislilaca, Fan Li nije bio za direktno državno odlučivanje o cenama, nego posredno, pomoću ekonomskih mera. Država bi trebalo da učestvuje u trgovini žitaricama ne da ostvaruje profit, nego da održava stabilnost cena. Kad su cene previsoke, vlada treba da prodaje žitarice po nižim cenama da bi nivo cena dovela u red, a ako su cene na tržištu preniske, da otkupljuje žitarice, kako bi im opšti nivo porastao i spasio zemljoradnike od propasti. Po Fan Liu, to je „stabilizovanje cena žitarica”. To znači da država treba da dopušta određeno kolebanje cena.

Fan Li je očigledno bio svestan uticaja cena na kretanje proizvodnje žitarica. On je prvi skicirao državnu politiku cena zasnovanu na uzimanju u obzir spontanih snaga tržišta. Cil je bio da se zaštite interesi ne samo poljoprivrednika nego i trgovaca.

Razume se, Fan Li nije imao u vidu ono što je danas poznato kao „teorija privrednih ciklusa”. On je imao u vidu metod predviđanja zasnovanog na delovanju objektivnih sila koje su delovale i na proizvodnju i na kretanje cena. On se ograničavao na izučavanje trgovine i cena. On nije razmatrao vezu između novca i cena i trgovine.

KONFUČIJANSKA EKONOMSKA MISAO

Konfučijanstvo je najuticajnija škola mišljenja u istoriji Kine. Ona je uticala na sve oblasti života u Kini u toku više od dve hiljade godina. Do 4. maja 1919. konfučijanizam je imao približno isti uticaj na društveni život u Kini kao hrišćanstvo na Zapadu.

Kad se govori o konfučijanskoj školi, misli se na dva velika mislioca, Konfučija i njegovog najvećeg sledbenika, Meng Ke-a (Mencious). Kad se govori o konfučijanskoj ekonomskoj školi, ima se u vidu misao oba ova mislioca.

KONFUČIJE

Konfučije (Kong Qiu, 551- 479 pre n.e.) je živeo na kraju razdoblja Proleća i Jeseni. On je bio prvi učenjak koji je osnovao privatnu školu u kojoj je obučavao mnoge đake. No, iako je osnivač škole mišljenja, nije napravio ni jedno doktrinarno delo. Napisao je samo jednostavno delo – „Letopis države Lu”. Knjiga koja sadrži njegove izreke i razgovore, „Zbornik štiva“ (Lun Yü)
, zajedničko su delo njegovih glavnih učenika. Konfučijeva predavanja bila su proširena i sabrana u dva druga velika dela, „Veliko znanje“ (Ta Hsüeh) i „Učenje o sredini” (Chung Yung). Ovo prvo delo se pripisuje njegovom učeniku Zeng Shen-u, a drugo njegovom unuku Kong Ji-u. Ova tri dela, zajedno sa delom Mencius, koje su zajednički stvorili učenici mislioca Meng Ke-a, čine najsvetiji deo konfučijanskog kodeksa, zvanog „Četiri knjige”, koje je do početka XX veka svaki kineski đak morao da uči napamet.

Konfučijanska ekonomska misao je zasnovana najpre u delu „Zbornik štiva“ („Analekta”).

1. Bogatstvo

Konfučije je sročio osobenu socijalnu etiku. Po njemu, svaka ljudska delatnost mora biti usklađena s načelom “vladar je vladar, podanik je podanik, otac je otac, sin je sin”. Narod mora da poštuje društvene ustanove zasnovane na ovome načelu. Ovo shvatanje je imalo središno mesto u konfučijanskom filozofskom sistemu i ekonomskoj misli, posebno u pojmu bogatstva.

“Bogatstvo i visoki položaj žele svi, ali se oni ne mogu zadržati ako nisu stečeni na ispravan način. Siromaštvo i ubogost svi mrze, ali ih se ne može izbeći ako ih se ne oslobodi na ispravan način”.

Znači, bogatstvo i visoki položaj se mogu steći, a siromaštvo i ubogost izbeći samo u skladu s etičkim merilima. Svako ko radi drukčije, biće osuđen kao prestupnik.

Konfučije je mislio da čovek ima prirodnu želju da stiče bogatstvo. Sticanje bogatstva mora biti u skladu s moralnim merilima. Ljudi treba da teže za bogatstvom i čašću ako za to postoje ispravne prilike

U shvatanje bogatstva Konfučije je uneo fatalizam: “Život i smrt su predodređeni; bogatstvo i čast dolaze s neba”. Ako su i bogatstvo i siromaštvo određeni s Neba, mora se biti zadovoljan i siromaštvom. To je osnovni pogled Konfučija na bogatstvo.

Ovakvo shvatanje bogatstva trebalo bi da ohrabi radno stanovništvo da se oseća zadovoljnim svojim ispraznim i teškim životom. U suštini to je isto što i u hrišćanstvu “Trpen spasen”. Svrha je ista: očuvanje datog društvenog poretka. To je posebno vidljivo iz Konfučijevog shvatanja načina sticanja bogatstva. “Samo viši čovek shvata ispravnost. Niži čovek razume samo materijalne koristi”. “Viši čovek” je pripadnik vladajućeg sloja i učeni čovek koji mu služi. “Niži čovek” je obično stanovništvo.

Konfučije uzima “ispravnost” i “materijalne koristi” kao prirodno suprotstavljene stvari, pripadajući suprostavljenim društvenim slojevima. Razlikovanje ta dva pojma uticalo je na ideološku sferu više od dve hiljade godina, i to ne samo u ekonomiji.

U “Analektima” stoji: “Konfučije retko govori o koristima”. To je pogrešno protumačeno kao da Konfučije osuđuje sticanje materijalnih koristi i da je bio protiv bavljenja privređivanjem, naročito učenih ljudi. Ovakvo krivo tumačenje nanelo je veliku štetu razvoju privređivanja u Kini i razvoju kineske ekonomske misli.

.

2. Proizvodnja i trgovina

Proizvodnja. - Konfučije je smatrao da ne treba ograničavati privređivanje ljudi, što se oznčava kineskim “laissez-faire-om”. Proizvodnja bogatstva u celini zavisi od moći prirode. Ta moć deluje nezavisno od moći čoveka. Stoga se čovek ne sme proizvoljno mešati u privređivanje.

Konfučije se odlučno protivio ličnom učešću učenih ljudi u proizvodnji. Učeni ljudi ne mogu učestvovati u poljoprivrednoj proizvodnji koja je dalatnost za uboge. Pripadnici vladajuće klase i učeni ljudi koji joj služe treba da se staraju o pristojnosti, ispravnosti i iskrenosti. Tako oni mogu steći pravo da drugi za njih proizvode bogatstvo, a da sami ne učestvuju u proizvodnom radu. Zato oni i ne treba da stiču znanja o proizvodnji. Učeni ljudi i njhove porodice ne treba da učestvuju ni u zanatskoj delatnosti. Zanati treba da budu prepušteni zanatlijama u trgovačkim četvrtima.

Konfučije nije bio protiv proizvodnog rada uopšte, nego protiv učešća učenih ljudi u njemu. Tako je otprilike mislio i Platon u Staroj Grčkoj.

Učeni ljudi treba da se bave sticanjem znanja, kako bi zaslužili mesto u državnoj upravi gde bi zarađivali i do sto puta više nego obradom zemljišta. Telesni rad nije dostojan učenih ljudi. Oni su stoga bili nesposobni čak i da razlikuju pirinač od pšenice. Živeli su uglavnom samo od prodaje Konfučijevih dogmi.

Trgovina. – Konfučije je smatrao da su učeni ljudi mogli da se bave trgovinom, dok su, inače, mislioci u Aziji i Evropi opšte uzev, trgovinu smatrali zanimanjem mnogo nižim od zanatstva. U “Analektima” nema ni traga o potcenjivanju trgovine. Zašto je Konfučije imao tako različit odnos prema proizvodnim delatnostima - poljoprivredi i zanatstvu na jednoj, i trgovini na drugoj strani? Objašnjenje je sledeće. Pri kraju razdoblja Proleća i Jeseni trgovina je burno napredovala. Obogaćeni trgovci sami nisu imali potrebe da učestvuju u proizvodnom radu, a pripadali su vladajućoj klasi. Bili su “lisice u istoj jazbini s učenim ljudima”. Sem toga, mnogi trgovci su se uvukli među učene ljude, pa su tako uspeli da obezbede povoljnije gledanje na trgovinu.

3. Raspodela i potrošnja

Raspodela. - U vreme Konfučija nejednakost u raspodeli bogatstva bila je društveni problem. Neograničena težnja za sticanjem dobiti izaziva neprijateljstva. Siromaštvo takođe izaziva ogorčenost. Siromašni se uvek žale. Konfučije je mislio da “viši čovek” može biti “zadovoljan siromaštvom”. “Niži čovek” naprotiv živi samo za bogatstvo. To bi značilo da žaliti se na siromaštvo znači ne biti “viši čovek”. Odatle Konfučije zaključuje da je problem nejednake društvene raspodeljenosti bogatstva problem raspodele bogatstva među nižim ljudima.

Konfučije je uvideo da nejednakost u raspodeli bogatstva može voditi ugrožavanju države, to jest vladajućeg poretka. Ali, on nije bio za jednakost u raspodeli u društvu kao celini. Bogatstvo treba da bude manje više ravnomerno raspodeljeno u okviru vladajućeg sloja, tako da se u njemu niko ne bi osećao siromašnim u poređenju s drugim. Tako bi svi bili zadovoljni i u oskudici.

To jest, kad su svi siromašni, niko nije siromašan. Tako bi se izbeglo da zbog nejednakosti u raspodeli bogatstva dolazi do pobuna protiv vladajućeg sloja. Ali ovo načelo se ne primenjuje na pripadnike aristokratskog dela vladajuće klase, koji nisu imali razloga da se žale.

Uglavnom, Konfučije je prvi sročio teoriju o nejednakosti u raspodeli bogatstva kao uzroku socijalnh sukoba. No, on je samo otvorio pitanje. On nije predložio nijednu meru za ujednačavanje raspodele. Njegove simpatije bile su na strani vladajućeg sloja. Po njemu, podanici treba da budu “zadovoljni siromaštvom”. Dobrostojeći treba da budu “bogati, ali ne nadmeni”. U tom slučaju svi mogu da žive pod istim Nebom u miru.

Potrošnja. - Konfučije je potrošnju video kao zadovoljnost u skladu s dva načela: “štednja bez narušavanja obreda” i “trošenje u granicama ispravnosti”.

Načelo zadovoljnosti je bitno važan deo konfučijanskog sistema. Vladajuća klasa mora da se kreće u granicama svog bogatstva, a sirotinja u granicama svog mršavog dohotka. Na toj osnovi se gradi načelo zadovoljnosti. Po Konfučiju, svaki član društva treba da se smatra zadovoljnim uslovima života koji priliče njegovoj kasti. Sam Konfučije je, kao pripadnik vladajućeg sloja, živeo luksuzno kad je postao ministar u državi Lu.

Konfučijevo shvatanje potrošnje bilo je prožeto feudalnom etikom. Niži slojevi treba da budu zadovoljni siromaštvom, a pripadnici više klase treba da žive luksuzno u skladu s načelom zadovoljnosti. Oni ne moraju da budu “zadovoljni siromaštvom”.

4. Državne finansije

U “Zborniku štiva” Konfučije kaže da narod treba učiniti bogatim i obrazovati ga. Bogatstvo je nužno za upravljanje državom, da bi se obezbedilo jedinstvo naroda i očuvao tron. Za upravljanje državom bogatstvo je iznad svega.

U pogledu državnih finansija Konfučije ističe tri načela:

a) Ohrabrivanje štednje i suprotstavljanje prevelikim dažbinama. On je bio za vrlo niske poreze.

b) Konfučije je vodio računa o izvoru poreza. “Ne sme se isprazniti bazen da bi se ulovila riba”. To je slično fiziokratskom shvatanju u Francuskoj: “Siromašni zemljoradnici, siromašna kraljevina; siromašna kraljevina, siromašan kralj”. Prihode države može garantovati samo napredovanje proizvodnje. Dakle, na poreze se gleda sa stanovišta uticaja na proizvodnju.

b) Desetina je po Konfučiju bila idealna mera poreza na zemlju. Po njemu porez na zemlju trebalo je da bude u visini 10% letine.

5. Opšti pogled na Konfučijevu ekonomsku misao

Konfučijanska ekonomska misao prožeta je etičkim nazorima. Konfučije je s prezirom gledao na fizički rad, a malo pažnje je posvećivao proizvodnji materijalnog bogatstva. Ovo konfučijansko shvatanje vladalo je društvom Kine preko dve hiljade godina. Stoga je konfučijanizam jedan od razloga zašto se kineska privreda u vreme njegove prevlasti sporo razvijala.

Konfučije se nije mnogo bavio privredom, ali ima važno mesto i u istoriji ekonomske misli Kine.

Prvo, njegove ideje su bile nove.

Drugo, iako se konfučijanska ekonomska misao sastoji od svega nekoliko jednostavnih doktrina, one su označile temelj opšte ekonomske misli kroz celo feudalno razdoblje. U toku više od dve hiljade godina svaka ekonomska misao ili politika bila bi osuđena kao jeres ako nije prikazivana kao konfučijansko učenje.

Treće, svaki pokušaj reforme sudarao se sa konfučijanskom dogmom. Ta borba postala je važan deo istorije ekonomske misli Kine.

6. “Veliki sklad”

Pojam Velikog Sklada (Ta Tung)
, odnosno “svetske zajednice”, sročen u razgovorima između Konfučija i njegovih ljudi, sačuvan je u “Knjizi obreda” (Li Chi) u odeljku “Li Yun”. Nije izvesno da li ga je napisao sam Konfučije, ali je izvesno da su svi konfučijanci “Li Yun” smatrali zakonom od drugog veka pre n.e. Suština ovog pojma izražena je u stavu: “Kad prevlada Veliki Put, sve što je pod Nebom biće za opšte dobro”.

Po tumačenju današnjih kineskih ekonomista, “Li Yun” pretpostavlja ekonomski sistem zasnovan na javnoj svojini. U ovakvom društvu svako svakoga smatra bližnjim. Odnosi među ljudima su zasnovani na jednakosti i prijateljstvu. Svaki odrastao čovek ima posao, a niko ne radi samo za sebe. “Jednom reči, u takvom društvu Velikog Sklada sve je zajednično, s mogućim izuzetkom porodičnog i polnog života”.

Interesantno je da se skoro u isto vreme u Staroj Atini javio Platonov način gledanja na zajednično društvo. Upadljiva sličnost između dva shvatanja odnosi se na način upravljanja društvom. Platon je smatrao da će demokratija postojati onda kad u društvu vlast budu imali oni koji za njom najmanje žude. U “Li Yun”- stoji u osnovi to isto: “Ljudi od mudrosti i sposobnosti će biti izabrani za upravljače”.

Između dva pogleda ipak postoje značajne razlike. Prvo, Platon je iz društva kakvo je on zamišljao, isključivao robove, tako da je ono važilo samo za slobodne građane Atine. “Li Yun” važi za sve ljude. Drugo, Platon je i bračni život smatrao zajedničnim, dok “Li Yun” uzima da čovek i žena imaju zajemčeno pravo da uživaju u svom porodičnom životu.

Uglavnom, ideal Velikog Sklada, ili “svetske zajednice” iz doba ranog konfučijanstva u XIX i početkom XX veka slavljen je kao stari “socijalizam” u Kini. Konfučijanci nisu ostavili uputstva kako bi ovaj ideal mogao da se ostvari.

MENG KE
Meng Ke (390-305. pre n.e.), poznatiji van Kine kao Mencius, živeo je više od sto godina posle Konfučija. Kad se govori o konfučijanskoj ekonomskoj misli, ima se u vidu zajednički doprinos Konfučija i Meng Kea. Mencius je istovremeno latinizovano ime ovog mislioca i naziv konfučijanske svete knjige, to jest knjige u kojoj su zabeleženi Konfučijevi razgovori i predavanja.

1. Bogatstvo
Meng Ke je posebno poznat po shvatanju uticaja ponašanja ljudi na privredne poslove. Po njemu je važniji rezultat rada nego namera koja stoji iza njega. Meng Keova ideja o bogatstvu je jasnija od Konfučijeve. On nije podređivao bogatstvo pojedinca moralnim obzirima. “U rodnim godinama mladi ljudi su umereni, a u lošim skloni nasilju”. U sukobu između materijalne zarade i moralnih merila, on nije davao apsolutnu prednost ovom drugom u odnosu na prvo. Čovek mora da odmerava relativni značaj materijalnih i moralnih obzira pre nego što donese odluku. Dakle, Meng Ke nije davao apsolutnu prednost moralnim merilima, ali ni na bogatstvo nije gledao odvojeno od moralnih obzira.

Suprotno Konfučiju, kad se radi o bogatstvu i državi, Meng Ke je moralnim obzirima davao prednost u odnosu na bogatstvo. U njegovo doba vladari državica su se borili da proširuju svoje države ratovanjem. Meng Ke je to smatrao pogrešnim.

Meng je smatrao da je zemlja izvor svih sredstava za proizvodnju.

2. Trajnost svojine

“Trajna svojina” je jedno od najpoznatijih Meng Keovih shvatanja. To je prva odbrana privatne svojine. Pojam ove svojine uključivao je poljoprivredu, prerađivačku delatnost i trgovinu. Posebnu važnost imala je svojina na zemljištu. Meng Ke je smatrao da je za postojanost društva važna privatna svojina. Za održanje društvenog reda i dobrih običaja nužno je da svako ima trajne svojine. Privatna svojina ima i ekonomsko opravdanje. Povišava proizvodnost rada.

U “Menciusu” je više puta pominjan mali seoski porodični posed. To je za Meng Kea bila idealna privredna jedinica. Zajedno sa nezavisnm zanatstvom, to je bila osnova za feudalni poredak toga doba. Zanatlije su zauzimale najvažnije mesto u privredi gradova. I oni su imali “trajnu svojinu”.

Meng Ke je učene ljude smatrao izuzetkom. Jedino oni mogu da “čuvaju postojanost cilja bez trajne svojine”.

3. Radna snaga

Drugo važno shvatanje Meng Kea je nužnost društvene podele rada. Međutim, on je tu imao u vidu podelu rada u društvu u kome je živeo. Delio je rad na umni i telesni. “Opšte pravilo sveta” je da oni koji se bave umnim radom upravljaju, a da oni koji se bave telesnim radom budu podanici. Umni rad je za “višeg čoveka”, a telesni za “nižeg čoveka”.

4. Cene i monopol

Meng Ke je prvi mislilac koji je uočio da se u obrazovanju cena mora voditi računa o objektivnim činjenicama, kao što su svojstva dobara. Cenu dobara određuje njihov kvalitet. Kvalitet je nužno svojstvo dobra da bi imalo vrednost. Meng Ke je prvi upotrebio izraz “monopol”. To je poslužilo kao osnov za oporezovanje trgovaca.

5. Finansije

Meng Ke je smatrao da je naplaćivanje poreza opravdano samo ako je on koristan za narod. Po njemu, porez traba da plaćaju samo zemljoradnici. Desetina je prava mera iznosa poreza. U gradovima i predgrađima seljaci plaćaju porez u vidu desetine. Na selima ljudi jednu desetinu godine treba da rade besplatno na javnim dobrima. Meng Ke je verovao da je kuluk na javnim dobrima najbolji način oporezivanja.

6. “Jing” (đing) zemljišni sistem

Ovo je jedna od najspornijih i najdugovečnijih ideja Meng Kea. Preko dve hiljade godina se rapravlja o ovome sistemu. On je dugo prizivan kao način da se obezbedi pravedna raspodela zemlje. Dobila je naziv po kineskom hijeroglifu “jing” (“dobar”)
 koji se crta tako da ima kvadrat na sredini i osam kvadratnih polja koja ga okružuju.

Zemljišni sistem “jing” značio je da se obradivo zemljište podeli na kvadratne parcele od po 900 mu-a. Svaka od tih parcela unutra je izdeljena po obliku hijeroglifa “jing”. Srednje polje bi bila zajednična zemlja, a osam okolnih jednakih kvadratnih polja su posedi koje dobija osam porodica. Znači, samo po osam porodica može da učestvuje po “jing”-u. Svih osam porodica dužno je da besplatno obrađuje zajednično polje u sredini, i to pre nego što počne obradu svog porodičnog polja.

Sistem “jing” je bio neostvariv. Prvo, stanovnici “jing”-a ne bi mogli da napuštaju selo. Drugo, između “jing”-ova i spoljnog sveta nije bilo odnosa. Treće, i sklapanje brakova moglo bi biti vršeno samo u okviru “jing”-a. Četvro, kako bi se zajednično polje obrađivalo prinudnim radom, bio bi nužan nadzornik za svaki “jing”. Ako bi cela država bila podeljena na “jing”-ove, ne bi bila u stanju da obezedi dovoljno nadzornika.

Sistem “jing” je bio utopija. Ona je odražavala probleme starog doba: mali seoski posed, razgraničenje poseda radi zaštite svojine, vezivanje radne snage za zemlju da bi se obezbedila poljoprivredna poizvodnja.

Ovaj sistem je dugo prizivan zbog toga što je podrazumevao pravičnu raspodelu obradivog zemljišta, što su kasniji konfučijanci isticali kao uslov da se izbegne društveni nered.

7. Opšti pogled

Meng Ke je značajno doprineo konfučijanskom učenju. Najviše je ostao upamćen po shvatanjima o nužnosti društvene podele rada, određivanju cena po unutrašnjim svojstvima dobara, monopolu, ali najviše po utopijskom “jing” zemljišnom sistemu. Iza njega je misao o društvenom značaju pravičnosti raspodele zemlje.

GUAN ZI
Guan Zi je delo više pisaca, sledbenika Guan Zhong-a, dovršeno u IV veku pre n.e. Ono ima posebno značajno msto u istoriji ekonomske misli Kine. Po razradi mnogih ekonomskih pitanja može se smatrati pretečom moderne ekonomske nauke.
A - Ekonomska interpretacija društvene etike

Ovo delo je materijalističko. Osnov politike i etike su materijalni uslovi života.

Etika igra ulogu u određenim ekonomskim uslovima. Na primer, shvatanje vrline se ispoljava kroz trideset dve ekonomske delatnosti, koje se mogu svrstati u šest skupova: (a) obogaćivanje življenja ljudi; (b) olakšavanje prometa dobara; (c) unapređivanje hidraulike za dobro naroda; (d) snižavanje tereta narodu; (e) pomoć narodu u vanrednim prilikama; (f) pomaganje siromašnima.

Prvi put u filozofiji Kine etičkim pojmovima pribavlja se ekonomska osnova.

U Guan Zi-u proizvodnja bogatstva je osnova društvenog života. Upravljanje državom počinje ekonomskim poslovima. Politika “obogaćivanja naroda” polazi od toga da je zadovoljan narod uslov za stabilnost države. Siromašan narod je pretnja neredom. Isto tako, ekonomsko stanje države određuje da li će ona iz rata izići kao pobednik ili pobeđeni.

B – Bogatstvo i rad

Guan Zi shvata bogatstvo u prirodnom obliku. Ali, pridaje veliki značaj zlatu i žadu kao novcu, koji se razlikuju od ostalih dobara. No, država će biti siromašna ako nema proizvodnje dobara, bez obzira na to koliko ima zlata i žada. Pod bogatstvom se podrazumevaju žitarice, dud, lan, šest vrsta domaćih životinja, kuće, i prirodna bogatstva kao što su zemljište, šume i vode. Žitarice su bile najvažnije. One su bile merilo bogatstva države.

Slično William-u Petty-u u XVII veku, Guan Zi uzima da je bogatstvo plod rada i zemlje. Zemlja je važno sredstvo proizvodnje, a rad je stvarni izvor bogatstva. U pogledu zemljišta zanimljiv je stav da ako neko ne obrađuje zemljište, ono se neće smatrati njegovim. Guan Zi posvećuje veliku pažnju proizvodnosti zemljišta.

Po Guan Zi-u, sva dobra u društvu su proizvedena ljudskim radom. “Rad stvara bogatstvo”. U stvari, on insistira na kombinovanju zemlje i rada u proizvodnji bogatstva.

C – Sopstveni interes

U Guan Zi-u sopstveni interes je konačno afirmisan kao ljudska priroda. Ukupna privredna delatnost društva se tumači pomoću sopstvenog interesa, slično Adamu Smitu. Ovu ideju su propagirali i legalisti i konfučijanci. Ali, za razliku od Adama Smita, koji je propovedao slobodnu konkurenciju potrebnu kapitalizmu, Guan Zi je propovedao intervenciju države.

D – Raspodela

Guan Zi je priznavao da je nejednakost između bogatih i siromašnih društvena stvarnost. Razlozi nejednakosti su: prvo, sezonsko menjanje poljoprivrednih poslova. U isto vreme menjaju se cene i težnje ljudi da prisvajaju tuđu imovinu. Drugo, kolebanje prinosa žetve i loše postupanje pri ubiranju poreza. Ovi činioci utiču na cene žitarica. Kad dođe vreme za plaćanje poreza, seljaci moraju da prodaju svoje proizvode posrednicima po svaku cenu, a ovi se bogate. Najzad, postoje i razlike u ličnim sposobnostima.

Velika razlika između bogatih i siromašnih nije dobra za državu. “Teško je upravljati nezadovoljnim narodom”. Da bi se izbegla preterana društvena polarizacija, upravljači moraju da “budu u stanju da uzmu od bogatog da daju siromašnom”. Guan Zi je za “ograničenu razliku između bogatih i siromašnih”. Cilj nije da se nejednakost ukloni, nego da se ublaži.

Mere koje Guan Zi predlaže za ublažavanje razlika su:

a) Vlada mora imati robne rezrve kako bi seljacima mogla da prodaje potrebna dobra po prihvatljvim cenama ili da im ih daje na zajam u kritičnim sezonama.

b) Vlada mora da vrši kontrolu cena.

c) Država seljacima mora davati avans po sistemu otkupa proizvoda unapred.

d) Vlada mora koristiti fiskalnu politiku kako bi se olakšao poreski teret seljacima,

e) Vlada mora da prinudi zajmodavce da seljacima daju jevtine zajmove.

Guan Zi je predviđao i druge mere ekonomske politike kao što je državno poslovanje solju i gvožđem i nacionalizacija šuma i voda.

E – Odnos potrošnje i štednje

Shvatanje potrošnje u Guan Zi-u je osobeno. Propoveda se štedljivost, ali pod određenim uslovima se daje prednost rastrošnosti. To izgleda protivrečno, a predstavlja se samo kao paradoks. U redovnim ekonomskim uslovima se podržava načelo štedljivosti. Rastrošnost se dopušta u vanrednim ekonomskim uslovima. Potrošnja, bilo štedljiva bilo rasipna, vezana je za proizvodnju dobara. Nerazumna štedljivost i nerazumna rastrošnost mogu jednako pogađati proizvodnju.

Štedljivost je prva od šest važnih misija mudrog kralja. Ali i rastrošnost ima opravdanje. “Kao što štedljivost može škoditi poslovanju, rastrošnost može škoditi proizvodnji”.

Rastrošnost traži više zlata, što će mu povisiti cenu, a sniziti cenu dobara i tako naškoditi proizvodnji. Mudri vladar mora paziti da zlato ne poskupi, a proizvodi ne pojevtine i da preduzme mere dok se dobra ne iscrpe. Štedljivost, pak, snižava tražnju za zlatom pa time i njegovu cenu, što otežava trgovanje. Očigledno, pisci Guan Zi-a zastupaju kvantitativnu teoriju novca.

Po Guan Zi-u, rastrošnost je potrebna kad dobra ne mogu dobro da se prodaju, pa se tako usporava društvena proizvodnja. Tada je rastrošnost lek, jer se tako sirotinji pruža prilika da zaradi. “Što bogati više rasipaju, siromašni će više proizvoditi”. Ukratko, “bez rastrošnosti glavni posao (poljoprivreda) neće moći da se unapređuje”.

No i rasipnost mora imati granice. Ona “ne može da se primenjuje u nezdravoj i maloj državi”.

Ovakvo shvatanje potrošnje prvi put se pojavilo u Evropi u delima Williama Pettya. Mihal Kalecki je prvi došao na pomisao da se privredni zastoj prevazilazi pomoću „efektivne tražnje” koju je, ne pominjući ga, Kejnz razvio u 1930-im godinama.

F – Teorija “lakosti - teškosti”

1. Poreklo

Pojam teorije “lakosti-teškosti” nastao je vekovima pre Guan Zi-a, ali je tek u njemu dorađen. Ona je kamen temeljac učenja sadržanog u ovome delu.

Tri su glavne grupe pitanja raspravljane u Guan Zi-u:

a) Načelo. Svaka roba je “teška” ako je veštački postala teško dostupna, to jest ako joj je ponuda oskudna ili joj je cena postala visoka. U suprotnom, roba je “laka”. Kad je roba “teška”, priticaće na domaće tržište s drugih tržišta, a oticaće s domaćeg tržita ako je “laka”. Ako neka roba zaslužuje da se stavlja u zalihe, ona je „teška”. Ako ne zaslužuje, ona je “laka”.

b) Žitarice . Žiratice imaju poseban položaj u odnosu na ostala dobra. Ako su žitarice “teške”, sve druge stvari su “lake”. Ako su žitarice lake, sve ostale stvari postaju “teške”. Visoka cena žitarica učiniće da cene ostalih dobara budu niske. A niske cene žitarica učiniće da cene ostalih dobara budu relativno visoke.

c) Novac. Guan Zi uzima novac samo kao prometno sredstvo. Pomoću njegovog povlačenja i puštanja u opticaj vlada reguliše ponudu i tražnju dobara. Novac postaje “težak” ako ga država gomila u blagajni, to jest kad ga povlači iz opticaja, a postaje “lak” kad ga država pusti u opticaj.

2. Pravila učenja o “lakosti-teškosti”

Pravila mogu biti korišćena za primenu na jednu robu ili više roba

a) Pravila za jednu robu. Kad god se prave zalihe nekog dobra, bilo da to čini država bilo trgovci, ono postaje teže dostupno potrošačima. Znači roba postaje “teška”. Ako je ima na tržištu u izobilju, ona postaje “laka”. Država ima pravo da pravi zalihe, a trgovci nemaju. Dakle, “lakost” ili “teškost” je vezana za ponudu i tražnju.

b) Pravila za više dobara. Osnov je odnos između samih dobara. Ne mogu sva dobra istovremeno biti “teška” i “laka”. Kad je novac “lak”, dobra su „teška”. Kad je novac „težak”, dobra su „laka”. Bitno je da država učestvuje u kupoprodaji žitarica i da pri tome koristi novac. Država može da izbacuje robu na tržište i tako stvara “laki” i “teški” novac.

Shvatanje “lakosti-teškosti” podseća na ravnotežnu analizu u modernoj ekonomiji. Razlika je u tome što po savremnenoj ekonomskoj teoriji ravnotežu uspostavlja tržište, a po Guan Zi - tu ravnotežu uspostavlja država.

3. Opšta primena teorije „lakosti-teškosti”
Ukratko, kad je ponuda nekog dobra na tržištu obilna, ono je „lako”, što znači da će mu cena pasti ispod poželjnog nivoa. Država treba da otkupljuje ovo dobro dok mu se cena ne podigne na poželjnu visinu. Ako cena poraste iznad poželjne visine, država treba da iznese robu na tržište da bi joj snizila cenu. Svrha je da se cena drži na poželjnoj visini. Istovremeno, država će ubrati znatan profit. To je, dakle, opšti princip primene teorije “lakosti-teškosti” .

Postoje dve vrste primene ovog načela.

a) Primena teorije “lakosti-teškosti” u vazalnoj državici. Intervencijom države da u uslovima više ponude otkupljuje dobra, a da ih u slučaju oskudice iznosi na tržište, treba da se postignu tri cilja: korišćenje narodu, ubiranje profita za državu i skladno kretanje cena na tržištu. Da li će postojati prevelika ili premala ponuda zavisi od prirodnih uslova koji određuju obim žetve.

Dakle, unutar jedne države cilj teorije “lakosti-teškosti” je da se usklađuju ponuda i tražnja dobara, posebno žitarica, kako bi se uravnotežile cene i popunila državna blagajna.

b) U međudržavnoj primeni ova teorija znači da u slučaju životno važnih proizvoda država mora da ih održava „teškim” kad su ona „laka” u inostranstvu. To treba da podstakne priliv dobara iz inostranstva na domaće tržište. Država mora da održava visoku cenu, da se važna domaća dobra ne bi odlila u inostranstvo i da podstakne priliv takvih dobara iz inostranstva.

Ima izuzetaka. U državi Qi so je bila državni monopol. Ona je so izvozila da bi dobijala zlato. U tom slučaju ispade da je so „laka” u domaćoj državi, „teška” u inostranstvu. Dakle, treba dozvoliti uvoz dobara koja manjkaju u zemlji.

Uglavnom ovde se radi o ulozi države u održavanju odgovarajućeg odnosa između novca i dobara, odnosno o primeni neke vrste kvantitativne teorije novca.

Ukratko, „lako-teška” teorija je izraz mešavine interesa vlasti i trgovačkog duha.

G - Teorija novca

1. Funkcija novca. U Guan Zi-u novac ima više uloga. Prva je prometno sredstvo, u zemlji u kojoj je naturalna privreda prevladavala. Druga funkcija je tezaurisanje bogatstva. Zlato je univerzalni novac. Bakarni novac razlikovao se od jedne do druge državice. Plaćanja između njih obavljana su u zlatu. Guan Zi ne pominje ulogu novca kao merila vrednosti. To je razumljivo jer Guan Zi nije imao u vidu teoriju vrednosti uopšte.

2. Kvantitativna teorija novca. U Guan Zi-u je sročena kvantitativna teorija novca oko dve hiljade godina pre nego u Evropi (sedamnaesti vek). Cene roba rašće i padaće u zavisnosti od količine novca u opticaju. Dakle, postoji opšti odnos između “lakosti-teškosti” novca” i “lakosti-teškosti” robe.

3. Monetarna politika i drugi monetarni problemi. Gunn Zi vidi novac kao važno sredstvo države za kontrolu privrede. Ako država ima kontrolu i nad novcem i nad robama, ona može da vlada svetom robe. Proizvodnja žitarica od strane privatnih pojedinaca može doći pod kontrolu države samo preko novca. Dakle, država mora imati striktnu kontrolu nad novcem. To je temelj monetarne politiku u Guan Zi-u.

a) Novčani standard. Guan Zi je novac svrstavao u tri vrste: biser i žad su novac višeg stepena; zlato je novac srednjeg stepena; a bakarna kovanica je novac nižeg stepena. Država kontroliše cenu zlata da bi tako držala pod kontrolom i novac visokog stepena i novac niskog stepena. Biser i žad su imali zanemarljivo malu ulogu. Zlato i bakar, osobito bakar, igrali su glavnu ulogu.

Zlato je koristila država u javnim finansijama i međudržavnoj trgovini. Bakrom se služio narod. Guan Zi je smatrao da između zlatnog i bakarnog novca treba da se održava postojan kurs.

b) Monetarna politika. Cilj monetarne politike je kontrola cena važnih dobara. Država otkupljuje unapred žitarice u ranoj fazi proizvodnje. Kasnije ih iznosi na tržište kad zatreba kontrolisati cene.

Kretanje novca i dobara može imati različite oblike:

- Novac ulazi u opticaj na razne načine: otkup poljoprivrednih proizvoda unapred, plate činovnika i rashodi države, isplate države radi kupovine dobara kad su jevtina.

- Država povlači novac iz opticaja prodajom žitarica iz rezervi, prihod od prodaje drugih dobara iz državnih zaliha i prihod od dažbina.

- Način za pribavljanje rezervi žitarica: državni otkup unapred, otplata u žitaricama od strane seljaka koji su kupovali poljoprivredna oruđa na kredit od države, od zemljišnog poreza koji se plaća u žitaricama.

- Oblici distribucije žitarica: kupovina od strane činovnika i nepoljoprivrednog stanovništva, i žitarice koje država koristi za nabavku svile i drugih stvari.

Dakle, novac postoji da bi ulazio u opticaj i izlazio iz opticaja uglavnom kroz prikupljanje i distribuciju žitarica.

H - Cene i trgovina

1. Poimanje cene. Pojam cene se izvodi iz primene teorije “lakosti-teškosti”. Nije cilj savršena stabilnost cena, nego da se one pomoću novca i žitarica kontrolišu, kako bi se kretale oko nekog ravnotežnog nivoa. Potpuna stabilnost cena značila bi da nema ekonomskog razvoja. Dakle, ima se u vidu određeno kretanje cena. Pisci Guan Zi-a su očito imali u vidu pojam relativnih cena.

2. Međudržavna politika cena. Ako je cena nekog dobra niža u zemlji nego van nje, ona će „bežati” iz zemlje. Vlada pomoću cena održava ponudu na domaćem tržištu. Ali da bi se privukle robe u zemlju, mora im se podići cena. Pomoću cena se može i ruinirati strana država, ako se domaća cena namerno učini mnogo nižom nego u toj drugoj državi. Tada će stanovnici iz te druge države pohrliti u državu u kojoj je hrana jevtinija. I eto uništenja te druge države!

3. Trgovina. U razmatranju ovog pitanja ima se u vidu borba protiv spekulacija. Cilj nije da se trgovina potpuno iskoreni, nego da prihod trgovaca ne nadmašuje suviše prihod poljoprivrednika. Među merama kojima se to postiže je državna podrška poželjnom rastu cena žitarica i pritisak države na trgovce da seljacima daju jevtine ili beskamatne zajmove.

Guan Zi podržava spoljnu trgovinu. To je prvi put u istoriji kineske ekonomske misli da se otvoreno ohrabruje spoljna trgovina iz isključivo ekonomskih razloga.

4. Tržište. Pošto pijace zadovoljavaju potrebe naroda, treba da budu zasnivane svuda. Pijaca je „mesto gde se razmenjuje ono što imaš za ono što nemaš”. U svakom srezu mora biti po pet pijaca.

Na tržištu se određuje cena proizvoda. Ono pruža informaciju o količini proizvoda. Za dobrima se ne mora juriti po svetu. Sva bogatstva Neba i Zemlje slivaju se na tržište. Posredno, tržište doprinosi povećavanju proizvodnje.

Za vreme u kome su nastale, ove ideje zaslužuju poštovanje.

I - Javne finansije

U pogledu vođenja javnih finansija posebno je zanimljiva ideja Guan Zi-a da treba smanjiti prinudni prihod, to jest prihod od dažbina, a uvećavati ekonomski prihod, to jest prihod od proizvodnih i trgovinskih preduzeća kojima upravlja vlada.

1. Oporezivanje. Guan Zi razlikuje dve vrste dažbina: prinudne i dobrovoljne. Prinudne su dažbine sve osim dobrovoljnih, a dobrovoljne su: porez na zemljište i renta na prirodne izvore, koji su “zasluženi prihod vladara”. Država je imala svojinu nad prirodnim izvorima. Ko hoće da ih koristi, dobrovoljno je plaćao rentu državi. Zašto je porez na zemljište dobrovoljna dažbina? Zato što je “svako mesto pod nebom vladarevo tle”. Dakle, u načelu svo zemljište pripada suverenu. Prema tome, i to je dobrovoljna dažbina kao i renta na prirodne izvore. Tako i porez na zemljište postaje “vladarev zasluženi prihod”.

Guan Zi je bio protiv visokih poreza. Prvo, oni nepovoljno utiču na društveni proizvod. Drugo, da bi platili porez, ljudi moraju da prodaju svoje proizvode. Što više proizvoda moraju da prodaju, to im je cena niža. Tako siromaše. Treće, visoki porezi mogu izazvati nezadovoljstvo naroda.

Prinudni prihodi države se ne mogu u potpunosti ukinuti, jer su nužni za pokrivanje potreba države.

2. Ekonomski prihod. Ekonomski prihod države je bolji od priunudng. Evo kako on treba da bude ostvarivan:

a) kupovinom i prodajom žitarica koje vrši država;

b) korišćenjem delimičnog državnog monopola soli;

c) isključivom prodajom iproizvoda od gvožđa koju vrši država;

d) iznajmljivanjem planinskih i vodenih bogatstava.

Važno je napomenuti da država ostvaruje ekonomski prihod u prometu, a ne neposrednim učešćem države u proizvodnoj delatnosti.

3. Rashodi. Rashodi treba da se održavaju u određenim granicama. Ali to ne znači štednju po svaku cenu. Nekada rastrošnost postaje blagotvorna.

J - Ostale ekonomske politike

1. Državni program. Guan Zi čvrsto zagovara intervenciju države u privredi. Predviđa sistematski opšti program za vođenje ekonomske delatnosti države kao celine. Taj program je bio dosta širok uključujući zemljišnu politiku, stanovništvo, javne rashode, domaću radinost i novac. Svaka teritorijalna jedinica ima program. Svaka uzima selo kao jedinicu u pravljenju programa. Mora biti utvrđeno koliko ima domaćinstava i duša u svakom selu ili srezu. I površina zemljišta mora biti uneta u program. Na osnovu toga država formira fond iz koga će davati zajmove seljacima prema broju članova porodice. U program se unosi i broj tkalja u selu i potrebe u odeći.

2. Preduzeća kojima upravlja država. Opšte načelo Guan Zi-a jeste intervencija države, ali sa značajnim odstupanjima.

Sem poljoprivredne proizvodnje u Staroj Kini važni su bili proizvodnja gvožđa i soli. Guan Zi je bio za delimični monopol na soli. Država je samo u nekim sezonama uspostavljala monopol u proizvodnji soli, da bi kontrolisala njenu cenu.

Rudnici gvožđa i drugih ruda pripadali su državi. Ali, i privatnici su mogli učestvovati u iskorišćavanju rudnika pod uslovom da plaćaju rentu. Proizvode od gvožđa, kao što su razne alatke, mogu proizvoditi i pojedinci, ali cene određuje država. Država, dakle, nije direktno proizvodila proizvode od gvožđa. Ona je kontrolisala cene.

Zlato, srebro i bakar su bili novac. U državi Qi, ako ih je bilo, bili su vlasništvo države. Planine i vode su bile u svojini države. No država ih nije neposredno iskorišćavala nego ih je davala pojedincima u zakup.

Proizvodnja i promet hrane bili su u privatnim rukama. Država se ograničavala na stvaranje zaliha žitarica radi uređivanja cena na tržištu.

Cilj je da se uvećava moć države kroz vođenje određene ekonomske politike.

K - Opšta ocena Guan Zi-a

Guan Zi je prvo sistematsko delo u kome se izlaže ekonomska misao Stare Kine. Ovo delo je i kvalitativno i kvantitativno nadmašilo sva druga dostignuća u kineskoj ekonomskoj misli u celom razdoblju do zasnivanja dinastije Qin (221. godine pre n.e.).

Problemi robne proizvodnje, trgovine i novca su fenomeni zajednički starom i novom dobu. Guan Zi je ovde originalan. Pojmovi kao što su: sopstveni interes, rastrošna teorija potrošnje, “lako-teška” teorija, kvantitativna teorija novca, politika cena, pojam tržišta, ekonomski prihod u javnim finansijama, teorijska analiza prometa robe dostigli su nivo rane klasične političke ekonomije u Evropi.

Posebno valja imati u vidu pojam “rad stvara bogatstvo” koji se nalazi u Guan Zi -u. “Kad se sistem obuke uspostavi, država će postati bogata”.

Ekonomska misao u Guan Zi-u odražava interese rastuće trgovačke klase. Istovremeno, ona izražava interese novostvorene feudalne klase i malih posednika. To je u stvari sinteza pogleda i interesa feudalne i trgovačke klase.

Uglavnom “Guan Zi … je blistava zvezda u istoriji ekonomske misli stare Kine i čak sveta”.

EKONOMSKA MISAO LEGALISTIČKE ŠKOLE

Legalisti su bili državnici i reformatori iz razdoblja pre uspostavljanja dinastije Qin. Za razliku od konfučijanista, koji su u upravljanju državom davali prednost moralnim merilima, legalisti su smatrali da je bolje upravljati državom pomoću zakona. Najpoznatiji predstavnici legalizma su: Li Kui, Shang Yang i Han Fei.

LI KUI

Li Kui (450-390 pre n.e.) je bio predsednik vlade države Wei. On je doneo krivični zakonik koji je imao uticaj na razvoj prava u Kini kao rimsko pravo u Evropi. On je u državi Wei ukinuo nasledno pravo na državne položaje i plate. U istoriji ekonomske misli Kine najviše je poznat po učenju „o najboljem korišćenju proizvodnosti zemlje”, koja je smatrana izvorom bogatstva i moći države Wei. Li Kui je posebno naglašavao važnost poljoprivrede. Po njemu, jedino je ona izvor bogatstva.

Li Kui je pripadao onim misliocima koji su loše mislili o zanatstvu. Nije se izjašnjavao protiv trgovine. Međutim, Li Kui-eva pristrasnost u korist poljoprivrede i protivljenje domaćoj radinosti doprinela je dogmi protiv zanatstva i trgovine koja je vladala u toku više pokolenja.

Važan doprinos Li Kui-a ekonomskoj misli je shvatanje o važnosti proizvodnosti rada. Još je veći njegov doprinos shvatanje o dejstvu cena na odnos proizvodnje i potrošnje. Preko cena se utiče na ravnotežu interesa proizvođača i potrošača, a preko toga na stanje u državi.

Li Kui je usvojio mere ping di za stabilizovanje cena žitarica, tako što će država za vreme obilne žetve kupovati žitarice radi stvaranja zaliha, koje prodaje u vreme slabe žetve. Tako slično je predlagao pre njega Fan Li. Fan Li je imao u vidu “jednake koristi za proizvođače i trgovce”, Li Kui “ne nanositi štetu ni proizvođačima ni običnom narodu”. Fan Li je predstavljao interese rastućeg trgovačkog sloja, Li Kui posedničkog sloja. Fan Li je bio za upravljanje cenama žitarica uopšte, a Li Kui samo u slučaju slabe žetve.

SHANG YANG

Shang Yang (390-338 pre n.e.) je jedan od najpoznatijih legalista. Pripisuje mu se “Politička reforma Shang Yang”. Najvažniji rezultat njegove reforme je što je zemljoposednička klasa preuzela vlast u državi Qin za vreme njegovog života. Tako je stvorena osnova za prvo jedinstveno kinesko carstvo, osnovano vek pošto su Shang Yanga ubili politički protivnici.

Shang Yang je ukinuo nasledna prava aristokratije na zemlju i otvorio mogućnost prometa zemlje i tako podstakao razvoj poljoprivrede. Druge mere su bile nagrade za vojne uspehe i ukidanje nasleđivanja državnih položaja i plata, uvođenje administrativne podele zemlje umesto podele na feude. Što je posebno važno, Shang Yang je uveo jedinstvenu vojsku i jedinstven porez za njeno izdržavanje. Tako je ojačao centralnu vlast države.

Posebno je zanimljiv način na koji je Shang Yang obezbeđivao poštovanje zakona. Svakih deset susednih porodica moralo je zajednički da garantuje da nijedna od njih neće kršiti zakon i biti uvučena u vršenje krivičnih dela. Isto tako, on je uveo jedinstven sistem mera za težinu i druge mere. Ove mere su kasnije usvojile feudalne dinastije.

I Shang Yang je poljoprivredu smatrao glavnim izvorom bogatstva. Lični interes je smatrao osnovom na kojoj se grade feudalni poredak i pravo. Raspodela bogatstva treba da se vrši tako da “država ostaje bogata a narod siromašan”. Imao je jasnu predrasudu prema trgovini.

Shang Yang je prvi u Kini uveo popis stanovništva. Podsticao je useljavanje zemljoradnika iz susednih država, da bi svoju ojačao a njihove oslabio.

U finansijama su mu od znajača samo dve ideje: jedinstvene državne finansije i visoki porezi na nepoljoprivredne delatnosti, kako bi se ove delatnosti ograničavale.

Čuvena je Shang Yangova ideja o poljoprivredi i ratu. Krajnji cilj je da se uveća vojna moć i uklone smetnje prevlasti zemljoposedničkog sloja. On nije imao u vidu da se privredne delatnosti uzajamno potpomažu. On nije shvatao da obeshrabrivanje ostalih delatnosti na kraju vodi ograničavanju razvoja poljoprivrede.

HAN FEI

Han Fei (280-233 pre n.e.) je sličan Shang Yangu. On je posebno poznat po pridavanju važnosti objektivnim uslovima života. Po njemu, materijalni uslovi života određuju karakter ljudi. Siromaštvo postoji zato što ima “mnogo ljudi, a malo dobara”. Svi su ljudi slični. Ali, oni koji su radni i štedljivi - postaju bogati, a lenji i rasipni - siromašni. Razlika između siromašnih i bogatih je nužna. Tu ništa ne treba menjati. Nema mesta merama koje bi ugrožavale svojinu bogatih. Njegovo shvatanje o privredi u celini sažeto je u krilaticu: “Poljoprivreda je osnova, zanatstvo i trgovina su sporedni”.

Opšti pogled na legalizam

Većina legalista iz razdoblja Ratujućih država učestvovala je u političkim i ekonomskim reformama njihovog vremena. Oni su naglasak stavljali na političku moć feudalne države. Nisu naročito obogatili ekonomsku misao Kine. Ali, njhova legalistička shvatanja posredno su uticala na privredni život slično rimskom pravu u Evropi.

EKONOMSKA MISAO TAOISTA

Taoisti su mnogo više zadužili kinesku filozofiju nego ekonomsku misao. Ali oni se ne mogu zaobići ni u razvoju kineske ekonomske misli. Najpoznatiji s tog stanovišta je Yang Zhu.

Yang Zhu (400 – 335 pre n.e.) je jedan od najpoznatijih predstavnika taoizma, učenja koje se u svoje vreme nadmetalo za prvenstvo s konfučijanizmom. Poznat je po učenju o samopoštovanju, odnosno uvažavanju sopstvenog ja. Ovo shvatanje naročito je oštro napadao konfučijevac Meng Ke.

Yang Zhu je tvrdio da čovek nije u stanju da shvati događaje u svom životu, a pogotovu istorijske događaje. On je poricao postojanje duhovnog sveta posle smrti. Niko ne zna kakva će mu sudbina biti. S takvim skepticizmom on zaključuje da je čovek važan sam za sebe, tako da je najmudriji izbor čuvati samog sebe. Ali to nije značilo sebičnost, niti koršćenje sveta za samog sebe. Ako čovek ne koristi drugima na sopstvenu štetu, niti sebi koristi na štetu drugih, svet će biti u savršenom redu.

Iako u središte svog učenja stavlja svoje ja, Yang Zhu odlučno odbacuje privatnu svojinu. Po njemu, život daje priroda. Zato ni čovekovo telo ni stvari koje koristi nisu njegova svojina. Ako neko mora da se koristi stvarima, on se njima samo služi, ali one nikad ne postaju njegove. Isto važi i za javnu svojinu. Čovek je bespomoćan, u potpunosti potčinjen prirodi.

Poričući privatnu svojinu, Yang Zhu poriče i nasleđivanje. Naslednicima se ne ostavlja nikakvo bogatstvo. Ali, iako zastupa egoizam, Yang Zhu propoveda uzajamno pomaganje ljudskih bića.

Ukratko, pogled Yang Zhua na socioekonomsku delatnost bio je nepovoljan kao i u drugih taoista.

LAO ZI

LAO ZI – Sveta knjiga taoista je najvažnije delo taoizma. Verovatno ga je sačinilo više pisaca. Ključna ideja u Lao Zi-u je “spokojstvo i uzdržanost od delovanja”. Država ni pojedinci ne treba da se mešaju u društvene poslove. Treba sve prepustiti prirodnom toku, i ljude i stvari. Na ravni socioekonomskih pitanja on je propovedao smanjivanje ljudskih želja s težnjom da se one potpuno iskorene. Na taj način, ova doktrina ne polaže na ekonomske delatnosti.

Glavne ekonomske ideje taoista su:

a) Zadovoljnost . – U učenju iz Lao Zi-a, zadovoljnost je najvažnija stvar u ljudskom životu ili u društvu. Zadovoljnost ili nezadovoljnost određuje časnost ili nečasnost, srećnost ili nesrećnost pa i samo postojanje. „Ništa nije pogrešnije nego imati želju, ništa nije žalosnije nego gajiti nezadovoljnost i ništa nije grešnije nego želeti dobit”.

Po Lao Zi-u zadovoljnost je činilac koji određuje da li je neko bogat ili siromašan. Ako je neko zadovoljan onim što ima, smatraće se bogatim, iako ima malo bogatstva. I obrnuto. Ako neko u sebi nosi nezadovoljnost, smatraće se siromašnim iako ima veliko bogatstvo. Dakle, „ko se smatra zadovoljnim, bogat je”, a „ni jedno bogatstvo nije veće od zadovoljnosti”.

Ovakvo shvatanje Lao Zi-a je protest protiv nezajažljivosti vladajućeg sloja. Ali, za siromašne je to slaba uteha, jer se propoveda da treba da budu zadovoljni svojim siromaštvom i ubogošću i da se ne bore za poboljšanje svog položaja.

b) Odbacivanje rasipnosti i gajenje štedljivosti . – „Smanjivanje želja” i „uzdizanje zadovoljnosti” znači odbacivanje rasipnosti i gajenje štedljivosti. Po Lao Zi-u, pod nebom postoje tri društvene vrednosti: štedljivost, učtivost i skromnost. Bez štedljivosti čovek propada. Materijalno uživanje zbunjuje ljude.

Shvatanje o odbacivanju rasipanja i uzdizanju štednje u Lao Zi-u je slično drugim školama iz doba pre Qin-a. Ali teorijski osnov je drukčiji. Polazni stav taoista je da je čovek po prirodi čisto, jednostavno i neobrađeno biće, „neobrađeno drvo”.

c) Odbacivanje zanatske veštine. – Zanatska veština se odbacuje jer je ona zasnovana na veštačkom postupanju čoveka, a ne „na prirodnom stanju stvari, koje zabranjuje ljudsko mešanje”. Zanatske veštine su uzrok društvenog nereda. Krađa i pljačka postoje zato što postoje zanatska veština i izumiteljstvo.

Ukratko, kritika zanatske stručnosti i veštine je obeležje taoističke ekonomske misli. To taoiste razlikuje od ostalih škola, uključujući konfučijansku. Razlozi su sledeći. Sa filozofskog stanovišta taoisti su pridavali veliki značaj izvornoj prirodi kao najvrednijoj stvari. Otuda, neobrađeno drvo je mnogo bolje od obrađenog, a primitivan čovek časniji od civilizovanog, zato što je bliži izvornoj prirodi čoveka. Zanatska veština menja oblik prirodnih stvari radi neke svrhe, razarajući im izvornu prirodu. Na socioekonomskom planu neka socijalna zla su, kako je izgledalo, išla uporedo sa brzim razvojem zanatstva u to doba. Ta zla su bila najupadljivija u proizvodnji oružja, izgradnji luksuznih zdanja i proizvodnji dobara posebne izrade za povlašćeni sloj. Taoisti su na sve to gledali kao na uzroke aneksionističkih ratova i drušvenog meteža.

d) Privatna svojina. – Odbacivanje privatne svojine od stane pisaca Lao Zi-a ishod je filozofskog stanovišta. To znači da čovek mora da proizvodi, ali da ne postaje vlasnik proizvoda svog rada. Lao Zi ne osuđuje apsolutno privatnu svojinu, ali je odbacuje. On koristi načelo „nesebičnosti” kao sredstvo da učini nešto korisno za sebe. „Nesebičnost upravo treba da ostvari sebičnost čoveka”.

e)Ravnomerna raspodela bogatstva. – Trebalo bi očekivati da odbijanje privatne svojine znači zalaganje za jednakost u raspodeli bogatstva. Filozofski stav je da “nebeski put se suprotstavlja beskrajnom čuvanju obilja”. Stanje bogatosti i časti ne može dugo trajati. Težnja za gomilanjem bogatstva vodi u propast. Najbolji način je ujednačavanje njegove raspodele. Po Lao Zi-u, nebeski put je bio “uzeti od onih koji imaju više nego što im je dovoljno, da bi se dalo potrebitima”. Dakle, jednakost u raspodeli bogatstva je u skladu s nebeskim putem.

Pisci Lao Zi-a su videli da je u društvu njihovog doba uzimano od potrebitih i davano onima koji su živeli u izobilju. Oni su računali s tim da će uveriti bogate da žrtvuju deo svog bogatstva radi ravnomernije raspodele bogatstva.

f) Idealna država . – Po Lao Zi-u, idealna je “mala država s malo naroda”. Na takvu ideju pisci ovog dela su došli posmatrajući stalno ratovanje između državica zbog čega je stanovništvo trpelo i glad i hladnoću. Plaćale su se visoke dažbine za vladare. Osvajački ratovi najjačih država su bili uzrok društvenog nereda. Zato su pisci Lao Zi-a smatrali da bi najbolje rešenje bilo “mala država s malo naroda”, verujući da tada ne bi bilo osvajačkih ratova pa ni društvenog nereda.

U poređenju s konfučijanskim pojmom “Velikog Sklada”, koji je označavao skladnu budućnost celog sveta, taoistički pojam “mala država s malo naroda” ličila je na “težnju za bekstvom u nepostojeći primitivni raj”.

Dejstvo ekonomske misli taoista

S ekonomskog stanovišta posebno su značajni sledeći stavovi taoista. Prvo, bili su protiv privatne svojine. Drugo, predlagali su ravnomernu raspodelu bogatstva, ali oni nisu otkrivali pravi uzrok razlika između siromašnih i bogatih. Treće, nisu gajili naklonost prema proizvodnim delatnostima, izuzev možda poljoprivrede. No, iako joj nisu osporavali važnost, nisu predviđali podsticanje ni razvoja ni ove proizvodne delatnosti.

Taoizam je bio religija u Kini. Shvatanja taoista imala su velikog uticaja na društveni život u kasnijim razdobljima. Shvatanje o ravnomernoj raspodeli bogatstva korišćeno je u borbi protiv prekomernog izrabljivanja. Seljaci su dizali ustanke protiv izrabljivanja pod taoističkom zastavom. Toistička ideja o “nepreduzimanju mera” korišćena je kasnije za odupiranje državnom intervencionizmu.

Od II veka pre n.e. do V veka n.e. konfučijanska i taoistička škola su delile ideološko vođstvo u Kini. Razlika je u tome što je prva škola vršila uticaj zvanično, a druga nezvanično. Konfučijanska dogma da se ne govori o materijalnim koristima i stalno podređivanje ekonomskih delatnosti moralnim, pojačana taoističkom opozicijom proizvodnim delatnostima, usporavala je privredni razvoj Kine. Po dolasku na vlast Tang Dinastije (618-908 n.e.) i budistička filozofija postala je uticajna u Kini. Ona je imala pasivan odnos prema ekonomskom životu čoveka. Kombinovani uticaj ove tri ideologije uzrokovao je kašnjenje u razvoju feudalne privrede Kine.
II EKONOMSKA MISAO OD II VEKA PRE N. E. DO IX VEKA N. E.

SANG HONGYANG I RASPRAVA O SOLI I GVOŽĐU

Sang Hongyang (152- 80. pre n.e.) je skoro četiri decenije vodio privredne poslove carskog dvora Dinastije Han. On je uspeo da reši tadašnju kvadraturu kruga: obezbeđenje finansiranja državnih rashoda bez povišavanja dažbina stanovništvu. S obzirom na to što je poticao iz trgovačke porodice u vreme kad je trgovina bila u nemilosti, bio je u sudaru s konfučijancima.

Shvatanje Sanga bilo je neka vrsta sinteze dodatašnjih tekovina kineske filozofije i ekonomske misli. U političkom pogledu on se oslanjao na legalističku školu. U ekonomskom pogledu oslanjao se na Fan Li-a i pisce Guan Zi-a. Ali, stanovište trgovačke klase bilo je u središtu njegovog ideološkog sistema. On je bio najistaknutiji zastupnik važnosti trgovine u istoriji kineske ekonomske misli. Njegov glavni cilj bio je da stvori jedinstven finansijski sistem i jedinstvenu državnu vlast.

Sang je bio prvi mislilac u Kini koji je javno isticao važnost trgovine, otvorenije nego Fan Li pre njega. Sang je smatrao da je novac apsolutni društveni oblik bogatstva uvek gotovog za upotrebu, i uzimao da količina novca koju neko ima predstavlja njegovo bogatstvo. On je, kao i merkantilisti u Evropi, brkao bogatstvo i novac i novac i kapital. Pošto se novac pribavlja trgovinom, trgovina je pravi izvor bogatstva. On je poricao shvatanje da je poljoprivreda jedini izvor bogatstva. On je isto tako osporavao tvrdnju da rad stvara bogatstvo. Dakle, ako trgovina nije jedini izvor bogatstva, jest glavni.

Kao trgovac, Sang je uočio značaj prometa dobara, kao posledice geografske podele rada zasnovane na prirodnim izvorima. Istovremeno, Sang podvlači značaj spoljne trgovine. Ona ima dva cilja: kontrola stranih država i pribavljanje vrednijih i retkih dobara iz stranih zemalja.

Iako se nije slagao s postavkom da se država obogaćuje poljoprivredom, on nije osporavao značaj poljoprivrede za proizvodnju dobara nužnih za društvo. Poljoprivreda jeste „fundamentalna”, ali ne za stvaranje bogatstva nego za ljudski opstanak. Stvaranje jedinstvene feudalne carevine stvorilo je širi prostor za razvoj trgovine. Drugi važan razlog za uspon trgovine je postojano ratovanje za vreme cara Wu-a (140-85. pre n.e.), koje je izazvalo finansijsku krizu. Car Wu je napustio tradicionalnu politiku prema trgovini i zatražio pomoć od trgovačkog kapitala. Zato je imenovao više krupnih trgovaca na mesta visokih državnih činovnika za vođenje finansijskih poslova države. Upravo tako je Sang Hongyang došao na vlast uprkos poreklu iz trgovačke porodice.

Glavne ideje Sang Hongyanga su:

a) Državni intervencionizam. On je najpre dobio izraz u državnoj svojini nad planinskim i vodenim bogatstvima. Ova bogatstva ne mogu da koriste pojedinci. Prihode ovih bogatstava država će koristiti za javne potrebe. Drugim rečima, prirodne izvore monopoliše država.

b) Otpor prisvajanju prirodnih izvora. Ukoliko bi prisvajanje prirodnih bogatstava bilo dozvoljeno, bogati bi postali još bogatiji, a siromašni još siromašniji.

c) Jednakost raspodele. U društvu postoji nejednakost u raspodeli bogatstva. To je posledica dva razloga. Jedan je što bogati i moćni prisvajaju prirodne izvore. Drugi je razlika u prirodnim sposobnostima ljudi. Treći razlog je da li je neko radan i štedljiv.

d) Novac i cene. Sang Hongyang je smatrao da je novac bogatstvo koje ima nezavisnu prometnu vrednost. On je smatrao da kovanje novca mora biti centralizovano u državnoj blagajni, a da ni vazalne države ni pojedinci na to ne treba da imaju pravo. Jedinstven monetarni sistem treba da ima za ishod stabilizovanje vrednosti novca.

Što se tiče teorije cena, Sang je sledio Guan Zi. On je išao nešto dalje, pa je tražio stabilizovanje nivoa cena. Sang je imao u vidu date prilike. Za vreme cara Wu-a, deficit državne blagajne i obezvređivanje bakarnog novca vodili su rastu cena. Na takvoj osnovi Sang je zasnovao i svoje shvatanje o ujednačavanju cena.

e) Potrošnja. Sang je uzeo teoriju potrošnje iz Guan Zi-a. Po toj teoriji, nužno je povećavati potrošnju da bi se podsticala proizvodnja. U skladu s tim, on je bio protiv štedljivosti, nastojeći da ojača svoju postavku o nužnosti naglašavanja trgovine. Ovo je neka vrsta prastarog kejnzijanizma.

U pogledu oporezivanja, Sang se ugledao na Shang Yanga: povećavati poreze na proizvode iz planina i voda, a snižavati poreze zemljoradnicima. On je poklanjao izvesnu pažnju i teoriji ciklusa Fan Li-a. Uglavnom, Sangova shvatanja su neka vrsta sinteze shvatanja iz razdoblja od pre Quin-a, posebno mislilaca koji su predstavljali trgovački sloj i legalističku školu.

Sang Hongyang je uspeo da postigne istovremeno dva cilja koja su do tada izgledala nespojiva: (a) ozdravljenje državnih finansija; i (b) nepovećavanje poreza na osnovne poljoprivredne proizvode. Glavne mere koje su preduzimane za vreme Sang Hongyanga su:

a) Politika državnog monopola na so, gvožđe i vino, koji je ostvarivan na različite načine.

(aa) Monopol na so. Pre 117. godine pre n.e. proizvodnja i promet soli bili su u rukama pojedinaca. Država je u tome učestvovala, ali bez monopola, ubiranjem poreza na so.

Po postupku o monopolu na so koji je propisao Sang, pojedinci su mogli da proizvode so, ali kazane nužne za proizvodnju soli isparavanjem, može da obezbeđuje samo država. Sva količina soli koju pojedinci proizvode, mora biti prodata državi po propisanoj ceni. Privatni promet soli bio je strogo kažnjiv. Za ostvarivanje monopola na promet soli bili su naimenovani posebni činovnici. Sang je organizaciju monopola soli razvio tako da je uvećao prihod države. Dakle, proizvodnja soli je bila privatna, monopol na so je bio u stvari monopol samo na promet soli.

(bb) Monopol na gvožđe. Proizvodnja gvođa se odvijala privatno. Državni monopol je uveden 117 godine pre n.e., a u potpunosti je zaokružen 110 godine pre n.e. kad i monopol na so. Ali, za razliku od soli, gde je monopol važio samo za promet, u slučaju gvožđa državni monopol uveden je i na proizvodnju i na promet. Ko god bi se usudio da se bavi gvožđem bio je u opasnosti od kazne i konfiskacije svih uređaja i gvožđa. Glavni razlog za monopol na proizvodnju gvožđa je proizvodnja kazana za varenje soli. Tako je posredno preko monopola na gvožđe ostvarivan nadzor nad proizvodnjom soli.

Za kontrolu monopola na gvožđe bilo je imenovano sto hiljada činovnika. Sang je uvećao proizvodnju gvožđa, shvatajući važnost ekonomije obima. To je prvi put u ekonomskoj istoriji Kine da se obrazlaže prednost proizvodnje velikog obima nad proizvodnjom malog obima.

Od svih monopola monopol na gvožđe je izazvao najžešću kritiku konfučijanaca na Konferenciji o gvožđu i soli iz 81. godine pre n.e.

(cc) Monopol na vino. Ovaj monopol uveden je 98 godine pre n.e. u vidu državne kontrole nad vinarijama. Privatne vinarije su zabranjene, ali su privatnici mogli da se bave prometom vina. Ovaj monopol trajao je svega 18 godina. Uoči Konferencije o soli i gvožđu Sang je, da bi ublažio kritike, pristao da se ukine monopol na vino, ali je za uzvrat uveo porez na vino i tako stvorio izvor prihoda za državu.

Dakle, tri monopola su se razlikovala. Monopol na so značio je kontrolu prometa. Monopol na gvožđe obuhvatao je kontrolu i proizvodnje i prometa. Monopol na vino značio je kontrolu države samo nad proizvodnjom.

b) Sistem pravične raspodele zasnovan je 115 godine pre n.e. Bio je najuspešnija Sangova ekonomska mera. Ona je dovela do prevladavanja krize u državnim finansijama.

Pre uvođenja ovog sistema svaka prefektura morala je da isporučuje godišnji iznos dažbina u naturi u prestonicu. Velika ponuda raznih dobara koja su tako stizala u prestonicu vodila je takvom snižavanju njihovih cena da njihovom prodajom nisu mogli da se pokriju ni troškovi prevoza. Mnoga dobra, u kojima se dažbina plaćala, bi izgubila u kvalitetu u dugom putovanju do prestonice.

Zato je Sang Hongyang uveo sledeći sistem. Izuzev retkih dobara koja su bila nužna u prestonici, dobra prikupljena za dažbinu bi bila pretvarana u lokalne proizvode koje bi kupovali trgovci iz drugih mesta. Zvanični činovnik bi takva dobra prodavao tamo gde je cena najviša. Tako bi se izbegli transportni troškovi, a zvanični poreznik bi ubrao veći profit za državu. Tako je ovaj sistem bio korisniji od prethodnog.

c) Izravnavanje cena. Posao izravnavanja cena preduzet je 110 godine pre n.e. u glavnom gradu u isto vreme kad je Sang uveo sistem pravične raspodele. Cilj je bio stabilizovanje cena u prestonici. Taj sistem je bio neka vrsta današnjih „robnih rezervi”. Kad cene brzo rastu, država iznosi dobra na tržište. Kad cene suviše padnu, država kupuje višak dobara na tržištu da bi se cene oporavile.

U stvari Sangova politika ujednačavanja cena bila je sinteza ideja iz Guan Zi-a i politike cena Fan Li-a. On je išao dalje delujući preko tržita. Kombinujući pravičnu raspodelu i ujednačavanje cena Sang je obezbedio kontrolu tržišnih cena.

d) Kolonizacija pograničnih zemalja. Za vreme Sanga bilo je sprovedeno više seoba stanovništva u pogranične predele kako iz ekonomskih tako i iz bezbednosnih razloga. Kasnije je ovaj poduhvat imao značajne i političke i ekonomske koristi za kinesko carstvo.

e) Uspostavljanje jedinstvenog monetarnog sistema. Po uspostavljanju Zapadne dinastije Han neke vazalne države i moćni pojedinci stekli su povlastice da kuju novac. To je vodilo slabljenju kupovne moći novca. Sang je uveo jedinstveni i centralizovan monetarni sistem. Domaća kovanica wu zhu koja je počela da se kuje tada ostala je kao obrazac kovanja novca i po obliku, veličini, finoći i težini za oko sedam stotina godina. Sam oblik je ostao do početka XX veka, mada mu je u međuvremenu ime menjano.

Sang Hongyangovu politiku žestoko su napadali konfučijanci. Na Konferenciji o gvožđu i soli iz 81. godine pre n.e. oni su napali sve tačke njegove politike. Suština njihovog napada je sadržana u konfučijanskoj dogmi “ne govoriti o koristi”, koja znači zatvaranje očiju pred ekonomskom stvarnošću. S obzirom na uticajnost ove škole, ona je nanela veliku štetu privrednom razvoju Kine.

EKONOMSKA MISAO IZMEĐU XI VEKA I 1919. GODINE

HONG LIANGJI - KINESKI MALTUS

Hong Liangji (1746-1809) u delu objavljenom sedam godina pre Maltusovih “Načela o stanovništvu” načeo je nekada vladajuće shvatanje u Kini da je utoliko bolje što je stanovništva više, jer je više vojnih i poreskih obveznika. Naročito su konfučijanci branili takvo uverenje. Prvi put je u Guan Zi-u razvijano shvatanje o prenaseljenosti s obzirom na odnos stanovništva i obradivog zemljišta.

Lekovi za “kontrolu” rasta stanovništva su prirodni i “vladarski”. Prirodni su bolesti, poplave, suše, epidemje. Ovi uzroci neba i zemlje svakako su donosili kraj znatnom postotku stanovništva. Ono što su vladari mogli da čine je da se obezbeđuje opstanak stanovništva tako što će se preduzimati mere protiv rasta cena hrane. A to znači preduzimati mere za povećavanje poljoprivredne proizvodnje i podsticati smanjivanje potrošnje hrane. Posebna mera koju vladar treba da preduzima je obrađivanje ledina. Hong Linagji nije tu išao tako daleko kao Maltus, koji je propovedao da siromašni ne treba da stupaju u brak da ne bi došlo do prekomernog rasta stanovništva.

IDEJA O KONVERTIBILNOM PAPIRNOM NOVCU

WANG MAOYIN

Od početka XIX veka monetarno pitanje postaje predmet raspri oko toga kako rešiti problem „skup srebrni, jevtin bakarni novac”.

U to vreme u opticaju su bile tri vrste novčanica: papirna novčanica, srebrna kovanica i bakarna kovanica.

Bakarna kovanica bila je u opticaju više od dve hiljade godina. Ova novčanica slavljena je kao najbolja, jer je bila male kupovne moći pa je njome moglo da se služi i najsiromašnije stanovništvo. Ali, kako je u Kini trgovina postojala od davnina, stvoren je trgovački sloj koji se obogatio. Veliko bogatstvo u novcu nije se mogli čuvati u novčanim jedinicama kakva je bila bakarna kovanica. Zato je uvedena srebrna kovanica koja je imala mnogo veću kupovnu moć, pa su pomoću nje mogli da se obavljaju veliki poslovi. Ali, ogromnost teritorije Carstva i nesigurnost prenošenja dragocenosti na velike daljine nametnuli su uvođenje papirne novčanice. Sem, toga, Kina nije obilovala rudom ni bakra ni srebra.

U 1833. godini Lin Zexu (1785-1850) je prvi u Kini predložio da se uvede srebrni dolar umesto srebrnih šipki. Cilj je bio da se iz opticaja u nekim kineskim lukama istisne zapadnjački srebrni dolar.

Wang Liu (1786-1843) je u radu „Esej o papirnom novcu” 1831. predložio uvođenje papirnog standarda. Bio je izložen žestokim kritikama.

Wang Maoyin (1789-1865) u svome „Potsetniku za Cara” 1851. predložio je plan za uvođenje konvertibilnog papirnog novca:

a) Konvertibilna banknota treba da bude izdata na osnovi čistog srebra u dva apoena: od 50 taela i od 10 taela. Plaćanja iznosa ispod 10 taela vršila bi se u bakarnim kovanicama.

b) Maksimalan iznos emisije bio bi ograničen na 10 miliona taela.

Banknote bi bile puštene u opticaj preko pouzdanih monetarnih ispostava koje pripadaju bogatim pojedincima. Preko ovih ispostava mogao bi se konvertovati papirni novac u srebro.

d) Plaćanja i naplate vršili bi se u papirnim banknotama ili u banknotama u srebru

e) Zamenu pohabanih novčanica vršila bi država.

f) Banknote bi se izrađivale od svilene tkanine.

Ovaj plan nije kopiran sa Zapada, nego proističe iz kineskog iskustva.

U Pravilniku o papirnom novcu iz 1287. godine Ye Li je izložio model nekonvertibilnog papirnog novca. Wang Maoyin je predložio konvertibilni papirni novac.

 U 1909. godini vlada Qing Dinastije je objavila „Uredbu o konvertibilnom novcu” koja je u celini bila presađivanje načela banknota Zapadnog sveta. To dvoje ne sme da bude pobrkano.

U prvobitnom Wangovom projektu nije raspravljano o rezervi gotovine. On nije verovao da vlada treba da garantuje uspeh konvertibilne banknote nego monetarno tržište

WEI YUAN: INICIJATOR VELIKE TRANZICIJE U ISTORIJI KINESKE EKONOMSKE MISLI

Wei Yuan (1794-1857) je bio mislilac feudalne klase, koji je shvatao vreme. On se smatra poslednjim misliocem tipično kineske vrste ekonomskog mišljenja. Bio je inicijator istorijskog trenda koji je naglašavao važnost učenja o kulturi Zapada uopšte, uključujući zapadnjačke ekonomske ustanove.

Odlučujući uticaj na Wei Yuanova shvatanja imao je poraz Kine u „Opijumskom ratu“ (1840-42) od Velike Britanije. On je zaključio da Kina mora ekonomski da se uzdigne da bi mogla da se odupre stranoj invaziji. Samo „učenjem specijalnih veština od varvara” mogu se „varvati obuzdati”.

Kina, dakle, mora da nauči od Zapada da pravi ratne brodove i topove i da ovlada njegovom vojnom tehnikom. Da bi u tome uspela, mora da nauči zapadnu tehnologiju i da razvije industriju i trgovinu. On je isto tako bio za usvajanje zapadnjačke demokratije. On je podstakao pokret pozapadnjačivanja u Kini i uticao na Meidži restauraciju u Japanu 1867. godine. Ono što je on uradio je bilo od istorijskog značaja. Sa stanovišta ekonomske nauke posebno su značajni njegovi sledeći stavovi:
a) Propovedanje trgovačkog duha. Wei Yuan je propovedao prelazak na kapitalistički način mišljenja. U to vreme trgovački kapital je već razorno delovao na feudalizam. „Učenje veština od varvara” je veliki prodor u ekonomskoj misli Kine. On je propovedao razvoj trgovine svuda. On je prvi napravio prodor izvan tradicionalnog kineskog ekonomskog mišljenja.

b) Propovedanje jevanđelja bogatstva. Wei je obrnuo naglavačke tradicionalno shvatanje bogatstva: „Fundamentalno bogatstvo je od najveće važnosti”, a „periferno bogatstvo zatim sledi”. „Fundamentalno” bogatstvo je poljoprivreda, a „periferno” trgovina. Wei je činio sve da se prošire granice za razvoj trgovine. On je smatrao da je trgovina stabilan i pouzdan izvor bogatstva. On je do neba uzdizao privatnu svojinu. On se odvojio od tradicionalnog shvatanja ravnomerne raspodele bogatstva. Za njega. bogati ljudi su vitalan deo društva. On je jasno propovedao uvođenje kapitalizma.

c) Preispitivanje pojmova štedljivosti i rasipnosti. Wei je na nov način objašnjavao štedljivost. Drugim rečima, najviši upravljač treba da praktikuje štedljivost, pošto „niži oponašaju više”. Ako bi najviši upravljači rasipali, činio bi to ceo narod, pa bi došlo do nestašice dobara. Kod bogatih ne samo što štedljivost nije nužna, nego je rastrošnost ohrabrivana. Zašto? Što bogati više troše, siromašni će imati više prilike da zarade.

d) O proizvodnji i poslovodstvu. Wei je smatrao da su za poroizvodnju potrebni: bogatstvo (novčani kapital), čovek (radna snaga) i materijal (predmet rada).

Uz poljoprivrednu i industrijsku proizvodnju on je naglašavao kolonizaciju ledina, rudarstvo i brodogradnju. Naročito je naglašavao značaj brodogradnje gde najviše treba učiti od „varvara”. Imao je u vidu ne samo ratne nego i trgovačke brodove. Naglašavao je proizvodnju i druge industrijske opreme. Tako je on dotukao dogmu o štetnosti zanatske veštine.

U pogledu poslovodstva, bio je protiv mešanja države, a za razvoj privatnog privređivanja.

Dakle, za Wei-a privatno preduzetništvo je savršen oblik poslovanja. Otvoreno se zalagao za kapitalizam. On je bio za smanjivanje prepreka izvozu i uvozu. Wei se bavio proučavanjem faktora troškova i njihovog uticaja na cene robe i finansijski prihod.

e) O trgovini i trgovinskom bilansu. U pogledu unutrašnje trgovine, u svim merama koje je predlagao, on je imao u vidu podsticanje razvoja trgovačkog kapitala. Njegova krilatica bila je: “koristiti zemlji, koristiti narodu i koristiti trgovcima”. Hiljadu godina pre Wei Yuana mislioci koji su branili trgovinu bili su ili predstavnici trgovačke klase ili su bili kritičari onih koji su potcenjivali trgovinu. Motiv Wei Yuana bio je drukčiji: uzdizanje cele kineske privrede podsticanjem trgovačkog duha. Nije, dakle, bio motiv da se podržavaju interesi bilo kog dela društva, nego društva u celini.

U spoljnoj trgovini Wei Yuan je bio za slobodu trgovanja i domaćih i stranih trgovaca, s tim što se uvozni opium mora striktno kontrolisati i konfiskovati u skladu s međunarodnim konvencijama. On je bio za to da trgovačke brodove prate carske topovnjače. To je bila vekovna praksa na Zapadu, a u Kini ju je prvi predložio Wei Yuan.

U tradicionalnoj Kini spoljna trgovina bila je zanemarljivo mala. Zato ni pitanje spoljnotrgovinskog bilansa mislioci nisu ni pominjali. Ono što je uočio Wei je suština: razmena dobara u kojoj se saldo plaća u novcu. Tako je Wei prvi u Kini počeo da proučava naučno pitanje spoljnotrgovinskog bilansa.

f) Ocena

Najslabija tačka Wei Yuanovog učenja je možda shvatanje novca. On je odlučno odbacivao papirni novac u područjima u kojima je postojao vodeni transport. On je bio za kovanje srebrnog novca poput srebrnog dolara. Njegova shvatanja o novcu odudaraju od njegovog glavnog toka ekonomskog mišljenja.

U javnim finansijama glavne ideje bile su mu da reformiše upravljanje proizvodnjom i prometom, ali i sistem prevoza žitarica prikupljenih na ime poreza. Oboje je uspelo. On je bio za oslanjanje na privatno preduzetništvo svuda, pa i u monetarnim pitanjima. Cilj mu je bio da uveća feudalne prihode, ali je tako podsticao razvoj kapitalizma.

Uglavnom, Wei Yuan je utemeljivač moderne ekonomske misli u Kini. Zahvaljujući njemu, ostvaren je prelazak sa tradicionalne kineske ekonomske misli na oblik ekonomske misli Zapada.

Istina je da je poraz u „Opijumskom ratu“ bio šok koji je izazvo promenu u ekonomskom mišljenju. Isto tako, svojom tezom “učiti od Zapada” Wei Yuan je uzdrmao autoritet klasične kineske ekonomske misli do temelja, mada ona nije sasvim iskorenjena.

Dakle, Wei Yuanovo učenje je važna prekretnica. “Zato on može biti smatran istovremeno poslednjim klasičnim ekonomskim misliocem Kine i prvim kineskim hodočasnikom u ’svetu zemlju’ moderne buržoaske ekonomije”.

IV EKONOMSKA MISAO U RAZDOBLJU OD SREDINE XIX VEKA DO 1919.

Ovo je najmučnijie razdoblje istorije Kine. Pre 1840. Kinu su osvajali manji narodi ili susedi. Ali Kina se prvi put našla poniženom posle poraza u „Opijumskom ratu“ 1840. Ovaj poraz nije samo dokrajčio politiku zatvorenosti, nego je poljuljao poverenje i veru u celu strukturu tradicionalne ideologije i društvenih vrednosti. Misleći ljudi odmah su shvatili da se Kina može spasiti samo pomoću oružja neprijatelja. Tako je počeo pokret „učiti od Zapada”. Oni su imali u vidu, pre svega, da nauče da proizvode naoružanje pomoću koga bi mogli da poraze neprijatelja. Uskoro su morali da shvate da je za prizvodnju oružja kakvo ima neprijatelj, nužna moderna industrija, nauka i tehnologija.

Pred kraj 1870. dolazi do spoznaje da je nužan i razvoj spoljne trgovine. Od sredine 1880-ih ušla je u modu krilatica „trgovinski rat” stranim trgovcima, verujući da će se pomoću spoljne trgovine Kina izvući iz krize. Za dvadesetak godina Kina je prešla prag moderne buržoaske ekonomske misli.

U međuvremenu u Kini se prevode dela stranih pisaca, pre svega engleskih. Početkom XX veka klasični kineski način ekonomskog mišljenja je odstupio pred modernijim ekonomskim učenjima. Kineska tradicionalna ekonomska misao postala je „voljeni relikt prošlosti” (528).

EKONOMSKA MISAO NEBESKOG KRALJEVSTVA TAIPING

Tajpiško Nebesko Kraljevstvo (1851-1864) ostavilo je dva istorijska dokumenta značajna za kinesku ekonomsku misao: „Nebeski zemljišni sistem” i „Nove smernice za upravu”.

A – „Nebeski zemljišni sistem” proglašen je 1853. Proglasio ga je Hong Xiuquan (1814-1864), osnivač Nebeskog Kraljevstva Taiping, čim je Nanjing osvojen i pretvoren u glavni grad Taipinga. Najvažniji deo ovoga sistema je uređivanje zemljišnih odnosa, na osnovu ideja koje su se često ponavljale u istoriji ekonomske misli Kine: „jednakost za sve”, „dodela zemljišta po broju članova porodice”, „izjednačavanje siromašnih i bogatih”, „javna blagajna” i slično. „Nebeski zemljišni sistem“ bio je najpotpuniji i najrevolucionarniji program za zemljišne odnose u istoriji seljačkih buna protiv kineskog feudalizma”. On je, dakle, sinteza ideala o zemljišnim odnosima u kineskoj ekonomskoj misli.

B – „Nove smernice za upravu” izneo je Hong Rengan (1822-1864) u podsetniku Nebeskom Kralju Hong Xiuquan-u 1859. Ovo je bio prvi politički plan za razvoj kapitalističke privrede u Kini. U ovom planu predviđena je izgradnja moderne industrije, infrastrukture, banaka, stanogradnje, poštanskog saobraćaja, državne blagajne i slično. Hong Rengan isticao je razvoj kineske privrede pomoću kapitalističkog načina proizvodnje i poslovanja. Isto tako, on je predviđao ukidanje ropskog rada i uvođenje najamnog rada. Svako je morao da radi bar šest sati dnevno, inače bi bio žigosan kao „danguba”.

Dagle, u „Novim smernicama za upravu” je došao do izražaja način mišljenja slobodnog kapitalizma, bez primesa klasične kineske ekonomske misli.

Ali, vladavina Nebeskog Kraljevstva bila je kratka. Posle njegovog pada nove ekonomske ideje Hong Rengana nisu imale izgleda u Kini.

ŠIRENJE ZAPADNJAČKE EKONOMSKE MISLI POSLE 1860-IH GODINA

Zamah „učiti od Zapada”, koji je pokrenuo Wei Yuan, bio je privremeno prekinut do početka 1860-godina. Razlog je što su uprava Manchu dinastije i zemljoposednička klasa bili zauzeti gušenjem revolucionarne vojske Nebeskog Kraljevstva Taiping. Po padu Kraljevstva kineski mislioci postepeno se vraćaju propovedanju „učiti od Zapada”.

1. Među ranim propovednicima zapadnjačke ekonomske misli bili su Feng Guifen i Wang Tao.

Feng Guifen (1809-1874) bio je najpoznatiji u ranim šezdesetim godinama po propovedanju „učiti od Zapada”. On se najviše bavio reformom državnih finansija. Dva su ideloška momenta u njega najvažnija:

U četrdesetim godinama, kada je Wei Yuan istakao krilaticu „učiti posebne veštine od varvara”, mnogi obrazovani ljudi pitali su se zašto bi učeni ljudi „Nebeskog Carstva” morali učiti od „varvara”. Feng Guifeng je istupio sa stavom: „... Ako je neko načelo ispravno, ja ću ga slediti čak i ako potiče od varvara”. On je hteo da se uklone ideološke prepreke učenju od Zapada.

U sedamdesetim godinama Wang Tao je išao dalje. Po njemu, „Kina je preteča kulture i institucija Zapada”. Mnogi izumi, pa čak i pisani jezik, došli su na Zapad iz Kine. Znači, nema nikakve prepreke da se uči od Zapada. Zanimljivo je kako je Chen Zhi (? – 1899) psihološki pripremao Kineze da bez otpora uče od Zapada. On je tvrdio da su kultura i institucije Starog Rima uzajmljeni od Han Dinastije Kine pre dve hiljade godina. Otuda, pošto „zapadnjačka tehnologija potiče iz Kine, zašto odbijati da je se uči?”. To je dokaz kako je bolno kad stranci nateraju celu jednu staru naciju da se odriče svojih tradicionalnih uverenja.

Feng Guifen je ovako sročio svoju preporuku: „etička pravila i konfučijanizam Kine treba da budu osnovne društvene vrednosti, a veština sticanja bogatstva i moći stranih zemalja treba da služi ka dopunsko sredstvo”. Ovaj stav je uskoro postao vrlo raširen među kineskim učenim ljudima. Tako je najzad nastala krilatica: „Kinesko učenje za suštinu, a zapadnjačko učenje za delovanje”.

Wang Tao (1828-1897) privlači pažnju iz dva razloga. On je živeo u Šangaju i Hong Kongu i četiri godine u Engleskoj i drugim evropskim zemljama. Bio je urednik jedne novine u Hong Kongu oko jedanaest godina. Tako je on bio u povoljnom položaju da širi zapadnjačka učenja. Ali, nije mnogo širio ekonomsku misao Zapada.

2. Zheng Guanying i „trgovinski rat”. U osamdesetim i devedesetim godinama najuticajniji propovednik zapadnjačkog ekonomskog učenja bio je Zheng Guanying (1841-1920). On je počeo da radi sa stranim firmama da bi najzad postao nacionalni kapitalista. Njegovo lično iskustvo u privređivanju i ophođenju s upravljačima njegove radove je činilio uverljivijim od radova drugih. Njegovo najpopularnije mišljenje sažeto je u sintagmi „trgovinski rat”. Po njemu, „trgovina je bila sredstvo pomoću koga je Britanija širila svoje teritorije. Okupacija Amerike, Indije i Burme i upadanje u Kinu su izvršeni od strane trgovaca koji su služili kao avangarda”.

Po njemu, „dobiti vojni rat nije tako dobro kao dobiti trgovinski rat”. Njegova shvatanja su zasnovana na njegovim ličnim iskustvima. Ali, on se nije ozbiljno bavio ekonomskom teorijom.

3. Kang You-wei (1858-1927) s knjigom „Knjiga o Velikom Skladu” je važan predstavnik struje „tražiti istinu na Zapadu”. On je bio vođa Pokreta za reformu iz 1898. Ta reforma trebalo je da ima za ishod modernizaciju kineske industrije, trgovine i kreditnog sistema. On je tražio opšte promene. Njegova „Knjiga o Velikom Skladu” bila je nadahnuta konfučijanskim idealom „Velikog sklada”, ali upotpunjena novim idejama. Posle propasti Reforme 1898, posle svega 100 dana, on je prebegao u Japan. Potom je putovao u Evropu i Severnu Ameriku, tako da je donekle upoznao zapadnjački svet. On je pokušao da napravi sintezu konfučijanske utopije „Velikog sklada” i zapadnjačkog tipa demokratije. Nije imao u vidu da je to nespojivo. Evo zašto:

Ostvarivanje „Velikog sklada” zahteva brisanje granica između država, između porodica i između sebe i drugih, uklanjanje razlika između visokih i niskih, bogatih i siromašnih, i uklanjanje diskriminacije po osnovu rasa i polova. Pošto više nema nijedne zemlje, nema nijednog vladara.. Svako treba da bude potpomognut javnom svojinom, a ne da zavisi od privatne svojine. Iako neki mogu biti bogati privatnom svojinom, tu svojinu svako ima pravo da uživa kao i javnu. To sve pripada onom što je on nazivao „prava čovečanstva”.

PROPOVEDNICI BURŽOASKE POLITIČKE EKONOMIJE: MA JIANZHONG I YAN FU

Do 1911. godine među ekonomistima koji su se bavili ekonomskim pitanjima, samo su Ma Jiangzhong i Yan Fu stvarno proučavali buržoasku ekonomsku teoriju.

1. Ma Jiangzhong (1845-1900) je studirao pravo i trgovinu u Parizu 1876-1877. On je bio možda prvi student koji je išao na studije društvenih nauka u inostranstvu. Ali je glavninu radnog veka proveo u diplomatiji i državnoj službi. Njegovi eseji su objavljeni 1896. On je izučavao manji broj pitanja: spoljna trgovina, monetarni standard, sistem akcionarskih društava i zajmovi sa stranih novčanih tržišta.

On je uzimao trgovinski standard kao sredstvo za promovisanje spoljne trgovine. Mada je i Wei Yuan razmatrao trgovinski bilans, Ma je bio prvi koji je to radio na osnovu moderne ekonomske teorije. Propovedao je upotrebu srebrnog dolara umesto srebrnih šipki. Propovedao je i zlatni dolar radi prilagođavanja preovlađujućem svetskom standardu. Isto tako Ma je prvi stručno pisao o sistemu akcionarskih društava. On je novator i po tome što je 1879. predlagao uzajmljivanje stranog kapitala za izgradnju železnice. Taj njegov savet je izazvao nepovoljne reakcije. Ali, ostaje činjenica da je on time pokazao da se razume u savremenu ekonomiju.

Uglavnom, u esejima Ma Jiangzhonga vidimo prvi put u Kini moderni nivo ekonomske analize. Tu je bio znatno ispred savremenika.

2. Yan Fu (1853-1921), prevodilac „Bogatstva naroda”, bio je poslat od strane lokalne vlade Fujian-a da uči kao mornarički pitomac u Englesku 1877-1879. On je zatim 20 godina bio direktor Mornaričkog koledža u Tianjin-u. U 1902. on je objavio prevod „Bogatstva naroda” Adama Smita. Yan Fu je prvi kineski mislilac koji je došao u neposredni dodir s klasičnom političkom ekonomijom Engleske. Do revolucije od 1911. u Kini on nije imao premca u poznavanju političke ekonomije.

Motiv Yan Fu-a da prevodi „Bogatsvo naroda” bilo je njegovo shvatanje da je krajem XIX veka stanje kineske privrede bilo kao što je stanje engleske privrede bilo u vreme Adama Smita. Vladar i narod Engleske sledili su put koji je pokazivao Adam Smit pa je Engleska postala najbogatija i najmoćnija zemlja na svetu. On je mislio da će i Kina, ako bude sledila isti put, dobiti isti rezultat. Ali, njegov prevod Smitovog dela nije privukao pažnju ni javnosti ni nemoćne feudalne kineske vlade.

Način prevođenja Adama Smita je doprineo ograničavanju njegove upotrebljivosti. Klasično kinesko pismo je pogodno za umetničko izražavanje, ali ne i za naučno-stručno razlaganje. Da su prevodioci ekonomskih dela koristili narodni govor, širenje ekonomske nauke bilo bi brže.

EKONOMSKA MISAO U PRVE DVE DECENIJE XX VEKA

U prve dve decenije XX veka zapadnjačka ekonomska misao poslala je kinesku klasičnu ekonomsku misao u muzej. Do drastične promene u ekonomskom mišljenju došlo je zbog toga što su mnogi kineski revolucionari i reformisti u prvoj deceniji prošlog veka bili izbegli u Japan, gde je bilo dosta i kineskih studenata. Japan je tako postao važan prenosilac zapadnjačkih znanja u Kinu. U to vreme Japan je već bio preplavljen zapadnjačkom ekonomskom mišlju i izgradio na japanskom ekonomsku terminologiju. Pošto su mnoge japanske reči presađene iz kineskih hijeroglifa, većina japanskih ekonomskih termina bila je takođe i u kineskim hijeroglifima, ali su se samo različito izgovarali. Zato je prevođenje ekonomskih dela s japanskog bilo mnogo lakše nego s bilo kog drugog stranog jezika. Tako su usvajani japanski termini kao da su ih pisali Kinezi. Zahvaljujući tome, moderna ekonomska terminologija je za nekoliko godina zavladala Kinom. Posle 1911. mnogi studenti koji su se usavršavali u ekonomiji, vratili su se iz Severne Amerike i Evrope. Oni su doneli sobom mnoge buržoaske ekonomske teorije.

1. Liang Qichao (1873-1929), pošto je naučio japanski, inspirisao se ekonomskim delima na japanskom jeziku. On je nastojao da u vreme polemike oko reformi, koristi sve raspoložive ekonomske teorije, sa Zapada i iz Japana, za jačanje reformističkih argumenata. On je bio jedan od najplodnijih pisaca o ekonomskim pitanjima. Sem toga, pisao je o većem broju ekonomskih pitanja nego njegovi prethodnici. S obzirom na to što je bio vešt pisac, bio je široko prihvaćen i uticajan. Iako je kao vođa reformskog pokreta 1898. politički poražen, on je u intelektualnim krugovima imao širok auditorium. Zato je on dosta doprineo širenju moderne ekonomske misli. Posebno je značajno što je on doprineo prelasku sa klasičnog kineskog na moderan način izražavanja, koji širi krug ljudi može da prati.

Doprinos Liang Qichao-a je i što je koristio modernu ekonomsku nauku za analizu klasične kineske ekonomske misli.

SUN YAT–SEN

Sun Yat-sen (1866-1925) bio je najistaknutija ličnost moderne Kine među onima koji su istupali s postavkom „tražiti istinu na Zapadu” kako bi se zemlja i narod spasili.

A - Prilagođavanje ekonomske misli. - Sun Yat-sen nije uzimao zapadnjačku ekonomsku misao „novo za gotovo”. On je poznavao kapitalizam bolje od svojih prethodnika. Zato nije bio za puko oponašanje, nego prilagođavanje zapadnjačkih rešenja kako je to radio i susedni Japan. On je prvi u Kini iznosio sumnje u kapitalizam i računao sa socijalizmom. Ali, on se tu nije istrčavao. Njegovo shvatanje socijalizma nije bilo zasnovano na marksizmu.

B – Ekonomska politika . - Sun Yat-sen je verovao da su se loše strane kapitalizma mogle izbeći da su na Zapadu preduzimane preventivne mere protiv njegovih loših strana. Ali to je trebalo preduzeti u početnoj fazi razvoja kapitalizma. Glavne mere koje je on predviđao su bile: kontrola cena zemlje i uređivanje kapitala.

a) Cena zemlje . Poljoprivreda je zaokupljala sve ekonomske mislioce Kine hiljadama godina. Po Sun Yat-senu, sam vlasnik je morao da istakne cenu zemlje i da se porez ubire po osnovu cene zemlje. Država ima pravo da otkupi zemlju po ceni koju je vlasnik istakao (lukavo: ako potceni zemljište, da bi plaćao manji porez, može ga izgubiti!). Ali, Sun Yat-sen nije predviđao rešenje za bezemljaše. Tek pred kraj života on se založio za postavku „zemlja obrađivačima”.

b) Uređivanje kapitala. I ova ideja je uzeta sa Zapada. Od sredine XIX veka razvoj moderne industrije bio je opšti zahtev u Kini. On je prvi koji je javno govorio o nesavršenosti kapitalizma odnosno kapitalističke industrije i izneo ideju kako da se ta nesavršenost otklanja.

Po Sun Yat-senu, samo velika privatna preduzeća donose bedu radnim masama. Po njemu, velikim monopolskim preduzećima i preduzećima koja se tiču blagostanja društva i života ljudi, trebalo je da upravlja država. U tom slučaju ne bi došlo to štetne evolucije kapitalizma. Dakle, mala i srednja preduzeća treba da budu u privatnoj svojini, a velika preduzeća treba da budu u državnoj svojini. To je za njega značilo „uređivanje kapitala”.

Ovde je lako prepoznati današnji model reforme u Kini. Velika preduzeća su i dalje u svojini države, a mala i srednja su masovno privatizovana. Sun Yat-senove ideje su tek sada u primeni u Kini. One su, po svemu sudeći, doktrinarni oslonac refome koja se u Kini vezuje za Deng Xiaoping-a.

� Ovaj odeljak je izrađen na osnovu najpoznatijeg dela o istoriji kineske ekonomske misli: Hu Jichuang, A Concise History of Chinese Economic Thought, Foreign Languages Press, Beijing,1988. – Kao dopunski izvori korišćena su dva takođe kineska dela: Fung Yu-Lan, Istorija kineske filozofije, Nolit, Beograd, 1992 (original: A short History of Chinerse Philosophy, Macmillan Company, New York, 1948); Ch’u Chai and W. Chai, Il pensioreo cinese, Edizioni di Comunità, Milano, 1963 (origilan: The Story of Chinese Philosophy, Washington Square Press, Inc., New York, 1961).

� U zapadnjačkim jezicima prevodi se pozajmicom iz stargrčkog jezika „Analecta“.

� „Ta Tung“ se različito pervodi. Kienski ekonomist Hu Jichuang, koji je svoje delo sam prevo na engleski, „Ta Tung“ prevodi kao „Great Harmony“ ili „svetska zajenica“. Op. cit., p. 58. Na italijanskom se koristi prevod „Grande comunità“. Ch’uhai, op. cit. p. 39.

� “jing“ transkripcija hijerogliva „dobar“ u kineskom latinichnom pismu „pinyin“. U staroj transkripciji: „ching“.

1

