
11. fejezet: A közjavak pénze

„A pénz csak hit kérdése.” — Adam Smith

A természetes bőség bolygóján élünk, amely az élethez szükséges ajándékok
forrása mindannyiunk számára. Ahogy azt a 4. fejezetben részleteztem, a bolygó
gazdagságát, a talajt, a vizet, a levegőt, az ásványi anyagokat, a genomot nem az
ember alkotta és ezért ember nem is tulajdonolhatná őket, hanem minden
lénynek közösen kellene vigyáznia rájuk. Ugyanez vonatkozik a felhalmozott
emberi technológiára és kultúrára, ami közös őseink hagyatéka, a gazdagság
olyan forrása, melyet egyetlen ember sem érdemel meg a többieknél jobban vagy
kevésbé.

De mihez kezdjünk ezzel a felismeréssel? Ezek az igazságok szorosan
összefüggnek a tulajdon marxista és anarchista kritikájával, viszont a marxista
megoldás - vagyis a termelési eszközök az állam által felügyelt közös tulajdonlása
- nem megy elég mélyre, és nem foglalkozik az igazi problémával sem. (1) Az
igazi probléma az, hogy mind a kommunista, mind a kapitalista rendszerben a
hatalmi elit dönti el, hogyan használják a társadalom javait, és az elit húz hasznot
ezekből a döntésekből. A tulajdon intézményét, legyen az közös vagy magán,
mindkét esetben arra használják, hogy a vagyon és a hatalom elosztását igazolják
és lehetővé tegyék.

Gazdaságunk folyamatban lévő átalakulása még a mi életünkben mélyebbre
megy, mint a marxista forradalom, mivel az általa szőtt Emberek Meséje nem
pusztán a tulajdonjog egy új fikciója lesz, hanem maga a felismerés, hogy a
tulajdon fiktív és megállapodáson alapul. Mi a tulajdon, ha nem egy társadalmi
megegyezés arról, hogy bizonyos személyeknek joga van bizonyos dolgok
használatára egy előre meghatározott módon? A tulajdon a valóságnak nem egy
objektív tulajdonsága, ha valódivá és alapvetővé tesszük, ahogy a kapitalista és a
kommunista elmélet egyaránt tette, öntudatlanul a tulajdont kitaláló történet
rabszolgáivá válunk. Nem hiszem, hogy a megszentelt közgazdaság elindulhat
úgy, hogy a tulajdont alapvető adottságként fogadja el! Ez a koncepció ugyanis
egy olyan világnézeten alapul, az egyén és a világ olyan meséjén, ami az egyént
elkülönültnek tartja egy objektív világegyetemben, tehát nem igaz, vagy többé
már nem lesz igaz. Ahelyett, hogy azt mondanánk, ahogy a marxisták tennék,
hogy a természet és a kultúra hagyatékát közösen kell birtokolnunk, egyáltalán
ne használjuk többé a tulajdon fogalmát ezekkel a dolgokkal kapcsolatban,
inkább gondolkodjuk arról, hogyan kell igazságosan, kreatívan és gyönyörűen
megmutatni értékeiket egy gazdasági rendszerben.

Ma a hitel révén a pénz azokhoz kerül, akik az áruk és a szolgáltatások
birodalmát fogják bővíteni. Egy megszentelt gazdaságban a pénz azokhoz kerül,
akik egy szebb világért dolgoznak. Lehet, hogy nem mindannyian értünk abban
egyet, hogy ez a világ hogyan is néz ki, de sok fontos közös érték van alakulóban.
Hálás vagyok, hogy a politikai paletta minden részét képviselő emberekkel való
beszélgetéseim során felfedezhettem egy szinte egyetemes tiszteletet a közösség,
a természet és az emberi kultúra gyönyörű termékei iránt. Ezekből a közös
értékekből, melyeket a politikai kommunikáció hajlamos elködösíteni, felülírva

őket a közös emberi mivoltunkat megosztó dolgokkal, a megszentelt gazdaság
valutája belőlük fog kifejlődni.

Ebben a fejezetben a valuta-kibocsátással kapcsolatban a „kormányra” fogok
utalni, de ne felejtsd el, hogy mint minden intézményünk, a kormány is drámai
változásokon fog keresztülmenni az elkövetkező években. Ennek végén a
politikai szándék egy decentralizált, önszerveződő, emergens, partnerségen
alapuló, ökológiailag integrált kifejeződését látom magam előtt. Ezzel
párhuzamosan egy ökológiai pénzt is látok, egy olyan gazdasági rendszert,
melyben a forgalomnak és a cserének új formái működnek. Ezek között
megjelennek az ajándékozás újabb formái, amelyek felszabadítják a munkát a
kényszer alól, és mindenki számára garantálják az élethez szükséges javakat.

Bármilyen formát is ölt, a kormány egyik alapvető feladata, vagy talán “az”
alapvető feladata, hogy a közjavakat gondnokként szolgálja. A közjavakba
beletartozik a föld felszíne, a föld alatti ásványok, a felszíni és a föld alatti vizek, a
termőtalaj gazdagsága, az elektromágneses spektrum, a bolygó teljes
génkészlete, a helyi és a globális ökológiai életközösségek, a légkör, az
évszázadok alatt felhalmozott emberi tudás és technológia, valamint őseink
művészeti, zenei és irodalmi kincsei. Amint azt a társadalmi reformerek több
mint kétezer éve hangoztatják: nincs egyetlen ember sem, aki jogosan
követelhetné magának ezek közül bármelyiket is.

Korábban talán azt mondtam volna, hogy a kormány feladata ezeket a kincseket
minden ember javának megfelelően kezelni. Ez kezdetnek ugyan jó, de ma,
amikor a Földdel szerelmi kapcsolatba lépünk, inkább azt mondom, hogy a
kormány ezen értékek kollektív gondnokaként magának a Földnek - amely
magában foglalja az emberiséget, mint legújabb szervét - a nevében kell, hogy
fellépjen. Nem tekinthetünk úgy az emberiségre, mint egy földi életformára a sok
közül, mivel nekünk hatalmunkban áll megváltoztatni, akár tönkretenni is a
bolygót, sokkal inkább, mint bármilyen más fajnak.

Mi képezhetne jobb alapot egy pénzrendszer, vagyis az értékről szóló mese
számára, mint ezek a dolgok, melyek annyira értékesek, olyan szentek? Ennek
megfelelően a kibocsátandó megszentelt pénz mögött részben azon dolgok
állnak majd, melyeknek kollektív gondnokai vagyunk. Egyik mód, ahogy
működhet: először is közös, politikailag támogatott megállapodásra jutunk arról,
hogy a természet mekkora részét használhatjuk emberi célokra: mennyit a
tenger teremtményeiből, a talaj terményeiből, a vízből, a légkör hulladékelnyelő
és átalakító képességéből, a bányászat ütötte sebekből való felépülés
képességéből, a fosszilis energiahordozók ajándékából, az ércekből és más
gazdagságból, a természet gépek zaja által nem zavart csendjéből, a város
fényeitől mentes, sötét éjszakai égboltból. Ezek a döntések gyakran tudományos
megközelítésen kell, hogy alapuljanak, de ugyanolyan gyakran testesítenek meg
értékítéleteket is. Mindkettő hozzájárul kollektív szerződésünkhöz arról, hogy
mennyi természeti tőkét fogyaszthatunk el.

Egy ilyen megegyezés új a föld színén. Persze a kormányok ma is próbálják
rendeletekkel és adókkal megállítani vagy lelassítani a közvagyon bizonyos
részeinek felhasználását, de még sohasem tettük fel együtt a kérdést: „Mennyi az
elég?” Az ősi falvak a közösségi javaikat a hagyományokon, szokásokon és a
társadalmi nyomáson keresztül védelmezték (a „közlegelők tragédiája”

nagyrészt kitalált dolog (2)), de a társadalom mai állapotában szükségünk van
egy politikai folyamatra, hogy konszenzusra jussunk és meg is valósítsuk azt. Ez
a folyamat figyelembe venné a tudományos konszenzust arról, hogy a közjavak
milyen mértékű használata fenntartható, valamint a társadalmi konszenzust,
mondjuk a belső égésű motorok munkaerő megtakarításának relatív
fontosságáról egy csendes őszi nap örömeivel szemben.

Ha már eldöntöttük, hogy egyes közjavakból mennyi legyen hozzáférhető,
kibocsájthatjuk a pénzt, ami mögött ez áll „fedezetként”. Például, talán úgy
döntünk, hogy a légkör évi két millió tonna kén-dioxid kibocsátást tud elviselni.
Ezt a kibocsátási jogot használhatjuk aztán a valuta fedezeteként. Ugyanez
vonatkozik a többi közjószágra. Az eredmény egy hosszú lista lenne, amely a
közjavak minden elemét tartalmazza, melyekben egyetértettünk, hogy gazdasági
célokra használjuk. Elméletileg valahogy így nézne ki:

A pénzünk értéke abból származik, hogy a jogunk van 300.000 tonna tőkehal
kihalászására Újfundlandon, jogunk, hogy havonta 113.000 köbméter vizet
nyerjünk az Ogallala víztározóból, jogunk van 10 milliárd tonna CO2
kibocsátására, jogunk, hogy 2 millió hordó olajat nyerjünk ki a földből, jogunk az
elektromágneses spektrum X-mikrohertzes sávjának használatára…

Hogyan kell végrehajtani ezt a gyakorlatban? Az egyik módja az lenne, hogy a
kormány egyszerűen csak pénzt teremt és elkölti a gazdaságban, ugyanúgy,
ahogy ma az adóbevételeit elkölti. A pénz végigáramolna a gazdaságon és végül
úgy jutna vissza a kormányhoz, hogy a gyártók a fedezetéül szolgáló javakra
váltják be. Ez történhet árverésen keresztül, vagy úgy, hogy előre meghatározzák
a fedezetül szolgáló javak relatív árfolyamát és azt azután minden évben a
másodlagos piac aktuális áraihoz igazítják. Bármelyik módon a pénz a fedezetéül
szolgáló árukra való beváltása ugyanúgy működne, mint az erőforrásokra vagy a
szennyezésre kivetett adók.

Nézzünk egy konkrét példát! A helyi önkormányzat fizetést ad a rendőröknek, a
tűzoltóknak és a helyi ökológiai „rendfenntartó személyzetnek”. Egyikük a
fizetését élelmiszerre, áramra költi, és vásárol egy új sebességváltót az autójába.
Az élelmiszer egy helyi gazdaságból származik, amely a bevételének egy részét
arra a jogra költi, hogy évente 11 ezer köbméter vizet kiszivattyúzhasson a helyi
víztározóból. Ezt a helyi önkormányzatnak fizeti, amely a közjavak e részének
gondnoka.

Eközben a sebességváltóért kifizetett pénz egy része egy gyárba kerül, amely
részben abból fizeti ki a működéséhez szükséges szennyezési kvótát. Ezt a
költséget beleépítették a sebességváltó árába, ugyanúgy, mint a szállításhoz
felhasznált üzemanyag szennyezési jogának, és az acélhoz felhasznált vasérc
kitermelési jogának költségeit, és így tovább. Ezek a pénzek a közjavak különféle
- néhány helyi, néhány regionális, valamelyik nemzeti vagy globális –
gondnokaihoz kerülnek. Ha egy gyár rájön, hogyan használhatna kevesebbet a
közvagyonból – például, hogy kevesebb szennyezést okozzon, vagy
újrafelhasználható fémet nyerjen roncstelepekről – képes lesz költségeit
csökkenteni és így nagyobb nyereséget termelni. A profitérdekeltség ezáltal
szövetségese, nem pedig ellensége lesz vágyunknak, hogy meggyógyuljon a Föld.

Emlékezzünk csak vissza, bármely áru, amit pénzként használunk, értékessé
válik, tehát igyekszünk belőle többet szerezni. Ha az arany pénz, több aranyat

bányászunk, többet, mint amennyire fizikailag szükség lenne. Azokban a
társadalmakban, ahol a szarvasmarha pénz, az emberek nagyobb csordákat
tartanak, mint amire szükségük lenne. Ha olajat vagy energiát használunk a pénz
fedezeteként, akkor megpróbálunk több olajat kitermelni és felhalmozni. De mi
lenne, ha a pénz fedezeteként olyan olajat használnánk, mely még a föld mélyén
van, olyan aranyat, mely még a hegyekben van és olyan erdőket, melyek még
érintetlenek? Nem értékeljük-e többre így őket, nem akarunk-e majd egyre
többet belőlük? A mechanizmus egyáltalán nem olyan rejtélyes. Ha neked kell
megfizetned az olajkitermelés teljes környezeti költségét, akkor szorgalmasan
fogod keresni annak a módját, hogyan tartsd inkább a földben. Ha fizetned kell a
szennyezés minden egyes eleméért, törekedni fogsz arra, hogy kevesebbet
szennyezz.

Egy másik lehetőség, hogy a kormány hitel-pénzt hoz létre úgy, hogy a központi
banktól kamatmentes kölcsönt vesz fel, és abból a pénzből fizeti vissza, amit a
kezelésében levő közjószágok egy részének értékesítéséből szerez. A kormány
kötvényeket is kibocsáthat a befektetők számára és a központi bank monetáris
politikát gyakorolhat, ahogy ma is, a nyílt piacon ad és vesz különböző
mennyiségeket ezekből a kötvényekből. Nagyon fontos, hogy ezek a kötvények
kamatmentesek (vagy negatív kamatozásúak – ezt a következő két fejezetben
fogom elmagyarázni) legyenek! Ellenkező esetben a rendszer a közjavak egyre
növekvő mértékű használatára való igényt generálna.

Bármelyik módon is valósulna meg, a termelők anyagi értelemben ösztönözve
lennének, hogy a közjavak használatát lecsökkentsék. Ma nincs ilyen ösztönző,
vagy ha van, csak véletlenszerűen működik. Ez a rendszer teljesen internalizálná
a társadalmi és az ökológiai költségeket. Ma, amikor egy bányászati vállalat
lecsapol egy víztározót, vagy egy vonóhálós flotta túlhalássza a tengert, a
társadalom és a bolygó költségei nem jelennek meg a termelő saját pénzügyi
kimutatásaiban. Ebben a rendszerben többé ez nem fordulhatna elő. Mivel ezek a
költségek a feldolgozóiparra és végül a fogyasztókra hárulnának, az emberek
többé már nem szembesülnének a jelenlegi dilemmával, hogy a legolcsóbb
termékek okozzák a legtöbb társadalmi és környezeti kárt, míg a fair-trade
(tisztességes kereskedelem) és a környezetbarát termékek sokkal drágábbak.
Ehelyett azok a termékek lennének olcsóbbak, amelyek előállításuk során
kevésbé szennyezték a környezetet, mivel a környezetszennyezési kvóták egy
csomó pénzbe kerülnének. A termékek ára arányban lenne az előállításuk során
felhasznált természeti közjavak mennyiségével.

Néhányan talán kifogásolják, hogy ez a rendszer hatalmas bürokráciát és
adminisztrációt tenne szükségessé, mivel megköveteli, hogy minden szennyezőt
és a termelés során keletkezett minden társadalmi költséget nyomon
kövessenek. Kétféle válaszom is van erre. Először is, ez a rendszer a környezeti
felelősség új hozzáállását testesíti meg, ami ismerni akarja tetteink másokra
gyakorolt hatását és felelősséget kíván vállalni értük. Nézd meg, mi történik a
földdel, amikor megfeledkezünk az olajszivárgás és a nukleáris katasztrófák
kockázatáról. Egyre inkább szeretnénk tudni, hogy mit csinálunk, ismerni
szeretnénk tetteink minden következményét, és felelősséget akarunk vállalni
értük. Ez a hozzáállás teljesen természetes a kapcsolódott egyén számára, aki
tudja: „Amit mással teszek, magammal teszem.”

Másodszor, amit leírtam, valójában sokkal kevésbé bonyolult, mint a mai bizánci
típusú és gazdaságtalan szabályozási rendszer, amely szembeállítja egymással a
környezeti felelősséget és a pénzügyi profitot. A felhasználó szempontjából ez
csupán egy másfajta adózás: az árbevételre és a jövedelemre kivetett adók
helyett a nyersanyagok és a környezetszennyezés után kell adót fizetni. A
gyártóknak fizetniük kellene azokért a dolgokért, amelyek most „ingyenesek” –
legalábbis számukra. Úgy is lehet ezt tekinteni, mint egyfajta közvetett
adóztatást, azonban van egy másik szemszög is, melyből úgy látszik, a gyártók
egyszerűen azokért a dolgokért fizetnek, amit elvesznek a közjavakból; a
dolgokért, melyeket mindnyájunktól elvesznek. Ez teljesen rendben van. Azt is
mondhatjuk, hogy az ilyen adóztatás annak az elvnek a beiktatása, hogy "azok,
akik az élet nagyobb közössége révén előnyhöz jutnak, hozzá is kell, hogy
járuljanak az élet nagyobb közösségéhez”. Azoknak, akik a közjavakből
elvesznek, ezzel egyenlő mértékben hozzá is kell járulniuk a közjóhoz.

A ma létező adófajták és a közös javakra kivetett terhek majdnem az ellenkezőjét
érik el annak, amit létre akarunk hozni a világban. Elvehetünk a közvagyonból
(melyet senki sem birtokolhatna) anélkül, hogy fizetni kellene érte, az egyetlen
dolog, amelyről kijelenthetnénk, hogy a mienk, a saját produktív munkaerőnk –
arra viszont terhet vetnek ki, jövedelemadó formájában. Közben kénytelenek
vagyunk adót fizetni a megvásárolt áruk után forgalmi adó formájában, míg a
felhalmozott, forgalomban nem levő vagyont nem terheli adó. Pont fordítva
működik, mint kellene. A pénzrendszer, melyről ebben a fejezetben írok, áttolja a
jövedelemadót arról, amit keresel, arra, amit elveszel. A következő fejezetben
írok a forgalmi adó egy hasonló átalakításáról, amely a fogyasztásról a
felhalmozásra helyezi a terhet.

Liberális politikai beállítottságú otthonban nőttem fel, ahol a jövedelemadót
jogosnak tartották, mert azokra ró nagyobb adóterhet, akik leginkább képesek
fizetni. Én ennek ellenére mindig is egyfajta ősi felháborodást éreztem a
jövedelemadóval szemben, számomra igazságtalannak tűnt. Miért kéne a
legtermékenyebb vagy legszorgalmasabb embereknek többet fizetni? Sokkal
több értelme van, ha az emberek azért fizetnek, amit valóban elvesznek.

Azoknak az olvasóknak, akik nem járatosak a nem ortodox szellemű
közgazdasági gondolkodásban, szeretném hangsúlyozni, hogy e javaslat mögött
egy tiszteletre méltó történelmi háttér áll: különböző elemek szintézise. Azt az
elképzelést, hogy az adókat a környezetszennyezőkre és az erőforrás-
felhasználásra vessük ki A. C. Pigou fejlesztette ki a huszadik század elején, és
olyan emberek, mint Herman Daly, Paul Hawken, és más környezetvédők vitték
tovább. A közjavak bitorlásából származó profit megszüntetésének ötlete
visszanyúlik Henry George hagyatékához, ahogy már bemutattam a 4. fejezetben.
Számos közelmúltbeli gondolkodó javasolta, hogy a pénz mögött az energia és
egyéb erőforrások álljanak fedezetül (bár amennyire tudom, nem olyan
energiára és erőforrásokra gondoltak, melyek még mindig a földben vannak).
Amit ebben a fejezetben leírok az Henry George és Silvio Gesell elképzeléseinek
természetes kiterjesztése az ökológiai korban, aminek szilárd alapjai vannak a
két vagy három összefonódó korábbi eszmekörben.

A közösségi javak legfontosabb eleme kétségkívül maga a föld, a tulajdonnal
szemben megfogalmazott eredeti kritikai tárgya. George és Gesell javaslatai,

melyek ebből a kritikából fakadnak, fennakadás nélkül beleillenek abba a
pénzrendszerbe, amit már leírtam. Mert mi George "egyetlen adója", ha nem egy,
a közjószág (föld) használati jogáért fizetett díj? Ez az adó, melyet a földterület
alapjául szolgáló értékre vetnek ki, attól függetlenül, hogy milyen fejlesztéseket
alkalmaztak ezen (4), a lízing vagy a „használati jogdíj” formáját is felveheti.
Nyilvánvaló, hogy mivel a földterületek fejlesztései immobilisak és gyakran
évekbe vagy évtizedekbe telik, míg megindul az építés, a bérlőnek előjogot
kellene élvezni a megújításra. Sok fokozatos és kíméletes módját javasolták már,
hogy a föld visszakerüljön a közjavak közé. Nem arra van szükség, hogy
elkobozzák az ingatlanállományt, hanem az elvet kell elfogadni, hogy a föld
mindenkié. (5) Ez azt jelenti, hogy senki se jusson anyagi előnyhöz azáltal, hogy
föld van a tulajdonában.

Ugyanez vonatkozik az elektromágneses spektrumra, a földben rejlő ásványi
anyagokra, a génállományra és az emberi tudás felhalmozott tőkéjére. Ezek
bérleményként és nem tulajdonjogként állhatnak csak rendelkezésünkre, és a
közösség kell, hogy kapja a bérleti díjakat. Feltételezhető, hogy akik ezeket az
eszközöket a lehető legjobban tudják felhasználni, azok bérelnék a
legszívesebben. Ezzel maradna tere a vállalkozásnak, több is mint ma, mivel a
forrásokhoz való hozzáférés nem a korábbi tulajdonviszonyon alapulna, hanem a
tulajdon leghatékonyabb felhasználásán. Nem lehetne többé hasznot húzni
abból, hogy "nekem van, neked meg nincs".

Az előzőekben felvázolt valutakibocsátás talán azt a benyomást keltette, hogy a
szövetségi kormány teremti a legtöbb pénzt. De nem így látom. A közjavak nagy
részét, mely a pénz fedezetét fogja képezni, a legjobban bioregiókra osztva lehet
igazgatni. Sok szennyező anyag leginkább a helyi ökoszisztémákra fejti ki
pusztító hatását, és csak közvetve a bolygó egészére. Nem sok jóval kecsegtet, ha
az ózon kibocsátást globálisan korlátozzák, amikor területi koncentrációja sújtja
az ott élő embereket és a fákat. Lehet Kalifornia állama, vagy akár ennek egy
kisebb politikai egysége, amely az ózon kibocsátási határértékkel fedezett pénzt
kibocsátja. Egyes esetekben, amikor átfedés van a helyi és a globális hatások
között, előfordulhat, hogy szennyezőknek két különböző kvótáért kell fizetniük
ugyanazon szennyező anyag után.

A legfontosabb közjószág, a föld, nyilvánvalóan helyi, hiszen épp a föld adja a
„hely” pontos meghatározását. Összességében a pénz közjavakkal való fedezete a
pénzügyi és végső soron a politikai hatalom helyi szintű alkalmazását jelenti.
Természetesen van néhány olyan közjószág és néhány olyan emberi törekvés,
ami az egész bolygóra kiterjed, és így elkerülhetetlenül kell, hogy legyen egy
globális szintű politikai hatalom, amely az emberi tevékenységet, talán a pénz
használatát is, koordinálja. De a globális és a nemzeti kormányok ne
kormányozhassák a közjavak semmilyen, természeténél fogva regionális vagy
helyi formáját. Mivel a közjavak legnagyobb része helyi, mint például a föld, a
vízgyűjtők, az ásványi anyagok, a halászat és az ökoszisztéma
környezetszennyezést tűrő kapacitása, az általam leírt pénzrendszer
gyakorlatilag a politikai hatalom a központosítottból a helyi szintre helyezésének
felel meg. A helyi önkormányzatok tudnak majd valódi javak által fedezett pénzt
kibocsátani.

Eddig arról írtam, hogy a nemzeti és a helyi önkormányzatok kibocsáthatnak
olyan pénzt, amely a közösség, az emberiség és a föld nevében a kezelésükre

bízott természeti vagyonon alapul. Azonban a gazdagság nem minden forrása
származik a kollektív közjavakból. A tulajdon kritikusai a korai keresztény
atyáktól kezdve elismerték, hogy egy személy saját idejét, munkáját és életét
igenis birtokolja. Végtére is, semmi mással nem rendelkezünk születésünkkor, és
még ezt sem viszünk magunkkal a sírba. Ha bármi is a mienk, az csak a saját
életünk. Akkor viszont az egyének ne bocsáthassanak ki pénzt, vagy ne
juthassanak hitelhez a saját termelési erőforrásaik fedezete mellett?

Mi már ezt tesszük, amikor a magánvállalkozások és az egyének a bankhitelen
keresztül pénzt hoznak létre. Akár mondhatjuk, akár nem, hogy mi „birtokoljuk”
az életünket, egészen biztosan mi vagyunk az időnk, az energiánk és a bennünk
lakozó kreatív erő gazdái. Ha egy kormány kibocsáthat olyan pénzt, ami a reá
bízott termelési javakon alapul, miért ne tehetné ezt meg egy magánszemély?

Azért teszem fel ezt a kérdést, mert néhány pénz-reformer úgy gondolja, hogy ez
rossz ötlet, és egész gazdasági filozófiákat építettek az arany- vagy a
papírpénzrendszerek köré, amelyekben a kereskedemi bankok pénzteremtése és
a hitel-pénz egyéni létrehozása tilos. Alaposabban foglalkozni fogok ezzel a
kérdéssel, mert fontos szerepet játszik az Új Gazdaságtan gondolkodásmódjában.
Stephen Zarlenga monetáris történész újabb javaslatai támogatásra találtak az
amerikai politikai élet peremén, különösen Ron Paul kongresszusi képviselőnél.
A kereskedemi bankok pénzteremtésének eltörlése a társadalmi hitelmozgalom
bizonyos követői, az osztrák gazdasági iskola (Austrian School of Economics), és

mások filozófiájának is része. Nagyon alapos elemzését adják a huszadik század
derekától (amikor a pénz elszakadt az aranytól) bekövetkezett
adósságnövekedés katasztrofális hatásainak. A 100 százalékos tartalékráta
rendszere, állítják, megakadályozná, hogy az adósság túlnője a pénzt, de hogyan
akadályozza meg a jövedelem koncentrációját, ha a kamat fennmarad?

Az Osztrák Iskolát kivéve a 100 százalékos tartalék legtöbb támogatója
valamilyen gazdasági újraelosztást vagy monetáris expanziót is támogat, mint
például azt, hogy a kormány pénzt juttasson a gazdaságba azért, hogy az adósok
elég pénzhez jussanak, hogy a adósságaik tőkéjét és kamatát visszafizethessék.
Frederick Soddy - a modern közgazdászok közül az egyik első, aki felismerte,
hogy lehetetlen a korlátok nélküli exponenciális növekedés és hogy különbség
van a pénz és a gazdagság között, - 100%-os tartalékképzési kötelezettséget
javasolt a bankok számára, kizárva őket a pénzteremtés üzletéből, de azt is
feltételezte, hogy a kormány a deflációt megakadályozó mértékben teremt pénzt.
Irving Fisher, a matematikai közgazdaságtan megalapítója, és kétségtelenül
Amerika legnagyobb közgazdásza, egy nagyon hasonló javaslatot terjesztett elő,
amit ő „100-százalákos pénz”-nek hívott. Major Douglas még tovább ment azt
szorgalmazva, hogy társadalmi osztalékot kell fizetni minden polgár számára.

Jó darabig próbáltam megtalálni a választ arra, hogy a kereskedelmi bankok
pénzteremtésének rendszere vagy a teljes tartalékú bankrendszer áll-e
összhangban a megszentelt közgazdaságtannal. Miután sokáig birkóztam ezzel az
elképesztően bonyolult kérdéssel és visszalapoztam a szakirodalomban egészen
az 1930-as évekig, majd egy nap feladtam és lefeküdtem a kanapéra, ahol elég
kiszámítható módon és némi bosszúságomra felderengett bennem, hogy a két

rendszer nem is különbözik annyira, mint ahogy a legtöbb ember gondolja. A
zavar, ami elterjedt az interneten, egy olyan szintről származik, ami egy
leegyszerűsítő és téves következtetést von le a tartalékgazdálkodású bank
tényleges működéséről, valamint egy mélyebb szintről, ahol egy mesterséges és
lényegtelen módon megkülönböztetik a megállapodáson alapulót és a valóst. A
függelékben bemutatok egy alternatív nézetet.

Itt csak utalnék rá, hogy ennek a könyvnek a javaslatai bármelyik rendszerbe
beleillenek. Összességében számomra inkább egy olyan rendszer szimpatikus,
amely magában foglalja a magánhitelt, először is azért, mert lehetővé teszi, hogy
a szerves, endogén pénzteremtés független legyen egy központi hatóságtól.
Másodszor azért, mert könnyebben magába fogadja a gazdasági együttműködés
izgalmas új módjait, mint például a kereskedelmi barter köröket és a kölcsönös
hitelrendszereket. Harmadsorban azért, mert sokkal nagyobb rugalmasságot
tesz lehetővé a pénzügyi közvetítésben és a tőke előteremtésében. Negyedszer,
mert egyszerűsíti a bankközi hitelelszámolásokat. Továbbá, ahogy az 1930-as
években Irving Fisher néhány társa kezdte felismerni, szinte lehetetlen
megakadályozni, hogy a frakcionált-tartalékú betétek rejtve maradjanak. (6) Ezt
a pontot kifejtem a függelékben, de gondold végig: ha írsz egy elismervényt a
tartozásodról egy barátodnak, és ő ezt átadja egy másik barátjának készpénzért
cserébe, akkor növelted a pénzkínálatot.

Bármi legyen is a hitelen keresztüli magán pénzteremtés előnye és hátránya, és a
kormány akár készpénzt bocsát ki, vagy hitellel teremt pénzt együttműködve a
központi bankkal, a mainál sokkal nagyobb arányban származik majd a pénz a
kereskedelmibanki rendszeren kívülről. Az ok nagyon egyszerű: a természeti
közjavak nagy része, ami ma a magánhitel létrehozásának alapjául szolgál,
közösségivé válna. Például, egy vállalat többé már nem tudna üzleti kölcsönt
felvenni egy víztározó kiszipolyozásából származó jövőbeni bevételére. A
kimerítés miatt jelentkező jövőbeni költségeket internalizálják, és megtérítik a
közösségnek azáltal, hogy fizetnek a használat jogáért. Talán még mindig lesz
lehetőség a nyereségre, például ha valaki talál egy hatékonyabb vagy
produktívabb megoldást ugyanazon mennyiségű víz felhasználására. Ezek a
dolgok törvényes alapot nyújtanak a magánhitel teremtésére; ami illegitim az,
hogy létrehozzanak pénzt, amivel abból vesznek el, ami mindenkié.

A közösségi javak mai koncentrált magántulajdonlása miatt a pusztán a
tulajdonlásból származó nyereség szintén erősen koncentrált. Ha a gyártók (és
végső soron a fogyasztók) megfizetik a befektetett energia és a nyersanyagok
teljes költségét, valamint a föld és más közjavak utáni tisztességes bérleti díjat, a
vagyon, melynek nagy része csak néhányak kezében halmozódik fel, a közjavak
kezelőihez jut. A helyzet hasonló lesz ahhoz, mint ami az olajmezőiket államosító
országokban, Venezuelában vagy Bolíviában történt. Továbbra is a külföldi cégek
működtetik az olajmezőket, de a nyereségük csak az olajkitermeléshez
kapcsolódó szolgáltatásokból származik, nem magából az olajvagyonból. Az
abból származó bevétel az országot illeti. Hogy mi történik azzal a pénzzel, az
már a politikától függ – lehet, hogy korrupt tisztviselők klikkjei teszik zsebre,
vagy állami projekteket valósíthatnak meg belőle, vagy egyfajta
bányajárulékként közvetlenül kifizethetik az embereknek (mint Alaszkában, ahol
minden lakos több ezer dollárt kap így évente). Kiterjesztve ezt az olajon túl
minden közjószágra, az adóztatás jelenlegi formáit felváltó hatalmas bevételt

jelent a kormányzat különböző szintjein, különösen helyben és a biorégiók
szintjén.

A közjószág-alapú valuta egy másik következménye, hogy sokkal többet fogunk
fizetni számos, manapság olcsón megszerezhető dologért, mivel áruk olyan
költségeket is tartalmaz majd, amelyeket ma másokra, vagy jövő generációira
hárítunk. Az árucikkek drágábbak lennének a szolgáltatásokhoz képest, ezzel is
ösztönözve a javítást, az újra felhasználást és az újrahasznosítást. Eltűnne az a
beteges gazdasági gondolkodás, melyben jobban megéri új televíziót venni, mint
megjavítani a régit. Eltűnnének a tervezett elavulás jelenlegi pénzügyi ösztönzői
is. Egy új (egyes iparágakban már felbukkant) üzleti modell teljesedne ki:
rendkívül tartós, könnyen javítható gépek gyártása, melyeket inkább bérbe
adnak a fogyasztóknak, nem pedig értékesítenek.

Mindössze két generációval ezelőtt még az olyan egyszerű készülékeket is, mint a
kenyérpirító, elvittük megjavítatni. A cipőket és a ruhákat is megjavíttattuk. Ezek
a szolgáltatások nemcsak, hogy helyben állnak rendelkezésre, így segítve a helyi
gazdaság élénkítését, de hozzájárulnak a tárgyaink iránti, és kiterjesztve a
materializmus egésze iránti tisztelet megteremtéséhez is. Egy eldobható
cuccokkal teli élet nem egy gazdag élet. Hogy lehetne megszentelt a gazdaságunk,
ha nem kezeljük tisztelettel a tárgyakat, azokat a dolgokat, melyeket emberek
hoztak létre és adnak egymásnak? Nagyon megnyugtatónak találom, hogy a
pénzrendszer, ami a természet óvó tiszteletén alapul, egyéni szinten ugyanazt a
tiszteletteljes hozzáállást ébressze a természet nyersanyagaiból készülő dolgok
iránt is.

Kollektív szinten ez a tisztelet a kormányzati kiadások eddigitől nagyban
különböző elosztásában fog megmutatkozni. A közjavak visszaszerzése által a
közösség számára rendelkezésre álló hatalmas erőforrások azoknak a sebeknek
a begyógyítását segítik elő, melyeket az ugyanezen közjavakkal való visszaélés
okozott az elmúlt évszázadok során. Az ökológiai katasztrófák figyelmünket
könyörtelenül az erdők, vizes élőhelyek, óceánok, a légkör, és minden más, az
ipari kor által tönkretett ökoszisztéma sürgős helyreállítására fogják fordítani. Ez
a sürgető igény elvonja energiánkat a fogyasztástól és a háborúktól.

A háború egy növekedést kikényszerítő gazdasági rendszer elkerülhetetlen
velejárója. Folyamatosan a társadalmi és a természeti tőke új forrásaihoz
akarunk hozzáférni, akár a gyarmatosításon, akár a népek leigázásán keresztül,
hogy a pénz gépezetét etetni tudjuk. A háborúk növelik a fogyasztást is, és
enyhítik a korábban leírt túltermelési válságot. Tehát a huszadik században a
nagyhatalmak egymást közt folyó és a gyarmatosításnak és az imperializmusnak
ellenálló országok ellen indított háborúinak egyaránt az erőforrásokért és a
piacokért folyó verseny volt az elsődleges motorja. Egy nem-növekvő, vagy épp
csökkenő gazdaság egyik pillére az erőforrás-felhasználás korlátozása, amely
kikapcsolja a háborúk ezen elsődleges motivációját, és hatalmas erőforrásokat
szabadít fel a bolygó gyógyítására.

A pénzrendszer, amelyről írtam, óriási lépés, hogy a tulajdonnal kapcsolatos ősi
igazságtalanságokat jóvátegyük, ezen kívül megakadályozza, hogy kevesek
elvegyenek sokaktól, és a közjavak jövőbeni kizsákmányolása ellen hat. Azonban
valami még mindig hiányzik, ahogy az 5. fejezetben megállapítottuk: ugyanaz az
igazságtalanság, ami a vagyonban rejlik, ott van a pénzben is. Írtam az érték új

meséjéről és arról, hogyan kell ezt a pénzben megjeleníteni, de eddig még nem
érintettem a pénz növekedést vagy jövedelemkoncentrációt (vagy mindkettőt)
kikényszerítő erejéről, amely független az érték történetétől. Lehetséges-e a
pénzt a földhöz vagy a légkörhöz hasonló közjószágként kezelni? Van-e lehetőség
a kamat mechanizmusának visszafordítására, amely, hasonlóan a közjavak
kisajátításához, lehetővé teszi a tulajdonnal rendelkezők számára a nyereséget
pusztán a tulajdonlásnak köszönhetően? A következőkben ezt az alapkérdést
fogjuk megvizsgálni.

Jegyzetek

1. El kell ismernem, hogy a tiszta marxista elmélet az állami tulajdont nem a
kommunizmus végső megvalósulásának tekinti, hanem azt mondja, hogy az
állam végül megszűnik, és feltehetően ezzel egyidejűleg a tulajdon fogalma is.

2. A közlegelők tragédiája egy ál-történelmi példázat a potyautas probléma
bemutatására. Lényege, hogy a falu közös rétje kopár lett, mert minden falusinak
megérte annyi birkát ott legeltetni, amennyit csak tudott. Amikor mindenki csak
a saját érdekét nézte, az túllegeltetést eredményezett és mindenki veszített vele.

3. A bérleti díjak tisztességtelenségét és gazdasági eredménytelenségét a
klasszikus közgazdászok, Adam Smith, David Ricardo, John Stuart Mill is
felismerték, és írásaikban bírálták is. Lásd: Hudson „Deficit Commission Follies"

4. Valójában ez a különbségtétel problémát vet fel. A föld értékét és a föld
„fejlesztésének” értékét nem mindig lehet kettéválasztani. Először is, az emberi
tevékenység tartósan megváltoztathatja a földet és annak „mögöttes értékét”.
Másodszor, a fejlesztések másokat is odavonzhatnak arra a területre, általában

növelve a földárakat, a fejlesztésektől függetlenül. Így paradox módon, a
fejlesztett terület növelheti a fejlesztetlen föld mögöttes értékét, ami aztán
elrettentheti a fejlesztéseket. Azt hiszem, ezek a nehézségek, amelyek valamilyen
mértékben a természeti tőke más típusaira is igazak, feloldhatóak, de ennek
részletezése túlmutat e könyv keretein.

5. Például a föld fokozatosan kivásárolható lenne a magántulajdon
intézményéből egy 3%-os földérték adó bevezetésével, melyet a meglévő
tulajdon után fizetnek azért, hogy a tulajdonosoknak csak 33 évvel később
kelljen elkezdeni az adófizetést.

6. Henry Simons közgazdász azt írta Fishernek 1934-ben: „A takarékbetétek, a
kincstárjegyek, és még a rövid lejáratú vállalati kötvények is majdnem olyan
közel állnak a látraszóló betétekhez, mint amilyen közel a látraszóló betétek a
törvényes fizetőeszközökhöz. Az egész probléma, amit mi most a kereskedelmi
bankokkal hozunk összefüggésbe, talán újra felbukkanna a pénzügyi
berendezkedés más formái mellett is. Keveset nyernénk azáltal, hogy a látra
szóló banki betétek után 100%-os rátát alkalmaznánk, ha ezt a változást az
kísérné, hogy egyre több lekötött betét formájában levő likvid tartalékot
akarnának tartani. Hogy ezek a betétek nem szolgálhatnak fizetőeszközként, nem
döntő tényező, mert a készpénzegyenlegek hatékony helyettesítői. A lekötött
betétek növekedése, a fizetőeszközök a „készletekből" való felszabadítása által,
lehet, hogy ugyanolyan inflációs hatású lenne, mint látraszóló betétek

növekedése és a szűkülésük is ugyanolyan deflációs lenne.” Allentől idézve:
„Irving Fisher", 708-9.

