
2. fejezet: A szűkösség illúziója

Anglia földje megállíthatatlan bőségben virágzik és növekszik: aratásra
érett mezőket ringat, műhelyekkel, gyárakkal teli, és 15 millió munkással
büszkélkedhet, akikről tudvalevő, hogy a legerősebbek, a legdörzsöltebbek és
a legdolgosabbak azok közül, akiket valaha a Föld a hátán hordott. Ezek az
emberek itt vannak, az általuk elvégzett munka, a megvalósított gyümölcs itt
van, bőséges és kicsordul a kezeinkből; de nézzétek csak: néhány baljóslatú
rendelet a Bűvölet parancsaként felhangzott: „Ne érintsétek ti munkások, ti
mesteremberek, ti mester-naplopók; egyikőtök sem érintheti ezt, közületek
egy ember sem lehet jobb ennél: ez egy elvarázsolt gyümölcs!” — Thomas
Carlyle, Past and Present

Azt mondják, hogy a pénz, vagy legalábbis annak szeretete, minden rossz
gyökere. De miért kéne, hogy az legyen? Végül is a pénz elsődleges célja az, hogy
elősegítse a cserét; más szavakkal, hogy összekapcsolja az emberi ajándékokat az
emberi szükségletekkel. Milyen erő, milyen gyalázatos perverzió változtatta a
pénzt ennek visszájára: a szűkösség közvetítőjévé?

Mert valóban alapvetően egy bőséggel teli világban élünk, egy világban, ahol
hatalmas mennyiségű élelmet, energiát és nyersanyagot pazarolunk el. A világ
fele éhezik, mialatt a másik fele annyi ételt dob ki, amivel jól lakhatnának az
éhezők. A harmadik világban és az itteni gettókban az emberek nem nem jutnak
elegendő élelemhez, megfelelő hajlékhoz és más alapszükségletekhez, nem
engedhetik meg maguknak ezeket. Közben pedig rengeteg erőforrást ölünk
háborúkba, műanyag vacakokba, és megszámlálhatatlanul sok más dologba, ami
nem szolgálja az emberi boldogságot. A szegénység nyilvánvalóan nem a
termelőképesség hiányából fakad. Nem tudható be a segítő szándék hiányának
sem: sok ember szeretné megetetni a szegényeket, helyreállítani a természet
egyensúlyát, és jelentőségteljes munkát végezni, de nem teheti, mert ez nem hoz
pénzt. A pénz totális kudarcot vall az adottságok és a szükségletek
összekapcsolásában. Miért?

A hagyományos véleménynek megfelelően éveken keresztül én is azt gondoltam,
hogy a válasz a mohóság. Miért dolgoztatnak a vállalatok éhbérért? A mohóság
miatt. Miért vesznek benzin-zabáló terepjárókat? A mohóság miatt. A
gyógyszergyártó cégek miért tartják titokban a kutatásokat, és miért árulnak
olyan gyógyszereket, amikről tudják, hogy veszélyesek? A mohóság miatt. A
trópusi halakat árusító cégek miért robbantják fel a korallzátonyokat? Üzemek
miért engednek a mérgező szennyvizet a folyókba? Vállalatfelvásárlók miért
fosztják ki a munkások nyugdíj alapjait? Mohóság, mohóság, mohóság!

Egy idő után azonban elkezdett nyugtalanítani ez a válasz. Először is:
ugyanannak az „Elkülönültség-ideológiá”-nak része, amelyből civilizációnk
minden betegsége ered. Ez az ideológia egyidős a mezőgazdasággal, mely
kettéosztja a világot: háziasítottra és vadra, emberire és természetire, gabonára
és gyomra. Eszerint két egymással ellentétes erő van a világban: a jó és a gonosz,
és azáltal tehetjük jobbá a világot, ha a gonoszt kiírtjuk. Van valami rossz a

világban, és valami rossz bennünk magunkban is, amit gyökerestől ki kell irtani,
hogy a világot biztonságos hellyé tegyük a jóság számára.

A gonosz elleni harc áthatja társadalmunk minden intézményét. A
mezőgazdaságban a szándék, amely megölné a farkasokat, vegyszerrel irtaná ki
az összes gyomot, és elpusztítaná az összes kártevőt. Az orvostudományban a
baktériumok elleni háború, folyamatos harc egy ellenséges világ ellen. A
vallásban a bűn elleni harc, az ego elleni, a hitetlenség vagy a kétség elleni harc,
vagy mindezek külső kivetülései, az ördög és a hitetlenek elleni háború. Ez a
mentalitás jelenik meg a megtisztításban, a tisztogatásban, az önfejlesztésben és
hódításban, abban, hogy a természet fölé akarunk emelkedni és a transzcendens
után vágyunk, fel akarjuk áldozzuk magunkat, hogy jók lehessünk. Mindenekelőtt
ez az uralkodás gondolkodásmódja.

Eszerint, ha egyszer végleges győzelmet arattunk a gonosz felett, akkor belépünk
a paradicsomba. Ha megsemmisítjük az összes terroristát, vagy áthatolhatatlan
akadályt emelünk előttük, akkor biztonságban leszünk. Ha kifejlesztünk egy
antibiotikumot, melynek semmilyen betegség sem képes ellenállni, és ha már
mesterségesen tudjuk szabályozni a szervezet folyamatait, akkor tökéletes lesz
az egészségünk. Ha lehetetlenné tesszük a bűnözést, és törvényeink mindent
leszabályoznak, akkor tökéletes lesz a társadalmunk. Ha legyőzzük
lustaságunkat, kényszereinket, függőségeinket, akkor tökéletes lesz az életünk.
Addig viszont keményebben kell próbálkoznunk.

Ugyanígy, a gazdasági élet problémája állítólag a mohóság: a külvilágban az
összes kapzsi ember, belül pedig saját kapzsi hajlamaink formájában. Szeretjük
azt képzelni magunkról, hogy mi nem vagyunk annyira mohók - talán vannak
mohó impulzusaink, de ezeket kontrol alatt tartjuk. Nem úgy, mint egyesek!
Egyesek nem zabolázzák meg mohóságukat. Egyesekből hiányzik valami
alapvető illendőség, alapvető jóravalóság, ami benned és bennem viszont
megvan! Egyszóval: ők Rosszak. Ha nem tanulják meg féken tartani az igényeiket,
ha nem érik be kevesebbel, akkor nekünk kell majd erre kényszerítenünk őket.

Nyilvánvaló, hogy a kapzsiság gondolata együtt jár a másokról való ítélkezéssel,
és az önmagunkról való ítélkezéssel is. A mohók iránti önelégült dühünk és
gyűlöletünk épp azt a titkos félelmünket leplezi, hogy mi sem vagyunk jobbak
náluk. A képmutató a gonosz legbuzgóbb üldözője. Azért keresünk külső
ellenséget, hogy utat adjunk feloldatlan dühünknek. Ez egy szinten létszükséglet:
ha hagyjuk felgyülemleni a dühünket, vagy befelé irányítjuk, a következmények
szörnyűek!

Aztán elérkezett az idő az életemben, amikor elegem lett a gyűlöletből, végére
jutottam a magammal vívott harcnak, torkig lettem azzal, hogy jó legyek, és
befejeztem annak színlelését, hogy bármi módon is különb vagyok, mint bárki
más. Hiszem, hogy nemcsak én, hanem az emberiség együttesen is közelít egy
ilyen időszakhoz. Végtére a kapzsiság is csak egy álca, önmagában egy tünet, és
nem a mélyebb probléma oka. A kapzsiságot okolni, és egyre nagyobb
önuralommal harcolni ellene, felerősíti az önmagunk ellen vívott háborút, ami
egy másik fajta kifejeződése a természet elleni harcnak, a mások ellen vívott
háborúnak, amely a civilizáció jelenlegi válságának oka.

A mohóságnak a szűkösség kontextusában van csak értelme. Az uralkodó
ideológia is ezzel az alapfeltevéssel él: beépült az Ember általunk ismert

Meséjébe. Egy magányos én egy ellenséges vagy közömbös erők uralta
univerzumban mindig közel van a megsemmisüléshez, és csak annyira lehet
biztonságban, amennyire irányítani képes ezeket az erőket. Számkivetettként,
egy rajtunk kívülálló, objektív világmindenségben versengenünk kell egymással
a véges erőforrásokért. A Magányos Én meséjéből kiindulva mind a biológia,
mind a közgazdaság alaptételként építette elméleteibe a mohóságot. A
biológiában a gén az, amely saját szaporodási érdekét akarja maximalizálni; a
gazdaságtanban pedig a racionális szereplő anyagi önérdekét. De mi van akkor,
ha a szűkösség feltételezése hamis, csupán gondolkodásmódunk kivetülése és
nem a végső igazság? Ha így van, akkor a kapzsiság nincs belekódolva
biológiánkba, hanem csupán a szűkösség képzetének egy tünete.

Azt, hogy a kapzsiság egy érzetet tükröz és nem a valóságot, az is mutatja, hogy a
gazdagok kevésbé hajlamosak nagylelkűnek lenni, mint a szegények.
Tapasztalatom szerint a szegények egész gyakran adnak, vagy kölcsönöznek
egymásnak kisebb összegeket, amelyek arányosítva egy gazdag ember fél
vagyonát is kitennék. Ezt a megfigyelést széleskörű kutatás is alátámasztja. Az
Independent Sector, egy nonprofit kutató szervezet 2002-es, széleskörű
felmérése szerint azok az amerikaiak, akik kevesebb mint 25.000 dollárt
keresnek, jövedelmük 4,2%-át fordítják jótékonyságra, míg ez az arány a több
mint 100.000 dollár jövedelemmel rendelkezőknél csak 2,7%. A közelmúltban
Paul Piff, a Berkeley Egyetem pszichológusa megállapította, hogy „az
alacsonyabb jövedelmű emberek nagylelkűbbek, adakozóbbak, bizakodóbbak és
segítőkészebbek voltak másokkal, mint vagyonosabb társaik”. (1) Piff azt
tapasztalta, hogy amikor a kísérletben résztvevőknek pénzt adtak, hogy osszák
szét maguk és egy társuk közt (úgy, hogy a másik nem fogja megtudni kitől
kapta), nagylelkűségük fordított arányban állt társadalmi-gazdasági
státuszukkal. (2)

Bár ebből könnyű lenne azt a tanulságot levonni, hogy a kapzsi emberek
gazdagodtak meg, de ugyanolyan hihető magyarázat, hogy a vagyon teszi
kapzsivá az embereket. De miért kell, hogy így legyen? A bőség világában
értelmetlen a kapzsiság, csak a szűkösség kontextusában ésszerű. A vagyonosok
ott is szűkösséget érzékelnek, ahol nincs. Mindenki másnál többet aggódnak a
pénz miatt is. Lehet, hogy maga a pénz okozza a szűkösség érzetét? Lehet, hogy
az a pénz, ami a biztonság kvázi szinonimája, ironikusan éppen annak ellentétjét
jeleníti meg? A válasz mindkét kérdésre igen. Az egyén szintjén a gazdagok
sokkal többet „fektetettek” pénzükbe és kevésbé képesek ezt elengedni („menni
hagyni”). (A „könnyedén elengedni” pontosan a bőséghez való hozzáállást
tükrözi.) A rendszer szintjén, ahogy látni fogjuk, a szűkösség szintén bele van
építve a pénzbe, közvetlen következménye annak, ahogyan az képződik és
áramlik.

A gazdaságtan két központi alaptétele közül az egyik a szűkösség feltételezése.
(A másik pedig az, hogy az emberek természetükből kifolyólag törekednek
ésszerű önérdekeik maximalizálására.) Mindkettő hamis, pontosabban csak egy
szűk területen érvényes; egy szűk területen, amelyről, mint a kút fenekén
ücsörgő béka, tévesen azt gondoljuk, hogy az a teljes valóság. Gyakran előfordul,
hogy amit objektív igazságnak gondolunk, az valójában a saját állapotunk
kivetítése az „objektív” világba. Annyira belevesztünk a hiányba, hogy azt hisszük
róla, ez a valóság természete. De valójában a bőség világában élünk. Az általunk

tapasztalt mindent átható szűkösség mesterségesen kreált: modern
pénzrendszerünk, politikai rendszerünk és érzékelésünk hozza létre.

Amint látni fogjuk, pénzrendszerünk, tulajdonviszonyaink és általános gazdasági
rendszerünk ugyanazt az alapvető ön-érzékelést tükrözi, azt, amibe beleépült a
szűkösség érzékelése. A elkülönült egyén, a descartes-i individuum: a
pszichológiai buborék, akit száműztek egy közönyös világegyetembe, birtoklásra,
irányításra tör, jogot akar formálni a lehető legnagyobb saját vagyonra, akit
azonban pont ez, az összekapcsolódott lények gazdagságától való elszakadása
vezet eleve elrendelten a „soha-semmi-sem-elég” tapasztalatához.

A kijelentés, hogy a bőség világában élünk, időnként az ellenségesség határát
súroló érzelmi reakciót vált ki azokban az olvasóimban, akik azt hiszik, lehetetlen
a többi élőlénnyel való harmonikus emberi együttélés a népesség számának
radikális csökkentése nélkül. Az olajcsúcsot, az erőforrások kimerülését, a
globális felmelegedést, termőföldjeink kizsigerelését és ökológiai lábnyomunkat
hozzák fel bizonyítékként arra, hogy a Föld nem képes sokáig fenntartani az ipari
civilizációt a jelenlegi népesedési szintek mellett.

Ez a könyv erre az aggodalomra kínál egy választ a megszentelt gazdaság
víziójának részeként. Még fontosabb, hogy a hogyanokat is feszegeti, például,
hogy hogyan jutunk innen oda. Most még csak egy részválaszt kínálok, hogy
reményt adjon.

Az igaz, hogy ma az emberi tevékenység hatalmas mértékben túlterheli a földet.
A fosszilis fűtőanyagok, a vízkészletek, a humuszréteg, a természet azon
képessége, hogy a szennyezés egy részét fel tudja dolgozni és az ökoszisztémák,
melyek fenntartják a bioszféra életképességét, mind riasztó ütemben merülnek
ki. Minden felmerült intézkedés túlságosan kevés, túlságosan elkésett, csepp a
tengerben ahhoz képest, amire szükség lenne.

Másrészről viszont, ennek a tevékenységnek igen nagy része vagy felesleges,
vagy ártalmas az emberi boldogság szempontjából. Gondolj először is a
hadiiparra és azokra az erőforrásokra, melyeket a háború bekebelez: egy
hatalmas, évente kb. 2 milliárd dollárt felemésztő tudományos monstrumra és
fiatal emberek millióinak életenergiájára, mindez nem valódi szükségletet,
hanem egy általunk létrehozott igényt szolgál!

Gondolj az Egyesült Államok lakásépítéseire, az elmúlt két évtized hatalmas
McMansion-jei megint csak nem valós emberi igényt szolgálnak. Néhány
országban egy ekkora ház 50 embernek is otthont adna. A tátongó nappalikat
nem is használja senki, az emberek kényelmetlenül érzik magukat a nem emberi
léptékű terekben, és a kis kuckók és reggeliző sarkok komfortját keresik. Az
efféle monstrumok anyagköltsége, energiafelhasználása és fenntartása erőforrás
pazarlás. Talán még ennél is nagyobb pazarlás a külvárosok elrendezése, mely
lehetetlenné teszi a tömegközlekedést, és mértéktelen autóhasználatot kíván
meg.

Gondolj az élelmiszeriparra, mely minden szintjén hatalmas pazarlással
működik. Egy kormányzati tanulmány szerint mialatt az áru a farmról a boltba
kerül 4%-a megy veszendőbe, a bolttól a vásárlóig 12%-a, a vásárlónál pedig
29%-a.(3) Továbbá, rengeteg termőföldet bioüzemanyag termelésre használnak ,
a gépesített mezőgazdasági termelés pedig megakadályozza a nagy munkaigényű

vegyes termelést és más intenzív termelési módokat, amelyek nagyban javítanák
a terméshozamokat. (4)

Ezek a számok azt sugallják, hogy amink van, 7 milliárd embernek is bőven
elegendő lehetne - egy feltétellel: az elmúlt két évszázad folyamatait
visszafordítva az embereknek sokkal több (egy főre eső) időt kellene
élelmiszertermeléssel tölteniük! Kevesen ismerik fel, hogy a biogazdálkodás, a
szerves mezőgazdaság kétszer-háromszor termelékenyebb lehet, mint a
hagyományos mezőgazdaság; de persze hektáronként, és nem a ráfordított
munkaórák számát tekintve. (5) Az intenzív kertművelés még ennél is
termelékenyebb lehet (és még munkaigényesebb.) Ha szeretsz kertészkedni és
úgy gondolod, hogy az emberek többségének javára válna, ha közelebb lenne
földhöz, ez igazán jó hír. Heti néhány óra munkával egy átlagos kertvárosi telek,
mindössze 300 négyzetméter, megtermeli egy család zöldségszükségletét; ha
megduplázzuk a területet, akkor képes jelentős mennyiségű magas-kalóriájú
növényt is megtermelni: burgonyát, édesburgonyát, sütőtököt. Tényleg szükség
van a kontinenst átszelő kamionhálózatra, hogy kaliforniai salátával és
sárgarépával lássuk el Amerika többi részét? Bármi módon is teljesebbé teszi ez
az életet?

A pazarlás másik formája előállított árucikkeink gyatra minősége és
megtervezett elavulása. Jelenleg nagyon kevés gazdasági tényező ösztönzi, jó
néhány pedig kifejezetten gátolja, hogy tartós és könnyen megjavítható
termékeket gyártsunk. Ez pedig abszurd módon oda vezet, hogy gyakran olcsóbb
egy új készüléket vásárolni, mint a régit megjavítani. Végeredményben ez is
pénzrendszerünk következménye, és gyökeresen meg fog változni a megszentelt
gazdaságban.

Az utcánkban minden családnak van fűnyírója, amit talán 10 órányit használnak
egy nyáron; és minden konyhában van turmixgép, amit heti 15 percet
használnak. Bármely pillanatban a kocsik nagyjából fele az utcán parkol, tehát
nincs használatban. A legtöbb családnak van saját sövényvágója, saját
elektromos készülékeik, saját edzőgépeik. Mivel az idő nagy részében
használaton kívül vannak, ezek legtöbbje felesleges. Életminőségünk ugyanolyan
jó lenne feleannyi autóval, tizedannyi fűnyíróval, és utcánként két vagy három
lépegető-géppel. Valójában még jobb is lenne, mivel így alkalmunk nyílna
kapcsolatba kerülni egymással és megosztani, amink van. (6) Még a jelenlegi,
indokolatlanul magas fogyasztásunk mellett is a világ ipari termelő

kapacitásának kb. 40%-a kihasználatlanul áll. Ez a szám 80%, vagy még
magasabb is lehetne, anélkül, hogy az emberi boldogság bármi csorbát
szenvedne. Csak az ipari termelés okozta szennyezést és monotonitást
veszítenénk el. Természetesen sok „munkahelyet” is veszítenénk, de mivel ezek
egyébként sem járulnak nagyban hozzá az emberi jóléthez, ennyi erővel akár
azzal is lefoglalhatjuk ezeket az embereket, hogy gödröket ásatunk velük, aztán
betemettetjük. Vagy, még jobb: olyan munkaigényes területekre irányíthatnánk
őket, mint pl. a permakultúra, betegek vagy idősek felügyelete, az ökoszisztéma
helyreállítása, és mindazokra feladatokra, amelyek most pénz hiányában
drámaian ellátatlanok.

Nem lenne szegényebb a világ háborúk nélkül, terjeszkedő kertvárosok hatalmas
házai nélkül, felesleges csomagolóanyag-kupacok nélkül, óriási, profitorientált,

monokultúrás farmok nélkül, energiazabáló hipermarketek nélkül, elektronikus
hirdetőtáblák nélkül, az eldobott szemét végeláthatatlan hegyei nélkül, és az
olyan fogyasztói javak túlfogyasztása nélkül sem, amelyekre senkinek semmi
szüksége nincsen. Nem értek egyet azokkal a környezetvédőkkel, akik azt
mondják, hogy be kell érnünk kevesebbel! Valójában épp többet fogunk kapni:
több szépséget, több közösségi életet, több elégedettséget, több művészetet, több
zenét és olyan tárgyakat, amelyekből lehet, hogy darabszámra kevesebb lesz, de
azok jobban használhatók és szebbek. Az ócskaságok, melyek ma életünket
ellepik, olcsóvá teszik az életünket, bármilyen sok is legyen belőlük.

A megszentelt gazdaság által képviselt felépülés része a szellem és az anyag
közötti választóvonal begyógyítása. Miután minden dolog szent, azt gondolom,
hogy a materializmust sem elutasítanunk, hanem integrálnunk kell. Azt hiszem,
hogy így jobban fogjuk szeretni a tárgyainkat, nem pedig kevésbé. Értékelni
fogjuk anyagi javainkat, tisztelni fogjuk azt, ahonnan származnak és ahova
tartanak. Ha van egy becsben tartott baseball-kesztyűd vagy egy horgászbotod,
talán tudod, miről beszélek. Vagy talán a nagypapádnak volt egy kedvenc
fafaragó szerszámkészlete, amit tökéletes állapotban őrzött meg 50 éven át. Ilyen
tisztelettel fogunk bánni a dolgainkkal! El tudod képzelni, milyen lenne a világ, ha
ilyen gondoskodással és figyelemmel illetnénk mindent, amit előállítunk? Ha
minden mérnök ekkora szeretetet fektetne munkáiba? Ma az ilyen hozzáállás
nem kifizetődő; nagyon ritkán áll valakinek pénzügyileg érdekében, hogy egy
tárgyat szentként kezeljen. Egyszerűen csak veszel egy baseball-kesztyűt vagy
egy horgászbotot, és miért is vigyáznál annyira rájuk, amikor az újak olyan
olcsók?! Dolgaink olcsósága elértéktelenedésük része, ami egy olyan világba
helyez bennünket, amelyben a minden másolható és eldobható.

A szuperbőség közepette még mi, a gazdag országokban élők is állandó
szorongásban élünk, „anyagi biztonságra” vágyunk, és próbáljuk féken tartani a
hiányt. Az alapján hozzuk meg döntéseinket (még azokat is, amelyeknek nincs
közük a pénzhez), hogy mit “engedhetünk meg” magunknak, és a szabadságot
gyakran összekötjük a gazdagsággal. De aztán rájövünk, hogy az anyagi
szabadság paradicsoma csupán egy délibáb, szertefoszlik, ahogy közeledünk felé,
és hogy már maga a szabadság hajszolása is rabszolgává tesz. Állandóan
aggódunk, hogy a hiány a sarkunkban jár. Ezt a menekülést mohóságnak hívjuk.
Ez a szűkösség érzetére adott válaszunk.

Egyenlőre csak szemléltetésképp és nem tanulságképpen, hadd mutassak még
egy bizonyítékot, hogy mennyire mesterséges vagy illuzórikus az általunk
tapasztalt szűkösség. A közgazdaságtan, ahogyan a tankönyvek első oldalán írják,
az emberi viselkedést vizsgálja a szűkösség viszonyai között. Így a közgazdaság
világának kiterjesztése a szűkösség kiterjesztését is jelenti az élet azon
területeire, amelyeket korábban bőség jellemzett. A gazdasági viselkedés,
különösképpen az árucikkek pénzért való cseréje, ma olyan területekre terjed ki,
amelyeken korábban soha nem jelent meg a pénz. Vegyük például az elmúlt
évtized egyik leggyorsabban növekvő kiskereskedelmi szegmensét: a palackos
vizeket. Ha van valami, ami bőséges a földön, abban az értelemben, hogy
majdnem mindenütt elérhető, az a víz, mégis mára egy szűkös jószág lett, valami,
amit pénzért veszünk.

A gyermekfelügyelet egy másik terület, amely igen gyors üzleti fejlődésen ment
át eddigi életem során. Gyerekkoromban természetes volt, hogy barátok,
szomszédok vigyáztak egymás gyerekeire pár órát iskola után, a falusi vagy
törzsi idők távoli emlékeként, amikor a gyerekeket szabadon eresztették. Volt
feleségem, Patsy, Taiwan vidéki részéről származik, megindítóan beszél a
gyermekkoráról: a gyerekek vacsoraidőben bármelyik szomszéd házába
betérhettek és bárhol kaphattak egy tál rizst. A közösség gondoskodott a
gyerekekről. Más szavakkal, a gyermekfelügyelet bőséggel rendelkezésre állt,
lehetetlen lett volna egy iskola utáni napközit nyitni.

Azért, hogy valamiből üzleti lehetőség legyen, először szűkössé kell tenni. A
gazdaság növekedése definíció szerint azt jelenti, hogy egyre több emberi
tevékenység lép be a pénz birodalmába, az árucikkek és a szolgáltatások
területére. Rendszerint úgy véljük, a gazdasági növekedés együtt jár a gazdagság
növekedésével, pedig tekinthetnénk rá úgy is, mint elszegényedésre, a szűkösség
növekedésére. Olyan dolgokért, amikről sosem gondoltuk, hogy valaha is pénzbe
fognak kerülni, ma fizetnünk kell. Mit is használunk fizetésre? Természetesen
pénzt, azt a pénzt, aminek a megszerzéséért harcolunk és áldozatokat hozunk. Ha
valami szűkös, a pénz biztosan az! A legtöbb ember, akit ismerek folyamatos
enyhe (időnként erős) szorongásban él attól való félelmében, hogy nincs belőle
elég. És mint azt a gazdagok aggodalma is alátámasztja, nincs az az összeg, ami
elég lenne belőle.

Ebből a szempontból óvatosnak kell lennünk, amikor megbotránkozunk olyan
adatokon, mint: „Több mint két milliárd ember él kevesebb mint napi két
dollárból.” Egy pénzben kifejezett alacsony jövedelem jelentheti azt is, hogy az
illető szükségletei a pénzgazdaság keretein kívül találnak megoldásra, például
hagyományos, kölcsönösségre és szívességre épülő kapcsolathálókon keresztül.
A „fejlődés” ilyen esetekben úgy növeli a jövedelmet, hogy a nem pénzalapú
gazdasági aktivitást betereli az áruk és szolgáltatások világába, és ezzel a
szűkösség, a versengés és a - Nyugaton számunkra oly ismerős, de a pénz nélkül
élő vadászó-gyűjtögető vagy önfenntartó földműves népektől oly idegen -
aggodalom világába.

A következő fejezetekben leírom a több száz éves folyamatnak mechanizmusait
és eszközeit, amelyekkel az életet és a világot pénzre lehetett váltani, a dolgok
fokozatos kereskedelmesítével. Amikor minden a pénz körébe tartozik, a pénz
szűkössége szűkössé tesz mindent, beleértve az emberi élet és boldogság
alapjait. Ilyen a rabszolga élete; azé, akinek minden tettét a túlélés miatt való
rettegés irányítja.

Szolga mivoltunk talán az idő pénzzé tételén látszik a leginkább. Ennek a
jelenségnek a gyökerei pénzrendszerünknél mélyebben vannak, hiszen előbb az
időt mérhetővé kellett tenni hozzá. Egy állat vagy egy gyermek számára a világ
minden ideje rendelkezésre áll. Ez igaz lehetett a kőkorszak emberére is, akinek
az időről elnagyolt elképzelése volt csak, és ritkán sietett. A primitív nyelvekben
gyakran nem voltak igeidők, néha még a “tegnapra” vagy a “holnapra” sem volt
szavuk. Azt, hogy a primitív emberek nem foglalkoztak az idővel, még ma is
láthatjuk vidéken vagy a világ hagyományokat jobban megőrző részein. Az idő
gyorsabban halad a nagyvárosokban, itt mindig sietünk, mert nincs elég idő.
Régen azonban úgy éltük meg az időt, mint amiből bőségesen van.

Minél inkább pénz-központú egy társadalom, annál aggodalmaskodóbbak és
sietősebbek polgárai. A világ azon tájain, amelyek még viszonylag kívül esnek a
pénzalapú gazdaság hatókörén, ahol az életvitelszerű gazdálkodás még létezik,
ahol a szomszédok segítik egymást, az élet ritmusa lassabb, kevésbé sietős. A
vidéki Mexikóban mindent holnap (mañana) fognak majd elintézni. Helena
Norberg-Hodge: Ancient Future c. filmjében egy meginterjúvolt ladakhi
földműves asszony a következőket mondja a városban élő nővéréről: „Van
rizsfőzője, kocsija, telefonja, mindenféle eszköze, amivel időt nyerhet. Mégis,
amikor meglátogatom, mindig annyira elfoglalt, hogy alig van időnk beszélgetni
egymással.”

Az állat, a gyermek, a vadászó-gyűjtögető számára az idő tulajdonképp végtelen.
Mára azonban az idő pénzalapúvá válása egyben szűkössé is tette azt, mint
minden mást is. Az idő az élet. Amikor azt tapasztaljuk, hogy kevés az idő, akkor
azt tapasztaljuk, hogy az élet rövid és sivár.

Ha akkor születtél, amikor a felnőttek napirendje még érintetlenül hagyta a
gyerekkort és a gyerekeket még nem hordták az egyik szakkörről a másikra,
talán még te is emlékszel, milyen örökkévalónak tűnt a gyermekkor, a soha véget
nem érő délutánok, az élet időtlen szabadsága, mielőtt a naptár és az óra
zsarnoksága kezdetét vette volna. „Órák, - írja John Zerzan - az időt szűkre
szabják, és az életet rövidre.” Ha már mérik, az idő is adható és vehető, és a pénz
által érintett áruk szűkössége az időre is hat. “Az idő pénz” - ahogy a mondás
tartja, „Nem engedhetem meg magamnak ezt az időt”.

Ha az anyagi világ a bőség világa, a szellemi világ - az emberi elme alkotásai: a
dalok, mesék, filmek, gondolatok és minden más, ami a „szellemi termék” címke
alá befér-, bősége még nagyobb. Mivel a digitális korban szinte költség nélkül
lehet őket másolni és terjeszteni, mesterségesen kell biztosítani szűkösségüket,
hogy a pénz világában tartsák őket. Az ipar és a kormány jogvédelemmel,
szabadalmakkal kényszeríti ezt ki, így téve lehetővé, hogy a jogok tulajdonosai
pusztán a tulajdonlás miatt profitra tegyenek szert.

A szűkösség tehát leginkább csak illúzió, egy kulturális kreálmány. De mivel egy
kulturálisan felépített világban élünk, ezt a szűkösséget meglehetősen valósnak
érzékeljük, annyira valóságosnak, hogy majdnem egy milliárd ember alultáplált,
és 5000 gyermek hal meg naponta éhen. Így a szűkösségre adott válaszaink: a
szorongás és a kapzsiság, tökéletesen érthetőek. Ha valami bőséggel áll
rendelkezésre, senki nem habozik megosztani. A bőség világában élünk, csak az
érzékelésünk, a kultúránk és a bennünk öntudatlanul és mélyen ható mesék
miatt tűnik másnak. Szűkösségérzetünk egy önbeteljesítő prófécia. A pénznek
pedig kulcsszerepe van abban, hogy önbeteljesítő legyen ez az illúzió.

A pénz, ami a bőséget szűkösséggé változtatta, mohóságot szül. De nem a pénz,
mint olyan, hanem csak az a pénz, amelyet most használunk, amely megtestesíti
kultúránk énképét, tudattalan mítoszainkat, a természettel való évezredek alatt
kialakított ellenséges viszonyunkat. Ma mindez változik. Nézzük meg hát, hogyan
lett a pénz ennyi szomorúság forrása, hogy aztán el tudjuk képzelni, hogyan
alakulhat át maga a pénzrendszer is a változások során.

Jegyzetek:

1. Warner: “The Charitable-Giving Divide.”

2. Piff et al., “Having Less, Giving More.”

3. Buzby et al., “Supermarket Loss Estimates.”

4. Ha elolvasod F. H. King 1911-ben kiadott könyvét: „Farmers of Forty
Centuries”; vagy a „Permanent Agriculture in China, Korea, and Japan”-t, eddig
még kiaknázatlan potenciális ötletekhez juthatsz. Az utóbbi elmagyarázza, hogy
ezek a régiók hogyan tartottak el hatalmas népességet több ezer éven keresztül
csöppnyi földeken, gépesítés, rovarirtók vagy műtrágya nélkül. Ehelyett
kifinomult vetésforgót használtak, sorok közti más növényeket, és ökológiai
kapcsolatokat mezőgazdasági növények, állatok és emberek között. Semmit sem
hagytak veszendőbe menni, az emberi trágyát sem. Gazdálkodásuk rendkívül
munkaigényes volt, habár, King szerint, ezt általában egy könnyed ritmusban
végezték. 1907-ben Japán 50 milliós lakossága szinte önellátó volt élelmiszer
tekintetében; Kína földje néhány régióban 40-50 emberből álló klánokat tartott
el 3-4 hold földön; 1790-ben a kínai népesség körülbelül ugyanannyi volt, mint
ma az Egyesült Államoké!

5. LaSalle et al., The Organic Green Revolution, 4., számtalan alátámasztó
tanulmányt idéz. Ha ellentétes benyomásod van, gondolj arra, hogy sok
tanulmány írója kimutatja, hogy a biogazdálkodás nem előnyös, viszont ezeket
olyan emberek írták, akiknek csekély tapasztalatuk van az szerves
gazdálkodásról és a földről, amit a több évtizedes vegyi gazdálkodás kimerített.
Az szerves módszerek nem könnyen elfogadhatók a szabályozott tanulmányok
számára, mivel ezek, teljesen joggal, magukba foglalják a földműves és a föld
hosszú távú kapcsolatát. Csak évek, évtizedek, sőt, generációk után válik teljesen
nyilvánvalóvá a szerves mezőgazdaság igazi előnye.

6. Sajnos sokunk annyira megsebzett, hogy inkább nem kerülünk kapcsolatba és
nem osztozunk másokkal, hanem távolabbi menedékekbe húzódunk: az
elkülönültség poklába és a függetlenség illúziójába, amíg ennek összekuszált
csomója ki nem oldódik. Ahogy egymást érik a különböző krízisek, - és ezek
egyre több embert érintenek, - a közösség helyreállításának vágya növekszik.

