
4. fejezet: Mi a baj a tulajdonnal?

„Mi történne a mennyben, ha akik először odajutnak, magántulajdont
jegyeznének be a mennyország területére, és felosztanák abszolút
tulajdonokra maguk között, ahogyan a föld területét is felparcelláztuk? –
Henry George

Nem az ember teremtette a földet, és bár természetszerűleg joga van, hogy
elfoglalja, nincs joga örökös birtokaként megjelölni annak bármely részét; a
föld Teremtője nem nyitott földhivatalt, ahonnan az első birtokleveleket ki
kéne bocsátani.” – Thomas Paine

A birtoklási vágy

Eddig az Elkülönültség Korában éltünk. A közösséghez, a természethez, a helyhez
való kötelékeink egymás után oldódtak el, és hirtelen egy idegen világban
találtuk magunkat. Ezen kötelékek felbomlásával nem csak gazdagságunk
csökkent; saját lényegünket nyirbáltuk meg. Az elszegényedés, amit érzünk, a
közösségtől való leválás, a természettől való eltávolodás valójában lelkünk
elszegényedése. Ez azért van, mert a közgazdaságtan, a biológia, a politikai
filozófia, a pszichológia és az intézményesített vallás feltételezései ellenére nem
olyan lények vagyunk, akiknek ugyan vannak kapcsolataik, de valójában
elkülönültek. Maga a kapcsolat vagyunk.

Egyszer hallottam Martin Prechtelt guatemalai falujáról mesélni: „A falumban, ha
elviszel egy beteg gyereket a vajákos emberhez, sohasem mondanád: Egészséges
vagyok, de a gyerekem beteg. Azt mondanád: Beteg a családom. Vagy, ha a
szomszédodról lenne szó, talán azt mondanád: beteg a falum.” Egy ilyen
közösségben ugyanígy elképzelhetetlen lenne azt mondani: Én egészséges
vagyok, de az erdő beteg. Azt gondolni, hogy bárki egészséges lehet, amíg a
családja, a faluja, vagy a föld, a víz, vagy a bolygó nem az, ugyanolyan képtelenség
volna, mint azt mondani: Halálos máj-betegségem van, de ez csak a májam, én
viszont egészséges vagyok! Éppen úgy, ahogy az önérzékelésem a májamra is
kiterjed, ezeké az embereké magába foglalja társadalmi és természeti
közösségüket is.

Ezzel szemben a modern egyén elkülönült és elszigetelt létező egy olyan
világegyetemben, ami más, tőle különböző. Ez az egyén Adam Smith gazdasági
embere; a vallás testet öltött lelke; a biológia önző génje. Ez korszakunk
egymásba érő válságainak az alapja, és a válságok mind az elszakadás témájának
variációi: a természettől, a közösségtől, önmagunk elvesztett részeiről való
elszakadásé. Ez áll az ökológia és az önigazgatás folyamatos tönkretételével
hagyományos vádolt tényezők, valamint az emberi kapzsiság vagy a kapitalizmus
mögött. Önérzékelésünkből következik a „ha nekem több jut, neked kevesebb”
gondolkodás. Kamat-alapú pénzrendszerünk pontosan ezt az alapelvet testesíti
meg. A korábbi, ajándék-alapú társadalmakban ennek ellenkezője volt igaz.

Az egyre növekvő birtoklási kényszer természetes válasz erre az elidegenítő
ideológiára, ami elmetszi a kapcsolatokat és egyedül hagy bennünket a
világegyetemben. Amikor kizárjuk a világot magunkból, a megmaradó parányi,

magányos identitásnak falánk szükséglete támad, hogy elvesztett lényéből annyit
követeljen önmaga számára, amennyit csak lehet. Ha az egész világ, az egész élet
és a föld többé már nem én vagyok (nem vagyok egy vele), akkor megpróbálom
kompenzálni azzal, hogy magamévá teszem. A többi elszakadt lény ugyanezt
teszi, ennek köszönhetően aztán a versengés és mindenütt jelenvaló aggodalom
világában élünk. Ez beleépült abba, ahogyan magunkat meghatározzuk.
Beleszülettünk a létezés hiányába, a lélek hiányába.

Az én és az enyém gondolkodásának csapdájába esve elvesztett gazdagságunk
kicsiny darabkáját próbáljuk visszaszerezni azáltal, hogy elkülönült lényünket és
ennek kiterjesztését, a pénzt és a tulajdont növeljük és védjük. Azok, akiknek
nincsenek megfelelő gazdasági eszközeik, hogy azokkal növeljék személyüket,
gyakran fizikai lényüket fújják fel; ez az egyik oka, hogy az elhízás aránytalanul
nagy mértékben sújtja a szegényeket. A vásárlástól, a pénztől és a szerzéstől való
függés ugyanabból a forrásból fakad, mint az étel-függőség; a magányból, abból a
fájdalomból, hogy pusztán csak létezünk, elvágva annak nagy részétől, amik
igazán vagyunk.

A külszíni fejtésekre és a tarvágásokra, és a halál-zónákra, és a népirtásokra, és a
lealacsonyító fogyasztói kultúrára pillantva, azt kérdezhetjük: Honnan jön ez a
szörnyeteg, ami bedarálja a szépséget és pénzt köp ki? Az elkülönült én az
alapvetően Másnak megélt világegyetemet kutatva eszközök véletlenszerű
halmának tekinti a természeti és emberi világot. A világ fennmaradó, rajtam kívül
álló része alapvetően nem én. Miért kellene foglalkoznom vele, azon túl, hogy
megnézzem, milyen nyilvánvaló hasznom származhat belőle? Így történt, hogy
Descartes, az egyén modern felfogásának egyik úttörő megfogalmazója egyben a
természet „urává és tulajdonosává” válás ambícióját is megfogalmazta. Ahogy az
utóbbi szó sugallja, a tulajdon fogalma magától értetődő az elkülönült én
számára.

Ez a mi merev, szűk, önmagunk és a másik között különbséget tevő történetünk a
végét járja, a saját elveinek lesz az áldozata. Ahogyan a misztikusok mindig is
tanították, az egyén elkülönültségét átmenetileg lehet csak fenntartani, és annak
hatalmas ára van. És mi hosszú ideig tartottuk fenn, ráépítettünk egy egész
civilizációt, amely a természet és az emberi természet leigázására tör. A jelenlegi,
egymást érő válságok pusztán ennek a célnak a hiábavalóságát leplezik le. Az
általunk ma ismert civilizáció végét és az emberi lét új állapotának
megteremtését jövendölik, amelyet egy átjárhatóbb, befogadóbb önérzékelés
jellemez.

A tulajdon eredetét kutató elméletek egyike az autonómia, vagyis az egyén
szuverenitásának eszméjével köti ezt össze, amely lassan fejlődött ki közösségi,
törzsi múltunkból. Charles Avila így írja le okfejtését: „Ha én a magamé vagyok, és
a munkaerőm is hozzám tartozik, akkor amit csinálok, az is az enyém”. (2) Itt tehát
megvan a tulajdonlás fogalmának ideológiai előfeltétele: „én a magamé vagyok”,
ami semmi esetre sem tekint egységként az emberi társadalomra. Más
társadalmakban a klán, a törzs, a falu, sőt a minden élőlény közössége
elsőbbséget élvez az egyén individuális koncepciójával szemben, így munkaerőd
sem a tied, hanem a nagyobb közösségé. (3) A tulajdon intézménye tehát nem
jelenlegi bajaink gyökere, hanem elszigetelődésünk és szétválásunk egyik tünete.
Ezért ez a könyv sem a tulajdon eltörlését akarja (hisz, ha így tenne, a tünetre

fókuszálna az ok helyett), hanem ennek átalakítását az emberi létezés
átalakulásának részeként.

Más gondolkodók, nevezetesen Wilhelm Reich és Genevieve Vaughan, a tulajdon
eredetét a férfi-dominancia és a patriarchális társadalom megjelenésével kötik
össze. (4) Bár azt hiszem, ezeknek az érveknek van igazságalapjuk, úgy
döntöttem, nem fogom itt a pénz és a tulajdon nemi dimenzióit vizsgálni, mert a
téma külön tanulmányt érdemel. Az Elkülönültség Korszakának mindegyik
intézménye összefüggésben áll a többivel; a természettől, a testtől és a
megszentelt nőiességtől való elidegenítés a világtól való eltávolodást
visszhangozza, amit a tulajdon is sugall, amikor a dolgokat a kereskedelem
elidegeníthető tárgyaivá teszi.

Birtokvágyunk csökken, ahogy az összetartozás érzete és a hála növekszik
bennünk, és ahogy felismerjük, hogy munkaerőnk sem a sajátunk, hogy bármit
hozok létre, az nem teljesen az enyém. A munkára való képességem és maga az
életem, valójában nem egy ajándék? Ezt felismerve arra vágyunk, hogy
odaadhassuk alkotásainkat mindeneknek, ami és aki hozzájárult létezésünkhöz
és az élet ajándékát adományozta nekünk.

Néhány szocialista filozófus aztán ebből a hála által vezérelt vágyból egy
kötelezettséget kreált, hogy az egyéni munka állami kisajátítását igazolja vele.
Tartozunk a társadalomnak, és az állam lesz ennek az adósságnak a behajtója.
Kevésbé szélsőséges formájában ez igazolja a jövedelem-adót, ami szintén az
egyéni munka egyfajta kisajátítása. Mindkét esetben erőszakkal kényszerítenek
rá, hogy adjunk. Képesek vagyunk-e ehelyett egy olyan gazdasági rendszert
létrehozni, ami szabaddá teszi, ünnepli és jutalmazza ezt a természetes
késztetést, hogy adjunk? Ez az, amiről ebben a könyvben írok: egy rendszer, ami
a dolgok áramoltatását értékeli azok felhalmozásával szemben, az alkotást a
tulajdonlással, az adást és a birtoklással szemben.

Az eredeti rablás

Az egyén szuverenitása csak az első lépés volt a tulajdon modern felfogása felé,
hiszen a legtöbb dolog ezen a földön nem valakinek a munkája révén jött létre. Az
„amit csinálok, az az enyém” gondolkodásmód értelmében, bármi, ami nem
emberi erőfeszítés által jött létre, senkihez sem tartozhat. Jogot formálni olyan
dolgokra mint a föld, a folyók, az állatok vagy a fák egyenértékű lenne a
tolvajlással, éppúgy ahogyan tolvaj vagyok, ha jogot formálok valamire, amit te
hoztál létre.

Ebből a felismerésből született a közgazdasági gondolkodás egy jól
megkülönböztethető áramlata, melynek a legfigyelemreméltóbb képviselői P. D.
Proudhon, Karl Marx, Henry George és Silvio Gesell voltak. A tulajdon rablás –
hirdette Proudhon; bármely tulajdon eredetét visszavezetve a „törvényes”
átruházások során át végül eljutunk az első tulajdonoshoz, aki azt egyszerűen
csak elvette, kiszakította a „mienk” vagy az „Isten” birodalmából és belehelyezte
az „enyém” keretébe. Ez rendszerint erőszakkal történt, mint például Észak-
Amerika hatalmas területeinek elfoglalása az elmúlt három évszázadban. Ennek
a történetnek különféle változatai játszódtak le az évezredek során szerte a

világon. Végtére is, a római kor előtt nem létezett semmiféle tulajdon- vagy
birtoklevél. A föld olyan volt, mint a levegő és a víz, nem lehetett birtokolni. Az
első birtokosok ezért törvényesen nem tehettek rá szert. El kellett, hogy vegyék.

Gyakran érvelnek amellett, hogy a földtulajdon a mezőgazdaság természetes
következménye. Amíg a vadászó-gyűjtögető vajmi keveset fektetett földjébe, a
földműves munkát tett bele, hogy termékennyé tegye (azaz emberi fogyasztásra
élelmiszert termesszen). Nyilvánvaló igazságtalanság lenne a földművessel
szemben, hogy miután ő egész évben dolgozott, betakarításkor jönnének a
gyűjtögetők és leszednék a termést. A személyes tulajdonnak arra kellene
ösztönöznie az embereket, hogy műveljék a földet. De nem lenne-e jobb, ha
valamilyen módon a művelés eredményét lehetne birtokolni, és nem magát a
földet?

Eredetileg a földjogok majdnem mindig a közösséghez tartoztak, a falut vagy a
törzset illették és nem az egyént. A nagy földművelő civilizációkban, mint például
Egyiptom, Mezopotámia és a Zhou dinasztia Kínája, alig létezett a föld
magántulajdonának fogalma. Minden föld a király tulajdonában volt, és mivel a
király volt Isten földi helytartója, minden föld Isten tulajdona volt.

Hatalmas fogalmi különbség van aközött, hogy valaki a földhöz kapcsolódó
munkájának gyümölcsét, illetve, hogy magát a földet birtokolja. Úgy tűnik,
Nyugaton a föld birtokolhatóságának egész gondolata Rómából származik, és
talán a görögök egyénről alkotott fogalma termékenyítette meg. Rómában a föld
először domíniumba került, azaz „végső jogba, mely mögött nem volt jog, a jog,
ami legitimált minden mást, mialatt önmagának nem volt szüksége legitimálásra
… a ’használat, gyümölcsöztetés és elhasználat’ joga - ius utendi, fruendi,
abutendi." (5)

Keleten a föld kimondott tulajdonlása valamivel korábban kezdődött, legalábbis
elméletben. Kínában Shang Yang Kr.e. IV. századbeli uralkodásáig nyúlik vissza.
És talán még korábbra is, habár ebben az időben a földtulajdon korát megelőző
idő már csak történelmi emlék volt, ahogy a konfuciánus állítások bizonygatták,
az ősi időkben helytelen volt eladni a földeket. (6) Feltehetően Indiában is
elismerték a föld magántulajdonát már a Kr. e. VI. században, bár a bizonyítékok
némileg ellentmondóak. (7) Akárhogy is, Indiában a föld zöme közösségi
tulajdonban maradt egészen az angol uralom idejéig. (8)

A középkori Európában a föld nagy része vagy közösségi tulajdonban volt, vagy a
feudális urak tulajdonában, akik azonban nem birtokolták a földet annak modern
értelmében, elidegeníthető árucikként; vagyis nem adhatták-vehették szabadon.
Bizonyos jogaik voltak a földhöz, melyeket a hűbéresekre ruházhattak át
különféle szolgálatokért, terményrészesedésért és végül pénzért cserébe.
Angliában a föld általában nem volt szabadon elidegeníthető egészen a XV.
századig. (9) Azután Anglia hatalmas közösségi földjei gyorsan magántulajdonba
kerültek a Bekerítési Törvénynek (Enclosure Acts) köszönhetően. Egy hasonló
folyamat söpört végig a kontinensen, például a jobbágyok „felszabadításán”
keresztül. Lewis Hyde azt írja:

Amíg korábban az ember bármely folyóban halászhatott és bármely erdőben
vadászhatott, most olyan személyekkel találkozott ott, akik azt állították, ők
tulajdonosai ezeknek a közjószágoknak. A földhasználat alapja eltolódott. A
középkori jobbágy nemcsak hogy nem birtokolta az ingatlant, hanem éppen

ellenkezőleg: a föld birtokolta őt. Nem költözhetett szabadon egyik helyről a
másikra, mégis elidegeníthetetlen jogai voltak ahhoz a darab földhöz, melyhez
kötve volt. Most bizonyos emberek jogot formáltak a föld birtoklására és
felajánlották, hogy bérbe adják neki valamilyen díj fejében. Amíg a jobbágyot nem
tehették ki a földjéről, a bérlőt ki lehetett lakoltatni, és nem csak akkor, ha a bérleti
díjjal elmaradt, hanem a földtulajdonos puszta szeszélyéből is. (10)

Ahogy oly sok társadalmi reform, a jobbágyok felszabadítása is csak egy újabb
eszköz volt a gazdasági és politikai erő megszilárdítására a már hatalommal
bírók kezében. Így vagy úgy, az emberek, akik generációkon keresztül szabadon
legeltették a csordáikat, gyűjtötték a tűzifát és vadásztak az őket körülvevő
földeken, ezt nem tehették többé. (11) Ezek a földek korábban közjavak voltak,
mindenki és egyben senki tulajdonai. Ettől kezdve mindörökre magántulajdon
lettek.

Ha a tulajdon rablás, akkor a magántulajdon jogainak védelmére felépített
jogrendszer egy bűncselekményt állandósít. Azáltal, hogy a tulajdont szentnek és
sérthetetlennek nyilvánítjuk, legitimáljuk az eredeti lopást. Ez nem is kéne, hogy
meglepő legyen, ha a törvényeket maguk a tolvajok alkotják meg, hogy
törvényesítsék ebül szerzett jószágaikat. És tényleg ez történt: Rómában és
máshol is, a gazdagok és hatalmasok voltak azok, akik megkaparintották a
földeket és egyben ugyanők hozták a törvényeket is.

Mielőtt az olvasó azt gondolná, hogy menten marxista ömlengésbe kezdek, hadd
tegyem gyorsan hozzá, hogy nem a magántulajdon eltörlését szorgalmazom.
Ennek egyik oka, hogy az eltörlés egész mentalitása magában foglal egy heves,
hirtelen és disszonáns változást, amelyet erőszakosan kényszerítenek rá a
vonakodókra. Másodsorban, a magántulajdon csak egy mélyebb bajnak a tünete,
és ha ezt a tünetet, az Elkülönültséget a hódítás és a túláradó rossz
gondolkodásmódjából közelítjük meg, ugyanezen gonoszságok különböző
formáihoz fogunk jutni. Végül, még gazdasági szinten is, a probléma nem
önmagával a magántulajdonnal van, hanem az annak birtoklásából származó
tisztességtelen előnyökkel. Még ha rossz is, hogy valakinek haszna van egy
valaha közös dolog puszta tulajdonlásából, abból mindenkinek előnye származik,
ha az erőforrások azok felé áramlanak, akik a legjobban tudják őket használni.
Ezek közé tartozik a föld, a talaj, az ásványok, a vízkészletek, és az atmoszféra
szennyezést elnyelő képessége. Olyan gazdasági rendszerre van szükségünk,
amely elutasítja a tulajdonlásból származó profitot, jutalmazza viszont a
vállalkozói szellemet, amely azt mondja: „tudom a módját, hogyan használjuk ezt
jobban”, és amelyben ez a szellem szabad kezet kap. A marxista rendszerek
nemcsak a szűkös erőforrások feletti kizárólagos rendelkezésből származó
profitot számolták fel, hanem az azok hatékony használatából származót is. Az
eredmény: hatékonytalanság és stagnálás. Jutalmazhatjuk-e azokat, akik az
erőforrásokat a legjobban használják fel, anélkül, hogy a birtoklás puszta tényét
jutalmaznánk? Ez a könyv egy olyan pénzrendszert ír le, amely megőrzi a
magántulajdon szabadságát anélkül, hogy hagyná, hogy ennek tulajdonosai
méltánytalan előnyökhöz jussanak.

Akárhol és akármikor is történt, a föld privatizációja nyomában szorosan ott járt
a tulajdon koncentrációja. Az ókori Róma történetének elején a föld közös (nem
személyes) tulajdon volt, a háztáji kis parcellákat kivéve: „A szántóföld közös

használatban volt.” (12) Ahogyan Róma a hódítások által terjeszkedni kezdett, az
új föld nem maradt túl sokáig köztulajdon, hanem gyorsan a leggazdagabb
családok (a patríciusok) keze közé vándorolt, és ezzel felállította a szabályokat a
következő jó néhány évszázadra. Birtokaik az eredetileg plebejus kisgazdaságok
kárára is nőttek, amelyek birtokosait gyakran behívták, hogy a légiókban
szolgáljanak, és amelyek semmiképp sem tudtak gazdaságilag versenyezni a
patrícius birtokok olcsó rabszolgamunkájával. Visszafizethetetlen adósságokat
halmoztak fel, és mivel a föld elidegeníthető árucikké vált, földjeik elhagyására és
ezzel koldulásra, útonállásra, vagy, ha szerencséjük volt, a városi kézművesek
közé kényszerítették őket.

Amikor a Birodalom csillaga leáldozott és a rabszolga-felhozatal kiapadt, sok
nagy földbirtokos a bérlő gazdálkodókhoz fordult, a gyarmati lakosokhoz, hogy
műveljék meg az ő földjüket is. Az adósság által odaláncolva végül ezekből a
bérlőkből lettek a középkori jobbágyok. Gondold csak el, ha képtelen vagy
visszafizetni, amivel tartozol, akkor kötelességed legalább annyit törleszteni,
amennyit tudsz. A munkád hozama onnantól örökre engem illet. Mennyire
hasonló ez az Egyesült Államok csődjogi szabályozásához, ahogyan azt a 2005-ös
„Reform” Csőd Törvény meghatározza, ami arra kényszeríti a csődöt jelentő
személyt, hogy jövőbeli fizetésének egy részét átadja a hitelezőknek. (13) És
mennyire hasonló a harmadik világ országainak helyzetéhez is, akiket arra
kényszerítenek, hogy gazdaságukat átalakítsák és teljes gazdasági többletüket
örökös adósságszolgálatra fordítsák. Ők a jobbágyok mai megfelelői, a pénz
tulajdonosai számára kell dolgozniuk, hasonlóan ahhoz, ahogy a jobbágyok a föld
tulajdonosának dolgoztak.

Megdöbbentő a párhuzam az ókori Róma és napjaink között. Ma, ugyanúgy, mint
akkor, a gazdagság egyre inkább kevesek kezében koncentrálódik. Ma, ugyanúgy,
mint akkor, embereknek életre szólóan el kell adósodniuk, csakhogy
hozzájussanak az élet alapszükségleteihez; az adósságot aztán sosem tudják
visszafizetni. Akkoriban ez a földhöz való hozzáférésen keresztül ment végbe, ma
pedig a pénzhez való hozzáférésen keresztül történik. A rabszolgák, a jobbágyok
és a bérlők egész életük munkájával a földbirtokosokat gazdagították, ma pedig a
munkánkból származó jövedelem a pénz tulajdonosaihoz áramlik.

A radikális gondolkodás történetében annak felismerése, hogy a tulajdon
tolvajlás, rendszerint együtt jár a tolvajok iránti dühvel és bosszúvággyal.
Azonban ez nem ilyen egyszerű. A vagyonok birtokosai, akár örökölték, akár
nem, beleszülettek abba a szerepbe, amit civilizációnk nagy, láthatatlan
történetei teremtettek meg és tettek szükségessé, amelyek arra kényszerítenek
minket, hogy a világot tulajdonra és pénzre váltsuk, akár a tudatában vagyunk
ennek a tettünknek, akár nem.

Ne pazaroljuk hát energiánkat a gazdagokkal vagy az eredeti fosztogatókkal
szembeni gyűlöletre! Az ő helyükben mi is ugyanazt a szerepet vettük volna fel.
Igazság szerint legtöbbünk, ilyen vagy olyan módon, de részt vesz a közösségi
javak jelenleg is folyó meglopásában. Ne gyűlölködjünk, nehogy még tovább
nyújtsuk az Elkülönültség Korszakát és nehogy, mint a bolsevikok, egy sekélyes
forradalmat vigyünk véghez, amely arra elegendő csak, hogy újrateremtse a régi
rendszert egy újabb, eltorzult formában. Ezzel együtt, ne veszítsük szem elől a

tulajdon nem tudatos bűntettének természetét és hatását, hogy
visszajuttathassuk világunkat annak eredeti és még mindig rejtőző bőségébe.

A föld hasznához való jogból a föld kifejezett tulajdonlásáig az átmenet fokozatos
volt, utolsó állomása a föld pénzért való eladásának gyakorlata lett. Ne felejtsük
el, hogy ez egy elvi átalakulás (a föld nem ismeri el, hogy birtokolni lehessen),
egy emberi kivetítés. A földtulajdonlás (és tulajdonképp a birtoklás összes
formája) többet mond arról, ahogyan a világot érzékeljük, mint a birtokolt dolgok
valódi természetéről. Kezdetben a föld birtoklása még épp oly elképzelhetetlen
volt, mint az égé, a Napé vagy a Holdé, de mára a Föld majdnem minden
négyzetmétere ilyen vagy olyan tulajdon alá esik. Ez az átalakulás azonban csak a
saját világegyetemben elfoglalt helyünkről való elképzelésünk változása.

Henry George hagyatéka

A használat joga és a kifejezett tulajdonjog közötti választóvonal az emberi
erőfeszítés által létrejövő és a már eleve meglévő dolgok közötti eredendő
különbséget emeli ki. Ez a különbség ma is fennáll az „ingatlan” és „ingó” tulajdon
közötti különbségben, és ez az alapja több ezer évnyi reformista
gondolkodásnak.

Mivel a Római Birodalom teremtette meg a tulajdonjog általunk ma ismert
törvényi kereteit, nem meglepő, hogy a tulajdon első bírálóit is ez a kor adta. A
III. és a IV. században a keresztény egyház korai vezetői különösen tisztában
voltak azzal, hogy a föld javaiból mindenkinek részesülnie kell. Szent Ambrus azt
írta: „Gazdag és szegény egyaránt élvezi a világegyetem pompás ékességeit… Isten
háza közös gazdagnak, szegénynek” és „A mi Urunk, Istenünk azt kívánja, hogy ez
a világ mindenki közös birtoka legyen és gyümölcse mindenkit tápláljon.” Valahol
máshol azt írja, hogy a magántulajdon „nem a természet rendje szerint való, mert
a természet minden dolgot mindenki számára teremtett. Így Isten olyan módon
teremtett mindent, hogy az összes dolgot közösen birtokoljuk. A természet ezért a
közös jogok anyja; a privát jog: bitorlás.” (15)

A keresztény atyák közül néhányan, nevezetesen Aranyszájú Szent János, Szent
Ágoston, Nagy Szent Vazul és Alexandriai Kelemen hasonló nézetekkel
hozakodtak elő, Jézus tanításainak szó szerinti követésére bíztatták a híveket,
arra, hogy minden vagyonukat a szegényeknek adják. Filozófiájuk nem vált el a
gyakorlattól: közülük sokan pontosan ezt is tették. Szent Ambrus, Szent Vazul és
Szent Ágoston jelentős vagyonnal rendelkeztek mielőtt beléptek a klérusba, és az
egészet szétosztották.

Az alapítók tanításainak ellenére maga az Egyház végül tekintélyes vagyonra tett
szert, és császári hatalommal ruházta fel magát. Jézus tanításai túlvilági ideálok
lettek, melyeket nem ajánlottak komolyansenkinek sem, és Isten Királyságát
áttelepítették a Földről a mennybe. Ez egy fontos lépés volt a szellem és az anyag
fogalmi szétválasztásában, ami aztán hozzájárult a materializmus, különösen
pedig a pénz profánná válásához. Még ironikusabb, hogy ma a legtöbb ember, aki
azt vallja, hogy a keresztény tanításokat követi, mindent visszájára fordítva a
szocializmust az ateizmussal köti össze, a magánvagyont pedig Istennek tetsző
dolognak tartja.

A korai keresztény atyák gyakran utaltak az azon dolgok közötti különbségre,
amit az emberek a saját erejükből hoznak létre, és amit Isten adott az egész
emberiség közös használatára. Az elmúlt évszázadokban sok társadalom- és
gazdaságkritikus háborodott fel újra a közjavak kisajátítása miatt, és kreatív
javaslatokat dolgoztak ki ennek orvoslására. Az egyik ilyen korai bíráló, Thomas
Paine, azt írta:

És ahogy nem lehetséges elválasztani a művelés jelentette fejlesztést magától a
földtől, amelyen a fejlődés megtörtént, a földtulajdon ötlete ebből a példázat-
kapcsolatból nőtt ki; de ez mindazonáltal igaz, hogy csak a fejlesztés értéke, és nem
a föld maga, amely személyes tulajdon… Minden megművelt föld tulajdonosa ezért
a közösségnek tartozik terület-bérlettel (nem tudok jobb elnevezést, amely kifejezi
ezt az ötletet) a nála levő a föld után. (16)

Henry George volt az első közgazdász, aki részletesen kidolgozta ezt az
elképzelést 1879-es klasszikusában, a „Progress and Poverty”-ben (Fejlődés és
szegénység). Alapjában véve ugyanazzal a feltevéssel kezdi, mint Paine és a korai
keresztények:

De ki hozta létre a földet, hogy bárki emberfia ilyen tulajdont követelhessen belőle,
vagy bármely részéből, vagy jogot, hogy adja, vegye vagy örökül hagyja? Mivel a
földet nem mi teremtettük, hanem ez egy átmeneti lakóhely, melyen az emberek
egyik generációja követi a másikat, mivel itt találjuk magunkat, nyilvánvalóan az
Alkotó ugyanolyan engedélyével vagyunk itt, kézenfekvő, hogy senkinek sem lehet
semmilyen kizárólagos joga a föld birtoklására, és hogy minden ember földhöz való
joga egyforma és elidegeníthetetlen. Kell, hogy legyen a föld birtoklásának egy
kizárólagos joga, azon ember számára, aki azt használja, a föld birtoklása védelem
alatt kell, hogy legyen azért, hogy munkája gyümölcsét learathassa. De a birtoklás
ezen jogának határt kell szabjon, hogy mindenki egyenlő joggal rendelkezik, és
ezért feltételéül kell szabni, hogy a birtokos a neki biztosított értékes különjogok
mértékének megfelelően fizessen a közösségnek. (17)

Miért kéne valakinek hasznot húzni a föld használati értékéből pusztán amiatt,
hogy az ő tulajdonában van, különösen, ha a tulajdon származása egy ősi
igazságtalanságon alapul? Ennek megfelelően javasolta Henry George a híres
Egyetlen Adót (Single Tax), lényegében egy, a földből származó „gazdasági
járulék”-ra kivetett 100%-os mértékű adót. A föld a rajta megvalósított
fejlesztésektől megtisztított értékének megadóztatását javasolta; például, a földet
adóztatnák, de a rajta levő épületeket vagy terményeket nem. „Egyetlen”-nek
nevezte, mert szorgalmazta minden más adó elvetését, azzal az indokkal, hogy
éppen akkora lopás megadóztatni a legitim személyes tulajdont, mint hasznot
húzni valamiből, ami mindenkié. George írásai hatalmas politikai mozgolódást
indítottak el. Majdnem New York polgármesterévé választották, de
természetesen a hatalmon levő pénzemberek minden fordulóban ellene voltak.
(18) Eszméi nagy hatást gyakoroltak a közgazdasági gondolkodásra, a világ
egyes részein pedig szórványosan meg is valósították őket (azon a két helyen
például, ahol életem javát töltöttem: Taiwanon és Pennsylvaniában, a föld
magában vett értékének alapján vetik ki adót).

Egyik csodálója, Silvio Gesell, George földérték adójához nagyon hasonló
javaslatot tett: legyen az összes föld köztulajdonban, de ki lehessen bérelni egy a
gazdasági járadék értékét megközelítő díj ellenében. (19) Gesell okfejtése

lenyűgöző és figyelemreméltóan előremutató az ökológia és a hozzá kapcsolódó
egyén megértését illetően. Ez a rendkívüli szakasz 1906-ban íródott:

Gyakran halljuk a kifejezést: Az embernek természetes joga van a földhöz. Azonban
ez abszurd, mert ezen az alapon azt is mondhatnánk: az embernek joga van a
végtagjaihoz. Ha jogokról beszélünk ebben az összefüggésben, azt is kell, hogy
mondjuk, hogy a fenyőfának joga van gyökeret ereszteni a földbe. Töltheti egy
ember az életét léggömbben? A föld az emberé, és szerves része neki. Nem tudunk
elképzelni egy embert föld nélkül ugyanúgy, mint fej vagy gyomor nélkül. A föld
éppen annyira az ember egy része, egy szerve, mint a feje. Hol kezdődnek és hol
végződnek egy ember emésztőszervei? Nincsen elejük és végük, hanem egy zárt
rendszert képeznek kezdet és vég nélkül. Azok az alkotóelemek, melyekre az
embernek szüksége van, hogy fenntartsa életét, emészthetetlenek nyers
állapotukban és át kell, hogy menjenek egy előkészítő emésztési folyamaton. Ezt az
előkészítő munkát nem a szánk, hanem a növény végzi el. A növény az, ami
összegyűjti és átalakítja a tápanyagot, hogy az táplálékul szolgálhasson további
folyamatokban, az emésztőcsatornában. A növények és a hely, melyet ezek
elfoglalnak, ugyanannyira részei az embernek, mint a szája, fogai és a gyomra.

Akkor hogyan tűrhetjük el, hogy bizonyos egyének kisajátítsák a földet, mint
kizárólagos tulajdont, határokat állítsanak fel és őrzőkutyák és betanított szolgák
segítségével távol tartsanak minket földterületektől, önmagunk részeitől, teljes
egészbenkitépjék azokat, amik voltak: testünk végtagjai? Nem olyan ez, mint az
öncsonkítás? (20)

Gesell nagyszerű retorikai felütéssel folytatja, azt mondva, hogy ez a csonkítás
még rosszabb, mint a testrész amputációja, mert a test sebei meggyógyulnak, de

„a földdarab kimetszésével ejtett seb örökre megmarad … elfekélyesedik, és
sohasem forr be. Az esedékes bérlet fizetésének napján minden alkalommal
megnyílik, és arany vér ömlik ki rajta. Az embert sápadtra véreztetik és tántorogva
megy tovább. A földdarab kimetszése a testünkből az összes műtét közül a
legvéresebb; egy tátongó gennyes seb, amely nem gyógyulhat be, hacsak az ellopott
végtagot újból belé nem oltják.”

Azt gondolom, hogy ez az a seb, amit mindannyian érzékelünk, és nemcsak a
bérleti díjon keresztül, amely minden megvásárolt dolog árába beleépül, hanem
spirituális jogfosztásként is. Nemrég egy francia hölggyel autóztam Közép-
Pennsylvania vidéki útjain. A szelíd dombok és széles völgyek csalogattak
minket, hát elhatároztuk, hogy sétálunk egyet. Úgy tűnt, mintha a föld
könyörögne a talpunknak, azt kérve, hogy járjunk rajta. Eldöntöttük, hogy
keresünk egy helyet, ott hagyjuk a kocsit és sétálunk. Egy órányit mentünk és
nem találtunk egy mezőt vagy erdőt, ahol ne lett volna ott a tábla: „Tilos az
átjárás”. Minden alkalommal, ha ilyet látok, szívembe markol a veszteség
fájdalma. Bármelyik mókus, bármelyik őz szabadabb, mint én. Ezek a táblák csak
az emberre vonatkoznak. Itt egy egyetemes alapelv: a tulajdon uralma, a
birtokolhatatlan bekerítése mindegyikünket szegényebbé tett. Pusztán csak
délibáb volt a szabadság ígérete, ami abban a széles, zöldellő tájban rejlik. Woody
Guthrie szavai igazul csengtek:

Egy nagy, magas fal próbált megállítani

Festett tábla rajta, hogy magántulajdon

De hátoldalára nem volt írva semmi

Ezt szánták rád és rám vonatkozni. (21)

Három évszázad gazdasági növekedése után annyira elszegényedtünk, hogy még
egy mókus gazdagságával és szabadságával sem rendelkezünk. A bennszülöttek,
akik az európaiak érkezése előtt itt éltek, kedvükre belakhatták a földet.
Egyszerűen jogukban állt azt mondani: „Másszuk meg azt a hegyet, ússzunk
abban a tóban, halásszuk abban a folyóban.” Ma, még a leggazdagabbjainknak
sem áll ez módjukban. Még egy milliárd-dolláros földbirtok is kisebb, mint a
vadászó-gyűjtögetők birodalma. (22)

Más a helyzet Európa nagy részén: Svédországban például az Allemansrätt, a
nyilvános hozzáférés joga megengedi, hogy az egyének sétáljanak, virágot
szedjenek, egy-két napig táborozzanak, ússzanak vagy síeljenek
magánterületeken (de nem túl közel mások lakóhelyéhez). Találkoztam egy ló-
rajongóval, aki elmondta, hogy Írországban a magánterületek útjainak és
legelőinek kapuit nem zárják be. A birtokháborítás fogalma ismeretlen, a föld
mindenki számára nyitva áll. Cserébe a lovasok tiszteletben tartják a gazdát és a
földet, a birtok szélén maradnak, hogy ne háborgassák se az állatokat, se a
legelőket. Erről a rendszerről hallva, azt gondolom, hogy egyetlen amerikai sem
tekinthet az ország kapukkal, kerítésekkel és birtokháborítás feliratokkal
kényszerűen elszigetelt hatalmas területeire a veszteség érzete nélkül. Érzed
Gesell „seb”-ét; azt, hogy a földet lehasították rólunk?

Gesell fontos új gondolata, amellyel túlhaladta George-ét, az volt, hogy a
párhuzamos gondolkodást a földről a pénzre is kiterjesztette, egy újfajta
pénzrendszert talált fel, amit, a kellő alapok lefektetése után, bemutatok majd
ebben a könyvben, mint a megszentelt gazdaságtan kulcselemét.

Már korának haladó gondolkodói is vitatták, amihez Henry George ragaszkodott:
csak a földet adóztatni; ma pedig ennek még kevesebb értelme lenne, mert mára
oly sok más közjószág is a magántulajdon birodalmába került. (23) A Hyde által a
„korábban el nem idegeníthető tulajdonok értékesítésé”-nek nevezett fogalom
messze túlhaladt a földön, hogy bekebelezzen majdnem mindent, ami az emberi
létezéshez és az emberi boldogsághoz szükséges. A természethez, a kultúrához
és a közösséghez való kapcsolatunkat szétrombolták, elszakították, hogy aztán
pénzért adják vissza. Eddig a földre koncentráltam, de csaknem minden
közjószágnak ugyanez lett a sorsa. A szellemi tulajdon a legkézenfekvőbb példa,
az ennek birtoklásából származó szerzői díjak a föld bérleti díjához hasonló
szerepet játszanak. (Ha azt gondolod, hogy a szellemi tulajdon különbözik a
földtulajdontól, mert ezt emberek alkották, kérlek, olvass tovább!) Azonban van
a tulajdonnak egy fajtája, amely magába foglalja és meghaladja az összes többit,
ez pedig a pénz. A pénzügyek birodalmában a kamat játsza a szerzői díjak és
bérleti díjak szerepét, biztosítva, hogy az emberi alkotókészségből és munkából
fakadó gazdagság alapvetően azokhoz áramoljon, akik a pénzt birtokolják. A
pénz származása ugyanúgy bűncselekményhez kötődik, ahogyan a tulajdon más
formáié, egy folyamatos rablás, ami megtestesíti és egyben ösztönzi is a közjavak
kisajátítását.

Azért, hogy helyreállítsuk a gazdaság szentségét, jóvá kell tennünk ezt a rablást:
mert ez végső soron rablás és az isteni ajándék elbitorlása, azáltal, hogy árucikké
silányítottuk azt, ami valaha szent, egyedülálló és személyes volt. Első ránézésre

nem nyilvánvaló, hogy a pénz puszta tulajdonlásából fakadó nyereség éppen
olyan törvényellenes, mint a föld puszta tulajdonlásából fakadó profit. Végül is a
pénzt, ellentétben a földdel, az ember alkotta. A pénzt emberi tehetségünk,
energiánk, időnk és kreativitásunk kiaknázásával keressük meg. Nyilvánvaló,
hogy az ilyen munkából származó bevételek jogosan illetik meg a munkást, ugye?
Ezért aztán nem lehet az összes pénz eredendően törvénytelen, igaz?

Ez a szemlélet naiv. Valójában a pénz mélyen és visszavonhatatlanul
összefonódott a Föld közjavainak magántulajdonba vonásával, ami a folyamat
utolsó és meghatározó szakaszára szabadon adható-vehető közönséges árucikké
alacsonyította ezeket a javakat. Ugyanúgy természeti és kulturális örökségünk
sok más elemét is „bekerítették”, tulajdonná, és végül „áru és szolgáltatás”-ként
pénzzé tették. Ezzel nem azt akarom mondani, hogy erkölcstelen pénzért
dolgozni, inkább az az erkölcstelen, hogy a pénz dolgozzon neked. Ami a bérleti
díj a földön, az a kamat a pénzen. A pénz a közjavak teteme, mindannak a
megtestesítője, ami egyszer közös és ingyenes volt, de mára tulajdon lett, annak
legletisztultabb formájában. A következő néhány fejezet igazolni fogja ezt az
állítást, pontosan leírva, hogy a kamatozó pénz természetéből kifolyólag hogyan
és miért bitorolja a közjavakat, rombolja le a bolygót, és hajtja rabszolgaságba az
emberiség túlnyomó többségét.

Jegyzetek

1. Amint fent, úgy lent. Miután a természetet ellenséggé tettük, vagy legjobb
esetben „erőforrások” halmává, nem csoda, hogy ugyanilyen kapcsolatot élünk
meg a testünkben is. Korunk meghatározó betegségei az autoimmun betegségek,
az én és a másik közötti kapcsolat összezavarodásának testi tünetté válásai.
Ahogyan a faluról, a városról és a bolygóról, mindannyiunk elválaszthatatlan
részeiről tévesen azt gondoljuk, hogy nem tartoznak hozzánk, ugyanúgy utasítja
el immunrendszerünk is saját testünk szöveteit. Amit a természettel teszünk, azt
önmagunkkal tesszük!

2. Avila, Ownership, 5.

3. Még ma is van valami spirituális fogalmunk arról, hogy a munkaerőnk
valójában nem a mienk. Azon vágyunkon keresztül érhető ez tetten, hogy
szeretnénk valami önmagunknál nagyobbért dolgozni, vagyis, hogy munkánkat
egy olyan ügynek szenteljük, amely túlmutat racionális önérdekünk keretein. A
vallásos emberek talán úgy írnák ezt le, hogy „valaki Istennek áldozza az életét”.
Másképp megfogalmazva: szükségünk van arra, hogy ajándékot hozzunk létre
munkánkkal és annak gyümölcseiből, és az összes szakértelemből és tehetségből;
ekkor érezzük magunkat kiteljesedettnek, békésnek, tudva, betöltjük
küldetésünket itt a Földön. Ösztönösen tudjuk, hogy az ajándékainkat oda kell
adnunk, nem pedig felhalmoznunk az elkülönült egyén kurta és illuzórikus
gyarapodására.

4. Például Reich's Sex-Pol és Vaughan's "Gift Giving as the Female Principle vs.
Patriarchal Capitalism." c. műveiben nézhetsz utána.

5. Avila, Ownership, 20.

6. Xu, Ancient China in Transition, 112. Ez a könyv a konfuciánus álláspontot a
tulajdonviszony koncentrációjának kritikájaként igyekszik értelmezni. Deng "A
Comparative Study on Land Ownership," 12. Deng szerint korábban tilos volt a
föld elidegenítése, mivel minden föld a király tulajdonában állt. Deng azt is állítja,
hogy a gyakorlatban a föld általában nem volt elidegeníthető vagy
helyettesíthető, legalábbis a középkori Song Dinasztia idejében.

7. Altekar, State and Government in Ancient India, 273-4.

8. Kuhnen, Man and Land, Sec. 2.1.1 and 2.1.2.

9. Deng, "A Comparative Study on Land Ownership," 10.

10. Hyde, The Gift, 121.

11. Természetesen a parasztok ellenálltak, mikor a közjavakat elvették tőlük, ez
véres harcokhoz vezetett, amelyeket parasztháború néven emlegetünk. Ez a
küzdelem időről-időre fellángol a bolygónkon, valahányszor az emberek
ellenállnak annak, hogy a tulajdonjogok behatoljanak egy másik emberi
kapcsolati szférába. Ahogy Hyde írja: „a parasztháború ugyanolyan háború volt,
mint amit az amerikai indiánok vívtak az európaiakkal szemben, egy háború a
korábban elidegeníthetetlen tulajdon piacosítása ellen.”

12. Avila, Ownership, 16, idézet a korai forrásból H. F. Jolowicztól és Barry
Nicholastól, Historical Introduction to the Study of Roman Law, 139.

13. Sőt mi több, az adósság sokféle típusára, mint pl. az adótartozás, tartásdíj és a
diákhitel nem terjed ki a csődvédelem. Jelen írás születésekor a diákhitel
állománya az Egyesült Államokban meghaladja a hitelkártya-adósságot, hatalmas
terhet róva a hallgatókra.

14. In Psalmum CXVIII Expositio, 8, 22, PL 15:1303, idézve Avila, Ownership, 72.

15. Avila, Ownership, 74.

16. Paine, Agrarian Justice, par. 11-12.

17. George "The Single Tax."

18. George politikai vereségének másik oka, hogy mereven dogmatikus volt,
visszautasította a politikai szövetséget bárkivel, aki nem helyeselte
kompromisszumok nélkül az Egyetlen Adót.

19. A gazdasági járadék a tulajdonból származó hasznokra utal, mint pl.: bérleti
díjak, jogdíjak, osztalékok és kamatok.

20. Gesell, The Natural Economic Order, 2. rész, 5. fejezet "The Case for the
Nationalization of Land."

21. This Land is Your Land-ből. Ezt a versszakot általában kihagyják az
énekkönyvekből.

22. Az olvasó talán felhozza az állatok területhez tartozását, azt, hogy sok állat
nem kóborol szabadon. Nem mindegyik állat kötődik területhez, amelyek mégis,
gyakran csoportként és nem egyedenként őrzik azt. Ugyanez volt a helyzet az
emberekkel is létezésünk fennállásának nagy részében. De legalább is minden
egyes személy számára szabadon rendelkezésre állt az egész törzsi terület. Ma

zsugorítsuk-e le ezt a területet a kiscsaládokra, vagy inkább terjesszük ki
közösségünket, hogy magába foglalja az egész Földet?

23. Van egy másik jelentős probléma George programjával. Nagyon nehéz
leválasztani a föld értékét az ezen végzett fejlesztések értékétől; különösen, mert
a föld magában vett értékét nem csak a fizikai jellemzői határozzák meg, hanem a
más, emberi fejlesztés alatt levő földterületekhez képesti elhelyezkedése is.
Azáltal, hogy építesz a földeden, másokat is odavonzol, hogy építsenek a
közelben, így a te saját földed értékét emeled és megvonod az esélyét, hogy
először ők építsenek. Ez egy olyan ok, ami miatt Silvio Gesell jobban ragaszkodik
a bérlet-megközelítéshez, hogy a gazdasági járulék problémája megoldódjon.

