
Farkas Geiza: A csoportok élete*

A csoportok szolidaritása és ideológiája

zerencsém volt azon lélektani, gazdasági, társadalmi
okokat kifejteni, amelyek az egyes embereket
arra indítják, hogy javukat ne kizárólag saját
pillanatnyi legegyénibb érdekeik kielégítésében
keressék, ne is csupán erejüktől, tevékenységüktől

várják, hanem más hozzájuk közelálló emberek közremunká-
lásától is reméljék és egyszersmind javukat a közös érdek-
ben dolgozók közös sikerébe, közös boldogulásába helyez-
zék. Történelmi fejtegetésekkel igyekeztem megvilágítani, mily
módon keletkeznek és fejlődnek ki az emberek ily közös bol-
dogulást egyesített erővel kereső csoportjai, majd tömegei,
miképen lesznek az ősvadonokban tanyázó és bolyongó kez-
detleges embercsapatokból néptörzsek, nemzetek, miként ala-
kulnak ki ezeken belül, majd határaikon túlterjedve és a
hozzájuk hasonlókkal világszerte összeolvadva osztályok, tár-
sadalmi rendek. A megadott szűk keretben lehetőleg kiemeltem
azt a hatást, melyet az emberek egyesülési készségére a közös
védelem érdeke, a közös munka és a munkamegosztás lehető-
sége, az uralkodás vágya és végül a vallási elem kifejtett.

Most még néhány közelebbi vonást fogok igyekezni fel-
tárni, melyek szerint a csoport-, nemzet- és osztályképzés lelki
készsége kialakul, működik és megszűnik; mintegy a csoport-
lélek élettanát kívánom dióhéjban nyújtani. Az emberi csopor-
tok közül ezúttal főképpen azokra leszek tekintettel, amelyeket
osztály néven ismerünk.

Minden emberi csoport, így minden nemzet és osztály is
egyénekből áll, akiket végső okban személyes érdekeik, egyéni
vágyaik kielégítésének reménye visz a csoportba, vagy tart
benne. Áll ez azon embercsoportokra, osztályokra nézve is,
amelyek még nem jutottak tagjaik tudatára és amelyekhez tar-
tozás vajmi kevés életélvezetet jelent. Ha az egyén mégis meg-
marad egy ilyen csoportban, osztályban, pl. a rabszolgákéban
és nem igyekszik belőle valamely erőszakos módon, szökés,
lázadás, öngyilkosság útján kiszabadulni, ez már azt mutatja,

* Mutatvány a szerzőnek Emberi csoportok cím alatt megjelenendő
társadalom lélektani tanulmányából, melynek néhány alapgondolatát a Tár-
sadalomtudományi Társaságnak március 10-én tartott felolvasó ülésén ismertette.

418 Farkas Geiza: A csoportok élete

hogy az adott csoportjában való elhelyezkedés még mindig
kedvezőbb reá nézve, több boldogulás lehetőségét nyitja meg
számára, mint a csoportkötelékek erőszakos elszakítása. A
csoporton belől minden egyes ember lehetőleg javítja helyzetét,
sokszor bizony csoporttársai rovására is; gyakran más, ked-
vezőbb helyzetű csoportokba való átlépésre tesz kísérletet. De
ha azután észreveszi, hogy igen nagy előnyökhöz juthat, igen
nagy hátrányoktól menekülhet a hozzá hasonló helyzetűekkel
szövetkezve, mindinkább kész lesz a közös jóért munkálkodni
és küzdeni. Ebben az önfeláldozásig megy akkor, ha a közösen
megszerzendő, vagy megvédendő előnyre oly nagy súlyt helyez,
hogy nélküle az életnek nem tulajdonít értéket.

Az emberek egymás közötti harca, miként történelmi
példáinkon láttuk, ritkábban a puszta létért, többnyire a jó
vagy még jobb előfeltételeért, az uralomért folyik. Az uralom
pedig nem más, mint rendelkezés a természet tárgyai, tényezői,
továbbá az emberi erő és ennek munkaeredményei fölött.
Uralkodik az, aki gazdag és hatalmas, lehetőleg nagy mennyi-
ségben és lehetőleg korlátlanul fordíthatja saját életboldog-
ságának fokozására mindazt, amit a természet részben már az
emberi munka által átalakítva nyújt — és a további munka
végzésére alkalmas emberi erőt, úgy a testi, mint a szellemi
erőt, úgy a saját, mint a más emberek erejét. Tehát már az
egyéni függetlenség és az önrendelkezés is a hatalomnak, az
uralomnak egy nem megvetendő eleme.

A gazdagság és a hatalom az uralom két eleme,
melyek egyike nélkül a másiknak biztos megszerzése és állandó
birtoklása is lehetetlen. Mert akinek más emberek fölött hatalma
van, annak ezen hatalom felhasználásával okvetlen meg keli
szereznie a saját és a tőle függők megélhetéséhez szükséges
tárgyak fölötti rendelkezést is, különben hatalma igen hamar
szétfoszlik. Viszont aki a természeti tárgyak, javak nagyobb
mennyisége fölött rendelkezik, annak ezek segítségével emberek
fölötti rendelkezést is kell szereznie, mert enélkül nem képes
gazdagságát megvédeni mások ellen, akik emberi erőhatalom
fölött rendelkezve, azt tőle egy vagy más módon előbb-utóbb
elveszik. A gazdagság, a vagyon birtoka különben nemcsak
szükségessé teszi, de meg is könnyíti a hatalom megszerzését
és viszont. Ez oly kézenfekvő, hogy bizonyítása nem is látszik
szükségesnek. Még a vagyon és hatalom egyes elemeit, alakjait
is könnyebben szerzi meg az, aki már másoknak birtokában
van, a földbirtokos aránylag könnyen szerez ingó tőkét és a
tőkés fölbirtokot. A vagyon és hatalom szerzésének, megtartá-
sának egyik főeszközéhez, a tudáshoz, iskolai képesítéshez
egy vagyonos, befolyásos család tagja könnyebben jut, mint
egy „senki fia”„.*

* Erre a tényre Magyarország középkori történetéből sok érdekes
példát találunk Ágoston Péter A magyar világi nagybirtok története mun-
kájában.

Farkas Geiza: A csoportok élete 419
Ám az önrendelkezés és hatalom, melyre az egyes ember-

nek szüksége van, nem szükségképen egyéni, elég, ha az egy
csoport, nemzet, osztály kellően szervezett kollektív erejét
képezi, mely egyes tagjait, életeszközeit, javait élvezetében meg-
védi. Hasonlóképen nemcsak az egyéni gazdagság képes az
egyént függetlenségében, hatalmában megtartani, hanem a javak-
nak az a tömege is, mely a vele egyetemlegességet valló
csoport összességének közös, esetleg még többi egyéneinek
megosztott birtokában van. Egy bármily erős és ravasz ausz-
tráliai törzsfőnök nem oly biztos igényeinek érvényesítésében,
sőt puszta életének védelmében sem, mint egy közepes erejű
angol szervezett munkás; egy keleti nábob műveletlen, enyves-
kezű, rosszindulatú környezetében nem tehet szert olyan derűs
életélvezetre, mint egy mérsékelt vagyonú francia polgár. Ha
ez nem lenne így, nem volna az egyes csoportokba tartozó
emberek között szolidaritás, nem is lehetne szó az emberek
között csoportokról, hanem csak elszigetelt egyének merőben
önző harcáról minden más egyén ellen.

Az egyén persze nem ingyen élvezi csoportjának uralmi
eszközeit, hanem ezeket csak oly feltétel alatt tekintheti
többé-kevésbbé sajátjának, hogy egész magatartását a csoport
érdekei, törekvései, ízlése szerint alakítja, mindent mellőz, ami
őt csoportjától elválaszthatná, vagy éppen ezzel ellentétbe hoz-
hatná. Ez lényegében a szolidaritás, mely az egyes emberre
nézve amily nyilvánvaló előnyöket hoz, nem egy esetben jelen-
tékeny áldozatokat von maga után; az egyes sokszor minden
közvetlen haszon kilátása nélkül erején felül kénytelen költeni,
veszteségeket, kockázatokat vállalni, ellenszenves érintkezé-
seket folytatni, csakhogy a hozzá hasonlók ki ne rekesszék
maguk közül, védtelenül ki ne szolgáltassák más közömbös,
vagy ellenséges indulatú csoportoknak. Az ember olykor még
egyéni nagyravágyását, kiválási ösztönét is csak más csoport-
beliekkel szemben ereszti egészen szabadjára, míg féket
helyez reá, ahol túlságos kimutatásával felkölthetné saját csoport-
társai irigységét, ellenszenvét. Néha az egyén még biztos vesz-
tébe is kénytelen rohanni pusztuló családjával, nemzetével, tár-
sadalmi osztályával együtt, mert ha ezt nem akarná, magára
hagyva még hamarább tönkremenne. Példa a katonai bátor-
ságon kívül némely hanyatló felső osztályok tagjainak öngyilkos
költekezése, fényűzése, mely azonban egyedüli eszköznek lát-
szik a megrendült tekintély, társadalmi állás ideig-óráig való
fenntartására, más ellenséges osztályok tagjainak keresethez
juttatására és ez úton a felső osztály érdekszövetségébe voná-
sára. (Magyar földbirtokos nemesség 1848. után.) Ez az önkén-
tesnek látszó, de valójában csak kényszerült önfeláldozás nem
tévesztendő össze egyesek kivételes áldozatkészségével, hősies-
ségével,
 Olykor igaz, nem ily anyaginak mondható kényszer hatása

alatt áldozza fel az ember csoporthelyzete követelményeinek

420 Farkas Geiza: A csoportok élete

létérdekeit; csoportjával, nemzetével, osztályával együtt megy
tönkre nem egy ember, akinek ugyan hajaszála sem görbült
volna meg, ha elfordul csoportja kárhozatos eljárásmódjától.
Az ilyen emberek egyénileg merőben célszerűtlen cselekvé-
sének indokát anyagi kényszer helyett lelki kényszer szolgál-
tatja; az illető egyszerűen nem tudja elképzelni, hogy önma-
gának teljes feladása nélkül máskép is járhatna el, mint csoport-
jának többi tagjai. Egy esete ez annak a hazai szociológiai
irodalmunkban Harkányi Ede* által kifejtett folyamatnak, midőn
az eredetileg tisztán célszerűségi cselekvésmód az idő folyamán
szokássá, majd még önfeláldozást is kívánó erkölcsi parancscsá
gyökeresedik az egyénekben és az egyének csoportjában.

Ez a tény már átvezet az ideológiák keletkezésének és
működésének jelenségeire. Miként már másutt kifejtettem,
az ember helyzete egy társadalmi csoportban, nemzetben, osz-
tályban döntő befolyással van gondolatvilágának, lelkületének,
jellemének, egész magatartásának kialakulására. Az ember
gondolatvilágát, amennyiben ez az őt magába foglaló emberi
csoportra, osztályra, vallásfelekezetre, nemzetre vonatkozik, a
csoport- illetőleg vallásfelekezeti, nemzeti, osztály-ideo-
lógia, szóval jelölhetjük meg. Ez az ideológia szükségképen
többé-kevébbé közös az egész csoport, nemzet, osztály tagjai
között, ez képezi a csoportok összetartó kötelékét, egységes
irányú eljárásának alapját, ez tehát sajátképen a csoport lel-
külete. A nagy csoportokon belől sokszor megkülönböztethető
külön ideológiája van egyes szűkebb alcsoportoknak, pl. az
értelmi keresők között az állami tisztviselőknek, ezek között
ismét a bíráknak.** Ezen alcsoport-ideológiák természetesen az
általánosabb, lényegesebb vonásokban egy-egy főcsoporton
belől megegyeznek egymással és csupán némely részletekben
térnek el egymástól az alcsoportokat elválasztó tényezők mérve
szerint. Miután az ember csoportos lény, aki csoporton kívüli
életet alig tud a maga számára elképzelni, annál kevésbbé
kívánni: az egyes ember tudatosan és öntudatlanul mindig
alkalmazkodni fog az őt magába foglaló, vagy környező
csoportok ideológiáihoz. Saját csoportjának, osztályának ideo-
lógiája szuggesztív hatással lesz reá, azt fogja szépnek, jónak
és helyesnek tartani, ami a vele egy osztályúak eszejárása
szerint az. Ellenben más, talán ellenséges csoportok ideológiái
inkább ellentmondást támasztanak benne, minthogy védeke-
zésként*** saját csoport-ideológiájából származó álláspontjának

 * Babonák ellen.

** Le Bon ebben a tényben igen nagy tévedések és társadalmi hát-
rányok forrását látja.

*** Tudvalevőleg a védekezési ösztön minden elő lényben minden más
élő lénnyel szemben megvan. Ez a forrása az ellentmondási és erőszakos-
kodási hajlamnak, mely utóbbinak célja sem más, mint más lény erejének és
ügyességének legyőzése, eloszlatása annak a tudat alatti félelemnek, hogy

Farkas Geyza: A csoportok élete 421
még túlzott hangsúlyozására, érvényesítésére is csábítja őt.
Akkora erővel bír az emberek elhatározásainak irányítására a
a mások egy-vagy más szempontból fenyegetőnek látszó állás-
foglalásaival, eljárásaival szemben való ellenmondás, hogy az
emberek gyakran vezetőjükké, szinte bálványukká tesznek valakit,
csak azért, mert más, ellenszenves emberekkel ellentétbe jutott,
tőlük bántalmakat szenvedett. Ismeretes, milyen erős tápot ad
egy mozgalomnak, ha egyes képviselői valamely alakban vér-
tanúságot szenvednek, mennyire szorosra fűzi egy-egy csoport,
vallásfelekezet, nemzet, osztály összetartását az illető csoport
valamely tagja által elszenvedett és közhírré lett méltatlanság.
A csoport-ideológia az ember egész életmódját, cselek-
vését szabályozza a legkisebb részletkérdésektől a legnagyobb
horderejű elhatározásokig, mert csak aki eszerint jár el, számít-
hat teljes mértékben csoporttársai jóindulatára, támogatására.
Az utóbbi tény már magában véve is megmagyarázza az egyes
ember messzemenő alkalmazkodását a csoportjában uralkodó
felfogáshoz, szokásokhoz, csoportja jelleméhez. De meg-
magyarázza a tényt az is, hogy a csoportjához alkalmazkodó
egyén járt úton haladhat, környezete példáját, kívánságát követ-
heti — ami tudvalevőleg a legtöbb emberre nézve a leg-
könnyebb, legtermészetesebb eljárásmódot jelenti. Míg a szokott
ideológiától és a környezet-szuggerálta eljárásmódtól való
eltérés még oly idegmunkát is követel, mely sok esetben ter-
hesebbnek látszik nem egy áldozatnál.

Miként előbb említettem, a saját csoportjához való ezen
alkalmazkodással ellentétként áll szemben a más csoportbeliek
nézeteinek, indítványainak, ízlésmegnyilvánulásainak eleve elve-
tése, más csoportok szokásainak, divatjainak, eljárásmódjainak
méltatlanokként kerülése. Az ember nemcsak azért tesz valamit,
mert mások teszik, hanem sokszor épen azért, mert ismét mások
nem teszik. Mások divatját, modorát az ember nemcsak követni,
de célzatosan kerülni is képes. Példák: a régi fajta paraszt-
ember, aki nevetségesnek tartaná magát olyan ruhaviseletben,
amely talán már a szomszéd községben általános; az a pro-
testáns, aki a szentképek előtt buzgón keresztet vet, hogy —
zsidónak ne tartsák. Miután pedig egy egyén többféle csopor-
tokba tartozik, azon csoport felfogásához fog erősebben alkal-
mazkodni, melynek saját életsorsára nagyobb kedvező jelen-

lény a miénknél nagyobbnak tetsző erejével, ügyességével, értelmessé-
gével, saját életösztönét a mi rovásunkra is érvényesíthetné, a mi életösztö-
nünkre nézve válhatnék veszélyessé. Ez a harci kedv és vadász-szenvedély
lélektani alapja. Ez az ellenkezési vágy különben háttérbe szorul, mihelyt
az egyén annak felismeréséhez jut, hogy egy más egyén léte és működése
az ő életösztönét nemcsak hogy nem veszélyezteti érvényesülésében, hanem
még megvédelmezi, előmozdítja. Az ember, a gyermek egyéni és társadalmi
fejlődésének útja éppen az, hogy mind több lénytársában ismeri fel ellensége
helyett érdektársát, támogatóját.

422 Farkas Geiza: A csoportok élete

tőséget tulajdonít és attól fog elhúzódni, amelyik részéről
nagyobb bajoktól tart. így ugyanazon egyén alkalmazkodá-
sának, utánzásának iránya is változhatik életében; ugyanez áll
az emberek tömegeire is.

Azt elmondhatjuk, hogy csoportjuk, nemzetük, osztályuk
ideológiájával csak a legelvetemültebb és a legnemesebb egyé-
nek mernek nyíltan szembeszállni, akik elébe helyezik a köz-
keletű fogalmak szerinti jó életnek, vagy a legalsóbb rendű
élvezeteket, előnyöket — vagy a legmagasabb rendű erkölcsi
jót, a csoport-kereteken felülemelkedő emberiségi közjót. Azokat,
akikben akár csoportjuknak, nemzetüknek, osztályuknak ideo-
lógiája, akár egy magasabb rendű emberiségi ideológia oly
erővel hat, hogy érte más embereknél nagyobb áldozatokat
képesek hozni, esetleg életüket is odaadni, az emberek hősök-
ként tisztelik, míg a csoport-ideológiák iránt az átlagosnál
kevésbbé fogékony egyéneket a kicsinyes önzés, gyávaság
vádja, a közmegvetés éri.

Az osztályok
A legnehezebben meghatározható emberi csoportfajtát min-

denesetre a társadalmi osztályok képviselik. Leghelyeseb-
ben ezeket talán úgy határozhatjuk meg, hogy az osztály
hasonló társadalmi helyzetű és ennek folytán hasonló érdekű
emberek összessége, akik között idővel természetszerűleg kifej-
lődik a közösség tudata, közös irányú eljárás készsége, tehát
az, amit előbb osztályideológiának neveztünk. Az emberi fejlő-
dés különböző fokozatain különféle tények döntik el az egyén
helyzetét a társadalomban és határozzák meg társadalmi érde-
keit, tehát az osztályok létalapja, egymástól elválasztó jellege
is más-más lesz. Így a legrégibb hódító társadalomban, mely a
mai értelemben vett egyéni tulajdont még nem ismert, egy
uralkodó, vagy egy leigázott törzshöz, néphez való tartozás
döntötte el az egyén osztályhelyzetét; a csoportfejlődésnek
ebben a kezdetleges szakában (de csakis ebben!), nemzet és
osztály tulajdonképen egyet jelentett. Később a foglal-
kozás (harcos, földművelő, iparos), majd a tulajdoni rend teljes
kialakulásával a vagyoni helyzet lett az osztálybasorozás döntő
tényezőjévé, mely mellett ugyan továbbra is több-kevesebb
befolyással bírnak az egyes ember osztályállására a többi
régebben döntő tényezők, meg némely mások is, mint pl. a
műveltségi fok, olykor a vallásfelekezet stb.

Miután az embereket különböző osztályokba különböző
érdekek sorozzák, elkerülhetetlennek látszik, hogy a társadalmi
osztályok érdekei sokszorosan összeütköznek, nemritkán az osz-
tályok egymás iránti ellenszenvére, egymással való félig még
öntudatlan súrlódásra, végre tudatos osztályharcokra vezet-
nek. Mint az emberi csoportok minden küzdelme, az osztály-
harc is lényegében az uralomért folyik, ez pedig, miként az

Farkas Geiza: A csoportok élete 423

előző szakaszban láttuk, nem más, mint rendelkezés a terme-
szét tárgyai, tényezői, továbbá az emberi erő és ennek munka-
eredményei fölött. Uralkodik egy osztály, ha a beletartozó
emberek mindegyike, vagy túlnyomó többsége a vagyonnak,
önrendelkezésnek és mások fölötti befolyásnak aránylag magas
mértékével bír. Az egyes emberi csoportok uralkodásában álta-
lában négy állapot-fokozatot ismerhetünk fel, melyeket azonnal lesz
szerencsém részletezni. Előzőleg csak azt kívánom megjegyezni,
hogy ezek a fokozatok valamennyi emberi csoportnál, tehát
a nemzeteknél is felismerhetők és követhetők, de sehol nem
oly élesen és határozottan, mint az osztályoknál. Az uralmi
állapot-fokozat, miként látni fogjuk, döntő tényezőként sze-
repel az osztályok magatartásának, ideológiájának kialakításában.

Az első uralmi állapot-fokozat az, midőn valamely osztály
oly kedvezőtlen körülmények között él, oly tökéletesen el van
nyomva, hogy tagjai közös erőfeszítéssel sem tudnák valameny-
nyijük helyzetét lényegesen javítani, sőt ily irányú kísérleteikkel
csak újabb szenvedéseket zúdíthatnának magukra. Ebben az
állapotban az osztály tagja úgyszólván csak egyéni életet él,
a maga hasznát igyekszik szolgálni minden más ember, így
osztálysorsosai rovására is. Ez utóbbiakhoz éppen csak az
emberi együttérzésnek valamivel nagyobb mértéke fűzi, mint a
más osztálybeliekhez. Az ilyen osztály tagjai vagy eltompult
megadással tűrnek minden méltatlanságot és örülnek minden
apró élvezetnek, mint pl. egy kupica szesz, vagy az élelmeseb-
bek egyenként igyekszenek nyomott helyzetükből egy maga-
sabb osztályba felkerülni. Evégből keresik is ezen magasabb
osztályok tagjainak egyéni kegyét és a legteljesebben elismerik
fölényüket.

A második fokozat az, midőn egy osztály helyzete még
mindig nem felel meg a tagok igényeinek, de a közös eljárás
lehetségesnek mutatkozik és kívánatos eredményekkel kecseg-
tet. Ebben az állapotban legnagyobb az osztály-összetartás, leg-
erősebb a szervezkedési hajlam, legmesszebbmenő az áldozat-
készség, de legizzóbb a gyűlölet is más, különösen hatalmasabb
osztályokkal szemben.

A harmadik állapot-fokozat, midőn valamely osztály hely-
zete előnyös a tagokra nézve. Ekkor az osztályösszetartást az
tartja életben, ha az osztály előnyös helyzete mások, esetleg a
kedvezőtlen helyzetű osztályok részéről támadásoknak van
kitéve, melyeknek visszaverését a kedvező helyzetűek eléggé
fontos, közös életérdeknek érzik.

Végre, ha valamely osztály keretei egyes tagok számára
meg előnyöket hoznak, másokra, talán a tagok többségére nézve
azonban már túlnyomóan hátrányokat, áldozatokat jelentenek
az osztály összetartása meglazul, benne szűkebb csoportok,
valóságos új osztályok keletkeznek, új ideológiákkal, míg végre
az eredeti osztály teljesen szétbomlik vagy legalább számban
jelentőségben összezsugorodik.

424 Farkas Geiza: A csoportok élete

Ha a társadalmi osztálykialakulásnak eme négy állomását
közelebbről szemügyre vesszük, mindjárt szemünkbe ötlik, hogy
a legalsóbb fokozaton, a teljes elnyomatás állapotában uralom-
ról alig, legfeljebb az osztály egyes szerencsés egyéneinél lehet
szó; ezek pedig már útban vannak az osztályukból való kilépés,
a magasabb osztályba emelkedés felé. Az ókori rabszolga, aki
nagyobb pénzösszeget rakhatott félre és helyezhetett bizton-
ságba, előbb-utóbb kiváltotta magát urától és mint szabad köz-
polgár függetlenebb életet folytatott. A középkori parasztel-
nyomás legsötétebb idejében, ha valamely jobbágy nagy ereje
és harci bátorsága révén tekintélyre tett szert, annak elég köny-
nyen az ölébe hullott a nemesi szabadság, sokszor még nemesi
birtok is. De az így kiemelkedettek szerencséje nem képezte egy-
szersmind osztályuk szerencséjét; a magasabb osztályba ván-
dorlók előbbi sorsosaikat nemcsak hogy nem gyámolítottak,
hanem „szegényből lett gazdagok” módjára még mint náluknál
élhetetlenebbeket lenézték is azokat.* A teljesen elnyomott osz-
tályoknak alig van módja erőteljesebb szervezkedésre; ha oly-
kor az elkeseredés együttes fellázadásba is hajtja őket, ezek a
legkönnyebben kudarcot vallanak a kellő szervezés és előké-
szítés, a rátermett vezetők hiánya, valamint a sok áruló miatt,
akiket a hatalmon levők elég könnyen és olcsón vásárolhatnak
azok között, akiknek az élet addig oly nagyon keveset nyúj-
tott volt. A lenyűgözött osztály tagjainak egyedüli hatalma nél-
külözhetetlenségükben van, amennyiben az uralkodók még a
teljesen biztos győzelem reményében sem szívesen indítanak
harcot azon szolgáik ellen, akiknek munkájára szükségük van
és akiket minden újabb zsarolás és elnyomás a kétségbeesés
őrjöngésébe, kiszámíthatatlan következményű tettekbe, tömeges
öngyilkosságba kergethet.

A második fokozaton az osztály tagjai részben már maguk
választják ki tevékenységük tárgyát, helyét és mértékét, bár a
náluknál hatalmasabbak akaratával ellenkezés nagy hátrányokat,
veszélyeket hoz reájuk. Bár sok esetben alkalmazkodniok kell,
itt-ott már az ő fellépésük állíthatja a hatalmasabbakat az enge-
dékenység, vagy aránytalan hátrányok választása elé. Vagyon-
tárgyaikat is már nem csupán uraik kegyelméből, belátásából
tarthatják meg, hanem azért, mert azokat valamennyiöktől
elvenni az általuk képviselt erő miatt lehetetlen volna, egyesek
kifosztását pedig ezek osztálytársainak természetszerű segítsége
nem engedné. Ekkor az egyes már nem csupán abban látja
üdvét, ha osztályából menekülhet, hanem abban is, ha egész
osztálya több hatalomhoz, vagyonhoz, egyszóval az uralomban
való teljesebb részesedéshez jut. Ekkor azután mindent meg-

Acsády Ignác említi A magyar jobbágyság történeté-ben, hogy a
háborús időkben nemességhez és birtokhoz jutott jobbágyok mily gyorsan és
tökéletesen felvették a régibb nemesek rideg gondolkodását a jobbágysorban
maradtakkal szemben.

Farkas Geiza: A csoportok élete 425
kísért az emelkedés ezen módjának siettetésére, mindenekelőtt
szövetkezik osztálytársaival, szervezkedik, minél többekkel váll-
vetve küzd a közös ellenfelek ellen. Ebben a helyzetben volt
a városi polgárság a földbirtokos nemességgel szemben a francia
forradalom előtt, ebben van ma (főként az ipari) bérmun-
kásság a tőkés vállalkozókkal szemben. Persze az egyén hely-
zete ekkor sem forr össze elválaszthatatlanul az osztályéval,
ső t ennek nem egy tagja számára még mindig járhatóbb
út nyílik valamely máris előnyösebb helyzetű osztályba való
átvándorlásra, mint az egész osztállyal együtt való emel-
kedésre. Sokszor épen a feltörő alsóbb osztály vezetői azok,
akik szépen megszelidíttetik magukat a felsőbb osztályba való
felvétel kilátása által; nem egy osztályharc egy-egy szakának
egyetlen szemmellátható eredménye a győzelmes alsóbb osztá-
lyok vezetőinek áthelyezkedése a látszólag legyőzött felsőbb
osztályba. Az ilyen vezetők rendszerint elvesznek régi osztá-
lyukra nézve, ám tömegesebb előfordulásuk a társadalmi ala-
kulás ezen szakában már nagy mértékben emeli az alsó osz-
tály önérzetét és gyengíti a felső tekintélyét, mert szétosz-
latja a magasabb osztályok tagjainak felsőbbrendűségéről elter-
terjedt hiedelmet.

A harmadik fokozaton az osztály már határozottan ural-
kodó állást foglal el; ha egyben-másban kénytelen más osztá-
lyok igényeivel is számolni, egészben véve mindazt keresztül-
viheti tagjai összessége számára, aminél ezek, ha nem is egyé-
nileg maguk, de legalább osztálysorsosaik számára nem kíván-
nak többet. Az uralkodó helyzettel fokozott önérzet és az a
meggyőződés jár, hogy a dolgok fennálló rendje az egyedül
erkölcsös, jogos és helyes. Innen a mélységes gyűlölet és meg-
vetés mindazok iránt, akik ama kedvelt gazdasági és társadalmi
rendet bármely oldalról megbolygatni akarnák. Ez az ellen-
szeny, bár talán enyhébb mérvben, az alsóbb osztályok azon
tagjai ellen is fordul, akik egyénenként kívánnának a felsőbb
osztály kitüntetéseibe és előnyeibe benyomulni; tehát az ural-
kodó osztály előjogos, lehetőleg zárt renddé, kaszttá törekszik
alakulni. A mai tőkés polgárság, mely úgyszólván szemünk előtt
lett uralkodóvá, az antik nép vezérek szabadelvű demokrata jel-
szavaival utasítja vissza a feudális földbirtokosok igényeit régi
tekintélyük fokozottabb érvényesítésére, ellenben őskonzervatív
jogtudattal veti el a bérmunkásságnak a mai tulajdoni rend
ellen irányzott támadásait. Egy uralkodó osztály tagjai magukat
uraknak, vagyis más, közönséges embereknél magasabbrendű
lényeknek tartják, akiknek tekintélyük fentartása még áldozatok
és veszélyek árán is kötelességük az előttük kedves és szent
társadalmi rend iránt. Az úri tekintélynek és a társadalom épen
uralkodó erkölcsi rendjének védelmében szolidárisak egymással,
sot a velük együtt uralkodó, talán az uralomért velük versengő
osztályok tagjaival is. — Egy pillantás a történelmi fejlődés
menetére és a mai társadalomra, ugyanis meggyőz arról, hogy

426 Farkas Geiza: A csoportok élete

egyidőben nemcsak az uralkodó osztály létezhetik, hanem az
uralomban kisebb-nagyobb mértékben több osztály osztozhatik.
Ezek az osztályok azután, bár az uralomban való nagyobb-
arányú részesedésért ádáz harcokat vívnak egymással, mégis
összefognak az alsóbb osztályoknak mindnyájuk uralmát veszé-
lyeztető irányzatai ellen. A meglevő védelmében egy valóságos
külön nem írott, de mindenki által jól ismert kiváltságokkal és
kötelezettségekkel bíró úri rendet* képeznek ki magukból,
melynek bármely származású és vagyoni helyzetű tagjai sokkal
közelebb érzik magukat egymáshoz, mint az emberiség többi
részéhez. Akik egyszer benn vannak az úri társaságban, azok
még az osztályok erőviszonyainak változása után sem egyköny-
nyen vesztik el kiváltságos helyzetüket, mert minden új ural-
kodó csoport szívesen vesz fel magába és részesít az uralkodás
előnyeiben oly magasabb életszínvonalú, fegyelmezettebb gon-
dolkodású embereket, akiknek a tömegek vezetése, a meglevő
rend fentartása már vérükbe ment át, akiknek elnyomása, az
alsóbb osztályok karjaiba kergetése az utóbbiakat az uralkodó
osztályra nézve könnyen igen veszélyes vezetőkkel ajándékoz-
hatná meg. Erre sem kell jobb példa, mint a feudális nemesek
utódainak kedvező helyzete a tőkés polgárság egyeduralmának
területét képező nyugateurópai országokban. Persze, az ural-
kodó osztályoknak is vannak szökevényei, akik sértett egyéni
érdekeik, vagy esetleg az általuk kedvelt társadalmi rend néze-
tük szerint nem kellő mértékű, nem elég őszinte alkalmazása
miatt fordulnak el osztálysorsosaiktól és lesznek a tömegesen
uralomra törekvő alsó osztályok szövetségeseivé, vezéreivé, sőt
miként a történelemből vett példákon láttuk, az alsó osztályok
feltörekvésének irányítói, vezetői eleinte majdnem kizárólag az
uralkodó osztályok elégedetlen tagjaiból kerülnek ki. Az ilye-
neknek elpártolása, osztályukból végzetszerű kiválása, úgy lát-
szik, az osztályuralmi viszonyok megváltozásának igen fontos
tényezője.

A negyedik fokozaton végre teljes felbomlásban látjuk az
osztályszolidaritást. Azok, akik osztályhelyzetükből még előnyt
merítenek, gőgösen elzárkóznak azoktól, akik annak fokozott
társadalmi kötelezettségek alakjában már csak terheit viselik és
épen azért egy alkalmatlankodó, követelődző, kunyoráló, az
elérhető előnyökért fogadatlanul versengő elemmé válnának az
előnyösebb helyzetű osztálytársaikra nézve, ha ezek túlközel
engednék őket magukhoz. Ez alól csupán a még mindig elő-
nyös helyzetű csoport egyes tagjai tesznek kivételt, akik elő-
nyeiket csak osztályuk régi egyetértésére támaszkodva vélik
megőrizhetni és ezért szinte kétségbeesett erőfeszítéseket tesz-
nek a való helyzet eípalástolására, az osztály közrendbe sülyedő
tagjainak oldaluk mellett, vezetésük alatt tartására. Az osztály
kedvezőtlen helyzetű tagjai azonban mindinkább megtagadják,
 L. bővebben a jelen munka szerzőjének Az úri rend című tanul-
mányát.

Farkas Geiza: A csoportok élete 427
sőt kigúnyolják osztályuk, rendjük azon megkülönböztető saját-
ságait, szokásait, íratlan törvényeit, melyek apáiknak még büsz-
keségét képezték, szívesen elejtik osztályuk kivételes igényeit,
hacsak ezzel szemben ennek különleges kötelezettségeitől is
megszabadulhatnak, némely számukra azelőtt az osztálygőg
által elzárt keresetmódokhoz nyúlhatnak. Az osztály tovább is
kedvező helyzetben maradt tagjaival szemben magatartásuk
körülbelül megegyezik a feltörekvő alsó osztályok tagjaiéval:
némelyek bizonyos előnyök, az egyéni emelkedés érdekében
hozzádörzsölődnek a hatalmasokhoz, eközben még a félig elfe-
lejtett egyesítő osztálykötelékekre is támaszkodnak. Mások ellen-
ben nyíltan elvetik a szorító békóvá lett rendi osztálydíszt és
a feltörő új osztályok soraiban, élén ezek gazdasági és politikai
harci eszközeivel küzdenek régi osztályuk egyelőre náluknál
szerencsésebb töredéke ellen. Az uralkodó osztályok ily szét-
bomlásának példáit úgy a feudális nemesség, mint a polgárság
szolgáltatta; az előbbinek vagyontalan tagjai elvesztették poli-
tikai előjogaikat is és az uradalmak és közjogi különállás bir-
tokában maradt főnemesekkel szemben mindinkább az ezektől
idegen, túlnyomóan polgári eredetű intellektuel osztályba kerül-
tek bele. A polgárságból pedig napjainkban a nagy vagyonok
felhalmozói a feudális főnemeseknek megbízható szövetségesei,
kitüntetéseik részeseivé lesznek, míg a szegényen maradtak
mind nagyobb számban és határozottabban a proletárság felé
sodródnak.

Az osztályoknak az uralom teljességeért folytatott har-
cában alkalmazott eszközök az emberek küzdelmének minden
képzelhető fegyverét magukba foglalják. Mégis négy csoportba
foglalhatók össze azok a harceszközök, melyek többé-kevésbbé
minden csoport, nemzet küzdelmeiben szerepelnek, de leg-
inkább mégis az osztályok harcaiban tehetők szemlélhetővé.
Ezek 1) a szellemi, 2) a gazdasági, 3) a politikai, 4) az erő-
szakos eszközök.

A szellemi eszközök alatt főként az osztály lét- és
uralomjogosultságának hangoztatása értendő, mely úgy az
osztály tagjainak kellő hangulatban összetartására, közös eljá-
rásra telkesítésére, mint a többi osztályok meggyőzésére, meg-
nyerésére itt-ott megfélelemlítésére, egyszóval az osztály törek-
véseire nézve kedvező közvélemény kialakítására lehet szük-
séges. Az élőszó erejével, az irodalom, ma kivált a hírlapirodalom,
a művészet kedélyeket befolyásoló, lelki készségeket teremtő
alkotásaival minden uralkodó és uralomra törekvő osztály bizo-
nyítani igyekszik saját tagjai és a többi emberiség előtt, hogy
az ő törekvései képviselik a legjobb emberek, sőt az összesség
életérdekét, az ő háttérbeszorítása hátrányokat hozna minden-
kire, még ellenségeire is és így mindenki jól teszi, ha ezen
osztály törekvései előtt kaput nyit, nem gátolja hatalmának
teljes kifejtését. Az ily bizonyítás mellett az emberek vélemé-
nyének, cselekvésének mindenfajta szuggerálása alkalmazásba

428 Farkas Geiza: A csoportok élete

jő, többi közt az ellenkező vélemény terjesztésének vagy csak
kifejezésének is lehető gátlása. Ezen szellemi eszközökhöz
számítandó az egyéni fellépés célzatos szabályozása, a válasz-
tékos és kivált az osztálysorsosokkal szemben előzékeny, tisz-
teletteljes „úri” modor, az osztály más emberektől megkülöm-
böztető és kitüntető bánásmódra való igényét kifejezésre hozó
különleges ruhaviselet, szokások felvétele — sokszor az ellenséges
álláspontot elfoglaló osztályok tagjainak lekicsinylése, kigúnyolása.

A gazdasági harceszközök minél több gazdasági erő-
forrásnak az osztály tagjai kezében összpontosításában és az
osztály érdekeire nézve minél hatályosabb alkalmazásában ália-
nak. Ide tartozik a termelési eszközök, a földbirtok, eszköz- és
pénztőke tulajdonának megszerzése és lehetőleg egyedárusítása,
a fogyasztási cikkek elosztása fölötti rendelkezés megkaparin-
tása, a forgalom útjainak és eszközeinek, a munka lehetősé-
geinek ellenőrzése. Ha ezeket a fegyvereket leginkább csak a
már hatalomban levő uralkodó osztályok alkalmazhatják, viszont
az uralomra törekvő osztályok fegyvere az emberi tevékenység
értékének latbavetése és éreztetése, tehát a munka, a tevé-
kenység megtagadása mindenütt, ahol az nem hozna az osztály
tagjainak elegendő gazdasági hasznot és társadalmi elismerést.
Ide tartozik a törvényes formák korlátai között maradó sztrájk,
kizárás és bojkott, mely eszközök közül ugyan csak az első
a feltörekvő osztály sajátja, míg a második szinte kizárólag, a
a harmadik nagyrészben az uralmon levő fegyvertárába tar-
tozik. A kedvezőtlenebb érvényesülés területéről eltávozás és
a jobb értékesülés területén való letelepedés, működésbe lépés
fegyverét is úgy a feltörekvő, mint az uralkodó osztályok, úgy
a tőke, mint a munka alkalmazni szokták.

A politikai fegyver nem lehet más, mint a politikai
hatalom megszerzése az államban és ennek szűkebb körzetei-
ben, sőt lehetőleg befolyás, támogatás biztosítása az állam
határain kívül is. Ide tartozik az állam kormányának, törvény-
hozásának, bíróságainak, választó közönségének, szűkebb önkor-
mányzati szerveinek oly összeállítása, mely az illető osztálynak
a hatalmi túlsúlyt biztosítja. Továbbá a közügyek ellátásának
fontosabb helyeire, a nevezetesebb hivatalokba az osztály
különös bizalmi embereinek beállítása, összeköttetések, alkalmi
szövetségek keresése más csoportokkal az ország határain belül,
vagy ezeken kívül. Végre az ország és a nemzetközi szerző-
dések útján a világ jogrendszerének olyan kiépítése, mely
mellett az osztály tagjai nagyobb mértékben érvényesíthetik a
birtokukban levő erőt hatalmi állásuk további megerősítésére,
míg az ellentétes osztályérdekűek ebben akadályokra találnak.
Ide tartozik különösen a szervezkedési, gyülekezési gondolat-
közlési (sajtó) szabadság, külömböző mértékű, irányú kiépítése
és viszont korlátozása.

Az erőszak eszközei az elfogadott jogrenddel ellenkező
cselekvések tehát mindennemű osztályérdekekben elkövetett

Farkas Geiza: A csoportok élete 429
csalások, lopások, rongálások, zsarolások, megfélemlítések, bán-
talmazások, gyilkosságok, választáshamisítások. Továbbá állam-
csínyek, lázadások, a fennálló jogrend nyílt megtagadása, erő-
szakos hatályon kívül helyezése és új jogrend ily úton való
bevezetése. Végre még ide tartoznak azok a külső háborúk is,
melyekbe valamely ország népét egy osztály azért kergeti bele,
hogy akár a háború lefolyásából, gazdasági szükségleteiből,
akár eredményeiből gazdasági, vagy politikai hasznot húzzon·
Példa: a nagy hadseregszállító tőkések által szított nemzet-
közi bonyodalmak, a feudális földrabló és gyarmatosító tőkés
ipari államok hadjáratai, némely előléptetési lázba esett katonai
körök kardcsörtetései.*

Az osztály harc nagy mértékben hozzájárul az együttérzés,
szervezkedő és együttműködő készség kifejlesztéséhez a benne
érdekelt osztályok tagjaiban. De csak addig, amíg a harc
szükségességét és célra vezetőségét láthatják, amíg az osztály-
lyal tagjainak életbevágó érdekeivel szemben oly erős ellen-
felek állnak, akik ellen mindnyájuk erejének megfeszítése szük-
séges, de ez azután valóban értékes eredményekkel kecsegtet.
Értéktelen az egyes emberek jólétére befolyással nem biró
vívmányok kiharcolására, bármily magasztos színben feltűnő
rögeszmék megvalósítására nem lehet egy osztályt megmoz-
dítani és együttes működésben tartani; egy teljesen erőtlennek,
vagy ellenkezőleg túlhatalmasnak bizonyuló ellenséggel szem-
ben az osztály összetartása csakhamar szétbomlik; az emberek
más szükségesebb és többet ígérő szövetkezésekben, kapcso-
latokban fogják üdvüket keresni.

Erre a tételre is megtalálhatták olvasóim a megfelelő
példákat történelmi fejtegetéseimben; némely osztályok bom-
lási folyamatát túlkönnyű vagy túlteljes győzelmek és túl-
ságosan nyilvánvaló kudarcok egymásután indították meg és
siettették. Így az újkor hajnalán a földbirtokos nemességet a
jobbágyság fölötti győzelme és a fejedelemmel szemben kitűnt
gyengesége vitte a hanyatlás útjára. A polgárság ott, ahol a
feudális nemesség már sem nem nyugtalanította támadásaival,
sem nem engedte nagyobb mértékben vagyonosodni, terjesz-
kedni — kicsinyes, nevetséges nyárspolgársággá lett, melyet utóbb

*Oppenheimer: Theorie der reinen und politischen Oekonomie munkájá-
ban a gazdasági javak erőszakos megszerzését azonosítja a „politikai eszközzel”,
Ez az azonosítás azonban nem állhat meg, amennyiben a gazdasági hatalom-
szerzés politikai eszközei között igen sok van, amelyekbe az erőszaknak
árnya sem kerül és amelynek inkább a szellemi eszközökhöz állnak közel pl.
meggyőzés politikai gyűléseken. Viszont a gazdasági eszközök alkalmazása
is sokszor nyilvánvaló erőszakba megy át, még ha a küzdelem tárgyának
nincs is politikai színezete. Az erőszak határvonalának átlépése majd minden
küzdelemnél élesen felismerhető, rendszerint új elhatározást kíván az elkövető
részéről, messzebbmenő következményekkel is jár. Mindezekért indokolt azt
a harceszközök külön csoportjának tekinteni.

430 Farkas Geiza: A csoportok élete

proletársorba is szorított más körzetek kedvezőbb fejlődésű,
erélyesebb polgársága. A földművelő parasztság· is csak ott
lendült neki a vagyonosodásnak, művelődésnek, ahol érvénye-
sülése, boldogulása lehetőségét a földesurakkal és a városi
elemmel szemben ki kellett, de ki is lehetett harcolnia,
ellenben évszázadokon át egyforma nyomorúságban tengődött
ott, ahol kénytelennek látta magát azzal megelégedni, amit neki
urai látszólag puszta kegyelemből meghagytak (Oroszország),
vagy viszont ahol a minimumot meg nem haladó keresetében
kiváltságok biztosították mások túlkapásai ellen (Székelyföld).

Az egyes osztályokat kitevő egyének magatartását a többi
osztályokkal szemben a társak tömegszuggesztiója inkább az
egyes esetekben, a gyakorlati állásfoglalásnál irányítja, ellenben
annak első alapját az egyes egyének mérlegelt és többé-
kevésbbé helyesnek eltalált érdeke adja meg. A csoportokban,
osztályokban élő emberek magatartásának mind a négy módo-
zatára megtalálhatjuk az analógiát a máshelyütt felhozott két
vadonbarangoló esetében; ezek, bár két ember közt nem lehet
szó tömegszuggesztióról, mégis az egymás iránt való csoport-
indulat egész skáláját befutják. Először együtt remegnek a
fenevad előtt és talán mindegyikük odadobná a másikat áldo-
zatul, hogy ő maga szabadulhasson (rabszolga-álláspont).
Azután reménykedni kezdenek, hogy egyesített erővel lebir-
hatják a szörnyeteget (harcias összetartó szellem). Vállalko-
zásuk sikerülte után a vadállat húsának, bőrének megszerzése,
élvezése lesz előttük a legfontosabb (uralkodó álláspont). Ha
efölött összekülömböznek, egyikük fölülkerekedésével és a
másiknak a közös harc eredményéből való kisemmizéséveí az
összetartás is felbomlik, sőt ellenségeskedéssé válik (szétbomló
csoportok szelleme).

Az orthodox marxisták jóslása szerint a mai tőkés társa-
dalmi rend megdőlésével az osztálykülömbségek s ezzel az
osztályharcok is végleg meg fognak szűnni. Ezt a fényes ered-
ményt a magam részéről ily aránylag közelesőnek látszó átala-
kulás után még nem merném várni; az esetleges szocialista
társadalomban a vagyoni osztályok megdőlése után még ott
lennének a szakmák, foglalkozási osztályok, melyeknek érdek-
ellentétei igen heves küzdelemre vezethetnek. Azt azonban
bizton várhatjuk, hogy a mai gazdasági osztályok sem fogják
örök időkre elkerülni minden emberi csoportosulat végzetét,
hogy háttérbe szorulnak, eltűnnek az emberek tudatában, ha
már nem szolgálnak elegendően lényeges életérdekek védel-
mére, kielégítésére.

Az emberiségi csoport
Manapság nagyon szokásossá lett a felől panaszkodni,

hogy az emberekből kivesz az egymáshoz ragaszkodás, a régi
megszentelt kötelékek tisztelete; lazul a családok összetartása,
a munkások és alkalmazóik között többé nincs patriarchális

Farkas Geiza: A csoportok élete 431
viszony, a cselédek nem ragaszkodnak egy-egy háztartás kote-
lékéhez, az emberek mind kevésbbé hiszik el egy országról,
hogy „itt élned, halnod kell”, mindinkább ott keresik boldo-
gulásukat, ahol erre legtöbb kilátást vélnek találni, még a régi
uralkodó osztályok közös hagyományai, szokásai, világnézletei
is idegenek az új nemzedék előtt. Ezt a jelenséget letagadni
nem lehet, sőt meg kell állapítanunk, hogy minél műveltebb
valamely társadalom, annál ritkábban ragaszkodik benne az
egyes ember feltétlenül az emberek bizonyos csoportjához. A
nyugat-európai művelt ember lemosolyogja a keletit, aki nem
képes valakit jóakaró tárgyilagossággal tekinteni; mindenkit
vagy a rajongásig szeretni, vagy ádázul gyűlölnie kell.

Ez azonban nem jelenti azt, hogy a műveltebb, magasabb
fejlettségű emberiségben gyengébb az emberi együttérzés, mint
a régi kezdetleges barbárban; képtelenség lenne ilyesmit állí-
tani, mikor a háborúk legalább a valóban művelt nemzetek
között annyival ritkábbak, szinte lehetetlenek lesznek, a bün-
tetőjog régi embertelen alakja, a bűnöket emberek kínzásával
és megalázásával megtorló rendszere helyébe a bűn okait
kutató és megszüntető társadalmi, állami munka lép, a jótékony
intézmények óriási száma tartja távol az éhhalálnak köztünk
azelőtt annyira otthonos rémét, nagyszerű tanintéztek, tudo-
mányos intézmények, alapítványok teszik lehetővé, hogy mind
több ember tanuljon, dolgozzék az eddiginél hatékonyabb módon
nemcsak a maga, de minden embertársának javára is. Sőt
inkább azt kell látnunk, hogy az összes emberek, különösen
az összes művelt, polgárosult emberek közössége ma már az
élet sok helyzetében nagyobb mértékben védelmezi, segíti az
egyes egyént, mintsem azt régi szűkebb csoportjai megtenni
képesek volnának, minek folytán lelkületében az emberiségi
közösség, az emberiségi csoport lelke válik uralkodóvá, míg a
szűkebb csoport-lelkek többé-kevésbbé elhalványulnak benne,
így az az ember, aki a világban minden családi támasz nélkül
boldogul, a vele érintkező vadidegen emberek részéről nem
bántalmazást és üldözést, hanem komoly bajaiban még rész-
vétet és támogatást is tapasztal — nem fog annyira ragasz-
kodni a családi kötelékhez, mint a régibb idők embere, akit
ynég az agyonveréstől és az éhenhalástól is csak épen család-
jának, rokonságának összetartása óvott meg némiképen. Hiszen
mai társadalmunkban látjuk azt is, hogy a családi kötelék
azokban az osztályokban lazult meg leginkább, amelyekben az
egyes ember a családtól aránylag a legkevesebbet, a családon
Kívül álló emberektől a legtöbbet várhat: tehát a teljesen
vagyontalan bérmunkásoknál és a már proletarizált értelmisé-
gieknél, akik foglalkozásuk miatt aránylag kevés időt tölthetnek
családjaik körében, hozzátartozóik szükségletei, szokásai, hibái
által pedig gyakran még keresetükben, jövedelembeosztásukban,
boldogulásukban is akadályozva látják magukat. Ellenben a
vagyont élvező és átörökítő polgári és földműves családokban,

Farkas Geiza: A csoportok élete 432

úgyszintén a családi befolyást, összeköttetést és hatalmat gyü-
mölcsöztető főrangúaknái a családi kötelék érzése még igen
élénk. Ugyanez áll a tágabbkörű család, a nemzetség, továbbá
a törzs kötelékeire nézve, amelyek a gazdasági fejlődés egy
bizonyos szakában szinte végzetes fontossággal bírnak.*

A nemzeti érzéssel épen így vagyunk. Amíg az egyik
nemzet tagja a másiktól csak legyilkolást, rabszolgaságba vetést,
vagy legalább is minden keresettől, érvényesüléstől elzárást
várhat, természetes, hogy csak saját hazájának győzedelmes
hatalmában fogja egyéni boldogulását és becsületét megtalálni.
Ellenben az az ember, akit hazája határain kívül ugyanoly vagy
éppen jobb kereseti és megélési lehetőség, ugyanoly meg-
becsülés vár, mint otthon — az már legfeljebb a nevelés és a
régi tömegszuggesztió hatása alatt lehet még egy ideig olyan-
forma, minden idegent gyűlölő sovinista, mint ősei voltak.

A valóban művelt országokban, ahol az ember megbe-
csülése, védelme és támogatása már bizonyos magaslatot elért,
az egyes társadalmi osztályok között sem képzelhető olyan
gyűlölködés, mint aminő pl. a francia forradalom idején a
nemesség és polgárság között létezett. Az osztály-ellentéteket
különben még vagyoni és hatalmi különbségek fennállása mellett
is visszaszorítja az általánosan elismert életigények bizonyos
fokig egyenlő volta.** Vagy ha az alsóbb helyzetűeknek meg
van az a meggyőződésük, érzésük, hogy a magasabban állók
előnyeikért megfelelő szolgálatokat is tesznek, megfelelő áldo-
zatokat is készek hozni, ha olyan célok érdekében fejtenek ki

* Némely gyarmatosító hatalom a „benszülöttek” földjeinek sommás elkob-
zására, vagy potom pénzen összevásárlására kitűnő ürügyet talált ott, ahol
még a nemzetségi vagy törzsi földközösség fennállott, esetleg az egész föld-
területet jogi fikcióval a nemzetségfő szerepét betöltő egyén birtokának tekin-
tették. Ez a fikció nem járt túlságos hátrányokkal addig, amíg a nemzetségi
kötelék oly szoros volt, hogy az egyedüli birtokosnak tekintett tag köteles-
ségének és egyben életérdekének tarthatta összes vérei eltartását, úgy hogy
a tulajdon kérdése itt szinte mellékes volt. De mindjárt megszűnt az lenni,
amint a birtokos atyafi helyébe egy magát mindenre feljogosítva, de semmire
se kötelezve érző gyarmatosító lépett, vagy ha csak a nemzetségfőnek jutott
eszébe az európai jogrendszerbe félreértően, helytelenül átültetett jogcímével
kisemmizett vérei rovására visszaélni.

** Japánban nagyrészt azért nem érvényesülnek a létező jelentékeny
osztálykülönbségek nagyobb mértékben, mert ott az összes, tehát a magasabb
osztályok igényei is alacsonyak, közel állnak az alsó osztályok számára a
felsők részéről is elismert igények színvonalához. — Bernstein Eduard Buda-
pesten 1914. március 15-én tartott előadásában a tőkés és munkásosztály
kölcsönös viszonyának elmérgesítő, harc a ösztönző vonását nem az általános
nyomor növekedésében, hanem a gazdagok és szegények életsora közötti
különbség „Abstand” növekedésében állapította meg. Ellenben tényként
szegezte le, hogy az alkalmazottak „Angestellten” 80%-a bérmunkások szintje
szerint keres és ezért a bérmunkásokkal együtt érez.

Farkas Geiza: A csoportok élete 433
a rendes mértéknél jelentékenyebb tevékenységet, melyeket a
közrendűek is a magukéval közöseknek, nem pedig az előkelők
legsajátabb céljainak tekintenek.*

Ezen biztató jelek alapján, ha távol jövőben is, elkép-
zelhetünk egy olyan állapotot, melyben az egyes szűkebb
embercsoportok legfeljebb kisebb jelentőségű, könnyű szerrel
elintézhető kérdésekben fognak egymással szembe kerülni, míg
az élet nagyobb szükségletei, részint az altruista kölcsönös
segítség, részint a kölcsönösség alapján nem szétválasztani,
hanem egyesíteni fogják valamennyiünket.

Az egyetemesebb emberi közülethez való szorosabb csat-
lakozás különben nem jelenti a szűkebb csoport-közületeknek,
a családnak, a nemzetnek, társadalmi osztálynak megtagadását,
vagy elhanyagolását. Sőt miután az emberiség mindezen szűkebb
csoportokat magában foglalja, az emberi eszmények diadalra
juttatása által szolgálhatja az egyes ember leginkább azokat a
csoportokat is, melyeknek különös, vagy kizárólagos szolgá-
lását a régibb felfogás kötelességévé tette. így legszűkebb
családját is azzal biztosíthatja az ember legjobban minden nél-
külözés, bántalom, méltatlanság ellen, ha számára az ember-
séges gondolkodás elterjesztése útján lehetőleg valamennyi
ember jóakaratát, segítő készségét, megbecsülését biztosítja.
Miként már máshelyütt érinteni szerencsém volt, nemzete
valódi életérdekét sem szolgálhatja az ember jobban, mintha
az összes nemzetek közötti béke, megértés és megbecsülés
meggyökereztetése által megóvja minden támadástól, elhárítia
gazdasági, művelődési, társadalmi fejlődésének minden aka-
dályát. Végre az élet oly javítása, melyet az emberiség egye-
temes erőfeszítése mindnyájunk előnyére kiharcol, nagyobb
mértékben emeli minden osztály tagjának jólétét, boldogságát, mint
egyoldalú osztályérdekének bármily messzemenő érvényesítése.

Igaz, hogy az általános emberi közösség érzésének ural-
kodásával a szűkebb csoportközösségeknek csupán az a szol-
gálása fér össze, mely a rajta kívül állók jogos érdekével is
összeegyeztethető, míg ezen érdekek megsértése a saját szűkebb
csoport kedvéért is annál inkább válik erkölcsi lehetetlenséggé,
minél teljesebbé lesz az egyetemesebb kötelék uralma. Hogy
emellett a szűkebb csoportok tagjainak egymás közötti
összetartása is elveszti némely kirívó vonását, ez igaz, de ter-
mészetes is, mert a kevesebb támadásnak kitett, kevesebb cél
megvalósítására kizárólagosan hivatott szűkebb közösség egyes
tagjainak cselekvését már csak csekélyebb mértékben, kevesebb
esetben szabályozhatja.

A déltengeri szigetek emberfej-vadászai, akik minden más
csoport tagját megölendő ellenségnek tartják, a maguk csoportja-
béliekkel a legáldozatkészebb összetartásban élnek. A barbár

* Ennek példája: a katonáikkal együtt nélkülöző, küzdő, vagy gon-
doskodó győzelemre vezető kedvelt tisztek, vezérek, uralkodók és gyűlölt
piperkőc tisztek közötti különbség.

434 Farkas Geiza: A csoportok élete

családi nemzetségek nagymértékben egymás védelmére utalt
tagjai egymásért mindig készek voltak perdöntő esküt tenni,
még a tényállás alapos ismerete nélkül, sőt az esküvel ellen-
kezőnek ismeretes esetén is, bár a hamis eskü következményei
nagyon súlyosak voltak. A kereső munkájukban különféle táma-
dások által veszélyeztetett középkori céhek tagjai egyiküknek
másokkal összeütközése esetén kötelességüknek tartották céh-
társukat segíteni, tekintet nélkül arra, hogy ki volt a támadó.
Mikor a földbirtokos nemesség a tőkés polgárság térfoglalá-
sával elveszni látta lábai alatt a talajt, kisiklani osztálysorsosai
kezéből a birtokot, hatalmat, akárhány régi nemes tette magát
tönkre azzal, hogy már eleve igen kétes fizetőképességű rend-
társainak fogyasztási-hitel adósságaiért jótállt. Mondhatjuk-e
azért, hogy az emberi összetartás ezen jelenségeinek felbukka-
nása, majd letűnése erkölcsi értékek elveszését, a valóban
becses eszmények eltűnését jelentette?

Meg kell barátkoznunk azzal a gondolattal, hogy mind-
azon csoportok közül, melyekbe tartozunk, a legszélesebb körű
lesz a leglényegesebb, azt kell társadalmi lélekdiagrammánkon
a legvastagabb vonallal elhatárolnunk. Ez a nagy emberi közös-
ség, melyről már annyi kiváló szellem álmodozott, amelyre
annyi más komoly erőfeszítéssel törekedett, melynek eljövetelét
ismét mások biztos reménykedéssel előre látták*, az egyes
részcsoportokat, családokat, nemzeteket, osztályokat talán egykor
valóban összhangzó együttműködésben tarthatja, eltüntetve belő-
lük minden vad, barbár, ellenszenves vonást, de fentartva, sőt
teljesebben kifejlesztve mindegyikből, ami bennük ma valóban
értékes, kedves.

Ennek ugyan egyik feltétele, hogy az emberek harcoló
és uralkodó ösztöne végleg elforduljon embertársaitól, hogy
mindenki csak embertársaival együtt, de nem embertársai
fölött óhajtson úr lenni. Ez is lehetséges lesz — bármennyien
csóválják erre a fejüket — mihelyt az emberek és embercso-
portok, nemzetek, osztályok általánosan a kölcsönös szolgá-
latok, a „do ut des” álláspontjára állnak egymással szemben.
Ám vegye igénybe mindenki minden felebarátjától bevallottan
a legjobbat, minden ember munkáját, eszméjét, minden föld
anyagi és minden nemzet szellemi termékét, minden osztály
vagy foglalkozási csoport különleges képességét — erre joga
van, amíg ő maga is saját csoportbelijeivel együtt a legjobbat
nyújtja minden más embertársának.** Az emberi gazdasági és

* Az őskeresztény chiliastáktól az utópista szocialistákig a legkülön-
félébb álláspontú emberbarátok segítették előre az emberiség összhangzato-
sabb társadalmának eljövetelét. Pulszky Ágost is az egymás fölé helyezkedő
„társadalmak” megkoronázását az „emberiségi társadalom”-ban látja.

** Erre szűkebb körben történtek már komoly és nem egészen ered-
ménytelen kísérletek, így a középkori céhekben is, melyek szigorúan bün-
tették azon tagjaikat, akik rossz munkát mertek szolgáltatni.

Farkas Geiza: A csoportok élete 435

társadalmi fejlődés iránya különben is az, hogy ami kezdetben
harc, ellentét volt, az utóbb békés munkamegosztássá és egye-
sítéssé válik. Példa erre a város és a falu viszonya: a legelső
városok a mezők szétszórt népe fölött zsarnokoskodó, azt fosz-
togató szervezett rabló hordák megerősített székhelyei voltak,
utóbb a bennük kifejlődött ipari tevékenység révén szolgála-
tokat kezdtek teljesíteni a vidék népének az ettől nyert élelem
fejében és azóta a város és falu egymásnak mind nélkülözhe-
tetlenebb munkatársa, kiegészítője, erőforrása lesz. Miért ne
állhatna be ez az állapot idővel a különféle művelődési irányú
nemzetek, mindenrendű foglalkozási osztályok között?

Csak egyféle ügykörmegosztás nem látszik az emberiségi
nagy társadalom végleges kialakításával összeegyeztethetőnek:
épen az első és legrégibb, az, mely az emberek egy részét
harcosokká, a másikat dolgozókká tette. Ennek a megosztásnak
elmaradhatatlan következménye, hogy az az ember, aki harcos,
vagy csak inkább, önkéntesebben harcos a másiknál, már ezen
a címen föltétlenül magasabbrendűnek érzi magát; bármennyit
dolgozzék is érte amaz, különb életet, több előnyt és nagyobb
megbecsülést igényel, mert mindezekért nem ideje és ereje
egy-egy részét adja oda, hanem a harcban mindig egész egyé-
niségét veti latba, egész életét dobja serpenyőbe. A harcos és
a dolgozó közül csak az előbbi lehet úr,* az utóbbi szükség-
képen szolga; valamennyi ember tehát nem akkor lesz úrrá,
amikor valamennyi munkára szánja magát, hanem amikor vala-
mennyi azzal az elhatározással forgatja majd munkaeszközét,
hogy adott esetben fenyegetett joga védelmére bármikor harci
fegyverrel fogja azt felcserélni. Erre a kétoldalú lelki készségre
különben a leigázottaknak uraik által időnként hadisorba hívása,
sőt kényszerítése a régibb időkben és legújabban az általános
hadkötelezettség fokozatosan neveli az emberiséget. Ez nem
hozza magával az emberiség elvadulását, egy vad harcos tár-
sadalom erkölcsi színvonalára visszasülyedését, sot amint az
általános fegyverkezés a művelt nemzetek között ritkábakká
tette a háborúkat, úgy minden egyéb emberi küzdelemre vezető
erőszakosság ellen erős gátló korlátot emelne annak tudata,
hogy nincsenek már védtelenek, sőt minden támadó megfelelő
erős ellenállásra számíthat.

Egy más helyen említettem azt a magában véve igaz
elméletet, mely szerint az ember képességeit épen a más
emberekkel, tehát hozzá igen hasonló erejű ellenfelekkel való
küzdelme fejlesztette ki. Hamis nyomon járna azonban, aki ebből
fz. igazságból azt következtetné, hogy ez emberek és emberek
közötti harc egy olyan nevelő eszköz, melynek elenyészése az
emberiség elernyedését, hanyatlását vonná maga után. Ama
nevelő eszköz betöltötte hivatását, amint az emberek meglátták,
hogy más eszközzel, másféle eljárással jobban boldogulhatnak.

* L. Ágoston Péter: A munka rabsága.

436 Farkas Geiza: A csoportok élete

Az egyes ember és embertársa közötti élet-halálharc az élet-
fentartás észszerű eszközéből közönséges bűntetté válik, mihelyt
az emberek észreveszik, hogy bizonyos csoportosulásban egye-
sített erővel jobban megszerezhetik élelmüket, inkább vissza-
verhetik még létező ellenségeiket, mint szétszórt, rendetlen
harcaikban. Mind szélesebb a köre azon embereknek, akikre
nézve a békés együttműködés szükségét, erkölcsi parancsát
felismerik, mind ritkábbak az alkalmak, melyeknél a más emberek
megtámadását megengedik. És az emberiség emellett haladt,
boldogult, szaporodott és nem hanyatlott. Ha tehát egyszer
megérlelődik és valóban közkincscsé válik a ma még csak
a világosabb lelkekben élő meggyőződés, hogy minden ember-
nek, minden embercsoportnak minden emberrel és embercso-
porttal egyetértőén kell élnie, dolgoznia és harcolnia, ez azt
fogja mutatni, hogy az ember és ember, de még az emberi
csoportok, nemzetek, osztályok közötti harcoknak is lejárt az
ideje, az emberi boldogulást, fejlődést már más munka- és
harctereken kell keresni.

Mert harc az, amely az együttesen szervezett emberi
társadalomra vár. Eme legnagyobb csoport életképességé-
hez, tagjainak együttműködő készségéhez valóban nem hiány-
zik egyike sem azoknak az előfeltételeknek, melyekről meg-
állapítottuk, hogy minden emberi csoport együttműködésben
tartásához szükséges: sem a minden egyén javára közös erővel
elérendő nagy cél, sem a csupán minden egyén közremunkálá-
sával legyőzhető nagy akadályok. Mindig többet tesz minden
egyes emberért a mind nagyobb mértékben szervezett embe-
riség és mindig többet lát meg, amit még tehet, még tennie
kell minden emberért. Csak a járványok leküzdésére, a hasznos
ismeretek általános elterjesztésére, minden égöv termékeinek,
sőt helyzeti előnyeinek is minden ország lakói számára hozzá-
férhetővé tételére, a termelés akadályainak (pl. növénybeteg-
ségek) nemzetközi elhárítására kell ismételten utalnunk. A nemzet-
közileg szervezett tudomány diadalmasan gázol át oly akadá-
lyokon, melyek ellen az elmúlt idők legkiválóbb szellemei hiába
küzdöttek családjuk, barátaik, nemzetük korlátolt erejével. Ma
már a halál legyőzésére mer gondolni, legalább abban az érte-
lemben, hogy megszűnjék, vagy ritkává váljék a gyermekhalan-
dóság, úgy mint a fertőző betegségek, a munkaképes java-
korban álló emberek időelőtti kínos elpusztulása és mindenki,
aki egyszer ebbe a társadalomba beleszületett, bizton remél-
hesse, hogy csak egy kellemesen eltöltött, a maga egészében
észszerűen kiélvezett élet után fog jobblétre szenderülni.

A nagy célok elérése elé azonban nagy akadályok is tor-
nyosulnak, melyek az összemberiség csoport-erejét ugyancsak
igénybe vehetik. A természet erői még csak kis részben szol-
gálják az emberiség javát, nagyon sok tekintetben még hátrál-
tatják az emberiség boldogulását, rombolják művét. Kellő ala-
kításuk, irányításuk tehát még sok, nagy küzdelmet, munkát

 Farkas Geiza: A csoportok élete 437

igényel. És magának az emberi társadalomnak fejletlensége, az
emberi nem legnagyobb részének barbár állapotokban senyve-
dése, más embertömegek értelmi és erkölcsi színvonalától elma-
radása a még viszonylag leghaladottabb országok határcölöpei
között is, a még mindig dühöngő tudatlanság, műveletlenség,
gyűlölködés, szűkkörű egyéni és csoport-önzés, a saját érdek
elvakult félreismerése — mindezek együtt valóban egy oly
akadály, oly ellenség, mely tökéletesen megérdemli, hogy ellene
egyesült erővel lépjenek fel azok, akiknek lelkületét, jellemét
már áthatotta és magába foglalta ama nagy, egyetemes csoport
lelke, melynek neve: Emberiség.

