
Adalékok a magántulajdon közgazdasági
szerepének kérdéséhez.

Írta: HELLER FARKAS.

I.

Hogy gazdasági rendünkben a magántulajdon intéz-
ményének igen fontos szerepe van, az általánosan ismeretes.
Különben mi sem bizonyítja jobban ennek a felismerését, mint
az, hogy a gazdasági rendünk ellen irányuló támadások első
sorban a magántulajdon, vagy legalább is a termelési javak
magántulajdona ellen vannak intézve.

A tulajdonnak jutó emez alapvető fontosság teszi meg-
okolttá, hogy annak szerepét ne csak általánosságban mél-
tassuk, hanem azzal alaposabban foglalkozzunk, a magán-
tulajdon és a mai gazdasági jelenségek közti összefüggésnek
a mélyére hatoljunk. Több okból is szükségesnek tartjuk ezt.
Mindenekelőtt azért, mert, bár a magántulajdon kérdése iro-
dalmunknak nem ritka tárgya, mégis ezek a tárgyalások
bizonyos egyoldalúságot mutatnak. Az írók egyik csoportja
ugyanis főképp történeti szempontból vizsgálja e kérdést és az
intézmény fejlődését kutatja, míg azok, akik a tulajdon elméletével
behatóbban foglalkoznak, nagyrészt a socialista táborból valók
és főképp csak a világnézetük igazolására fontossággal bíró szem-
pontokból nézik azt. A polgári írók egyike sem ismeri ugyan
félre a tulajdon nagy jelentőségét, mégis annak méltatásánál
legtöbben általánosságokban mozognak és beérik annak a
Megállapításával, hogy ez az intézmény mai gazdasági éle-
tünknek az alapja. Hogy miért és mi által, azt egységes
szempontból és a kérdés egészét felölelő módon megvilágítva
alig találjuk. Pedig nézetünk szerint éppen ennek a vizsgálata

90

adhatja meg a szempontokat a magántulajdon jelentőségének
helyes megítélésére, valamint a közte és a mai gazdasági rend
közötti összefüggés igazi megértéséhez is.

Mindehhez járul még az a körülmény is, hogy a tudo-
mány újabb eredményei nem egy új nézőpontot kínálnak arra,
hogy a tulajdon intézménye és a gazdasági szervezet közötti
összefüggésbe mélyebben betekinthessünk.

Nem akarjuk e helyen egy értekezésnek szabott szűk
határok között a magántulajdon bírálatának nagy horderejű
kérdését egész terjedelmében felvetni. Csupán adalékot kívá-
nunk annak megoldásához az által szolgáltatni, hogy a magán-
tulajdonnak gazdasági rendünk működésében jutó szerepét
vesszük vizsgálat alá.

A mai gazdasági rendet a magánvállalkozás rendszeré-
nek hívják. Jellegzetes vonása az, hogy külön gazdasági
szervvel rendelkezik. Ez a vállalat. Ma a gazdasági működés
székhelye a vállalat épp úgy, ahogy az régen a család és a
kisipari műhely volt. Korunkban a gazdasági tevékenység leg-
jelentékenyebb része a vállalat keretében megy végbe és
egyre szűkebb lesz az a tér, mely a család és más alakulatok
gazdasági tevékenységének jut.

A vállalatban a termelés külön e czélra egyesített munka-
erő segítségével történik, eltérően az előző korszakoktól,
midőn a rokoni kötelék vagy valamely területhez kötöttség
fűzte össze túlnyomólag az embereket termelési tevékeny-
ségükben. Az egész termelési folyamatnál csaknem kizárólag
gazdasági szempontok irányadók. A termelés idegen, minél
szélesebb vevőközönség számára, cserére történik.

Hogy ez sikeresen eszközölhető legyen, a vállalkozónak ezt,
minthogy olyan szerv nincsen, mely a szükségletek felkutatá-
sával foglalkoznék, magának kell tennie. Ez által nyeri a
vállalat koczkázati alapját. A vállalkozó ugyanis egészen saját
felelősségére termel. Senki sem biztosítja, hogy czikkeinek
vevője fog akadni és ha nem tudja termékét értékesíteni,
senki sem kárpótolja veszteségeért, hanem azt maga kény-
telen viselni.

Egy-egy nemzetgazdaság a legkülönbözőbb czikkek elő-
állításával foglalkozó vállalatok egész sorozatából áll, melyek
egymást kiegészítik és a társadalmat az összes szükséges

91

javakkal ellátják. Ezek egészen szabadon, maguktól keletkez-
nek és önként vállalják magukra a közönségnek bizonyos
czikkekkel való ellátását.

Állapítsuk már most meg azt, hogy e gazdasági rendszer
működésében a magántulajdon intézményének mily szerep
jut. Ehhez behatóbb vizsgálat szükséges.

A kérdés az, vájjon mi az, ami a saját jólétének mun-
kálására irányított gondolkozású embert arra bírhatja·, hogy
az összeség számára a maga felelősségére ily nehéz feladatot
vállaljon? És mi az, ami a közvetlenül önmaguk és családjuk
számára szükséges javak előállítása helyett a közgazdaság,
a társadalom által szükségelt javak előállítására indítja a ter-
melőket? Vagyis minek az eredménye a magánvállalkozási
rendszer?

Minden bizonynyal első sorban a capitalismusban kell
annak az alapját látnunk, minthogy ennek a fellépésével
kapcsolatban fejlődött ki az csiráiból általános közgazdasági
rendszerré. Hogy a családból önálló termelési szervekre
helyezkedhetett ki a termelés súlypontja, melyek a piacz
számára termelnek, annak kétségkívül legszembetűnőbb oka
a capitalismus. A termelés méreteinek ez által beállt tetemes
növekedése, a termelés mikéntjének a megváltozása és a
termelési eszközök, a tőke szerepének a termelési folyamatban
való előtérbe nyomulása hozta magával nemcsak lehető-
ségét, hanem egyenesen szükségességét is annak, hogy a
kicsinyben és nagyrészt nem külön erre a czélra keletkezett
gazdasági egységek keretében végbemenő termelés külön
gazdasági szervekre menjen át.
Más kérdés az, miért történhetett ez a mai fent röviden
vázolt alakjában, vagyis magánvállalatok képében. Eltekintve
attól, hogy a vállalat keletkezésének általában feltétele a
capitalismus, az mindenesetre fontos tényezője annak is,
hogy miért jöhetett a mai alakjában ez a termelési szerv létre.
Annak ugyanis, hogy a magánvállalatok, mint a társa-
dalmi gazdálkodás szervei, tehát a termelést az egész társa-
dalom számára végző szervek keletkezhessenek, több feltétele
van. Az egyénnek a közület érdekében való tevékenységét,
az egyéni kezdeményezést kell mindenekelőtt felébreszteni.
a ugyanis az egyének szabad gazdasági tevékenységére

92

bízza magát a társadalom, akkor biztosítania kell magát, hogy
ez a tevékenység állandóan a szükségletek biztos ellátásához
megkívánt mértékben fog érvényesülni. Hogy a társadalom
gazdasági feltételeinek előteremtése magánvállalkozás útján tör-
ténhessék, ahhoz továbbá annak is biztosítva kell lenni, hogy
az egyéni tevékenység a termelés összes ágai felé a kellő
mértékben fog fordulni. De még ez sem elég. A magán-
vállalkozás csak úgy lehet a társadalmi gazdálkodás alapja,
ha a termelt javak kicserélésére kényszerítve vannak az egyes
termelők, mert csak így van biztosítva, hogy az egyik a
másiktól termelt javakban is részesül.

Ezek a legszembetűnőbb feltételek, melyek nélkül a
magánvállalkozási rendszert, mint általánosan uralkodó gazda-
sági rendszert nem lehet elképzelni. Amint az egyik vagy a
másik feltétel hiányzik, magánvállalati termelés mint rendszer
nem lehetséges, mert az vagy nem volna alkalmas a nemzet-
gazdaságnak a szükséges javakkal való ellátására, vagy pedig
egyáltalában nem is jöhetne létre.

A fenti feltételek beállását ismét első sorban a capitalis-
musra kell visszavezetnünk.

Egyéni kezdeményezésre a legfőbb ösztönző erő a capi-
talismus által lehetővé vált nagy nyereségekre való kilátás.
Az a körülmény, hogy a capitalistikus termelés a pénzgazda-
sággal kapcsolatban nagy vagyonúknak gazdasági tevékenység
útján való szerzését tette lehetővé, erős ösztökélést tartalmaz
abban az irányban, hogy az egyén erejét gazdasági kezde-
ményezésnek szentelje.

Ugyancsak a capitalismus ad legerősebb tápot az üzleti
szellem uralomra jutásának is, ami az egyéni kezdeményezés
legfőbb rugója. Amint azt különösen SOMBART igen nyomaté-
kosan és alapos fejtegetések kapcsán kimutatta (V. ö. Der
moderne Kapitalismus. I. kötet, 14. fejezet), ez a szellem a
középkorban még teljesen hiányzott a lakosság legnagyobb
részében. Általában ekkor nem uralkodott a gazdasági gondol-
kozás. A gazdálkodási tevékenységet szükséges rossznak
tekintették, melyet mindenki igyekezett lehetőleg másra hárí-
tani. Sőt még a termeléssel közvetlenül foglalkozó és abból
élő körök, mint az iparosok és kereskedők is nagyrészt igazi
üzleti szellem nélkül, az annak fontos feltételét képező szá-

93

mítási ismeretek hiányával folytatták mesterségüket, amint
azt ugyancsak SOMBART igen érdekesen bizonyítja. (E. i. m.
I. kötet, 178.—179. oldal). Nem nézték pontosan, hogy
mi gazdaságosabb. Nem számítottak, mint ma, hogy minden
jószágegységet a leggazdaságosabb módon használjanak fel.
A magánvállalkozási rendszer légkörét kitevő kereseti szellem,
az üzleti felfogás, mely tehát nemcsak a családi gazdaságban,
hanem egyes nagy vállalkozások kivételévél még a közép-
kori kereskedőből is hiányzott, csak később keletkezett és
annak a capitalismus volt a közvetlen fejlesztője.

A vállalati tevékenységnek mindenre való kiterjeszkedése
mai alakjában, midőn a szükségletnek mindenfelé elébe siet,
szintén a gazdasági számítás érvényrejutásával és a capitalis-
mussal függ össze. A tőke leggazdaságosabb elhelyezése iránti
törekvés hozza azt létre és látja el a vállalkozót oly éles
szemmel, hogy a szükségleteket, már midőn keletkezőfélben
vannak, ellesi.

A cserére, nem pedig saját fogyasztásra termelés kényszerét
első sorban ismét a capitalismus hozza létre, mert csak a
nagyban való termelést engedi meg, mely egy gazdaság saját
szükségletére nem, csupán a nagy közönség részére fizeti ki
magát.

Vajjon azonban azzal, hogy a capitalismusra, mint amaz
átalakulások egyik főtényezőjére, melyeken a termelés mi-
kéntje és az egész gazdasági élet lényege az utolsó évszá-
zadok alatt keresztülment, rámutattunk, megfeleltünk-e arra
a kérdésre, hogy mi teszi lehetővé a magánvállalati rendszert
és hogy min alapulnak annak a feltételei?

Erre határozattan nemmel kell felelnünk. Ahhoz, hogy
a magánvállalkozási rendszer létrejöjjön, a capitalismus magá-
ban még nem elegendő.

A nyereségek, melyeket a capitalisticus termelés lehetővé
tesz, az egyén számára csak akkor lesznek csábítóvá, ha az
ő zsebébe folynak és a magánkezdeményezést a mai élénk-
ségében a capitalisticus termelés is csak akkor fogja meg-
indítani és működésben tartani, ha az a m a g á n t u l a j d o n
i n t é z m é n y é v e l párosultan lép fel.

 Távolról sem akarjuk ezzel azt állítani, hogy nyereségre
való kilátás nélkül nem létezhetnék egyéni kezdeményezés.

94

A magasba törő emberi elme, az emberi tetterő kétségkívül
magántulajdon nélkül is kivenné a kezdeményezésből a maga
részét és tenné ezt minden bizonynyal a gazdasági élet terén
is. Mégis az ily gazdasági kezdeményezés két irányban lénye-
gesen különböznék attól, mely az egyéni nyereség és vesz-
teség ellenőrzése alatt áll. Először is, a dolog természeténél
fogva, inkább az ötletszerűség jellegét viselné magán, másod-
szor pedig a gazdasági szempont, az áldozat és haszon mér-
legelése alig őrizné azt ellen oly éber módon, mint ahogy
teszik ezt a nyereség és veszteségnek egyénesítése. Pedig
akkor, ha az emberiség a magánkezdeményezésre kívánja
társadalmi gazdálkodás mellett magát bízni, mindkét körül-
mény igen fontos, mert ez a társadalom rendelkezésére álló
anyagi eszközökkel való féltékeny takarékoskodás nélkül épp
oly kevéssé lehetséges, mint annak feltétlen biztosítása nél-
kül, hogy az egyéni kezdeményezés tényleg a termelés min-
den terére, és pedig állandóan és egyenletes módon ki fog ter-
jedni. Ahhoz, hogy az egyénben az a gazdasági szellem,
melyet fentebb, mint a mai rendszer légkörét jellemeztünk, feléb-
redjen és annak egész természetévé váljék, hogy az egész gaz-
dasági tevékenységet uralma alá hajtsa és fontos gazdasági
feszerővé legyen, szükség van arra, hogy a capitalismus tete-
mes termelési eredményeit valami az egyén jólétével és bol-
dogulásával, magával a személyiséggel a legszorosabb kapcso-
latba hozza.

Ezt a feladatot végzi ma a magántulajdon. Ez által fér-
kőznek a capitalismus nagy eredményei közvetlenül az egyén-
hez, nyernek cselekvésére és magatartására döntő befolyást
és hatják át ily módon azzal a gazdasági szellemmel, mely a
javakkal való pontos számítást, lehető takarékoskodást és az
egész termelési tevékenységnek a gazdaságosság legszigorúbb
követelményei szerint való irányítását magával hozza. Az
egyéni tulajdon minden egyes jószágrészt az egyén saját jó-
létével, tehát az egyén énjével a l e h e t ő l e g s z o r o s a b b
kapcsolatba hoz. Ez által az egyént a közgazdaság érdeké-
ben a l e h e t ő l e g g a z d a s á g o s a b b eljárásra kényszeríti,
mert sanctioul az egyén saját szükségletkielégítését állítja oda.
A magántulajdon a capita l i s m u s s a l k a p c s o -
l a t b a n s z o l g á l t a t j a t e h á t az erőt, mely a mai
g a z d a s á g i é l e t b e n a lelket t a r t j a .

95

Ha a magántulajdon a termelési eszközökön megszűnnék,
okoskodik helyesen, RODBERTUS (Schriften Bd. I. Das Kapital.
Herausg. v. A. WAGNER U. TH. KOZAK. Berlin, 1899. 162. old.),
akkor a nemzeti termelés gépezetét a társadalmi akaratnak
magának kellene megindítani és mozgásban tartani. Ezzel már
ő is egészen helyesen ismerte fel azt a szerepet, mely a
magántulajdonnak a közgazdasági tevékenység megindítása
és mozgásban tartása körül ma jut.

Mindamellett ez a felfogás, mely az egyéni gazdasági
kezdeményezésnek állami vagy más közületi akarattal való
helyettesítése fölött oly könnyen napirendre tér, az abban
rejlő gazdasági feszerő igen tetemes alulbecsüléséről tanús-
kodik. Részünkről e kérdéssel közelebbről most nem óhajtunk
foglalkozni, mert itt pro és contra t a p a s z t a l a t i érvek alig
hozhatók fel és mi úgyis csak a magántulajdon mai szerepét
akarjuk elemezni. Mégis azért érintettük ezt a kérdést, mert
azt akartuk megvilágítani, hogy a magántulajdon, mint a
gazdasági élet mozgató ereje, még azok részéről sem része-
sül mindig a jelentőségének megfelelő méltánylásban, kik azt
tisztán felismerték.

Hogy az egyén gazdasági tevékenysége a termelés minden
ágára megfelelően kiterjed, az, amint már az eddigiek után
sem igényel bővebb magyarázatot, ugyancsak a magántulaj-
don és a capitalismus összehatásából származó üzleti szellem-
ben leli első sorban magyarázatát. Az egyesek magánvállala-
taiban előállított javaknak csere útján a többiek részére való
rendelkezésre bocsátása, a magántevékenységen nyugvó társa-
dalmi gazdálkodás eme fontos feltétele, egészen a magántulaj-
don intézményében rejlő kizárási elemből folyik. A jogrend
megtiltja, hogy az egyik a másik által előállított javakhoz
nyúljon és így ellenszolgáltatás nélkül az egyén azokhoz nem
juthatván, ez az intézmény a capitalisticus termelés egyolda-
lúságával kapcsolatban hozza magával a csere kényszerét, mely
az egész gazdasági élet alapja lesz.

A magánvállalkozási rendszer tehát két oszlopon nyug-
szik; egyik alapja a capitalismus, a másik a magántulajdon.
Kapitalismus nélkül a magántulajdon nem hoz létre magán-
vallalkozási rendszert, miként azt a gazdaságtörténet mutatja.
Viszont magántulajdon nélkül a capitalismus sem teremt

96

magánvállalkozási rendszert. Igen jól elképzelhető ugyanis
capitalisticus termelés magántulajdon nélkül; mert bár annak
ily alakban kiterjedtebb működésére vonatkozólag tényleges
adataink alig vannak, a magántulajdont — a magántulajdon
a termelésben a tőke előtérben állásának nem lévén szük-
ségképi feltétele — a capitalisticus gazdálkodás elengedhetet-
len kellékének mégsem tarthatjuk. Capitalisticus termelés
tehát magántulajdon nélkül is létezhetnék, csakhogy az ter-
mészetesen más formák közt, nem a magánvállalkozás alakjá-
ban menne végbe.

Ha ezt állítjuk, az semmikép sem mond ellen annak,
hogy a magántulajdont a capitalismus k e l e t k e z é s é r e
nézve elengedhetlen feltételnek tartjuk, mert ez utóbbi csak
azt jelenti, hogy a tőke oly mérvű felhalmozását, minő a
capitalismus keletkezéséhez szükséges, csak a magántulajdon
intézménye alapján tudjuk elgondolni, de nem azt, hogy az
egyszer ily jelentékeny tőkekészlettel felszerelt és ily magas
technikai színvonalon álló közgazdaság működését magántu-
lajdon nélkül lehetetlenek tartanok.

Hogy a fejlődés épen a magánvállalkozási rendszer irányá-
ban történt, annak tehát nem egyedül a capitalismus, hanem
épp oly mértékben a magántulajdon intézménye és ennek a
termelési javakra való kiterjedése is az oka.

A kérdés csak az, hogy a magántulajdon szerepét a mai
gazdasági rendben kimerítettük-e akkor, amidőn annak az
egyéni kezdeményezés és gazdasági szellem felébresztése, az
egyéni vállalkozásnak a gazdálkodás minden ágára kitérjesz-
kedése és a mai gazdálkodással járó cserejelenségek körűi
jutó szerepét körvonaloztuk? Avagy gazdasági életünknek mai
alakjában való lefolyására még más vonatkozásban is döntő
befolyása van-e ezen intézménynek?

Vájjon a magángazdaságok összeműködésének az elő-
idézésében, azoknak magasabb rendű szervezetté egyesítésé-
ben és a gazdasági erők közgazdasággá szervezésében is
van-e szerepe? Ε kérdés bizonyos paradoxitást nem nélkülöz.
Hiszen a magántulajdontól, mint közvetlenül az egyén hatal-
mát és a jószágokhoz való viszonyát szabályozó intézmény-
től hogyan várhatnánk ily irányú hatást? Hogyan történhet-
nék az elszigetelt magángazdaságoknak közgazdasággá egye-

97

sítése ily szembetűnőleg az egyén javát szem előtt tartó és
az egyéniséget előtérbe toló intézmény hatása alatt?

Lássuk csak, mi az, ami a közgazdaság jellegét kölcsönzi
a magánvállalkozási rendszer uralma alatt egymás mellett
álló számos magángazdaságnak és mi vezeti azokat közgaz-
dasági összeműködésre?

Daczára annak, hogy a magántulajdontól ily hatást nem
várnánk, a mélyebb megfontolás mégis arról győz meg ben-
nünket, hogy kétségkívül a m agán vállalkozási rendszer két
fent kidomborított alapja: a capitalismus és a magántulajdon
intézményének a közös hatása az, ami az elszigetelt gazda-
ságokat egyrészről a termelés méreteinek óriási növelése, más-
részről pedig a termelés eredményének a termelő uralmába
adása, azaz inkább annak élvezetéből a többiek kizárása által
egymásra utalja és az egyének gazdasági eredményeinek
kölcsönös kicserélését a megélhetés szükségévé teszi.

De ez csak részben magyarázza meg a magángazdaságok
összeműködését. Nevezetesen arra nem vet világot, hogy mi
egyesíti a közgazdaság egységeiben, sejtjeiben: az egyes ma-
gángazdaságokban a gazdasági tényezőket. Fent, a magán-
vállalkozási rendszer lényegének rövid körvonalozásánál már
érintettük azt, hogy a v á l l a l a t külön a g a z d a s á g i
m ű k ö d é s c z é l j á b ó l e g y e s í t e t t t é n y e z ő k b ő l áll
és ezek segítségével végzi feladatát, a közgazdaságnak javak-
kal való ellátását. Ez lényeges és egyik legjellegzetesebb kü-
lönbsége a régi, többé-kevésbbé a család vagy a közös leszár-
mazás és szomszédsági kapocs által összefűzött gazdasági
egységekkel szemben, melyeket egyenes törvényes kényszert
tartalmazó intézmények, a családfő hatalma, rabszolgaság,
jobbágyság intézménye tartottak össze. Mi az, ami eme köte-
lékek elenyésztével az embereket a réginél sokkal tökélete-
sebb, igazi közgazdasági összeműködésre egyesíti?

A család gazdasági felbomlásával és a jobbágyi kötelék
megszűnésével elesett az a kényszer, mely eddig a termelési
erőket összetartotta. A minden oldalról való kötöttséget sza-
badság váltotta fel. Vajjon mi, az ami ennek daczára a terme-
lési erők szétmállását megakadályozta? A közhatalom paran-
csoló szava többé nem rendeli alá az egyik embert a másik-
at, hogy számára dolgozzék. Hogyan lehetséges tehát az,

98

hogy a vállalkozó a szükséges munkaerőt mégis biztosítani
tudja magának, tehát s z a b a d embereket vele való össze-
működésre tud rábírni, − mi a magánvállalkozási rendszer-
nek egyik legfontosabb feltétele.

Régebbi korszakokkal összehasonlítva, rendesen az ΐΰηίκ
fel gazdasági rendszerünknek, a magánvállalkozási rendszernek
fővonásaként, hogy jogilag egyenlővé és szabaddá teszi az
embereket és ezért a gazdasági szabadság, a szerződési sza-
badság korszakának hívjuk korunkat és legfőbb jellemvoná-
sát az egyének szabad mozgásában és függetlenségében lát-
juk. Vajjon tényleg minden kényszer nélkül megy-e végbe a
mai gazdasági élet és a termelési tényezők egyesítése az em-
berek szabad elhatározásának minden befolyásolása nélkül
lehetséges-e? És, ha nincsen semmiféle kényszer a mai gaz-
dasági rendben, akkor mi egyesíti a munkaerőt közös fej alatt
együttes munkára olyan alárendeltségi viszonyban, amilyent
a vállalat munkásaitól a termelés vezetőjével szemben okvet-
lenül megkíván? A felek kötelezettségeiket kölcsönösen szer-
ződésszerűen vállalják ellenszolgáltatás fejében, tehát szabadon.
A szerződési szabadság hozza őket össze.

A szabadság, az egymástól való függetlenség azonban
éppenséggel nem lehet indoka a jelzett fölé- és alárendeltségi
viszony keletkezésének. Gazdasági rendünk mélyebb vizsgálata
valóban máshol jelöli meg a jogilag független egyének gazda-
sági összeműködésének az indokát, mert azt mutatja, hogy
tényleg ma is van k é n y s z e r , mely a termelési erőket
egymásfelé hajtja. A gazdasági életnek a szabadsága csak
látszat. Igen hosszú pórázra van az egyén gazdasági tevé-
kenységében eresztve, mely neki egyik és másik irányban is
igen sok mozgást enged meg. Ezért látszik szabadnak. Tény-
leg ugyancsak nem az. A szerződéskötésben, a gazdasági
összeműködésben önmagát alárendelésben bizonyos messze-
menő szabadsága van az egyénnek, de abban, akar-e
oly szerződésre lépni, melylyel a gazdasági összeműködés
tagjává lesz, a legkevesebb ember független, sőt egész füg-
getlennek talán senki sem mondható. Az, hogy csereszerző-
dést kell mindenkinek az iránt kötni, hogy mily helyet foglal
el a nemzeti termelésben, rávezet bennünket arra is, hogy
hol van a kényszerítő erő, amely a mai gazdasági rendet

99

összetartja. A g a z d a s á g i t e v é k e n y s é g n e k t á r s a -
dalmi ö s s z e m ű k ö d é s i r á n y á b a n való k é n y s z e -
r í t é s é n e k a f o n t o s s z e r e p é t a m a g á n t u l a j d o n
i n t é z m é n y e v é g z i .

A magántulajdon intézményében ugyanis igen erős, de
mivel közvetlenül nem feltűnő, azért sokszor elhanyagolt és
állandóan kicsinyelt kényszerítő erő rejlik. A magántulajdon
nem kisebb, mint végső sorban az éhség elemi erejével ható
kényszerítő tényező. Csakhogy ez az alább bővebben elem-
zendő okokból nem tűnik szembe.

A magántulajdon intézményének főképp két eleme van,
ami azt ezzel a nagy kényszerítő erővel felruházza. Az első
az intézmény amaz alapelve, mely szerint a javak feletti
uralmat nem a jelentkező szükségletek fokához, hanem egye-
dül a szerzés mikéntjéhez köti. Nem annak ítéli oda a javak
élvezetét, akinek arra leginkább szüksége van, hanem annak,
akit a szerzési czím arra feljogosít. Hiába hivatkozik valaki
arra, hogy az ő szükségletei égetők, holott a »beatus possidens«
nem tudja mily szükségletet elégítsen ki az illető jószággal,
a magántulajdon intézménye mégis az utóbbinak ítéli azt oda,
ha a szerzés jogczíme e mellett szól.

Es a szerzési jogczímnek az emberek szükségleteire való
tekintet nélkül való uralmával párosul a magántulajdon intézmé-
nyében rejlő kizárási elem. Ez utóbbi az intézménynek a
tulajdonképpeni magva. Az egy tulajdonost kivéve a javak
élvezetéből mindenki ki van zárva.

Már ez a kizárási elem magában véve is igen messze-
menő kölcsönös egymásra utaltságot és függést hoz létre az
emberek között. A magántulajdon előbb elemzett első elemé-
vel kapcsolatban azonban a vagyontalanok függését az éhség
sanctiójával látja el, amennyiben ezeknek jelentkező szükségle-
teivel nem törődve, azokat egészen a javak birtokosára utalja.
Ity módon az egyének gazdasági működését közgazdasági
tevékenységgé fűzi össze.

Az irodalomban a gazdasági rendünket összetartó kény-
szerítő erő kérdésével csak keveset foglalkoztak és annak az
általunk óhajtott irányban való elemzésevel egyáltalában nem
találkozunk. Oly nagy gondolkozó, mint p. o. RODBERTUS előtt
a magántulajdon fontos kényszerítő szerepe nem maradhatott

100

ismeretlen akkor, amidőn a termelési javak magántulajdon-
ban létének kérdésével oly behatóan foglalkozott. Ezt mutatja
egyik megjegyzése, amidőn azt mondja, hogy »kényszer és
fegyelem voltak és maradnak mindig a szabadság előiskolája,
ha a nevelés eszközei folytonosan változnak is, ha az egyik
személyt a másiknak alávető kiváltságot e g y e n l ő t á r s a -
dalmi i n t é z m é n y e k , m i n t p. o. a föld- és tőke-
t u l a j d o n k é n y s z e r e v á l t o t t a is fel.« (E. i. m. 227.
old.) Mégis a szempont, melyből RODBERTUS a kérdést vizs-
gálja: a nemzeti jövedelmen való osztozkodásnak érdeklődése
középpontjában állása a magántőke megoszlási szerepe részére
annyira lefoglalja érdeklődését, hogy annak szervező hatásá-
val tovább nem foglalkozik. Szerinte a föld- és tőketulajdon
a rabszolgaságtól csak fokozatilag különbözik; az utóbbi a
személyt, az előbbi pedig csak az egyéniség közvetlen meg-
nyilatkozásait veti magának alá, de mindkettő erőszakkal meg-
fosztja az egyént munkájának teljes gyümölcsétől. (E. i. m.
214−215. old.) Ez a szempont a magántulajdon már-már
felismert szervező szerepének valódi, jelentőségében való mél-
tatásától természetesen csakhamar eltereli gondolkozását.

Akik újabban a gazdasági élet társadalmi szervezetének
lényegével behatóbban foglalkoztak, azok figyelmét sem kerül-
hette el a magántulajdon fent elemzett fontos szerepe. így
p. o. hogy csak egyet említsünk, PHILIPPOVICH is tisztábban
van azzal (V. ö. Grundriss der Politischen Oekonomie. 4. ki-
adás, I. kötet Wien, 1901. 75. old.), de ő is futólag végez
a kérdéssel és a magántulajdon kényszerítő hatásának az
intézmény egyéb eredményeihez való viszonyát behatóbban ő
sem vizsgálja.

Mi azonban éppen eme szerepének tulajdonítunk alapvető
jelentőségét és azért közelebbről kívánunk azzal foglalkozni.

Mindenekelőtt azt kell kérdeznünk, hogy, ha a tulajdon-
ban tényleg ilyen nagy kényszerítő erő rejlik, miért nem fej-
tette ki azt mindig és miért volt akkor régen mégis a gazda-
sági életnek első kezdeteiből való kiemelésére más erőkre
is szükség? Ez utóbbi körülmény méltán kételyeket támaszt-
hat az iránt is, vajjon valóban a magántulajdonban rejlő
kényszerítő erő tartja-e össze a mai gazdasági rendet, miért
is igen fontosnak kell tartanunk az erre a kérdésre nyerendő
feleletet.

101

A magyarázat, mely a fenti kérdést eldönti, nem nehéz.
Hogy azonban ezt megadhassuk, azt kell először is tudnunk,
hogy a magántulajon mi által gyakorolja kényszerítő hatását.

Már az előbbiek is rávezetnek bennünket arra, hogy ez
a hatás a nemzeti jövedelmen való osztozkodással függ
Össze, mert hiszen a termelésre való egyesülés, a munkás és
a munkaadó kölcsönös szerződése nemcsak a teljesítendő
munkára, hanem a nyújtandó ellenértékre is kiterjed. Ez mutatja,
hogy a magántulajdon intézményének a jövedelemeloszlás
menetére feltétlenül igen nagy befolyása van, melyről a söcia-
lista írók kivételével csak újabban kezdett az elmélet annak
jelentőségének megfelelő módon tudomást szerezni. Hosszas
háttérbe szorítását részint annak kell tulajdonítanunk, hogy a
polgári írók már a magántulajdonnak a jövedelemeloszlás terén
jutó fontos szerepnek puszta elismerésében is engedményt
véltek a socialista tanokkal szemben látni, másrészről pedig
abban lelheti ez magyarázatát, hogy a tudomány a „termé-
szetes ár mintájára szerkesztett „méltányos bér", tőkekamat,
földjáradék és vállalkozói nyereség kutatása közben túlságosan
az egyes termelési tényezők termelékenysége irányában kereste
a jövedelemeloszlás kérdéseinek a magyarázatát. A termelési
tényezők termelékenységének kutatása közben azután természe-
tesen elszakadt a fonál a termelési tényező és a mögötte álló
személy között és gyakran feledésbe ment, hogy voltaképp
nem is a termelési tényezők, hanem az azokat szolgáltató
egyének osztozkodnak a termelés eredményén, és pedig köz-
vetlenül a rendelkezésükre álló javak, a kezükben levő tulaj-
don által meghatározott módon.

Nem kell sokáig vizsgálódnunk, hogy erről meggyőződ-
jünk. Hiszen annak a szerepnek a kiosztása, mely az egyén-
nek a termelésben jut, valamint ennek folytán a jogczímnek
a megállapítása, melynek alapján az egyén a nemzeti jöve-
delemben részesedik, első sorban a tulajdon intézményének
alapján történik, mert ez intézmény az oka annak, hogy az
egyik, mint tőkés, a másik mint földbirtokos, a harmadik mint
munkás vesz részt a termelésben és ennek megfelelően tőke-
kamatot, földjáradékot vagy munkabért élvez.

De azzal, hogy a magántulajdon mintegy az alapot szol-
gáltatja, mely az egyéneknek a közgazdasági termelésben és

102

annak eredményében való osztozkodásnál az egymáshoz való
viszonyát megállapítja, a magántulajdonnak a jövedelemelosz-
lás terén jutó szerepe még koránt sincsen kimerítve. Nem
kevesebbet, mint magát a főelvet, melynek alapján a nem-
zeti jövedelem szétosztása történik, tehát a nemzeti jövedel-
men való osztozás egész irányát is a magántulajdon intéz-
ménye jelöli ki. Ez intézmény ugyanis a tulajdonos uralmát
a jószág mindenféle növedékére is kiterjesztvén, ez által álla-
pítja meg a jövedelemeloszlás főelvét, mely úgy hangzik,
hogy az újonnan keletkezett javak tulajdona azt illeti, akinek
a kezében azok keletkeztek, vagyis a termelési javak tulaj-
donosait, így lesz legtöbb esetben a vállalkozó a termelt javak
tulajdonosa és az egész jövedelemeloszlási folyamat tengelye.
Midőn minden hosszabb vizsgálat nélkül könnyen fel-
ismertük, hogy a nemzeti jövedelmen való osztozkodás alap-
jait, kiindulási pontjait a magántulajdon intézménye rakja le,
jogosan kérdezhetjük tovább: van-e az intézménynek ama
rész nagyságára is hatása, melyet a nemzeti jövedelemből
kiki igényelhet? A jövedelemeloszlás kérdései hosszasabb
tárgyalásának elkerülésével is megfelelhetünk erre, mert ahhoz,
hogy a magántulajdon által teremtett vagyonkülönbségeknek
a jövedelemelosztásra gyakorolt hatását és annak irányát meg-
értsük, nem szükséges az egyes jövedelmi ágak bő és azok
minden törvényszerűségét felderítő elméletét adni. Csak arra
kell gondolnunk, hogy a cserében, mely az egyéni szabadság
korszakában a termelési erőket a termelés czéljaira egyesíti,
a szerződő felek tulajdoni viszonyaik különbözősége folytán
nem egyenlő erővel állnak egymással szemben. Az egyik
kisebb-nagyobb jószágkészletekkel, termelési eszközökkel ren-
delkezik, míg a másiknak nincs semmije, mint munkaereje. A
gazdasági erők eme nagy különbözősége nem lehet közömbös
a gazdasági küzdelem eredményére nézve. Pedig a csere
kétségkívül ily gazdasági küzdelem. Amidőn a vállalkozó a
tőkéssel, a földbirtokossal és a munkással amaz ár felett meg-
alkuszik, melynek fejében a kezükben levő termelési tényezőt
rendelkezésére bocsátják, minden kezében levő eszközt, első
sorban a tulajdon hatalmát mozgósítja abban az irányban,
hogy minél olcsóbban jusson a termelési tényezők birtokába
és neki a termelés eredményéből minél több maradjon. A

103

tőkéssel és földbirtokossal szemben, daczára annak, hogy
ezek maguk is termelési eszközök tulajdonosai, mint a ter-
melési eszközök szerves egészét kezében tartó tényezőnek
gyakran sikerül ezt az előnyét érvényesítenie, a munkással
szemben pedig, amíg az elszigetelten magában áll, majdnem
mindig. Hisz a vagyontalanok tömege óriási és más meg-
élhetési alkalma e tömegnek nincs mint munkát vállalni.

Túlzás természetesen azt mondani, hogy egyedül a
vagyonkülönbsegekbol eredő erőviszonyok döntik el a nemzeti
jövedelmen való osztozás küzdelmét, mert amint a dolog ter-
mészetéből folyik, a vagyonkülönbségek nem egyedül határozzák
meg a küzdelem eredményét és az alkalmazott termelési ténye-
zők termelékenysége is döntő szerepet játszik a nemzeti ter-
melés eredményének szétosztásánál. Az utóbbi, az egyes ter-
melési tényezők termelékenysége, vagyis ennek a határa,
amint a közgazdaságtan már régibb idő óta megállapította,
inkább a legfelsőbb határt szabja meg, melyet az egyes jöve-
delmi ágak elérhetnek, míg ezen belül a tényleges jövedelem
magasságának a legfontosabb tényezője a vagyoni helyzet,
melyben az egyik és a másik fél van. A föld és a tőke, sőt
a munka termelékenységének is a közvetlen hatását csak a
maga gazdálkodó földbirtokos vagy bérlő, illetőleg vállalkozó
érzi, míg azok, akik a kezükben levő termelési erőt a vállal-
kozónak való bérbeadás vagy teljes eladás útján értékesítik,
ennek a termelékenységnek csak közvetett hatását tapasztal-
ják, amennyiben a termelékenység emelkedése vagy csökke-
nése a vállalkozót az illető tényező használata fejében maga-
sabb vagy alacsonyabb ár fizetésére indíthatja, míg számukra
a termelés eredményéből jutó hányad nagyságára nézve, amint
azt más alkalommal talán bővebben ki fogjuk fejteni, főképp
a tulajdoni viszonyaikban gyökerező hatalmi tényező a döntő.

 Ennyinek a megállapításával czéljainkra be is érhetjük.
Láttuk ugyanis, hogy a jövedelmi ágak nagyságának kiala-
kulására a tulajdon intézménye által teremtett gazdasági
különbséggé döntő befolyást gyakorolnak, sőt mi több, az
egész megoszlás tulajdonképpeni főelvét és az alapot magát,
melyen a nemzeti jövedelmen való osztozás végbe megy, a,
tulajdon intézménye szolgáltatja.

A magántulajdon intézményének ez a fontos, és csoda-
ősképpen a socialismus részéről is, annyira kevésre becsült

104

szerepe, a jövedelemeloszlás folyamatának megindítása és irá-
nyítása az az eszköz, melynek segítségével gyakorolja a
magántulajdon a gazdasági erőket a termelés czéljaira
egyesítő nagy horderejű befolyását. Minthogy ugyanis a
nemzeti termelés eredményén való osztozás minden vonat-
kozásában a magántulajdon alapján az egyének szükségleteire
való tekintet nélkül megy végbe, mindenki, aki a termelés
eredményéből részre tart igényt, kénytelen a vállalkozó által
szabott termelési keretekhez alkalmazkodni, azokba beállni.
Az által t e h á t , hogy a m a g á n t u l a j d o n i n t é z -
ménye b i z o n y o s f o k i g a v á l l a l k o z ó n a k a ke-
zébe t e s z i le a n e m z e t i t e r m e l é s e r e d m é n y e
f e l e t t való r e n d e l k e z é s t , b i z t o s í t j a a n n a k azt
a h a t a l m a t , hogy j o g i l a g s z a b a d e g y é n e k e t
az ált al a vez e t e t t t á r s a d a l m i t e r m e l é s b e n és
p e d i g az általa e l ő í r t m ó d o n való r é s z v é t e l r e
k é n y s z e r í t h e s s e n .

Hogy a tulajdon által gyakorolt kényszerítő erő lénye-
géről egész helyes képünk legyen, az eddigieket még vala-
mivel ki kell egészítenünk. Nevezetesen, hangsúlyoznunk kell
azt, hogy ez a kényszerítő erő nem egyoldalú. Az nem szo-
rítkozik csupán a vagyontalanoknak a tőkével rendelkező
vállalkozó vezetése alatt való munkára kényszerítésére, hanem a
tulajdonosokra és birtokosokra is ránehezedik, csakhogy más
alakban. Ezeket ugyanis arra kényszeríti, hogy tulajdonukkal
éljenek, azt termelésre használják, vagy pedig ennek a czél-
jára másoknak átengedjék, mert különben ők sem részesülnek
a nemzet jövedelmében, a többiek által termelt jószágokban,
melyekre ugyancsak szükségük van. A vagyonosokkal szem-
ben, amint arra alább visszatérünk, a kényszer tehát más
irányú, mert rendesen személyüknek más akaratának, vezeté-
sének való alávetését tőlük nem kívánja. Ennek daczára azonban
a leggazdagabb ember is kényszerűi a tulajdonában levő
javaknak legalább egy hányadával a termelésben résztvenni,
ha máskép nem, legalább is közvetve, ami tényleg már akkor
is megtesz, ha vagyonát egyszerűen takarékpénztárba teszi,
mert a bank a közgazdaság számára gyümölcsözően használja
fel azt.

Így hajtja a magántulajdon intézménye két oldalról egy-

105

másfelé a termelési tényezőket, hogy azokat társadalmi ter-
melésre egyesítse.

Most, miután a magántulajdonban rejlő kényszerítő erő
természetével és hatási módjával közelebbről megismerked-
tünk, könnyűséggel megfelelhetünk arra a kérdésre is, hogy
ez a hatása az intézménynek régebben miért nem érvényesült?
De mindenekelőtt oda kell ezt az ellenvetést módosítanunk,
hogy a magántulajdonból kifolyólag bizonyos fokú munka-
kényszer a vagyontalanokkal szemben mindig érvényesült,
csak nem oly mértékben, hogy arra a társadalomnak javakkal
való ellátását, az egész gazdasági tevékenységet alapítani lehe-
tett volna. De hát miért volt a magántulajdon szóban forgó
hatása régen annyival gyengébb?

Első sorban kétségkívül azért, mert a magántulajdon
intézménye akkor nem a capitalismussal kapcsolatban fejtette
ki hatását. Midőn a családi termelés, melynek talaját a capi-
talismus kivonta a lába alul, még kifizette magát és a munka-
erő nagy része ezen belül talált elhelyezést és ellátást, akkor
a más tulajdona és az abban mindenképp rejlő hatalom nem
gyakorolhatta rája azt a nyomást, melylyel az akkor jár, ha
a vagyontalan csak idegen gazdaságokban találhat munka-
alkalmat. Másrészről ahhoz, hogy a magántulajdon, mint
gazdasági kényszerítő erő nagyobb terjedelemben működésbe
lépjen, jelentékeny vagyonkülönbségek szükségesek, melyeket
a capitalismus nagy nyereségei fokozott mértékben és számos
alakban hoztak létre.

A tulajdonban rejlő kényszerítő erő azonban a capita-
lismus fellépése előtt még egy másik indokból is hatékonysága
tekintetében a maihoz távolról sem fogható. A capitalismus
volt ugyanis az, mely a termelési eszközök, a tőke szerepét
a termelésben döntővé tette és mai jelentőségével felruházta.
Ez az általunk vizsgált kérdés szempontjából annyit jelent, hogy
csak a capitalismus emelte első rangú szerepre a tőkét, vagyis
a felhalmozott és termelésre fordítandó javak tulajdonát úgy a
termelés megindítása, mint a termelés eredményén való osz-
tozkodás szempontjából. A tulajdon szerepe ez által hihetet-
lenül fokozódott, mert most már a gazdaságos termeléshez a
fajdon nagy mennyisége szükséges és ennek megfelelően
a termelés eredményén való osztozás is a résztvevők munka-

106

arányától jobban függetlenülve, a tulajdoni viszonyok alapján
megy végbe.

Mindez azonban magában még mindig nem elegendő
ahhoz, hogy a magántulajdon intézménye oly fokú gazdasági
kényszert gyakoroljon, hogy ez gazdasági rendünk alapját szol-
gáltathassa. Ennek elengedhetlen feltétele a műveltség bizonyos
színvonala és a szükségletek oly foka, mely az embert a tulaj-
don iránti vágyában erősen sarkalja és magasabb szükséglet-
kielégítési színvonal elérésének reménye fejében nagyobb
munkateher elvállalására is készszé teszi. A műveletlen, csak
kevés szükségletet ismerő embert a tulajdoni rend magában
legfeljebb annyi munkára kényszerítheti, amennyi életének
közvetlen fentartására, az éhenhalástól való meneküléshez
szükséges. A tétlenség a természetében rejlő tunyaságánál
fogva a nagyobb tulajdon által nyújtott előnyöket felülmúló
csáberővel bír reája nézve. A magántulajdonnak a munkára
sarkaló hatása épp ezért csak akkor érvényesülhet nagyobb
mértékben, ha a tömegnek szükségletei, és pedig minél szá-
mosabb szükségletei vannak. A szükségletek óriási fokozó-
dása, melyet az új világrész kincseivel való megismerkedés
óta az új termelési eljárások, a lakosságnak városokba tömö-
rülése, a társadalmi osztályok sűrűbb érintkezése és a népnek
a politikai jogokban való részesedése előidézett, rakta le az
alapját a tulajdon intézményének oly mélyreható és széleskörű
kényszerítő hatásának.

Kétségkívül ezeknek a megfontolása után az a körülmény,
hogy régebben a magántulajdon oly kényszerítő erőt, mely
az embereket jogi kényszer nélkül közös munkára egyesíteni
tudta volna, nem fejtett ki, aligha fog valakiben az iránt
kételyeket támasztani, hogy mégis ez a tulajdoni intézmény
az, mely a mai gazdasági rend alapját alkotó munkakényszert
létrehozza. Világos ugyanis, hogy a változott, körülmények
között, melyeket legnagyobbrészt a capitálismus hozott köz-
vetlenül vagy közvetve létre, a magántulajdonban mindig
benrejlő kényszerítő erő hatalmas és a gazdasági szervezet
alaperejét képezni alkalmas erővé fokozódott.

Összegezzük az eddigi eredményeket. A mai gazdasági
élet mozgató erőinek behatóbb vizsgálata kiderítette, hogy a
magántulajdon intézményének a magánvállalkozáson alapuló

107

gazdasági élet minden mozzanatában alapvető szerepe van.
És e szerep súlyát az világítja meg igazi jelentőségének
megfelelően, ha megfontoljuk, hogy ott, ahol a magánvállal-
kozási rendszer a többi gazdasági rendszertől a legalapvetőbb
módon különbözik, ahol t. i. annak az indoka fekszik, hogy
a termelési erők egyesítése által m a g á n e g y é n e k n e k
minden közvetlen közhatósági kényszer érvényben léte nélkül
közgazdasági termelése válik lehetővé, a magántulajdon ható-
erejében a többi közreható tényezőket messze felülmúlja, mert
a s z e r v e z ő , a k ö z t e v é k e n y s é g r e egyesítő erőt ez
tartalmazza. Épp ezért csakis a magántulajdon eme fontos
hatásának átértése vezet a magánvállalkozási rendszer igazi
jellegének felismeréséhez.

(Folytatása következik.)

