

MURRAY N. ROTHBARD

MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

MURRAY N. ROTHBARD
MIT MŰVELT A KORMÁNY A
PÉNZÜNKKEL?

MISES INSTITUTE
ELLENPROPAGANDA

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

A fordítás alapjául szolgáló, eredeti kiadás: *What Has Government Done to Our Money?* elérhető a [Mises Institute](http://mises.org) honlapján.

Fordította:

Táborszki Bálint & Pálmai Eszter

<http://ellenpropaganda.com>

MISES INSTITUTE
ELLENPROPAGANDA

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

I.

BEVEZETÉS

MISES INSTITUTE
ELLENPROPAGANDA

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Kevés közgazdaságtani téma zavarosabb és kuszább, mint a pénz témaköre. Tömegével folynak viták a bőkezű vagy a szigorú pénzpolitika felsőbbrendűsége fölött, a jegybank szerepét illetően, az aranystandard különféle változataival kapcsolatban, satöbbi. A kormánynak pénzt kellene pumpálnia a gazdaságba, vagy inkább kiszivattyúzni azt? Ösztönöznie vagy korlátoznia kellene a hitelezést? Vissza kellene-e térnie az aranyalaphoz? Ha igen, milyen arányban? Ezek, és számtalan egyéb kérdés halmozódik fel, látszólag még nélkül.

Feltehető, hogy a pénzkérdés bábeli nézetei abból fakadnak, hogy az ember hajlamos „realisztikus” lenni; azaz kizárólag az éppen sürgető politikai és gazdasági problémákat tanulmányozni. Ha teljesen elmerülünk a hétköznapi gondjaiban, többé nem teszünk alapvető különbségeket, és nem tesszük fel többé a legalapvetőbb kérdéseket. Így egyhamar elfeledkezünk az alapvető problémákról, és az alapelv melletti sziklaszilárd elkötelezettséget felváltja a céltalan sodródás. Számos esetben egy új nézőpontra van szükségünk, és el kell távolodnunk a mindennapok gondjaitól, hogy jobban megérthessük őket. Ez hatványozottan igaz gazdaságunkra, ahol az összefüggések oly' bonyolultak, hogy szükséges elkülönítenünk néhány fontos tényezőt, kielemezni őket, majd egy bonyolult világban nyomon követnünk a működésüket. Ez volt a lényege a „Crusoe-i közgazdaságtannak,” a klasszikus gazdasági elmélet egy kedvelt eszközének. Az elhagyatott szigeten élő Crusoe és Péntek analízise - amit a kritikusok azzal vádoltak, hogy irreleváns a mai világra vonatkozóan - a valóságban az emberi cselekvés legalapvetőbb axiómáinak feltárásában nyújtott segítséget.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Minden közgazdaságtani probléma közül a pénz témája a legzavarosabb; ahol a leginkább szükségünk van a perspektívára. Továbbá a pénz az a gazdasági terület, amelyet a kormány évszázadokon átívelő beavatkozása legjobban behálózott és összebogozott. Számos ember – számos közgazdász, – akik általában elkötelezettek a szabad piac mellett, meghúzzák a vonalat a pénz előtt. A pénz - állítják - más: azt a kormánynak kell előállítania és a kormánynak kell szabályoznia. Sosem gondolnak a pénz állami irányítására úgy, mint a szabadpiacba való beavatkozásra; számukra elképzelhetetlen a pénz szabad piaca. A kormánynak kell értéket verni, papírt előállítani, meghatározni a törvényes fizetőeszközt, központi bankokat létrehozni, pénzt pumpálni ki és be, „stabilizálnia az árszintet,” satöbbi.

Történelmileg a pénz volt az egyik legelső dolog, ami a kormány irányítása alá került, és a tizenhetedik és tizennyolcadik század szabadpiaci „forradalma” igen kevés változást hozott a monetáris szférába. Ideje hát, hogy megadjuk az alapvető figyelmet a gazdaságunk lételemének – a pénznek.

Tegyük fel először a kérdést: *Lehetséges-e* a pénz megszervezése a szabadság alapelve alatt? *Lehetséges-e* a pénz szabadpiaca, úgy, mint bármilyen más terméké vagy szolgáltatásé? Milyen formát öltene egy ilyen piac? És mi a hatása a különféle állami irányításoknak? Ha más téren a szabadpiacot részesítjük előnyben, ha el kívánjuk törölni a személy és tulajdon állami megtámadását, akkor a legfontosabb feladatunk felfedezni a pénz szabadpiacának ösvényeit és lehetőségeit.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

II.

PÉNZ EGY SZABAD TÁRSADALOMBAN

MISES INSTITUTE
ELLENPROPAGANDA

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

1.

A csere értéke

Hogyan kezdődött a pénz? Nyilvánvalóan Robinson Crusoenak semmi szüksége nem volt pénzre. Nem ehette meg az aranyérméket. Crusoenak és Pénteknek sem kellett a pénzzel vesződni, amikor mondjuk halat fára cseréltek. De amikor a társadalom terjedelme túlnő néhány családon, a színpad készen áll a pénz kiemelkedésére.

Ahhoz, hogy megmagyarázzuk a pénz szerepét azonban még régebbre kell visszautaznunk, és fel kell tennünk a kérdést: egyáltalán miért cserélik el az emberek értékeiket? Az értékcsere a gazdasági életünk legfontosabb alapja. Értékcsere nélkül nem létezhetne gazdaság, és gyakorlatilag nem létezhetne társadalom. Érthető, hogy egy önkéntes értékcsere azért jön létre, mert mindkét fél haszonra számít. Az értékcsere megegyezés *A* és *B* között az egyik személy javainak és szolgáltatásainak átruházásáról a másik személy javaiért és szolgáltatásaiért. Nyilvánvalóan mindketten haszonra tesznek szert, mivel mindkét fél nagyobbra értékeli azt, amit a csere során kap, mint azt, amit felad. Amikor Crusoe, tegyük fel, halat cserél fára, a fát, amit „vásárol” többre értékeli, mint a halat, amit „elad,” míg ezzel ellentétben Péntek többre értékeli a halat, mint a fát. Arisztotelésztől Marxig az emberek hibásan úgy hitték, hogy a csere az értékek valamiféle egyenlőségéről tanúskodik – hogy ha egy hordó halat elcserélnék tíz rönk fára, akkor valami mögöttes egyenlőség fedezhető fel közöttük. Igazából az értékcsere kizárólag

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

azért jöhetett létre, mert mindkét fél *különböző* sorrendben értékelte a két terméket.

Miért kellene az értékcsereinek egyetemesnek lennie az emberek között? Alapvetően a természet hatalmas *változatosságából* kifolyólag: az emberek különfélesége és a természeti erőforrások elhelyezkedésének választékossága miatt. Minden ember a képességek és adottságok különféle készletével bír, és minden talpalatnyi földnek megvan a maga sajátos jellemzője, a maga megkülönböztető erőforrása. A változatosság e természetes, külső tényéből kifolyólag jön létre az értékcsere; kansasi búza minnesotai vasért; egy ember orvosi szolgáltatása a másik hegedűművészetéért. A specializálódás mindenki számára lehetővé teszi, hogy kifejlessze legjobb képességeit, és megengedi minden régiónak, hogy kifejlessze saját különleges erőforrását. Ha senki nem tudna értéket cserélni, ha minden ember a teljes önellátásra volna kényszerülve, nyilvánvaló, hogy legtöbbünk éhen pusztulna, a megmaradók pedig épphogy túlélnének. Az értékcsere nem csak gazdaságunk, hanem a civilizáció éltető eleme.

2.

Cserekereskedelem

Mégis, a hasznos javak és szolgáltatások *közvetlen cseréje* aligha volna elég ahhoz, hogy egy gazdaságot a primitív szint fölé emeljen. Az ilyen közvetlen árucseré – vagy cserekereskedelem – semmivel nem jobb, mint a teljes önellátás. Miért van ez? Egyrészt tisztán látható, hogy igen kevés termelést lehetne végrehajtani. Ha Jones munkásokat bérel fel egy ház felépítésére, mivel fogja megfizetni őket? A ház részeivel, vagy az építőanyagokkal, amit nem tudnának használni? A két alapvető probléma a „feloszthatatlanság” és a „szükségletek egybeesésének hiánya.” Így tehát ha Smithnek van egy ekéje, amit szeretne elcserélni számos egyéb dologra – például tojásra, kenyérré és ruhára – hogyan teheti azt meg? Hogyan törheti darabokra az ekéjét, és adhatja egy darabját a gazdának, egy másik darabját pedig a szabónak? Még abban az esetben is, amikor lehetséges a javak elosztása, általában lehetetlen, hogy két cserekereskedő egy időben megtalálja egymást. Ha A tojásokat kínál eladásra, B pedig egy pár cipőt, hogyan kerülhetnek össze, ha A egy öltönyt szeretne? És gondoljunk a közgazdaságtan-professzor helyzetére, akinek egy tojástermelőt kell találnia, aki szeretne pár közgazdaságtan-órát vásárolni a tojásaiért cserébe! Nyilvánvaló, hogy lehetetlen bármiféle civilizált gazdaság a közvetlen árucseré alatt.

3.

Közvetett Csere

De a próbálkozások során az ember felfedezte a hatalmas mértékben növekvő gazdaságot lehetővé tevő utat: a közvetett cserét. Közvetett csere során a termékedet nem egy olyan, másik ember termékért adod el, amire közvetlenül szükséged van, hanem egy másik termékért, amit aztán eladhatsz a számodra kívánatos termékért cserébe. Első ránézésre ez egy ügyetlen kerülőútnak tűnhet. De valójában ez az a csodálatos eszköz, amelyik lehetővé teszi a civilizáció kifejlődését.

Képzeld el *A*, a gazda helyzetét, aki szeretné megvásárolni a *B* által készített cipőket. Mivel *B* nem kéri a tojásait, felkutatja azt, amit *B szeretne* – mondjuk vaját. *A* aztán elcseréli a tojásait *C* vajára, és eladja a vaját *B*-nek a cipőíért. Nem azért veszi meg először a vaját, mert közvetlenül arra van szüksége, hanem azért, mert az lehetővé teszi, hogy megszerezze a cipőit. Hasonlóképp Smith, az eketulajdonos eladja az ekéjét egy termékért, amit aztán sokkal könnyebben eloszthat és eladhat – mondjuk vajért -, majd a vaj részeit fogja elcserélni tojásra, kenyérre, ruhára, és más egyébre. Mindkét esetben a vaj felsőbbrendűsége – az, hogy nagyobb rá a kereslet az egyszerű fogyasztásnál – adja nagyobb *eladhatóságát*. Ha egy áru könnyebben eladható, mint egy másik – ha mindenki biztos abban, hogy az egyhamar elkel – akkor megnagyobbodik annak kereslete, mivel azt *csereeszközként* fogják használni. Azzá az eszközzé válik, amelynek segítségével egy szakember elcserélheti termékét egy másik szakember árujára.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Mármost, mint ahogy a természetben is megtalálható a képességek és erőforrások széles skálája, úgy a termékek eladhatósága is változatos. Néhány termék szélesebb körben keresett, mint mások; néhány jobban elosztható kisebb egységekre értékvesztés nélkül, néhány sokkal tartósabb hosszútávon, néhány sokkal könnyebben szállítható nagyobb távolságokon. Mindezen tulajdonságok növelik a termék eladhatóságát. Világos, hogy idővel minden társadalomban a leginkább eladható termékek választódnak ki, mint csereeszköz. Ahogy egyre többen választják azt, mint csereeszköz, e használatból kifolyólag annak kereslete egyre nő, és így még eladhatóbbá válik. A következmény egy önmege erősítő spirál: a nagyobb eladhatóság elterjedtebb csereeszközként való használatot eredményez, amely növeli az eladhatóságot, sőtöbbit. Végül egy vagy két árut használnak, mint általános közvetítőeszközöket – majdnem minden értékcsere során – és ezt nevezik pénznek.

Történelmileg számos különféle árut használtak csereeszközként: dohányt a gyarmati Virginiában, cukrot Kelet-Indiában, Abesszíniában sőt, az ókori Görögországban marhát, Skóciában szögeket, rezet az ókori Egyiptomban, meg gabonát, gyöngyöket, porceláncsiga kagylóját, és horgot. Az évszázadokon át két árucikk, az arany és az ezüst emelkedett ki, mint pénz a piac szabad versenyéből, és vette át más árucikkek helyét. Mindkettő kivételesen eladható, és dísz gyanánt nagymértékben keresett. Újabb időkben az ezüstöt hasznosabbnak találták kisebb értékcserek lebonyolításához, mivel viszonylag bőségesebb, mint az arany, míg az arany hasznosabb nagyobb ügyletekhez.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Akárhogy is, a fontos tény az, hogy októl függetlenül a szabadpiac az aranyat és az ezüstöt választotta a leghatékonyabb pénznek.

Ez a folyamat: a csereeszköz fokozatos kifejlődése a szabadpiacon – az egyetlen lehetséges módja a pénz létrehozásának. A pénz nem származhat máshonnan, akkor sem, ha mindenki egyszerre úgy dönt, hogy pénzt hoz létre haszontalan alapanyagból, sem úgy, ha a kormány papírcafatokat „pénznek” keresztül. Mivel a pénz keresletébe beleágyazódott a közvetlen múlt pénz-ára; a közvetlenül használt fogyasztási vagy termelési javakkal ellentétben, a pénznek rendelkeznie kell már létező árral, amelyen a kereslet alapulhat. De ez kizárólag akkor történhet, ha egy cserekereskedelem során elcserélődő hasznos árucikkal kezdünk, majd új, - csereeszközre vonatkozó - keresletet adunk az előtte létező, közvetlen használatra vonatkozó keresletre (pl. díszítőeszköz az arany esetében). Tehát a kormánynak nincs hatalma pénzt létrehozni a gazdaság számára; kizárólag a szabadpiac folyamatain át jöhet létre.

Beszélgetésünkben most ölt formát a pénzre vonatkozó legfontosabb igazság: a pénz egy árucikk. A világ egyik legfontosabb feladata megtanulni ezt az egyszerű leckét. Számptalan esetben beszélnek az emberek a pénzről úgy, mint valami ennél több vagy kevesebb. A pénz nem a számvitel absztrakt egysége, amely elválasztható egy konkrét terméktől; nem egy haszontalan kupon, ami kizárólag árucserére való; nem egy „követelés a társadalom felé”; nem egy meghatározott árszint garanciája. A pénz egyszerűen árucikk. Különbözik más árucikkektől abban, hogy a kereslet rá főképp csereeszközként

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

létezik. De ettől eltekintve a pénz egy árucikk – és mint minden árucikknek, van egy létező készlete, emberek általi kereslettel szembeül annak megvásárlása és megtartása végett, satöbbi. Mint minden árucikk, a pénz „ára” – más árucikkekben kifejezve – a pénz teljes készletének és kínálatának, és az emberek által (a megvásárlás és megtartás céljából támasztott) keresletének interakciójából jön létre. (Az emberek úgy „vásárolnak” pénzt, hogy javaikat és szolgáltatásaikat adják el érte, és akkor „adják el” a pénzt, amikor javakat és szolgáltatásokat vásárolnak vele.)

4.

A pénz haszna

A pénz megjelenése hatalmas áldás volt az emberi faj számára. Pénz nélkül – általános csereeszköz nélkül – nem létezhetne igazi szakosodás, nem fejlődhetne a gazdaság az egyszerű, primitív szintnél tovább. A pénzzel eltűnik a feloszthatatlanság és a szükségletek egybeesésének problémája, ami megfojtotta a cserekereskedelem társadalmát. Most Jones munkásokat bérelhet fel és megfizetheti őket... pénzben. Smith eladhatja ekéjét bizonyos egységnyi... pénzért. A pénz-anyag kisebb egységekre osztható, és többnyire mindenki elfogadja. Így minden terméket és szolgáltatást pénzért adnak el, majd a pénzt olyan termékek és szolgáltatások vásárlására használják, amit ki-ki kíván. A pénz következtében létrejöhét egy összetett „termelési struktúra,” földdel, munkaszolgáltatással és termelési javakkal, amelyek együttesen viszik előre a termelést annak minden szintjén, és kapják érte pénzben a fizetségüket.

A pénz megjelenése egy másik hatalmas előnnyel jár. Mivel minden értékcsere pénzben történik, minden értékarány pénzben fejeződik ki, és így az emberek összevethetik minden termék piaci értékét bármilyen másik termékével. Ha egy tévékészülék három uncia aranyért kel el, és egy autó hatvan uncia aranyért, akkor mindenki láthatja, hogy egy autó húsz tévékészüléket „ér” a piacon. Ezek a cserearányok az *árak*, és a pénz-árucikk közös nevezőként szolgál minden ár számára. Kizárólag a pénz-árak piaci megjelenése teszi lehetővé a civilizált gazdaság kialakulását, mivel kizárólag az biztosítja az üzletemberek számára a gazdasági

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

számítások elvégzését. Az üzletemberek így megítélhetik, milyen jól elégítik ki a vásárlói igényeket úgy, hogy termékeik eladási árát összehasonlítsák azzal, amennyit a termelési tényezőkért fizetniük kell (azok „költségeivel”). Mivel az összes ilyen árat pénzben fejezik ki, az üzletemberek megállapíthatják, hogy profitot vagy veszteséget termelnek-e. Ilyen számítások vezetnek az üzletembereket, a munkásokat és a földtulajdonosokat, amikor pénzügyi bevételt keresnek a piacon. Kizárólag ilyen számítások oszthatják el az erőforrásokat azok legtermelékenyebb helyeire – oda, ahol a leginkább kielégítik a vásárlók igényeit.

Számtalan tankönyv állítja, hogy a pénznek számos funkciója van: csereeszköz, számviteli egység, vagy „értékmérő,” „értéktároló,” stb. De nyilvánvalónak kell lennie, hogy mindez csupán következménye az egy nagy funkciónak: a csereeszköznek. Mivel az arany egy általános közvetítő, így az a leginkább eladható és elraktározható, hogy a jövőben is épp úgy működjön közvetítőként, mint a jelenben, és minden árat benne fejezzen ki. Mivel az arany egy közvetítőáru minden értékcsereben, szolgálhat a jelenbeli, és a számított jövőbeli árak számviteli egységként. Fontos megérteni, hogy a pénz kizárólag akkor lehet absztrakt számviteli egység vagy követelés, amíg az csereeszközként szolgál.

5.

A pénzügyi egység

Most, hogy láttuk, miként jelenik meg a pénz és mi a szerepe, feltehetjük a kérdést: hogyan használják a pénz-árucikket? Pontosabban mi a pénz készlete vagy kínálata a társadalomban, és hogyan cserél gazdát?

Először is, minden megfogható fizikai terméket annak súlyában kifejezve cserélnek. A súly egy megfogható áru megkülönböztető egysége, ezért a kereskedelem olyan egységekben történik, mint tonna, font, uncia, gramm, satöbbi. Az arany nem kivétel. Az aranyat, mint minden más árucikket, súlyonkénti egységekben fognak elcserélni.

Nyilvánvaló, hogy a közgazdász számára nem számít az értékcsereiben elfogadott általános egység. A mértékegységek rendszerében egy ország a grammban mérést részesítheti előnyben; Anglia vagy Amerika a granulátumban vagy unciában való számítást preferálhatja. Minden egységnyi tömeg átváltható egy másikba; egy font egyenlő tizenhat unciával; egy uncia egyenlő 437,5 granulátummal vagy 28,35 grammal, satöbbi.

Feltételezve, hogy az aranyat választják pénznek, a számításban használt arany-egység mérete számunkra irreleváns. Jones eladhatja kabátját egy uncia aranyért Amerikában, vagy 28,35 grammért Franciaországban; a két ár megegyezik.

Mindez úgy tűnhet, mintha a nyilvánvaló tényeket hangsúlyoznánk, kivéve, hogy a földön elkerülhető lett volna

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

hatalmas mennyiségű szenvedés, ha az emberek teljesen megértik ezeket az egyszerű igazságokat. Példának okáért a pénzre majdnem mindenki úgy gondol, mint ennek vagy annak az absztrakt egysége, mindegyik kizárólag egy bizonyos országra vonatkozva. Az emberek még akkor is hasonlóképp gondolkodtak, amikor az országok az „aranyalapon” voltak. Az amerikai pénz „dollár” volt, a Francia „frank” a Német „márka,” satöbbi. Ezek mindegyike aranyhoz volt kötve, de mindet szuverénnek és függetlennek gondolták, így egyszerű volt az országoknak „letérni az aranyalapról.” *Pedig az összes ilyen név csupán tömegegységnyi arany vagy ezüst neve volt.*

A Brit „font sterling” eredetileg egy font ezüstöt jelentett. És mi a helyzet a dollárral? A dollárt kezdetben annak az egy uncia ezüsttérmeinek megnevezésére használták, amit egy Schlick nevű bohém báró vert a tizenhatodik században. Schlick Báráo Joachimsthalban avagy Joachim Völgyében élt. A báró érméi nagy hírnévre tettek szert egyformaságuk és tartóosságuk miatt, és széles körben hivatkoztak rájuk „Joachim tallérjaiként” - végül „tallérként.” A „dollár” név végül a „tallér” szóból fejlődött ki.

A szabadpiacon tehát az egységek különféle nevei nem többek, mint egy bizonyos *egységnyi tömeg definíciói*. Amikor az „aranyalapon” voltunk 1933 előtt, az emberek szerették azt mondani, hogy az „arany árát” „húsz dollárban határozták meg unciánként.” De ez veszélyesen félrevezető módja volt a pénz értelmezésének. A valóságban „a dollár” *meghatározása* "egy uncia arany huszadrészének *neve*" volt. Emiatt félrevezető volt egyes országok valutájának egy másikéhoz viszonyított „árfolyamáról”

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

beszélni. A „font sterling” valójában nem „váltódott át” öt „dollárra.” A dollár meghatározása egy uncia arany huszad része volt, a font sterling - melynek meghatározása akkoriban egy uncia arany negyedrézének neve volt - pedig egyszerűen átváltható volt egy uncia arany öthuszadára. Az ilyen átváltások és a nevek sokasága nyilván kusza és félrevezető volt. Hogy ezek miként jelentek meg, az lentebb olvasható a kormány pénzzel való babrálásának fejezetében. Egy tisztán szabad piacon az arany egyszerűen „grammokban,” granulátumokban vagy unciákban cserélne kezét, és az összezavaró nevek, mint a dollár, a frank, satöbbi, feleslegesek volnának. Tehát ebben a fejezetben úgy kezeljük a pénzt, mint ami közvetlenül unciában vagy grammokban átváltható.

Nyilvánvalóan a szabad piac azt választja általános egységnek, amelyik pénz-alapanyag a legkényelmesebb. Ha a platina lenne pénz, egy uncia részegységeiben cserélgetnék, ha vasat használnának, fontban vagy tonnában számítanák. Nyilvánvalóan a méret nem számít a közgazdász számára.

6.

A pénz formája

Ha a pénzegység neve vagy mérete nem számít gazdaságtani értelemben, a pénzként használt fém formája sem számít. Mivel az alapanyag a pénz, ebből következik, hogy a fém *teljes* készlete - mindaddig, amíg az elérhető ember számára - teszi ki a világ pénzkészletét. Egyáltalán nem számít, hogy a fémek bármelyike milyen formájú az idő bármelyik pontjában. Ha a vasat vesszük pénznek, akkor *az összes* vas pénz, legyenek azok rögök, darabok, vagy speciális gépek részei. Az aranyat nyers aranyrögök, zacskónyi aranypor, és még ékszer formájában is használták csereeszköz gyanánt. Nem meglepő, hogy az arany vagy egyéb pénzeszköz különböző formákban cserélgethető, hiszen a fontos tulajdonságuk a súlyuk.

Vizsont igaz az, hogy bizonyos formák kényelmesebbek másoknál. Az utóbbi évszázadokban az aranyat és az ezüstöt *érme* formájára bontották le apróbb, mindennapi ügyletek lebonyolítása érdekében, és nagyobb rögökre a nagyobb tranzakciókhoz. Más aranyat ékszerré és egyéb díszítőelemekké alakítottak. Mármost, minden átalakítás az egyik formából a másikba időt, erőfeszítést és egyéb erőforrásokat követel. Elvégezni ezt a munkát ugyanolyan üzlet lesz, mint bármelyik másik, és e szolgáltatás árait is a megszokott módon határozzák meg. Ma a legtöbb ember egyetért abban, hogy törvényes az ékszerésznek ékszert készítenie a nyers aranyból, viszont tagadják, hogy ugyanez igaz volna az érmék legyártására. Vizsont a szabadpiacion az érmeverés épp olyan vállalkozás, mint akármelyik másik.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Sokan úgy gondolják, hogy az aranystandard idején az érmék valahogy „valósabb” pénzek voltak, mint az egyszerű, veretlen színarany (mint az aranyrög, vagy az arany bármilyen formája). Igaz, hogy az érmék felsőbbrendűek voltak a színarannál, de ezt nem az érmék rejtélyes erénye okozta, hanem a tény, hogy többbe került érméket előállítani színaranyból, mint az érméket visszaolvasztani színarannyá. Ebből a különbségből következően az érmék értékesebbek voltak a piacon.

7.

Magán pénzverés

A magán pénzverés ötlete olyan furcsán hangzik napjainkban, hogy megéri részletesen tanulmányozni. Hozzászoktunk ahhoz a gondolathoz, hogy az éremverés „szükséges a szuverenitáshoz.” Noha, végtére is, nem vagyunk hozzárendelve valamiféle „uralkodói előíráshoz,” és az amerikai koncepció szerint a szuverenitás nem a kormányban, hanem az emberekben rejlik.

Hogyan működne a magán pénzverés? Mint mondtuk, ugyanúgy, mint bármilyen más iparág. Minden szakember olyan formájú és méretű érmét hozna létre, amely kielégíti vásárlóit. Az árat a piac szabad versenye határozná meg.

A tipikus ellenvetés, hogy túl bonyolult lenne mérgetni és becsülgetni az aranyat minden ügyletnél. De mi gátolja meg a magán pénzverőket az érmék megbélyegzésében, illetve súlyuk és tisztaságuk biztosításában? A magán pénzverők legalább úgy képesek kezességet vállalni az érmére, mint a kormány pénzverdéi. Csiszolt fémdarabokat nem fognak érmeként elfogadni. Az emberek azoknak a pénzverdéknek az érméit használnák, amelyeknek a legjobb hírnevük van minőségi terméküknek köszönhetően. Láthattuk, hogy a "dollár" is pontosan így szerezte jelentőségét - mint versenyképes ezüstérme.

A magán pénzverés ellenzői azt állítják, hogy a szabad piacon elharapózna a csalások és átverések száma. Mégis, ugyanezek az emberek rábíznák a kormányra a pénzverés biztosítását. Ám ha a kormányra egyáltalán bármi bízható, akkor bizonyára, magán

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

pénzverés esetén, meg lehetne bízni a csalás megakadályozásával vagy büntetésével. Közfeltételezés, hogy a csalás, lopás, és más bűnök megelőzése vagy büntetése céljából létezik egyáltalán kormány. De ha a kormány nem tudja kézre keríteni a bűnözőt magán pénzveretés mellett, hogyan remélhetnénk megbízható pénznyomtatást, mikor elvetik a magán piaci szereplők becsületességét a kormány pénzverési monopóliumának fenntartásáért? Ha a kormány nem képes megbízhatóan kinyomozni az alkalmankénti gonoszt az érmék szabad piacán, akkor hogyan bízhatnánk benne, amikor korlátlan hatalmat kap a pénz fölött, és talán meghamisítja azt, lecsökkenti értékét, vagy csal - teljes törvényi jóváhagyás mellett működve a piac egyedüli gonoszaként? Kijelenteni, hogy a kormánynak államosítania kell minden tulajdont ahhoz, hogy megelőzze a lopást, nyilvánvaló ostobaság. A magán pénzverés eltörlése mögött mégis ugyanez az érvelés áll.

Sőt, napjaink minden vállalkozása a szabványok garantálására épült. A gyógyszerész 3 deciliteres gyógyszeres üveget értékesít, a hentes fél kiló marhahúst. A vevő elvárja, hogy ezek pontosak legyenek, és azok is. Aztán gondoljunk az ezer és ezer specializált, létfontosságú ipari termékekre, amelyeknek nagyon szűk szabványrendszernek és meghatározásoknak kell eleget tenniük. Egy fél hüvelykes csavar vásárlójának muszáj fél hüvelykes csavart kapnia, nem akármilyen háromnyolcad hüvelykeset.

Az iparágak mégsem mentek tönkre. Kevesen javasolják, hogy a kormány államosítsa a szerszámgépipart munkakörének - a szabványok csalástól való védelmezésének - keretében. A modern

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

piacgazdaságban végtelen számú bonyolult csere megy végbe, melyek többsége meghatározott minőségi és mennyiségi szabványhoz kötött. A csalás mégis minimális, de az a kevés is - legalábbis elméletben - bíróság elé kerül. Ugyanígy volna magán pénzverés esetén is. Biztosra vehetjük, hogy egy pénzverde vásárlói és versenytársai éber figyelemmel kísérenének minden lehetséges csalást pénzük súlyában vagy finomságában.

A kormány pénzverési monopóliumának bajnokai megállapították, hogy a pénz különbözik minden egyéb árucikktől, mivel "Gresham törvénye" bizonyítja, hogy a "rossz pénz kiszorítja a jót" a keringésből. Tehát a szabad piacra nem bízható a közösség jó pénzzel való kiszolgálása. Ez a tétel azonban Gresham híres törvényének félreértelmezésén alapszik. A törvény valójában azt mondja ki, hogy "a kormány által mesterségesen felértékelt pénz kiszorítja a forgalomból a mesterségesen leértékelt pénzt." Tegyük fel példának okáért, hogy egyunciás aranyérmék vannak forgalomban. Néhány év ütés-kopás után mondjuk, hogy néhány érme csak 0,9 unciát nyom. Nyilvánvalóan a szabad piacon a viseletes érme az épek értékének csak 90%-ával vennének részt a körforgásban, és kitűzött név-értéküket el kellene vetni. Ha valami, hát a "rossz" érme szorulnának ki a piacról. De tegyük fel, hogy a kormány előáll azzal, hogy mindenkinek az új, friss érmével egyenértékűként kell kezelnie a régi érméket, és ugyanúgy kell elfogadnia adósságok kifizetésekor. Mit csinált valójában a kormány? *Árkontrollt* vezetett be kényszerrel két érmetípus "árfolyamában." A névleges árfolyamhoz ragaszkodva, miközben a viseletes érmeeknek 10% árengedménnyel kellene gazdát cserélniük, ez mesterségesen *túlértékeli* a régi érméket, és

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

lerontja az újakat. Következésképp mindenki a viseletes érméket költené, és felhalmozná vagy exportálná az újakat. "Rossz pénz kiszorítja a jót," de nem a szabad piacon, hanem a kormány beavatkozásának egyenes következményeként.

A soha nem szűnő állami zaklatás ellenére - ami a körülményeket erősen bizonytalanná tette - a magánérmék többször virágoztak a történelem során. A tulajdonképpeni törvénynek megfelelően, miszerint minden innováció szabad egyénektől és nem az államtól származik, az első érméket magánszemélyek és aranyművesek verték. Valójában, amikor a kormány először kezdte monopolizálni a pénzveretést, a királyi érmék privát bankárok garanciáját viselték, akikben a jelek szerint az emberek sokkal jobban megbíztak, mint a kormányban. Kaliforniában magánúton kiadott aranyérmék voltak forgalomban még 1848-ban is.

8.

A "megfelelő" pénzkínálat

Felmerülhet a kérdés: mi a pénzkínálat a gazdaságban és hogyan használjak azt a kínálatot? Különös tekintettel az örök kérdésre: mennyi pénzre "van szükségünk?" Kell-e a pénzkínálatot szabályozni valamilyen "kritérium" alapján, vagy ráhagyható a szabad piacra?

Először is, *a teljes pénzkészlet, vagy pénzkínálat a társadalomban egy bizonyos időben a létező pénz-dolog teljes súlya*. Tétélezzük fel egy időre, hogy mindössze *egyetlen* anyagot neveztek ki pénznek a szabad piacon. Tegyük fel azt is, hogy ez az anyag az arany (noha választhattuk volna az ezüstöt, vagy akár a vasat is; a *piac* dolga, nem a miénk, hogy kiválassza a legjobb anyagot pénz gyanánt). Mivel az arany pénz, a teljes pénzkínálat a társadalomban jelenlévő arany összömege. Az arany *formája* lényegtelen - kivéve abban az esetben, ha az alakváltoztatás bizonyos módjai költségesebbek másoknál (pl: érméket verni többbe kerül, mint megolvasztani őket). Abban az esetben a piac kiválasztja az egyik formát, mint elszámolási pénznemet, más formák pedig drágábbak vagy kedvezményesebbek lesznek a viszonylagos piaci költségükkel arányosan.

A teljes aranykészlet változásait ugyanazok az okok kormányozzák majd, mint bármely más jószág esetében. A növekedések a bányák nagyobb kitermeléséből fakadnak, a csökkenések pedig ipari vagy mindennapi elhasználódásból. Mivel a piac tartós anyagot fog pénzéül választani, és mert a pénz nem használódik el olyan

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

módon, mint más jószágok - hanem a csere közvetítőjeként használják - az évi adalék termelés a teljes készlethez viszonyítva rendszerint meglehetősen kevés lesz. A teljes aranykészletben általában tehát nagyon lassan következnek be változások.

Minek "kellene" a pénzkínálatnak lennie? Mindenféle kritériumokat előterjesztettek: a pénznek összhangban kellene mozognia a populációval, a "kereskedelmi volumennel," a "megtermelt javak mennyiségével," az "árszint" állandósítása érdekében, stb. Kevesen érveltek a döntés piacra bízása mellett. A pénzt azonban megkülönbözteti egy alapvető tény minden más anyagtól. Ennek a különbségnek a megértése a kulcs a pénzügyi kérdésekhez. Amikor valami más jószág kínálata növekedik, ez a növekedés társadalmi haszonnal jár; ez egy mindenki számára örömteli dolog. Több fogyasztási cikk magasabb életszínvonalat jelent a közösségnek; több tőkejószág fenntartott és megnövekedett életszínvonalat jelent a jövőre nézve. Új termőföld vagy természeti erőforrás felfedezése szintén az életszínvonal emelkedését ígéri, jelenben és jövőben. De mi a helyzet a pénzzel? Kedvez-e a közösségnek ugyanígy a pénzkínálat felduzzadása?

A fogyasztási cikkeket felélik a fogyasztók; a tőkejavak és természeti erőforrások a fogyasztási cikkek termelési folyamatában használnak fel. A pénzt azonban nem használják el, hanem csereeszközként funkcionál - hogy lehetővé tegye a javak és szolgáltatások gyorsabb eljutását egyik embertől a másikig. Tehát ha egy televíziószett három arany unciáért cserélnek el, azt mondjuk, hogy a televíziószett "ára" három uncia. Egy adott időben a gazdaság minden jószágát bizonyos arany-

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

rátán vagy áron cserélik el. Mint mondtuk, a pénz, vagy az arany a közös nevezője minden árnak. De mi magáé a pénzé? Van a pénznek "ára?" Mivel az ár szimplán átváltási ráta, természetesen van. De ebben az esetben a "pézn ára" a piacon található különféle javak átváltási rátájának végtelen *sora*.

Tételezzük fel tehát, hogy egy televíziószett három arany unciába kerül, egy autó hatvan unciába, egy szelet kenyér 0,01 unciába, és egy óra Mr. Jones ügyvédi szolgáltatásaiból egy uncia. A "pézn ára" így alternatív értékcserek sora lesz. Egy uncia arany "érni" fog 1/3 televíziószettet, 1/60 autót, 100 szelet kenyeret, vagy egy órát Mr. Jones ügyvédi szolgáltatásaiból. És így tovább. A pénz ára tehát a pénzegység – esetünkben az aranyuncia - „vásárlóereje.” Ez megadja, mit lehet azért az unciáért cserébe kapni - pont úgy, ahogyan a televíziószett pénz-ára megadja, mennyi pénzt lehet egy televíziószettért cserébe kapni.

Mi határozza meg a pénz árát? Ugyanaz az erő, ami minden más árat is meghatároz a piacon; a vén, tisztos és mindörökké igaz törvény: "kereslet és kínálat." Mind tudjuk, hogy ha a tojás kínálata növekedik, az ára csökkenni fog; ha a vásárlók kereslete nő meg a tojásra, az ár nő. Ugyanez igaz a pénzre. A növekedés a pénzkínálatban általában csökkenti az "árát;" a növekedés a pénz keresletében meg fogja emelni. De mi a kereslet a pénzre? A tojás esetében tudjuk, mit jelent a "kereslet:" a pénzmennyiséget, amit a vásárlók hajlandóak tojásra költeni, plusz a szállítók által visszatartott, szándékosan el nem adott tojásokat. Hasonlóképpen a pénzzel is, a "kereslet" a különféle javakat jelenti, amelyeket felajánlanak érte cserébe, plusz a pénzt, amit készpénzben

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

megtartanak, és nem költenek el egy bizonyos időszak alatt. Mindkét esetben a "kínálat" jelentheti a teljes piacon lévő készletet az adott termékből.

Mi történik, tehát, ha az arany kínálata megnő, a kereslet pedig változatlan marad? Esik a "pénz ára," azaz zuhanni fog a pénzegység vásárlóereje. Egy uncia arany immár kevesebbet fog érni, mint 100 szelet kenyér, egyharmad televíziószett, stb. Ellenkező esetben, ha az arany kínálata csökken, az aranyuncia vásárlóereje nő.

Milyen hatást vált ki a pénzkínálat változása? Az első közgazdászok egyike, David Hume példáját követve feltehetjük magunknak a kérdést: mi történné, ha egy éjszaka folyamán valami jótündér osonna a zsebekbe, tárcákba, banki széfekbe, és megduplázná a pénzkészleteinket? A mi példánkban mágikusan megnövelné az aranykínálatot. Kétszer olyan gazdagok lennénk? Nyilvánvalóan nem. Ami gazdagít bennünket az a javak bősége, és ami korlátozza ezt a bőséget az az erőforrások - név szerint a föld, a munka és a tőke - véges száma. Érmék sokszorozása nem fogja életre hívni ezeket az erőforrásokat. Talán kétszer olyan gazdagnak *érezzük* magunkat egy pillanatra, de amit valójában teszünk az csak a pénzkínálat *hígítása*. Amint a tömeg kitódul elkölteni az újonnan lelt pénzét, az árak hozzávetőleg megduplázódnak - vagy legalábbis növekednek, amíg a kereslet kielégül, és a pénz nem licitál tovább önmaga ellen a létező javakért.

Tehát azt látjuk, hogy míg a pénzkínálat növekedése, mint a növekedés bármilyen más jószág kínálatában, csökkenti az árát, a

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

változás *nem eredményez - ellentétben más jószágokkal - társadalmi hasznot*. A közösség egészében nem lett gazdagabb. Mialatt az új fogyasztási cikkek vagy tőkejavak emelik az életszínvonalat, az új pénz csupán árakat emel - azaz hígítja saját vásárlóerejét. Ennek a rejtvénynek az oka az, hogy a pénz *egyedül a csereértéke miatt hasznos*. Más jószágoknak különféle "igazi" haszna van, ezért a bővülés a kínálatukban több fogyasztói igényt elégít ki. A pénz egyedül távlati csereüzletre használható; a haszna csereértékében - avagy "vásárlóerejében"- rejlik. Törvényünk - miszerint a pénzmennyiség növekedése nem okoz társadalmi előnyt - egyedi, csereeszköz-mivoltából fakad.

A pénzkínálat növekedése tehát csupán felhígítja az egyes aranyunciák hatékonyságát; míg a csökkenés növeli az egyes aranyunciák hatékonyságát feladatuk elvégzésében. Elérkeztünk a meglepő igazsághoz, miszerint *nem számít, mi a pénz kínálata*. Minden kínálat éppen úgy teljesít, mint bármelyik másik. A szabad piac szimplán alkalmazkodik a vásárlóerő, (avagy az aranyegység) hatékonyságának megváltoztatásával. Nincs értelme babrálni a piaccal azért, hogy változtassunk az általa meghatározott pénzkínálaton.

Ezen a ponton a pénzügyi tervező ellenvetheti: „Rendben, de ha adott, hogy nincs értelme a pénzkínálat kibővítésének, nem elpocsékolta erőforrás az aranybányászat? Nem kellene a kormánynak állandósítani a pénzkínálatot és megtiltania új arany kibányászását?" Ez az érv hiteles lehet azoknak, akiknek nincsenek elvi fenntartásai a kormány beavatkozásáról, bár nem győzné meg a szabadság egy elkötelezett bajnokát. Másrészt az

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

ellenvetés figyelmen kívül hagy egy fontos tény: hogy az arany nem kizárólag pénz, hanem elkerülhetetlenül *alapanyag* is. Az arany növekvő kínálata talán semmilyen pénzügyi haszonnal nem jár, ám rendelkezhet nem-pénzügyi előnyökkel - azaz növeli a fogyasztás (ékkövek, fogászati munkák, hasonlók) és a termelés (ipari munka) rendelkezésre álló arany kínálatát. Aranyat bányászni tehát egyáltalán nem társadalmi erőpazarlás.

Levonjuk tehát a következtetést, miszerint a pénz kínálatának meghatározását, akár a többi jószágét, legjobb a szabad piacra hagyni. Félretéve a szabadság általános erkölcsi és gazdasági előnyeit a kényszerrel szemben, semmilyen diktált pénzmennyiség nem képes jobb működésre, a szabad piac pedig összhangba fogja állítani az aranytermelést annak a vásárlói igények kielégítésére való képességével, más termelékeny jószágokéhoz viszonyítva.

9.

A "felhalmozás" problémája

A pénzügyi szabadság kritikusat azonban nem ilyen könnyű elhallgattatni. Ott van például az ősi mumus, a "felhalmozás." Egy önző, vén fősvény képét idézi fel, aki talán irracionálisból, talán gonosz céloktól vezérelve fel nem használt aranyat gyűjt össze a pincéjében vagy a kincses szigetén - ezzel megállítva a kereskedelem és a pénzforgalom folyását, válságot és más bajokat idézve elő. Valóban fenyeget-e a felhalmozás?

Elsősorban, ami történt nem több, mint a pénz keresletének növekedése a fősvény részéről. Ennek eredményeképp a jószágok árai esnek, és az arany-uncia vásárlóereje nő. Nem érte veszteség a társadalmat, amely szimplán tovább teszi dolgát egy "erősebb" arany uncia kisebb aktív kínálatával.

Tehát még a lehető legrosszabb helyzetben sem megy tönkre semmi, és a pénzügyi szabadság nem teremt nehézségeket. De ennél tovább is áshatunk a probléma elemzésében. Ugyanis semmi esetre sem irracionális, ha valaki *több* vagy *kevesebb* pénzt kíván egyenlegére.

Ezen a ponton vizsgáljuk meg alaposabban a készpénzgyenlegeket. Miért tartanak egyáltalán készpénzgyenleget az emberek? Képzeljük el, hogy mindannyian képesek vagyunk teljes pontossággal megjósolni a jövőt. Ebben az esetben senkinek sem kellene számon tartania készpénzgyenleget. Mindenki előre tudná, mennyit fog költeni és mennyi jövedelme lesz, minden jövőbeli időpontban. Az embernek

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

semennyi pénzt nem kellene kéznél tartania, hanem kölcsönadná az aranyát úgy, hogy visszakapja a szükséges mennyiséget pontosan aznap, amikor a kiadásai esedékesek. De természetesen mi egy szükségszerűen *bizonytalan* világban élünk. Az emberek nem tudják precízen előre, mi fog velük történni, vagy mennyi jövőbeli költségük és jövedelmük lesz. Minél bizonytalanabbak és aggodalmasabbak, annál több készpénzt szeretnének az egyenlegükön tartani; minél biztosabbak, annál kevesebbet. A készpénztartás egy másik oka egyben a valóság bizonytalan világának funkciója is. Ha az emberek a pénz árának esésére számítanak a közeljövőben, elköltik a pénzüket most, amíg az többet ér, azaz "lehalmozzák" és csökkentik saját, pénz iránti keresletüket. Ezzel ellenkezőleg ha úgy gondolják, hogy a pénz ára emelkedni fog, várnak a költekezéssel addig, amíg a pénzüik értékesebb nem lesz, és a keresletük is megnövekszik iránta. Az emberek kereslete a készpénzre tehát jó és alapos okokból nő és csökken.

A közgazdászok tévednek, ha azt hiszik, valami nem stimmel azzal, ha a pénz nincs állandó, aktív "körforgásban." A pénz egyedül csereértéke miatt hasznos, igaz, *de nem kizárólag a csere pillanatában az*. Efölött az igazság fölött gyakran elsiklanak. A pénz ugyanolyan hasznos "tétlenül" fekvé valaki készpénzgyenlegén, vagy akár egy fősvény "halmában." Mivel a pénz így félre van téve jövőbeli lehetséges elcserélésre várva - tulajdonosának ezzel a jelenben a bármikori kiadások lehetővé tételének hasznát biztosítva most, vagy a jövőben - a tulajdonos kívánalma szerint.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Emlékeznünk kell, hogy minden aranyat birtokol valaki, és ebből következően minden arany valakinek az egyenlegén szerepel. Ha a társadalomban 3000 tonna arany szóródott szét, mind a 3000 tonnát – egy adott időben – bizonyos egyéneknek kell birtokolniuk készpénz egyenlegükön. A készpénz egyenlegek teljes összege mindig egyenlő a társadalom teljes pénzkészletével. Tehát igaz az ironikus megállapítás, miszerint a valóság bizonytalansága nélkül egyáltalán nem létezhetne pénzügyi rendszer. Egy bizonyos világban senki nem volna hajlandó készpénzt birtokolni, így a pénzre vonatkozó kereslet vég nélkül zuhanna, az árak végtelenül a magasba emelkednének, és bármilyen pénzügyi rendszer összeomlana. Ahelyett, tehát, hogy a készpénz egyenleg létezése egyfajta zavaró és problémás tényező lenne, az egy abszolút létfontosságú része bármilyen pénzügyi rendszernek.

Továbbá félrevezető azt mondani, hogy a pénz „kering.” Mint az összes fizikai tudományokból vett hasonlat, ez is egyfajta mechanikus folyamatot feltételez, amely független az emberi akarattól, és amely egy bizonyos mértékű forgással vagy „sebességgel” mozog. Igazából a pénz nem „kering;” hanem időről időre átutalják az egyik személy készpénz egyenlegéről egy másikéra. A pénz létezése ismét azon múlik, hogy az emberek hajlandóak-e készpénz egyenleget birtokolni.

E fejezet kezdetén azt látjuk, hogy a felhalmozás semmiféle veszteséggel nem jár a társadalom számára. Most azt fogjuk látni, hogy a pénz árváltozása, amelyet a pénzre vonatkozó kereslet változása idéz elő, pozitív társadalmi hatással jár – legalább annyira pozitívvá, mint bármi, ami a javak és szolgáltatások

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

kínálatának emelkedésével jár. Láthattuk, hogy a készpénzegyenlegek teljes összege a társadalomban egyenlő a pénz teljes kínálatával. Tegyük fel, hogy a kínálat állandó, mondjuk, 3000 tonna marad. Most tegyük fel, hogy akármilyen okból kifolyólag – talán növekvő félelem miatt – az emberek kereslete a készpénzre megnövekszik. Nyilvánvaló, hogy e kereslet kielégítése egy pozitív társadalmi haszon. De hogyan elégíthető ki, ha a teljes pénzösszegnek ugyanakkorának kell maradnia? Nagyon egyszerűen, a következőképp: azzal, hogy az emberek magasabbra értékelik a készpénzegyenleget, a pénzre vonatkozó kereslet megemelkedik. Következésképp ugyanaz a teljes pénzösszeg most magasabb „reál” egyenleget jelent, azaz nagyobb a javak árához viszonyítva – ahhoz a munkához viszonyítva, amelyet a pénznek el kell végeznie. Röviden, a társadalom effektív készpénzegyenlege megnövekedett. Fordítva pedig, a készpénzre vonatkozó kereslet csökkenése megnövekedett költsékezést és magasabb árakat eredményez. A társadalom vágyát alacsonyabb effektív készpénzegyenlegre az adott teljes készpénzállomány szükségszerűen nagyobb munkavégzése fogja kielégíteni.

Tehát, amíg a pénz árának változása - a *kínálat* változásából származóan - csupán megváltoztatja a pénzegység hatékonyságát, és semmiféle társadalmi haszonnal nem jár, addig a készpénzre vonatkozó *kereslet* változásából fakadó emelkedés vagy zuhanás *jár* társadalmi haszonnal – mivel kielégíti a társadalom vágyát a készpénzegyenlegek magasabb arányára a pénz által elvégzett munkához viszonyítva. Másrészt, ha megnövekedik a pénz *kínálata*, az *meghiúsítja* a társadalom vágyát egy *hatékonyabb* készpénzösszege (hatékonyabb a vásárlóerő tekintetében).

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Az emberek majdnem minden alkalommal, amikor megkérdezik őket, azt fogják válaszolni, hogy annyi pénzt szeretnének, amennyit csak lehet. De amit a valóságban szeretnének az nem több pénzegység – több aranyuncia vagy „dollár” – hanem *hatékonyabb* egységek, azaz nagyobb uralom a pénz által megvásárolható javak és szolgáltatások felett. Láthattuk, hogy a társadalom képtelen kielégíteni a több pénz iránti vágyát azzal, ha megnöveli a kínálatot – mivel a megnövekedett kínálat felhígítja minden uncia árát, és a pénz semmivel nem lesz bőségesebb, mint előtte. Az emberek életszínvonala (az arany nem-pénzügyi használatát kivéve) nem növekedhet több arany kibányászásával. Ha az emberek hatékonyabb aranyunciákat kívánnak készpénzegenlegükre, azt kizárólag az árak esésén és az egyes unciák hatékonyságának növekedésén át érhetik el.

10.

Rögzíteni az árszintet?

Néhány elméleti szakember azt állítja, hogy egy szabadpiaci pénzügyi rendszer nem volna bölcs, mivel nem „rögzítené az árszintet;” azaz a pénzegység árát. Állításuk szerint a pénznek egyfajta rögzített mérőrúdnak kell lennie, amely sosem változik. Tehát annak értékét vagy vásárlóerejét rögzíteni kell. Mivel a pénz ára kétségkívül ingadozna egy szabadpiacon, az állam irányításának felül kell írnia a szabadságot, hogy biztosítsák a stabilitást. Ez a stabilitás igazságot szolgáltatna például az adósoknak vagy a hitelezőknek, akik biztosak lesznek abban, hogy ugyanolyan vásárlóerejű dollárt vagy aranyunciát fizetnek vissza, mint amennyit kölcsönöztek.

Viszont ha a hitelezők és az adósok a vásárlóerő jövőbeli változása ellen kívánják fedezni magukat, azt nagyon egyszerűen megtehetik a szabadpiacon. Amikor megkötik a szerződéseiket, megegyezhetnek, hogy a visszafizetés egy olyan pénzügyi összegben történik, amit *hozzáigazítanak* valamiféle közösen elfogadott, a pénz értékváltozását követő indexszámhoz. A stabilizátorok régóta ilyen intézkedésekkel hozakodnak elő, viszont furcsa módon a hitelezők és kölcsönvevők, akik elméletileg a stabilitás legnagyobb haszonélvezői, ritkán éltek a lehetőséggel. Rá kell kényszerítenie tehát a kormánynak bizonyos „hasznokat” az emberekre, akik már szabadon elutasították azokat? Úgy néz ki, hogy az üzletemberek, e megváltoztathatatlanul bizonytalan világban sokkal inkább megbíznak saját piaci előrejelzéseikben. Végtére is a pénz ára nem különb a piacon található bármilyen egyéb szabad árnál.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Megváltozhatnak az egyének keresletének következményében; akkor a pénzügyi ár miért nem?

A mesterséges stabilizáció igazából komoly mértékben eltorzítaná és megakadályozná a piac működését. Mint ahogy arra rámutattunk, az embereket ez elkerülhetetlenül megakadályozná abban, hogy a készpénzgyenlegük valódi arányát módosítsák; nem volna lehetőség a készpénzgyenleg megváltoztatására az árak viszonylatában. Továbbá a megnövekedett életszínvonal a tőkebefektetés gyümölcse. A megnövekedett termelékenység csökkenti az árakat (és a költségeket,) és ebből kifolyólag szétosztja a szabad vállalkozás gyümölcsét az egész társadalomban. Az árszintek erőszakos megemelése megakadályozza a magasabb életszínvonal elterjedését.

Röviden, a pénz nem egy „rögzített mérőeszköz.” A pénz egy árucikk, amely csereeszközként szolgál. A vásárlói igényekre válaszul szolgáló értékrugalmasság épp olyan fontos és épp olyan hasznos, mint a piac bármilyen másik szabad árazása.

11.

Egymás mellett létező pénzek

Eddig a következő képet festettük le a pénzről egy teljesen szabad gazdaságban: az aranyat vagy az ezüstöt fogják használni, mint csereeszközt; az aranyérméket versengő magánvállalatok verik, és súlyuk alapján keringenek; az árak szabadon ingadoznak válaszul a vásárlói igényekre és a produktív erőforrások kínálatára. Az árak szabadsága szükségszerűen magában foglalja a pénzegység vásárlóerejének mozgási szabadságát: lehetetlen volna erőszakkal beleavatkozni a pénz értékének mozgásába anélkül, hogy ezzel az ember minden termék árának szabadságát megnyomorítsa. Az ebből származó szabad gazdaság nem volna kaotikus. Épp ellenkezőleg, a gazdaság gyorsan és hatékonyan a vásárlók kívánságainak ellátása felé törekedne. A pénzpiac úgyszintén lehet szabad.

Eddig leegyszerűsítettük a kérdéskört azzal, hogy csak egy pénzügyi fémet – az aranyat – feltételeztünk. Tegyük fel, hogy *kettő* vagy több pénz kerül körforgásba a világpiacon – mondjuk az ezüst és az arany. Lehetséges, hogy az arany lesz a pénz egy területen, az ezüst pedig egy másikon, vagy mindkettő egymás mellett kering. Az arany, például, amely uncia formájában értékesebb a piacon az ezüsthöz, nagyobb tranzakciókhoz használható, az ezüst pedig kisebbekhez. Nem volna a két pénz rendszere meglehetősen zűrzavaros? Nem kellene a kormánynak belépnie, hogy meghatározott értékarányt állítson fel a kettő között („bimetallizmus”) vagy valahogyan megszüntesse az egyik, vagy a másik fémpénzt („egységes szabvány” életbe léptetése)?

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Nagyon is lehetséges, hogy a piac, ha szabad teret kap, egy egyedülálló fémet jelöl ki pénz gyanánt. De az újabb évszázadokban az ezüst makacsul megmaradt az arany kihívójaként. Nem szükséges viszont, hogy a kormány belépjen, és megmentse a piacot saját ostobaságának tűnő kettős pénzrendszerétől. Az ezüst pontosan azért maradt forgalomban, mert kényelmes volt (például apró gyanánt). Az ezüst és az arany nagyon könnyen létezhetne párhuzamosan, mint ahogy azt tették is a múltban. A két fém viszonylagos kereslete és kínálata fogja meghatározni a kettő közötti árfolyamot, és ez az arány, *mint bármilyen másik ár*, a változó erőkhöz viszonyulva folytatni fogja ingadozását. Egy bizonyos időben például az ezüst és az aranyuncia átváltható lehet 16:1 arányban, egy másik időben pedig 15:1 arányban, satöbbi. Hogy melyik fém fog számviteli egységként szolgálni, az a piac tényleges körülményeitől függ. Ha az arany a számvitel pénze, akkor a legtöbb ügyletet aranyunciákban számolják, az ezüstunciát pedig aranyban meghatározott, szabadon ingadozó áron fogják átváltani.

Nyilvánvalónak kell lennie, hogy a két fém átváltási árfolyama és vásárlóereje általában arányos marad. Ha a termékek ára aranyban kifejezve tizenötször nagyobb, mint ezüstben, akkor az árfolyam 1:15 lesz. Ha nem, kifizetődő lesz az egyikből a másikba való átváltás egészen addig, amíg el nem érik az egyenlőséget. Tehát ha az árak tizenötször nagyobbak ezüstben kifejezve, mint aranyban, míg az ezüst/arany aránya 20:1, az emberek sietve eladják termékeiket aranyért, majd ezüstöt vásárolnak, végül pedig visszavásárolják a termékeiket ezüstért, a folyamat során tisztes hasznot learatva. Ez egyhamar visszaállítja az átváltási

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

árfolyamok „vásárlóerő-egyenlőségét”; ahogyan az arany egyre olcsóbb lesz ezüstben kifejezve, a javak ezüst-árai felemelkednek, a javak arany-árai pedig csökkennek.

Röviden, a szabadpiac kiválóan *szabályos*, nem csupán akkor, amikor a pénz szabad, hanem akkor is, amikor egynél több pénz van körforgásban.

Miféle „standardot” fog biztosítani egy szabad pénz? A fontos az, hogy a szabványt ne kormányrendelet határozza meg. Ha önmagára hagyjuk, a piac az aranyat határozhatja meg egyedülálló pénznek („aranyalap”), vagy az ezüstöt, mint egyedülálló pénz („ezüсталap”) vagy mindkettőt, szabadon ingadozó árfolyammal („párhuzamos szabványok”).

12.

Pénzraktárak

Tegyük fel tehát, hogy a szabadpiac az aranyat választotta pénzéül (az egyszerűség kedvéért ismét megfelelkezve az ezüstről). Az aranyat sokszor kínos és nehézkes cipelni és közvetlenül használni még a kényelmesebb érme formájában is. Nagyobb tranzakciók esetén úgyszintén kínos és költséges több száz fontnyi aranyat elszállítani. De a szabadpiac, amely mindig készen áll kielégíteni a társadalmi igényeket, megmentésünkre siet. Mindenekelőtt az aranyat tárolni kell valahol, és mivel a specializáció a leghatékonyabb minden egyéb vállalkozás esetében, így a raktározás iparában is. Bizonyos cégek tehát sikerrel járnak a piacon raktározási szolgáltatás biztosításában. Ezek közül néhány aranyraktár lesz, amely tárolni fogja az aranyat annak számtalan tulajdonosa számára. Mint minden raktár esetén, a tulajdonos joga a raktározott javakhoz egy *raktárjegyen* alapul, amelyet javai elhelyezéséért cserébe kap kézhez. Ez a raktárjegy feljogosítja a tulajdonost, hogy akkor vegye vissza magához javait, amikor csak kívánja. Ez a raktár pont ugyanúgy fog haszonra szert tenni, mint bármelyik másik, azaz a tárolási szolgáltatásáért kapott díjon keresztül.

Minden jogunk megvan azt feltételezni, hogy az arany- vagy pénzraktárak virágozni fognak egy szabad piacon, az összes többi raktárral egyetemben. Sőt, a raktározás sokkal nagyobb szerepet játszik a pénz esetében. A pénzen kívül minden más termék egyszer elfogyasztásra kerül, így egy idő múlva elhagyja a raktárt. Viszont, mint ahogy azt láttuk, a pénzt főként nem a fizikai

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

értelmében „használják,” hanem más termékek elcseréléséhez, és tartalékolásra értékcserek jövőbeli végrehajtása érdekében. Röviden tehát a pénzt nem „használják fel,” csupán átruházzák egyik személyről a másikra.

Ilyen helyzetekben a kényelmesség elkerülhetetlenül ahhoz vezet, hogy az emberek *a raktárjegyet ruházzák át, nem pedig magát a fizikai aranyat*. Tegyük fel például, hogy mind Smith, mind pedig Jones ugyanabban a raktárban tárolja az aranyát. Jones elad egy autót Smithnek száz uncia aranyért. Végig mehetnének azon a drága folyamaton, amely során Smith kiváltja raktárjegyet és elszállíttatja aranyát Jones irodájába, Jones pedig megfordul és visszahelyezi az aranyat a raktárba. De kétségtelenül egy sokkal kényelmesebb megoldást választanak: Smith egyszerűen átadja a 100 uncia aranyról szóló raktárjegyet Jonesnak.

Ily módon a pénzre váltható raktárjegyek egyre nagyobb szerepet kapnak, mint *pénzhelyettesítő* eszközök. Kevesebb és kevesebb tranzakció során fogják elmozgatni a valódi aranyat, ehelyett egyre többször fogják az arany papírjegyet használni. A piac kifejlődésével három korlátozása lesz ennek a helyettesítő folyamatnak. *Egy*, amekkora mértékben hajlandóak igénybe venni az emberek ezeket a pénzraktárakat – amelyeket *bank*nak nevezünk – készpénz használata helyett. Nyilvánvaló, hogy ha Jones valamilyen okból kifolyólag nem szerette használni a bankot, Smithnek el kellene szállítania a valódi aranyat. *Kettő*, a *különböző bankok* vevőkörének mértéke. Másszóval, minél több tranzakció történik *különböző* bankok kliensei között, annál több aranyat kell átszállítani. Minél több értékcsere történik ugyanazon

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

bank kliensei között, annál kevesebbet kell az aranyat szállítani. Ha Jones és Smith különféle raktárak kliensei volnának, Smith bankjának (vagy magának Smithnek) kellene átszállítania az aranyat Jones bankjába. *Három*, a vevőkörnek meg kell bíznia bankjában. Ha például hirtelen megtudják, hogy a bankhivatalnokok szerepelnek a bűnügyi nyilvántartásokban, a bank egyhamar el fogja veszíteni vásárlóközönségét. Ebből a szempontból minden raktár – és minden, a jó hírnéven alapuló vállalat – egyforma.

Ahogy nővekednek a bankok és nővekszik a beléjük fektetett bizalom, ügyfelek kényelmesebbnek fogják találni, ha lemondanak a papír blokkok jogáról – amelyet *bankjegyeknek* neveznek – és *helyette jogcímeiket nyitott betétkönyv formájában tartják*. A pénzügyi világban ezeket *bankbetéteknek* nevezték. A papírjegyek átruházása helyett az ügyfél egy könyvet kap, amelybe utasítást írhat raktárja számára, hogy bankfiókjának egy részét ruházzák át valaki másra. Tehát a példánkban Smith utasítja a bankját, hogy ruházzák át 100 uncia aranyának jogcímét Jonesra. Ezt az írott utasítást *csekknek* nevezik.

Nyilvánvalónak kell lennie, hogy gazdaságilag semmi különbség nincs egy bankjegy és egy bankbetét között. Mindkettő a tárolt arany tulajdonjogának követelése; mindkettőt hasonlóképp ruházzák át, pénzhelyettesítő eszközként, és mindkettő használatának elterjedését három tényező szabályozza. Az ügyfél kényelmének megfelelően választhat, hogy jogcímét jegy vagy betét formájában szeretné tartani.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Namost, mi történik a pénzkínálattal e műveletek következtében? Ha a papírjegyeket vagy bankbetéteket használják „pénzhelyettesítőnek,” jelenti-e ez azt, hogy az effektív pénzkínálat a gazdaságban megnövekedett, még akkor is, ha az aranykészlet ugyanakkora maradt? Természetesen nem, hiszen a pénzhelyettesítők egyszerű raktári nyugták, amelyek mindössze lehelyezett aranyat takarnak. Ha Jones letétbe helyez 100 uncia aranyat raktárjában, és egy nyugtát kap érte, azt a nyugtát pénzként használhatja a piacon – de kizárólag az arany kényelmes *helyettesítőjeként*, nem megnövekedett vagyonként. A széfben elhelyezett arany többé már nem része az effektív pénzkínálatnak, hanem helyette *tartalékként* tartják számon a nyugta ellenében, amelyre a tulajdonosa bármikor igényt tarthat. A helyettesítők használatának növekedése vagy csökkenése tehát semmiféle hatással nincs a pénzkészletre. Csupán a készlet *formája* változik meg, nem az összege. Tehát egy közösség pénzkészlete a kezdetben lehet tízmillió uncia arany. Ezután hatmilliót letétbe helyezhetnek a bankokban bankjegyekért cserébe, amelynek következtében az effektív pénzkínálat a négy millió uncia arany plusz a hatmillió unciányi arany bankjegye lesz. A teljes pénzkészlet változatlan maradt.

Érdekes módon sokan úgy érvelnek, hogy lehetetlen volna a bankok számára profitot termelni, ha ilyen „százszázalékos tartalékolású” alapon üzemelnének (ahol minden nyugta aranyat képvisel). Viszont ez épp annyira nem probléma, mint bármilyen más raktár esetében. Majdnem minden raktár magától értetődően megtartja a javakat tulajdonosai számára (százszázalékos tartalékolás) – sőt, csalásnak vagy rablásnak minősülne ettől eltérni. Profitra úgy tesznek szert, hogy díjat számolnak fel a szolgáltatásukért. A bankok ugyanígy kérhetnek díjazást. Ha az az ellenérv, hogy a vásárlók nem fogják kifizetni a magas árakat, az azt jelenti, hogy a banki szolgáltatásokra nincs magas kereslet, és a

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

szolgáltatásuk használata olyan szintre zuhan, ami a vásárlóknak megéri.

Itt elérkezünk ahhoz a problémához, amely a legkényesebb mind közül, amivel a pénzügyi közgazdász szembe találhatja magát: a „részleges tartalékolású bankolás” megítéléséhez. Fel kell tennünk a kérdést, megengedett volna-e a részleges tartalékolású bankolás a szabad piacon, vagy csalásnak minősülne? Köztudott, hogy a bankok ritkán maradtak hosszú ideig a „100 százalékos” alapon. Mivel a pénz hosszú ideig a raktárakban maradhat, a bankok számára csábító valamennyit abból a pénzből saját elszámolásukban használni – főleg azért, mert az embereket általában nem érdekli, hogy a visszakapott aranyérmék pont ugyanazok-e, mint amiket letétbe helyeztek. A bank tehát kísértésbe eshet, hogy mások pénzéből magának szerezzen nyereséget.

Ha a bankok közvetlenül kikölcsönözik az aranyat, a bankjegyek egy része természetesen érvénytelenné válik. Néhány nyugta mögött nem lesz többé arany; röviden, a bank effektíve fizetéképtelenné válik, mivel képtelen betartani kötelezettségeit, ha arra kerül a sor. Ha akarná sem lenne többé képes kiadni vásárlói tulajdonát.

Általában ahelyett, hogy közvetlenül az aranyat adnák át, a bankok fedezetlen vagy „hamis” raktárjegyeket nyomtattak arról az aranyról, ami nincs, és nem is lehet ott. Ezeket aztán profitért kölcsönbe adják. Nyilvánvalóan a gazdasági hatások ugyanazok. Több raktárjegyet nyomtatnak, mint amennyi arany létezik a széfekben. A bank olyan aranyra szóló raktárjegyeket utal ki, amelyek a valóságban semmit, elméletben viszont névértékük 100 százalékát képviselik aranyban. Ezek a hamis nyugták elárasztják a bizakodó piacot a valódi nyugtákhöz hasonlóan, és megemelik az ország effektív pénzállományát. Ha a fentebbi példában a bankok

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

két millió uncia aranyat képviselő hamis bankjegyet osztanak ki, az ország pénzkínálata tízről tizenkétfélmillió uncia aranyra növekedik – legalábbis mindaddig, amíg fel nem fedezik, és ki nem javítják a hókuszpókuszt. Így a közösség által birtokolt négy millió uncia arany mellé nyolc millió unciányi pénzhelyettesítő eszköz társul, amelyből csupán hat millió fedezett arannyal.

A hamis nyugták kiutalása, hasonlóképp az érmehamisításhoz, az *infláció* példája, amelyet később részletesen is tanulmányozunk. Az *infláció* definíciója *a gazdaság pénzkínálatának olyan növekedése, amely nem a fém-pénz készletének növekedéséből fakad.* A részleges tartalékolású bankok tehát természetükből adódóan inflációs intézmények.

A bankok védelmezői a következőképp válaszolnak: a bankok egész egyszerűen pont úgy üzemelnek, mint bármilyen más vállalkozás – kockázatot vállalnak. Kétségtől, ha mindenki, aki vagyontát letétbe helyezte, egyszerre állna elő követeléseivel, a bankok csődbe mennének, mivel a kiosztott bankjegyek meghaladják a széfekben tárolt arany mennyiségét. De a bankok egész egyszerűen megkockáztatják – általában jó indokkal – hogy nem fogja egyszerre mindenki követelni aranyát. A „részleges tartalékolású” bank és az összes többi vállalat közötti hatalmas különbség viszont a következő: egyéb vállalatok a saját kölcsönzött tőkéjüket használják befektetéseik során, és ha hitelt kölcsönöznek, ígéretet tesznek a visszafizetésre egy későbbi időpontban, ügyelve arra, hogy elég pénz legyen kéznél náluk azon a napon, amikor teljesíteniük kell kötelezettségeiket. Ha Smith kölcsönkér 100 uncia aranyat egy évre, úgy rendezi, hogy abban a jövőbeli időpontban 100 uncia arany álljon rendelkezésére. De a bank nem vagyontát letétbe helyező ügyfeleitől vesz kölcsön; nem ígéri azt, hogy visszafizeti az aranyat egy bizonyos jövőbeli időpontban. Ehelyett azt fogadja meg, hogy kérésre bármikor aranyra váltja a

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

nyugtákat. Röviden, a bankjegy vagy a letét nem egy adóslevél, vagy adósság, hanem egy raktárlevél más emberek tulajdonáról. Továbbá, amikor egy üzletember pénzt kölcsönöz vagy ad hitelbe, ő nem növeli a pénzkínálatot. A kölcsönadott pénz *megtakarított* pénz, a létező pénzkínálat része, amelyet átruháznak a megtakarítótól a kölcsönvevőre. A bankjegyek viszont mesterségesen növelik a pénzkínálatot, mivel a hamis nyugták kikerülnek a piacra.

Egy bank tehát nem csupán a szokásos üzleti kockázatot vállalja. Nem rendezi vagyontárgyai időbeni megoszlását kötelezettségei időbeni megoszlásához, azaz nem ügyel arra, hogy elég pénze legyen az esedékes napon számlái kifizetéséhez. Ehelyett legtöbb kötelezettsége azonnali, viszont vagyontárgyai nem.

A bank a semmiből hoz létre új pénzt, és – mindenki mással ellentétben – nem javak és szolgáltatások előállításával kell nyereségre szert tennie. Röviden, a bank *máris*, és mindig csődben van; de csődjére csak akkor derül fény, amikor vásárlói gyanút fognak és megrohamozzák a bankot. Semmilyen egyéb üzlet nem tapasztal meg ilyen „rohamot.” Más vállalkozás nem kerülhet csődbe egyik napról a másikra csak azért, mert vásárlói úgy döntenek, hogy ismét birtokukba veszik tulajdonukat. Semmi más üzlet nem teremt új, képzeletbeli pénzt, ami elillan, ha valódi méréseknek vetik alá.

A részleges tartalékolású bank pénzének szörnyű gazdasági következményeit a következő fejezetben derítjük fel. Itt csak azt a következtetést vonjuk le, hogy erkölcsi szempontból egy ilyen banknak pontosan ugyanannyi joga van létezni egy szabadpiacon, mint az implicit rablás bármilyen egyéb formájának. Igaz, hogy a bankjegy vagy a letét nem állítja azt valamelyik oldalán, hogy a raktár garantálja, hogy minden pillanatban kéznél fogja tartani az arany teljes fedezetét. Viszont azt ígéri, hogy követelés esetén

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

beváltja a nyugtát, és amikor bármennyi hamis bankjegyet oszt ki, máris csalást követ el, hiszen abban a pillanatban lehetetlenné válik számára, hogy betartsa ígéretét és beváltson minden bankjegyet és letétet. Tehát abban a pillanatban elkövetik a csalást, amikor megtörténik a hamis nyugták kiállítása. Hogy *melyik* nyugták hamisak, azt kizárólag egy bankroham *után* lehet kideríteni (hiszen minden nyugta ugyanúgy néz ki), miután a későn érkező igénylők szárazon maradtak.

Ha egy szabad társadalomban törvényen kívül helyezik a csalást, akkor a részleges tartalékolású bankolásra ugyanez a sors vár. Tegyük fel viszont, hogy megengedik a csalást és a részleges tartalékolású bankolást, a bankoknak pedig csupán be kell tartaniuk az arra való kötelezettségüket, hogy követelés esetén a bankjegyeket aranyra váltják. Ha erre képtelenek, az azonnali csődöt vonna maga után. Ez a rendszer kapta a „szabad bankolás” megnevezést. Megtörténne-e tehát egy ilyen rendszerben a pénzhelyettesítő eszközök körüli nagymértékű csalás, amely új pénz mesterséges létrehozását eredményezné? Sokan így gondolták, és úgy hitték, hogy a „wildcat banking” egyszerűen a csillagokba emelné a pénzkínálatot. De épp ellenkezőleg, a „szabad bankolás” egy a mainál sokkal „szilárdabb” pénzügyi rendszerhez vezetne.

A bankokat ez esetben ugyanaz a három tényező korlátozná, mint amit fentebb felsoroltunk, még hozzá igen szigorúan. Először is, minden bank inflációját a másik bankokkal szembeni aranyvesztesége fogja korlátozni, mivel egy bank kizárólag *saját* vevőkörén belül képes kibővíteni a pénzkínálatot. Tegyük fel, például, hogy X Bank, amelybe tízezer uncia aranyat helyeztek letétbe, kinyomtat kétezer unciányi hamis, aranyra váltható raktárjegyet, és kiosztja azt különféle vállalatoknak, vagy értékpapírba fekteti őket. A kölcsönvevő, vagy az értékpapírok

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

előző tulajdonosa különféle javakra és szolgáltatásokra költi ezt az új pénzt. Idővel a pénz egy olyan birtokoshoz fog kerülni, akik egy másik, Y Bank vásárlója.

Azon a ponton Y Bank kapcsolatba lép X Bankkal, hogy nyugtáját aranyra váltsa, hogy az aranyat Y Bank széfjeibe szállíthassák. Nyilvánvalóan, minél kiterjedtebb minden bank ügyfélköre, és minél többet kereskednek egymással az ügyfelek, annál nagyobb lehetősége lesz a bankoknak a hitel- és pénzkínálat kibővítésére. Mivel ha egy bank ügyfélköre apró, akkor a teremtett pénz kibocsátása után egyhamar kapcsolatba lépnek vele az arany kiváltása érdekében – és mint ahogy azt láttuk, nem rendelkezik a szükséges összeggel, amellyel a kötelezettségei egészének eleget tudna tenni. A csőd elkerülése érdekében tehát, minél kisebb egy bank vásárlóköre, aranyának annál nagyobb részét kell tartalékban tartania, és annál kevésbé képes a pénzkínálat bővítésére. Ha minden országban csak egy bank létezik, sokkal nagyobb lehetőség nyílik a pénzkínálat bővítésére, mint ha minden két személyre jutna egy bank a közösségben. Ha minden más egyenlő, akkor minél több bank létezik, és minél kisebb a méretük, annál „szilárdabb” – és jobb – lesz a monetáris kínálat. Hasonlóképp, egy bank vásárlóköretét úgyszintén szabályozni fogja azoknak a száma, akik egyáltalán nem használnak bankot. Minél több ember használ valódi aranyat a bankok pénze helyett, annál kevesebb lehetőség lesz a bankok általi inflációra.

Tegyük fel, viszont, hogy a bankok kartellbe szerveződnek, és megegyeznek, hogy kifizetik egymás nyugtáit, és nem követelik átváltásukat. Továbbá azt is tételezzük fel, hogy mindenki bankpénzt használ. Szabályozza-e bármi is a pénzkínálat bővítését? Igen, a vásárlók bizalma a bankokban továbbra is szabályozó hatású. Ahogyan a banki hitelek és a pénzkínálat egyre tovább és tovább bővül, több és több kliens kezd el aggódni a

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

tartalékok csökkenése miatt. És egy valóban szabad társadalomban mindazok, akik tudják az igazságot a bankrendszer fizetéseképtelenségéről, Bankellenes Szövetséget alapíthatnak, hogy arra ösztönözzék a klienseket, hogy vegyék ki a pénzüket, mielőtt túl késő lesz. Röviden, a szövetségek bankroham-ösztönzése, vagy a megalapulásuk fenyegetése képes lesz a monetáris bővülés megállítására és megfordítására.

Ennek az értekezésnek nem állt céljában megtámadni a *hitelezés* általános gyakorlatát, amely a szabadpiac létfontosságú része. A hitelügylet során tulajdonosa elcseréli pénzét (egy a jelenben hasznos jószágát) egy későbbi időpontban kifizetésre kerülő adóslevélre (egy „jövőbeli” jószágra), a kirótt kamat pedig tükrözi, mennyivel értékesebbek a jelenlegi javak a jövőbeni javaknál a piacon. De a bankjegyek és letétek *nem* hitelek, hanem raktári nyugták, azonnal bankszéfekben tárolt pénzre (azaz aranyra) váltható követelések. Az adós mindent megtesz annak érdekében, hogy kifizesse tartozását, amikor eljön rá az idő; a részleges tartalékolású bankár sosem fizetheti ki fennálló kötelezettségeinek egy kis részénél többet.

A következő fejezetben elkezdjük vizsgálni a különféle módokat, ahogyan a kormány beleavatkozik a pénzügyi rendszerbe – amelynek legtöbbször nem a csalások elfojtására hivatott, hanem épp ellenkezőleg, arra, hogy megszüntessék az infláció fentebb felsorolt – és további - természetes szabályozóit.

13.

Összefoglaló

Mit tanultunk a pénzről egy szabad társadalomban? Megtanultuk, hogy a múltban *minden* pénz egy hasznos árucikkből származott – és kizárólag abból származhat – amelyet a szabadpiac választott csereeszközként. A pénz egysége egész egyszerűen a pénzügyi alapanyag – általában egy fém, mint az arany vagy az ezüst – tömegének egysége. Egy szabad társadalomban a pénzként választott anyag, annak formája és alakja a szabad egyének önkéntes döntéseire van bízva. A magán érmeverés tehát legalább annyira legitim és hasznos, mint bármilyen más üzleti tevékenység. A pénz „ára” annak vásárlóereje a gazdaság összes termékének szempontjából, amelyet a pénz kínálata, illetve az egyének pénz iránti kereslete határoz meg. Bármilyen állami kísérlet a pénz árának rögzítésére beavatkozik az emberek pénz iránti keresetébe. Ha az emberek kényelmesnek találják egynél több fém használatát, a kettő közötti átváltási arányt a viszonylagos keresletük és kínálatuk határozza meg, és a piac általában stabilizálja egymáshoz viszonyított vásárlóerejüket. Ha egyszer elégséges kínálat áll rendelkezésre egy fémből ahhoz, hogy a piac azt pénznek válassza, a kínálat semmiféle növelése nem javíthat annak monetáris funkcióján. A pénzkínálat növelése csupán hígítani fogja minden egyes uncia pénz hatékonyságát a gazdaság megsegítése nélkül. Az arany vagy ezüst megnövekedett készlete viszont több *nem*-pénzügyi kívánságot elégíthet ki (ékszerek, ipari célok, satöbbi) és ebből következően társadalmilag hasznos. Az infláció (a pénzhelyettesítő eszközök kínálatának növekedése a fémkészlet növekedése nélkül) társadalmilag sosem

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

hasznos, hanem kizárólag egy csoportnak teremt hasznot egy másik csoport kárára. Az infláció, mivel a tulajdon ellen, csalással elkövetett támadás, sosem megengedhető egy szabad piacon.

Összefoglalva, a szabadság legalább olyan nagyszerűen képes üzemeltetni a pénzügyi rendszert, mint a gazdaság többi részét. Számos író véleményével ellentétben semmi különleges nincs a pénzben, ami miatt kifejezetten állami irányítást követelne. A pénz esetében is szabadon cselekvő emberek lesznek képesek a legjobban és leggördülékenyebben kielégíteni a gazdasági kívánságokat. A pénznek éppúgy, mint az ember összes többi tevékenységének, „a szabadság szülőanyja, nem pedig lánya a rendnek.”

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

III.

A KORMÁNY BABRÁLÁSA A PÉNZZEL

MISES INSTITUTE
ELLENPROPAGANDA

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

1.

A kormány bevétele

A kormányok, minden más szervezettel ellentétben, bevételeiket nem szolgáltatásaikért való fizetségként kapják. Ebből következően a kormányok egy olyan gazdasági problémával szembesülnek, amely különbözik mindenki más problémájától. Ha magánszemélyek szeretnék több, mások által előállított jószágot vagy szolgáltatást megvásárolni, nekik is többet kell megtermelniük és eladniuk valamiből, amit mások kívánnak. A kormánynak csupán arra kell valami új módszert kitalálnia, hogyan sajátítson ki még több tulajdont a tulajdonosok beleegyezése nélkül.

A cserekereskedelemben a kormányhivatalnokok egy módon kobozhattak el erőforrásokat: a *természetbeni* javak kisajátításával. Egy pénzgazdaságban könnyebbnek fogják találni a *pénzügyi* vagyontárgyak elkobzását, majd a pénz használatát javak és szolgáltatások megvásárlására a kormány számára, vagy a pénzt állami támogatásként kifizetni előnyben részesített csoportok számára. Ezt az elkobzást nevezik *adóztatásnak*.

Az adóztatás viszont sokszor népszerűtlen, és kevésbé nyugalmas időkben sokszor váltott ki forradalmakat. A pénz megjelenése - bár áldás volt az emberiség számára - több kikaput is kitárt a kormány előtt az erőforrások elkobzásához. A szabad piacon az ember úgy tehet szert pénzre, ha mások által kívánatos javakat és szolgáltatásokat termel és árusít, vagy bányászat révén (amely vállalkozás hosszútávon nem kevésbé profitáló, mint bármilyen másik). Viszont ha a kormány talál egy módszert a

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

pénzhamisításra – pénz létrehozására a semmiből – akkor igen hamar képes megteremteni saját pénzét anélkül, hogy javakat vagy szolgáltatásokat értékesítene, vagy aranyat bányászna. Ebben az esetben ravaszul, és majdnem észrevétlenül kobozhat el erőforrásokat anélkül, hogy fellángolna az adóztatás következtében megjelenő ellenségesség. Sőt, a pénzhamisítás a saját áldozatai számára is megteremtheti a példátlan gazdagság áldásos illúzióját.

A pénzhamisítás nyilvánvalóan csupán az infláció másik neve – mindkettő „új” pénzt teremt, ami nem ezüst és nem arany, és mindkettő hasonlóképp működik. Most láthatjuk, hogy a kormányok miért természetükből adódóan inflációsak: az infláció egy erőteljes és rejtett eszköz a kormány számára az ország erőforrásainak elragadásához – az adóztatás fájdalommentes, és emiatt még veszélyesebb formája.

2.

Az infláció gazdasági hatásai

Az infláció gazdasági hatásainak felméréséhez lássuk, mi történik, ha egy csoport pénzhamisító munkának lát. Tegyük fel, hogy a gazdaság pénzkészlete 10 ezer uncia arany, és a pénzhamisítók - akik olyan ravaszok, hogy senki sem leplezi le őket - 2000 „unciát” pumpálnak a gazdaságba. Mik lesznek a következmények? Mindenekelőtt ott lesz a pénzhamisítók nyilvánvaló haszna. Fogják a frissen létrehozott pénzt és azzal javakat és szolgáltatásokat vásárolnak. A híres *New Yorker* karikatúra szavaival élve, amely egy csoport pénzhamisítót mutat, akik nagy komolysággal elmélkednek kezük munkája felett: „A kiskereskedelem hamarosan megkapja a szükséges belövését.” Pontosan. A helyi kiadások *valóban* belövést kapnak. Az új pénz lépésről-lépésre tör magának utat szerte a gazdasági rendszerben. Ahogyan az új pénz elterjed, fellicitálja az árakat – mint ahogy láttuk, az új pénz kizárólag hígíthatja minden egyes dollár hatékonyságát. De ez a hígítás időbe telik, és ebből fakadóan egyenetlen: mindeközben bizonyos emberek nyereségre tesznek szert, mások veszítenek. Röviden, a pénzhamisítók és a helyi kereskedők jövedelme még azelőtt növekedett meg, hogy az általuk vásárolt termékek ára nőtt volna. Másrészt viszont az emberek a gazdaság távoli helyein, akikhez még nem jutott el az új pénz, hamarabb fogják az általuk vásárolt termékek árának növekedését tapasztalni, mint jövedelmük növekedését. A kereskedők az ország másik végén például veszteségeket szenvednek. Azok nyernek a legtöbbet, akik legelőször kapják kézhez az új pénzt, a legkésőbb megkapók kárára.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Az infláció tehát nem jár semmiféle társadalmi haszonnal; ehelyett újra szétosztja a vagyont az először érkezők javára és a versenyben elkésztettek kárára. Az infláció a gyakorlatban bizony annak a versenye, ki képes leghamarabb megkaparintani az új pénzt. A későn érkezőket – azokat, akiknek csak a veszteség jut – nevezik gyakran „rögzített bérű csoportnak.” A miniszterek, tanárok, bérért dolgozó emberek hírhedten lemaradnak más csoportoktól az új pénz megszerzésében. Azok szenvednek a legtöbbet, akiknek jövedelme szerződésben rögzített mennyiségű fizetésből származik – szerződésben, amelyet az árak inflációs növekedése előtt kötöttek. Életbiztosítások kedvezményezettjei és járadékosai, nyugdíjból élő idősök, főbérlők hosszútávú bérleti szerződéssel, hitelezők és megtakarítással rendelkezők: mindnyájukra le fog sújtani az infláció ökle. Ők lesznek azok, akiket „megadóztatnak.”

Az inflációnak egyéb pusztító hatásai is vannak. Eltorzítja gazdaságunk alappillérét: a gazdasági kalkulációt. Mivel az árak nem egyformán és azonos sebességgel változnak, a vállalkozásoknak nehezebbé válik a maradandó és az átmeneti elkülönítése, illetve vásárlók kívánságainak, vagy műveleteik költségeinek helyes felmérése. Például a számvitel során egy vagyontárgy „költségét” meghatározzák annak alapján, amennyiért a vállalkozás beszerezte azt. Viszont ha az infláció közbeavatkozik, a vagyontárgy kicserélésének költsége elhasználódás esetén sokkal nagyobb lesz, mint amennyit feljegyeztek. Következésképp az üzleti számvitel nagymértékben túl fogja becsülni a nyereségeket infláció idején - és talán még fel is élnek tőkéjükből, amikor feltételezhetően

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

növelik a befektetéseiket. Hasonlóképp a részvényesek és az ingatlanbirtokosok is tőkenyereséggel fognak gazdagodni egy infláció alatt, ami valójában egyáltalán nem "gazdagodás." Esetleg költenek ezekből a nyereségekből anélkül, hogy felfognák, hogy ezzel eredeti tőkájüket élik fel.

A profit látszatának megteremtésével és a gazdasági kalkuláció megzavarásával az infláció felfüggeszti a szabad piac büntetését a nem hatékony, és jutalmát a hatékony vállalatoknak. Majdnem minden vállalat látszólag boldogulni fog. Az általános "eladók piaca" atmoszféra a termékek és a vásárlóknak tett szolgáltatások minőségbeli romlásához fog vezetni, mivel a fogyasztók gyakran kevésbé elleneznek egy áremelést, ha az a minőség lealacsonyításának formáját ölti. A munka minősége infláció alatt egy megbúvó ok miatt romlik: az emberek elcsábulnak a "gazdagodj-meg-gyorsan" sémáknak, látszólag karnyújtásnyi közelségben a folyamatosan emelkedő árak idején, és gyakran megvetik a józan erőfeszítést. Az infláció megbünteti a takarékossgot is, és bátorítja az adósságot, mivel bármennyi pénzt hiteleznek, az kisebb vásárlóerejű dollárban lesz visszafizetve, mint amit eredetileg kölcsönadtak. Az ösztönző tehát az, hogy az ember vegyen fel kölcsönt és fizessen később ahelyett, hogy megtakarít és kölcsönt ad. Az infláció ilyen módon csökkenti az általános életszínvonalat épp azzal a folyamattal, amellyel a "fellendülés" díszes légkörét teremti meg.

Szerencsére az infláció nem tarthat a végtelenségig. Előbb-utóbb az emberek ráébrednek az adóztatásnak erre a formájára; ráébrednek a folyamatos csökkenésre a dollárjuk vásárlóerejében.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Eleinte, amikor az árak megemelkednek, az emberek így szólnak: „Nos, ez nem normális, valami vészhelyzet szüleménye. Elhalasztom a vásárlásaimat, és megvárom, amíg az árak ismét lecsökkennek.” Ez a gyakori attitűd az infláció első fázisában. Ez a felfogás mérsékeli magát az áremelkedést, és tovább leplezi az inflációt, hiszen a kereslet a pénzre megnőtt. Ám, ahogyan az infláció folytatódik, az emberek kezdik felismerni, hogy az árak végérvényesen emelkednek, egy állandósult infláció eredményeként. Ezúttal így gondolkoznak: „Most fogok vásárolni, bár az árak 'magasak, ' mert ha várok, az árak még magasabbra emelkednek.” Ennek következményeképp az árak arányaikban *tovább* fognak emelkedni, mint a pénzkínálat bővülése. Ezen a ponton a kormányt többször is felkérlik, hogy "enyhítse a pénzhiányt," amit a felgyorsult áremelkedés okozott, és ami ettől még gyorsabban inflálódik. Az ország hamarosan eléri a "hasadás-és-robbanás" szakaszát, amikor az emberek azt mondják: „Mindent meg kell vennem most - akármit, hogy megszabaduljak a pénztől, ami a kezemben veszíti el az értékét!" A pénzkínálat az egekbe szökik, a kereslet lezuhan, és az árak csillagászati magasságokba emelkednek. A termelés drasztikusan csökken, amint az emberek több és több időt töltenek azzal, hogy módszereket találjanak, amivel megszabadulhatnak a pénzüktől. A pénzügyi rendszer lényegében teljesen összeomlott, a gazdaság pedig más pénzekre tér vissza, amennyiben azok megszerezhetőek - más fém, külföldi valuták, ha egy-országos inflációról van szó, vagy akár még a cserekereskedelem is ilyen. A pénzügyi rendszer összeroppant az infláció súlya alatt.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

A hiperinflációnak ez az állapota hasonlít a történelemből a Francia Forradalom asszignátájához, az Amerikai Függetlenségi Háború kontinentáljához, és különösen az 1923-as német válsághoz, illetve a kínai és más valutákhoz a II. Világháború után.

Az infláció végső vádja az, hogy amint az újonnan hozzáadott pénzt először használják vállalkozásoknak kiadott kölcsönként, az infláció életre hívja a rettegett "üzleti ciklust." Ez egy néma, generációkon keresztül észrevétlen, ám halálos folyamat; amely a következőképpen működik: a bankrendszer új pénzt nyomtat a kormány jóváhagyásával, és kölcsönöz a vállalatoknak. Az üzletember számára az új pénzalap valódi befektetésnek tűnik, ám ezek a pénzalapok - ellenben a szabadpiaciakkal - nem önkéntes megtakarításokból keletkeznek. Az új pénzt különböző projektekbe fektetik az üzletemberek, illetve kifizetik a dolgozóknak és más tényezőknek magasabb bérek és árak formájában. Ahogyan az új pénz átítatja az egész gazdaságot, az emberek sokszor újra életbe léptetik korábbi önkéntes fogyasztás/megtakarítás arányaikat. Röviden, az emberek szeretnék félretenni és befektetni jövedelmük körülbelül 20 százalékát és felélni a többit, a bank új kölcsönpénze azonban nagyobbnak láttatja a megtakarítás arányát. Amikor az új pénz leszivárog a társadalomba, az ismét bevezeti régi 20-80 százalékos arányát, és sok befektetésről kiderül, hogy pazarló volt. Az inflációs fellendülés pazarló befektetéseinek elmosása alkotja az üzleti ciklus *válság* fázisát.

3.

A pénzverés kötelező monopóliuma

Ahhoz, hogy a kormány hamisítást használhasson jövedelme megnövelésére, több hosszú lépést meg kell lépnie az úton, ami a szabad piactól elfelé vezet. A kormány nem lenne képes egyszerűen betörni egy működő szabad piacra és kinyomtatni a maga papír bankjegyeit. Ilyen hirtelenséggel csinálva kevesen fogadnák el a kormány pénzt. Még a modern idők "elmaradott országaiban" is sokan egyszerűen elutasítják a papírpénzt, és javasolják a csak arannyal való kereskedést. A kormány behatolásának tehát sokkal apróbbnak és fokozatosabbnak kellett lennie.

Néhány századdal ezelőttig nem voltak bankok, tehát egyetlen kormány sem tudta a banki gépezetet úgy felhasználni masszív inflációra, mint ma. Mit tehetett a kormány akkor, amikor az arany és az ezüst volt forgalomban?

Az első lépés, amit minden stabil kormány határozottan megtett, a *pénzverési* üzlet monopolizálása volt. Ez elengedhetetlen feltétele volt a pénzverés kínálatának uralmuk alá hajtásának. A király vagy a lord képét nyomták az érmékre, és elterjesztették a mítoszt, hogy a pénzverés alapvető előjoga a nemesi vagy bárói "szuverenitásnak." A pénzverési monopólium lehetővé tette a kormány számára, hogy bármilyen pénzegységet forgalmazhasson, amit ő - és nem pedig a közösség - akart. Ennek következtében a piacon lévő érmék változatosságát erőszakosan lecsökkentették. Sőt, a pénzverde mostantól felszámolható egy

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

magasabb árat, többet, mint a költségek ("szeniorázs"), egy árat, ami pontosan fedezte a költségeket, vagy kínálhattak érméket ingyen. A szeniorázs monopol ár volt, és különösképpen terhelte a rúdarany érmékké alakítását; az ingyenes pénzverés másrészt túlstimulálta az érmék veretését rúdaranyból, és kényszerítette az átlagos adófizetőt, hogy olyan pénzverési szolgáltatásért fizessen, amiből más húzott hasznot.

Miután megszerezték a pénzverés monopóliumát, a kormányok szárnyaik alá vették a pénzügyi egység *nevét*, igyekezve a lehető legjobban elkülöníteni azt valódi alapjától, a benne foglalt súlytartalomtól. Ez szintén nagyon fontos lépés volt, mivel felszabadította az egyes kormányokat a világpiac közös pénzéhez való igazodás szükségességétől. Ahelyett, hogy ezüst granulátumokat vagy grammokat használtak volna, minden Állam saját nemzeti nevét babusgatta, állítólag a pénzügyi hazafiasság érdekében: dollárok, márkák, frankok és hasonlóak. A váltás lehetővé tette a kiemelkedő kormányi érmehamisítást: a nemesfémcsökkentést.

4.

Nemesfémcsökkentés

A nemesfémcsökkentés volt magának az Államnak a módszere azoknak az érméknek a meghamisítására, amelyek készítésétől eltiltotta a szabad piacot, a pénzügyi szabvány élénk védelmének címén. Olykor a kormány egyszerű csalást követett el, titkon ötvözzel felhígítva az aranyat, kisebb súlyú érméket produkálva, mint annak névleges értéke. Jellemzőbb volt, hogy a pénzverde megolvasztotta és újraformázta a birodalom összes érméjét, az alanyoknak ugyanannyi "fontot" vagy "márkát" fizetve vissza, ám kisebb súlyút. A kimaradó aranyat vagy ezüstöt a király tette el, és használta saját kiadásainak fizetésére. Ily módon a kormány folyamatosan bűvészkedett és változtatgatott azon a szabványon, aminek a védelmezését ígerte. Az érmék újrakovácsolásának profitját gögösen "szenioráznak" hívták az uralkodók.

Gyors és súlyos nemesfémcsökkentés volt a középkor fémjele majdnem minden európai országban. Krisztus után 1200-ban a francia *tours-i livre*, ami 98 gramm jó ezüstként volt definiálva; Krisztus után 1600-ban mindössze 11 grammot nyomott. Meglepő eset a *dénár*, a spanyolországi szaracénok érméje. A *dénár* eredetileg 65 aranygranulátumból állt, amikor először megformázták a 7. század végén. A szaracénok nevezetesen bölcsek voltak pénzügyi kérdésekben, és a 12. század közepén a *dénár* még mindig hatvan granulátum volt. Azon a ponton a katolikus királyok meghódították Spanyolországot, és a 13. század elejére a *dénár* (mai nevén *maravédi*) 14 granulátumra csökkent. Az aranyérme hamarosan túl könnyű volt a keringéshez, és

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

átalakították *ezüst* érmévé, 26 granulátum ezüst súlyával. Ennek a nemesfém tartalmát is lecsökkentették, és a tizenötödik század közepére a *maravedi* mindössze 1,5 ezüstgranulátum volt, és ismételten túl kicsi ahhoz, hogy forgalomban legyen.

5.

Gresham törvénye és a pénzverés

A. Bimetallizmus

A kormány főképp azért vezet be árkontrollt, hogy kormány inflációjáról elterelje a nyilvánosság figyelmét a szabad piac állítólagos gonoszságára. Ahogyan láthattuk, "Gresham törvénye" - hogy egy mesterségesen felértékelt pénz kiszorítja a mesterségesen értékcsökkentettet a forgalomból - példázza az árkontroll általános következményeit. A kormány gyakorlatilag egy maximum árat helyez egyféle pénzre egy másikhoz viszonyítva. A maximum ár hiányt okoz - eltűnést felhalmozás vagy export által - a valutából, amely elszenvedti a maximum árat (mesterségesen leértékelt) és oda vezet, hogy a keringésben a felértékelt pénz helyettesíti.

Láthattuk, hogyan működik ez új vs. öreg érmék esetében, Gresham törvényének egyik legkorábbi példájában. Azáltal, hogy a kormány megváltoztatta a pénz jelentését súlyról pusztán mesévé, és szabványosította az egységét nem a köz, hanem saját előnyére, a kormány ugyanazzal a névvel illetve a régi és az új érméket, noha súlyuk különbözött. Ennek eredményeképp az emberek felhalmozták vagy exportálták a teljes súlyú új pénzt, és továbbadták a viseleteseket a körforgásban, mialatt a kormány átkait szórta a "spekulánsokra," a külföldiekre, vagy a szabad piacra általánosan - egy olyan körülményért, amit maga idézett elő.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Gresham törvényének egy különösen fontos esete örök problémája volt a "szabványnak." Láttuk, hogy a szabad piac "párhuzamos szabványokat" léptetett életbe aranyból és ezüsből, mindkettő szabadon ingadozott a másikhoz képest, harmóniában a piaci kínálatokkal és keresletekkel. De a kormányok eldöntötték, hogy a beavatkozással kisegítenék a piacot, "egyszerűsítve" a dolgokon. Mennyivel átláthatóbb volna minden, gondolták, ha az arany és az ezüst aránya állandó volna, mondjuk, 20 uncia ezüst egy uncia aranyhoz! Így mindkét pénz mindig egy állandó aránnyal keringene - és, ami sokkal fontosabb, a kormány végre megszabadíthatná magát a súlyként, és nem meseként kezelt pénz terhétől. Képzeljünk el egy egységet, a "rurt," amit a ruritánok egyhuszad arany unciaként határoztak meg. Megfigyelhettük, milyen fontos a kormánynak, hogy rászoktassa a közösséget, hogy a "rurra," mint absztrakt, önálló egységre hivatkozzanak, laza szálakkal kapcsolva az aranyhoz. Hogyan érhetnék ezt el jobban, mint az arany/ezüst arány állandósításval? Ezzel a "rur" többé nem csupán egyhuszad uncia arany, hanem *egyszerre* egy uncia ezüst is. A "rur" szó precíz jelentése - egy aranysúly neve - ezáltal elveszett, és az emberek elkezdenek úgy gondolni a "rurra," mint valami önállóan létező, a kormány által - bizonyára hatékony és jó célokból - beállított bizonyos arany- és ezüstmennyiségek megfelelőjére.

Láthatjuk az arany unciák vagy granulátumok hazafias vagy nemzeti neveitől való tartózkodás fontosságát. Amint egy ilyen címke átveszi a világ elismert súlyegységeinek helyét, a kormány számára sokkal egyszerűbbé válik a pénzegység manipulálása, látszólagos önálló életre keltése. A fixált arany-ezüst arány, amit

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

*bimetallizmus*ként ismerünk, nagyon szépen elérte ezt a célt. Nem érte viszont el másik feladatát, a nemzet valutájának egyszerűsítését. Mert, ismételten, Gresham törvénye igazolódott be. A kormány általában eredetileg a szabad piac éppen aktuális rátáját (mondjuk, 20:1) állította be bimetalikus aránynak. Ám a piaci ráta - mint minden piaci ár - elkerülhetetlenül változik az idővel, ahogyan a kereslet-kínálat feltételek váltakoznak. Ahogyan ezek a változások bekövetkeznek, a fix bimetalikus ráta elavulttá válik. A változás vagy az aranyat, vagy az ezüstöt teszi túlértékeltté. Az arany tehát eltűnik a készpénzgyenlegeken, a feketepiacon, vagy exportként, miközben az ezüst beáramlik külföldről és a készpénzgyenletekről, hogy egyeduralkodó forgalomban lévő valutává váljon Ruritáriában. Mivel az ezüst beáramlana és az arany eltűnne, ezután, ahogyan a relatív piaci arányok megváltoznak, az arany áramlana vissza, és az ezüst tűnne el. Végül az évszázadokat átküszködő bimetalikus zavarok után a kormányok kiválasztottak egy fémét szabványul, általában az aranyat. Az ezüst "zseton" státuszba szorult, nem teljes súlyával, de kisebb nemesfémcsökkentéssel. (A zsetonpénz veretését is monopolizálta a kormány, és - mivel nem támasztották 100%-ban arannyal alá - a pénzkínálat növelésének egy eszköze volt.) Az ezüst, mint pénznem eltörlése bizonyára nem egy embert sértett, akik jobban kedvelték annak használatát különböző tranzakcióik alkalmával. Volt igazság a bimetalikusok csatakiáltásában, miszerint "bűnt követtek el az ezüst ellen;" ám az a bűn maga volt a bimetalizmus bevezetése a párhuzamos szabványok helyett. A bimetalizmus lehetetlenül nehéz helyzetet teremtett, amit a kormány orvosolhatott volna a teljes pénzügyi

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

szabadság visszaállításával (párhuzamos szabványok) vagy a két fém közül az egyik pénznek való kijelölésével (arany- vagy ezüstalap). A teljes pénzügyi szabadság ennyi idő elteltével abszurdnak és elrugaszkodottnak hatott, így az aranyalapot fogadták általánosan el.

B. Törvényes Fizetőeszköz

Hogyan volt képes a kormány betartatni a pénzügyi árfolyamok feletti árkontrolljait? Egy olyan eszköz segítségével, amely *fizetőeszköz-törvényként* ismert. A pénzt múltbeli adósságok kifizetésére éppúgy használják, mint jelenlegi "készpénzes" tranzakciókra. Mivel a valuták nevükkel és nem súlyukkal kerültek be a könyvelésbe, a szerződések bizonyos "pénzösszegekben" kezdtek fizetést ígérni. A *fizetőeszköz-törvények* diktálták, mi számíthat ilyen "pénznek." Amikor csak az eredeti arany és ezüst volt a kijelölt "törvényes fizetőeszköz," az emberek ártatlannak tartották ezeket a törvényeket, pedig észre kellett volna venniük, milyen veszedelmes precedenst állított fel a kormány a pénz irányítása céljából. Ha a kormány megmarad az eredeti pénzeknél, a fizetőeszköz-törvények szükségtelenek és feleslegesek. Másrésztől azonban, a kormány talán egy rosszabb minőségű valutát is kinevez az eredeti mellett. Tehát a kormány talán a régi érmeiket ugyanolyan jónak kiáltja ki, mint az újakat adósságok kifizetésére, vagy egymás ezüst vagy arany ellenértékét ítéli egyformán jónak a fixált arányaik szerint. A fizetőeszköz-törvények így életre hívják Gresham törvényét.

Amikor a fizetőeszköz-törvények megőriznek egy túlértékelt pénzt, ennek egy másik hatása is van: az adósoknak kedveznek a

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

hitelezőkkel szemben. Az adósoknak így ugyanis megengedhető, hogy sokkal gyengébb pénzben fizessék vissza kölcsönüket, mint amiben megkapták, a hitelezőket pedig ezzel kiforgatják a pénzből, ami jog szerint az övék. A hitelezők ilyen megcsalása azonban csak a fennálló adósoknak kedvez; a jövő adósait pedig terheli majd a hitel szűkössége, amit a hitelezők kormány általi kifosztásának az emléke generált.

6.

**Összefoglalás:
Kormány és pénzverés**

A kötelező pénzverési monopólium és a törvényes fizetőeszköz-jogszabályok képezték a kormány egy nemzet pénze fölötti hatalomátvételének mérföldköveit. Ezen intézkedések támogatására minden kormány továbblépett az összes más, rivális kormány által forgalmazott valuta keringésének megakadályozására. Ezentúl minden országban egyedül a saját, szuverén valutája volt használható; az országok között felbélyegezetlen aranyat és ezüstrudakat használtak cserére. Ez tovább szakította a köteléket a világpiac különböző területei között, tovább hasítva egyik országot a másiktól, és megzavarva a munka nemzetközi megosztását. Azonban a szintiszta ércpénz nem sok teret hagyott a kormány inflációjának. A végrehajtható nemesfémcsökkentésnek megvoltak a korlátai, és az, hogy minden kormány aranyat és ezüstöt használt, korlátoza az egyes kormányok hatalmát a saját territóriumuk irányítása fölött. A kormányokat továbbra is elszámoltatta a nemzetközi fémpénzhasználat szabálya.

A kormány irányítása a pénz fölött csak akkor válhatott teljessé, és hamisítása megkérdőjelezhetetlenné, amikor a pénz-helyettesítők elterjedtté váltak a közelmúlt évszázadaiban. A papírpénz és a bankletétek eljövetele - gazdasági áldás arannyal vagy ezüsttel biztosítva - tette lehetővé a szeszám táruljt a kormány útján a pénz, és ezáltal az egész gazdasági rendszer irányítása felé.

7.

Engedély a bankoknak a fizetés megtagadására

A modern gazdaság a bankok és pénz-helyettesek széleskörű használata biztosítja a kormánynak az aranyesélyt a pénz uralma alá hajtásának felgyorsítására, és a tetszés szerinti inflációra. A 12. részben, a 38. oldalon láthattuk, hogy három fontos módon biztosítanak be minden bankot egy "szabad-bankolásos" rendszerben: 1) az egyes bankok vevőkörének mérete 2) a teljes bankrendszer vevőkörének mérete, azaz annak mértéke, mennyien használnak pénz-helyetteseket 3) a vevők bizalma bankjaikban. Minél keskenyebb az egyes bankok, vagy a bankrendszer egészének vevőköre, vagy minél ingatagabb a bizalom állapota, annál szűkösebb keretei vannak az inflációnak a gazdaságban. A kormány a bankrendszer kisajátításával és irányításával elérte, hogy ezek a korlátok érvényüket veszítsék.

Mindezen korlátozások természetesen az alapvető kötelezettségből fakadnak: a bankok kötelezettségéből az átvett letéteik kérésre való visszaváltására. Láthattuk, hogy egyetlen részleges tartalékolású bank sem képes minden rábízott értéket visszaváltani, és azt is láthattuk, hogy ez a szerencsejáték, amit minden bank űz. De természetesen a magántulajdon bármilyen rendszerében létfontosságú, hogy a szerződéses kötelezettségeket teljesítsék. A kormány tehát legkézenfekvőbben úgy kelthet inflációt, ha garantálja a bankoknak a különleges kiváltságot, miszerint visszautasíthatják kötelezettségeik kifizetését, és mégis tovább működhetnek. Míg mindenki másnak ki kell fizetnie adósságait vagy csődbe menni, a bankoknak megengedett a

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

nyugtáik visszaváltásának elutasítása, miközben önnön adósaikat kényszerítik kölcsöneik megfizetésére, amikor eljön az idejük. Ezt általában a "fémpénzes kifizetés felfüggesztésének" hívják. Találóbb név lehetne a "feljogosítás a lopásra," mert mi másnak nevezhetnénk egy kormányi engedélyt, hogy valami tovább üzemelhet anélkül, hogy betartaná a szerződését?

Az Egyesült Államokban a fémpénzes kifizetés tömeges felfüggesztése banki problémák esetén szinte már hagyománnyá vált. Az 1812-es háborúban kezdődött. Az ország legtöbb bankja helyileg New Englandban volt, ahol a kormány a legtöbb pénzt háborús javakra költötte. Ezek a bankok nem voltak hajlandóak háborús céloka kölcsönadni, ezért a kormány új bankoktól kölcsönzött, más államokból. Ezek a bankok új papírpénzben adták ki a hiteleket. Az infláció olyan hatalmas volt, hogy az új bankokat elárasztották a visszaváltási kérelmek, főleg a konzervatív, nem-bővítő, New Englandi bankoktól, akiknél a kormány a legtöbb pénzt elköltötte háborús javakra. Ennek eredményeként volt egy tömeges "felfüggesztés" 1814-ben, ami további több, mint két éven át tartott (jóval a háború vége után is); és amely időintervallum alatt a bankok felvirágoztak, csekkeket adogatva ki anélkül, hogy vissza kellene őket váltani aranyra vagy ezüstre.

Ez a felfüggesztés példát statuált a gazdasági válságok átvészelésére: 1819, 1837, 1857, és tovább. E hagyomány eredményeképp a bankok felfedezték, hogy nem kell többé félniük a csődbemeneteltől egy infláció után, ami, persze, ösztönözte az inflációt és a "wildcat bankingot." Azok az írók, akik a 19. századi Amerikára mint a "szabad bankolás" szörnyű példájára

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

hivatkoznak, nem fogják fel a kötelességek ezen egyértelmű elhanyagolásának fontosságát az államok részéről minden egyes pénzügyi válság idején.

A kormány és a bankok meggyőzték a nyilvánosságot tetteik igazságosságáról. Igazából bárki próbálta visszaszerezni pénzét egy válság idején, azt "hazafiatlannak" és felebarátai kizsákmányolójának bélyegezték, miközben a bankokat gyakran dicséret illette, amiért hazafiasan kiállnak a közösségért a nehéz időkben. Ennek ellenére sokan megkeseredtek ettől az egész eljárástól, és ebből az keserűségből sarjadt ki a híres Jacksoni "fémpénz" mozgalom, ami a Polgárháború emelkedett fel.

Az egyesült államokbeli haszna ellenére a hasonló, időszakos privilégiumok nem honosodtak meg a modern világ általános politikájaként. Nyers eszköz volt, túl szórványos (nem lehetett állandó, mert kevés ember pártfogolna olyan bankot, amely sosem fizeti ki a kötelezettségeit) - és, ami még fontosabb, nem adott semmilyen módot a kormánynak a bankrendszer irányítására. Amit a kormány akar, elvégre, nem szimplán infláció, hanem olyan infláció, amit teljes mértékben ők maguk rendeznek és irányítanak. Egyetlen banknak sem szabad a műsort veszélyeztetnie. Ezért aztán egy sokkal apróbb, simább, véglegesebb módszert dolgoztak ki, amit aztán úgy adtak el az embereknek, mint magának a civilizációnak a mérföldkövét - a Központi Bankot.

8.

**Központi Bankolás:
Az infláció akadályainak eltörlése**

A központi bankokat manapság egy kategóriába sorolják a modern szennyvízrendszerrel és a jó utakkal: bármilyen gazdaság ezek nélkül „fejletlen,” „primitív” és reménytelenül rossz irányba halad. Amikor Amerika bevezette a Federal Reserve rendszert – a mi Központi Bankunkat – az emberek ezt úgy értékelték, hogy végre belépünk a „fejlett” nemzetek soraiba.

A központi bankokat általában névlegesen magánszemélyek, vagy - mint az Egyesült Államok esetében - magánbankok birtokolják; de minden esetben a kormány által kijelölt hivatalnokok irányítják őket, és a kormány egyik ágaként szolgálnak. Amikor magántulajdonban vannak, mint az eredeti Bank of England vagy az Egyesült Államok Második Bankja, nyereségük reménye hozzáadódik a kormány általános, az infláció iránt érzett vágyakozásához.

A Központi Bank irányító szerepe a kormány által elrendelt *pénzkibocsátási monopóliumából* fakad. Ez a hatalmának sokszor elhallgatott kulcsa. A magánbankoknak kivétel nélkül tilos a pénzkibocsátás; ez a kiváltság fenn van tartva a Központi Banknak. Ha tehát a vásárlók letéteikből bankjegyekre szeretnének átváltani, a bankoknak a Központi Bankhoz kell fordulniuk a bankjegyekért. Ebből fakad a Központi Bank vezérhelyzete, mint a „bankárok bankja.” Azért az, mert a bankárokat kényszerítik a vele való üzletelésre. Ebből kifolyólag a bankletétek nem csak arany

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

formájában, hanem a Központi Bank bankjegyeinek formájában is kiválthatóvá váltak. Ezek az új bankjegyek pedig nem csupán mindennapi bankjegyek, hanem a Központi Bank - a kormány fenséges aurájával körülvengett intézmény - kötelezettségei voltak. Elvégre a kormány az, aki kinevezi a bankhivatalnokokat, és összehangolja a Központi Bank politikáját más állami politikával. Megkapja a bankjegyeket adó formájában, és kijelenti, hogy az a hivatalos fizetőeszköz.

Ezeknek az intézkedéseknek köszönhetően a világ összes bankja a Központi Bank vásárlójává vált. Az arany a magánbankokból a Központi Bankba vándorolt, cserébe pedig a közösség megkapta az aranyérmék használatának elvesztését, és a Központi Bank bankjegyeit. A „hivatalos” vélemények kigúnyolták az aranyérméket, nehézkesnek, régimódinak, ineffektívnek nevezték őket, ősi „fétisnek,” amely arra talán még jó, hogy megtömjék vele gyermekek zokniját karácsonykor, de másra igazából nem. Mennyivel biztonságosabb, kényelmesebb, hatékonyabb, ha az arany rögökben pihen a hatalmas Központi Bank széfjeiben! Az emberek, megfűrösztve ebben a propagandában, és meggyőzve a kormány által biztosított bankjegyek hatékonyságáról, egyre inkább felhagytak az aranyérmék használatával a mindennapokban. Az arany feltartóztathatatlanul ömlött a központi bankba, ahol a nagyobb „központosítás” lehetővé tette a pénzhelyettesítő eszközök sokkal nagyobb mértékű inflációját.

Az Egyesült Államokban a Federal Reserve Rendelet arra kényszeríti a bankokat, hogy megtartsák letéttartalékaik egy minimális részét, 1917 óta pedig ezek a tartalékok kizárólag a

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Federal Reserve bankban elhelyezett letétekből állhatnak. Az arany nem lehet többé a bank törvényes tartaléka; azt letétbe kellett helyezniük a Federal Reserve bankban.

Ez a folyamat elszoktatta az embereket az aranyhasználatától, a aranyukat pedig az Állam nem igazán lágy ölelésére bízta – ahonnan szinte fájdalommentesen elkobozható. A nemzetközi kereskedők még mindig használtak aranyrögöket nagyméretű ügyleteik lebonyolításában, de ők a szavazóbázis jelentéktelen részeit képezték.

Az egyik oka annak, hogy a közösséget át lehetett csábítani az aranytól a bankjegyek használatára a hatalmas *bizalom* volt, amit mindenki táplált a Központi Bank iránt. A Központi Bank, melynek birtokában volt a birodalom összes aranya, és amely mögött a kormány hatalma és tekintélye állt, bizonyára nem omolhat össze és mehet csődbe! És tényleg igaz, hogy a történelem során egyetlen Központi Bank sem bukott meg. De miért nem? Az olykor íratlan, de annál világosabb szabálynak köszönhetően, amely szerint *nem lehet* megengedni nekik a bukást. Ha a kormányok néha megengedték a magánbankok számára a fizetések felfüggesztését, mennyivel készségesebben engednék meg a Központi Banknak – saját szervüknek – a felfüggesztést, ha bajba kerülne! A központi bankok történelmében a precedens akkor állt elő, amikor Anglia húsz éven át engedélyezte a Bank of England számára a felfüggesztést a tizennyolcadik század végén.

A Központi Bank tehát felfegyverkezett a közvélemény szinte végtelen bizalmával. Ebben az időben a nyilvánosság nem látta, hogy a Központi Banknak hatalma volt tetszés szerinti pénzt

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

hamisítani, miközben mentes volt bármiféle felelősségtől, ha jóindulatát megkérdőjelezték. A Központi Bankra úgy tekintettek, mint egy nagy nemzeti bankra, amely közszolgálatot végez, és amelyet az óv meg a bukástól, hogy a kormány egyik ága.

A Központi Bank ezután magánbankokba fektetett be a közvélemény bizalmával és támogatásával. Ez jóval nehezebb feladatnak bizonyult. A Központi Bank hagyta az emberek tudtára jutni, hogy mindig a bankok „végső hitelezőjeként” fog tevékenykedni, azaz hogy mindig készen állna hitelt adni bármilyen banknak, ami bajba került, főleg, ha egyszerre több banktól is követelik a szerződéseik teljesítését.

A kormányok szintén folytatták a bankok támogatását, a „bankrohamok” (az esetek, amikor a vásárlók bajt éreznek, és visszakövetelik tulajdonukat) elbátortalanításával. Néha engedélyt adtak a bankoknak a fizetések felfüggesztésére, mint az 1933-as kötelező banki „szabadnapok” alkalmával. Törvénybe iktatták a bankrohamokra biztatás tilalmát, és - mint az 1929-es világválság alkalmával - a kormány az „önző” és „hazaáruló” „aranyfelhalmozók” ellen kampányolt. Amerika végül megoldotta a bankok bebukásának bosszantó problémáját az 1933-as Szövetségi Betétbiztosítással. A Szövetségi Betétbiztosító Társaság az általa „biztosított” letétek csupán elenyésző mennyiségű „fedezetével” rendelkezik. De a nagyközönségben az a benyomás ébredt (ami egyébként pontos is lehet) hogy a szövetségi kormány készen áll annyi új pénz nyomtatni, amennyivel kiváltható az összes biztosított letét. Ennek következményeképp a kormány

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

sikeresen átruházta a belé vetett megingathatatlan bizalmat az egész bankrendszerre és a központi bankra.

Láthattuk, hogy a Központi Bank megalapításával a kormányok nagyban kiszélesítettek, vagy egyenesen eltöröltek két inflációs szabályozó tényezőt a háromból. Mi a helyzet a harmadik szabályozóval – a bankok szűk ügyfélkörének problémájával? Az egyik fő ok, amiért a központi bankot életre hívták, az pontosan ennek a szabályozónak az eltörlése. Egy szabad bankrendszerben, bármilyen bank által elkövetett infláció egyhamar fizetési kötelezettségeket idézne elő más bankoktól, mivel minden egyes bank ügyfélköre szigorúan korlátozott. Viszont azzal, hogy tartalékokat pumpál az összes többi bankba, a Központi Bank biztosra mehet abban, hogy mindegyik egyszerre, egyforma sebességben inflál. Ha az összes bank bővíti a pénzkínálatot, akkor nem jelentkezik a probléma, amely során az egyik bank fizetést követel a másiktól, és minden bank azon kapja magát, hogy vásárlóköre gyakorlatilag az egész ország. Röviden, a banki készpénzbővítés korlátai mérhetetlenül kitágulnak, minden bank klienskörétől az egész bankrendszerig. Természetesen ez azt is jelenti, hogy egy bank sem inflálhat többet, mint amennyit a Központi Bank szeretne. Tehát a kormány végre megkaparintotta a bankrendszer általi infláció irányításának hatalmát.

Az inflációt korlátozó tényezők eltörlése mellett a Központi Bank megalapításának cselekedete közvetlen inflációs hatással is járt. A Központi Bank előtt a bankok tartalékaikat aranyban tartották; most az arany a Központi Bankba áramlik a bankok letéteiért cserébe, amelyek immár a kereskedelmi bankok tartalékai. De

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

maga a bank csupán az arany egy részleges tartalékát őrzi meg kötelezettségei érdekében! Tehát a Központi Bank megalapításának cselekedete nagyban megsokszorozza az ország inflációs lehetőségeit.

9.

**Központi Bankolás:
Az infláció irányítása**

Pontosan milyen módon szabályozza a Központi Bank a magánbankokat? A bank „tartalékaiknak” – azaz a Központi Banknál nyitott betétszámláik – irányításával. A bankok megőrzik teljes betéti kötelezettségeik egy bizonyos hányadát tartaléknak, az Egyesült Államokban pedig nagyon egyszerűvé válik a szabályozás, ha a Központi Bank megszabja e tartalék minimális méretét. A Központi Bank ezután inflációt idézhet elő, ha a tartalékokat a bankrendszerre ömleszti, illetve csökkenti a kötelező tartalékrátát, így adva engedélyt a hitelkínálat országos bővítésére. Ha a bankok tartalék/letét aránya 1:10, akkor 10 millió dollár (kötelező ráta feletti) „többlettartaléka” lehetővé teszi és ösztönözni fogja a 100 millió dollár országos banki inflációját. Mivel a bankok a hitelbővítésből profitálnak, és mivel a kormány majdhogynem ellehetetlenítette a csődjüket, általában a megengedett maximumig emelik a hitelezéseiket.

A Központi Bank úgy növeli a banki tartalékok mennyiségét, hogy vagyontárgyakat vásárol a piacon. Mi történik, például, ha a bank megvásárolja Jones úr 1000 dollárt érő tulajdonát (legyen az bármiféle tulajdon)? A Központi Bank kiállít egy csekket Jones úr számára 1000 dollárról a vagyontárgyért cserébe. A Központi Banknál nincsenek egyéni számlák, így Jones úr megfogja a csekket, és letétbe helyezi a saját bankjánál. Jones úr bankja jóváír 1000 dollárt a számláján, és bemutatja a csekket a Központi Banknak, amelynek jóvá kell írnia 1000 dollár tartalékot a

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

magánbank számláján. Ez az 1000 dollár tartalék lehetővé teszi több bank hitelkínálat-növekedését, főként, ha az ily módon létrehozott tartalékokat országszerte számos bankba töltik.

Ha a Központi Bank közvetlenül a banktól vásárol egy vagyontárgyat, akkor a következmény még inkább nyilvánvaló: a bank megnöveli tartalékait, amellyel létrejön a hitelkínálat növekedésének alapja.

Vitathatatlan, hogy a Központi Bank leginkább az állampapírokat szereti felvásárolni. Ily módon a kormány biztosítja a piacot a saját értékpapírjainak. A kormányok könnyedén inflálhatják a pénzkínálatot új kötvények kiállításával, aztán utasíthatják a Központi Bankot a kötvények megvásárlására. A Központi Bank sok esetben elvállalja az állampapírok piaci árának biztosítását egy bizonyos árszinten, amelynek következtében az értékpapírok a bankhoz áramlanak, folyamatos inflációt idézve elő.

A vagyontárgyak felvásárlásán kívül más módja is van annak, hogy a Központi Bank új banktartalékokat hozzon létre: ha kölcsönadja őket. A ráta, amelyet a Központi Bank felró ezért a szolgáltatásért a „vizontleszámítolási ráta.” Nyilvánvaló, hogy a kölcsönvett tartalékok nem olyan kielégítőek a bankok számára, mint tartalékok, amelyek teljesen az övék, mivel ebben az esetben a visszafizetés nyomása nehezedik rájuk. A vizontleszámítolási ráta változtatásáról kiemelt módon számolnak be a hírek, de ez nyilvánvalóan sokkal kisebb jelentőséggel bír, mint a banktartalékok mennyiségének, vagy a tartalék arányának változása.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Amikor a Központi Bank vagyontárgyakat árusít a bankok vagy a nyilvánosság számára, csökkenti a banki tartalékokat, és kikényszeríti a hitel- és pénzkínálat csökkentését, azaz a pénz deflációját. Viszont láthattuk, hogy a kormányok természetükből adódóan inflációsok; a történelem során elenyésző esetben idéztek elő a kormányok deflációt. Egy dolgot sokszor elfelejtenek: a defláció kizárólag egy előző infláció után történhet meg; kizárólag a hamis nyugtákat vonhatják vissza, az aranyérméket nem.

10.

Az aranyalap elhagyása

A Központi Bank megalapítása eltörli banki hitelkínálat megnövelését korlátozó fékeket és ellensúlyokat, és működésbe hozza az inflációs motort. Viszont még így sem szüntet meg minden korlátozást. Még mindig ott van maga a Központi Bank akadályja. Elképzelhető, bár valószínűtlen, hogy az emberek megrohamozzák a központi bankot. Egy sokkal rettentőbb veszély, hogy az arany elveszhet és idegen nemzetek karmába kerülhet. Mivel ahogy minden bank, bővítésének következtében elveszítheti aranyát más, nem bővítő bankok ügyfelei által, úgy egy ország pénzügyi kiterjeszkedése is okozhat aranyvesztést más országok polgárai által. A gyorsabban infláló országokat veszélyezteti az aranyuk elvesztése, és a bankrendszer felé támasztott beváltási követelések. Ez volt a tizenkilencedik század klasszikus körforgási mintázata: egy ország Központi Bankja megnövelte a hitelkínálatot, és ahogyan az új pénz a belföldi ügyfelektől a külföldi ügyfelekhez terjedt, a külföldiek megpróbálták aranyra váltani valutájukat. Végül a Központi Banknak megálljt kellett parancsolnia, és hitel-összehúzást kellett kikényszerítenie a pénzügyi alap megmentése érdekében.

Kizárólag egyféleképp kerülhetők el a külföldről érkező beváltási követelések: a Központi Bankok közötti együttműködéssel. Ha minden Központi Bank megegyezik a nagyjából hasonló ütemű inflációban, akkor egy ország sem veszítene aranyat egy másik által, és az egész világ, együttműködve, majdhogynem határtalanul tudna inflálni. Viszont mivel minden kormány

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

erősen ragaszkodik saját hatalmához, és érzékeny a külső nyomásra, az ilyen díszlépésben menetelő együttműködés egyelőre teljesen lehetetlennek bizonyult. A legszorosabban megközelítő próbálkozás az 1920-as évekbeli amerikai Federal Reserve egyezmény volt, amely ösztönözte a külföldi inflációt, hogy megakadályozza az Egyesült Királyság aranyvesztését az Egyesült Államokkal szemben.

A huszadik században a kormányok, saját inflációjuk megfékezése helyett szimplán „letértek az aranyalapról,” amikor hatalmas méretű aranykövetelésekkel találták szembe magukat. Ez természetesen ellehetetlenítette a Központi Bank összeomlását, hiszen onnantól bankjegyei az alapértelmezett pénzzé váltak. Röviden, a kormányok végre megtagadták saját adósságaik megfizetését, amivel gyakorlatilag felmentették a bankrendszert is e súlyos kötelesség alól. A hamis arany-nyugtákat először fedezet nélkül bocsátották ki, aztán, amikor közelített az ítéletnap, szégyentelenül véget vetettek a csődnek azzal, hogy eltörölték az arany visszatörlesztését. Ezzel tehát végére ért a különféle nemzeti valuták neveinek (a dollárnak, a fontnak, a márkának,) teljes szétválasztása az aranytól és az ezüستől.

A kormányok eleinte nem voltak hajlandóak bevallani, hogy ez egy végleges megoldás. A „fémpénz-kifizetések felfüggesztéseként” hivatkoztak rá, és ezt mindenki úgy értelmezte, hogy a háború, vagy egyéb „vészhelyzet” végével a kormány ismét betartja majd kötelezettségét. Amikor a Bank of England letért az aranyról a tizennyolcadik század végén, húsz éven keresztül maradt ugyanabban az állapotban - azzal a megállapodással, hogy az

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

aranykifizetések folytatódni fognak, a Francia háború befejeződése után.

Az ideiglenes „felfüggesztés” játékos út a nyílt megtagadás irányába. Hiszen az aranyalap nem csap, ami elzárható vagy megnyitható a kormány szeszélye alapján. Vagy beváltható az aranyjegy, vagy nem; a beváltás felfüggesztése után az aranyalap csupán nevetséges hazugság.

Egy másik lépés az arany lassú elmúlása felé az „aranyrúd-alap” bevezetése volt. E rendszer alatt a valutát nem érmékre, csupán nagy, igen értékes aranyrögökre válthatták be. Ez a gyakorlatban lekorlátozza az aranyköveteléseket egy pár külkereskedelmi szakemberre. Nincs többé valódi aranyalap, de a kormányok továbbra is hangoztathatják az aranyhoz való hűségüket. Az 1920-as évek európai „aranyalapjai” ilyen típusú, hamis szabványok voltak.

Végül a kormányok hivatalosan és teljesen „letértek az aranyról,” a külföldiek és a „hazaáruló aranyfelhalmozók” elleni mennydörgő bántalmazáshadjárat során. Az állam papírja vált az alapértelmezett *rendeleti* pénzzé. Néha kincstári, és nem jegybanki papírt használtak rendeleti pénz gyanánt, főként a Központi Bank rendszerének kidolgozása előtt. Az Amerikai kontinentálisok, a zöldhasúak, a szövetségi bankjegyek a Polgárháború idején, és a francia *assignáta* mind ilyen rendeleti pénz volt, amelyet kincstárak bocsátottak ki. De függetlenül attól, hogy a kincstár vagy a Központi Bank a kibocsátó, a hatás változatlan marad: a pénzügyi alap mostantól a kormány könyörületére van bízva, a bankbetéteket pedig egyszerű állami papírban vehetik ki.

11.

A rendeleti pénz és az arany-probléma

Amikor egy ország elhagyja az aranystandardot, és a rendeleti pénz-alapú rendszer ösvényére lép, hozzáad a létező „pénzek” számához. Az olyan árupénzek mellett, mint az arany és az ezüst, mostantól független pénzek is virágzásnak indulnak, amelyeket a rendeleti szabályaikat kivető kormányok irányítanak. És mint ahogy az aranyra és az ezüstre is lesz egy szabad piaci árfolyama, ugyanúgy a többi különféle pénzre is. A rendeleti pénzek világában minden valuta – feltéve, ha engedélyezett – szabadon fog ingadozni az összes többihez viszonyítva. Láthattuk, hogy két pénz árfolyama az arányos vásárlóerő-egyenlőségen alapszik, és hogy ezeket a különböző valutákra vonatkozó kereslet és kínálat határozza meg. Amikor egy valuta jellege arany-nyugtárról rendeleti pénzre változik, a stabilitásába és minőségébe vetett bizalom meginog, és csökken annak kereslete. Továbbá, mivel elszakadt az aranytól, mindenki számára láthatóvá válik az aranyhoz viszonyított sokkal nagyobb mennyisége. Az aranynál nagyobb kínálattal és alacsonyabb kereslettel a vásárlóereje - és ebből fakadóan az árfolyama - igen hamar lezuhan az aranyhoz viszonyítva. És mivel a kormány természetéből adódóan inflációs, a valuta az idő előrehaladtával tovább fog gyengülni.

Az ilyesfajta értékvesztés igen szégyenletes a kormányra nézve – és megkárosítja azokat a polgárokat, akik javakat próbálnak importálni. Az arany létezése folyamatosan emlékeztet a kormány papírjának alacsony minőségére, és mindig fennáll annak a veszélye, hogy a nemzet valutájaként a papír helyébe léphet.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Próbáljon bármekkora támogatást adni a kormány rendeleti papírjának tekintélyével és fizetőeszköz-törvényeivel, a közösség által birtokolt aranyérmék örök szemrehányásként és fenyegetésként fognak szolgálni a kormány hatalmára az ország pénze felett.

Amerika első válságában - 1819 és 1821 között - négy nyugati állam (Tennessee, Kentucky, Illinois és Missouri) alapított állami tulajdonú bankokat, amelyek rendeleti papírt bocsátottak ki. Az államok törvényes fizetőeszköz kikötésekkel és a bankjegyek gyengítésének törvényes tilalmával támogatták a papírjaikat. És mégis, az összes reményteli kísérlet egyhamar gyászba fordult, ahogyan az új papír hatalmas sebességgel jelentéktelen értékűre gyengült. A tervezettekkel sürgősen felhagytak. Később a zöldhasúak keringtek rendeleti pénzként Északon, a Polgárháború idején és azután. Viszont Kaliforniában az emberek egyszerűen nem fogadták el a zöldhasúakat, és továbbra is aranyat használtak pénznek, mint arra egy neves közgazdász rámutatott:

„Kaliforniában és más államokban a törvényes fizetőeszköz a papír volt, és az állam elfogadta adóként; semmiféle bizalmatlanság vagy ellenségesség nem volt tapasztalható a szövetségi kormány ellen. Viszont így is erős érzelmeket tápláltak az arany mellett és a papír ellen. Minden adósnak törvényes jogában állt tartozásait leértékelődött papírban kifizetni. Viszont ha így tett, megbélyegzetté vált (a hitelező nagy eséllyel nyilvánosan írt róla a hírlapokban) és gyakorlatilag bojkottálták őt. Ebben az időben nem használták a papírt Kaliforniában. Az állam polgárai

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

ügyleteiket aranyban bonyolították le, miközben az Egyesült Államok többi része átváltható papírt használt.”

Nyilvánvalóvá vált a kormányok számára, hogy nem engedhetik meg az embereknek, hogy birtokolják és megtartsák saját aranyukat. A kormányok sosem lennének képesek bebetonozni hatalmukat egy nemzet valutája felett, ha az emberek, szükség esetén, megtagadhatják a rendeleti papírt és az aranyat használhatják pénz gyanánt. Ebből következően a kormányok megtiltották polgárjaiknak az arany birtoklását. Az aranyat, egy elhanyagolható, ipari és díszítési célokra felhasznált mennyiségtől eltekintve, államosították. A közösség elkobzott vagyonának visszakövetelését mára reménytelenül visszamaradottnak és régimódinak tartják.

12.

Rendeleti pénz és Gresham törvénye

A rendeleti pénz felállításával és az arany betiltásával megnyílik az út a teljeskörű, kormány által előidézett inflációhoz. Már csak egy nagy akadály maradt: a hiperinfláció végső fenyegetése, a valuta széthasadása. A hiperinfláció akkor történik, amikor a közösség rájön, hogy a kormány ragaszkodik az inflációhoz, és úgy dönt, hogy elkerüli az erőforrásait sújtó inflációs adót azzal, hogy pénzét a lehető leggyorsabban addig költi, amíg még ér valamit. Viszont egészen amíg meg nem jelenik a hiperinfláció, a kormány zavartalanul irányíthatja a valutát és az inflációt. Ám új nehézségek is felütik a fejüket. Mint mindig, az állami beavatkozás egy probléma kiküszöbölésére csupán egy adag új, váratlan problémát idéz elő. A rendeleti pénzek világában minden országnak megvan a maga pénze. A nemzetközi valután alapuló nemzetközi munkamegosztás megszakadt, az országok pedig bezárkóznak saját autokratikus egységekbe. A pénzügyi bizonytalanság további akadályokat állít a kereskedelem elé. Ebből fakadóan az életszínvonal minden országban csökken. Minden országnak szabadon ingadozó árfolyama van az összes többi valutával. Egy ország, amelynek inflációja nagyobb, mint a többié, nem retteg többé aranyának elvesztésétől – viszont más kellemetlen következményekkel szembesül. Valutájának árfolyama lezuhan a külföldi valutákkal szemben. Ez nem csak szegényteljes, hanem zavaró a polgárok számára, akik további gyengülésre számítanak. Továbbá ez nagyban megemeli az importált javak költségét, ami sokat jelent azoknak az

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

országoknak, akik nagy arányú nemzetközi kereskedelmet folytatnak.

Az utóbbi években tehát a kormányok a szabadon ingadozó árfolyamok eltörlésére törekedtek. Helyettük önkényes árfolyamokat határoztak meg más valutákhoz viszonyítva. Gresham Törvénye pontosan rámutat az ilyen önkéntes ármegállapítás következményére. Akármilyen is legyen a beállított ár, az nem szabad piaci ár, mivel azt kizárólag a piac állapíthatja meg - napról napra. Tehát egy valuta minden esetben mesterségesen felül, egy másik pedig alul lesz értékelve. Általában a kormányok tudatosan felülértékelik valutáikat – presztízskérdésből, ezen felül a következő következményekből. Amikor egy valutát rendelet alapján felülértékelnek, az emberek sietve próbálják azt átváltani az alulértékelt valutára. Ez a felülértékelt valuta többletét és az alulértékelt valuta hiányát okozza. Röviden, megakadályozzák, hogy az árak mozgása kitakarítsák a devizapiacot. A jelen világunkban a külföldi valutákat általában felülértékelték a dollárhoz viszonyítva. Következésképpen jelent meg a „dollárhiány” híres jelensége – Gresham Törvényének újabb bizonyossága.

Külföldi országok, akik a „dollárhiány” miatt zajognak, azt tehát saját politikájuknak köszönhetik. Lehetséges, hogy ezek a kormányok a valóságban örülnek ennek a következménynek, mivel (a) kifogást biztosít számukra, hogy dollártámogatást kérjenek, hogy „enyhüljön a szabad világ dollárválsága” és (b) kifogást biztosít számukra az amerikai importcikk korlátozására. A dollár alulértékelése az Amerikából érkező importcikk árát

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

mesterségesen csökkenti, az Amerikába menő exportcikkek árát pedig mesterségesen megemeli. Ennek következménye egy kereskedelmi deficit és a dollárhiánytól való félelem. A külföldi kormányok ilyenkor közbeléptek, és elújságolták lakosságaiknak, hogy sajnálatos módon szükségyszerűvé vált az importcikkek korlátozása, az engedélykövetelés az importálóktól, és annak meghatározása, hogy melyek az „igény szerinti” importcikkek. Az import korlátozása érdekében számos kormány elkobozta polgárai külföldi valutáit. Ezzel arra kényszerítették lakosságaikat, hogy sokkal kevesebb külföldi pénzt fogadjanak el, mint amennyit a szabadpiacon tennének, így támogatva tovább a helyi valuta mesterségesen magas árazását. Tehát államosították a külföldi valutákat és az aranyat, illetve büntetéssel sújtották a beszállítókat. Olyan országokban, ahol a külkereskedelem létfontosságú szerepet tölt be, az állami „árfolyamszabályozás” a gazdaság gyakorlatilag teljes államosítását jelentette. A mesterséges árfolyam tehát kifogást biztosít az országok számára a külföldi segélyek követelésére, és a kereskedelem szocialista irányítására.

Jelenleg a világot teljesen behálózza az árfolyamszabályozás, a valutablokkok, az átválthatóság korlátozásának, és az árak különböző rendszerének kaotikus fejtelensége. Néhány országban a pénzváltás „feketepiacát” törvényesen ösztönzik a valódi ráta felkutatásához, és a különféle tranzakciótípusokat diszkrimináló ármegállapításokkal sújtják. Majdnem minden nemzet rendeleti pénz-alapot használ, de nincs bátorságuk ezt nyíltan bevallani, így olyan kitalációkat emlegetnek, mint a „korlátozott aranyrúd alap.” Valójában az aranyat nem a valuták valódi meghatározásaként

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

használják, hanem a kormányok kényelme gyanánt; (a) a valutaárfolyam megállapítása az aranyhoz viszonyítva könnyebbé teszi a számítást más valutákkal és (b) különböző kormányok még mindig használnak aranyat. Mivel az árfolyamok meghatározottak, *bizonyos* tárgyaknak helyet kell változtatniuk az országok fizetési egyenlegének kiegyenlítése érdekében, és erre az arany a megfelelő jelölt. Röviden az arany többé már nem a világ, hanem a *kormányok* pénze, amelyet az egymás közötti fizetésre használnak.

Nyilvánvaló, hogy az inflacionista álma egyfajta világ-papírpénz, amelyet egy világkormány és egy Központi Bank manipulál, és amely mindenhol egyszerre, egyenes arányban inflálódik. Ez az álom egyelőre a homályos jövő rémképe; még mindig távol állunk egy világkormánytól, a nemzeti valuta problémái pedig egyelőre túl különbözőek és ellentétesek voltak ahhoz, hogy egyetlen egységgé lehessen összemosni őket. A világ mégis lassan, de biztosan ebbe az irányba halad. Az IMF, példának okért gyakorlatilag olyan intézmény, amelyet a nemzeti árfolyamszabályozás támogatására, és kiváltképpen a dollár külföldi alulértékelésére terveztek. Az IMF megköveteli, hogy minden tagállam rögzítse saját árfolyamát, hogy utána az aranyat és a dollárt egy közös kasszába öntsék, és azt olyan kormányoknak osszák ki, akik kifutnak a keményvalutából.

13.

Kormány és pénz

Sokan úgy hiszik, hogy a szabadpiac, néhány elismerése méltó előnytől eltekintve a rendezetlenség és a káosz látképe. Semmi sem „megtervezett,” minden rendszertelen. A kormány irányítása viszont egyszerűnek és rendezettnek tűnik; rendeleteket adnak ki, amelyeknek engedelmeskedünk. Nincs olyan része a gazdaságnak, ahol ez a mítosz uralkodóbb volna, mint a pénz területén. Látszólag a pénznek szigorú állami kontroll alól kell jönnie. De a pénz gazdaságunk élettőlelem; minden tranzakció közege. Ha a kormány uralkodik a pénz fölött, akkor máris megkaparintott egy, a gazdaság irányításához szükséges létfontosságú helyőrséget, és bebiztosította magának a teljes szocializmushoz vezető első lépcsőfokot. Láthattuk, hogy a pénz szabad piaca, az elterjedt tévhitekkel ellentétben nem kaotikus, hanem a valóságban a rend és a hatékonyság modellje.

Mit tanultunk tehát a kormányról és a pénzről? Láthattuk, hogy az évszázadokon át a kormány lépésről-lépésre megszállta a szabadpiacot, és megkaparintotta a pénzügyi rendszer feletti teljes irányítást. Láthattuk, hogy minden új szabályozás, még ha ártalmatlannak is tűnt, új és további szabályozást nemzett. Láthattuk, hogy a kormány természetéből fakadóan inflációs, mivel az infláció egy csábító bevételsszerzési eszköz az Állam, és az általa előnyben részesített csoportok számára. A pénzügyi kantár lassú de biztos megragadását eddig arra használták, hogy (a) az állam által meghatározott ütemben okozzanak inflációt és (b) a teljes gazdaságot a szocializmus irányába tereljék.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Továbbá a kormány babrálása a pénzzel nem csak sosem látott zsarnokságot hozott a földre, hanem káoszt - és nem rendet. Ezer darabra zúzta a békés, produktív világpiacot a kereskedelmet és a befektetést akadályozó korlátozásokkal, szabályozásokkal, mesterséges árakkal, valutaösszeomlásokkal, és számos egyéb béklyóval. Háborúkat idézett a földre a békés együttműködés világát egymással küzdő valutablokkokká változtatva. Röviden, azt találjuk, hogy a kényszer a pénz világában, épp úgy, mint bármilyen másik területen, nem rendet, hanem konfliktust és káoszt teremt.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

IV.

A NYUGAT PÉNZÜGYI
ÖSSZEOMLÁSA

MISES INSTITUTE
ELLENPROPAGANDA

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Mióta e könyv első kiadása megszületett, a pénzügyi intervenció elvetett magjai növényekké sarjadtak. 1973. Február-Márciusának pénzügyi világválsága, amit Júliusban a dollár mélyzuhanása követett, mindössze a legutóbbi volt a krízisek felgyorsló sorozatából, amely valós tankönyvi illusztrációként szolgál analízisünkhöz a kormány pénzügyi rendszerbe való beavatkozásának elkerülhetetlen következményeiről. Miután minden egyes válságot átmenetileg eloszlattak egy "sebtapasz"-megoldással, a Nyugat kormányai fennhangon bejelentették, hogy a világ pénzügyi rendszerét ezúttal biztos alapokra helyezték, és az összes pénzügyi válságot megoldották. Nixon elnök egyenesen olyan messzire ment, hogy az 1971. December tizennyolcadikai Smithsoni Egyezményt a "világtörténelem legnagyobb pénzügyi egyezségének" nevezte; csak hogy azután lássa ezt a legnagyobb egyezséget kicsivel több, mint egy év alatt összeomlani. Mindegyik "megoldás" gyorsabban bomlott szét, mint az elődje. Hogy megértsük a jelenlegi pénzügyi káoszt, szükséges röviden végig követni a 20. század nemzetközi pénzügyi fejleményeit, és látni, hogyan esett össze minden inflacionista beavatkozáscsomag a saját súlya alatt, csak hogy teret adjon a beavatkozások következő körének. A világ pénzügyi rendszereinek huszadik századi történelme kilenc fázisra bontható. Vizsgáljuk meg egyenként mindet.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

1.

Első Fázis:

A klasszikus aranyalap, 1815-1914

Visszatekinthetünk a klasszikus aranyalapra úgy, mint a metaforikus és szó szerinti Aranykor. Az ezüsttel kapcsolatos kellemetlen problémák kivételével a világ az aranyalapon volt, ami azt jelenti, hogy minden nemzeti valuta (dollár, font, frank, stb.) pusztán egy név volt bizonyos, meghatározott súlyú aranyra. A "dollárt" például egyhuszad arany unciaként definiálták, az angol fontot kicsit kevesebb, mint egynegyed arany unciaként, és így tovább. Ez azt jelentette, hogy a különböző pénznemek árfolyama állandó volt, nem mert önkényesen így határozott a kormány, hanem olyan módon, mint ahogyan egy font súlyt 16 unciával egyenlőként definiálnak.

A nemzetközi aranyalap azt jelentette, hogy az egyetlen közvetítő pénzből fakadó előnyöket kiterjesztették az egész világra. Az egyik oka az Egyesült Államok bőségének és fejlődésnek az, hogy egyetlen pénzt élvezhettünk az ország teljes, óriási területén. Arany, vagy legalábbis egyetlen dollár alapunk volt az egész országban, így nem kellett elszenvednünk a káoszt, melyben minden város és ország saját valutát használ, amelyek azután ingadoznának minden másik város és ország pénzneméhez képest. A tizenkilencedik század látta az egész civilizált világ egyetlen pénzének előnyét. A közös pénz elősegítette a kereskedelem, a befektetés, illetve a pénzügyi és kereskedelmi területen belül való utazás szabadságát, a szakosodás következetes növekedését, és a nemzetközi munkamegoszlást.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Ki kell hangsúlyozni, hogy az aranyat nem a kormányok választották önkényesen a pénz alapjaként. Az arany évszázadokon keresztül fejlődött a szabad piac legjobb pénzévé; mint az alapanyag, amely a legstabilabb és legkívánatosabb pénzügyi közvetítő. Mindenekfelett az arany kínálata és fedezete a piaci erőknek volt alávetve, nem a kormány önkéntes nyomdagépeinek.

A nemzetközi aranyalap biztosított egy automatikus piaci mechanizmust a kormány inflációs potenciáljának kordában tartására. Egy másik automatikus mechanizmust is biztosított, hogy egyensúlyban tartsa az egyes országok fizetési mérlegeit. Ahogyan a filozófus és közgazdász, David Hume rámutatott a tizennyolcadik század közepén, ha egy nemzet, mondjuk Franciaország inflálja a papír frankjainak kínálatát, az árai emelkednek, a növekvő papír frank jövedelmek stimulálják a külföldről érkező importot, amit szintén ösztönöz a tény, hogy az import árak is viszonylag olcsóbbak, mint a hazaiak. Ugyanekkor a hazai magas árak eltántorítják a külföldi exportot - az eredmény egy deficit a fizetési mérlegben, amit idegen országoknak kell megfizetniük, aranyra átváltva frankjaikat. Az arany kiáramlása oda vezet, hogy Franciaországnak előbb-utóbb zsugorítania kell inflálódott papír frankját, mielőtt az összes aranyát elveszíti. Ha az infláció banki letétek formáját ölti, akkor a francia bankoknak a kölcsöneiket és letéteiket kell szorosabbra fogniuk a csőd elkerülése érdekében. A zsugorítás csökkenti az otthoni árakat és többlet exportot generál, visszafordítva az aranykiáramlást, amíg az árszintek kiegyenlődnek Franciaországban és más országokban egyaránt.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Igaz, hogy a kormány beavatkozásai a tizenkilencedik század előtt gyengítették ennek a piaci mechanizmusnak a gyorsaságát, és lehetővé tettek egy inflációból és recesszióból álló üzleti ciklust ezen az aranyalap-keretrendszeren belül. Kiváltképpen ezek a beavatkozások: a kormány pénzverde-monopolizációja, a törvényes fizetőeszköz törvények, és az inflációs bankügyletek kifejlődése, amelyet mindegyik kormány előre mozdított. De amíg ezek a beavatkozások lelassították a piac beállását, ezen átállások még mindig teljes mértékben uralták a helyzetet. Szóval, bár a 19. század klasszikus aranyalapja nem volt tökéletes, és megengedett relatíve kisméretű fellendüléseket és visszaeséseket, mégis messze a legjobb pénzügyi rendet biztosította, ami valaha volt - egy rendet, ami működött; ami megakadályozta, hogy az üzleti ciklusok elharapódzanak, és amelyik lehetővé tette a szabad nemzetközi kereskedelmet, cserét és befektetést.

2.

II. Fázis:

Az első világháború és az azt követő időszak

Ha a klasszikus aranyalap annyira remekül működött, miért szűnt meg? Azért, mert a kormányokat megbízták pénzügyi ígéretük betartásával, azaz annak biztosításával, hogy a fontok, dollárok, frankok, stb. mindig átválthatóak aranyra; ahogyan ők és az irányított bankrendszerük azt megfogadta. Nem az arany vallott kudarcot, hanem a kormány ígéreteibe vetett bizalom volt butaság. Ahhoz, hogy megvívassák a katasztrofális I. Világháborút, minden kormánynak inflálnia kellett a kínálatot saját papír és banki valutájából. Olyan súlyos volt ez az infláció, hogy a kormányoknak lehetetlenné vált fogadalmaik betartása, ezért "letértek az aranyalapról," azaz csődöt jelentettek röviddel azután, hogy beléptek a háborúba. Mindegyik, kivéve az Egyesült Államok, amely későn lépett a háborúba, és nem inflálta a dollár kínálatát eléggé ahhoz, hogy veszélyeztesse visszaválthatóságát. De az Egyesült Államoktól eltekintve a világ elszenvedte azt, amit néhány közgazdász ma a szabadon ingadozó átváltási ráták Nirvanájaként dicsőít (mai nyelven "piszkos lebegtetés"): versenyképes leértékeléseket, háborúzó valutablokkokat, devizakontrollokat, vámokat, kvótákat, és a nemzetközi kereskedelem és befektetés összeomlását. Az inflálódott fontok, frankok, márkák, stb leértékelődtek az aranyhoz és a dollárhoz képest; pénzügyi káosz sújtotta a világot. Abban az időben szerencsére kevés közgazdász áldotta ezt helyzetet, mint a pénzügyi ideált. Általánosan felismert volt, hogy a II. Fázis a

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

nemzetközi katasztrófa előszobája volt, a politikusok és a közgazdászok pedig annak keresték a módját, hogy visszaállítsák a klasszikus aranyalap stabilitását és szabadságát.

3.

III. Fázis:

Az Aranydeviza-standard

(Anglia és az egyesült Államok) 1926-1931

Hogyan térjünk vissza az Aranykorba? Az ésszerű cselekedet a valóság, az elértéktelenedett font, frank márka, stb. tényeinek felismerése lett volna, és a visszatérés az aranyalaphoz egy újradefiniált rátán: egy rátán, amely alapul vette volna a létező pénzkínálatot és árszinteket. Az angol fontot például hagyományosan olyan súlyként határozták meg, ami 4.86 dollárnak felelt meg. De az I. Világháború végére az infláció hozzávetőleg 3.50 dollár értékére vitte le a fontot a szabad devizapiacon. Más valuták hasonlóképpen veszítették értéküket. Az ésszerű politika Anglia számára hozzávetőleg 3.50 dolláros értékkel visszatérni az aranyhoz; más inflálódott országoknak hasonlóképpen. Az I. Fázist zökkenőmentesen és gyorsan vissza lehetett volna állítani. Ehelyett az angolok azt a sorsfordító döntést hozták, hogy a régi, 4.86 dolláros rátán térnek vissza az aranyhoz. Ennek okai között volt az angol nemzeti "presztízs," egy sekélyes próbálkozás visszaállítani Londont, mint az "erős pénz" világközpontját. Hogy sikeresek lehessenek a hősiek ostobaságnak ezen az áran, Angliának súlyosan ürítenie kellett volna pénzkínálatát és árszintjeit, mivel 4.86 dolláros fonton az angol export árak messze túl magasak voltak ahhoz, hogy versenyképesek legyenek a világpiacon. Akkorra azonban a defláció politikailag ki volt zárva, mert a kereskedelmi szakszervezetek növekedése, aládúcolva a nemzeti szintű

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

munkanélküliségi biztosítással a fizetési rátákat merev esésbe taszította; ahhoz pedig, hogy defláljon, az angol kormánynak el kellett volna állnia jóléti államának növelésétől. Igazság szerint az angolok a pénz és az árak további inflációját kívánták. Az infláció és a túlértékelt ráta kombinációjának eredményeként az angol export válságát élte végig 1920-as években, a munkanélküliség pedig nagymértékű volt akkor, amikor a világ nagyrésze gazdasági fellendülést tapasztalt.

Hogyan próbálhatták volna meg egyszerre megenni, és meg is tartani tortájukat az angolok? Egy új, nemzetközi pénzügyi rendszer életbe léptetésével, ami arra biztat vagy kényszerít más kormányokat, hogy infláljanak vagy felértékelt rátán térjenek vissza az aranyhoz - azaz nyomorítsák meg saját exportjukat, segítve ezzel Anglia importját. Pontosan ez az, amit Anglia tett, amikor az 1922-es Genoa Konferencián elől járt egy új nemzetközi pénzügyi rendszer megteremtésében, az aranydeviza-standardban.

Az aranydeviza-standard a következőképpen működött: Az Egyesült Államok megmaradt a klasszikus aranyalapon, átváltva dollárt aranyra. Anglia és más Nyugati országok azonban egy pszeudo-aranyalpra tértek vissza, Anglia 1926-ban, és a többi ország is akkortájt. Angol frankok és más valuták nem voltak kifizethetőek aranyérmékként, hanem egyedül nagyméretű rudakban, kizárólag nemzetközi kereskedelemre alkalmasan. Ez megelőzte, hogy az átlagos angol állampolgár aranyat használjon mindennapi életében, s ezáltal megengedhetővé tett egy szélesebb körű papír és banki inflációt. Messzebb menően, Anglia nem csak

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

aranyra váltotta vissza fontjait, hanem dollárba is, míg más országok nem aranyban, hanem fontban váltották át saját valutájukat. És ezen országok többségét arra biztatta Anglia, hogy felértékelt rátán térjenek vissza az aranyhoz. Az eredmény egy piramis volt, az Egyesült Államok az aranyra, az angol font a dollárra, más országok pedig az angol fontra építkeztek - íme az "aranydeviza-standard," a dollárral és a fonttal mint "kulcsvalutákkal."

Mostantól amikor Anglia inflált, és hiányt tapasztalt a fizetési mérlegében, az aranyalap mechanizmusa nem lépett életbe, hogy gyorsan visszavesse az angol inflációt. Mivel ahelyett, hogy más országok átváltották volna fontjaikat aranyra, megtartották őket, és felülinflálták. Így Anglia és Európa szabadon, ellenőrizetlenül inflálhatott, és az angol hiányosságok egymásra halmozódhattak az arany piaci fegyelmezőereje nélkül. Ami az Egyesült Államokat illeti, Anglia képes volt meggyőzni, hogy inflálja a dollárt, így nem veszítve sok dollártartalékot vagy aranyat az Egyesült Államoknak.

Az aranydeviza-standard lényege, hogy nem lehet tartós; a következményekkel előbb-utóbb szembe kell nézni, de csak egy, az elnyújtott inflációs fellendülésre adott katasztrofális reakció alkalmával. Ahogy Franciaországban, az Egyesült Államokban és máshol felhalmozódtak a fontegyenlegek, a legkisebb elbizonytalanodás az egyre ingatagabb és dülöngélőbb inflációs struktúrában szükségképpen általános összeomláshoz vezetett. Pontosan ez következett be 1931-ben, amikor az inflált bankok Európa-szerte tönkrementek, "erős pénz" Franciaország pedig

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

megkísérelte fontjait aranyra átváltani, végképp letérítve Angliát az aranyalapról. Angliát hamarosan követte Európa többi országa is.

4.

IV. Fázis:

Ingadozó rendeleti pénzek, 1931-1945

A világ ezzel visszaesett az I. Világháború pénzügyi káoszába, kivéve, hogy immár nem sok esély volt az arany visszaállítására. A nemzetközi gazdasági rendszer szétbomlott tiszta és piszkos lebegő árfolyamok, versengő leértékelések, átváltási kontroll, és kereskedelmi akadályok káoszába; valuták és valutablokkok között nemzetközi háború dúlt. A nemzetközi kereskedelem és befektetés lényegében megszűnt; a csereüzleteket pedig kormányok által - akik versengtek és ellenkeztek egymással - megkötött árucseres egyezségeken keresztül bonyolították. Államtitkár Cordell Hull többször rámutatott, hogy ezek a pénzügyi és gazdasági konfliktusok az 1930-as években elsődleges okai voltak a II. Világháborúnak.

Az Egyesült Államok még két évig maradt az aranyalapon, majd, 1933-34-ben letért róla, sekélyes próbálkozásként a válság felszámolására. Amerika állampolgárai többé nem tudták dollárjaikat aranyra átváltani, sőt meg is tiltották nekik, hogy aranyat birtokoljanak, otthon vagy külföldön. De az Egyesült Államok megmaradt, 1934 után egy különös, újfajta aranyalapon, melyben a dollár, újonnan 1/35 arany unciaként meghatározva, és visszaváltható volt arannyá külföldi kormányok és Központi Bankok számára. Egy halványuló kötelék az aranyhoz megmaradt. Sőt, a pénzügyi káosz Európában ahhoz vezetett, hogy az arany a viszonylag biztonságos pénzügyi kikötőbe, az Egyesült Államokba folyt.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

A '30-as évek káosza és féktelen gazdasági háborúskodása rámutat egy fontos leckére: a fájdalmas politikai hibára (a gazdasági problémákon kívül) a Milton Friedman-Chicago School pénzügyi sémájában a szabadon ingadozó rendeleti valuták mellett. Mivel amit a Friedmanek tennének - a szabad piac szellemében - az az aranyhoz fűződő összes szál elvágása, abszolút hatalmat adva minden központi kormánynak - amely törvényes fizetőeszközként rendeleti pénzt vezetett be - a nemzeti valuta fölött; és ezután azt tanácsolni a kormányoknak, hogy engedjék a valutájukat szabadon ingadozni más valuták viszonylatában, egyszersmind hogy tartózkodjanak a valutájuk égbekiáltó inflálásától. A szomorú politikai hiba teljes kontrollt biztosítani a Nemzetállamnak a pénzkínálat fölött, azután reménykedni, hogy nem fog élni ezzel a hatalommal. És mivel a hatalmat általában használni is szokták, beleértve a hatalmat a legális hamisításra, a naivitása és az államizmusa ennek a programnak világosan látható.

Így tehát a IV. Fázis katasztrofális kísérlete vezette az Egyesült Államok hatóságát oda, hogy egy életképes nemzetközi pénzügyi rend - egy olyan rend, amely alapja lehet a világkereskedelem reneszánszának és a nemzetközi munkamegosztás gyümölcseinek - megújítását tűzze ki elsődleges gazdasági háborús céljául a II. Világháborúban.

5.

V. Fázis

**Bretton Woods és az Új Aranydeviza-standard (az
Egyesült Államok)
1945-1968**

Az új nemzetközi pénzügyi rend az Egyesült Államokban fogant és valósult meg egy nemzetközi pénzügyi konferencián Bretton Woodsban, New Hampshire Államban 1944 közepén, és a Kongresszus 1945 Júliusában hagyta jóvá. Míg a Bretton Woods rendszer sokkal jobban működött, mint a '30-as évek katasztrófája, ugyanúgy funkcionált, mint az aranydeviza-standard inflációs kiújulása az 1920-as évekből, és - mint a huszas éveknek - ennek is meg voltak számlálva a napjai.

Az új rendszer lényegében az 1920-as évek aranydeviza-standardja volt, mindössze a dollár vette durván át az angol font helyét, mint az egyik "kulcsvaluta." Ezúttal a dollár, egy arany uncia 1/35 értékén az egyetlen kulcsvalutaként szerepelt. A másik különbség a '20-as évekhez képest az volt, hogy az Amerikai lakosság többé nem válthatta be aranyért a dollárjait; ehelyett az 1930-as rendszer folytatódott, a dollár aranyra válthatósága kizárólag külföldi kormányok és Központi Bankok esetében. Magánszemélyek nem, csakis kormányok engedhetik meg maguknak azt a kiváltságot, hogy dollárokat váltsanak be a világ aranyvalutájára. A Bretton Woods rendszerben az Egyesült Államok piramist épített az aranyra dollárokból (papírpénz és banki letétek formájában), amelyben azok visszaválthatóak voltak

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

külföldi kormányok által, miközben minden más kormány dollárt tartott alapvető tartalékként, és arra tornyozta fel saját valutáját. És miután az Egyesült Államok nagy aranytartalékokkal kezdte a háború utáni időszakot (hozzávetőleg 25 milliárd dollárnyival), bőven volt hely piramist játszani a dollárigények rápakolásával. Hovatovább, a rendszer egy jó darabig "működőképes" volt, mivel a világ többi valutája a II. Világháború előtti árfolyamán érkezett az új rendszerbe, amelyeknek többsége magasan túl volt értékelve, tekintve inflált és elértéktelenedett mivoltukat. Az inflálódott angol font például 4.86 dolláros értékkel tért vissza, noha jóval kevesebbet ért a piaci vásárlóerejét tekintve. Mivel a dollárt mesterségesen alulértékelték, míg más valutákat felértékelték 1945-ben, a dollár szűkössé vált, és a világ úgynevezett dollárhiányban szenvedett, amelynek külföldi segítséggel való jóvátételét az amerikai adófizetőnek kellett volna kötelességének éreznie. Röviden az exporttöbbletet, amit az alulértékelt amerikai dollár élvezett, a gyanútlan amerikai adófizetőnek kellett finanszíroznia, külföldi segélyek formájában.

Lévén bőséges hely az inflációnak, mielőtt a büntetés órája elérkezik, az Egyesült Államok megkezdte háború utáni, folyamatos pénzügyi inflációs politikáját, a politikát, amit azóta is vígan űz. A korai '50-es évekre a folyamatos amerikai infláció kezdte megfordítani a nemzetközi kereskedelem hullámait. Ugyanis amíg az Egyesült Államok inflálta és kiterjesztette a pénzt és a hitelt, addig a jelentősebb Európai kormányok - többen "Osztrák" pénzügyi tanácsadók befolyására - relatíve "erős pénz" politikát folytattak (pl: Nyugat-Németország, Svájc, Franciaország, Olaszország.) A meredeken inflacionista Angliát arra készítette a

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

dollár kiáramlása, hogy realiztikusabban átértékelje a fontját (egy ideig hozzávetőleg 2.40 dollárt ért). Mindez, kombinálva Európa és később Japán megnövekedett termelékenységével további hiányhoz vezetett a pénzügyi mérlegben Amerikával. Ahogyan teltek az 1950-es és '60-as évek, az Egyesült Államok egyre-egyre inflacionistább lett, abszolút értelemben, valamint Japánhoz és Nyugat-Európához viszonyítva is. A klasszikus aranyalap fennhatóságának kora az infláció - különösen az amerikai infláció - felett azonban letűnt. Ugyanis a Bretton Woods játék szabályai megkövetelték, hogy Nyugat Európának folytatnia kell a tartalékok felhalmozását, sőt használniuk is kell ezeket a dollárokat, mint a saját hitelük és valutájuk alapját.

Ám ahogyan az '50-es és '60-as évek folytatódtak, Nyugat-Európa erősebb pénzü országai (és Japán) kezdett belefáradni abba, hogy olyan dollárok felhalmozására kényszerül, amelyek egyre inkább felértékelődtek ahelyett, hogy alulértékelve lettek volna. Ahogyan a dollár vásárlóereje, azaz igazi értéke esett, kezdett egyre nemkívánatosabb lenni a külföldi kormányok között. Azonban be voltak zárva egy rendszerbe, amely fokozatosan rémálomba fordult. Az amerikai reakció az európai panaszokra - élükön Franciaországgal és DeGaulle fő pénzügyi tanácsadójával, a klasszikus aranyalap-közgazdász Jacques Rueffel - pusztán megvetés és nyers elutasítás volt. Az amerikai politikusok és közgazdászok egyszerűen kijelentették, hogy Európának muszáj a dollárt használnia valutájául, hogy tehetetlen annak növekvő problémáival szemben, tehát az Egyesült Államok jókedvűen inflálhatott, miközben a "jóindulatú elhanyagolás" politikáját üzte saját tetteinek nemzetközi pénzügyi következményeivel szemben.

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Ám Európának megvolt a törvényes opciója aranyra váltani a dollárjait, 35-öt egy unciáért. És ahogyan a dollár egyre feljebb és feljebb értékelődött erős valuták és arany viszonylatában, az európai kormányok többet és többet éltek ezzel a lehetőségükkel. Az aranyalap fékrendszere vált ismét hasznossá; így az arany fokozatosan áramlott kifelé az Egyesült Államokból a korai '50-es évektől két évtizeden keresztül, amíg az Egyesült Államok aranykészlete ezalatt a periódus alatt több, mint 20 milliárdról 9 milliárdra csappant. Ahogyan a dollár tovább inflálódott egy megcsappanó aranybázis mellett, hogyan volt képes az Egyesült Államok átváltani a külföldi dollárokat aranyba - ami a Bretton Woods rendszer mérföldköve volt? Ezek a problémák nem lassították le a dollár folyamatos inflálódását vagy az Egyesült Államok "jóindulatú elhanyagolás" politikáját, ami a kései '60-as években nem kevesebb, mint 80 milliárd nemkívánatosan felhalmozódott dollárt eredményezett Európában (amelyek Eurodollárokként váltak ismertté). Hogy megpróbálják megállítani Európa dollár átváltásait aranyra, az Egyesült Államok intenzív politikai nyomást gyakorolt az európai kormányokra, hasonló, ám jóval nagyobb mértékűt, mint Anglia hízélgése volt Franciaországnak, hogy az ne váltsa be súlyos fontegyenlegeit 1931-ig. De a közgazdasági törvényszerűségeknek megvan a maga módszere - végre valahára - a kormányok utolérésére, és így történt ez az infláció-ittas Egyesült Államok kormányával a '60-as évek végére. A Bretton Woods aranydeviza-rendszer - amit az Egyesült Államok politikai és gazdasági elite mint örököt és bevehetetlent dicsőített - 1968-ra kezdett sebesen felbomlani.

6.

**VI. Bretton Woods felbomlása
1968-1971.**

Ahogy a dollárok felgyülemlettek külföldön és egyre inkább kifelé vándoroltak, az Egyesült Államok számára egyre nehezebbé vált az arany unciánkénti harmincöt árát fenntartani a londoni és zürichi szabad arany piacokon. A harmincöt dollár/uncia volt a rendszer alappillére, és míg az amerikai polgároknak 1934 óta megtiltották az arany birtoklását akárhol a világban, más polgárok élvezhették az aranyrudak és aranyérmék birtoklásának szabadságát. Tehát az európaiak egyetlen módja dollárjaik beváltására azok eladása volt, harmincöt dollár/aranyuncia áron a szabad arany piacon. Ahogy a dollár egyre inflálódott és gyengült, és ahogy Amerika fizetési mérlegének deficitje folytatódott, az európaiak és egyéb polgárok egyre sietőbben cserélték el dollárjaikat aranyért. Hogy harmincöt dollár/uncia értéken tartsák az aranyat Londonban és Zürichben, az Egyesült Államok kormánya kénytelen volt fogatkozó aranykészletéhez folyamodni.

A dollárba vetett bizalmi válság a szabad arany piacon arra készítette az Egyesült Államokat, hogy alapvető változásokat vezessen be pénzügyi rendszerében 1968-ban. Az elgondolás szerint meg kívánták akadályozni, hogy az arany szabad piaca valaha is veszélyeztesse a Bretton Woods egyezményt. Így született a „kétszintű arany piac.” A cél az arany piac szigorú elszigetelése volt a központi bankok és a kormányok pénzügyi tevékenységeitől, amely következtében a szabad arany piac

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

nyugodtan elszabadulhat. Az Egyesült Államok nem próbálná tovább a szabadpiaci aranyárat harmincöt dolláron tartani; figyelmen kívül hagyná a piacot, és ő, illetve az összes többi ország beleegyeznének, hogy a dollár értékét mindörökké egyharmincötöd aranyuncia árban határozzák meg. A világ kormányai és központi bankjai tehát nem vásárolnának több aranyat „külső” piacokról, és nem is adnának el nekik. Mostantól az arany elszámolóeszközként mozog az egyik központi bankból a másikba, az új aranykínálat, a szabad arany piac vagy az aranyra vonatkozó magánkereslet pedig saját útjára indulna, elkülönülve a világ pénzügyi rendszerétől.

Ezzel együtt az Egyesült Államok keményen küzdött egy újfajta globális tartalékvaluta bevezetéséért, a Különleges Lehívási Jogokért, (KLJ) amely – a remények szerint – idővel teljesen lecserélné az aranyat és egy egészen új, globális papírvalutaként szolgálna, amelyet egy jövőbeli Globális Tartalékbank bocsátana ki. Egy ilyen rendszer létrejöttével az Egyesült Államok megállíthatatlanul és az idők végezetéig inflálna, egyéb világkormányokkal együttműködve (az egyetlen korlátozó tényező egy világméretű, pusztító, elszabadult infláció, és a globális papírvaluta széthasadása volna). De Nyugat-Európa és a „szilárd valutájú” országok rendíthetetlenül küzdöttek a KLJ ellen, így az eddig csak kis mértékben válhatott az amerikai és egyéb valuták tartalékává.

A Keynesiánusoktól a Friedmanistákig az összes papírpárti közgazdász biztos volt abban, hogy az arany hamarosan el fog tűnni az nemzetközi pénzügyi rendszerből; elszakítva a dollár

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

„támogatásától,” - jövendölték ezek a közgazdászok hatalmas magabiztossággal - az aranyuncia szabadpiaci ára hamarosan harmincöt dollár alá zuhan, sőt, még annál is lejjebb egészen a becsült non-monetáris, „ipari,” tíz dollár unciánkénti aranyárra. Ehelyett az aranyuncia szabad ára nemhogy sohasem esett harmincöt dollár alá, de 1973 elején elérte a 125 dollár unciánkénti árat, ami olyan szám volt, amit egyetlen papírpárti közgazdász sem gondolt volna lehetségesnek egy évvel azelőtt.

Egy új, maradandó pénzügyi rendszer megteremtése helyett, a kétszintű aranypiac csak pár évet nyert magának. Tovább folytatódott az amerikai infláció és a deficit. Az eurodollár nagy sebességgel halmozódott fel, az arany továbbra is kifelé áramlott, és az arany magasabb szabadpiaci ára csupán felfedte a dollárba vetett bizalom világszintű zuhanását. A kétszintű rendszer hatalmas sebességgel száguldott a válság irányába – és a Bretton Woods végső pusztulásába.

7.

**VII. Bretton Woods vége:
Lebegő Papírvaluták
1971. augusztus-december**

1971. augusztus 15.-én, egyidőben azzal, hogy Nixon elnök befagyasztotta a béreket és az árakat az elharapódzó infláció megfékezése érdekében, a háború utáni Bretton Woods rendszernek is véget vetett. Amikor az európai központi bankok végül azzal fenyegetőztek, hogy a felduzzadt dollárkészletüket aranyra váltják, Nixon elnök teljesen letért az aranyalapról. Az amerikai történelem során legelőször, a dollár teljes mértékben rendeleti pénzzé változott, bármiféle aranyfedezet nélkül. Még az 1933 óta megtartott finom aranyfonál is megszakadt. A világ visszazuhant a harmincas évek rendeleti pénz-rendszerébe – sőt, még annál is rosszabb állapotba, hiszen többé a dollár sem állt összeköttetésben az arannyal. Előre tekintve a valutablokkok, a leértékelési verseny, a gazdasági hadviselés és a nemzetközi kereskedelem, valamint befektetés összeomlásának rettegett kísértete sejlett, amely világméretű válságot idézhet a földre.

Mit lehet tenni? 1971, December 18.-án, az Egyesült Államok vezetésével kísérletet tettek a nemzetközi pénzügyi rend visszaállítására az aranyhoz való kapcsolat nélkül, és megkötetett a Smithsoni Egyezmény.

8.

**VIII. A Smithsoni Egyezmény
1971. December – 1973. Február**

A Smithsoni Egyezmény, amelyet Nixon elnök „a világtörténelem legnagyobb pénzügyi egyezményeként” magasztalt, még az 1920-as aranydeviza-standardnál és Bretton Woodsnál is ingatagabb és gyengébb volt. Az országok ismét felesküdtek valutáik árfolyamának rögzítésére, csak épp most arany, vagy bármiféle globális valuta fedezete nélkül. Továbbá számos európai valuta árfolyama, a dollárhoz viszonyítva, alulértékelve került rögzítésre - az egyetlen engedmény az Egyesült Államok által a dollár árfolyamának picinyke leértékelése volt harmincnyolc dollár unciánkénti árra. Bár ez apró és megkésett változtatás volt, mégis jelentős abban, hogy megszegte a hivatalos amerikai nyilatkozatok végtelen sorozatát, amelyek felesküdtek, hogy mindörökké fenntartják a harmincöt dolláros rátát. Ezzel hallgatólagosan beismerték, hogy a harmincöt dolláros árfolyam nem volt kőbe vésve.

Bár a valuták tág keretek között lebeghettek, a rögzített árfolyamok rendszere - globális csereeszköz híján - elkerülhetetlenül gyors megsemmisülésre volt ítélve. Ez kiváltképp igaz volt annak fényében, hogy a pénz és az árak amerikai inflációja, a dollár zuhanása, és a fizetési mérleg deficitje továbbra is ellenőrzés nélkül tombolt. Az eurodollárok felduzzadt kínálata, kombinálva a vég nélküli inflációval és az aranyfedezet eltörlésével az arany szabadpiaci árát egészen kétszázötvenöt dollár/unciára emelte. És ahogyan a dollár felülértékelése, illetve

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

az európai és japán stabil valuták alulértékelése egyre nyilvánvalóvá vált, a dollár végre darabokra hasadt a világpiacon 1973 február-márciusának pánikkal fűtött hónapjaiban. Nyugat-Németország, Svájc, Franciaország, és a többi stabil valutával rendelkező ország számára lehetetlenné vált a dollár további felvásárlása az alulértékelt rögzített árfolyamok támogatása érdekében. Alig több mint egy év kellett ahhoz, hogy az aranyfedezet nélküli, rögzített árfolyamok Smithsoni rendszerét darabokra zúzzák a gazdasági valóság kösziklái.

9.

IX. Lebegő papírvaluták

1973. Március - ?

A dollár széthasadásával a világ visszajutott a lebegő papírvaluták rendszerébe. Nyugat-Európa országai egymáshoz kötötték valutáik árfolyamát, az Egyesült Államok pedig ismét leértékelte dollárját a negyvenkét dollár/uncia jelképes összegére. A dollár zuhant, a márka, a frank, és a jen pedig a fellegekben járt, így az amerikai hivatalnokok - a Friedmanista közgazdászok tanácsait megfogadva - kezdtek úgy vélekedni, hogy pontosan ez a pénzügyi eszménykép. Valóban, a lebegő árfolyamok mellett a világ nem fulladozik dollárbőségben, és nem szenved a fizetési mérlegválságok betegségében sem. Továbbá az amerikai exportcégek jókedvre derültek, hiszen az amerikai termékek olcsóbbá váltak külföldön, amely kedvezett az exportnak. Igaz, hogy a kormányok továbbra is beavatkoztak az árfolyamok változásaiba (így inkább „piszkos” mint „tisztá” lebegtetés történt), de mindent összevetve úgy tűnt, hogy a nemzetközi pénzügyi rend egy Friedmanista utópiába ért.

Ám igen hamar nyilvánvalóvá vált, hogy a dolgok távol sincsenek rendben a jelenlegi nemzetközi pénzügyi rendszerben. A hosszútávú probléma az, hogy a stabil valutájú országok nem fognak a végtelenségig üldögezni végig nézve, ahogyan valutájuk drágul, exportjuk pedig károsodik az amerikai versenytársaik javára. Ha tovább folytatódik az amerikai infláció és leértékelődés, a világ egyhamar a leértékelési verseny, az árfolyamszabályozás, a valutablokkok és a gazdasági hadviselés 1930-as rémálmában

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

találja magát. De ennél sürgetőbb az érem másik oldala: a tény, hogy a leértékelődő dollár azt jelenti, hogy az amerikai import sokkal drágább, ami nem csak az amerikai turistákat szenvedteti, hanem az amerikai exporttermékeket is olyan sebességgel elkapkodják külföldi országok, hogy az felemeli az árakat itthon (lásd az amerikai hús és búza árának emelkedését). Tehát az amerikai exportőrök valóban haszonra tesznek szert, de kizárólag az infláció-sújtotta amerikai fogyasztók kárán. 1973. júliusában pedig hirtelen zuhanásba kezdett a dollár, amely tisztán rámutatott a gyors árfolyamhullámzások bénító bizonytalanságára.

Amióta az Egyesült Államok teljesen elhagyta az aranyalapot 1971. augusztusában és felállította a Friedmanisták lebegő papírvaluta rendszerét, az Egyesült Államok és a világ a világtörténelem legintenzívebb és leghosszabban tartó békeidőbeli inflációját szenvedte el. Mostanra nyilvánvalóvá kellett válnia annak, hogy ez nem véletlen egybeesés. Mielőtt a dollárt elvágták az aranytól, a Keynesiánusok és a Friedmanisták, kik más-más okokból a rendeleti pénz hívei voltak, magabiztosan azt jósolták, hogy amikor bevezetésre kerül a rendeleti pénz rendszere, az arany piaci ára azonnal nem-pénzügyi szintre zuhanna, amit akkor nyolc dollár/uncia árra becsültek. Dollárral szembeni ellenszenvükben mindkét csoport kiált amellet, hogy a hatalmas dollár tartja magasan az arany árát, nem pedig ellenkezőleg. 1971. óta az arany piaci ára sosem került a régen megállapított haarmincöt dollár alá, hanem hatalmas magasságokban szárnyal. Amikor az 1950-es és '60-as években olyan közgazdászok, mint Jacques Rueff hetven dollár unciánkénti áron aranyalapot követeltek, az árat

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

nevetségesen magasnak gondolták. Most nevetségesen alacsonynak tűnik. [2016 végén, a szöveg fordításának pillanatában az arany árfolyama valamivel több, mint 1200 dollár unciánként.] A még magasabb aranyár a dollár gyászos értékvesztését jelzi, amely azóta történik, mióta teljesült a „modern” közgazdászok kívánsága, és minden aranyfedezetet eltávolítottak.

Teljesen nyilvánvaló, hogy a világnak elege lett a példanélküli inflációból, mind az Egyesült Államokban, mind világszerte, amelyet az 1973-ban bevezetett lebegő papírpénz korszaka idézett elő. Elegünk van az árfolyamok szélsőséges ingadozásaiból és kiszámíthatatlanságból. Ezen ingadozás a nemzeti rendeleti pénzrendszer következménye, amely szilánkokra zúzta a világ pénzügyeit, és mesterséges politikai instabilitást adott a szabadpiaci árrendszer természetes bizonytalanságához. A Friedmanisták álma a lebegő papírpénzekről hamuvá porladt a szemünk előtt, és az emberek érthetően sóvárognak a nemzetközi, rögzített árfolyamú pénzhez való visszatérés után.

Sajnálatos módon a klasszikus aranyalap elfeledve szunnyad, Amerika és a világ többi országának vezetői pedig a régi Keynesi látomást tüzték ki fő céljuknak – egy új, globális, rendeleti pénzalap látomását, egy új pénzegységét, amelyet egy Globális Tartalékbank bocsát ki. Nem számít, hogy ezt az új valutát „bankóranak” (Keynes javaslatára) „unitának” (Harry Dexter White javaslatára, aki az Egyesült Államok államkincstárának hivatalnoka volt a második világháború alatt) vagy „főnixnek” (a *The Economist* javaslatára) nevezik. A lényeg az, hogy egy ilyen

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

internacionális papírvaluta, bár tényleg mentes volna fizetési mérleg-válságoktól, hiszen a Globális Tartalékbank annyi bankóráat bocsátana ki, amennyit csak kívánna, és annak az országnak adná, akinek gondolná, viszont nyílt utat biztosítana a korlátlan, világszintű inflációnak, amelyet sem a fizetési mérleg-válságok nem korlátoznának, sem pedig az árfolyamzuhanás. A Globális Tartalékbank válna a világ pénzkínálatának és a pénz nemzetközi elosztásának mindenható meghatározójává. A Globális Tartalékbank azt az inflációt kényszerítené a Föld lakosságára, amit bölcsnek talál. Sajnálatos módon semmi nem állná a világszintű hiperinfláció elképzelhetetlenül katasztrofális gazdasági holokausztjának útjában – semmi, csupán a Globális Tartalékbank kétes képessége a gazdaság finomhangolására.

Míg a világ Keynesiánus vezetőinek végső célja még mindig a globális pénzegység és a Központi Bank, ennél reálisabb és közelebbi cél a visszatérés a dicsőített Bretton Woods rendszerhez, azzal a különbséggel, hogy ezúttal aranyfedezet nélkül. A világ legnagyobb központi bankjai már most is gazdasági és monetáris politikájuk „koordinálására” törekednek – az infláció arányának harmonizálására, és az árfolyamok rögzítésére. A európai Központi Bank által kibocsátott európai papírpénzért vívott küzdelem győzedelmeskedni látszik. Ezt a célt azzal a hamis állítással adják el a hiszékeny tömegek számára, hogy egy szabadkereskedelmi európai gazdasági közösség szükségszerűen megkövetel egy hatalmas, átfogó európai bürokráciát, az adóztatás egységességét szerte a gazdasági közösségben, és különösen egy európai központi bankot és egy közös papírpénzt. Ha ezt eléri, egyből kezdetét veszi a szoros együttműködés a Federal Reserve, az európai Központi

MURRAY ROTHBARD:
MIT MŰVELT A KORMÁNY A PÉNZÜNKKEL?

Bank és egyéb, nagyobb központi bankok között. Ezután pedig következhet a Globális Központi Bank? Ha nem sikerül elérni ezt a célt, a világ hamarosan visszazuhanhat egy következő Bretton Woods rendszerbe, az összes azzal járó fizetési mérleg-válsággal, és Gresham Törvényével, amely a rögzített árfolyamokból származik a rendeleti pénzek világában.

Ha a jövőbe tekintünk, a dollárra és az internacionális pénzügyi rendszerre vonatkozó jóslat igen zord és sötét. Mindaddig, amíg nem térünk vissza a klasszikus aranyalap rendszeréhez egy reális aranyárfolyamon, az internacionális pénzügyi rendszer arra kárhoztatott, hogy a rögzített és lebegő árfolyamrendszerek váltogassák egymást, melyben minden újabb rendszer feltérképezetlen problémákat rejt, minden rendszer katasztrofálisan működik - és végül összeomlik. A dollár kínálatának folyamatos inflációja pedig csak további olajat fog önteni a gazdasági tűzre, amely során az amerikai árak a csökkenés semmilyen jelét nem mutatják majd. Amit a jövő tartogat számunkra, az egyre gyorsuló, és végül hiperinfláció itthon, amelyhez külföldi gazdasági hadviselés és összeomlás társul. Ez a jövődőlés kizárólag úgy változtatható meg, ha Amerika és a világ pénzügyi rendszere drasztikus változásokon megy keresztül: ha visszatér az aranyhoz hasonló szabadpiaci árupénzhez, és ha teljesen eltüntetjük a kormányt a pénzügyi szférából.

Murray Newton Rothbard, 1963.